

THE WAYNE HERALD

Second Class Postage Paid at Wayne, Nebraska

WAYNE, NEBRASKA 68787, THURSDAY, AUGUST 3, 1978

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

ONE-HUNDRED SECOND YEAR NUMBER ONE-HUNDRED THREE

The Weather
Lookin'
Good!

Date	Hi	Lo	Precip.
July 26	87	61	
July 27	84	58	.27
July 28	98	59	.28
July 29	77	57	
July 30	82	55	
July 31	78	60	
Aug. 1	86	55	.40

Fight Fire for Four Hours

Winside Dehy Plant Guttled by Fire

By MARK CRAMER

A fire that took more than four hours to put out gutted the Winside Dehy Plant, south of Winside.

Winside Fire Chief, Russell Prince, said the alarm sounded at about 12:50 a.m. Sunday.

Three units were dispatched to the site, one an equipment truck.

The main building resembled the inside of a well-used chimney.

The floor was strewn with charred debris from the remains

of the ceiling, walls and equipment. Plant manager Marvin Cherry estimated that it will be at least two months before the plant is in operation again.

Fire Marshall Larry Pochop, Albion, said he believed the fire might have started in the dohy

pellet cooler. Sparks from the cooler were carried out an air duct to the walls, and from the walls, spread to the rest of the building. Pochop added that this duct probably served much like a blast furnace on the walls.

Marv Domann, one of the

plant's owners, said he believes all the equipment in the building to be a total loss, and the replacing the electrical control room will be a major problem.

The plant employs about 15 persons. The manager has two working on clean-up detail, but he added that the rest of them "are probably out hunting for jobs right now."

Cherry said that the plant has contacted area farmers, and asked them to store hay that would normally be processed at the plant. He said the plant will buy it when it is back in operation.

The Winside firemen noarly were required to do double duty when they returned to town to replenish their supply, to find 25-50 people involved in or watching, a large street fight which resulted in someone being pushed or knocked through one of the large windows of Miller's Market.

Deputy Sheriff LeRoy Janssen said that the crowd was asked to quite down and disperse, or else they would be sprayed with the fire hose. By the time the equipment had been unloaded, most of the crowd had gone, he said.

This was the second fire that has hit the plant within the last month. The plant had a small fire on July 4, but "nothing like this."

Hansen's Grocery, Carroll, was also hit by a small fire. Monday, around 5 p.m., Mrs. Ester Hansen was working in her store when she noticed that her overhead light was blinking. She immediately assumed it to be a malfunction of the air conditioner, and went to check. She noticed smoke and called the Carroll fire department.

Mrs. Hansen said "about ten firemen were there in less than five minutes" and "everybody helped. The fire started when the electrical insulation of the air conditioner's wiring caught on fire.

Mrs. Hansen said the air conditioner was still operable, but some paneling will have to be replaced. "We were very lucky," she added.

A SUNDAY morning fire destroyed the main building of the Winside Dehy Plant, stopping its production for at least two months. The fire has put at least 12 people out of work.

According to plant manager Marvin Cherry, no definite estimates have been given as to the dollar amount of damage done.

'Deuce' Dazed by Dog Day

EVEN A DOG'S life can get confused, especially during the annual Wayne Dog Day to be held Saturday. Merchants will have their merchandise on the sidewalks at 7 a.m. The popular money saving event will last until 4 p.m. Because of the many bargains, area residents are advised to be in Wayne early. Many of the bargains are advertised in today's Wayne Herald. "Deuce" is owned by the LeRoy Simpsons.

Russell Resigns From Council

Vernon Russell, veteran city council member from the First

VERNON RUSSELL

Ward, Wednesday submitted his resignation to Mayor Freeman Decker. See RESIGNS, page 9

Stresses Accurate Acreage Reporting

"Crop acreage and use must be reported accurately on a field by field basis," Alden Johnson, chairman of the Wayne County Agricultural Stabilization and Conservation (ASC) committee, reported.

Johnson indicated that the importance of farmers making correct reports on their 1978 planted acreage of program crops cannot be overemphasized. It's a requirement for eligibility for commodity loans, target price protection and disaster and emergency program assistance, he said.

"The local ASCS office staff helps farmers be accurate by using aerial photographs for marking field boundaries," Johnson said. "With these photographs, farmers will be able to identify the fields that are devoted program crops, set-aside, or diversion. The use of some crops also must be reported."

Final dates for making this certification report to ASCS on Wayne County crops are: corn, grain sorghum and soybeans to be certified no later than Aug. 31. Adjustment of acreages after the final certification date is not permitted.

Johnson said that if farmers wish still more accurate measurement of acreage, it is available at cost from ASCS.

For more information call ASCS on phone number 375-2453.

ASCs programs are open to all eligible persons regardless of race, religion, color, national origin or sex.

Car Totaled in Accident

A three car accident Friday resulted in one totaled car, but no injuries.

The accident happened outside the Wayne County fairgrounds. A car driven by Loren Bartels, Wakefield, rear-ended a car driven by Darrel R. Wagner, Wakefield. The impact knocked the Wagner car into a pickup truck driven by Mark Griesch, Wayne. The truck was owned by Robert's Feed and Seed. See CAR, page 9

Lyons Drivers Sweep Derby

Three drivers from Lyons took the first three places in the Demolition Derby held Sunday night at the concluding activity of the Wayne County Fair. Joe Minton won first place, Rocky Lane was judged second and John Minton was the third place winner. See SWEEP, page 9

Retail Sales Lag

Area Ag Output Climbs During Month of April

Price-adjusted retail sales in the Wayne area were slightly below the level of April, 1977, but there was a sharp rise in agricultural output following several months of decline.

Figures compiled by the

Bureau of Business Research, University of Nebraska-Lincoln, show that real output in Nebraska increased during April, 1978.

William Gerbes, research associate, noted that the April increase in state economic ac-

tivity was broadly based with three of the five sectors in the state economy recording gains for the month.

Nebraska agricultural output was up five percent for the month of April. With the exception of marketings last November, seasonally adjusted cash farm marketings in the state See OUTPUT, page 9

At Wayne County Fair

Local Tractors Dominate 'Pull'

Gerald Grone, Wayne, won first place in the 9,000 pound open class of the Tractor Pull held Saturday at the Wayne County Fair.

Robert Cerv, Leigh, was second in the event with Garry Schroeder, Allen, placing third and Gary Pfeiffer, Hoskins, rating fourth.

Don Asmus, Hoskins, was the

first place winner in the 9,000 pound non-blower. Albert Nelson, Wakefield, was second with Tim Koepke, Randolph, third and Rick Luft, Wayne, fourth.

Gerald Grone, Wayne, also was the first place winner in the 9,000 pound non-blower. Les Kruger, Randolph, placed second; Dave Asmus, Hoskins, was third with Galen Anderson,

Randolph, fourth.

Albert Nelson, Wakefield, was first in the 11,000 pound non-blower class with Dan Bowers, Winside, placing

second; Dave Jaeger, Winside, third and Darlel Nelson, Allen, fourth.

Dan Gubbels, Coleridge, was the first place winner in the 11,000 pound blower class.

Gerald Grone, Wayne, was second with Galen Anderson, Randolph, placing third and Gary Kavanaugh, Wahoo, in fourth place.

Dan Gubbels, Coleridge, was the first place winner in the 13,000 pound open with Bob Bowers, Winside, placing second; Gerald Kruger, Ran-

See 'PULL', page 11

During Blood Bank Visit

Duaine Jacobsen Hits Gallon Mark

Duaine Jacobsen, Wayne, hit the one gallon mark when he donated a pint of blood during the Siouxland Blood Bank visit to Wayne July 27.

Some 69 persons donated blood at the Providence Medical Center.

Those who donated include:

Wayne: Lou Ann Adams, Wesley Beckenhauer, Debra Bodensieck, Charles Carhart, Joseph Dorcsey, Kenneth Edmonds, Joan Erwin, Mary Alice Haas, Larry Hansen, Willis Johnson, Lester Loberg, Richard Manley, Leon Meyer, Alan Nieman, Pat Ritbe, Nila Schuttler, Rod Sievers, Ruth Victor, Francis Wood, Jr.

Lynn Bailey, Russell Beckman, Janice Brockman, Calvin Comstock, Frances Doring, Joyce Ellis, Shane Geise, Duaine Jacobsen, Marvin Husman, Gerald Kruger, Richard Lund, Ronald Mau, Ronald Milliken, Herman Oetken, Rick Robins, Robert Sherry, Grant Tietgen, Gary West, Barbara Wortman.

Debbie Bargholz, Ralph Blomkamp, Dean Bruggeman, Patricia Dorcsey, Minnie Ebker, Mark Engler, Terri Graverholt, Lois Jech, Lynn Jeffrey, Dennis Lipp, Barbara Maier, Rita McLean, Marilyn Murray, Inez Olds, Lloyd Russell, Michael Sievers, Rolland

Victor, Patricia Wieland. Carroll: Daniel Hansen, Ruth Kerstine. Evelyn Rubeck, Jack Rubeck. Laurel: Patricia Dettlesen. Pliger: Larry Koehmoos. Randolph: Gene Gubbels. Wakefield: Mylet Bargholz, Debbie Dochnik.

Winside: Morris Backstrom, Warren Gallop, Kenneth Gramberg. The Siouxland Blood Bank, member of the American Association of Blood Banks, gratefully acknowledged the support of the communities and those who donated blood.

SCOTT CARHART

been interested in scouting since he was eight years old and joined Pack 221.

After Webelo training, he became a Boy Scout in Troop 221 which was merged with Troop 174 in 1975.

Troop offices held by Carhart include assistant patrol leader, quartermaster, librarian and junior assistant scoutmaster. He is a member of the Leadership corps.

Carhart has attended Camp Eagle for three years and has participated in a summer-long trip to Rocky Mountain National Park, Colorado in 1972 and two long-term trips to Itasca State Park, Minnesota in 1974 and 1976.

In 1977, he attended the National Scout Jamboree in Pennsylvania while on a long-term trip led by the Rev. Gall See CARHART, page 9

Commission Approves County Zoning Plan

The Joint Wayne County Planning Commission Tuesday night approved the planning and zoning regulations which have been three years in the making.

The regulations will be submitted to the county commissioners who will set up a public hearing to be held before the end of August.

Norris Weible, county clerk, said the county plan passed the commission by a 4-2 vote with two members not present.

Those voting for approval of the plan were Neil Sandahl, Stanley Hansen, Ted Hoeman and C.O. Witt. Voting against the measure were Mern Mordgrst and Frederick Mann.

Those members absent were Neal McQuistan and Art Beh-

mer. A citizen attending the meeting voiced objections to the plan.

Weible said 33 copies of the planning and zoning regulations are available for public inspection.

"We have them in the clerk's office," Weible stated. "They will be checked out to individuals and returned to the clerk's office."

The proposed regulations will be reviewed by the county commissioners at their regular meeting Aug. 15. A public hearing date will be set up at that time.

Copies of the regulations will be sent to bordering counties and to villages in Wayne County.

Troop 175 Holds Court

Members of Wayne Boy Scout Troop 175 held a Court of Honor Monday at the Boy Scout island near Pilger with three advancements being announced.

Matthew Baier received a Second Class patch and Mothers pin, Blaine Johs and Rodney Porter each received a First Class patch and a Mothers pin.

Hiking skill awards were presented to Matthew Baier, Rickey Haase, Blaine Johs and Rodney Porter.

Fingerprinting merit badges went to Matthew Baier, Darrin Barner, Brian Cattle, Robert Fairchild, Jassi Johar and Blaine Johs.

Robert Fairchild was presented a Rifle and Shotgun Merit badge.

Troop members and their parents next Monday are planning a covered dish supper at the Pilger Recreational Lake at 6 p.m.

The scouts will be working on their canoe awards at the meeting.

The News in Brief Chamber Coffee Friday

A Chamber of Commerce coffee will be held Friday at 10 a.m. at Roy Hurd Ford and Mercury. Hurd, who is leaving the Wayne business community, will be honored for his contribution to the community and to the Chamber of Commerce.

Attend Orientation

Two students from Wayne attended a new student orientation at the University of Nebraska-Lincoln recently. Taking part in the one-day orientation were Susan Schlinz and Susan Schwartz.

Paper Pick-up

Boy Scout Troop 174 will pick up old newspapers on Saturday, August 5.

Please have papers tied in bundles approximately one foot high and on the curb by 8 a.m. Twine is available at Gerald's or Carhart's.

See NEWS BRIEFS, page 9.

On the Inside

- ★ Midgets to State
- ★ 4-H Fair Results
- ★ Pressure Proposition

Wedding Vows Exchanged

A 7 o'clock double ring ceremony July 22 at the Trinity Lutheran Church in Martinsburg united in marriage Marcella Book and Byron Roeber.

The bride is the daughter of Mr. and Mrs. John Book of Martinsburg. She graduated from Allen High School in 1975 and is a student at Wayne State College.

The bridegroom, who is the son of Mr. and Mrs. Lloyd Roeber of Wakefield, graduated from Wakefield High School and attended Northeast Technical Community College at Norfolk. He is engaged in farming.

The Rev. Paul Friedrich of Martinsburg and the Rev. Ronald Hailing of Wakefield officiated at the wedding ceremony.

Wedding music included "The Wedding Song" and "The Lord's Prayer," sung by Al Fey of Papillion and accompanied by organist Mary Rahn of Martinsburg.

The bride appeared at her father's side in a white chapel-length gown. The bodice and Victorian sleeves were adorned with re-embroidered lace. A lace LaGoda princess panel enhanced the front of the skirt, and a full flounce encircled the hemline and train. Her three-tiered bridal illusion veil was attached to a headpiece of pearls and handclipped mollis. She carried roses and carnations.

Linda Korbel of Lincoln was maid of honor. Bridesmaids were Mrs. Rita Mattes of Waterbury and Mrs. Nancy Wickel of South Sioux City. They wore floor-length dresses of apricot and green print and carried long stemmed roses.

Best man was Bruce Roeber, and groomsmen were Garry Roeber and Mark Myer. All are of Wakefield. They wore tan tuxedos with apricot shirts.

Flower girl was Lynnette Book of South Sioux City, and ring bearer was Tim Book of Martinsburg. Candles were lighted by Brenda Nettleton of Wakefield and Thad Book of Martinsburg.

Lisa Kluever of Randolph registered the guests. Ushers were Randy Bargholz of Wakefield and Greg Book of Sergeant Bluff.

A reception was held in the church hall following the wedding ceremony. Hosts were Mr. and Mrs. Larry Book of Sergeant Bluff.

Two Baptized

Baptismal services were held at the United Lutheran Church in Laurel Sunday morning for Tasha Sue Johnson and Joshua Lee Klauson, children of Mr. and Mrs. Harold Johnson of Omaha and Mr. and Mrs. Roger Klauson of Laurel.

The Rev. Kenneth Marquardt of Laurel officiated. Dinner guests afterward in the Roger Klauson home were the Harold Johnsons and the Dwayne Klausons of Omaha, and the Kenneth Klausons of Concord.

Speaking of PEOPLE

Villa Tenants Return Home

Villa Wayne residents Luella Hansen and Kathleen McGuigan have returned from Omaha, where Mrs. Hansen was hospitalized.

Esther Van Slyke and Emma Franzen have returned to the Villa from a two-week visit with Mrs. Van Slyke's brother in Kentucky. Another resident at Villa Wayne, Gladys Vath, has returned from visiting a friend in Lincoln.

Villa Wayne residents met for the monthly dinner Friday night. There were no birthdays

in July.

The regular weekly meeting was held July 25 in the community room. The afternoon included entertainment and a cooperative lunch.

Open House

Open house will be held this Sunday from 2 to 5 p.m. at the Dixon County Historical Museum in Allen.

Hosts during those hours will be Mr. and Mrs. Don Noe of Waterbury.

Reunion Is At Bressler Park

Thirty-three relatives turned out for the Niemann family reunion Sunday at Bressler Park in Wayne. Family members came from Lincoln, Omaha, Carroll, Hoskins, Winside and Wayne.

Alfred and Betty Bronzynski of Hoskins were in charge of arrangements.

The oldest in attendance was Ed Niemann of Wayne. The youngest was Todd Koeber, son of Dr. and Mrs. Don Koeber of Wayne.

Alvin and Hazel Niemann of Winside are in charge of arrangements for next year's reunion, set for July 29 at Bressler Park.

Of Interest to Women

- THURSDAY, AUGUST 3: St. Paul's Altar Guild; King's Daughters, First Church of Christ, 2 p.m.
- FRIDAY, AUGUST 4: BC Club tours Neilhard Center in Bancroft
- SATURDAY, AUGUST 5: Just Us Gals Club picnic; Woman's Club room, 6 p.m.
- MONDAY, AUGUST 7: American Legion Auxiliary, Vet's Club, 8 p.m.
- TUESDAY, AUGUST 8: Villa Wayne Tenants Club weekly meeting, 2 p.m.
- WEDNESDAY, AUGUST 9: Grace Lutheran Ladies Aid brunch, 9 a.m.; Tops Club, West Elementary School, 7 p.m.

Bichel Families Meet at Carroll

The Carl Bichel family reunion was held Saturday and Sunday at the John Peterson home at Carroll.

Weekend guests of the Petersons were Mr. and Mrs. Carl Bichel, Ardath and Glen of Wayne; Mr. and Mrs. Russell Lewis, Linda and Kristy of Greenwood; Mr. and Mrs. D.C. Bichel and Doug of Moline, Ill.; Ronald Bichel, Jeff and Rhonda of Hustisford; Wisc. Russ Bichel and Scott of St. Charles, Mo.; Mr. and Mrs. Art Schouweiler of Owatonna, Minn.; Mr. and Mrs. Ray Walker, Robb and Dan of Wichita, Kan.; Carol Peterson of Lincoln, and Lane Ostendorf of Lexington.

MR. AND MRS. BYRON ROEBER

Cut me out and send me to someone. Put a smile on a face somewhere.

CLYDE CARD

Pierson Ins. Agency
111 West 3rd
Phone 375-2896

I'M SO DISAPPOINTED EVERYTHING I DO IS WRONG

Mum, what are you doing tonight?

Dog Days Sale

Saturday, August 5th we will have our annual dog day sale on the sidewalk in front of our store (if we have a sidewalk).

Plan to come early while it is cool, our sale will start around 7 a.m., we will close at 4 p.m. that day.

Our dog day sale will be bigger and better this year, we have hundreds of fine items from our regular stock, (no special buys for this sale) you will find items all the way from coat hangers to ladies coats, dresses, sportswear, lingerie, foundation garments, hose and etc.

ALL SALES FROM THE SIDEWALK SELECTION WILL BE FINAL, NO RETURNS, NO EXCHANGES, NO LAYAWAYS, NO CHARGE CARDS WILL BE ACCEPTED ON THIS SALE.

Note: We will close our store on Friday, August 4th at 4:30 p.m. so we can get ready for the sidewalk sale on Saturday.

See you all on Saturday

Fall Wedding Plans

Mr. and Mrs. Glen Ellingson of Wayne announce the engagement of their daughter, Janet Renee Ellingson, to Craig Stueve, son of Mr. and Mrs. Calvin Stueve of Wisner.

The bride-elect graduated from Wayne High School in 1976 and attended Wayne State College. Her fiancé, a 1975 graduate of Wisner-Pilger High School, is employed at Ormeier Construction Co. in Beemer.

A fall wedding is being planned.

Seven Women Guests at Immanuel Ladies Aid

Mrs. Paul Lessman, Mrs. Fred Ruser and Mrs. Dale Lessman were honored for their birthdays at the July meeting of the Immanuel Lutheran Ladies Aid, held Thursday afternoon.

Hostesses were Mrs. Helen Echtenkamp and Mrs. Marvin Rewinkel.

The hymn "I Know That My Redeemer Lives" was sung, followed by the lesson from the Quarterly, entitled "Fear and Medical Technology."

Twenty-two members answered

roll call during the business meeting conducted by Mrs. Gilbert Rauss. Guests were Mrs. Cora Miller, Mrs. Amos Echtenkamp, Mrs. Katie Schroeder, Marcia Nelson, Mrs. Mary Echtenkamp, Mrs. Janet Kirchner and Mrs. Bertha Volters.

The visitation report was given by Mrs. Albert Echtenkamp.

Several committees were appointed for the Fall Rally. Theme for the rally will be "The Hath Need of Us."

Appointed to committees for next month were Mrs. Marylin Echtenkamp and Mrs. Arnold Roeber, visiting; and Mrs. Ben Holman, Mrs. Gary Nelson, Mrs. Elray Hank and Mrs. Marvin Rewinkel, sweeping.

The next meeting will be Aug. 17 with Mrs. Irma Brammer and Mrs. Dale Lessmann serving.

MORE SOCIAL PAGE 9

HERE'S THE COOLEST SPOT IN TOWN!

Gag Theatre

NOW THRU AUG. 10th!
7:20 & 9:10 p.m.

a funny love story

"House Calls"

Starts FRIDAY!

The Force is Here Again!

THE WIRE

Hey! What do you say to an incredible clean-up deal from your CHRYSLER CENTER Man?

Carvacious! Incredible! Cariffic! Carrtastic!

CHRYSLER NEWPORT

CHRYSLER NEWYORKER

CHRYSLER Plymouth

Chrysler Center 7th & Main Wayne, NE

CHRYSLER CENTER 7th & Main 375-3270

40 Honor Bride-Elect

About 40 relatives and friends attended a shower for Maurine Persinger of Ponca Sunday afternoon.

Hostesses for the fête, held at the Trinity Lutheran Parish Hall in Martinsburg, were Mrs. Pat Casey, Mrs. Bruce Book, Mrs. Ralph White, Mrs. Roger Anderson of South Sioux City, Mrs. Larry Lanser and Mrs. Richard Blohm.

Miss Persinger, daughter of Mr. and Mrs. Michael Persinger of Ponca, will be married to Jim Anderson, son of Mr. and Mrs. Lloyd Anderson of Allen.

Decorations for Sunday's bridal fête were in pink, blue, green and yellow. The program included piano selections by Julie Book, Mothers of the couple poured coffee and served punch. Mrs. Bill Kastning assisted the honoree with her gifts.

Guests were present from Sioux City, Laurel, Dixon, Ponca, Newcastle, South Sioux City, Allen and Jackson

Hoskins Home For July Newlyweds

Making their home at Hoskins are Mr. and Mrs. Larry Anderson. They were married July 15 at the Christian Church in St. Ignace, Mont. Mrs. Anderson is the former Angie Andersen, daughter of Mr. and Mrs. Jerome Anderson of Ariele, Mont. The bridegroom's parents are Mr. and Mrs. Orville Anderson of Hoskins. The bride attended Nebraska Christian College at Norfolk, and the bridegroom attended Northeast Technical Community College, in Norfolk. They took a wedding trip to Alberta and British Columbia, Canada.

ONE OF THE FINEST IN NEBRASKA

at cleaning carpets, hard floors and upholstery. And only \$16.00 per average room. Don't hesitate to call now!

BEAR'S
Carpet Cleaning
Call 529-6715
Collect (anytime)
No Mileage Charges And Full Insured
Serving Wayne & Eastern Nebr.
(Scotchgard available)

Challenge Canned, Frozen Foods

The most significant development of food packaging since the invention of the metal can may soon be available to consumers. Called the "retort pouch," this

new packaging device may eventually replace many canned and frozen foods on grocers' shelves, according to food specialists.

Dr. Stan Wallen of the University of Nebraska-Lincoln, says the retort pouch is basically a flexible foil pouch that combines the advantages of the metal can and the frozen boil-in-the-bag pouches.

It does not require refrigeration or freezing and has a longer shelf life than even canned foods. Retort pouches also take less time for processors to heat to sterilization, so nutritional qualities, flavor, texture, and color of the products are superior to those in a can, he says.

"The main advantages of the pouch are that it's convenient, lightweight, takes up less storage and disposal space and is

easy to prepare foods in," he adds.

For example, food packaged in a pouch can be heated in hot water for three to four minutes and then served. The pouch can be handled with bare hands just a few seconds after removal from hot water and it can easily be opened by tearing from a side notch, eliminating the need for can openers.

Pouched food also can be heated in a microwave oven simply by removing food from the pouch before heating rather than after, notes the specialist.

Foods like fruit and applesauce also can be eaten directly from the pouch, while other foods that aren't normally found in canned form will be offered, including entree items and a wide variety of ready-to-eat cakes.

Because pouched foods don't require refrigeration, are lightweight and resistant to handling abuse, they're ideal for military use and recreational camping, Wallen notes. In fact, the military has already accepted the foods and will begin using them next year.

The ability to provide single-serving portions also makes pouched foods desirable for the growing number of single-member households, the elderly and hospitals, he says.

Although retort pouch products have been test-marketed on the east coast and are available in some other countries, it will still be a couple of years before they reach in Midwest, Wallen projects.

Consumers will then be able to buy everything from frankfurters, beef stew and chicken loaf to fruit cake, cherry nut cake, pineapple and beans in small foil bags instead of cans, boxes or frozen packages.

MORE SOCIAL PAGE 9

THE WAYNE HERALD

Serving Northeast Nebraska's Great Farming Area

174 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

Chuck Barnes 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: Single Copy, 5¢; 3 Months, \$1.50; 6 Months, \$3.00; 1 Year, \$5.50. Outside Counties: Single Copy, 5¢; 3 Months, \$1.75; 6 Months, \$3.50; 1 Year, \$6.00.

CHURCH SERVICES

- ASSEMBLY OF GOD CHURCH**
(A.R. Weiss, pastor)
Sunday: Sunday school, 9:45 a.m.; worship, 10:45; evening service, 7:30 p.m.
- EVANGELICAL FREE CHURCH**
National Guard Armory
(Larry Ostercamp, pastor)
Sunday: Sunday school, 10 a.m.; worship, 11; evening service, 7:30 p.m.
Wednesday: Bible study, 8 p.m.
- FAITH EVANGELICAL LUTHERAN CHURCH**
Grainland Road
Wisconsin Synod
(Wesley Bruns, pastor)
Sunday: Worship with communion, 10:45 a.m.
- FIRST BAPTIST CHURCH**
(Vern E. Mattson, pastor)
Sunday: Church school, 10 a.m.; nursery, 10 to 12; worship, 11.
Wednesday: Bible study, 7:30 p.m.
- FIRST CHURCH OF CHRIST**
208 E. Fourth St.
(Mark Weber, pastor)
Sunday: Bible study, 9:30 a.m.; worship and communion, 10:30; fellowship hour, 7 p.m.
Wednesday: Bible study, 8 p.m.
- FIRST UNITED METHODIST CHURCH**
(Kenneth Edmonds, pastor)
Sunday: Worship, 9:30 a.m.
Wednesday: Men's prayer breakfast, 6:30 a.m.; Morning Glories Interest Group, 9:30.
- IMMANUEL LUTHERAN CHURCH**
Missouri Synod
(Ronald Helling, vacancy pastor)
Sunday: Worship, 8:30 a.m.; Sunday school, 9:30.
- INDEPENDENT FAITH BAPTIST CHURCH**
203 E. 10th St.
(Bernard Maxson, pastor)
Sunday: Sunday school, 10 a.m.; worship, 11; evening worship, 7:30 p.m.
Wednesday: Bible study, 7:30 p.m.
For free bus transportation call 375-3413 or 375-2358.
- JEHOVAH'S WITNESSES**
3rd and Pearl Sts.
Sunday: Public talk, 9:30 a.m.; watchtower study, 10:20; at Wayne Woman's Club room.
Tuesday: Theocratic school, 7:30 p.m.; service meeting, 8:30; at Wayne Woman's Club room.
For more information call 375-4155.
- REDEEMER LUTHERAN CHURCH**
(S.K. deFrees, pastor)
Sunday: Family worship service, 10 a.m.; service broadcast over KTCN, 11, no Sunday school until Sept. 10
Wednesday: No LCW Circles
- ST. ANSELM'S EPISCOPAL CHURCH**
423 E. 10th St.
(James M. Barnett, pastor)
Sunday: Morning prayer, 10:30 a.m.
- ST. MARY'S CATHOLIC CHURCH**
(Thomas McDermott, pastor)
Thursday: Mass, 9 a.m.
Friday: Mass, 9 a.m. and 7 p.m.; confessions, 8:20 a.m. and 6:30 p.m.
Saturday: Mass, 6 p.m.; confessions, 5:30 to 5:50 and 7 to 8 p.m.
Sunday: Mass, 8 and 10 a.m.
Monday: Mass, 9 a.m.
Tuesday: Mass, 9 a.m.
Wednesday: Mass, 9 a.m.
- ST. PAUL'S LUTHERAN CHURCH**
(Donner Peterson, pastor)
Thursday: Alcohol counseling; Northeast Service Center counseling, 9 a.m.; LCW Altar Guild, 2 p.m.
Sunday: Worship, 8 a.m.; Sunday church school, 9:15; Couples Club family picnic, Bressler Park, noon.
- UNITED PRESBYTERIAN CHURCH**
(Robert H. Haas, pastor)
Sunday: Worship, 9:45 a.m.; coffee and fellowship hour, 10:35.
Tuesday: CPR class, Providence Medical Center, 7 to 10 p.m.
- WAKEFIELD CHRISTIAN CHURCH**
(Charles Gurd, pastor)
For bus service to Wakefield church services call Lee Swinney, 375-1556.

Chicken Recipe is Fifth Best; Wins \$1,000 for Wayne Woman

By LAVON BECKMAN

What do you get when you cross a chicken with a good cook?

The answer could be a check in the amount of \$1,000.

At last that proved to be the answer for a local wife and homemaker, who also happens to be a whiz in the kitchen.

Mrs. Alice Albertsen of Wayne won the check for \$1,000 for her "Chicken Hawaiian" dish which was named the fifth place winner in the National Chicken Cooking Contest cookoff held in Tampa, Fla., July 26.

Her recipe, which uses coconut and orange-pineapple concentrate to flavor the poultry, appears on the recipe page in today's Wayne Herald.

Sponsored by the National Register Council, the annual con-

test awarded a total of \$20,000 in prize money to the top five recipes. Grand prize winner, Mary Corami of California won \$10,000 for her cheesy chicken pizza recipe.

Contestants for the chicken cookoff came from 50 states and the District of Columbia. Eight were men.

Mrs. Albertsen was notified in June that her chicken recipe was judged best in the State of Nebraska for 1978, which meant that she would be the state's representative in the national cookoff in Florida. Over 30,000 recipes were entered nationally in the contest.

The 51 finalists won an expensive paid trip to Tampa, Mrs. Albertsen and her husband, Roy, chose to drive the distance and

took in some sightseeing along the way.

Upon their arrival in Tampa, the contestants were guests of honor at several champagne receptions, dinners and press conferences.

The actual cooking, on Wednesday, took place at the Curtis Hixon Convention Center in Tampa. Each contestant entered carrying her state's flag. The contestants were escorted onto the convention floor by military representatives.

Mrs. Albertsen said each cook was instructed to make two dishes of his or her recipe — one for the judges to sample and one to be viewed by the audience.

Nebraska's representative, Mrs. Albertsen, almost had to concoct one of the ingredients for her recipe. She was notified before the cookoff that the contest chairmen were unable to find any orange-pineapple concentrate in Tampa. The ingredient was finally located, however, the chairmen had to drive a distance of 142 miles to purchase it.

Even in a town as far away as Tampa, the chances of running into a "neighbor" aren't all that slim.

One of the 12 contest judges, who met the contestants for the first time following the cookoff, was a former Allen man, Merle Ellis, who is the grandson of Mrs. Nell Ellis of Allen, helped judge the chicken dishes. Ellis writes a nationally syndicated column, entitled "The Butcher," for Chronicle Features. His column appears regularly in the Omaha World Herald.

After the cooking, the contestants were interviewed by several reporters, including food editors of several national women's magazines, and reporters from all three major television networks.

Mrs. Albertsen and her husband arrived home last week with the \$1,000 check. Other mementos the winner brought home included a silver trophy and ribbon, cookware, and a set of measuring cups and spoons.

The Wayne cook is no stranger to recipe contests. She has won several cash and appliance prizes in other contests she has entered throughout the years, including \$25 as The Wayne Herald's first place Recipe-of-the-Month winner in February.

A BEAMING Mrs. Alice Albertsen of Wayne holds a check for \$1,000, which she won at the National Chicken Cooking Contest cookoff in Tampa, Fla. last week. The local woman, who placed fifth in the national finals, is pictured with the silver trophy she also received.

Former Postmaster Is Hospitalized

Former Allen postmaster Fay Clough is a patient in a hospital in San Juan Capistrano, Calif.

Cards and letters will reach Clough if addressed to his wife, Beva, who is residing at 29652 Orinda Rd., San Juan Capistrano, Calif., 92675.

Son Baptized

Fredric Raymond Otte, son of Mr. and Mrs. Merlin Otte of Carroll, was baptized Sunday, July 23, at St. Mary's Catholic Church in Wayne.

Mrs. Otte's brother, the Rev. Harold Buse, officiated. Fredric's godparents are Mr. and Mrs. Ernest Betik Jr. of Omaha.

Grandparents are Mr. and Mrs. Arthur Buse, West Point, and Mrs. Marjorie Otte, Wayne. Great grandmother is Mrs. Ella Beyer, West Point.

Hospital Notes

WAKEFIELD
ADMITTED: Mathilda Schweers, Ponca; Erma Rockwell, Emerson; Jennie Anderson, Wakefield; Albert Hoek, Emerson; Alma Brustkern, Emerson; Audrey Harder, Ponca; Lori Holmes, Emerson; Sharon Steinbrecher, Ponca.
DISMISSED: Alma Brustkern, Emerson; Lori Holmes, Emerson; Mervin Samuelson, Wakefield; Grace Paulson, Concord; Audrey Harder, Ponca.

WAYNE
ADMITTED: Alice Roeber, Allen; Christine Dahm, Wayne; David Remer, Wayne; Bernice Wacker, Winside; Elna Peterson, Carroll; Dan Richardson, Wayne; Emma Haisch, Wayne; Fern Kramer, Wayne; Kathy Parks, Laurel; Laverne Greunke, Winside; Emil Dion, Wayne.
DISMISSED: Bev Johnson, Wayne; Mina Dunklau, Wayne; Laura Haahr, South Sioux City; Chris Glassmeyer, Wayne; Alice Chambers, Dixon; George Macklin, Wayne; Alice Roobar and baby boy, Allen; Elna Peterson, Carroll; Beulah Weitenhiller, Laurel; Christine Dahm, Wayne; Fern Kramer and baby girl, Wayne; Kathy Parks and baby girl, Laurel.

CATALINA
SOFT TOUCH TONALS

Softer, more feminine... still your favorite pantsuit. The easy jacket with fuller raglan sleeves over straight leg pull-on pants and a Petal Print scarf tie blouse of Trevia's polyester/Wool challis. Jacket sizes 6-10: 36.00. Pant sizes 6-18: 23.00. Blouse sizes 6-18: 20.00

want to make some bread?

How about this recipe? A little bit of "green", with a pinch of "time"...and a lot of delicious "interest."

There you have it! Just what the chef ordered. A State National Savings Account Bake one today!

The State National Bank and Trust Company
Wayne, NB 68787 • 402-375-1130 • Member FDIC
Main Bank 122 Main • Drive-In Bank 10th & Main

Wayne Midgets Now State Bound After Stylish 12-1 Final Romp

The pressure mounted and the adrenaline flowed for the Wayne Midgets Sunday afternoon as they met Hartington in the finals of the Class B Area 3 Tournament at West Point but the Midgets didn't succumb to the pressure.

They will now meet in first round state tournament action Friday at 1 p.m. against an unnamed opponent.

Cherished on by a good size crowd, the Midgets played fired up baseball and took advantage of Hartington mistakes to trounce their opponents 12-1. The enthusiastic crowd played its role, giving the Midgets standing ovations after good

plays and coming onto the field to congratulate the victors after the trophy presentation.

Dennis Carroll drew a walk to start the game and Jeff Zeiss laid down a sacrifice bunt to move him to second base. Catcher Dan Mitchell brought Carroll home with a single for an early run. Hartington immediately responded with a run in the bottom of the inning on a single, a stolen base and an error, to tie the game.

Rick Metteer and Jeff Sperry collected hits in the second inning but the Wayne drive was shut down. Winning pitcher,

Tim Pfeiffer, who gave up only three hits, got the Midgets out of a jam in the bottom of the inning when he picked off a runner at second base with men on second and third.

Carroll took the pickoff throw from Pfeiffer and made the tag in time for the second out. The next player popped out to Kevin Nissen to complete the inning.

With walks issued to Jeff Zeiss and Pfeiffer in the third, Mitchell sacrifice bunted to advance both runners. However, two consecutive outs ended the Midget attack.

With the score tied, 1-1, last year's

state runner-up team exploded for 11 runs in the top of the fourth to blow Hartington out of the game. Every starter scored for Wayne in the inning.

1) Runs in Fourth
Tim Thomas led off the fourth with a walk and the fireworks began. Jeff Sperry singled into left field and as the left fielder charged, the ball rolled past him. Thomas scored and Sperry went to second.

Carroll followed with a single and Sperry moved to third. The bases became loaded when Jeff Zeiss was hit by a pitch and Pfeiffer bunted in a suicide squeeze attempt. The throw went home but it wasn't in time and Sperry scored.

Mitchell hit a ground ball to third base with the bases loaded and the third baseman made a wild throw home. Both Carroll and Zeiss scored. Pfeiffer added another run when he scored on a passed ball.

Balk Called

With Mitchell all alone on third base, the frustrated pitcher balked allowing Mitchell to walk home for the seventh run of the game.

With one out, Jeff Dion beat out a ground ball for a single. Metteer continued the drive with a single to center field and Thomas walked to load the bases. Nissen then, drew a base on balls to score Dion.

The Hartington coach, tasting defeat, brought a new pitcher into the game. His first two pitches were wild and Metteer and Thomas scored. After Sperry walked, Carol grounded out for the second out of the inning, but Nissen scored and Sperry moved to third.

Sperry scored his second run of the inning on a passed ball and when the dust cleared Wayne led 12-1. The Midgets held Hartington scoreless in the final two innings and went on to qualify for state on the 10-run rule victory.

Wayne	100	110	—	12	2
Hartington	100	00	—	1	4
WAYNE					
	AB	R	H		
Carroll	2	2	1		
Zeiss	0	1	0		
Pfeiffer	3	1	0		
Mitchell	2	0	1		
Sorenson	0	1	0		
Dion	4	1	1		
Metteer	2	1	2		
Thomas	2	2	0		
Nissen	2	1	0		
Sperry	2	2	2		
Totals	17	12	7		

SPORTS

Semi-Final Victory

Midgets Capitalize On Mistakes

The Wayne Midgets slipped by Elkhorn 4-0 in the semifinals of the Class B Area 3 Baseball Tournament at West Point, Saturday.

Dennis Carroll went the distance on the mound for Wayne,

giving up only five hits in seven innings, and Jeff Sperry played a good defensive game to hold Elkhorn scoreless.

Tim Pfeiffer scored Wayne's first run when he walked in the first inning and scored when

Dan Mitchell singled. Elkhorn had a runner on second base with one out in the bottom of the inning, when second baseman Sperry snagged a line drive and threw the ball to Pfeiffer to catch the runner off second base for the double play.

Elkhorn threatened again in the second inning, but good defense by Pfeiffer at shortstop and pitcher Dennis Carroll caught two runners at home plate to end the threat.

Dennis Carroll caught a runner again in the third inning attempting to go to third base on a grounder to the pitcher, as the Midgets held Elkhorn again.

A double play in the fourth inning checked the visitors again as Sperry grabbed a ground ball, stepped on second base and relayed to first baseman Jeff Dion for the second out.

Wayne's offense came around in the fifth inning and with the help of some Elkhorn mistakes, the locals added two runs to their lead.

Rick Metteer pounded the ball over the center fielder's head for a lead-off triple. Then, Tim Thomas reached base when the shortstop mishandled his ground ball.

Thomas drew a throw to first base and headed toward second. Metteer, meanwhile went home, and both runners were safe. Kevin Nissen laid down a sacrifice bunt and the ball was overthrown at first base. Thomas scored and Nissen advanced to third base, where he was stranded after three straight outs.

Steve Sorenson, pinch runner for Mitchell, added the final run in the sixth when Jeff Dion and Thomas singled. Thomas made a nice catch in the seventh when an Elkhorn batter ramed the ball down the left field line near the fence. Thomas charged to his right and made a backhand snatch to save an extra-base hit.

All Smiles

SMILING FROM ear to ear are the littlest Midget fans, Bill Sperry (below) and Jess Zeiss, after a 12-1 final win which sends the Midgets into State competition at Beatrice Friday.

A New Dance Step?

"JOHN TRAVOLTA eat your heart out!" Jeff Sperry shows his moves as he dances in to home plate to score a run against Hartington in a lopsided 12-1 victory.

Ponca at Wayne Thursday In Town Team Playoff Action at 8 p.m.

Announcing

THE APPOINTMENT OF

"WENDELL EDDIE"

To Our Sales Staff at Coryell Auto

Wendell Has These Fine Selections of New-Used Cars and Trucks to Choose From.

USED CARS AND TRUCKS

1976 MERCURY MARQUE BROUGHAM, 4 door, V-8, automatic, power steering, power brakes, air conditioning, cruise control, tilt wheel, AM-FM radio, power windows, power door locks, power seats, silver with a silver vinyl top and red interior, local one owner and super sharp. **\$4,995.00**

1975 CHRYSLER CORDOBA, V-8, automatic, power steering, power brakes, air conditioning, bucket seats and console, sun roof, silver with a silver vinyl half roof, maroon interior, extra nice. **\$3,795.00**

DEMOS

1978 CHEVROLET CAPRICE Station Wagon, 350, V-8, automatic, power steering, power brakes, air conditioning, cruise control, tilt wheel, AM-FM radio, rear speaker, power door locks, power tail gate, roof carrier, much more. Sticker Price \$7,904.55. **Sale Price \$6,450**

1978 MONTE CARLO Landau Coupe, 305, V-8, automatic, power steering, power brakes, air conditioning, cruise control, AM-FM radio with a rear speaker. Sticker Price \$7,220.90. **Sale Price \$6,075**

1978 CAPRICE CLASSIC Landau Coupe, 305, V-8, automatic, power steering, power brakes, air conditioning, cruise control, AM-FM radio, rear speaker. Plus much more. Sticker Price \$7,483.90. **Sale Price \$6,190**

1975 CUTLASS SUPREME COUPE, 350, V-8, automatic, power steering, power brakes, air conditioning, cruise control, tilt wheel, AM-FM radio, super stock wheels, beautiful bronze with a white Landau top. **\$4,295.00**

1975 MONTE CARLO, 350, V-8, automatic, power steering, power brakes, air conditioning, new radial tires, America's favorite car and color blue on blue, see this one. **\$4,195.00**

1973 CAPRICE, 4 door, 350 V-8, automatic, power steering, power brakes, air conditioning, cruise control, tilt wheel, AM-FM radio, dark blue with a white vinyl top, as nice as they come. **\$2,195.00**

1973 MERCURY MONTCLAR COUPE, V-8, automatic, power steering, power brakes, local one owner, white with a green vinyl top. **\$1,495.00**

1970 MERCURY COUGER, 2 door hardtop, V-8, automatic, power steering, power brakes, air conditioning, bucket seats and console, 68,000 miles, drive it, you'll like it. **\$1,495.00**

1975 CHEVROLET 1/2-TON, 4 wheel drive, 350, V-8, automatic, power steering, power brakes, radial tires, tu tone, bronze and white, nice pickup. **\$3,995.00**

1975 CHEVROLET LUV PICKUP, 4 cylinder, 4 speed transmission, radio, rear bumper, 34,000 miles, all right and all white. **\$2,795.00**

1974 CHEVROLET 1/2-TON SCOTTSDALE, 350, V-8, automatic, power steering, power brakes, deluxe tu tone, in sharp bronze and white, take a look. **\$2,495.00**

1972 BLAZER, 350, V-8, automatic, power steering, power brakes, air conditioning, all new 10:00 tires mounted on style spoked wheels, red and white, super nice. **\$2,995.00**

1970 FORD 1/2-TON, V-8, 3 speed, radio, power steering, rear bumper, low miles, as clean as they come. **\$1,095.00**

We at Coryell are Happy to Have Wendell as a Member of Our Sales Team!

CORYELL AUTO CO.

West of Wayne on Hiway 35 — Ph. 375-3600

For All Your New and Used Cars and Trucks

Phone **WENDELL** at

337-0104 in **RANDOLPH**

or See Him at

Coryell Auto in Wayne.

1978 CUTLASS CRUISER WAGON, 260, V-8, automatic, power steering, power brakes, tilt wheel, AM-FM stereo radio, divided front seat, luggage carrier, special red paint. A real jewel. Sticker price \$7,364.50. **Sale Price \$6,250**

1978 CHEVROLET 1/2-TON, 350, V-8, diesel engine, Scottsdale, power steering, power brakes, air conditioning, deluxe tu tone in cordovan brown and tan. Economy special. Regular Price \$7,551.40. **Sale Price \$6,450**

Heavier Lincoln Star, Nate Woods Will Remember All-Star Camp

By MIKE SWEENEY
North All-Star Public Relations

Nate Woods of Lincoln High School will take a lasting impression of Wayne with him when he returned to Lincoln after the All-Star Games.

He'll be reminded of his week at the All-Star camp on the Wayne State Campus whenever he steps on his bathroom scales. Although Bryan Hunter of Creighton Prep said he lost ten pounds since camp opened, Woods said he has gained five, thanks to the good food and gracious hospitality of the community.

But Woods will have other memories of camp. "I'll remember the hard work," Woods said with a smile. "It took a little getting used to." "And I'll probably remember most of the team's players. Everybody's pretty cool," he said. His best friends at camp are Kevin Janata of Howells, Bryan Hunter of Creighton Prep and Brian Hollingsworth of Omaha Northwest, whom Woods calls "Hollywood."

Woods said that in the past week at Wayne, the team has developed a good attitude in practice, and believes it can beat the latter South team. No Outstanding Player

"There's no outstanding player on our team. Each player has his own individual qualities. And if we work together, I think we can beat the South," Woods said.

The Lincoln High star said he has been impressed with several of the North's players. He cited Hollingsworth for his jumping ability, Mark Hiatt of Fremont for his smooth shooting, and the great rebounding of Mark Kruse of Norfolk. He added that Paul Reinertson of Ravenna has one of the best attitudes on the team.

Woods is the only player on the North team who will play one of the All-Star Games in his home town. The first All-Star game is Thursday, August 3 in North Platte, and the second is the following night at the University of Nebraska Sports Complex in Lincoln.

"That makes you work a little bit harder," Woods said of playing in front of a home town crowd. "Knowing that there's somebody out there who cares." Monday afternoon, Woods and his 11 teammates held a mini-

camp for boys entering grades six through nine in Rice Auditorium. The All-Stars instructed 85 area youths in various basketball skills, including dribbling, passing, defense, and shooting.

Players Become Coaches
After the instruction, the players became coaches, and directed the mini-campers through scrimmages.

North head coach Neil Nannen said that the coaching experience was good for his players, because it allowed them to "find

out what it's like on the other side of the fence." Nannen said the team enjoyed giving instruction to young players, and getting the afternoon off from the practice schedule.

"The mini-camp provides a little mental relief," Nannen said, "but they're working hard out there."

The North head coach added that physically, the two and a half hour mini-camp was just like another practice. The mini-campers may have

been impressed by the All-Stars' ability, but then again the All-Stars were impressed by the participants. They were enthusiastic and willing to learn, the All-Stars noted.

"Some of these guys are pretty slick," Brad Williams of St. Edward said.

The mini-camp is just one way the All-Stars say "thank you" to Wayne for their hospitality this week.

An even better thank you would be two All-Star victories.

All American 1977

CHECKING THIS youngster for form and style of rebounding is Nate Woods of Lincoln High during the mini-camp at Rice Auditorium.

Randy's RECAP

According to Randy Hascall

IT'S STATE TOURNAMENT TIME again and the area is well represented. The Wayne Midgets qualified for state competition by winning the area tournament in West Point.

Meanwhile, Wakefield's Legion team qualified for the state tournament which they will host beginning Friday. The 4th Jug will represent the Wayne County Softball League at state next week and in girls' action, the Wakefield 18 years and under team finished state play in the top twelve with a 3-2 record.

That's not bad for the immediate area.

SPORTS QUIZ: How many consecutive years (including this year) has Coach Hank Overin gone to state tournaments with either his Midget or Legion teams? (2 years, 4 years, 5 years, or 6 years?)

ANSWER: 5 years.

THERE IS NO LONGER an Ugly Body in Wayne now that the North All-Star

team and staff have left the community. You see, Ugly Body is a nickname planted on Rod Henkel, a member of the public relations staff for the North All-Stars.

But Ugly Body is no ordinary nickname. Everyone knows him by that ironic name. Very few people know his real name. His mother back in Ong (that's right-Ong), Nebraska wears a T-shirt that reads "Ugly Body's Mother." Strange.

The man responsible for Ugly's nickname is Larry Faus, head PR man for the group. So what's his nickname? The Great Pumpkin of course. But when he's not wearing his Pumpkin shirt, he's often seen with an "Ugly Body Publicist" shirt.

I'D LIKE to publicly thank Faus, Hankle, Mike Sweeney of Lincoln, and Mike McCarthy of Geneva for the press releases and information on the All-Stars. They were a fun group to work with, and made information readily available.

Region IV Benefit Softball Scheduled

A Region IV benefit softball game is scheduled between a Wayne girls' team and the KOIL Eddie's Angels for Sunday, Aug. 6 at 2 p.m. The game is sponsored by the Wayne Jaycees who will accept a one dollar donation to attend the game.

Wayne Herald SPORTS

4th Jug Earns State Berth

Top seeded 4th Jug of Wayne earned a third consecutive State Six-pitch Softball Tournament berth over the weekend with a fifth place finish in the 25 team field of the District 6 tournament at Tekamah.

The locals will compete at state Saturday and Sunday, Aug. 12 and 13 at Fremont. The Wayne County League was strongly represented by four teams all placing in the top ten. In addition to the 4th Jug, Waldbaum's tied for seventh and TJ's of Laurel and Danielson Drywall tied for ninth.

Golf Planned

A two ball foursome has been scheduled for Sunday, Aug. 6 at the Wayne Country Club. Couples who are Wayne members may play in the tournament with a pot luck supper following. Tee-off time is 4:30 p.m.

Race Results

Jackson, Minnesota
Gene Brudigan, Hoskins — 3rd in 2nd heat, 7th in A feature; Gerald Bruggeman, Hoskins — 3rd in 3rd heat, 9th in A feature.
Sioux Falls
Gerald Bruggeman — 1st in 4th heat, 1st in A feature, 3rd in trophy dash; Harold Brudigan — 3rd in 3rd heat; 5th in trophy dash; Gene Brudigan, Hoskins — 4th in 3rd heat.

Field Donation

RON OTTE of Ron's Steak House in Carroll is more than happy to receive this \$100 donation towards the new Carroll ball diamond. Presenting the check are Holly Rees (front), Shauna Roberts (left), Sandy Bowers and Jeanine Harmer, representing the Carrolliners 4-H Club.

Roger Hefti Successful in Iowa Pickup Pulls

Roger Hefti of Wayne continued to dominate this season's pickup pulls, traveling to Iowa in competition this past week. At Harlan, Hefti won the 6,000 and 7,000 modified classes and placed second in the 5,300 modified. Kevin Fineran of Holstein, Ia., and formerly of Wayne, placed fourth and third in the 6,000 and 7,000 classes.

Ken Everingham of Wakefield placed fourth in the 5,300 and 6,000 stock stick class. Diane Hefti of Wayne captured fourth in the 6,000 stock auto class. At Avoca, Hefti won the 6,000 and 7,000 pound modified classes while Fineran placed second in the 5,300 and third in the 6,000 and 7,000 modified classes. Hefti won the 6,000 and 7,000 pound classes and took third place in the 5,300 modified class at Greenfield. Fineran placed fourth in the 5,300 and 7,000 modified classes and third in the 6,000 Everingham captured

Girls' Foe Is Parents

A fund raising softball game between Allen softball girls and their parents is planned for Friday at 8 p.m. on the Isom-Hill athletic field in Allen. The girls' fathers will play the first, third, fifth and seventh innings while the mothers will be playing the second, fourth and sixth innings. Admission is one dollar, with the proceeds being used to purchase new softball uniforms. Tickets are now being sold by the Allen softball girls.

GAMBLES SIDEWALK SALE!

STROLL OVER TO THE BIG BARGAINS

AT GAMBLES—AUGUST 5TH—7:00-5:00

PAINT Reg. to \$12 ⁹⁵ Gal. \$1⁰⁰ GAL. limited quantity	SPIN TRIMS Reg. \$64 ⁹⁵ \$29⁷⁷ with free 100' cord Not many at this price!	METAL BUILDING 3 ONLY Reg. \$149 ⁹⁵ \$47⁰⁰	One Selection Of Merchandise With Values To \$3 ⁹⁹ Your Choice 25¢
Electric Shrub TRIMMER Reg. \$25 ⁹⁵ \$8⁷⁷ -3 ONLY-	LAWN & GARDEN SUPPLIES, MOWERS, SPRINKLERS, HOSE, GRILLS, ETC. ALL 30% OFF	CROCK POT Reg. \$18 ⁹⁵ SIDEWALK PRICE. \$7⁷⁷	KEY CHAINS -Zodiac- Reg. \$1 ⁹⁹ NOW 44¢
MASKING TAPE 30 yd. roll Red White or Blue 27¢	TABLEWARE 24 Pc. Set 27¢	16" Huggler TRICYCLE Reg. \$25 ⁹⁵ NOW ONLY! \$13⁷⁷	BED SPREADS FULL SIZE Reg. \$69 ⁹⁵ WOW! ONLY \$19⁷⁷
SOFA SLEEPER -Damaged- Reg. \$299 ⁹⁵ \$199⁷⁷	TABLE LAMPS Reg. to \$29 ⁹⁵ 3 ONLY NOW \$9⁷⁷ EA.	PLANT STANDS Accent any decor Reg. to \$21 ⁹⁵ SALE \$9⁷⁷	One Group PICTURES Reg. to \$13 ⁹⁵ SPECIAL \$6⁷⁷

ALL SALES FINAL—NO RETURNS—NO DELIVERIES

GIRLS SOFTBALL Region IV Benefit
Aug. 6, 2p.m.
KOIL Eddie's Angels VS Wayne Girls Team
\$1⁰⁰ Donation
Sponsored by Wayne Co. Jaycees

DOG DAYS
at Wayne Shoe Co. 216 Main

Women's Naturalizers, Fanfares & Glovetts	Starting at	\$2⁰⁰
Few Men's & Boy's Shoes	Starting at	\$1⁰⁰
Boys and Girls Shoes		\$2⁰⁰
Boys and Men's Few Women's Canvas Shoes		??

GOOD LUCK *at State*

WAYNE MIDGETS BASEBALL TEAM

PICTURED FROM left to right, front row: assistant Jim Sperry, Brian Fleming, Pat McCright, Doug Proett, Jeff Sperry, Jeff Zeiss, Jere Morris; second row: Tod Heier, Tim Thomas, Kevin Nissen, Tim Pfeiffer, Dennis Carroll, Jeff Brandt; back row: Coach Hank Overin, Jeff Dion, Steve Sorenson, Todd Skokan, Rick Metteer, Dan Mitchell, assistant Steve Overin.

CONGRATULATIONS On a Fine 18-4 Season

Regular Season

Wayne 8, Laurel 0
Wayne 6, Bancroft 0
Norfolk 7, Wayne 6
Wayne 6, Emerson 4
Wayne 12, Winside 0
Wayne 7, Blair 1
Wayne 18, Wisner 2
Wayne 17, Pender 1
Wayne 3, Laurel 1
Wayne 9, Bancroft 7

Wakefield 4, Wayne 1
Emerson 5, Wayne 4
Wayne 10, Winside 0
Wayne 5, Norfolk 2
Wisner 6, Wayne 1
Wayne 3, Wakefield 2
Wayne 8, Pender 2
Wayne 7, Blair 5
Wayne 4, Wakefield 1

Area Tournament

Wayne 5, Blair 1
Wayne 4, Elkhorn 0
Wayne 12, Hartington 1

The Following Sports Minded Wayne Businesses

And Professional People Congratulate You On An Outstanding Season!

Merchant Oil Co.
Griess Rexall
Wayne Co. Public Power Dist.
Kugler Electric
RUSS TIEDTKE, OWNER
Shrader-Allen Hatchery
Doescher Appliance
Wayne Care Centre
McDonald's
Wayne Federal Savings & Loan
Wayne Auto Parts
Gibson's Discount Center
Carhart Lumber Co.
Wayne Greenhouse
Rudy's Pro Shop
Wayne Country Club
Charlies Refrig. & Appl. Service
M & S Oil Co.
New York Life
Ken Ganseloh

State National Bank & Trust Co.
Melodee Lanes
First National Bank
Coast to Coast
Koplin Auto Supply
Ellingson Motors
Wittig's Food Center
Johnson's Frozen Foods
Eldon's Standard Service & Car Wash
Morris Machine Shop
Roy Hurd — Ford-Mercury
The Wayne Herald
Lil' Duffer Burger Barn
El Toro Package Store & Lounge
King's Carpets

Wiltse Mortuary
WAYNE WINSIDE LAUREL
Fredrickson's Oil Co.
Black Knight Bar

Karel's
FURNITURE — WATER SYSTEMS
State National Farm Mgt. Co.
Rich's Jack & Jill
YOUR HOME-OWNED SUPERMARKET
Surber's
CLOTHING FOR MEN & WOMEN
Discount Furniture
Gambles
THE FRIENDLY STORE
Pat's Beauty Salon
Barner's Lawn Center
Wayne Book Store
Coryell Auto Co.
Red Carr Implement
Sherry Bros., Inc.
Pierson Insurance Agency
Sav-Mor Drug
ACROSS FROM WSC COLLEGE

Sports

Couch Ivey:

"I Got Who I Wanted."

Bill Ivey is entering his first year as head coach of the Wayne State College Wildcat basketball team, but with the returning players and recruits he has gathered, Ivey said the team should be in fine shape. Ivey recently completed several recruiting trips that took

him to his home state of North Carolina, Kansas, Iowa and Nebraska. Ivey said he recruited only a short time in each state, but the five players he signed when combined with returning players, are all he will need for the '78-79 season.

"All in all my recruiting was short because I got what I wanted as far as my guards and my forwards," he said. "I guess I could use one more big guy, so I'd have four players who could really bang the boards."

Ivey has a right to be optimistic. He signed three top players from Ft. Scott Community College (Kan.) where he has been head coach for two years.

Wattie Roda, a 6-5, 210 pound junior transfer is a key player signed by Ivey. Roda, originally from Elizabethtown, N.C., averaged 11.1 points per game at Ft. Scott last year.

Another key Ft. Scott transfer will be Willie Summers, a 6-1, 170 pound junior from Hamlet, N.C. He averages 14 points per game at Ft. Scott last year.

Completing the list of signed transfers is 6-1, 170 pound Doug Hutchinson, also from Ft. Scott. Originally from Council Grove, Kan., he averaged over six points per game at Ft. Scott and was selected "Most Inspirational Player" in his senior year of high school at Council Grove.

Ivey said he has also signed two outstanding high school players for the coming season, including Joe Lyndsey of Ivey's hometown, Wadesboro, N.C. At 6-2, Lyndsey was selected for "All Conference" and "Most Valuable Athlete" awards last year at Bowman Senior High in Wadesboro.

The final player signed was Zake Loric, a 5-11, 170 pound freshman from Lumberton, N.C., where he averaged over 21

points per game for Lumberton Senior High. He was named "All Conference" in three sports basketball, baseball and football. He was also selected "Most Valuable Athlete" at Lumberton.

"You are talking about high schools with enrollments of over 2500 on these two (Loric and Lyndsey)," Ivey said. "As far as the total recruiting effort, I don't think I could have gotten any better players at the guard and small forward positions."

Wayne State lost six seniors to graduation last year, but with the returning players and several expected "walk-ons", Ivey said he is very optimistic for the 1978-79 season.

"Based on the players I have lined up, I think we are going to have a fine ball club," Ivey said. "If the other teams are good, but not great, I think Wayne State is going to have a great year."

Ivey is replacing former coach Jim Seward, who resigned earlier this year. Seward is now head coach at Ashland College, Ashland, Ohio.

A Ringer

WATCHING HIS horse shoe sail toward the stake is Walt Lage of Carroll in the horseshoe pitching competition at the Wayne County Fair, Saturday.

Steve Schumacher

Wakefield Championship Sends Juniors To State

With a 5-4 extra inning win over Creighton, Monday night, the Wakefield Juniors gained a berth in the state tournament at Wakefield which will begin Friday.

Creighton scored the first run of the game on a walk, sacrifice, and infield out in the first inning. Wakefield tied it up in the top of the second when Larry Soderberg reached base on an error, stole second and scored on a base hit by Tom Preston.

Doug Starzl scored another run in the third inning when he singled, stole second and later came home on a base hit by Jon Kline. Creighton regained a 4-2 lead in the bottom of the third on two singles and a home run by Mike Raiston. The lead held until the sixth when Wakefield rallied for two runs.

Winning pitcher Brad Jones singled, Dean Sharp walked and Rick Guy reached base on a

Creighton error which allowed two runs to score.

In the top of the ninth inning, Kline led off with a base hit and Tom Swigart sacrificed him to second with a bunt to set up the winning run. Jones drove Kline home with a base hit for the lead run and Wakefield held off Creighton in the ninth to win the game 5-4.

In earlier tournament action, Wakefield dumped Oakland 10-0 in six innings on Tod Swigart's two-hitter and good batting by Starzl and Jones.

In the first round they topped Wausa 4-2. Brad Jones was the winning pitcher and Starzl collected two hits.

State Slate Friday

Wakefield vs. Syracuse, 7:30 p.m.

Creighton vs. Wisner-Fullerton winner

Arlington vs. Syracuse

Bertrand-Lumas vs. unnamed

In grief, people will talk about the last thing the deceased person said and did — the 'last' time mother went to church — the 'last' time dad went fishing. The 'last' thing daughter said when she left the house. It is important for them to tell you these things, which they will cherish and remember always.

HISCOX-SCHUMACHER FUNERAL HOMES

Wayne 375-3100 Carroll

DOG DAYS

SATURDAY — 7:00 a.m.

Shady Dog House Open

Ridiculous Prices!

Below cost prices on Gifts, Jewelry, Games and Toys, Cosmetics and Colognes, Radios, Calculators and Hair Dryers and much, much more!
Stop Where the Action and the Low Prices are — SAV-MOR Drug Parking Lot!!

SPECIAL IN-STORE BUYS Thurs. thru Sun.

9-Lives
CAT FOOD
5/\$1

KOOL POPS
box of 24 **49¢**

MANDARINE ORANGES
10 oz. 3 cans **/\$1**

COLGATE TOOTH PASTE
9 oz. **99¢**

Northern
FACIAL TISSUE
200 Count **39¢**

Scripto Mighty Match
BUTANE LIGHTER
39¢

BACK TO SCHOOL PREVIEW

Get Ready Early — We have our school supplies in.

Desk Top 10-Digit
CALCULATOR
With Free Adaptor **\$19.99**
\$39.99 Value

STUDENT DESK
\$29.99 Value **\$19.99**

10 BIC PENS (Reg. \$1.99 Value) **99¢**

10 Pack of No. 2 PENCILS **39¢**

FILLER PAPER 200 count **69¢**

THEME BOOK 3-Subject 120 Page **89¢**

SAV-MOR DRUG
Walgreen AGENCY
1022 MAIN PHONE 375-1444

Next Year's Midgets Win With Shutouts

Coach Hank Overin gave a preview last night of next year's Midget team and what the fans saw looked impressive.

In the first game of a double-header against the Norfolk B team, Doug Proett pitched a no-hit shutout in a 1-0 win. Proett also added a hit and scored his team's only run in the bottom of the fifth and last inning.

The Midgets managed only three hits themselves but collected two of them in the final inning when they needed them. Proett led off with a single and Jere Morris sacrificed him to second with a bunt. Kevin Nissen drove Proett in with a single to win the game, with one out.

Jeff Brandt had the other hit for Wayne in the fourth inning. In the late game, Nissen and Tim Pfeiffer combined for the second no-hit shutout of the night in another 1-0 victory. Brandt had two hits including

one in the fifth to spark an attack and Brian Fleming and Doug Proett walked to load the bases. With one out, Brandt scored from third base on a wild pitch to win the game.

53 Wins Best Ball Tourney

With a 19 under par 53, handicaps subtracted, Ken Carlsen and Don McPherson won the Member-Guest Best Ball Tournament at the Wayne Country Club Saturday and Sunday.

Doc Koerber and R.J. Meyer teamed-up for a 56 and a second place finish. Three teams tied for third place at 57. Ron Otte and Leigh Clarkson, Ken Christenson and Ron Allison, and Kevin Johnson and John Collins were all grouped at third place but Otte and Clarkson broke the tie with a cut of cards.

The tournament included the golfing, bridge for wives, and a buffet dinner. A total of 36 two-man teams competed.

Tennis Season Nears The End

Doug Rose def. Duane Smith 6-1, 6-4.
Doug Rose def. Doug Good-year 6-3, 6-4.
Dan Rose def. Doug Thompson 6-0, 6-0.
Tom Roberts def. Keith Zimmer 6-0, 6-1.
Keith Zimmer def. Doug Thompson 6-1, 6-0.
Curt Dawney def. Nick Zimmer 6-2, 6-2.
Duane Smith def. Doug Thompson by default.
Randy Pederson def. Doug Poehlman 6-0, 6-3.
Russ Swigart def. Doug Rose 6-3, 6-4.

NEWS OF SPORTS

Tennis Fever: Highly Contagious
Americans are making a racket over tennis. The number of tennis players increased by a smashing 45 percent between 1973 and 1977, a boom unmatched by any other sports activity.

HEADQUARTERS FOR GOOD EATING...

Get together with your friends!

Try us for lunch — a snack — after work — or on a date.

FRIDAY-SATURDAY-SUNDAY
This Week's SPECIAL

CHEESEBURGER 39¢

What A Combination
Kraft super cured Cheese and our 100 percent Grand Beef

Preferred For Good Food
and Snappy Service

Lil' Duffer BURGER BARN
Wayne 708 Main 375-1900

THINK A NEW STORE DOESN'T HAVE DOGS? GUESS AGAIN!!

Inside the store we will have 20% OFF on all SPORTING GOODS and GARDEN EQUIPMENT

Child Carrier BIKE SEATS 1/2 PRICE

Childs REFRIGERATOR —one only— 1/2 PRICE

BORDER FENCING wood-plastic-wire 1/2 PRICE

Combination BADMITTON — VOLLEY BALL Sets 40% OFF

Many Youth Left-Handed BALL GLOVES 1/2 PRICE

WALL PAINT —Gallons— 1/2 PRICE

TACKLE BOXES plastic or metal 1/2 PRICE

SHOP TOWELS 1/2 PRICE

LAWN DAISIES 70¢

Come early for these limited quantity items

OVERNIGHT SUITCASE 1 Only 16" TRICYCLE 2 Only BABY SWING 1 Only BIG WHEELS 3 Only

MANY-MANY-MORE ITEMS-SEE YOU SATURDAY

WESTERN AUTO

RON AND JAN BROWN
115 West 1st — Wayne
Ph. 375-1342

HOSKINS NEWS Mrs. Hilda Thomas 545-4549

Hoskins Horse Show Saturday

The 13th annual Senior Horse Show will be held this Saturday at the Hoskins arena, beginning at 5:30 p.m.

Trophies and trophy ribbons will be awarded in 22 events. More information can be obtained by contacting Doug Deck at Hoskins.

Hospitalized
The Hoskins rescue unit was called Friday morning to take Jerry Wacker to a Norfolk hospital.

Wacker was injured in a fall at the Bleyhl construction site southwest of Hoskins.

Bales Burn
The Hoskins Volunteer Fire Department was called about 1 a.m. Sunday to where some hay bales were burning near Nucor Steel.

Firemen extinguished the blaze before any extensive damage was done.

Garden Club Meets
Christine Lueker was hostess for the Hoskins Garden Club meeting, held Thursday afternoon in the home of Mrs. Lena Ulrich.

Guests were Mrs. Ulrich and Mrs. William Janke. President Gladys Reichert opened the meeting with a

poem, entitled "Friendship Is a Garden." The group sang "Blest Be The Tie."
For roll call, members told of a historical place they would like to visit. A poem, "Little Things," was read by Mrs. Carl Hinzman.

The president reported on the recent family dinner. Plans were made for guest day on Sept. 28.

Christine Lueker gave the comprehensive study, "Flowers, Fruits and Vegetables." She also conducted several contests. The lesson, "The Bird and Flower of Colorado," was given by Mrs. George Wittler.

A special program on Hawaiian flowers was given by Mrs. Erwin Ulrich.

The special prizes were won by Mrs. Reuben Puls and Mrs. Carl Hinzman.

Next meeting will be with Mrs. Bill Fenske on Aug. 24.

Members Barbecue
Members of the Wednesday night mixed bowling league met at the Dallas Schellenberg home July 27 for a no-host barbecue supper. Thirty-five attended from Norfolk, Winside and Hoskins.

Reunion Set
The annual Puls reunion will

be held this Sunday at the clubhouse in Ta-Ha-Zouka Park, Norfolk.

Mr. and Mrs. Erwin Ulrich, Reuben Puls and Mrs. Arthur Leu are in charge of arrangements.

Boy Scouts Meet
Boy Scout Troop 148 met Thursday evening at the Peace United Church of Christ.

Scouts and leader Steve Davids finished work on their campsite and completed final plans for the campout, which was to have been held July 30 through Aug. 4.

Next regular meeting is Aug. 10.

Rally Day Held
Sunday School Rally Day was observed at the Zion Lutheran Church Sunday, beginning with a no-host picnic dinner.

Mrs. Mel Freeman, who retired after serving as a Sunday school teacher for 15 years, was presented a Bible.

Faithful Awards were given to Kim, Scott and Kara Welch, Lisa and Michelle Kruger and Darin Kooke.

Games and contests furnished entertainment, and the afternoon closed with cake and ice cream.

In charge of the event were

Hartman Reunion
Sixty-five relatives from Mission, Custer, Menno and Wesley S.D. gathered, Tex., Albuquerque, N.M.; Beemer, Wisner, Pilger, Omaha, Gering, Fremont, Norfolk, Stanton and Hoskins attended the 23rd

100 at Social
Over 100 persons attended an ice cream social at the Zion Lutheran Church Sunday evening.

The Walter League sponsored the event and served homemade ice cream, pie, cake and coffee.

100 at Social
The Kai Becks of Wessington, S.D. observed their 60th wedding anniversary. Fred Hartman, 93 of Stanton, was the oldest present. The youngest was Emily Deck, six-month-old daughter of the Doug Decks of Hoskins.

The 1979 reunion will be held the last Sunday in July.

Peace United Church of Christ (Gaten E. Hahn, pastor)
Thursday: Consistory meeting, 8 p.m.
Sunday: Worship, 9:30 a.m.; Sunday school, 10:30.

Trinity Evangelical Lutheran Church (Wesley Brus, pastor)
Sunday: Worship, 9 a.m.

Zion Lutheran Church
Sunday: Worship with communion, 9 a.m.; Sunday school, 10:15.

The David Wesleys, who had spent 10 days with his grand, mother Mrs. Irene Tunink, left July 27 for their home in Boise, Idaho.

Overnight guests July 22 of the Fred Kruegers were Mrs. Rose Brown and Mrs. Norma Wild of Fremont. Joining them for dinner July 23 were the James

Social Calendar
Thursday, Aug. 3: Peace Dorcas Society; Zion Lutheran Ladies Aid.
Saturday, Aug. 5: Senior Horse Show, Hoskins arena.
Monday, Aug. 7: Trinity Lutheran Ladies Aid.
Wednesday, Aug. 9: Immanuel Missionary Society, Peace United Church of Christ, 9 a.m.

ACKLES, Shelly, Stephanie and Greta Lea of Osmond.
The Kent Davids family, LaVista, were Saturday evening guests in the Steve Davids home.

Mr. and Mrs. Gary Schultz, Omaha, were Saturday overnight guests of Mrs. Marle Wagner.

The Bill Opfers, Fairfax, Vir., came Saturday to visit his parents, the Herman Opfers and other relatives.

The Jon Behmers, Matthew

and Joshua, Battle Creek, were Sunday dinner guests of the Vernon Behmers.

Peggy Langenberg returned home July 17 after spending three weeks visiting the Steve Carlissons and other relatives in Nybro, Sweden. She was accompanied by the Charles Langenberg of Winside and the Russel Pryors of Wayne. While in Sweden, Miss Langenberg visited cousins who are residing on the place where her grandfather, the late Walford Carlson, was born.

OBITUARIES

Robert Allen
Robert Allen, age 53, of Wayne died Tuesday at St. Joseph's Hospital in Sioux City. Services will be Friday at 11 a.m. at St. Mary's Catholic Church in Wayne with the Rev. Thomas McDermott officiating.

Visitation is to be held Thursday until 6 p.m. at the Hiscox-Schumacher Funeral Home in Wayne and from 7 to 9 p.m. at St. Mary's Catholic Church in Wayne with rosary at 8.

Vera Finke
Vera Finke, age 60, of Lombard, Ill., formerly of Wayne died July 25 after a lengthy illness. Funeral services were held Friday at the Trinity Lutheran Church in York Center, Ill., with the Rev. Elton Heimsoth officiating.

The daughter of William and Bertha Wieland, she was born June 26, 1918, at Wayne. She was united in marriage to Arthur Finke on April 26, 1941.

She is preceded in death by her father, William Wieland, and one brother, Wilbert (Bill) of La Crescent, Minn. Survivors include her widower, Arthur, two sons, Arthur Jr. and John, both of Villa Park, Ill.; two daughters, Sharon Kruse of Villa Park and Marilyn of Lombard; her mother, Bertha Wieland of Wayne, eight grandchildren, and three sisters, Helen Bergens of Lombard, Neva Echtenkamp of Wakefield and Lois Lessmann of Wayne.

Sam Rees
David Samuel Rees, age 73, of O'Neill died Saturday in O'Neill. Funeral services were held Tuesday afternoon at the Hiscox-Schumacher Funeral Home in Carroll with the Rev. Gail Axen officiating.

Palbearers were John and Ronald Rees, Lynn and Terry Roberts, Don Bauer and Merton Jones. Burial was in the Bothany Cemetery at Carroll.

The son of Isaac and Sarah Jane Rees, he was born Aug. 18, 1904 at Pontardawe, Wales. After the death of his parents he came to the United States in 1910 and was adopted by Mr. and Mrs. William Rees. He farmed near Carroll with his adoptive parents until they died and then worked at construction. He has made his home in O'Neill for the past several years.

He is preceded in death by one sister. Survivors include one brother, Howell Rees of Burwell, one sister, Mrs. May Mary Elizabeth Davies of Wales, England, and several nephews and nieces.

Thelma Woods
Funeral services for Thelma Woods, age 75, of Carroll were held Wednesday morning at the United Methodist Church in Carroll with the Rev. Kenneth Edmonds officiating. She died Sunday at Providence Medical Center.

Palbearers were Donald Liedman, Ervin Wittler, Lynn Roberts, Ernest Junck, Tom Morris and Meritt Jenkins. Burial was in the Elmwood Cemetery at Carroll.

Laura Thelma Woods, the daughter of T.M. and Margaret Woods, was born Feb. 17, 1903, near Carroll. She attended rural school Dist. No. 56, graduated from Carroll High School and received her B.A. degree from Wayne State College.

An elementary teacher in northeast Nebraska schools for many years, she finished her teaching career of 43 years in the Council Bluffs, Ia. school system.

Upon her retirement she returned to her home northwest of Carroll. She was a member of the United Methodist Church at Carroll, the United Methodist Women, the Business and Professional Women's Club, the American Legion Auxiliary and the Nebraska Retired Teacher's Association.

She is preceded in death by two brothers and two sisters. Survivors include one sister, Mrs. Hazel Park, and several nephews and nieces.

Ida Baker
Funeral services for Ida Baker, age 87, of Wayne were held Tuesday morning at the St. Mary's Catholic Church in Wayne. She died Saturday at the Providence Medical Center in Wayne.

The Rev. Thomas McDermott officiated. Palbearers were Joe and John Dorcay, Cletus Shaver, Pat Gross, Wendall Korth and Joan Nuss. Burial was in the Greenwood Cemetery at Wayne.

Ida Baker, the daughter of August and Lena Jacobson Schumann, was born Jan. 27, 1891, at Denison, Ia. Attending school at Bloomfield, she was united in marriage to William S. Baker on Feb. 4, 1913 at Bloomfield. They had lived in Bloomfield, Neligh, Norfolk and Wayne.

She is preceded in death by her husband, two brothers and two sisters. Survivors include one daughter, Mrs. V.G. (Fonnie) Wehrer of Wayne; two grandchildren, Jerry Wehrer of Wayne and Warren (Judy) Korth of Cannon Air Force Base, N.M.; five great grandchildren; three sisters, Anna Rathje, Canton, S.D., and Emma and Mamie Petersen, both of Bloomfield, and nephews and nieces.

Edith V. Carlson
Funeral services for Edith V. Carlson, age 85, of Laurel were held Wednesday afternoon at 2 p.m. at the United Presbyterian Church in Laurel with the Rev. Thomas Robson officiating. She died Sunday at Providence Medical Center in Wayne.

Honorary palbearers were Carl Schager, Uris Pehrson, Bert Lute, Roy Johnson, Melvin Smith and Joe McCoy. Active palbearers were Richard Schultz, Brian Frevert, Dennis Sasse, and Lowell, Merlin, and Lenard Johnson. Burial was in the Laurel Cemetery.

Edith Viola Carlson, the daughter of Henry and Clarissa Edith Viola Crandell, was born Sept. 6, 1892, at Mayfield, Ill. United in marriage to Richard W. Carlson May 22, 1920, at Butte, she was a graduate of the Wayne Normal School.

She taught school in South Dakota and northeast Nebraska for several years. The couple moved to Laurel in 1932 when they had resided since. She was a member of the United Presbyterian Church and the United Presbyterian Women in Laurel.

She is preceded in death by one brother and two sisters. Survivors include her widower; two daughters, Mrs. Vernon (Bernice) Schultz of Laurel, and Mrs. Fred (Laureen) Gilder-sleeve of Wayne; five grandchildren, three great grandsons; one brother, Clarence H. Crandell of Coleridge; one sister, Mrs. John S. Lunn of Winner, S.D.; one nephew and three nieces.

The Joynt's CALENDAR of Events

112 East 2nd

ALL WEEK — Young Country — Red Bull, Norfolk
SATURDAY — R Backers — West Randolph Ballroom
SATURDAY — Teen Dance — Pilger
AUGUST 9 — Sha Na Na and Dr. Hook — Sioux City Auditorium

Get your Sha Na Na & Dr. Hook Tickets at

SAVE ON CHILDREN'S WEAR!

45 — BOY'S JEANS 7.99
10 — BOY'S NUMERAL SHIRT 1.99 and 2.99
13 — BOY'S JOG SHORTS 1.99
64 — BOY'S S.S. SHIRT 3.99

SAVE ON LADIES SPORTSWEAR!

48 — MISSES SIZE KNIT SLACKS 7.99
15 — MISSES SIZE KNIT SLACKS 8.99
42 — MISSES SIZE SKIRTS 7.99
10 — LONG SLEEVE BLOUSES 13.99
17 — SHORT SLEEVE BLOUSES 9.99 to 12.99
17 — SHORT SLEEVE JACKETS 12.94 to 21.99
21 — JR. SIZE DENIM JEANS 12.99
16 — JR. SIZE SLACKS 12.99 to 17.99
81 — JR. SIZE TOPS 3.99
52 — JR. SIZE TOPS 4.99
19 — JR. SIZE TOPS 5.99
58 — JR. SIZE TOPS 6.99
36 — JR. SIZE TOPS 7.99
37 — JR. JOG SHORTS 2.99 to 4.99

SAVE ON MEN'S WEAR!

38 — GOLF SHIRTS 6.99
7 — GOLF SHIRTS 5.99
5 — GOLF JACKETS 6.99
1 — GOLF JACKET 13.99
42 — KNIT DRESS SLACKS 10.99
5 — L.S. SPORTS SHIRTS 8.99
5 — L.S. SPORTS SHIRTS 3.99
7 — L.S. SPORTS SHIRTS 6.99
15 — S.S. DRESS SHIRTS 4.99
18 — S.S. SPORTS SHIRTS 6.99
3 — VESTS 2.99
4 — VESTS 1.99
8 — SPORTS COATS 36.99
5 — DENIM SPORT COATS 29.99
7 — JEANS 11.99
8 — KNIT DRESS SLACKS 11.99

Blue Denim LEVI SALE
(Inside Store)

All Boys (6-12) \$6.99

All Men's \$10⁹⁹
and Prep Sizes

GIRLS SUMMER SPORTSWEAR
Entire Stock (3-6x, 7-14)

1/2 OFF

SUMMER FABRIC
Marked Down 20% Now PLUS

30% OFF

Marked Down Price!!
Entire Summer Stock

sidewalk sale!

HURRY! HURRY! HURRY!
McDONALD'S IS HAVING THE MOST COLOSSAL SIDEWALK SALE AROUND! THERE'S A PARADE OF SAVINGS AND A CIRCUS OF FUN FOR EVERYONE!

McDonald's

DOG DAZE

This is Just a Sample of the Buys You Will Find at Carhart's

Paint Roller Covers 7" & 9"	49 ea.
Minwax oil wood stains — 1/2 pints	1.29 ea.
Rub n' Buff metallic finishes — 1/2 oz. tubes69 ea.
Antique Kits — White oil-base	2.25 ea.
Latex Red Barn Paint — 5 gal. pails	18.88 ea.
Wood Stain — Spread oil-base — discontinued colors — 1/2 pints29 ea.
Wood Stain — Spread oil-base — discontinued colors — pints59 ea.
Wood Stain — Spread oil-base — discontinued colors — quarts89 ea.
Olympic Latex Stain — Oxford Brown — gals.	5.95 ea.
Sponge Mops — Jumbo	2.15 ea.
Hand Cleaner — Bonanza	2.49 ea.
Garden Hose Spray Nozzle — Gilmour Hand Fan68 ea.
Hex-Nut Driver — Stanley	6.79 ea.
8 piece Metric Hex Key Set79 ea.
Picture Frame Mouldings — Unfinished — Pre-mitered	30 percent off
Gutter Guard — Leaf & Twig — 6" x 25' rolls	1.50 ea.
Miter Box — Picture Frame & Moulding — no saw	9.98 ea.
Armstrong Ceiling Tile — 12" x 12" — Accustical — Plaza — 64 sq. ft. ctn.	18.99 ctn.
Door Mirrors — 15 1/2" x 55"	7.10 ea.
Moulded marble vanity top with integral bowl — 24" x 22"	29.99 ea.
Fluorescent strip lights — used — 3 ft. one tube — with tube	7.00 ea.
Fluorescent under ceiling lights — 4 ft. four tube	29.00 ea.
3-M Scrubbers69 ea.
powdered Pumice19 box
Tool Grips29 pr.
Tape Holsters — Ace99 ea.
Tool Pickup — 24" Pitcraft73 ea.
Center Square — Stanley	1.19 ea.
Saw Angle Guide — Stanley	3.49 ea.
Sheetrock Corner Sander with handle	7.25 ea.
Liquid Wrench29 can
Belt Dressing — Cling Surface — Spray Can	1.49 ea.
Light Fixture — Starlight SL-7490	29.95 ea.
Light Fixture — Starlight SL-7460	14.95 ea.
Light Fixture — Starlight SL-7447	10.95 ea.
Sav-A-Brush — Brush Cleaner19 box
First Aid Kits	16.75 ea.
Router Guides	1.50 ea.
Saw Guide — Rockwell	4.25 ea.
Winter liner for hard hat	1.19 ea.
Truстан No. 7 Rust Stopper69 can
Chalk Boards — 18" x 24"	2.39 ea.
Cork Boards — 18" x 24" — Bi-Centennial	1.39 ea.
Colored light bulbs — 25 W — pink, blue, green or yellow — 2 per pkg.29 pkg.
Cabinet hardware — discontinued — knobs, pulls and hinges39 pkg.
Peg Board Hooks — Masonite35 pkg.
Wooden Screen Doors — 2-6 x 6-8	9.99 ea.
Wrought iron porch rail sections — 4 ft. — HWI	4.29 ea.
Wrought iron porch rail sections — 6 ft. — HWI	6.99 ea.
Wrought iron porch rail posts — HWI	1.79 ea.
Aluminum Combination Doors — 32" 81" x 1" — Croft	48.95 ea.
Fiberglass panels — 32" x 96" — green	7.99 ea.
Fiberglass panels — corrugated — green — 49" x 96"	9.99 ea.
Metal Patio Rail Posts — Erecto-Pat — 42" height	2.99 ea.
Unfinished wooden spindles77 ea.

Many more in-store items red-tagged at
Dog Daze prices for your shopping convenience.

Carhart
LUMBER CO.

Phone 375-2110 Wayne, Nebr. 105 Main St.

Kimberly Neuhaus July Bride of David White

Kimberly Neuhaus, daughter of Mr. and Mrs. Arvyn Neuhaus of Wakefield, and David White, son of Mr. and Mrs. Duane White of Dixon, were married July 21.

A unity candle and altar baskets of yellow gladioli and white daisies decorated St. Mary's Catholic Church in Laurel for the 7:30 p.m. double ring ceremony. The Rev. Thomas Ward of Dixon officiated.

The guests were registered by Amy Neuhaus of Wakefield, and ushered into the church by Delwyn Penickler of Wayne and the bride's brother, Timothy Neuhaus of Wakefield.

Organist was Marilyn Sundell of Wakefield. Both Gards of Wakefield sang "You Light Up My Life," "Colour My World" and "The Lord's Prayer," accompanied by Gema Giese of Wayne.

Coleen Neuhaus of Wakefield served her sister as maid of honor. Bridesmaid was the bridegroom's sister, Denise White of Norfolk.

The bridegroom was attended by his brothers, Dennis White, as best man, and Dale White as groomsmen. Both are of Dixon.

Flower girl was Danielle Auman of Willard, Mo. Candles were lighted by Alan Neuhaus of Wakefield, brother of the bride, and Danny White of Dixon, brother of the bridegroom.

For her wedding day, the bride selected a floor-length gown of white sheer organza. Lace and pearls outlined the high neckline, long, flowing sleeves, bodice and skirt. The full back fell into a chapel-length train edged in lace and ruffles. The bride's fingertip veil of double illusion was attached to a Juliet cap of lace and pearls, and she carried a cascade of yellow and white daisies, orange roses and baby's breath.

The maid of honor wore a yellow crepe frock in floor length. Lace trimmed the bodice and sleeves, and ruffle edged the skirt. The bridesmaids wore an identically designed dress in tangerine. Both wore daisies in their hair and carried nosegays of yellow and white and tangerine and white daisies.

The men in the wedding party wore beige tuxedos trimmed in brown. The bridegroom wore a

white shirt and his attendants wore shirts to match the bride's attendants.

Mrs. Neuhaus wore a green floor-length polyester knit dress styled with a sheer green floral overlay. The bridegroom's mother chose a tangerine polyester knit, also in floor length.

A reception was held in the church parlors following the ceremony. The guests were greeted by Mr. and Mrs. Howard Johnson of Verdigris. Gifts were arranged by Diane White of Dixon and Julie Crisp of Laurel.

The wedding cake was cut and served by Mrs. Marle White of Allen and Mrs. Merle White of Ponca. Mrs. George Prochaska of Winnetoon poured and LeAnn Salmon of Wakefield served punch.

Waitresses were Debbie White of Dixon and Denise Auman of Willard, Mo.

The couple took a wedding trip to Colorado and are making their first home near Dixon. The bride graduated from Wakefield High School in 1978. The bridegroom, a 1976 graduate of Laurel High School, is employed at the Dixon Grain Elevator.

The first drinking chocolate was reputedly sold in England in the 17th century, having been imported from the West Indies.

MR. AND MRS. DAVID WHITE

Resigns —

(Continued from page 1)

Russell, who has served six years on the council, charged in a printed statement that "I do not feel the council is looking out for the interest of the taxpayers in any way and resist arguments for change in this direction."

He said he regretted having to resign but pointed out because of the reasons stated "I have no alternative left but to resign."

Russell, who operates a refuse service, also stated the "recent decision of the council to go into competition with my business, control prices and dictate all aspects of my refuse service," also prompted his resignation which is effective immediately.

Mayor Freeman Decker said he has a couple of possible candidates to fill out the unexpired term of Russell, but was not prepared at this time to state their names.

Output —

(Continued from page 1)

(\$29.6 million in April) were higher than any month since January, 1974.

Construction activity, which is evident in the Wayneland area, increased in April for the third time in the past four months. A sharp jump in seasonally-adjusted residential construction was primarily responsible for the growth. However, in the Wayneland area, commercial construction was a strong factor.

Despite recent increases, the index of construction activity in the state remained well below its peak which occurred in April, 1977.

The manufacturing section continues to be a source of strength in the Nebraska economy. In the Wayneland area, Heritage Homes of Nebraska, Inc., a new manufacturer in modular home construction, shared in this sector.

The index for the manufacturing sector, which has climbed for six consecutive months, reached a new high in April and was 52.8 percent above its 1967 base-period level.

Distributive sector output fell for the third time in four months in April, according to Gerbes. In the Wayneland area, the net taxable sales for April were 96.8 percent of the mark for the same period last year. It lagged 95.1 percent of year to date (April) as compared with the same period last year.

The Wayne (Nebr.) Herald, Thursday, August 3, 1978

Sweep —

(Continued from page 1)

Doug Mau, Wayne, was the winner of the first consolation event with Dave Slevers, taking the second consolation event.

Heat winners were Mike Sydow, Ashland; Clay Ellingson, Wayne; Jerry Llesle, Terry Kumm, Wayne; Dale Olson, Lyons.

Linda Schwanebeck, Bancroft, was the winner of the Powder Puff derby.

Car —

(Continued from page 1)

According to the County Sheriff, the three vehicles were headed toward the County Fair at about 6:20 p.m. when the accident happened. Sheriff Weible said the Wagner car was a total loss, while the pickup sustained some damage to its rear bumper, and the Bartels car took a beating to its front end.

Carhart —

(Continued from page 1)

Axen.

Carhart has received both the Scout Life Guard award and the 50-Miler Canoe award.

Carhart is an Ordeal Member of the Order of the Arrow. He is a confirmed member of St. Paul's Lutheran Church, Wayne and a member of the Luther League.

Carhart, 18, was graduated from Wayne-Carroll high school in 1978 where he was on the honor roll. He participated in sports and was a member of the varsity band and the stage band.

It is said that a letter is coming if fire pops on the hearts.

News Briefs —

(Continued from page 1)

Consolation Winner

A Wakefield woman was the consolation winner of the Birthday Bucks drawing Thursday night.

Doris Backstrom received \$25 in Birthday Bucks. The winning date was Nov. 27, 1931 and was drawn by Conrad Suhr in Nu Tavern. Mrs. Backstrom's birthday is Oct. 12, 1931. She was in the State National Bank and Trust Company.

WAYNE MUNICIPAL AIRPORT
ALLEN ROBINSON
East Hwy. 35 Ph. 375-4644

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

THE BIRCHMONT Rutger

ON LAKE BEMIDJI

- A casual luxury family resort with 28 one to five room lakeside cabins and 30 Main Lodge rooms.
- Heated Pool & Kiddie Pool
- Safe Sandy Beach
- Children's planned program
- Golf, 2 courses
- Tennis, two courts
- Waterskiing, sailing, canoeing
- Lakefront Dining
- Cocktail Lounge
- Professional Summer Theatre
- Meeting Rooms & Conference facilities
- Modified, European Plans and Ask about Family Package Plans and Golf and Tennis Package Plans

Write or Call for brochure & rates. **DON RUTTGER**
BIRCHMONT RUTTGER
Box R
Bemidji, Minn. 56601
Telephone (218) 751-1630

Museum Getting Sign, Flagpole

The Wayne County Historical Society has announced that a new sign and flagpole will be placed on the lawn of the Historical Museum sometime in August.

The museum is located at Seventh and Lincoln Sts and is open each Thursday evening from 7 to 9 and on Sunday afternoons from 2 to 4.

Special tours can be arranged by contacting Mrs. Clifford Johnson, curator, at 375-1137, or Mrs. Lucile Larson at 375-1861.

The Historical Society met at the museum July 25 for a business meeting and lunch. It was reported that the museum is completely furnished. The four floors house many antiques, including furniture, farm equipment and hobbies.

Public Invited

The public is invited to tour the Wayne County Historical Museum during visiting hours from 7 to 9 p.m. tonight (Thursday), and from 2 to 4 p.m. Sunday.

Mr. and Mrs. Cleo Sharer and Roberla Welte will conduct tours tonight, and Mr. and Mrs. Wayne Gilliland and Mr. and Mrs. John Anderson will greet visitors Sunday.

LESLIE NEWS

Mrs. Louise Hansen 787-2346

Reception Honors Bakers

Hosting a reception in honor of the Marvin Bakers Sunday afternoon at the Catholic Center in Bancroft were the Clarke Kais.

The Edward Zachs and Sonya of Hastings came for the reception and were weekend guests in the Kai home.

Vacation

Mrs. Wilbur Utecht and Mrs. Martin Sanders of Denison, Ia., accompanied the Jerry Kingston family of Tempe, Ariz., to Island Lake at East Tawas, Mich., where they spent two weeks.

The Jack Kingstons of Wayne and Jack Kingston Jr. of Flint, Mich., joined them at the cabin of Jack Kingston Jr. at Island Lake.

Celebrate Birthday

The Kenneth Thomsen family were Sunday dinner guests in the Melvin Anderson home in honor of the birthday of Mrs. Thomsen.

The Merlin Greve family were evening guests in the Thomsen home and the Randy Larson family were Monday supper guests.

Public Invited

April marked the beginning of the fourth year of the current business expansion in the Nebraska economy. While economic activity was depressed in January and February of this year, it rebounded sharply in March. Given the longevity of this expansion, trends in the state economy should be monitored carefully, according to Gerdes, for the remainder of the year.

DOG DAZE
— Saturday, August 5 —

Mortons WATER-SOFTNER SALT
8AM to 11AM 50-Lb.

Tuffy CAT FOOD \$6.70 20LB Bag
9AM to 1PM

'COUNTRY PRIDE' CAT FOOD \$5.50 25LB Bag

LAWN CHIEF

32" TRACTOR MOWER \$550
32" cut with Synchro-Balanced 8-HP, 3 speed transmission. Electric start with alternator. Sealed beam headlights. Comfort formed seat. 1-836E8

DOGS — DOGS — DOGS
MANY IN STORE SPECIALS PLUS Many Out Front on the Sidewalk

SHERRY BROS.
FARM & HOME CENTER
Phone 375-2082

DOG DAZE August 5

NO Loud Barking Good Old Low Prices **NO Gimmicks Shop Our Low Prices**

HUGE SAVINGS!

MEN'S SHOP

- SPORTSHIRTS** \$4.99 to \$5.99
- SPORTCOATS** Size 36-44 Long \$22.50
- ARROW DRESS SHIRTS** Short Sleeve \$4.99
- SLACKS** 1/2 PRICE \$7.50
- JEANS** Size 28-33 \$3.99
- SUITS** \$39.99 to \$60.00
- TIES** 50¢
- SHOES** Values to \$30.00 \$5.00 to \$14.99
- BOOTS** \$19.99 Values to \$46.00
- LEISURE SUITS** 1/2 PRICE Short Sleeve
- ARROW LONG SLEEVE SHIRT** 1/2 Price
- TENNIS SHOES** \$3.99

LADIES' SHOP

- SUN DRESSES** Values to \$10.00 \$24.00, \$25.00
- JUNIOR SPORTSWEAR** Size 5-15 50 to 70% DISCOUNT
- SPORTSWEAR** Misses Sizes 8-18 SAVE 50 to 70%
- SHORTS** \$2.50
- HALTER TOPS** 1 Group 99¢
- SLACKS** Junior & Misses 50 to 60% SALE
- SWIMWEAR** 20 to 60% Savings
- BLOUSES** Size 32-40 1/2 Price
- CULLOTTES** from \$5.00
- JUNIOR TOPS** Size S-M-L from \$3.99

from **THE VAULT** Fashion Jeans Size 28-44 \$7.50 to \$11.00 1/2 PRICE

from **THE VAULT** Junior Fashion Jeans Size 3-15 \$7.50 to \$11.00

SURBER'S SURBER'S

INVENTORY REDUCTION SALE

Still in Progress

Buy for Christmas Now
Many Cats & Dogs Saturday

GRIESS REXALL

The first puppet show in the United States took place in New York City on Feb. 12, 1738!

WE NEED WAYNE HERALD CARRIERS IN WAKEFIELD & LAUREL

If you are between the ages of 9 and 13 and would like to earn extra money delivering papers on Wednesday and Saturday afternoons fill

out the form below and mail to

**The Wayne Herald, P.O. Box 71,
Wayne, Nebraska 68787**

- Top Wages • Vacation • NO Collecting

FILL OUT THIS FORM

WAYNE HERALD CARRIER APPLICATION FORM

Name _____

Address _____

Parents Name _____

Age _____ Sex — Boy Girl

Do you own a bicycle — Yes No

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

WANTED ADS

Help Wanted

HELP WANTED: Bookkeeper-Typist-Full Time position open for person with bookkeeping or accounting background. Must be able to type. Christiansen Construction Company, P.O. Box L, Pender, Nebraska 68047. Telephone (402) 385-3027. "Equal Opportunity Employer." a314

FOOD SERVICE supervisor position available. Will offer training as needed. Some experience preferred. Apply at Wayne Care Centre. [2013]

FARM WIVES — HOUSEWIVES
Supplement Your Family Income
WAYNE CARE CENTRE
 has a position open for housekeepers and nurses aides.
Apply Now at Wayne Care Centre
918 Main, Wayne, Ne.

HELP WANTED: Two cleaning maids. Apply in person at the Amber Inn, Wayne. [2713]

HELP WANTED: Responsible, mature saleslady needed for one of Wayne's leading retail stores. Must have ability to assume responsibilities of ordering and displaying. Need Soon. Send resume to Box XYZ, Wayne Herald. [2713]

WANTED: Masonry Help. Experience preferred but not necessary. Will train. Contact Louie Thos. 375-1377. a313

WANTED: Farm Tire Man. Wages plus commission. Fringe benefits. Apply at Coryell Derby, 211 Logan, Wayne. [2714]

ADDRESSERS — STUFFERS \$50-\$250 weekly possible working at home. Free details, rush self addressed stamped envelope: National Dept. 1765A, 3209 NW 75th Terrace, Hollywood, Fla. 33024. [3114]

WANTED: Cleaning person. Call Elm Motel, 375-1770. [2713]

HELP WANTED
 Openings available for Full Time, Experienced welders, punch press, press brake, duplicator torch, sheet metal shear, Do-All Automatic Band Saw, hob, lathe and milling machine operators; machinists; and farm equipment assemblers.
 45 Hr. Week; Top Wages, Benefits and Working Conditions. Apply in person, Monday thru Friday, 8-4:30, at Automatic Equipment Mfg. Co., Pender, Nebr.

HELP WANTED: Part time and full time help wanted. Apply in person at Lil' Duffer. [1313]

FOR SALE: Display tables and racks. Contact Pamida Gibson's. [2713]

HELP WANTED: Auto parts counterwoman. Experience desirable but will train. 52 hour week. Paid vacation. Insurance plan. Koplin Auto Supply, 213 West First Street. a313

For Rent

ROOMS FOR RENT to girls. Across street from campus. 375-4455. [2716]

HELP WANTED: A male or female bartender. For nights. Will train. Part-time. Apply in person to the Nu Tavern, 11 East 3rd St. [2713]

ROOMS FOR RENT. Phone 375-2252. [1311]

For Sale

FOR SALE: Round trampoline. Must sell. Best offer. 375-4455. [2716]

Business Opp.

HAVE A HIGHLY profitable and beautiful Jean shop of your own. Featuring the latest in Jeans, Denims and Sportswear—\$14,500.00 Includes Beginning Inventory, Fixtures and Training. You may have your store open in as little as 15 days. Call any time for Mr. Loughtin (612) 835-1304. a3

— ANNOUNCING —
STATE-NATIONAL FARM MANAGEMENT COMPANY NOW Exclusively Offers to
Northeast Nebraska the Service of
HOME WARRANTY CORP.

HWC's Warranty Service Contract is a one year limited warranty providing for replacement or repair of certain working equipment of a home subject to a deductible charge.

This protection plan has tremendous advantages for both seller & buyer. For more information contact your State-National Farm Management Representative.

State-National Farm Management Co.
 Real Estate Sales and Loans
 Henry Liv REALTORS - Felix Dorsey

Real Estate

NEW LISTINGS

815 Lincoln — Bressler Park Area
 Well built home built in the 20's, beautiful oak woodwork throughout, ceramic entry, carpeted living room, brick fireplace and built in oak bookshelf in the den, dining room with built in oak hutch, remodeled kitchen with breakfast nook, two bedrooms and ceramic bath, full basement, spacious attic, large front and back porch. Two car garage. 75 x 150' lot across from Bressler Park. Extra nice home.

314 West 5th
 Good solid central air conditioned house, 10' x 40' closed in front porch, living room, family room, dining room, 2 bedrooms and bath on the main floor. Upstairs — 3 bedrooms and bath. Full basement with bath and large recreation room. Two car garage, steel combination windows, 100 x 150' lot close to the school and downtown.

Mults Acres
 For fine country living look at this one year old three bedroom home. Wood burning fireplace, attached two car garage, full basement, 1/2 acre lot. Priced lower for quick sale.

24' x 40' Double Wide Mobile Home. central air, 3 bedrooms, priced for quick sale.

10' x 52' Mobile Home, three bedrooms, priced at \$3,000.00.

PROPERTY EXCHANGE
 112 Professional Building
 Wayne, Nebraska Phone 375-2134

Misc. Services

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

Abler Transfer, Inc.
 LOW RATES for insurance for all needs. Check us out! Pierce County Farmers Mutual Insurance Co. Phone 382-3385. Plainview, or local agent, Merlin Frevert, Wayne. Phone 375-3609.

Personal

REDUCE SAFE and fast with GoBese Tablets and E-Vap "water pills." Griess Rexall Drug [2712]

Wanted

ACREAGE WANTED: Want to buy acreage near Wayne. Write or call Tony Nanfito, 120 Lincoln, Wayne. 375-2220. [2911]

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

McNatt's
Radio & TV Service
 Phone 375-1533

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

READ AND USE WAYNE HERALD WANT ADS

Special Notice

GARAGE SALE: Games, Fisher Price toys, books, clothes, appliances, furniture, misc. Friday-Saturday, Aug. 4, 5; 10:00-5:00. 716 Lincoln. a3

THANK YOU to the Carroll Fire Dept. and to everyone else who helped during our fire. Hansen Grocery. a3

'Pull'
 (Continued from page 1)
 dolph, third and Doug Slecke, Madison, fourth.
 Doug Slecke, Madison, came back in 15,000 pound open to win first place. John Sapdahl, Wakefield, was second; Dan Gubbels, Coleridge, third and Gerald Krueger, Randolph, fourth.

FARMER'S MARKET — Saturday, Aug. 5th and Saturday, Aug. 12th you are invited to Pamida Gibson's Parking Lot to either buy or sell fresh produce such as sweet corn, tomatoes, green beans, watermelons, apples, potatoes and so on. Time this will be set up will be from 10 a.m. to 5 p.m. both Saturdays. All people interested in selling merchandise on the parking lot please call Pamida Gibson's to reserve space. 375-1544. [2713]

PUBLISHER'S NOTICE: All real estate advertised in this newspaper is subject to the Federal Fair Housing Act of 1968 which makes it illegal to advertise "any preference, limitation, or discrimination based on race, color, religion, sex or national origin, or an intention to make any such performance, limitation, or discrimination." This newspaper will not knowingly accept any advertising for real estate which is in violation of the law. Our readers are informed that all dwellings advertised in this newspaper are available on an equal opportunity basis.

STAYING ALIVE MEANS LIMIT YOUR DRINKING WHEN YOU ARE DRIVING

THE NEBRASKA HIGHWAY SAFETY PROGRAM

Card of Thanks

I WOULD LIKE to thank all the friends, neighbors and relatives that gave cards, gifts, flowers and blood while I was in the hospital and since my return home. A special thank you to the staff at Providence Medical Center, to Dr. Walter Benhack, Gary West and to Rev. Edmonds for his prayers. Eva Jeffrey. a3

YOU CAN STILL GET A BUILDING UP BY HARVEST TIME!

Colored and Galvanized
DOYLE KESSINGER
 256-3929

Fish & Chicken
Friday, August 4
RON'S BAR
 Carroll, Nebraska

In the past, we have listed and sold residential property in Hartington, Coleridge, Randolph and Laurel.

We have now included Wayne in our working area for the sale of homes.

We have the financing, the know-how and the buyers to make the sale of your home through our "Home Department"

We are the Main-Street display window for your home.

MIDWEST LAND

206 Main St. Home Department 375-3385 Wayne, Nebr.

Try These Dog Day Prices

On For Size!!!

NO.	SIZE	TYPE	PRICE INCLUDES FED. EXCISE TAX
4	F78x15	Polyglass Radial II N.W.	\$29.95 ea.
10	G78x15	Power Guide 4-Ply Polyester N.W.	\$29.95 ea.
20	H78x15	Power Guide 4-Ply Polyester N.W.	\$29.95 ea.
4	85x15	All Weather IV 4-Ply N.W.	\$22.95 ea.
10	H78x14	Power Guide 4-Ply Polyester N.W.	\$31.95 ea.
15	F78x14	Power Guide 4-Ply Polyester N.W.	\$25.45 ea.
6	D78x14	Power Guide 4-Ply Polyester N.W.	\$25.95 ea.
13	G78x14	Power Guide 4-Ply Polyester N.W.	\$28.95 ea.
5	G78x14	Power Cushion V.T. Wide Whitewall	\$29.95 ea.
8	L78x15	NEW Changeover — Rib Belted Tires	\$31.95 ea.
15	600x16	Triple Rib 4-Ply	\$25.95 ea.

CORYELL DERBY
 211 Logan — Wayne, Ne. — Ph. 375-2121

Homebuilders Plan Softball, Watermelon

The Homebuilders of the Laurel United Methodist Church plan to meet Aug. 27 at 7:30 p.m. for a softball game and watermelon feed. Hosts will be Mr. and Mrs. Gerry Cunningham and Mr. and Mrs. David Luhr.

Homebuilders met July 23 for a picnic supper at the Lions Club Park. Seven families attended.

The group decided to serve at the open house to be held at the Laurel parsonage this fall. Mrs. LaVonna Bowman gave devotions. Homemade ice cream was furnished by the officers.

Debbie of Haverhill, Ia., and Mrs. Bessie Buryanek of Westfield, Ia.

The group was invited to attend guest day of Wayne's United Methodist Women at 1 p.m. on Sept. 14.

The program, entitled "A Cae for Juvenile Justice," was given by Mrs. Bob Taylor, Mrs. Roy Dickey and Mrs. Verner Madson.

On the serving committee were Mrs. Cliff Anderson, Mrs. Stan Pehrson, Mrs. Jim Campbell, Mrs. Mabel Karnes and Mrs. Kenneth Wacker.

Class Meeting
The Creative Crafts Class meets the fourth Tuesday during the summer. Regular weekly meetings will resume Sept. 12.

Methodist Women
Laurel United Methodist Women met at the church July 19 with 38 members present.

St. Mary's Catholic Church
(Jerome Spenner, pastor)
Saturday: Mass, 7:45 p.m.
Sunday: Mass, 9:30 a.m.

United Methodist Church
Thursday: Naomi Interest Group at the church, 2 p.m.
Sunday: Worship, 8:30 a.m., Sunday school, 9:30.

Monday: Arts and Crafts Interest Group at the church, 8 p.m.
Wednesday: Bible study, 7:30 p.m.

Immanuel Lutheran Church
(Frederick Cook, pastor)
Thursday: LWML, 2 p.m.
Adult Information Class, 8:30.
Sunday: Sunday school and adult Bible study class, 9:30 a.m.; worship with communion, 10:30.

Monday: Parents of the seventh and eighth grade confirmation class meet, 8 p.m.
Tuesday: Bible study class, 8:30 p.m.
Wednesday: Choir practice, 7:30 p.m.

United Lutheran Church
(Kenneth Marquardt, pastor)
Thursday: Sarah Circle meets with Linda Johnson, 9 a.m.; Lydia Circle, 2 p.m.; Ruth Circle meets at the church, 8 p.m.
Sunday: Worship, 8 a.m.; no Sunday school during the month of August.
Wednesday: Church Council, 8 p.m.

Visitors in the Don Diediker home during the weekend were the Steve Diedikers of Hinton, Ia., the Arnold Bollhoofers and

— NOTICE —

Since the City of Wayne is not adding new charges until Sept. 1, 1978, we will not raise our refuse service until Sept. 1, 1978.

Thank You

Frank Mrsny Sanitary Service
Ph. 375-2147

Flower Girl

PEDDLING HER tricycle decorated in flowers, Susan Webber, age 2 1/2, was the winner in the Gibson's bicycle-tricycle contest held Sunday in the Gibson parking lot. Susan is the daughter of Mr. and Mrs. Fred Webber of Wayne.

Boy's Short Sleeve

KNIT SHIRTS

Req. \$1.00

Probably 1/3 Of Original Price?

"Tall Men's" Short Sleeve

KNIT SHIRTS

Req. \$18.00

LESS THAN HALF PRICE

MEN'S VANHEUSEN DRESS SHIRTS

Long & Short Sleeve

Req. \$17 to \$19

Not \$10.00

Not \$8.00

BUT MUCH LOWER

MEN'S KNIT SHIRTS

Seeing is Believing

JUNIOR DRESSES

Req. \$10.00 to \$18.00

How 'Bout a Crisp Bill For These You Guess the Bill

MEN'S SUMMER SUITS & SPORT COAT COMBOS

Req. \$125.00 to \$150.00

(18 to choose from)

\$39.95

Girl's & Ladies

DEXTER SHOES

MUCH LESS THAN 1/2 PRICE

Young Men's & Juniors

JEANS

A Single Smaller Type Bill Will Buy These

And Many More Items... **THIS SATURDAY — DON'T MISS IT!**

SWAN-M'LEAN RUSTY NAIL

218 Main St.
Wayne, Ne. 68787

State-National Farm Management Co.

Real Estate Sales and Loans
Henry Ley — REALTORS — Felix Dorcey

WEST SECOND BOX 302 PHONE 375-2990

John Dorcey, Alex Liska, Galen Wiser — Wayne

Under All
Is The Land

NEW LISTING

NEW LISTING

NEW LISTING

NEW LISTING

Member of National Referral Service
RELO

RELO (Inter-city Relocation Service). We are members of RELO along with more than 800 other leading Realtors in all the major communities of America. If you are moving from the area we can direct you to one or several RELO brokers in the new area. They have been handpicked for their record of integrity and performance. They can help you find a home that fits your requirements.

Member of
Farm and Land Institute

IN PENDER

NEW LISTING

BUSINESS FOR SALE
Excellent small business for sale in Wayne. Real Estate included.

FOR SALE

Excellent opportunity to purchase home and business equipment in Wayne. Nice two-bedroom, one bath home with central air. Separate entrance to full basement that is complete with two-station, three dryer beauty parlor. Owners wish to sell as a unit.

Support The Real Estate
Office Displaying This Emblem
The Real Professional In
The Real Estate Business

RECIPES

Never Curdle

Scalloped Potatoes For 50

- 25 to 30 pounds Potatoes (red will not mush as bad)
- 15 cups Milk
- 1 pound softened Oleo
- 15 level tablespoons Flour.
- Salt
- Pepper
- Onion Salt to taste (or 1 finely chopped onion)
- Cubed Velveeta Cheese (optional)

Peel and cook potatoes the day before you want to use them. Cool in refrigerator and cover when completely cooled.

In one kettle, put milk and beat. In a separate kettle, put softened oleo and flour. Blend together. Add this to heated milk (not boiled). Then grease electric roaster pan. Add 1/4 of the white sauce, salt, pepper and onion salt or finely chopped onion, and 1/4 of the potatoes until all are used. Cubed Velveeta cheese may be added if desired.

Cook in electric roaster with lid on for 2 hours at 350 degrees. Some roasters stick on bottom so check by stirring up occasionally.

Mrs. William Garvin
Dixon, Nebr.

Lemon Pudding Cake

- 1 regular package Lemon Cake Mix
- 1 (3 oz.) box Instant Lemon Pudding
- 2 Eggs
- 2 cups Milk

Mix all ingredients together and beat thoroughly. Bake in a 9 x 13-inch pan for 35 minutes or until done at 350 degrees.

Very moist and delicious. Frost with lemon frosting or serve with ice cream.

Mrs. Emil Thies
Winside, Nebr.

Apple Gelatin Salad

- 1 (3 oz.) package Lemon Gelatin
- 1 cup boiling Water
- 1 cup Pineapple Juice and Water
- 1/2 teaspoon Pineapple Flavoring
- 1/4 teaspoon Lemon Flavoring
- 1 cup raw grated Apples
- One-third cup grated Cheddar Cheese
- 1 small can crushed Pineapple
- 1 cup Miniature Marshmallows
- 1 cup Whipped Topping

Dissolve lemon gelatin in water. Add juice and flavorings and chill. When gelatin begins to congeal, fold in grated apples, grated cheddar cheese, crushed pineapple and miniature marshmallows. Fold whipped topping in last.

Pour into a 9 x 13-inch pan.

Mrs. Donald Westerhaus
Winside, Nebr.

Hamburger Casserole

- 1/2 cup Rice
- 1 pound Ground Beef
- 1 small Onion, diced
- 1 cup Celery, diced
- 1 can Cream of Chicken Soup
- 1 can Cream of Mushroom Soup
- 1 small can Mushrooms
- Salt and Pepper to taste
- Onion Rings

Cook rice. Brown ground beef, onion and celery together. Add soups and mushrooms. Mix all ingredients together with salt and pepper to taste. Pour into a 9 x 13-inch baking pan. Bake 1 hour at 350 degrees. Ten minutes before removing from oven, top with onion rings and return to oven to brown.

Mrs. C.J. Volwiler
Norfolk, Nebr.

Raspberry Ribbon Pie

- 1 (3 oz.) package Raspberry Gelatin
- 1/4 cups Boiling Water
- 1 (10 oz.) package Frozen Red Raspberries
- 1 tablespoon Lemon Juice
- 1 (3 oz.) package Softened Cream Cheese
- One-third cup Sifted Confectioners' Sugar
- 1 teaspoon Vanilla
- Dash of Salt
- 1 cup Heavy Cream, whipped (or whipped topping)
- 1 9-inch baked Pastry Shell, cooled

Dissolve gelatin in boiling water. Add frozen berries and lemon juice. Stir until berries thaw. Chill until partially set.

Blend cream cheese, sugar, vanilla and salt. Fold in small amount of whipped cream; then fold in remainder of whipped cream.

Spread half of the cheese mixture over bottom of pastry shell. Cover with half of the gelatin mixture. Repeat layers. Chill until set.

Strawberries may be substituted for raspberries.

Mrs. Russell Lindsay
Wayne, Nebr.

Chicken and Rice

- 7-ounce box Minute Rice
- 1 can Cream of Mushroom Soup
- 1 can Cream of Celery Soup
- 1/2 cup Milk
- 1 Chicken
- 1 package Dry Onion Soup

Preheat oven to 325 degrees. Grease a 9 x 13-inch pan. Sprinkle Minute Rice in pan. Mix and heat soups and milk. Place chicken parts on rice and pour soup mixture over chicken. Sprinkle dry onion soup on top. Seal pan with foil. Bake for 2 1/2 hours.

So good and so easy. Great for Sunday.

Ellie McBride
Laurel, Nebr.

Apple Banana Crunch Pie

- 3 medium Apples, pared, cored and cut into chunks (3 cups)
- 2 medium Bananas, peeled and cut into chunks (2 cups)
- 2 tablespoons Lemon Juice
- 1 cup Flour, sifted
- 1/2 cup Granulated Sugar
- 1/2 cup Brown Sugar
- 1/2 teaspoon Ground Cinnamon
- 1/2 teaspoon Ground Nutmeg
- 1/2 cup Butter, softened
- 1 9-inch Unbaked Pie Shell

Combine fruit and lemon juice. Let stand 10 minutes. Combine dry ingredients and cut in butter until mixture is crumbly. Arrange fruit in pie shell. Sprinkle with crumb mixture. Bake in a 400 degree oven for 35 to 40 minutes. Serve with whipped cream.

Carol Nixon
Wakefield, Nebr.

Lunch Meat

- 2 pounds Ground Beef
- 1/4 teaspoon Salt and Pepper
- 1/8 teaspoon Garlic Powder
- 2 tablespoons Mortens Tender Quick
- 1 tablespoon Liquid Smoke
- 1 tablespoon Mustard Seed
- 1/4 cup Water

Mix above ingredients together well. Roll in aluminum foil and put in refrigerator for 24 hours. Bake at 350 degrees for 1 hour. Cool and slice.

This can be rolled into 2 smaller rolls.

Mrs. Herman Oetken
Wayne, Nebr.

Chicken Hawaiian

Wins Wayne Woman \$1,000

Mrs. Roy Albertsen's recipe for Chicken Hawaiian is featured on today's Recipe Page. Mrs. Albertsen's recipe won her fifth place and a \$1,000 check in a contest sponsored by The National Broiler Council. The story appears on page 3 in today's paper.

Chicken Hawaiian

- 1 Broiler-Fryer Chicken, cut in parts
- 1 teaspoon Salt
- 1 Egg, beaten
- One-third cup Frozen Pineapple-Orange Juice Concentrate, thawed
- 1 cup Corn Flake Crumbs
- 1/2 cup shredded Coconut
- 1/2 teaspoon Curry Powder
- 1/4 cup Butter, melted

In large dish place chicken. Sprinkle salt on chicken. In bowl mix egg and juice. Pour over chicken. Marinate 1 hour, turning pieces once.

In shallow dish mix together crumbs, coconut and curry. Remove chicken from marinade and drain slightly. Dip chicken, one piece at a time, in coconut mixture, turning to coat.

In large shallow baking pan place chicken, skin side up, in single layer. Drizzle melted butter over chicken. Bake, uncovered, in 350 degree oven about 1 hour or until fork can be inserted in chicken with ease.

Makes 4 servings.

Mrs. Roy Albertsen
Wayne, Nebr.

Chocolate Zucchini Cake

- 1/2 cup Margarine
- 1/2 cup Oil
- 1 3/4 cups Sugar
- 2 Eggs
- 1 teaspoon Vanilla
- 1/2 cup Sour Milk
- 2 1/2 cups Flour
- 4 tablespoons Cocoa
- 1 teaspoon Soda
- 1/2 teaspoon Cinnamon
- 1/2 teaspoon Salt
- 2 cups grated Zucchini (with peeling)
- 1/2 cup chopped Nuts
- 1/2 package (6 oz.) Chocolate Chips

Cream margarine, oil and sugar together. Add eggs, vanilla and sour milk. Blend thoroughly. Sift together flour, cocoa, soda, cinnamon and salt. Blend with creamed mixture. Stir in zucchini. Put in a greased and floured 9 x 13-inch pan. Sprinkle with nuts and chocolate chips. Bake at 350 degrees for 40 to 45 minutes.

Bonnie Lund
Wayne, Nebr.

Frozen Maraschino Cherry Salad

- 1 (9 oz.) carton Nondairy Whipped Topping
- 3/4 cup Sugar
- 1/2 cup Sour Cream
- 1/2 cup chopped Nuts
- 1 (16 oz.) can crushed Pineapple, drained
- 1 (8 oz.) jar Maraschino Cherries with juice, cut up or chopped

Mix all ingredients together and freeze in a bowl or a 9-inch square pan. Cut when ready to serve. Salad is easier to serve if partially thawed.

Serves 8 to 10.

Mrs. Clifford Baker
Wakefield, Nebr.

Shop Johnson Frozen Foods, Rich's Jack & Jill and Wittig's for all your grocery needs!

Summer doldrums

CAPITOL NEWS
By Melvin Paul
Statehouse Correspondent
The Nebraska Press Association

LINCOLN — The summer doldrums have reduced political oratory to some degree, but some of the issues that will be decided in the November election keep popping into the news.

One of them is the so-called lid proposition to place a limit on local government budgets financed by the property tax.

Ross Rasmussen, executive director of the Nebraska State School Boards Association, said recent approval of the lid amendment to the constitution could force the establishment of a state-run school system.

He reasoned adoption of the spending limit proposal would force the slight revisions necessary to incorporate local schools into the state government, which cannot levy a property tax.

If they were state-controlled, Rasmussen said, school districts would be in a position to avoid the five percent annual budget increase restriction but would no longer be able to levy a property tax.

The outgrowth of that situation would mean "the \$435 million or so cost of operating the public schools of the state would then be funded from state sales and income taxes," Rasmussen said.

Constitutionally, he noted, the Legislature is required to provide for the free instruction in the common schools of all

persons between the ages of five and 21. By statute, however, the districts are operated by locally elected boards of education.

Rasmussen said the NSSBA believes the current public school financing system does not satisfy all provisions of the Nebraska and U.S. Constitutions and that the Legislature should correct existing statutes so the public school funding scheme will meet the requirements of both constitutions.

The annual five percent budget increase contained in the lid amendment "is not realistic for many of Nebraska's public schools," Rasmussen said. It reflects, he added, a budget level unrelated to the constitutional requirement to provide a free education for all between five and 21 "and may very well violate the equal protection clause of the U.S. Constitution."

If current inflationary trends continue, a five percent annual increase in school budgets would actually mean a five percent annual reduction in terms of "real" dollars, Rasmussen said.

Over a period of 10 years that would mean schools would be operating at a level 40 percent below their present level in terms of programs and services, he said.

He said most districts could survive one five percent cut in their budgets by eliminating certain non-mandated services such as driver education, hot lunch programs and summer sessions.

If the day ever comes when property

tax revenue cannot be used by local schools, Rasmussen said, there would be a sharp reduction in property tax levies "but sales and income taxes would take a drastic and unrealistic upturn."

The lid proposition does include some exceptions under which local government budgets could exceed five percent annually. This point has been emphasized by several of the leading proponents of the proposed amendment.

John Halloran of Hastings, one of the chief promoters of the proposed constitutional amendment, disputed Rasmussen's comments.

Halloran said the Legislature would "never" revise the laws to bring schools under the umbrella of state government and thus place school districts in a position where they could avoid the five percent limit on local spending.

He admitted inflation is a problem but said it is one for the taxpayer as well as for government.

University Budget Being Prepared
The chairman of the University of Nebraska Board of Regents, Ed Schwartzkopf of Lincoln, says a budget lid would be workable — if citizens are willing to settle for less from NU in research, teaching and service.

His comment was made before the regents began discussions of a university budget that would require an increase of about seven percent in state appropriations.

Some months ago, University President

Ronald Roskens pledged to hold spending down and investigate ways costs could be reduced.

Schwartzkopf said a tuition increase is probable because that is part of the bargain made with senators when state financing of the institution is increased.

This year the university received \$107 million from the Legislature — about \$6 million more than during the previous year.

The institution's total budget is about \$207 million of which the state supplies about 47 percent and tuition and fees generate about 13 percent.

Tuition was increased last year \$1.50 per credit hour — a hike of 7.1 percent.

Against Hearings
Sen. John DeCamp of Neligh, head of a legislative committee studying certain operations of the State Patrol, is opposing the holding of any more hearings.

What he would rather do is have several committee members meet with a couple of county attorneys and representatives of the patrol to discuss ways and means of providing law enforcement agencies better tools and procedures for doing their jobs.

Earlier this summer, it was announced the committee would hold a public hearing on the death five years ago of Ida Fitzgibbons, an elderly McCook woman who died in a strange way. The woman was found in her burning home. She had a cord wrapped around her neck

and had suffered a broken leg and a stab wound. Yet her death was ruled a suicide, and the patrol said after an investigation it could not contradict that finding.

DeCamp's Committee said the initial investigation of the death was "inadequate" and the patrol's follow-up work on the case became, "for whatever reasons," a coverup of the initial investigation.

DeCamp said no one on the committee believes the Fitzgibbons investigation was adequate. But he said no committee member ever said anyone purposely covered up anything.

The Neligh lawmaker recommended the committee examine the chain of command in criminal case investigations. Also in need of study, he said, are the rules of procedure and chain of command for coroner's juries, as well as the availability of pathology work in homicide cases.

DeCamp tried during the 1978 legislative session to restructure the patrol through creation of separate traffic control and criminal investigation bureaus under a new Department of Law Enforcement and Public Safety.

He said he still believes some restructuring would be helpful.

Intervention Denied
Federal Judge Warren K. Urbom of Lincoln has refused to permit the Nebraska Hospital Association and five of its members to intervene in a lawsuit

challenging the state's Medicaid reimbursement plan for nursing homes.

Urbom also turned down a request that he prevent the state Welfare Department from submitting a modified rate reimbursement plan to the federal government.

The judge said there were no grounds for issuance of an injunction against the administrative proceedings. "If I stayed all proceedings, I would be, in effect, judging the new plan which is not yet in existence," he said.

The hospital association and other institutions which tried to intervene, had argued their interests were not adequately represented in negotiations to change the state's plan for reimbursing nursing homes for the care of Medicaid patients.

They objected to a provision that eliminated a separate and higher reimbursement classification for hospital-based nursing homes, arguing the higher rate was justified because of higher costs associated with such facilities.

State Welfare Department officials and representatives of two nursing home associations said reimbursement should be based solely on the level of care provided.

One attorney involved in the case said the issue lies with the federal government and what type of recognition it chooses to give high-cost long-term care facilities, such as nursing homes based at hospitals.

OBSERVATIONS

A pressure proposition

This is not original thinking, but it follows fairly close with how we view the recent order by the state board of equalization to reduce valuations in Wayne and 42 other counties in Nebraska.

The action was prompted by practical politics. Counties which complied with the state law are being penalized by extra work to make it easier for at least two of the larger counties to have more time to do whatever it is they're going to do.

Hollis Gustafson, executive secretary of the Northeast Nebraska County Officials Association, showered the state equalization board with an important question, the answer to which may put them in more hot water than they already are in.

He asked: "If you have the formula to reduce property valuations, how come you don't have the formula to raise them?" A prudent, proper question. The answer obvious. Practical politics determined it.

But cutting valuations in those counties which have brought their figures up to date (Wayne County among them) in compliance with state law, the situation now is eased for the two major counties, Douglas and Lancaster, along with several others, which have not yet done so.

Wayne County Assessor Doris Stipp and the other assessors in some 42 counties have a right to be disappointed about the board's action. They worked hard to comply with the law which seemed to be a step in the right direction — a serious attempt to equalize valuations. If not at full value figure as the law demands.

The board members also felt threatened by possible lawsuits should they order across-the-board readjustments upward for some of the counties. Apparently no such threat will emerge from the reverse action, even though the practical effects on taxpayers through mill levy changes ought, theoretically at least, to be the same.

It seems the lines of communications were somewhat clouded. The state board should open wider the lines of communications with those officials in counties which have been willing to comply with the letter and the spirit of revaluation requirements.

Revaluations have long been the center of controversy — especially when they are upgraded. Experience of the past has proven that the longer revaluations are postponed, the more painful they are. The board's decision amounted to postponement of inevitable change. — Chuck Barnes.

EDITORIAL PAGE

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

Pro-consumer bill chances good

RICHARD L. LESHER
President Chamber of Commerce
Of the United States

WASHINGTON — During the long fight over the proposed federal Consumer Protection Agency, we insisted that there are better ways to help the consumer than establishing a new bureaucracy in Washington. We even named a number of them.

Naturally, our opponents accused us of being interested in the consumer only until we could kill the plan for a federal CPA.

Well, the CPA is dead now, but we haven't lost our interest in finding better ways to help the consumer. Since 1975, we have been trying to get an effective consumer redress program adopted at the state level. We are continuing that effort and expanding it to include the federal government as well. . . and I'm pleased to report that we're making progress at both levels. The Senate just passed a bill, S.957, which embodies the heart of our program. The House is starting hearings, and we have appeared there to support the bill, as we did in the Senate.

This legislation has attracted support from a broad range of interest groups representing nearly all points of the political spectrum. Included are: The Carter Administration, the American Arbitration Association, the American Bar Association, Consumers Union, the Council of Better Business Bureaus, the National Conference of Governors, the National League of Cities, and Public Citizen, a Ralph Nader group.

The theory behind our approach is that the best place to settle consumer problems is where the consumer is, rather than in Washington. To make such settlements easier, we urge all businesses to do certain things. Among the most important:

1. Make warranties, contracts, directions as simple and easy to understand as possible.
2. Make sure the consumer knows how to talk to within the company when he — or she — has a complaint.
3. Provide for an impartial third party to mediate disputes that cannot be settled directly between the company and the consumer.

Most companies value good customer relations and many have made great strides toward eliminating consumer dissatisfaction. But of course, there are always a few rotten apples in the barrel. Therefore, when all else fails, we think the consumer should go to court to secure his rights. By doing so, he performs a service both for himself and for the reputable business people of his community.

Unfortunately, the quality and availability of small claims courts vary greatly around the country. In some places, there are no small claims courts; in others, they are inaccessible; in still others, they function more as collection agencies for unfeeling business people than as champions of justice.

But when the small claims court system works well, it is the closest, quickest and most decisive remedy for a consumer with a problem. So we are doing our best to get the states to establish good small claims courts. We have even drafted a model small claims court act that can be introduced in a state legislature and passed as-is. So far, Arkansas, Kentucky and Texas have established small claims court systems based on this model act.

The key to our model court act is its features designed to encourage use by consumers:

1. Court hours should include evenings and weekends, so working consumers can

appear without having to take time off from their jobs.

2. Courts should be located conveniently to the consumer, perhaps in public libraries.
3. The clerk should help consumers file their claims.
4. Parties to the case should represent themselves. They may be advised by lawyers (court appointed if necessary), but lawyers may not argue the case in behalf of a client.
5. The judge should help the contending parties to present their cases. Informal

pursuit of justice should be the rule, rather than strict adherence to legal technicalities.

6. The court should have the power and the means to enforce its decisions.

The purpose of the congressional legislation I mentioned is to help the states set up these mechanisms. And that's our objective, too. After all, business people have two good reasons for favoring protection of consumer rights. First, they make a living by pleasing the consumer. And second, they are consumers themselves.

Europeans admit buying

NEBRASKA FARM BUREAU FEDERATION
By M.M. Van Kirk
Director of Information

European sources say that foreign investments in U.S. farmland amounted to \$800 million in the past year and if that is true, a good many American farmers and ranchers have reason to say, "Let's get the facts on the table."

Results of a recent probe by the General Accounting Office were relatively inconclusive. Results of the special study by the U.S. Department of Agriculture reportedly won't be available until the fall of 1979, but they may separate the facts from the rumors.

Some of the most forthright statements on the subject were contained in an article in the May-June issue of the magazine, "European Community," published by the European Community Information Service, a magazine aimed generally to put the best light on economic interests of the Common Market countries. The article was entitled, "Buying U.S. Farmland, Europeans Face an Emotional Issue." It was written by Axel Krause, who covers food and agriculture for Business Week magazine and previously was the magazine's European economic correspondent.

The gist of the article is that Europeans are definitely buying U.S. farmland and can't understand why Americans object to the idea. One should read the entire article, but the following excerpts are very positive in their assertions:

"Although much of the foreign money coming in is hard to trace, the European Investment Research Center, a private consulting firm based in Brussels, estimated that foreigners invested some \$800 million in U.S. farmland last year, which according to U.S. Commerce Department calculations, would come to a startling 30 percent of all new foreign direct investment in the United States."

"While other investment markets have waned, the combination of a cheap dollar, political instability, and a long record of rising prices have in effect made U.S. farmland the single most

attractive market for a wide range of investors — Germans, French, Italians and Dutch, as well as Japanese and Latin Americans, although, despite rumors to the contrary, there has been virtually no Arab oil money involved."

"Bankers and brokers who act as intermediaries of the foreigners report that attractive right now are the relatively soft prices of U.S. land caused by continuing cost-price squeeze on American farmers and worsened by depressed farm prices. But even if land prices begin soaring again, these advisers are telling their clients to buy, particularly the Europeans. The reason: farmland prices in Western Europe are still roughly double the price of the same quality land in the United States — \$3,000 an acre for prime farmland in Germany and France versus \$1,500 an acre in the United States last year, according to Chicago's Northern Trust Company, which manages about 400 farms in 35 states, including some for European clients."

"Unlike Europe, where successful rural investments by foreigners quickly become known, it is difficult in the United States to pinpoint where foreigners are buying most heavily. Jules Horn of the European Investment Center says the so-called Sunbelt, running across the bottom third of the United States, is attracting the most money. He considers prices ranging between \$600 and \$1,000 an acre to be particularly attractive to European clients. But until the present sag in the land price boom — which incidentally is expected to reverse itself by the end of the summer — Europeans were far more interested in California and the upper Midwest states such as Illinois and Wisconsin."

The article did say that Europeans take a dim view of attempts at outside investors to acquire their farmland because they increasingly fear conversion of productive land into recreational and other leisure related activities.

If U.S. brokers are huckstering U.S. farmland around to European clients as the article very well indicates, it is high time to put the spotlight on their activities.

LETTERS

Bedside manner

Dear Editor:

With reference to the two letters printed lately concerning our county attorney. While it may be true that our C.A. does not exactly have what might be considered a bedside manner in the office. And he may not always say what one WANTS to hear. The odds are extremely high however that WHAT he says is true and fact. If someone wants to hear some assorted comments or gossip, perhaps they should go to a neighborhood coffee. If they want some facts, go to their attorney. If they want some comfort perhaps they should find a loving husband. — Name Withheld By Request.

STAYING ALIVE MEANS
LIMIT YOUR DRINKING
WHEN YOU ARE
DRIVING

THE NEBRASKA HIGHWAY SAFETY PROGRAM

20 Years Ago
Aug. 5, 1948: The county fair board, meeting Friday night, voted to have a new floor laid in the front part of the grandstand. . . Dr. O.B. Proeff has been elected as the new head of the Wayne Ministerial Association. Rev. Eugene E. Goaly will be secretary-treasurer. . . A booster caravan is scheduled to arrive in Wayne today to publicize the 49th Old Settlers reunion, to be held Aug. 12 in Wintedale. . . A camping trip to Ponca State Park is being planned for boys 12 years and older on Friday, Aug. 13. . . Interest in dairy calf entries at the Wayne County Fair, Sept. 15 to 18, is expected to be heightened by presentation of an impressive trophy to the grand champion in 4-H competition.

25 Years Ago
July 30, 1953: So far, 41 farms from Wayne County are entered in the Slouland soil conservation contest. Three outstanding farms will be selected from the entrants to represent the county. . . A total of 136 pints of blood was given by Wakefield and Allen citizens in Wakefield Thursday when the Red Cross blood mobile was there. . . Liv Tveraa, Mosjoen, Norway, will spend a year with her cousin, Cliff Dahl, Wayne. . . Members of Wayne's National Guard unit leave Sunday for encampment at Camp McCoy, Wisc. The training period runs through Aug. 16.

20 Years Ago
July 31, 1958: Mrs. Jack Dawson, Wayne, invited her eight children to dinner at the Hotel Morrison Sunday and seven of them traveled over 4,300 miles from seven different states to attend. . . A last-minute warning that new postage rates will go into effect tomorrow was issued today by Postmaster Don Wightman. . . B.W. Reeve, brother of Mrs. Hazel Reeve Smith, Wayne, and one time district oil sup. of a firm that served Wayne during the 1930's was named president of Lake Shore, Inc., manufacturers of mining and marine equipment, July 21. . . Dale Flowerday, supervisor of NE Nebraska experimental farm, talked to Wayne Kiwanis members Monday at their regular noon meeting.

15 Years Ago
July 31, 1963: Pastor T.H. Liang, present minister of the Wallhill and Bencroft Presbyterian churches, was the

North All Stars says thanks

The North All-Star Basketball team owes a debt of thanks to the people of Wayne and Wayne State College for the fine manner in which they have hosted the team this past week.

This has been the tenth year that the North All-Star team has availed itself of Wayne's hospitality and facilities. Each of the ten years has given the All-Stars a treasure of memories and feelings about their hosts in Northeast Nebraska.

The All-Star Basketball game has always represented the highest of ideals, that what happens off the court is as important as what happens on the court. In ten years, the Nebraska Coaches Association has attempted to bring to Wayne 12 of the best persons — not just basketball players — to represent the northern part of the state.

In turn, Wayne has proven to be larger than the All-Star game, itself. The cordiality and sincere interest with which the All-Stars are treated make Wayne a special place. It is a record that all Wayne residents and the college may be proud of.

Thank you for rolling out the red carpet. The good life is alive in Nebraska — especially in Wayne and at Wayne State College. — The North All-Stars and Nebraska Coaches Association.

guest speaker Sunday evening at the Christ Church of the Holy Comforter. He escaped from the communist take-over in China. . . Friday will be the annual Cat and Dog Days Sale in Wayne. Merchants throughout Wayne will be offering ridiculous bargains at their sidewalk counters. . . Dr. Donald Vrba, DVM, a recent graduate of Oklahoma State University, Stillwater, is now associated with Dr. L.N. Dilman, Winside veterinarian.

10 Years Ago
Aug. 1, 1968: Wayne Middle School's second annual Strings Program will be held Friday at 8 p.m. at the High School lecture hall. . . Officer E.L. Halley of the Wayne City Police has completed a two week course in supervision of police personnel conducted for the University of Nebraska at Omaha. . . Jean Christensen, daughter of Mr. and Mrs. Roy Christensen of Wayne, shot an 18 hole score of 90 in Monday's qualifying round of the Nebraska Women's Golf Tournament at the Happy Hollow Golf Course in Omaha.

WAY BACK WHEN

20 Years Ago
Aug. 5, 1948: The county fair board, meeting Friday night, voted to have a new floor laid in the front part of the grandstand. . . Dr. O.B. Proeff has been elected as the new head of the Wayne Ministerial Association. Rev. Eugene E. Goaly will be secretary-treasurer. . . A booster caravan is scheduled to arrive in Wayne today to publicize the 49th Old Settlers reunion, to be held Aug. 12 in Wintedale. . . A camping trip to Ponca State Park is being planned for boys 12 years and older on Friday, Aug. 13. . . Interest in dairy calf entries at the Wayne County Fair, Sept. 15 to 18, is expected to be heightened by presentation of an impressive trophy to the grand champion in 4-H competition.

25 Years Ago
July 30, 1953: So far, 41 farms from Wayne County are entered in the Slouland soil conservation contest. Three outstanding farms will be selected from the entrants to represent the county. . . A total of 136 pints of blood was given by Wakefield and Allen citizens in Wakefield Thursday when the Red Cross blood mobile was there. . . Liv Tveraa, Mosjoen, Norway, will spend a year with her cousin, Cliff Dahl, Wayne. . . Members of Wayne's National Guard unit leave Sunday for encampment at Camp McCoy, Wisc. The training period runs through Aug. 16.

20 Years Ago
July 31, 1958: Mrs. Jack Dawson, Wayne, invited her eight children to dinner at the Hotel Morrison Sunday and seven of them traveled over 4,300 miles from seven different states to attend. . . A last-minute warning that new postage rates will go into effect tomorrow was issued today by Postmaster Don Wightman. . . B.W. Reeve, brother of Mrs. Hazel Reeve Smith, Wayne, and one time district oil sup. of a firm that served Wayne during the 1930's was named president of Lake Shore, Inc., manufacturers of mining and marine equipment, July 21. . . Dale Flowerday, supervisor of NE Nebraska experimental farm, talked to Wayne Kiwanis members Monday at their regular noon meeting.

15 Years Ago
July 31, 1963: Pastor T.H. Liang, present minister of the Wallhill and Bencroft Presbyterian churches, was the

RENT RINSEVAC
do-it-yourself carpet cleaning system
SPECIAL RENTAL RATE OFFER
\$5 FOR 24-HOUR DAY

RINSEVAC cleans the way professionals do at a fraction of the cost!

Go Gambles
113 Main - Wayne, Nebraska

DIXON COUNTY COURT FINES

Scott D. Mills, Wakefield, \$36, speeding.
Randy R. Hascall, David City, \$26, speeding.
Juanita Elysson, Newcastle, \$18, no valid inspection sticker.
Larry J. Woodruff, Butte, \$32, speeding.
Alfred H. Awisaw, South Sioux City, \$42, speeding.
David D. White, Dixon, \$24, speeding.
Darrell C. Weyrich, Randolph, \$32, speeding.
Myron W. Riddle, Hartington, \$28, speeding.
Norma J. Foster, Newcastle, \$28, speeding.
Lin S. Smith, Allen, \$26, speeding.
Ellen J. Noe, Allen, \$37, speeding.
Caroline B. Steele, Yorkton, S.D., \$32, speeding.
Donald C. Anderson, Newcastle, \$30, speeding.
Jennette K. Kelly, Newcastle, \$22, speeding.
Lucille Redowl, Niobrara, \$50, public intoxication.
John Baker, South Sioux City, \$108, wrongful taking of motor vehicle.
Kenneth L. Hohenstein, Ponca, \$28, exhibition driving.

REAL ESTATE TRANSFERS
Gertrude Schuder, Rita Rae and William C. McNally to Willard and Rose Greig, and Gene and Bonnie McNear, part of NE 1/4 NW 1/4, 20-31N S, also known as lot 2 in Subdivision of the Addition, Newcastle, revenue stamps \$13.75.
Larry Russell, Personal Representative of the Estate of Lavona Russell, to Larry Russell, James Russell, Norma Waggoner, Charles Russell, lot 4, block 15, Ponca, revenue stamps exempt.
Charles and Darlene Russell, James R. and Pauline M. Russell, Norma J. and John B. Waggoner, and Larry and Marilyn K. Russell, to Larry and Marilyn K. Russell, lot 4, block 15, Ponca, revenue stamps \$18.70.
Virgil C. and Clara F. Carlson to William and Marjorie Hatting, E 1/2 SE 1/4 and NW 1/4 SE 1/4 and NE 1/4 SW 1/4, 6-28N S, revenue stamps \$128.50.

MARRIAGE LICENSE
Douglas Eugene Kluever, 19, and Peggy Susan Taylor, 19, both of Allen

MOTOR VEHICLE REGISTRATION
1978 — Thomas Robert Dalton, Dixon, Buick; Donald F. Paulsen, Wakefield, GMC Pkg; Dan Q. Kavanagh, Waterbury, GMC Pkg; John E. Vigen, Wakefield, Excel Travel Trailer; Donald R. Schulte, Ponca, Dal. Irene Block, Allen, Buick; Claire Anderson, Wakefield, Ford; James P. Schulte, Newcastle, Ford Pkg; William Sechou, Chey. Rev. Elva E. Manuel, Waterbury, Ford Bronco Wagon; Orval Gibbins, Ponca, Fd; Milton G. Waldburn Co., Wakefield, Fruehauf Semi Trailer.
1977 — Marvin Rewinkel, Wakefield; Kevin Harder, Ponca; Kaw. O. N. Knerl & Sons, Ponca, Fd; O. N. Knerl & Sons, Ponca, Merc; Knerl Ford, Ponca, Merc; Knerl Ford, Ponca, Fd.
1976 — Sam's Sales and Rentals, Ponca, Excel Travel Trailer; Gary Bennett, Ponca, Fd.
1975 — Bernadine Lowry, Newcastle, Fd.
1974 — Robert O. Rager, Emerson, Honda; Darrell Joe Ankeny, Dixon, Buick; Gene A. Rutzick, Wakefield, Oldsmobile; Jack Lee Boss, Wakefield, Chev.
1973 — Ellis E. Peterson, Wakefield, Chev Pkg; Gary L. March, Allen, Kaw; Kenneth Ellis, Allen, Chev; Dean Miller, Wakefield, Chev; Charles Nelson, Concord, Pont.
1972 — Ronde Construction, Allen, Chev Trk; Rick Obermeyer, Wakefield, Olds.
1971 — Jerry Obermeyer, Wakefield, Chev.
1970 — Debra Nobbe, Laurel, Buick; Daniel Coan, Emerson, Fd; 1969 — Donald D. Curry, Ponca, Buick.
1968 — Glenn F. Cook, Newcastle, Fd Pkg; D. E. Rohde, Allen, Chev Chassis Cab.
1965 — Leonard Hoelsing, Newcastle, Fd; Gary L. March, Allen, Fd; D. E. Rohde, Allen, Int'l Chas Dump Trk.
1964 — Marvin E. Chappellear, Ponca, Dgd Trk Van.
1962 — Darrel Rohde, Allen, Chev Trk Tractor.
1959 — Howard J. Schindler, Newcastle, Fd Pkg.
1958 — Sam's Sales and Rentals, Ponca, Lake Travel Trailer; Ronde Construction, Allen, Int'l Trk.
1955 — Ronde Construction, Allen, GM Omnibus.

PERSONALIZED PLAYING CARDS available at THE WAYNE HERALD 114 Main Street

Monogrammed Gifts are sure to please

PERSONAL STATIONERY "The Gift Supreme"

NAPKINS imprinted with initials or name

BOOK MATCHES

WAYNE HERALD WAYNE, NEBRASKA 68081

22 Oz. Wimmers Sussex **\$2.59**
SUMMER SAUSAGE

Crown Bulk **SLICED BOLOGNA** Lb. **89¢**

1 Lb. Mickelberry **\$1.39**
SMOKED SAUSAGE

2 Lb. Wimmers **SKINLESS WIENERS** **\$2.99**

CLARENCE'S SPECIAL GROUND BEEF Lb. **97¢**

GOOD AND THRIFTY FOOD VALUES

PRICES EFFECTIVE AUGUST 2-6.

JUMBO TERI TOWELS **65¢**

1 Lb. Chiffon Stick **MARGARINE** **49¢**

1 Gal. Blue Bunny **CHOCOLATE** 2% MILK **\$1.49**

PAULINE'S FEATURE Pkg. of 4 **CINNAMON KNOTS** **79¢**

WITTIG'S Food CENTER WAYNE, NEBR.

18 Oz. Generic **PEANUT BUTTER** **79¢**

3 Oz. Lipton Instant **ICE TEA** **\$1.79**

4 Oz. Green Giant **MUSHROOM** Stems & Pieces **2/89¢**

Fresh Crisp Head **LETTUCE** **3/\$1**

White Perlette Seedless **GRAPES** **69¢** Lb.

CARROTS Sno Boy 2 Lbs. **49¢**

CANTALOUPE Large Size **49¢**

3-Lb. Can **CRISCO** **\$1.79**

1 Lb. Reg. Blue Bonnet **MARGARINE** **49¢**

15 Oz. Cereal **CHERRIOS** **99¢**

Wonder Home Pride **WHITE BREAD** **59¢**

TRIX 12 Oz. Cereal **89¢**

SUGAR 10 Lb. Great Western **\$2.19**

DOWNY 96 Oz. Fabric Softener **\$2.49**

DEL MONTE Peas or Corn 17-OZ. CANS **3/89¢**

6 Oz. Coastal **FROZEN LEMONADE** **6/\$1**

2 Lb. Generic **GRAPE JELLY** **69¢**

8 Oz. Meadow Gold **MAKE-A-SHAKE** **2/49¢**

CHICKEN OF THE SEA Regular or Water Packed **Chunk Tuna** 6 1/2-OZ. CAN **65¢**

RAY'S SPECIAL 17 Lb. Lug California **PEACHES** **\$4.25**

12-Lb. Lug **APRICOTS** **\$4.79**

Cars, Trucks Registered

WAYNE COUNTY CAR REGISTRATIONS 1978

Melvin Johnson, Wayne, GMC Pkg
Martin Willers, Wayne, Buick
Herman Dintlage Jr., Cattie Co., Wisner, Cad
Carl Janssen, Carroll, Chev Pkg
Richard DeNaeyer, Wayne, Chev Pkg
Cynthia Marie Albrecht, Wayne, Chev
Stacy Swinney, Wayne, Honda
Windsie Dery, Winside, Int'l Trk
Gregory Owens, Carroll, Merc
Paul Henschke, Wakefield, Fd
George Jaeger, Winside, GMC Pkg
Mark Wacker, Wayne, Honda
Norman Swanson, Wakefield, Fd
John Heinemann, Wakefield, Ddg Pkg
Richard Kuhler, Pierce, Dat 1977
John Gathie, Wayne, Olds 1976
Sherv McClain, Wayne, Chev
Phillip Koerber, Wayne, Chev 1975
Earl Miller, Wayne, Fd
Kelly Hansen, Winside, Chev
Robert Flier, Wayne, Fd Pkg 1974
Leo Gubbels, Randolph, Merc
Judy Temme, Wayne, Chev 1973
Robert Thomas, Hoskins, Merc
Marie Reidelbach, Wayne, VW
Arthur Rabe, Winside, Fd Pkg
Alan Finn, Carroll, Ddg
Jason Stoltenberg, Wayne, Honda
Robert Cleveland, Winside, Chev Pkg 1972
Robert Lamb, Wayne, Chrys
Donald Echtenkamp, Wayne, VW 1971
Nina Reed, Wayne, Olds 1970
Robert Thomas, Hoskins, Fd Pkg 1969
Darrell Doeschler, Wayne, Fd 1967
Greg Rohde, Laurel, Int'l Pkg
John Ream, Wayne, VW 1965
Robert Sherry, Wayne, Chev 1964
David Beckman, Wayne, Pont 1963
Floyd McCright, Wayne, Olds
Hank Overlin, Wayne, Chev Pkg 1959
Robert Holtzrow, Winside, Ddg Pkg

Rabbit Ratings At County Fair

Following are the results of the rabbit division at the Wayne County Fair.
Junior Does — Blue — Doug McFadden.
Intermediate Does — Blue — Doug McFadden.
Junior Bucks — Blue — Doug McFadden.
Small Fryers — Purple — Loren Isom.
Large Fryer — Purple — Robbie Allen.

PERSONALIZED PLAYING CARDS available at THE WAYNE HERALD 114 Main Street

School Bond.
You've heard of bonds to build a school, well here are some bonds to go to school. U.S. Savings Bonds.
After all, Bonds are the safe, dependable way to save for just about anything. And when you sign up for the Payroll Savings Plan, they're a perfect way to save for college. Automatically.
So buy U.S. Savings Bonds.
When it comes to college, they're the smart way to save.

E-Bonds pay 6% interest when held to maturity of 5 years (4 1/2% the first year). Interest is not subject to state or local income taxes, and federal tax may be deferred until redemption.
Take stock in America.

FARM PAGE

'Super Slurper' Soaks up Starch

"Super slurper" appears to be just one of the several novel ways of using starch to soak up the nation's grain surplus while saving energy, easing pollution and promoting more efficient agricultural production.

Starch's additional potential as a source of paper, plastic and rubber products makes research on the complex plant carbohydrate "one of the more relevant areas of any in the country regarding the present grain surplus and the number of new uses for a product," said Dr. William Tallent, director of the U.S. Department of Agriculture's Northern Regional Research Center at Peoria, Ill.

Tallent recently addressed a meeting of Women Involved in Farm Economics at Coltenburg and a seminar at the University of Nebraska-Lincoln Institute of Agriculture and Natural Resources' North Platte Station.

The Northern Regional Research Center is one of four in the nation designed to improve the processing and usages of American farm products. The Northern center, which consists of six separate laboratories, conducts research primarily on cereal grains and soybeans.

One of the biggest potential uses of starch is "super slurper," a derivative that can soak up several thousand times its own weight in water, Tallent said.

He said there is a prospective "super slurper" market of about two billion pounds a year, half of which is starch. About 30 pounds of starch is extracted from a

bushel of corn or wheat, he noted.

"The substance already is being used successfully to absorb body fluids in soft goods, such as diapers, hospital linens and nightwear," Tallent said. It also has been employed in solid cosmetics and as a way to dry out flooded basements in the Chicago area, he said.

"Super slurper" even has been touted as a way to remove water from soggy synthetic athletic surfaces, Tallent said. Under the process, he said, the material would be sprinkled on a field to convert the water into a solid state that could be scraped off.

In agriculture, Tallent said, the substance can be added to water in a trickle irrigation system to form an almost solid-like substance from which plants still would be able to extract moisture "very effectively." Seeds also can be coated with "super slurper" so they can hold morning dew more effectively and thereby increase their germination rate, he said.

The paper industry currently ranks as the second largest starch market following the corn sweetener industry, Tallent said.

"Every sheet of paper we use has somewhere between 1 and 6 percent starch added as a retention aid to keep smaller fibers glued to the paper during the manufacturing process and as a filler to keep ink used in writing or printing on paper from running," he said.

Research now underway on the role of starch in paper production is geared to increasing the recyclability of paper and solving some of the paper-pollution problems, he said.

"What we're trying to do in this particular case is to save this market for starch," Tallent said.

He said one of the biggest future markets for starch will be molded and extracted plastic products such as silverware, trays and dishes. The plastics market currently amounts to 30 billion pounds annually, he said, in which 20 percent starch may replace oil-based chemicals, because of its biodegradable properties and energy-saving potential.

Starch also can be incorporated into plastic film and vinyl plastics, such as hospital laundry bags and pre-measured detergent and pesticide packages, because they dissolve in water.

"We're also using the tremendous versatility of the starch molecule and the resourcefulness of our chemists" to replace non-renewable fossil energy sources in manufacturing rubber, Tallent said.

A starch derivative can be added to rubber from a latex base to form a dry powder "which can be manipulated, molded and extracted much more readily than the conventional slab rubber, which requires energy," he said.

"It's predicted that adoption of this technology would save 1.5 million barrels of oil a year just in the energy required to process rubber," Tallent said.

Starch also can be used to replace traditional carbon black fillers of rubber for tires, he said. Using starch also would allow manufacturers to add dyes to produce differing colors which would increase versatility while saving energy, he said.

"Currently 2.8 billion pounds of carbon black is used annually in fillers," Tallent said. "We could realistically hope to replace half of that (1.4 billion pounds) with starch."

4-H Hog Champions

TOP 4-H HOG SHOWMEN at the Wayne County Fair were (from top to bottom) Karen Lange, Junior Showman; Trudy Hansen, Intermediate showman; Gloria Hansen, senior showman and top cross bred Market hog; and Mike Finn, top purebred market hog.

Beef Producers Form Co-op

Midwest beef producers, concerned about the decline in the number of markets available to them, took the bull by the horns on July 7 and organized their own livestock marketing cooperative.

Their organization, Midwest Cattle Producers, Inc. (MCPI), intends to purchase and operate the meat slaughtering and processing facilities of Spencer Foods, Inc., Spencer, Ia. It is owned by the producers and Land O'Lakes, Inc.

Jack Chace, a beef producer from Pilger, Neb., and one of the organizers of the new cooperative sees MCPI as the answer to the demise of traditional livestock markets. "In 1969, he says, 35 firms accounted for 50 percent of the U.S. livestock slaughter. By 1974, only 11 firms were left to handle the same amount of business. The exodus if frightening in that it leaves cattlemen with fewer alternatives and greater uncertainties."

According to Chace, "MCPI is dedicated to establishing a dependable and lasting market." "Our number one priority," he says, "is to maintain competitive market at the procurement end as well as at the retail end of the pipeline."

Ralph Hofstad, president of Land O'Lakes, says, "While assuring producers of the secure, dependable market they seek and deserve, MCPI would also pass on to the farmer-members any dollar savings generated

from the business. This would include any earning extracted from the food market and not now available to farmers simply as producers of beef. In other words, MCPI would extend the producer's operation beyond his feedlot and the slaughter house, and farmers would own and control the entire operation."

The general objectives of MCPI as established by the new organization are as follows:

To maintain a competitive market.

To provide members with the latest in feedlot management information and services.

To encourage members to produce what the market will buy, to share cooperatively in any savings generated.

To support the cattle producers' interests in governmental and legislative issues.

The acquisition of Spencer Foods will be in the form of a tender offer for all outstanding shares of common stock at \$12 per share, for Series B preferred shares at par, and for Series A at prices up to par. Initiation of the tender offer by the cooperative is contingent on obtaining satisfactory indications of support from prospective MCPI members, compliance with applicable regulatory requirements, and certain other conditions included in an agreement with certain major shareholders of Spencer Foods.

Spencer Foods' operations include a killing plant at Spencer

and a killing plant with adjoining fabricating facilities at Schuyler, Ne. Other assets not needed by MCPI would be sold.

Beef producers in Iowa, Nebraska, Minnesota and South Dakota are being invited to join the new cooperative at informational meetings now being held throughout the four state area. Membership is available to each producer for \$2,500. Each membership carries 100 votes with additional votes based on the

number of cattle the producer markets through the organization. Members, not required to market any minimum number of animals in any given year.

As the holder of all preferred stock, Land O'Lakes will have a vote at membership meeting on all matters other than the election of producer-directors. In turn, the cooperative's food processing and marketing skills and management ability will be available to MCPI.

NOTICE

Annual meeting of the Winside Rural Fire Protection District No. 4 will be held at the fire hall in Winside, Nebr. at 8:00 p.m. Aug. 7, 1978 for the purpose of election of officers and conducting any such business as may come before the meeting and for the adoption of the annual budget.

Werner Mann,
Secretary-Treasurer

Wranglers
The Wranglers 4-H Club held parent's night on Saturday. Present at the St. Paul's Lutheran Church at Concord were 41 members, parents and guests.

Tony Weivel, a feed and livestock specialist, talked on grooming and showing calves. He also showed a slide presentation on cuts of meat.

The members' mothers served a potluck lunch.
Collette Kraemer, news reporter.

County Fair Poultry Ratings

Following are the poultry results from the Wayne County Fair.

- Cockerel — Blue, Robbie Allen.
- Pullet — Purple — Paul Walde; Blue — Robbie Allen and Cynthia Walde.
- Cock — Blue — Doug McFadden.
- Hen — Blue — Doug McFadden.
- Trio — Red — Robbie Allen.
- Pen Broilers — Blue — Dale Hansen.
- Bantam Cockerel — Blue — Cynthia Walde.
- Bantam Pullet — Purple — Turena Walde, Blue — Cynthia Walde, Doug McFadden; Red — Doug McFadden, Paul Walde.
- Young Tom Turkey — Purple — Paul Walde.
- Young Gander — Blue — Will Leicy, Matt Baier; Red — Angie Schultz.
- Young Goose — Purple — Paul Walde, Angie Schultz; Blue — Will Leicy, Turena Walde, Cynthia Walde, Matt Baier.
- Young Drake — Blue — Turena Walde, Angie Schultz; Red — Cynthia Walde, Paul Walde.
- Young Duck — Blue — Turena Walde, Angie Schultz; Red — Paul Walde, Cynthia Walde.

NOW SELLING
50 x 100 FARM STEEL BUILDING
50 x 100 Grain
Call Greg Hoelk
402-423-8280
Lincoln, Nebr.
LIMITED SUPPLY

It takes electricity to farm today.

It will take more tomorrow.

Every year Nebraskans demand more electricity. The demand for electricity supplied by Nebraska Public Power District was up 9.6% over the year before. Agriculture is one of the largest users of electricity in Nebraska. And no wonder. Agriculture is the state's largest industry. More and more electricity is needed every year to keep it number one.

As farming methods become more sophisticated, agriculture will demand even more electricity. That means more construction of electrical generating facilities and power lines. NPPD is dedicated to bringing you enough energy at the lowest cost possible and with the least amount of impact. Agriculture and electricity have been compatible in Nebraska for years. In fact, without electricity today's modern methods of farming would be impossible.

So next time you wonder if another power line is necessary, think what your life would be like without it. Agriculture and electricity do go together.

Nebraska Public Power District

RADIATORS REPAIRED

We do the job right!

M & S RADIATOR

419 Main
Phone 375-2811

Dr. William A. Koerber, Optometrist

announces with pleasure
his association with

Dr. Donald E. Koerber, Optometrist

in the practice of Optometry
at Hartington and Wayne

WAKEFIELD NEWS / Mrs. Hale 287-2728

Circle 6 Leads Program

Meeting Thursday evening were about 32 members of the Salem Lutheran Churchwomen. The program, "Help, My World is Changing," was led by Circle 6. Mrs. Allan Johnson and Mrs. Verl Dean Carlson were in charge. After the program was presented group discussion was held. Serving lunch were Mrs. Lowell Johnson, Mrs. Eldon Nixon, Mrs. Dick Urecht, Mrs. Norman Swanson and Mrs. Alvin Sundell. The next meeting will not be held until Sept. 28 at 9:30 a.m.

Thursday: Circle 3, to make friendship calls on their own; Circle 2: Health Care Center, 2:30 p.m.
 Sunday: Sunday school, 9 a.m.; worship with holy communion, 10:30; holy communion, 11:30 p.m.

Wednesday: Bible study, 2 p.m.; evening Bible studies, 8 p.m.
St. John's Lutheran Church (Ronald E. Hotling, pastor)
 Friday: Ladies Aid, 2 p.m.
 Sunday: Sunday school, 8:45 a.m.; worship, 10.

Evangelical Covenant Church (E. Neil Peterson, pastor)
 Sunday: Sunday school, 9:45 a.m.; worship, 10.
 See WAKEFIELD, page 6

LIMITED SUPPLY

NOW SELLING

STEEL BUILDINGS—NEVER ERECTED

GRAIN STORAGE ASCS

Call Greg Hoelk

402-423-8280 Lincoln, Nebr.

Shaun Niemann Shows Reserve Champ

Shaun Niemann, son of Mr. and Mrs. Herb Niemann, Carroll, exhibited the reserve grand champion steer at the Wayne County Fair last week. Joanie Bowers showed the grand champion steer. Other purple ribbon market steers were shown by Jerry Kramer, Mark Janke, Chad Janke, Hugh Jager, Brian Bowers (2), Shaun Niemann (he showed two steers).

George, Deb Greve, Hayley Greve, June Hansen, Dallas Hansen, Kurt Janke (2); Deb Luit, Jon Meierhenry, Sue Meierhenry, Blaine Nelson, Brad Roberts, Jim Roberts, Keith Roberts, Kent Roberts (2), Paul Roberts, Barb Wichman, Bruce Wichman (2), Todd Willers, Kila Willier, Kurt Wittler (2). Red ribbon market steers were shown by Jeff Baier, Tommy Baier, Joanie Bowers, Hayley Greve, Wes Greve, Dallas Hansen, Mike Heine.

mann, Kenny Kramer, Kay Meierhenry, Sue Meierhenry, Brad Roberts, Keith Roberts, Paul Roberts, Shelli Topp. All of the above animals were crossbred steers. Purple ribbons were awarded to the following: Barry Bowers, Kim Lage, and Trisha Willers for Angus steers. Champion Angus Steer was shown by Kim Lage and Reserve Champion shown by Barry Bowers. Hereford steer ribbon placings were as follows: Janelle Anderson Purple, Amy Luff, Purple Penny Roberts, Purple and Todd Willers, Purple Champion was shown by Penny Roberts. Blue ribbons were won by Lisa Willers and Penny Roberts. Trisha Willers received a blue ribbon on her Shorthorn market steer.

Price

The government's CPI report said beef prices have risen 30 percent since October of 1977, Dittmer said. "What the government report doesn't say is that beef prices are also up 30 percent since October of the last several years," he said. "These increases would barely have been noticed at all by consumers if they had not done several years' worth of catching up in two months," he explained.

(Continued from page 4)

that projecting annual rates from increases in one or two months is very misleading. If prices of a commodity are stable for the first three months of the year, rise sharply for three months and then drop the rest of the year, an annual rate based on the second three months of the year is going to be an inaccurate reading, Dittmer said.

Government economists don't seem to understand this at all, Dittmer said. Barry Bosworth, head of the White House Council on Wage and Price Stability said recently that beef prices have been going up at an annual rate of 34 percent, Dittmer explained.

"To help reduce the impact on food budgets, we still recommend using the inexpensive cuts like round and chuck," Dittmer counseled homemakers. Information on the proper methods to cook these cuts is available free from the NBF in Gibbon.

The early settlers in America ate used tea leaves, with salt and butter.

GAMBLES SENSATIONAL Buck-a-thon SALE

Look what your dollars will buy! USE YOUR CREDIT AT GAMBLES!

\$2 REG. 2.49
 EA. SAVE 19%
 Auto Air Filters
 In sizes to fit most popular makes models

4/\$1 SPECIAL!
 Long Life Light Bulbs
 Choose from 40, 75 or 100 watt sizes

\$1 BARGAIN!
 5 1/2-Inch Force Cup
 With 24-inch handle
 Works quickly, easily

\$1 PER ROLL SPECIAL!
 Self-Stick Vinyl Covering
 in 3 yd. rolls. Many patterns & colors

RED TAG SALE PRICES SLASHED ON EVERY APPLIANCE IN STOCK!

Look for the Red Tags at Gambles

100% FROST FREE

Two Jumbo 10-quart slide-out crispers.

2 full-width slide-out shelves.

Daily keeper door compartment.

\$298

Req. 384.95
 SAVE 86.95

Coronado

U-Haul

14-Cu. Ft. Refrigerator-Freezer
 Total convenience... US cold control... for the 14-cu ft refrigerator and 3-cu ft top mount freezer... magnetic... door... efficient... energy... system
WE TRADE—COME IN AND MAKE A DEAL!

SAVE 20.95 REG. 159.95

\$99
 12-In. Diag. B-W Portable
 Great viewing that goes from room to room! 100% solid state. Comes with sunshade.

ALL SUMMER MERCHANDISE

Mowers, Coolers, Hoses, Sprinklers, Lawn Accessories, Etc.

30% OFF
 Reg. Price

U-HAUL

Keep Cool
 Save \$\$\$
 Coronado

AIR CONDITIONER CLOSE OUT

Size	Reg.	Close Out Price
6,000 B.T.U. 144-486	249.00	199.95
11,500 B.T.U. 44-527	349.95	248.00
12,000 B.T.U. 44-534	379.95	248.00
32,000 B.T.U. Mobile Home Unit	699.95	549.95

GO Gambles

Family Plus

CHARGE IT

213 Main — Wayne, Nebraska

4-H IS APEELING

LEARNING

LEADERSHIP

4-H

LOOKS UP YOUR LIFE

WE GET A BUZZ OUT OF 4-H

Purple Ribbon Booths

CARROLL NEWS /

Mrs. Ed Fork
585-4827

California Guests Visit Bowers, Johnson Homes

The Neal Van Fossen family of Rosemead, Calif., spent July 20-21 in the Johnson Bowers home.

Guests July 20 in the Bowers home to visit the California family were the Herb Willis family of Winside, the Fred Eckert of Wayne and Mr. and Mrs. Tom Bowers.

Guests that evening were the Marvin Eckert family of Pierce, the Robert Knudsen of St. Paul, Minn., and Mrs. Flossie Chisholm of Cloquet, Minn.

Mr. and Mrs. Stanley Holmes of Sacramento, Calif., were guests Saturday evening in the Perry Johnson home.

David Gerwood of Kearney visited the Perry Johnsons on Thursday, and the Dennis Johnsons, Scott and Wendy, and Mrs. Robert Johnson were supper guests Sunday. Wendy remained to spend the week with her grandparents, the Perry Johnsons.

Senior Citizens
The Senior Citizens met July 24 at the center for cards. Mrs. J.C. Woods and Mrs. Lena Reithwisch received prizes.

Bingo was played at the center July 25, and crafts were conducted by Kay Gilfert of Wayne on July 28.

The center was closed Monday and Tuesday of this week.

WAKEFIELD NEWS

Mrs. Walter Hale — 287-2728

(Continued from page 5)

a.m.; worship, 11; evening worship, 7:30 p.m.

Wednesday: Bible study and prayer meeting, 8 p.m.

Immanuel Lutheran Church
Ronald E. Holling
(vacancy pastor)
Sunday: Worship, 8:30 a.m.; Sunday school, 9:30.

United Presbyterian Church
(William C. Montigiani, pastor)
Sunday: There will be no Sunday school or worship services during the month of August.

Social Calendar
Tuesday: Bowling Ladies Organization meeting, Up Town Cafe, 1:30 p.m.; Firemen's Auxiliary, 8.

Weekend guests of the Arthur Barkers were the Ivan Gillerman family of Wilcox.

cause of the death of Thelma Woods.

Report Given
Shauna Roberts, Carroll's representative to Girls State last month in Lincoln, reported on her activities there for members of the American Legion Auxiliary July 25.

The meeting was held in the Loren Stoltenberg home. Miss Roberts represented the auxiliary and the Carroll Woman's Club in Lincoln.

BELDEN NEWS /

Mrs. Ted Leapley
985-2393

Girl Scouts Take Two Day Bus Tour

Taking a two day bus trip to Nebraska City and Lincoln on July 26 and 27 were 45 Girl Scouts and 14 adults from Cedar and Dixon Counties.

They toured Arbor Lodge and visited Kimmel Orchards. At Camp Catron at Nebraska City they camped overnight.

In Lincoln they toured the Capitol, Elephant Hall, the Children's Zoo, and saw a special show at the planetarium.

Towns participating were

Bonus Auction

Top Pen of 3

Jon Meierhenry, son of Mr. and Mrs. Melvin Meierhenry, Hoskins, exhibited the Champion Pen of 3 steers at the Wayne County Fair bonus auction Sunday afternoon, July 30.

Randy Dunklau, son of Darleen Dunklau, rural Wayne, showed the reserved champion pen of 3 steers. Both boys received purple ribbons in the Pen of 3 competition.

Kristi Benschhof, daughter of Mr. and Mrs. Kermit Benschhof of Carroll showed the Champion pen of 3 heifers at the fair.

Other purple ribbon winners in the Pen of 3 steers competition were Harley Greve, Brad Jones, Kurt Wittler.

Blue ribbons were awarded to Barry Bowers, Chad Janke, Barry Jones, Susan Reithwisch, Paul Roberts.

Red ribbon winners were Brenda Jones, Karen Lange, Russell Long, Rita Wilson and and Kita Wittler.

No Sunday School
There will be no Sunday school at the Carroll United Methodist Church during the month of August.

13th Birthday
Steve Bowers was honored July 26 for his 13th birthday.

Picnic supper guests in the John Bowers home were Mr. and Mrs. Ken Bowers, Jeff and Mike, of Denver, Colo., the Leand Schlotte family of Creighton, Peggy Bowers of Osmond,

the Marvin Eckert family of Pierce, Mrs. Flossie Chisholm of Cloquet, Minn., the Herb Willis family of Winside, Mr. and Mrs. Tom Bowers and the Don Harmer family.

Lennie Schmale was a Friday overnight guest to honor Steve.

St. Paul's Lutheran Church
(G.W. Gotthberg, pastor)
Sunday: Worship, 9 a.m.; Sunday school, 9:50.

Presbyterian-Congregational

Mrs. Ted Leapley
985-2393

Allen, Ponca, Hartington, and Belden.

The girls attending from Belden were Becky Bolling, Carolyn and Linda Bierschank, Carol and Connie Cook, Patty Fuchs, Anne Preston and Sharon Krueger.

Cheryl Boling and Ellen Bierschank were leaders that attended.

Silver Star

The Silver Star Extension Club enjoyed an "Outing," Thursday by having dinner at the Villa Inn in Norfolk. The afternoon was spent shopping.

All members of the club were in attendance.

Harmony Club

The Harmony Club met Sunday night in the Robert Harper home.

The group played pitch. Receiving high were Jim Kavanaugh and Mrs. Merle Kavanaugh. Martha Holmes and Merle Kavanaugh received low.

Bridge Meets

The Jolly Eight Bridge Club met Thursday evening in the home of Mrs. Ted Leapley.

Mrs. Lawrence Fuchs was a guest.

Mrs. Robert Wobbenhorst received high and Mrs. Clarence Stapelman, low.

Coffee Guests

Entertaining at a coffee the morning of July 25 at the Neese Cafe was Mrs. Muriel Stapelman. It was held in honor of Mrs. John Oberholzer of Athens, Ohio, who is visiting here.

Guests were Mrs. Winnie Burns and Mrs. Dayse Carlson of Laurel, Mrs. Gordon Casal, Mrs. Cy Smith, Mrs. Etert Jacobson, Mrs. Pearl Fish, Mrs. Hazen Boling, Mrs. Fred Pflanz, Mrs. Earl Barks, Mrs. Zack Boughn, Mrs. Dick Stapelman

Barry Bowers Winner Of Beef Showmanship

Showmanship honors in the beef show went to:

Senior Division — Trophy winner and purple ribbon — Barry Bowers, son of Mr. and Mrs. Dennis Bowers of Winside. Other purple ribbon winners were

Kurt Wittler, Hugh Jager, Karl Roberts.

Blue ribbons were awarded to Joanne Bowers, Randy Dunklau, Sue Meierhenry, Blainé Nelson, Keith Roberts, Kita Wittler.

Red ribbons were awarded to Janelle Anderson, Jeff Baier, Rick Bowers, Deb Greve, Bill George, Hayley Greve, Dallas Hansen, June Hansen, Kim Lage, Anne Liska, Steve Pospisil, Brad Roberts, Paul Roberts, Penny Roberts, Rita Wilson and Todd Wittler.

Intermediate Showmanship winner of the plaque in Beef

Showmanship was Brian Bowers, son of Mr. and Mrs. Dennis Bowers of Winside. He received a blue ribbon.

Reserve Showman was Kelli Baier, daughter of Mr. and Mrs. Stan Baier of Wayne. She received a blue ribbon.

Other blue ribbon winners were Shaun Nierman, Jon Meierhenry and Kenny Kramer.

Red ribbons were awarded to: Kurt Janke, Wes Greve, Chad Janke, Mike Anderson, Bob Liska, Janine Baier, Mike Heinemann, Deb Luft, Barb Wichman, Bruce Wichman and Trisha Willers.

Junior Showmanship winner of the plaque in Beef Showmanship was Becky Pospisil, daughter of Mr. and Mrs. Gerald Pospisil of Wayne. Reserve Champion was Mark Janke, son of Mr. and Mrs. Terry Janke of Wayne. Both received blue ribbons. A blue ribbon was also awarded to Jerry Kramer.

Red ribbons were awarded to Tanya Willers, Jim Roberts, Kay Meierhenry, Amy Lutt.

Church
(Gall Axen, pastor)
Sunday: Combined Bible study, 9:15 a.m.; and worship, 10, at the Presbyterian Church.

United Methodist Church
(Al Ehlers, lay speaker)
Sunday: Worship, 9:30 a.m.; no Sunday school.

Mr. and Mrs. Ray Jenkins, Littleton, Colo., and the Don Frinks of Norfolk were supper guests Friday in the Don Har-

mer home. The Don Kardells of Laurel were evening visitors.

Mrs. Gladys Young, Bentonville, Ark., Mrs. Jen Wolff, Aurora, Colo., and the Earl Schwitzers of Norfolk were July 24 guests of the Kenneth Eddies.

Mr. and Mrs. Ray Jenkins of Littleton, Colo., came July 26 and visited until Saturday with her mother, Mrs. Lena Reithwisch, and other area relatives.

Mr. and Mrs. Ken Bowers, Jeff and Mike, Denver, Colo., spent July 24-30 visiting Carroll area relatives. They were supper guests July 24 in the Arlyn Hurlbert home. Friday evening, the Colorado guests and the Arlyn Hurlberts, Brent, Trevor and Jason, visited Vernie Hurlbert at the Valley View Nursing Home in Norfolk. The Don Harmer's took the Bowers family to Omaha Sunday to return home.

Mrs. Ernest Junck and Mrs. Richard Hitchcock went to Greenwood, Wisc. July 21 and remained until July 23 in the home of Mrs. Ted Krel.

David Garwood, Kearney, was a Thursday dinner guest in the Ernest Junck home, and the Herb Bradens of Oakland were guests Sunday.

Mr. and Mrs. Milton Owens went to Sioux City Sunday to visit his father, John Owens of Wayne, who is a patient in St. Joseph Hospital.

Mrs. Delmar Eddie and Valerie visited Mrs. Eddie's grandmother, Mrs. Anna Stamm, at Coleridge Friday. Mrs. Stamm is a resident of the Park View Haven Nursing Home.

The Gordon Heigrens of Carroll and the Clyde Bakers of Wayne went sightseeing at Niobrara July 23.

Exhibits Top R-O-G Sheep

Kerlane Benschhof, daughter of Mr. and Mrs. Kermit Benschhof, Carroll, exhibited the Top Rate of Gain sheep at the Wayne County Fair. Her average daily gain was 81 pounds per day.

Reserve champion rate of gain sheep was shown by Jim Kraljcek, son of Mr. and Mrs. Ed Kraljcek, Hoskins. Both of these 4-h'ers received purple ribbons in the Sheep rate of gain contest. Other purple ribbon winners were Kerlane Benschhof, Deb Greve and Barbara Svoboda.

Blue ribbons were received by Deb Greve, Julie Kraljcek (2), Jim Kraljcek, Kristi Benschhof, Kerlane Benschhof, Jerac Dorcey, Gloria Splittgerber and Angie Schulz.

Jerac Dorcey, Darin Splittgerber, Mark Svoboda, Barb Svoboda and Angie Schulz (2).

Church
(Gall Axen, pastor)
Sunday: Combined Bible study, 9:15 a.m.; and worship, 10, at the Presbyterian Church.

United Methodist Church
(Al Ehlers, lay speaker)
Sunday: Worship, 9:30 a.m.; no Sunday school.

Mr. and Mrs. Ray Jenkins, Littleton, Colo., and the Don Frinks of Norfolk were supper guests Friday in the Don Har-

mer home. The Don Kardells of Laurel were evening visitors.

Mrs. Gladys Young, Bentonville, Ark., Mrs. Jen Wolff, Aurora, Colo., and the Earl Schwitzers of Norfolk were July 24 guests of the Kenneth Eddies.

Mr. and Mrs. Ray Jenkins of Littleton, Colo., came July 26 and visited until Saturday with her mother, Mrs. Lena Reithwisch, and other area relatives.

Mr. and Mrs. Ken Bowers, Jeff and Mike, Denver, Colo., spent July 24-30 visiting Carroll area relatives. They were supper guests July 24 in the Arlyn Hurlbert home. Friday evening, the Colorado guests and the Arlyn Hurlberts, Brent, Trevor and Jason, visited Vernie Hurlbert at the Valley View Nursing Home in Norfolk. The Don Harmer's took the Bowers family to Omaha Sunday to return home.

Mrs. Ernest Junck and Mrs. Richard Hitchcock went to Greenwood, Wisc. July 21 and remained until July 23 in the home of Mrs. Ted Krel.

David Garwood, Kearney, was a Thursday dinner guest in the Ernest Junck home, and the Herb Bradens of Oakland were guests Sunday.

Mr. and Mrs. Milton Owens went to Sioux City Sunday to visit his father, John Owens of Wayne, who is a patient in St. Joseph Hospital.

Mrs. Delmar Eddie and Valerie visited Mrs. Eddie's grandmother, Mrs. Anna Stamm, at Coleridge Friday. Mrs. Stamm is a resident of the Park View Haven Nursing Home.

The Gordon Heigrens of Carroll and the Clyde Bakers of Wayne went sightseeing at Niobrara July 23.

Exhibits Top R-O-G Sheep

Kerlane Benschhof, daughter of Mr. and Mrs. Kermit Benschhof, Carroll, exhibited the Top Rate of Gain sheep at the Wayne County Fair. Her average daily gain was 81 pounds per day.

Reserve champion rate of gain sheep was shown by Jim Kraljcek, son of Mr. and Mrs. Ed Kraljcek, Hoskins. Both of these 4-h'ers received purple ribbons in the Sheep rate of gain contest. Other purple ribbon winners were Kerlane Benschhof, Deb Greve and Barbara Svoboda.

Blue ribbons were received by Deb Greve, Julie Kraljcek (2), Jim Kraljcek, Kristi Benschhof, Kerlane Benschhof, Jerac Dorcey, Gloria Splittgerber and Angie Schulz.

Jerac Dorcey, Darin Splittgerber, Mark Svoboda, Barb Svoboda and Angie Schulz (2).

The word "galaxy" is from the Greek word "gala" meaning milk, so-called because of the Milky Way which resembles a trace of milk across the sky.

Top Sheep Showman
CHAMPION 4-H SHEEP SHOWMAN at the Wayne County Fair were (from top to bottom) Mark Svoboda, Junior Showman; Jim Kraljcek, Junior Showman; and Gloria Splittgerber, Senior Showman.

ADDITIONAL BAR-BE-CUE DONORS

\$25 Donation
Karel's
Winside Grain & Feed

\$20 Donation
Barnier's Lawn Center
J.M. McDonald

\$15 Donation
Dr. George H. Goblirsch

\$10 Donation
Ellis Barber's

\$5 Donation
Carrollins 4-H Club

Coffee, Hats, Towels, Printing of Letters
Chamber of Commerce

Chain Saws for Wood Cutting
REA

NOTICE OF BUDGET HEARING

SCHOOL DISTRICT Nine, Wayne, County, Nebraska

PUBLIC NOTICE is hereby given, that the governing body will meet on the 1st day of August, 1978, at 7:30 o'clock P.M. at Hoskins Public School for the purpose of Public Hearing relating to the following proposed budget. Budget detail available at office of District Secretary.

Leon Backstrom Secretary

GENERAL FUND	FUND
Actual and Estimated Expenses:	
1. Prior Year 76 - 77	\$ 43,497.10
2. Current Year 77 - 78	\$ 92,116.45
Requirements:	
3. Enacting Year 9-1-78 to 8-31-79	\$ 55,400.00
4. Necessary Cash Reserve	\$ 5,200.00
5. Cash on Hand	\$ 2,106.00
6. Estimated Miscellaneous Revenue	\$ 17,965.00
7. Collection Fee and Delinquent Allowance	\$ 2,455.77
8. Current Property Tax Requirement	\$ 43,344.74
State Funds	17,565.00
Federal Funds	
Local Funds	200.00
TOTAL	\$ 12,545.00

NOTICE STATEMENT -

The Current Property Tax Requirement DOES / DOES NOT exceed an increase of more than seven percent of the previous year's budget funded by ad valorem taxes or the average increase by percentage for the three such preceding budgets, whichever is greater.

Monogrammed Gifts are sure to please

PERSONAL STATIONERY
"The Gift Supreme"

NAPKINS imprinted with initials or name

BOOK MATCHES monogrammed

WAYNE HERALD
WAYNE, NEBRASKA
61787

GOOD YEAR For More Good Years In Your Car

Great Grip For Summer! Tiempo

Steel Belted Radial

The Tire You've Seen Advertised on TV

Here's the grip you need... for almost any road, in almost any weather. 10,000 hardworking tread edges for traction. A well-grooved tread for hydroplaning resistance when it rains. A smooth, quiet ride for any weather and season. And with radial construction, you get a dividend in gas-saving economy that pays off mile after mile. Get Tiempo — the one tire that does it all.

Prices Start As Low As
SEE US TODAY!

PRICES ARE SO LOW!
We don't dare advertise them!
SEE FOR YOURSELF AT OUR STORE

Tempio's Number One Only from Goodyear

Not Ready For Radials? Double Belted Polyglas May Be Your Answer!

Smooth Riding Polyester

Enjoy the smooth ride of Goodyear's All-Weather 78.

Blackwall Size	OUR PRICE	Plus P.E.T. and old tire
E78-14	\$38.00	\$2.19
F78-14	\$37.00	\$2.34
G78-14	\$38.00	\$2.47
H78-14	\$41.00	\$2.70
G78-15	\$40.00	\$2.55
H78-15	\$42.00	\$2.77
L78-15	\$48.00	\$3.05

\$31 E78-13 whitewall plus \$1.75 P.E.T. and old tire

Cushion Belt Polyglas
Fiberglass belts to help fight squirm • Polyester cord body to soak up shock • Great value on a glass belted tire

DOG DAYS IN WAYNE
is this week — so if you need tires... this is the week to BUY!

M&S RADIATOR
419 Main 375-2811

M&S OIL CO.
614 Main 375-1830

Celebrates 83rd Birthday With Children

Mrs. Eliza Isom returned home Friday after a month visiting at Los Angeles, Calif. While there she celebrated her 83rd birthday with her children, the Noel Isoms, and her grandson, Lamont Isom of Redondo Beach, Calif. After her return she was a dinner guest Saturday in the Erick Larson home and lunch given in the Arvid Peterson home. Visiting her on Saturday evening were Erma Woodard, Eloise Yusten and the Erick Larsons. Sunday the Richard Stallings of Tulsa, Okla., visited Mrs. Isom.

Ladies Aid
The St. Paul's Lutheran Ladies Aid met Thursday afternoon at the church with Mrs. Jay Matthes as hostess. The lesson on "Coping with an Automated Society" was given by Mrs. Clarence Rastede. A donation of money was given to the Laurel chapel committee. There will be no meeting in August.

Eat Ice Cream
The Over 50 Club met Friday evening for a homemade ice cream social. They met at the Dixon Parish Hall with 28 present.

A tour was discussed for a later date and entertainment followed. The next meeting will be Aug. 11 at 7 p.m. at Dixon.

Pastor Returns
The Rev. and Mrs. David Newman and Sharon returned to Concord July 24 after vacationing in the west from July 8-24.

They visited in Gordon at the home of Mari Sandoz. Three days were spent at Ft. Robinson State Park and six days at the YMCA Snow Mountain family camp near Granby, Colo. Leather work was done there as well as visiting points of interest around Idaho Springs. A drive was taken up Mt. Evans, the highest highway in the United States.

They returned home through Oakley, Kan., and Red Cloud where they visited in the home of Willa Cather.

They also stayed two nights at Minden and toured Pioneer Village.

Attend Open House
The Glen Magnusons spent Saturday at Arbor Lodge in Nebraska City and Sunday in Essex, Ia., where they attended an open house at the St. John's Lutheran Church in honor of the 80th birthday of a relative, Russell Englund.

He was also honored for his 50 years in the barber business. While there they also visited Luther Goldberg who was in the Red Oak, Ia. hospital. He had had surgery on Thursday.

Concordia Lutheran Church
(David Newman, pastor)
Thursday: LCW Lydiacircle, Mrs. Hans Johnson, 2 p.m.; Sarah Circle, Saucer Rest home, Laurel, 2 p.m.; no meeting for

"The art of pleasing consists in being pleased."
William Hazlitt

Rebecca circle in August.
Sunday: Sunday school and Bible classes, 9:30 a.m.; worship with holy communion, 10:45; Luther League meeting, 8 p.m.
Monday: Church council meet ing, 8 p.m.

Evangelical Free Church
Friday: Annual Sunday school picnic, Wayne, 7 p.m.
Saturday: Softball, FCYF vs. young married class, 7 p.m.

Sunday: Sunday school, 10 a.m.; worship, John Westholm, 11; prayer time, 7:15 p.m.; evening service, 7:30.

Monday: Special congregation meeting.
Wednesday: Mid-week service, 8 p.m.

St. Paul's Lutheran Church
(Frederick Cook, pastor)
Sunday: Worship, 8:30 a.m.; no Sunday school in August.

The Bill Stallings entertained birthday guests in honor of Ernie Rieth Sunday in their home. Other guests were the Dick Stallings, Tulsa, Okla., Mrs. Dorothy Isom and daughters of Carroll and the Cliff Stallings.

Supper guests in the Arlen Magnuson home at Chambers in honor of the sixth birthday of Tom Magnuson were the Glen Magnusons.

The Erick Nelsons, the Jim Nelsons and the Cliff Stallings were guests in the Dean Nelson home at Wisner Sunday in honor of Deana Nelson's sixth birthday.

The Don Pearsons, Evansville, Wyo., were Thursday dinner guests in the Roy Pearson home. Mrs. Roy Pearson had just returned home from the Wayne hospital Thursday morning. Sunday dinner guests in the Wallace Magnuson home were the Melvin Jacobitzes of Columbus and the John Abbots of Lincoln. The three men were army buddies.

NE
EXTENSION NOTES
By Anna Marie Kretfels

ONE MINUTE ADDS 70 CENTS

Do you browse leisurely when you shop in the supermarket? Recent studies of shoppers' habits reveal that every extra minute spent browsing through the aisles could add 70 cents to your bill at the check out counter. The average supermarket shopper spends about 25 minutes looking and choosing. The average bill totals about \$18.00. The supermarket owner would, of course, like to have the shopper stay longer and buy more. This is done through page-size newspaper ads, miniature billboards, product promotions, shelf and counter displays. The average supermarket might have 63 such displays at any given time. Shoppers' habits have

changed in the last twelve years. People now take more time to shop and spend about twice as many dollars. Six out of ten shoppers visit the supermarket no more than twice a week. That's up from five out of ten in 1965. A few more shoppers now prepare lists and check newspaper ads. One person out of five cashes in coupons.

Although customers plan their shopping better, almost two out of three purchase decisions are still made in the store, mostly on impulse.

For shoppers the message becomes clear. Plan purchases in advance, fight off impulses to buy unnecessarily, and don't go browsing through the aisles. Every extra minute could cost you an extra 70 cents.

Hoskins Girl Shows Top R-O-G Steer

Sue Meierhenry, daughter of Mr. and Mrs. Melvin Meierhenry, Hoskins, exhibited the Champion rate of gain steer at the Wayne County Fair. Sue's steer made an average daily gain of 4.46 pounds per day.

Reserve Champion rate of gain steer was shown by Todd Willers, son of Mr. and Mrs. Larry Willers, Wayne. Todd's steer gained an average of 4.42 pounds per day. Both received purple ribbons.

Other purple ribbon winners were Tanya Willers, Trisha Willers (2), and Todd Willers (Todd showed 2 calves), Brad Roberts (2), Barbara Wichman, Jerry Kramer, Brian Bowers (2), Blaine Nelson, Shaun Niemann, Deborah Lutt, Kaylie Greve (2), Mark Janke, Kurt Janke (2), June Hansen, Shell Topp, Chad Janke, Joanie Bowers, Paul Roberts (2), Dallas Hansen, Rick Bowers, Penny Roberts, Kim Lage, Jon Meierhenry, Wes Greve, Sue Meierhenry (she had 2 animals who were purple ribbon winners), Kurt Wittler (2), Keith Roberts.

Blue ribbons were awarded to Kita Wittler, Deb Greve, Joanie Bowers, Kent Roberts (2), Shaun Niemann, Bruce Wichman (2), Mike Anderson.

Red ribbons in the rate of gain contest in beef were awarded to Amy Lutt, Bill George, Kay Meierhenry, Jeff Baier, Kenny Kramer, Dallas Hansen, Penny Roberts, Keith Baier, Kent Roberts, Keith Roberts, Janelle Anderson, Hugh Jager, and Tommy Baier.

Each 4-H'er could enter 2 beef in the rate of gain contest. White ribbons were awarded to Barry Bowers and Mike Heinemann.

Heifers entered in the Rate of Gain contest received the following awards. Chad Janke, son of Mr. and Mrs. Terry Janke of Winside received a purple ribbon in the market heifer rate of gain competition. His heifer gained 2.75 pounds per day. He was the Champion of the Market Heifer Rate of Gain competition.

Reserve champion rate of gain heifer was shown by Deb Lutt, daughter of Mr. and Mrs. Roger Lutt of Wakefield. She also received a purple ribbon.

Other purple ribbon winners were Rick Bowers. Blue ribbons were awarded to Barry Bowers and Janine Baier. Reds were awarded to Jeff Baier and Jim Roberts.

Thought for Today
By Rowan Wiltse

"In everything the middle course is best; anything in excess brings trouble to men."
Plautus

Many of us probably lack the moderation, the common sense and sound judgment to make good and practical use of an overabundance of even the more desirable things in life.

Conversely, it is seldom that we can benefit from anything of an undesirable nature, unless we take pride in our ability to weather an uncommon amount of adversity. Fortunately, life is normally patterned along a middle course, with only occasional peaks and valleys of excesses of good or bad.

Our friendly, experienced funeral counselors are available to advise you and to answer your questions. We suggest that you drop in and get acquainted before you face an emergency.

Wiltse Mortuaries
Wayne, Laurel & Winside

WINSIDE NEWS

Girls Attend Music Camp

Krisi Duering, Mary Bowler and Michelle Brockmoller attended Music Camp at Wayne July 23-30. Krisi and Mary participated in honors night on Friday evening in the wind ensemble.

The grand finale program was presented Sunday afternoon. Michelle received an alternate scholarship for her participation in Stage Band 3.

Meet for Cards
Winside Senior Citizens met Thursday evening at the city auditorium. Ten attended to play cards.

Cheer cards were sent to Mrs. Gerhardt Wacker and Victor Kniesche. A cooperative lunch was served. Coffee chairman was Mrs. Ella Miller.

Home From Hospital
Chester Wylie returned home Thursday after spending three weeks in the Our Lady of Lourdes Hospital in Norfolk.

The Lowell Bakers and Lori, Kingsley, Ia., spent Sunday in the Wylie home.

Trinity Lutheran Church
(Lon DuBois, pastor)
Sunday: Sunday school and Bible classes, 9:30 a.m.; worship, 10:30
Tuesday: Churchmen.
Wednesday: Churchwomen.

United Methodist Church
(Al Ehlers, lay speaker)
Sunday: Sunday school, 10 a.m.; worship, 11.
Tuesday: United Methodist Women.

St. Paul's Lutheran Church
(G.W. Gottberg, pastor)
Sunday: Sunday school and Bible classes, 9:30 a.m.; worship, 10:30.
Wednesday: Sunday school teachers, 8 p.m.

Social Calendar
Friday, Aug. 4: GT Pinochle.

Ella Miller
Saturday, Aug. 5: Library Board, public library.
Tuesday, Aug. 8: Town and Country, Mrs. Dennis Evans; Bridge, Delmar Kremkes.

The Andrew Manns spent Sunday afternoon visiting the Earl Bordners at the Wisner Manor. Tami Bass, Loveland, Colo., left Thursday after spending two weeks in the Al Schlueter home. On July 23, the Schlueter family and Tami Bass went to Yancton where they met relatives and friends for a gathering at Gavins Point.

Tammy and Tim Hamm, Bellevue, arrived Sunday to spend a few days in the Mrs. Lavern Wacker home. Hoskins, and in the Walter Hamm home.

The John Meyer family, Urbana, Ill., left July 26 to visit in the Art Meyer home, West Point. They had spent several days in the Andrew Mann home.

The Kenneth Wagners, South Carolina, arrived Friday to visit area relatives and friends.

The Harold Schellpeppers and Charles Jacksons spent Sunday in the Elmer Matthews home, Atlantic, Ia.

The Roy Landangers spent

Sunday in the Marlin Landanger home, Newman Grove, for Kay Lynn's 16th birthday.

Mylene Rae Landanger, Newman Grove, is spending the week with her grandparents, the Roy Landangers.

The Mike Thompsons and Jim Proveners spent Friday to Sunday camping at Weigand, Angle Brian and Amy Thompson spent that time with their grandparents, LeRoy Plummers.

In Bulgaria it was considered bad luck for boiling milk to spill over into the fire.

be here **early** FOR WAYNE'S CITY WIDE **DOG DAYS**

THIS SATURDAY AUGUST 5

THE KENNELS ARE FULL...

And You Will Find Outstanding Bargains E-V-E-R-Y-W-H-E-R-E

STORES WILL BE OPEN AT 7 AM!!
SO BE IN WAYNE — EARLY!

This ad sponsored by Wayne Chamber of Commerce Retail Committee

DOG DAYS

SPECIALS
August 3 thru August 5

Lean Pork **\$1.35** lb.
Spare Ribs **\$1.19** lb.

Whole Pork LOINS **\$1.19** lb.
17 to 20 lb. avg. Processed & Frozen

BURLAP BAGS OR PLASTIC BAGS 20¢ EACH

Great to put your Dogs or Potatoes in!

Hours: Mon.-Fri. — 8 a.m. to 6 p.m.; Sat. — 8 a.m. to 1 p.m.

JOHNSON'S FROZEN FOODS
Phone 375-1100 Wayne 116 West Third

IN STORE VALUES This Friday & Saturday Only

Famous Name **ELECTRONIC WATCHES** Men's & Ladies **WYLER WATCHES**

1/3 TO 1/2 OFF **FANTASTIC BUY** **50% OFF**
"One of a Kind"

ALL TURQUOISE JEWELRY 10 Karat and 14 Karat GOLD Wedding Bands Limited Sizes And Quantities **Select Group of LED & LCD DIGITAL WATCHES**

Rings, Chokers, Earrings **As Low As \$20.00** **1/3 TO 1/2 OFF**

DOG DAYS
Many Other Outstanding Buys On The Sidewalk Saturday — During Dog Days in Wayne

DIAMOND CENTER (Formerly Dale's Jewelry)
375-1804 — Wayne, Ne. — 211 Main

ALLEN NEWS

Mrs. Ken Linafelter
635-2403

Members Re-Elected to Board

The annual meeting of the Allen Farmers Co-op was held Friday evening at the school auditorium.

Cliff Stelling, Willis Schultz and Duane Lund were re-elected to the board for three-year terms.

About 150 persons attended the meeting. Door prizes went to Charlie Goodwin, Phyllis Swanson, Ken Pettit, Maurice Swanson, Earl McCaw, Carl Schorman, Carol Stapleton, Ben Jackson, Dale Jackson and Harry Warner.

Lunch was served by members of the United Methodist Church.

Nebraska City and traveled to Lincoln Friday where they toured the State Capitol. Their tour guide was Lori Von Minden, who is working at the capitol this summer.

The scouts also visited Morrill Hall, the planetarium and the children's zoo. They arrived home Friday evening.

Attending from Allen were Donna Rahmy, Amy Gotch, Sanna Knepper, Mary Oswald, Jennifer Bergstedt, Michelle Barron and Sandy Greenleaf, and sponsors JoAnne Rahn, Ronnie Gotch and Karen Knepper.

Youths Campout

The Senior UMYF held a campout during the weekend at Camp Fontaineau with members of the First Lutheran Luther League as guests.

Attending from the United Methodist group were Krys Knepper, Doug Koester, Lula Anderson, Eric Anderson, Lisa Wood, Lori Malcolm, Leonard Wood, Des Williams, Robb Linafelter, Bruce Malcolm and Pam Brownell, and from the First Lutheran Church John Stapleton, June Luschen, Keith Rohde and Shelly Hingst.

Sponsors attending were Dean and Sandy Chase, Merrill Hale, and Neil and Donna Wood.

On returning to Allen Sunday afternoon, the group held a soft ball game at the Isom Hill athletic field. United Methodist youth won, and First Lutheran youth sponsored a wiener roast in the park afterward.

Springbank Friends Church
(Galen Burnett, pastor)
Thursday: Womens Missionary Union meets at the church, 2 p.m.
Sunday: Sunday school, 10 a.m.; worship, 11.
Wednesday: Prayer meeting, 8 p.m.

United Methodist Church
(Bill Anderson, pastor)
Sunday: Worship, 8:30 a.m.; Sunday school, 9:45.

First Lutheran Church
(David Newman, pastor)
Thursday: Lutheran Church women, 2 p.m.
Sunday: Worship, 9 a.m.; no Sunday school in August.

The Rev. and Mrs. Galen Burnett and Miriam leave today (Thursday) on a two-week vacation. They will visit families in Colorado.

The Ken Linafelters and Denise Linafelter of Lincoln spent July 26 and 27 with the Bruce Linafelters and Karisa in Greeley, Colo., where Bruce is attending school. They were accompanied home by Ardith Linafelter, who had spent several weeks with the Bruce Linafelters.

The Warren Emrys and

daughters of Belvidere, Ill., spent July 24-28 with relatives in Allen and Ponca. They joined Ken Emry of Norfolk, the Rev. and Mrs. Rich White of Canada, and the Morris Emrys for supper Thursday in the Ralph Emry home.

July 24 supper guests of the Ralph Emrys were Fay Emrys of South Sioux City, and the Warren Emrys and daughters of Illinois.

The Rev. and Mrs. Rich White left Monday for their home at Oids, Canada, after spending two weeks with her parents, the Norris Emrys.

Mrs. Earl Burcham, Mrs. Don

Noe and Mrs. Kenneth Burcham and daughters were coffee guests July 25 in the Chester Benton home in honor of Mrs. Pete Brown and daughter of Milton-Freewater, Ore. Mrs. Brown and daughter Chrissy entertained the Chester Bentons, Mr. and Mrs. Wayne Jones, Jay, Steven and Candace for dinner at a South Sioux City restaurant July 25.

Mrs. Brown and daughter left for their home in Oregon July 26 after spending a week with her parents, the Chester Bentons at Waterbury, and her sister, Mrs. Wayne Jones and family at Allen.

Public Notices

NOTICE OF INCORPORATION

Notice is hereby given that the incorporators have formed a corporation under the Nebraska Non-Profit Corporation Act. 1. The name of the corporation is Concord-Dixon Senior Citizens, Inc. and the address of the registered office is Concord, Nebraska 68728. 2. The corporation is organized for the purpose of providing activities and facilities for senior citizens in the Concord-Dixon area. 3. The corporation commenced on July 28, 1978, and has perpetual existence. 4. The affairs of the corporation are to be conducted by a President, Vice-President, Secretary and Treasurer, and such other officers as may be provided in the By-Laws. (s) By the Incorporators (Publ. Aug. 3, 1978) 2 clips

NOTICE OF FORMAL HEARING FOR COMPLETE SETTLEMENT AND DETERMINATION OF INHERITANCE TAX

Case No. 4357. County Court of Wayne County, Nebraska. Estate of Beulah Jones, Deceased. Notice is hereby given that the Personal Representative has filed a final account and report of his administration, a formal closing petition for complete settlement, and a petition for determination of inheritance tax which have been set for hearing in the Wayne County Court on August 17, 1978 at 10 o'clock a.m. (s) Luverna Hilton Clerk of the County Court John V. Addison Attorney for Petitioner (Publ. July 27, 27, Aug. 3) 2 clips

WAYNE COUNTY BOARD PROCEEDINGS

Wayne, Nebraska. The Wayne County Board of Commissioners met per adjournment with members Boiermann, Eddie and Bill present. The minutes of the preceding meeting were read and approved.

Advance notice of this meeting was published in The Wayne Herald, a local newspaper, on July 20, 1978.

Delinquent Personal Tax list was examined and approved. Loren Park, Wayne County School Superintendent, met with the Board to discuss a change and a title change for Maxine Kraemer who served as Secretary to several County Superintendents. The Board agreed to change her title to "Assistant to the County School Superintendent," and to change the salary from \$870 per month to \$866.95 per month effective in July, 1978.

The Board also granted Mr. Park permission to dispose of old books in that office.

The motion was made by Boiermann with a second by Burt to grant permission to the Northwestern Bell Telephone Co. to bury telephone facilities in the County right-of-way in Logan, Hunter, Leslie and Plum Creek precincts if they will sign an agreement to comply with several conditions and also the telephone company will furnish the County a set of prints. Roll call vote: All ayes.

The motion was made by Eddie and seconded by Burt to approve the agreement between the State of Nebraska and Wayne County for the improvement of the Wayne North road, designated as Project No. RS 3110 (2) and to authorize the Board Chairman to sign the agreement.

The Commissioners will again cooperate with the State Game Commission in the roadside seeding program during fiscal year 1978-1979 and will apply \$100 lbs. of seed again this year.

The following claims were audited and allowed. Warrants to ready for distribution on August 4, 1978.

GENERAL FUND		Balance
Salaries		18,654.62
Northwestern Bell, July service		35.95
Servall Towel & Linen Supply, June service		53.60
Norfolk Daily News, 1 year subscription		26.50
Redfield & Co., Inc., supplies		225.06
Monroe, maintenance		578.00
West Publishing Co., Vol No 263		18.50
Coryell Derby Service, gas		284.03
Wayne Herald, June service		191.76
Bruce's, Inc., supplies		3.44
Sav Mor Drug, supplies		64.25
Wayne Book Store, supplies		104.56
Summit, industries, gas		14.18
Dept. of Agri. Communications, supplies		8.20
AB Dick Products, supplies		7.20
Mosier Publishing Co., manual		32.87
Midwestern Paper Co., supplies		32.87
Nebr. 4-H Activities, gas		6.79
Wayne Herald, 1 year subscription		10.00
Wayne Woman's Club, room rent		10.00
Assoc. Ins. & Invest. Co., addtl insurance on inventory		23.00
University of Nebr., in Wats		22.48
Western Typewriter & Office Supply, paper		31.50
Barbers, Scotts Plus 2		349.59
Peoples Natural Gas, gas		61.89
Wayne Skelgas, inc., maintenance of equipment		142.51
Blue Cross-Blue Shield, group insurance		1,364.90
Norfolk Printing Co., supplies		160.82
Stewart A. Smith & Assoc., final payment of reparing		3,565.50
Mac H. McConnell, Court appointed counsel		1,423.29
Mental Health Board, orders attached		150.00
Northwest Clinic, services rendered		33.00
Northwestern Bell, July service		300.70
Xerox Corp., machine rental		25.13
B. B. Bornhoff, office rent		250.00
The MCA III Bldg, office rent		280.00
Wayne Co. Law Library, law book		59.95
REGIONAL CENTER FUND		
Boatrice State Duplic. Ctr., maintenance of residents		357.00
Lincoln Regional Center, same		81.00
Norfolk Regional Center, same		315.00
COUNTY ADMINISTRATION FUND		
Salaries		1,841.44
Thelma Moeller, mileage and postage		26.44
Norfolk Office Equipment, supplies		94.92
Northwestern Bell, July service		35.95
Darrel Fuelberth, bond renewal		20.00
Oids, Swarts, Ensz, legal services		75.00
COUNTY RELIEF FUND		
William Kaup, housing and provisions for client		216.80
Rev. Verval Mattson, same		426.51
Nebr. Dept. of Welfare, 20 percent of June medicals		5,466.67
SPECIAL POLICE PROTECTION FUND		
Salaries		2,250.00
COUNTY ROAD FUND		
Salaries		8,869.30
Fredrickson Oil, machine repair		35.50
Mo. Valley Mch Co., repairs		314.85
Coryell Derby Service, gas		1,034.66
Nebr. Sand & Gravel, gravel		2,019.45
Wheeler Div. St. Regis Paper, culverts		391.96
Peoples Natural Gas, gas at Co. Shop		12.73
Mo. Valley Mch Co., repairs		228.79
Mafrola, Inc., maintenance		430.50
Wheeler Div. St. Regis Paper, supplies, lumber and culverts		1,670.82
Mid West Brdg & Construction, gravel		4,973.50
Nebr. Sand & Gravel, Inc., gravel		3,490.48
Mafrola, Inc., new equipment		210.67
Dens Oil, lubricants and grease		1,256.52
Franks Service Station, distillate		726.00
Mid West Brdg & Construction, gravel		1,138.67
Wheeler Div. St. Regis Paper Co., lumber and culverts		2,729.65
Don Walker, machine hire		210.00
NOXIOUS WEED CONTROL FUND		
Salaries		1,075.00
Carl's Conoco, gas		141.25
Diers Supply, supplies		70.25
Northwestern Bell, July service		37.64
Big John Mfg Co., maintenance of equipment		35.00
Morris Machine Shop, maintenance		2.00
City of Wayne, electricity		5.05
Wayne Herald, publications		19.16
Meeting was adjourned.		

N.F. WEISLE, COUNTY CLERK
(Publ. August 3)

NOTICE OF FORMAL HEARING FOR COMPLETE SETTLEMENT AND DETERMINATION OF INHERITANCE TAX

Case No. 4335. County Court of Wayne County, Nebraska. Estate of William C. Pfeil, Deceased. Notice is hereby given that the Personal Representative has filed a final account and report of his administration, a formal closing petition for complete settlement, and a petition for determination of inheritance tax which have been set for hearing in the Wayne County Court on August 17, 1978 at 10 o'clock a.m. (s) Luverna Hilton Clerk of the County Court John V. Addison Attorney for Petitioner (Publ. July 27, 27, Aug. 3) 2 clips

NOTICE OF INFORMAL PROBATE AND NOTICE TO CREDITORS

Case No. 4399. County Court of Wayne County, Nebraska. Estate of Goldie I. Alvin, Deceased. Notice is hereby given that on July 24, 1978, in the Wayne County Court, the Registrar issued a written Statement of Informal Probate of the Will of said Deceased and that Carl Alvin, whose address is Rural Route 2, Wayne, Nebraska 68787 has been appointed Personal Representative of this estate. Creditors of this estate must file their claims with this court on or before October 12, 1978, or be forever barred.

(s) Luverna Hilton Clerk of County Court Oids, Swarts and Enst Attorney for Applicant (Publ. July 27, Aug. 3, 10) 2 clips

NOTICE OF ANNUAL MEETING OF ELECTORS OF THE WAKEFIELD RURAL FIRE PROTECTION DISTRICT OF Dixon, Wayne and Thurston Counties, Nebraska

Public notice is hereby given that the annual meeting of the Electors of the above entitled District will be held on August 10, 1978, at 8:00 o'clock p.m. at the Wakefield Fire Hall, Wakefield, Nebraska, being the same time as the budget hearing of said District.

Elvis Olson Secretary-Treasurer (Publ. Aug. 3)

NOTICE OF INCORPORATION OF M & M WAYNE SHOE CO.

Notice is hereby given that M & M WAYNE SHOE CO. has incorporated under the laws of the State of Nebraska with its registered office at 216 Main Street, Wayne, Nebraska 68787. The Corporation shall engage in the business of buying, selling, trading, manufacturing and otherwise dealing in goods, wares, merchandise, shoes, boots, rubbers and purses of every kind and nature, and any lawful business for which a corporation may be formed under the Nebraska Business Corporation Act. The authorized capital stock is \$50,000.00 divided in 500 shares of stock, par value of \$100.00 per share to be fully paid on issue. The Corporation shall commence business when the Articles of Incorporation are filed with the Secretary of State and its existence shall be perpetual. All affairs to be conducted by the Board of Directors and such officers as provided by the By-Laws and the Board.

M & M WAYNE SHOE CO. Charles E. McDermott Its Attorney (Publ. July 27, Aug. 3, 10) 2 clips

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

NOTICE OF PUBLIC HEARING

Notice is hereby given that a meeting of the special Joint Wayne-Cedar County Committee for Reorganization of School Districts of Wayne and Cedar Counties all of Nebraska will be held on the 10th day of August, 1978 at 9:00 p.m. o'clock in the Office of the County Superintendent at the County Courthouse in Wayne, Nebraska. The object of the meeting and the agenda subjects shall be as follows, to wit:

A Public Hearing on dissolving Rural School District No. 75 Wayne County, Nebraska, and for it to be attached and merged with School District No. 45 (Randolph) of Cedar County, Nebraska pursuant to the petition of the eligible legal voters of the School Board of District No. 45 (Randolph), Cedar County, Nebraska. The object of the meeting is to review and consider the action of the State Committee and to present the recommendations and action of the State and County Committees to the legal voters in attendance.

Said Hearing will be held before the Special Joint Wayne and Cedar Counties Committee for Reorganization of School Districts pursuant to School Law, Section 79.402. Dated this 28th day of July, 1978. Frederick Mann, Chairman Wayne County Reorganization Committee Loren R. Park, Secretary Wayne County Reorganization Committee (Publ. Aug. 3)

NOTICE OF PUBLIC HEARING

Notice is hereby given that a meeting of the Special Joint Wayne-Cuming County Committee for Reorganization of School Districts of Wayne and Cuming Counties all of Nebraska will be held on the 10th day of August, 1978 at 8:30 p.m. o'clock in the County Superintendent's office at the County Courthouse in Wayne, Nebraska. The object of the meeting and the agenda subjects shall be as follows, to wit:

A Public Hearing on the merger of Rural School District No. 23 to merge in parts with the Rural School Districts No. 57, No. 51, No. 5 of Wayne County, Nebraska and School District No. 40 of Cuming County, Nebraska, and with City School District No. 95R (Winslow) of Wayne County, Nebraska, and School District No. 30 (Wissner-Pilger) Cuming County, Nebraska pursuant to the petition of the eligible legal voters of the School District No. 23 and the petition acceptance signed by the School Boards of Districts No. 57, No. 51, No. 95R all of Wayne County, Nebraska and the School Boards of District No. 40 and No. 30 all of Cuming County, Nebraska. The object of the meeting is to review and consider the action of the State Committee and to present the recommendations and action of the State and County Committees to the legal voters in attendance.

Said Hearing will be held before the School Boards of Districts No. 57, No. 51, No. 95R all of Wayne County, Nebraska and the School Boards of District No. 40 and No. 30 all of Cuming County, Nebraska. The object of the meeting is to review and consider the action of the State Committee and to present the recommendations and action of the State and County Committees to the legal voters in attendance. Dated this 28th day of July, 1978. Frederick Mann, Chairman Wayne County Reorganization Committee Loren R. Park, Secretary Wayne County Reorganization Committee (Publ. Aug. 3)

With DARREL FUELBERTH

People looking for a house to buy are always greatly interested in the kitchens and bathrooms of the houses they inspect. Assuming that the location suits them, they want a house with a cheery, well-lit and well-equipped kitchen and baths with modern fixtures. Women, especially, realize that much of their time will be spent in the kitchen; it's been called the "heart" of the house. As a seller, should you spend money in remodeling and modernizing to enhance the value of your property? If done within reason, yes. Major remodeling may cost more than can be recovered but many changes which add real value can be made at small cost. We'll be happy to inspect your house and suggest inexpensive ways to make it more saleable. We'll tell you about how much it will sell for, too. Interested? It will pay you to "Talk It Over" with us.

Property Exchange

112 Professional Building
Wayne, NE 375-2134

RENT

RINSEVAC

THE PORTABLE STEAM+ CARPET CLEANING SYSTEM THAT... Cleans the way professionals do... at a fraction of the cost.

ONLY \$500 for a 24 hour period

Go Gamble's CHARGE IT 213 Main - Wayne, Nebraska

more deposit, more return

If you have an unquenchable desire to make ends meet, maybe it's time to save more money. Set aside a little more of the old paycheck each month. A good place to put it is in Wayne Federal Savings and Loan. Where you can take your pick of several savings plans. Regular Savings paying high interest. Longer term Savings Certificates pay even higher interest. You can use Automatic Transfer too, and save automatically each month.

Visit Wayne Federal and Start Today.
More Deposit, More Return. It's Refreshing.

WAYNE FEDERAL SAVINGS and LOAN OFFERS
the Highest Rates Allowable on Savings.

MONEY MARKET CERTIFICATE
26 Weeks
\$10,000 Minimum Deposit
Check with us for the CURRENT RATE.

8 Year - Minimum Deposit \$1,000 8%

6 Year - Minimum Deposit \$1,000 7 3/4%

4 Year - Minimum Deposit \$1,000 7 1/2%

30 Month - Minimum Deposit \$1,000 6 3/4%

1 Year - Minimum Deposit \$1,000 6 1/2%

90 Day - Minimum Deposit \$500 5 3/4%

Passbook - No Minimum Deposit 5 1/4%

"Your Future Is Our Concern Today"

MEMBER FSLIC
Federal Savings & Loan Insurance Corp.
Your Savings Insured to \$40,000

WAYNE FEDERAL
Savings and Loan
321 Main Street Phone 375-2043
EQUAL HOUSING LENDER

WIRING

If you are in need of electrical work of any kind - See Us!

- + Farm.
- + Residential.
- + New Construction or Remodeling.

- Free Estimates - Reasonable Rates -

ANDERSEN ELECTRIC, Inc.

Bob Andersen
402-439-2486

Stanton

Ervin Lenser
402-371-3895

DIXON NEWS / Mrs. Dudley Blatchford

584-2588

The Wayne (Nebr.) Herald, Thursday, August 3, 1978

Lion's Club Park Is Scene of Picnic

The Lion's Club Park at Laurel was the scene for a picnic Sunday for the George Rasmussen, Earl and Randy, the Del Menken family of Winfield, Minn., and the David Schmidt family of Columbus.

Afternoon visitors were Mrs. F.L. Dibis, Lincoln, the Larry Herfels, Lawton, Ia., the Lamont Herfel family, Ponca, Mrs. Roy Rasmussen, Mrs. Wilmer Herfel, and Mrs. Bob Dempster, Penny and Clinton.

Families Return

The Alden Johnson family, Omaha, returned home Friday and the Eldon Johnson family of East Pepperell, Mass., returned home by plane on Saturday after spending two weeks in the Ted Johnson home.

The Eldon Johnsons had spent July 25 in the Bruce Bohlen home at Cotteridge and the evening of July 26 in the home of Ella Ellis at South Sioux City.

Also spending Friday evening in the Ted Johnson home were the Erwin Kraemers and Jani.

Over 50 Meets

Present at the Over 50 Club Friday evening were 28 people. They enjoyed homemade ice cream for lunch.

The next meeting will be Aug. 11 at 7 p.m.

Leave on Thursday

The Ralph Noes left Thursday for their home in Melba, Idaho, after spending the past month in the Allen and Dixon area.

Luncheon guests the evening of July 26 in the Oliver Noe home honoring them before they left were the Leslie Noes, Emma Shortt, Robert Noe and the Marvin Greens.

On their return home they were scheduled to visit in the Glen Peterson home at Heron Lake, Minn. Mrs. Ernest Peterson of Dell Rapids, S.D., planned to accompany them to Idaho.

Bible Study

The Bible study group of the Dixon United Methodist Church met July 19 in the Garold Jewell home.

Nine ladies were present to study Acts 8 and 9.

Trip to Black Hills

The Michael Kneifis Jr., Anne and Ray Kneif, and Perry Sherman spent the weekend in the Black Hills in South Dakota.

Celebrate

Mrs. Gust Carlson, the Ernest

Top Market

Heifer at Fair

The grand champion market heifer was shown by Barry Bowers, son of Mr. and Mrs. Dennis Bowers, Winfield. He received a purple ribbon.

Blue ribbons were awarded to the following in the market heifer class: Janine Baier, Jeff Baier, Rick Bowers, Deb Lutt and Jim Roberts.

Abraham Lincoln was clean-shaven until he was 51 years old.

Reduce the swelling of your dwelling.

With inflation protection from American Family! Under American Family's Special Homeowners Package Policy, your home is protected against the ravages of inflation. As your home increases in value, so does your insurance... automatically! That's just one of the extra features built into our Special Homeowners Package Policy. It's the most comprehensive homeowners coverage we've ever offered. Call today for all the details.

Because your home is special.

Bill Woehler
112 Professional Building
Ph. 375-4606

Carlsons, and the Keith Wicketts travelled to Mitchell, S.D. Thursday to the Gust Kvick home.

They helped celebrate the host's 90th birthday and the couple's 59th wedding anniversary.

Oregon Guest

Mrs. Kathryn Peais, Springfield, Ore., was a guest in the Newell Stanley home. She left Friday for her home.

Supper guests July 25 were Mrs. Jerry Wells, Norfolk, the Gerald Stanleys, and the Jerry Stanleys.

On July 26 Mrs. Newell Stanley and Mrs. Peais visited in the Pearl Scott home at Wakefield and Thursday in the homes of Earl Hinds, Lila Rahn and Ron Polkinghorn at Ponca.

Overnight Guests

Saturday supper and overnight guests of the Wilmer Herfels were the Roger Wrights, Brighton, Ia., Norbert Grenier and Doug, and Brent Haggist of

Keota, Ia.

Doug and Brent left Sunday morning on a cross country bicycle ride from Sioux City to Clinton, Ia.

Sunday afternoon guests in the Herfel home were the Larry Herfels of Lawton, Ia., the Lamont Herfel family of Ponca and the Bob Dempster family.

Returns Home

Returning home from Providence Medical Center in Wayne on Friday was Mrs. Alice Chambers.

Her daughter, Mrs. Aaron Armfield, Omaha, spent the weekend with her.

Logan Center

United Methodist Church (James Mota, pastor)
Thursday: UMWU, 2 p.m.
Sunday: Sunday school, 9 a.m.; worship, 10.

United Methodist Church (William Anderson, pastor)
Sunday: Sunday school, 9 a.m.; worship, 10.

St. Anne's Catholic Church (Jerome Spenner, pastor)
Sunday: Mass, 8 a.m.

Spending July 25 through Sunday in the Elmer Schutte home were the Gary Bart family of Omaha.

The Dick Dolphs of Geneva and the Jim Erwins and sons were Saturday dinner guests in the Ernest Carlson home.

The Garold Jewells, and Tamli Jewell and Deanna Hanson spent July 23-25 camping at Gavins Point Dam.

Elsie Patton visited her granddaughter and husband, the Delmar Wackers of Pella, Ia., Friday in the Gerhard Wacker home at Winslow.

Sunday afternoon visitors in the Sterling Borg home were the Dan Coxes, Onawa, Ia., Eldred Smith of Homer, and the Merlin Chambers and LeAnn, Dakota City.

The Marvin Harimans and Lori spent July 20-25 visiting Mrs. Margaret Lisle, Rockwall, Tex., the Jack Gambills, also of

Rockwall, Everett Lisle, Calina, Tex., and the Larry Williams of Dallas, Tex.

Afternoon lunch guests Sunday in the Ernest Knoell home were the Melford Peterson family of Hinton.

Visiting in the Harry Gries home at Kingsley, Ia., July 23 in observance of the host's birthday were the Duane Diedikers, George Diediker, the Don Diedikers and Mrs. Dave Diediker and Adam.

Spending the weekend in the LeRoy Creamer home were the Jim Koesters of Lincoln.

Sunday dinner guests in the Allen Prescott home were the Leonard Hamiltons, Norfolk, the Duane Prescott family, Stromsburg, Sharon Prescott, Omaha, and Mrs. Malida Anderson.

The Marion Quists were Sunday dinner guests in the Don Larson home at Hartley, Ia., to help celebrate the birthday of the hostess.

Weekend guests in the Jerry Frahm home were the Don Oberg of Eagle Bend, Minn.

SAT., AUG. 5

OUTDOOR - Hot - Hot - Dogs

INDOOR - Cool - Cool - Puppies

Junior - Misses - Large Size

DRESSES - PANTSUITS - SPORTSWEAR

LINGERIE - FOUNDATIONS

ACCESSORIES

All Regrouped To Save You Up To

50% and more

TOWELS & WASH CLOTHS

REDUCED!!

Many, many items too numerous to mention. Junior, misses and large size fashions for all seasons. You'll find dresses, sundresses, long dresses, skirts, pant skirts, shorts, pant suits, gaucho sets, rompers, swim suits, knit tops, vests and more. All priced to save you 75 percent. Come, serve yourself and Save!

No Try-Ons - Take Them As They Are

50 To 75% Off

MEN & BOYS WEAR

Shirts - Shorts - Tank Tops - Swim Wear - Caps

Up To **75% OFF**

CHILDRENS WEAR

For Infants - Boys & Girls

Up To **50% OFF** and more

SHOES

Women & Childrens - Large Selection

\$2 - \$3 - \$4

GRAB BAGS

Wonderful surprise Packages... Everyone containing merchandise worth \$3.00-\$7.00 and more.

YOUR CHOICE

50¢

AUCTION SALE

As we are moving to Arizona, we will sell the following personal property at Public Auction at 1103 Lawndale, Wayne, Nebr., on:

SUN., AUGUST 13 - 1:00 p.m.

RAIN DATE: August 14 - Monday Evening, 5:30 p.m.

Listen to KTCH Radio for Details.

AUCTIONEER'S COMMENT: An outstanding line of nearly new household furniture. Quality & condition are excellent

HOUSEHOLD ITEMS

- Amana 25 3 dr. refrigerator-freezer, w-ice maker and water dispenser
- Whirlpool trashmasher compactor
- RCA XL100 23" Color TV, solid state
- Matching GE Washer & Dryer, like new
- Coronado 15' chest type deep freeze
- Imperial refrigerator
- Duncan Phyfe drop leaf table w-4 chairs
- RCA Stereo w-tape deck, AM-FM radio, maple
- 7 pc. sectional, green floral (conversation pit)
- Chrome dinette set w-4 swivel chairs
- Lowery Genie 44 organ, full keyboard
- Dixie white canopy bedroom set, night stand, large dresser, corner desk w-bookcase back-board & chair
- Bunk beds w-mattresses and bunkies
- Youth desk w-bookshelf backboard
- Bookcase headboard bed w-matching chest of drawers
- Maple desk
- Hide-a-bed sofa
- Extra long twin bed w-bolstered back
- Bunk bed
- Electrolux vacuum
- Fold out coffee table
- Lazy boy recliner
- Small desk
- Swivel rocker, orange
- Toys & games
- Pedestal end table
- Jacuzzi whirlpool bath
- Electric fry pan
- Set of dishes, glasses, etc.
- Redwood chaise lounge
- Porch glider
- Garden equipment
- Scott's rotary lawn spreader
- Hedge trimmers
- 10' step ladder
- Cordless electric trimmer
- Life jackets
- Space heater
- Basketball post w-hoop
- Cooper S.P. elec. start lawn mower w-grass catcher, 1 yr. old
- 1 10-speed bike and 2 3-speed bikes
- Tandem bike
- Sled
- Mag wheels for Ford pickup
- JD pull type garden cart, No. 50
- 1973 Chevrolet stock rack

- Coronado humidifier
- Library stand
- Misc. kitchen utensils
- Pictures, etc.
- Porta-crib
- 2 sets of youth golf clubs
- End book table
- Bar-b-que grill
- Wooden pickup box cover
- Side tool boxes for short box pickup
- Many miscellaneous items

ANTIQUES

- Wooden ice box, 2 dr. natural finish, Simmons-Siberia
- Victrola
- Magazine rack end table
- Marble top table w-Oak base
- Large Oak ice box w-brass locks and hinges
- Oak side board w-bevel mirror, natural finish
- Oak 5 drawer chest w-bevel mirror
- Few pieces of depression glass
- Milk can
- Stone jar
- Cream cans
- Horse sleigh w-shaft
- 5 cane bottom chairs
- Trunk
- Buffet
- Rectangular oak table
- 4 Oak chairs

SNOWMOBILES & EQUIPMENT

- 1974 JD JDx8 snowmobile, elec. start & cover, 1100 miles
- 1973 Artic cat Cheetan 440 snowmobile, w-cover, 900 miles
- 1975 Cushman elec. golf cart, 4 wheel w-new batteries
- Shore station 2 wheel snowmobile or golf cart trailer
- Ladies JD Snowmobile suit, medium
- Mans snowmobile suit, large
- Child's snowmobile suit
- Snowmobile sled
- Int. M. Tractor with hydraulic loader

ROY & SHARON HURD, OWNERS

Beier, Lage & Lage, Auctioneers & Clerks

Terms: Cash day of sale. Not responsible in case of accidents

Yearling Heifer Champ Shown by Keith Roberts

Champion yearling heifer was shown by Keith Roberts, son of Mr. and Mrs. Leonard Roberts. Wakefield. Their daughter, Penny, showed the reserve champion heifer. Hugh Jager also received a purple ribbon. Three blue ribbons were awarded to Bill Liska, Bob Liska and Anne Liska. Purple ribbons in the Performance breeding class went to Hugh Jager. Blues were awarded to Anne Liska, Bob Liska, Bill Liska, Keith Roberts and Penny Roberts. Yearling Heifer awards were as follows: Purple and Champion - Hugh Jager, son of Mr. and Mrs. Walter Jager; Reserve Champion and purple went to Barry Bowers, son of Mr. and Mrs. Dennis Bowers of Winside. Rita Wilson received two purple ribbons in this class. Purple ribbon for his yearling heifer. Blues were awarded to June Hansen, Becky Pospishil, Steve Pospishil, Kent Roberts, Paul Roberts.

— This Week's Special —

COORS Warm Or Cold
12-Paks **\$3.16**

JUST ARRIVED — Styrofoam Can Handlers. Hurry, get yours while they last!

Need A Cooler? We have many different sizes.

RAIN TREE Drive In Liquor 5th & Main

Cattle Raising Winners

HIGHEST AWARDS for Cattle went to (top to bottom) Becky Pospishil, Junior Showmanship; Brian Bowers, Intermediate Showmanship; Barry Bowers, Senior Showmanship; Chad Janke, Market Heifer; and Trisha Willers, Commercial Cow and Calf.

Red ribbons were awarded to

PERSONALIZED Playing Cards

Order at **The Wayne Herald** Quick Delivery!

NOTICE OF BUDGET HEARING

SCHOOL DISTRICT 958, Wayne, County, Nebraska

PUBLIC NOTICE is hereby given, that the governing body will meet on the day of Aug., 1978 at 8:00 o'clock P.M. at Chamberlain School for the purpose of Public Hearing relating to the following proposed budget. Budget detail available at office of District Secretary.

Actual and Estimated Expense:	GENERAL FUND	SECRETARY
1. Prior Year 76 - 77	\$ 5,215.00	\$ 800.00
2. Current Year 77 - 78	\$ 5,215.00	\$ 800.00
Requirements:	\$ 10,430.00	\$ 1,600.00
3. Encuing Year 9-1-78 to 8-31-79	\$ 1,600.00	\$ 59,577.50
4. Necessary Cash Reserve	\$ 50,000.00	\$ 20,000.00
5. Cash on Hand	\$ 1,600.00	\$ 10,815.01
6. Estimated Miscellaneous Revenue	\$ 1,600.00	\$ 6,777.50
7. Collection Fee and Delinquent Allowance	\$ 5,000.00	\$ 8,444.27
8. Current Property Tax Requirement	\$ 5,000.00	
	State Funds 5,400.00	
	Federal Funds 11,500.00	
	Local Funds 10,625.00	
	TOTAL \$ 16,225.00	

NOTICE STATEMENT

The Current Property Tax Requirement DOES / DOES NOT exceed an increase of more than seven percent of the previous year's budget funded by ad valorem taxes or the average increase by percentage for the three such preceding budgets, whichever is greater.

WEEKEND SPECIAL

SAT. - SUN. Only

All Hot Dogs **13¢**

Single Dip Ice Cream Cone **9¢**

PAMIDA DISCOUNT CENTER

EAST HWY. 35 — WAYNE, NE.

Shows Top Market Hog

Terry Gilliland, Wayne, showed the champion market hog in the Open Class of the Wayne State fair.

Others who showed in the market hog division included Ronnie Krusemark, Wakefield; Duane Svoboda, Pender; David Marvin Hansen, Wayne; Chad Dorcey, Wayne; Shelly Krusemark, Wakefield; Mike Luft, Wayne; Bobby Greve, Wakefield; Kevin Loberg, Carroll; Troy Young, Laurel; Mike Luft, Wayne.

In the Class D division of the Open Class Sheep classification, the Krajicek Family, Hoskins, showed the number one Ewe two years and over. The Spittgerber Family showed the second place winner and the Benhoff Family, Wayne, had the third place entry.

The number one ewe one year and under two years, was shown by the Krajicek Family, Hoskins with the Spittgerber Family, having the second place entry.

The Spittgerber Family showed the number one ewe lamb with the Krajicek Family having the number two ewe lamb.

The best flock was shown by the Spittgerber Family with the Krajicek Family showing the second place entry and the Benich Family, Wayne, having the number three entry.

The Benhoff Family has the number one Ram lamb with the Spittgerber Family having the number one Ram with the Krajicek Family having the number two entry.

PAMIDA DISCOUNT CENTER GIBSON'S

DOG DAY SPECIALS You Won't Believe!!

EAST HWY. 35 — WAYNE, NE.

There Will Be Bargains From All Departments, These Are Just a Few.

Sat., Aug. 5th — 8:00 a.m.

Mister Twister LURES **10¢**

Key Stone FISHING RODS **\$2** Value

Assortment of FISHING REELS **1/2 Price**

KEY CHAINS **9¢** Value

Assorted TOYS **1/2 Price**

FABRIC CLEARANCE **25¢ to \$1.50 Yd.**

SUMMER SHOES **25% Off**

Men's, Ladies and Childrens FASHIONS **1/2 Price or Less**

BARBEQUE GRILLS **25% Off**

All FURNITURE **10% Off**

Ass't. HEALTH & BEAUTY AIDS **1/2 Price or Less**

NOTICE OF BUDGET HEARING

City/Village of CONCORD, NEBRASKA

PUBLIC NOTICE is hereby given, that the governing body will meet on the day of August, 1978 at 7:30 o'clock P.M. at CONCORD FIRE HALL for the purpose of Public Hearing relating to the following proposed budget. Budget detail available at office of City/Village Clerk.

Julius G. Larson Clerk

Actual and Estimated Expense:	GENERAL FUND	STREET FUND	REVENUE SHARING FUND	SEWER BOND FUND
1. Prior Year 8-1-76 To 7-31-77	\$ 95,934	\$	\$	\$ 4,750
2. Current Year 8-1-77 To 7-31-78	\$ 96,870	\$	\$	\$ 4,043
Requirements:				
3. Encuing Year 8-1-78 To 7-31-79	\$ 102,378	\$	\$	\$ 4,100
4. Necessary Cash Reserve	\$ 6,000	\$	\$	\$ 400
5. Cash on Hand	\$ 8,986	\$	\$	\$ 1,207
6. Estimated Miscellaneous Revenue	\$ 101,978	\$	\$	\$ 2,000
7. Collection Fee & Delinquent Allowance	\$ 100	\$	\$	\$ 150
8. Current Property Tax Requirement	\$ 3,200	\$	\$	\$ 1,193
	State Funds 6,648			
	Federal Funds 3,300			
	Local Funds 9,300			2,000
	TOTAL \$ 101,978			2,000

Notice Statement

The Current Property Tax Requirement does / does not exceed an increase of more than seven per cent of the previous year's budget funded by ad valorem taxes or the average increase by percentage for the three such preceding budgets, whichever is greater.

Brian Biermann Sweeps Guernsey Dairy Class

Brian Biermann, Wayne, showed the Grand Champion, Reserve Champion and Junior Champion Guernsey, in the Dairy Cattle Open class at the Wayne County Fair.

Judy Bauermeister, Wayne, showed the Grand Champion Holstein. She also showed the senior champion.

The junior champion was exhibited by Donald Nau, Wayne, who also showed the reserve junior champion.

The reserve champion was shown by L and B Farms, Wayne, Holstein.

Vernon Bauermeister, Wayne, was the first place winner in the six months and under one year class — Holstein.

Brian Biermann won the same placing in the Guernsey division. Donald Nau, Wayne, was the first place exhibitor in the one year and under 18 months — Holstein.

Dennis Anderson, Laurel, placed second. Brian Biermann was first in the one year and under 18 months — Guernsey.

L and E Farms showed the first place winner in the 18 months and under 2 — Holstein. Judy Bauermeister was the first place winner in the two years and under three years Holstein. John Anderson, Wayne, placed second.

Donald Nau came back into the winners' circle with a first place entry in three years and under four years — Holstein.

John Anderson, Wayne, was the first place exhibitor in the four years and under five years — Holstein. He also took first in the five years and over — Holstein.

Judy Bauermeister showed the first place best uddered cow.

NOTICE OF BUDGET HEARING

FIRE PROTECTION DISTRICT No 4
Wayne County, Nebraska

PUBLIC NOTICE is hereby given, that the governing body will meet on the 7 day of Aug., 1977 at 8 o'clock P.M. at Turkey for the purpose of Public Hearing relating to the following proposed budget. Budget detail available at office of Fire Protection District Secretary.

Actual Expense:	GENERAL FUND	FUND
1. Prior Year 7-1-76 to 6-30-77	\$1595.76	
2. Current Year 7-1-77 to 6-30-78	\$9811.99	
Requirements:		
3. Ensuing Year 7-1-78 to 6-30-79	\$3700.01	
4. Necessary Cash Reserve	\$200.00	
5. Cash on Hand	\$441.23	
6. Estimated Miscellaneous Revenue	\$432.52	
7. Collection Fee and Delinquent Allowance	\$70.60	
8. Current Property Tax Requirement	\$3593.72	

NOTICE STATEMENT
The Current Property Tax Requirement DOES / DOES NOT / exceed an increase of more than seven percent of the previous year's budget funded by ad valorem taxes or the average increase by percentage for the three such preceding budgets, whichever is greater.

STAYING ALIVE MEANS
DRIVE LIKE YOUR LIFE DEPENDED ON IT.

(It does.)

Politikin'

DARL NAUMANN, Democratic candidate for state auditor does some Politikin' at Friday night's barbecue during the Wayne County Fair.

COURTHOUSE NEWS

COUNTY COURT:
July 31 — Esther M. Carlson, 43, Winside, speeding; paid \$27 fine, 58 costs.
July 31 — Beulah P. Grahek, 62, Fremont, speeding; paid \$27 fine, 58 costs.
July 31 — Gary N. Vande Wheem, 23, South Sioux City, speeding; paid \$23 fine, 58 costs.
July 31 — Bonnie D. Weich, 42, Hoskins, speeding; paid \$23 fine, 58 costs.
July 31 — Earl J. Eckert, 49, Dixon, no valid inspection sticker; paid \$5 fine, 58 costs.
Aug. 1 — Edna M. Mucklin, no age available, Emerson, speeding; paid \$21 fine, 58 costs.
Aug. 1 — William Sukup, 22, Norfolk, no valid registration and expired plates; paid \$15 fine, 58 costs.
Aug. 1 — William Sukup, 22, Norfolk, intoxication; paid \$15 fine, 58 costs.
Aug. 1 — Ernest L. Hundt Jr., 20, Norfolk, speeding; paid \$19 fine, 58 costs.
Aug. 1 — B. J. Dieken, no age available, Knoxville, Ia., speeding; paid \$19 fine, 58 costs.
Aug. 1 — Richard L. Lagge, 35, Oakland, speeding; paid \$19 fine, 58 costs.
Aug. 1 — Thomas M. McCright, 24, Wayne, speeding; paid \$17 fine, 58 costs.
Aug. 1 — LuVern Henningsen, 31, Allen, no valid inspection sticker; paid \$5 fine, 58 costs.

MARRIAGE LICENSES:
July 31 — Timothy Michael Neustrom, 24, Wayne, and Kath-
leen Marie O'Donnell, 22, Wayne.

REAL ESTATE TRANSFERS:
June 13, 1977 — Conrad and Lillian A. Suhr to State National Farm Mang. Co., E 75 ft. of lots 7, 8, and 9, block 2, original Wayne; paid \$6.60 in documentary stamps.
July 31 — State National Farm Mang. Co. to G. Alan and Kimberly S. Rainbolt, same as above; paid \$7.15 in documentary stamps.
July 31 — Duane E. and Rosalyn F. Harper to Gary L. Kansas, N 60 feet of E 75 feet of lot 4, block 6, Britton and Bressler's addition to Wayne; paid \$2.25 in documentary stamps.
July 25 — County of Wayne to Wayne Public Power District, a part of NE 1/4, SE 1/4, section 13, township 26, Range 3; exempt from documentary stamps.

For your dining pleasure!

— SPECIALS —

STUFFED TROUT.....\$7.50
RAINBOW TROUT.....\$6.25
FANTAIL SHRIMP.....\$4.19

LES' STEAKHOUSE

120 W. 2nd
Wayne
375-3300

PUT want ads TO WORK FOR YOU
Phone 375-2600

Grand Opening

July 27th thru August 5th

STOP-IN & REGISTER

- ★ 19" Zenith Color TV
- ★ Realistic AM/FM Radio
- ★ Hey Kids!! 26" Bicycle

FREE DOOR PRIZES

FREE CANDY FOR THE KIDS

FREE FLOWERS FOR FIRST 200 LADIES

FREE REFRESHMENTS

7th and Lincoln Street
Phone 375-1114

Wayne, NE
68787

DESIGNED FOR BETTER LAWN AND GARDENS.

Some of the best mowers you can buy say Snapper on them. So let the size of your lawn determine which Snapper you buy. Our "High Vacuum" riding Mower with optional Bag-N-Wagon holds a big 30 bushels of clippings. Our standard rider cuts a big yard down to size fast with its optional 6 bushels grass catcher. Or maybe you've got a V-Series sized lawn. If so you've got 13 choices. And when it comes to gardens, Snapper Tiller's the one.

All Snapper mowers meet A.N.S.I. safety specifications.

Koplin Auto Supply

Sales & Service
211 West 1st, Wayne
375-2733

CIRCUS SALE

PRICES ARE LOW!

SHOP NOW!

CALIF. PEACHES

3 Lbs. \$1.00
 for
LUG PEACHES Approx. 17 Lbs. **\$4.29**

WATER-MELONS Lb. **9c**

TEXAS CANTALOUPE Each **69c**
CELERY HEARTS Each **69c**
CALIF. RED GRAPEFRUIT 5 for **\$1.00**
SANTA ROSA PLUMS Lb. **39c**

SUAVE ASSORTED SHAMPOOS

 16-oz. Btl. **79c**

VASELINE INTENSIVE CARE LOTION 10-oz. Btl. **99c**
PEANUTS 12-oz. Pkg. **69c**
BRACH'S CIRCUS PEANUTS 10-oz. Pkg. **43c**
KEEBLER RICH 'N' CHIPS, C.C. DROPS OR C.C. BIGGS COOKIES 13-oz. Pkg. **91c**

COUPON POST CEREAL B-15

HONEY COMB
 General Foods
 12-oz. Pkg. **69c** Limit One
Subject to State Sales Tax Good Only at Jack & Jill through August 8, 1978
 N.F.-LN

COUPON ROBIN HOOD FLOUR V-25

FLOUR
 Int. Multi-Foods
 10-lb. Bag **\$1.39** Limit One
Subject to State Sales Tax Good Only at Jack & Jill through August 8, 1978
 N.F.-LN

COUPON PILLSBURY PLUS CAKE MIX V-22

CAKE MIX
 Pillsbury Red Center
 2 18.75-oz. Pkgs. for **99c** Limit Two
Subject to State Sales Tax Good Only at Jack & Jill through August 8, 1978
 N.F.-LN

COUPON SALAD DRESSING V-00

MIRACLE WHIP
 32-oz. Jar **93c** Limit One
Good Only at Jack & Jill through August 8, 1978
 N.F.-LN

FARMLAND WHOLE MINI MAPLE RIVER HAMS

\$1.48
 Lb.
 SAVE UP TO 93c Lb.

USDA CHOICE BONE IN ROUND STEAK
 tender taste®
 Lb. **\$1.28**

FAMILY PACK PORK CHOPS
 Quarter Pork Loin
 Lb. **\$1.18**

TENDER LEAN® COUNTRY STYLE SPARE RIBS Lb. **\$1.39**
WALKER ASSORTED SALADS 14-oz. Cup **79c**
WIMMER'S NATURAL CASINO WIENERS Lb. **\$1.98**
GORTON'S BUTTER DIPPED FISH STICKS 8-oz. Pkg. **\$1.29**
GORTON'S BUTTER DIPPED FISH PORTIONS 12-oz. Pkg. **\$1.09**
MICKELBERRY WAFFER SLICED LUNCH MEATS 3-oz. Pkg. **47c**
MICKELBERRY'S NEW HEFTY & TANGY SMOKED SAUSAGE 1-lb. Pkg. **\$1.29**
FARMLAND MINI MAPLE RIVER HALF HAMS Lb. **\$1.68**

CENTER CUT RIB PORK CHOPS
 tender lean®
 Lb. **\$1.48**

BONELESS HEEL or RUMP ROAST
 USDA CHOICE tender taste®
 Lb. **\$2.08**

BONELESS SIRLOIN TIP STEAK
 USDA CHOICE tender taste®
 Lb. **\$2.49**

BONELESS ROUND STEAK
 USDA CHOICE tender taste®
 Lb. **\$1.39**

CENTER CUT LOIN PORK CHOPS
 tender lean®
 Lb. **\$1.59**

BONUS BUY
PLEASMOR SUGAR

 SAVE UP TO 40c
10-lb. Bag \$1.99 Limit One with \$10.00 Purchase or More

BOTH BONUS BUYS WITH \$20.00 PURCHASE OR MORE
KRAFT DINNERS MACARONI & CHEESE

 SAVE UP TO 12c
7 1/4-oz. Pkg. 15c Limit Two with \$10.00 Purchase or More
BONUS BUY

OUR FAMILY YELLOW CLING HAVLES OR SLICED PEACHES

 29-oz. Can **49c** SAVE UP TO 19c

SHASTA SOFT DRINKS

 12-oz. Cans for **689c** SAVE UP TO 31c

WESTINGHOUSE IN-FROST LIGHT BULBS
 40W, 60W, 75W, 100W
 2 Bulbs for **99c**

REYNOLDS ALUMINUM FOIL
 12" 25-ft. Roll **49c**

KRAFT SALAD DRESSING
 French, Creamy Cucumber or Chunky Blue Cheese
 8-oz. Btl. **49c**

NUSPRED MARGARINE 2-lb. Pkg. **89c**
KRAFT DELUXE CHOICE SLICED AMERICAN CHEESE 12-oz. Pkg. **\$1.19**

CANDY CRACKER JACKS 3-pack **39c**
KRAFT JET PUFFED MARSHMALLOWS 16-oz. Pkg. **49c**

BANQUET ASS'T. FROZEN DINNERS
 11-12-oz. Size **53c** SAVE UP TO 26c

OUR LADY ASS'T. PAPER TOWELS

 Jumbo Roll **49c** SAVE UP TO 10c

RHODES FROZEN WHITE BREAD DOUGH Pkg. of 5 1-lb. Loaves **\$1.29**
PLEASMOR ICE CREAM Gal. **\$1.79**
JACK & JILL COTTAGE CHEESE 24-oz. Ctn. **99c**
JACK & JILL SANDWICH BREAD 2 Loaves for **89c**
KRAFT GRAPE JELLY OR JAM 2-lb. Jar **99c**
PLEASMOR COOKIES 3 Reg. Pkgs. for **\$1.00**

Celebrate Circus Days With Us!
THURS. NIGHT 6-9
FREE PEANUTS
 Just Throw Shells on the Floor
FRIDAY 9-6
FREE Ice Cream Cones
SATURDAY
FREE Samples of 7-Up

THOUGHT FOR THE WEEK

RICH'S

Jack & Jill FOOD CENTER
 Open Daily 7:30 a.m. — 8:30 p.m.
 Saturday 7:30 a.m. — 6:00 p.m.
 Sunday 10:00 a.m. — 5:00 p.m.
 THESE PRICES GOOD THROUGH AUGUST 8, 1978
 WE RESERVE THE RIGHT TO LIMIT QUANTITIES

Back to School Sale

5 BIG BARGAIN FILLED DAYS OF GIGANTIC BACK TO SCHOOL SAVINGS! DON'T MISS THEM!

SPECTACULAR SALE! BOYS & GIRLS JEANS AND TOPS NOW FOR BACK TO SCHOOL!

MIX OR MATCH SEVERAL OUTFITS AND SAVE BIG!

TOPS... girls 4 to 14 tops. All that's new in knits, short or long sleeve styles with or without trims. Solids, fancies or stripes. Our regular \$4 and \$5.50 styles from our best fashion makers.

boys 4 to 16 shirts and knit tops. Football styles, long or short sleeve knits, poly and cottons, collar styles crews and more with all the boy style trims you could want. Solids, stripes or fancies. From our regular stock of \$4. Now specially priced!

3\$40 FOR 10

JEANS... girls 4 to 14 jeans and pants. Smart, very coordinatable fashion styles with all the latest fashion trim treatments. Denim jeans or smart fashion pants. All regular 6.47 to 7.74, now for this sale!

boys 6 to 16 jeans. Famous quality makers like Wrangler, Dickie and more! Made to wear like iron and take all the tough wear boys hand out. From our regular 6.97 stock, now for back-to-school savings!

2\$10 FOR 10

MENS, BOYS, YOUTHS BASKETBALL OXFORD, NOW

3 96
Rugged canvas uppers with tough rubber sole. Low cut style, padded collar. Sizes 2 to 12.

A Rain Check will be issued upon request on an advertised item not available due to an unforeseen reason at the time of purchase & Gibson's will notify you when the item is received or will sell you a comparable item at a comparable discount...satisfaction guaranteed always.

MENS, BOYS AND YOUTHS JOGGERS

\$5 Sharp styling in nylon and suede. Blue with white stripes. Top quality and rugged wearing. Mens: 7 to 12. Boys: 2 1/2 to 6. Youths: 10 1/2 to 2.

PAMIDA and GIBSON'S DISCOUNT CENTER

Advertising Supplement to:

ILLINOIS — Carlinville Press, Dixon Telegraph, Highland Newsleader, Chronicle Herald, Penny Saver, Rainou Press, Casey Daily Reporter, Robinson Daily News, Breeze Courier, IOWA — Agency Reporter, Boone County Shopping News, Carroll Daily Times Herald & Carroll Shopping Guide, Iowa City Daily Advertiser, Des Moines Register, Des Moines News, Des Moines Tribune, Des Moines Bulletin, Fairfax Daily Ledger, Forest City Shopper, Hampton Chronicle and Times, Shelby County Shopper, Buchanan County Reporter, Record Herald & Indiana Tribune, Bonanza Shopper, Shoppers Free Press, Knoxville Reporter, LeMars Herald, Dowell Observer & Jackson Sentinel, Mt. Pleasant News, Muscatine Journal, Ottumwa Daily Register, Ottumwa Shopper, Weekly Times, Spencer Daily Reporter & The Cash Finder, Washington Shopping Guide, Weppes City Daily Freeman, Waukon Democrat, KANSAS — Chanute Tribune & S.E. Kansas Weekly, Emporia Gazette, Miami Republican or Western Spirit, Parsons Sun, Pittsburg Morning Sun, Wellington Daily News, Winfield Daily Courier, MICHIGAN — Ironwood Daily Citizen, Houghton Daily Mining Gazette, MINNESOTA — Irons & Penny Herald, Laidlaw Shopper, The Inland Daily Dispatch & Bemidjiah Shopper, Cloquet Bulletin, Cookton Valley Shopper, Becker County Record, Fairmont Daily Sentinel & Ad-Visor, Fergus Falls Daily Journal, Hering Tribune, Shoppers Guide, The Star Herald, Tin-Star Shopper, Marshall Independent, Morris Sun, New Ulm Daily Journal, The Free Star, Red Wing Republican Eagle, Redwood Lumber, The St. James Herald & Courier, Menard Daily News, Wadena Pioneer Journal & P.J. Daily County Intercom, Wadena Journal & Wadena Shopper, West Central Daily Tribune, Windom Shopper, Winona Daily News, MONTANA — Sidney Herald, NEBRASKA — Alliance Daily Times Herald, Beatrice Daily Sun, Sun-Advertiser & Sunland, Blair Enterprise, The Crane News, Longview Capper, Seward County Independent, Wayne Herald, NORTH DAKOTA — Grand Record & Cavalier Chronicle, Jamestown Sun, Valley City Times, Record, Wahpeton Daily News, Williston Herald, SOUTH DAKOTA — Brookings Daily Register, Huron Daily Planet, Leadville Press, Watertown Public Opinion, Adair, WYOMING — Cody Enterprise, The Douglas Budget, Casper News-Record, Green River Star, The Jackson Hole News, Wyoming State Journal & Lander Sun, The Hucklebeere, Daily Tribune, Starbuck Sun, Saltwater Press, Torrington Telegraph, Northrup Wyoming Daily News.

**BACK TO SCHOOL VALUE!
LITTLE AND BIG GIRLS
FASHION DRESSES**

**2 \$9
FOR 9**

4 fashion right styles to choose from. Easy care machine wash polyester and cotton. Sizes 4-14.

BACK TO SCHOOL SAVINGS! LITTLE & BIG GIRLS TURTLENECK TOPS

Easy care and comfortable. Polyester knit, long sleeved ribbed knits in solid colors. Sizes 4-14.

**2 \$3
FOR 3**

GIRLS 4 TO 14 DENIM BIB JUMPERS

3 adorable styles to choose from. All pre-washed! Polyester and cotton blend. Sizes 4 to 14.

3 88

CELEBRITY TEEN BRAS

1 36

Gentle, all stretch convertible or cross-over straps shape up. Teen sizes. AAA/AA, A/B, 30-34AA, 30-34A

STOCK UP! GIRLS PANTIES

**3 \$1
FOR 1**

100% cotton or 100% nylon briefs or bikinis. Pastels or prints. Sizes 2 to 14.

SAVE ON LITTLE BOYS 4 TO 7 POLO SHIRTS NOW

2 FOR \$3

Crew neck, solids or stripes. Full cut sizes. Machine wash poly and cotton blend. Sizes 4-7.

BOYS 9 TO 11 TUBE SOCKS

66¢

White with stripe top.

LIL' DUDE JEANS IN BOYS SIZES 0 TO 12 AT A LOW PRICE!

**2 \$8
PAIR**

Extra long wear tri blend of 60% polyester, 20% nylon and 20% cotton. Shape set, never needs ironing. Western style, 4 pockets, yoke back, 5 belt loops and zip fly. 7 solid colors. Regular or Slims.

BOYS 2 to 16 GOLDEN FRUIT OF THE LOOM SHIRTS OR BRIEFS

1 96

50% polyester and 50% cotton blend. Full cut sizes for extra comfort wear. Super band waist on briefs and taped neck on T-shirt. White. Buy today!

TERRIFIC SAVINGS! GIRLS 4 TO 14 SLEEPWEAR

3 88

Cute as can be styling. Screened yoke with lacy trim. Long length gown with feminine flounce. Pink or blue, for little and big girls.

LIKE IT? CHARGE IT!

MENS GOLDEN FRUIT OF THE LOOM BRIEFS AND T-SHIRTS NOW PRICED FOR ACTION!

2⁹⁶
 PKG. OF 3

50% polyester and 50% cotton, no-iron blend. Finest quality in mens underwear. Fruit of the Loom — a brand you can trust. Elastic waistband on brief and taped neck T-shirt. In white. Sizes S to XL.

MENS GINGHAM SPORT SHIRTS AT BIG SAVINGS

5⁸⁸

Rich, new fall gingham plaids in 65% polyester and 35% cotton blend. 2 flap button thru pockets. No-iron of course. Sizes S XL.

MENS BRUSHED TWILL OR BLUE DENIM JEANS NOW ON SALE!

5⁸⁸

Heavyweight, 50% polyester and 50% cotton brushed twill. Western style with yoke back in assorted colors. Or extra-heavyweight, 100% cotton denim, 5 pocket western style jean. Yoke back and Sanforset finish for shrinkage control. Sizes 29-42.

3 PIECE VINYL LUGGAGE SET LOW PRICED

39⁸⁸

Tough, 60 gauge expanded vinyl. Fleco molded front panel design. Newly designed handle. Metal bell studs, lock cover with buckle. Color coordinated interior. Adjustable shoulder strap on tote. Tote 22" carry all, or 24" junior pullman. In blue or tan.

METAL FOOT LOCKER, SUPER FOR STORAGE

Baked enamel on sheet steel. 2 draw bolts. Plastic handles. 30x16x12 1/2"

12⁸⁸

TERRIFIC VALUE! VINYL GYM BAG ON SALE

16" dia. For sport and school. Blue, brown, red, or black.

3⁸⁸

SELLOUT PRICED! MENS SHORT SLEEVE KNIT SHIRTS, NOW

3⁸⁸

Easy care 50% polyester and 50% cotton blend. Action trim on shoulders and sleeves. Bold, handsome solids. Sizes S to XL.

A Rain Check will be issued upon request on an advertised item not available due to an unforeseen reason at the time of purchase and Gibson's will notify you when the item is received or will sell you a comparable item at a comparable discount satisfaction guaranteed always.

SUPER BUY! MENS SPORT BELTS

2⁶⁶
 Sizes 30 to 42.

Assorted styles in black or brown.

STOCK UP AT SAVINGS! MENS TUBE SOCKS

66¢

White with stripe top. Sizes 8 to 15.

SHEER KNEE HIGHS AT SUPER SAVINGS

5 96¢
FOR

One size fits all.
Brown or beige.
Now only
prices!

STOCK UP AND SAVE! PANTY HOSE

88¢

Underpair hose with white or beige panty. 2 shades. Sizes A-B.

FABULOUS TOP AND SWEATER SALE GOING ON RIGHT NOW, HURRY!

This is a sensational group you'll have to see to appreciate. Short sleeved stripe tops with fashion necklines and a terrific group of Jr. Acrylic sweaters. All at one super low price. Sizes S-M-L.

3 88

A Rain Check will be issued upon request on an advertised item not available due to an unforeseen reason at the time of purchase & Gibson's will notify you when the item is received or will sell you a comparable item at a comparable discount...satisfaction guaranteed always.

SMASHING FOR BACK TO SCHOOL, POLYESTER GABARDINE PANTS

6 88

3 super styles to choose from. Slip thru tie waistband, fly front side tab pant or two slash pockets with fly front pant. Seven solid colors. Sizes 8 to 16.

LADIES COMFORTABLE CORDUROY PANTS A A LOW, LOW PRICE

8 88

2 sharp style in fine cotton corduroy. Solid colors to choose from. Pocket treatments, elastic backs, tab fronts. Sizes 10-18.

POPULAR SATIN "ROCKY" STYLED BASEBALL JACKETS

15 88

The soft magic of shimmering satin tastefully done in today's hottest style. Looks a little sassy as it moves. Zip front with elastic band cuffs, waist and neckline. Quilted poly filled lining. Collar or hooded styles in assorted colors. Sizes S-M-L.

FUN STYLED WOMENS DORM SHIRT, NOW

5 88

100% brushed nylon in assorted pastels. In sizes S-M-L.

CASUAL FASHION AT ITS BEST! WOMENS SUEDE OXFORDS SALE PRICED!

888

Roller bottom oxford. Genuine suede with contrasting leather look trim. Sizes 5 to 10.

WOMENS AND GIRLS SPORT CASUALS...GREAT FOR BACK TO SCHOOL

688

WOMENS 5 to 10
Suede look uppers. Reinforced eyelets, and durable insole. Accented with popular side stripes.
GIRLS... 8 1/2 to 10 5.33

GIRLS CASUAL OXFORD FOR BACK TO SCHOOL

688

Scuff-resistant oxfords colorfully accented with bright canvas stripes and laces. Padded ankle collar. Sizes 10-3.

JUNIOR STYLE KANGAROO POUCH BAGS

388

Canvas bags with vinyl trims. 4 sharp styles to choose from.

JUNIOR STYLE SUEDE PURSE

488

Flap over top. Genuine suede shoulder strap style. Low priced.

BIG SAVINGS ON ITEMS for the home!

STOCK UP DURING THIS EVENT!

ST. MARY'S JACQUARD BATH TOWELS

2 FOR \$3

Lovely jacquard design in a variety of lovely decorator colors. Thick, thirsty cotton terry.

**HAND TOWEL...\$1
WASH CLOTH.....
.....2 for \$1**

LIKE IT? CHARGE IT!

JUMBO 27" FLOOR CUSHIONS ON SALE

Plumply filled large 27 inch size. Smart upholstery fabric coverings in decorator colors.

\$5

- 1. No tools**
Just slide the adjustable roller to fit the brackets
- 2. No cutting**
Strip shade material to size. No cutting tools needed
- 3. A perfect fit**
And a beautiful window like magic

MAGIC FIT WINDOW SHADES

No cutting required. Easy to install. Helps insulate. 37 1/2" wide.

1.96

BRAIDED NAP RUG

88¢

Brightly colored 24"x 36" nap rug. Easy care wash and dry.

LOW, LOW PRICE ON DACRON BED PILLOW

2 \$5 FOR 5

Filled with 100% Red Label Dacron. Top quality ticking. Full finished 20 x 26" size. Corded edge.

CLAIROL HAIR SETTER

For quick setting lasting curls. 20 rollers. Model C-20-S.

16⁸⁸

NORELCO TRIPLE HEADER ON SALE!

29⁹⁶

No nicks, cuts or scratches. Self-sharpening rotary blades. Super Microgroove heads shave super close. Side burn trimmers. Model HP1119.

Norelco

ZAP THE ZITS WITH NORELCO COMPLEXION PLUS. NOW...

10⁸⁸

Cordless face scrubber. Spins to thoroughly clean every corner and crevice. Use it to apply creams and moisturizers, too. Model H0600.

Always Check us if the amount of quartz in an adhesive band is not visible due to an adhesive band at the time of purchase and follow the instructions on the band. If you are unable to see the quartz in the adhesive band, you may have purchased a counterfeit product.

COMPARE AND SAVE! MIST CURLING IRON

7⁸⁸

Electronic temperature control, cool tip. Ready light, swivel cord and ready dot. Dual mist control and built-in stand. No. E2035P.

COMPARE OTHER PRICES AND SAVE! 1400 WATT POWERFUL TURBO DRYER

12⁸⁸

Turbo-flow design for high velocity air flow. 1400 watts. Three heat settings and two air flow settings. Top quality now low, low priced! Model E2090.

LIKE IT? CHARGE IT!

GRAN PRIX DELUXE PUSHBUTTON RECORDER

19⁹⁶

Condenser microphone recorder. AC/DC operation. Push-button controls, complete with AC cord. PB 8500.

GRAN PRIX 4200 RECEIVER WITH SP1450T SPEAKERS

79⁹⁶

Gran Prix AM/FM stereo receiver with 8-track player and automatic record changer. Lighted slide rule tuning dial. Lighted channel selector. Stereo headphone jack. Jeweled stylus for longer record life and much, much more. Come in and see for yourself!

DIGITAL CLOCK

6⁸⁸

Neon lamp built-in diffused light. Bold, easy to read numbers. Model 3500.

SAVE! UNISONIC CALCULATOR

9⁸⁸

Deluxe memory calculator with square root, change sign, floating decimal, automatic constant and true memory. Model 1140.

CERTRON 8-TRACK BLANKS

96¢

90 minute blank, 8-track tapes.

CERTRON 60 MINUTE BLANK

36¢

60 min. blank cassette tapes.

G.E. AM/FM CLOCK RADIO

17⁸⁸

Compact styling 4 inch dynamic speaker. 7-4110.

SUNBEAM ALARM CLOCK

1⁹⁶

Easy to read face and numerals. Compact design, fits anywhere. Model 880-21.

Sunbeam

**PINWALE CORDUROY,
GABARDINE AND
DENIM NOW AT
1 LOW PRICE!**

196
YARD

- **PINWALE CORDUROY**
45 inch wide polyester and cotton pinwale. Fall solids.
- **GABARDINE**
60 inch wide Gabardine from Burlington. Lovely fall shades.
- **DENIM**
45 inch wide denim. Machine wash 'n dry.

So cash in on our big Back to Class FABRIC BLAST! Create your own look for back to school at terrific savings!

**Back
to Class
FABRIC
BLAST!**

**NOTIONS
DISCOUNTED**

**4 \$1
FOR 1**

Wow! What a sale. For just \$1 you can pick any 4 of those sewing items you've put off getting for so long. We have...

- SEAM RIPPERS
- THIMBLES
- BUTTONS
- HAND NEEDLES
- BOBBINS
- TAPE MEASURES
- THREAD
- PIN CUSHIONS

Plus many, many more!

PAMIDA and **GIBSON'S**
DISCOUNT CENTER

LIKE IT?
CHARGE IT!

Back to class to class FABRIC BLAST!

**POLY DOUBLE KNITS
& FLANNEL SHIRTING
NOW SALE PRICED!**

Now is the time to sew at savings. Choose from a host of gorgeous fall colors in solids or fancies in 100% polyester double knits. Or, lumberjack-type plaids in flannel shirtings. 45" wide. Bold bright plaids. Your choice or both at savings!

YARD

**1 LB. BAG
POLYESTER
FIBER, NOW**

\$1

100% pure polyester fiber.
Ideal for filling pillows, toys
and other home-made items.
Never bunches or shifts. Non-
allergenic.

A Rain Check will be issued upon request on an advertised item not available due to an unforeseen reason at the time of purchase and Gibson's will notify you when the item is received or will sell you a comparable item at a comparable discount. . . satisfaction guaranteed always.

**SIMPLICITY
PATTERN
SPECIAL**

Buy any 1 of our Simplicity patterns in stock and receive another Simplicity pattern of equal value, absolutely

FREE

**FUN TO DO...READY, SET,
SEW! T-SHIRT KITS NOW
SELLOUT PRICED!**

196
YARD

That's right, have fun making shirts for your family. There's enough fabric and ribbing in the package for 1 woman's or 1 man's T-shirt or 2 children's. Also includes 1 1/4 yard of T-shirt knit with matching neck ribbing.

**SUPER SALE!
INTERFACINGS
YOUR CHOICE!**

- ★ ALL BIAS INTERFACING
- ★ STABILIZED INTERFACING

3 \$1
YARDS

**BIAS FUSIBLE
INTERFACING**
2 YARDS.....\$1

A Rain Check will be issued upon request on an advertised item not available due to an unforeseen reason at the time of purchase and Gibson's will notify you when the item is received or will sell you a comparable item at a comparable discount... satisfaction guaranteed always.

**BUY NOW AT BIG BACK
TO SCHOOL SAVINGS!!
COTTONS & COTTON BLENDS**

77¢
YARD

A beautiful selection of all types of cotton and cotton blends. Choose from patch, calico or floral prints. 36 inch width.

PAMIDA and GIBSON'S
DISCOUNT CENTER

HOUSEWARES SALE!

**TUCKER BOWL
BRUSH ON
WASTEBASKET**

96¢ EACH

Approved colored toilet brushes or 23 oz. plastic wastebasket.

**SAVE ON PLASTIC
TRASH CAN, NOW**

20" x 19-3/8" x 24" size. 20 gal-
lon size. Avocado
base with black
lid.

3 96

**STOCK UP TODAY!
WOOD HANGERS**

66¢ EACH SET

• Trouser (Set of 2)
• Skirt (Set of 2)
• Suit (Set of 2)
• Dress (Set of 4)

**WOODGRAIN
STORAGE
CHESTS
LOW
PRICED!**

\$1 EACH

31" x 16" x 6" size. Easy to slide under
your bed. Or, 24" x 13" x 10 1/2" size.
Both sale priced now!

LIKE IT?
CHARGE IT!

LOW, LOW PRICE ON CLEANING AGENTS

**28 OZ. EASY-OFF
WINDOW CLEANER**

67¢

Easy to use. Great price. No
scrubbing. No streaking. 22
¢ per oz.

28 OZ. PINE-SOL

14

28 ounce size. Leaves a clean,
pine scent.

SAVINGS ON DIAL BATH SOAP

3 FOR 88¢

The "deodorant"
soap. Gold. Use
dial every day...
don't your wish
everybody did.

KITCHEN HELPERS LOW PRICED!

**WEST BEND ELECTRIC
PIZZA BAKER AND GRILL**

15 96

Bakes delicious pizza
from scratch, from a
mix or frozen. Grills
and warms, too.
Model 5368.

**HAMILTON BEACH DOUBLE
HAMBURGER COOKER**

13 96

Makes two hamburgers
fast. Easy to operate.
Model 493.

HAMILTON
BEACH

**PRESTO FRY BABY
ELECTRIC DEEP FRYER**

14 66

Perfect size for a single or a couple.
Automatic temperature control.
Model FBD1.

PRESTO

**COFFEE FILTERS
AT BIG SAVINGS**

2 \$1 FOR

100 count. Fits Mr. Coffee
and other coffeemakers.

Arrow
full flavor
coffee filters

**SAVE! SELF-
BUTTERING
POPCORN
POPPER**

8 96

West Bend's Butter-
matic adds the con-
venience of self but-
tering. Large 4 quart
cover is designed for easy
cleaning. Can be used for the
serving bowl, also. Model 25467.

WEST BEND

**WEST BEND
HOT POT...
HEAT AND
SERVER**

7 96

2 to 6 cup, ideal for the
single person, the student
or traveler. Heats water
instantly. Seamless alumi-
num interior. Heat resistant
handle. Automatic tempera-
ture control. Model 3255.

WEST BEND

HARDWARE BUYS FOR THE BARGAIN HUNTER

6 VOLT LANTERN BATTERY

96¢

Eveready spring load, 6 volt battery. Now low priced!

EVEREADY
Lantern Battery

48" SHOP LIGHT AT SAVINGS

99¢ Easy installation. Great for workshop, utility room, or garage.

19 Piece 1/4" & 3/8" Drive Combo Socket Set

16⁹⁶

Full life time warranty! Unconditionally guaranteed.

EVEREADY BATTERIES

6 BATTERIES FOR 96¢

Sold in package of 2, C or D cell size.

EVEREADY

REMINGTON LIGHTWEIGHT YARDMASTER GAS CHAIN SAW

69⁹⁶

Fully automatic chain oiling. Grouped operating controls for simple operation. Cuts trees up to 24 inches thick. Low tone spark ar resting muffler. Weighs only 7 lbs.. Model 69409.

AUTOMOTIVES SUPER SALE PRICED!

STARFIRE BELTED 78 TIRES

\$24

A78-13 Whitewall Plus \$1.71 F.E.T.

Starfire Belted 78 features: fiberglass tread belts, polyester cord body, traction slotted tread and concave molded design.

SIZE	PRICE	F.E.T.
A78-13	\$24.00	\$1.71
F78-14	\$30.00	\$2.34
G78-14	\$31.00	\$2.47
H78-14	\$33.00	\$2.70
G78-15	\$31.00	\$2.55
H78-15	\$33.00	\$2.77
L78-15	\$36.00	\$3.00

ALL PRICES PLUS F.E.T.

LEE AIR FILTERS INCREASE GAS MILEAGE

2 \$5 FOR \$5

Do-it-yourself and save! Fall tune-up time is near. Makes your car easier to start in the winter.

GOES ON EASIER

WORLD'S LARGEST SELLING LIQUID CAR WAX

turtle wax

SUPER BUY! TURTLE WAX LIQUID

96¢

World's largest selling liquid car wax with a new rich high gloss. 12 oz.

SAVE ON STP OIL TREATMENT

88¢

Helps reduce friction, wear, and oil consumption. 15 ounces.

A Rain Check will be issued upon request on an advertised item not available due to an unforeseen reason at the time of our close & Gison's will notify you when the item is received or will sell you a comparable item at a comparable discount...satisfaction guaranteed always.

MAINTENANCE-FREE BATTERY LOW PRICED!

29⁹⁶

Made tough for the demands of the fully loaded luxury car. WITH TRADE IN OR \$3 MORE!

QUALITY LEE OIL FILTER

196

Sizes to fit most American cars. Top quality now low, low priced!

LEE

2 SUPER BUYS FROM
ELMER'S GLUE, NOW

48¢
EACH

• 8 oz. Elmer's School Glue
• 8 oz. Elmer's White Glue

SON OF BIG CHIEF
TABLET ON SALE!

38¢

7-7/8" x 12" size, 115 count pages.

THERMOS
5 1/2 OUNCE
SNACK JAR

88¢

Urethane insulated container
keeps snacks cold and crisp
for hours. Leakproof and
unbreakable.

WARRANTY

Back to School
Sale Days

MYSTIK TAPE
13¢
1/2" x 600 inches.
Clear tape.

MEMO BOOK
15¢
60 count, 3x5" size.
4 colors.

PLASTIC PENCIL BOX
2\$1 FOR 1
Long life hinge
and snap lock.

**BACK TO SCHOOL SAVINGS FROM
MEAD & PAPERMATE...IT WILL PUT
A BUCK BACK IN YOUR POCKET!**

FLAIR PAPER MATE + Mead 100 = **100 REFUND**
FROM PAPER MATE AND MEAD

PAPER MATE Mead \$1.00	44¢
Wiscote P100...534	
FLAIR PEN	3 FOR \$1
PAPER MATE PEN	2 FOR \$1
THEME BOOK	2 FOR \$1
THEME BOOK	3 FOR \$1

WORKMANS LUNCH KIT
3.96
Complete with
genuine Thermos
vacuum bottle.

**BACK TO SCHOOL!
CHILDS LUNCH KIT**
3.34 Wisconsin Price...3.42
Thermos plus
novelty lunch
boxes. Asst.
styles.

**POCKET FOLIOS
SALE PRICED!**
5 \$1 FOR 1
Stock up
for school.

**ALL IN 1 STARTER
BINDER SET, NOW**
1.56
2 notebooks,
1 pkg. paper,
3 pocket pages.
From Mead.

**LOW PRICE!
PENCIL PACK**
88¢
30 count.
No. 2 lead.

TIME TO RE-PAINT? SAVE NEXT 5 DAYS!

DUPONT LUCITE Wall Paint
PLUS \$1 DUPONT REBATE

**DUPONT LUCITE WALL
PAINT AT SAVINGS!**
PAMIDA
SALE
PRICE **6.96** GAL.
LESS \$1
DUPONT
REBATE **5.96** GAL.
Goes on smooth, dries quickly. Easy soap and water
clean-up. Lovely decorator colors.

**WHAT A BUY!
PAMIDA 16 OZ.
SPRAY PAINT**
86¢
Fast drying. Inhibits rust. Can be
used indoors or outdoors. 16 oz.
Decorator colors.

**SAVE ON TOP QUALITY
DUPONT HOUSE PAINT**
PAMIDA
SALE
PRICE **7.96** GAL.
LESS \$1
DUPONT
REBATE **6.96** GAL.
Made to withstand the tough, rugged weather in any climate.
Goes on smooth and easy. Dries fast. Assorted colors.

DUPONT LUCITE House Paint
PLUS \$1 DUPONT REBATE

**PADCO PAINT
KIT, NOW ...**
4.96
Contains paint bucket,
8 inch paint pad, trim-
mer, edger, paint wad.
**LARGE 2 GALLON
INTERIOR/EXTERIOR
WHITE PAINT, NOW**
5.96
Fine quality. Goes on easy and smooth.

CAMERA & ACCESSORIES SALE PRICED

POLAROID NEW SX-70 LAND FILM
4.96
 For use in all SX-70, Pronto and One Step cameras. 10 pictures.

POLAROID
 NEW SX-70 LAND FILM

POLAROID ONE-STEP LAND CAMERA
27.88

Fully automatic, instant camera. Easy to use, aim and shoot. Uses SX-70 film.

BARGAIN BUYS FOR THE HUNTER

GLENFIELD 12 GAUGE SHOTGUN ON SALE!

99.96

- 2 1/4" and 3" magnum capability
 - Double action bars
 - Checkered hardwood stock and fore-end
 - Ventilated recoil pad
 - Interchangeable barrel
 - Honed choke
 - Plain barrel
- Plus many more features!
 Model 778-28MPL-12 Ga.

FIRMFARMS NOTICE
 We sell guns for the sportsman in strict compliance with all Federal, State and Local regulations.

GLENFIELD MODEL 778-30F-VR
12 GA. VENT RIB FULL CHOKE
3 INCH MAG NOW AT SAVINGS!

119.96

Same quality features as above. 30 inch full choke with vent rib.

REMINGTON DOVE AND QUAIL LOADS

2.96

12 gauge or 20 gauge. Finest quality! 25 shot gun shells. DQ12-8, DQ20-8.

BIKE SPECIALS

MENS OR WOMENS HUFFY 26 INCH 3 OR 10 SPEED BIKE

59.96

- Mens or Womens 26" 3-speed. Dual caliper hand brakes. Reflective pedals and many more features. Models 2671 and 2670.
- Mens or Womens 26" 10-speed. Mass bend handle bars and dual caliper brakes. Reflective rat trap pedals. Racing style saddle. Models 2686 and 2687.

BOYS HUFFY BANDIT BIKE

\$69

Model 2090, 20" bike. Now rugged frame with extra large oval top tube and high left rear stays. Designed for style and strength. Single speed, coaster brake, high-stridin' handlebars. Razor-back lightweight fenders and much, much more.

A Rain Check will be issued upon request on an advertised item not available due to an unforeseen reason at the time of purchase and Gibson's will notify you when the item is received or will sell you a comparable item at a comparable discount. ... satisfaction guaranteed always.

LOW PRICE! HUFFY BIKE TIRE TUBE
1.26
 Made from butyl rubber for better air retention. By Huffy.

COMBINATION CHAIN LOCK
1.26
 Vinyl plastic covered steel chain. 4-digit combination. No keys required.

HUFFY BOYS OR GIRLS 20" HIGH RISE BIKE
44.96 EACH

- Boys Rangler. Butter pecan finish. Single speed, coaster brakes, 20x1.75 blackwall tires, hi-rise handlebars, lightweight fenders, reflective pedals. Model 2018.
- Girls Cactus Flower. Arctic white finish. Single speed, Coaster brake, 20x1.75 black-wall tires, hi-rise handlebars, polo style saddle, reflective pedals. Model 2019.

Your BANKAMERICARD
master
VISA
 LIKE IT? CHARGE IT!

INTRODUCING PAMIDA BRAND VITAMINS BUY ONE & GET

ONE FREE!

SHOP AND COMPARE THIS CHECK LIST ...

- MADE EXCLUSIVELY FOR US. . . .**
Our Pamid brand vitamins are made exclusively for us by one of America's nationally known manufacturers. Following our rigid specifications, our vitamins have 100% of U.S. recommended daily allowances.
- COMPARE THE LABELS FORMULA TO FORMULA**
U.S. government labeling laws require all ingredients be listed precisely. That means if the label reads the same...you can be sure the formula will give you the same nutritional benefits.
- WHY PAY MORE!**
Compare your formula labels to ours...then compare price. You'll be pleased to add up all the savings, and you'll be receiving the identical or better per cents of vitamins in our formulas.
- IMPORTANCE OF VITAMINS AND U.S. RDA'S**
VITAMIN A...development and health of eyes, skin, hair, teeth and gums. RDA is 100%.
VITAMIN B6...aids in red blood cell formation and function of nervous system. RDA is 100%.
VITAMIN B12...formation of red blood cells and genetic material for cell nuclei. RDA is 100%.
VITAMIN E...helps form blood cells and muscles. Helps maintain healthy lung tissue. RDA is 100%.
VITAMIN C...helps maintain healthy bones, teeth, blood vessels and supportive tissues in skin and tendons. RDA is 100%.
VITAMIN D...for strong teeth and bones and calcium absorption. RDA is 100%.
IRON...essential for proper red blood cell function and oxygen transport. Blood loss and natural turnover necessitates supplement. RDA is 100%.
FOLIC ACID...formation of gentle materials for cell nuclei. Important for cell replacement. RDA is 100%.
THIAMINE...aids in the use of carbohydrates to produce energy. RDA is 100%.
RIBOFLAVIN...helps enzyme reactions and use of oxygen by cells. RDA is 100%.
NIACIN...involve in energy, producing reactions in cells. RDA is 100%.
All our formulas have 100% of these U.S. RDA's.
- BUY 1 GET 1 FREE!**

COMPARE OURS TO THEIRS...

PAMIDA'S BRAND ONE A DAY... OUR REG. RETAIL
176 **299**
100's 100's

COMPARE OURS TO THEIRS...

PAMIDA'S BRAND PALS WITH IRON... OUR REG. RETAIL
216 **276**
100's 60's

COMPARE OURS TO YOUR FAVORITE BRAND...
Compare formula to formula and then compare price.

COMPARE OURS TO YOUR FAVORITE BRAND...
Compare formula to formula and then compare price.

COMPARE OURS TO THEIRS...
PAMIDA'S BRAND GERITOL... OUR REG. RETAIL
196 **619**
100's 100's

COMPARE OURS TO THEIRS...
PAMIDA'S BRAND ONE A DAY... OUR REG. RETAIL
176 **343**
100's 100's

COMPARE OURS TO THEIRS...
PAMIDA'S BRAND PALS CHILDS... OUR REG. RETAIL
216 **249**
100's 60's

HEALTH & BEAUTY AIDS SALE!

MAALOX ANTACID

- TABLETS
- LIQUID

136
EACH

World's first choice antacid, non-constipating mint flavor. 100 count Tablets or 12 ounce Liquid.

SAVINGS ON TOOTHBRUSHES
4 \$1
FOR
Peppermint or Pro. Soft, Medium or Hard.

BAND-AID BRAND ADHESIVE BANDAGES
2 \$1 60 plastic strips.
FOR
BAND-AID
plastic strips 60

HAIR BRUSHES OR COMBS
2 FOR \$1
Goody and Pro hair brushes or combs. Assorted kinds.

MISS BRECK HAIR SPRAY
76¢
9 ounce size. Four kinds.

EXCEDRIN TABLETS
128
Fast headache pain relief. 100 count size.

COVER GIRL NAIL SLICKS
66¢
Nail Slick makes your nails shine. Assorted colors.

CONGESPIRIN TABLETS 36'S
66¢
36 chewable tablets for children.

OIL OF OLAY 4 OZ. LOTION
246
Smooth skin moisturizer. 4 ounce size.

HEAD & SHOULDERS SHAMPOO
196
15 ounce lotion. Can be used every day.

TAMPAX ON SALE

128

A name women can trust. 40 count. Super or Regular.

- CREST
- SCOPE
- ARRID

YOUR CHOICE

88¢
EACH

- 12 ounce Scope Mouthwash
- 1 1/2 ounce Arrid Deodorant Roll-on
- 7 oz. Crest Toothpaste—Reg. or Mint

2 DELICIOUS TREATS!

- MILKY WAY
- SNICKERS
- 3 MUSKETEERS

188

15 PANTRY PACK

A Rain Check will be issued upon request on an advertised item not available due to an unforeseen reason at the time of purchase & Gibson's will notify you when the item is received or will sell you a comparable item at a comparable discount... satisfaction guaranteed always.

A bonified \$3.00 value now low, low priced! Pick your favorite.

KELLING NUT PARTY MIX

86¢

12 ounces of delicious mixed-nuts. 80% peanuts. Terrific low, low price.

RAMIDA and GIBSON'S
DISCOUNT CENTER