

This Issue... Two Sections... 22 Pages

THE WAYNE HERALD

Second Class Postage Paid at Wayne, Nebraska

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

WAYNE, NEBRASKA 68787, THURSDAY, SEPTEMBER 7, 1978
ONE-HUNDRED THIRTH YEAR NUMBER EIGHT

Wayne State College Has Increase

Wayne-Carroll Schools Show Drop

Wayne-Carroll schools showed a slight drop in enrollment over last year while Wayne State College is up some 154 students. The district total, according to the third day enrollment figures, is 892 as compared to 923 on the

same date last year.

The dropping enrollment trend has been evidenced over the past four years. In 1975, the enrollment was 973 with 932 being enrolled in 1976. Wayne-Carroll high school

accounted for a large portion of the decrease with some 20 fewer students this year than last year.

The total enrollment in the high school is 380. There are 83 freshmen as compared to 95 last

term. There are 101 enrolled as sophomores this term one more than last term. There are 99 juniors enrolled compared to 101 last year and 97 seniors as compared to 104 last term. The total enrollment in Middle

school is 222 as compared to 247 last term. There are 50 students enrolled in the fifth grade as compared to 53 last term. There are 49 sixth graders this year which is two more than last year. Some 52 seventh graders are enrolled this year as compared to 68 last year. There are 71 eighth graders enrolled this year as compared to 79 last year.

The enrollment in grades kindergarten through fourth grades is up 15 students this year. The total enrollment is 292 as compared to 267 last year. There is a jump in kindergarten where there are 65 students enrolled this term as compared to 48 last year. First grade took a drop from 74 last year to 51 this year.

Second grade enrollment is up with 72 enrolled as compared to only 37 last term. The third grade is down from 53 last year to 38 this year. The fourth grade enrollment is up one with 56 enrolled this year.

Preliminary enrollment figures for Wayne State College See DROPPAGE, page 12

Alan Cramer Buys Shopper

William W. "Bill" Richardson, owner of the Morning Shopper in Wayne since 1974, announced the sale of the business Sept. 1 to Alan Cramer, Wayne Herald publisher.

Charles Barnes, editor of the Herald since January, will become manager of the Shopper as soon as a new editor for the Herald is employed. Richardson will continue management of the Shopper through September. He then plans to retire.

Car Smashes Guard Rail

Two Wayne area young men escaped serious injury when the car in which they were riding struck a bridge guard and plunged into a creek Saturday night.

The accident happened three miles north and three miles east of Wayne. State Trooper Bill Watson. See CAR, page 12

Seek to Form Paving District

Gary Pick and Kurt Otte appeared before the county commissioners Tuesday and asked that a paving district be formed to pave a road starting near Otte Construction and then east past Logan Valley to Highway 35. See SEEK, page 12

Exceed Goal By \$1,000

The Wayne County Unit of the American Cancer Society exceeded its goal this year by about \$1,000, according to County President Mrs. Donna Hansen.

Treasurer Mrs. George Macklin reported that \$5,216.16 was collected in the county during the fiscal year, which ended Aug. 31. Goal for the Wayne County unit was \$4,225.00. Towns, chairmen and amounts collected include: Winslow—Mrs. David Warnemunde, \$130.58; Carroll—Mrs. Gary Landanger, \$84.35; Hoskins—Mrs. Pat Northrup, \$75.50; Rural—Mrs. Nell Sandell, \$1,171.45; Wayne Business—Wayne Marsh, \$708; Wayne See GOAL, page 12

Public Hearing Date Tentative

The Wayne County commissioners Tuesday tentatively set the second week in October as the date for a public hearing concerning the new county land use regulations.

Norris Weible said only two commissioners were present at the meeting. A definite date will be announced when all of the commissioners can meet.

Representatives of the Village of Hoskins appeared before the commissioners to present proposed zoning regulations for the community.

The commissioners asked for a month in which to review the See HEARING, page 12

THERE ARE SOME empty desks in the Wayne-Carroll schools this term. These students in a math class in Middle School have plenty of working space. The student in front is Julie Wiener and two desks in back of her is Aaron Butler.

Richard Roland

Wayne 4-H Youth Wins 1st Place at State Fair

Richard Roland, Wayne, is the winner of the 4-H Entomology Judging and Identification contest at the Nebraska State Fair.

Roland, son of Mr. and Mrs. Kenneth Roland, was tied with Tom Jones, Ainsworth and Mark Schmidt, Lincoln, at the end of

the contest Saturday. A tie-breaker was held Sunday with Roland coming in with 93.9 out of a possible 100 percent. Jones had 92.9 and Schmidt had 91.9.

Roland has been in 4-H for two years and is a member of the Wayne Winner 4-H Club, Wayne. He served as vice president last year and is secretary of the club this year.

Two other Wayne 4-H'ers finished in the top ten in the contest. They are Blaine Johs and Steven Rethwisch.

Johs, son of Mr. and Mrs. Hilbert Johs, Wayne, is a member of the Wayne Peppy See FIRST, page 12

BUILDING A HOME for their parents are (left to right) Larry Hansen, Rush Tucker, Doug Hansen, Jackie (Hansen) Tucker, Chuck Sorensen (an uncle) and Dennis Hansen.

By Their Children

'House Raising' for Hansens

A "barn raising" during the early years of the Waynoland area, was a fairly common practice. But a "house raising" in this day and age is not so common.

In the old days, friends of a farmer would gather at his homestead and work together to quickly put up a barn through a cooperative effort.

A "house raising" in Carroll carries even closer ties as the children of a well-known Carroll couple combined their efforts for two weeks to put up a two-bedroom house with a full basement. And only one of them really knows anything about carpentry.

The house is for Mr. and Mrs. Maurice (Bus) Hansen, Carroll farmers and operators of the Carroll grocery store.

Bus is retiring from farming and the children decided their parents needed a new home. They banded together and in six days, they had the house framed and by Thursday, the last of the siding was

going on. Bus will finish the inside work this winter.

The children are Larry, Houston, Texas vice president of Consolidated Milling; Dennis, Bloomfield, a representative of Cargill Feed; Douglas, Omaha, State Trooper; Jackie (Hansen) Tucker, Tempe, Ariz., a medical consultant for Galbraith and Green, Inc. and her husband, Rush, Arizona underwriter supervisor for State Farm Insurance.

The house was designed by Dennis Hansen. Bus and his wife are natives of the Carroll area. He has served as mayor of Carroll.

Friends and neighbors in Carroll joined in the "house raising" by furnishing coffee and lunch and bandaid for smash-downs.

They commented the new house will mean so much for Bus and his wife, because it was built by their kids.

Dies Friday

Services Held Tuesday

For CA Frederic Brink,

Funeral services for Fred Brink, Wayne city administrator who since 1975, were held Tuesday morning at the United Methodist church, Wayne, with the Rev. Kenneth Edmonds officiating.

Burial, with military honors, was in the Greenwood cemetery, Wayne.

Brink's death was sudden and unexpected. He became ill Wednesday and was taken to Providence Medical center. He died Friday. He was 48 years old.

Wayne Mayor Freeman Deckert paid tribute to Brink during the services, calling him a man of realistic practicality as well as imagination, "always looking to the future to meet the needs of the city's growth."

He was called an outstanding city administrator who was able to cope with the many complex problems which confront a growing community. "He was always one step ahead of the things that needed to be done."

Brink came to Wayne from Kansas City, Mo. where he was

FREDERIC S. BRINK
Kent Hall was mayor of Wayne. See BRINK, page 12

On the Inside

- ★ Devils Edge Cardinals
- ★ Trees for Concord
- ★ Hoskins hrs 63 Students

The News in Brief

Receives Scholarship

John Matson, Wayne, is 15 of 15 students in the University of Nebraska College of Pharmacy to receive a Regents scholarship for the 1978-79 academic year.

The scholarships, which cover a year's tuition, are awarded on the basis of academic achievement.

See NEWS BRIEFS, page 12

Dr. Lyle Seymour Celebrates 25 Years at WSC

BY RICK POMERVILLE

When Ed and Elizabeth Seymour were looking for a place to move their Appletan, Minn., creamery in 1929, they wanted to make sure their children would be able to have the advanced education that eluded them. They settled on Wayne, Neb., and so did their son Lyle.

The Seymour Creamery is gone (sold in the early '50s), but Lyle, now Dr. Seymour, is still with the Wayne community. He recently celebrated his 25th Anniversary with Wayne State College as an instructor in 1953.

He served as department head, dean of faculty and, since Sept. 1975, WSC president. "It may sound 'old foggy' but I have seen the institution change considerably since the early '40s," Seymour said with a friendly smile. "WSC has moved from a teacher's college to a modern, multi-purpose institution that is sensitive to and trying to meet modern-day problems."

See NEWS BRIEFS, page 12

LYLE SEYMOUR early in his career at Wayne State College

DR. LYLE SEYMOUR today as president of Wayne State College.

J. Johnson, B. Widner Wed Aug. 19

Jennifer Johnson and Brooks Widner, who were married Aug. 19 at Grace Lutheran Church in Wayne, are at home at Rural Route 2, Wayne. The bride graduated from Wayne High School in 1976 and attends Wayne State College. She is employed at the Wayne Public Library. The bridegroom graduated from North Chicago High School in 1972 and from Wayne State College in 1976. He works at Iowa Beef Processors in Dakota City. Parents of the couple are Mr. and Mrs. Larry Johnson of Wayne and Mr. and Mrs. John Widner of North Chicago, Ill.

Sunshine Extension Club Appoints New Officers

The Sunshine Home Extension Club has named Mrs. Orville Nelson president for the new club year, which begins in January.

Other new officers, who were elected when the group met Aug. 30 in the home of Mrs. Clara Echtenkamp, are Mrs. Gilbert Kratimov, vice presi-

Jensen Family Gets Together

Children, grandchildren and great grandchildren gathered at the James C. Jensen home in Winslow Aug. 27 for a family get-together.

Among those present were the Vern Jensens of Holsington, Kan., the Dewey Jensens of Frederic, Wis., Marvin Jensens of Columbus, Mo., and Mrs. Dwayne Willers, Joel and John and Sonja Carnes of Tarkio, Mo., Jeff Willers of Vicksburg, Miss., the Gene Osbornes of Central City, Mrs. Michael Sterling and son of Hawaii, the Dan Jensens of Scribner, the Charles Jensens of Albion, and the David Osbornes and the Jay Freeds and son, all of Omaha.

The family ate a noon dinner at Witt's Cafe in Winslow. Mr. and Mrs. Leonard Anderson visited them in the afternoon.

dent, Mrs. Irene Geewe, secretary-treasurer, Mrs. Clara Echtenkamp, music and news; Mrs. Thelma Day, health leader, and Mrs. Chris Tietgen, citizenship and cultural arts.

Vice president Thelma Day called the August meeting to order in the absence of president Mrs. Julius Baler. The club creed was read by six members and a guest, Mrs. Ed Meyer.

Members sang the Extension Club song and the birthday song for Mrs. Thelma Day. For roll call, each member brought a "Grandma Whatnot" to show.

Mrs. Chris Tietgen reported on citizenship. The minutes of the May meeting and the treasurer's report were read and approved.

It was announced that Oct. 6 will be Achievement Day at Hoskins.

Next regular club meeting will be Oct. 4 when members will travel to Niobrara.

Daughter Pledged

June Stapleton, daughter of Mr. and Mrs. Matt Stapleton of Allen, has recently been pledged to Kappa Delta Sorority at the University of Nebraska-Lincoln.

Miss Stapleton is a freshman majoring in accounting.

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 Army (Larry Ostercamp, pastor) Sunday: Sunday school, 10 a.m.; prayer group, 8 p.m. Wednesday: Bible study, 8 p.m.

FAITH EVANGELICAL LUTHERAN CHURCH Graland Rd. Wisconsin Synod (Wesley Bruss, pastor) Thursday: Voters meeting, 8 p.m. Saturday: Confirmation class, 9 a.m. Sunday: Worship, 8:30 a.m.

FIRST BAPTIST CHURCH (Vern E. Mattson, pastor) Sunday: Bible 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 school, 9:30 a.m.; worship and communion, 10:30; fellowship hour, 7 p.m. Wednesday: Bible study, 8 p.m.

FIRST TRINITY LUTHERAN CHURCH Missouri Synod (Willard Kassulke, vacancy pastor) Saturday: Confirmation instruction, 9:30 a.m. Sunday: Worship, 8:30 a.m.; Sun-

day school, 9:30; Waltham League at St. Paul's, 7:30 p.m. Wednesday: Bible study 1:30 p.m.

FIRST UNITED METHODIST CHURCH (Kenneth Edmonds, pastor) Thursday: Chancel choir family picnic at 800 Pine Heights Rd., 6 p.m.; chancel choir rehearsal, 7; prayer group, 8 p.m. Sunday: Worship, 9:30 a.m.; church school, Promotion Sunday, 10:45. Wednesday: Men's prayer breakfast, 6:30 a.m.; junior choir, 4 p.m.; bell choir, 4:30; potluck supper for coordinators of Carling and Sharing Groups, 6:30; youth choir, 7; prayer group, 8.

GRACE LUTHERAN CHURCH Missouri Synod (John Upton, pastor) (Thomas Mendenhall, sec. pastor) Thursday: Grace bowling league, 7 p.m. Saturday: Junior choir, 9 a.m.; Saturday school and confirmation classes, 9:30. Sunday: Sunday school and Bible classes, 9 a.m.; worship with communion, 10; Waltham League, 7 p.m.; PET orientation, 7:30. Monday: Church council, 8 p.m. Tuesday: LWML Evening Circle picnic at pool shelter house, 7 p.m.; Bible class, 7:30. Wednesday: Ladies Aid, 2 p.m.; Campus Ministry committee, 7:30; senior choir, 7:30.

IMMANUEL LUTHERAN CHURCH Missouri Synod (Ronald Hollister, vacancy pastor) Sunday: Mission Festival service with the Rev. Tom Mendenhall guest speaker, 10:30 a.m. Wednesday: Waltham League, 8 p.m.

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 375-3412 or 375-2358.

JEHOVAH'S WITNESSES 3rd and Pearl Sts. Sunday: Public talk, 9:30 a.m.; watchtower study, 10:20. 81 Wayne Woman's Club room. Tuesday: Theocratic school, 7:30 p.m.; service meeting, 8:30. 61 Wayne Woman's Club room. For more information call 375-4155.

ST. ANSELME'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, 11:30 a.m. Friday: Mass, 11:30 a.m. Saturday: Mass, 6 p.m.; confessions, 5:30 to 6 and 7:30 to 8:30 p.m. Sunday: Mass, 8 and 10 a.m. Monday: St. Mary's School Board, 8:30 a.m. Tuesday: Mass, 11:30 a.m. Wednesday: Mass, 11:30 a.m.

UNITED PRESBYTERIAN CHURCH (Robert H. Haas, pastor) Sunday: Choir, 9 a.m.; worship, 9:45; coffee and fellowship, 10:35; church school for all ages, 10:50; Tri-Parishley Mission Conference, First Church, Lincoln, 3 to 9 p.m. Wednesday: Choir practice, 7 p.m.

WAKEFIELD CHRISTIAN CHURCH (Charles Garb, pastor) For bus service to Wakefield church services call Lee Swinney, 375-1566.

Come to Church

Nelson-Gould Marry at Phillips

The Monroe Evangelical Free Church, rural Phillips, was decorated with seven-branch floral hurricane lamps and poted ferns for the Aug. 26 wedding of Noreen Nelson and Keith Gould.

The bride is the daughter of Mr. and Mrs. Robert Nelson of Phillips. She graduated from Aurora High School in 1974 and from Wayne State College in 1978.

The bridegroom, who is the son of Mr. and Mrs. Howard Gould of Laurel, graduated from Laurel High School in 1971 and is engaged in farming.

The newlyweds are making their home at Laurel.

The couple's double ring ceremony was conducted by the Rev. Marvin Thomppson of Watertown, Minn., and the Rev. Melvin Loge of Phillips.

Wedding music included "Charity," "That's the Way" and "God, A Woman and a Man," sung by Steven Gustafson of Phillips and accompanied by Sue Meyer of Osmond.

The bride, given in marriage

by her parents, appeared in a white gown of sheer organza in floor length. Cluny lace outlined the high neckline, long flowing sleeves, bodice and skirt. The full back swept into a chapel-length train edged with wide lace ruffle. Her fingertip veil was attached to a Juliet cap of lace and pearls. She carried a bouquet of roses, miniature

Tours Given at County Museum

Mr. and Mrs. Fred Reeg, Beverly Elter and Doris Shipp will be hosts at the Wayne County Historical Museum tonight (Thursday) from 7 to 9. Hosts from 2 to 4 p.m. Sunday will be Mr. and Mrs. Ray Butts and Eleanor Edwards.

The public is invited to visit the museum anytime during those hours.

MORE SOCIAL NEWS PAGE 6

carnations and baby's breath.

Danise Nelson of Wilsonville was maid of honor. Bridesmaids were Kim Nelson of Phillips, Connie Kunzmann of Evely, Ia., and Mrs. Linda Bramblett of Papillion.

Their double knit empire fashions featured dotted swiss floral capes. Two of the floor-length gowns were in mist green, and two were in coral. They wore white picture hats with ribbons, trim and carried bouquets of daisies.

Flower girl and ring bearer were Katrina Morris of Cairo and Nathan Nelson of Phillips. Kim Nelson of Phillips and Arlin Gould of Laurel lit the candles.

Best man was Dan Gould of Laurel. Other attendants for the bridegroom were Arlin Gould of Laurel, Robert Thompson of Bowie, Md., and Mike Thompson of Neligh.

The bridegroom wore a light beige tuxedo and his attendants wore light and dark beige tuxedos.

The 275 guests were registered by Tari Ernst and Carrie Anderson of Aurora. Ushers were Richard Abts of Laurel, Greg Blatchford of Hampton, Ia., Kevin Elge of Aurora and Ron Withee of Omaha.

Mrs. Nelson selected a cinnamon gown of sheer polyester over rayon for her daughter's wedding. The bridegroom's mother chose a mint green dress of sheer polyester over rayon.

A reception was held at the church immediately following the ceremony. Hosts were Mr. and Mrs. Dale Thompson of Bowie, Md. and Mr. and Mrs. Max Fogland of North Platte.

Mrs. Deb Finn of Wayne and Carole Anderson of Aurora cut and served the cake. Linda Miller and Mrs. Nancy Hofrichter, both of Aurora, poured. Punch was served by Jerylun Ek of Aurora.

Waitresses were Penny Poole of Aida, Cayla Poole of Grand Island, Amy Bannister of Horville and Jennifer Nelson of Marquette.

Others who assisted at the reception included Mrs. Mary Jacobs, Shirley Johnson, Georgene Elge, DeLoris Gustafson and Pat Heimberg.

Woman's Club Begins Year With Luncheon

The Wayne Federated Woman's Club begins the new club year this Friday with a potluck luncheon at 12:30 p.m. in the Woman's Club room. There will be a business meeting at 1:30.

Members are asked to bring their own table service. Hostesses are Mrs. Don Wightman and Mrs. J.M. Strahan.

The program includes a report by Girls State representative Laura Lessman, and Woman's Club scholarship recipients Jerine Krjacek and Joni Isom. Club officers and committee chairmen also will be reporting.

Mrs. Clifford Johnson will present the new budget for 1978-79.

Advertisement for 'GAY' and 'GREASE' featuring photos of actors and showtimes.

Advertisement for 'LETS TALK IT OVER' with Darrel Fuelberth, offering property exchange services.

August Wedding GINNY SIEVERS, daughter of Mr. and Mrs. Merlin Sievers, and Kelly Hansen, son of Mr. and Mrs. Cyril Hansen, all of Wayne, were married Aug. 18 in 7 o'clock candlelight rites at the Redeemer Lutheran Church in Wayne. A reception for 300 guests followed in the church parlors. The newlyweds are both 1978 graduates of Wayne High School and are making their home near Hoskins. The bridegroom is employed at Marotz Highland Dairy Farm.

Advertisement for 'THE CUPBOARD, INC.' featuring a kitchen scene and contact information.

Large advertisement for 'WAYNE FEDERAL Savings and Loan' featuring a field goal graphic and contact details.

Advertisement for 'NEW TO KUHN'S' featuring a clog caper and 'Connie' brand clothing.

Bear Backfield Rolls Up Yardage In Bear Romp

The Laurel Bears racked up 197 yards rushing to roll over Randolph 26-0 Friday night as their powerful backfield was too much to handle.

Laurel scored its first touchdown in the first quarter when Steve Anderson romped 25 yards to take a 6-0 lead. Don Dalton added another TD in the second quarter on a three yard run. Once again, the PAT attempt failed and Laurel held a 12-0 lead.

Matt Johnson scored on a 13 yard pass from Steve Anderson before half-time to take an 18-0 lead into the locker room.

Don Dalton scored his second touchdown of the night on a seven yard run in the third quarter and Dennis Anderson tallied the two-point conversion on a pass from Steve Anderson, for a 26-0 count.

Coach Nick Danze said he was pleased offensively and stated that his team displayed good execution for its first game.

The passing performance of

Steve Anderson — 7 completions in 10 attempts — was termed the highlight of the game by Danze.

Laurel will play at Harrington Central Catholic Friday night.

Laurel	41200-24
Randolph	0000-0
Summary	
First downs	6 17
Rushing yards	103 197
Passing yards	20 92
Total	124 288
Passes	7-11-0 28-2
Penalties	6-20 4-20
Points	4-41 3-22

Sports

Weekly Area Schedule

FOOTBALL

Friday, Sept. 8
Wayne vs. Blair, home
Laurel at Harrington C.C.
Winside at Allen

Thursday, Sept. 7 (4 p.m.)
Wayne Freshman vs. Harrington C.C., home

Saturday, Sept. 9
Chadron State at Wayne State

VOLLEYBALL

Thursday, Sept. 7
Winside vs. Osmond, home
Laurel at Wayne

Monday, Tuesday, Sept. 11, 12
Winside Invitational
Allen vs. Ponca, home

CROSS COUNTRY

Friday, Sept. 8 (3 p.m.)
Wayne at Plainview Inv.

Golf League Plays Off

Winners in the golf league playoffs at the Wayne Country Club last Wednesday were team 20: Dalton, Comstock, Vopalevsky, Swartz; team 17: Paige, Carnes, Gutshall, Meier; and team 13: McClain, Witse, Bressler, Carlisten.

Team 7: Maly, Otte, Maul, Sahndal and team 36: Echtenkamp, Carhart, Ellis, Fredrickson tied and were scheduled to play a sudden death playoff yesterday (Wednesday).

Team 17 was scheduled to play team 20 and team 13 will meet the winner of teams 7 and 36 in the semifinals.

Nationals Are Next For Determined Zimmer

Fourteen year-old Keith Zimmer proved to himself that a little determination and a lot of practice can go a long way. And Zimmer proved to others that he can go a long way when he won the regional Mr. Peanut Target Tennis tournament in Kansas City last week.

Zimmer earned the right to play in the regionals by winning the local competition in Wayne and districts in Kansas City.

Now, after defeating district winners from St. Louis and Minneapolis, Zimmer has reached the last plateau — he will play in the national tournament at Boston, Saturday, Sept. 16.

Zimmer's competition in Boston will be regional winners from tournaments in Boston, Los Angeles, New York, Denver and Tampa.

To qualify for nationals, Zimmer scored a 208 point average for three rounds of target tennis, outdistancing his nearest competitor by 65 points.

Keith and his mother, Mrs. Jerry Zimmer will fly out to Boston from South Sioux City Thursday, Sept. 14 on an all-expense paid trip. Once in Boston, they will join a tour of the city set up by the Planners Planning Company.

The Target Tennis competition will be played during Intermission of the Los Angeles-Boston World Team Tennis match. Such stars as Willie Nastase, Martina Navratilova, Chris Evert and Guillermo Vilas will play in the match, which will be broadcast on television.

Zimmer's winnings include a marble paper weight for winning locals, and trophies and plaques for winning districts and regionals.

Underdog Blue Devils Stick It To South Sioux City

A few big plays and a defense that bent but didn't break were all that the Wayne Blue Devils needed to edge rival South Sioux City 7-6 in an exciting season opener Friday night.

The big plays were a 64 yard touchdown pass play to Jeff Zeiss, a blocked PAT attempt by Rick Johnson and a successful PAT kick by Al Nissen.

"We play defense and we play defense," Coach Cline jubilantly exclaimed after the game, and he was right.

After holding Wayne on the game's first series, South Sioux marched to a 43 yard drive to take the lead with 5:25 left in the first quarter. Junior speedster Brett Evans took the ball in from the one yard line for the score.

Rick Johnson blocked the extra point attempt for what later proved to be the game's winning margin.

Then, with 8:17 left in the second quarter, Wayne erupted for a quick touchdown. Quarterback Jeff Dion hit receiver Jeff Zeiss with a pass and the 135 pound junior roared and ran to the goal line, breaking tackles along the way.

The crowd suspected the PAT would be important and Al Nissen put the Blue Devils ahead for good 7-6 with a perfect kick. South Sioux mounted a drive following Wayne's touchdown but Tom Ginn intercepted a pass on fourth down to give the Blue Devils possession at their own 13 yard line, with a little over two minutes left.

A fumble with 1:08 remaining in the half gave the Cardinals a scoring opportunity but they fumbled with 36 seconds left and went into the locker room trailing by one point.

Wayne High gained scoring position in the third quarter by recovering a South Sioux fumble. The Devils couldn't move the ball effectively and the Cardinals took over at their own 32 yard line with 34 seconds. An incomplete pass, a quarterback run and a short completion left one second on the clock.

Dennis Carroll intercepted a desperation pass on the final play of the game and the Blue Devils avenged last season's 28-0 loss to the Class A team.

"The defense bends but it won't break," Cline stated. "This took three weeks of hard work. We may surprise some more people."

Zeiss, who scored the winning touchdown, said the victory felt great and credited the line for a good job.

Wayne will host Blair Friday night.

Pfeiffer's 100 Yards Rolls Winside Over Allen

Mitch Pfeiffer rushed for over 100 yards and one touchdown to lead Winside in a 20-0 romp over Allen in the opening game of the season for both teams.

The Wildcats took the lead in the first quarter when Dirk Jaeger scored on a 15 yard touchdown pass from quarterback Paul Roberts. A PAT made the score 7-0.

Brian Foote scored on a five yard run in the second quarter to extend the Winside lead to 13 points. The extra point attempt was unsuccessful.

Allen couldn't get its offense to move and Winside came back with another TD in the third period. Work horse Pfeiffer carried the ball in from the two yard line to add a little salt to Allen's wound.

Winside compiled 202 yards compared to Allen's 67 total yards. Winside will play at Osmond Friday night while Allen will host Wakefield.

Allen	0000-0
Winside	7470-20

Wayne Zeiss, 64 pass from Dion; Nissen kick: 8:17 left in 2nd quarter. South Sioux's Evans, 1 yard, kick blocked; 5:26 left in 1st quarter.

Bad Trojan Snap Costly In Low Scoring Tilt

A bad snap from center gave Homer a safety in the third quarter and that was all that was needed to edge Wakefield 2-0 Friday night.

Wakefield's misfortune began on the third offensive play, when all-conference fullback Doug Star21 sustained an ankle injury and missed the rest of the game.

Although beating Homer in statistics, the Trojans suffered three interceptions. Blaine Nelson rushed for 102 yards on 23 carries to enlighten the Wakefield offense. Scott Hallstrom also caught the ball well, Coach John Torczon said.

Coach Torczon said his defense displayed a good team effort and was led by linebacker Tony Henshke. The Trojan defense allowed only two receptions for 19 yards.

64 Yard Romp

BREAKING A TACKLE. Jeff Zeiss streaks down the sideline for Wayne's only touchdown in a 7-6 opening win over South Sioux City, Friday.

Playoff In Scramble

Harold Schroeder, Bill McQuistan, Marv Kubik, and Tim Robinson won a playoff to claim the championship in the Texas Scramble at the Wayne Country Club, Monday.

The foursome was tied with two groups at a net score of 58. They shot 29-21-40 and with a two stroke handicap reduced their net score to 58.

The team of Wayne Marsh, Jim Marsh, Arnie Reeg and Bob Reeg fired 30-36-60 and with a two handicap tied the winners. The other team which tied for the lead was Jim Fredrickson, Ron Senfill, Ron Otte and Darrell Moore. They shot a 32-31-63 and with a five shot handicap ended up with a net total of 58. These two teams tied for second.

Doug Sturm, Darrell Danielson, Randy Workman and Scott Ehlers shot 31-31-62 and their net score of 61 put them in fourth place.

Backing the Bears
LAUREL HIGH cheerleaders are left to right (varsity in dark sweaters): Julie Crisp, Jayne Reynolds, Jodi Kessinger, Ann Sampson, LaVonne Bloom, Jane Siebert, Jodie Huddleston, Dureen Rhode, Karen Mackey and Karla Herrmann, mascot. Cheerleader sponsor is Sue Purcell.

Save \$5,000 BTU "ROOM" AIR CONDITIONER

\$179.99

Regular 219.99 Value!

- Room-size for cooling small areas!
- 2-speed cooling (low speed is whisper-quiet for nighttime) and fan only
- D.O.E. SEER of 5.7
- Ex-Pand-O installation panels adapt unit to any window from 27 1/2 to 40 in. wide
- Powered Air Exhaust removes up to 1000 CFM of stale air

Use Your Credit!

NOW IS THE TIME... TO BUY FOR NEXT SUMMER!

13,000 BTU AIR CONDITIONER

Reg. \$729.99 Value!

\$339.99

We'll be good to you!

WESTERN AUTO

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

Rec Football, Volleyball Near Season Opening

Anyone interested in playing recreation football has until Monday to phone or contact Hank Overin to get signed up on a roster. The season will run through Nov. 18.

Football is divided into three separate age groups: seventh and eighth graders, fifth and sixth graders and third and fourth graders.

The adult couples recreational volleyball league began last night (Wednesday) and will continue play every Wednesday night through Nov. 13. Games will be played at the city auditorium.

Persons who haven't played recreational volleyball should meet at the auditorium at 6:45 p.m., two year players will meet at 8 p.m. and three year players will meet at 9 p.m.

The Wayne Middle Recreation Center will open tonight (Thursday) for students in grades five through eight. Hours will run from 7:10 p.m. on Thursdays, Fridays and Saturdays.

Thought for Today
By Brian McBride

"Beauty lies in the eye of the beholder."
Lewis Wallace

We are surrounded by beauty, if we will only learn to notice it. The sound of a child's laughter or a bird's song; the feel of a spring rain or a kitten's fur; the sight of a rainbow or a bird on the wing. Their beauty is ours if we are merely aware of it.

It is said "Two men looked through bars... one saw mud, the other stars." Beauty may be overlooked unless we develop an attitude which looks for it everywhere. With such an attitude our lives are certain to be enriched for beauty perceived and appreciated leads to beauty in actions and personal relationships.

We believe that a beautiful memorial service should prepare the bereaved for adjustment to loss.

Wiltse Mortuaries
Wayne, Laurel & Winside

END-OF-SEASON GOLF CLUB CLEARANCE SALE

Hagen LADIES CLUBS
4 Woods, Ref. \$132.00
SALE PRICE **\$79.20**

8 Irons, Ref. \$224.00 **\$135.00**

Men's Haig IRONS 2-W
Ref. \$339.75 **\$210.00**

Used Wilson Staff WOODS 1-3-5
Cost New (1976) \$180.00. **\$70.00**

All-Star WOODS & IRONS 2-W
1-3-4-5 Ref. \$295.00 **\$170.00**

MacGregor WOODS 1-3-4-5
Ref. \$180.00 **\$110.00**

Used Wilson WOODS & IRONS
1-3-5 3-W **\$95.00**

Maxfli IRONS Ref. \$295.00 **\$175.00**

VIP IRONS, Ref. \$380.00 **\$230.00**

RUDY'S PRO SHOP
WAYNE GOLF COURSE
375-1152

Randy's RECAP

According to Randy Hascall

SIoux CITY SPORTSCASTER Gene Sherman received an unexpected surprise Friday night when the underdog Blue Devils nipped South Sioux 7-6. Sherman had predicted that South Sioux would roll over Wayne 24-6.

JUST A NOTE: I counted 76 South Sioux players suited up at the game Friday.

YOU MAY HAVE noticed something different about the sports section this week. I called up Mike McInnis, graphic artist for the Wayne Stater and asked him if he'd like to do an occasional cartoon for me. This week was his first one.

Mike and I worked together on the Stater staff the last two semesters of college and I like his work so I thought a cartoon every now and then might liven things up.

A REMINDER THAT Wayne State opens its football season, Saturday with a home game against Chadron State, at 1:30 p.m. Chadron is rated 10th in the

NAIA Division II national ratings. So, if you want to see a good ball game you might stop by Memorial Stadium.

THE SOFTBALL GAME between Danielson Drywall and the "Over 40 Gang" Thursday night was fun-filled for everyone and yet stressed an important point in the community.

A crowd of about 140 fans attended the game and displayed their support for new softball fields, while enjoying the hilarious antics during the game. Interest in softball was demonstrated at the game by businessmen, women, and children as well as the regular softball players. The interest is there, the only thing missing is the facilities.

SPORTS QUIZ: How many women's softball teams played in the summer league? How many men's teams played in the six-pitch softball league this summer? How many city-owned softball fields are there in Wayne?

ANSWERS: 10, 12, 0

"Over 40 Gang" Plays Like 60

Styling their pattern of play after that of the Harlem Globetrotters, the "Over 40 Gang" and Danielson Drywall battled

in a wild and hilarious slo-pitch softball game Thursday. Danielson edged the old timers 12-11. An occasional dollar bill or

two was seen being handed to plate umpire Hank Overin and base umpire Bob Nelson, but of course they didn't let the bribes

change their calls — at least not all of the time.

The "Over 40 Gang" began to look a little weary after the third inning but received a little relief when an ambulance drove up and administered first aid.

At one point in the game, Danielson's found their defense sagging so they asked "Over 40" player Ralph "Handlebars" Barclay for a demonstration on improving defense.

Barclay ran the team members through some of the Wayne State football defensive drills and Danielson's quickly improved. People thought that the "Over 40 Gang" lacked power but one player tugged a home runs' heads when he slammed the fans run over the fence.

The ball carried off of the bat and cleared the foul fence by the dugout for a home run according to the rules installed for the special game.

Some of the other "special" rules contributed to the success of the old men. They were allowed to use pinch runners (runners automatically advanced to first base until the batter hit the ball).

Trailing by one run going into the bottom of the seventh, Danielson's scored to tie the game up. Tasting defeat, the "Over 40 Gang" quickly substituted players to play the prevent defense. But Danielson's broke the 24 man defense and scored the winning run pushing the final tally to 12-11.

Piling On

FORGETTING JUST what sport they're playing, Danielson Drywall players piled on one of their own players to congratulate him on scoring a run against the "Over 40 Gang."

sports

The other side of Sports
by Mike McInnis

Wayne Sweeps Schuyler

The Wayne varsity, junior varsity and freshman volleyball

teams swept their matches from Schuyler Tuesday night, but Coach Mavis Dalton wasn't pleased with the performance of her varsity team.

Emerson Tough For Wakefield

Wakefield gave tough Emerson Hubbard a scare but couldn't rattle off enough points to defeat them in varsity volleyball action Tuesday night.

The varsity failed to win the final two games 15-9, 15-9 after losing the opener 9-15. Coach Dalton said that her team didn't play well but still came out on top.

Wakefield won the opening game 15-8 before falling 13-15, 9-15. Coach Ernie Kovar said that Kathy Gustafson served well and Lisa Greve played a good game in the losing effort.

Lynn Surber scored nine serving points to lead the reverse team to a 15-8, 15-4 win over Schuyler's junior varsity. In freshman play, Wayne lost its first game 4-15 but came back to win the next two games 15-7 and 15-4 for the victory. Jill Zelsus was the leading scorer with seven points.

Next action for Wakefield will be at the Winside Invitational Monday and Tuesday.

Wayne will host Laurel tonight (Thursday) at 6:30.

Nebraska Stock Car Championship
Saturday, September 16, 7:00 P.M.
RIVIERA RACEWAY
RR 4 Box 17 Norfolk, Nebraska
SEE THE BIG ONE
Over 50 Cars Entered
Advanced sales \$4 at the Gate
Limited Number of Advance Tickets Are Available.
Order Today!!!

Blue Devils Finish 2nd In Volleyball Tourney

The Wayne Blue Devil volleyball team played second fiddle to nemesis Wisner at the Beemer Invitational over the weekend, but still came home with second place in the tournament.

Coach Mavis Dalton's squad squashed Scribner 15-2, 15-3 in the opening round and defeated Beemer 15-8, 15-6 in the semifinals before meeting Wisner Tuesday night.

Wayne won the opening game 15-11 but lost its momentum in the second game and was defeated 15-7. Wisner won the final game 15-10 to claim the championship.

Lesla Barclay led the Wayne club with 22 serves and seven aces. LaVonna Sharpe had 21 serves and also seven aces. At the net, Peg Pinkelmann led the runner-up team with nine ace spikes.

Pinkelmann and Sharpe were named to the all-tournament team. Six of the 48 players were selected to the team. Wayne played Schuyler Tuesday night and hosts Laurel tonight (Thursday) at 6:30.

THE LAST OF THE 78'S

These are the last pickups which Still Burn Regular Gas
- so buy now before the 79's arrive!

WE HAVE — IN STOCK
2 — D150 Heavy Duty 1/2 Ton Pickups
1 — D200 3/4 Ton Pickup

THE LOWEST PRICED PICKUP BUILT IN AMERICA.

OF 30 DODGE PICKUPS, 27 ARE PRICED LOWER THAN THE COMPETITIONS.

237% increase from 1966 to 1976

THE FASTEST GROWING TRUCK COMPANY IN AMERICA.

CHRYSLER CENTER
7th & Main
375-3270

In Tough Match

Allen Netters Top Winside

Behind the fine play of freshman Des Williams, Allen stopped Winside in area volleyball competition in three games Tuesday night, 12-15, 15-5, 15-9.

Allen coach Gary Troth said he was pleased with his team's performance and said that it was definitely a team effort that won the match. "Our defense played a lot better than in our first match, but our offense didn't spike as well," Troth added.

Troth attributed Winside with good spiking and said that his team's blocking performance was the deciding factor.

Although losing the varsity match, Winside Coach Rich Stauffers said he was proud of his team. He added that he thought the two teams played outstanding.

"There was a lot of spiking and blocking. Our one weakness was serving," Stauffers added. "I'm happy about it. Our junior varsity really played well too."

Stauffers said that sophomore Laurie Gallop, Terri Hartman and Julie Krajcick all played well.

Winside won the junior varsity match 11-15, 15-7, 15-9.

Winside Invitational Monday and Tuesday, while Allen will travel to Ponca Tuesday.

In earlier action, Allen opened its season Thursday at the Pender Invitational. They were eliminated by Bancroft in the opening round 15-11, 15-9.

Troth said that statistic-wise his team played well but serving was a sore spot. Bancroft played the floor well and Allen made mental mistakes that Troth hoped were only first game jitters. He replied that his team played with little enthusiasm.

Susie Erwin passed well and Lisa Erwin and Pam Brownell spiked well, he said.

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

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

OH! PLEASE WHISPER THOSE THREE LITTLE WORDS THAT WILL MAKE ME WALK ON AIR.

I LOVE YOU

GO HANG YOURSELF!

Laurel 3rd At Pender

Consistent serving was the key to success as the Laurel volleyball team claimed third place in the Pender Invitational over the weekend.

Coach Dwight Iverson said his team's spiking was better than he expected it to be and together with 87 percent success in serving led to his team's fine performance.

Laurel beat Walthill in two games 15-2, 15-7, Thursday in the opening round of the tournament. Pender proved too tough Saturday in the semifinals and the Bears wound up on the short end of the scores. Laurel won the first game 16-14, lost the second 5-15 and the third 9-15.

In the consolation bracket, Laurel regained its composure and knocked off Clarkson 15-2, 15-2 to capture third place. Next action will be the Winside Invitational Monday and Tuesday, Sept. 17 and 18.

MEN'S GOLF SHOE CLEARANCE SALE

Stock No. 7087
SIZES: 7D, 7 1/2 D, 8D, 8 1/2 D, 9D, 10D
RET. \$39.95
SALE PRICE \$25.00

Stock No. P741
SIZES: 8D, 9D, 9 1/2 D, 10 1/2 D, 11D
RET. \$36.95
SALE PRICE \$23.00

Stock No. 7052
SIZES: 10M, 10 1/2 M
RET. \$39.95
SALE PRICE \$25.00

Stock No. 7050
SIZES: 8D, 9 1/2 C, 10C, 10 1/2 D
RET. \$39.95
SALE PRICE \$25.00

RUDY'S PRO SHOP

WAYNE GOLF COURSE
375-1152

Candlelight Ceremony Unites Peggy DeTurk-Michael Kemp

Married in 7 p.m. candlelight rite Aug. 25 at St. Mary's Catholic Church in Wayne were Peggy Sue DeTurk, daughter of Mr. and Mrs. Gene DeTurk, and Michael Scott Kemp, son of Mr. and Mrs. William Kemp, all of Wayne.

The Rev. Thomas McDermott officiated at the double ring ceremony. Jane Sharer sang "Sunrise, Sunset," "The Wedding Song" and "Charity," accompanied by Mrs. Cletus Sharer. All are of Wayne.

Given in marriage by her father, the bride selected a crystal white gown of organza with venise lace at the ring collar and on the full bishop sleeves. The bias-cut skirt was hemmed with a flounce and also featured venise lace and appliques. Her fingertip illusion veil was edged in lace and was held in place by a Camellia cap.

Honor attendants for the couple were the bride's sister, Jennifer DeTurk of Wayne, and Rick Gathje of Wayne.

The maid of honor wore a peach polyester fashion in floor length and carried a single peach rose. The bridegroom and best man wore white tuxedos trimmed in black.

Ushers were Don Hendricksen of Omaha and Bob Rich of Wayne, and altar boys were the bride's brother Ted DeTurk and Pat Melena, both of Wayne.

Mrs. DeTurk wore an aqua dress of polyester and chiffon for her daughter's wedding, and Mrs. Kemp selected a light green polyester fashion.

About 100 guests attended a reception afterward at the home of the bride's parents.

Mrs. Lee Nicolas of Shelby and Mrs. John Grush of Omaha cut and served the cake. Val Zwienen of Columbus poured and sisters Rose Victor of Wayne and Bonnie Hendricksen of Omaha served punch.

MR. AND MRS. MICHAEL KEMP

The newlyweds took a wedding trip to the Black Hills and are making their home at 1217 Pearl St., No. 15, in Wayne. The bride is a 1977 graduate of Wayne High School. The bride-

groom graduated from Wayne High in 1976 and is employed at Heritage Homes of Wayne.

SPEAKING OF

PEOPLE

Retired Teachers Meeting at Wayne

The Wayne Area Retired Teachers Association is meeting Monday, Sept. 11 for a program "The Life of a Wife of a State Representative," given by Mrs. Elroy Hether.

Mrs. Lou Luff and Lola Bressler are hostesses for the meeting, which begins at 10 a.m. in the State National Bank meeting room.

FLEER — Mr. and Mrs. Mike Fleer, Salem, Ore., a son, Jeremy Michael, 8 lbs., 7 oz., Aug. 30. Fleer is a former resident of Winside. Grandfather is Frank Fleer of Winside.

FREEMAN — Spl. and Mrs. Robert Freeman, Omaha, a daughter, Melissa Ann, 7 lbs., 12 oz., Offut Air Force Hospital. Melissa joins a brother, Jason. Grandparents are Mr. and Mrs. Norman Jensen, Dixon, and Mr. and Mrs. William Freeman, Virginia Beach, Vir. Great grandparents are Mr. and Mrs. Leo Garvin, Dixon, and Mr. and Mrs. Fred Jensen, Laurel.

HAGMANN — Mr. and Mrs. Blair Hagmann, Wayne, a son, Nicholas Philip, 6 lbs., 3 1/2 oz., Sept. 2, Providence Medical Center.

JOHNSON — Mr. and Mrs. Gerie Johnson, Wakefield, a daughter, Renee Annette, 7 lbs., 15 1/2 oz., Sept. 1, Providence Medical Center.

RITZE — Mr. and Mrs. William Ritze, Bradwood, Ill., formerly of Winside, a son. Grandparents are Mr. and Mrs. Willis Ritze, Wilmington, Ill. Great grandmother is Mrs. Dora Ritze, Winside.

VOLLERS — Mr. and Mrs. Hart Vollers, Concord, a daughter, Mandy Lynn, 8 lbs., 5 oz., Sept. 5, Providence Medical Center.

WAX — Mr. and Mrs. Russell Wax, Atkinson, a daughter, Kimberly Dawn, 7 lbs., 15 oz., Sept. 2, Grandparents are Mr. and Mrs. Ora Wax, Wayne, and Mr. and Mrs. Robert Chaney, Long Pine.

WITT — Mr. and Mrs. Dave Witt, Cedar Rapids, Ia., a son, Eric Alan, 7 lbs., 3 oz., Aug. 30. Grandparents are Mr. and Mrs. Montey Sutton, Belden, and Mr. and Mrs. Lawrence Witt, Burke, S.D.

Dean Schrams Married 40 Years

Mr. and Mrs. Dean Schram of Wayne will celebrate their 40th wedding anniversary during an open house reception on Sunday, Sept. 17, from 2 to 4 p.m. at the First United Methodist Church in Wayne.

A special program will be presented at 2:30. Hosts are the children, Mr. and Mrs. Monte Schram of Omaha, Mr. and Mrs. Jerry Malcolm and Mark Schram of Wayne, Mr. and Mrs. Jim Mau and Mr. and Mrs. Steve Harral of Lincoln, and Mr. and Mrs. Steve Schram of Norfolk.

Maas Reunion Set

The descendants of the late Carl and Albertina Maas will hold their annual family reunion this Sunday at the Hoskins fire hall.

Officers in charge of arrangements are Phil Scheurich, president; Charles Maas, vice president; Mrs. Raymond Jochens, secretary-treasurer, and Ann Scheurich, historian.

Mens Fellowship Meeting at Dixon

The Rev. Larry Ostercamp of Wayne will speak at the Northeast Nebraska Christian Mens Fellowship meeting this Friday evening at 8 o'clock.

The meeting will be held at the Dixon United Methodist Church. All members are encouraged to attend.

Final plans will be made for the Fall Crusade, which will be held Oct. 1-8 at the Wayne city auditorium.

Special Service

The First Trinity Lutheran Church of Attona this Sunday will observe 100 years of work among the black people by the Lutheran Church - Missouri Synod.

At the morning worship service, at 8:30, the Rev. Willard Kassutke will talk about his

work in the black ghetto of New Orleans. La. Pastor Kassutke was the first ordained pastor of Bethel Lutheran Church in New Orleans, which he served from 1965-67.

The public is invited to attend Sunday's service. Sunday school will follow at 9:30.

Named President

Mrs. Clarence Pearson has been elected president of the newly formed Concord-Dixon Senior Citizens, Inc. Other officers are Mrs. Erma Anderson, vice president; Mrs. Bill Rieth, secretary, and Mrs. Jack Park, treasurer.

Officers were elected when 13 persons met Aug. 30 at the Concord fire hall to discuss plans for the new Senior Citizens Center which is being proposed for Concord.

Bylaws and a constitution have been established for the new center, which will be located in the building that now houses the Concord cafe. The cafe will be moving into a new addition of the Concord VFD.

The Concord-Dixon Senior Citizens, Inc. plans to meet the third Wednesday of each month. All area residents are invited to attend the meetings.

COME TO McDONALD'S FOR YOUR JUNIOR FALL DRESSING!

15.99

McDONALD'S OWN "ABOVE ALL" CORDUROY SLACKS

Save now on smart looking slacks in Khaki, Junior sizes. Reg. \$21.

Top off your cords with the Stella Original brushed plaid blouse in warm browns! A smashing look! Junior sizes, \$17.

McDonald's

Winter Wedding For Ostendorf-Glassmeyer

The engagement and approaching marriage of Beth Ostendorf and Vaughn Glassmeyer has been announced by the couple's parents, Mr. and Mrs. LaVern Ostendorf and Mr. and Mrs. Lowell Glassmeyer, all of Wayne.

The bride-elect graduated from Wayne High School in 1978 and is employed at Jeff's Cafe in Wayne. Her fiance, a 1973 Wayne High graduate and a 1975 graduate of Northeast Technical Community College in Norfolk, is a carpenter for Vakoc Construction, Wayne.

Plans are underway for a Dec. 30 wedding at St. Paul's Lutheran Church in Wayne.

STARTING NEW BUSINESS L & S TRUCKING

ROUTE 1 PILGER, NE.

LOCAL & LONG DISTANCE HAULING

Livestock & Grain

Lester Labenz Merrill Strudthoff
Phone: 396-3368 Phone: 396-3370

McDONALD'S HAS SPECTACULAR SAVINGS ON SPECIAL PURCHASE SPORTSWEAR!

9.99 TO 19.99

REG. \$14 TO \$30

McDonald's has the mix 'n' matchables you want for your new fall '78 wardrobe! Select from comfortable separates of easy-care, easy-wear Visa® polyester, in your favorite fall colors of blue or wine! Go ahead and splurge... at these low prices you can afford the complete ensemble. Misses sizes. Not shown: Roll sleeve print tunic.

McDonald's

\$500 PYKE SPORTSWEAR \$500
McDONALD'S SUPER DEAL McDONALD'S

... This coupon is worth \$5.00 towards the purchase of any 3 pieces of our regular price Pyke Sportswear. Present coupon at point of sale to be valid. This coupon good thru Sept. 23rd. J.M. McDonald Co., Wayne, Nebr.

\$500 PYKE SUPER DEAL VALUABLE COUPON \$500

Candlelight Ceremony Unites Peggy DeTurk-Michael Kemp

Married in 7 p.m. candlelight rites Aug. 25 at St. Mary's Catholic Church in Wayne were Peggy Sue DeTurk, daughter of Mr. and Mrs. Gene DeTurk, and Michael Scott Kemp, son of Mr. and Mrs. William Kemp, all of Wayne.

The Rev. Thomas McDermott officiated at the double ring ceremony. Jane Sharer sang "Sunrise, Sunset," "The Wedding Song" and "Charity," accompanied by Mrs. Cletus Sharer. All are of Wayne.

Given in marriage by her father, the bride selected a crystal white gown of organza with venise lace at the ring collar and on the full, bishop sleeves. The bias-cut skirt was hemmed with a flounce and also featured venise lace and appliques. Her fingertip illusion veil was edged in lace and was held in place by a Camellia cap.

Honor attendants for the couple were the bride's sister, Jennifer DeTurk of Wayne, and Rick Gathje of Wayne.

The maid of honor wore a peach polyester fashion in floor length and carried a single peach rose. The bridegroom and best man wore white tuxedos trimmed in black.

Ushers were Don Hendricksen of Omaha and Bob Rich of Wayne, and altar boys were the bride's brother Ted DeTurk and Pat Melena, both of Wayne.

Mrs. DeTurk wore an aqua dress of polyester and chiffon for her daughter's wedding, and Mrs. Kemp selected a light green polyester fashion.

About 100 guests attended a reception afterward at the home of the bride's parents.

Mrs. Lee Nicolas of Shelby and Mrs. John Grush of Omaha and altar boys were the bride's brother Ted DeTurk and Pat Melena, both of Wayne. The bride is a 1977 graduate of Wayne High School. The bridegroom graduated from Wayne High in 1976 and is employed at Heritage Homes of Wayne.

MR. AND MRS. MICHAEL KEMP

The newlyweds took a wedding trip to the Black Hills and are making their home at 1217 Pearl St., No. 15, in Wayne.

The bride is a 1977 graduate of Wayne High School. The bridegroom graduated from Wayne High in 1976 and is employed at Heritage Homes of Wayne.

FLEER—Mr. and Mrs. Mike Fleer, Salem, Ore., a son, Jeremy Michael, 8 lbs., 7 oz., Aug. 30. Fleer is a former resident of Winstate. Grandfather is Frank Fleer of Winside.

FREEMAN—Spt. and Mrs. Robert Freeman, Omaha, a daughter, Melissa Ann, 7 lbs., 12 oz., Ofert Air Force Hospital. Melissa joins a brother, Jason. Grandparents are Mr. and Mrs. Norman Jensen, Dixon, and Mr. and Mrs. William Freeman, Virginia Beach, Vir. Great grandparents are Mr. and Mrs. Leo Garvin, Dixon, and Mr. and Mrs. Frode Jensen, Laurel.

HAGMANN—Mr. and Mrs. Blair Hagmann, Wayne, a son, Nicholas Philip, 6 lbs., 3 1/2 oz., Sept. 2, Providence Medical Center.

JOHNSON—Mr. and Mrs. Gerle Johnson, Wakefield, a daughter, Renee Annette, 7 lbs., 15 1/2 oz., Sept. 1, Providence Medical Center.

RITZE—Mr. and Mrs. William Ritze, Braidwood, Ill., formerly of Winside, a son, Grandparents are Mr. and Mrs. Willis Ritze, Wilmington, Ill. Great grandmother is Mrs. Dora Ritze, Winside.

VOLLERS—Mr. and Mrs. Hart Vollers, Concord, a daughter, Mandy Lynn, 8 lbs., 5 oz., Sept. 5, Providence Medical Center.

WAX—Mr. and Mrs. Russell Wax, Atkinson, a daughter, Kimberly Dawn, 7 lbs., 15 oz., Sept. 2, Grandparents are Mr. and Mrs. Ora Wax, Wayne, and Mr. and Mrs. Robert Chaney, Long Pine. Great grandparents are Mrs. Bertha Jones, Wayne, and Mrs. Anna Chaney, Stuart.

WITT—Mr. and Mrs. Dave Witt, Cedar Rapids, Ia., a son, Eric Alan, 7 lbs., 3 oz., Aug. 30. Grandparents are Mr. and Mrs. Mantley Sutton, Belden, and Mr. and Mrs. Lawrence Witt, Burke, S.D.

SPEAKING OF PEOPLE

Retired Teachers Meeting at Wayne

The Wayne Area Retired Teachers Association is meeting Monday, Sept. 11 for a program "The Life of a Wife of a State Representative," given by Mrs. Elroy Heiner.

Mrs. Lou Luft and Lola Bressler are hostesses for the meeting, which begins at 10 a.m. in the State National Bank meeting room.

Dean Schrams Married 40 Years

Mr. and Mrs. Dean Schram of Wayne will celebrate their 40th wedding anniversary during an open house reception on Sunday, Sept. 17, from 2 to 4 p.m. at the First United Methodist Church in Wayne.

A special program will be presented at 2:30. Hosts are the children, Mr. and Mrs. Monte Schram of Omaha, Mr. and Mrs. Jerry Malcom and Mark Schram of Wayne, Mr. and Mrs. Jim Mau and Mr. and Mrs. Steve Harral of Lincoln, and Mr. and Mrs. Steve Schram of Norfolk.

Maas Reunion Set

The descendants of the late Carl and Alberlina Maas will hold their annual family reunion this Sunday at the Hoskins fire hall.

Officers in charge of arrangements are Phil Scheurich, president; Charles Maas, vice president; Mrs. Raymond Jochen, secretary-treasurer, and Ann Scheurich, historian.

Mens Fellowship Meeting at Dixon

The Rev. Larry Ostercamp of Wayne will speak at the Northeast Nebraska Christian Mens Fellowship meeting this Friday evening at 8 o'clock.

The meeting will be held at the Dixon United Methodist Church. All members are encouraged to attend.

Final plans will be made for the Fall Crusade, which will be held Oct. 1-8 at the Wayne city auditorium.

Special Service

The First Trinity Lutheran Church of Altona this Sunday will observe 100 years of work among the black people by the Lutheran Church - Missouri Synod.

At the morning worship service, at 8:30, the Rev. Willard Kassuke will talk about his

work in the black ghetto of New Orleans, La. Pastor Kassuke was the first ordained pastor of Bethel Lutheran Church in New Orleans, which he served from 1965-67.

The public is invited to attend Sunday's service. Sunday school will follow at 9:30.

Named President

Mrs. Clarence Pearson has been elected president of the newly formed Concord-Dixon Senior Citizens, Inc. Other officers are Mrs. Erma Anderson, vice president; Mrs. Bill Rieth, secretary, and Mrs. Jack Park, treasurer.

Officers were elected when 13 persons met Aug. 30 at the Concord fire hall to discuss plans for the new Senior Citizens Center which is being proposed for Concord.

Bylaws and a constitution have been established for the new center, which will be located in the building that now houses the Concord cafe. The cafe will be moving into a new addition of the Concord VFD.

The Concord-Dixon Senior Citizens, Inc. plans to meet the third Wednesday of each month. All area residents are invited to attend the meetings.

Winter Wedding For Ostendorf-Glassmeyer

The engagement and approaching marriage of Beth Ostendorf and Vaughn Glassmeyer has been announced by the couple's parents, Mr. and Mrs. LeVern Ostendorf and Mr. and Mrs. Lowell Glassmeyer, all of Wayne.

The bride-elect graduated from Wayne High School in 1978 and is employed at Jeff's Cafe in Wayne. Her fiance, a 1973 Wayne High graduate and a 1975 graduate of Northeast Technical Community College in Norfolk, is a carpenter for Vakoc Construction, Wayne.

Plans are underway for a Dec. 30 wedding at St. Paul's Lutheran Church in Wayne.

COME TO McDONALD'S FOR YOUR JUNIOR FALL DRESSING!

15.99

McDONALD'S OWN "ABOVE ALL" CORDUROY SLACKS

Save now on smart looking slacks in Khaki. Junior sizes. Reg. \$21.

Top off your cords with the Stetle Original brushed plaid blouse in warm browns! A smashing look! Junior sizes, \$17.

McDonald's

STARTING NEW BUSINESS L & S TRUCKING

ROUTE 1 PILGER, NE.

LOCAL & LONG DISTANCE HAULING

Livestock & Grain

Lester Labenz Merrill Strudthoff

Phone: 396-3368

Phone: 396-3370

McDONALD'S HAS SPECTACULAR SAVINGS ON SPECIAL PURCHASE SPORTSWEAR!

9.99 TO 19.99

REG. \$14 TO \$30

McDonald's has the mix n' matchables you want for your new fall '78 wardrobe! Select from comfortable separates of easy-care, easy-wear Visa® polyester, in your favorite fall colors of blue or wine! Go ahead and splurge... at these low prices you can afford the complete ensemble. Misses sizes. Not shown: Roll sleeve print tunic.

McDonald's

\$500 PYKE SPORTSWEAR \$500
McDONALD'S SUPER DEAL McDONALD'S

... This coupon is worth \$5.00 towards the purchase of any 3 pieces of our regular price Pyke Sportswear. Present coupon at point of sale to be valid. This coupon good thru Sept. 23rd. J.M. McDonald Co., Wayne, Nebr.

\$500 PYKE SUPER DEAL VALUABLE COUPON \$500

Officers To Be Elected in September

New officers of the Way Out Here Club will be elected at the Sept. 24 meeting in the home of Mrs. Glenn Loberg.

Nine members of the club met Aug. 29 with Mrs. Richard Sands. Roll call was "A Happy Summer Occasion."

Mrs. Merrill Baier and Mrs. Son Stapelman received their birthday gifts, and Mrs. Lester Menke received the door prize.

Card winners were Mrs. Lester Menke, Mrs. Jim Bush and Mrs. Glenn Loberg.

Nelson family had supper at Ron's Steakhouse in Carroll Aug. 22 honoring Mrs. Drake's birthday.

At Field Day
Mrs. Perry Johnson, Mrs. Ruth Jones, Mrs. Esther Batten and Mrs. Lloyd Morris, members of the Hillcrest Extension Club, and Mrs. Melvin Dowling of the Town and Country Extension Club attended Field Day at the Northeast Station near Concord Aug. 29.

St. Paul's Lutheran Church
(G.W. Goffberg, pastor)
Sunday: Worship, 9 a.m.; Sunday school, 9:30.

Presbyterian-Congregational Church
(Gail Axen, pastor)
Sunday: Combined Bible study at Congregational Church, 9:15 a.m.; worship, 10.

United Methodist Church
(Al Ehlers, lay speaker)
Sunday: Worship, 9:30 a.m.; Sunday school, 10:30.

Social Calendar
Thursday, Sept. 7: EOT Social Club, Mrs. Dale Clausen; Delta Dek Bridge Club, Mrs. Lily Morris.
Friday, Sept. 8: Senior Citizens Center crafts.
Sunday, Sept. 10: Lutheran Laymen's League.
Tuesday, Sept. 12: Star Extension Club, Mrs. John Rees; Senior Citizens Center bingo.
Wednesday, Sept. 13: Lutheran Ladies Aid and LWML; United Methodist Women; Congregational Women's Fellowship; Walther League.
Thursday, Sept. 14: Carroll

Carroll Couple Wed 34 Years

About 40 friends and relatives helped Mr. and Mrs. Roy Jenkins of Carroll observe their 34th wedding anniversary Aug. 26 in their home.

Host was the couple's daughter, Mrs. Lana Reeg.

Burt Helthold of Norfolk was in charge of entertainment and played a Cordovox, an instrument that sounds like an accordion with organ accompaniment.

The evening was spent dancing, followed with a cooperative lunch.

Woman's Club, club room, 2 p.m.

Mr. and Mrs. Lynn Roberts visited in the Lorlon Burton home at Hartington Aug. 27 for the hostess' birthday. They also visited in the home of Mrs. Ruth Hirschmann.

Mr. and Mrs. Melvin Jenkins, Carroll, and Mr. and Mrs. Rees Richards, Norfolk, spent Aug. 27 in the Gary Jenkins home, Schaller, Ia., to celebrate Valerie's fourth birthday.

The Cyril Hansen family and the Dan Hansens and Angela, all of Carroll, the Ron Sebade family and the Willie Hansens, all of Wayne, the Jesse Kellys of Page and Mr. and Mrs. Bernard Grimes of Chambers spent Aug. 19-26 vacationing at Otter Tail Lake in Minnesota.

Mrs. Ernest Junck and Mrs. Ray Junck of Carroll, and Mrs. Albert Brader of Wayne were in Sioux City Aug. 24 to visit Mrs. Don Hogan, who is a patient in St. Luke's Medical Center. Mrs. Hogan is a daughter of Mrs. Brader and a sister of Mrs. Ernest Junck.

The Ray Finns, Mesa, Ariz.,

spent the Aug. 13 weekend in the Melvin Magnuson home. Finns, formerly of the Carroll area, came to sell their stored household goods.

Mrs. Ron Magnuson and Krista went to Friend Aug. 24 to visit a few days with her parents, the Don Webers.

The Delbert Isoms and Lori and Alan Price, all of Gorrville, Ia., spent Aug. 27 with his mother, Mrs. Bertha Isom. Mrs. Dorothy Isom, Jani, Jodi and Jennifer, also were guests.

The John Petersons, Larry and Kathy of Carroll, and Carol Peterson of Lincoln vacationed in the western states Aug. 20-25. They toured Wyoming and Colorado and visited in the Lane Oberdorfer home in Lexington en route home.

Mr. and Mrs. Enos Williams went to Greensboro, N.C. Aug. 21 and spent a week with their son and family, the Larry Williams.

AAUW Seeking New Members

In an effort to introduce new members to the American Association of University Women, the group is sponsoring their annual fall membership tea tonight (Thursday).

All members and others interested in joining or learning more about the organization are invited to attend the tea between the hours of 8 and 10 p.m. in the home of Mrs. Joan Burst, 518 Lincoln St. in Wayne.

The first regular dinner meeting of AAUW has been scheduled for Sept. 14 at 6:30, with a program following at 7:30.

Hospital Notes

WAYNE
ADMITTED: Audrey Stingley, Wayne; Ethel Hachmeier, Wayne; Ruth Johnson, Wakefield; Elizabeth Hagmann, Wayne; Herman Sund, Wayne; Mary Vollers, Concord.
DISMISSED: Art Carlson, Wayne; Freida Halbeck, Wayne; Lucy Frimh, Wisner; Ruth Johnson and baby girl, Wakefield; Bruce Eddie, Carroll.

WAKEFIELD
ADMITTED: Amelia Carlson, Wakefield; Vern Carlson, Wakefield; Roberta Puls, Wakefield; Laurene Luehr, Emerson; Marian Stolte, Concord; Carol Frey, Ponca; Lucile Taylor, Concord; Inez Soderberg, Wakefield.
DISMISSED: Walter Laird, Dakota City; Billy Sebade, Emerson; Emma Fredrickson, Wakefield; Novella Barg, Emerson; Johanna Test, Wayne; Roberta Puls, Wakefield; Marian Stolte, Concord; Laurene Luehr, Emerson; Lucile Taylor, Concord.

New at Library

DIANE LINDSAY, a students helper at the Wayne Public Library, shows how the library's new electronic book charger will help cut losses at the library and, at the same time, save time. Beginning Sept. 1, persons who check out books at the library are re-registered with new cards and numbers. The new card must be presented to the librarian each time additional books are checked out. Mrs. Kathleen Tooker, city librarian, said the new cards are free, however there will be a \$1 replacement charge if the cards are lost. Mrs. Tooker said the new system is faster and will prove more efficient in keeping track of material taken from the library.

Observing 80th Birthday

Mrs. Emil Kai observed her 80th birthday Thursday evening when guests in her home were the Dick Kais and Mark, the Clarke Kais and Terry, the Kevin Kais and Jesse, and the Brian Kais.

She also received telephone congratulations from relatives.

Mrs. Linda Grubb of Wayne spent Aug. 30 with Mrs. Kai. Emil Kai remains in the Veterans Home in Norfolk from a broken leg.

Host's Birthday
Sunday dinner guests in the Clarke Kai home to observe the birthday of the host included the Kevin Kais and Jesse, the Brian Kais, Shawn and Terry Kai, Ann Stevens and Mrs. Linda Grubb of Wayne, the Dee Kais and the Marvin Bakers of Pender.

Watermelon Feed
Fifty persons were in attendance for the annual watermelon feed Sunday evening of the Aid Association for Lutherans. It was held at the Wakefield Park.

St. Paul's Lutheran Church
(Terry Timm, vacancy pastor)
Thursday: Worship, 8 p.m.; Sunday school, 9:30.
Tuesday: Mrs.'s club, 8 p.m.; Thursday: Ladies aid, 2 p.m.

Sunday dinner guests in the home of Mrs. Wilbur Utech were Dr. and Mrs. L.H. Wagner of Holstein, Ia., the Alvin Ohlquist, and Mrs. Irene Walter. Joining them in the afternoon was Mary Alice Utech.

The Dean Nordstroms of

Battle Lake, Minn., were Aug. 28 overnight guests in the Albert L. Nelson home on their way to San Francisco, Calif.

Visitors Sunday evening in the Clifford Baker home were the LeRoy Barners and Darrin, Peg Barner of Lincoln, and Chris and Amy Barner.

Connie Baker of Fremont spent the weekend with the Clifford Bakers.

Supper guests in the Emil Muller home Sunday were the Ron Wendts, Michelle and Si-mone, Norfolk, Marcee Muller, Tecumseh, and Erwin Baker.

Mrs. Emil Tarnow was a guest at the STI. John's Ladies Aid Friday afternoon for their

Weekend guests in the August Kai home were the Larry Barners and Wanda and Sandra of Dalton. They were taking Wanda to Fremont where she will be attending Midland College. The Dan Dolphs visited with them Sunday evening in the Kai home.

Clint G. Nelson, son of Mr. and Mrs. Gordon Nelson of Wayne, left Aug. 24 for the U.S. Marine Corps.

His address is Pvt. Clint G. Nelson, SSN-642370, Plt. 1071 1st Battalion, Bravo Co, RTD, MCARD San Diego, Calif., 92140.

Birthday Honoree
Mrs. Lena Rethwich was honored for her birthday Aug. 24.

Guests during the evening were her children, Mr. and Mrs. Merlon Jones and Jackie, and Mr. and Mrs. Gene Rethwich and Peggy, all of Carroll, and the Merlin Bruggger family of Winside.

Birthday Supper
The Jay Drakes, the Gordon Davis family and the LeRoy

WAKEFIELD
Thursday, Sept. 7: Turkey sandwich, scalloped corn, sliced tomato, gelatin.
Friday, Sept. 8: Salmon patties, macaroni salad, later tots, lemon pudding, roll and butter.
Milk served with each meal.

WINSIDE
Thursday, Sept. 7: Taverns and pickles, baked beans, peach sauce, chocolate cake, or chef's salad, crackers or rolls, cake.
Friday, Sept. 8: Grilled cheese sandwich, deviled eggs, French fries, green beans, gelatin, or chef's salad, crackers or rolls, gelatin.
Milk served with each meal.

CONCORD NEWS / Mrs. Art Johnson 584-2495

Betterment Association Taking Orders

The Concord Betterment Association met Aug. 28 at a fire hall. The group discussed the organization and its goals.

It was announced 11 residents of the community would like to order trees or shrubs for spring planting. They are to contact a member of the Betterment Association by October.

Members also discussed the

development of the Concord Senior Citizens Center. The group will help cut losses at the fire hall at 8 p.m. Sept. 25.

Host Honored
The Lyle Carlson family, Martinsburg, visited in the Vern Carlson home Aug. 28 to honor the hostess' birthday.

The Cultural Art Impact 79 district meeting to be held at Norfolk Sept. 27 was explained. The group voted to pay their cultural art leader for registration to attend.

Discussions on the 1979 lessons and programs were held. The leaders volunteered to take training lessons.

Helen Pearson presented the CBA Plan for ordering trees now to be planted in the spring.

The hostess gift was received by Irene Magnuson. Carolyn Hansen will be the October hostess.

St. Paul's Lutheran Church
(Frederick Cook, pastor)
Thursday: Guest day, Immanuel Lutheran Church, Laurel.
Sunday: Communion worship, 8:30 a.m.; Sunday school and confirmation class, 9:30.

Concordia Lutheran Church (David Newman, pastor)
Thursday: Lutheran church women circles, 2 p.m.; Rebecca Circle, 8 p.m.
Friday: Word and Witness retreat, Stone Park, Ponca.
Sunday: Sunday school and Bible classes, 9:30 a.m.; worship, 10:45. Couples League, "Night Out," 8 p.m.
Monday: Church council meeting, 8 p.m.
Wednesday: Concord-Dixon Ladies Cemetery Association, Concordia Lutheran Church.

Evangelical Free Church
Thursday: WMS meeting of church, 2 p.m.
Friday: Northeast Nebraska Christian Men's fellowship, Dixon Methodist Church, 8 p.m.
Friday: Saturday: District Laymen's Retreat, Assembly of God Campground, Lexington.
Sunday: Sunday school, 10 a.m.; worship with the Rev. H.T. Hoklin, Sioux City Gospel

BE A

HAPPY NEW OWNER

OF A

1978 CHEV OR OLDS

We still have a large selection of new 1978 Chev & Olds cars & trucks to choose from!

HERE IS WHAT WE HAVE!

- (2) Chev Caprices (5) Chev Impalas (3) Monte Carlos (3) Monte Carlo Demo's; Driver Trainer
- (1) Chev Camaro with a T-Top (1) Caprice Wagon (1) Chevelle Wagon (1) Olds Cutlass Wagon
- (2) Chev Malibus (2) Chev Novas (1) Chev Monza. (1) Chev Chevette (1) Olds Custom Cruiser
- (5) Olds Cutlass (1) Olds Regency Demo (3) Luv Pickups (1) El Camino (1) Suburban
- (4) 1/2 Ton 2 Wheel Drive Conventional Pickups (1) Big 10 1/2 Ton Pickup (1) 1/2 Ton 4 Wheel Drive
- (6) Delta RV Conversion Vans

ALL REDUCED!! Your Used Car Will Never Be Worth More On A Trade-In

CORYELL AUTO CO.

375-3600 West of Wayne on Hwy 35

80th Birthday
Concord relatives and friends gathered at the Souster Rest Home in Laurel Aug. 28 to help Mrs. Thelma Hanson celebrate her 80th birthday.

Residents of the home were served refreshments in honor of the occasion.

Coming Events
Thursday, Sept. 7: Sarah Circle, Mrs. Clifford Fredrickson, 2 p.m.; Hannah Circle, Mrs. Keith Erickson, 2 p.m.; Lydia Circle, Mrs. Wallace Anderson, 2 p.m.; Rebecca Circle, Mrs. Carroll Addison, 8 p.m.; Bon Tompo Bridge Club, Marge Rastede, 7:30 p.m.

The Don Parks, Washington, Mo., spent Aug. 27-30 in the Jack Park home. They joined other relatives Aug. 27 in the home of Eleanor Park at Wakefield.

Aug. 28, the Jack Parks and their Missouri guests, along with the Ted Klopp family of LeMars, Ia., visited in the Carroll Berg home, Dakota City. Guests Aug. 28 in the Jack Park home to visit the Missouri family were Myron Lempeks, Pam and Gallene, Emerson and Ruth Lempeke, Burnell Grosck and Russell Park, all of Wakefield.

Bill Walls, Oceanside, Calif., left for home recently after visiting a week in the Jerry Martindale home and with other relatives and friends. Mrs. Erick Nelson and Mrs. Arthur Johnson visited the Walls in the Martindale home before their return to California.

VETERANS BENEFIT FROM THE ARMY RESERVE.

The Army Reserve can use your military experience 16 hours a month. You'll earn an extra income with plenty of fringe benefits. Call your local Reserve unit to see if you qualify. It's listed in the white pages of the phone book under "U.S. Government."

THE ARMY RESERVE PART OF WHAT YOU EARN IS PRIDE.

OPEN HOUSE

See a New Nordaas American Home

Saturday, September 9, 1978
10:00 a.m. to 5:00 p.m.

At the home of Mr. and Mrs. Donald Blank, Route 1, Madison, Nebraska.

DIRECTIONS: Coming into Madison from the North on Hwy. No. 81, go to the 2nd Street or Fairview Drive and go West. It's the 2nd house on the South side of the street. Follow the open house signs.

Nordaas, the quality custom builder, has just completed a new home in your area. If you're interested in building a home of your own you'll want to check the sound construction, quality materials, and beautiful cabinetry of a Nordaas American Home.

So, come visit our open house, or if you can't, send in the coupon or call us collect at (507) 462-3531 for full information.

Built for a Lifetime of Living

NORDAAS AMERICAN HOMES

Dept. OH, Minnesota Lake, MN 56068

Name _____ (Please Print)
Address _____
City _____ State _____ Zip _____
Phone _____

NEWS BRIEFS —

School Night for Scouting

A school night to join Cub Scouting in Wayne has been set for Tuesday, Sept. 12 at 7:30 p.m. at the West Elementary School in the multi-purpose room. Cub Scouts includes boys age eight or in the third grade, nine or ten years of age. Prospective scouts are asked to bring their parents to the meeting.

Attends Convention

Mr. and Mrs. Chris Bargholz were in New Orleans last month to attend the American Legion National Convention. Bargholz was a delegate to the convention from the Third District. John M. Carey, Grand Blanc, Mich., was elected national commander.

OBITUARIES

Ida Palmer

Funeral services for Ida Palmer, age 76, of Longview, Wash., formerly of Wayne, were held Aug. 16 at the Church of Christ in Longview. She died on Aug. 11. Alfred Gadberry officiated at the service and burial was in the Longview Memorial Park Cemetery. Ida Farnsworth Palmer was born May 24, 1902, at Maomo, Nebr. She was married to Bill Palmer. Preceding her in death are her husband and one daughter. Survivors include four sons and three daughters.

Robert Hamm

Funeral services for Robert E. Hamm, age 32, of Bellevue were held Aug. 28 at the St. James Methodist Church in Bellevue with the Rev. Alvin H. Smith officiating. He died Aug. 25 in an Omaha hospital. Active pallbearers were Terry Dinslage, Gene Dorn, Mike Purdy, Lloyd Russo, Pat Denny and John Davis. Honorary pallbearers were Will Caez, Steve Willett, Matt Pelzer, Milt Butcher, Rocky Lohman and Tom Shonka. Burial was in the Bellevue Cemetery. Robert E. Hamm, the son of Walter and Ethel McCune Hamm, was born May 15, 1946, at Hoskins. Graduating from Winside High School, Norfolk Junior College and Wayne State College, he was married to Judith Walker on Aug. 10, 1968 at Norfolk. He taught school in Petersburg for two and one-half years and has been a teacher at the Logan Fontanelle School in Bellevue the past several years. He was affiliated with the St. James Methodist Church. Survivors include his widow, Judith; one son, Tim of Bellevue; one daughter, Tammy of Bellevue; his parents, Mr. and Mrs. Walter Hamm of Winside; one grandfather, Harry McCune of Randolph; two brothers, Mervin Hamm of Pender and Marvin Hamm of Nashville, Tenn.; one sister, Helen Hancock, of Winside; uncles, aunts, nephews and nieces.

Gilbert Sundahl

Gilbert L. Sundahl, age 69, of Carroll, died Saturday in an Omaha hospital. Funeral services were held Wednesday afternoon at the United Methodist Church at Carroll with the Rev. Gail Axen officiating. Pallbearers were Phil Olafson, Jack Kavanaugh, Howard McClain, Maurice Hansen, Harold Morris and Harry Nelson. Burial was in the Hillcrest Memorial Park Cemetery at Norfolk with military rites by American Legion Post No. 165 of Carroll. Born July 21, 1909, to Mr. and Mrs. William Sundahl in Wayne County, he lived his entire life in the Carroll area. Serving in WWII from 1942 to 1945, he was married to Mildred Junk on March 3, 1946. He was a retired farmer and a member of the American Legion Post No. 165 of Carroll. He was preceded in death by one brother and one sister. Survivors include his widow, Mildred; one son, Russell of Carroll; one daughter, Mrs. Leon (Diane) Backstrom of Hoskins; two grandsons; two brothers, Harry of Norfolk and William of Omaha; three sisters, Mrs. Jesse Reith of Concord, Mrs. Herman Bretschneider of Norfolk, and Mrs. Joe Peters of Richfield, Minn.; and his step mother, Mrs. Eleanor Orr of Norfolk.

Fred Brink

Funeral services for Fred Brink, age 48, of Wayne were held Tuesday morning at the First United Methodist Church in Wayne. He died Friday at Providence Medical Center. The Rev. Kenneth Edmonds officiated. Pallbearers were Vern Schultz, Bud Wacker, Bruce Mordhorst, Allen Robinson, William Melior and Vern Fairchild. Burial was in the Greenwood Cemetery. Frederic Samuel Brink, the son of Sam and Mabel Brink, was born Feb. 25, 1930, at Omaha. Enlisting in the U.S. Marines during the Korean conflict, he served in the infantry where he received multiple wounds in action. On Nov. 13, 1954, at Kansas City, Mo., he was united in marriage to Jill Rogers. The couples lived in Missouri and California before moving to Wayne in 1973. Brink has served as Wayne city administrator the past five years. He was a member of the Masonic Lodge and the Shrine. Survivors include his widow, Jill; two sons, Frederic II and Eric, both of Wayne; one daughter, Christina of Wayne; his parents, Mabel and Sam Brink of Falls City, and one sister, Lois Walker of Santa Maria, Calif.

Thomas Baker

Graveside services for Thomas Baker, nine days old, were Friday morning at Lincoln Memorial Park Cemetery. Thomas is the son of Mike and Nina Baker of Lincoln. His twin brother, Marlin, preceded him in death on Aug. 21. Other survivors include one brother, Jason at home, and grandparents, Mr. and Mrs. Phil Olafson of Carroll.

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

FALL TOURS

Floyd Root Travel Club
Belden, Ne. 68717
Travel for much less
with a Travel Club
**Northeast Fall
Foliage Tour**
Canada and
New England,
Sept. 23-Oct. 8
Ozark Tour
Oct. 9th-14th
Holy Land Tour
Nov. 13-22
Send for brochure

PERSONALIZED

**Playing
Cards**

Order at
The Wayne Herald
Quick Delivery!

Fourteen Meet for Breakfast

The Laurel American Legion Auxiliary met in the home of Mrs. John Anderson for a breakfast.

Fourteen members were present with Olive Winquist as hostess. Carolyn Knudsen gave report on her trip to Girls' state.

The Legion Auxiliary dues are to be paid at this time. The next meeting will be held Oct. 6 in the Clifford Guinn home.

Crafts Class
The Creative Crafts Class will be meeting Sept. 12 in the

Blanche Sauser home at 7:30 p.m.

Anyone interested in learning hand crafts is welcome to attend. For more information you are asked to call Marilyn Bohken, at 256-3659.

Attends Council
Edwin Gadekens of Laurel and the Art Givens of Emmet spent the Labor Day weekend in Estes Park, Colo., attending a Cargill Seed Dealer Council.

Sunday evening they were overnight guests of the Kenneth Guenzis of Sterling, Colo.

United Methodist Church
(James Mote, pastor)

Thursday: Willing Workers interest Group, Gary Lute home, 9:30 a.m.; Naomi Interest Group, fellowship hall, 2 p.m.; junior choir, 3:30.

Saturday: First Confirmation class, 10 a.m. Parents and confirmands should attend.

Sunday: Sunday school, 9:30 a.m.; worship, 10:45.

Monday: Arts and Crafts Interest Group, southwest classroom, 8 p.m.; council on ministries, fellowship hall, 8.

Wednesday: Chancel choir, 8 p.m.

Immanuel Lutheran Church
(Fredrick Cook, pastor)

Thursday: LWML, 2 p.m.; adult information class, 8:30.

Friday: Family night.

Sunday: Sunday school and adult Bible study, 9:30 a.m.; worship with installation of church leaders, 10:30; LLL, 8 p.m.

Monday: Elders and deacons meeting, 8:30 p.m.

Tuesday: Bible study, "Angels," 8:30 p.m.

Wednesday: Confirmation class, 3:45 p.m.; choir practice, 7:30.

St. Mary's Catholic Church
(Jerome Spenser, pastor)

Saturday: Mass, 7:45 p.m.

Sunday: Mass, 8 a.m.

United Presbyterian Church
(Thomas E. Robson, pastor)

Sunday: Worship, 10:15 a.m.

United Lutheran Church
(Kenneth Marquardt, pastor)

Sunday: Worship, 10:15 a.m.

School Calendar
Thursday: Varsity volleyball at Wayne, 6:30 p.m.

Friday: Varsity football at Cedar Catholic, 7:30 p.m.

Monday: Volleyball tourney at Winside; junior varsity football at Laurel with Wakefield, 7 p.m.; school board meeting, 8.

Tuesday: Volleyball tourney at Winside; teacher's meeting, 3:30 p.m.

Wednesday: Junior high volleyball at Holy Trinity, 4 p.m.

Counting for MD

HAPPILY COUNTING the money collected during a door-to-door campaign for Muscular Dystrophy Saturday night and Sunday are (left to right) Jerri Langsten, Lisa McNabb, Allen O'Donnell, Amy Gross, Erin O'Donnell, Laura Keating (hidden) and Kelly O'Donnell. Others who helped in the collecting were Bill Sperrv, Jeanne Morris, Kim Backstrom, Stacy Mau, Leslie Keating, Roger Pilger, Chad Long, David Long, Laraine Long, Christy Wert, Lisa McNabb, Jerris Huelberth, Penny Paige, Holly Paige and Brett Fuelberth. Some \$1,500 was collected in the Wayne area through collections and pledges. This is the fourth year the O'Donnells have manned telephones during the 20-hour Telenon appeal.

...if you're shopping for carpet
DON'T MISS THIS

CARHARTS FALL CARPET SALE

...You Could Save A Roll!! (of Dough)

	SALE PRICE
KITCHEN PRINT: All nylon, rubber back, color : Indian Summer.....	\$5 ⁹⁸ sq. yd.
FANTASIA: Nylon, sculptured plush, color-green blend, fat foam back.....	\$8 ⁹⁸ sq. yd.
CHEERS: Sculptured plush, all nylon, color-Talesman gold, foam back.....	\$5 ⁹⁸ sq. yd.
LITTLE STAR: Hi low shag, nylon, rubber back, 2 colors-Earth and Spécial Green.....	\$5 ⁷⁹ sq. yd.
CARESS: Sculptured plush, nylon, fat foam back, 3 colors-Copper Earth, Brown Sugar and Deep Forest.....	\$8 ⁹⁸ sq. yd.
TIGER EYE: Hi low shag, nylon, rubber back, color-Earth Tones.....	\$5 ²⁹ sq. yd.
COUNTRY DELIGHT: Kitchen print, nylon, rubber back, color Cinnamon.....	\$7 ⁹⁸ sq. yd.
PURE DELIGHT: Hi low, short shag, jute, 9 color selection.....	\$8 ²⁰ sq. yd.
Nylon fat foam.....	\$9 ⁰⁰
COUGAR: Hi low, short shag, fat foam, 7 color selection, nylon.....	\$7 ⁹⁰ sq. yd.
MAGIC AFFAIR: Nylon Plush, jute, 11 beautifully blended colors.....	\$11 ⁵⁰ sq. yd.
NEW WOOD COLLECTION: Level loop, rubber back, anso nylon, 5 year wear guarantee, choice of Wood Plank, Spanish tile or Parquet.....	\$7 ⁷⁹ sq. yd.
KITCHEN PRINTS: All nylon, rubber back, two pattern selection, 9 colors choice.....	\$7 ⁷⁹ sq. yd.
VELVET SEAS: Nylon plush, heavy rubber back, muted blends, 7 color selection.....	\$7 ⁸⁹ sq. yd.
JUNO: Unique sculptured multilevel shag, jute back, 16 stunning colors.....	\$12 ³⁹ sq. yd.
SAVOR: Two level sculptured Saxony plush, jute back, nylon, 14 color selection.....	\$9 ³⁵ sq. yd.
SILKEN ELEGANCE: Plush with Tracery Pattern, jute back, nylon, 11 color selection.....	\$11 ⁶³ sq. yd.
REVEAL: High low plush, fat foam back, nylon, 7 color selection.....	\$8 ⁷⁰ sq. yd.

Room Size Remants With Prices Slashed!

Carhart

LUMBER CO.

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

Hillside Meet

Ten members of the Hillside Club met at the East Park in Wayne Tuesday afternoon with hostess Mrs. Minnie Heikes.

For roll call, members told what happened their first day of school. Names were drawn for secret sisters.

Receiving card prizes were Mrs. Henry Rethwisch, Mrs. Herman Vahlkamp and Mrs. Verdel Backstrom.

The next meeting will be held Oct. 3 with Mrs. Dwayne Rethwisch. Roll call will be "The TV Star I'd Like to Meet."

Officers for the 1978-79 club year are Mrs. Harvey Reeg, president; Mrs. Ward Gilliland, vice president; Mrs. Wayne Gilliland, secretary; Mrs. Henry Rethwisch, treasurer and Mrs. Verdel Backstrom, news reporter.

The protein content of an avocado is greater than that of any other fruit.

Dr. E. Kuebler-Ross studied the reaction of several hundred patients who had been declared medically dead, but who were later revived. Such patients "can describe in detail what they experience — how they float out of their body. They have a feeling of peace and wholeness, a tremendous feeling of 'stop all this attempt to revive me — I'm all right' — a perfectly good feeling," so reports Dr. Ross.

HISCOX-SCHUMACHER
FUNERAL HOMES

Wayne Carroll

Dexter

A shoe that knows when to bend.

The new flexible welt Dexter Diplomat. Buffalo calf upper. Leather linings. Sueded leather sole. And a whole lot of worn-in comfort from the moment you put them on. Any way you look at it, Dexter's got the right shoe for both feet.

The Flexible Diplomat

\$38⁰⁰

\$38⁰⁰

SURBER'S SURBER'S

202 MAIN STREET

WAKEFIELD NEWS / Mrs. W. Hale 287-2728

Sixty-Five Guests at St. John's Ladies Aid

The St. John Ladies Aid held a guest day on Friday afternoon. Ladies from the Salem Lutheran Church were included in a group of 65 guests and 38 members of the aid.

The guest speaker, Mrs. Frank Winters of West Point, spoke on "The Importance of Music in Worship."

Mrs. Willard Bartels, the president, read an invitation from the United Presbyterian women to join them as guests on Oct. 5.

Hostesses for the guest day were Mrs. A.D. Brown, Mrs. Anders Jorgenson, Mrs. Melvin Kraemer, Mrs. Eugene Meier, Mrs. Ronald Blatter and Mrs. Arvid Samuelson.

The next meeting will be held on Oct. 6 at 2 p.m.

St. John's Lutheran Church (Ronald E. Holling, pastor)
Friday: Bible class, Mrs. William Domsch, 2 p.m.
Sunday: Sunday school, 9:15

There is more iron in three large eggs than in three ounces of drained tuna fish.

a.m.; worship, 10:30; Walther League, 8:30 p.m.
Monday: Ministerium, 10 a.m.; Bible class, 2 p.m.
Tuesday: Pastoral Conference, 10 a.m.; Sunday school teachers meeting, 8 p.m.
Wednesday: Weekday classes, 4 p.m.

Salem Lutheran Church (Robert V. Johnson, pastor)
Thursday: Circle 4, Hilda Bengtson, 9:30 a.m.; Circle 1, Mrs. Lloyd Hugelmann, 2 p.m.; Circle 2, Mrs. Rudy Lundberg, 2; Circle 3, Mrs. Walter Gross, 2
Sunday: Sunday school, 9 a.m.; worship, 10:30.
Tuesday: Circle 6, Mrs. Melvin Fischer, 8 p.m.

Christian Church (Charles Gard, pastor)
Sunday: Sunday school, 9:30 a.m.; worship, 10:30; evening worship, 7:30 p.m.
Wednesday: Bible studies, 2 and 8 p.m.

Evangelical Covenant Church (E. Neil Peterson, pastor)
Sunday: Sunday school, 9:45 a.m.; worship, 11; evening service, 7:30 p.m.
Wednesday: Covenant women, 2 p.m.

United Presbyterian Church (William C. Montigiani, pastor)
Thursday: United Presbyterian Women, 2 p.m.
Sunday: Sunday school, 9:45 a.m.; worship, 11.

Immanuel Lutheran Church (Ronald E. Holling, pastor)
Sunday: Mission Festival, guest speaker, the Rev. Tom Mendenhall, 10:30 a.m.
Wednesday: Walther League, 8 p.m.

Social Calendar
Monday: American Legion Auxiliary, guest speaker, girl staler, 8 p.m.
Tuesday: Friendly Tuesday, Bertha Anderson, 2 p.m.

School Calendar
Friday: Football, Allen, there.
Monday: Junior varsity football, Laurel, there; magazine drive; volleyball tournament, Winside; school board meeting, 8 p.m.
Tuesday: Volleyball tournament, Winside.

New Officers

OFFICERS OF the newly formed Sensitive Issues Committee for the Wayne-Carroll schools, concentrating on the Middle School are Jim Keating (left), associate chairperson and Dr. Ed Elliott, chairperson. Chuck Barnes was elected recorder. Subcommittees were formed at an organizational meeting Thursday night.

Von Mindens Attend National Convention

Mr. and Mrs. Merle Von Minden of Allen were among 200 delegates from Nebraska who attended the National Convention of the American Legion and Auxiliary at New Orleans, La. Aug. 18-24.

Nearly 25,000 visitors were greeted during the week-long convention. Delegates met throughout the week to plan 1978-79 programs and to elect national officers for the administrative year.

The Legion elected John Carey of Grand Blanc, Mich. to head the 2.7 million members. They also elected five national vice commanders.

Mrs. Earl Bigelow of Medford, Ore. was elected national president of the American Legion Auxiliary by the 986 delegates. Mrs. Bernard Kennedy of

Brooklyn, N.Y. was elected vice president.

The program throughout the week included several nationally-known speakers, a parade, banquets, and the National Drum and Bugle Corps competition at the Superdome.

At the close of the convention, a pony express rider, who traveled from Houston, Tex. to New Orleans, presented the new commander a proclamation from Texas Governor Dolph Briscoe and a letter from Houston Mayor Jim McComm wellcoming the Legion to Houston for its 61st convention in August 1979.

Von Mindens traveled to the convention with department commander Darrel Merry of Thurston.

ALLEN NEWS / Mrs. K. Linafelter 635-2403

LCW Tour Today

First Lutheran Churchwomen are planning a tour today (Thursday) to Sioux City. They are to meet at the church at 9 a.m.

In the morning, they will tour a Catholic church and have lunch at the Billmore. During the afternoon, the women will tour the Billy Sunday Tabernacle and visit a Baptist church in South Sioux City.

Visits School
A representative of the United States Air Force was at the Allen School Aug. 30 to inform students in grades 10 through 12 of new programs available through the Air Force.

Planning Calendar
The Allen United Methodist Church is printing a community activities calendar for 1979, which will contain dates of clubs and organizations, birthdays and anniversaries.

Persons who have dates they would like printed on the calendar are to contact Doris Linafelter this week.

Receive Tuition
Wayne State College has chosen students to receive tuition scholarships to Music Camp at the college next year. Dates for the 1979 music camp are July 22-29.

Named from Allen were Susan Erwin in vocal solo coaching, Lisa Erwin in voice class, and Darcy Harder in guitar. Students were selected on the basis of their outstanding contribution at the 1978 camp. About 230 area high school musicians attended the 1978 camp.

Social Calendar
Thursday, Sept. 7: Springbank Friends Missionary Union meets with Edna Ellis in Sioux City, 2 p.m.
Friday, Sept. 8: Allen Community Extension Club potluck lunch and election of officers, Allen park, 2 p.m.

Saturday, Sept. 9: Springbank Friends Kids Club, 9:30 a.m.
Monday, Sept. 11: Allen School Board.

Thursday, Sept. 14: Sandhill Club, Margaret Isom, 2 p.m.; Bid and Bye Club annual steak

Friday of his sister, Mrs. Ardith Linafelter. The Lloyd Aulie family, Bryan, Tex., spent several days recently in the Roscoe Smith home. They were dinner guests in the Forrest Smith home, along with the Don Wackers and the Robert Wackers of Winside.

EARLY FALL SALE

at the Country Girl Dress Shop

25% OFF On Our

Lightweight Poly-Gabardine

Co-Ordinates

JACKETS — SKIRTS — SLACKS — BLOUSES

The Perfect Pantsuit for this Season.

Shop now for best selection

with Personal Service at —

The only store of its kind in

N. E. Nebraska

COUNTRY GIRL

Dress Shop

North of Allen

at the Junction of Hiways 9 & 20

State-National Farm Management Co.

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

111 WEST SECOND

BOX 302

PHONE 375-2990

John Dorcy, Alex Liska, Gaten Wiser — Wayne

BUSINESS FOR SALE

Excellent small business for sale in Wayne. Real Estate Included.

Member of Farm and Land Institute

Excellent 4-station beauty shop in this 14x70 mobile home.

FOR SALE

Under All Is The Land

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

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.

IN PENDER

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

For Sale
FOR SALE: 150 laying hens. Ray Brownell, Allen, 635-2422. 57

Wanted
WANTED: Temporary foster home for one year old collie dog and pup. Call 375-2970. 5713

Help Wanted
HOUSEWIVES: Want to get out of the house a few hours a day while the kids are in school? And make money too! Minimum wage, 11-2, or 11-5 five days a week. Lili Duffer, 7th and Main. Other hours also available. Part time and full time. a10ff

TRUCK DRIVERS
We have two immediate openings for truck drivers. These are good paying jobs with full company benefits. Dependability, truck experience and a clean driving record are required. If interested please apply in person at the Milton G. Waldbaum Co., Wakefield, Nebr. An Equal Opportunity Employer.

NEEDED
Temporary full time interviewer, \$3.81 per hour, 17 cents per mile allowance. To conduct census survey in Wayne, Stanton and Thurston Counties. Approximately three days of work beginning in October. Paid training. Requirements: U.S. Citizen, high school graduate or equivalent, pass 30 minute written test, willing to work evenings and Saturdays, need automobile. If interested, contact Emily McCarville at the Nebraska State Employment Service, 119 Norfolk Ave., Norfolk 371-4281.

U.S. DEPT. OF COMMERCE
U.S. BUREAU OF THE CENSUS
An Equal Opportunity Employer

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. a2814

KEYPUNCH OPERATOR
Full time position open for Keypunch Operator. Monday through Friday from 8 a.m. to 5 p.m. Apply in person at the office of the Milton G. Waldbaum Co., Wakefield, NE. An Equal Opportunity Employer.

HAVE A HIGHLY PROFITABLE
and beautiful Jean Shop of your own. Featuring the latest in fashionable name brand Jeans, Tops, Denim, and Sportswear. \$13,500 includes beginning inventory, fixtures and training. Call Mr. Waters anytime (501) 568-5125. 57

HELP WANTED: Service Station
Attendant. Apply at Coryell Derby, 211 Logan. 375-2121. a3113

HELP WANTED: We have
immediate full time employment opportunities in the application of siding and insulation. Similar experience helpful but not required. Fringe benefits apply in person at Marra Home Improvement or call 375-1343 for appointment. a1713

UNUSUAL OPPORTUNITY
for local person in this area to represent a nationally known oil company. This is a permanent, full-time sales position. Offers unusually high income, opportunity for advancement. Knowledge of farm and industrial machinery helpful. Special training if hired. For personal interview mail qualifications, name, address, and phone number to John Sims, Dept. J5 587B, P.O. Box 47843, Dallas, Texas 75247.

HELP WANTED: Person to
work in reconditioning department. Good hours, good working conditions. Apply in person. Ellington Motors, Wayne, Nebr. a3113

HELP WANTED
World Book-Childcraft Full time or part time. Excellent earnings. Write Sales Manager at Box 353, Beemer, Nebr. 68716 (L-97)

HELP WANTED: Need full-time
noon waitress and part-time evening waitresses. Apply in person at the El Toro. 5711

POSITION OPENING for Liaison
Social Service Worker. BA Degree in Human Services required. Two years Experience in the field of Mental Retardation preferred. Primary responsibilities include facilitating movement from institutional settings to community based mental retardation programs. Salary negotiable. Send resume and letter of interest to Director of Social Services, Box 352, Wayne, Nebr. 68787 prior to Sept. 13, 1978. We are an Equal Opportunity Employer. a3113

HELP WANTED: Welders and
general help needed for immediate employment. Apply in person at Dohrmann Manufacturing Company, Emerson, Nebr. 5713

HELP WANTED: Noon-time,
Monday through Friday. Apply at Les' Steakhouse, 120 West 2nd. a3113

A CHALLENGING opportunity
in nursing. Full or part-time nurses aides needed. Will train. Apply at Wayne Care Centre. 5713

CONSTRUCTION HELP WANTED:
Otte Construction Co., Highway 35 East, Wayne, 375-2180. a241f

HELP WANTED
We are now accepting applications for full and part time employment in our processing operation. This includes students who would like to work full time until school starts. To apply, stop at the office at 501 North Main, Wakefield, Nebr. 287-2211. An Equal Opportunity Employer. Milton G. Waldbaum Co. a2813

HELP WANTED: Full-time
bookkeeper. Prefer previous bookkeeping experience. Apply in person at Sherry Brothers from 8 to 5. 5713

HELP WANTED
Maintenance Man for farm equipment manufacturing factory. Must have auto mechanic, electrical, and welding experience. 45 Hr. Week, Top Wages, Benefits, and Working Conditions. Apply in person, Monday thru Friday, 8:4-3:30, at Automatic Equipment Mfg. Co., Pender, Nebr.

HELP WANTED: Welders and
general help needed for immediate employment. Apply in person at Dohrmann Manufacturing Company, Emerson, Nebr. 5713

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 butch, remodeled kitchen with breakfast nook, two bedrooms, two ceramic baths, full basement, spacious attic, large front and back porch. Two car garage. 75 x 150' lot across from Bressler Park. Extra nice home. a2813

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. a2813

Multi 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.

PROPERTY EXCHANGE

112 Professional Building Phone 375-2134
Wayne, Nebraska

SEARS MOBILE AND MODULAR HOME SPECIAL

14 x 56 — 1979 — Front kitchen, two bedroom home. Completely carpeted except kitchen, heavy insulation package. House type siding. Completely furnished including washer and dryer. Delivered, set up and anchored. Payments about \$125 per month for ten years. South Highway 81, 1 mile south of the park. Norfolk, Nebr. 371-7116.

Misc. Services

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

McNatt's
Radio & TV Service
Phone 375-1533

MOVING?

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

Abler Transfer, Inc.
WILL DO BABYSITTING, Monday-Saturday. Starting immediately. Call 375-1853. a2814

WILL DO BABYSITTING in my
home during the day. Monday through Friday. Call 375-2175 and ask for Diane. 5713

I WILL DO Babysitting in my
home. 375-4673. a3113

LOW RATES for insurance for
all needs. Check us out! Pierce County Farmers Mutual Insurance Co. Phone 582-3855. Plainview, or local agent, Merlin Frevert, Wayne. Phone 375-3609.

51 PER DAY rental for Electric
Carpet shampooer with purchase of Blue Lustre. McNatt Hardware, Wayne. m4ff

State National Bank & Trust Company

welcomes the opportunity to handle your orders for purchase or redemption of U.S. Government Securities

Special Notice

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.

WATERTOWN MONUMENT CO.

Buy Direct From The Factory and Save. Local Representative, Virgil Luhr Phone 375-2498

RUMMAGE SALE

Huge 4-Family Rummage Sale on Thursday, Sept. 7 9 a.m. to 9 p.m.
Russell Beckmans
2 Miles North of Wayne on Highway 15
Children's clothing — infant through five
Men's and Women's clothing — Most Like Brand New
Toys and games, medicine cabinet, bathroom pole shelves, bedspreads, curtains, pole lamp, typewriter and stand, irons, Electrolux power nozzle, kitchen utility carts, exercise bike, color wheel, serving dishes, shoes — in excellent condition, and much more.

Automobiles

FOR SALE: 1971 Chevy, Belair,
4 door, power steering, brakes and air, \$500 or best offer. Call Mike Carney, 375-1114 or 375-1709

FOR SALE: '76 Chrysler Cor-
dova. Cruise control, fill wheel, steel rails, 17,000 miles. Excellent condition. 337-0756. Ran-dolph. 5713

Livestock

Hogs that show... or hogs that grow.
Feed efficiency. Carcass quality. Rate of gain. Four Power's hogs are the result of generations of animals testing high in these three money-making traits.
Get 'em at your local Power Sales Center, 5 miles north of Norfolk on U.S. Hwy. 81 (402371-2630). Open 8 a.m. to 5 p.m. Monday thru Friday

Cars, Trucks Registered

MOTOR VEHICLE REGISTRATION
— 1978 — Gary Fluitt, Ponca, Chev Pkp; Wayland R. Zimmerman d-b-a Sam's Sales and Rentals, Ponca; Cruise Master Mini Home; Henry Paulsen, Emerson, Chev; Dohrmann Mfg., Inc., Emerson, GMC Pkp; Clifford Stallins, Concord, Chev Pkp; William M. Knudson, New-castle, GMC Pkp; Marvin Draghu, Wakefield, Chev Pkp; Gustav Schmitt, Ponca, Fd; Randall Ellis, Allen, Cad; Gary N. Blair, Allen, Edg Wagon; Clint Potter, Dixon, Buick; James Elbert d-b-b Bill Rite Construction, Ponca, Fd Van.
— 1977 — Janet M. Lehman, Concord, Chev; Cy Pfister, New-castle, Fd; Forest L. Trevett, Allen, GMC Pkp; Lillian Fredericksen, Wakefield, Fd; Eric L. Olson, New-castle, Fd.
— 1976 — Alfred A. Hitz, Wakefield, Pont; Dwight Johnson, Allen, Kaw; Ponca Public School, Ponca, Chev Bus.
— 1975 — Leonard Bruggeman, Wakefield, Chev; Brady Gray, Wakefield, Chev; Gilbert B. Sharp, Wakefield, Chev.
— 1973 — Richard Maurice Daven-port, Allen, Chev Pkp; Sam's Sales & Rentals, Ponca, Eltorado Motor Home; Dennis P. Kahn, New-castle, VW.
— 1972 — Duane D. Mitchell, Allen, Fd; Sam's Sales and Rentals, Ponca, Chev Van; Tamara P. Carson, Wakefield, Fd; Urban J. Brest, Allen, Buick; Michael D. Preston, Wakefield, Kaw.
— 1971 — Rod Lund, New-castle, Champion House Trailer; Cy Pfister, New-castle, GMC Pkp.
— 1970 — Steven M. Kay, Wakefield, Olds; Steven L. Florke, Ponca, Triumph Motor Cycle.
— 1968 — William J. Wentz, Ponca, Merc; Allen Roth, Waterbury, Pont; Brad Bofforti, Ponca, Chev.
— 1967 — Margaret A. Hoffman, Allen, Olds; Louis Surber, Ponca, Chev; O.N. Knerl & Sons, Ponca, Fd; Bob Knerl, Ponca, Fd; John C. Brennan, Ponca, Merc.
— 1966 — David Garvis, Ponca, Champion Mobile Home.
— 1965 — Julius Stark, New-castle, Chev; Ronald L. Hedlund, Ponca, Triumph; Frank E. Sievers Jr., Ponca, Chry; William L. McNear, New-castle, Chev; Dwight Johnson, Allen, VW.
— 1962 — Marion Webb, Waterbury, Chev.
— 1962 — Jesse Mackling, Emerson, Chev.
— 1961 — Truman L. Fahrenholz, Allen, Chev.

For Rent

ROOMS FOR RENT to girls.
Across street from campus. Phone 375-4455. 5713

FOR RENT: Deluxe Office
Space. Columbus Federal Savings, 220 West 7th. Call 375-1114. a2813

Card of Thanks

WE WISH TO THANK all our friends and relatives for making our 50th anniversary such a happy and memorable day. Your cards, gifts, flowers and your presence were very much appreciated. We thank Rev. Ed-monds for his kind words and prayer, also thanks to all the ladies who helped in the kitchen. Your kindness will always be remembered. Melvin and Elsa Russell. 57

I WANT TO THANK my family and friends for the cards, visits and flowers while I was in the hospital and the food that was brought to the house. Special thanks to Rev. Upton for his prayers and visit to the nurses and Dr. Coe for their wonderful care. Johanna Test. 57

SINCERE THANKS to everyone who was so thoughtful during my recent hospitalization. Your concern meant a lot to me. Thank you to Rev. S.K. De-freese for his visits and prayers, to Dr. Bob Benihack and to the hospital staff. My gratitude to all! Margaret Kugler. 57

MY SINCERE THANKS to all who remembered me with cards, visits, flowers and phone calls during my stay in the Lutheran Hospital in Norfolk. Also to Rev. S.K. DeFreese for his comforting words. Wm. Vahlkamp. 57

Newly hatched geese can begin following their mother around after about two hours.

Can you really afford a

Buick Regal?

\$6,225

Ellingson MOTORS, INC.
• CADILLAC • GMC • BUICK • PONTIAC •

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

\$ NEW DOGS BREEDERS NEEDED
Be your own boss - your own business at home. Possible to turn one-half acre into an excellent income. We assist all new breeders, if qualified. Start small or large.
RAISE QUALITY PUPPIES FOR PROFITS
Over 5,000 buyers get highest east coast prices. For information and qualifications
Call 218-1824-5536 or write: Kennels P.O. Box 4 Two Harbors, Minnesota 55616 (Include Phone Number)
Puppies Mean Profits

25 Years—

(Continued from page 1)

recognition of the first WSC president (1910-1935), Dr. U.S. Conn; he attended WSC as a student under the second president (1935-43), Dr. J.T. Anderson; he interviewed for a teaching position with Dr. Victor P. Morrey (1945-51); was hired by Dr. John D. Rice, the fourth president (1951-56) and worked with Dr. William A. Brandenburg, the fifth WSC president (1956-75).

"In fact," Seymour said, "I was a high school classmate with the grandson of the WSC founder, J.M. Pile, so I guess you could say I've in some way known all the past WSC presidents."

Dr. Seymour has long been active in various roles as an educator in the Wayne area. Following graduation from Wayne High School in 1940, he attended Wayne State for two years. He took a short leave from the area during WWII to enter the air force as a bomber pilot in Europe.

He then earned a bachelor of science in chemical technology from Iowa State University (1947), worked in private industry until 1950, returned to WSC for a teaching certificate and bachelor of science degree in education. He later taught at Wayne High before joining the WSC faculty in 1953.

In 1954 he received a master of science degree from Iowa State and later (1961) earned a Ph.D. in biochemistry from the University of South Dakota.

Seymour said he has stayed with WSC primarily because "the challenge has always been there."

"I have always felt there was and is a great deal of potential in both the Wayne State faculty and students to have a significant institution that makes an important contribution to the education process," Seymour said.

"Over the years I have very much enjoyed working with the students and faculty at WSC," he added, "but I couldn't have done it alone. I think I should recognize my wife's contributions because she has been very much a partner in the process."

Dr. Seymour was not the only child from the Ed and Elizabeth Seymour family to be connected with Wayne State. His brother, Melvin, attended WSC for two years and his sister, Marion, graduated from the college.

"I think my parents lived to see the results of their goals," Seymour said. "Seeing me inaugurated was beyond my expectations and their expectations too. I'm sure."

News Briefs—

(Continued from page 1)

Car— Mrs. Ron Jones, instructor, said students need not pre-register. She added that there is no charge for materials or instruction, which is individualized. For more information, contact Mrs. Jones at 375-4355.

Car—

(Continued from page 1)

Wayne, said the car being driven by Mark Shufelt, Wayne, failed to make the curving approach to the bridge which sets in an intersection with all four approaches offset to it. The car went through the guard rail and into a creek.

John Keating, Wayne, a passenger in the car, was not seriously injured according to reports. The car was badly damaged.

Goal—

(Continued from page 1)

Residential—Mrs. Cliff Johnson and Mrs. Fred Gilderleeve, \$1,957.82; Memorials—Mrs. Fred Gilderleeve, \$737.

Mrs. Hansen said \$247.46 was collected for the American Cancer Society during the Wayne County benefit horse show in Carroll last month. Of that amount, \$100 was raised through a food stand sponsored by the Pleasant Valley and Combination Kids 4-H Clubs.

Mrs. Steve Schumacher of Wayne is special events chairman.

Mrs. Hansen reported that Wayne County residents also sent \$104 directly to the Omaha office during the year.

Dollars collected for the American Cancer Society are spent for research, medical grants, and fellowships, education, and services such as Reach to Recovery and other rehabilitational programs.

Of the money collected in Nebraska, 60 percent will stay in the state and 40 percent is forwarded to the national office.

Hearing—

(Continued from page 1)

regulations. After the review, they will set a public hearing date.

Hoskins is the final village in the county to adopt zoning regulations. Village zoning was a requirement when the county decided to establish zoning regulations for the county.

The proposed regulations can be examined at Voss Implement and the Commercial State Bank in Hoskins or at the county clerk's office.

we are up considerably on our incoming resident freshmen.

"I suppose the figures indicate an increased interest on the part of Nebraska's college-bound freshmen or last spring's graduating high school seniors," Hummel said.

WSC's final enrollment figure (as of Dec. 31, 1977) for last fall, including evening and extended campus and workshop figures, was 2,579.

Rehwich finished fifth with 87.2. He is the son of Mr. and Mrs. Dwayne Rehwich, rural Wayne, and is a member of the HI Raters 4-H Club. He has been in 4-H for five years.

Other winners at the state fair as of Tuesday included Holly Meyer, Wakefield, a blue ribbon for a safety book in the 4-H Safety Contest.

Jeanne Warner, Allen, won both a purple and blue ribbon for her entries in the registered three year olds in the Ayrshire division of the State 4-H Dairy Show. She also received a blue ribbon for her entry in registered intermediate calves.

The Dixon County 4-H Tree Identification team finished second in the 4-H Tree Identification contest at the state fair.

Anna Borg, Dixon, was awarded a blue ribbon in the 4-H Photography division at the state fair with her picture display. Joan Loberg, Carroll, also received a blue ribbon for her picture story series.

Keriane Benschoff, Carroll, received a blue ribbon for her entry in the 104-107½ pound division of the State 4-H Market Lamb contest.

Blaine Johs, Wayne, was a blue ribbon winner for his rocketry demonstration given in the 4-H Youth complex. Dawn Draoscher, Wayne, was a blue ribbon winner in Individual Clothing with "The Most Important Sewing Tool."

Anna Borg was a purple ribbon winner in the tree display of the Forestry division of the state fair. Cathy Scaou, Allen, was awarded a blue ribbon. Anna Borg won a blue ribbon in the leaf print notebook of the same division.

ribbons in the tree display of the Forestry division of the state fair. Cathy Scaou, Allen, was awarded a blue ribbon. Anna Borg won a blue ribbon in the leaf print notebook of the same division.

Seek—

(Continued from page 1)

A petition must be presented to the commissioners with a required number of valid signatures of property owners in the proposed district, before the commissioners can take action.

If the district is approved a bond issue will have to be made to finance the proposed project as well as other legal actions.

First—

(Continued from page 1)

Pals, Wayne, and served as vice president last year. He has been in 4-H for five years. He finished fourth with 90.2.

Arnie's FORD-MERCURY

It's The First —

Mr. & Mrs. Fred Reeg are pictured with Arnie and Bill Reeg and Don Bruggeman new owners of Arnie's Ford-Mercury.

Fred and his wife Mathilda are the proud owners of a new Ford Fairmont, the first car sold by the new owners.

The new owners invite you to stop in and say hello — the coffee pot is always on.

And The Last —

Roy Hurd is pictured selling his last car, a Thunderbird, to Lynn Lessman before selling his Ford Mercury dealership to Arnie & Bill Reeg and Dean Bruggeman.

Roy sold his dealership Sept. 1 and is moving to Phoenix, Arizona.

bobbie brooks — bobbie brooks — bobbie brooks — bobbie brooks

NEW TO —

Kuhn's

Department Store

bobbie brooks

100 percent Acrylic knit, 4 color stripe, long sleeve, rib collar, crewneck slip on, 22 1/2" length. Blue and Pink, sizes medium and large.

\$19

100 percent Acrylic knit, crew neck textured slip on with collar and embroidery detailing, 22 1/2" length, large.

\$25

100 percent Acrylic knit, 3 color stripe, long sleeve, rib cow neck, slip on, Navy and berry, sizes small, medium and large.

\$19

70 percent Acrylic, 25 percent wool, 5 percent nylon knit, mitered stripe Navy and berry, sizes small, medium and large.

\$26

bobbie brooks

bobbie brooks — bobbie brooks — bobbie brooks — bobbie brooks

bobbie brooks — bobbie brooks — bobbie brooks — bobbie brooks

In the 1978 position... help... and...

PRESENTING

More Great Recipes!!

Our Favorite Crispy Cookie

- 1 cup Shortening
- 1 cup Brown Sugar
- 1 cup White Sugar
- 2 Eggs (slightly beaten)
- 2 cups Flour
- 1 teaspoon Soda
- 1 teaspoon Baking Powder
- 1 teaspoon Salt
- 1 cup Quick Oatmeal
- 1 cup Milk Chocolate Chips
- 1 cup Rice Cereal

Cream shortening. Add sugars and cream well. Add slightly beaten eggs and mix. Add flour, soda, baking powder and salt and mix. Add oatmeal, chocolate chips and rice cereal. Form into balls and flatten. Bake at 375 degrees for 8 to 10 minutes. Yields 7 dozen.

Mrs. Richard Metteer
Wayne, Nebr.

Easy Rolls

- 2 loaves Frozen Bread Dough
- 1/2 cup Butter or Oleo
- 1 cup Brown Sugar
- 1 package Vanilla Pudding (not instant)
- 2 tablespoons Milk
- Nuts or Cinnamon (if desired)

Let frozen bread dough thaw for 1/2 hour. Cut and roll 1 loaf into olive size balls and put in a well-greased 9x13-inch pan.

Cook until melted (don't boil) the butter or oleo, brown sugar, vanilla pudding and milk. Pour over the dough balls in pan. Add nuts or cinnamon if desired.

On top of this, put the second loaf which has been rolled in olive size balls. Let rise 3 1/2 hours. Bake for 30 minutes in a 375 degree oven.

Mrs. Kathy Jensen
Winside, Nebr.

Cheese Ball

- 2 cups grated Cheddar Cheese
- 1 (8 oz.) package Cream Cheese
- 2 tablespoons Worcestershire Sauce
- Dash of Onion Salt
- 1/4 teaspoon Garlic Salt
- 1/4 teaspoon Celery Salt
- 4 tablespoons Mayonnaise
- 1/4 cup chopped Ripe Olives

Blend together and form in ball and chill. When chilled, roll in chopped pecans. Good for parties.

Mrs. Randall Johnson
Wayne, Nebr.

Macaroni Salad

- 3 cups uncooked Shell or Elbow Macaroni, cooked, drained and chilled
- 1 1/2 tablespoons diced Onion
- 2 cups chopped Celery
- 3/4 cup Peas
- 3/4 cup diced green Pepper
- 1/2 cup chopped Pimiento
- 1 1/2 teaspoons Salt
- 10 ounces Tuna or Chicken
- 1 1/2 cups Salad Dressing

Mix onion, celery, peas, green pepper, pimiento and salt. To this mixture add tuna or chicken and chilled macaroni. Mix thoroughly with salad dressing.

Mrs. Laurence Carlson
Wakefield, Nebr.

Green Rice and Broccoli

- 2 cups Minute Rice
- 1 (10 oz.) package chopped Broccoli, thawed
- 1 small jar Cheese Whiz
- Chopped Onions and Celery sauteed in Butter
- 1 can Mushrooms, drained
- 1 can Cream of Mushroom Soup
- 1 cup Milk

Combine all ingredients and bake at 350 degrees for about 30 minutes or more.

Cindy Hansen
Wayne, Nebr.

Basic Crepes and Dessert Crepes

- Basic Crepes:**
- 3 Eggs
- 1/2 cup Milk
- 1/2 cup Water
- 3 tablespoons Butter
- 3/4 cup all-purpose Flour
- 1/2 teaspoon Salt
- Dessert Crepes:**
- 3 Eggs
- 1 cup Milk
- 3 tablespoons Butter, melted
- 3/4 cup all-purpose Flour
- 2 tablespoons Sugar
- 1/2 teaspoon Salt

To prepare crepe batter, combine the eggs, milk, water and butter in a mixing bowl. Beat until combined. Add flour and salt, and beat until smooth. Refrigerate for 1 hour. This method is the same for the dessert crepes. Add the sugar with the salt and flour. When preparing the first crepe, brush a pan lightly with melted butter. Heat pan on medium-high heat until hot enough to make a drop of water dance. Pour in just enough batter (about 1/4 cup) to cover bottom of pan. Quickly tilt and tip pan to move batter over the bottom. Pour off any excess batter.

Don't worry if the crepe has holes, just add a drop or two of batter to patch. In just seconds the edges should be a golden brown and the top dry. Loosen the edges with a spatula. Crepes may be turned and browned on the other side. However, crepes to be filled need only be browned on one side. Use unbrowned side for filling.

Yields 2 cups batter, 12 crepes.

Hot Chicken Salad Crepe Filling

- 2 cups diced cooked Chicken
- 2 cups Celery, chopped
- 3 tablespoons Onion, minced
- 1/2 teaspoon Salt
- 1/2 teaspoon Pepper
- 3/4 cup Mayonnaise
- 1/2 cup Pecans, chopped
- 1 can (4 oz.) sliced Mushrooms, drained
- 1 can (10 1/2 oz.) Cream of Chicken Soup
- 12 warm Basic Crepes

Mix all filling ingredients. Divide between crepes and roll up. Place in a large greased oven-proof baking dish or in 6 individual baking dishes. Bake at 300 degrees for 30 minutes.

Sour Cream-Strawberries Dessert Crepes

- 2 cups Commercial Sour Cream
- 4 tablespoons Sugar
- 1 pint sliced Strawberries
- 1 tablespoon Butter
- 16 Dessert Crepes
- Powdered Sugar

Blend sour cream and sugar. Roll up crepes with a filling of 1 tablespoon sour cream mixture and 1 tablespoon Strawberries. Refrigerate, covered, until serving time. In a pan or blazing pan of chafing dish, melt butter over direct high flame. Turn crepes to heat evenly. Add strawberries. Heat. Sprinkle with powdered sugar.

Bertha Stuthmann
Wayne, Nebr.

Never Fail Chocolate Frosting

(Fudge-like)

- 2 cups Sugar
- 1/2 cup Milk
- 1/2 cup Butter or Margarine
- 2 squares Unsweetened Chocolate or One-third cup Cocoa
- 1 teaspoon Vanilla

Put all ingredients into a heavy pan. Bring to a rolling boil. Boil exactly 2 minutes. Remove from heat and cool slightly. Beat until the shiny gloss leaves. Spread on cake.

Virginia Backstrom
Wayne, Nebr.

Hamburger-Rice Casserole

- 1 pound Hamburger
- 1 Green Pepper, chopped fine
- 1 medium Onion, chopped
- 1 teaspoon Salt
- 2 cups or more Stewed Tomatoes
- Dash of Pepper
- 1 cup Rice

Slightly brown hamburger. Add green pepper, onion and salt. Simmer, until tender, then add tomatoes and pepper and mix with rice (which has been cooked in salt water). Simmer complete mixture 15 to 20 minutes. Pour into casserole or bowl and serve with crackers or rolls.

Mrs. Erwin Oswald
Wayne, Nebr.

AD 1 OCT 78

Shop Johnson Frozen Foods.

Rich's Jack & Jill and Wittig's IGA

for all your grocery needs!

Seven seek chief justice appointment

CAPITOL NEWS
By Helen Paul
Statewide Correspondent
The Nebraska Press Association
LINCOLN—At this writing, seven men had applied for consideration for appointment as chief justice of the Nebraska Supreme Court.

One of the seven is a member of the court. He is Leslie Baslaugh, who was elected to the court in 1960, was reconfirmed by voters in 1966 and 1972 and whose name will be on the ballot again Nov. 7.

After Baslaugh announced he would apply for the post being vacated by Chief Justice Paul White, three other Supreme Court judges, C. Thomas White, Hale McCown and Donald Brodkey, said they would not be candidates.

White issued a statement in which he described Baslaugh as "a distinguished and capable judge." He also said he was pleased his colleague filed for the position.

White refused to say why he decided against becoming a candidate.

McCown said he would have applied only if someone on the court had not sought the appointment. At 64, he added, "I don't want to take on any additional responsibilities."

Brodkey, who is 68, said he had decided some time ago he did not want the appointment.

The other two members of the court are not eligible to advance to the top spot. Harry A. Spencer will retire later this year, and Lawrence Clinton was ruled out because he is the head of the state's Housing Commission, that will screen applicants and recommend at least two of them as possible successors to Paul White.

Baslaugh said he discussed his decision with his colleagues on the court but with his colleagues on whether his candidacy stopped other judges from applying.

Baslaugh is the senior member of the court. He will turn 61 this month. He replaced his father, Paul Baslaugh, when the older Baslaugh retired.

The Nominating Commission will meet Sept. 13 in Lincoln to take testimony on those who have applied. At least two names will be sent to the governor, who will make the appointment.

Those besides Baslaugh who have applied are District Judges William Colwell of Pawnee City, John Burks of Omaha and Mark Fuhrman of Fremont; attorneys Dixon G. Adams of Papillion, Marvin Weems of Ord, Norman Kri-

vasha of Lincoln and Assistant Attorney General Mel Kammerloh.

There was a possibility other names would be added to the list by Sept. 13.

Parole Hearing Set
A man sentenced to life in 1953 for murdering State Patrolman Vern Rolfs of North Platte will have a parole hearing Sept. 14.

James Leroy Fish, now 57, was given life in the penitentiary for shooting Rolfs after the trooper had stopped Fish for speeding.

The State Parole Board, during a previous hearing recommended Fish's life sentence be commuted to a definite 45 to 65 years, which would make him eligible for parole this year.

The state Parole Board later commuted Fish's term, even though State Patrol officials opposed the commutation and possibility of parole.

Only three other inmates have been at the Penitentiary longer than Fish and one of them has been transferred permanently to the Lincoln Regional Center.

Cited for Unsafe Water
The state Health Department has cited four public water systems for failing to demonstrate the biological safety of their water for a 90-day period.

The department said they also did not make the required public notification of the failure.

Cited for not submitting enough samples to the department laboratory were Eastern Heights and Sunrise in Madison County and Tingle's Mini Village Mobile Home Court in Antelope County.

According to the department, the village of Decatur and Evergreen in Platte County did not submit the required number of check samples when more than four bacteria were present in a single sample.

It was the second consecutive violation of a similar nature for each of the systems, the department said. It noted violations of state and federal public water supply regulations are punishable by fines.

Under federal law, any consumer can also sue a well suit against the owner of any public water system who does not comply with the law.

Request Backs Committee
The state Justice Department, claiming a special legislative committee studying State Patrol operations had "inadequately" and "injustly" attacked in the

courts, has requested a lawsuit against the committee and its counsel be dismissed.

Assistant Attorney General Mel Kammerloh made the request of U.S. District Court in which former McCook Police Chief William Green filed the action.

Green sued the committee and its counsel, Tony Redman, alleging the committee violated his constitutional rights of due process during its inquiry into the 1973 death of an elderly McCook woman.

Green asked for an unspecified amount of damages and for an injunction that would preclude the committee from taking any further action in the McCook case.

The former police chief said he suffered loss of reputation after issuance of a report in which Green's handling of the woman's death was described as "totally inadequate."

In brief filed in the federal court, Kammerloh said the legislative unit violated the bounds of legitimate legislative activity and its issuance from liability under the Federal Civil Rights Act.

Investigator committees, such as the

special one set up by the Legislature, are an established part of representative government, Kammerloh said.

Under the free speech guarantees in the constitution, Green, acting as a public official, may not recover damages for alleged libel, unless he can prove actual malice, the assistant attorney general said.

Special Meeting Planned
The Nebraska State Education Association's 500-member delegate assembly will hold a special meeting in Lincoln Sept. 23 to plot strategy that will be used in attempts to defeat the constitutional amendment proposal for a government spending bill.

But the association won't forget that a referendum against LB33 will also be on the Nov. ballot. LB33, enacted in 1977, would increase state aid to schools by \$20 million annually for three years.

Paul Belz, NSES executive secretary, says the two issues cannot be divorced. He said he is convinced voters would approve the higher state aid and would reject the spending limit amendment if they understood the proposals.

Belz said after the special delegate assembly meeting, the teachers will return to their hometowns to explain the local impact the proposals would have.

OBSERVATIONS

Your life... and ours

The Wayneland area got through the long Labor Day weekend without any major traffic mishaps. We commended our drivers but we hasten to add just because the last major holiday of the summer is over, safe and sane driving is still very much in order.

The Nebraska Highway Safety Program (NHSP) has done a commendable job of its safe driving campaign which has paid off during the normally high traffic fatality months of summer.

Because more of the state's young people have access to more cars the campaign was directed at those drivers between the ages of 16 and 24. They didn't just plug this age group out of the air. They went to the records and came up with substantiating evidence to show that even though this age group makes up only 19.5 percent of the state's licensed drivers, they are involved in 61.4 percent of all fatal and injury accidents.

The campaign was active during July and August, the two months when more auto accidents occur in Nebraska than during any other time of the year.

In its effort to appeal to young drivers, the campaign featured a contest around the "Stay Alive" take off on the popular Bee Gees song, "Stayin' Alive." It was backed up with safe driving tips dealing mainly with speeding or drinking and driving as these dangerous driving practices take more lives than any other cause.

Still, why the young drivers? R. James Pearson, director of the department of motor vehicles, said the survey presented the highly visible problem area to be confined to the 15-24 age group.

He pointed out that during the summer months, persons might expect traffic fatalities to include mainly tourists and out-of-state drivers. Not so. He said his department has found that alcohol and speed are taking many more young Nebraska lives, many very close to the houses in which they grow up.

Hence the reason for the campaign. And hence the campaign apparently paid off.

We hope the appeal for safe and sane driving carries over throughout the year. Now that schools are in session many students and out-of-state highways to attend school functions. There is a tendency for young drivers to take advantage of their drivers' permits. They know better. They have been trained to know better. But for many reasons, they ignore the basics of their training and driving experience.

Driving responsibly is the responsibility of the driver. It is not one which is to be shirked or spotted. By accepting this driving responsibility, the life you save may be your own, a friend of yours, or ours and that is why we make this plea for safe driving the result of reason — Chuck Barnes.

John A. Maguire...Democrat

Several of Nebraska's politicians, past and present, have maintained a Republican affiliation and a moderate political ideology. One Nebraska Democrat, through liberal persuasion was Congressman John A. Maguire. In his first campaign for the House of Representatives in 1908 he espoused such reforms as election of U.S. senators by direct vote, physical valuation of railroads, publicly owned high lines for electric power, rigid corporate regulation, an eight hour work day for government employees, improvement of inland waterways and the establishment of a federal income tax.

Because of his vigorous campaign stands and strong legislation, Congressman Maguire holds a prominent place in Nebraska political history. Yet his name and correspondence are unaltered and unlocated. The Nebraska State Historical Society is currently going to find these documents and requests any aid from the public.

John Arthur Maguire was born on Nov. 27, 1892, at Elizabeth, Ill. He attended public schools and for a time an agricultural trade school in Brookings, South Dakota. In 1908, he entered the University of Nebraska and has graduated with a law degree in 1919. He was immediately appointed treasurer of the Democratic State Committee. In 1902, he established a law practice, following a short teaching career, which had supported him throughout his university education. In 1904 he was a delegate to the Democratic National Convention in St. Louis, and the following year he was appointed secretary of the state committee.

Maguire was nominated for 1st District U.S. congressional candidate in 1908, by direct primary vote. He was elected on the previously described platform and re-elected in 1910 and 1912. During those years he was a steadfast supporter of President Woodrow Wilson.

Several projects in Congress focused the attention of John Maguire. Among these were the establishment of the Federal Reserve Banking Act, the Federal Trade Commission, the Clayton Anti-Trust Law, legislation to limit factory

hours for women and children, and measures to extend foreign trade.

Following his congressional term Maguire returned to active life in Lincoln. He was appointed to a judgeship in 1918, briefly, to complete a term, but was defeated when he sought reelection to the office in 1928. His death came the following year, ending a notable chapter in Nebraska politics.

WAY BACK WHEN

10 Years Ago
Sept. 2, 1968 — A picnic dinner and supper in the Wayne park celebrated the thirty-fifth birthday of Nels Nelson.

Mayor L. W. McNair, this week warned of local residents that use of the property law rules north and a half mile west of Wayne at a dumping ground hereabouts is unsafe. Mr. and Mrs. Anton Jensen, former residents of the Winslow vicinity, observed their sixtieth wedding anniversary Sunday.

Dixon County Fair goes well. Wakefield ball players inch over the Emerson team Friday to a score of 5-3.

15 Years Ago
Sept. 3, 1953 — Wayne stores and business houses will be closed Monday in observance of Labor Day.

Wayne's new St. Mary's parochial school will be open for students Tuesday. Rev. William C. Kleffman announced this week. About 50 students are expected to enroll for the first year at the school.

Darwin C. Bichler, son of Mr. and Mrs. Carl A. Bichler of Wakefield, received his master's degree in agricultural engineering at exercises Friday morning on the Iowa State Campus.

20 Years Ago
Sept. 4, 1958 — A community flower show will be sponsored by the Winstler Flower Arrangers of the Winstler City auditorium Sept. 12. The show, open for entries by all amateurs, will be judged by professional judges.

Mr. and Mrs. W.A. Hixcox, residents of Wayne for 31 years observed their sixty-second wedding anniversary Tuesday. Wayne County corn is begin-

ning to dent and harden, as the biggest crop in years moves toward maturity.

About 80 persons attended a Presbyterian Church

15 Years Ago
Sept. 4, 1963 — A "Children's Variety Revue" sponsored by the American Legion Auxiliary is expected to boost funds for Legion youth activities. Two performances are planned Monday Sept. 9, with a matinee at 4 p.m. and the evening performance at 8 p.m.

Rev. Russell M. Decken, pastor of the First Baptist Church of Wayne for the past eight years has resigned from his duties here effective Oct. 1.

Roman L. Hedges, United States Senator from Nebraska, will speak at the Allen High School Auditorium Sept. 14 at 8 p.m.

Hervale Farms, Wayne, had four class winners in entries at the Iowa State Fair last week. Individual winners were in the junior bull calf, summer yearling heifer, winter heifer calf and junior heifer calf classes.

10 Years Ago
Sept. 5, 1968 — Lori R. Park principal of Wayne's Middle School, is among 29 graduate students who received masters degrees from the University of Nebraska at Omaha on Aug. 31.

Dutch arm disease has arrived on the Wayne State campus. The tall, thin trees removed in recent days.

The first institute for Wayne County rural teachers will be Tuesday in the courtroom at the Wayne County courthouse. The all-day session will begin at 8:30 a.m.

Consumers' day in court

American consumers may still receive some needed help from Washington in dealing with manufacturers, suppliers, repairmen, merchants and other retailers whose products and services leave them dissatisfied.

But it won't be the kind of help envisioned by consumer zealots who wanted to establish a super, new bureaucracy in Washington, staffed mostly with lawyers, to intervene in proceeding of other agencies ostensibly on behalf of consumers.

Instead of this sort of "protection," which consumers neither want nor need, Congress is working on legislation to provide help consumers really need—a quick, fair and inexpensive method of settlement of their individual complaints.

Small claims courts, specifically designed or improved to handle consumer problems, would be the key. These would be readily accessible in the neighborhood, in such places as libraries, with evening hours, minimal fees and perhaps the absence of lawyers.

In addition, to redress procedures, such as mediation and arbitration by third parties, also would be available. Generally speaking, these services would be available after a consumer felt he or she did not get satisfaction by dealing directly with the seller.

By voice vote (without objection) on June 29, the senate passed such legislation, known as the Dispute Resolutions Act (S.957), and the bill is now before two House subcommittees. It has stellar support from the Chamber of Commerce of the United States.

The measure would implement to a large extent the Model Small Claims Act drafted by the Chamber several years ago, which has served as a pattern for measures adopted in several states, as well as other main elements of the Chamber's consumer redress program, "Up With Consumers."

"The bill transcended ideological line," says Mark Schultz, a regulatory affairs attorney for the Chamber, and "enjoys the support of the Administration, consumer and business groups, as well as those of lawyers' groups and representatives of state and local governments."

Essentially, the Federal government would assist the states in the establishment and improvement of consumer redress forums, particularly small claims courts. Once successfully established and improved, the state and local governments would carry on the system.

As envisioned by Schultz, in testimony before the House Subcommittee on Consumer Protection and Finance, the Con-

sumer would first go directly to the merchant in question to seek a face-to-face settlement. If that fails, mediation and arbitration could be tried next. If formal adjudication is necessary, then the small claims courts would hear the case for a small fee.

These court procedures should be fair, should be dignified, and at a minimum cost to consumers," Schultz said. "We would like to see weekend and evening hours and improved accessibility, perhaps by having small claims courts located in public libraries and other public institutions."

Almost anyone can become involved in a consumer problem. In fact, businesses and business people are "consumers," as well.

And the biggest question for most of us is: Where do we go for a fair settlement when we have a complaint?

The Dispute Resolution Act may very well be the answer to that question. Millions of U.S. consumers are waiting for an answer.

Frontiersman and Entrepreneur
Scratch the highly successful producer, director and leading actor of a multi-million-dollar television program, and you scratch a highly successful business executive, who deals with such problems as taxes and budgets and works to motivate his employees to do their best.

Such a businessman is Michael Landon, star of the "Little House on the Prairie," says, "Of course, this is a business," in an article in the August issue of Nation's Business, a monthly magazine published by the Chamber of Commerce of the United States. "We worry about the same things business people do," he adds. "Inflation, meeting the budget, rising costs."

Landon's business philosophy is to give his employees every opportunity to express themselves. "There isn't anyone in this company who can't make a suggestion or propose an idea and not be listened to seriously," he says.

"When you have a business, the people working in it are the most important assets you have. They make it work or not work."

But there is no doubt where the final management responsibility rests. "I want the responsibility to be mine if something goes wrong," Landon said.

Business, which heads his article, "TV's Michael Landon: 'Little House' Is Like Any Other Business," profiles the star-producer through his early career successes. The magazine is the largest business publication in the country with a circulation of more than

LETTERS

Another voice heard

Wayne

Dear Editor,

In my first year in Wayne after a five year absence, I have sponsored both a bowling and softball team, and met many people involved in all aspects of the total city recreation program.

The reason for this letter is to voice my concern over the lack of facilities the city provides for all of the people involved in our program.

Example No. 1. The Wayne County Softball League which includes 10 of 12 teams from Wayne is forced to play their games on the two fields provided by WSC. Although I appreciate the college support, the fields are lopsided and full of holes, which has caused a broken leg, a few black eyes and sprained ankles, and numerous minor injuries. The city should realize and acknowledge the fast rising interest in Slo-pitch softball, and provide adequate facilities for the league to properly function.

Example No. 2. The Women's Softball League holds their contests in the open area behind the National Guard Armory, and in a pasture near the hospital. These "athletic" areas are a definite hazard and hindrance to the potential quality of women's softball in our area.

Example No. 3. In Okemah, Ne., a facilities consists of two tennis courts, with plans next year to expand to four, an Olympic-sized swimming pool, a two year old football and track facility, a softball field, a baseball field, and two outdoor basketball courts. If a town of

just over 2,000 people can provide their people with facilities of that caliber, I find it difficult to believe that Wayne can't provide the same things and more for their population.

Again, if our city recreation program is going to reach it's maximum potential, the city of Wayne will have to take the responsibility to provide adequate and safe athletic facilities. Or will it take a serious injury to open everyone's eyes?

— Ken Jorgensen.

Editor's Note: The District Six Slo-Pitch Softball tournament (at which the 4th Jug team qualified for the state tournament for the third consecutive year) was played at Tekamah this year. They had three fields together with two of them lighted. The reason the tournament was played at Tekamah was because there were no adequate facilities closer to Wayne. And the ironical thing about it is that Tekamah is not in District Six and no Tekamah teams were competing even though the tournament was held in their town. The District Six tournament could be played at Wayne IF there are two softball fields. Just think—30 teams plus fans converging on Wayne for the district tournament.

Meat eaters by choice

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

Americans ate 41 percent more red meat in 1977 than they did in 1920 and continued a decided preference for beef that has been increasing steadily for years.

That is just one of many interesting pieces of information contained in the American Meat Institute's 1978 edition of "Meat Facts," which reflects a steady change in eating habits and how livestock producers adjust their production to fill customer demand.

Last year, per capita consumption of red meat in the nation totaled 193 pounds (figured on a carcass weight equivalent basis) of which 125.9 pounds was beef, 49 pounds was veal, 17 pounds was lamb, and 61.5 pounds was pork. This compares with 136 pounds per capita consumed in 1920 of which 59.1 pounds was beef, 8 pounds was veal, 5.4 pounds was lamb and 62.5 pounds was pork.

Note that virtually all of the increase came in beef consumption. Pork lost one-half of its per capita market, and lamb nearly dropped out of the picture. The biggest increase in beef consumption has occurred since 1950 when the per capita figure was 63.4 pounds. Since then beef consumption has approximately doubled.

Many things affect the yearly historical figures among them price and availability. For example, pork producers had their biggest year in 1946 when per capita pork consumption hit a high of 75.8 pounds. The closest they have come to that mark since was in 1971 with 73 pounds per person. In 1946, World War II had just ended and competitive beef supplies were tight. In 1971, hog prices were disastrously low for producers and pork had a definite price advantage.

The increase in beef preference since 1950 corresponds to what has been generally a prolonged period of relative

prosperity and high employment on the part of the consuming public. Affluence was reflected in an appetite for quality meats, and the figures say that the leading choice was beef.

What happened to lamb? The market was traditional in eastern United States but the bulk of lambs among ethnic groups, but enough other Americans enjoyed lamb in 1945 to boost per capita consumption to 7.3 pounds per person. The trend has been downhill ever since. A World War II veteran would probably say Army and Navy cooks who didn't know how to prepare lamb and mutton properly did the product a horrible injustice. Today, cooking and serving lamb properly is a lost art among most housewives and outdoor chefs.

If you think Americans are the biggest eaters of red meats, you are wrong. In 1977, Australians as usual held the honor with 230 pounds per person, followed by New Zealanders with 228 pounds; Argentines with 222 pounds and then Americans, 193 pounds.

With the dollar sliding in the world money market, it is interesting to compare U.S. red meat consumption with that of other leading industrial and financial nations—West Germany, 154 pounds per person; France, 153 pounds; Sweden, 117 pounds; Japan, just 41 pounds; and the Soviet Union, 93 pounds. One has to keep in mind that some of these nations depend on substitutes more than they do on their economies such as fish, dairy products and poultry.

Much is being made these days by food fanatics and diet activists promoting the idea that Americans should eat less meat yet apparently there is little in medical statistics to indicate that nationalities with low per capita meat consumption are any healthier or living any longer than those who eat more. In fact, Americans today compared to 115 million in 1920 and they have been growing taller, stronger and living longer... a pretty good indication that their preference in diet is not all wrong.

PUT THE BOSS TO WORK FOR YOU
Phone 375-2600

WITTIG'S

CLARENCE'S SPECIAL

USDA Choice

\$1.49

Wilson Corn King

ROUND STEAK

Lb.

BACON

You'll Find 'Em Here

FOOD FAVORITES AT FAVORABLE PRICES

WITTIG'S

6 Oz. Wimmers
**NEW ENGLAND
OR HONEY LOAF**

99¢

12 Oz. Corn King
**LUNCHEON
MEAT**

89¢

Young & Tender

BEEF LIVER

USDA Grade A
24 Oz.

ROCK CORNISH H

IGA Tablerite USDA Choice Boneless
Sirloin Tip or Family Steak

\$1.69

IGA Tablerite USDA Choice Boneless
Sirloin Tip or Rump Roast

\$1.59

IGA Tablerite USDA Choice
Round Ste

FOOD

CENTER

Case Sale!

All IGA-16 Oz. Cans/24 to a Case
*3 Sieve Cut Green Beans * French Style Green Beans
*4 Sieve Cut Wax Beans * Cream Style Corn
*Whole Kernel Corn

3/89¢ \$6.99

Early 3 Sieve Peas **3/99¢ \$7.69**

PRICES EFFECTIVE
SEPTEMBER 6 THROUGH 10

**PAULINE'S
FEATURE** **CHERRY
STRUDEL**
2/49¢

32 Oz. Godney **DILL PICKLES 79¢**

SIERRA STONEWARE

FEATURED THIS WEEK

Open Stock
Saucer

Only **79¢**

WITH EVERY \$5.00 PURCHASE

Save 50¢ on
Creamer

Only **\$3.49**

NO PURCHASE REQUIRED

SKIPPY Creamy or Chunky
Peanut Butter 18 Oz Jar **99¢**

SCHELLING GROUND
Black Pepper 4.5 Oz TH **89¢**

10¢ Off Label
Liquid Joy 22-OZ. PKTC. **79¢**

BEST BUYS IN OUR DAIRY DEPT.

24 Oz. Blue Bunny
COTTAGE CHEESE 89¢

Pt. Blue Bunny
HALF & HALF 39¢

8 Oz. Meadow Gold
MAKE A SHAKE 4/\$1

1 Gal. Blue Bunny Chocolate
2% MILK \$1.49

10¢ Off Label
White or Assort. Colors
Charmin 75¢ 4-ROLL PKG.

25 Lb. Robin Hood

FLOUR
\$2.89

WHEAT BR

Wonder Home Pride

59¢

Hostess FRUIT PIES

6 Oz. Cello **RAD**

1 Lb. Cello **RAD**

Fresh Green **CAB**

RAY'S SPECIAL

15

Thompson
SEEDLESS GRAPES 49¢ Lb.

CANTALOUPE

Rocky Ford

59¢ Ea.

Sliced Slab

99¢
Lb.

FREEZER BEEF SPECIALS
(Cut & Wrapped FREE)
IGA Tablerite USDA Choice Trimmed Full Loins (40 Lb. Avg.) Lb. **\$1.69**
IGA Tablerite USDA Choice Trimmed Beef Ribs (20 Lb. Avg.) Lb. **\$1.69**

59¢
Lb.

\$1.39
Ea.

\$1.59
Lb.

MAPLE LEAF FARMS CHOPPED Beef Steaks 5 Oz. Portions 12 / **\$5.99**

food
R

BEST BUYS IN FROZEN FOODS

2 Lb. Ora Ida **79¢**
TATOR TOTS

8 Oz. Banquet **4/\$1**
MEAT POT PIES

1/2 Gal. Meadow Gold All Natural **\$1.29**
ICE CREAM

We now carry a complete line of Weight-Watchers products.

20 Oz. Farmers Choice **29¢**
FRENCH FRIES

SHES 15¢
Pkg.

SHES 39¢

BAGE
1¢
Lb.

GRIESS REXALL

from your neighborhood ASSOCIATED DRUGGISTS
FALLING PRICES
September 6 - 12, 1978

SUAVE STRAWBERRY SHAMPOO
16 oz.
Mfg. List \$1.49
\$.73

LADIES BILL-FOLDS, TRIFOLDS, & FRENCH PURSES
Natural Leather Ass. Tanners
Mfg. List \$5.00
\$2.49

LIQUID MAALOX
12 Oz.
\$1.37

PHISODERM FACIAL CLEANSER
4 oz.
Mfg. List \$1.99
\$1.19

WESTCLOX BULLS EYE POCKET WATCHES
Mfg. List \$7.25
\$4.88

TYLENOL TABLETS
Extra Strength 100's
Mfg. List \$3.29
\$2.19

EFFERDENT DENTURE CLEANSER
8 1/2 oz.
Mfg. List \$1.99
\$1.09

HIGH INTENSITY LAMP
Quality Construction Adjustable Heights Individually Boxed
Mfg. List \$7.49
\$4.88

BEN-GAY OINTMENT
Greaseless 3 oz.
Mfg. List \$2.79
\$1.77

ULTRA BAN II ANTI-SPERSIRANT
Regular or Herbal 3 oz.
Mfg. List \$1.99
\$.98

DENIM ACCESSORY BAGS
Assorted Designs and Styles Cosmetic, Glasses Cigarette or Coin
Mfg. List \$1.49
\$.77

EDGE PROTECTIVE SHAVE CREAM
Regular or Special 7 oz.
Mfg. List \$1.99
\$.97

SUPER SAVER SHOWER MASSAGE
by Water Pick
Mfg. List \$29.95
\$16.88

INSTAPURE WATER FILTER
by Water Pick
Mfg. List \$29.95
\$17.88

HALEY'S M.O.
Regular or Flavored 8 oz.
Mfg. List \$1.19
\$.83

COUPON
VASELINE INTENSIVE CARE LOTION
Regular or Herbal 10 oz.
Mfg. List \$1.95
\$.99

COUPON
GALA II JUMBO PAPER TOWELS
Decorative Colors
Mfg. List \$1.95
\$.59

COUPON
NORTHERN BATHROOM TISSUE
4-roll package Assort. Colors
Mfg. List \$1.09
\$.81

YES, YOU CAN STILL PAY YOUR PHONE BILL AT GRIESS REXALL!!

YES, YOU CAN STILL PAY YOUR PHONE BILL AT GRIESS REXALL!!

NEW LOCATION: 507 Main St.

NEW STORE HOURS

Weekdays — 9 a.m. to 8 p.m.
Thursday — 9 a.m. to 9 p.m.
Saturday — 9 a.m. to 6 p.m.
Sunday — 10:30 a.m. to 6 p.m.

GRIESS REXALL

OPINION COLUMN

Abbreviations for this legal, ex. **Exp.**: F. Decker, Councilmember; M. Hays, Jr., Councilmember; R. St. Clair, Councilmember; S. Salaries; S. Services; S. Supplies.

CITY COUNCIL PROCEEDINGS

AUGUST 8, 1978
The Mayor and City Council met in regular session at the City Hall on August 8, 1978.
The Mayor called the meeting to order with the following present: Mayor F. B. Decker, Councilmembers L. F. Hansen, L. L. Johnson, Keith Mosley, Clinton Ginn, Darrell Fuehrer, Sam Heppburn, Attorney Bob Enns and Clerk-Treasurer Bruce Mordhorst. Absent: Councilwoman Carolyn Fisher and Administrator Frederick Bruns. Notice of the convening meeting was given in advance by advertising in the Wayne Herald on August 7, 1978. A copy of the minutes of the meeting was simultaneously given to the Mayor and all members of the City Council and a copy of the minutes was communicated in advance to the Mayor and all members of the City Council of this meeting. The Mayor stated the minutes were taken while the Council convened meeting was open to the attendance of the public.

Roll call: Mayor F. B. Decker, Councilmembers L. F. Hansen, L. L. Johnson, Keith Mosley, Clinton Ginn, Darrell Fuehrer, Sam Heppburn, Attorney Bob Enns and Clerk-Treasurer Bruce Mordhorst. Absent: Councilwoman Carolyn Fisher and Administrator Frederick Bruns.

Roll call: Mayor F. B. Decker, Councilmembers L. F. Hansen, L. L. Johnson, Keith Mosley, Clinton Ginn, Darrell Fuehrer, Sam Heppburn, Attorney Bob Enns and Clerk-Treasurer Bruce Mordhorst. Absent: Councilwoman Carolyn Fisher and Administrator Frederick Bruns.

Roll call: Mayor F. B. Decker, Councilmembers L. F. Hansen, L. L. Johnson, Keith Mosley, Clinton Ginn, Darrell Fuehrer, Sam Heppburn, Attorney Bob Enns and Clerk-Treasurer Bruce Mordhorst. Absent: Councilwoman Carolyn Fisher and Administrator Frederick Bruns.

Roll call: Mayor F. B. Decker, Councilmembers L. F. Hansen, L. L. Johnson, Keith Mosley, Clinton Ginn, Darrell Fuehrer, Sam Heppburn, Attorney Bob Enns and Clerk-Treasurer Bruce Mordhorst. Absent: Councilwoman Carolyn Fisher and Administrator Frederick Bruns.

Roll call: Mayor F. B. Decker, Councilmembers L. F. Hansen, L. L. Johnson, Keith Mosley, Clinton Ginn, Darrell Fuehrer, Sam Heppburn, Attorney Bob Enns and Clerk-Treasurer Bruce Mordhorst. Absent: Councilwoman Carolyn Fisher and Administrator Frederick Bruns.

No. 3, Re. 31.69; City Clerk Fund, No. 77.1 filed with the clerk. **SEWER MAINTENANCE SSD NO. 77.1:** Bruce Gilmore & Assoc. No. 1530.90; Midwest Bridge, Su. 4069.36.

Motion by Councilmember Fuehrer and seconded by Councilman Mosley that all claims except No. 153.154, 153.156, 191.192, 193.194, 195.196, 197 and 198 be allowed and warrants be issued. The Mayor stated the motion and the result of the roll being all Yea's, the Mayor declared the motion carried. **Motion by Councilman Mosley** and seconded by Councilman Ginn that the Mayor's appointment of Darrell Heier as Councilman in Ward 1 be approved. The Mayor stated the motion and the result of the roll being all Yea's, the Mayor declared the motion carried.

Motion by Councilman Mosley and seconded by Councilman Ginn that the Mayor's appointment of Darrell Heier as Councilman in Ward 1 be approved. The Mayor stated the motion and the result of the roll being all Yea's, the Mayor declared the motion carried.

BE IT RESOLVED AND ENACTED BY THE MAYOR AND COUNCIL OF THE CITY OF WAYNE, WAYNE COUNTY, NEBRASKA

1. That the Mayor and Council Clerk do hereby certify that the following persons or firms supplied material, labor and services to date as follows: **Midwest Bridge & Const. Co.**, Purpose, General Contract, Amount, \$40,699.36. That the said estimate and certificate accompanying same has been accepted by this Council and placed on file.

CITY OF WAYNE, NEBRASKA
F. B. Decker, Mayor
Bruce Mordhorst, City Clerk

roll being 6 Yeas, no Nays, 1 Abstaining, the Mayor declared the motion carried. **Councilman Fuehrer** introduced the following resolution:

RESOLUTION ENACTED BY THE MAYOR AND COUNCIL OF THE CITY OF WAYNE, WAYNE COUNTY, NEBRASKA:
1. That the Mayor and Council Clerk do hereby certify that the following persons or firms supplied material, labor and services to date as follows: **Midwest Bridge & Const. Co.**, Purpose, General Contract, Amount, \$40,699.36.

CITY OF WAYNE, NEBRASKA
F. B. Decker, Mayor
Bruce Mordhorst, City Clerk

RESOLUTION ENACTED BY THE MAYOR AND COUNCIL OF THE CITY OF WAYNE, WAYNE COUNTY, NEBRASKA

1. That the Mayor and Council Clerk do hereby certify that the following persons or firms supplied material, labor and services to date as follows: **Midwest Bridge & Const. Co.**, Purpose, General Contract, Amount, \$40,699.36.

CITY OF WAYNE, NEBRASKA
F. B. Decker, Mayor
Bruce Mordhorst, City Clerk

RESOLUTION ENACTED BY THE MAYOR AND COUNCIL OF THE CITY OF WAYNE, WAYNE COUNTY, NEBRASKA

1. That the Mayor and Council Clerk do hereby certify that the following persons or firms supplied material, labor and services to date as follows: **Midwest Bridge & Const. Co.**, Purpose, General Contract, Amount, \$40,699.36.

CITY OF WAYNE, NEBRASKA
F. B. Decker, Mayor
Bruce Mordhorst, City Clerk

The Wayne (Nebr.) Herald, Thursday, September 7, 1978

stated the motion and directed the Clerk to call the roll. Roll called as follows: Yeas: Ginn, Mosley, Hansen, Johnson, Heppburn, Fuehrer, Abstaining: Heier. The result of the roll being 4 Yeas, 2 Nays, 1 Abstaining, the Mayor declared the motion carried. **The Council discussed** hand-capped parking on Downtown Wayne and decided to wait until the clerk of the City of Wayne advised of the status of the 25 year old agreement. Discussion. Motion by Councilman Mosley and seconded by Councilman Ginn that the Mayor's appointment of Darrell Heier as Councilman in Ward 1 be approved. The Mayor stated the motion and the result of the roll being all Yea's, the Mayor declared the motion carried.

Motion by Councilman Mosley and seconded by Councilman Ginn that the Mayor's appointment of Darrell Heier as Councilman in Ward 1 be approved. The Mayor stated the motion and the result of the roll being all Yea's, the Mayor declared the motion carried.

BE IT RESOLVED AND ENACTED BY THE MAYOR AND COUNCIL OF THE CITY OF WAYNE, WAYNE COUNTY, NEBRASKA

1. That the Mayor and Council Clerk do hereby certify that the following persons or firms supplied material, labor and services to date as follows: **Midwest Bridge & Const. Co.**, Purpose, General Contract, Amount, \$40,699.36.

CITY OF WAYNE, NEBRASKA
F. B. Decker, Mayor
Bruce Mordhorst, City Clerk

RESOLUTION ENACTED BY THE MAYOR AND COUNCIL OF THE CITY OF WAYNE, WAYNE COUNTY, NEBRASKA

1. That the Mayor and Council Clerk do hereby certify that the following persons or firms supplied material, labor and services to date as follows: **Midwest Bridge & Const. Co.**, Purpose, General Contract, Amount, \$40,699.36.

CITY OF WAYNE, NEBRASKA
F. B. Decker, Mayor
Bruce Mordhorst, City Clerk

Quality products

Dependable service

Friendly neighbor

it's our package deal!

ON-THE-FARM TIRE SERVICE

engine tune-up

front end alignment

brake overhaul

shock absorbers

lube & oil change

muffler & exhaust

PROMPT & COURTEOUS TANK WAGON SERVICE

MECHANICAL OIL CO. Firestone

121 West 1st Street Wayne, NE Phone 375-3340

RENT RINSEVAC

the professional do-it-yourself carpet cleaning system

SPECIAL RENTAL RATE OFFER

FOR 24-HOUR DAY

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

313 Main - Wayne, Nebraska

The Wayne (Nebr.) Herald, Thursday, September 12, 1978

Shop Jack & Jill where you get....

BETTER EATING FOR LESS

These Prices Good Thru Sept. 12, 1978

Nebraska Fed Beef 7-Bone

CHUCK ROAST

93¢

Save 32¢ Lb.

- NEBRASKA FED BONELESS CHUCK STEAK USDA Choice Lb. \$1.28
- OSCAR MAYER MEAT OR BEEF 8-Oz. Pkg. 98¢
- BOLOGNA OSCAR MAYER 12-Oz. Pkg. \$1.59
- SMOKIE LINKS JOHN MORRELL SLICED 12-Oz. Pkg. \$1.19
- BACON 12-Oz. Pkg. \$1.19

SIRLOIN STEAK \$1.99 Lb.

- FARMLAND SKINLESS LINK SAUSAGE 12-Oz. Pkg. 98¢
- RICKELBERRY MEAT WIENERS 12-Oz. Pkg. 98¢
- BOOTH FISH STICKS Bulk Lb. 89¢
- JOHN MORRELL SLICED SLAB BACON Lb. \$1.19

WE RESERVE THE RIGHT TO LIMIT FRUITS & VEGETABLES

"GOOFOY GRAPE SALE"

ITALIA TOKAY
RIBIER LADY FINGER
THOMPSON SEEDLESS

Lb. **53¢**

Nebraska Fed Beef ARM CUT USDA CHOICE **CHUCK ROAST** Lb. \$1.08

Nebraska Fed Beef USDA CHOICE **RIB STEAK** Lb. \$2.58

T-BONE STEAK USDA Choice tender taste Lb. \$2.79

SIRLOIN TIP or RUMP ROAST USDA CHOICE tender taste Lb. \$1.69

Arm Cut SWISS STEAK NEBRASKA FED BEEF USDA CHOICE Lb. \$1.25

- RED POTATOES 20-lb. Bag \$1.49
- MEDIUM YELLOW ONIONS Lb. 19¢
- VINE RIPE TOMATOES Lb. 49¢
- CELEST HEARTS Each 79¢

Colgate 7-Oz. Tube **COLGATE TOOTH PASTE** \$1.09

- SCHICK SUPER II RAZOR BLADES Pkg. 5 99¢
- SCHICK PLATINUM PLUS INJECTOR BLADES Pkg. \$1.15

COUPON

GREAT FLAVOR, HEINZ V-15 57 SAUCE H. J. Heinz Co. 15-Oz. Btl. \$1.19 Limit One

Subject to State Sales Tax Good Only at Jack & Jill Through September 12, 1978

N.F.-LN

COUPON

Hefty Heavy Trash BAGS Mobil Chemical Pkg. 10 89¢ Limit One

Subject to State Sales Tax Good Only at Jack & Jill Through September 12, 1978

N.F.-LN

COUPON

MINUTE MAID POWDERED V-20 LEMONADE Coca-Cola Co. 8 Qt. \$1.49 Limit One

Subject to State Sales Tax Good Only at Jack & Jill Through September 12, 1978

N.F.-LN

COUPON

CEREAL V-10 LUCKY CHARMS General Mills 95176 14-Oz. Pkg. 89¢ Limit One

Subject to State Sales Tax Good Only at Jack & Jill Through September 12, 1978

N.F.-LN

SKIPPY PEANUT BUTTER Chunky or Creamy 18-Oz. Jar **69¢**

Reg. \$1.29 Limit One With \$10.00 Purchase or More

BOTH BONUS BUYS WITH \$20.00 PURCHASE OR MORE

HEINZ KETCHUP 14-Oz. Btl. **19¢**

Reg. 55¢ Limit One With \$10.00 Purchase or More

Del Monte The Makings of Success

- CUT GREEN BEANS 16-Oz. Can **29¢** Reg. 43¢
- DEL MONTE FRUIT COCKTAIL 17-Oz. Can **39¢** Reg. 58¢
- DEL MONTE SLICED PINEAPPLE 20-Oz. Can **53¢** Reg. 69¢

• Sliced • Crushed • Chunks

DEL MONTE CORN Creamed or Whole Save 14¢ 17-Oz. Can **27¢**

THOUGHT FOR THE WEEK Seeking empties a life; giving fills it.

ICE CREAM Pleasmor Brand \$1.79 Gal.

BANQUET FROZEN DINNERS 12 Varieties 11-12-Oz. Pkgs. Each **53¢**

- ORE-IDA FROZEN, 3 KINDS TATER TOTS 2-Lb. Pkg. 69¢
- JACK & JILL SANDWICH BREAD Loaf 49¢
- JACK & JILL COTTAGE CHEESE 24-Oz. Ctn. 99¢
- NABISCO CHIPS AHOY COOKIES 13-Oz. Pkg. 89¢

BOUNCE FABRIC SOFTENER So Convenient... Pkg. of 40 **\$1.69**

- OUR FAMILY TOMATOES 16-Oz. Can 39¢
- PURINA CAT FOOD VARIETY MENU 4 6.5-Oz. Cans \$1.00
- OUR LADY PINK DISH DETERGENT 32-Oz. Btl. 59¢

COAST BAR SOAP Refreshing Deodorant 7-Oz. Bar **49¢**

RICH'S

Jack & Jill FOOD CENTER

Monday thru Saturday 7:30 a.m. - 9 p.m.
Sunday 9 a.m. - 9 p.m.

Wrigley's
Plenty Pack

GUM
5/\$1

FLY SWATTERS

19¢

Save cash

WITH THESE SPECIALS

PRICES EFFECTIVE SEPTEMBER 6 THROUGH SEPTEMBER 12

PAMIDA DISCOUNT CENTER

EAST HWY. 35 — WAYNE, NE.

Jobe's **HOUSEPLANT SPIKES**

20 ct. **49¢**

HOURS:

Mon.-Fri. — 9 a.m.-9 p.m.

Sat. — 9 a.m.-6 p.m.

Sun. — Noon - 5 p.m.

CRACKER JACK

9¢ Each

SUPER GLUE

99¢

Plastic **DROP CLOTH**

3 yds x 4 yds. **19¢**

No. 105

Brach's **ORANGE SLICE CANDY**

1 lb. bag

43¢

Mickey Mouse

HAPPY STRAWS 39¢

Piping Hot **POP CORN**

Fresh from our
Courtesy Counter

8¢

Mickey Mouse

FROZEN POPS 69¢ Makes 8

SAVE

Ponds
COCOA BUTTER
Skin Softening Lotion

8 oz.

99¢

JOHNSON'S
ODOR EATERS **96¢**

Odor Destroying
Comfort Insoles

BRUSH ROLLERS

1½" Dia.
Reg. \$1.29

45¢

While
Quantities
Last!

(Herbal)

TICKLE

ROLL - ON ANTIPERSPIRANT

88¢

STA-RITE
COMB & BRUSH SET

Mens or Ladies
Reg. \$1.59

75¢

PRICES EFFECTIVE WEDNESDAY, SEPT. 6 THRU TUESDAY, SEPT. 12

STA-RITE
COMBS

Reg. 59¢

25¢

FLAME GLO
SWEET LIP'S
WET
LIP GLOSS

\$1.29
4oz.

TEK
TOOTH BRUSH

4/\$1.00

PRELL
LIQUID SHAMPOO

29¢

3.5 oz.

GOODY
COMBS

76¢

Family 6 Pack Assortment

PAMIDA
DISCOUNT CENTER

EAST HWY. 35 - WAYNE, NE.

100% Polyester Double Knit

Reg. \$1.77 to \$1.77 **\$1.27** Yd.

T SHIRT KNIT

\$1.97 Yd.

ASSORTED SEWING NOTIONS

4/\$1.00

54" Wide **Unsupported Vinyl** **99¢** Yd.

Reg. \$2.07 Yd. While Quantities Last

THERMAL INSULATED

DRAPES

Limited Quantities

- 50 x 63 ----- **\$9.97**
- 50 x 84 ----- **\$10.97**
- 75 x 84 ----- **\$19.97**
- 100 x 84 ----- **\$25.97**

100% DACRON POLYESTER

SHEER PANELS

- 40 x 63 ---- **\$3.50** **WHITE ONLY**
- 40 x 81 ---- **\$4.50**

Bath Towel \$5.00
Hand Towel & 2 Wash Cloths a set

2 Beautiful Designs To Choose From

BEACH TOWELS

\$1.50 — \$2.50 — \$4.00

**TOSS
PILLOWS**
2/\$5.00

Monday - Friday 9 a.m. - 9 p.m.
Saturday 9 a.m. - 6 p.m.
Sunday Noon - 5 p.m.

PAMIDA INC. GIBSON'S

DISCOUNT CENTER

EAST HWY. 35 - WAYNE, NE.

BABY FORMULA

Similac or Enfamil (Ready to Feed) with or without Iron

(6) 8-oz. Cans **\$1.88**

13 Oz. Similac Concentrate With Iron **56¢**

PORT-A-CRIB

With Mattress, Plastic Teething Rails and Casters
for easy moving.

\$29.96

Welsh

PLAYMATES WALKER

\$9.96

LADIES DRESSES

Jr. sizes 5-13

Velours Satins, Polyesters, Lace insets & Trims

\$15.97 and **\$16.97**

Ladies **SATIN SPORT JACKET** With Quilted Lining

Small-Medium-Large Red, Black or Navy

Reg. \$19.97

\$15.88

Back-to-School **DRESSES**

Girls Sizes 7-14

\$5.00

BAS
OXFG
Rugged canvas
uppers with
tough rubber
sole. Low cut
style, padded
collar. Sizes
2 to 12.

LADIES SATIN JOC GYM S

PAMIDA INC.

HOURS:

Monday - Friday - 9 a.m. to 9 p.m.

Saturday - 9 a.m. to 6 p.m.

Sunday - Noon to 5 p.m.

DISCOUNT C
EAST HWY. 35 - WAYNE,

SEPTEMBER

**NYLON & SUEDE
JOGGER ON SALE!**

7⁸⁸

Men and boys sizes. Nylon and suede jogger. Padded collar. Blue, white stripe. Youth sizes.....6.88

**PRICES EFFECTIVE SEPTEMBER 6
THROUGH SEPTEMBER 12**

Musical
CRIB MOBILE
\$5⁹⁶

Girls **BUNNY WARMERS** (Long Johns)
Sizes 2 to 14 Solids, Prints, Insultated Tops and Bottoms

\$2⁴⁷

**MENS FASHION
FLANNEL SHIRTS**

5⁸⁸

100% fine cotton. Two-button thru pockets. Rich, bold plaids. S to XL

Infant One-Piece

SLEEP 'N PLAY SUIT

Reg. \$3⁹⁶

\$3⁰⁰

Ladies **NYLON SHELLS**

Sleeveless, Short Sleeve & Long Sleeve
White, Black & Pastels S-M-L-Queens

\$4⁴⁷

Queen Sizes **\$5⁴⁷**

SCARVES

Square and Oblong

Solids & Prints

25¢ - \$1²⁵

Girls Brushed Nylon

GOWNS & PAJAMAS

\$3⁴⁷

**MENS,
BOYS,
YOUTHS
KETBALL
RD, NOW**

3⁹⁶

SHORTS \$5⁰⁰

GIBSON'S
ENTER
NEBRASKA

Curity Soft Care

PREFOLDED DIAPERS

12 Dozen **\$4⁹⁶**

DECORATIVE
**WALL
MIRRORS**

\$6⁸⁸

All Purpose
**Wood
Frames** 5x7
8x10
9x12
With Glass **\$1⁸⁸**
Reg. \$2²⁷

Miller
Assorted Decorative
**WALL
PLAQUES** **\$1²⁹**

**FOLDING
CHAIRS**
\$9⁹³

YOUR CHOICE \$29⁹⁶

TV CART

No. 1633

HOME No. 2860

ENTERTAINMENT CENTER

**PLANTER
STAND**

No. 3060

No. 2458

BOOK SHELF

**EDISON
WINDOW
FAN**

2 Speed
20"

\$15⁸⁸

No. 204001

**EDISON
WINDOW
FAN**

3 Speed **\$18⁸⁸**
20"

No. 204006

**METAL
PLANT STANDS**

\$9⁹⁶

WHILE
SUPPLY
LASTS

Reg. \$14⁹⁶ to \$15⁹⁶

12"
No. 2150A

**GALAXY
OSCILLATING
FAN**

\$22⁸⁸

COUPON
\$5⁰⁰ OFF
Any Table Lamp
Or Swag Lamp
Over \$20⁰⁰
COUPON

**PLANT
LIGHT
WITH POT**

\$7⁷⁷

Regular
\$9.97

PAMIDA
DISCOUNT CENTER

EAST HWY. 35 - WAYNE, NE.

PRICES EFFECTIVE SEPT. 6 THRU 12

Specials

STORE HOURS:
 Monday-Friday 9a.m. - 9p.m.
 Saturday 9a.m. - 6p.m.
 Sunday Noon - 5p.m.

Prices Effective
 Sept. 6th Thru 12th

**ECA OR MIDLAND
 TV \$79⁸⁶**
 12" Black and White

**GRAND PRIX
 8 Track with
 AM/FM Radio \$59⁸⁸**
 Reg. \$79⁹⁶

PARALLAX SPEAKERS
 10" 3Way — \$59⁹⁶ a pair
 12" 4Way — \$89⁹⁶ a pair
 8" 1Way — \$29⁹⁶ a pair

FREE Single 8 Track or Album Of Your Choice With Purchase Of Any Stereo!

**CERTRON
 60 MINUTE BLANK
 CASSETTE
 TAPES**
 3/\$1⁰⁰

**G.E.
 TAPE
 RECORDER**
 \$29⁹⁶
 3-5090

**G.E.
 CB WALKIE TALKIE \$9⁹⁶**
 No. 3-5950D

COUPON
\$20⁰⁰ off
 Any Console Stereo
 In Stock
COUPON

**G.E. FM/AM COMPACT
 PORTABLE
 RADIO**
 \$15⁹⁶
 7-2800

**PAMIDA INC. GIBSON'S
 DISCOUNT CENTER**

**MEMOREX
 8 Track or Cassette
 CLEANING KIT \$1⁸⁸**

EAST HWY. 35 — WAYNE, NE.

SUMMER CLEAROUT

RAKES
LAWN CHAIR WEBBING
PATIO TABLES
HOSE HANGERS
HOES
SHOVELS
STYROFOAM COOLER
GARDEN HOSE
FERTILIZERS
1 GAL WATER COOLER

20% OFF

PRUNING SHEARS
LAWN CARTS
BAR B QUE GRILLS
THERMOS COOLER
WATER SPRINKLERS
2 GAL WATER COOLER
COLEMAN COOLERS
NOZZLES
HAND GARDEN TOOLS

\$2⁰⁰ off
 Any
TENNIS RACKET
 Of Your Choice

Crosman
1500 Count
BB's 96¢

Pamida Latex
Wall Paint
 (White and Colors)
\$4⁹⁶ GAL.

COLT POLICE POSITIVE
 4" BARREL
COLT 38 SPEC. REVOLVER
\$149⁰⁰

Janson Rifle Scopes

3x9x32	\$22 ⁸⁸
4x32	\$14 ⁸⁸
6x32	\$14 ⁸⁸

PAMIDA **GIBSON'S**
DISCOUNT CENTER
 EAST HWY. 35 - WAYNE, NE.