

Steps Down as Chief

THE UNSUNG heroes of any small community is its volunteer firemen. Allen is no exception. Bill Kjer, who recently stepped down as chief of the Allen volunteers, stands beside one of four fire-fighting rigs which are a part of the 22-man department. The department also has an emergency ambulance and a station wagon which is used by the chief. George Menkerf, owner of a cafe in Allen, is not a member of the department but he is a vital part of it. He takes all of the fire calls on a 24 hour basis. The department had 10 EMTs.

Annual Kiwanis Pancake Feed Set for Thursday

Wayne area residents are invited to eat pancakes with their friends and neighbors Thursday evening, March 22, during the annual pancake feed sponsored by the Wayne Kiwanis Club. Project chairman Dr. Ken Liska said serving will be from 5 to 8 p.m. at the city auditorium. Liska added that tickets are on sale from club members and will be available at the door for \$1.75 for adults and \$1 for children under 12. The Wayne County Home Extension Council, Kiwanis, and Red Cross are co-sponsoring a free blood pressure clinic during the pancake feed for persons who want this valuable health check. Wayne County 4-Hers also will be displaying several exhibits during serving hours. Proceeds from the pancake feed are used by Kiwanis to support many community betterment projects, including a youth golf tournament, Circle K Halloween party for area youngsters, the annual scholastic achievements banquet for students in Wayne-Carroll schools, and 4-H awards. The Kiwanis also sponsors Boy Scout Troop 175 and Cub Scout Pack 175. Donations last year were made to the Nebraska Children's Home, Hank Overlin recognition dinner, Children's Memorial Hospital, and Region IV Disability Valentine party. In addition to various activities for youths, the Kiwanis have established a nursery to replace trees lost to the Dutch Elm blight. Kiwanis also sponsored an Outstanding Farmer Award and helped purchase Christmas presents for several needy residents.

Health Systems Agency Seeking Nominations

The Greater Nebraska Health Systems Agency is seeking nominations for Wayne County residents who are interested in representing Wayne County on the agency's Northern Subarea Committee. The Northern Subarea Committee consists of representatives from each of the 21 counties in northeastern and north central Nebraska. The committee was formed over a See AGENCY, page 10

The News in Brief

- Hervale Farm Tops**
A top price of \$1,650 was paid for a Hereford bull consigned by Hervale Farms of Wayne at the Northeast Nebraska Hereford Association's annual bull sale held a week ago at Norfolk Livestock Market, Inc. Successful bidder was Tim Preister of Humphrey.
- Allen Shows Well**
Allen Consolidated high school vocational agriculture students held their own at the District III contest held in Stanton Tuesday. Allen placed first in electricity with Paul Burnham placing as top individual. The top students qualified for state competition in Lincoln April 5-7.
- Protective Barriers**
The wearing of the green came to Wayne Saturday now a group of Wayne businessmen are working on the "bearing of the green."
Gary Van Meter, executive vice president of the Wayne Chamber of Commerce, reported the still active Downtown Improvement committee, appointed by the city council, has worked out the details of replicating and protecting trees in the business district of downtown Wayne.
The fine tuning of the tree replacement program came about during a meeting of the committee Friday.
Earlier, the committee agreed that replacement trees would be "canned trees" which are similar to ball and wrap trees whose roots are still shrouded in dirt. Committee members pointed out they fell "canned trees" had a better chance of surviving than bare root trees which were planted last May.
Speaking of surviving, the committee said they did not have an accurate count but not too many of the trees planted last year made it through the winter.
They said many of the trees were lost to the weather and growing conditions while many others were lost to plain vandalism and they are taking steps to prevent trees being vandalized after they are planted this year.
Dr. Howard Schmidt of Wayne State College has been contacted to design and help build protective tree barriers for the downtown trees.
The barriers will be made out of one-half steel rod with a 24-inch hoop at the top with four triangular legs embedded in the ground. The barrier will be about four feet tall.
The committee has estimated that each of the barriers will cost \$10. Most of the money will go toward materials as high school and college students will be used to build them.
The committee is asking for donations for the barriers. They will build 42 of them with 40 of them to be put around the See TREE, page 10

Downtown Improvement Group Unveils Comprehensive Tree Plan

Construction activity picks up in the Wayne area as the construction season approaches. According to the city clerk's office, nine building permits have been issued so far this year, including one for this drive-in facility for the First National Bank, Wayne. The Church of Christ had a new structure going up on highway 35 east. Several home dwellings are under construction. Buildings activity is a good indicator of economy which puts the Wayne area in pretty good shape, according to local officials.

Filed by NPPD

MAR 6 1979

STATE HISTORICAL SOCIETY
1500 R STREET
WAYNE, NEBR. 68508

County Court Being Flooded With Condemnation Petitions

Wayne county court is being inundated by a deluge of petitions for condemnation proceedings. The petitions are being filed by the Nebraska Public Power District (NPPD), Columbus, naming property owners across whose land a proposed 345,000 volt transmission line is to be constructed. The court has received about 24 petitions and are expecting more than 50 before the filing is completed. However, a spokesman for NPPD told the Herald Friday many of the petitions may yet be settled out of court. The district county court judge will appoint three qualified appraisers to make determinations regarding the petitions. The first hearing regarding the petitions is set for April 12. While the appraisers will attempt to come to a fair and equitable decision in each of the petitions, either of the parties may appeal the county court's decision to district court. The NPPD pointed out in the petitions they have been unable to come to an agreement with the property owners regarding right-of-way for the construction of the \$3,438,765 line which will run from Hoskins in Wayne county to a sub-station located near Rauli, Ia. Richard Greene previously stated the route selected for the line is one of six studied. He said many things were taken into consideration when selecting the final route. "We attempted to select a route which would cause the least disruption and inconvenience to the landowners, directness of route and terrain crossed cost of construction and time to construct, location of dwellings and other structures as well as environmental conditions," Greene stated. He further explained that as far as NPPD is concerned, it doesn't know of any adverse environmental effects of a transmission line of the size now under construction. The line will consist of 257 steel lattice towers. Greene went on to add: "I think the most adverse environmental impact will occur during the construction phase which will take about a year." He said the construction company, Seaward Construction company, Kittery, Maine, will work with NPPD to restore property to original conditions. As mentioned, Greene anticipates further negotiations with property owners in Wayne county so all of the petitions may not end up in court. "We always try and make an equitable settlement. We actually review on site the total impact of the line with the property owners." He pointed out, however, that NPPD realizes that it is not possible to see "eye-to-eye" with all of the property owners which necessitates the condemnation proceedings. Greene called the line an "extremely important line." He said many people realize the need for adequate power, "the sole reason NPPD exists."

Norfolk Lawyer Appointed Judge

A Norfolk attorney has been appointed to the 9th Judicial District judgeship. Gov. Charles Thone Friday named Richard Garden as district judge, filling the vacancy caused when his predecessor, Judge Eugene McFadden, died in a car-train accident Jan. 29. Garden, 43, is a veteran and a 1963 graduate of the University of Nebraska Law College. Since he was graduated, he has practiced law in Norfolk and has served as Madison County Bar Association president and special county attorney for Stanton, Madison and Cumming counties. No date has been set for the swearing in ceremony. State statutes set the salary of district judges at \$39,500 annually.

Wayne County In District

Sen. Edward Zorinsky said this week that the Economic Development Administration has named 17 counties in northeastern Nebraska an "economic development district," targeting them for special jobs creation efforts. The counties are Antelope, Boone, Burl, Cedar, Colfax, Cumming, Dixon, Dodge, Knox, Madison, Nance, Pierce, Platte, Stanton, Thurston, Washington and Wayne. The designation has two effects. It makes the 17 eligible for bigger Economic Development Administration grants to attract new industry and provide jobs. The EDA now pays between 50 and 80 percent of the cost of jobs projects, the larger amount in areas with high unemployment, sizeable outmigration and low family incomes. The federal share will now increase by ten See DISTRICT, page 10

Spring Concert At Winside

Winside school students will present their annual spring concert this week. Lance Bristol, Winside's vocal director, said the public is invited to the program at 7:30 p.m. Tuesday, March 26, in the Elementary multi-purpose room. In addition to vocal selections by each grade, Bristol said there will also be square dancing, juggling, parachute activities, and lummie stick routines. "We hope these added routines will help emphasize our excellent physical education program and show the obvious correlation between music and physical education," said Bristol.

This Issue . . . One Section . . . 10 Pages

THE WAYNE HERALD

Published Every Monday and Thursday at 114 Main Wayne Nebraska 68787
Second Class Postage Paid at Wayne Nebraska
WAYNE, NEBRASKA 68787, MONDAY, MARCH 19, 1979
ONE-HUNDRED THIRD YEAR NUMBER SIXTY-ONE

WSC Annual Summer Music Camp Scheduled for July 22-29

The dates for the 35th Annual Wayne State College (WSC) High School Summer Music camp have been set for July 22-29 by Dr. Cornell Runestad, camp director. There will be two bands, two choirs, an orchestra, three swing choirs, three stage bands and a number of elective classes. Free private lessons will also be available. Students in grades 9-12 and spring graduates are eligible to attend. In conjunction with the camp, Doug Anderson, nationally known clinician and director from Oregon will offer a five-day Vocal Jazz choir workshop for music directors and will also conduct a select Jazz choir at camp. All high school students who receive 1 ratings in solo events in high school music contests this spring will be awarded tuition scholarships (\$25) to the camp. Special scholarships to schools who do not participate in contest are also available. Total cost for the seven day camp including board, room and tuition, is \$75. Last year about 230 students attended. For information on both the camp and workshop contact the WSC Music Department at 375-2200.

Varied Program For Jazz-Rock Concert

Pop music from swing to rock will be presented on Thursday, March 22, at 8 p.m. in Ramsey Theatre on the Wayne State College campus. Wayne State's Jazz-Rock Ensemble will perform its spring concert under the direction of Dr. Ray Kellton, who has selected a program representing a variety of musical styles currently popular. Music to be performed includes charts as recorded by several popular bands, including Maynard Ferguson's "Hey Jude," Stan Kenton's "My Funny Valentine," Count Basie's "Tall Cotton," and Chuck Mangione's "Chase the Clouds Away." Other pieces by Nestico, Clark and Haerle will round out the program. The Jazz-Rock Ensemble and Concert Band will present four concerts at several Northeast Nebraska schools on March 26 and 27. See CONCERT, page 10

Allen Woman Asks for Help

An Allen woman is appealing to Iowa officials to help her obtain marijuana, claiming she would use it to relieve pain caused by cancer chemotherapy treatment. Elva Emry, 50 said she has applied through the Iowa Department of Substance Abuse for federal permission to purchase marijuana in pill form. She said the marijuana helps relieve nausea that usually accompanies chemotherapy. She appealed to Gov. Robert Ray. Ray's response was included in material used last week by a group trying to legalize marijuana in the state. At a news conference Tuesday, members of the Iowa Branch of the National Organization for the Reform of Marijuana Laws, presented Bob Randall of Washington, D.C. as the only person in the country who legally uses marijuana as a medicine. Randall, who is a victim of glaucoma, said if he did not smoke about 70 marijuana cigarettes a week, he would go blind. Randall said the use of marijuana cannot cure or retard the growth of cancer. Mrs. Emry said she would like to take marijuana in pill form because she doesn't smoke. She said she is seeking help in Iowa because her home is closer to Sioux City than any large See HELP, page 10

Construction Activity Picks Up

WITH A BREAK in the weather, workmen swarm over construction sites in the Wayne area as the construction season approaches. According to the city clerk's office, nine building permits have been issued so far this year, including one for this drive-in facility for the First National Bank, Wayne. The Church of Christ had a new structure going up on highway 35 east. Several home dwellings are under construction. Buildings activity is a good indicator of economy which puts the Wayne area in pretty good shape, according to local officials.

Legislative Look

SENATOR JOHN R. MURPHY
District No. 17

This week certain members of the press were critical of a vote cast by a member of the Legislature, claiming that a conflict of interest was involved. This is not the first time such an issue has been raised and it will not be the last. There are 49 members sitting in the Legislature, all of whom are generally accepted as reasonably intelligent and capable people. Somewhere, sometime, each of those members will be voting on an issue in which they have a direct or an indirect interest, either through ownership, investment or family relationships. The Legislature must, of necessity, deal with a thousand different subjects.

Normally, I look to those who have background and experience in a particular area of concern, for advice and suggestions relative to proposed legislation. No man can be an entity unto himself under these circumstances. To suggest that a person with background and experience in a particular subject should refrain from consulting with his colleagues or should abstain from expressing what he believes to be the more meritorious position with regard to a piece of legislation is foolish, to say the least. Surely, the state is better off because of input into a particular subject by one so knowledgeable than it would be if limited knowledge or ignorance were to prevail because of a refusal to become involved.

That isn't what lawmakers are sent to Lincoln to do.

It is indeed strange that the press should choose to criticize on the basis of self-interest — prominent among those testifying on issues relating to the press are those self-same members of the press and yet they would deny this privilege to another. It was a position that was inappropriately taken and which merits no particular praise.

If such criticism is valid, then the electorate should seek out a bunch of turkeys who grew up under a rock and have no interest in nor knowledge of, anything and install them in all our public offices. This would preclude any possibility of a conflict of interest.

Unicameral Review

SENATOR ELOY M. HEFNER
District No. 19

The Legislature was not in session last Thursday and Friday to allow some of the state senators to attend the National Conference of State Legislatures in Washington, D.C. Twelve of us attended and were delegates on various committees. I was recently appointed to serve a two-year term on the Government Operations Committee.

The Conference is a non-partisan organization and is governed by a 45-member Executive Committee. The objectives are to improve the quality and effectiveness of state legislatures, to assure states a strong voice in the federal decision making process and to help with interstate communication and cooperation.

On Thursday morning U.S. Senator Muskie, Chairman of the Senate Budget Committee spoke to us on balancing the

federal budget. He said that it is of great importance that this be done, but we need to be careful that we do not cause a deep recession or even a depression. People are tired of federal deficit spending and we need to force spending cuts. He went on to say that the economy shapes the federal budget and that a recession has a great impact on deficit spending. A one percent drop in gross national product means a \$20 billion loss to the U.S. Government.

One of the ways to help balance the budget would be to cut state and local revenue sharing. Later our committee voted that the states would be willing to take a cut in federal revenue sharing if other parts of the federal budget were slashed accordingly.

At the present time 28 states have passed resolutions calling for a constitutional convention to balance the federal

budget. Thirty-four states are needed to accomplish this. Nebraska adopted the resolution several years ago.

Thursday evening we attended a special briefing by the State Department on the Strategic Arms Limitations Talks (SALT) between the United States and the Soviet Union. Also, we heard remarks on what the SALT II agreement will mean for American security.

We met with U.S. Senator John Glenn, Chairman of the Subcommittee on Nuclear Waste. He talked on the disposal of this waste in the coming years. This was very interesting to me as we have two nuclear power plants in Nebraska.

Also, I was able to visit with the Nebraska Congressional Delegation about various problems that we have in Northeast Nebraska.

It was a very interesting and informative trip for me.

St. Pat's Day in Western Nebraska

Irish immigrants to frontier Nebraska did not forget their patron saint or neglect the celebration of St. Patrick's Day. Newspapers on file at the Nebraska State Historical Society record March 17 festivities during the 1890s in many of the state's towns and villages. The March 21,

1890, Chadron Advocate reported:

"Ireland's patron saint certainly has no reason to complain that the way his natal day was observed in this city. Green ribbons and green flags greeted the eye in every direction. High mass was celebrated at the Catholic church. In the evening the entertainment at the rink was greeted by a crowded house.

"The chairman of the evening, Mr. John Maher, came out resplendent with a classic Jeffersonian smile on his features and a program in his hand. John had evidently not rehearsed his little impromptu speech sufficiently, but managed to get through it and announced that the opening number was music by St. Patrick's choir, which was very well rendered."

Subsequent entertainment included a "brilliant oration" by Father Brophy, exhibiting "all the traditional love of an Irishman for the land of his birth"; a "bright and entertaining address" by D. B. Jencks on the "outlook for home rule in Ireland"; piano solo; and recitations.

"The final address of the evening was by A. Bartow, who made a first-class speech, blending wit, patriotism and pathos in a peculiarly happy style. As an illustration of the way the common people of Irish birth reverence the champions of her cause, he told a little story about Conductor Mahoney. 'Jerry don't like an Irishman as you are all aware; but the boys told the woman at a section house between here and Valentine where the trains sometimes stop for dinner that Jerry was an own cousin of Parnell (Charles S. Parnell, Irish nationalist leader), but not to speak to him about it or he would be mortally offended. After that Jerry would be surprised at the vicarious he would get. Two eggs at his plate while the rest got but one; two pieces of pie; in fact a Benjamin's portion throughout, and while he was filled with astonishment and gratification because of this manifest partiality, it was not Jerry at all, but the cause of Irish liberty represented in the cousin of Parnell which was being fed by the worshipping Irishwoman. This was well received. The entertainment concluded with the 'Gloria in Excelsis' by St. Patrick's choir."

St. Patrick's Day festivities in Alliance in 1895 included, besides the usual musical and dramatic entertainment, a parade. The Alliance Pioneer Grip, March 22, 1895, reported:

"A better day could not have been wished for than Monday was for celebrating this occasion — foremost in the heart of every true Irishman. The parade, the route of which was published in these columns last week, was indeed a good one for a city of the size of Alliance, and the presence of the corn band made it possible for the Hibernians and others in line to keep step.

"After the services in the church which consisted of the offering of high mass, and a sermon by Rev. P. T. Haley, the procession marched to Hibernian hall, where speeches were made by Mayor Hampton, W. A. Hampton, F. M. Broome, F. W. Smith, and A. J. Friel, being introduced by Secretary O'Connor.

"The afternoon was enjoyed by all. There were quite a number of strangers in the city, both from the country and the neighboring towns up and down the railroad. Everything passed off smoothly, good humor and a good time generally

followed. Every other man or woman one would meet on the street was 'wearing of the green,' it being Shamrock's tinge — a gala day — while all seemed to say, 'Remember, boy, you're Irish.' 'Toward evening the celebration only closed long enough for supper, and at 8 o'clock the opera house was almost filled with an eager crowd, anxiously waiting for the curtain to rise on the first scene of the panorama. At 8:15 it was estimated that six hundred people were in the opera house. Some of the late comers were compelled to stand up during the performance," which consisted of stereoscopic views of Ireland and the customary presentation of Irish songs, poems, and skills.

"Just before the audience was dismissed, the Rev. Father Haley pleasantly remarked that as the day and evening had been spent in praises of Ireland, 'We would now share our praises on our own country, the one we love best and her flag.' When the entire company, assisted by the audience, sang, 'My Country, 'Tis of Thee,' with three cheers."

EDITORIAL PAGE

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

Weekly gleanings. . .

News of Note around Northeast Nebraska

MADISON school district voters will decide in April or May on a proposal by the school board and architects to build a new high school building on the present site.

FIRE of undetermined origin March 8 destroyed a large barn and all its contents at the farm of Mr. and Mrs. Jim Hultmann northeast of Bloomfield. The Hultmanns were away from home at the time and the fire call was turned in by a neighbor, Dan Jensen.

THE Laurel firemen answered a call at 10:20 a.m. Sunday, March 11, at the Randy Swanson farm northeast of Laurel. A barn containing hay and straw, was consumed by the flames. Ninety ewes and 60 lambs also were lost in the blaze.

DISTRICT Judge Merrill C. Warren last week ruled in favor of the Lower Elkhorn Natural Resources District and its directors and against a group of landowners who sought to block the proposed Willow Creek food control and recreation area southwest of Pierce.

AROUND 800 signatures have been collected on petitions seeking a recall election of Cuming County Attorney John Thor, according to Ed Linnenbrink, spokesman for the Cuming County concerned voters. The petition asks the county board of supervisors to recall Thor because he is serving in an elective office under board appointment. Linnenbrink said that 1,066 valid signatures are needed for a recall.

KIMBERLY Smith, 16, daughter of Mr. and Mrs. Rodney Smith of Rosalia, has been selected to compete in the 1979 Miss Nebraska Teen U.S.A. Pageant to be held at the Omaha Hilton on June 30. This pageant is the official state-wide finals for the Miss Teen U.S.A. Pageant to be held in Albuquerque in November.

SCOTT Swigart of Wakefield was recently selected for admission to the College of Pharmacy at the University of Nebraska-Omaha Medical Center in Omaha. Scott is a 1974 graduate of Northwest High School in Omaha and will graduate in April with a Bachelor of Science degree from Wayne State College.

Dedication

Dear Editor:
As chairman of the Arts and Crafts Committee of the Wayne Woman's Club, I wish to thank all those who worked to make our Show of March 10 a success. The time given and the effort made by all who contributed are much appreciated.

Careful planning as well as constant checking of details as show time drew near kept the committee occupied for months. Postponement of one week because of bad weather added to the difficulties of all concerned. The successful outcome was possible only because of increased effort and dedication on the part of my co-workers.

We are grateful to the many who helped us. We thank all those who demonstrated their skills and displayed the results of their handiwork. We could not have had a show without them. We appreciate the cooperation of club members who permitted us to display their work.

We thank the exhibitors of special collections, especially Mrs. Robert Zahner for showing choice items of German art and crafts. The African Violet Club of Hoskins who brought dozens of their colorful prize plants on a wintry day for our visitors' enjoyment certainly merit our thanks. And we are sincerely grateful to the instructors of student art in both rural and city schools whose entries brightened and enlivened our show.

Thanks are due the Wayne Greenhouse for the floral centerpiece on the tea table and to Station KTCH for announcements of our show and its postponement.

We thank all who made the excellent coverage afforded by the Wayne Herald and thank you for it. — Mrs. J.S. Johar, Arts and Crafts Chairman, Wayne Woman's Club.

THE WAYNE HERALD

Serving Northeast Nebraska's Great Farming Area

114 Main Street Wayne, Nebraska 68787 Phone 375-2600

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

Chuck Barnes Editor
Jim Marsh Business Manager

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

PUBLICATION NUMBER — USPS 678-549

SUBSCRIPTION RATES
In Wayne, Pierce, Cedar, Dixon, Thurston, Cuming, Stanton and Madison Counties: \$9.79 per year; \$7.58 for six months; \$5.84 for three months. Outside counties mentioned: \$11.25 per year; \$9.00 for six months; \$7.75 for three months. Single copies 15 cents.

Yes, there is a better way!

RICHARD L. LESHNER, PRESIDENT
Chamber of Commerce of the United States

WASHINGTON — For years, the liberal message to the black community has been one blaring and unending commercial for more government as a cure to any and all black complaints. Those of us in the business community have sent a different message — free enterprise is the true philosophy of those struggling to get ahead. For while the wealthy usually have the influence to live well under any system, an ambitious poor person can only succeed in a climate of freedom which provides individual opportunity, rewards achievement and places a premium on dynamic economic growth.

It has become customary to believe blacks are, and will always remain in the liberal camp. Even if that perception was correct, it isn't anymore. Several factors have recently combined to increase the receptivity of blacks to business: The undeniable failure of so many supposedly compassionate federal programs; the willingness of liberals to take black support for granted and to oppose the repeal of laws which actually keep blacks pinned to the bottom of the economic ladder; the recognition by business of the special economic and social needs of the black community, and the growing commitment by business to marshal the resources of private enterprise and promote genuine economic change — these are all reasons why more blacks are increasingly looking to business for new leadership and a possible new partnership.

Americans are by nature a compassionate people. During the past decade they have voluntarily given billions of dollars in taxes to the federal government thinking the money would be used to help those who cannot help themselves. But much of that money never reached the poor, because championing the disadvantaged has now become more than an inspiration, it is an occupation. Thomas Sowell, a black economist, describes this cruel hoax with these words: "To be blunt, the poor are a gold mine. By the time they are studied, advised, experimented with and administered to, the poor have helped many a middle-class liberal to achieve affluence without government aid."

Some liberal business liberals who believe they alone know the real needs of the poor, have pushed a series of policies which keep the poor down. For

example, the quest for a new future of no growth, soft technology and lowered expectations has become very chic for many career liberals who are already members of the leisure class. But just think what that would mean for poor families struggling to break out of the ghetto? No growth would freeze them into a permanent position of poverty and dependence.

Liberals are also fighting repeal of a whole series of laws and regulations which blatantly discriminate against poor working people. Benjamin Hooks, executive director of the NAACP, was recently quoted in Time Magazine saying unnecessary regulations were killing black neighborhoods because "nobody, but nobody is buying into a decaying black ghetto except blacks themselves. So the effect of some regulations is almost 100 percent to exclude blacks."

But that's just the beginning. Eminent black economists like Walter Williams have pointed out that the minimum wage law results in higher black unemployment because it often makes hiring unskilled workers too expensive for only marginally profitable businesses. Yet despite the pleading of black economists, Congressional liberals refuse to support a youth-wage differential, while they continue to favor an unrealistically high minimum wage.

But what about blacks who already have a skill to sell construction — and are hoping to get work under a federal contract? Chances are they'll be disappointed, too. If, like many blacks, they're non-united, they could easily be zinged by the Davis-Bacon Act which requires all workers on federal construction projects to be paid at high prevailing levels. The Administration's economists favor repeal of Davis-Bacon, but labor doesn't, so President Carter is leaving it alone.

Or what about black persons, for example, who would like to purchase a taxi? Sorry, even they face tremendous roadblocks. Some cities have tremendously expensive licensing fees. So many blacks who could become small taxi businessmen, end up collecting welfare.

I believe the business community is approaching these very real problems with genuine solutions. Last year, U.S. corporations voluntarily bought \$1.8 billion in goods and services from minority-owned business enterprises. It is also trying to help straighten out the scandalous situation in the private sector training program

where blacks can learn real skills for productive jobs.

Obviously, we must all do more. But I believe, along with Benjamin Hooks and an increasing number of other black leaders, that real progress can only come from a stronger private economy and more private jobs. In the words of Hooks himself, "at the national level, and in every local Chamber of Commerce and Better Business Bureau, black leaders and business leaders should be sitting down to deal on the points on which we agree."

Who's who, what's what?

- WHO** was recently appointed a preceptor by the State of Nebraska Board of Examiners?
- WHAT** position has Gary Wrede, a 1976 Wayne State graduate accepted in Wayne?
- WHO** was named Nebraska Mother of the Year, 1979?
- WHAT** office was Ed Fahrenholz, Allen, elected to on March 9?
- WHO** received a diploma marking successful completion of the 1979 Department Manager School course offered by Land O'Lakes, Inc.?
- WHO** was awarded a "Presidential Scholarship" to Wayne State College for fall semester, 1979?
- ADMINISTRATOR**: Timothy J. Boyle, administrator of the Wayne Care Centre, was recently appointed a preceptor by the State of Nebraska Board of Examiners.
- 2. GARY** Wrede has accepted the job as director of the Nebraska Job Service in Wayne. J. A rural Wisner mother, Elizabeth Bly McGill, has been named Nebraska Mother of the Year, 1979. She has 11 children and is the wife of Patrick McGill, a Wisner farmer.
- ED** Fahrenholz, Allen, was elected president of the Northeast Nebraska Experimental Farm Association at the Board's annual meeting on Friday, March 9.
- STANLEY** McAfee representing the Farmers Coop Elevator Co., Allen, is one of 35 students who received diplomas marking successful completion of the 1979 Department Manager School course offered by Land O'Lakes, Inc. Carolyn Burns, daughter of Harry Knudsen, Laurel, is also a recipient of the scholarship.

Vera Hummel spoke about new church hymnals during meetings of Redeemer Lutheran Church Circles Wednesday.

Mrs. Hummel presented a film strip introducing the new hymnals, followed with an explanation of how the books will be used during church services.

Bible study leaders were Mrs. Alvin Meyer, Mary Circle; Mrs. George Rehm, Dorcas Circle; and Mrs. Herman Wacker,

Martha Circle.

It was announced that Betty Heier will conduct a retreat March 31 from 2 to 8 p.m. at the Campus Ministry Home at Wayne State College. Reservations for the retreat must be made by March 21.

The district assembly will be held at Wausa March 29. Meal reservations for the assembly must be turned in to Mrs. Arnold Anderson by March 20. Rides will leave the church at

7:30 a.m. March 29.

The Solos Task Force will meet today (Monday) at 8 p.m. A Solos luncheon is being planned for April 22.

The annual mother-daughter social is scheduled May 4. Women planning the event will meet April 3 at 8 p.m.

Hostesses Wednesday were Phyllis Rahn and Mrs. Emil Vahkamp, Mary Circle; Mrs. Art Dranselka and Mrs. Albert Soules, Dorcas; and Twila Witse, Martha.

Women brought gallon-size canned fruits and vegetables, flour and sugar to take to the district assembly.

Circles will hold their next regular meetings on April 11.

SPEAKING OF PEOPLE

Mrs. Harvey Reeg To Host Mixers

Mrs. Raymond Butts and Mrs. Charles Maier will present the lesson "Effective Detective" at the next meeting of the Merry

Mixers Home Extension Club, set for April 10 at 1:30 p.m. in the home of Mrs. Harvey Reeg.

Ten members met in the home of Mrs. Kenneth Haller last Monday afternoon, answering roll call with a time saving hint.

Mrs. Lawrence Backstrom led group singing of "My Wild Irish Rose."

Mrs. Fred Mann reported on new bills in the unicameral.

The group was asked to attend a diabetes and heart trouble clinic in Norfolk held May 16-18.

Members also were asked to take part in the Helen Becker Conference at the Villa Inn in Norfolk on April 3, the Wayne County Historical Society's "Table Fashions on Parade" show at the city auditorium April 26, and the Wayne County Art Festival at the Wayne auditorium on April 28.

Mrs. Leslie Allemen gave the lesson, entitled "Time Takers and Makers." The birthday song was sung for Mrs. Herman Vahkamp and Mrs. Harvey Reeg.

Two Couples Making Wedding Plans

Werner-Walker

Mr. and Mrs. Arnold Werner of Meadow Grove announce the engagement of their daughter, Bonnie, to Roger Walker, son of LaVern Walker of Hoskins and the late Myron Walker.

A graduate of Elkhorn Valley High School, Miss Werner is employed at the Elkhorn Valley Elementary School, Walker, a graduate of Winside High School, is attending Northeast Technical Community College, Norfolk, where he is majoring in industrial arts education.

The couple plans a June 9 wedding at St. John's Lutheran Church, Battle Creek.

Schott-Jochens

The engagement of Connie Schott to Brent Jochens has been announced by the bride-elect's parents, Mr. and Mrs. Victor Schott of Battle Creek.

Miss Schott is a graduate of Battle Creek High School and Blair College. She is employed in the cardiopulmonary department at Our Lady of Lourdes Hospital, Norfolk. Her fiancé, who is the son of Mr. and Mrs. Ray Jochens of Hoskins, was graduated from Norfolk Senior High School and Northeast Technical Community College, Norfolk. He is employed at the Goodyear Plant in Norfolk.

A May 5 wedding is planned at St. John's Lutheran Church, Battle Creek.

Open House Sunday

MR. AND MRS. FRANK Vlasak of Randolph will be honored for their golden wedding anniversary during an open house reception Sunday, March 25, beginning at 2 p.m. at the Carroll city auditorium. There will be a short program at 2:30. All friends and relatives are invited to attend the event. Hosts are their children, Mrs. Glen Oriela Dowling and Mrs. Ivan (Shirley) Gubbels and their families.

Social Scene

- MONDAY, MARCH 19**
- WWI Auxiliary, Vet's Club
 - Contasable Collectables Quilters Club, Connie Phelps
 - Senior Citizens Center bingo, 1:30 p.m.
 - Senior Citizens Center monthly business meeting, 2:30 p.m.
- TUESDAY, MARCH 20**
- Senior Citizens Center bowling, Melodee Lanes, 1:30 p.m.
 - Progressive Homemakers Club, Mrs. Art Dranselka, 2 p.m.
 - Villa Wayne Tenants Club weekly meeting, 2 p.m.
 - Senior Citizens Center current event session, 2 p.m.
 - LaPorte Club, Mrs. August Dorman, 2 p.m.
- WEDNESDAY, MARCH 21**
- Villa Wayne Bible study, 10 a.m.
 - Senior Citizens Center monthly potluck luncheon, noon
 - Pleasant Valley Club spring luncheon, Mrs. Ivan Frese, noon
 - United Presbyterian Women, 2 p.m.
 - Tops Club, West Elementary School, 7 p.m.
- THURSDAY, MARCH 22**
- Senior Citizens Center knitting, crocheting and tatting classes, 1 p.m.
 - Senior Citizens Center bridge classes, 3 p.m.
- FRIDAY, MARCH 23**
- Senior Citizens Center beginners Spanish class, 10 a.m.
 - Wayne Federated Woman's Club, Woman's Club room, 2 p.m.
- MONDAY, MARCH 26**
- Senior Citizens Center bingo, 1:30 p.m.
 - Minerva Club, Verna Rees, 2 p.m.
 - Senior Citizens Center Bible study, 2:30 p.m.

Woman Joins VFW Auxiliary

Mrs. Eddie Baier became a new member of the VFW Auxiliary, which met last Monday evening at the Vet's Club in Wayne.

Fourteen members attended the meeting with president Mrs. August Lorenzen, Eveline Thompson, rehabilitation chairman, introduced Wayne County Service Officer, Wayne Denkleu. It was announced that Mrs. Donald Kay and Mrs. Charles Slockmann are hospitalized. Thank you notes were read from the VFW National Home at

Eaton Rapids, Mich., and from Laura Lessmann for the bond and plaque she received as a winner of the Voice of Democracy contest.

The District III daylong meeting will be held at Niobrara on April 22.

On the serving committee were Mrs. Gerald Grone, Mrs. Gordon Helgren and Mrs. Virgil Pearson.

Members are asked to bring unused greeting cards to the next meeting, set for April 9 at 8 p.m. at the Vet's Club. There will be election of officers.

Name Omitted

The name of Mrs. Lawrence Smith of Wayne was inadvertently omitted from the list of women who helped in the kitchen for the 30th wedding anniversary observance of Mr. and Mrs. Lester Menke of Carroll.

The event was held March 11 at St. Paul's Lutheran Church in Winside.

Public Invited To View Film

The Rev. A.R. Weiss of the Assembly of God Church in Wayne invites the public to view the film "The Cross and the Switchblade" Wednesday, March 21, at 7:30 p.m. at the church.

Pastor Weiss said the film is based on the true story of David Wilkerson's legendary ministry with gangs, addicts and "hopeless" youths on the streets of New York City.

Methodist Women Meet

United Methodist Women met at the church Wednesday for a 12:30 luncheon and program. Decorations were in honor of St. Patrick's Day.

Co-hostesses were Rachel Wolf

Shower Held In Mann Home

March bride-elect Rhonda Anderson was honored at a miscellaneous bridal shower March 8 in the Vera Mann home, Winside.

Co-hostesses were Dorothy Anderson, Mary Fredrick and Kim. Eleanor Fuoss, Ruth Glean, Cheryl Mann and Donna Nelson, all of Winside.

Twenty-seven guests attended from Winside, Wayne, Lincoln, Norfolk, Pilger and Hoskins. Decorations were in blue. Entertainment included games and quizzes.

Miss Anderson, daughter of Mr. and Mrs. Orville Anderson of Hoskins, and Arlin Kittle, son of Mr. and Mrs. Ronald Kittle of Winside, will be married March 24 at the Trinity Lutheran Church, Hoskins.

KIWANIS PANCAKE FEED

THURSDAY, MARCH 22

Serving 5 - 8 P.M.

WAYNE CITY AUDITORIUM

Adults: \$1.75 Children: \$1.00

WE'RE VERSTOCKED!

New Pickup Sales Have Left Our Lot Overloaded With a Fine Selection of Used Pickups

Check These LOW PRICES

Stacks of Savings

- 1976 Chevrolet 1/2-Ton, white, automatic transmission, power steering, air, custom deluxe, one owner. **\$2,395**
- 1975 Chevrolet 1/2-Ton, automatic transmission, power steering, one owner, only 45,000 miles. **\$2,695**
- 1975 Ford 3/4-Ton, 4x4, 4 speed, power steering, one owner. **\$3,295**
- 1975 GMC 1/2-Ton, 4x4 Sierra Grande, tulone, only 30,000 one owner miles. **\$4,695**
- 1975 Ford 3/4-Ton, white, automatic transmission, power steering, one owner. **\$2,195**
- 1975 Ford F-150 Club Cab. **\$2,395**
- 1974 Chevrolet Scottsdale 1/2-Ton, red and white, good runner. **\$1,750**
- 1974 GMC 1/2-Ton, Grande, automatic transmission, power steering, one owner. **\$2,350**
- 1974 Ford 1-Ton Van, automatic transmission, power steering, air. **\$2,995**
- 1973 Ford 3/4-Ton Ranger, air, automatic transmission, power steering, extra clean. **\$2,450**
- 1973 V.W. Van, 4 cylinder, 4 speed. **\$1,795**
- 1972 Ford 1/2-Ton, automatic transmission, power steering. **\$1,495**
- 1969 Chevrolet 1/2-Ton, 4 speed. **\$895**

10 - New GMC's in Stock
4 - New 4 Wheel Drives

Ellingson MOTORS, INC.

• CADILLAC • GMC • BUICK • PONTIAC •

Phone 375-2355 Wayne, No. West 1st St.

LaDonna Masoner, Robert Meyer Set Wedding Date

Lee Roy Masoner and Mrs. Vyviane Masoner of Frederick, Okla., announce the engagement of their daughter, LaDonna Kay Masoner, to Capt. John Meyer, son of Mr. and Mrs. John Dale Meyer of Allen.

The couple will exchange wedding vows at 9 a.m. Saturday, April 14, in the Old Post Chapel, Fort Sill, Okla.

The bride-elect was graduated from Frederick High School in 1974 and Cameron University in 1978 with a B.S. in home economics. She is employed by Southwest Shared Services, Inc., in Lawton, Okla.

Her fiancé is an Airborne Ranger serving in the United States Army at Fort Sill, Okla., in field artillery. He is a 1970 graduate of Wentworth Military Academy High School and a 1972 graduate of Wentworth Military Academy Junior College of Lexington, Mo., with an A.A. degree. In 1974 he was graduated from The Citadel of Charleston, S.C., as a distinguished military cadet with a commission in the regular army and a B.A. in political science. He is a graduate of the University of Oklahoma with an M.S. in human relations. Capt. Meyer currently is an instructor for the Leadership Management and Development Course at Fort Sill.

SEWER LINE PLUGGED UP??

CREIGHTON PLUMBING has recently purchased an electric sewer & Drain cleaning machine.

So Give Us A Call. We can handle residential and commercial drain problems. FAST!!

24-HOUR SERVICE

CREIGHTON PLUMBING

Heating & Electric Sewer Cleaning

Phone 375-3061 IF NO ANSWER CALL 375-3713

Gay Theatre

ENDS SATURDAY

A Terrifying Love Story

MAGIC

Sun.-Mon. at 7:30 p.m.
Tues. at 7:20 & 9:30

THE BOYS FROM BRAZIL

CALROY LAURENCE PICKER OLLIVER

Brian Fuoss Is Baptized

Brian Lee Fuoss, son of Mr. and Mrs. Dennis Fuoss of Winside, was baptized March 11 at the home of his grandparents, Mr. and Mrs. Marvin Fuoss, Winside.

The Rev. Kenneth Edmonds of Wayne officiated.

Dinner guests afterward in the Fuoss home to honor Brian Lee were the Rev. and Mrs. Kenneth Edmonds, Mr. and Mrs. Dennis Fuoss, Crissy and Brian, Mr. and Mrs. Robert Riedel, Carla and Georgia of Pierce, Mr. and Mrs. Terry Kumm of Norfolk, and Mr. and Mrs. Rand Damme and Sue Ann of Wayne.

McDonald's MONDAY MORNING SAVINGS COUPONS

...Every Monday morning, look for our timely savings coupons. Coupons good Monday-Tuesday-Wednesday of each week.

COUPONS GOOD MARCH 19, 20, 21

20% OFF

All Robes and Loungewear

CLIP AND USE

30% OFF

Keneth Knits and Designer Originals
Tops that are TOPS!!

CLIP AND USE

Signs Letter of Intent

COACHES RICH STOFFERS and Kathy O'Connor watch intently as Kathy Thomas, Win-side athlete, signs a letter of intent to participate in athletics at Westmar College, Lamars, Ia. Kathy is only the second female athlete to accept an athletic scholarship to college. Stoffers and O'Connor coached her in volleyball and basketball at Winside this year.

Playoff Action Is Next As C League Completes

The Recreation C League basketball regular season is over and the six teams are preparing for post-season playoffs which are scheduled to begin Wednesday.

Team Two will take an 8-2 record into first round action against Team Six (2-8) at 7 p.m. while Team One (6-4) meets Team Five (4-6) at 8 p.m. and Teams Three and Four take identical 5-5 records into their 9:15 matchup.

In the final week of action, Team Three dropped Team One 48-41, Team Two dumped Team Four 79-51, and Team Five edged Team Six 43-42.

Team Three scored 16 points in the second quarter to build a lead against Team One and held on for a seven-point win in the first C League game Wednesday. Stew Cline and Pat Gross scored 12 and 11 points respectively to pace the winners. Randy Shaw and Don Sherman led Team One with 13 and 10 points respectively.

Ted Ellis, a substitute from the B League, connected on 10 of 12 free throws and made six field goals as Team Two rolled past Team Four. John Dorsey, Cap Peterson, Bill Corbit and Luff all helped the cause by scoring in double figures. Bill Blacke and Wayne Wessel total-

ed 19 and 10 points apiece for Team Four.

In the closest game of the night, Team Five and Team Six fought it out with Team Six holding a two-point edge most of

Sports

the game until Ric Wilson scored nine fourth quarter points to lead Team Five to a one-point win.

Wilson finished with 19 points and Don Koeber added 10 for Team Five while Ken Liska paced Team Six with 16 points.

Playoff schedule: Wednesday, 2-6, 7 p.m.; 3-5, 8 p.m.; 3-4, 9:15.

Team Three: Gross, 11; Casey, 6; Cline, 12; Remer, 7; Wriedt, 6; Kumm, 6. Team One: Hillier, 8; Sherman, 10; Sorenson, 8; Schroeder, 2.

In 1925 it was possible to buy an automobile for as little as \$260!

Need a Car right NOW?

Chrysler Center
7th & Main
Wayne
375-3270

Randy's Recap

According to Randy Hascall

AN AMUSING STORY comes to us from Colorado during a recent ski weekend. A Wayne resident and his wife traveled to Colorado with the Sioux City Ski Club for a weekend of skiing.

On the final day, the Wayne resident was making one last swing down the slopes when he apparently fell and broke his ski. When he reached the bottom of the slope after hobbling along with a broken ski, he discovered the Sioux City bus had left.

Fortunately for him, his wife left his shoes behind with directions of their route and the name of the restaurant where the skiers would be eating. The Wayne resident was able to hitch a ride some 70 miles to the restaurant and when he entered he was greeted by an ovation from the Sioux City Ski Club. The Wayne resident — Bill Carlson!

chance the Lions could win the Class C title. If they should claim this title, I'm curious where the prep raters will place them in the post-season Top 10.

Entering the state tourney, Lyons was ranked third in one ranking and fourth in another. The top four Class A schools lost in opening round play.

So where do the raters place Lyons? Would they move up above Lincoln East which dropped its last two games? Would they remain above giant killers Omaha Northwest and Lincoln Southeast? It looks like a jumbled picture puzzle but IF Lyons won Class C, this weekend the Lyons MIGHT have a shot at the Top 10 title. Could be.

LET'S HOPE THAT WSC coach Bill Ivey can lure Jeff Hayes to play in a Wildcat uniform after he graduates from a Lion uniform. The 6-6 senior has been impressive in both first round games at state for Lyons and Coach Ivey is hoping to make him a Wayne State

player Ivey has the support of a large area following which would be pleased to watch Hayes play for Wayne. Let's hope the Class C standout likes the idea as well.

I NEVER LIKE to second guess coaches, especially successful ones. But ... I am a little perturbed when a team holds a 20-30 point lead in state action and still the starters stay in, until the final minutes.

I am really surprised that a coach would leave his starters in the game that long. It doesn't make sense to me.

For each added second that the starters remain in the game, there is a chance one of them will sustain an injury. With 12 players on the team, I'm sure four or five of them would jump at a chance to play in the state tourney. Playing at state is something every basketball player in the state would love to experience and treasure for years. And why humiliate the other team?

Tim's CB SHOP

Your complete communications headquarters:

CB Radios by: Midland, Cobra, Motorola, President, Tram, Johnson, Teaberry.

Antennas by: Turner, Antenna Specialists, Newtronics Hustler, K-40 American, Midland.

Also a complete line of CB accessories.

VHF, UHF, and Business Band by Standard Radio.

Installations and Service work by appointment only.

Dixon, Nebr. — Ph. 584-2315

B League Season Ends, Playoffs Begin Tuesday

After an impressive 72-48 win over Team Two, Team Four will take a 9-1 record into post season B League tourney action against Team Three (3-7) Tuesday at 7 p.m. In the other first round games, Team Six (6-4) meets Team Two (4-6) at 8 p.m. and Team Five (4-6) faces Team One (6-4) at 9:15.

Led by Don Larsen's 18 points and substitute Smith's 17, Team Four took a commanding lead early and finished on top by 24 points. Gary Leach and Ted Ellis scored 12 and 11 points respectively for the winners. Fritz Weible led Team Two with 17 points and Larry Creighton and Bob Krueger added 11 and 10 points each.

In the closest game in B League play, Team Three watched its 13-point lead get whittled away by nothing by Team One, but then regained its composure to gain a 59-55 overtime win.

Moe Green supplied the winners with 26 points while Tom Hagmann and Mic Dehnke added 11 points each. Bob Nelson led Team One with 18 points and Dave Anderson and Doug Sturm scored 14 apiece, in the losing cause.

Reggie Swanson scored 20 points and Lynn Lessmann followed with 18 to lift Team Five to a 52-43 win over Team Six. Robin Fleer dropped in 16 points and Roger Langenberg scored 10 for Team Six, completing the regular season.

Playoff Schedule: Tuesday, 4-7, 7 p.m.; 6-2, 8 p.m.; 5-1, 9:15.

Team Five: Lessmann, 18; Anderson, 6; Schulte, 2; Swanson, 20; Pederson, 6. Team Six: M. Fleer, 8; R. Fleer, 16; Langenberg, 10; Geiger, 9.

Team Four: Larsen, 18; Smith, 17; Ellis, 11; Olson, 8; Wriedt, 6; Leach, 12.

Team Two: Weible, 17; Krueger, 10; Creighton, 11; Waggoner, 2; T. Jacobsen, 6; R. Jacobsen, 2.

Team Three: Hagmann, 11; Dehnke, 11; Green, 26; Cornish, 4; Carlson, 4; Shaw, 3.

Team One: Giese, 7; Anderson, 14; Sturm, 14; Nelson, 18; Leach, 2.

BOWLING at Melodee Lanes

1221 Lincoln Phone 375-3390

Home Of Frigidaire & Maytag Appliances

WHAT WE SELL

KUGLER ELECTRIC

MUST TROTTER, OWNER

Go-Go Ladies

Pin Pals	W	L
Roadrunners	62	38
Lucky Strikers	58	42
Rolling Pin	54 1/2	45 1/2
Up & Downs	52 1/2	47 1/2
Pin Splinters	51 1/2	48 1/2
Whirl Aways	49	51
Dropouts	45 1/2	54 1/2
Hits & Misses	44 1/2	55 1/2
More or Lesses	39	61
Last Resorts	35 1/2	64 1/2
Grimmy Gals	34	66

High Scores: Sally Watson 189, Joanne Baier 469, Pin Pals 642 and 1835

Wednesday Nite Owls

Commercial State Bank	W	L
Danielson's Dry Wall	30 1/2	13 1/2
K & K Sales	29	15
Greenview Farm	27	17
Melodee Lanes	24	20
Sherry Bros.	22	22
Feeders Elevator	19	25
Fay's Locker	19	25
4th Jug	17 1/2	26 1/2
Lit Duffer	15	25
Tri County Coop	12	28
'Golden Harvest'	11	32

High Scores: Mike Jacobsen 245 and 658, Melodee Lanes 931, K & K Sales 2599

State National Bank & Trust Co.

122 Main
Phone 375-1130

Shrader - Allen Hatchery

HYLINE CHICKS & GOOCH FEED

Phone 375-1420

'Good Eggs To Know'

Monday Nite Ladies

Ellis Barbers	W	L
Hervale Farms	61	39
Wayne Herald	58	42
El Toro	57	43
Stratton House	57	43
Gerard's Decorating	53 1/2	46 1/2
American Family Ins.	48 1/2	51 1/2
Greenview Farms	48	52
Trube Standard	43	57
Carhart Lumber	42	58
Danielson Drywall	41	59
Bob's Derby	29	71

High Score: Kyle Rose and Deb Pederson 204, Sheila Dahlkoetter 531, Greenview Farms 870, Hervale Farms 2465.

Grace Mixed Doubles

Austin Ekberg	W	L
Thomas Casey Janke	31 1/2	16 1/2
Wittig Marr	28	20
Weander Middendorf	26	22
Marks Wiedes	24	24
Stoczkie Erleben	23	25
Kubik Krause	21	27
Nelson Nichols	21	27
Scharfmann	20	28
Wardhorst-Meyer Temme	17	31

High Scores: Geri Marks 193, Faye Mann 491, Marks Wiedes 698 and 1041.

For After Bowling League SNACKS & REFRESHMENTS

The El Toro Lounge & Package

JEFF'S CAFE

FOR YOUR Dining Enjoyment

Morning, Noon or Night

Saturday Nite Couples

Janke Jacobsen-Dangberg	W	L
Ellis-Nissen	18	10
Granquist Hammer	18	10
Koll Voss Will	17 1/2	10 1/2
Watson Baler-Brenden	16	12
Sonen Krueger	15	13
Boelter-Meitzer	14 1/2	13 1/2
Johnson-Miller	11 1/2	16 1/2
Olson-Lacks-Meyer	10	18
Danielson-Halley	9	19
Jorgensen-Robinson	9	19
Jaeger-Hoffman-Preeger	8 1/2	19 1/2

High Scores: Pat Miller 201, Ted Ellis 655, Ellis-Nissen 697, Janke Jacobsen-Dangberg 1928.

Junior League

Superstars	W	L
Strikers	41 1/2	12 1/2
Playboys	35	21
Alley Cats	30	26
Gutter Gals	27	29
Gutter Outlets	26	30
Schon Rollers	26	30
Coach Guys	24	32
Hi Rollers	21 1/2	34 1/2
Pin Pounders	18	38

High Scores: Bill Vrtiske 185, John Carhart 442, Superstars 439 and 1201.

Give us this day our daily bread, meat, eggs, vegetables.

AGRICULTURE DAY MAR. 19

We salute our farmers—they're the ones who make us the best fed nation in the world!

We're proud to supply quality Kent feeds to our area livestock producers.

WAYNE GRAIN & FEED
200 Logan 375-1322

KENT
THE GUARANTEED FEED

It would take millions of tiny bacteria to cover the head of a pig.

The Wayne Herald

FOR ALL YOUR PRINTING NEEDS

WAYNE COLD STORAGE

IMPORTED Heineken HOLLAND BEER

HOME JUICE ORANGE JUICE

200 Logan Phone 375-1322

PHONE 375-3085

Schmidt EAST HWY. 35

WAYNE COLD STORAGE

HOME JUICE ORANGE JUICE

PHONE 375-3085

GET YOUR TICKETS!!

BENEFIT BASKETBALL GAME MARCH 25 CITY AUDITORIUM

Proceeds To: Tammy Heineman Fund & Michael Braden Memorial Fund
TICKETS AVAILABLE: from any Wayne Volunteer Fireman, District 57 Teachers and at The Wayne Herald.

BENEFIT BASKETBALL

Don't Miss the Games

1 p.m. Volleyball
(Firemen's Wives vs. Wayne Herald Ladies)

2 p.m. Basketball

(Firemen vs. Wayne Herald)

Wayne Herald

- Jim Marsh
- Dave Diediker
- Al Pippitt
- Bill Carlson
- Dale Topp
- Greg Carstens
- Keith Gould
- Chuck Barnes
- Willie Hannah
- Mark Larson
- Alan Cramer
- Randy Hascall
- Coach Ray Murray
- Asst. Coach Warren Price

Wayne Herald Ladies

- Brenda Pippitt
- Denise Carlson
- Kay Marsh
- Jodene Henschke
- Barb Soukup
- Diana Cramer
- Mary Murray
- Linda Granfield
- Alyce Henschke
- Cathy Hansen
- Margaret Nuss
- Lavon Beckman
- Tami Granquist
- Noreen Gould

Firemen's Wives

- Gayle Korn
- Emily Haase
- Norma Preston
- Shelly Frevert
- Connie Hall
- Jennifer Widner
- Betty Robins
- Diane Bruggeman
- Sharon Fleer
- Nancy Hewitt
- Cynthia Jorgensen
- Karen McDonald
- Cindy Jorgensen

BENEFIT VOLLEYBALL

Firemen's Wives

- Gayle Korn
- Emily Haase
- Norma Preston
- Shelly Frevert
- Connie Hall
- Jennifer Widner
- Betty Robins

Swim Winners Now Complete

Following are the complete results of the Ram Swimming Club's B&C Meet, the last meet of the season for the Wayne Swim Club, coached by Randy Pinkelman:

Award Winners

- 8 and Under — Jill Luft, fifth in "B"; 50-yard breast stroke, 1:05.044; Heidi Reeg, sixth in 25-yard "B" back stroke, 25.186; Eric Liska, second in 50-yard "B" back stroke, 53.626; third in 25-yard "B" back stroke, 22.504; Jodi Reeg, third in 25-yard "B" free style, 17.989; second in 100-yard "B" I.M., 1:48.186; first in 25-yard "B" fly, 21.151; first in 50-yard "B" free, 40.368; fourth in 25-yard "B" back stroke, 23.772.
- 10 and Under — Matt Hillier, sixth in 50-yard "C" breast, 48.273; fifth in 100-yard "C" back, 1:34.47; fourth in 50-yard "C" back, 43.367; fifth in 200-yard "C" I.M., 3:19.236; Jim Thomas, first in 50-yard "B" free, 32.751; third in 50-yard "B" breast, 43.406; second in 200-yard "C" I.M., 3:13.449; fifth in 50-yard "C" fly, 46.163; third in 100-yard "C" free, 1:17.927; fourth in "C" 200-yard free, 2:55.297.
- Free relay, Matt Hillier, Jeff Simpson, Jason Liska, Jim Thomas, third, in 2:30.068.
- 11 and 12 — Chris Hillier, fourth in 50-yard "C" breast, 42.622.
- 13 and 14 — Jill Mosley, sixth in 100-yard "C" breast, 1:29.979.

Winside Post Observes Birthday

ON HAND to help observe the 60th anniversary of the founding of the American Legion and the 59th birthday of Winside's Roy Reed Post 252, were these officials. The observance attracted some 65 members and officials. Featured guests were Nebraska's Department Commander Darrel Merry, Thurston and State Auxiliary President Mrs. Sally Beckman, Battle Creek. Officials included (left to right, back row) Chris Bargholz, Wayne county commander; Merry, Dan O'Dell, district commander; Olan Koch, Winside adjutant; Warren Marolt, Winside post commander. (Front row, left to right) Mrs. Beckman, Evelyn Thompson, Wayne county auxiliary president; Mrs. Gary Herbolsheimer, Wakefield; District III Auxiliary president and Mrs. Stanley Soden, Winside unit president.

Bowling Excursion

The Wayne Women's Bowling Association is sponsoring a Greyhound bus to Grand Island for the Women's State Bowling Tournament Saturday and Sunday.

The bus will leave from Melodee Lanes Saturday morning and return Sunday at approximately 8:30 p.m. A total of 39 women are planning to ride the bus. Riders are asked to meet at Melodee Lanes at 7:45 a.m., Saturday. Cars may be parked at the swimming pool parking lot.

School Lunch

- ALLEN**
Monday: Hot turkey sandwich, potatoes and gravy, applesauce, lemonade
Tuesday: Spaghetti and meat sauce, peas and carrots, pears, corn bread and syrup
Wednesday: No school
Thursday: Beef and gravy over biscuits, mashed potatoes, fruit cup
Friday: Grilled cheese sandwich, baked beans, carrot sticks, cookie, peaches
Milk served with each meal
- LAUREL**
Monday: Pizza, lettuce salad, butterscotch pudding
Tuesday: Meat loaf, potato salad, peas and carrots, apricots, bread
Wednesday: Coney dogs, green beans, cookies
Thursday: Ham and gravy, mashed potatoes, corn, applesauce, cookie
Friday: Tuna and noodle casserole, gelatin salad with fruit, pears, rice rolls
Milk served with each meal
- WAKEFIELD**
Monday: Tacos, Doritos, corn, cinnamon roll
Tuesday: Hamburger sandwich, French fries, peas, chocolate pie
Wednesday: Swiss steak, scalloped potatoes, apple crisp, roll, butter
Thursday: Hot dogs with relish, potato rounds, celery and carrots, cookie, pears
Friday: Fish sandwich, potato chips, green beans, apple
Milk served with each meal
- WAYNE**
Monday: Beef sandwich, peas, orange juice, applesauce, cookie, or chef's salad, orange juice, cookie, roll
Tuesday: Sloppy juice, green beans, carrot strip, peas, cookie, or chef's salad, carrot strip, peas, roll
Wednesday: Pigs in blanket, rice, corn, celery strip, peas, cookie, or chef's salad, celery strip, peas, cookie, roll
Thursday: Chili and crackers, carrot strip, peas, cinnamon roll, or chef's salad, carrot strip, peas, cinnamon roll
Friday: Fish, potatoes and butter, celery strip, strawberry shortcake with whipped cream; or chef's salad, celery strip, strawberry shortcake with whipped cream, roll
Milk served with each meal
- WINSIDE**
Monday: Pigs in blanket, later rounds, buttered corn, Rice Krispie bars; or choice of chef's salad or cottage cheese with fruit
Tuesday: Chicken fried steak sandwich, baked beans, pear sauce, cake; or choice of chef's salad or cottage cheese with fruit
Wednesday: Ravioli, green beans, rolls, butter and peanut butter, cake and strawberries; or choice of chef's salad or cottage cheese with fruit
Thursday: barbecue beef on bun, French fries, peas and carrots, fried omelets; or choice of chef's salad or cottage cheese with fruit
Friday: Meat loaf, whipped potatoes and gravy, carrot and celery sticks, rolls and butter, peach sauce; or choice of chef's salad or cottage cheese with fruit
Milk served with each meal

CARROLL NEWS / Mrs. Ed Fork 585-4827

Husbands Are Guests For Ladies Aid Dinner

St. Paul's Lutheran Ladies Aid met Wednesday following a noon dinner with husbands as guests. Mrs. Mildred Sundahl and Mrs. Richard Hitchcock also were guests.

President Mrs. Murray Leicy conducted the business meeting and was in charge of devotions. The group sang "There is a Green Hill Far Away," accompanied by Mrs. Edward Fork.

Mrs. Arnold Junk and Mrs. Ernest Junk read the secretary and treasurer's reports.

A report on the recent paper drive was given by Mrs. Murray Leicy. Plans were made to have another paper drive with delivery in October.

Mrs. Anold Junk and Mrs. Edward Fork were appointed to a committee to purchase a new skirt for the reception table in the church basement. Mrs. Harry Hodelt is in charge of purchasing two Easter lilies for the church property.

The birthday song was sung for Mrs. Irene Blecke, Mrs. Bertha Isom, Mrs. Ernest Junk, Mrs. Ervin Wittler and Mrs. Robert Peterson.

Mrs. Edward Fork led the discussion concerning the 18th biennial International LWML Convention to be held in Omaha July 16-19. She also read an article from the LWML Spring Quarterly, entitled "What Kind of Frog Are You?"

Mrs. Fork announced that anyone sending in registration forms to attend the convention in Omaha must enclose a stamped self-addressed envelope

to receive their receipt. Plans were made to attend the LWML Spring Workshop at the Trinity Lutheran Church, Atlanta, on April 24. Registration is from 9 to 9:30 a.m.

Next meeting of the Ladies Aid will be April 11 with hostess Mrs. Robert Peterson. Hostess each month is in charge of devotions.

Presbyterian Women
Twenty-two attended the Wednesday afternoon meeting of United Presbyterian Women.

Husbands were guests for a cooperative noon dinner preceding the meeting.

Mrs. Enos Williams, president, opened the meeting with scripture from the book of Daniel. Mrs. Lem Jones and Mrs. Esther Batten read the secretary and treasurer's reports.

Mrs. Leonard Pritchard had the lesson taken from Psalms. The group sang "I Need Thee Every Hour," accompanied by Mrs. Jones.

A covered dish dinner will precede the March 28 meeting.

Birthday Guests
Mrs. Myron Larsen was honored March 9 for her birthday. Mr. and Mrs. Earl Davis were afternoon guests and the Kenneth Eddies and Mr. and Mrs. Leo Stephens were evening visitors.

Guests March 11 in the Larsen home to honor the hostess' birthday included the Gordon Magdanzes of Wayne, Mrs. Norman

Anderson and Bill, Winside, the Marion Larsens and the Dave Spences and Derek, all of Norfolk, and the Terry Magdanzes, Chad and Tarrah of Laurel.

Host Honored
Thirty relatives and friends from Wayne, Carroll, Winside and Hoskins were guests in the Cyril Hansen home March 11 to honor the host's birthday.

Card prizes were won by Marvin Hansen, Glen Gathie, Kelly Hansen, Mrs. Dennis Evans, Mrs. Dan Hansen and Shirley Gathie.

A cooperative lunch was served.

Walther League
St. Paul's Walther League met Wednesday evening at the church with hostess Tammy Ulrich.

The group received an invitation to attend a summer rally at Immanuel Lutheran Church, Wakefield. Tentative plans were made for a summer picnic at a Norfolk park.

Duane Leicy will be the April 11 host.

Dale Jorgenson and Angie Perez of Sioux City were dinner guests March 11 in the Charles Jorgenson home.

The Richard Jenkinnes, Tammy and Jeremy of Carroll spent March 11 with his grand parents, the Henry Wurdemans of Hooper.

The Myron Larsens visited Monday with her sister, Mrs. Tawney Holmes of Plainview.

Silver for Savings

26 ELEGANT WAYS TO GET MORE FOR YOUR MONEY WHEN YOU BANK AT THE FIRST NATIONAL BANK.

It's easy for you to begin and add to your silverware collection. Here's how you qualify:

- Open or add to a savings account
- Purchase a certificate of deposit
- Open a new checking account
- Open or add to an I.R.A.
- Purchase a Money Market Certificate

SAVINGS PLANS	
Money Market Certificate	9.45%
10,000.00 Minimum Deposit	
Rate Effective March 22 thru March 28	
Individual Retirement Account	8%
8 Year Certificate of Deposit**	7 1/2%
6 Year Certificate of Deposit**	7 1/4%
4 Year Certificate of Deposit**	7 1/4%
30 Month Certificate of Deposit	6 3/4%
1 Year Certificate of Deposit	6%
3 Month Certificate of Deposit	5 1/2%
Passbook Savings	5%

**\$1,000 Minimum
Federal Law and regulation prohibit the payment of a true deposit prior to maturity unless three months of interest thereon is forfeited and interest on the amount withdrawn is reduced to the passbook rate.

	Deposit \$250 or more	Deposit \$1000 or more	Deposit \$5000 or more w/coupon
1 Crystal Sauce Set	\$1.50	FREE	FREE \$3.50
2 Salt & Pepper Set	1.95	FREE	FREE 4.50
3 Coaster Set	1.95	FREE	FREE 4.50
4 Champagne Cup	3.50	FREE	FREE 6.75
5 Wine Cup	3.50	FREE	FREE 6.75
6 Water Goblet	3.50	FREE	FREE 6.75
7 Bread Dish	3.50	FREE	FREE 6.75
8 Condensers	3.75	FREE	FREE 7.50
9 Round Serving Tray	3.75	FREE	FREE 7.50
10 3 Pc. Salad Set	6.50	FREE	FREE 9.95
11 Footed Celery/Relish Dish	6.50	4.75	FREE 9.95
12 Oval Bread Basket	6.50	4.75	FREE 9.95
13 Sugar/Creamer & Tray	10.95	9.95	FREE 12.50
14 Chip In Dip	11.50	9.95	FREE 12.95
15 Paul Revere Bowl	11.50	9.95	FREE 12.95
16 Champagne Serving Tray	12.95	10.95	FREE 14.50
17 Cassole & Warmer	14.95	10.95	5.95 15.95
18 Water Pitcher	16.95	14.95	12.95 18.50
19 2 Qt. Food Warmer	21.95	17.95	14.95 22.75
20 Champagne Cooler	27.95	22.95	19.95 28.95
21 4 Pz. Coffee Set	32.50	25.95	21.95 33.50

ADDITIONAL TRADE-UP ITEMS AVAILABLE

22 Lead Crystal Candy Bowl	6.95	5.95	4.95 7.95
23 Lead Crystal Dinner Bell	9.95	8.95	7.95 10.95
24 Placard Serving Tray	9.95	8.95	7.95 10.95
25 Lead Crystal Mint Bowl	12.95	10.95	9.95 13.95
26 Lead Crystal Cake Dish	13.50	11.95	10.95 14.75

LIMIT ONE FREE gift per account

COME SEE US IN THE FIRST PLACE

First National Bank

301 Main Street
Phone 375-2525

of Wayne

Member F.D.I.C.

FREE Outdoor Thermometer with qualifying purchase of Gooch Hog Feed

This big 12" diameter thermometer has a large, easy-to-read dial... handy for dozens of locations around your farm. See us today for details on how you can get yours, free, when you buy top-quality Gooch Hog Feeds.

Hurry, offer ends April 30

Shrader-Allen Hatchery

Wayne, Nebraska Phone 375-1420

Wayne Girl Vying For 'Miss Teen-Ager'

A Wayne girl has been selected as the finalist to compete for the annual Miss Nebraska National Teen-Ager title June 8-10 at Concordia College, Seward.

Seventeen-year-old Laura Lessmann, who is a senior at Wayne High School, is among contestants from all over the state who will be competing in the pageant.

Laura is the daughter of Mr. and Mrs. Merleand Lessmann.

Laura Lessmann

Women Make Easter Favors

Eleven members of the Women's Missionary Society of the Wayne Evangelical Free Church met Tuesday evening in the home of Mrs. Milton Boyesen to make Easter tray favors for Providence Medical Center.

Roll call was a favorite parable in the Bible.

Mrs. Larry Ostercamp reported on the Midwest District WMS meeting she attended at Grand Island Feb. 22.

Plans were made for a fellowship dinner at the church on March 25. Members will attend a family seminar by Lois Tabar at Stanton on April 10.

An offering was taken for the state project, "Jesus, the Man" was the topic of the Bible study.

The next meeting will be in the home of Mrs. Kenneth Headley on April 2 at 7:30 p.m.

Her hobbies include horseback riding and reading. Laura is a part time secretary for Olds, Swartz and Ensz, attorneys-at-law and hopes to become an attorney one day.

Laura's trip to the Miss Nebraska National Teen-Ager Pageant is sponsored by the State National Bank and Trust Co., Wayne.

Roll call was a favorite parable in the Bible.

Mrs. Larry Ostercamp reported on the Midwest District WMS meeting she attended at Grand Island Feb. 22.

Plans were made for a fellowship dinner at the church on March 25. Members will attend a family seminar by Lois Tabar at Stanton on April 10.

An offering was taken for the state project, "Jesus, the Man" was the topic of the Bible study.

The next meeting will be in the home of Mrs. Kenneth Headley on April 2 at 7:30 p.m.

Your old furniture made BETTER THAN NEW at KOEPKE Upholstery.

Pigier, Nebr. 396-3510

Volunteers Needed

Mrs. Joceli Bull, director of the Wayne Senior Citizens Center, is seeking volunteers to help deliver noon meals to elderly residents of the community.

Mrs. Bull said persons are needed to deliver the meals on Mondays, Thursdays and Fridays. Anyone interested should contact her at the Senior Citizens Center, 375-1460.

New Arrivals

SCHULTHIES — Mr. and Mrs. James Schulties, Wayne, 6, son, Lucas James, 7 lbs., 5 oz., March 13, Providence Medical Center

HOSKINS NEWS

Mrs. Hilae Thomas 565-4569

'Nebraska Authors' Extension Club Lesson

Mrs. Ray Jochens was hostess for the Tuesday afternoon meeting of the 20th Century Home Extension Club, held in the home of Mrs. Ray Jochens.

President Mrs. Don Johnson opened the meeting with an article, entitled "The Diving Room Table." Roll call was a favorite way to relax.

Mrs. Alvin Wagner gave the lesson, "Nebraska Authors." The secretary and treasurer's reports were read by Mrs. Dave Kaup.

Three members of the club took part in the "Leap on Lincoln" trip March 15. Members were reminded of Bake and Take Days March 23 and 24; of the Helen Becker Health Conference at Norfolk on April 2.

The secretary and treasurer's reports were read by Mrs. Dave Kaup.

Plans were discussed for a Mrs. Hoiley Hostess

JE Club met with Elsie Halley Tuesday afternoon. Helen Echtenkamp, Linda Grubb, Minnie Ulrich and Thelma Young were guests.

At cards, Thelma Young received eight and Helen Echtenkamp received two.

Julia Haas will entertain the club at 2 p.m. March 27.

Travel to Lincoln Mrs. Erwin Ulrich, Mrs. Arthur Behner, Mrs. Gerald Bruggeman, Mrs. Arnold Wittler, Mrs. George Langenberg Sr., Mrs. Norris Langenberg, Mrs. Don Johnson, Mrs. Ray Jochens, Mrs. Kennard Woodman and Mrs. Alvin Wagner, all of Hoskins, attended the "Leap on Lincoln Day" Thursday.

The trip was sponsored by Home Extension Clubs.

Gutzmans Entertain Mr. and Mrs. Emil Gutzman entertained the Pinochle Club March 11. Prizes went to the Arthur Behners, E.C. Fenske and Ed Winters.

Time and location of the next meeting will be announced.

Brownies Meet Six members of Brownie Troop and Mrs. Richard Behner met Tuesday after school at the fire hall. The meeting opened with the Girl Scout Promise.

The girls learned a new song and played games. They also started a study of the book "The Story of Girl Scouting." One chapter will be read and discussed at each meeting.

Mrs. Behner served refreshments.

The next meeting is this Tuesday afternoon.

Homemakers Meet The Hoskins Homemakers Ex-

Superstars Wayne Superstars 4-H Club met at the home of Tom Perry on March 9, 1979, with four members present.

The boys then walked to the State National Bank where they were given a tour by Bob Jordan, vice president.

The boys then discussed what they had seen. Jason Liska, news reporter.

Health Conference at Norfolk on April 3. She also read a letter from the Wayne County Historical Society.

Mrs. Frieda Bendin gave the lesson, "Time Takers and Makers."

Mrs. E.C. Fenske will be hostess for the April 10 meeting.

Meet for Pitch Mr. and Mrs. Lanny Maas entertained the Pitch Club March 11. Mr. and Mrs. Jim Spledal were guests.

Prizes went to Mr. and Mrs. Mark Maas, Jim Spledal and Mrs. Kenny Jaeger.

Mr. and Mrs. Mark Maas will entertain the club April 11.

The Walter Koehlers and the Marvin Kleangsang attended the annual AAL meeting and banquet at King's in Norfolk March 23 and 24; and the Helen Becker

Health Conference at Norfolk on April 3. She also read a letter from the Wayne County Historical Society.

Mrs. Frieda Bendin gave the lesson, "Time Takers and Makers."

Mrs. E.C. Fenske will be hostess for the April 10 meeting.

Meet for Pitch Mr. and Mrs. Lanny Maas entertained the Pitch Club March 11. Mr. and Mrs. Jim Spledal were guests.

Prizes went to Mr. and Mrs. Mark Maas, Jim Spledal and Mrs. Kenny Jaeger.

Mr. and Mrs. Mark Maas will entertain the club April 11.

The Walter Koehlers and the Marvin Kleangsang attended the annual AAL meeting and banquet at King's in Norfolk March 23 and 24; and the Helen Becker

Health Conference at Norfolk on April 3. She also read a letter from the Wayne County Historical Society.

Mrs. Frieda Bendin gave the lesson, "Time Takers and Makers."

Mrs. E.C. Fenske will be hostess for the April 10 meeting.

Meet for Pitch Mr. and Mrs. Lanny Maas entertained the Pitch Club March 11. Mr. and Mrs. Jim Spledal were guests.

Prizes went to Mr. and Mrs. Mark Maas, Jim Spledal and Mrs. Kenny Jaeger.

Mr. and Mrs. Mark Maas will entertain the club April 11.

The Walter Koehlers and the Marvin Kleangsang attended the annual AAL meeting and banquet at King's in Norfolk March 23 and 24; and the Helen Becker

Health Conference at Norfolk on April 3. She also read a letter from the Wayne County Historical Society.

Mrs. Frieda Bendin gave the lesson, "Time Takers and Makers."

Mrs. E.C. Fenske will be hostess for the April 10 meeting.

Meet for Pitch Mr. and Mrs. Lanny Maas entertained the Pitch Club March 11. Mr. and Mrs. Jim Spledal were guests.

Prizes went to Mr. and Mrs. Mark Maas, Jim Spledal and Mrs. Kenny Jaeger.

Mr. and Mrs. Mark Maas will entertain the club April 11.

The Walter Koehlers and the Marvin Kleangsang attended the annual AAL meeting and banquet at King's in Norfolk March 23 and 24; and the Helen Becker

Health Conference at Norfolk on April 3. She also read a letter from the Wayne County Historical Society.

Mrs. Frieda Bendin gave the lesson, "Time Takers and Makers."

Mrs. E.C. Fenske will be hostess for the April 10 meeting.

Meet for Pitch Mr. and Mrs. Lanny Maas entertained the Pitch Club March 11. Mr. and Mrs. Jim Spledal were guests.

Prizes went to Mr. and Mrs. Mark Maas, Jim Spledal and Mrs. Kenny Jaeger.

Mr. and Mrs. Mark Maas will entertain the club April 11.

The Walter Koehlers and the Marvin Kleangsang attended the annual AAL meeting and banquet at King's in Norfolk March 23 and 24; and the Helen Becker

Health Conference at Norfolk on April 3. She also read a letter from the Wayne County Historical Society.

Mrs. Frieda Bendin gave the lesson, "Time Takers and Makers."

Mrs. E.C. Fenske will be hostess for the April 10 meeting.

Meet for Pitch Mr. and Mrs. Lanny Maas entertained the Pitch Club March 11. Mr. and Mrs. Jim Spledal were guests.

Prizes went to Mr. and Mrs. Mark Maas, Jim Spledal and Mrs. Kenny Jaeger.

Mr. and Mrs. Mark Maas will entertain the club April 11.

The Walter Koehlers and the Marvin Kleangsang attended the annual AAL meeting and banquet at King's in Norfolk March 23 and 24; and the Helen Becker

BUSINESS AND PROFESSIONAL DIRECTORY

Insurance Plumbing Services

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

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

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

CREIGHTON
Plumbing — Heating
& Electric Sewer Cleaning
24 HOUR SERVICE
Call 375-3041
If no answer call 375-3713

Real Estate
We Sell Farms
We Manage Farms
We Are Experts In This Field

MIDWEST LAND CO.
Phone 375-3385
204 Main — Wayne, Nebr.

AL'S AIR SERVICE
Municipal Airport
Wayne Phone 375-4444

FARMERS NATIONAL CO.
Jerry Zimco, 375-1176
4820 Dodge
Omaha, Nebr.
Professional Farm Management
Sales - Loan - Appraisals
Phone 553-7305

P.I.A.
Independent Agent
DEPENDABLE INSURANCE
FOR ALL YOUR NEEDS
Phone 375-2696

Dean C. Pierson Agency
111 West 3rd Wayne

LAND SPECIALISTS
We Sell Farms
We Manage Farms
We Are Experts In This Field

MIDWEST LAND CO.
Phone 375-3385
204 Main — Wayne, Nebr.

DALE STOLTENBERG REAL ESTATE

MRSNY
SANITARY SERVICE

N.E. NEBRASKA MENTAL HEALTH SERVICE CENTER
St. Paul's Lutheran Church Lounge, Wayne
1st & 3rd Thursday of Each Month
9:00 a.m. — 10:00 Noon
1:30 p.m. — 4:00 p.m.

Doniver & Arlen Peterson
For Appointment
Home — 375-2180 • Office — 375-2899

Office Supplies
YOUR ONE-STOP OFFICE SUPPLY STORE
• Machines • Furniture • and more!

WAYNE BOOK STORE & Office Supply
375-3295 219 Main

WAYNE OFFICIALS

COUNTY
Assessor: Doris Slipp 375-1979
Clerk: Oregretta Morris 375-2288
Assoc. Judge: Luverna Hilton 375-1622
Sheriff: Don Weible 375-1911
Deputy: S.C. Thompson 375-1389
Supt.: Loren Park 375-1777
Treasurer: Leon Meyer 375-3885
Clerk of District Court: Joann Ostrander 375-2260
Agr./Cultural Agent: Don Spitzer 375-3310
Assistance Director: Miss Thelma Woeller 375-2715
Attorney: Budd Bornhoff 375-2311
Veterans Service Officer: Wayne Denkau 375-2764
Commissioners: Dist. 1: Merlin Beleremann 375-2864
Dist. 2: Kenneth Eddie 375-2028
Dist. 3: Jerry Pospisil 375-1735
District Probation Officers: Herbert Hansen 375-3433
Merlin Wright 375-2516

WAYNE'S BODY SHOP
Completa
Body and Fender Repair
ALL MAKES and MODELS
Painting — Glass Installation
223 S. MAIN PH. 375-1944

Optometrist
W.A. KOEBER, O.D.
OPTOMETRIST
Donald Koerber, O.D.
313 Main St. Phone 375-2020
Wayne, Nebr.

WOOD
Plumbing, Heating & Air Conditioning
110 S. Pearl
Business — 375-2002
Home — 375-2001

RADIATORS REPAIRED
We do the job right!
M & S RADIATOR
419 Main
Phone 375-2811

Pharmacist
Dick Keidel, R.P. 375-2241
Cheryl Hall, R.P. 375-3410
Kevin Irish, R.P. 375-1748

SAV-MOR DRUG
Phone 375-1444

CITY
MAYOR — Wayne Marsh 375-2797
CITY ADMINISTRATOR: Darrel Brewington 375-1733
City Clerk-Treasurer — Bruce Hardhorst 375-1733
City Attorney: Olds, Swartz & Ensz 375-3885
Councilmen — Leon Hansen 375-1242
Carolyn Filler 375-1510
Larry Johnson 375-2864
Clifton Ginn 375-1428
Darrell Fueberth 375-2028
Keith Myles 375-1735
Sam Heppburn 375-4759
Darrell Heier 375-1538
Wayne Municipal Airport — Allen Robinson, Mgr., 375-4664

EMERGENCY 911
POLICE 375-2426
FIRE CALL 375-1122
HOSPITAL 375-3800

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

WAYNE CARE CENTRE
Where Caring Makes the Difference
918 MAIN PHONE 375-1922

GO TRUCKIN' FOR LESS with a Dodge Prospector deal.

Dodge Adventurer SE.

We can offer you "FACTORY AUTHORIZED SAVINGS" and Chrysler Center's own March Sale in progress right now. So pick from one of the many units on our lot or order yours specially equipped and save during March. MANY OTHER UNITS on the way, so stop at Chrysler Center — Now, and register for a FREE PICKUP.

Right now, you can get extra savings on specially equipped Dodge Adventurer, Adventurer SE or Palomino pickups. They're called Dodge Prospectors. And they cost less right now. Buy one.

PROSPECTOR

Package No. 1 includes Package No. 1 plus:
• Wheel covers • AM radio • Bright rear bumper • Special "Prospector" decal
Retail Savings \$1000.00*

Package No. 2 includes Package No. 1 plus:
• Automatic transmission • Tilt steering column • Power steering • Convenience Package.
Retail Savings \$2000.00*

Package No. 3 includes Package No. 2 plus:
• Air conditioning • Protection Package • Tinted glass—all windows.
Retail Savings \$3000.00*

Package No. 4 includes Package No. 3 plus:
• Electric door locks • Automatic speed control, V8 (requiring extra cost) • AM/FM/AMX stereo/radio.
Retail Savings \$3600.00*

Dodge Sportsman wagons, vans, and Ramchargers are available with Prospector savings, too. See your Dodge Dealer.

CHRYSLER CENTER
7th & Main
375-3270

Dodge
WAYNE, NEBRASKA 68787

"Using the Short Form could cost you money!"

Henry W. Block

If you don't know tax laws, you need H&R Block to review your tax situation. You want to be sure you are using the proper tax form. Even if you filed the Short Form last year, your circumstances this year could let you save money by filing the Long Form. At H&R Block, we'll take all the time necessary because we want to be sure you pay the lowest legitimate tax.

H&R BLOCK
THE INCOME TAX PEOPLE
108 Main
Open 9 a.m.-4 p.m. Mon.-Sat. APPOINTMENTS AVAILABLE 375-4144

PUBLIC NOTICES

BECAUSE THE PEOPLE MUST KNOW

Abbreviations for this legal, Ex-Expense, Fee, Gr. Groceries; M. Mileage; Re. Reimbursement; Abs. Absent; S. Salaries; Se. Services; Su. Supplies.

CITY COUNCIL PROCEEDINGS

February 27, 1979
The Mayor and City Council met in regular session at the City Hall on February 27, 1979.

The Mayor called the meeting to order with the following prayer:

Mayor Wayne Marsh, Councilmembers, Sam Heppner, Keith Moseley, Clinton Ginn, Larry Johnson, Darrel Heier, Attorney Ken Swartz, Administrator Darryl Brexington and Clerk-Treasurer Bruce Mordhorst.

Present: Mayor Wayne Marsh, Councilmembers Sam Heppner, Keith Moseley, Clinton Ginn, Larry Johnson, Darrel Heier, Attorney Ken Swartz, Administrator Darryl Brexington and Clerk-Treasurer Bruce Mordhorst.

Absent: Councilmembers Calvin Wilber and Hans Conklin.

Mayor Wayne Marsh presided and Darrel Heier acted as clerk.

Notice of the convening meeting was given in advance by advertising in The Wayne Herald on February 26, 1979, a copy of the proof of publication being attached to the minutes of the meeting.

Public Notice of the City Council meeting was given in advance to all members of the City Council and a copy of the agenda was communicated in advance to the Mayor and all members of the City Council.

Resolution No. 97
Motion by Councilman Ginn and seconded by Councilman Johnson that the Mayor be and is authorized to execute the following resolution:

RESOLUTION WHEREAS, the City of Wayne has in its employ certain personnel; and WHEREAS, said employees are and will be rendering valuable services to the City of Wayne; and WHEREAS, the City of Wayne has considered the establishment of a Deferred Compensation Plan for the said employees made available to the City of Wayne and to said employees by the International City Management Association Retirement Corporation, attached hereto as Appendix A; and

IT IS FURTHER RESOLVED that the Mayor be and is authorized to execute the following resolution:

RESOLUTION WHEREAS, the City of Wayne has in its employ certain personnel; and WHEREAS, said employees are and will be rendering valuable services to the City of Wayne; and WHEREAS, the City of Wayne has considered the establishment of a Deferred Compensation Plan for the said employees made available to the City of Wayne and to said employees by the International City Management Association Retirement Corporation, attached hereto as Appendix A; and

Ordinance No. 978
AN ORDINANCE OF THE CITY OF WAYNE REVISING THE LAND SUBDIVISION ORDINANCE, PROVIDING MANDATORY DEDICATION FOR PARK, RECREATIONAL AND OPEN SPACES FOR SUBDIVISIONS OF LAND IN THE CITY AND WITHIN ITS ZONING AREA; REPEALING PARTS OF ORDINANCES IN CONFLICT HERewith AND PROVIDING WHEN THIS ORDINANCE SHALL BE IN FULL FORCE AND TAKE EFFECT.

Ordinance No. 979
AN ORDINANCE OF THE CITY OF WAYNE REPEALING THE LAND SUBDIVISION ORDINANCE, PROVIDING MANDATORY DEDICATION FOR PARK, RECREATIONAL AND OPEN SPACES FOR SUBDIVISIONS OF LAND IN THE CITY AND WITHIN ITS ZONING AREA; REPEALING PARTS OF ORDINANCES IN CONFLICT HERewith AND PROVIDING WHEN THIS ORDINANCE SHALL BE IN FULL FORCE AND TAKE EFFECT.

Ordinance No. 980
AN ORDINANCE OF THE CITY OF WAYNE REPEALING THE LAND SUBDIVISION ORDINANCE, PROVIDING MANDATORY DEDICATION FOR PARK, RECREATIONAL AND OPEN SPACES FOR SUBDIVISIONS OF LAND IN THE CITY AND WITHIN ITS ZONING AREA; REPEALING PARTS OF ORDINANCES IN CONFLICT HERewith AND PROVIDING WHEN THIS ORDINANCE SHALL BE IN FULL FORCE AND TAKE EFFECT.

Ordinance No. 981
AN ORDINANCE OF THE CITY OF WAYNE REPEALING THE LAND SUBDIVISION ORDINANCE, PROVIDING MANDATORY DEDICATION FOR PARK, RECREATIONAL AND OPEN SPACES FOR SUBDIVISIONS OF LAND IN THE CITY AND WITHIN ITS ZONING AREA; REPEALING PARTS OF ORDINANCES IN CONFLICT HERewith AND PROVIDING WHEN THIS ORDINANCE SHALL BE IN FULL FORCE AND TAKE EFFECT.

Share a smile with someone special

Professional 8 x 10 color portrait for \$2.95

Choose from our selection of 8 scenic and color backgrounds. You may select additional portraits offered at reasonable prices, with no obligation. See our Large Decorative Portrait. Satisfaction always, or your money cheerfully refunded.

These Days Only — March 21, 22, 23, 24
Wednesday, Thursday, Friday, Saturday
Daily: 10 a.m. - 8 p.m.
Saturday: 9 a.m. - 5 p.m.

East Highway 35, Wayne

PAWMAA DISCOUNT CENTER

One sitting per subject — \$1 per subject for additional subjects, groups, or individuals in the same family. Persons under 18 must be accompanied by parent or guardian.

being able to assure reasonable retirement security to said employees, by being more able to attract continuing service to the City and by increasing its flexibility in personnel management through elimination of the need for "continued employment" for the purpose of allowing an employee to qualify for retirement benefits.

Resolution No. 97
Motion by Councilman Ginn and seconded by Councilman Johnson that the Mayor be and is authorized to execute the following resolution:

RESOLUTION WHEREAS, the City of Wayne has in its employ certain personnel; and WHEREAS, said employees are and will be rendering valuable services to the City of Wayne; and WHEREAS, the City of Wayne has considered the establishment of a Deferred Compensation Plan for the said employees made available to the City of Wayne and to said employees by the International City Management Association Retirement Corporation, attached hereto as Appendix A; and

IT IS FURTHER RESOLVED that the Mayor be and is authorized to execute the following resolution:

RESOLUTION WHEREAS, the City of Wayne has in its employ certain personnel; and WHEREAS, said employees are and will be rendering valuable services to the City of Wayne; and WHEREAS, the City of Wayne has considered the establishment of a Deferred Compensation Plan for the said employees made available to the City of Wayne and to said employees by the International City Management Association Retirement Corporation, attached hereto as Appendix A; and

Ordinance No. 978
AN ORDINANCE OF THE CITY OF WAYNE REVISING THE LAND SUBDIVISION ORDINANCE, PROVIDING MANDATORY DEDICATION FOR PARK, RECREATIONAL AND OPEN SPACES FOR SUBDIVISIONS OF LAND IN THE CITY AND WITHIN ITS ZONING AREA; REPEALING PARTS OF ORDINANCES IN CONFLICT HERewith AND PROVIDING WHEN THIS ORDINANCE SHALL BE IN FULL FORCE AND TAKE EFFECT.

Ordinance No. 979
AN ORDINANCE OF THE CITY OF WAYNE REPEALING THE LAND SUBDIVISION ORDINANCE, PROVIDING MANDATORY DEDICATION FOR PARK, RECREATIONAL AND OPEN SPACES FOR SUBDIVISIONS OF LAND IN THE CITY AND WITHIN ITS ZONING AREA; REPEALING PARTS OF ORDINANCES IN CONFLICT HERewith AND PROVIDING WHEN THIS ORDINANCE SHALL BE IN FULL FORCE AND TAKE EFFECT.

Ordinance No. 980
AN ORDINANCE OF THE CITY OF WAYNE REPEALING THE LAND SUBDIVISION ORDINANCE, PROVIDING MANDATORY DEDICATION FOR PARK, RECREATIONAL AND OPEN SPACES FOR SUBDIVISIONS OF LAND IN THE CITY AND WITHIN ITS ZONING AREA; REPEALING PARTS OF ORDINANCES IN CONFLICT HERewith AND PROVIDING WHEN THIS ORDINANCE SHALL BE IN FULL FORCE AND TAKE EFFECT.

Ordinance No. 981
AN ORDINANCE OF THE CITY OF WAYNE REPEALING THE LAND SUBDIVISION ORDINANCE, PROVIDING MANDATORY DEDICATION FOR PARK, RECREATIONAL AND OPEN SPACES FOR SUBDIVISIONS OF LAND IN THE CITY AND WITHIN ITS ZONING AREA; REPEALING PARTS OF ORDINANCES IN CONFLICT HERewith AND PROVIDING WHEN THIS ORDINANCE SHALL BE IN FULL FORCE AND TAKE EFFECT.

Ordinance No. 982
AN ORDINANCE OF THE CITY OF WAYNE REPEALING THE LAND SUBDIVISION ORDINANCE, PROVIDING MANDATORY DEDICATION FOR PARK, RECREATIONAL AND OPEN SPACES FOR SUBDIVISIONS OF LAND IN THE CITY AND WITHIN ITS ZONING AREA; REPEALING PARTS OF ORDINANCES IN CONFLICT HERewith AND PROVIDING WHEN THIS ORDINANCE SHALL BE IN FULL FORCE AND TAKE EFFECT.

Ordinance No. 983
AN ORDINANCE OF THE CITY OF WAYNE REPEALING THE LAND SUBDIVISION ORDINANCE, PROVIDING MANDATORY DEDICATION FOR PARK, RECREATIONAL AND OPEN SPACES FOR SUBDIVISIONS OF LAND IN THE CITY AND WITHIN ITS ZONING AREA; REPEALING PARTS OF ORDINANCES IN CONFLICT HERewith AND PROVIDING WHEN THIS ORDINANCE SHALL BE IN FULL FORCE AND TAKE EFFECT.

Ordinance No. 984
AN ORDINANCE OF THE CITY OF WAYNE REPEALING THE LAND SUBDIVISION ORDINANCE, PROVIDING MANDATORY DEDICATION FOR PARK, RECREATIONAL AND OPEN SPACES FOR SUBDIVISIONS OF LAND IN THE CITY AND WITHIN ITS ZONING AREA; REPEALING PARTS OF ORDINANCES IN CONFLICT HERewith AND PROVIDING WHEN THIS ORDINANCE SHALL BE IN FULL FORCE AND TAKE EFFECT.

Ordinance No. 985
AN ORDINANCE OF THE CITY OF WAYNE REPEALING THE LAND SUBDIVISION ORDINANCE, PROVIDING MANDATORY DEDICATION FOR PARK, RECREATIONAL AND OPEN SPACES FOR SUBDIVISIONS OF LAND IN THE CITY AND WITHIN ITS ZONING AREA; REPEALING PARTS OF ORDINANCES IN CONFLICT HERewith AND PROVIDING WHEN THIS ORDINANCE SHALL BE IN FULL FORCE AND TAKE EFFECT.

Ordinance No. 986
AN ORDINANCE OF THE CITY OF WAYNE REPEALING THE LAND SUBDIVISION ORDINANCE, PROVIDING MANDATORY DEDICATION FOR PARK, RECREATIONAL AND OPEN SPACES FOR SUBDIVISIONS OF LAND IN THE CITY AND WITHIN ITS ZONING AREA; REPEALING PARTS OF ORDINANCES IN CONFLICT HERewith AND PROVIDING WHEN THIS ORDINANCE SHALL BE IN FULL FORCE AND TAKE EFFECT.

Ordinance No. 987
AN ORDINANCE OF THE CITY OF WAYNE REPEALING THE LAND SUBDIVISION ORDINANCE, PROVIDING MANDATORY DEDICATION FOR PARK, RECREATIONAL AND OPEN SPACES FOR SUBDIVISIONS OF LAND IN THE CITY AND WITHIN ITS ZONING AREA; REPEALING PARTS OF ORDINANCES IN CONFLICT HERewith AND PROVIDING WHEN THIS ORDINANCE SHALL BE IN FULL FORCE AND TAKE EFFECT.

Ordinance No. 988
AN ORDINANCE OF THE CITY OF WAYNE REPEALING THE LAND SUBDIVISION ORDINANCE, PROVIDING MANDATORY DEDICATION FOR PARK, RECREATIONAL AND OPEN SPACES FOR SUBDIVISIONS OF LAND IN THE CITY AND WITHIN ITS ZONING AREA; REPEALING PARTS OF ORDINANCES IN CONFLICT HERewith AND PROVIDING WHEN THIS ORDINANCE SHALL BE IN FULL FORCE AND TAKE EFFECT.

Ordinance No. 989
AN ORDINANCE OF THE CITY OF WAYNE REPEALING THE LAND SUBDIVISION ORDINANCE, PROVIDING MANDATORY DEDICATION FOR PARK, RECREATIONAL AND OPEN SPACES FOR SUBDIVISIONS OF LAND IN THE CITY AND WITHIN ITS ZONING AREA; REPEALING PARTS OF ORDINANCES IN CONFLICT HERewith AND PROVIDING WHEN THIS ORDINANCE SHALL BE IN FULL FORCE AND TAKE EFFECT.

Ordinance No. 990
AN ORDINANCE OF THE CITY OF WAYNE REPEALING THE LAND SUBDIVISION ORDINANCE, PROVIDING MANDATORY DEDICATION FOR PARK, RECREATIONAL AND OPEN SPACES FOR SUBDIVISIONS OF LAND IN THE CITY AND WITHIN ITS ZONING AREA; REPEALING PARTS OF ORDINANCES IN CONFLICT HERewith AND PROVIDING WHEN THIS ORDINANCE SHALL BE IN FULL FORCE AND TAKE EFFECT.

Ordinance No. 991
AN ORDINANCE OF THE CITY OF WAYNE REPEALING THE LAND SUBDIVISION ORDINANCE, PROVIDING MANDATORY DEDICATION FOR PARK, RECREATIONAL AND OPEN SPACES FOR SUBDIVISIONS OF LAND IN THE CITY AND WITHIN ITS ZONING AREA; REPEALING PARTS OF ORDINANCES IN CONFLICT HERewith AND PROVIDING WHEN THIS ORDINANCE SHALL BE IN FULL FORCE AND TAKE EFFECT.

Ordinance No. 992
AN ORDINANCE OF THE CITY OF WAYNE REPEALING THE LAND SUBDIVISION ORDINANCE, PROVIDING MANDATORY DEDICATION FOR PARK, RECREATIONAL AND OPEN SPACES FOR SUBDIVISIONS OF LAND IN THE CITY AND WITHIN ITS ZONING AREA; REPEALING PARTS OF ORDINANCES IN CONFLICT HERewith AND PROVIDING WHEN THIS ORDINANCE SHALL BE IN FULL FORCE AND TAKE EFFECT.

Ordinance No. 993
AN ORDINANCE OF THE CITY OF WAYNE REPEALING THE LAND SUBDIVISION ORDINANCE, PROVIDING MANDATORY DEDICATION FOR PARK, RECREATIONAL AND OPEN SPACES FOR SUBDIVISIONS OF LAND IN THE CITY AND WITHIN ITS ZONING AREA; REPEALING PARTS OF ORDINANCES IN CONFLICT HERewith AND PROVIDING WHEN THIS ORDINANCE SHALL BE IN FULL FORCE AND TAKE EFFECT.

Ordinance No. 994
AN ORDINANCE OF THE CITY OF WAYNE REPEALING THE LAND SUBDIVISION ORDINANCE, PROVIDING MANDATORY DEDICATION FOR PARK, RECREATIONAL AND OPEN SPACES FOR SUBDIVISIONS OF LAND IN THE CITY AND WITHIN ITS ZONING AREA; REPEALING PARTS OF ORDINANCES IN CONFLICT HERewith AND PROVIDING WHEN THIS ORDINANCE SHALL BE IN FULL FORCE AND TAKE EFFECT.

by deed, and the deed shall be delivered to the City upon approval of the final plat. The final plat will contain a dedication of land and the name of the park.

E. Where fees are required, the same shall be paid and deposited with the City Clerk immediately after the final plat, or in the alternative, the subdivider shall pay the total amount of fees, subject to the approval of the City, to the City Clerk immediately after the final plat, provided that subdividers written agreement to pay said fees is submitted to and approved by the City.

Providence Medical Center
Notice is hereby given that sealed bids will be received by the Wayne County Rural Fire Protection District No. 1 hereafter called "the District" for a 2 1/2 ton truck chassis described on specifications on or before 8:00 o'clock p.m., central standard time, April 19, 1979, at which time the bids shall be opened and read at the Fire Hall, Carroll, Nebraska.

Notice to Bidders
Notice is hereby given that sealed bids will be received by the Wayne County Rural Fire Protection District No. 1 hereafter called "the District" for a 2 1/2 ton truck chassis described on specifications on or before 8:00 o'clock p.m., central standard time, April 19, 1979, at which time the bids shall be opened and read at the Fire Hall, Carroll, Nebraska.

Notice of Hearing on Petition for Appointment of Guardian of an Incapacitated Person
In the County Court of Wayne County, Nebraska, the matter of the Guardianship of Elizabeth Roach, an incapacitated person.

Notice of Hearing on Petition for Appointment of Guardian of an Incapacitated Person
In the County Court of Wayne County, Nebraska, the matter of the Guardianship of Thelma Moeller, an incapacitated person.

Notice of Hearing on Petition for Appointment of Guardian of an Incapacitated Person
In the County Court of Wayne County, Nebraska, the matter of the Guardianship of Thelma Moeller, an incapacitated person.

Notice of Formal Hearing for Complete Settlement and Determination of Inheritance Tax
Case No. 4396
County Court of Wayne County, Nebraska.

Notice of Formal Hearing for Complete Settlement and Determination of Inheritance Tax
Case No. 4447
County Court of Wayne County, Nebraska.

Notice of Informal Probate and Notice to Creditors
Case No. 4447
County Court of Wayne County, Nebraska.

Notice of Informal Probate and Notice to Creditors
Case No. 4447
County Court of Wayne County, Nebraska.

Notice of Hearing on Petition for Appointment of Guardian of an Incapacitated Person
In the County Court of Wayne County, Nebraska, the matter of the Guardianship of Thelma Moeller, an incapacitated person.

Notice of Formal Hearing for Complete Settlement and Determination of Inheritance Tax
Case No. 4447
County Court of Wayne County, Nebraska.

Notice of Informal Probate and Notice to Creditors
Case No. 4447
County Court of Wayne County, Nebraska.

Notice of Hearing on Petition for Appointment of Guardian of an Incapacitated Person
In the County Court of Wayne County, Nebraska, the matter of the Guardianship of Thelma Moeller, an incapacitated person.

Notice of Formal Hearing for Complete Settlement and Determination of Inheritance Tax
Case No. 4447
County Court of Wayne County, Nebraska.

Notice of Informal Probate and Notice to Creditors
Case No. 4447
County Court of Wayne County, Nebraska.

Notice of Hearing on Petition for Appointment of Guardian of an Incapacitated Person
In the County Court of Wayne County, Nebraska, the matter of the Guardianship of Thelma Moeller, an incapacitated person.

Notice of Formal Hearing for Complete Settlement and Determination of Inheritance Tax
Case No. 4447
County Court of Wayne County, Nebraska.

Notice of Informal Probate and Notice to Creditors
Case No. 4447
County Court of Wayne County, Nebraska.

Notice of Hearing on Petition for Appointment of Guardian of an Incapacitated Person
In the County Court of Wayne County, Nebraska, the matter of the Guardianship of Thelma Moeller, an incapacitated person.

The Wayne (Nebr.) Herald, Monday, March 19, 1979

Allen School Board Proceedings	Ellington Motors, car lease	3,900.00
	ESU One, spec. educ.	95.00
	F.R. Hahn, admin. exp.	99.64
	F.R. Hahn, admin. exp.	47.60
	Frederick Oil Co., bus exp.	2.33
	Heppner, J., bus exp.	43.31
	Hicklin Gm & C, science lab	5.04
	Hurtacurt Brace Janovick, text-books	6.55
	Kaplan Supply Co., upkeep guards	12.79
	Kaplan Supply Co., bus exp.	42.99
	Kaplan Supply Co., bus exp.	4.25
	Kaplan Supply Co., bus exp.	88.11
	Keppner, repair shop equip.	72.00
	Marchant Oil Co., bus exp.	10.70
	Mansy's Sanitary Service, March disposal	5.00
	N.H. Druggist, repair shop equip.	32.14
	N.E. Dept. of Education, prof. fee	36.95
	N.E. Diagnostic Resource C. spec. educ.	300.00
	Norfolk Office Equipment, teach. supp.	6.80
	Orton, home oc. repair	20.00
	Richard Meitner, spec. educ. exp.	8.50
	Rogers Electric Supplies, upkeep of building	38.81
	SD 17 Activity Fund, band entry fee	30.00
	SAV-MOR Drug Inc., health sup.	47.25
	School Dist. 17 Activity, library book	2.50
	School, kitchen, industrial arts	18.00
	SD 17 Activity fund, entry fee choir, band NACA & spec. educ.	95.40
	Six Star Laundry, home oc. repair	21.00
	Souix City Supply Corp., tools	8.62
	Smokys Sharpening Service, inks & supplies	24.28
	Stevens School Supply Co., audio-visual repair	41.80
	Superior Sales of Nebr., bus book	8,399.47
	Tom's Music Store, athletic & PE equip.	86.00
	Turbo Camasco, science lab	11.42
	Univ. Extension Division, bus book	34.25
	Univ. of Nebr. Lincoln, board of educ. exp.	14.00
	Univ. of Nebr. Lincoln, board of educ. exp.	42.08
	Vierk Supply Co. Inc., upkeep of buildings	50.35
	Walter Thompson, spec. educ.	75.50
	W.W. Granger Inc., upkeep of buildings	36.51
	Wayne Co. PPD, light & power equip.	35.38
	Wayne County Clerk, files	9.00
	Wayne Skis & Ice, bus exp.	799.10
	Western Outdoors Publica., library books	8.90
	Western Publications Inc., bus exp.	7.95
	Xerox Education Publica., teaching sup.	9.63
	Yamaha Music Center, Inc., bus exp.	27.59
	Blake Studio, audio/visual	24.10
	Carhart Lumber Co., industrial equip.	49.32
	Don Davis, snow removal, Carroll	150.00
	ESU No. 10, data processing, bus exp.	30.06
	Instructional travel	22.11
	M. McLaughlin Oil Co., bus exp	618.10
	Keith Kopperud, instructional equip.	56.41
	Logan Valley Impl., custodial equip.	9.65
	Lystad exterminator, bus exp.	30.00
	My Edmonds, mileage	14.40
	Morris Machine Shop, repairman	22.75
	Ne State School Boards Ass'n, legislative dinner	29.00
	Norfolk Office Equipment, teaching sup.	74.65
	NW Bell Telephone Co., telephone	443.34
	Parkinsons, bus & repair	27.46
	Pitney Bowes, postage meter & rental	35.25
	Region IV Office of Dev. Disabilities, adult development	369.90
	Rich's Jack & Jill, public relations	6.89
	Rick Straight, mileage — State	20.00
	Rockers Electric Supplies, upkeep of buildings	37.25
	Ron's Radio, bus exp.	31.22
	One act play	7.95
	Lyle E. Samuelson, inspect fire alarm	100.00
	Sandahl Repair, bus exp.	10.50
	Souix City Music Supply, band music	74.25
	S.D. No. 17 Activity Fund, entry fee choir	31.00
	Tom's Music Store, band music, equip & repair	58.00
	Wayne Herald, proceedings & bus exp.	187.19
	Wayne Sporting Goods, athletic & P.E. equipment	1,000.00
	Wingert-Jones Music, Inc.	29.42
	Western NE Telephone Co.	120.00
	Dairy Supply, industrial arts & custodial sup.	40.94
	Peoples Natural Gas Co., fuel	3,519.43
	TOTAL	\$29,734.46
	Doris Daniels, Secretary	(Publ. March 19)

Every government official or board that handles public money should publish at regular intervals a statement of its showing where and how each dollar is spent. We hold this to be a fundamental principle to democratic government.

Wayne School Board Proceedings
March 12, 1979
The regular monthly meeting of the board of education at the board of education room at the high school on Monday, March 12, 1979, at 7:30 p.m. Advance notice of the meeting and place of agenda were published in The Wayne Herald on Thursday, March 8, 1979.

Wayne School Board Proceedings
March 12, 1979
The regular monthly meeting of the board of education at the board of education room at the high school on Monday, March 12, 1979, at 7:30 p.m. Advance notice of the meeting and place of agenda were published in The Wayne Herald on Thursday, March 8, 1979.

Wayne School Board Proceedings
March 12, 1979
The regular monthly meeting of the board of education at the board of education room at the high school on Monday, March 12, 1979, at 7:30 p.m. Advance notice of the meeting and place of agenda were published in The Wayne Herald on Thursday, March 8, 1979.

Wayne School Board Proceedings
March 12, 1979
The regular monthly meeting of the board of education at the board of education room at the high school on Monday, March 12, 1979, at 7:30 p.m. Advance notice of the meeting and place of agenda were published in The Wayne Herald on Thursday, March 8, 1979.

Wayne School Board Proceedings
March 12, 1979
The regular monthly meeting of the board of education at the board of education room at the high school on Monday, March 12, 1979, at 7:30 p.m. Advance notice of the meeting and place of agenda were published in The Wayne Herald on Thursday, March 8, 1979.

Wayne School Board Proceedings
March 12, 1979
The regular monthly meeting of the board of education at the board of education room at the high school on Monday, March 12, 1979, at 7:30 p.m. Advance notice of the meeting and place of agenda were published in The Wayne Herald on Thursday, March 8, 1979.

Try our hunch Smorgasbord

Special introductory offer

Every Monday, Wednesday and Friday from 11:30 to 1:30 at participating Pizza Hut® restaurants.

The kind of great tasting pizza, pasta and salad you only find at Pizza-Hut® restaurants. It's a super value!

Bring the family for dinner and save.

Save \$2 on any large pizza. WH 3-19

Save \$1 on any medium pizza. Good on regular menu prices.

participating Pizza Hut® restaurants.

One coupon per customer per visit. Cash value .100¢ Expires March 26.

WAYNE HIGH'S building construction class finishes off another job. Mike Mallette's students insulated, sheetrocked, paneled, wired with a local electrician, hung doors, put in a complete suspended ceiling, fluorescent lights and shelves, painted and finished. The class is now trying to line up work for next year, with only two projects to be completed this spring. Mallette reminds Wayne

residents that the class works for the cost of the materials plus 20 percent of the cost. Anyone interested in having work done should contact Mallette at Wayne High or at home. Pictured left to right are Dennis Carrot, Mike Fleer, Keith Claussen, Jay Davie, Bob Lamb, Mark Ganseborn, Dave Schwartz.

Region IV Public Relations Discussed In Norfolk

A Public Information Interview concerning Region IV Services was attended by 25 persons in Norfolk, March 12. The evening meeting was part of a survey being conducted the week of March 12-16 by the Accreditation Council for Services for Mentally Retarded and Other Developmentally Disabled Persons.

The Council is one of five comprising the Joint Commission on Accreditation of Hospitals, a private accreditation agency based in Chicago. Four surveyors are touring the eight area agencies to collect information pertaining to Region IV's compliance with "Standards for Services for Developmentally Disabled Individuals."

At the Norfolk meeting, survey team leader William Harrison described accreditation as a technique of accountability. "It is a way of designing services and ways of training services to the individual to determine if the client or consumer is getting what he needs from the agency." He stressed that agencies such as Region IV voluntarily request a survey and submit to scrutiny by the Council's surveyors. According to Harrison, "It is quite a feather in the hat of an agency to be accredited. Only around 100 agencies in the country have been accredited."

There are approximately 800 different standards which apply to the Region IV Office of Developmental Disabilities and its area agencies in Bloomfield, Columbus, Lyons, Norfolk, O'Neill, Sioux Sioux City, Wayne and Valentine. To become ac-

credited, Region IV must conform to 85 percent of the standards.

Lincoln of the interview. He stated, "We feel strongly that accreditation is the best way to make sure that services are of the highest quality. Hopefully in the next six months we will have accreditation across the entire state."

LEGAL NOTICES

NOTICE
There will be a meeting of the Wayne Recreation Board, Monday, March 19 at 6:30 p.m. in the Wayne City Hall. An agenda for the meeting is available in the City Clerk's office. Secretary, Jim Keating (Publ. March 19)

READ AND USE WAYNE HERALD WANT ADS

Brenna-Go-Getters
The Brenna-Go-Getters 4-H Club met March 12 at the home of Darin Spittgerber. Five members answered roll call. A demonstration titled "Lamb Survival" was given by Darin Spittgerber. Brian Bierman did a demonstration on "Displaying the American Flag." Yearbooks were filled out by the members. Jason Schultz lead entertainment. Next meeting will be April 16 at the Jan and Karen Mikkelsen home. Jan Mikkelsen, news reporter.

Half of U.S. Traffic Deaths Alcohol-Related

Following is the second in a series of articles dealing with alcoholism. The articles have been submitted by the Wayne County 4-H Junior Leaders as part of their "Alcohol Impact 1979" program. Consecutive articles will appear each month in The Wayne Herald.

You know Bob. He's the life of the party. He always drinks too much and talks too much. And some people think he's a funny guy.

But when Bob gets in his car, he isn't funny anymore. Last year drivers like Bob killed more than 27,000 men, women and children.

They injured more than 2,350,000 others, and they were responsible for a daily economic loss in this country of nearly \$20 million.

Bob is not necessarily an alcoholic. He may only be a heavy "social drinker." However other drinkers like him, including some who have only had a few

drinks, cause more than half of all the traffic accidents in America. One reason the drinking problem is so difficult to control is because it is rooted in American culture. Today the social life of many Americans primarily involves drinking to a place where alcohol is consumed and then driving back home.

Even when drivers are arrested for driving while intoxicated, the public's attitude toward drinking and driving is very tolerant. This attitude is reflected in administrative policies and legislation.

In Nebraska, for example, as in most of the states, drivers' blood alcohol concentrations must be at least .10 percent before they can be arrested for driving while under the influence of alcohol. However, in Norway, the legal limit has been .05 percent for 40 years.

In Scandinavian countries such as Finland, drivers caught with a detectable trace of alcohol in their blood are jailed. Even with no accident involved, they face

up to five months imprisonment. Hard labor is added to the sentence if a drunk driver injures or kills someone.

Sweden and Norway also have tough penalties for drinking and driving. Sweden's highway death rate is half that of the United States.

However, in America, leniency is still shown to the drinking driver by law enforcement officials and judges, and even by jurors who too often identify with the drinking drivers.

Alcohol has always played an important role in America's history. During America's "dry" period from 1919 to 1933, Al Capone grossed \$60 million a year by selling liquor in Chicago's speakeasies.

In spite of serious efforts to curb alcoholism and the drinking driving problem, the number of alcoholics is increasing. Nine million Americans are alcoholics, and eight million of them are "high volume" social drinkers

Three fourths of the more than 88.6 million drivers in America drink.

Although many Americans use alcohol when entertaining and having fun, they also use it for negative reasons. It is often used as a "medicine" for troubles, an escape from problems, a cure for fears and doubts, or a substitute for relationships.

After some Americans drink, they may become assaultive, aggressive drivers. According to many American teenagers, masculinity, drinking and driving go together. The extremely high number of young American males killed in car accidents proves this attitude is typical of many. As long as such myths prevail, alcohol-related traffic fatalities will keep increasing.

In general, basic attitudes need to be changed before drinking and driving will be less of a problem. For a start, the commonly used expression "one for the road" should be changed to "none for the road."

Lesson Given on Flowers

Gail Korn was a guest at the Tuesday afternoon meeting of the Kick and Klatter Home Extension Club and presented the lesson on flowers.

Eleven members met in the home of Mrs. Harvey Beck, answering roll call with a plant or bulb exchange.

President Pauline Luff opened the meeting with the flag salute and reading of the collect by members.

Marvel Corbit read an article, entitled "What Citizenship Means to Me," by Monica Fischer of Stanton.

Club members were reminded of the Leap on Lincoln trip which was held March 15. Other dates to remember are the Helen Becker Mental Health

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

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

FOR SALE

Newly constructed 3-bedroom home located on a large corner lot in Westwood Addition. It has a living room, dining room, 1 1/2 baths and 2 car garage with door opener. The home features a covered patio, central air and kitchenaid dishwasher.

BUY NOW - AND CHOOSE YOUR OWN CARPET AND EXTERIOR COLORS

Carhart

LUMBER CO.

Phone 375-3110 Wayne, Nebr. 1605 Main St.

Clinic at Norfolk April 3; the Table Fashions on Parade show at the Wayne city auditorium in Wayne on April 28.

Members are to bring one dozen cookies for the Cultural Arts Show.

A letter was read from Mrs. Lloyd Royal of Springfield asking

ing members to continue sending letters to congressmen regarding estate tax laws

Ruth Fleer received the hostess prize.

Next meeting of the club will be at 2 p.m. April 10 in the home of Mrs. Robert Sutherland.

COURTHOUSE NEWS

COUNTY COURT:
Feb. 7 — Richard L. Rees, 20, Concord; speeding, paid \$27 fine, \$8 costs.

Feb. 12 — Lanny L. Claussen, 20, RR 1, Arlington; speeding, paid \$15 fine, \$8 costs.

March 5 — Jess L. Jones, 18, Norfolk; speeding, paid \$29 fine, \$8 costs.

March 5 — Gregory R. Throckmorton, 21, Omaha; speeding, paid \$15 fine, \$8 costs.

March 6 — Richard K. Hoffman, 20, La Vista; speeding, paid \$15 fine, \$8 costs.

March 6 — Gay L. Robinson, 24, Wayne; operating vehicle with loud or defective mufflers, paid \$5 fine, \$8 costs.

March 6 — George T. Clark, 56, Sioux City, Ia.; speeding, paid \$21 fine, \$8 costs.

March 6 — Robert L. Srb, 20, Omaha; speeding, paid \$15 fine, \$8 costs.

March 7 — Gary B. Wylie, 19, Winside; improper parking, paid \$10 fine, \$8 costs.

March 7 — Lori M. Thies, 18, Winside; improper parking, paid \$10 fine, \$8 costs.

March 7 — Tony W. Peters, 22, Wakefield; speeding, paid \$15 fine, \$8 costs.

March 7 — Michael N. Dinslage, 20, RR 2, Clarkson; no valid inspection sticker, paid \$5 fine, \$8 costs.

March 7 — Victoria C. Pick, 34, Wayne; speeding, paid \$17 fine, \$8 costs.

March 7 — Douglas J. Pavlik, 19, Norfolk; speeding, paid \$80 fine, \$8 costs.

March 7 — Douglas H. Schriber, 21, Laurel; speeding, paid \$17 fine, \$8 costs.

March 8 — Kurt E. Olson, 23, Norfolk; speeding, paid \$17 fine, \$8 costs.

March 8 — Ivan L. Craft, 31, Elkhorn; speeding, paid \$37 fine, \$8 costs.

March 8 — Lori A. Langenberg, 17, RR 1, Hoskins; speeding, paid \$17 fine, \$8 costs.

March 8 — Michael Peters, Wayne; parking violation, \$5 fine, \$8 costs.

NE

EXTENSION NOTES

By Tama Krause

MICROWAVES SAVE

Does a microwave oven save energy?

Recent research conducted by the College of Home Economics at Virginia Polytechnic Institute and State University provides some insight.

The study compared energy consumption and time for cooking one week's meals for a four-member family with three types of electric ranges: conventional, and each of the two types of smooth-top ranges — with thermostatically controlled units and without. All three were used in conjunction with a countertop microwave oven.

It was shown that the microwave oven used with the conventional range can save electric energy. The combined use of these two appliances produced a total savings of 4,625 kilowatt hours for the week's cooking. In terms of operating costs, the savings would be 13.9 cents per week or \$7.23 over a year's time, based on a three cent charge a kilowatt hour.

The time savings from the use of the two appliances together can be even more substantial — about nine hours a week or 468 hours per year for just cooking operations.

TAX

facts & figures

WAYS TO REDUCE RATES

We Americans pay nearly \$155 billion individual income tax to the federal government alone.

The federal government collects some \$1,500 in taxes from every man, woman and child in the country.

Some people say one way to ease our tax burden is to stop the government from spending our money on lost causes. One of these, experts say, is the Amtrak system that has so far cost us over \$4 billion.

When Amtrak was created in 1971, it was with the expectation that it could become self-sufficient. The Department of Transportation, however, believes that, as currently operated, Amtrak will have cost taxpayers approximately ten billion dollars by 1982.

According to the Committee to End Government Waste of the National Taxpayers Union, the taxpayer is paying for two-thirds of the cost of the average trip, yet the entire 27,000-mile Amtrak system handled less than one-third of one percent of the nation's intercity travel in 1977.

If such drains on our tax dollars as that are removed, some of the nearly 130 million tax returns filed every year might be a little smaller.

We're In A Loan - - ly Mood - - -

Stop By Today And Let Us Help Make Your Dream Home A Reality

"We're Working With You"

Your Future Is Our Concern Today

WAYNE FEDERAL

Savings and Loan

221 Main Street Phone 375-2843

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

Help Wanted

HELP WANTED: Need nurses aides or orderlies. Night shift. Apply at the Wayne Care Centre. m196

The Wayne Herald is seeking young boys and girls to deliver the newspaper in Wayne twice each week, on Wednesday and Saturday. No collecting is required. This job offers excellent wages. Benefits include two-weeks paid vacation.

LOOKING FOR a part time Summer job? Lil Duffer needs 3 or 4 high school students to work about 1 1/2 hours per week. If interested apply at the Lilly Duffer. m191

HELP WANTED: Experienced or will train to adjust Crop Hail damage. Farm background necessary. Availability from June through August. m191

WAYNE STATE COLLEGE

VACANCY NOTICE
ACCOUNTING CLERK I: Performs routine clerical work involving preparation and processing of financial records and reports. Performs related work as required. DUTIES: Major duty consists of working with the National Direct Student Loan Program as it relates to accounting, collection and routine correspondence. This position will also process daily bank deposits along with compiling various reports and other related clerical functions as required. QUALIFICATIONS: High school education or equivalent supplemented by course work in bookkeeping and typing plus six months to one year general office experience; ability to operate adder-calculator with accuracy required; keypunch experience desirable. Successful applicant must be able to positively interact with coworkers, students and public. STARTING SALARY: \$577 per month plus benefits. APPLICATION PROCEDURE: Submit letter of application to John M. Struve, Wayne State College, Wayne, NE 68787 by April 2, 1979. STARTING DATE: April 23, 1979.

ACCOUNTING CLERK II: Performs routine clerical work in Business Office involving preparation and processing of financial records and reports. Performs related work as required. DUTIES: Major duty consists of being head cashier, processing student payments requiring special procedures, student fee waivers, routine delinquent collections and maintenance of agency fund plus compiling related materials as required. QUALIFICATIONS: High school education or equivalent supplemented by courses in bookkeeping and typing plus six months to one year general office experience; ability to operate adder-calculator with accuracy required; keypunch experience desirable. Successful candidate must be able to positively interact with co-workers, students and public. STARTING SALARY: \$577 per month plus benefits. APPLICATION PROCEDURE: Submit letter of application to John M. Struve, Wayne State College, Wayne, NE 68787 by April 2, 1979. STARTING DATE: April 23, 1979.

THIS COLLEGE IS AN EQUAL EMPLOYMENT OPPORTUNITY EMPLOYER. ALL QUALIFIED PERSONS ARE WELCOME TO SUBMIT INQUIRIES ABOUT APPLICATIONS FOR EMPLOYMENT. APPLICANTS WILL BE SELECTED BASED ON QUALIFICATIONS ALONE.

HELP WANTED

Challenging position available for RN. Full time director of nurses. Salary \$12,000 and up. Fringe benefits. Apply at the Wayne Care Centre, 918 Main. Phone 375-1922.

HELP WANTED: We need a few good people to install siding and insulation. These openings are training position but we also welcome inquiries from experienced applicators. 50 hr. work week. Excellent pay and benefits. For interview appointment call Ken Marra, Marra Home Improvements, Wayne, Ne. Phone 375-1343. m8156

HELP WANTED: Adult residential coordinator responsible for coordinating adult mental retardation residential facilities. BS degree or equivalent required. Apply at or send resume to Region IV Services, Wayne, 206 Logan St., Wayne, Ne. 68787. Phone 375-4884. Apply by March 19. An equal opportunity employer. m1213

WAYNE STATE COLLEGE
VACANCY NOTICE
CUSTODIAN II: Performs general custodial duties such as sweeping, scrubbing, waxing, dusting, cleaning lavatories, washing windows, collecting refuse, etc. Will use the usual custodial machines. QUALIFICATIONS: Minimum knowledge of custodial work, ability to perform from oral and written instructions and the physical ability to handle routine custodial duties. SALARY: \$544 per month plus benefits. STARTING DATE: April 9, 1979. APPLICATION PROCEDURE: Submit letter of application and complete application form to Mr. Earl Larson, Director of Physical Plant, Wayne State College, Wayne, NE 68787 by March 29, 1979.

THIS COLLEGE IS AN EQUAL EMPLOYMENT OPPORTUNITY EMPLOYER. ALL QUALIFIED PERSONS ARE WELCOME TO SUBMIT INQUIRIES ABOUT APPLICATIONS FOR EMPLOYMENT. APPLICANTS WILL BE SELECTED BASED ON QUALIFICATIONS ALONE.

WAKEFIELD SCHOOLS need a bus mechanic beginning around June 1, 1979. Good tools and shop. Excellent salary. If interested contact Lyle Ekberg at 287-2943 or Dr. Bennerotte at 287-2012. m1512

HELP WANTED

Openings now available for welders, punch press, press brake, duplicator torch, sheet metal shear, DO-ALL Automatic Band Saw, hob, lathe and milling machine operators; machinist, janitor, farm equipment assemblers and draftsman.

45 Hr. Week; Vacation, paid holidays, insurance and profit sharing plans; Apply in person Monday thru Friday 8:00-4:30; At Automatic Equipment Mfg. Co. Pender, Nebraska 68047

HELP WANTED: The Wayne Herald needs carrier boys in Wayne. Immediate opening. Good pay and NO collecting. Deliver twice each week, Wednesday and Saturday afternoons. Benefits include two-weeks paid vacation. Apply in person or call The Wayne Herald, 375-2600. m121f

HELP WANTED: Typesetter, mostly night work. Apply at The Wayne Herald, 114 Main Street, Wayne. m51f

HELP WANTED: Parts counter man. Apply in person. Will train. Koplun Auto Supply. m1514

HELP WANTED: Draftsman for new modular home plant in Wayne, Nebraska. Experience helpful, but not necessary. Phone 375-4770 for Trudy Fischer. An appointment will be made for you at this time. m191f

WANTED: Payroll clerk, able to handle payroll taxes and government forms. Must be accurate typist and able to deal with public. Contact Christianson Construction Company, P.O. Box L, Pender, Nebraska 68047, phone 402-385-3027. m151f

WINSIDE NEWS / Mrs. Andrew Mann 286-4461

Auxiliary Sets Poppy Day May 19

The Winside American Legion Auxiliary has announced that Poppy Day in Winside, and Hoskins will be held Saturday, May 19. Chairmen are Mrs. George Voss and Mrs. Dallas Schellenberg.

The Auxiliary held its monthly meeting last Monday at the Legion Hall with five officers and two members present. President Mrs. Stan Soden conducted the business meeting. Prayer was given by chaplain Mrs. Morris Janke.

The group made plans to sponsor a bingo party May 11 at the Norfolk Veterans Home. Members will be making Memorial Day favors for Norfolk veterans.

Final plans were made for the American Legion birthday dinner, which was to have been held March 15.

It was announced that the district convention was set for March 18 at Dakota City. Mrs. Werner Mann, treasurer of the Winside American Legion Auxiliary, served on a committee to judge prayer books for the district meeting.

Members were reminded that County Government Day will be held in Wayne on March 27. Hostess for the meeting was Mrs. Ed Weible.

Mrs. Don Weible will be hostess for the April meeting at 8 p.m.

Officers Elected
 Tops Club met at the Winside fire hall Tuesday evening with seven members. Best loser for the week was Mrs. Jim Lord.

Mrs. Mike Schwedhelm was winner of the Pluto or Bust contest. Officers who were elected for the 1979-80 term were Mrs. Don Nelson, leader; Mrs. Howard Iverson, co-leader; Mrs. Mike Schwedhelm, secretary; Mrs. John Gallop Sr., treasurer; Mrs. Frank Weible, weight recorder, and Mrs. Jim Lord, assistant weight recorder.

Installation of officers will be April 3.

Dining Out
 The Friendly Wednesday Club plans to dine out at the Black Knight in Wayne March 22 at 6:30 p.m. instead of March 21 as previously announced.

The club also plans to entertain their husbands at a noon dinner March 28 in the Ivan Dierichsen home.

Services Planned
 The United Methodist Church of Winside announces that Lenten services will be held there March 22 at 7:30 p.m. Holy Communion will be Sunday, March 25.

Midweek Lenten services at the Trinity Lutheran Church will be held March 21 at 7:30 p.m. The Rev. David Newman of Concord will be guest speaker.

St. Paul's Lutheran Church will hold its midweek Lenten service on March 22 at 7:30 p.m.

Senior Citizens
 Winside Senior Citizens met at the city auditorium Tuesday with 18 members. Pitch furnished entertainment and a cooperative lunch was served. Mrs. Ida Fenske was coffee chairman.

Next meeting will be March 20 at 2 p.m. at the city auditorium.

Methodist Women
 The Ladies Aid of the United Methodist Church met with eight members.

For Sale
 NEW AND USED: Coal and Wood Heaters. Coast to Coast, Wayne, Ne. m111f

For Rent
 FOR RENT: Deluxe two bedroom apartment. Available immediately. Phone 375-1918. m1513

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

Real Estate
REAL ESTATE
 THINKING OF SELLING YOUR HOME
 See Or Call US
PROPERTY EXCHANGE
 112 Professional Building

FOR SALE
 Near new home in Knolls Addition, 3 or 4 bedroom, 2 bath, family room with fireplace, central air, 2 car garage with door opener. Other extras. Call for appointment to see. 375-3896.

members Tuesday. President Mrs. Charlotte Wylie opened the meeting.

Mrs. Chester Wylie read "What is Faith?" The lesson was given by Mrs. Marvin Fuoss. Her topic was "Don't Fence Me In."

A report was given on the Eastern Star supper to be held March 21.

Cheer cards were sent to Mrs. Alta Neely, Mrs. Eva Lewis, Kent Jackson and Mrs. Charlie Nelson.

Mrs. William Holtgrew was hostess.

Mrs. Marvin Fuoss will be hostess for the next meeting, set for April 10. Lesson leader will be Mrs. Al Ehlers.

Town and Country
 The Tuesday afternoon meeting of the Town and Country Club was held in the home of Mrs. George Gahl with seven members and a guest, Mrs. Don Wacker.

Cards furnished entertainment, with prizes going to Mrs. Don Wacker, high, Mrs. Alvin Nieman, second high, and Mrs. Guy Stevens, low.

Next meeting will be April 10 in the home of Mrs. Jay Morse.

President Elected
 Brownie Troop 167 met Tuesday after school in the home of Mrs. Don Leighton.

Sandy Hijek was elected president. Sarah Henry and Lynn Thingstad were members attended. Tami Jenkins is the new scribe.

For roll call, Brownies told what they do on a windy day. Little boxes were made, and Mary Bruger and Sarah Henry furnished treats.

Rhonda Sueli will serve treats at the next meeting.

Annual Fish Fry
 Forty-five firemen, their wives, village board and rural fire members attended the annual fish fry Monday evening.

The committee was George Jaeger, Ted Hoeman and David Warnemunde.

Music Boosters
 Winside Music Boosters met Monday evening at the school.

The program was the Fine Arts Contest and Sewing Contest sponsored by the Winside Federated Woman's Club.

It was announced that the instrumental concert was held Wednesday. The annual spring concert will be this Tuesday evening. Boosters will serve bars and cookies following the program.

MUSIC Boosters are planning to sponsor a food stand at the annual band carnival at the Winside city auditorium on March 24.

Mrs. Allen Schrant and Mrs. Melvin Meierhenry served.

Next meeting will be April 3.

Mrs. Behmer Hostess
 Mrs. Lloyd Behmer entertained Contract Bridge Club Tuesday.

Prizes were awarded to Mrs. Twila Kahl and Mrs. Wayne Imel; high, and Mrs. Minnie Graef and Mrs. C.O. Witt, average.

Next meeting is March 27 in the home of Mrs. N.L. Ditman.

Church Entertains
 Several members of St. Paul's Lutheran Church entertained at the Norfolk Regional Center March 11.

Attending were the Adolph Meyers, Mrs. Earl Duering and Krisi, Mrs. Karl Frederick and Kyle, the James Jensens and Mrs. Linda Peterson and Mark of Norfolk.

Others who furnished food were Mrs. Raymond Reeg and Mrs. Minnie Graef.

Bingo furnished entertainment.

The group will entertain again at the Regional Center on April 1.

Lutheran Churchmen
 The Rev. Lon DuBois had devotions at the Tuesday meeting of Trinity Lutheran Churchmen. Five members attended.

Andy Mann presented the topic and president Leo Jensen conducted the business meeting. The group voted to purchase 60 plastic coil hangers.

Fred Wittler served lunch. Leo Jensen will have devotions at the April 10 meeting and Pastor DuBois will present the topic. Fred Brader will serve.

Lutheran Churchwomen
 Trinity Lutheran Churchwomen met Wednesday with 14 members.

The Rev. Lon DuBois gave the lesson, "History of the Bible."

The business meeting was conducted by president Mrs. Lloyd Behmer. Roll call was a Bible verse.

Members were reminded of the spring conference to be held at Tabor Lutheran Church in Wausa on March 29.

Material was ordered for the Pentecost breakfast June 3. The group discussed acolyte robes. It was announced that the Sewing Circle will meet March 28 to tie quilts.

Mrs. Dale Krueger and Mrs. Fred Brader were hostesses.

Bridge Club
 Tuesday Bridge Club met last week in the Vernon Hill home. Charles Jackson, Clarence Pfeiffer and Mrs. Delmar Krempe received prizes.

Clarence Pfeiffers will be the March 27 host.

Weekend Guests
 Bill Iverson, Jayson and Jaymie of Wahoo, and Mrs. Nancy Bottelson of Lincoln spent last weekend in the Howard Iverson and Lester Grubbs homes.

FARM TIRES!

BUY NOW AND GET YEAR-END TAX SAVINGS

Firestone
FAMOUS 23° FIELD & ROAD™
 The economy tire with the 23° bar angle. Features sturdy power bars with wide spacing for deep soil penetration. Helps prevent slipping, and it also gives excellent wear.

'113 12.4-28, 4-ply rating Plus \$4.23 F.E.T.	'118 13.6-28, 4-ply rating Plus \$4.98 F.E.T.
'245 16.9-34, 6-ply rating Plus \$8.80 F.E.T.	'266 18.4-34, 6-ply rating Plus \$10.13 F.E.T.
'142 13.6-38, 4-ply rating Plus \$6.35 F.E.T.	'201 15.5-38, 6-ply rating Plus \$7.79 F.E.T.

Drive in today and get **BIG TRADE-IN and CHANGE-OVER DEALS** on all tractor, farm & truck tires

TRACTOR FRONTS WAGON TIRES IMPLEMENT TIRES

low prices on passenger tires
Firestone DELUXE CHAMPION
 Polyester cord as low as **'22** A78-13 Blackwall Plus \$1.69 F.E.T. and old tire. Whitewall \$26. (5-rib design)

Size	Black	F.E.T.	Size	Black	F.E.T.
B78-13	\$26	\$1.77	F78-14	\$33	\$2.26
C78-13	27	1.91	G78-14	34	2.42
B78-14	27	1.77	H78-14	36	2.60
C78-14	27	1.93	G78-15	35	2.45
D78-14	29	2.01	H78-15	35	2.63
E78-14	31	2.13	L78-15	40	2.93

Prices plus Fed. excise tax and old tire. Whitewalls add \$1 to \$4.

MERCHANT OIL CO.

121 West 1st 375-3340

KNOW THE SIGN OF COMPETENCE...

111 West 2nd
FOR SALE
 Wayne, Ne.
 STATE-NATIONAL FARM MANAGEMENT
 REAL ESTATE
 375-2990

★ Appraisals
 ★ Management ★ Sales
 ★ Farms ★ Farm
 ★ Residential ★ Residential
 ★ Commercial

SEE US TODAY!!

PUT want ads TO WORK FOR YOU
 Phone 375-2600

WAYNE MINI-STOR
Storage Units For Rent
 COMMENCING JAN. 22
 Individual Doors
 Security Lighting

5' x 10' - 12' high
 10' x 10' - 12' high
 10' x 20' - 12' high
 10' x 30' - 12' high

Monthly and Annual Rates
 GLEN WISEMAN 375-1918
 Wayne Industrial Site

A very special car...your car.

Farm Bureau Auto Insurance protects you against the increased costs of repairing damaged automobiles... and a lot more. Call us for details.

Farm Bureau Insurance
 Farm Bureau Insurance Company of New York, Inc., New York

MELVIN FROELICH — Ph. 375-3144
HERBERT O. NIEMANN
 Career Underwriter - Carroll

Because everyone has something special to hold on to.

Citizen Advocacy

MAKING A friend was the theme of a two-hour meeting Tuesday in Wayne on citizen advocacy. Betty Younkin, program coordinator for the Capital Association for Retarded Citizens in Lincoln, conducted the program which was hosted by Gary Van Kleef, Wayne Chamber of Commerce executive vice president. Mrs. Younkin explained citizen advocacy as a one-to-one relationship between a competent volunteer citizen in a community and a person who is mentally retarded. An advocate offers support and represents his friend's rights. Steps in laying the groundwork for a solid program were outlined to the 18 persons attending the meeting. Anyone wishing more information may contact Jean Haskell, the Wayne citizen advocacy coordinator.

CONCORD NEWS / Mrs. Art Johnson 584-2495

Concord Residents Attend Installation

The Glen Magnusons were in Omaha March 11-13 to attend the installation of Wayne Jarvis, Lutheran Outdoor Ministry Pastor, at the Lutheran Church of the Master by Dr. Dennis Anderson.

March 12-13 they attended the Nebraska Synod Board meetings.

The Magnusons were Tuesday evening supper guests in the Veldon Magnuson home, Omaha, honoring Glen Magnuson's birthday.

of her birthday.

The Melvin Magnusons, Carroll, were Tuesday evening birthday guests in the Wallace Magnuson home honoring the host, Denise Magnuson, Creighton, spent the weekend in the Magnuson home.

Work Day

Women from the Concordia Lutheran Church held a work day Tuesday at the church. Twelve quilts were tied for Lutheran World Relief.

Celebrate Birthdays

Mrs. Jack Erwin entertained Wednesday afternoon honoring her birthday. Guests were Mrs. Jim Osbourn and Larry, Mrs. Armin Stark, Mrs. Loren Johnson, Mrs. Ralph Kiefer, Mrs. Willard Benjamin, Mrs. Verlin Jensen, Dorothy Ruelig, Mary Blatchford and Mrs. Don Sherry, all of Laurel.

Mrs. Arvid Peterson entertained 14 neighbors and friends in her home Wednesday in honor

Mrs. Hans Johnson returned home Tuesday evening after spending a week visiting in the Robert Burnett home, Polk City, Ia. She returned to Omaha March 11 and visited the Dan Johnsons, Vivian Gyleen and the Luther Goldbergs at Essex, Ia. day and Wednesday in the Marlen Johnson home, while the Dwight Johnsons attended the Farm Show in Omaha. They also visited the Joe Nanfitos, Omaha.

Concert—

(Continued from page 1)

The concert schedule includes Monday, March 26 at Plainview, 9:30 a.m., and Atkinson West Holt at 1 p.m. Performances Tuesday, March 27, will be given at Hartington at 10 a.m., Crofton at 1 p.m. and Wausa at 2:45 p.m.

All concerts are open to the public free of charge.

Members of the Jazz Rock Ensemble include Chris Crossgrove of Modale, Ia.; Jacque Petersen of Blair; Diane Flostad of Odobolt; Ia.; Keili Frues of Arthur, Ia.; David Belt of Emerson and Kevin Johnson of North Bend, all on saxophone, and Dan Taylor of Omaha, Don Hyspe of Spencer, Ia., Brad Anderson of Hartington, Susan Stark of Laurel, Tim Prochaska of Wakefield and Scott Miller of Omaha, all on trumpet.

Other members are Joe Dolsak of Wayne, Roxann Gade of Laurel, Chris Pluggo of Norfolk, Mike Peters of Whiting, Ia. and Russell Johnson of Omaha, on trombone; Ray Worden of Omaha, Rory Sommerer of Craig and Ron Smith of Norfolk, on drums; Tim Loutzenhiser of O'Neill and Tim Prochaska of Wakefield, on keyboard; Doyle Anderson of Hartington and Mary Knapp of Grand Island, on

bass guitar; Curt Jeffries of Ida Grove, Ia.; Esther Darnell of Winslow and Terri Milenkovich of Yutan, on guitar; and Bill Hughes of Emerson and Ray Worden of Omaha, on vibes.

Help—

(Continued from page 1)

Nebraska city where marijuana might be available.

The Iowa legislature is considering bills which would legalize marijuana.

Agency—

(Continued from page 1)

year ago to encourage more local involvement in health planning for the area.

The committee, which meets every other month, advises the agency's 30 member governing board on health matters related to the area. It is one of four subarea committees operating in the 71 county area of rural Nebraska served by the agency.

Each county is entitled to have one or more representatives on the subarea committee. Louise Jenness represents Wayne County on the committee as the provider member.

In order to maintain the required balance of health care consumers and providers on the

committee, nominees should be health care consumers. A health care consumer is someone who does not obtain monthly income from the health care industry.

The Northern Subarea Committee plans to take action on the Wayne County vacancy during its April 9 meeting. The meeting will be at 7:30 p.m. in Norfolk at the Northeast Technical Community College, East Benjamin Avenue, at the Community Services Room.

Wayne County residents interested in representing the county on the subarea committee can receive more information by contacting: Bonnie Nickle, Northern Subarea Coordinator, Greater Nebraska Health Systems Agency, P.O. Box 1247, Norfolk, Nebraska 68701.

Roundup—

(Continued from page 1)

David Luff, principal of West Elementary School, said parents whose last names begin with A-L are asked to register their youngsters from 9 to 11 a.m. in the kindergarten room of the school. Youngsters whose last names begin with M-Z are to register from 1 to 3 p.m.

Luff said letters announcing the roundup have been sent to parents with prospective kindergarten. Parents who have not received a letter are asked to contact the school office.

During registration, teachers will be working with the youngsters with the assistance of Educational Service Unit. Luff reminds parents that they must bring a copy of their child's birth certificate for registration.

District—

(Continued from page 1)

percent.

The counties will also work through a regional development plan to direct EDA assistance to its most efficient uses.

Tree—

downtown trees. The others will be extras. The amount needed is \$460.

"We are asking citizens to help pay for an insurance plan to protect what will be a lasting beautification project downtown," officials stated. "We don't want the same thing (vandalism) to happen to these trees like it did last year," they explained.

The Boy Scouts and area 4-H clubs are becoming involved with the project. The Scouts will take over the watering of the trees until June 1. Gail Korn will supervise the planting and work up a water schedule. Four-H clubs will take over the watering operating after June 1.

Donations to purchase the barriers can be directed to the Downtown Improvement committee and dropped off at the Wayne Chamber of Commerce office.

IT TAKES A LOT OF HARD WORK TO MAKE IT PAY!

And when it comes to curing those financial headaches you want someone who understands. You want the farming professionals at the **State National**. We've been in the agri-business as long as we've been in the banking business.

SN The State National Bank and Trust Company
Wayne, NE 68787 • 802-175-1110 • Member FDIC
Main Bank 122 Main • Drive-In Bank 108 & Main

WE NEED WAYNE HERALD CARRIERS IN WAYNE

Apply At The Wayne Herald
114 Main Street — Phone 375-2600

GET YOUR COPY of the Wayne Herald Cook Book

ONLY \$4²⁵

Our Readers' Favorites

Printed By
The Wayne Herald

ON SALE AT

- ★ Rich's Jack & Jill
- ★ Wayne Book Store
- ★ Wittig's IGA
- ★ Johnson's Frozen Foods
- ★ The Cupboard
- ★ The Wayne Herald
- ★ Mail Orders (add 75¢ for postage and handling)

131 Pages with 600 Recipes, tried and proven in the kitchens of your friends and neighbors.

Spiral bound for your cooking convenience.