

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, DECEMBER 14, 1978
ONE HUNDRED THIRTY YEAR NUMBER THIRTY SIX

DEC 14 1978

NEBR. STATE HISTORICAL SOCIETY
1500 R STREET
LINCOLN, NEBR. 68508

According to Proposed One and Six

'79 Street Plans Total \$295,000

The proposed one and six year street plan for Wayne was presented to the new city council Tuesday night at its regular meeting in the Fredric Brink council chambers in city hall. The plan calls for a healthy chunk of improvements for the

coming year with five proposed projects totaling \$295,000. The pace slows down in 1980 with an estimated \$8,000 to be expended on improvements but lumps into the six digit mark in 1981 with an estimated \$400,000 expected to be spent.

City Clerk Bruce Mordhorst pointed out to the council the proposed plan was just that, proposed. He asked council members to look over the proposed plan and solicited their input. Included in the 1979 proposed

projects and estimated costs are: — Some 540 feet of concrete paving on Fairgrounds Avenue from South Nebraska Street to South Windom Street, \$34,000. — Some 1,880 feet of storm sewer on East 7th Street from National Guard Army to State

Maintenance Yard, close open ditch, \$175,000. — Enlarge to storm sewer transfer station north to East 3rd Street and from Nebraska Street to Logan Street, \$32,000. — Some 1,000 feet of concrete paving, curb and gutter on West 3rd Street, Oak Drive to Fairgrounds, \$30,000. Proposed projects for 1980 include: — Some 750 feet of concrete paving, curb and gutter, South Windom Street from Fairgrounds Avenue to Husker Ready Mix Plant, \$37,000. — Some 440 feet of concrete paving, curb and gutter on Walnut Street from 12th Street to 14th Street, \$26,000. — Some 150 feet of concrete paving, curb and gutter on East 13th Street from Walnut Avenue to Schreiner Drive, \$5,000.

Major projects are being considered for 1981. They include: — Seventh Street reconstruction, \$300,000. — Widen Pearl Street from 5th Street to 7th Street, \$35,000. — Pearl Street intersection improvement, \$10,000. — Widen Logan Street from 4th Street to 7th Street.

The proposed plan calls for maintenance only for the years 1982 to 1984.

City Grants Bond Option

The city council Tuesday night voted to grant First Mid-America option to put together a package for the sale of city bonds for financing the downtown improvement district.

Mid-America representative Phil Lorenzen brought the council up to date on the city's financial status and reported that "it is well."

He reviewed those city projects completed or soon-to-be completed and said the overall financial picture of the city is good. He advised, however, taking advantage of a lower interest rate for issuance of bonds for the downtown district as there is an "uneasy tone" to the market and interest rates are expected to continue to climb.

Lorenzen said his firm would work with an interest rate of 5.999 percent and felt "reasonably certain" that Wayne banks would participate in the purchase of the bonds.

He pointed out that by spilling the bond issue on the several projects it would tend to minimize the impact on property owners.

Set Schedule On Storm Sewer

City Engineer Bruce Gilmore appeared before the city council Tuesday night to ask some direction from the council as to the assessments for Storm Sewer District No. 7-1 (Roosevelt Park storm sewer).

The council decided to assess those property owners in the district on a square footage basis using a five percent figure with the remaining 95 percent to be picked up through general obligation bonds.

The council also sat as a board of equalization for Street Improvement Districts 78-2 and 78-3 and with no written or verbal objections, passed resolutions setting forth the assessment schedules.

Street Improvement District 78-2 (Grainland Road) is being assessed on a three-way split, with one-third being paid by the property owners, one-third by the city and one-third by the county.

Street Improvement District 78-3 is being assessed over a period of ten years at 7 percent with a 9 percent figure on delinquencies.

The council approved a preliminary plat for Subdivision Addition to be located north of the Amber Inn and the Army. It is being developed by B. and J. Enterprises.

Farm Ladies Host Coffee

The Wayne County Farm Merchants are hosting a Merchant Appreciation coffee for Wayne merchants and Chamber of Commerce members Friday from 10 to 11 a.m. in the new Farm Bureau Insurance offices at 100 Pearl Street.

The coffee is an effort by the organization to salute Wayne merchants and show appreciation for the many services the merchants render to the Wayne area.

The Farm Bureau ladies will have home baked cookies, rolls and Christmas cookies at the coffee.

Gary Van Meter, Chamber executive, urged all Chamber members to attend the coffee.

Okay Agreement

The city council Tuesday night approved a maintenance agreement with State Department of Roads for upkeep of highways running through Wayne. The agreement totals \$389.75 for a year.

"A CADILLAC, a thousand dollars. . . ." Scott Mattes, age 4 1/2, tells Santa Claus what he wants for Christmas. Although Scott's tastes weren't quite as extravagant as a Cadillac or a thousand dollars, he did ask Santa for some new toys for himself and his friends. Santa visited youngsters Saturday at his headquarters in the People's Natural Gas Company office of Wayne.

Several Close Contests

Votes Begin to Pile Up In Yuletide Royalty Races

The votes are beginning to pile up for the front-runners in the Northeast Nebraska Yuletide Princess contest which includes 17 communities and is sponsored by the Wayne Chamber of Commerce.

A Yuletide Princess will be selected from each of the communities. They will each receive \$100 in Christmas Wish Dollars.

Trisha Frevert, Wayne, still holds a commanding lead in the overall standings with 8,116,000. However, the gap is being closed by three other candidates who have passed the five million votes. They are Jeannie Morris, 5,798,000; Tracy Lamb, 5,345,000; Laura Keating, 5,179,000.

The standings in other communities include: Allen — Chona Fahrenholtz, 2,440,000; Karma Rahn, 1,633,000; Angie Jones, 1,617,000; Carroll — Karan Longe, 3,049,000; Rhonda Dahlkoetter, 1,915,000; Alice Carnes, 1,767,000; Dixon — Nancy Dempster, 2,791,000; Monica Nelson, 676,000; Debbie White, 440,000; 64th St. — Michele McClain, 739,000; Angela McKim, 30,000; Colveridge — Penny Lentz, 1,059,000; Jodi Anderson, 261,000; Laura Potter, 66,000; Concord — Brenda Rees,

5,735,000; Stephanie Fischer, 2,505,000; Shellia Luettke, 2,036,000. Emerson — Sarah Paulson, 1,250,000; Julie Boeshart, 794,000; Lisa Jepsen, 717,000. Harrington — Paula Bowers, 423,000; Sandra Fetsch, 388,000; Kristy Foxhoven, 309,000. Hoskins — Julie Bruggeman, 1,364,000; Laurel — Holly Helgren,

3,739,000; Patricia Graf, 816,000; Lynel Billheimer, 802,000. Pender — Pamela Hamm, 1,165,000; Suzy McQuistan, 1,086,000; Brenda Sunderman, 947,000. Pilger — Amy Husmann, 1,014,000; Rhonda Suehl, 891,000; Becky Topp, 171,000. Randolph — LuAnne Lange, 945,000; Tammy Arduser, See VOTES, page 11.

Open House Saturday

Carroll Chicken Population Grows to 54,000

By MRS. ED FOK Carroll Correspondent The chicken population at Carroll has grown to the tune of about 54,000 since September when a bird laying house went into operation southwest of Carroll. Although the chickens arrived in September, Joe Claybaugh of TWJ Farms, owner and operator, said the plant just recently began operating at full potential. The house is located one mile south and a half mile west of Carroll. Claybaugh said area persons are welcome to see the new facility during an open house scheduled for this Saturday from 10 a.m. until 3 p.m.

Raising of the building, which measures 48 x 48 feet, was started this past summer. Besides the Claybaugh family, which includes Joe's wife, daughter Julie and son Bill, the only other employees are Kevin Davis and Mrs. Keith Clark. The structure houses five rows of chicken cages in four tiers and features the reverse cage. Cages which measure 12 x 14 inches house three birds, while six or seven birds can be kept in cages measuring 24 x 14 inches. In the reverse cage, birds have access to both feed and water at one time, and Claybaugh says

this has proven to lessen the mortality rate of the fowl. "South of feed for the birds is two bulk bins, each weighing 13 tons. The bins are set on a cement platform and feature an electronic scale with a digital read out. Feed is weighed on a daily basis. Claybaugh said that the birds consume six tons of feed daily. The building, Claybaugh explained, is insulated with six-inch fiber glass on the ceiling and side walls to retain the body heat of the birds, who supply two million BTU of body heat per hour. No other heat is provided, he added. Sixteen 48-inch exhaust fans ventilate the steel lined building

both inside and out. Each fan, rated at 20,000 CFM, is thermostatically controlled and operates only as the temperature in the building rises. Low volume ventilation is obtained by a 10 minute timer located on one fan in each of the four fan banks, and supplies ventilation as low as one quarter CFM per bird, or as high as six CFM per bird when temperatures rise over 85 degrees. "An intake located at the eaves of both sides of the building control the amount of outside air that enters the building as well as the direction and velocity. "Part of the incoming air," explained

Claybaugh, "is directed along the ceiling and part of it down the side wall at speeds of 1,000 feet per minute. He added that this provides complete ventilation and uniform temperature air quality for the bird's comfort. The amount of opening of the air intake is controlled by a static differential switch which activates the motorized winch to open or close air intake doors. "This is a very sensitive unit," said Claybaugh, "and will be activated at small changes of static pressure." Claybaugh explained that his reason for erecting the laying house was for utilization of the

grain he raises. He stated that about four million pounds of mature year per year will be spread on the cropland and will consist of about 50,000 pounds of nitrogen, 30,000 pounds of phosphorus, and 150,000 pounds of calcium. The bird laying house features 34,500 feet of egg belt, approximately seven miles long. In addition, there are three and a half miles of feeder chain. Egg belts that run at the front of each row of cages convey the eggs to the end of the building where they are de-escalated down a cross belt conveyor to See CHICKEN, page 11.

HANDING OVER the gavel to Wayne Marsh (left), Wayne's new mayor, is former mayor Freeman Decker. Marsh took the oath of office during special ceremonies Tuesday night at the city council meeting.

Decker — 'Pleasant, Exciting Experience' Wayne Marsh Assumes Mayoral Duties Tuesday

Wayne Marsh officially became mayor of the City of Wayne at 7:45 p.m. Tuesday night at the regular meeting of the city council.

Marsh was sworn in by City Clerk Bruce Mordhorst. Mordhorst also presented the oath of office to council members Darrel Heier, first ward; Carolyn Fitter,

second ward; Leo Hansen, third ward and Larry Johnson, fourth ward.

The first order of business for Mayor Marsh was conducting the election of a president of the city council. Darrel Fuetberth, second ward councilman, was re-elected to the position.

Marsh, who won the mayoral

seat by a write-in in the general election last November, replaces Freeman Decker who served the city as mayor for four and one-half years. Before adjourning the meeting Decker said his four and one-half years had been a "pleasant and exciting experience."

He told the soon-to-be mayor Marsh that he was turning over a real live, viable city to him (Marsh) and that he will be working with a good group of city employees. Decker did say, in conclusion, that it was somewhat of a relief to step down.

Mayor Marsh appointed Mordhorst acting city administrator along with his duties as city clerk. The city council search committee for a new administrator has narrowed down the field to a few select applicants who are being asked to meet with the committee and the council for personal interviews.

The new mayor also reappointed all of the department heads.

The Weather

Date	Hi	Lo	Precep.
Nov 6	17	3	
Nov 7	10	0	
Nov 8	11	10	
Nov 9	26	2	
Nov 10	37	12	
Nov 11	36	24	
Nov 12	45	19	

More Like It!

The News in Brief

WSC Commencement Sunday

Wayne State College will award baccalaureate degrees to 85 graduating seniors at the Fall Commencement ceremonies at 2 p.m., Sunday, Dec. 17, in Rice Auditorium. Eight candidates will receive masters degrees.

Confirm Sale Of Building

The District Court of Wayne County on Dec. 4 confirmed the sale to Wayne Federal Savings and Loan of the industrial building east of Wayne previously owned by Emphasis, Inc. Wayne Federal had obtained a judgment Jan. 16, 1978, after Emphasis, Inc. had defaulted on its loan, in the amount of \$393,059.11, which with interest to See SALE, page 14.

Review Bids For Sweeper

City Engineer Bruce Gilmore and Street Commissioner Vern Schultz are reviewing four bids for a new street sweeper for the city. Bids were submitted by Buffalo Machinery, Omaha, \$32,645; T. S. Equipment Co. Inc., Omaha, \$31,000; Nebraska Tractor Co., Omaha, \$26,500 and Highway Equipment, Lincoln, \$33,000.

WSC Foundation Board Member Hilda Neihaard Petri will be the guest speaker. She is an attorney at law in Columbia, Missouri and the daughter of the late poet and graduate of Wayne State, John G. Niehard.

Henry Lev, a Nebraska State College Board of Trustee member, will represent the Board at the ceremonies. The WSC Concert Band, under the direction of Dr. Ray Kelton, will provide music for the event. Senior music student Kevin Johnson of North Bend will lead the singing of the Alma Mater. The Rev. John Jorde will give the invocation and benediction. See NEWS BRIEFS, page 9.

We Few Has Gift Exchange

Bunco and a gift exchange furnished entertainment following a cooperative supper Sunday evening for members of the We Few Home Extension Club and their husbands. The supper was held in the Alan Thomsen home with all 13 members attending. Sally Hamner was in charge of the entertainment. Prizes for Bunco were won by Alvin Anderson, Larry Nichols, Connie Meyer and Sally Hamner. The next meeting, Jan. 8, will be with Leona Janke. Sandra Wladet will give a cultural arts lesson.

HOSPITAL NOTES

WAKEFIELD
Admissions: Vincent A. Knafik, Ponca, Clara Hinrich, Wakefield, Jean Nelson, Wayne, Duane Westerhaus, Winside, Clarence Boeckenhauer, Wakefield, Adella Parson, Wakefield.
Dismissals: Stanley Dais, Wakefield, Clara Hinrich, Wakefield, Duane Westerhaus, Winside, Jean and baby Nelson, Wayne, Adella Parson, Wakefield, Helmi Sundell, Omaha.

WAYNE
Admissions: Matthew Sanquist Wayne, Ernie Longnecker, Wayne, Douglas Larson, Wayne, Lydia Metzler, Wisner, Ruth Gunnerson, Wayne, Chris Tietgen, Wayne.
Dismissals: Harold Fredrichson, Wayne, Melinda Lutt and baby son, Wayne, Matthew Sanquist, Wayne, Floyd Glassmeyer, Wayne, Douglas Larson, Wayne, Chris Tietgen, Wayne.

Minerva Club Members Share Christmas Gifts

A Christmas luncheon was held in the home of Pauline Nuernberger Monday for members of the Minerva Club. Co-hostess was Mildred Jones.

Following the business meeting, Minnie Rice gave the program, entitled "Christmas in Many Lands." Each member told about or showed a Christmas treasure they received in the past. There was a gift exchange at the close of the program.

Lola Bressler will entertain the club at its next meeting, set for Jan. 8. Beulah Atkins will present a program.

Help children put away their toys by making it part of the game. They'll begin to develop a good habit.

Gay Theatre
John Belushi's Held Over!
Ends Saturday 7:20 & 9:20

NATIONAL LAMPPOON ANIMAL HOUSE
A UNIVERSAL PICTURE
Starts Sunday, Dec. 17-26
At 7:20 & 9:10 p.m.

PETER SELLERS REVENGE OF THE PINK PANTHER

Clarence Crossed the Line
METROCOLOR

FREE MATINEE 2 p.m. SAT.

Clarence Crossed the Line

Clarence Crossed the Line

Clarence Crossed the Line

'What a Week'

PRE-SCHOOL YOUNGSTERS from the Winside community joined junior and senior home economic students at Winside High School last week for a lesson in child development. Youngsters attended classes for two hours each afternoon, where they helped make Christmas decorations and cookies, played games, sang songs, participated in simple science projects, and colored pictures. Sally Spieker, teacher, said the class was designed to help the high school student understand the social and emotional development of children. In the photo above, young Nicole Schellpeper admires her homemade Christmas tree decorations. Donnie Nelson, at right, touches up his Christmas ornament before hanging it on the tree, and Annie Munter, at left in photo above, would rather chew on her story book than listen to Dawn Janke as she reads to Little Ryan Brogren.

4-H'er Represents Nebraska In Forestry

Nearly 1,700 4-H'ers from across the nation and Puerto Rico, including a delegation from Nebraska, attended the National 4-H Congress in Chicago, held Nov. 25-30. Theme was "Freedom To Be."

The Nebraska delegation included 40 4-H members and five sponsors. Anna Borg of Dixon County represented Nebraska in the forestry area.

During the week, 4-H'ers took part in the various activities. Speakers included Bob Bergland, Secretary of Agriculture, and Apollo 16 astronaut Charles Duke.

The first white man known to have set foot on what is now the Pacific coast of the U.S. was Spanish explorer Juan Rodriguez Cabrillo in 1542.

Miss America led the list of entertainers. Four 4-H'ers were also given ample time to visit downtown Chicago.

Convention Names Penlerick Chairman

Delwin Penlerick of Lincoln returned home Friday following an Agronomy Club Convention for five days in Chicago.

Penlerick, son of Mr. and Mrs. LeRoy Penlerick of Dixon, placed fourth in the National Essay Competition and was chosen chairman for the 1979 convention which will be held in Fort Collins, Colo. in August.

Delwin is publicity and news director of the Agronomy Club at

Forestry winners, including Miss Borg, met representatives from their donor, International Paper Co., and attended a

banquet at which forestry winners from 50 states were honored. Following the meal, entertainment was furnished by country singer Jody Miller and comedian Jerry Clower.

Miss Borg said the highlight of the Congress for the Nebraska delegation was watching Kern Albers of Hager receive one of six silver trays. The Silver Tray Award is the highest honor a 4-H'er can receive and is sponsored by the President of the United States.

Senior Citizens Center Buzzes With Activities

There were 16 persons at the Wayne Senior Citizens Center Tuesday afternoon for Bible study of Romans 8:18-39, led by the Rev. Larry Ostercamp of the Evangelical Free Church in Wayne.

Nora Netherland furnished cookies for refreshments. The next Bible study of Romans 9 will be held at 2:30 p.m. on Monday, Jan. 8. Senior Citizens are invited to bring a friend and their favorite translation of the Bible.

Several persons helped decorate the Wayne Senior Citizens Center this month, for the Christmas season. They included Gladys Peterson, Rose Hellhold, Virgil Chambers, Mary Miller, Fern Longe and director Mrs. Jocile Bull. Shirley Wagner donated a bag of holly.

Rose Hellhold and Mildred

Wacker potted plants for the Senior Center, and the family of Mrs. Martha Reeg presented five bouquets to the Center in her memory.

Mr. and Mrs. Virgil Chambers, Shirley Wagner, Mildred Wacker and Fern Longe assisted Mrs. Jocile Bull this month in assembling the monthly newsletter. The Senior Snooper.

Wall Laga, Floyd Sullivan, and John Dall bowled Dec. 7 at Melrose Lanes. Dall rolled the high game, 212, and had the high series of 594.

All area senior citizens are invited to bowl each Tuesday afternoon at 1:30. Shoes and balls are free, and cost of bowling is 55 cents per line.

Mrs. Jocile Bull said persons who need rides to bowl should contact her at the Senior Citizens Center, 375-1460.

Gingham Gals 4-H Club Sponsors Christmas Party

An old-fashioned Christmas party, including a candlelighting service, Christmas readings and songs, games and a free draw several persons to the Wayne Senior Citizens Center, Dec. 5.

The party was sponsored by the Gingham Gals 4-H Club, including Diane Lindsay, Jill Tompkins, Mary Pat Gross, Amy Gross, Krista Ring, Shelley Emry, Mary Steler, Terri Melema, Lesa McDermott, Jody Dittman, Francine Gross, Jennifer Wessel, Anita Sandahl and Karen Sandahl.

Diane Lindsay was mistress of ceremonies. Club members presented donations, entitled "Joy," and Mrs. Merle Ring accompanied a candlelighting service.

"The Night Before Christmas" was read in German by Anita Sandahl. Shelley Emry accompanied for a game, entitled "Name That Tune."

Karen Sandahl dressed as Little Mary Christmas and had

pinned to her costume 25 articles which would help make her a good homemaker. Dorothy Thun won a prize for remembering 15 of the 25 articles pinned to Karen's costume.

The 4-H club purchased a Christmas tree for the Senior Citizens Center and helped string popcorn and cranberries to decorate the tree. Assisting the 4-H members were Elsa Surber, Mrs. Gordon Shupe, Mrs. John Brassler, Viola Lawrence, Mrs. Harry Wert, Mrs. Russell Lind say Sr., Bernita Higgins, Mr. and Mrs. Bill Hansen, Mrs. Irv Jones, Lena Manske, Gale Bathke, Mrs. Virgil Chambers, Goldie Leonard, Dorothy Thun, Alma Spittgerber, Shirley Wagner and Mildred Wacker.

Mr. and Mrs. Russell Lindsay Jr. set up the tree while 4-H members and senior citizens sang Christmas carols.

Each 4-H'er identified herself and placed a handmade Christ-

mas ornament on the tree during background music played by Mrs. Merle Ring.

Homemade Christmas cookies and candies, punch and coffee were served from a table decorated for the holiday season. Mothers of 4-H members assisted in the kitchen.

Cuzins' Meet In Lutt Home

All members of the Cuzins' Club met with Mrs. Lester Lutt Saturday afternoon. Prizes were won by Mrs. Charles Nichols, Dora Mosemann and Mrs. Roy Habrock.

Next meeting will be at 7:30 p.m. Jan. 13 with husbands in the Charles Nichols home.

Two Concerts Set At Winside School

The Fine Arts Department of Winside Public Schools will present two Christmas concerts this year, scheduled for tonight (Thursday) and on Sunday afternoon, Dec. 17.

Featured on tonight's program will be vocal and instrumental students in grades kindergarten through eight. The program will begin at 7:30 p.m. and will be held

in the grade school multi-purpose room.

Sunday afternoon, at 3 o'clock, high school vocal and instrumental students will perform in the grade school multi-purpose room for family and friends. Featured on the program will be selections by the concert and stage bands, mixed chorus, girls and boys glee, and the swing choir.

A spokesman for the school said admission to both concerts is free and the public is invited to attend.

Winside Music Boosters will serve lunch following both concerts.

Twenty Guests At Duo Club

Twenty guests attended Duo Club at Grace Lutheran Church in Wayne last month. There were 34 members.

On the Program committee were Mr. and Mrs. Harold Ekberg and Mr. and Mrs. Robert Thomsen. "The Work Ethic's" was the topic of discussion.

Cards furnished entertainment, with prizes going to Mrs. Al Wittig, ladies high, and Mrs. Lyle Droeschler, low. Lyle Droeschler, mens high, and Jack Medderdorf, low.

A cooperative lunch of homemade ice cream and cake was served.

The next meeting, on Dec. 20, will be a cooperative supper in honor of the Rev. and Mrs. John Upton.

We give the personal attention you deserve when planning for the most important day in your life.

YOUR WEDDING DAY

Free Alterations On Wedding Gowns

COUNTRY GIRL BRIDAL SALON & DRESS SHOP

402-635-2442
Allen, Nebraska
Junction Hiway
20 & 9
Monday 9-9
Tues. Sat. 9-5

MEETING HAVEN HOUSE - WOMENS SERVICES TASK FORCE

THURS., DEC. 14 AT 3:00 O'CLOCK

514 Main St., Wayne, Ne.

Anyone wishing to serve on this task force, set up to deal with womens problems... spouse abuse, alcoholism, child care, education, etc... please come to this meeting. We will have election of officers.

Make this a holiday season they'll always remember... with a **ZENITH** GIFT OF QUALITY

CHROMACOLOR II 25" CONSOLE TV

featuring **ELECTRONIC VIDEO GUARD TUNING SYSTEM**

Because the VHF and UHF tuners are electronic, they have no moving parts to corrode, wear or cause picture problems

The **GOUND • K2516P**
Modern styled console. Pecan wood-grained finish applied to durable wood product on top and ends. Front and base of simulated wood. Casters.

The **MASSENET • K2520**
Mediterranean styled console. Wood-grained finish on top and ends. Front and base of simulated wood. Dark Oak color (K2520DE) or Pecan color (K2520P). Casters.

also available in other designs

KAUP'S TV
222 Main St. Phone 375-1353
Wayne, Nebraska

NOTICE
Our Store Will Be Closed All Day Sunday, Dec. 24.

We Believe Our Employees Deserve the Day Of Christmas Eve to Relax at Home.

Swarns

VALUABLE DISCOUNT COUPON

ALL 12 EXP. KODACOLOR FILM DEVELOPED and PRINTED

(Limit 1 Roll)

COUPON MUST ACCOMPANY ORDER EXCEPT FOREIGN FILM

20 EXP. \$2.98

Coupon Valid At
Orless Retail
Exp. Date Dec. 31

Only \$1.98

SPEAKING OF PEOPLE

Christmas Meeting Held Friday

Mrs. Max Lundstrom was in charge of the Christmas program Friday afternoon at the Wayne Federated Women's Club meeting, held in the Women's Club room.

Thirty-two members attended. Hostesses were Mrs. Leila Maynard, Mrs. Ed Kluge, Mrs. August Dorman and Mrs. Roy Lemarr. Mrs. Lundstrom exhibited several Christmas cards.

The ancient Peruvians believed they could catch the sun by stretching a net between two towers.

Parents can have their children immunized free next week at the Ponca Medical Clinic.

The clinic will be held Thursday, Jan. 4, from 1 to 3 p.m. and is open to everyone. Parents are also asked to bring their child's shot records if possible.

Policy on Weddings

The Wayne Herald welcomes news accounts and photographs of weddings involving families living in the Wayne area.

We feel there is widespread interest in local and area weddings and are happy to make space available for their publication.

Because our readers are interested in current news, we ask that all weddings and photographs offered for publication be in our office within 10 days after the date of the ceremony.

Information submitted with a picture after that deadline will not be carried as a story but will be used in a column underneath the picture. Wedding pictures submitted after the story appears in the paper must be in our office within three weeks after the ceremony.

Free Shots at Ponca Clinic

Parents can have their children immunized free next week at the Ponca Medical Clinic.

The clinic will be held Thursday, Jan. 4, from 1 to 3 p.m. and is open to everyone. Parents are also asked to bring their child's shot records if possible.

Policy on Weddings

The Wayne Herald welcomes news accounts and photographs of weddings involving families living in the Wayne area.

We feel there is widespread interest in local and area weddings and are happy to make space available for their publication.

Because our readers are interested in current news, we ask that all weddings and photographs offered for publication be in our office within 10 days after the date of the ceremony.

Information submitted with a picture after that deadline will not be carried as a story but will be used in a column underneath the picture. Wedding pictures submitted after the story appears in the paper must be in our office within three weeks after the ceremony.

Free Shots at Ponca Clinic

Parents can have their children immunized free next week at the Ponca Medical Clinic.

The clinic will be held Thursday, Jan. 4, from 1 to 3 p.m. and is open to everyone. Parents are also asked to bring their child's shot records if possible.

Policy on Weddings

The Wayne Herald welcomes news accounts and photographs of weddings involving families living in the Wayne area.

We feel there is widespread interest in local and area weddings and are happy to make space available for their publication.

Because our readers are interested in current news, we ask that all weddings and photographs offered for publication be in our office within 10 days after the date of the ceremony.

Information submitted with a picture after that deadline will not be carried as a story but will be used in a column underneath the picture. Wedding pictures submitted after the story appears in the paper must be in our office within three weeks after the ceremony.

Christmas cards and letters were read at the December meeting of the VFW Auxiliary, held Monday evening at the Wayne Vet's Club.

Sixteen members met with president Mrs. August Lorenzen. Christmas greetings were read from the M & M Pillow Service and from department officers of Nebraska.

The Auxiliary also received a letter and certificate of award from the National VFW Home for fulfilling their quota in the Health and Happiness fund, and thank yous from national secretary-treasurer Erlene Mayberry for the Children's Christmas Fund, and from the Nebraska Children's Home Society.

Judy Korth of New Mexico was received as a new member.

Voice of Democracy chairman Ruth Korth reported that Lori Lessmann has taped her entry and it has been sent to the district chairman.

The Auxiliary plans to send Christmas cards to Nanna Whitmore and Ethel Woodruff.

Several members of the local Auxiliary, including Mrs. August Lorenzen, Eveline Thompson, Mrs. Marvin Draghu, and Mrs. LeRoy Johnson, attended a Christmas party at the Norfolk Veterans home Dec. 9.

Chairmen for Monday's night's Christmas program were Mrs. Ed Craft and Mrs. Ernest Stiefken, who presented a candle-lighting service, entitled "The Twelve Days of Christmas." Those taking part were Eveline Thompson, Mrs. Ed Craft, Vera Mae Longe, Mrs. Charles Steckmann and Mrs. Marvin Draghu.

Members had a gift exchange, followed with lunch served by Mildred Pokett, Arlene Watteyne and Janice Sperry.

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

I See By the Herald

Fred Lutts of Wayne were Thanksgiving guests in the home of their daughter, Bonnie and Scott Johnson of Ashland, Ore.

En route home, Lutts stayed with Mrs. Lutts' brother in Sacramento, Calif. for a few days and visited in the Howard Ellenburg home in Boulder, Colo.

New Arrivals

KESTING — Mr. and Mrs. Larry Kesting—rural Hoskins, twin sons, 4 lbs. 7 1/2 oz. and 4 lbs. 11 oz., born Dec. 6, Our Lady of Lourdes Hospital, Norfolk.

NELSON — Mr. and Mrs. Ellis Nelson, Wayne, daughter, Amanda Lee, 8 lbs., 3 1/2 oz., Dec. 6, Wakefield Health Care Center.

Lucuncheon Tuesday

Members of La Porte Club are reminded of a potluck luncheon Tuesday afternoon, Dec. 19.

Anna Cross will be hostess for the 12:30 p.m. luncheon.

Heidi Zimmerman Baptized at Winside

Baptismal services were held Sunday morning at St. Paul's Lutheran Church in Winside for Heidi Lynn Zimmerman, infant daughter of Mr. and Mrs. Wayland Zimmerman of Ponca.

Sponsors were Wendy Lubberstedt of Dixon, Mrs. Jerel Schroeder of South Sioux City, and Brad Dangberg of Winside.

Dinner guests afterward in the Zimmerman home were Mrs. Henry Dangberg, Mrs. Lillie Lippold, and Mr. and Mrs. Brad Dangberg and Julie, all of Winside, Mr. and Mrs. Larry Lubberstedt and Wendy, Carlos Feraud Espinoza, and Mrs. Jerel Schroeder.

Wayne Site of Sierra Meeting

The Elkhorn Valley Group of the Sierra Club will meet Tuesday night, Dec. 19, at 7:30 p.m. at 935 Main St., in Wayne.

Topic of the meeting will be "Ethics of Political Power." A Christmas party will follow.

Sierra Meeting

The Elkhorn Valley Group of the Sierra Club will meet Tuesday night, Dec. 19, at 7:30 p.m. at 935 Main St., in Wayne.

Topic of the meeting will be "Ethics of Political Power." A Christmas party will follow.

Sierra Meeting

The Elkhorn Valley Group of the Sierra Club will meet Tuesday night, Dec. 19, at 7:30 p.m. at 935 Main St., in Wayne.

Topic of the meeting will be "Ethics of Political Power." A Christmas party will follow.

Sierra Meeting

The Elkhorn Valley Group of the Sierra Club will meet Tuesday night, Dec. 19, at 7:30 p.m. at 935 Main St., in Wayne.

Topic of the meeting will be "Ethics of Political Power." A Christmas party will follow.

Sierra Meeting

The Elkhorn Valley Group of the Sierra Club will meet Tuesday night, Dec. 19, at 7:30 p.m. at 935 Main St., in Wayne.

Topic of the meeting will be "Ethics of Political Power." A Christmas party will follow.

Sierra Meeting

The Elkhorn Valley Group of the Sierra Club will meet Tuesday night, Dec. 19, at 7:30 p.m. at 935 Main St., in Wayne.

Topic of the meeting will be "Ethics of Political Power." A Christmas party will follow.

Sierra Meeting

The Elkhorn Valley Group of the Sierra Club will meet Tuesday night, Dec. 19, at 7:30 p.m. at 935 Main St., in Wayne.

Topic of the meeting will be "Ethics of Political Power." A Christmas party will follow.

Sierra Meeting

The Elkhorn Valley Group of the Sierra Club will meet Tuesday night, Dec. 19, at 7:30 p.m. at 935 Main St., in Wayne.

Topic of the meeting will be "Ethics of Political Power." A Christmas party will follow.

Sierra Meeting

The Elkhorn Valley Group of the Sierra Club will meet Tuesday night, Dec. 19, at 7:30 p.m. at 935 Main St., in Wayne.

Topic of the meeting will be "Ethics of Political Power." A Christmas party will follow.

Sierra Meeting

The Elkhorn Valley Group of the Sierra Club will meet Tuesday night, Dec. 19, at 7:30 p.m. at 935 Main St., in Wayne.

Topic of the meeting will be "Ethics of Political Power." A Christmas party will follow.

Sierra Meeting

The Elkhorn Valley Group of the Sierra Club will meet Tuesday night, Dec. 19, at 7:30 p.m. at 935 Main St., in Wayne.

Topic of the meeting will be "Ethics of Political Power." A Christmas party will follow.

Sierra Meeting

The Elkhorn Valley Group of the Sierra Club will meet Tuesday night, Dec. 19, at 7:30 p.m. at 935 Main St., in Wayne.

Topic of the meeting will be "Ethics of Political Power." A Christmas party will follow.

Sierra Meeting

The Elkhorn Valley Group of the Sierra Club will meet Tuesday night, Dec. 19, at 7:30 p.m. at 935 Main St., in Wayne.

Topic of the meeting will be "Ethics of Political Power." A Christmas party will follow.

Sierra Meeting

The Elkhorn Valley Group of the Sierra Club will meet Tuesday night, Dec. 19, at 7:30 p.m. at 935 Main St., in Wayne.

Topic of the meeting will be "Ethics of Political Power." A Christmas party will follow.

Janssen-Frahm To Marry

Mr. and Mrs. Edgar Janssen of Platte Center and Mr. and Mrs. Allen Frahm of Carroll announce the engagement and approaching marriage of their children, Patricia Janssen and Roger Frahm.

Miss Janssen is a graduate of Lakeview High School and is attending Wayne State College. Her fiance graduated from Wayne High School and is employed at Burlington Northern Railroad.

A Jan. 26 wedding is planned at Zion Lutheran Church, rural Platte Center.

Come to Church

ASSEMBLY OF GOD CHURCH
(A. R. Weiss, pastor)
Sunday: Sunday school, 9:45 a.m.
worship, 10:45, evening service, 7:30 p.m.

FAITH EVANGELICAL LUTHERAN CHURCH
Grainland Rd.
Wisconsin Synod
(Wesley Bruss, pastor)
Sunday: Worship, 8:30 a.m., Sunday school, 9:30
Wednesday: Confirmation class, 4 p.m.

EVANGELICAL FREE CHURCH
National Guard Army
(Larry Osterkamp, pastor)
Sunday: Sunday school, 10 a.m., worship, 11, evening service, 7:30 p.m.
Wednesday: Bible study, 8 p.m.

FIRST CHURCH OF CHRIST
228 E. Fourth St.
(Mark Weber, pastor)
Sunday: Bible study, 9:30 a.m., worship and communion, 10:30, fellowship hour, 7 p.m.
Wednesday: Bible study, 8 p.m.

FIRST TRINITY LUTHERAN CHURCH
Altona
Missouri Synod
(Willard Assakula, vacancy pastor)
Saturday: Confirmation instruction, 9:30 a.m.
Sunday: Worship, 9 a.m.; Sunday school, nursery through adults, 10
Wednesday: Choir practice, 7:30 p.m.

FIRST UNITED METHODIST CHURCH
(Kenneth Edmonds, pastor)
Thursday: Chancel choir, 8:30 p.m., church choir carols downstairs, 7:30
Saturday: Church school Christmas program practice, 10 a.m.
Sunday: Worship, 9:30 a.m., church school, 10:45, church school Christmas program, 7 p.m.
Wednesday: Men's prayer breakfast, 8:30 a.m., caroling, 6 p.m.

GRACE LUTHERAN CHURCH
Missouri Synod
(Joan Light, pastor)
(Thomas Mendenthal, assoc. pastor)
Thursday: Grace bowling league, 7 p.m.
Saturday: No junior choir or Saturday school, seventh and eighth grade confirmation, 9:30 a.m.
Sunday: Sunday school and Bible classes, 9 a.m.; worship, 10; Christmas practice, 1:30 p.m.; Christmas party, 3:30 p.m.
Wednesday: Gamma Delta, 7:30 p.m.; senior choir, 7:30.

IMMANUEL LUTHERAN CHURCH
Wayne, Winside, Ober Parish
(Ronald Hottling, vacancy pastor)
Sunday: Thursday school, 4 p.m.
Thursday: Worship, 9 a.m.; Sunday school, 10

INDEPENDENT FAITH BAPTIST CHURCH
203 E. 10th St.
(Bernard Maxson, pastor)
Sunday: Sunday school, 10 a.m., worship, 11, evening worship, 7:30 p.m.
Wednesday: Bible study, 7:30 p.m.
For free bus transportation call 375-3413 or 375-2358.

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

REDEEMER LUTHERAN CHURCH
(S. K. de Freese, pastor)
Thursday: Gospel choir, 7 p.m.
Saturday: Ninth grade confirmation, 10 a.m.; Sunday school Christmas program practice, 12:15 p.m.
Sunday: Early services, 9 a.m.; Sunday school and forums, 10, late service, 11; children's Sunday school Christmas program, 7:30 p.m.
Tuesday: Bible study, 9:15 a.m.; ministerial, 9:30
Wednesday: Visitation, 1:30 p.m.; choir, 7; Luther League caroling, 10:30, chili supper, 5:30 p.m., followed with Christmas Eve practice, 8.

ST. ANSELM'S EPISCOPAL CHURCH
413 E. 10th St.
(Wayne H. Barrett, pastor)
Sunday: Morning prayer, 10:30 a.m.

ST. PAUL'S LUTHERAN CHURCH
(Devin Peterson, pastor)
Thursday: Alcohol counseling, 9 a.m.; worship and music committee, 7 p.m.
Saturday: Children's Christmas service rehearsal, 12:30 p.m.
Sunday: Sunday church school and adult discussion, 9:15 a.m.; worship, 10:30; Wayne Care Centre worship, 2 p.m.; Children's Christmas service, 7:30.
Tuesday: Church council, 8 p.m.
Wednesday: Luther League party set up, 2:30 p.m.; ninth grade confirmation, 7:30, seventh and eighth grade confirmation, 8:30.

THEOPHILUS CHURCH
Wayne, Winside, Ober Parish
(Veril Mattson, pastor)
(Gary Karnes, Robert Rich, Dr. Steven Dismeyer, lay ministers)
Sunday: Worship, 9 a.m.

UNITED PRESBYTERIAN CHURCH
(Robert H. Haas, pastor)
Sunday: Choir, 9 a.m.; worship, 9:45; coffee and fellowship, 10:35; church school, 10:30
Tuesday: Choir, 7 p.m.
Wednesday: Family Christmas caroling, meet at E. Popishill home and bring cookies, 7 p.m.

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

MORE HOME FOR LESS MONEY

3 bedrooms, a full bath, nice kitchen with adjacent dining area, add a full basement, a carport and a nice yard and you own a good home in Hillcrest. Priced for quick sale. Immediate possession.

CALL OUR "HOME DEPARTMENT"

MIDWEST LAND CO.

206 Main Street Wayne, Nebraska Call 375-3385

FIFTY GIFT

The Cuisinart® Food Processor

This remarkable food processor makes short work of tedious kitchen chores you used to hate.

Priced from \$140.00

MAKES A LASTING, MEMORABLE CHRISTMAS GIFT

THE CUPBOARD, INC.

307 Pearl — Wayne, NE

WORK ALL DAY

WHAT DO YOU GET?

ANOTHER DAY OLDER,

DEEPER IN DEBT ???

FREE CHECKING

The State National Bank and Trust Company

Wayne, NB 68787 • 402/375-1130 • Member FDIC
Main Bank 122 Main • Drive-In Bank 10th & Main

COMMUNITY CALENDAR

THURSDAY, DECEMBER 14

Roving Gardeners Club Christmas carry-in dinner, Mrs. Val Dammig, room

T and C Club, Mrs. Frank Gilbert

Sunny Homemakers Club, Mrs. Fred Heier, 1:30 p.m.

Senior Citizens Center library hour and film, 2:30 p.m.

Senior Citizens Center beginners and advanced bridge classes, 3 p.m.

FRIDAY, DECEMBER 15

Senior Citizens Center Spanish class, 10 a.m.

Wayne Community Hospital Auxiliary, Woman's Club room, 2 p.m.

Senior Citizens Center singing of Christmas carols and readings, 2 p.m.

SATURDAY, DECEMBER 16

Just Us Gals Club dessert luncheon, Mrs. LeRoy Spahr, 1 p.m.

MONDAY, DECEMBER 18

Senior Citizens Center bingo, 1:30 p.m.

Acme Club, Mrs. Marilyn Koch, 2 p.m.

Senior Citizens Center monthly meeting, 2:30 p.m.

WVU Auxiliary, Vets Club, 7:30 p.m.

Wayne Auxiliary 3757 Fraternal Order of Eagles, 7:45 p.m.

TUESDAY, DECEMBER 19

Senior Citizens Center Christmas potluck luncheon, noon

La Porte Club potluck luncheon, Anna-Cross, 12:30 p.m.

Progressive Homemakers Club, Mrs. Harry Schulz, 1:30 p.m.

Village Wayne Tenants Club weekly meeting, 2 p.m.

WEDNESDAY, DECEMBER 20

Club 15, Mrs. Morris Backstrom

Grace Lutheran Que Club

Village Wayne Bible study, 10 a.m.

Pleasant Valley Club, Mrs. Dale Thompson, 2 p.m.

Tops Club, West Elementary School, 7 p.m.

THURSDAY, DECEMBER 21

Happy Homemakers Home Extensions Club Christmas party, Mrs. Mildred Jones, 12:30 p.m.

Immanuel Lutheran Ladies Aid carry-in Christmas luncheon, 12:30 p.m.

Monogrammed Gifts are sure to please

"PERSONAL STATIONERY"
"The Gift Supreme"

RAPKINS imprinted with initials or name

BOOK MATCHES monogrammed

WAYNE HERALD
WAYNE, NEBRASKA 68787

THE WAYNE HERALD

Serving Northeast Nebraska's Great Farming Area

No. 35
Thursday,
Dec. 14,
1978

PRIZE WINNING NEWSPAPER 1978

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

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

NATIONAL NEWSPAPER
ESTABLISHED 1875

Chuck Barnes
Editor

Jim Marsh
Business Manager

Official Newspaper of the City of Wayne, the County of Wayne and the State of Nebraska

SUBSCRIPTION RATES

In Wayne, Pierce, Cedar, Dixon, Thurston, Cuming, Stanton and Madison Counties: \$8.79 per year, \$6.58 for six months, \$4.86 for three months. Outside counties mentioned: \$10.25 per year, \$8.00 for six months, \$6.75 for three months. Single copies 15 cents.

Winside Stops Wynot Center, Wins Second Straight Game 32-27

At North Bend

Wildcats Are Champions Again

After getting hurt by Wynot's big girl in the first quarter, Winside changed its defensive strategy, shut off the high scoring center and went on to defeat Wynot 32-27 Tuesday night in girls basketball action.

The Wynot offense opened up the game working the ball inside to Janet Becker, a 5-11 sophomore with a soft shooting touch. Becker hit 12 points in the first quarter as she was unstoppable

one-on-one and the Blue Devils jumped to a 14-11 first quarter lead.

In the second quarter, Winside defended Becker with a double team and shut her off cold. She only scored two points in the final three quarters.

The second quarter was low scoring for both teams but Kris Duering hit a basket to put Winside on top 18-17 at half-time. The third period was even less

offensive as both teams scored four points and the Wildcats held onto their one point lead, 22-21.

Relying on their guards as Duering and Laurie Gallop double-teamed the center, Wynot pulled back into the lead for one last time.

Marci Thomas hit two free throws to put Winside back on top to stay and added a 10 foot jumper with 45 seconds remaining to take a 28-25 lead.

Thomas pulled down a defensive rebound and a backcourt foul sent her to the line. She made two free throws and put the icing on the cake at 30-25 with only 28 seconds. Wynot added a basket in the final seconds and with two seconds left, Kathy Thies converted two free shots for the final 32-27 tally.

"It was about the biggest win I've ever had," Coach Kathy O'Connor said after the game. "We cut off number 45 (Becker) after the first quarter and that changed the game around," she added.

O'Connor credited each one of her players for a good effort and said that they really gave it everything they had. Defensively, Kathy Thies played an outstanding game O'Connor said, and Gallop and Duering shut down the scoring of Becker.

She also credited Andrea Mann with four assists and Marci Thomas as the offensive leader. Kathy Thomas also played a good game she said.

The three leading rebounders for Winside were Marci Thomas, 11; Laurie Gallop, 10; and Kris Duering, 9. Winside outrebounded their opponents 51-33.

The reserves from Winside won the opening game 35-25. Winside now moves to 2-0 and will meet Ommond Tuesday.

Led by five individual championships, the Winside wrestling team won its second consecutive tournament, finishing ahead of seven Class B and C schools at the North Bend Tourney Saturday.

Winside won the tournament by almost 30 points over runner-up

Elkhorn. At one point in the tournament, Elkhorn crept within two points of the Wildcats at 145½ to 143½. But Winside used a strong finish to pull away and win 193 to 143½.

Eleven of 12 Winside wrestlers earned medals including five gold. Mark Koch at 98, Brian

Foote at 112, Rick Bowers at 119, Tom Anderson at 126, and Mitch Pfeiffer at 185 all won their respective weight classes to lead the team.

In addition to the champions, Doug Jaeger at 105, Eric Vahikamp at 155 and Kent Glasmeyster at heavy weight, placed fourth.

Barry Bowers at 132, Tom Koll at 145 and Brent Miller at 167 all finished fifth. Scott Mann finished sixth in the 138 pound class. Medals were given to the top five wrestlers in each weight class.

Elkhorn's coach termed Winside "the best team I've seen this year" among all Class B and C

opponents. Winside is Class D this year. The head man from Elkhorn added, "I hope we don't meet you again."

Winside coach Doug Reeves said he was pleased with his team's performance in the tourney but not sure what other people would say. "I think we'll hear that the North Bend Tourney wasn't that tough after our performance against Pender (referring to an earlier loss in a dual with the Pendragons). But it's a good thing for Pender that they weren't there Saturday," Reeves said.

Last year, Winside won no tournaments, yet finished third in state. This year the team has won both tournaments that it participated in. "Our goal at the beginning of the season was to win five of six tournaments. We're almost half of the way there. If we win six this time, Reeves stated.

"The Wildcats" hosted Wynot Tuesday night and will compete at the Logan View Tourney Saturday.

"I'm proud of the way they came back with pride, wrestled aggressively, set their opponents up and came through like champions," Reeves said. "They wrestled like they were in a state championship. The five champions definitely wrestled some state qualifiers in Class B and C Saturday," he added.

Final standings were: Winside 193, Elkhorn 143½, Wisner Pilger 122½, Bennington 98, North Bend, 97, Weeping Water 83, Milford, 69, Wilbur 41.

Winside championship matches:
98 — Mark Koch dec. M. Dunlap, Milford, 5-2
112 — Brian Foote dec. S. Chastain, Elkhorn, 6-4
119 — Rick Bowers dec. G. Priedeaux, Elkhorn, 4-3
126 — Tom Anderson dec. T. Polen, Bennington, 4-3
185 — Mitch Pfeiffer dec. M. Taylor, Weeping Water, 5-1.

Reserves 35, Wynot 25
Joanice Bowers, 16 points; Deb Brockman, 6; Laurie Gallop, 8; Sue Mahrermyr, 6; Robyn Winch, 4; Kim Lape, 4; Kelly Leighton, 4; Kim Frederick, 2.

Wynot	14	3	4	4	—	27
Winside	11	7	4	10	—	32
WINSIDE	PG	FT	F	P	pts	
Andrea Mann	0	0	1	0	6	
Kathy Thomas	3	0	4	0	6	
Kathy Thies	4	2	1	1	6	
Kris Duering	1	0	0	1	2	
Marci Thomas	4	5	2	13		
Laurie Gallop	1	1	2	2		
Totals	12	8	14	7	32	
Wynot	12	1	5	14	27	

LOOKING FOR a teammate to pass to, is Marci Thomas of Winside. She was the top scorer and rebounder in a 32-27 victory Tuesday.

NORTH BEND champions from Winside High are, front row, left to right, Tom Anderson, Rick Bowers, Mitch Pfeiffer, Brian Foote and Mark Koch. Second row: Barry Bowers, Doug Jaeger, Eric Vahikamp, Brent Miller, Kent Glass

meyer and Tom Koll. Back row: Coach Doug Reeves, Klark Frederick, Tom Wills, Duane Suehl, Scott Mann, Takayuki Sakurai and Tom Koch. Student managers not pictured are Carla Berg, Margie Vahikamp and Steve Morse.

SPORTS

Blue Devils Top Laurel Tuesday

It was a typical Laurel Wayne game when the two teams met in an area shootout Tuesday night in Laurel according to Wayne coach Bill Sharpe. His team came out the victor in a 54-50 contest.

"We didn't play good, they didn't play good. Both teams

come in here keyed up for the big game and didn't play smoothly. It's typical," Sharpe said.

The Blue Devils took a first quarter lead of 12-10 and increased the margin to 28-21 at half-time. Tom Ginn ignited the Wayne offense as he led all scorers with 18 points. Steve Anderson led Laurel with 17 followed closely by Ron Gadenken with 16.

The Blue Devil lead remained the same in the third stanza as both teams put 12 points on the board to push the score to 40-33.

The Bears came back in a last ditch effort under Coach Joel Parks in the final quarter but fell short as the buzzer sounded with Wayne on top 54-50.

Rebounding was a factor as Wayne outboarded the Bears 39-31. Ginn led Wayne in rebounds with nine. The Blue Devils hit 23 of 51 shots from the field for 45 percent and Laurel connected on 22 of 56 shots for 39 percent.

Wayne evened its record at 2-2 for the season while Laurel falls to 0-3. The Blue Devils play at Wisner-Pilger Friday while the Bears will be looking for their first win at Emerson-Hubberd Friday.

Wayne B team 56, Laurel 50
—Wayne scorers: Tony Resocz, 21; Kevin Nissen, 10; Tim Pfeiffer, 8; Jere Morris, 4; Tod Heier, 6; Steve Sorensen, 3; Scott Wessel, 2; Paul Sutherland, 1. Laurel leader: Lon Swanson, 14.

Wayne
Laurel
12 16 12 14 — 54
18 11 12 17 — 50

WAYNE FT FG F Pts
Jeff Zeiss 4 24 0 10
Stu Nissen 0 0 2 0
Jeff Dion 1 23 2 4
Tom Ginn 7 44 3 18
Brad Emry 2 0 1 4
Randy Dunklau 1 0 1 2
Al Nissen 5 0 3 10
Perry Nelson 3 0 3 6
Totals 22 8-17 15 54

LAUREL FT FG F Pts
Don Dalton 4 0 3 8
Dale White 0 0 0 0
Clark Maxon 3 12 5 7
Ron Gadenken 8 0 0 16
Steve Gade 0 0 1 0
Steve Anderson 4 5-11 4 17
Totals 11 6-14 18 50

PAMIDA CORRECTION

In the circular in this issue of The Wayne Herald the price on the FULL SIZE ELECTRIC BLANKETS should be 19⁸⁸

We sincerely regret any inconvenience this may cause our valued customers.

WRESTLING
Saturday, Dec. 16
Wayne State at Buena Vista, 2
Winside at Logan View Tourney
Wakefield at Elgin Pope John Tourney
Wayne at Pender Tourney
Tuesday, Dec. 19
South Sioux at Wayne, 6:30

Room n' Ride

Aspen Coupe

PLUS 50 GALLONS OF FREE GAS

New Dodge ASPEN

50 GALLONS OF FREE GASOLINE TO EACH CUSTOMER PURCHASING OR ORDERING A NEW CAR OR TRUCK — OFFER ENDS DECEMBER 31ST!

CHRYSLER CENTER
7th & Main
375-3270

WAYNE, NEBRASKA 68767

DATAMAN

ELECTRONIC LEARNING AID

- ★ BASIC MATH DRILLS & FUN MATH GAMES
- ★ 24PAGE DATAMAN ACTIVITY BOOK
- ★ DATAMAN IRON-ON DECAL
- ★ STADIUM SCOREBOARD TYPE LIGHT SHOW Builds Excitement!

The Better The Score The More Razzle-Dazzle!

AN EXCITING LEARNING GAME!

\$19.95 ONLY AGES 7 AND UP ALONE OR IN GROUPS

HEY KIDS!!

SANTA IS COMING TO SHERRY BROS!

SANTA'S SCHEDULE

- December 14 (Thur.) — 7:30p.m. to 9:00p.m.
- December 15 (Fri.) — 7:30p.m. to 9:00p.m.
- December 17 (Sun.) — 2:00p.m. to 5:00p.m.
- December 19 (Tue.) — 7:30p.m. to 9:00p.m.
- December 21 (Thur.) — 7:30p.m. to 9:00p.m.

Don't Forget To Visit Santa At Sherry Bros.

True Value SHERRY BROS. FARM & HOME CENTER
Phone 375-2082

VISA
Master Charge

Wayne Grapplers Finish Second at West Point

SECOND PLACE winners at North Bend are, front row, left to right, Dusty Ruback, Rick Luft, Larry Hank, David Schock, Dan Mitchell and Rick Johnson. Back row: Brett

Freverl, Ward Wacker, David Doescher, Darrell Lago, Mike Schock and Steve Pospisill. Coaches are Don Koenig, Stewart Cline and Tracy Norris.

Wayne High's wrestling team racked up 136 points and placed nine wrestlers in the top four of their respective weight classes to finish second in the West Point Invitational, Saturday.

With a fine team performance the Blue Devils finished behind the B team from Class A state runner up Columbus High. The Columbus JV team totaled 162 1/2 points.

Leading Wayne to the second place finish were Rick Luft at 112 pounds and Dan Mitchell at heavyweight. Both won championships in their weight classes. Luft is now undefeated at 6.0 while Mitchell holds a perfect 5.0 record. He pinned his three opponents.

Rick Johnson at 155 and Dusty Ruback at 167 reached the finals but were defeated and captured second place medals. Third place winners were Larry Hank at 105, David Schock at 119, Ward Wacker at 145 and Aaron Schuett at 185.

Coach Don Koenig said his squad displayed a good team effort and wrestled well except in the semi-final round.

Final team standings were Columbus B team, 162 1/2; Wayne, 136; West Point, 121; Oakland, 100; Norfolk B team, 65; David City, 62; Fremont B team, 36; Neligh, 30 1/2.

Next action for the grapplers is Saturday when the varsity and reserve teams compete in the Pender Invitational.

Results of medal winners: 105—Larry Hank, dec. From David City, 6.3 112—Rick Luft dec. Oregon, Neligh, 11.1 119—David Schock pinned Snodgrass, Neligh, 155—Rick Johnson pinned Brockman, Wisner, 167—Dusty Ruback pinned Tril smger, Norfolk, 185—Aaron Schuett dec. Nelson, Oakland, 9.0 HW—Dan Mitchell pinned Paulsen, Wisner.

Randy's RECAP

According to Randy Hascall

blizzard was like but if one hit the two teams would be playing each other all year long since they'd be snowed in.

It was announced at a Second Guessers meeting that the WSC training room has been remodeled. The room is supposed to be in excellent working order, although I haven't seen it yet. Reggie Swanson and Rowan Wittse were the main two men responsible for the work done.

AN AWARDS BANQUET was given in honor of the Wayne State athletes Sunday sponsored by the Second Guessers. Awards were presented in three sports.

Named as outstanding players for the WSC volleyball team were Karen Heenev, Deb Bishop, Marilyn Sfrate, Sheri Ballentine and Cheryl Abis. In tennis, Sue Naylorberger received the award as most improved player while Shari Bradix was named Most Valuable Player.

Greg Welch and Dale Poland were named top linemen for the offense and defense respectively in the backfield. Steve Altman was named most valuable defensive back while Bob Barry won the award for best offensive back. Most improved award went to Bill Milks.

Four players shared the award for top newcomer. Ron Berrie, Bill Schwartz, Pat Maxwell and Steve Zelinsky all tied for the honor. And last but not least, Dave Carlson and Tracy Norris were selected honorary captains.

Awards were not presented for cross country at the banquet.

IN AN EFFORT TO GIVE as complete and efficient coverage as possible, The Wayne Herald is covering as many events as possible with on the spot reporters.

However, Tuesday night several reporters had prior commitments and only one game could be covered. Looking at the long range schedule, I decided to cover the Winside girls basketball game. In addition, according to my schedule, the game was supposed to be followed by a wrestling meet.

The wrestling meet had been cancelled because Wynot failed to field a team, but I did cover a good game. Winside plays only one home game before Christmas so it was my only chance to see them in action until the new year. They performed well.

The other area game involved Wayne and Laurel boys teams in an area shootout. I had hoped to have a reporter at this game but things didn't work out. Although Laurel has not yet received first hand coverage, I will be in Emerson Friday night to watch the Bears in action against Emerson-Hubbard.

The Wakefield girls also have not been covered by a reporter at their games but that will change within this next week. Although it may seem like one team is receiving more coverage than another, coverage will be well divided by the end of the year.

QUOTE OF THE WEEK: WSC wrestling coach, Nick Pederson, describing an individual wrestling match, replied, "It was as exciting as watching paint dry."

PULLING DOWN a rebound is Randy Dunklau as he clears the boards for Wayne High. The Blue Devils defeated Lakeview Saturday night 55-45 and then topped Laurel Tuesday for a 22 season record.

Lakeview First Victim Devils Not Picturesque But Win

The Wayne Blue Devils who lacked the luster this weekend that they displayed against Blair, came away with a spill of their Friday and Saturday night games. After losing to South Sioux City on the road, Friday, the Devils opened their home season with an ice-breaking 55-47 win over Columbus Lakeview, Saturday.

With the score tied at 47 all, Stuart Nissen hit an important basket for the Blue Devils with 2:12 minutes left in the game. A missed Lakeview shot gave Wayne the ball back and the locals began to eat up the clock.

Brad Emry broke free for a layup and a 49-45 lead with less than a minute remaining and Jeff Zeiss stole a Lakeview pass to project the game lead. He then put the Devils on top 51-45 with two free throws.

The Vikings cut the lead to four with one minute left but Tom Ginn pulled down an important rebound and cleared to Zeiss for a layup, giving Wayne an unbeatable six point lead. With four seconds left Emry put two free throws through the net for the final 55-47 margin.

The game started in a high scoring opening period. Then,

they fell apart and began making mistakes that turned the game around.

They bobbled the ball, missed passes, fouled and missed shots. Starter Perry Nelson ran into the early foul trouble picking up three personals in the first period and sitting out all of the second quarter.

Although the Wayne offense lacked spark, the defense held Lakeview to 11 points at the same time. With the help of a Zeiss jumper at the buzzer, the Blue Devils held on to a 30-24 lead at half time.

Lakeview whittled away at the Wayne lead and pulled ahead in the third quarter, holding on for a 39-38 margin with one quarter remaining.

Zeiss led the game at 43 as the Blue Devils began their final drive. Lakeview regained the lead as 43 and Ginn tied it back up at 45 all, before Stu Nissen hit a short basket to put Wayne ahead for good.

Coach Bill Sharpe said he wasn't happy with the quality of play his team exhibited but said that he was glad to win his first game this season.

The leading scorer for the Blue Devils was Ginn with 15 points.

He also led the team in rebounding with 10. Zeiss scored 14 points to follow Ginn. Emry was third with 8. Randy Went scored 14 points for Lakeview.

Emry and Al Nissen pulled down 9 and 8 rebounds respectively of the team's total of 41. The Blue Devils shot 44 percent from the field.

Reserves win 55-41

The Wayne reserves also won their game 55-41. Kevin Nissen hit 12 points and Stu Nissen and Tony Rezac scored 10 points each to lead the team.

Other scorers: Tim Pfeiffer, 7; Steve Kohl, 4; Paul Sutherland, 4; Tod Heier, 2; Scott Wessell, 2; Steve Sorenson, 2; Jerre Morris, 2. Leading rebounders: Rezac, 9; K. Nissen, 7.

Wayne played Laurel Tuesday night and is scheduled to play at Wisner-Pilger Friday night.

Player	PTS	REB	AST
Lakeview	13	11	8
Wayne	20	8	17
WAYNE			
Jeff Zeiss	6	2	1
Stuart Nissen	10	1	2
Jeff Dion	1	2	1
Tom Ginn	6	3	4
Brad Emry	3	2	8
Randy Dunklau	1	0	1
Al Nissen	2	3	4
Perry Nelson	2	2	4
Totals	55	11	24
Lakeview	14	11	22

Basketball

Schedule

BASKETBALL

Friday, Dec. 15
Winside at Wynot, 6:30
Wayne at Wisner Pilger, 6:15
Allen at Homer, 6:30
Wakefield at Harrington, 6:30
Laurel at Emerson-Hubbard, 6:30

Saturday, Dec. 16
Midland at Wayne State, 7:30
Tuesday, Dec. 19
Pender at Laurel, 6:30

GIRLS BASKETBALL

Thursday, Dec. 15
Laurel at Wayne, 5 p.m.
Harrington at Wakefield, 6:30
Monday, Dec. 18
Ponca at Allen, 6:30
Bloomfield at Laurel, 6:30
Saturday, Dec. 16
UW-1 at Wayne State
Tuesday, Dec. 19
Wausa at Wakefield, 6:30
Wayne at Stanton, 6:30
Winside at Osmond, 6:30

KEEP YOUR CAR ON THE GO!

GOODYEAR Winterize Now!

With 4-Ply Polyester Snow Tires

Goodyear's Suburbanite Polyester snow tire gives you 4 plies of polyester cord, interlocking tread lugs self-cleaning - dig down deep to push you through. Team up this winter with Goodyear Suburbanites - a great choice for winter!

Blackwall Size	PAIR PRICE	Plus P.E.T. Per tire and tax fees
E78-14	2 for \$72	\$2.30
F78-14	2 for \$78	\$2.44
G78-14	2 for \$84	\$2.82
G78-15	2 for \$84	\$2.66
H78-15	2 for \$88	\$2.86

2 FOR \$44

Eliminate winter tire changeover

Tiempo Steel Belted Radial

Choose Cushion Belt Polyglas for double belt strength, cushioned ride, tire tread wear and traction

\$31 878-15 whitewall plus \$1.00 tax and old tire

Whitewall Size	OUR PRICE	Plus P.E.T. Per tire and tax fees
E78-14	\$37.25	\$2.19
F78-14	\$38.30	\$2.24
G78-14	\$40.00	\$2.47
H78-14	\$42.05	\$2.70
G78-15	\$41.00	\$2.55
H78-15	\$43.05	\$2.77
L78-15	\$47.15	\$3.05

Just Say 'Charge It'

Confidence Starts Here **GOODYEAR**

M & S OIL Phone 375-1830 614 Main

M & S RADIATOR Phone 375-2811 419 Main

Hastings Tops Wayne State

Hastings College overcame a nine point half time deficit to defeat Wayne State 88-77 at Wayne, Saturday night.

The Hastings Broncos, now 3-1, were down by as much as 16 points in the first half, but hit a strong 67 percent in the second half compared to 38 percent for Wayne.

Wayne, now 3-2, hit 60 percent in the first half compared to the 53 percent of Hastings.

Hastings took the lead 59-58 with 12:05 left in the game and extended that lead in the final four minutes.

The Broncos were led by Doug Sweeney who hit a hot 15 of 19 from the floor and 3 of 4 free throws for 33 points.

Tim Shanahan added 20 points for Hastings with Denis Lessor adding 16 and Evan Schrengelberger 10.

Freshman Zeke Lorick of Lumberton, N.C., led WSC with 16 points. Willie Summers of Harts, N.C., had 14, along with Bob Reason of West Point hitting 14 (including 14 rebounds), followed by Jay Bellar of Wallthill with 11 and Joe Lindsey of Wadesboro, N.C. with 10.

HEY!!

WAYNE STATE GRADUATES

OUR DINING ROOM WILL BE OPEN

SUNDAY, DEC. 17

AT 4:00 P.M.

FOR YOUR DINING PLEASURE!

CONGRATULATIONS FROM ALL OF US!

EL TORO LOUNGE

PHONE 375-2636 WAYNE EAST ON HWY 35

SCHAPER **Tobor Robot** Reg. \$14⁰⁰ **\$10⁰⁰**

GABRIEL **Monster Machine** Reg. \$12⁰⁰ **\$8⁹⁶**

SCHAPER **Button Factory** Reg. \$4⁰⁰ **\$3⁰⁰**

COLECO MR. QUARTERBACK **Football Passer** Reg. \$24⁰⁰ **\$17⁸⁸**

MATTEL HAPPY HOOT **Fun Desk** **\$7⁸⁸**

HASBRO **Smack-It Game** Reg. \$8⁰⁰ **\$5⁹⁶**

MILTON BRADLEY **Superstition** Reg. \$5⁰⁷ **\$4⁰⁰**

MILTON BRADLEY **Carrier Strike** Reg. \$6³⁷ **\$4⁰⁰**

PARKER BROTHERS **Punch Line** Reg. \$6³⁶ **\$4⁰⁰**

PARKER BROTHERS **Bionic Crisis** Reg. \$5³⁷ **\$3⁹⁶**

TOY **4 Slice Toaster** Reg. \$3⁴⁶ **\$2⁹⁶**

TOY **Crock Pot** Reg. \$2⁹⁶ **\$2⁴⁶**

WOLVERINE - WITH OVER 50 ACCESSORIES **Sunny Suzy Kitchen** **\$10⁹⁶**

SANTA WILL BE IN OUR STORE THURSDAY, DEC. 14 7 p.m. - 9 p.m.

RAGGEDY ANN BY ROMPER ROOM **Stove or Ice Box** Reg. \$10⁰⁰ **\$8⁸⁸**

AGES 4 TO 10 **Truckin' Tool Kit** Reg. \$6⁸⁷ **\$4⁹⁶**

KUSON ZOODLE LAND **Sink and Fridge** Reg. \$3⁸⁷ **\$2⁰⁰**

KENNER CHOW HOUND or SMACK THE CAT **Munch Mates** Reg. \$9⁰⁰ **\$6⁹⁶**

FISHER PRICE **Tool Kit** Reg. \$12⁰⁰ **\$9⁹⁶**

KENNER **Tree Tots Lighthouse** Reg. \$11⁰⁷ **\$7⁹⁶**

HUMPTY DUMPTY or MISS MUFFET **Play Pillow** FISHER PRICE Reg. \$6⁰⁰ **\$4⁸⁶**

PAMID
EAST HWY. 35 - WA

TOO SA

HOLIDAY STORE
Wednesday, Thursday, Friday, D
Saturday, Dec. 16 9 a.m. - 6 p.m.
Monday thru Saturday, Dec. 18, 1
Sunday, Dec. 24 12 noon - 5 p.m.
Tuesday thru Friday, Dec. 26, 27, 28, 29 9 a.
Sunday, Dec. 31

OPEN NEW YEARS DAY 12 NOON

HOURS FOR JANUARY AND
Monday thru Friday 9 a.m. - 8 p.m. Saturday

PAMID
DISCO

Twirly Bug **\$2⁹⁶**

LITTLE TIKES RIDING TOY FOR AGES 3 TO 7 **\$17⁸⁸**

Big Crane Reg. \$22⁰⁰

ROMPER ROOM

Dancing Donald Duck Reg. \$14⁸⁷ **\$9⁹⁶**

GABRIEL

Ground Control Reg. \$9⁰⁰ **\$7⁴⁷**

COLECO SNOW WHITE'S TALKING

Talking Magic Mirror Reg. \$14⁰⁰ **\$8⁸⁸**

IDEAL

Snuggles Doll Reg. \$11⁰⁰ **\$8⁸⁸**

TOY L
 HOURS
 Dec. 13, 14, 15 9 a.m. - 9 p.m.
 Sunday, Dec. 17 12 noon - 6 p.m.
 19, 20, 21, 22, 23 9 a.m. - 10 p.m.
 CLOSED ALL DAY CHRISTMAS
 Dec. 24 9 a.m. - 9 p.m. Saturday, Dec. 30 9 a.m. - 6 p.m.
 Dec. 31 12 noon - 5 p.m.
 5 P.M. Watch For Our Special Add
 FEBRUARY WILL BE:
 9 a.m. - 6 p.m. Sunday 12 noon - 5 p.m.

AAC
 INC. **GIBSON'S**
DUNT CENTER

ERTL
Car Hauler Reg. \$12⁹⁶ **\$9⁹⁶**
SPEED BURNER MULTI-LOOP
Speedway Reg. \$8⁹⁶ **\$5⁹⁶**
TESTORS GALAXY IV POWERED
Spacecraft Reg. \$14⁹⁶ **\$9⁹⁶**

FISHER PRICE
Talk to Me
Player and Book
 Reg. \$19⁹⁶ **\$16⁸⁸**

Wiz Wheel **\$9⁹⁶**
Granny's Darlin Doll Reg. \$9⁸⁸ **\$5⁰⁰**
Love Buds Doll Reg. \$7⁴⁷ **\$5⁰⁰**
HORSEMAN
Baby Laugh'n Cry Reg. \$12⁹⁶ **\$9⁹⁶**
TANDI
Talking Baby Reg. \$9⁸⁶ **\$7⁸⁸**
ALICE IN WONDERLAND
Doll HORSEMAN Reg. \$7⁹⁶ **\$4⁹⁶**
MATTEL PRE SCHOOL DOLL
Hug'n Talk Reg. \$12⁹⁶ **\$9⁹⁶**
MATTEL
Dancerella Doll Reg. \$14⁹⁶ **\$9⁹⁶**
Shopping Cart Reg. \$7⁹⁶ **\$5⁹⁶**
MILTON BRADLEY
Starbird Reg. \$14⁵⁷ **\$12⁹⁶**
TOMY
Big Loader Reg. \$14⁹⁶ **\$11⁸⁶**
KENNER STAR WARS
Tie Fighter Reg. \$10⁶⁷ **\$7⁹⁶**
KENNER STAR WARS RADIO CONTROLLED
R2-D2 Reg. \$27⁹⁶ **\$19⁹⁶**
SANTA WILL BE IN OUR STORE
SATURDAY, DEC. 16 2 p.m. - 4 p.m.

MATTEL
Shotgun Warriors Reg. \$12⁹⁶ **\$11⁴⁶**
TOMY
Shoot Out in Space Reg. \$19⁹⁶ **\$14⁹⁶**
TOMY
Rascal Robots Reg. \$1³⁸ **99¢**
TONKA
Van & Camper Set Reg. \$10⁹⁶ **\$8⁴⁶**
TONKA BACK COUNTRY
Explorer Set Reg. \$9⁹⁶ **\$7⁹⁶**
 (dot to dot - color by number and many more)
Fun Pads 160 PAGES OF FUN THINGS TO DO **39¢** Reg. 67¢
FISHER PRICE
Scooter **\$5⁸⁶**

PAMIDA DISCOUNT CENTER

EAST HWY. 35 - WAYNE, NE.

SANTA WILL BE IN OUR STORE ▶ **Thursday, Dec. 14 7 p.m. - 9 p.m.**
Saturday, Dec. 16 2 p.m. - 4 p.m.

BIRTHDAY BUCKS DRAWING FOR \$750 IN OUR STORE THURSDAY NIGHT AT 8:15

We Will Close at 5 p.m. on Christmas Eve, Dec. 24 and WILL BE CLOSED ALL DAY CHRISTMAS

CHRISTMAS GIFTS

Poinsettias

2 AND 3 BLOOM

\$196

THERMAL UNDERWEAR

GIRLS Prints and Solids SHIRTS or DRAWERS

Reg. \$2⁰⁰ - \$2⁵⁰

\$196

SHIRTS or DRAWERS White or Prints

S - M - L - XL
Reg. \$3⁴⁴ each

\$296

BIRTHDAY BUCKS DRAWING IN OUR STORE THURSDAY NIGHTS AT 8:15

INFANTS & TODDLERS DENIM BOXER JEANS

Sizes 12 18 & 24 Months
also 2, 3 & 4 years

\$200

LADIES FURRY SCUFFS

Many Colors - Washable

\$200 & \$247

Insured 6 Months Wear
Reg. \$2²⁷ and \$2⁷⁷

LADIES SCARVES

Prints and Solids

Fish Nets and Metallic Knotted

Reg. \$1⁴⁴ Reg. \$1⁵⁰ Reg. \$2⁴⁴
99¢ \$149 \$199

TODDLERS PULLOVERS

PRINTS - CREW NECKS

Sizes 2, 3 & 4
Reg. \$1⁰⁰

2/\$300

MEN'S LONG SLEEVE DRESS SHIRTS

SOLID COLORS
65% Polyester - 35% Cotton

Reg. \$4⁹⁷

\$400

BOY'S SNOW SUITS

WITH HOOD SIZES 4 TO 7

(100% Nylon waterproof lining, 100% Nylon batting) **\$1996** Reg. \$25⁹⁷

LADIES BAGS

Fall & Winter

Many Fabrics and Colors

\$4 & \$6

Novelty Trims HOLIDAY DRESSES

Pleats and Shoe Lace Trim and Blouses
all in muted colors for the holiday parties

Reg. \$15⁹⁷ to \$17⁹⁷

\$1288

SPECIAL VALUES ON SCENIC PICTURE CLOCKS

2496

Beautiful wood and glass wall clocks in scenes to suit your fancy. Choose Restful Lake, Birch Haven, Sunset Lake, Birch Stream, A Fall Sunset, and Golden Sunset. Hang them in your family room, dining room or even your living room. Great gift, too!

LADIES BIG TOPS

Peasants, Tunics and Blouses

in Sheers, Polyester and Cottons **\$600**

LADIES SUEDE FRONT SWEATERS

Zippers, Snap or Button Fronts

Brown, Beige, Black and Tan

Reg. \$22⁹⁷ and \$24⁹⁷

\$1788

MEN'S BLUE DENIM FASHION

JEANS

Reg. \$7⁹⁷

Style No. 1500W

\$600

By RANDY HASCALL

Snowmobiling has become one of the fastest growing leisure sports in the relatively few years since the first mass-production one and two passenger machines were manufactured in 1959.

In 1970, there were virtually no snowmobile trail construction programs in the United States. Today, Minnesota has almost 10,000 miles of trails. Wisconsin plans to complete an interconnected system of 12,000 miles of snowmobile trails by 1980.

While snowmobiling is reaching new heights in the northern states, the sport is also sweeping southward and is making an impact in the Midwest.

Two of the most avid snowmobilers in the area are probably Bud and Rita Munson, custodians at Wayne State College. They got introduced to snowmobiling on weekend trips to Minnesota where they visited Bud's nephews and snowmobiled with them.

Bud purchased his first snowmobile in 1972 when he bought a 22-horsepower wheelhorse. In 1976, the Munsons went to Minnesota and bought a 440 Mercury for Rita. Then, Bud decided he needed a new one.

"Rita's Merc was a very fast and powerful machine and I couldn't see her having all that power and not me. So I went back and bought one just like it," Bud said.

Now the two have a matched pair of snowmobiles and take them on snowmobiling trips throughout the winter. They said that they enjoy riding groomed trails in Minnesota's state parks the most, during their annual four-day vacation trip.

"The trails at the state parks are the best

trails. They're just beautiful," said Rita. "A groomer smooths the snow off and redistributes it. The trails lead deep into the woods and have stop signs and curve signs just like highways."

The Munsons said that an eight-mile long lake forms a race track for the snowmobilers and added that "it's everyone for himself." "The ice is three feet thick and you can see lines of light for miles as the snowmobiles are raced. They even have gas pumps for them," Rita added.

During free weekends, the Munsons travel to Ponca State Park where they ride on the roads. Licenses are required in state parks but the Munsons added that they've always had licenses. "We like Ponca because there are designated areas and no fences," they stated.

Bud said that he has offered to use his snowmobile for emergency purposes anytime it's needed. His machine is registered with the police station, in case of emergencies.

"We used to take our whole family along to Ponca and we would hook sleds behind the snowmobiles to give rides," Bud said. "Every time we would look back, the sled would be empty and someone would be dumped in the snow."

"For a winter sport, snowmobiling is the nicest thing there is because it shortens the winter," Bud explained. "If you're snowmobiling, you're not sitting in your home, doing nothing. It's nice for the whole family. We go for picnics, packing hot dogs, chili, coffee and hot chocolate for our trips," the Munsons added.

As long as Nebraska continues to receive cold snow-filled winters, the Munsons plan to keep snowmobiling. And knowing Nebraska winters, that could be forever.

GETTING READY for a long winter, Bud and Rita Munson pulled their snowmobiles out of the shed after the first snowstorm and warmed them up by taking some short rides.

Munsons
Spend
Leisure
Time On
Trails

LESLIE NEWS

Mrs. Laue Hansen
287-2346

Even Dozen Club Holds Annual Christmas Supper

All members of the Even Dozen Club attended the annual Christmas supper Thursday evening at

the Black Knight in Wayne. Husbands were guests. Pitch was the evenings enter

tainment. Prizes for high scores were won by Mrs. Elsie Tarnow and Arnold Hammer, low prizes

by Mrs. John Greve and Willye Hansen, and traveling by Clifford Baker

News Briefs—

(Continued from page 1)

Misses by One Day

Shirley Wagner, Wayne, was the Birthday Bucks consolation winner, missing the winning date by only one day.

The winning date, drawn by former mayor Freeman Decker as one of his last official acts, was April 26, 1925. The consolation winner's birthday is April 25, 1925. She was in the Ben Franklin store when the date was announced.

Rodeo Sponsor

Logan Valley Implement, Wayne, will be one of the sponsors of the national rodeo finals to be telecast Wednesday from 8 to 10 p.m.

The finals are considered to be the "Super Bowl" of professional rodeo.

The telecast is sponsored by Hesston Corporation and more than 1,000 Hesston Farm Equipment dealers of which Logan Valley Implement is one.

Paper Pickup

Wayne Boy Scout Troop 174 will conduct a paper drive Saturday. Residents are asked to have their bundled papers at the curb by 8 a.m. Saturday. String to tie the bundles may be obtained at Gerardi's Decorating or Carhart Lumber.

Extension Club

All members of the Farm Fans Extension Club and their husbands attended the Christmas supper and party Dec. 6 at Ron's Steakhouse in Carroll.

Pitch served for entertainment for the evening. The next regular meeting will be Jan. 25 at 10:30 a.m. with a potluck dinner in Mrs. Alan Johnson's home.

Christmas Program

The pupils and teacher of School District 33 presented a Christmas program Thursday night at the school for a large audience. A cooperative lunch was served.

Walter League

The St. Paul's First Trinity Walter League met Sunday night at St. Paul's Lutheran Church. A gift exchange was held. Blaine Nelson served lunch.

St. Paul's Lutheran Church

(Terry Timm, vacancy pastor)

Thursday: Ladies Aid, 12:30 p.m.

Saturday: Confirmation class, 9 a.m.

Sunday: Worship, 8:30 a.m.

Sunday school, 9:30.

The Ronnie Krusemark family,

the Merle Krusemark family, the Raymond Brudigams and Mrs. Ed Krusemark were Friday night

guests in the Lonnie Nixon home in West Point to celebrate Tyler Nixon's first birthday.

Bill Greve attended an Archer Oil convention Friday and Saturday at the Holiday Inn in Omaha.

The Robert Hansens spent Thursday to Saturday in Waterloo, Ia. where they attended the National Spotted Swine meeting.

Arnold Brudigam was a Sunday afternoon visitor in the Hansen home.

MERRY CHRISTMAS WITH Frigidaire

HAS 1 AGITATOR IN ALL ITS MODELS! FRIGIDAIRE BELIEVES YOU SHOULD RECEIVE THE SAME WASHING ACTION REGARDLESS OF PRICE!

BUY RIGHT NOW AND SAVE

Frigidaire rotates clothes 9 times

The best selling brand rotates clothes 3 times

ALL WASHERS AND DRYERS SALE PRICED NOW

BUY THE MATCHING DRYER AND SAVE EVEN MORE DOLLARS!

FOR THE CLEANEST-WHITEST-BRIGHTEST FAMILY WASH—CHOOSE FRIGIDAIRE!

ALL FRIGIDAIRE APPLIANCES SALE PRICED

BIG BONUS TRADE-IN...

Your Used Appliance Will Never Be Worth More!

KUGLER ELECTRIC

We Service What We Sell

Ph 375-1112

We Will Not Be Open On Sunday

We Will Not Be Open On Sunday

TAKE THE IF OUT OF GIFT... WITH AN APPLIANCE

\$170.00 TRADE ALLOWANCE FOR YOUR PRESENT REFRIGERATOR (IN WORKING CONDITION)

FRIGIDAIRE'S MOST POPULAR FAMILY SIZE - 17 CU. FOOT

We Will Not Be Open On Sunday

MODEL FPC117T5B

WHAT CAN YOU BUY FOR YOUR FAMILY TODAY THAT WILL GIVE YOU DEPENDABLE, RELIABLE SERVICE FOR 20 YEARS? YOUR FRIGIDAIRE REFRIGERATOR WILL! FULLY FEATURED NOW \$499.00 REGULAR \$669.00 ONLY

We Will Not Be Open On Sunday

KUGLER ELECTRIC

We Service What We Sell

106 Main St.

Ph 375-1112

**WAYNE STORES
WILL BE OPEN
THE FOLLOWING
NIGHTS**

1978		December					1978	
Sun	Mon	Tue	Wed	Thu	Fri	Sat		
				7	8			
10	12	13	14	15				
17	18	19	20	21	22	23		
24			28					

OPEN UNTIL 4 P.M.

Open House

We would like you to be our guests at an Open House of our newly redecorated Funeral Home facilities on Sunday.

December 17, 1978 from 2:00 p.m. to 5:00 p.m. Refreshments will be served.

Steve and Donna Schumacher

Hiscox-Schumacher

Funeral Home

Wayne, Nebraska

302 Lincoln Street

**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

Contact:

The Wayne Herald
P.O. Box 71
Wayne, Ne 68787

• Top Wages

• Vacation

• NO Collecting

Put a charge in your life!
**For '79, Mercury Zephyr Z-7
lowers its price.
\$4,122***

*Base sticker price. Destination charges, title, taxes extra. WSW tires shown \$43.00 extra. Price reduction based on comparison with '78 model's final base sticker price.

High voltage styling:

- Slant Z roof
- Wraparound taillamps
- Deluxe wheel covers
- Dual rectangular headlamps
- Body integrated side view mirror

Sporty features:

- Bucket seats
- Four-on-the-floor
- Deluxe steering wheel
- Front disc brakes
- Rack-and-pinion steering

And for Zephyr Z-7's new low price, you still get Zephyr's many other standard features:

- 2.3 litre overhead cam engine
- Coil/strut front suspension with stabilizer bar
- Wiper-mounted windshield washer jets
- Stalk-mounted controls
- Four-bar link and coil spring rear suspension
- Electronic voltage regulator
- Electronic ignition
- Woodtone instrument panel
- Foot-operated parking brake
- Cut-pile carpeting...and many more

Zephyr's mileage rating:

31MPG HWY **20MPG CITY**

EPA estimate with 2.3 litre engine and 4-speed manual transmission. Your actual mileage may vary, depending on how and where you drive, your car's condition and optional equipment.

At the sign of the ^{little} cat.

(DEALER'S NAME)

SHERRY BROS.
Pre-Christmas Clearance

50% OFF Christmas Accessories!

Save 50 percent on Christmas lights and bulbs, wreaths, tree toppers and angels, Christmas tree ornaments and icicles, tiffany and lush-heavy garlands and miniature Christmas trees. A very good SELECTION. OFFER ENDS SUNDAY, DEC. 17.

KWIKSOL
FUEL OIL & DIESEL OIL CONDITIONER

FOR FUEL OIL BURNERS AND DIESEL ENGINES. FURNACES, OIL STOVES, TRUCKS, BOATS, ETC.

Prevents Rust and Corrosion!
Keeps Burners & Engines Clean!
Prevents Fuel Waste!

Non-Corrosive! Dissolves Carbon & Gum!
Increases Fuel Efficiency!
Add Kwiksol To Your Fuel Tank!

True Value Hardware Stores

\$1.98 QUART

SHERRY BROS.
FARM & HOME CENTER
Phone 375-2082

PREVENT FROZEN PIPES
WRAP-ON SOLID-CIRCUIT HEATTAPE

Printed Circuit Board Assembly

SEE SANTA AT SHERRY BROS.!

Votes—

(Continued from page 1)

462,000; Roberta Caldwell, 436,000.
Wakefield — Ann Mueller, 3,661,000; Lori Carlson, 3,218,000; Lisa Meier, 2,792,000.
Winside — Michelle Thies, 2,422,000; Tracy Topp, 1,969,000; Mary Brugger, 1,440,000.
Wisner — Kathy Mohlfeld, 3,257,000; Kim Baier, 1,114,000; Tina Popken, 731,000.
The complete standings are:

ALLEN
Christy Chase 388,000
Penny Dowling 405,000
Chona Fahrenholz 2,440,000
Amy Gotch 71,000
Barbara Hansen 291,000
Carla Henningson 32,000
Tammie Henningson 174,000
Jennifer Johnson 194,000
Angie Jones 1,617,000
Shari Klasi 17,000
Dona Kluever 20,000
Tammie Noe 172,000
Donna Rahn 1,464,000
Karne Rahn 1,633,000
Arlene Ostendorf 23,000
Amy Schluns 1,332,000
Amy Alearfan 10,000

BELDEN
Bonnie Fish 1,000
Angela McKim 30,000
Michele McLain 739,000

CARROLL
Valerie Brockman 1,215,000
Connie Burback 1,333,000
Valerie Bush 624,000
Alta Carnes 1,767,000
Monica Clark 329,000
Rhonda Dahlkoetter 1,915,000
Angela Fork 586,000
Tammi Jenkins 204,000
Carol Long 4,000
Karen Longe 3,049,000
Pam Monk 491,000
Arlene Ostendorf 1,000
Kristin Rhode 23,000
Amy Schluns 1,332,000
Amy Alearfan 10,000

COLERIDGE
Jodi Anderson 261,000
Penny Lentz 1,059,000
Laura Potter 66,000

CONCORD
Lana Erwin 352,000

Stephanie Fischer 2,505,000
Monica Hansen 1,932,000
Melissa Johnson 463,000
Sheila Koch 430,000
Sheila Luedtke 2,036,000
Sharon Newman 867,000
Diane Olson 433,000
Brenda Rees 5,735,000
Karen Rahn 132,000
Kathy Rhodes 217,000

DIXON
Nancy Dempster 2,701,000
Carolyn George 1,588,000
Brenda Ghentz 9,000
Michelle Gothier 27,000
Tammy Kavannah 304,000
Linda Lutz 68,000
Tammy Mason 45,000
Sherry Moor 162,000
Monica Nelson 674,000
Kris Schulte 182,000
Debbie White 440,000

EMERSON
Randale Barron 283,000
Diann Bealy 24,000
Judy Boeshart 794,000
Mary Henderson 423,000
Jileen Hingst 74,000
Lise Jespen 717,000
Granda Krusemark 81,000
Barbra Kubik 42,000
Kristen Kubik 484,000
Laurie Millard 2,000
Tami Millard 2,000
Joetta Nelson 1,000
Pam Nelson 1,000
Pam Otken 284,000
Theresa Pallas 32,000
Sarah Paulson 1,250,000
Kris Sierman 38,000
Lisa Sierman 38,000
Toni Surber 78,000

HARTINGTON
Paula Bowers 423,000
Sandra Fetsch 388,000
Kristy Foxhoven 309,000
Colette Miller 40,000
Marla Smith 134,000

HOSKINS
Julie Bruggeman 1,364,000

LAUREL
Sara Adkins 118,000
Nicola Barbels 20,000
Lynel Billheimer 802,000
Rachel Boeckenhauer 289,000
Patricia Graf 816,000
Paula Grimm 5,000

Holly Helgren 3,739,000
Donna Herrman 417,000
June Heydon 209,000
Michelle Joalin 488,000
Lori Lindsay 80,000
Jean Lute 102,000
Lana Erb 77,000
Lynn Malchow 364,000
Karen Rahn 19,000
Christi Taylor 15,000
Rene Vanderhelden 62,000
Vicki Young 62,000

PENDER
Jill Clausen 684,000
Pam Dahlman 310,000
Tabbitha Engelhart 10,000
Linette Grafhau 30,000
Pamela Hamm 1,165,000
Carli Johnson 155,000
Michelle Jorgensen 253,000
Jill Kai 116,000
Jill Kai 7,000
Janaughn Lehmkuhl 60,000
Suzy McQuistan 1,086,000
Michelle Ostrand 58,000
Kris Petersen 25,000
Jeannice Ramgren 15,000
Johnere Suh 99,000
Nicki Suh 17,000
Brenda Sunderman 947,000
Michelle Willmeid 54,000

PILGER
Cindy Frerichs 61,000
Amy Husmann 1,014,000
Sandra Koch 9,000
Jennifer Salmon 21,000
Cathy Sherer 942,000
Roni Starz 1,677,000
Karla Stelling 32,000
Kris Swigart 171,000
Tracy Swigart 246,000
Susan Thompson 273,000
Jody Wilkerson 499,000

RANDOLPH
Tammy Arduser 462,000
Julie Carlens 325,000
Amy Husmann 1,014,000
Sally Kluever 171,000
Becky Lackas 2,000
Lana Lange 945,000
Penny Millander 329,000
Lisa Paulson 302,000
Denise Rasmussen 244,000

WAKEFIELD
Lori Anderson 279,000
Sheila Anderson 30,000
Keri Blatterl 187,000
Dawn Boalman 2,000
Kelly Boekenhauer 249,000
Suzette Busby 495,000
Lori Carlson 3,218,000

The Wayne (Nebr.) Herald, Thursday, December 14, 1978

Jeanine Carson 18,000
Kristi Coble 59,000
Lana Ekberg 223,000
Jody Ellis 699,000
Deanna Erbin 252,000
Gail Gard 112,000
Warcil Greve 99,000
Mollie Greve 750,000
Jane Gustafson 350,000
Kaye Hansen 692,000
Cristy Heinemann 884,000
Cindy Jeppson 435,000
Brenda Jones 174,000
Mary Ann Kay 706,000
Mary Ann Krusemark 3,000
Valorie Krusemark 247,000
Sherry Kuhl 1,255,000
Deborah Lutt 22,000
Brenda Meier 440,000
Lisa Meier 2,762,000
Debi Meyer 357,000
Holly Meyer 1,000
Michelle Meyer 1,000
Kristi Miller 144,000
Ann Mueller 3,661,000
Kodi Nelson 2,362,000
Sarah Blevin 4,378,000
Shelly Nettleton 1,012,000
Tammy Nicholson 124,000
Teresa Nuorenberger 1,665,000
Sheri Pearson 84,000
Amy Peters 32,000
Karl Radtke 564,000
Desiree Salmon 126,000
Jennifer Salmon 21,000
Cathy Sherer 942,000
Roni Starz 1,677,000
Kris Swigart 171,000
Tracy Swigart 246,000
Susan Thompson 273,000
Jody Wilkerson 499,000

WISNER
Sally Ahlers 10,000
Kim Baier 1,114,000
Joan Biermann 72,000
Rebecca Connett 5,000
Jodi Donner 90,000
Michele Gentrup 112,000
Allan Kersten 10,000
Shannon Luaders 5,000
Cindy Marx 296,000
Kathy Mohlfeld 3,257,000
Lidah Neuharth 96,000
Lilah Neuharth 21,000
Tina Popken 731,000
Kellie Wesemann 92,000

WAYNE
Denise Ahlvers 1,076,000
Dana Anderson 1,384,000
Kim Backstrom 1,883,000
Janine Baier 896,000
Denise Barker 4,378,000
Trisha Barber 1,012,000
Kathy Blatterl 1,772,000
Kristi Blecke 2,285,000
Sandy Blenderman 1,280,000
Sarah Blevin 1,412,000
Jodi Broderson 2,087,000
Cindy Bruns 27,000
Tammy Bridgman 142,000
Teresa Bridgman 15,000
Lori Bruns 804,000
Debbie Bull 913,000
Robyn Clams 159,000
Paula Clausen 316,000
Ellen Cline 854,000
Dottie Coe 1,000
Pat Comfort 1,000
Kecia Johnson 1,524,000
Amy Danielson 1,024,000
Jill Dion 2,359,000
Kristin Dirks 187,000
Jodi Diltman 99,000
Kelly Diltman 2,700,000
Jerrae Dorcy 3,134,000
Kella Echtenkamp 2,763,000
Kelly Echtenkamp 2,000
Rhonda Elsberry 1,432,000
Marjanna Erickson 476,000
Marianne Erickson 664,000
Kelly Fleming 117,000
Holly Franzen 1,307,000
Collette Frevert 2,189,000
Trisha Frevert 8,116,000
Nora Froeschle 125,000
Sherry Gehner 96,000
Terri Gehner 717,000
Jeanne Gibbs 2,736,000
Mary Pat Gross 8,000
Jeannie Hass 854,000
Colleen Hamer 699,000
Jean Hansen 2,054,000
Kristie Hansen 16,000
Becky Harass 822,000
Jeannie Heilhold 1,919,000
Holly Helgren 1,000
Shannon Janke 486,000
Shelly Janke 604,000
Cheri Jeffrey 4,753,000
Darcia Johnson 2,224,000
Marci Jones 194,000
Missy Jones 199,000
Angie Karel 36,000
Laura Keating 5,179,000
Leslie Keating 707,000
Diana Kramer 2,298,000
Michelle King 238,000
Michelle Lally 5,000
Tracy Lamb 5,345,000
Jodi Langemeier 1,000
Cathy Longe 748,000
Lisa Longe 55,000
Carolyn Luschen 1,413,000
Jill Lutt 3,000
Michelle Lutt 569,000
Robin Lutt 24,000
Suzie Lutt 742,000
Cathy Malcom 3,229,000
Anne Maryoff 44,000
Deanna Meier 39,000
Judy Melter 892,000
Jeannie Morris 5,795,000
Jennifer Moore 2,089,000
Monica Metz 245,000
Cheryl Murray 1,883,000
Paula McCright 86,000
Lisa McDermott 79,000
Kristi Neilsus 1,086,000
Lisa Nelson 3,811,000
Colleen Orte 2,355,000
Penny Paige 1,303,000
Sara Peterson 1,634,000
Shelly Pick 402,000
Tracy Prenger 892,000
Valarie Rahn 1,430,000
Dolly Rasmussen 5,000
Carmen Reeg 625,000
Jackie Ringer 768,000
Shelli Schroeder 378,000
Amy Schult 162,000
Martene Schultz 1,000
Mary Staler 173,000
Pam Stevens 2,000,000
Sonja Stokan 4,098,000
Agne Sorenson 188,000
Laurie Stessman 1,000
Julie Stuve 279,000
Cheryl Sukup 1,626,000
Kathy Swanson 965,000
Michele Tannahill 391,000
Julie Tiedke 1,584,000
Andrea Tooker 1,117,000
Shelli Topp 1,968,000
Eunice Wacker 1,032,000
Kim Weander 1,025,000
Jennifer Wesel 41,000
Julie Wessel 338,000
Michelle Wieseler 2,488,000
Tiffany Wilke 340,000
Jody Wilkerson 10,000
Trisha Willers 912,000

We're Playing Santa Claus!

a car may not fit under your tree but we'll fit it to your budget

1978 Olds, 9 passenger Station Wagon, 350, luggage carrier, cruise and tilt wheel, carmine color.
ONLY \$6,595

1977 Mercury Marqua Brougham, 2 door, 14,000 miles, new Good-year American Eagles, has all the goodies with a split seat, like new.
ONLY \$6,195

1977 Malibu Classic, 4 door, silver with red vinyl top, red interior, all the road equipment and shap.
ONLY \$3,995

1976 Chevrolet Impala, 4 door, a little high on miles, but super sharp and low in price.
ONLY \$2,995

1976 Cutlass Cruiser Station Wagon, top of the line, loaded with equipment, a few extra miles but look at the price.
ONLY \$2,695

1975 Monte Carlo Landau Coupe, red with white vinyl top, white vinyl interior, a real sharpie, has it all.
ONLY \$3,795

1974 Ford LTD Brougham, 2 door, AM/FM stereo radio, yellow color, this car has all the goodies and it's double sharp, good color, hurry.
ONLY \$2,395

1973 El Camino, pickup, V.8, 350, air conditioning, canvas top, super paint, see this one.
ONLY \$2,495

1971 GMC 1-Ton, blue color, chassis and cab, only 76,000 miles, local owner, dual wheels, extra nice.
ONLY \$1,495

1970 Ford 1/2-Ton, V.8, 4 speed, good older model Pickup
ONLY \$795

1969 Ford 1/2-Ton, V.8, automatic, air conditioning, power steering, power brakes, take a look.
ONLY \$795

1960 Chevrolet 1/2-Ton, 6 cylinder, 3 speed, has a lot of miles left.
ONLY \$395

CORYELL AUTO CO.

HOURS:
Weekdays to 8:00
Thursday night til 9:00
Saturdays to 4:00

West of Wayne on Hiway 35
Ph. 375-3600

1979 OLDS CUTLASS SALON

4 door, 240, V-8, T.H. Matic, tinted glass, deluxe body side moldings, air conditioning, tilt wheel, white tires, radio, power steering and power brakes.

SALE PRICE \$5,680

WE HAVE 12 MORE CUTLASS'S TO CHOOSE FROM

PERSONALIZED Playing Cards
Order at
The Wayne Herald
Quick Delivery!

At Meeting Tuesday

**Trustees Okay Requests
Totaling \$64,000 at WSC**

A series of requests allowing over \$64,000 for building renovation and furniture purchases at Wayne State College were approved by the Nebraska State College Board of Trustees Tuesday at their December meeting held at WSC.

The funds, provided through contingency maintenance funds and the LB309 task force, which deals with the maintenance and renovation of all state-owned buildings, will be used for four separate projects at WSC.

The largest WSC request of \$23,562 was approved for the purchase of furniture for the Morey Hall residence hall at Wayne State.

The second largest request of \$18,736 was approved for the installation of insulation in various WSC buildings. Another \$6,300 was approved for repairs to the Hahn Administration Building and \$15,600 was approved for concrete and drainage repairs around several campus buildings, which will be completed by Ote Construction Company of Wayne.

Dr. Ed Elliott, WSC vice president of academic affairs, said the purchases and building improvements are part of an overall facilities improvement plan at Wayne State.

"The improvements are part of an effort to continue improving

resident halls for our students as well as improving our overall campus facilities," Elliott said.

In other action, three informational items on Wayne State's planning for the 1980s were presented to the board. Sayre Anderson, associate professor of English, presented information on a new "Pre College Institute" program scheduled to begin in June, 1979. Anderson said the program will help high school juniors and seniors prepare for college through college-level summer courses. The students will receive credit for the classes, but the credits will be "banked" until the participants enroll as freshmen at Wayne State or another college.

Dr. Russell Rasmussen, professor of chemistry, presented information on a cultural pluralism ruling which will affect Nebraska's post secondary schools in the 1980s. Wayne State will host a conference Dec. 14, 15 and 16 to examine a ruling by the Nebraska Council on Teacher Education, the accrediting agency for all Nebraska teachers. The ruling says that all Nebraska post secondary institutions that train teachers must, within 5 years, have curricula and patterns of staffing and recruiting that reflect the culturally diverse society in which we live. Rasmussen said WSC has initiated action to examine the changes necessary to meet that ruling in the 80s.

designed to help inform and prepare WSC faculty for the future.

Dr. Elliott said a number of changes have been projected for the 80s and the information presented to the board are only three aspects of WSC's planning for the future.

"We are moving progressively and have identified several key areas where planning will be necessary," Dr. Elliott said. "We cannot, however, identify at this time all the potential pressures or recognize all the coming changes, but we are in the process of meeting the needs of changes that are recognizable at this time as well as investigating other potential changes."

In other action the board approved the tenure of eight WSC faculty members, including business instructor Gerald Conway, communications instructor Arthur Dirks, education head Dr. C. Don Keck, industrial arts instructor Dennis Linstler, business instructor Doug Livermore, art instructor Mariene Mueller Schultze and media services instructor Rick Urwiler.

The next Board of Trustees meeting will be held Feb. 1, 1979 in Lincoln.

Meyer Named State Officer

Leon Meyer, Wayne county treasurer, has been elected secretary of the State Treasurers Association at a county officials convention held recently in Omaha.

Meyer is presently president of the Northeast District Treasurers Association.

Others attending the convention were Commissioners Ken Eddie, Merlin Beiermann and Floyd Burt as well as newly elected commissioner Jerry Popshill.

Other county officials at the meeting were Norris Weible, county clerk, Wayne Denkau, veterans service officer, Don Weible, county sheriff.

Dr. Bob Ridings, assistant professor of English, presented information on a WSC faculty planning workshop scheduled for two days in Spring, 1979, which is

NEW The Secret Is In The Cooking

JALAPENO CHILI CON CARNE WITH BEANS

Thought for Today
By Brian McBride

"We are not at our best perched at the summit; we are climbers, at our best when the way is steep..."
John W. Gardner

Most of us spend all our lives chasing the elusive phantom we call "success," whatever form it takes. We try to amass more wealth, power, prestige or whatever goal we set. We dream about the day we will achieve the goal.

It may be fortunate that few of us actually reach our goals. Those who do succeed in a spectacular way are seldom happy people. Their biographies tell us that their satisfaction came in the struggle, not in the actual achievement. Gardner's observation should comfort those of us who try so hard yet never reach the summit.

Families of any faith may call on us with confidence. We can provide a comforting memorial service within the means of any family.

Wiltse Mortuaries
Wayne, Laurel & Winside

PERSONALIZED Playing Cards
Order at The Wayne Herald
Quick Delivery!

IN TIME FOR CHRISTMAS!

OUR 4TH ANNIVERSARY SALE HAS ONLY 10 DAYS LEFT!

10% OVER INVOICE
On All New Vehicles Purchased Or Ordered
Plus A

A LAS VEGAS VACATION FOR TWO
(Transportation Not Included)
OFFER ENDS DEC. 23RD

THE BEST TIME TO BUY A NEW CAR ...IS NOW!!

Ellingson MOTORS, INC.
• CADILLAC • GMC • BUICK • PONTIAC •
Phone 375-2355 Wayne, Ne. West 1st St.

A New Mural
The Wayne High gym has a new look to it now, thanks to two WHS students, Julia Dorsey and Jeff Dion, above, look microscopic compared to the figures on the mural they painted recently. The two spent many hours designing and painting the mural which overlooks the basketball court.

OBITUARIES

Mrs. Freddie Mattes

Funeral services for Mrs. Freddie Mattes, 76, will be held today (Thursday) at 10:30 a.m. at the Trinity Lutheran Church at Martinsburg. The Rev. James D. Weyland of South Sioux City will officiate. Burial will be in the church cemetery.

Mrs. Mattes, the former Henrietta "Etta" Marie Nobbe was born July 18, 1902 at Laurel. She was married Dec. 31, 1932, at Martinsburg.

She was a lifelong resident of the area in which they farmed. She was a member of Trinity Lutheran Church, Trinity Ladies Aid and the Sunshine Club.

Survivors include the widow, three daughters, Mrs. Willis (Arlene) Schultz of Ponca, Mrs. Lorene Schoepf of Dakota City and Mrs. Allan (Lavonne) Bauman of Newcastle, one brother Vernon of Allen, two sisters, Mrs. Lois Ebel of South Sioux City and Mrs. George (Luella) Mattes of Sioux City and eight grandchildren.

PFC. CLINT NELSON

Clint G. Nelson, son of Mr. and Mrs. Gordon Nelson of Wayne, graduate recently from recruit training at the Marine Corps Recruit Depot in San Diego, Calif.

Nelson was home for the Thanksgiving holiday. Afterward he returned to his new duty station at Camp Pendleton, Calif. for on the job training. After being assigned to his unit, he was promoted to Pfc.

His new address is: Pfc. Clint G. Nelson 508 64 23rd, H & S Co. H & S Bn, 1st FSSG, 4 Camp Pendleton, Calif. 92054

Hearing Loss Is Not A Sign Of Old Age

Chicago, Ill.—A free offer of special interest to those who hear but do not understand words has been announced by Beltone. A non-operating model of the smallest Beltone aid of its kind will be given absolutely free to anyone answering this advertisement.

True, all hearing problems are not alike and some cannot be helped by a hearing aid. But audiologists report that many can. So, send for this free model now, and wear it in the privacy of your own home. It is not a real hearing aid, but it will show you how tiny hearing help can be. It's yours to keep, free. The actual aid weighs less than a third of an ounce, and it's all at ear level, in one unit.

These models are free, so we suggest you write for yours now. Again, we repeat, there is no cost, and certainly no obligation. Thousands have already been mailed, so write today to Dept. 5100, Beltone Electronics, 4201 W. Victoria, Chicago, 60646.

So you want a comfortable shoe?
you want Naturalizer!

Feel the luxury of supple leather, cushioned insole, and bouncy crepe sole. For your casual times when comfort counts, count on Naturalizer!

CAMEL 6 1/2 B-10B 7AA-10AA NAVY B Width Only

\$33.95

Wayne Shoe Co.
216 Main Wayne, Ne.

Discover BEN FRANKLIN Wayne, Ne. We bring variety to life!

Christmas Gift Sale!

April to Paris POWDER & PUFF \$1.00	KEEPSAKE FRITZCAKES \$2.47	357 Magazine BARRY GUN \$1.00
TRAVEL SETS 6.00	The Great American POPCORN MACHINE 21.97	Hair Styling Shears 18.97
CHECKBOOK CALCULATOR 10.95	BATH OIL, BEADS and CRYSTALS 2.00	ASSORTED CHOCOLATES 3.57
49 MHz BAND Walkie Talkies 17.97	3-Place SCISSOR SETS 5.97	NOLLOW MILK CHOCOLATES 1.00
1.9 LITER AIR POTS 9.88	ICE CREAM Learning PARLOR 29.97	LELOYS Alarm Digital CLOCK 10.99
7710 or 7220 KODAKOLUX II FILM CARTRIDGE 1.09	BODY SPLIT LOTION 6.00	Flash PHOTO ALBUM with Single PHOTOS 4.95
		Christmas COOKIES 1.00

Treasurer Club Box STATIONERY \$4.00

Color COLOR SET \$4.00

Creative Drawing Set \$4.00

WIBLE STORES \$4.00

Various Vaselet Pads \$4.00

Various CARTRONS \$1.00

Bubble Bath POP-PETS \$2.00

TUCK CELLO or Invisible Tape 3 ROLLS \$1.

Help Wanted

"AREA - DIRECTOR:" Community-based mental retardation program in Wayne Nebraska. Responsibilities: administer program to serve developmentally disabled adults and children in educational as well as residential settings. Qualifications: Bachelors degree in human services or business administration; previous administrative experience also desired. Send letter of interest and resume to Box 362, Wayne, Nebraska 68787 prior to December 20, 1978. d714

TRUCK DRIVER
We need one straight truck driver immediately to run an established route. Responsibility, driving experience and a good driving record are required. This job pays above average wages and company benefits are available. If interested apply in person at the Milton G. Waldbaum Company, Wakefield, Nebraska. An Equal Opportunity Employer

HELP WANTED: Part time social worker. Childrens Developmental Center BA in social work or related field. Apply Region IV Center. 375-4884. An equal Opportunity Employer. d713

HELP-WANTED
The Milton G. Waldbaum Company is hiring full time employees for all shifts. No experience is necessary. If you are in the job market and are sincere about working, we have a place for you in our organization. Apply at the office or in Wayne contact John Kampert of the Nebraska Job Service.
MILTON G. WALDBAUM COMPANY
Wakefield, Nebraska 68784
An Equal Opportunity Employer

HELP WANTED: Food Waitresses, dinnerroom-cocktail waitresses and cocktail waitress. Call 256-3812 or apply in person at Wagon Wheel Steak-house, Laurel, Ne. n3044

HELP WANTED: Need full and part time evening waitresses. Apply in person at the El Toro. d141f

HELP WANTED: Aloe Vera Products. Therapeutic and complete cosmetic line. Sales representative needed. Full or part-time. Send resume to Box ACK 114 Main Wayne. d414

HELP WANTED: New position. Responsible person for residential assistant at Region IV Center. Afternoon work. Cleaning at first and later spending recreational time with children. Equal opportunity employer. d1412

HELP WANTED: Part time person to run 20 crate farrowing building. Contact John Nitzman at Feeders Elevator, 375-3013. d713

CONSTRUCTION HELP WANTED: OME Construction Co., Hwy 35 East, Wayne, 375-2180. a241f

HELP WANTED - Construction work. Call 375-2690 evenings. d714

HELP WANTED: Bricktender. Experience preferred, but not necessary. Call 375-2690. d14

For Rent

FOR RENT: Furnished apartment. Utilities paid. Call 375-2252. d71f

FOR RENT: Two bedroom apartment. Stove and refrigerator furnished. Air condition, washer and dryer and garage. Available now. Call 375-1880 after 5 p.m. d1412

FOR RENT: Duplex, unfurnished. Two bedroom, garage, no steps. Prefer couple or single. No pets. Phone 375-3081. d1413

FOR RENT: Two bedroom basement. All utilities furnished. Available Dec. 15. Call 375-2767. d111f

Pets

WANTED: Country home for large dog. Excellent watchdog and good with children. Call 375-2130. d1113

PUPPIES TO GIVE AWAY. Dalmation Lab cross. Call 375-4539. d1412

Wanted

WANTED: Babysitter for 8 month old, starting as soon as possible. Call 375-1995. n301f

HELP WANTED: Opportunity for ambitious people. Full or part time in your area. Phone M.I.D. Enterprises between 3-8 p.m. 374-9137. d1415

WANTED: Distributor for Omaha World Herald. Pays an excess of \$100 per week. Short hours. Call 375-2299. d1113

WANTED: Secretary-bookkeeper capable of handling complete set of books - accounts payable, payroll, office machines. Full time, salary open. Write stating your qualifications. Please enclose a photo. Kuhn Dept. Store, Box 269, Wayne, Ne. 68787. d1413

WANTED: Experienced bookkeeper, 40 hour week, good paying opportunity with fringe benefits. All inquiries will be kept private. Write Box 141 c Wayne Herald, Wayne, Nebraska 68787. d1413

EXPERIENCED INDIVIDUAL wanted to manage office, supervise bookkeeping for growing Northeast Nebraska general contractor. Accounting background necessary. Good opportunity for right person. Direct inquiries to Christiansen Construction Company, P.O. Box L, Pender, Nebraska 68047, telephone 402-385-9027. Equal Opportunity Employer. d141f

For Sale

FOR SALE: Firewood, cord or rick. Phone 287-2572 after 6 p.m. d141f

FOR SALE: 65-70 feeder pigs. Call 375-4028 after 6:30 p.m. d1413

FOR SALE: Split Elm firewood. Big load \$25. Phone after 6 p.m. 286-4460 or 286-4933. d713

FOR SALE: Ash firewood, split and seasoned. \$30 a rick delivered. Phone 878-2245, Winnebago. d1113

NEW AND USED: Coal and Wood Heaters. Coast to Coast, Wayne, Ne. d111f

Automobiles

WANT TO RENT-A-CAR?
See Us FIRST!
ARNIE'S
Open Evenings

FOR SALE: 1977 blue Grand Prix electric seats and windows. AM-FM 8 track. Rear window defogger. Brushed velvet interior. 17,000 actual miles. Call 375-2234 7-30 a.m. to 5:30 p.m. or 375-1701 after 6 p.m. and ask for Jim. d141f

READ AND USE WAYNE HERALD WANT ADS

Special Notice

When you want a FRESH Christmas tree - ENJOY AN OUTTING - CHOOSE & CUT YOUR OWN CHRISTMAS TREE. Hundreds of beautiful hand sheared 3 to 7 ft. Scotch, Austrian and Ponderosa Pines standing in field. We will cut, clean and carry for you or bring your own saw and do it yourself. BRING THE KIDS & THE CAMERA. Open - Saturdays and Sundays, 9 a.m. to 5 p.m. Opening date Nov. 25. Fuchs Pines. South edge of Belden, Ne. n2818

SPORTING GOODS Franchise F-425, a new SPORT-ABOUT sporting goods franchise available in your area. Start your own sporting goods business. Part-time or full-time. \$1000 required. Send name, address and phone number to Sport-About, Inc. 651 Driftwood Ct., St. Paul, MN 55112, 612-638-6968. d713

Misc. Services

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

Abler Transfer, Inc.

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

GET PROFESSIONAL CARPET cleaning results - rent Blue Lustre Electric Carpet Sham pooper. \$1 per day. McNatt Hardware, Wayne. m41f

Card of Thanks

WE WISH to express our sincere thanks to all our relatives and friends for the lovely cards, flowers and gifts. Special thanks to the sisters and Dr. Wiseman. A big thank you to all the nurses and cooks for the wonderful care and food. God bless each and every one. Mrs. Lynn Bailey and Stephanie. d14

I WISH to express a sincere thanks to all my friends, relatives and neighbors for cards, visits, prayers and help given me during my recent illness and stay in the hospital. A thank you to my doctor and the staff at Providence Medical Center for their care. Ernest Siefken. d14

Real Estate

FOR SALE
153 Acres - Irrigated
7 Miles West of Wayne
DON MILLER LAND CO.
Hartington, Ne.
Off. 254-6575 Res. 254-6429
Darrel J. (Dode) Neese
Local Representative
985-2281 or 985-2255

NE
EXTENSION NOTES
By Anna Marie Kreiff

GENERIC PRODUCTS
For years grocery store customers could choose from national brands and house brands. Now a third category is entering the market - "generic" or "no frill" food products.
Generic food products differ from house and national brands in that the product is packaged in plain paper, with no brand name printed on the label. Federal law does require the label list ingredients, net weight and name and address of the food packer.
These generic products might be another tool in combating high grocery bills. They are usually cheaper and the food items are usually nutritionally equivalent to national and house brands.
Consumers should realize that some "no frill" products may not be the same quality or grade as branded items. Paper products may be lighter in weight and not performed. Soaps and fabric

softeners are not as strong as leading brands. And "no brand" vegetables and fruits are standard rather than fancy grades. This means vegetable or fruit pieces are uneven in size and shape, or the color and texture may vary.
Lower prices of unbranded items are not just a result of the plan packaging. The initial cost of such products is usually less and there are virtually no advertising costs.
Some typical no-brand items marketed now are bleach, fabric softeners, liquid and powdered detergent, apple juice, tomato juice, raspberry and strawberry jam, coffee, tea, garbage bags and bathroom tissue.

Studies show that consumers' response to unbranded items has far exceeded the expectations of the marketing industry. Serious thought is being given to offering consumers a wider variety of "no frill" products.

When a person is unable to enjoy or exercise his rights, it is the obligation of society to intervene in order to safeguard these basic privileges.
In June, 1978, the Human and Legal Rights committee was formed to ensure that individual rights are protected within Region IV programs. Committee membership consists of persons receiving services, Region IV staff and interested community representatives who meet quarterly, or more often as needed.
Attorney Gary Anderberg with the Legal Aid Society, Wayne, has recently joined the committee. Anderberg received his undergraduate degree from the University of California at Berkeley before completing law school at the University of San Francisco. He resides in Wisner, with his wife, Sheila.
Howard Ernst, Columbus, has been a valuable committee member since its beginning. In addition to his work as Quality Control Engineer at Becton-Dickinson, a medical supply firm, Ernst is a member of Knights of Columbus and Saint Isidore Church Parish council. He is President of the Platte County Association for Retarded Citizens and the Saint Isidore School board.

Board Takes Step To Replace Windows

The Wayne-Carroll school board of education Monday night took the first major official step in saving energy in Middle School.
They hired the architectural engineering firm of Davis, Fenton, Stange and Darling, Lincoln, to proceed with plans for replacing most, if not all, 220 windows in the Middle School.

Supt. Dr. Frances Haun explained the professional services by the firm is based on 2.5 times the Direct Personnel Expense (DPE) for persons engaged on the project with a stipulation that the total professional fee not exceed \$2,500 unless the scope for the work on the project is expanded beyond that which was discussed with the district concerning the project.

Sup't Haun told board members the window replacement program will go a long ways toward cutting fuel consumption in the Middle School.
He also said there is a government program which will pay half the cost of the project if it can be shown the project significantly cut down the use of fuel.
The Lincoln firm will draw up and plans and specifications, supervise the bid opening, over-

see the work and certify that the work has been done properly. A total cost figure will not be available until the bidding.

Groups Serves As Safeguard

When a person is unable to enjoy or exercise his rights, it is the obligation of society to intervene in order to safeguard these basic privileges.
In June, 1978, the Human and Legal Rights committee was formed to ensure that individual rights are protected within Region IV programs. Committee membership consists of persons receiving services, Region IV staff and interested community representatives who meet quarterly, or more often as needed.
Attorney Gary Anderberg with the Legal Aid Society, Wayne, has recently joined the committee. Anderberg received his undergraduate degree from the University of California at Berkeley before completing law school at the University of San Francisco. He resides in Wisner, with his wife, Sheila.
Howard Ernst, Columbus, has been a valuable committee member since its beginning. In addition to his work as Quality Control Engineer at Becton-Dickinson, a medical supply firm, Ernst is a member of Knights of Columbus and Saint Isidore Church Parish council. He is President of the Platte County Association for Retarded Citizens and the Saint Isidore School board.

According to Ernst, "The Committee has reviewed some complicated matters since I have been a member, and I think we have acted wisely in our decisions. I believe the Committee to be necessary to insure that individual's rights are not violated." Questions concerning client grievances or behavior programs involving the use of drugs or restraints are resolved through the Human and Legal Rights committee. Region IV policies are reviewed to insure consistency with basic rights, and recommendations are made to the executive director.

State-National Farm Management Co.
Real Estate Sales and Loans
Henry Ley - REALTORS - Felix Dorcsey

FOR SALE

NEW LISTING

John Dorcsey, Alex Lisak, Galen Wisner - Wayne

PHONE 375-2990

Three bedrooms, 2 baths, family room, formal dining room, living room, and kitchen, all on the main floor in this 1497 square foot home. Full basement with 2 car attached garage. 85' x 150' lot located 1 block from Brestler Park. OWNER TRANSFERRED - PRICED TO SELL!

Member Farm Land Institute

Two bedrooms up and two bedrooms down in this 8-year old home. Stove, dishwasher, garbage disposal, and water softener included. Deck with gas grill. Two-car attached garage with automatic door opener. Central air. Located in Westwood Addition.

Under All Is The Land

SOLD

910 Circle Drive

Exceptionally attractive three-bedroom home on Oak Drive, built-in stove, garbage disposal, dishwasher and central air. Attached two-car garage with automatic opener. Slat covered patio.

FOR SALE
STATE-NATIONAL FARM MANAGEMENT REAL ESTATE
375-2990

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

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

Complete Printing Services

Whatever you need in printing, our modern equipment and long experience assure you of a quality job, done on time, at a price you'll like.

PHONE 375-2600
For FREE ESTIMATES

Chicken—

(Continued from page 1)

the egg room. In the egg room, the eggs are received by an egg packer machine and are packed six abreast in six rows. An operator places a filler flat on top of each group of 30 eggs and stacks them on a cart. The carts are then wheeled into a cooler room where proper humidity and a 55 degree temperature are maintained.

Eggs are picked up every other day at the site by the Milton G. Waldbaum Co. of Wakefield.

Claybaugh's chickens are DeKalb 231 variety and are raised in northern Minnesota until they are 20 weeks of age. During their first week of production, Claybaugh said the production was 92.5 percent. Mortality rate has been about one-half of one percent.

Parks Talk

Bogs Down

The city council hashed over the question of parks in new subdivisions and then tabled a proposed ordinance after they became bogged down.

City Engineer Bruce Gilmore appeared before the council to discuss a grant for renovation of a present park and for the development of a sports complex in the Northeast section of the city.

He pointed out to the council the application for funds from the Game and Parks Commission must be submitted by the end of this month if they want to start work on the project(s) in late 1979 or 1980.

Designs have been drawn up for expanding the present baseball park to include a softball field and a baseball field or two softball fields.

The Northeast complex would have as many as three softball fields and several lighted tennis courts plus an ice pond.

JOE CLAYBAUGH of TWJ Farms, owners and operators of a new bird laying house near Carroll, demonstrates how grain and water are supplied simultaneously to the chickens. The building houses about 54,000 chickens supplying about 47,000 eggs per day.

WINSIDE NEWS /

Mrs. Andrew Mann
286-4461

LeRoy Dammes Celebrate 15 Years

Mr. and Mrs. LeRoy Damme celebrated their 15th wedding anniversary at their home Friday. They had a sing-spiration fellowship.

Special music was presented by Mr. and Mrs. Dan Hansen of Carroll, accompanying themselves on their guitars. Dale Miller gave devotions.

A cooperative lunch was served. An anniversary cake was a gift from Irene Damme and was baked by Mrs. Jack Sherer of Stanton.

Guests attending the anniversary observance were Mr. and Mrs. Dale Miller, Mr. and Mrs. Harry Suehr Jr., Brian and

Rhonda, the Norman Jensens, Missy, Loralee and Matthew, Mrs. Ella Damme, Irene Damme, Mrs. Rose Blocker of Hawkins, the Dan Hansens and Angela of Carroll, Mrs. Ella Berg of Madison, and Damme's children, Kim, Kent and Kay.

Christmas Dinner
Center Circle held its Christmas dinner at WHT's Cafe Thursday with 15 members.

Pitch prizes went to Mrs. Adolph Meyer, high, Mrs. Harry Suehr Jr., second high, and Mrs. Norris Janke, low.

The birthday song was sung for Mrs. William Holtgren and Mrs. Adolph Meyer. The group enjoyed a grab bag gift exchange.

Next meeting will be Jan. 18 in the home of Mrs. Otto Field.

Annual Party
PNG Lodge met Friday with Johanna Jensen for the annual Christmas party.

Letters were read from Mrs. Minnie Anderson, a resident in the Stanton Nursing Home, and from Mrs. Carl J. Wolff of Chadron.

Mrs. Elmer Nielsen read a humorous article, and Mrs. Leonard Anderson read "Legend of the Poinsettia." Mrs. Chester Wylie read "Tis Coming," and Mrs. Howard Iverson read "Poor Judy's Almanac."

The birthday song was sung for Mrs. James C. Jensen. Gladys Reicher baked a birthday cake for the no-host luncheon.

Travel to Norfolk
Members of St. Paul's Lutheran Church entertained Ward 230 of the Norfolk Regional Center Sunday for a Christmas party.

Attending were the Terry Janke family, the James Jensens, Mrs. LeRoy Damme, Mrs. Dennis Greinke, and a guest, Mrs. Robert Johnson of Wayne.

Furnishing food in addition to those attending were Mrs. Lynn Lessmann, Mrs. N. L. Ditman, Mrs. George Voss and Mrs. Ida Fanske.

Christmas carols were sung. Each resident of Ward 20 received devotional gifts and also a "Cross in My Pocket" from the group. The residents gave the group from St. Paul's book markers.

Coffee, cookies and punch were served.

United Methodist Church
(Al Ehlers, lay speaker)
Sunday: Sunday school, 10 a.m.; worship, 11.

Trinity Lutheran Church
(Lon DuBois, pastor)
Saturday: Program practice. Time to be announced.

Sunday: Sunday school and Bible class, 9:30 a.m., worship, 10:30.

St. Paul's Lutheran Church
Saturday: Sunday school Christmas program practice, 9 a.m.

Sunday: Sunday school and Bible classes, 9:30 a.m., worship, 10:30; Sunday school teachers carry in supper.

Social Calendar
Thursday, Dec. 14: Coterie Club, Wayne Imets; Neighborhood Circle.

Friday, Dec. 15: Three Four Bridge, GT Pinocchio; Royal Neighbors of America; Neighborhood Card Club; SOS Club.

Monday, Dec. 18: Eastern Star Lodge; Community Club.

Tuesday, Dec. 19: Senior Citizens; Tops Club; Modern Mrs. Club; Jolly Couples; Tuesday Pitch Club; Brownies.

Wednesday, Dec. 20: Friendly Wednesday; Scattered Neighbors; Busy Bees; St. Paul's Sunday school teachers.

School News
Thursday, Dec. 14: Kindergarten through sixth grade Christmas program; Elementary multipurpose room, 7:30 p.m.

Friday, Dec. 15: Boys basketball, Winside at Wynot, 6:30 p.m. Saturday, Dec. 16: Logan View wrestling tournament, 10 a.m.

Sunday, Dec. 17: High school Christmas program, Elementary multipurpose room, 3 p.m. Tuesday, Dec. 19: Girls basketball, Winside at Osmond, 6:30 p.m.

Thursday, Dec. 21: Boys basketball, Osmond at Winside, reserves, 5 p.m.; varsity team, 6:30; wrestling Osmond at Winside, 8 p.m.

Relatives visiting in the Bruce Wylie home the past week and attending the funeral of Mrs. Martha Lutt were from Bell Gardens, Whittier and Carmichael, Calif.: Harold, S.D.; Fairmont; Ormsby and Welcome, Minn.; Sioux City, Ia.; Wymore, Osmond, Norfolk and Winside.

The Roy Landangers and the Chris Jorgensons attended the golden anniversary of the Art Brummonds of Pilger Sunday.

Mrs. George Rellan is spending a few days in Omaha with the Eugene Miller family.

Late Santas' GIFT SPECIALS

MR. COFFEE MC-1

Coffee Brewer

Reg. \$39⁹⁵

\$26⁹⁹

Limited Quantities

Clairol

HOT SHAVE CAPSULE

\$15⁹⁵ Value

SAV-MOR **\$11⁹⁹**

4 Ft. Scotch Pine Artificial

\$9⁹⁹

6 Ft. Scotch Pine Artificial

\$16⁸⁸

While They Last

PROCTOR-SILEX COFFEE BREWER

SAV-MOR **\$19⁹⁹**

DAZEY DONUT FACTORY

\$29⁹⁵ Value

SAV-MOR **\$9⁹⁹**

Sav-Mor Drug Can Solve Your Gift Problem Easy With A Gift Certificate.

12 inch T.V.

Black & White

\$119⁹⁵ Value

Save \$40⁰⁰

ONLY

\$79⁹⁹

Oster

INFRA-RED

HEAT MASSAGER

SAV-MOR **\$14⁹⁹**

PANGBURNS CHRISTMAS CANDY

Great Idea

Water Pic SM-2

SHOWER MASSAGE

\$24⁹⁵ Value

ONLY SAV-MOR **\$16⁸⁸**

FREE GIFT WRAPPING

While You Wait — Or Call Ahead And Your

Gift Purchase Can Be Wrapped & Waiting For You

Sav-Mor Drug Has All The

Leading Cologne Gift Sets Ready to Gift Wrap

Open Week Days

Until 9 p.m.

Sat. 8:30-6:00

and Sunday 10-5

SAV-MOR DRUG

THE LOFT

Walgreen AGENCY

1022 MAIN PHONE 375-1444

Finish Christmas Shopping Today at

Country Girl Dress Shop

Stocking caps, gloves and mittens	\$2.00-\$4.00
Quilts	\$6.00-\$25.00
Blouses	\$12.00-\$22.00
Dresses	\$12.00-\$20.00
Coats	\$18.00-\$48.00
Slipcovers	\$1.50-\$8.50

Register for Christmas Drawing

No Purchase Necessary

Stop in for Christmas Cookies and

Coffee to be served December 18-23

Be Sure to Pick Up Your Free Gift!

Fund Available For Needy

A trust fund left by the M.E. Way family, the interest of which is directed to be used for needy families in Wayne at Christmas-time was discussed at the city council meeting Tuesday night.

City Clerk Bruce Mordhorst said there is approximately \$300 to be used for Christmas baskets for needy families.

The city council voted to have the Wayne Senior Citizens group select those families who will receive the Christmas baskets.

Wayne High Concert Set

Local students at Wayne High School will present their annual Christmas concert for the public Monday evening, Dec. 18, beginning at 8 p.m. in the high school lecture hall.

Jana Rutledge, vocal instructor, said there will be presentations by the freshman choir, girls glee, varsity choir and swing choir. Mrs. Rutledge added that students will sing a "special" Christmas attraction.

The Wayne string ensemble, directed by Mrs. Bonita Day, will also be performing.

Some American Indians used to believe that an eclipse meant the sun was being extinguished, so they tried to rekindle it by shooting fire-arrows into the sky.

I'll Be Lookin' For Goodies Like These On Christmas Eve!

Date Pudding

- 1 cup boiling Water
- 1 cup chopped Dates
- 1 level teaspoon Soda
- 1 cup Sugar
- 1 rounded teaspoon Butter
- 1 Egg, beaten light
- 1 1/2 cups Flour
- 1/2 teaspoon Baking Powder

Pour boiling water over chopped dates. Add soda and let stand until cool. Then add sugar, butter and beaten egg. Sift together flour and baking powder and add to mixture. Bake in a 9 x 13-inch pan at 350 degrees. Top with filling (recipe below).

Filling

- 1 cup Dates
- 1/2 cup Sugar
- Two-thirds cup Boiling Water
- 1/2 cup Nutmeats

Boil dates and sugar in water until thick. Then add nutmeats. Spread on top of baked pudding. Cut into servings and serve with whipped cream or whipped topping. Very good.

Mrs. Marie Lansing
Wayne, Nebr.

Pumpkin Pie Squares

- 1 cup Sifted Flour
- 1/2 cup quick cooking Rolled Oats
- 1/2 cup Brown Sugar, firmly packed
- 1/2 cup Butter
- 1 (1 lb.) can Pumpkin (2 cups)
- 1 (13 1/2 oz.) can Evaporated Milk
- 2 Eggs
- 3/4 cup Sugar
- 1/2 teaspoon Salt
- 1 teaspoon Ground Cinnamon
- 1/2 teaspoon Ground Ginger
- 1/4 teaspoon Ground Cloves
- 1/2 cup chopped Pecans
- 1/2 cup Brown Sugar, firmly packed
- 2 tablespoons Butter

Combine flour, rolled oats, 1/2 cup brown sugar and 1/2 cup butter in a mixing bowl. Mix until crumbly; using an electric mixer on low speed. Press into an ungreased 9 x 13 x 2-inch pan. Bake at 350 degrees for 15 minutes.

Combine pumpkin, evaporated milk, eggs, sugar, salt and spices in a mixing bowl; beat well. Pour into crust. Bake at 350 degrees for 20 minutes.

Combine pecans, 1/2 cup brown sugar and 2 tablespoons butter. Sprinkle over pumpkin filling. Return to oven and bake 15 to 20 minutes or until filling is set. Cool in pan and cut in 2-inch squares. Makes 2 dozen.

Helen Domsch
Wakefield, Nebr.

Fruit in Crust Cheesecake Pie

- 1 cup Flour
- 1 cup Oatmeal
- Two-thirds cup Brown Sugar
- 1/2 teaspoon Baking Powder
- 1/2 cup Butter or Margarine, softened
- 10 to 12-oz. jar (3/4 to 1 cup) any Fruit Preserves
- 1/2 cup Powdered Sugar
- 2 tablespoons Milk
- 1 1/2 teaspoons Vanilla
- 1 (3 oz.) package Cream Cheese, softened
- 2 cups Sweetened Whipped Cream or Whipped Topping

Mix until crumbly the flour, oatmeal, brown sugar, baking powder and softened butter or margarine. Reserve 1 cup crumbs. Pat remainder into the bottom and sides of ungreased 9-inch pie pan.

Spread fruit preserves over unbaked crust. Sprinkle the reserved crumbs on top. Pat gently. Bake in a 350 degree oven for 20 to 25 minutes, until golden brown.

In a bowl, blend until smooth the powdered sugar, milk, vanilla and cream cheese. Then add whipped cream. Spoon into baked pie crust. Then store in refrigerator.

Mrs. Harry Dellin
Wakefield, Nebr.

Oh Henry Bars

- 1 cup White Sugar
- 1 cup White Syrup
- 1 1/2 cups Peanut Butter (crunchy)
- 6 cups Cereal (such as 3 cups Rice Krispies and 3 cups Cheerios)
- 1 package Butterscotch Chips
- 1 package Chocolate Chips

Combine sugar and syrup and bring to boiling. Remove from heat and add peanut butter. Stir until dissolved. Pour peanut butter mixture over cereal. Press into a large pan (cookie sheet). Melt butterscotch and chocolate chips and spread over top.

Mrs. Florenz Niemann
Wayne, Nebraska

Moist Prune Bread

- 1 cup boiling Water
- 1 1/2 cups chopped Prunes
- One-third cup Honey
- 1 Egg, beaten
- 1 teaspoon Vanilla
- 1/2 teaspoon Black Walnut Flavoring
- 2 1/4 cups Sifted Flour
- Two-thirds cup Sugar
- 1 teaspoon Soda
- 1 teaspoon Salt
- 2 tablespoons melted Butter
- 1/2 cup Nuts

Pour boiling water over the chopped prunes. Cover and let stand 20 minutes. Add honey, egg and flavorings. Sift the dry ingredients into a bowl. Add prune mixture, melted butter and nuts. Pour into a greased bread pan. Bake in a 325 degree oven for 1 hour and 15 minutes or until done. Cool before slicing.

Mrs. Harry Hofeldt
Carroll, Nebr.

Chocolate Bottom Bars

- 1/2 cup Margarine
- 1/2 cup Brown Sugar
- 1 cup Flour
- 1 cup Miniature Marshmallows
- 1/2 cup Nuts
- 1/2 cup Chocolate Chips
- 1/2 cup Coconut
- 3 Eggs, well beaten
- 2 tablespoons Flour
- 1/2 teaspoon Baking Powder
- 1 teaspoon Vanilla
- 1/4 teaspoon Salt
- 1 square Chocolate

Mix together the margarine, brown sugar and flour. Press into the bottom of a 9 x 13-inch pan and bake at 350 degrees for 10 minutes.

Mix together the miniature marshmallows, nuts, chocolate chips and coconut. Spread on top of baked crust.

Mix together and spread on top of first two layers the eggs, flour, baking powder, vanilla, salt and chocolate square.

Bake in a 350 degree oven for 20 minutes. Drizzle with a thin powdered sugar frosting while still hot.

Mrs. Richard Johnson
Wakefield, Nebr.

Butter Scotchies

- One-third cup Oleo
- 1 1/2 cups Sugar
- 1/2 cup Half and Half
- 2 Eggs
- 1 teaspoon Lemon Flavoring
- 1 1/2 cups Flour
- 2 teaspoons Baking Powder
- 1/2 teaspoon Salt

In a saucepan, melt the oleo. Remove from heat and add sugar and cream, blending well. Beat in eggs and flavoring. Add dry ingredients, beating well. Pour into a greased and floured 10 x 15-inch jelly roll pan. Bake for 30 minutes at 350 degrees.

Before completely cool, spread the topping (recipe below) over the top.

Topping

- 1 (6 oz.) package Butterscotch Chips
- 3/4 cup Peanut Butter
- 2 cups Corn Flakes

Melt butterscotch chips in top of a double boiler. Stir in peanut butter and corn flakes. Delicious!

Mrs. Ruth Stipp
Wakefield, Nebr.

Cocktail Meat Balls

- 1 pound Ground Beef
- 1 teaspoon Salt
- 1/4 teaspoon Pepper
- 1/4 cup Catsup or Chili Sauce
- 1 tablespoon Worcestershire Sauce
- 1/4 cup finely chopped Onion
- 1/2 cup Corn Flake crumbs
- 1/2 cup Evaporated Milk

Shape into 3 dozen tiny meat balls using a teaspoon for each. Place in a 9 x 13-inch pan. Bake in a 400 degree oven for 12 to 15 minutes. If is not necessary to turn them as they bake.

Insert a toothpick into each and serve with a barbecue sauce.

Mrs. Brian Hanson
Wayne, Nebr.

Cherry Chocolate Candy

- 2 cups Sugar
- Two-thirds cup Evaporated Milk
- Dash of Salt
- 12 regular-size Marshmallows
- 1/2 cup Margarine
- 1 (6 oz.) package Cherry Chips
- 1 teaspoon Vanilla
- 1 (12 oz.) package Chocolate chips
- 3/4 cup Peanut Butter
- 1 large package crushed Salted Peanuts

Combine sugar, milk, salt, marshmallows and margarine in a saucepan over medium heat. Boil 5 minutes. Remove from heat and add cherry chips and vanilla. Pour into a buttered 9 x 13-inch pan.

Melt chocolate chips in a double boiler. Add peanut butter and crushed peanuts. Spread over cherry mixture and chill.

Bev Oetken
Wayne, Nebr.

Chop

Rich's

Jack & Jill.

Wittig's

QA

Johnson

Frozen Foods

for all your
grocery needs

Expect law enforcement reform

CAPITOL NEWS
By Melvin Pearl
Statehouse Correspondent

The Nebraska Press Association LINCOLN — The special legislative committee studying Nebraska's law enforcement methods, particularly those of the State Patrol — hasn't been in the news much in recent months.

But it appears that will change and that the committee will suggest legislation to be offered to the 1979 Unicameral session. At a recent meeting of the committee, Oklahoma's chief medical examiner, Dr. A. Jay Chapman, described Nebraska's county coroner system as one needed after proposed creation of a medical examiner's system similar to the one he directs.

Chapman told the committee Nebraska's system for medicolegal investigations is "inadequate."

Citing the well-publicized death of an elderly McCook woman several years ago, Chapman said he was surprised such a case "can be so poorly handled" in the 20th Century.

The body of the elderly woman was found strangled, stabbed and broken in her burning home but the death was later ruled a suicide.

Chapman, after studying the records in the case, said the death was "blatantly a homicide."

A coroner's jury was divided on whether the death was a suicide or homicide.

Chapman said coroner Louis LaFollette expressed doubts about the proper jurisdiction.

Sen. John DeCamp of Neligh, chairman of the special committee, asked if it would be unreasonable to base the need for a revamping of the coroner system primarily on the case of the elderly McCook woman.

Chapman said, "No. The system in Oklahoma was established practically as the result of one case."

One of the essential elements of a medical examiner's system, Chapman said, is that the examiner "Must be free to render an opinion free of politics."

Chapman said the coroner system is an official coroner in Nebraska.

Chapman recommended the examiner system be an independent state agency with adequate funding.

According to Chapman, a medical examiner's system should aid in the discovery and prosecution of crime, protect the innocent, protect the public health and aid in the administration of criminal justice.

He explained adequate medical exami-

nations could show that what appeared to be a homicide was disease- or accident-related, or that a death apparently stemming from natural causes resulted from disease or an external cause, such as carbon monoxide poisoning.

Continues Low Key Approach
Gov.-elect Charles Thone, as of this writing, has not been making his seemingly low key approach to what soon will be his duties as the state's chief executive officer.

But there were assurances from several of his cohorts that he has been pondering his moves carefully and would be in position soon to reveal the names of persons who will hold prominent positions in his administration.

He did announce that he will retain David Coolidge as state highway engineer. Coolidge, a veteran of nearly a half century with the state Roads Department, was appointed to his present position by Gov. James E. Doyle 18 months ago. His most recent assignment prior to that was, as district department engineer at McCook.

Thone said he will retain Coolidge because the engineer "is a professional and a good one" in whom he has "full confidence."

The governor-elect said, however, there will be changes in the Department of Roads and the state engineer "agrees with this."

Although Coolidge was the first department head from the Exon administration who was told he would be retained, "there will be others," Thone said.

He had earlier advised Correctional Services Director Joseph Vitek, Agriculture Director Roger Sandman and Motor Vehicles Director James Pearson they would be replaced. Tax Commissioner William Pelers is another who won't be kept, Thone said.

Recommends Pay Plan
Lt. Gov.-elect Roland Luedtke of Lincoln was requested by Thone to recommend a first year employee salary budget policy for the Thone administration.

Luedtke came up with a program he said has been "tentatively" accepted by the governor-elect, who wanted, however, to give it additional study.

According to the newly elected lieutenant governor, state salaries are the key to the "whole budget." He said what he proposed would adhere to the voluntary guidelines of President Carter but would not

be up to the 8.5 percent pay increase state Personnel Director Roy Garner believes would be needed to achieve salary parity for state workers.

Even so, Luedtke said, "I think it's a fair plan, fair to the state employees and fair to the taxpayers."

Luedtke said Thone's request to him on the salary matter was another example of the "activist" role he is being asked to assume in the new administration.

He added he expects to be "working in the trenches with the troops" and to do "much less sitting on the throne at the Legislature."

Some time ago, Thone said Luedtke would be the overseer for the state's affirmative action program for women and minority group members.

Luedtke said the governor-elect has also asked him to have a significant role in the development of correction policies. Luedtke, as chairman of the Legislature's Judiciary Committee, had much to do with steering the state onto a comprehensive program of correctional reform.

Newcomer's Profile
The Bureau of Sociological Research at

the University of Nebraska-Lincoln says a recent survey showed newcomers to Nebraska are likely to be young, well educated and from city backgrounds.

Based on a survey the bureau made last February, March and April, Nebraska had since 1970 reversed a 70-year trend toward a net migration loss.

During the 1970-75 period, the bureau said, Nebraska registered a 9 percent gain in newcomers to the state. That was in marked contrast to the net migration loss of 5.2 percent during the decade of the 1960's.

The survey showed that most of those who migrated to Nebraska in recent years did so for job-related reasons.

Another finding of the survey was that the least mobile residents were older Nebraskans, farmers and the least well educated. The study indicated the rural non-farm population was among the least stable and that the Omaha population was more residentially stable than any other group except the farm population.

Omaha received 30 percent of the newcomers. Lincoln 14 percent and other urban areas 46 percent. Only six percent moved into rural non-farm areas and four percent to farms.

Lt. Samuel A. Cherry murdered

In May of 1881 citizens in the Fort Niobrara, Nebr. vicinity were shocked to learn of the murder of Lieutenant Samuel A. Cherry, a popular young army officer stationed at the fort. Cherry had been shot by a soldier under his command while both were pursuing a trio of would-be bandits. Several accounts of the strange circumstances surrounding the killing have been published, including an early 1892 account in the Nebraska State Historical Society's Transactions and Reports, and another more recently in 1974 by Charles S. Reece, Jr., entitled Reece's account, published by the Cherry County Historical Society. Has examined earlier conflicting reports and attempted to determine the location of several sites involved in the events surrounding the murder.

Graduated from West Point Military Academy in 1875. Lieutenant Cherry served under George Crook, whose forces

were then attempting to bring all Indians onto reservations. This goal was virtually accomplished by 1878. Cherry's assignment to Fort Niobrara soon after its establishment in 1880 to protect Nebraska homesteaders from the Sioux on the nearby Rosebud Reservation.

The event culminating in Cherry's tragic death began the first week of May, 1881, when information reached Major J. J. Upham, then in command at Fort Niobrara, of a plot to rob Colonel T.H. Stanton, paymaster, then en route from Omaha to pay his troops at the fort. The bandits had apparently intended to waylay Stanton at Plum Creek between the present towns of Wood Lake and Johnston. Accordingly, Lieutenant Cherry and other soldiers were dispatched to Long Pine, where the stage was to spend the night, and ordered to escort Colonel Stanton back to Fort Niobrara. The payroll arrived without incident and the soldiers received their money on May 9.

Frustrated that the first robbery attempt, the three, bandits—later identified as Tedde Reade, Dick Burr, and a Private Johnson from Fort Niobrara, and was to hold up a road ranche saloon east of the fort. Owned and managed by H. Casterline, the saloon was frequented by soldiers from Fort Niobrara, and was especially crowded just after payday on the evening of May 9. This second robbery attempt also failed. The trio fled the building after both Burr and Johnson were shot and wounded by Casterline, and retreated into the breaks along the Niobrara River under cover of darkness.

On the morning of May 10 Major Upham at Fort Niobrara was briefed on the robbery attempt and soon discovered that Private Johnson was missing, along with three government horses and other equipment. A search party commanded by Lieutenant Cherry was sent in pursuit and spent the night at the fort. The three of the missing bandits. The party spent the night at Jed Sharpe's ranch about 28 miles northwest of Fort Niobrara. Cherry dispatched a letter back to the for-

requesting that additional men be sent to join him at Clark's Rancho, where Cherry and his party expected to arrive the next day.

The proposed rendezvous never took place. As Cherry and his men approached Rock Creek about 14 miles north of the present city of Valentine, Private Johnson W. Locke suddenly drew his pistol, shot both Cherry and another soldier named Conroy, and then fled. Conroy was not seriously wounded, but Cherry died almost instantly. Other members of Cherry's party and the additional men originally dispatched to Clark's Rancho returned the young lieutenant's body to Fort Niobrara, where it was buried with full military honors. The following spring Cherry's father and his fiancée had the body reburied in the LaGrange, Indiana, family burial plot.

Understandably, much confusion was created by the strange circumstances surrounding the killing. It was at first speculated that the three bandits were the three bandits the Cherry party had been pursuing, but no connection was ever proved. Locke was finally captured by several cowboys and returned to Fort Niobrara, where an ensuing trial in Deadwood, S.D., resulted in a conviction of manslaughter and sentenced to a term in the Federal Penitentiary at Detroit, Michigan. The three bandits were eventually captured near Fort Pierre, South Dakota, and later hanged at Yankton, where they were subsequently staged a jail break. Johnson was killed by a guard in the attempt; Burr did escape and all trace of him has been lost; and Reade was recaptured, tried for a previous murder, and executed.

The murder of Lieutenant Cherry had caused great excitement in the surrounding area, which was organized into a county several years later in 1883. A petition signed by many local residents was presented to the Nebraska Legislature requesting that the new county be named Cherry County in honor of Lieutenant Cherry, and in March of 1883 the county was so named.

Decides to quit

Wayne
Dear Editor:
We started to bring our fresh cut Nebraska Christmas trees to Wayne in 1971, at the request of Wayne residents and the business has increased yearly, attracting much out of town trade to Wayne. While the selling of Christmas trees is the basis of our children's continuing education, as others may maintain a savings account, etc. Youth have been employed for both production and sales, other than family members.

We do not have a full time workman and other private retailers over the years. We also were not critical of the JC's as a businessmen's service oriented, non-profit organization; civic activities. Only in their direct business competition with a private enterprise.

Economic circumstances of donated facilities, services and/or labor along with tax advantages of non-profit organizations is not the free enterprise system as we know it. We will not be ostracized.

While being very competitive in business, school activities and social issues, the Jacobmeier family has decided, under forementioned circumstances to quit the Wayne Christmas tree business, but continue with family and made pine cone and fresh wreaths, center pieces of same, individual designed macrame, etc., that are not readily available from out of state commercial supplier.

We thank the many old customers, in and out of Wayne, who served over the years and also the Wayne State students, who through mobile, have come each year. — Vern Jacobmeier.

The youth drain

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

WASHINGTON — Youth, although being the most energetic and privileged group, is rapidly being drained, he said. Readily remembered is the affront attributed to George Bernard Shaw, who lived to be 94 and who said: "Youth is wasted on the young."

"By now, 'young and foolish' has become a stock phrase. We hear others speak of youth's 'excesses,' or read that youth, 'like spring, is an over-praised season.'"

And no generation of young people has been more severely rebuked (nor with greater cause) than the shaggy, rebellious bands of the Sixties, with their antiwar campus revolts and street demonstrations and psychedelic culture.

But not even the shock-torn Sixties forewarned us of the tragedy of the Seventies—an armies army of 1.5 to 2 million youth unable to find jobs in a period of historic highs in U.S. employment.

Joblessness is a way of life for thousands of teenagers who settle for so much sediment to the bottom of the barrel of labor supply. From month to month unemployment in this age group (16-19) hovers in the 16 to 17 percent range, almost triple the over-all employment rate in the country. In big city ghettos, joblessness reaches 50 percent and higher, striking hard at blacks and other minorities.

Within the last year or so the economy has created 1.5 million new jobs but the number of unemployed teens declined only slightly, by about 50,000 or from 1,620,000 to 1,570,000.

Sociologists, economists and other leaders in the public and private sectors are seriously concerned, and rightly so, because idleness not only tempts youth to crime and other anti-social behavior but also robs the nation of one of its most valuable resources—the talent and energy of fresh, new arrivals into the workforce.

As one commentator recently observed, there is so much young people can contribute to society, yet we ask so little of them.

The deprivation of these young people is

Opposes zoning

Wayne
Dear Editor:
If the county commissioners base their decision in regard to Wayne County Rural Zoning on the wishes of the people expressed at the Public Hearing for that purpose, no way will they vote our county into a County Zoning plan.

Over 55 percent of the county residents who attended the hearing were opposed to Rural Zoning.

Need more be said?
A rural Wayne County resident — Name withheld by request.

WAYNE MUNICIPAL AIRPORT
ALLEN ROBINSON
East Hwy. 25 Ph. 373-4644

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

ALL BURNED UP!

WE ALL WANT TO HEAR ABOUT IT!

WRITE A LETTER TO THE EDITOR

While the loss can be measured in dollars or wages lost, I am reminded of how great that loss can be by a few examples of the incredible acumen and superb performance of some of our young people who maximize their ability to earn their way in life as fledgling entrepreneurs. The recently published 1978 edition of "Who's Who Among American High School Students," lists dozens of such success stories. A few are illustrative:

Michael Hogle, at 17, transformed a hobby in tropical fish into a successful tropical fish and supply business in Eldora, Ia., which employs 4 to 5 part-time workers, imports birds and ships to customers throughout the country. More recently he organized a firm that operates a computer information service, publishes classified ads for subscribers in 10 states and operates a canine recovery service helping dog owners to find missing pets. Michael's only problem is that since he is not of legal age, he cannot sign contracts. But his profits will help send him to college.

Steve Ayers is one the youngest chimney sweeps in the European chimney sweeps, tall and top hat, with a T-shirt, he started his business a year ago when his family in Freeburg, Ill. could not find a sweep of their brick and his father tackled the job together and thus was born "Super Sweep," a licensed and bonded chimney cleaning service.

Cheryl Glass, a pre-med student, creates and sells doll reproductions in Seattle stores. She fashions the popular dolls with details out of the 1900's, taking a month to sew the dresses, paint the figures and do the firing. They are classics that sell for \$20 to \$250 apiece.

The list is probably endless. While these are standout performers not typical of the usually undereducated or unskilled youth who cannot find a simple menial job, they illustrate the kind of talent, ingenuity and skills we lose when our youth's natural resources go down the drain of unemployment.

Vitally needed are innovative new approaches to a problem that shows no signs of going away.

EDITORIAL PAGE

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

Planning retirement? Booklet gives hints

The transition to retirement can be traumatic and devastating if one is not financially prepared for it, according to Action for Independent Maturity (AIM), the pre-retirement division of the American Association of Retired Persons.

Yet many who would plan every detail of a two-week vacation will do little or nothing to prepare for years of retirement living.

In order to help plan for a secure retirement, AIM has developed a Guide to Financial Security, which provides useful ideas on insuring that post-retirement income will be sufficient.

"The sooner you plan for your future financial well-being, the better, but at age 50, taking stock of your resources becomes a priority matter," the Guide says. "There is no time to waste. You owe it to yourself to gain financial elbow room — a surplus of earnings over expenses — to build up your worth and future income for the years after regular paychecks cease."

The booklet provides handy charts to use in determining net worth and comparing present after-tax expenditures with probable post-retirement spending patterns.

It explains the seven basic sources of

potential retirement income: Social Security, private pensions, IRA's or Keogh Plans, annuities, savings accounts, stocks and bonds, and real estate investments. Also discussed are tax breaks for retirees, life insurance and wills.

The AIM Guide to Financial Security is part of a multimedia program on retirement designed especially for presentation by community service, civic and fraternal organizations. The program package includes the 16-minute film "The Rest of Your Life."

For more information on this helpful program, write: Action for Independent Maturity, Dept. NK, 1909 K Street, N.W., Washington, D.C. 20049.

WAY BACK WHEN

30 Years Ago
December 9, 1948: Russel Anderson, chairman of Wayne State's division of fine arts, was in Lincoln Friday to attend a meeting of the arts and music curriculum. At their meeting Saturday, Cub Scouts of Dec. 3 worked on Christmas gifts for their mothers. C.A. Bard, Dan Harner, Jean Boyd and Mark Swihart attended the state convention of county officials in Omaha, Wednesday. Wayne High opened its 1948 basketball season Tuesday evening with a 44 to 14 victory over Hartington.

15 Years Ago
December 19, 1963: The Wayne Herald is against sponsoring a Christmas coloring contest for boys and girls up to and including eighth graders. Greeting advertisements will be printed in next week's Herald. Wakelield high school music department under the direction of Jon Anderson, presented a "Candle Light and Holly" concert Tuesday evening. With a 52 record behind them, Wayne State basketball players are taking a vacation this week during final examinations which end the college's fall term. Ensign Charles H. Koerber, son of Dr. and Mrs. William Koerber, recently completed aircraft carrier landing qualifications aboard the aircraft carrier USS Lexington in the Gulf of Mexico.

10 Years Ago
December 12, 1968: Del Stollenberg will be the new head football coach at Wayne State College, President W.A. Brandenburg announced Monday after approval by the State Normal Board. Wayne residents again this year may win prizes in the annual Kiwanis home decoration contest. It is not necessary to make formal entry for the contest for judging. Alan Cramer, publisher of the Wayne Herald, Monday was named to the State Normal Board, succeeding Dr. Gordon Shupe, Wayne dentist. John H. Mohr of Wayne, recently re-elected president of the Nebraska Association of Farmer-Elected Committeemen, recently attended the association's national annual meeting in Hot Springs, Ark.

— TRUCKING NOTICE —

I am no longer associated with L & J Trucking.

Now doing business as Merrill Strudthoff Transportation

Route 1, Pilger, Nebr. Ph. 396-3370.

Available for all your livestock hauling.

— TRUCKING NOTICE —

I am no longer associated with L & J Trucking.

Now doing business as Merrill Strudthoff Transportation

Route 1, Pilger, Nebr. Ph. 396-3370.

Available for all your livestock hauling.

We want to thank everyone for their participation in the GRAND OPENING OF THE STRATTON HOUSE.

Our Grand Opening Prize Winners Are: The Stuffed Trout Dinner for 2 — Mrs. Virgil Kardell; Portrait setting at Blake Studio — Mrs. Herbert Ottman; Golden Trout Dinner for 2 — Alice Halleen; Filet Mignon Steak Dinner for 2 — Shari Lindgren; Mens Necktie — Ralph Tesch; Womens Necktie — Gary Boehle; Club Steak Dinner, 12 oz. for 2 — Alfred Miller; Club Steak Dinner, 10 oz. for 2 — Mrs. Lester Hansen; Entry Way Rug — Leona Janke; On The Rocks Glasses — Mrs. Clarence Apking; Snoboy Doll — Bob Dolata; Snoboy Doll — Paul Rogge.

Enjoy your dining with the finest food and the finest Salad Bar at —

The Stratton House

120 West 2nd — Wayne, Ne. — Ph. 375-3300

Churchwomen Hold Annual Advent Luncheon

Concordia Lutheran Church women held their annual Advent luncheon and program Dec. 6.

The program, "How Quietly He Comes," was given by the LCW Hanna Circle with Mrs. George Vollers leader. Christmas hymns were sung by the group.

Following the close of the program, the 1979 LCW officers were installed by LCW president, Mrs. Iner Peterson.

Hostesses and Bible study leaders for January circle meetings were decided. Rebekka Circle, Mrs. Norman Anderson hosts, Mrs. Ted Johnson, Bible study; Hanna Circle, Mrs. Clarence Pearson, hostess, Mrs. George Vollers, study; Sarah Circle, Mrs. Arvid Peterson, hostess, Mrs. Quften Erwin, study; Lydia Circle, Mrs. Art Johnson, hostess, and Mrs. Hans Johnson, study.

Extension Club
The Three C's Extension Club met Dec. 4 with Evelina Johnson. The business meeting opened by the group reading the Extension Club Creed. Minutes were read by Irene Magnuson. Shirley Stohler will attend the Cultural Arts Training on Jan 4 at the Northeast Station.

A thank you was read from NARC silent sisters. A gift was presented to Judy Martindale as she has moved to Wayne. Carolyn Hanson received the hostess gift. Twelve members answered roll call with show and tell of a handmade Christmas decoration.

Shirley Stohler helped with entertainment and read "Keeping Christmas" and "A Christmas Recipe." She led two Christmas pencil games. Evelina Johnson read articles on "Christmas Cards" and "Inside-Christmas," and she led a pantomime shopping game.

They enjoyed a gift exchange and the 1978 silent sisters were revealed with a card. Irene Magnuson will host the Jan. 8 meeting.

Pleasant Dell Club
The Pleasant Dell Club held their Christmas party Dec. 7 with a noon dinner at the Black Knight in Wayne. All club members were in attendance.

The club returned to the home of Mrs. Lloyd Roeber for the afternoon entertainment. Several Christmas articles were read and carols sung by the group. A gift exchange revealed the secret sisters and new names were

drawn for 1979. Names for the birthday cakes were drawn.

The club will visit the Wakefield Care Center on Dec. 18. Boxes of Christmas cheer were packed for several shut-ins. Mrs. Mike Rewikle will host the January meeting. Mrs. Roeber served refreshments.

Womens Welfare Club
Concordia Womens Welfare Club met Dec. 6 in the Kenneth Olson home with Fern Conger, Rowena Clark, Hanna Anderson and Evelyn Klusen as hostesses for a noon Christmas luncheon.

A short business meeting was held following the meal. Minutes and reports were read. They voted to send donations to Good Fellows in Sioux City and Omaha and to Childs Saving Institute, Omaha. Projects for 1979 were discussed.

Roll call was answered by 15 members with "A Christmas I Remember." Irene Hanson led two Christmas pencil games and Irene Magnuson read "Its Christmas in Your Heart." Mrs. Hanson closed with "A Christmas Greeting" and an exchange of Christmas gifts.

The afternoon entertainment

closed with coffee, punch and Christmas cookies.

Bon Tempo Bridge
The Bon Tempo Bridge Club met Friday with Lois Witte as hostess.

Marge Rastade and Lois Witte won high scores. Marge Rastade will be hostess for the Dec. 28 meeting.

Over 50 Club
The Over 50 Club met Friday for their Christmas party at the Dixon Parish Hall with a cooperative dinner at noon with 21 present.

Afternoon entertainment was followed by a gift exchange. The next meeting will be Jan. 12.

Couples League
Concordia Lutheran Couples League met Sunday for their Christmas luncheon and program.

The Ted Johnsons and the Virgil Pearson family had the program, entitled "Joy." Mrs. Virgil Pearson read the Christmas story for Devotions, and the group sang Christmas carols. Light refreshments followed the program.

Roy Johnson Honored

Roy E. Johnson was honored for his 90th birthday by his family Saturday evening.

His sons, Richard of Lincoln and Waldo of Wayne, grandson, Rich, Johnson and Nattie of Lincoln, and George Anderson had dinner with him at the Wagon Wheel in Laurel. After dinner they went to the Johnson home in Concord.

Missionary Society

The Womens Missionary Society of the Evangelical Free Church held their Christmas party Dec. 8 in the Robert Fuoss home. The guest speaker and soloist was Mrs. Jen Elmer, South Sioux City.

The group sang Christmas carols. Prayer sisters were revealed with a gift exchange. A cooperative Christmas lunch was served.

Evangelical Free Church

(John Westerholm, pastor)
Thursday: Junior prayer band and Bible study, 7:30 p.m.
Sunday: Sunday school, 10 a.m.; worship, 11; Sunday school Christmas program, 7:30 p.m.
Wednesday: FCYF, 7:30 p.m.

St. Paul's Lutheran Church

(Frederick Cook, pastor)
Sunday: Worship, 8:30 a.m.; Sunday school and confirmation class, 9:30.
Tuesday: Ladies Aid Christmas luncheon, all church ladies invited, noon.
Wednesday: Sunday school Christmas practice, 8 p.m.

Concordia Lutheran Church

(David Newman, pastor)
Saturday: Sunday school Christmas practice, 9:30 a.m.
Sunday: Sunday school and Bible classes, 9:30 a.m.; worship, 10:45 dinner follows for new confirmants, parents, and Leaguers. Christmas decorating and caroling in the afternoon with refreshments served by the Lydia Circle. Sunday school Christmas program, "Joy To The World," 7:30 p.m.

Birthday guests in the Brent Johnson home last Tuesday evening in honor of the hostess were the Evert Johnsons, Bruce and Carla Johnson.

The Glen Magnusons were guests Dec. 6 in the Wallace Magnuson home honoring their wedding anniversary. Denise Magnuson, Creighton, spent the weekend with her parents.

The Vern Carlsons visited in the LeRoy Johnson home and also Mrs. Leroy Johnson in the Hillcrest Care Center, Laurel, Dec. 5 honoring the Johnsons' 61st wedding anniversary. The Meredith Johnsons, Wisner, visited the Leroy Johnsons. Sunday afternoon in Laurel. Sunday evening the Meredith Johnsons called in the Arthur Johnson home.

Mrs. Clifford Stalling returned home Dec. 5 from a two week visit in the Scott Stalling home, Arvada, Colo., to get acquainted with her new grandson, Brian Scott, born Nov. 19.

The Clifford Stallings entertained Sunday dinner honoring Beth Stallings' birthday. Guests were the Eric Nelsons, the Bill Stallings, the Alan Pippits and Ernest Rieff.

Birthday guests of Mrs. Esther Peterson Sunday afternoon were the George Magnusons of Wayne, Mrs. Clara Swanson, and Mrs. Hans Johnson.

Columbus Federal Savings wants to spice up your savings.

The Spice O'Life Pattern By Corning Ware.

Now, Columbus Federal Savings offers Corning Ware's Spice O'Life FREE or at reduced prices when you make a qualifying deposit. Save \$300 or more and choose from a 3-piece kitchen starter set, a 10" covered skillet, a 6-cup teapot and many, many more. See the chart for details.

Let Columbus Federal Savings season your savings with just the right touch—Corning Ware and the highest insured savings rates allowed by law.

Add a little spice to your life. It's the right season for it!

GIFTS	\$300+ Deposit		\$5,000+ Deposit	
	\$300+	\$1,000+	\$5,000+	Additional Deposit \$100+
1 2 1/2 Qt. Slow 'N' See Canister	FREE	FREE	FREE	\$ 3.00
2 Pair Pot Holders & Kitchen Towel	FREE	FREE	FREE	4.25
2 2 1/2 Cup Pot. Pan	FREE	FREE	FREE	4.00
4 1 Pt. & 1 1/2 Qt. Slow 'N' See Set	FREE	FREE	FREE	4.50
1 1/2 Pt. Covered Saucepan	\$ 1.00	FREE	FREE	5.50
6 2 Qt. purpose Grab 'n' Breads (all white)	3.00	FREE	FREE	5.50
7 Quilted Spice O'Life Apron	3.00	FREE	FREE	5.50
8 2 Qt. Loaf Pan	3.00	FREE	FREE	5.50
1 8" Square Utility Dish	5.25	\$ 2.25	FREE	8.00
10 6 Cup Teapot	6.50	3.50	FREE	9.00
11 10" Covered Skillet	8.00	5.00	FREE	10.50
12 Kitchen Starter Set	20.50	17.50	\$12.50	23.50

Add sales tax to items purchased.
Federal law requires substantial penalty for early withdrawal.

Columbus
14th St. and 26th Ave
564-3234

Fremont
Hwy. 30 East
727-3451

Seward
310 North 5th St
643-3531

Wayne
220 West 7th St
375-1114

York
9th St. and Lincoln
362-6631

Cars, Trucks Registered

- 1979
William Kinney, Wakefield Chev. pkp
Town & Country Builders, Wayne, Chev. pkp
- 1978
Coryell Auto Co., Wayne, Chev
Harvey Brasch, Wayne, Chev. pkp
Howard Fleer, Wayne, GMC pkp
Wm. Lubberstedt, Wayne, Buick
Ralph Barclay, Wayne, Buick
- 1977
Debra McCarter, Wakefield, Pont.
- 1977
Donald Rohde, Laurel, Fd
Richard Olson, Wayne, Pont.
Wayne Wessel, Wayne, Fd pkp
- 1974
Terry Allen, Hoskins, Pont.
Patrick Finn, Carroll, Dodge
- 1973
Lyle Jensen, Carroll, Dodge
- 1974
Evan Wecker, Chev. Chev. pkp
Kevin Cleveland, Winside, Chev. pkp
- 1973
Merlin Frevert, Wayne, Chev. pkp
Dave Park, Wayne, Olds
Harvey Hoffield, Wisner, Chev.
- 1972
Lester Bethune, Carroll, Winnebago
- 1971
Mike Balar, Wayne, Chev.
Willie Balar, Wayne, Lincoln
- 1970
Gene George, Winside, Dodge pkp
- 1969
Gene Weible, Winside, Chev.
- 1968
Joyce Gard, Wayne, Olds
Debra Hawkins, Wayne, Pont.
- 1966
Ray Dougherty, Wayne, Chev.
Ray Wagner, Wakefield, Fd
- 1965
Mike Balar, Wayne, Chev.

READ AND USE WAYNE HERALD WANT ADS

OBITUARIES

Hattie Warner Good
 A former Allen resident, Hattie Warner Good, died in a Portland, Ore. Nursing Center. She was 91.
 Services were held Tuesday at the United Methodist Church in Gladstone, Ore. Mrs. Good's body will be cremated and brought back to Allen to be buried in the Eastview Cemetery.
 Hattie Warner was born June 12, 1887, in Illinois. She married Robert P. Good II on Nov. 1, 1905 at Allen. The couple had two daughters and one son.
 She is preceded in death by one son, Robert P. Good III in April of 1977 at Allen. Survivors include two daughters, Kathryn Bragdon of Gladstone, Ore. and Mrs. Bill (La Vee) Parrin of Lake Oswego, Ore.; two sisters, Clara Story and Mable Rugg, both of Vista, Calif.; six grandchildren, 10 great grandchildren and one great great grandchild.

Herbert W. Hinnerichs
 Funeral services for Herbert Hinnerichs was to be held Wednesday at the Immanuel Lutheran Church in Wakefield at 1:30 p.m. He died Sunday at Pierce at the age of 91.
 The Rev. Ronald Holling officiated and pallbearers were Harlan Rute, Dale Lessman, Delmar Heithold, Gilbert Rauss, Marvin Echtenkamp and Rudolph Roeder. Burial was in the Immanuel Lutheran Cemetery, Wakefield.
 The son of Henry and Caroline Hinnerichs, he was born on a farm near Wayne July 8, 1887. He was baptized, confirmed and attended parochial school at Immanuel Lutheran Church. He was united in marriage to Lena Reuter on Febr. 16, 1916 in the Immanuel Lutheran Church. The couple made their home on the same farm. Hinnerichs was born and raised, until retiring in 1955. He resided at the Pierce Manor the past four years.
 He is preceded in death by his parents, wife, two brothers and eight sisters. Survivors include one son, Gilbert of Stanton, four daughters, Mrs. Donald (Anita) Sherbahn and Betty Lessmann, both of Wayne, Mrs. Arnold (Alice) Roeder and Mrs. Elmer (Bonnie) Schrieber, both of Wakefield; 14 grandchildren and 19 great grandchildren and one sister, Mrs. Reinhardt (Lydia) Gehrke of Omaha.

Ivar Jensen
 A former resident of Wayne, Ivar Jensen, age 92, died Dec. 5 at his home in Albany, Ore.
 Funeral services were held Friday in Albany. Burial was in the Twin Oaks Memorial Gardens.
 Jensen was born Sept. 17, 1886, in Denmark and moved to the United States when he was two years old. He settled in Kennard, Ne., where he grew up and received his education.
 He married Lena V. Falconer in Brooks, Ia., on Feb. 11, 1908. They were divorced in 1917. He later married Anna Elizabeth Schroder in Wayne. He ran the Wayne Sanitation Service in Wayne. In January 1958, Anna died and he moved to Seattle, Wash. In June of that year he remarried Lena Falconer and they moved to Albany, Ore. She died in 1976.
 He was a member of the Albany Senior Citizens and First Baptist Church.
 Survivors include six sons, Phillip and Arthur both of Albany, Ore., Chester and Richard, both of Lincoln, Delbert of Wakefield, and Robert of Rock Springs, Wyo.; four daughters, Genevieve Ellis and Ina May Dunberg, both of Albany, Ore., Kathleen Anderson of Craig, Colo., and Annabelle Black of Delta, Colo., one step-son Ernest Alay of Albany, Ore.; one step-daughter, Carlene Fewkes of Ellensburg, Wash.; one brother, Fred Jensen of Blair, one sister, Esther Rasmussen of Blair; and 92 grandchildren and great grandchildren.

COURTHOUSE NEWS

DIXON COUNTY CERTIFICATES
 Carolin M. Oden, Sioux City, \$32, speeding.
 Leonard A. Gutzman, Emerson, \$18, no operator's license.
 Kirk Zimmerman, Sioux City, \$18, violated stop sign.
 Agnes L. Serven, Concord, \$20, speeding.
 Daniel Hutchins, South Sioux City, \$10, no valid inspection sticker.
 Robert R. Trippe, Osmond, \$33, over axle weight.

MARRIAGE LICENSES
 Galein Curtis Echeberger, 31, South Sioux City, and Chiristina Mae Brown, 32, Ponca.

REAL ESTATE TRANSFERS
 Esther J. Converse to Lillian G. Frederickson, lot 4 and N1/2 lot 5, block 22, West Addition, Wakefield, revenue stamps \$4.95.
 Charles H. and Carol M. Bard to

WHEN YOU SEE THE OUTSIDE, YOU HAVEN'T SEEN THE "HOME".

A home is a have of pleasure and comfort. You live on the inside. LOOK THIS COMFORTABLE AND WELL KEPT HOME OVER VERY CLOSELY. It is like a new home inside. It has excellent woodwork and flooring; new carpeting, a good floor plan AND THE RIGHT PRICE. There is a full basement with gas heat. The first floor has a cheery kitchen with a new vinyl floor, utility room and plenty of cupboards. There is also an adjacent dining room and living room plus a large family room (or bedroom) and half-bath. The second floor has 3 bedrooms with lots of closet space plus a full bath. The home is insulated, air conditioned and in excellent condition. AN IDEAL LOCATION TO DOWNTOWN AND GROCERY STORES MAKES THIS AN IDEAL HOME FOR THE YOUNG COUPLE OR THE RETIRING FARMER. IMMEDIATE POSSESSION AT THE RIGHT PRICE.

MIDWEST LAND CO.
 (HOME DEPARTMENT)
 204 Main Street Wayne, Nebraska
 Call 375-3285

WITTIG'S FOOD CENTER — WITTIG'S FOOD CENTER — WITTIG'S FOOD CENTER — WITTIG'S FOOD CENTER — WITTIG'S FOOD CENTER

CLARENCE'S SPECIAL

Chicken 45¢ Lb.

Family Pack

HAVE A PARTY WITH OUR FESTIVE

USDA Grade A Fryer Parts 59¢ Lb.

Dixie pack

MORRELL PRIDE - Sliced Bacon 99¢ 12-Oz. Pkg.

Maple River Mini Boneless \$1 Ham

BEST BUYS IN FROZEN FOODS

Rich's Bread Dough 5 1-Lb. Loaves 79¢

Vanilla Ice Cream 16 Oz. Banquet 2.29

Onion Rings 79¢

Orange Drink 12 Oz. Natural Sun 59¢

1 Gal. Bucket Meadow Gold

Introducing an exciting, new TV Game from **WITTIG'S** **IGA** **FOOD CENTER**

Let's Go to the Races

There's a Brand New Game Every Week!

\$158,000 New Total Prizes of Over

\$12,200 New Weekly Prizes of Over

You Can Win up to \$1,000 Each week

Campbell's Chicken Noodle Soup 10 1/4-Oz. Cans 4/89¢

Baker's Chocolate Flavored Baking Chips 12 Oz. Bag 99¢

Tide 25¢ Off Label (34-Oz. Box) \$2.29

32 Oz. Generic Salad Dressing 79¢

PICK UP YOUR TICKETS TODAY!!

WIN FREE At Wittig's

Register for the World's Largest Christmas Stocking. Filled with exciting toys for boys and girls — nothing to buy.

— FREE —

No Purchase Necessary! World's Largest! Toy-Filled Christmas Stocking ABSOLUTELY FREE to the lucky winner. You do not have to be present to win! Tell all your friends.

NOTHING TO BUY!!

DAWN'S FEATURE

Cinnamon Rolls Pk. of 6 85¢

Del Monte Catsup 32-Oz. Btl 69¢

Kraft Mini Marshmallows 10 1/2-Oz. Bag 4/\$1

Robin Hood Flour 25-Lb. Bag \$2.89

RAY'S SPECIAL Mich. Red

Delicious Apples 99¢ 5 Lb.

WITTIG'S FOOD CENTER — WITTIG'S FOOD CENTER — WITTIG'S FOOD CENTER — WITTIG'S FOOD CENTER — WITTIG'S FOOD CENTER

Master Chef
Turkeys 79¢ Lb.
Butterball
Turkeys 89¢ Lb.
USDA Grade A
Ducks 99¢ Lb.

IGA TableRite
USDA Grade A
Tom Turkey 69¢ Lb.

FOOD SPECIALS

2 Lb. Wimmers
99¢ Lb. Skinless Wieners \$3.29

Rock Cornish Hens
USDA Grade A \$1.29 Lb.

WITTIG'S
SUCCULENT TURKEY
Drumsticks 39¢ Lb.

Will close Sat.,
16th at 8 p.m.

at our employees
may enjoy
an evening of
Christmas celebration!

EFFECTIVE THRU DEC. 17th.

Sun Giant
Seedless Raisins
13 1-OZ. PKGS. \$1.69

6 Pack Cans
7-Up — Coke
A&W Root Beer
\$1.39

FOOD CENTER

BEST BUYS
IN OUR DAIRY DEPT.

Sour Cream
8 Oz. Meadow Gold 2/69¢

Skim Milk
1/2 Gal. Chocolate 89¢

Hormel
Margarine
1-Lb. Qtrs. 3/\$1

IGA
Buns 49¢
1 Lb. Shelled

English Walnuts \$2.99

Wonder
English Muffins 2/99¢

White or Assorted
Charmin 79¢
pkg.

A CHRISTMAS GIFT
TO ALL OUR MANY CUSTOMERS
FREE HURRICANE LAMP
3 Styles to Choose From. Retail Value to \$7.99.
HERE IS ALL YOU DO:
Save Your Grocery Tapes Dated From Nov. 24 When They Total \$150.00 Bring Them to us and we will give you Absolutely "Free" Your Choice of one of these 3 Lamp Styles.

16 Oz. Whitney
Pink Salmon \$1.69

Calif. Sunkist Oranges \$1.00

3 Lb. Medium
Yellow Onions 39¢

Florida
Tomatoes 29¢ Lb.

Corps Cut Red Tape

Red tape is being cut by the U.S. Army Corps of Engineers in an effort to improve services to the public.

Col. James W. Ray, Omaha District Engineer, has announced the issuance of a General Permit covering the placement of temporary fill material in conjunction with bridge construction in Nebraska.

Due to width variations in the streams of Nebraska, this General Permit has been broken down into three categories. The amount of fill authorized varies from 500 to 1,500 cubic yards, depending upon the stream category.

This General Permit applies to work performed under the jurisdiction of the Nebraska Department of Roads involving federal aid, state aid, city and county projects on federal aid systems, and city and county projects involving off-system federal funds.

Applicants wishing to perform work under this General Permit will be required to furnish certain specific information to the Corps before work can begin.

For additional information, contact the District Engineer, U.S. Army Corps of Engineers, P.O. Box 6, Omaha, Neb. 68101, or call toll free 800-642-8258 (in Nebraska).

The Corps of Engineers has the responsibility of protecting the quality of our Nation's water resources, maintaining water quality by protecting marshes, swamps, and similar environmentally valuable wetland resources, and preventing alterations or obstructions of navigable waters of the United States.

In keeping with these responsibilities, a permit is required to locate a structure, excavate, or discharge dredged or fill materials into waters of the United States.

Due to the complex procedures involved, the permit process is time-consuming, usually requiring between 3 and 4 months to complete. For this reason, the Corps uses the General Permit concept to better serve the public.

The General Permit concept is an authorization issued for a category or categories of work in a specified region of the country, where those structures or works are similar in nature and cause only minimal adverse environmental impacts. Following the issuance of a General Permit, approval of individual projects can often be obtained in 10 to 15 days. Administrative procedures are simplified and inconvenience to the public is reduced.

Cars, Trucks Registered

MOTOR VEHICLE REGISTRATION

1979 — Newcastle Public School, Newcastle, Ddg; Willard R. McKinley, Ponca, Chev Pkp; Earl J. Eckert, Dixon, Ed Pkp; Carol Jackson, Allen, Merc; Fred Lewon, Newcastle, White Pine Mini Motor Home; Clarence H. Lühr, Wakefield, Chev Pkp; George Van Cleave, Allen, Ed.

1978 — Gladys Schell, Ponca, Ford; Larry L. Schindler, Newcastle, Chev Pkp.

1974 — Gary Voss, Newcastle, Chev; George F. Rhoads, Emerson, Ddg.

1973 — Judith Anderson, Concord, Chev; Jerry Stewart, Waterbury, Chev.

1971 — William G. Rockwell, Ponca, Ed Pkp; Dale A. Posey, Newcastle, Ddg.

1970 — Glen Pfister, Newcastle, Ddg.

1969 — Alfred Kelly, Ponca, Ed; Mark D. Hughes, Ponca, Ed; Leland Sawtell, Newcastle, VW.

1965 — Elsie Mae Rees, Concord, Ply.

1947 — George E. Cooper, Allen, Chev.

Water Control Is Helpful

Although many people think of groundwater management in terms of regulating pump irrigators, good management can begin on the individual farm, according to an Institute of Agriculture and Natural Resources extension water resources specialist.

Dean Axthelm said at least four methods of water management are available to the individual farmer, including good tillage practices and irrigation water management. Other practices include controlling contamination of groundwater and using crops that don't require much water.

He said that snow has about one inch of moisture for each 10 to 12 inches of snow depth, and good tillage practices can help conserve that water.

"Keep it on the fields by leaving stalks standing instead of plowing them under," Axthelm said. "An inch of water infiltrating the soil may be an inch not pumped next summer."

He recommended that farmers use spring tillage methods that keep the mulch on the surface.

"Clean plowed ground can cause the loss of another inch of moisture," he warned.

Reducing the amount of water applied and using scheduling are effective ways to manage irrigation water, Axthelm said.

Controlling the contamination of the groundwater supply may be achieved by both proper fertilization of crops and careful application of pesticides.

Axthelm also recommended planting seeds that are drought tolerant, such as milo, wheat and soybeans.

"It's to the benefit of all irrigators to try to be equitable in the use of water," Axthelm said.

Playing Cards
Order at
The Wayne Herald
Quick Delivery!

SHOP MELODEE LANES THIS CHRISTMAS!

SANTA "STRIKES" AGAIN...

with

GIFTS FOR THE BOWLER
FROM MELODEE LANES

Columbia "300" Bowling Balls
 AMP BOWLING BALLS
 BOWLING BAGS
 BOWLING SHOES

GIFT CERTIFICATES, TOO!

FARM PAGE

Sulfa Residues High In Nebraska Swine

After staying below the national average for the first seven months of 1978, the percentage of violators in the level of sulfa residues detected in Nebraska swine rose above the national average in August and September, and Institute of Agriculture and Natural Resources extension swine specialist said this week.

Dr. Bobby Moser is one of three IANR staff members teaming up to carry out an educational program with producers and the feed industry in the cooperative USDA-state-swine industry effort to eliminate sulfonamide (sulfa) residues in swine carcasses.

Moser worked with individual swine producers after they have been notified by government inspectors of violations in carcasses inspected at slaughter plants. He said 10 percent of the carcasses sampled in Nebraska in September, the last month for which figures are available, showed 1 ppm. (parts per million) or more of sulfa residues, the violative level according to U.S. Food and Drug Administration regulations.

Moser listed the January through September national and Nebraska percentage of swine found to have at least 1 ppm of sulfa residues:

- January through June 1978—national average, 9.1 percent; Nebraska, 6.8 percent
- July—national average, 11.5 percent; Nebraska, 6.8 percent
- August—national average, 10.2 percent; Nebraska, 13.1 percent
- September—national average, 8.1 percent; Nebraska, 10.0 percent

Moser said 30-40 swine carcasses per month are sampled as they go through the line in slaughter plants under federal inspection, meaning that recently, 2-3 carcasses have been found to contain excessive amounts of sulfa residues.

The USDA Food Safety and Quality Service monitoring program in Nebraska and other states is based on a computerized plan for random sampling, with resulting laboratory findings projecting a statistically valid representation of all swine slaughtered nationwide.

The primary problem in Nebraska, Moser analyzed, continues to be improper withdrawal of medicated feeds from swine before they are marketed.

He who carries in his pocket a piece of wood splintered off by lightning is believed by some to have great strength.

REFEREE'S SALE

Northwest Quarter of Section 22, Township 29, North, Range 1, West of the Sixth Principal Meridian, in Cedar County, Nebraska.

West front door of the Courthouse
Harrington, Nebraska
Wednesday, January 3, 1979, at 2:00 p.m.

The land is medium rolling with approximately 136 acres of crop land and 23 acres pasture, with steel grain bin, old abandoned buildings. The Southwest corner is one half mile North of the junction of U.S. 81 and State Highway No. 59.

TERMS OF SALE

15 percent cash at time of sale, balance on confirmation. An abstract of title showing merchantable title, certified through the order of confirmation, will be furnished. Possession will be given March 1, 1979, after full settlement. Taxes for 1978 will be paid by referee and buyers will assume 1979 real estate taxes. Sale will be open one hour.

DEUTSCH & HAGEN
513 Norfolk Avenue Building
Norfolk, Nebraska 68701
Telephone 402-371-5440
Attorneys

ARTHUR L. BURBRIDGE
Bloomfield, Nebraska 68718
Telephone 402-373-4747
Referee

marked from a particular operation, the producer has two options to prove that the next shipment is free of above-level sulfa residues before the meat will be approved by FSQS meat inspectors for human consumption.

Option one is to obtain an agreement with the slaughter firm to retain the hogs until samples can be tested (in about three days) and found to be at or below the legal tolerance of 1 ppm.

Some packers may be unwilling to buy hogs on this basis, and others may discount the price they will pay for hogs (by one-third to one-half the market value), because they probably will debone, freeze and store the carcasses until test results are completed.

Option two is to obtain an agreement with the slaughter firm to retain the hogs until samples can be tested (in about three days) and found to be at or below the legal tolerance of 1 ppm.

Some packers may be unwilling to buy hogs on this basis, and others may discount the price they will pay for hogs (by one-third to one-half the market value), because they probably will debone, freeze and store the carcasses until test results are completed.

Some packers may be unwilling to buy hogs on this basis, and others may discount the price they will pay for hogs (by one-third to one-half the market value), because they probably will debone, freeze and store the carcasses until test results are completed.

Some packers may be unwilling to buy hogs on this basis, and others may discount the price they will pay for hogs (by one-third to one-half the market value), because they probably will debone, freeze and store the carcasses until test results are completed.

Some packers may be unwilling to buy hogs on this basis, and others may discount the price they will pay for hogs (by one-third to one-half the market value), because they probably will debone, freeze and store the carcasses until test results are completed.

Some packers may be unwilling to buy hogs on this basis, and others may discount the price they will pay for hogs (by one-third to one-half the market value), because they probably will debone, freeze and store the carcasses until test results are completed.

Some packers may be unwilling to buy hogs on this basis, and others may discount the price they will pay for hogs (by one-third to one-half the market value), because they probably will debone, freeze and store the carcasses until test results are completed.

Some packers may be unwilling to buy hogs on this basis, and others may discount the price they will pay for hogs (by one-third to one-half the market value), because they probably will debone, freeze and store the carcasses until test results are completed.

Some packers may be unwilling to buy hogs on this basis, and others may discount the price they will pay for hogs (by one-third to one-half the market value), because they probably will debone, freeze and store the carcasses until test results are completed.

Some packers may be unwilling to buy hogs on this basis, and others may discount the price they will pay for hogs (by one-third to one-half the market value), because they probably will debone, freeze and store the carcasses until test results are completed.

Some packers may be unwilling to buy hogs on this basis, and others may discount the price they will pay for hogs (by one-third to one-half the market value), because they probably will debone, freeze and store the carcasses until test results are completed.

Some packers may be unwilling to buy hogs on this basis, and others may discount the price they will pay for hogs (by one-third to one-half the market value), because they probably will debone, freeze and store the carcasses until test results are completed.

Some packers may be unwilling to buy hogs on this basis, and others may discount the price they will pay for hogs (by one-third to one-half the market value), because they probably will debone, freeze and store the carcasses until test results are completed.

Some packers may be unwilling to buy hogs on this basis, and others may discount the price they will pay for hogs (by one-third to one-half the market value), because they probably will debone, freeze and store the carcasses until test results are completed.

Some packers may be unwilling to buy hogs on this basis, and others may discount the price they will pay for hogs (by one-third to one-half the market value), because they probably will debone, freeze and store the carcasses until test results are completed.

Some packers may be unwilling to buy hogs on this basis, and others may discount the price they will pay for hogs (by one-third to one-half the market value), because they probably will debone, freeze and store the carcasses until test results are completed.

Some packers may be unwilling to buy hogs on this basis, and others may discount the price they will pay for hogs (by one-third to one-half the market value), because they probably will debone, freeze and store the carcasses until test results are completed.

Some packers may be unwilling to buy hogs on this basis, and others may discount the price they will pay for hogs (by one-third to one-half the market value), because they probably will debone, freeze and store the carcasses until test results are completed.

Some packers may be unwilling to buy hogs on this basis, and others may discount the price they will pay for hogs (by one-third to one-half the market value), because they probably will debone, freeze and store the carcasses until test results are completed.

Some packers may be unwilling to buy hogs on this basis, and others may discount the price they will pay for hogs (by one-third to one-half the market value), because they probably will debone, freeze and store the carcasses until test results are completed.

Some packers may be unwilling to buy hogs on this basis, and others may discount the price they will pay for hogs (by one-third to one-half the market value), because they probably will debone, freeze and store the carcasses until test results are completed.

Some packers may be unwilling to buy hogs on this basis, and others may discount the price they will pay for hogs (by one-third to one-half the market value), because they probably will debone, freeze and store the carcasses until test results are completed.

Don C. Spitzer
WAYNE COUNTY EXTENSION AGENT

This and That...
from YOUR COUNTY AGENT

WINTERIZING YOUR COWS

How are your milk cows making out in the cold weather we have been having?

Q: At what point does temperature begin to affect production?

A: The optimum temperature for a dairy cow is between 40 degrees and 60 degrees F.

Q: What happens when the temperature dips below 40 degrees?

A: There is a fairly consistent increase in feed consumption and a variable decrease in milk production.

Q: How does humidity influence the effect of low temperatures?

A: Cows are less tolerant of high humidity.

Q: What is the most important factor to work on in the winter?

A: A readily available source of ice free water is one of the most important things.

Q: Does it pay to warm the water?

A: Probably not. Most studies show that the extra cost of warming the water does not pay.

Q: What else needs to be done for cows in cold weather?

A: Preventing injuries to cows from slipping on ice.

Import Cattle Need Test Check For Brucellosis

Dr. Roger Sandman, Nebraska Director of Agriculture and Dr. A.W. Kruse, State Veterinarian, express concern regarding the possibility of brucellosis exposed animals being imported into Nebraska from those areas.

(southern and southeastern United States) have caused a terrific increase in the numbers of cows and feeder heifers that have been imported into Nebraska from those areas.

Dr. Sandman and Dr. Kruse fear that some of these cattle may be exposed or incubating the disease at the time of testing.

Dr. Sandman said that some of these cattle may be exposed or incubating the disease at the time of testing.

Dr. Sandman said that some of these cattle may be exposed or incubating the disease at the time of testing.

Dr. Sandman said that some of these cattle may be exposed or incubating the disease at the time of testing.

Dr. Sandman said that some of these cattle may be exposed or incubating the disease at the time of testing.

Dr. Sandman said that some of these cattle may be exposed or incubating the disease at the time of testing.

Dr. Sandman said that some of these cattle may be exposed or incubating the disease at the time of testing.

Dr. Sandman said that some of these cattle may be exposed or incubating the disease at the time of testing.

Dr. Sandman said that some of these cattle may be exposed or incubating the disease at the time of testing.

Dr. Sandman said that some of these cattle may be exposed or incubating the disease at the time of testing.

Dr. Sandman said that some of these cattle may be exposed or incubating the disease at the time of testing.

Dr. Sandman said that some of these cattle may be exposed or incubating the disease at the time of testing.

Dr. Sandman said that some of these cattle may be exposed or incubating the disease at the time of testing.

Dr. Sandman said that some of these cattle may be exposed or incubating the disease at the time of testing.

Dr. Sandman said that some of these cattle may be exposed or incubating the disease at the time of testing.

Dr. Sandman said that some of these cattle may be exposed or incubating the disease at the time of testing.

Dr. Sandman said that some of these cattle may be exposed or incubating the disease at the time of testing.

Dr. Sandman said that some of these cattle may be exposed or incubating the disease at the time of testing.

Dr. Sandman said that some of these cattle may be exposed or incubating the disease at the time of testing.

Dr. Sandman said that some of these cattle may be exposed or incubating the disease at the time of testing.

Dr. Sandman said that some of these cattle may be exposed or incubating the disease at the time of testing.

Dr. Sandman said that some of these cattle may be exposed or incubating the disease at the time of testing.

Dr. Sandman said that some of these cattle may be exposed or incubating the disease at the time of testing.

Dr. Sandman said that some of these cattle may be exposed or incubating the disease at the time of testing.

Generic Products Save Money

A new tactic being adopted by food retailers to attract and hold customers is the introduction of "generic" or "unbranded" products.

"Generic food products generally cost less than national and store brands," said Charles Handy, project leader in the food economics area of the U.S. Department of Agriculture.

"While they often use lower grade ingredients, the difference in quality from the consumer's point of view may not be significant."

"Generic foods save consumers money because their ingredients are less expensive and distributors generally spend less money to advertise, package and label them.

Consumers can expect to save an average of 25 percent over national brands and about 15 percent over store brands," Handy stated.

Handy recently headed a study of generic foods and their acceptance by retailers and the public.

"Studies by private industry show prices of generic foods averaged 39 percent below national brands in the Midwest and 30 percent below in the East," said Handy.

"The price average was 20 percent below the store brand in the Midwest and 19 percent below in the East."

While generic foods have spread rapidly, they still aren't available to many shoppers.

Some retailers are competing with generics by lowering prices on store brands.

Others are consolidating their second and third line store brands into a new store label similar in quality and price to generics.

In any case, the 4-H'er can work together on the project.

All leaders, parents and 4-H'ers interested in the 4-H Pans of 3 Market Beef Program should plan to attend.

OPEN HOUSE

TWJ FARMS
CAGE LAYER HOUSE

Saturday, Dec. 16, 1978
1 a.m. to 3 p.m.

1 Mile South and 1/2 Mile West of Carroll

See an automatic egg laying unit of 50,000 hens with automatic feeding, 4 deck reverse cage, belt egg gathering and automatic egg packer.

Sponsored by
TWJ FARMS

Carroll Feed and Grain
Supersweet Feed
Midwest Poultry and Livestock
Equipment Inc.

FREE!!!

To anyone wanting to improve farm income or increase soybean yields!

A special seminar covering:

1 The farm commodity price trend outlook for the next 12 months.
1 Strategies to get the top dollar for your crops. How to judge when to sell to hit price peaks. Your farm income could increase by 10% or more as a result of attending this meeting.

2 The weed problems local farmers fought in soybeans this past season. What to expect next year. How to control the problem weeds. Plus several proven management ideas to increase yields by 10 bushels per acre.

How to Register:

Just call your local Amchem dealers listed below, or register at the door. Wives, neighbors, and friends are invited.

Time and Location

Ramsey Theater, State College
Wayne, Nebraska
Mon., December 18, 1978 6:30 p.m. to 9:30 p.m.

Sponsored by the Amchem dealers in your area as a special service to say "Thank you" for your patronage.

LAST MINUTE

GIFT SPECIALS!!

GLASSING

Black City Mailbox
REG. 9.39
5.99
All steel construction, black enamel finish. Size 15 1/2" W x 11" H x 3 3/4" D.

Rockwell Horsepower Router
Double insulated router with dual knobs for easy control. Dial depth adjustment control.
REG. 49.99
44.59

WOODEN TOY CHEST
30" x 15 1/2" x 15 1/2" unfinished wood chest with rope handles is ideal for toys and games. Use for general storage. Foot
REG. 19.88
19.88 EACH

BIC Disposable Butane Lighter
Compact lighter gives thousands of lights. No refilling!
REGULAR 1.49
Bonus 68¢

Arvin Portable Electric Heater
1320 watt heater. Automatic temperature control fan forced air circulation.
REG. 21.95
17.88

BONUS 244
REG. 3.39
FRANKLIN "WATER SAVER" SHOWER HEAD
Uses up to 50% less water. Fits all 1/2" shower arms.

WEST BEND "CLASSIC" 2 SPEED HUMIDIFIER
Compact size gives full size humidifying action. Lift-out power pad, lift-out water reservoir. Automatic humidistat and shut off. Capacity up to 2500 sq ft.
SALE PRICE **87.88**

BONUS 77
SPRINGFIELD
UTILITY THERMOMETER

25 INCH BRIGHT STIK
Reg. 13.49
9.88
PUT LIGHT WHERE YOU NEED IT FAST, EASY!
Easy to hang fluorescent unit.
Ready to plug in and turn on.

2 SPEED RECIPROCATING SAW
Double insulated saw adjusts in or out 3 ways by exclusive single-point locking system. Powerful 2 1/3 HP, 11" counter-balanced strokes.
Reg. 44.95
32.29

BONUS 588
30 INCH WOODEN STOOL
Reg. 8.99
Ready to finish hardwood stool includes instructions for fast and easy assembly.

Weller Electric Soldering Gun
REG. 12.95
12.97
Two trigger positions for instant switching from 100 to 140 watts. Pre-focused spotlight.

PUBLIC NOTICES

NOTICE OF FORMAL HEARING FOR COMPLETE SETTLEMENT AND DETERMINATION OF INHERITANCE TAX
County Court of Wayne County, Nebraska.
Estate of Lloyd F. McFadden, Deceased.
Notice is hereby given that the Personal Representative has filed a final account and report of his administration, a formal closing petition for complete settlement, and a petition for determination of inheritance tax which have been set for hearing in the Wayne County Court on December 21, 1978 at 10 a.m.
(s) Luverna Hilton
Clerk of County Court
Patrick O. Rogers
Attorney for Petitioner
(Pub. Dec 7, 14)

NOTICE OF INFORMAL PROBATE AND NOTICE TO CREDITORS
Case No. 4475
County Court of Wayne County, Nebraska.
Estate of William E. Fredrickson, Deceased.
Notice is hereby given that on December 1, 1978 in the Wayne County Court, the Registrar issued a Statement of Informal Probate of the Will of said Deceased and that Rose Fredrickson, whose address is Rm. T, Wayne, Nebraska 68787 has been appointed Personal Representative of this estate. Creditors of this estate must file their claims with this Court on or before March 1, 1979, or be forever barred.
(s) Luverna Hilton
Clerk of County Court
John V. Addison
Attorney for Applicant
(Publ Dec 7, 14, 21)

NOTICE OF INCORPORATION
Notice is hereby given that the undersigned have formed a corporation under the Nebraska Business Corporation Act.
The name of the corporation is Valley Engine, Inc. and the name and address of the registered agent is Kenneth M. Olds, 223 Main Street, Wayne, Nebraska 68787.
The general nature of the business to be transacted is to engage in any lawful business, including the sale and distribution of engines, propulsion equipment, trucks, vehicles, farm equipment and associated activities.
The amount of the registered capital authorized is \$200,000.00 divided into 2,000 shares of \$100.00 each. The corporation commenced on November 30, 1978 and has perpetual existence.
The affairs of the corporation are to be conducted by a board of directors and has the following officers: President, Vice President, Secretary, Treasurer
Gary L. Pick, Incorporator
(Publ Dec 14, 21, 28)

LEGAL NOTICE
To all persons residing or owning property within the City of Wayne, Nebraska or within a two mile radius of the City Limits of the City of Wayne, Wayne County, Nebraska.
You are hereby notified that the City Council of the City of Wayne, Nebraska will hold a public hearing on the 26th day of December, 1978 at 15:00 at the City Hall in the City of Wayne, Nebraska to discuss and hear all persons interested in the request of J. Arnold Anderson and Ben Ahlers for the rezoning of Lots Seven (7), Eight (8), Nine (9), Ten (10), Eleven (11) and Twelve (12), Block Two (2), Wright's Addition to the City of Wayne, Nebraska. The request to rezone is from R-2 to B-1.
At such time and place all persons interested may appear in person to vote their objection or approval.
CITY OF WAYNE, NEBRASKA
Bruce Mordhorst, Clerk
(Publ Dec 14)

NOTICE TO CREDITORS UPON FORMAL APPOINTMENT OF PERSONAL REPRESENTATIVE
Case No. 4428
County Court of Wayne County, Nebraska.
Estate of Martha Reg, Deceased.
Notice is hereby given that Mrs. Reg whose address is 506 West 7th Street has been appointed Personal Representative of this estate. Creditors of this estate must file their claims with this Court on or before February 19, 1979 or be forever barred.
(s) Luverna Hilton
Clerk of the County Court
Duane W. Schroeder
Attorney for Petitioner
(Publ Dec 14, 21, 28)

NOTICE OF DISSOLUTION OF NORTHEAST NEBRASKA FUNERAL SERVICE, INC.
Notice is hereby given that Northeast Nebraska Funeral Service, Inc. has filed with the Secretary of State a Statement of Intent to dissolve the corporation. The assets of the corporation are to be reduced to cash, all liabilities are to be paid and its assets are to be distributed to its shareholders. The corporate affairs are to be managed and its assets are to be distributed by Steven Schumacher, President. The liabilities of the corporation are to be paid pursuant to agreement. As of January 4, 1978, there were liabilities of approximately \$1,409.91 and assets of approximately \$80.92.
By Olds, Swarts and Enst
(Publ Dec 14, 21, 28)

NOTICE OF INFORMAL PROBATE AND NOTICE TO CREDITORS
Case No. 4427
County Court of Wayne County, Nebraska.
Estate of Leo D. Jordan, Deceased.
Notice is hereby given that on December 4, 1978 in the Wayne County Court, the Registrar issued a written Statement of Informal Probate of the Will of said Deceased and that Robert D. Jordan, whose address is 970 Douglas Street, Wayne, Nebraska 68787 has been appointed Personal Representative of this estate. Creditors of this estate must file their claims with this Court on or before March 1, 1979, or be forever barred.
(s) Luverna Hilton
Clerk of County Court
Olds, Swarts and Enst
Attorney for Applicant
(Publ Dec 7, 14, 21)

NOTICE OF MEETING
The Wayne County Board of Commissioners will meet on Tuesday, December 19, 1978 at the Wayne County Courthouse from 9 a.m. until 4 p.m. The agenda for this meeting is available for public inspection at the County Clerk's office.
Narris F. Weible
County Clerk
(Publ Dec 14)

NOTICE OF FORMAL HEARING FOR COMPLETE SETTLEMENT TO DETERMINE TESTACY
Case No. 4328
County Court of Wayne County, Nebraska.
In the Matter of the Estate of Rudy C. Long, Deceased.
Notice is hereby given that the personal representative has filed a final account and report of her administration, a formal closing petition for complete settlement to determine testacy, which have been set for hearing in the Wayne County Court on January 4, 1979, at 1:30 o'clock p.m.
(s) Luverna Hilton
Clerk of the County Court
Olds, Swarts and Enst
Attorneys for Petitioner
(Publ Dec 14, 21, 28)

NOTICE OF HEARING ON APPLICATION FOR A CLASS C LIQUOR LICENSE
Notice is hereby given that the Mayor and Council of the City of Wayne, Nebraska will hold a public hearing in the Council Chambers of the City Hall on Tuesday, December 26, 1978 at 8:00 p.m. for the purpose of considering and acting upon the following application for a Class C Liquor License as provided by Section 13.01 of the Nebraska Liquor Control Act.
Terry Luftbae The P
111 East 2nd
At said time and place the local governing body of said Municipality will receive competent evidence under oath, either orally or by affidavit, from any person bearing upon the propriety of the granting of, or the rejection of the issuance of said license, as provided by law.
Bruce Mordhorst, Clerk
City of Wayne, Nebraska
(Publ Dec 14)

NOTICE OF FORMAL APPOINTMENT OF PERSONAL REPRESENTATIVE AND NOTICE TO CREDITORS
Case No. 4423
County Court of Wayne County, Nebraska.
In the Matter of the Estate of Christine M. Dahm, Deceased.
To All Persons Interested in Said Estate.
Notice is hereby given that The State National Bank and Trust Company, whose office is located at 122 Main Street, Wayne, Nebraska 68787 has been appointed Personal Representative of this estate. Creditors of this estate must present their claims on or before the 8th day of March, 1979, or be forever barred.
Dated this 7th day of December, 1978.
(s) Luverna Hilton
Clerk of the County Court
Olds, Swarts and Enst
Attorney at Law
(Publ Dec 14, 21, 28)

NOTICE OF FORMAL HEARING FOR COMPLETE SETTLEMENT TO DETERMINE TESTACY
Case No. 4303
County Court of Wayne County, Nebraska.
Estate of William J. Hoffman, Deceased.
Notice is hereby given that the Personal Representative has filed a final account and report of his administration, a formal closing petition for complete settlement to determine testacy, which has been set for hearing in the Wayne County Court on January 4, 1979, at 10:00 o'clock a.m.
(s) Luverna Hilton
Clerk of the County Court
Olds, Swarts and Enst
Attorney for Petitioner
(Publ Dec 14, 21, 28)

BELDEN NEWS / The Way Out Here Club Holds Christmas Party

The Way Out Here Club held their Christmas supper and party Dec. 5 at Ron's Steakhouse in Carroll with husbands as guests. There were 18 in attendance.
Cards were played with Lester Menke and Mrs. Stan Nelson winning high, Mr. and Mrs. Ben Loberg, low and Melvin Magnuson, traveling. Mrs. Stan Nelson received a birthday gift.
Plans were made to have a card party Jan. 30 in the Merrill Bader home at 8 p.m. with a hostess lunch.

St. Mary's Parish
Members of St. Mary's Parish enjoyed a carry-in dinner and Christmas party Friday noon in the Bank parlor.
Following the dinner and business meeting a gift exchange was held.
Presbyterian Church
(Thomas Robson, pastor)
Sunday: Church, 9:30 a.m.; church school, 10:30.

Catholic Church
(Robert Duffy, pastor)
Sunday: Mass, 10:30 a.m.
The Robert Harpers were Sunday supper guests in the Francis Braderick home, Plainview.
The Bob Fishes, Boone, Ia. were Saturday overnight guests in the home of Mrs. Pearl Fish. Wednesday supper guests in the Carl Bring home were the Leroy Brings, Sergeant Bluffs, Ia., the Dick Jenkins family, Carroll, and Marie Bring.
Sunday dinner guests in the Earl Fish home were the Bob Fishes, Coleridge, and Mrs. Pearl Fish. Mrs. Larry Rathgeber and Mark were afternoon callers.

On Aug. 24, 1980, it was so cold in Antarctica the penguins almost froze their tuxedos off. That day, a world record low temperature of -126°F was set at Vostok, 11,500 feet above sea level.

THIS WEEK'S SPECIAL
NEW! COORS LIGHT \$1.80
6 PAK CANS WARM OR COLD
FREE GIFT WRAPPING
Don't Forget, December 23rd is your Last Shopping Day! ONLY 10 Days Away!
RAIN TREE Drive-In Liquor
5th & Main — Wayne — Ph. 375-2090

Secure your future... and get a tax deduction NOW!

You don't have to be a tycoon to have a tax deferred retirement plan that grows 8.33% a year (8.00% compounded continuously).
You may deduct 15% (maximum \$1500) of your annual earned income if you are not covered by a qualified pension plan or retirement plan where you work, or up to \$7500, if you are self-employed. Then, you can relax, knowing your retirement plan is cared for by the retirement specialist at Commercial Federal.

At Commercial Federal Savings and Loan your retirement plan isn't subject to sales commissions. All your retirement plan money keeps growing. Commercial Federal experts handle the record keeping for a small annual trustee fee. If you ever have a question about your retirement plan, feel free to call us anytime...

Get the most for your money — compare — come in to any Commercial Federal office or call the number below.

Commercial Federal Savings and Loan Association THE CASHMASTERS
NORFOLK, 802 Norfolk Avenue 68701 • 371-8400
610 So. 13th Street 68701 • 374-6404
HARRINGTON, 102 No. Broadway 68739 • 254-3964
MELHIG, 213 Main Street 68756 • 687-4149
ANSWORTH, 156 North Main 68210 • 387-1350

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

Grandma's Remedy Still Good for Colds

Colds and other upper respiratory tract illnesses probably cause more discomfort and time lost from work or school than any other American health problem.

A cold is caused by one or more of many viruses, the American Medical Association reminds. Actually, grandma's remedy is still good. If you get a cold, stay home in bed. Keep warm. Gargle with warm salt water to ease a sore throat. Take a mild pain reliever for the discomfort.

None of this will cure the cold, but it will make you feel somewhat more comfortable while your body's natural defense mechanisms are building up enough steam to overcome the virus.

In some circles in recent years, massive doses of Vitamin C have been advanced as therapy or preventive for the cold. Physicians everywhere hoped it would work, but scientific studies thus far have failed to

prove the usefulness of Vitamin C for colds.

Most of us have a cold or two during the course of the winter. Usually we try to keep going to the office, but sometimes we feel too bad to work, and spend a day or two at home.

There are medications now available — antihistamines, pain relievers, cough suppressants, and fever reducers — that can make the symptoms of a cold much less severe. These have their limitations and their problems. Antihistamines can cause drowsiness, which can be highly dangerous when driving an auto. If you get a cold, ask your doctor about the medications that reduce runny nose and sneezing and coughing.

As youngsters heard the old folks say: Treat a cold and cure it in two weeks; let it alone and it will go away in a fortnight. The time element isn't that exact, but the theory is the same.

Music To Play By

ADDING SOME instrumentation to a Wayne High basketball game are Don Straight, Kurt Powers, Jeff Moore and Randy Fler as the WHS band entertains the crowd.

HOSKINS NEWS / Mrs. Hilda Thomas 565-4569

Christmas Program at Hoskins School

Students and teachers of the Hoskins Public School presented their Christmas program Friday evening.

Themes were "Troubles in Toyland," presented by kinder garden through second graders; "Space Boys Christmas" by third through fifth graders, and "Fireplace Smoke," "They Can't Get There From Here — Maybe" and "Angel in the Looking Glass" by sixth through eighth grade students.

Christmas carols were sung during the program, and the audience joined in "Silent Night." Mrs. Elfa Roberts was accompanist.

Mothers of students served refreshments. Santa Claus was on hand to pass out treats to the youngsters.

Guests at Dinner
Guests when the Dorcas Society of the Peace United Church of Christ met for a no-host Christmas dinner Thursday were

Mrs. Fred Johnson, Mrs. Bill Fenske, Mrs. Anna Falk, Mrs. Lavern Walker, Mrs. Ezra Jochens, Mrs. Ed Harwig, Mrs. Edna Puls, Mrs. Carl Whittier and Mrs. Frieda Meierhenry.

President Mrs. Walter Strate conducted the business meeting. Mrs. Norris Langenberg read the secretary's report, and Mrs. George Langenberg Sr. gave the treasurer's report.

Christmas boxes were packed for shut-ins of the congregation. Monetary gifts were sent to the Rev. and Mrs. Norman Riedesel in Mexico, the Nebraska Boys Ranch at Alliance, the Nebraska Children's Home in Omaha, and The Talking Readers Digest.

The society has purchased a poinsettia for the church. They also adopted two Good Neighbor Families for Christmas.

Mrs. George Langenberg Sr. was program chairman. Her theme was "Joy, Love, Peace, and Hope." Others taking part were Mrs. Norris Langen-

berg, Mrs. Vernon Behmer, Gladys Reichert, Mrs. Raymond Walker and Mrs. Alfred Vinson.

Christmas carols were sung. The meeting opened with a hymn. A gift exchange was held at the close of the afternoon.

Hostess for the Jan. 4 meeting will be Mrs. Henry Langenberg. Members are asked to bring materials for Kamp Kaleo projects.

Students Guests
Students of the Trinity Lutheran School were dinner guests when the Trinity Lutheran Aid met for a no-host Christmas dinner Thursday.

Other guests were Mrs. Harold Brudigan and Margaret Kruss. The meeting opened with a hymn. The Rev. Wesley Bruce had devotions, and Mrs. Lane Marotz conducted the business meeting. The secretary and treasurer's reports were read by Mrs. Orville Broekemeier.

hostess for the Love In Bloom African Violet Club Thursday. Mrs. George Langenberg Jr. was a guest.

Mrs. Bev Dederman gave the lesson, entitled "How to Identify Different Species of African Violets."

Kard Klub
The Raymond Walkers entertained the Kard Klub Saturday evening. Guests were the Arnold Bretschnieders.

Card prizes went to the Arnold Bretschnieders, high; Leon Dinke and Mrs. Herman Bretschnieder, low; and Mrs. Arnold Bretschnieder, traveling. Herman Bretschnieders will entertain the club on Jan. 13.

Club Has Dinner
Pitch Club met at Ron's Steakhouse in Carroll for dinner Thursday evening.

The George Langenbergs will host the January meeting.

Zion Lutheran Church (A. G. Deke, vacancy pastor)
Saturday: Saturday school, 9:30 a.m.

Sunday: Worship, 8:45 a.m.; Sunday school, 10; choir practice, 10; Sunday school Christmas program practice, 1:30 p.m.

Social Calendar
Thursday, Dec. 14: Zion Lutheran Ladies Aid Christmas dinner.

Highland Womens Extension Club Christmas dinner, Mrs. Mary Kollath, Girl Scout Troop 202 fire hall, 4 p.m.
Friday, Dec. 15: Cub Scout Pack 168 Den 6, fire hall, 8 p.m.
Sunday, Dec. 17: Trinity Fellowship Club, 7:30 p.m.

Monday, Dec. 18: Boy Scout Troop 168, Peace Church
Tuesday, Dec. 19: Brownie Troop 201, fire hall, 4 p.m.
Wednesday, Dec. 20: Santa visits Hoskins, fire hall, 3:30 p.m.

Soybean Markets Will Grow

The next five years will see a sharp and steady growth of soybean markets in the Middle East, according to Ed Quinones, regional director of middle east programs for the American Soybean Association.

Quinones, who heads a market development staff of three head-quartered in Madrid, Spain, was the lead speaker in a two-day conference on Agricultural Trading Opportunities in the Middle East, held in St. Louis in conjunction with the dedication of the new ASA World Headquarters in St. Louis Dec. 5.

"We've already seen tremendous growth in this market which last year used over \$100 million worth of U.S. soybeans and soybean products," Quinones told an audience of over 150 soybean producers, processors and representatives of the livestock and feed industries.

"In the past two years, we've seen an 81 percent increase in Mid-East imports of U.S. soybeans and soybean products," says Quinones pointing out that U.S. soybean exports to the area went from \$55.4 million in 1976 to over \$100.4 million in 1977. For the first 9 months of 1978, U.S. soy meal exports are three and one-half times greater than the same period last year.

The reasons for this kind of market growth, explains Quinones, are primarily a large and growing population and rapidly rising incomes. Bolstered by increased petroleum revenues, these countries are moving rapidly to upgrade the standard of living.

To date, Iran has been the best Middle East customer for U.S. soy oil and meal says Quinones, noting that their imports for 1977 totaled \$44 million. "That's almost four times the amount Iran spent on U.S. soybeans and products just 10 years ago."

Iran's economic development is one of the most successful in the world as measured by its high economic growth which is predicted to continue at about 11 percent annually for the foreseeable future.

Egypt, which currently is the second largest importer of U.S. soybeans and products in the Middle East, is another area where Quinones sees a bright future for U.S. exports.

Morocco, the third largest importer of American soybeans and soy oil, will also be expanding soybean imports.

"With the reopening this year of a government-owned extracting plant and the planned construction of new port facilities, Moroccan imports of U.S. soybeans will increase substantially in the near future," says Quinones.

Last year, Libya imported \$5 million worth of soybeans and products and according to Quinones, the Libyans, who are major exporters of light low-sulfur crude oil, are expected to buy steadily this year and in the future.

Other Middle East countries Quinones expects to be major customers for U.S. soybeans and soy products include Lebanon, Saudi Arabia, Iraq, Algeria, and Tunisia.

Adding to the increased demand for soybean oil and products in the Middle East, has been a stabilization and even decline in production of traditional vegetable oils such as olive oil, cottonseed oil and sesame oil.

Developing markets in the Middle East is not without problems, admits Quinones. While port facilities are expanding rapidly in the area and vessel unloading has been speeded up, these problems areas are still a barrier to U.S. traders. Communications is a problem for everyone in the Middle East too.

"The prospects for future growth in the 1980's is spectacular," he says. "As port facilities develop to handle bulk shipment of grain and soybean meal, we can expect large increases in the amount of American soybeans exported to all the Middle East nations."

The first recorded dental drill was described in 1728 by a Parisian dental surgeon named Pierre Fauchard in his book on dentistry.

BOYS & GIRLS

12 Years of Age and Under!

COME IN & REGISTER

FOR A FREE

GIANT

CHRISTMAS

STOCKING

FILLED WITH TOYS & GAMES

DRAWING DECEMBER 24

Lil' Duffer FAMILY RESTAURANTS

375-1900 Wayne 7th & Main

OCEAN PERCH \$1.69 lb.
FILLETS \$1.63 5 Lb. Box lb.

COD \$1.69 lb.
FILLETS \$1.63 5 Lb. Box lb.

TURBOT \$1.69 lb.
FILLETS \$1.63 5 Lb. Box lb.

HADDOCK \$1.95 lb.
FILLETS \$1.87 5 Lb. Box lb.

H & G WHITING 69¢ lb. 67¢ lb.

MEDIUM OYSTERS GALLON \$2.95

POTATO SAUSAGE!

For Christmas Giving

★ MEAT GIFT CERTIFICATES
★ CHEESE BOXES ★ STEAK BOXES

CALL NOW! Monday-Friday — 8 a.m. to 6 p.m.
Saturday — 8 a.m. to 1 p.m.

JOHNSON'S FROZEN FOODS

Phone 375-1100 Wayne 116 West Third

Santa Claus
Santa Claus will be in Hoskins next Wednesday afternoon, Dec. 20, to visit with youngsters at the fire hall at 3:45 p.m.
Youngsters will receive treats.

Boethmas Guests
The Dennis Boethmas and Denise of Omaha were Sunday visitors in the Fred Brumels home.

Cub Scouts Meet
Cub Scout Pack 168 Den 6 and their scoutmaster met at the fire hall Friday and opened their meeting with the flag salute. Scouts worked on Christmas gifts for their parents. Lanny Meas served refreshments. Next meeting is this Friday evening.

Trinity Evangelical Lutheran Church (Wesley Brass, pastor)
Friday: Pastor-teacher Christmas party, 6 p.m.
Sunday: Sunday school, 9:30 a.m.; worship with communion, 10:15; Fellowship Club, 7:30 p.m.
Wednesday: Choir practice, 7:30 p.m.

Peace United Church of Christ (Galen E. Hahn, pastor)
Saturday: Sunday school Christmas program practice, 1:30 p.m.
Sunday: Worship, 10 a.m.; Sunday school, 11.
Wednesday: Choir practice, 8 p.m.

Guest at Club
Mrs. Alfred Bronzynski was

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

Pierson Ins. Agency
11 West 3rd
Phone 375-2696

I've BEEN ON A DIET FOR 6 MONTHS AND ALL I'VE TAKEN OFF SO FAR IS... MY SHOES AND SOCKS.

Savings Account

Save with regularity...Every Pay Day.
You'll be surprised how it adds up.
Daily interest, too
from day of deposit to day of withdrawal

Your Future Is Our Concern Today

MEMBER
ESLIC
Federal Savings & Loan Insurance Corp.
Your Savings Insured to \$40,000

WAYNE FEDERAL Savings and Loan

321 Main Street Phone 375-2043

EMMA MORGAN LENDER

Salem Lutheran Churchwomen Enjoy Christmas Luncheon

About 101 members and guests of the Salem Lutheran Churchwomen met Dec. 7 at 12:30 p.m. for their Christmas luncheon. The table decorations and favors were in the angel theme.

Pastor Johnson gave the table prayer. President Mrs. Weldon Schwarten welcomed everyone. Mrs. James Gustafson gave the devotions.

Circles 3 and 6 were in charge of the program with Mrs. Paul Fischer as chairman. Special music was given by the Salem Bell Choir and the Wakefield Community School Patriots sang several selections.

Guest speaker was Mrs. Warren Erlanson. Her topic was "From Darkness to Light." The group sang Christmas carols.

The following officers were installed: president, Mrs. Aiden Johnson; secretary, Evely Ring; chairman of Faith and Life, Mrs. William Driskell;

chairman of Christian activities, Mrs. Emil Muller; and chairman of Outreach and Fellowship, Mrs. Kenneth Gustafson.

Next meeting will be Jan. 25 at 2 p.m.

Christmas Luncheon
About 30 United Presbyterian Churchwomen met Dec. 7 at 12:30 p.m. for a Christmas luncheon. Nine women from the Emerson Presbyterian Church were guests.

The Rebecca and Mary circles prepared the luncheon.

Mrs. Eva Conner had the Advent program assisted by Mrs. Raymond Paulson, Margaret Patterson, Mrs. A.L. Pospisil and Mrs. Harry Larson. Tables were decorated in the Christmas motif.

There will be no meetings during the winter months.

Pleasant Dell Club
Ten members of the Pleasant Dell Club met Friday at 12:30 p.m. at the Black Knight in Wayne for their Christmas dinner.

They went to the home of Mrs. Lloyd Roeder for their meeting. They held a gift exchange and packed cookies for shut-ins. Their next meeting will be Jan. 11 at 2 p.m.

Mrs. Holm Hostess
Ten members of St. John's Lutheran Bible study group held their Christmas luncheon Friday at 12:30 p.m. in the home of Mrs. Harold Holm. Mrs. Dave Fredrickson was a guest.

Mrs. A.D. Brown gave the lesson. Mrs. Roy Holm will host the Jan. 12 meeting at 12 p.m.

READ AND USE WAYNE HERALD WANT ADS

St. John's Lutheran Church (Ronald E. Hoiling, pastor)
Thursday, Dec. 14, 7 p.m.: Sunday school, 9:15 a.m.; worship, 10:30; Christmas practice, 2 to 3 p.m.
Monday: Bible class, 2 p.m.; adult instruction, 7 p.m.
Tuesday: SCF, 2 p.m.
Wednesday: Weekday classes, 4 p.m.; Couples Club, 7; choir, 8.

Salem Lutheran Church (Robert V. Johnson, pastor)
Thursday: Church council dinner.
Saturday: Children's practice, 9:30 to 11 a.m.
Sunday: Sunday school, 9 a.m.; worship, 10:30.

Evangelical Covenant Church (E. Neil Peterson, pastor)
Saturday: Sunday school confirmation, 10 a.m.; first year confirmation, 10.

Sunday: Sunday school and second year confirmation, 9:45 a.m.; Cradleroll party, 9:45; worship, 11; Sunday school Christmas program, 7 p.m.
Tuesday: Trustee budget meeting, 7:30 p.m.
Wednesday: Bible study and prayer meeting, 7:30 p.m.

Christian Church (Charles Gard, pastor)
Thursday: Kings Daughters Christmas tea, 2 p.m.
Sunday: Sunday school, 9:30 a.m.; worship, 10:30; adult choir, 6 p.m.

Immanuel Lutheran Church (Ronald E. Hoiling, vacancy pastor)
Thursday: Thursday school, 4 p.m.
Sunday: Worship, 9 a.m.; Sunday school, 10.

United Presbyterian Church (William C. Montignani, pastor)
Thursday: Mary Circle Christmas luncheon, Viola Patterson, 12:30 p.m.; Ruth Circle Christmas luncheon, Mrs. Eugene Park, 12:30.

Social Calendar
Friday, Dec. 15: Westside Extension Club lunch luncheon, Mrs. Preston Turner, 12:30 p.m.

School Calendar
Thursday, Dec. 14: Girls basketball, Hartington, here.
Friday, Dec. 15: Boys basketball, Hartington, here.

Saturday, Dec. 16: Wrestling tournament, Pope John, Elgin, here. Faculty and staff Christmas party.

Monday, Dec. 18: Elementary Christmas concert, 7:30 p.m.
Tuesday, Dec. 19: Girls basketball, Weaust, here.

Car Auction At Arnies
A CROWD streams in at Arnies' Ford and Mercury as Stan Baier and Dean Craun auction off a 1979 Ford LTD. The grand opening auction was held at Arnies Saturday and drew a good sized crowd as people formed a semi-circle around the car during the auction. The automobile was purchased by Isabell Van Meter of Fremont.

ALLEN NEWS / Mrs. Ken Linafelter 635-2403

Santa Making Stop in Allen

Santa Claus has sent word that he will visit youngsters in the Allen community on Saturday, Dec. 23, at 1:30 p.m.

Following Santa's visit, the Allen Community Development Club will hold drawings for \$300 in Christmas gift certificates donated by Allen merchants. Gift certificates in the amounts of \$15 and \$20 will be given away.

Tie Papers
The Allen Village Board requests that all newspapers, magazines and loose papers be placed in a box or tied before taking them to the landfill.

Landfill hours are from noon to 6 p.m. on Wednesdays and from 9 a.m. to 6 p.m. on Saturdays.

Successful Sale
The Country Store Craft sale sponsored by the ELF Extension Club last Thursday, Friday and Saturday was a huge success, according to a member of the club.

A quilt made by ELF members and senior citizens of the community was won by Pharyce Eslick of Dakota City. A cookie house was won by Dorothy Kjer and Teresa Sachau received a quilt in the silent auction.

Christmas Vacation
Classes at the Allen School will dismiss on Friday, Dec. 22, at 1:30 p.m. for Christmas vacation. Classes will resume on Tuesday, Jan. 2, at the regular time.

Basketball Games
There will be no junior varsity basketball game this Friday.

Citizens Center by Today (Thursday)

Cub Scouts
Cub Scout Pack 199 held a meeting Dec. 5 with cubmaster Galan Burnett. Webelos led in the singing of Christmas carols. Den 1 presented a puppet show. Bobcat badges were presented to Lanny Boswell, Curtis Blohm and Greg Stapleton. Bear badges went to Bobby Ellis and Max Oswald. Receiving their Webelos color badges were Craig Hoffmann, Mark Isom and Craig Noe. Next month's meeting has been set for Jan. 2.

Christmas Luncheon
The Allen Community Extension Club met Dec. 8 in the home of Rachel McCaw in Wakefield for a Christmas luncheon. Eight members and one guest attended. The club voted to donate \$10 to the Goodwill Christmas Fund. The lesson at the Jan. 12 meeting in the Anita Rastede home will be "Show and Tell."

Social Calendar
Thursday, Dec. 14: Allen Young Homemakers Extension Club potluck Christmas luncheon, Mary Johnson, 12:30 p.m.; Sandhill Club, Kathryn Mitchell, 2 p.m.; Bid and Bye Club, Eleanor Ellis, 2 p.m.
Friday, Dec. 15: Senior Citizens potluck Christmas dinner and grab bag gift exchange, noon.

Monday, Dec. 18: Pleasant Hour Club Christmas luncheon, Vicky Hingst, 12:30 p.m.; Community Development Club, 7:30 p.m.
Tuesday, Dec. 19: Dixon County Historical Society, museum, 8 p.m.
Thursday, Dec. 21: TNT Extension Club Christmas party, Up Town Cafe, Wakefield, 6:45 p.m.

Both the girls and boys varsity will play at Homer this Friday. The first game begins at 8:30 p.m.

First Lutheran Church (David Newman, pastor)
Sunday: Worship, 9 a.m.; Sunday school, 10; Sunday school Christmas program practice, 11 to 11:45; Christmas program, 7:30 p.m.

Springbank Friends Church (Galan Burnett, pastor)
Saturday: Sunday school program practice, 1:30 p.m.
Sunday: Sunday school, 10 a.m.; worship, 11.
Wednesday: Midweek prayer service, 8 p.m.

United Methodist Church (Bill Anderson, pastor)
Sunday: Sunday school, 9:15 a.m.; worship, 10:30; congregational family Christmas dinner, noon; Christmas program following dinner.

The Clarence Larsons plan to visit Lawrence Ellis at the Health Care Center in Coleridge this Sunday. Those in the community who wish to send Christmas gifts to Ellis may do so with the Larsons.

An automatically played violin called the "violinista" was a popular feature of penny arcades of the 1920s. The first automatic violin to vibrate the strings with a bow, the violinista was electrically operated and controlled by air flowing through a music roll's perforations.

Give the Gift That Keeps on Giving

GIVE AN APPLIANCE

CHECK THIS WHIRLPOOL

VALUE

On Our Pre-Christmas Factory Authorized Sale

Whirlpool 17.2 cu.ft. NO-FROST Refrigerator-Freezer

NO-FROST REFRIGERATOR AND FREEZER SECTIONS WITH SEPARATE CONTROLS

PORCELAIN ENAMELED INTERIOR RESISTS RUST AND CORROSION

4 ADJUSTABLE ZINC-PLATED SHELVES

TWIN SLIDE-OUT CRISPERS

A GREAT VALUE AT ONLY

\$499.00

PROVISION FOR OPTIONAL 'ICE MAKER' ADD NOW OR LATER

LOOK AT THESE FEATURES

Here's your chance to save on a quality refrigerator-freezer with a big 4.75 cu. ft. top mount freezer. With quality features like a turnable porcelain enameled interior, power-saving heater control, Super Storage doors, twin crispers, adjustable meat pan and removable egg utility container.

REFRIGERATORS AND FREEZERS

STARTING AS LOW AS \$399.95

Whirlpool FACTORY AUTHORIZED SALE

Whirlpool 30" Range with Self-Cleaning Oven

The Self-Cleaning oven system: a separate high heat cycle that reduces even stubborn spatters to no more than a light, powdery ash that can be removed with a damp cloth.

Automatic MEALTIMER™ clock lets you cook meals while you're away. Two 6" "two 6" high-speed burners with surface units have "infinito" heat controls to enable you to "fine tune" the heat. Lift-up SPRING GUARD™ cook top. More, much more.

NOW ONLY \$490.00

RFE3700

MAKE US YOUR APPLIANCE GIFT GIVING HEADQUARTERS

★ Refrigerators ★ Freezers ★ Washers ★ Dryers ★ Ranges ★ Radar Ranges
★ Dishwashers ★ Humidifiers
★ Air Conditioners ★ Garbage Disposals ★ Vacuum Cleaners

Charlie's Refrigeration

311 Main St. Phone — 375-1811

Surveys Sent To Farmers

In an effort to improve data on grain drying, Institute of Agriculture and Natural Resources research economists have sent survey forms to 3,100 Nebraska farmers.

Dr. Glen Vollmar, head of the agricultural economics department at the University of Nebraska-Lincoln, said "development of current farm policy depends on accurate estimates of farm production costs. Drying grains is an important part of the cost of producing grain and improved data is important."

The two-page questionnaire seeks such information as acreages of various types of grain produced, amount mechanically dried and stored, percentage of moisture removed, operating capacity of the dried used and the type of fuel used.

Vollmar noted that operators receiving the survey form were selected at random and constitute a representative sample of Nebraska farmers. Similar surveys also are being conducted in Kansas and North Dakota. All responses will be kept confidential.

He said the survey is being conducted in cooperation with the Commodity Economics Division, the Economics, Statistics and Cooperative Services; the U.S. Department of Agriculture; and the Nebraska Crop and Livestock Reporting Service.

No birds now on earth have teeth.

SNOW TIRE PAIR OFFER

2 for \$44

P155/80D13 blackwall plus \$1.43 or \$1.82 P.F.T. per tire and old tires

Winter Confidence Starts Right Here!

Blackwall	PAIR	Plus P.F.T. per tire and old tires
E78-14	2 for \$72.00	\$2.30
F78-12	2 for \$76.00	\$2.44
G78-14	2 for \$84.00	\$2.62
G78-15	2 for \$84.00	\$2.86
H78-15	2 for \$88.00	\$2.86

Goodyear's Suburbanite Polyester snow tire gives you 4 piles of polyester cord, interlocking tread lugs are self-cleaning - dig down deep to pull you through. Goodyear Suburbanite - a great choice for winter!

Tiempo

Steel Belted Radial \$39

P155/80D13 blackwall, plus \$1.68 P.F.T. and old tires

Tiempo's innovative design keeps you safe in all winter conditions. Through slush or snow, wet roads or dry, and the smooth, quiet ride lets you forget about spring change-over. Tempo - the one tire that does it all! Only from Goodyear.

Also available in import car sizes.

SMOOTH YOUR RIDE!

Meet the Cruiser, the diagonal ply tire chosen by Detroit for use on many new cars.

\$30

Whitewall Size	OUR PRICE	Plus P.F.T. and old tires
G78-13	\$32.00	\$1.72
D78-14	\$38.00	\$1.60
F78-14	\$38.00	\$2.03
G78-14	\$40.00	\$2.42
H78-14	\$40.00	\$2.60
G78-15	\$42.00	\$2.60
H78-15	\$44.75	\$2.65
L78-15	\$48.75	\$2.93

Use any of these other ways to buy: Our Own Customer Credit Plan • Master Charge • Visa • Cash

Just Say 'Charge It'

Confidence Starts Here

CORYELL DERBY

211 Logan, Ph. 375-2121

Wayne, No.

Carroll Churches Schedule Christmas Programs

A Little Too Friendly

THIS SEMI-TRAILER truck was the victim of an icy alleyway as it nudged the side of the McDonald Building when its driver attempted to go up the alley.

St. Paul's Lutheran Church and the Carroll Methodist Church have scheduled their Christmas programs.

"Kneel at the Manger" will be the theme of the Christmas program at the Methodist Church this Sunday evening, Dec. 17, at 7:30 p.m. Sunday school youngsters and the AFY are in charge of the program.

Sunday school students and the Wither League of St. Paul's Lutheran Church will give their Christmas program on Saturday evening, Dec. 23 at 7:30 p.m. Theme is "God's Christmas Gifts."

New Teachers

Sunday school teachers of St. Paul's Lutheran Church met recently and welcomed new teachers to the staff.

Mrs. Arthur Cook, president, conducted the business meeting. Mrs. Murray Leicy reported on the last meeting. A report was given by superintendent Arnold Hansen.

Teachers are Mrs. Murray Leicy and Mrs. Arlyn Hurtbart, nursery; Carl Peterson and Mrs. Monty Granfield, primary; Mrs. Dorothy Isom and Mrs. Lumir Buresh, pre-teen, and Mrs. Arthur Cook and Mrs. Dennis Rhode, junior high.

The group thanked Mrs. Robert Peterson, who resigned her position as Sunday school teacher for several years. Mrs. Peterson recently moved to Norfolk.

Youth Meet

The AFY youth group met Dec. 6 at the Methodist Church with 18 members. Jim Herscheid of Stanton was a guest.

Plans were made for Advent and the Christmas season. Reading parts for Sundays in Advent were assigned. The group plans to present special music at the Christmas program Dec. 17 at the Methodist church.

Plans were made for a Christmas party Dec. 20 with a \$2 grab bag gift exchange. The party will follow caroling, which begins at 7 p.m.

The Rev. B.C. Poncelew, pastor of the Presbyterian Church in Norfolk, will attend the Jan. 14 meeting to speak on "Death and Dying." Election of officers also will be held at that meeting.

Practice Saturday

Program practice for the Christmas program at St. Paul's Lutheran Church will be this Saturday morning at 9:30.

Program practice is also this Saturday at 1:30 p.m. at the Methodist Church.

Junks Entertainment

Ray Junks were hosts for Pitch Club Saturday evening. Guests were the Wayne Ulrichs and the Terry Davises.

Prizes were held by Randy Schiuss, Mrs. Terry Davis and the Jim Servens.

Ham Supper

The Aid Association for Luthrans Branch 3019 sponsored a ham supper Sunday at St. Paul's Lutheran fellowship hall.

Mr. and Mrs. Jim Schroeder of Laurel and about 40 members of St. Paul's Lutheran Church were present.

Schroeder is district representative for AAL and presented the AAL charter to the president of the local branch, Gilmore Sals. An AAL film was shown for the program, and each family present received a gift.

Lon Fork is vice president of the local branch and Edward Fork is secretary-treasurer.

Davis President

Kevin Davis was elected president when the Carroll Saddle Club met Sunday evening following a no-host supper at the auditorium.

Other new officers are LeRoy Nelson, vice president; Mrs. Ron Kittle, secretary, and Mrs. Steve Schumacher, treasurer.

Cards were the entertainment, with the Ron Kittles, Hans Brogren and Mrs. Gordon Davis winning prizes. A Christmas gift exchange was held and candy was distributed to those present.

Next meeting will be Jan. 7 at 8 p.m. in the Woman's Club room. Mrs. Lena Rethwisch and Mrs. Hans Brogren are on the coffee committee.

15 Answer Roll

Fifteen members of the EOT Club answered roll call Thursday in the Mrs. Roy Gramlich home.

Roll call was "My Favorite Winter Pastime." Co-hostess was Mrs. Melvin Magnuson.

Mrs. Gramlich conducted the business meeting and Mrs. Ron Magnuson reported on the last meeting. It was announced that the family Christmas supper and card party will be held this Saturday evening, Dec. 16, at the Woman's Club room in Wayne, beginning at 7 p.m.

The birthday song was sung for Mrs. Lowell Rohlf and Mrs. Ron Sebade.

Mrs. Cyril Hansen accompanied Christmas carols, and members held a gift exchange. Some members brought articles for an auction.

Receiving door prizes were Mrs. Gary Sievers and Mrs. Gilmore Sals.

The Jan. 4 meeting will be held in the Dave Sievers home with Mrs. John Gethje as co-hostess.

St. Paul's Lutheran Church (G.W. Goldberg, pastor) Saturday: Program practice.

9:30 a.m. Sunday: Worship, 9 a.m.; Sunday school, 9:50.

United Methodist Church Saturday: Program practice, 1:30 p.m.; Sunday: Worship, 9:30 a.m.; Sunday school, 10:30; Christmas program, 7:30 p.m.

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

Social Calendar

Thursday, Dec. 14: Carroll Woman's Club; Social Neighbors supper at Belden Bank parlors.

Friday, Dec. 15: Senior Citizens meet for bingo at the Center; Wednesday, Dec. 20: United Presbyterian Women.

room, 7 p.m.; Walthor League bowling; Star Extension Club, Mrs. Richard Jenkins.

Monday, Dec. 18: Senior Citizens meet for cards at the Center; Tuesday, Dec. 19: Senior Citizens meet for bingo at the Center; Wednesday, Dec. 20: United Presbyterian Women.

The Perry Johnsons of Carroll and the Dennis Johnsons, Scott and Wendy of Plainview left by plane Nov. 22 for Snoqualmie, Wash., where they visited in the Duane Johnson home. The Dennis Johnsons spent a week there and Perry Johnsons came home Dec. 7. Dennis and Duane are sons of the Perry Johnsons.

The word "booze" is believed to come from the Dutch *buizen*, meaning "to drink to excess."

DIXON NEWS / Mrs. Dudley Blatchford 584-2588

Dixon School Plans Christmas Program

Dixon school Christmas program will be presented Monday evening at 7:30 p.m. at the schoolhouse with kindergarten thru eighth graders participating, according to Mrs. Lorraine Taylor, principal.

There will be a visit from Santa and cooperative lunch following the program. Everyone is welcome.

School will be dismissed Dec. 22 at 1 p.m. for Christmas vacation, and classes will resume Jan. 2.

Best Ever Club The Best Ever Club members, husbands and families enjoyed a cooperative Christmas dinner Sunday at the St. Anne's Parish Hall, Dixon.

Those attending were the Don Peters, the Soren Hansens, the Oliver Noes, the Earl Eckerts, the Brad Penlericks, the Dave Abts family, Lola Rahn, Harriet Frahm and the Ernest Knoells. The afternoon was spent visiting and playing cards.

The next meeting will be Jan. 3 in the Brad Penlerick home.

Daily Cemetery Guild The Daily Cemetery Guild met Sunday in the Bessie Sherman home for their annual Christmas dinner.

Those attending were the Fred Carlys, Mabel Groevener, Ida Armstrong, Winfred Addison, Ponce, the Vernon Groeveners.

According to the Internal Revenue Service, in 1975, there were 90,836 women millionaires—but only 89,164 men millionaires.

HOWARD JOHNSON'S
Omaha, Ne — 72nd & I-80 (402) 397-3709

WEEKEND SPECIAL
Beautiful Guest Rooms, Indoor Heated Pool, Whirlpool, Saunas

25% OFF REGULAR RATE
Have Fun This Weekend Call Today for Reservations

Restaurant Open 24 Hours Fall Service — Salad Bar and Cocktail Lounge

the Melvin Swicks, Mel Swick, Tami and Jeff.

Dixon United Methodist Church (William Anderson, pastor) Sunday: Worship, 9 a.m.; Sunday school, 10.

Logan Center United Methodist Church (James Mole, pastor) Sunday: Worship, 9:15 a.m.; Sunday school, 10:15.

St. Anne's Catholic Church (Jerome Spinner, pastor) Sunday: Mass, 9:30 a.m.

Celebrate Birthdays The Duane Diedikers, Eunice Diediker and Dawn, the Steve Diedikers of Hinton, Ia., the Don Diedikers Jr., the Don Diedikers Sr. and Karl were Saturday evening guests in the Dave Diediker home to celebrate the

birthday of the host and hostess and Eunice Diediker

The Marion Quists attended the funeral of Mrs. Edith Enstrom, 88, at Oakland Monday afternoon.

The Nell Oxley family, Omaha, spent the weekend in the Don Oxley home.

Frank Mattes returned Dec. 1 from a four day trip to Jamaica, Verdel Noe, Grand Island, spent the weekend in the Leslie Noe home and visited his mother at St. Luke's Medical Center, Sioux City.

The Harold Georges were Sunday supper guests in the Don Baede home, South Sioux City, and attended the Festival of Christmas Music at Eppley Auditorium.

The Larry Lubberstedts were Wednesday and Thursday night guests in the Jerel Schroeder home, South Sioux City while

Carmen was a patient at St. Luke's Medical Center.

The Harry Grless, Norfolk, the Ron Ankenys, Sioux City, were Sunday dinner guests in the Russell Ankeny home.

IF YOU WANT TO LEND MONEY ON FIRST MORTGAGES — VISIT WITH US — NOW

We have several well-secured loans for private lenders. Inquire at 375-3385

MIDWEST LAND CO.
206 Main - Wayne, Ne.

THURS.-FRI.-SAT.-SUN.
4 DAYS ONLY
20% OFF
ENTIRE STOCK OF WOMEN'S ROBES!

Choose from a huge assortment of soft in silky robes or warm and cuddly fleece robes in all colors, styles, sizes. The perfect gift idea!

McDonald's

VALUABLE REDEEMABLE REBATE CHECK...CLIP AND USE!

MCDONALD'S OF WAYNE CHRISTMAS REBATE CERTIFICATE

THE UNITED STATES OF AMERICA

THURSDAY & FRIDAY
DEC. 14 & 15

PAYABLE TO BEARER AT POINT OF SALE

WASHINGTON, D.C. 10

McDonald's
Wayne, Ne.

LEGAL TENDER FOR A WARM HAPPY CHRISTMAS SEASON

TEN DOLLARS

10 F3 10 F79 10

Francine J. Jeff Treasurer, United States

Robt. King m.c.a.

Christmas Discount SALE

**2 AND 3 PC.
PANTSUITS
FOR WOMEN**

14⁸⁸

Many colorful 2 and 3 piece pantsuits to wear during the holidays! Assorted styles and fabrics. 8 to 18, 14% to 24%.

**LOVELY
ROBES FOR
LADIES**

\$10

Beautiful flowing robes in warm winter fabrics, fleece or quilted. Large variety of styles—traps, button fronts or zipper styles. Sizes S, M, L, XL.

**WOMEN'S
SLEEPWEAR
ON SALE!**

\$4

Many styles of women's brushed and flannel pajamas. Long sleep gowns and nylon baby dolls and long gowns. Sizes S, M, L, XL.

GIRLS' TOPS

\$4

Our entire stock of girls tops reduced right now! 4 to 14.

GIRLS' JEANS

\$5

Choose from any jean in stock priced to \$7.97. All are machine washable. Some with detailing. Sizes 4 to 14.

CHECK OFF YOUR CHRISTMAS SAVINGS

**MEN'S FRUIT OF
THE LOOM
UNDERWEAR**

3 FOR 2⁹⁹

T-shirts and briefs in white only. Dacron® polyester and cotton. Sizes S, M, L, XL.

Wisconsin Price: 3.14/T-shirt Pkg. of 3
Wisconsin Price: 1.95/Briefs Pkg. of 3

A Rain Check will be issued upon request on an advertised item not available due to an unforeseen reason at the time of purchase and Parade will notify you when the item is received or will call you a comparable item at a comparable discount... satisfaction guaranteed always.

**10% DOWN
PUTS YOUR
PURCHASE IN
LAYAWAY**

**UNDERWEAR
FOR BOYS**

**2\$5
FOR 5**

Golden fruit of the loom. T-shirts and briefs. Dacron Polyester and cotton. Sizes 2 to 16. 10-16... 99

Wisconsin Price: 1.95/T-shirt Pkg. of 5
Wisconsin Price: 1.95/Briefs Pkg. of 5

**BOYS HOODED
SWEATSHIRTS**

\$4

Long sleeve, fleece lined, zip front and hood. Assorted colors. 10 to 16... 99

Wisconsin Price: 4.99

**SAVE! GIRLS'
SLEEPWEAR**

\$3

Your choice of pajamas or gowns in various fabrics and styles. Prints or pastels. 4 to 14.

Wisconsin Price: 3.99

**MEN'S
DRESS SOCKS**

76¢

3 pack, in pairs of Dacron® nylon socks. Sizes 8 to 12.

Wisconsin Price: 76¢

**THERMAL
SOCKS**

\$1

Men's warm thermal socks of foot terry knit. 16 to 22.

Wisconsin Price: 1.00

**SHEER
KNEE-HI'S**

66¢

3 pack, in beige or sun-tan. Sizes 8 to 11. Stock up!

Wisconsin Price: 66¢

SAVINGS ON ELECTRONICS!

PERSONAL CARE ELECTRICS

**G.E. AM/FM
CLOCK RADIO**

23⁹⁶

Compact stylish model with highly legible dial scale and clock face. Has wake-to-music and 3 1/2 inch dynamic speaker. 7-4550.

**PAMTRONIC
AM/FM RADIO**

14⁸⁸

Plays AM/FM, TV1 or TV2 bands, has slide rule tuning, rotary volume control, dynamic 2 1/4" speakers. Model PQ35.

**COMPACT
1200W DRYER**

9⁹⁶

This small, lightweight 1200 watt dryer has turbo-flo design with 3 heat levels and 2 air flow settings. Model E2100.

**GILLETTE SWIVEL
STICK STYLER**

18⁸⁶

It's 2 dryers in 1! Two swivel positions for use as lightweight styler/dryer or compact pro dryer. Two power settings. Model 9350.

**GRAN PRIX AM
POCKET RADIO**

2⁹⁶

Has solid state circuitry, 2 1/2" dynamic speaker, circular tuning dial, wrist strap and earphone. Also, 9 volt battery. AM5.

**8-TR. STEREO
TAPE PLAYER**

33⁹⁶

Plays standard 8-track tape cartridges. Manual or automatic program selector, headphone jack and more. No. GP3800

**AM/FM RADIO
STERO SALE**

139⁹⁶

Built-in automatic record changer, illuminated slide rule tuning, Panasonic speakers. Model SE-7410D.

BIG SAVINGS

**PROCTOR-SILEX
2-SLICE TOASTER**

9⁹⁶

Model T620B has "Select-Ronic" color control, snap open crumb tray to clean crumbs out quickly and black and chrome finish.

Christmas Di

SKIN GRACER
1²⁶
By Maxon. Refreshing scents. 8 oz.

SAVE! CREST
88[¢]
Crest toothpaste. 4.25 oz.

TOOTHBRUSH FOR
4⁵¹
Pro toothbrush. Soft, medium or hard.

Atra RAZOR
2⁹⁶
Cartridges 8's...1.49
Gillette razor shaving system.

HAVE SPRAY
88[¢]
Winston Pro...1.22
Have spray in four kinds, 2 ounce size.

ALKA SELTZER
66[¢]
Winston Pro...1.22
25 count. Gives fast relief of indigestion.

TUMBLERS
2 \$1
10-10 ounce double stack tumblers.

POPCORNER
2 \$1
3 1/2 oz. popcorn.

PAMPA PAINT
4⁹⁸
Painting. Decorator colors. 1 gallon size.

LIGHT BULBS
4 \$1
Sylvania Inside Frost. 2 pack. 60-75-100 watt.

BATTERIES
4 \$1
Eveready Batteries For 2 pack. D or C size Eveready Batteries.

LIGHT BULBS
66[¢]
Sylvania 3-way bulbs. 30/100, 50/150.

WALDORF ASTOR
1 \$1

2800W
2 \$1

1 \$1

4 Christmas Lamps
2 \$1

7 FOLD BILLS
2 \$1

WATCHES
25% - 30% OFF
Save now on men's and women's Timex watches.

TERRIFIC SAVINGS ON PAPER GOODS

CHILDREN'S DISNEY GAMES

REYNOLDS WRAP ON SALE NOW

STOCK UP ON HANDI-WRAP

SAVE NOW ON SARAN WRAP

2 \$1 FOR

3 \$1 FOR

2 88¢ FOR

56¢

Choose from four different games. All games for 2 to 4 players. Great gifts for your youngsters! No. 7896.

Reynolds Wrap standard foil in size 12" x 25". Great for uses in baking.

100 foot roll of Handi-Wrap. Great to wrap leftovers in. Never a mess. Buy several and save!

50 foot roll of Saran Wrap. Many uses for this wrap. Stock up now at this low discount price!

SAVINGS ON APPLIANCES FOR CHRISTMAS GIVING!

WARING CAN OPENER

G.E. LIGHT 'N EASY IRON ON SALE

WEST BEND COFFEEMAKER

G.E. FRY POT DEEP FRYER

6⁹⁹

15⁹⁶

16⁸⁸

9⁹⁶

Attractive woodgrain trim. It features a spring-loaded, quick-release cutting assembly for easy clean up. Model C01.

Spray, steam and dry iron is lightweight, with spray feature that's a sprinkling system for removing stubborn wrinkles. Model F201WH.

Brews delicious drip coffee fast—10 cups in 8 minutes. Keeps coffee hot. Also, makes tea, cocoa, soups and more! 5970.

Uses only 2 cups of oil. Fry basket included for convenient handling of food. Model 3480-212.

DISCOUNT SALE

RAINBREE
1²⁶
Dry or normal skin lotion for face or hands. 4 oz.

BAYER ASPIRIN
66¢
60 count Bayer aspirin for aches and pains.

PLANTER'S COCKTAIL PEANUTS
1⁷⁶
Wisconsin Price...1.89
Planter's cocktail peanuts. 24 ounces.

CHOCOLATES
2⁵⁸
Wisconsin Price...2.67
Swiss assorted chocolates. 2 lb.

6 OZ. TURTLES
96¢
Chocolate covered pecans with caramel.

CANDY DROPS
76¢
14 ounce ball of fudge or creme drops.

SHOP LIGHT
9⁹⁶
Perfect for your workshop area.

BATTERY CHARGER
16⁸⁸
6 amp battery charger, recharges batteries.

ANTI-FREEZE
2 \$5
Pamida's all-season anti-freeze. 1 gallon.

HEET
3 \$1 FOR
Gas line anti-freeze fits all tanks.

ONE-STEP
26⁸⁸
Wisconsin Price...30.87
Motorized and fully automatic.

8X-70 FILM
4⁹⁶
Wisconsin Price...5.96
Develops twice as fast...it's new!

LIGHTERS
2 \$1 FOR
Wisconsin Price...1.99
Assorted colors.

PRE-MIX
77¢
Pamida's windshield wash pre-mix. 1 gallon.

CABLES
2⁹⁶
10 ft. form braided cable. No. KCB176.

BATTERY
3²⁵
With recharge or 83 more. By Kira Power.

KODAK FILM
1²⁶
Wisconsin Price...1.42
Your choice: C110-20 or C125-20 film.

FREE ENLARGEMENT
With printing and developing. 6" x 7"

