

Several Towns Being Considered

Service Unit Looking for New Home

Education Service Unit 1 is looking for a new home and Wayne is one of the towns being considered.

Ken Olds, Wayne attorney who has been associated since the unit was first started eight years ago and is presently serving as its president, explained the unit

and its personnel are now spread out to the point where the board feels it might be efficient if the offices were all under one roof.

"We recently visited and looked over possible sites in Wayne, Wakefield, Laurel, Belden, Randolph and Coleridge as they are

located near the center of the six county area served by the unit," Olds explained.

He said no decision has been made but expects that one will be forthcoming this summer.

"We looked over an architect's drawing of a central plant Tuesday night," Olds explained.

He said the plans call for a building with about 5,000 square feet with a price tag in the neighborhood of \$250,000.

Olds said presently there are two offices located in Wakefield and one in Wayne. "The one in Wayne is located in the Education building at Wayne State

College. The building is going to be remodeled and we are going to lose our office by July 1, 1980."

Olds said there are some 55 employees in the unit but pointed out that if the central office were to be located in Wayne, many of the unit's specialists would not be living in Wayne.

The unit serves Wayne, Dakota, Thurston, Dixon, Cedar and Knox Counties. Olds explained that even now some of the employees serving the northern counties are living in Yankton.

Olds said the purpose of the unit is to provide supplemental education services to the schools in the six county area. He said many of the services are those which small districts cannot afford.

Hearing testing, speech therapy, psychological services, nursing services (for those districts that do not have a school nurse) and curriculum, are some of the areas covered by the unit.

Olds said in many instances, the specialists will go to the schools to provide the services while in other instances, such as hearing testing, the students will be brought to a central location in this instance, Wayne.

The president said each of the counties are authorized to levy up to one mill to help support the unit. However, he said none of the counties are taxed the limit.

He also pointed out that the schools served by the unit reimburse the unit for the services performed so the costs are passed on.

Olds said the unit has a large film library which is used extensively by the schools in the unit area.

Seven Selected For State Meet

Seven students from Wayne High School have been selected to participate in the State Speech Contest to be held in Kearney this Friday.

The seven students recently received superior ratings at the District contest, which qualified them for state competition.

Students from Wayne High who will compete statewide are Garth Hagerman, original public address, Lisa Remer, Garth Hagerman, Bill Haas and Mike Hansen, dramatic interpretation, Dave Blunderman and Suzanne Platner, duet acting, Suzanne Platner, after dinner speaking, and Anita Sandahl, information speaking.

Faculty sponsor is Ted Blunderman.

Eagles Club Art Contest

The Wayne Eagles Club once again is sponsoring an art contest for youngsters in grades 3 through 6.

The theme of the contest, which is sponsored overall by the Grand Aerie, Fraternal Order of Eagles, is "What I Like Best about My Home Town."

Rules and entry forms are available at the Wayne Eagles Club, 118 Main Street. Entries must be received by May 1.

Local prizes will be \$5 for 1st place, \$3 for 2nd and \$2 for 3rd. The national prize is a \$50 savings bond.

The art contest is part of the F.O.E. "Boost Our Home Town."

Explain 4-H

Special meetings to explain the 4-H program were held at St. Mary's School on Monday at 3:30 p.m. and at Wayne Ele. See EXPLAIN, page 12.

Workshop Set For Writers

A creative writing workshop will be offered to non-student adults this spring, according to Campbell Bavenci, coordinator for the program for arts in communities and education.

A form for those interested in the workshop is included in today's Wayne Herald.

Bavenci said the workshop is being offered by Northeast Nebraska's Program for Communities and Education.

Bavenci, a native of Colorado who is both a playwright and poet, will conduct the workshop every Thursday evening from 7 to 9 p.m., alternating weekly between Wayne and Bancroft.

The workshop in Wayne will be held at the Columbus Federal Savings and Loan community room on April 26, May 10, 31, June 12, 28 and July 12. The workshop in Bancroft will be held in the Nelhardt Center on April 19, May 3, 17, June 7, 21 and July 5.

The workshop is free of charge. Those interested should send the form to PACE, Box 3, WSC, Wayne, by April 9, according to Bavenci.

Free Spring Choral Concert

A free spring choral concert, presented by the Wayne State College Concert Choir and Madrigal Singers, will be held Sunday, at 3 p.m., in Ramsey Theatre of the Fine Arts Building at WSC.

The group, under the direction of WSC Music Professor, Dr. Cornell Runestad, will perform a variety of motets, anthems and spirituals.

A featured work on the program will be a staged version of "The Seven Words of Christ" by Schuetz. Tenor Kevin Johnson of North Bend will be singing the role of Christ. Teresa Finken, Missouri Valley, Iowa, will be the organist and Tim Prochaska, Wakefield, will be the violinist. Six other soloists will be heard in the Lenten piece.

Excerpts from Honegger's "King David" will also be on the program. The 20th Century work will be narrated by David Hesse, a senior in theatre and music major from Crofton.

The well-known spirituals "Elijah Rock" and "Little David" will be the closing numbers for the program.

The concert is open free to the public.

Concert Set At Wakefield

Mrs. Diane Trullinger, director of the music department at the Wakefield Community School, will present her music students in a pre-contest concert tonight (Thursday) at 7:30.

Taking part in the concert will be members of the Trojan band, varsity choir, Patriots, boys sextet, girls triple trio, girls glee and boys glee.

The program will include instrumental selections and vocal solos.

All numbers performed in tonight's concert will be presented at the District Music Contest, April 20 and 21.

This Issue . . . Two Sections . . . 22 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, THURSDAY, APRIL 5, 1979
ONE HUNDRED THIRD YEAR NUMBER SIXTY-SIX

'What Kind of Fool Am I?'

AN APRIL FOOL, turkey! Tom Burney, Wayne State College sophomore, was ready for a weekend of spring sports when Old Man Weather moved in and thwarted his efforts with snow and rain. The wet snow was kicked along by a gusty wind, causing some drifting on country roads. The snow didn't stay long as warmer temperatures Monday and Tuesday turned it into streams of water. The sun was out Wednesday but the weather forecast called for more moisture later on in the week.

Caused by Severe Winter Emergency Funds Available For Financial Hardships

Emergency funds to help pay outstanding fuel and utility bills for qualifying households, have been received by the Goldenrod Hills Community Action Council, according to Keith Taylor, executive director.

Clinics will be held in the

firehall at Hoskins and in the firehall at Carroll Friday from 9 a.m. to 3 p.m.

Taylor said the emergency money is available to low income households who have suffered financial hardships because of the severity of the past

winter.

He said the emergency funds can be used for a variety of purposes, including the payment for outstanding heating and utility bills, blankets and warm clothing, temporary loan of

See FUNDS, page 12

News in Brief

Mc Dermott New President

Charles McDermott, Wayne attorney, was recently elected president of the Ninth Judicial District at a district bar meeting.

The Ninth Judicial District encompasses Antelope, Cuming, Knox, Madison, Pierce, Stanton and Wayne Counties. Elected vice-president was Robert Ofte of Norfolk. Richard Stafford of Norfolk was elected secretary and Norfolk's David Domina was voted treasurer.

Honor Former Sheriff

Wayne County Sheriff Don (Butch) Weible joined other Northeast Nebraska sheriffs to honor John Riibe, former Cedar County sheriff and his guest, Joyce Froendt.

The honor luncheon was held at Ron's Steakhouse, Carroll. A wooden star plaque with a gold name plate for 20 years of service was presented to Riibe.

More than 175 years of law enforcement was represented at the meeting. Other law enforcement officers attending and their wives were Marvin (Doc) Adams, Madison County; Herb Thompson, Knox County; Clyde Storie, Thurston County; Dean Chase, Dixon County; Charles Fox, Holt County; Bill House, Pierce County; Don Schneider and Deputy Gordon Franch, Stanton County; Harold Welding, Cuming County and former Pierce County sheriff Elmer Kuhl.

See NEWS BRIEFS, page 12

Agency Serves 14 Counties

Family Planning Services are Widespread

The Northeast Nebraska Family Health Services (NENFHS) agency, whose headquarters are located in Wayne, gives family planning advice to those who seek it as well as making educational presentations to student groups.

Mrs. Ann O'Donnell, program director for the past seven years, said the agency, which covers some 14 Northeast Nebraska counties, serves women and men of child bearing age with family planning services.

The planning services include medical examinations, counseling, methods of birth control and education with special emphasis placed on serving the low income segment of the agency service area.

Mrs. O'Donnell said the agency has kept a fairly low

profile so that persons needing and seeking help will not be reluctant to do so because they feel they might be exposed to the public.

"Our counseling and records are strictly confidential," Mrs. O'Donnell stated. "We are on a one-to-one basis with our clients and we will not in any way betray any trust placed with us by our clients."

Because of the non-publicity aspect of the service, there are some misconceptions about the agency and its work, Mrs. O'Donnell explained.

"We are hosting a Wayne Chamber of Commerce coffee Friday and we urge all Chamber members to attend so they can see and learn for themselves what we are all about. Mrs. O'Donnell said. The coffee will be from 10 to 11 a.m."

Mrs. O'Donnell said the agency is open to the public daily and she welcomes persons who have questions about the work of the agency and the services that it offers.

Relating to services, Mrs. O'Donnell said that because of the continuing incidence of teenage pregnancies and abortions, services for youth are being increased with special programs on family planning and subjects related to family planning.

"Promoting health care through family planning is the main objective of our agency," Mrs. O'Donnell pointed out. She said the agency services are offered to a minimum of 1,200 persons with counseling and information on family planning and related subjects, to each person for sound judgment determining a method of family

planning.

The program director also said the agency presents educational programs to 1,600 college students, 900 high school students and 400 adults. The presentations range in number from 5 to 20 per month.

The staff of NENFHS at the present time consists of Mrs. O'Donnell as program director, a registered clinical nurse, a secretary and five Outreach counselors who live in five different areas, plus CETA personnel.

There are currently 13 physicians and 2 physician assistants who work with the program on a regular basis, according to Mrs. O'Donnell. "Also, interns from the University of Nebraska Medical Center, Omaha, help staff the Norfolk clinic."

Nine clinics are held monthly

at Norfolk, South Sioux City, Pender and West Point. Other fee-for-service medical sites are Creighton, Hartington, Laurel, Oakland, O'Neill, Lynch, Atkinson, Winnebago, West Point, South Sioux City and Pierce.

Mrs. O'Donnell pointed out that additional physicians help with medical resupplies, referrals and information. "This organization is a part of the health services provided to the communities," Mrs. O'Donnell explained. "We work directly with other health, social and medical agencies."

NENFHS is under the Nebraska Health department and the Department of Health, Education and Welfare. The agency operates on a budget which this year is \$103,200. Mrs. O'Donnell said \$85,200 of the budget is funded through federal and state

DON KOESTER (right) and Lisa Wood, delegates.

Allen Boys', Girls' Staters are Named

Lisa Wood and Doug Koester, juniors at Allen High School, have been selected as delegates to the 1979 Cornhusker Girls' and Cornhusker Boys' State scheduled June 3-9.

Miss Wood is active in F.H.A. and is presently vice president of the local chapter and the district. She served as encounter

chairman as a sophomore and will represent the American Legion Auxiliary at Girls' State. The junior has been active in 4-H for eight years and served as the district junior leader representative for Dixon County. She has been chosen to represent the Nebraska Farm Bureau at leadership camp in Lake of

the Ozarks, Mo.

Miss Wood was a member of the varsity volleyball and basketball teams for three years and participated in track two years. She has been a cheerleader for two years and varsity captain this year. She is also a member of pep club and the A Club.

The Weather			
Winter Sticks			
Around			
Date	Hi	Lo	Precip.
March 28	58	39	
March 29	44	32	
March 30	40	34	
March 31	48	27	
April 1	36	30	
April 2	39	26	
April 3	43	27	

Award-Winning Showband To Demonstrate Talents

Spring is being welcomed in next Tuesday, April 10 by one of Nebraska's elite marching groups, the Benson High School Showband from Omaha, according to Wayne Chamber of Commerce Manager, Gary Van Meter.

Scheduled to arrive at 11 a.m., the band will assemble in Wittig's parking lot and march from there down Main Street to First Street.

The Benson Bunnies' school mascots, the Bunny and Carrot will be on hand as well, with the Rabbit doing double duty as the Easter Bunny for the kiddies in downtown Wayne that morning, handing out candy and entertaining them along the way.

All-School Play Set at Winside

Students of the Winside Public School will present an all-school play Tuesday evening, April 10, at 8 o'clock in the elementary multi-purpose room.

The band's stop in Wayne is just a part of an overall tour throughout Northeast Nebraska including stops in Norfolk, Schuyler, North Bend, Columbus, Pierce, Hartington, Laurel, South Sioux City, and several other communities.

Band Director John Kieffer explained that the tour serves as a means for Omaha students to get out and see what outstate Nebraska and its people are really like.

"These kids are paying their own way to come see your communities," commented Kieffer, Chamber manager Van Meter expressed hope that Wayne area citizens reciprocate by coming downtown to review the crack performance the band will offer.

Made up of 140 students from the 10th, 11th and 12th grades, the band's complement includes 18 flag corps men and a pom pom line of 18. This year's band was awarded the first place trophy as "Most Outstanding" high school

See TALENTS, page 12

The three-act play, entitled "Where the Lilies Bloom," is under the direction of Jean Dederman.

A spokesman for the school said that a salad bar will be served preceding the play, at 6:30.

Tickets for the play and salad bar are on sale at the school. Ticket sales are limited to 125, and a very limited number of tickets for the play only will be available the night of the performance at the door. Tickets can be purchased from Fine Arts students or by calling the school.

SPEAKING OF PEOPLE

Pastor Accepts Call to Kansas

The Rev. Vernl Mattson, pastor of the First Baptist Church in Wayne for about the past three years, delivered his last sermon to the congregation Sunday.

Mattson and his family, including his wife, Corrine, and daughters, Sara, 6, and Shannon, 3, left this week to make

their home in Colby, Kan., where he will serve as minister of the First Baptist Church. Colby's population is about 8,000.

Mattson, 29, came to Wayne in December of 1975. He and his wife, a medical technologist at Providence Medical Center for about the past year and a half,

have been a part of the foster parent program since living in Wayne.

Since pastor Mattson began serving the First Baptist Church in Wayne, the congregation has paid a \$4,000 debt and lowered a ceiling in the north room of the basement of the church.

A yoke ministry was formed under Mattson's guidance with the First Baptist Church of Oberlin and the Theophilus Church, Winslow.

Pastor Mattson also took part in a 21-day tour of the Holy Land since serving in the Wayne church.

Mattson came to Wayne from Kansas City, Kan., where he was a student at the Central Baptist Theological Seminary during that time he also served as pastor of the First Christian Church at Tindall, Mo. from 1972-73, and was youth director and assistant pastor of the First Baptist Church at Basehor, Kan. from 1973-74.

Before coming to Wayne he served as pastor of the First Baptist Church at Linwood, Kan. He was born in North Platte and graduated from high school in Grand Island in 1968. He attended Kearney State College where he graduated in 1972 with a bachelor of arts degree in education.

The Rev. Orville Roach of Takamah will serve as interim pastor at the First Baptist Church in Wayne until a new minister is named.

Pastor Mattson will deliver his first sermon at the First Baptist Church in Colby this Sunday.

THE REV. VERNL Mattson, pastor of the First Baptist Church in Wayne since December of 1975, delivered his last sermon here Sunday. He has accepted a call to the First Baptist Church in Colby, Kan. The Mattson family includes, clockwise from front, three-year-old Shannon, six-year-old Sara, Pastor Mattson, and his wife, Corrine.

Gay Theatre

Now Thru April 17th
At 7:30 p.m. Except
Friday-Saturday-Tuesday
7:20 & 9:20 p.m.

College Night Tuesday
Better Than "Carrie"

HALLOWEEN

The Night He Came Home!

DUDE RANCH

DRIVE-IN NIGHTS ARE HERE AGAIN

Friday Thru Sunday

WMS Meets in Headlee Home

The Womens Missionary Society of the Wayne Evangelical Free Church met Monday night in the home of Mrs. Kenneth Headlee with 11 attending.

Roll call was a favorite chapter of the Bible.

A committee, comprised of Mrs. Virgil Kardell, Mrs. Charles Kudrna and Mrs. Harvey Punt, was selected to plan meals for the volunteer labor during construction of the new church.

The group completed the to pic, "Jesus the Man." The remainder of the evening was spent making items for the church kitchen and nursery. Mabel Sundell will host the May 7 meeting at 7:30 p.m.

85th Birthday Dinner at Villa

A potluck dinner was served at the Villa Wayne recently to honor the 85th birthday of Mrs. Henry Wacker.

All eight of Mrs. Wacker's children attended the event, including Henry Jr. of Denver, Dorothy Beyeler of Aurora, Colo., Clyde of Omaha, Betty Bruns of Lennox, S.D., and Irene Blecke, Margaret Nelson, Lester and Herman, all of Wayne. A family picture was taken.

Local Volunteers Attend Kickoff

American Cancer Society volunteers from Wayne County including Mrs. Lou Luft Sr., youth education chairman; Mrs. Nell Sandahl, rural chairman; Mrs. Lester Hansen, county president; and Mrs. Rudy Longe, adult education chairman, joined nearly 150 volunteers from across Nebraska in Lincoln Saturday to kickoff the 1979 state crusade.

Principal speakers during the day were Dr. Leonard Lee and Scott Hiett, both of Lincoln. They told of Helt's personal fight with leukemia from diagnosis through treatment and remission.

Helt shares his cancer experience with fellow vocational rehabilitation counselors and its oncology resource coordinator for Lincoln General Hospital.

Dr. George Veomett, researcher at the University of Nebraska Lincoln, described his

latest finding with interferon. Interferon is a natural body substance known for its antiviral activity in both animal and human systems.

A panel of four physicians were present during the kickoff meeting to answer questions about the latest in diagnosis and treatment of cancer.

State crusade chairman Paul Bodenslab of North Platte emphasized that volunteers must promote this year's educational message: "You Do Make a Difference."

Volunteers also had the opportunity to attend mini-sessions on residential, special gifts, special events and planned giving.

The annual crusade in Wayne County got underway Tuesday. Two hundred and twenty-five volunteers in the county are working during the month of April to reach this year's goal of \$5,39,000.

Mona Johnson.

James Velder

Engagement Told

The engagement of Mona Johnson to Spec. 4 James Velder, has been announced by the bride-elect's parents, Mr. and Mrs. Walt Urwiler of Laurel.

Miss Johnson was graduated from Laurel High School in 1978 and is attending Wayne State College. Her fiance, who is the son of Mr. and Mrs. Daryl Velder of Norfolk, is stationed with the U.S. Army at Fort Hood, Tex.

Plans are underway for a June 9 wedding ceremony.

Senior Citizens Invited

Judy Temme, a student in the home management class at Wayne State College, will be at the Wayne Senior Citizens Center at 3:15 p.m. this Friday to present a program on "Milk Products."

Miss Temme will describe different types of milk products, how they may be used, and what to look for on labels.

Mrs. Joceli Bull, director of the Senior Citizens Center, said all area senior citizens are invited.

Forty students of the general psychology class at Wayne State and instructor Iris Watchorn Chambers were given a tour of the Senior Citizens Center last Friday afternoon.

During the tour, Mrs. Chambers formed a panel of senior citizens to ask them what special problems old age presents that make it more difficult than any other stage of life. What they feel has contributed to their longevity, and their advice for today's young people.

Members of the panel included Viola Lawrence and Mr. and Mrs. Virgil Chambers.

Members of the Wayne Senior Citizens who attended the play "Beauty and the Beast" Sunday afternoon at Wayne State College, were Anna Mohlfeld, Alma Splittgerber, Emma Soules, Lotie Longnecker, Goldie Farney, Viola Lawrence, Mr. and Mrs. Virgil Chambers and Mary Miller.

Transportation to the play was provided by Viola Lawrence and Joceli Bull.

Steam heat has been around since 1845 when it was first installed in Boston's Eastern Hotel.

Ellie's CHILI

GOOD! BETTER! BEST!

SOCIETY and CLUBS

THURSDAY, APRIL 5

St. Paul's Altar Guild
Senior Citizens Center knitting, crocheting and tatting classes, 1 p.m.
Logan Homemakers Club, Mrs. Gilbert Rauss, 2 p.m.
Senior Citizens Center band entertains at Wayne Care Center, 2 p.m.
Senior Citizens Center beginners and advanced bridge classes, 3 p.m.

MONDAY, APRIL 9

Senior Citizens Center bingo, 1:30 p.m.
Senior Citizens Center Bible study, 2:30 p.m.
VFW Auxiliary, Vet's Club, 8 p.m.

TUESDAY, APRIL 10

Merry Mixers Home Extension Club, Mrs. Harvey Rees, 1:30 p.m.
Senior Citizens Center dance, sing-a-long, and observance of April birthdays and anniversaries, 2 p.m.
Klick and Klatter Home Extension Club, Mrs. Robert Sutherland, 2 p.m.
Villa Wayne Tenants Club weekly meeting, 2 p.m.
JE Club, Camilla Liedtke, 2 p.m.
Grace Lutheran LWML Evening Circle, 8 p.m.

WEDNESDAY, APRIL 11

We Few Home Extension club tour
Rodeoer Lutheran Circles
Villa Wayne Bible Study, 10 a.m.
United Methodist Women casserole luncheon and program, 12:30 p.m.
Grace Lutheran Ladies Aid, 2 p.m.
Tops Club, West Elementary School, 7 p.m.

THURSDAY, APRIL 12

Roving Gardeners Club, Mrs. Bernard Bareiman, 2 p.m.
T and C Club, Mrs. Chris Baier, 2 p.m.
Sunny Homemakers Club, Mrs. Fred Heier, 2 p.m.
Senior Citizens Center Library hour and film, 2:30 p.m.

WSC Students Engaged

Mr. and Mrs. Fred Geister of West Point announce the engagement and approaching marriage of their daughter, Sharon Geister, to Jerry Gaunt, son of Mr. and Mrs. D.E. Gaunt of Spencer, Ia.

Miss Geister is a senior at Wayne State College majoring in art. Her fiance is a business major at Wayne State.

A May 12 wedding is planned at St. Mary's Catholic Church in West Point.

Recorder Elected

Royal Neighbors of America met with Mrs. Hattie McNutt last Thursday afternoon to elect a new recorder.

Thelma Young called the meeting to order. New recorder is Olive Longe.

Shower For Miss Carpenter Held

A miscellaneous bridal shower was held in the parlors of the United Methodist Church in Allen March 27 honoring Lesa Carpenter. Over 50 guests attended.

Decorations were in mint green, yellow and apricot, colors chosen by Miss Carpenter for her May 19 wedding at the Allen United Methodist Church to Dudley Jelden of Lincoln.

Donna Stalling opened the program with devotions. A piano duet was presented by the bride's sister, Anne Rickett of Newcastle, and Janet Manz. Deenette Von Minden read a poem, and Norma Smith presented a humorous skit which included an original poem written by the bride's father, Vic Carpenter.

The honoree's sister, Ellen Noe, assisted with the gifts. Hostesses were Phyllis Swan

son, Maxine Book, Marcella Roerber, Polly Kier, Eisie Brawner, Doris Linafelter, Deenette Von Minden, Donna Stalling, Carol Jackson, Mona Jean Roberts, Evelyn Trube, Norma Smith and Pearl Snyder.

The bridegroom's mother, Carol Jelden of Hildreth, was among those attending the bridal fête.

Bake Sale Set Saturday

The Ladies Aid of the Immanuel Lutheran Church will sponsor a bake sale in Wayne Saturday, April 7.

Cakes, pies, cookies, breads, and other baked goods will be sold at Peoples Natural Gas Co., beginning at 9:30 a.m. Proceeds will go to the church treasury.

THE WAYNE HERALD

Serving Northeast Nebraska's Great Farming Area

No. 44
Thursday,
April 5,
1979

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 476-546

SUBSCRIPTION RATES

In Wayne, Platte, Cass, Dixon, Thurston, Cuming, Stanton and Madison Counties: \$9.75 per year, \$9.25 for six months, \$5.50 for three months. Outside counties mentioned: \$11.25 per year, \$9.00 for six months, \$7.75 for three months. Single copies 15 cents.

BUILDING YOUR OWN HOME?

See Us About Financing

IT JUST MAKES SENSE TO COMPARE INTEREST, CLOSING COSTS AND SERVICE WITH EVERY AVAILABLE LENDER BEFORE GOING INTO A 20 OR 25 YEAR DEAL! DON'T BE FORCED TO SIGN BEFORE YOU COMPARE.

"Your Future Is Our Concern Today"

WAYNE FEDERAL Savings and Loan

321 Main Street

Phone 375-2043

"We can help save you money on taxes."

We are income tax specialists. We ask the right questions. We dig for every honest deduction and credit because we want to be sure you pay the smallest legitimate tax. That's another reason why we should do your taxes... whichever form you use short or long.

HAR BLOCK THE INCOME TAX PEOPLE

100 Main

Open 9 a.m. - 5 p.m. Mon. - Fri. Phone 375-4144

Beth Baier Wed in Omaha

A bouquet of dried light, dark blue and white cordone puffs and spray leaves decorated the altar of the First United Methodist Church in Omaha for the March 24 candlelight wedding of Beth Ann Baier and Gary Lee Kaufman.

Candles decorated with greenery and light blue pew bows lined the aisle.

The bride is the daughter of Mr. and Mrs. Gilbert Baier, of Wayne, and the bridegroom is the son of Mr. and Mrs. Harold Kauffman of Omaha.

The Rev. Roger Bourland, senior minister of the church, performed the couple's double ring ceremony.

The bride appeared at her father's side in a white A-line silhouette gown designed with an empire waistline. The bodice featured a high stand-up collar of Cluny lace and a sheer yoke with a re-embroidered cameo insert. Matching lace trimmed the full bishop sleeves which were caught at the wrists by a wide cuff. The skirt was edged with matching Cluny lace, which swept into a chapel train.

For her veil, the bride fashioned a finger-tip illusion net held in place by a Camelot cap and trimmed in matching lace. She wore her great grandmother's pendant, and carried a silk bouquet of light blue roses accented with white stephanotis and greenery.

Mrs. Kathy Morris of Omaha was maid of honor. Mrs. Lori Kuhn and Sheri Dirks, also of Omaha, were bridesmaids.

They wore long, flowing gowns of baby blue Quiana knit, drawn at the shoulders by spaghetti straps. The fashions featured long-sleeved V-neck blouses waisted jackets trimmed with mauve feathers at the neck and sleeves. They carried muffs of white fur designed by the bride.

Mark Raders of Norfolk served as best man, and groomsmen were Jack Hulett and Greg Hulett, both of Omaha.

The bridegroom wore a baby blue tuxedo and matching ruffled shirt. His boutonniere was a white rose surrounded by baby's breath. His attendants wore silver gray tuxedos with baby blue ruffled shirts.

Mrs. Roberta Siebart, church organist, played "Jesu Joy of Man's Desiring" as the bridal party entered the church. Mrs. Dennis Smith, church soloist, sang "One Hand, One Heart," as candles were lit by Kyle McVane of Littleton, Colo. and Wendy Kauffman of Lincoln.

Other wedding music included "The Lord's Prayer," "Psalm 19" and "Colour My World."

Ushers were Tom Kauffman and Marlin Kauffman of Omaha, both brothers of the bridegroom, and Ron Kuhn and Brad Kromling, also of Omaha.

Special guests for the wedding ceremony were the bride's grandparents, Mrs. Oscar Hoeman and Alfred Baier Sr. of Wayne.

The mother of the bride selected a mint green blouson dress, and the bridegroom's mother chose a pink chiffon dress. Both wore corsages of purple orchids.

All of the corsages were designed by the bride.

Lynn Kauffman of Council Bluffs, Ia. was personal attendant and pinned on corsages. Guests were registered by Yolanda Kauffman of Omaha.

Gift carriers were Mrs. Jodene Henschke of Wakefield, Mrs. Julie Hans of St. Helena, and Lori Grunke and Carol Peterson, both of Lincoln.

A reception was held in the church parlors following the wedding ceremony. Guests were greeted by the bridegroom's sister, Mrs. Carol McVane, and Kevin McVane, a nephew, both of Littleton, Colo.

Dianne Murphy of Bellevue served punch. Mrs. Jim Suber of Fremont and Mrs. Lee Anderson of Winside cut and served the cake and Mrs. Jan Kauffman of Lincoln poured.

A champagne party later at Royalwood Clubhouse was hosted by Mr. and Mrs. Willis Meyer of Wayne. Kris Bohlmann of Omaha was at the champagne fountain. She also served the light lunch and groom's cake, which was designed as a winter ski scene.

A pre nuptial dinner was served March 23 in the Harold Kauffman home and was hosted by the bridegroom's parents.

Following a wedding trip to Colorado the couple are at home at 11520 Westwood Lane in Omaha.

The bride is employed at University Medical Center, Omaha, and the bridegroom is assistant manager of Minnesota Fabrics of Omaha.

SPEAKING OF PEOPLE

Babies

BART — Mr. and Mrs. Jerry Bart, Omaha, a son, Jeffrey, 7 lbs., March 22. Maternal grandparents are Mr. and Mrs. Elmer Schutte, Dixon.

BINGHAM — Mr. and Mrs. Dave Bingham Buffalo, N.Y., a son, James Christopher, 8 lbs., 12 oz. March 22. Grandparents are Mr. and Mrs. George Bingham, Dixon, and Mr. and Mrs. Gordon Harris, San Luis Lake City, Utah.

PEIFFER — Mr. and Mrs. Larry Pfeiffer, Kearney, a son, Brian Lane, 8 lbs., 9 oz., March 24. Brian

JOHN, a three-year-old sister, Emily. Grandparents are Mr. and Mrs. Lawrence Pfeiffer, Winside. Great grandparents are Mr. and Mrs. Chris Peterson, Norfolk, and Mrs. Martin Pfeiffer, Winside.

SHEPHERD — Mr. and Mrs. Paul Shepherd, Dixon, a son, 9 lbs., 7 1/2 oz., March 23. Osmond Hospital grandparents are Mr. and Mrs. Alice Shepherd, Dixon.

VICTOR — Mr. and Mrs. Roger Victor, Wayne, a daughter, Angela Pierce, 8 lbs., 12 oz., March 26. Parents at Health Care Center.

Shower at Hoskins Is For May Bride-Elect

Women from Hoskins, Lincoln, Columbus, Pierce and Norfolk were hostesses for a miscellaneous bridal shower at the Hoskins fire hall Saturday evening.

Guest of honor was Connie Schott of Battle Creek, who will be married May 5 at St. John's Lutheran Church in Battle Creek to Brent Jochens.

Parents of the couple are Mr. and Mrs. Victor Schott of Battle Creek and Mr. and Mrs. Raymond Jochens of Hoskins.

Special guests at Saturday's bridal fete were mothers of the couple and grandmothers, including Mrs. Art Strelow of Pierce, Mrs. William Schott of Battle Creek and Mrs. Emelia Walker of Norfolk.

Mrs. Gilbert Jochens registered the 40 guests, who came from Pierce, Battle Creek, Meadow Grove, Lincoln, Columbus, Norfolk and Hoskins. Decorations were in emerald green and white.

The program included a poem by Mrs. Jeff Stoehr of Lincoln. Mrs. Lon Jochens of Columbus conducted contests, with prizes going to the honoree.

Bonnie Werner of Meadow Grove had charge of the gift book. Assisting the bride elect with her gifts were Nancy Schott of Battle Creek and Mrs. Larry Werner and Mrs. Fred Tiedgen of Meadow Grove.

Hostesses, who presented the honoree with an emerald carnation corsage, were Mrs. LaVerne Walker and Mrs. Alvin Wagner, both of Hoskins, Mrs. Jeff Stoehr of Lincoln, Mrs. Lon Jochens of Columbus, Mrs. Gilbert Jochens of Pierce and Mrs. Max Mandelko of Norfolk.

Installation Held Sunday For Winside, Carroll Pastor

Installation services for the Rev. John E. Hafermann were held Sunday evening at St. Paul's Lutheran Church in Winside.

The Rev. Ronald E. Holling, pastor of St. John's Lutheran Church in Wakefield, conducted the rite of installation. Other pastors taking part in the service were The Rev. Thomas Mendenhall of Grace Lutheran Church in Wayne, the Rev. James Weyland of Hope Lutheran Church in South Sioux City, and the Rev. Frederick Cook of St. Paul's Lutheran Church Concord.

Organist was Mrs. Victor Mann of Winside.

Following installation, a reception was held in the parish hall honoring the Hafermann family.

John Hafermann, the son of the Rev. and Mrs. Eduard Hafermann, was born Nov. 3, 1925, at Alma. He graduated from high school in 1944 and served in the military from 1965 to 1967, spending one year in Viet Nam.

His education for the ministry began at St. John's College, Winfield, Kan., and continued at Concordia Teacher's College in Seward. Upon graduation from Seward he taught school in Ulita for one year. He enrolled at Concordia Theological Seminary, Springfield, Ill., now Ft. Wayne, Ind., and graduated on May 20, 1977.

Pastor Hafermann's wife, Gay is a graduate of St. John's College, Winfield, Kan., and Concordia Teacher's College, Seward. The couple's three children are Marchelle Ann, 4, Rachel Joy, 2, and Eduard Paul, one month.

Hafermann served as pastor of Hope and Faith Lutheran Churches, Sonora and Ozona, Texas, from June of 1977 until coming to Winside.

In addition to serving St. Paul's Lutheran Church in Winside, Hafermann also serves as pastor of St. Paul's Lutheran Church, Carroll.

REV. JOHN HAFERMANN

Shower at Wakefield Honors Miss Wilson

A monetary bridal shower for Renee Wilson was held Sunday afternoon at St. John's Lutheran Church, Wakefield. Ladies of the church were guests.

The bride's chosen colors, peach and cream, were used in decorations. A program and pencil games furnished entertainment, with prizes forwarded to the honoree.

Commercial REFRIGERATION Service Specialists

24 HOUR SERVICE

- Supermarkets • Restaurants • Motels • Taverns
- Lockers • Ice Machines • Carbonators • Air Conditioning

Call Us For Fast Fair Professional Service

494-1780

WESTERNAIRE REFRIGERATION SERVICE

RR 1 South Sioux City, NE.

Blake Studio's ANNUAL KIDDIE CONTEST

Now is the time to have your child's portrait taken. At BLAKE STUDIO, we are offering very special photography prices during the KIDDIE CONTEST and your child could win a savings bond worth up to \$200 in Camera Art's National Kiddie Contest.

This contest is open to any child 6 months thru five years of age. For entering your child you will receive.

1 — 8x10 FOR ONLY \$24.95
1 — 5x7
9 — Wallets

Have Your CHILD'S PORTRAIT Taken Today

In addition, BLAKE STUDIO will have a local (Wayne Area) winner for the month of April, who will receive a FREE 11x14 PORTRAIT compliments of BLAKE.

BLAKE STUDIO

Ph. 375-1800 — Wayne, Ne. — 202 Pearl

LET'S TALK IT OVER

With DARREL FUELBERTH

Anyone in the market for a home or other real estate is wise to get the opinions of an experienced real estate broker. A good broker can save a buyer not only time but also money. His experience and knowledge of his area means that he can furnish authoritative information on neighborhood trends, construction features, tax assessments and prospects for future stability.

A real estate broker will have up-to-date information on financing, on restrictions, easements, building codes, zoning and other important considerations. All this enables him to match a buyer with the property that's best for him and that he can afford.

As a seller, you should list your property with us because we sell by serving, zoning, too, so that everyone is pleased. Would you care to "TALK IT OVER" with us? We welcome an opportunity to serve you.

Property Exchange

112 Professional Building
Wayne, NE 375-2134

Open House For Birthday

Mr. and Mrs. Wilmer Herfel of Dixon will be hosts for an open house reception Sunday, April 8, honoring the 94th birthday of Mrs. Herfel's mother, Annie Bishop of Maskell.

All friends and relatives are invited to attend the birthday party from 2 to 4 p.m. at the Maskell Lutheran Church parlors. Cards are appreciated, however Mrs. Bishop requests no gifts.

Mrs. Bishop's grandchildren and great grandchildren are also helping host the event.

It takes fifteen seconds for bees to communicate by dancing.

Schroeder-Papenhausen Wed At Laurel Church March 24

Lisa Ann Schroeder, daughter of Mr. and Mrs. Clayton Schroeder of Laurel, and Randy Papenhausen, son of Mr. and Mrs. Earl Papenhausen of Coleridge, were married March 24 at the Immanuel Lutheran Church in Laurel.

The Rev. Frederick Cook officiated at the six-thirty double ring service.

Guests, registered by Cathy Papenhausen, sister of the bridegroom, were ushered into the church by Jerry Schroeder, Terry Krie and Terry Wilkerson.

Coleen Papenhausen sang "Jesu, Joy of Man's Desiring" and "Entreat Me Not to Leave Thee," accompanied by Mrs. Lu Mallatt.

MR. AND MRS. RANDY PAPENHAUSEN

The altar was decorated with two flower arrangements of white pompons and deep pink carnations. The candelabra held ivory candles and was adorned with greenery and a large pink bow. Candles were lighted by Julie and John Schutte.

For her wedding day, the bride chose an ivory Quiana gown with an attached Watteau train. Appliques of Venice lace adorned the basque bodice and jewel neckline, and re-embroidered lace edged the long skirt and narrow sleeves. The bride wore an ivory bridal hat with Venice lace, pearls and illusion veiling, and carried a bouquet of pink roses and baby's breath accented with pink and ivory ribbon.

Maid of honor was the bride's sister, Susan Schroeder, who wore a pink embroidered knit with a gathered waistline and long, full sleeves. She wore a small flowered comb in her hair and carried a nosegay of pink roses and ivory baby's breath.

The bride's personal attendant was her sister, Mrs. Connie Schutte. Flowers were pinned on by Kris Schroeder.

Serving as best man was Kevin Krie. The men were attired in business suits with pink and ivory rose boutonnières and baby's breath.

A reception followed at the Coleridge Community Building. Host and hostess were Dr. and Mrs. John Schroeder.

Sue Schroeder and Brendon Papenhausen cut and served the cake. Mrs. Verdel Erwin and Mrs. Shirley Krie poured, and Benjamin Schroeder and Kyle Schutte distributed rice bags to the guests. Jim and George Schroeder were at the gift table. Women serving in the kitchen were Mrs. Jack Erwin, Mrs. Guimer Stark, Mrs. John Maxon, Mrs. Robert Buss, Mrs. Harold Haisch and Mrs. Regg Gadeken.

A wedding dance followed the reception with the Dave and Ellen Get Together furnishing music.

The couple will make their home near Coleridge following the bridegroom's graduation from the University of Nebraska on May 12.

Benjamin Schroeder and Kyle Schutte distributed rice bags to the guests. Jim and George Schroeder were at the gift table. Women serving in the kitchen were Mrs. Jack Erwin, Mrs. Guimer Stark, Mrs. John Maxon, Mrs. Robert Buss, Mrs. Harold Haisch and Mrs. Regg Gadeken.

A wedding dance followed the reception with the Dave and Ellen Get Together furnishing music.

The couple will make their home near Coleridge following the bridegroom's graduation from the University of Nebraska on May 12.

The United States is not the largest country in the western hemisphere. It's Canada, with a total area of 3,851,809 square miles.

Carroll Citizens Honoring Their Oldest Resident

Carroll area Senior Citizens are planning a potluck dinner Monday, April 9, at the fire hall honoring the community's oldest resident, 101 year old Mrs. Mary Morris.

Mrs. Morris observed her 101st birthday last December, however Senior Citizens wanted to observe the occasion because of the adverse weather.

A representative of the Northeast Nebraska Area Agency on Aging in Norfolk will be present Monday to interview Mrs. Morris.

CORRECTION

In this week's circular, the planters pictured in the ad are unable to be shipped, so we are offering 25 percent off any planter in stock.

PAMIDA DISCOUNT CENTER

LAST HWY. 35 WAYNE, NE

New Spring Fabrics

POLYESTER & COTTON BLENDS \$1.57

Gauze, Summerfield Prints, Shirt Prints and Mock Eyelet Reg. \$1.77

PRICES EFFECTIVE SUNDAY, APRIL 1 THRU TUESDAY, APRIL 3

Nylon/Polyester/Cotton **88¢** Reg. \$1.27

FLOCKED PRINTS PAMIDA DISCOUNT CENTER

GIBSON'S INC.

EAST HWY. 35 — WAYNE, NE.

STORE HOURS
Monday-Friday — 9 a.m. to 9 p.m.
Saturday — 9 a.m. to 6 p.m.
Sunday — 12 Noon to 6 p.m.

Carroll, Goeden No-Hitter Devils Open With NEN Win

When Tom Ginn injured his pitching arm last baseball season, Jerry Goeden approached Wayne High coach Mike Mallette and asked if he could tryout for pitcher. Mallette told Goeden that anyone could tryout but advised him that he'd have to practice during the fall.

Goeden practiced all fall and returned in January and February, hoping to gain a position on the Wayne roster as a pitcher. Tuesday, all the practice paid off, as Goeden teamed up with Dennis Carroll

to pitch a no-hitter against Ponca. Carroll opened the game for Wayne by holding Ponca hitless through the first three innings. Then, Goeden took over in his pitching debut and pitcher Tim Pfeiffer warmed up in the bullpen as a precautionary measure. Pfeiffer never set foot on the mound.

Goeden pitched four hitless innings, striking out eight batters and walking only one. The lone Ponca runner scored on two passed balls and a squeeze bunt in the sixth inning. Following Wayne's pitching was a bright spot, the batting was not. The team collected only four hits in the seven inning game, led by Jeff Zeiss with a double and triple.

Zeiss doubled with one out in the third inning, advanced to third base on a ground ball by Carroll and scored on a passed ball to give the Blue Devils a 1-0 lead. Paul Calvert scored Ponca's only run on a fine bunt by Bruce Lowe in the sixth inning.

Tim Thomas and Jere Morris drew walks to open the top of the seventh, advanced on a passed ball and Dave Schwartz drove the pair in with a base hit. Zeiss followed with a triple to give Wayne a 4-1 lead. Then, Goeden brought Zeiss home for the final run and a 5-1 lead.

Wayne was scheduled to play Laurel Wednesday afternoon. If field conditions were satisfactory, both Ponca and Laurel are members of the new Northeast Nebraska Baseball League, along with Wayne.

Returning to this year's squad for Mike Mallette are leading hitter Tom Ginn, who batted .436 last season, pitchers Carroll, Pfeiffer, Zeiss and Goeden, and leftfielder Dan Mitchell.

Returning to this year's squad for Mike Mallette are leading hitter Tom Ginn, who batted .436 last season, pitchers Carroll, Pfeiffer, Zeiss and Goeden, and leftfielder Dan Mitchell.

Returning to this year's squad for Mike Mallette are leading hitter Tom Ginn, who batted .436 last season, pitchers Carroll, Pfeiffer, Zeiss and Goeden, and leftfielder Dan Mitchell.

Returning to this year's squad for Mike Mallette are leading hitter Tom Ginn, who batted .436 last season, pitchers Carroll, Pfeiffer, Zeiss and Goeden, and leftfielder Dan Mitchell.

BATTING PRACTICE: Wayne High's baseball team warms up on its new pitching machine which uses plastic baseballs.

Team Seven Wins Thriller

Breck Giese scored six of his 34 points in overtime to lead Team Seven to a 98-87 win over Team Three Monday night in a League recreation action.

The play of Doug Sturm, Shane Giese and Pat Dougherty sent the game into overtime with an 86-point tie. Team Seven out scored Team Three 12-11 in overtime to win.

Denny Stroh, 19 Jake Munter, 12 Mark Engler, 17 and Dave Schwartz, 14 for Team Seven. Team Three was led by Bill Schwartz with 20 points and followed by Rick Mitchell, Sturm and Giese with 16 points.

Team One was Doug Carroll and John Keating led Team One with 23 and 20 points respectively. Tim Koll added 12.

Summer Recreation Schedule Announced

Recreation program schedules for boys baseball and girls softball have been announced by Hank Overin, coordinator of the program. This schedule runs from April 9 through the second week of June. Another schedule will be set up for the summer months.

Due to the size of the baseball field by Wayne High School, recreation ball will be played at the National Guard Armory field Monday through Friday during April and May. Practice will be held at the Wayne City ballpark on Saturdays. Following is the schedule:

Mondays and Thursday — 4 p.m. 7th and 8th grade boys, not out for track and sixth grade boys who played Little League ball last summer.

Tuesdays and Fridays — 4 p.m. Fifth graders and sixth grade boys, not playing on Mondays and Thursdays.

Wednesdays — Open for rainouts.

Saturdays — 9:45-11 a.m. Second and third grade boys 11-12:30. Fourth grade boys 12:15-1:15. Fifth and sixth grade girls 2:15-3:30. Seventh and eighth grade girls 3:30-5 p.m. Ninth through twelfth grade girls.

St. Mary's Tourney Results

Final standings in the open bowling tournament at Melodee Lanes.

TEAM EVENTS			
Marleys Std. Service, Randolph	2807	378	3185
Ponderosa Tap, Wakefield	2813	363	3176
Colonial House Realty, Sioux City	2871	276	3147
Johnson Const., Hornick	2612	483	3095
In The Money			3039
DOUBLES			
C. Farley, G. Farley, South Sioux	1332	37	1369
L. Nilges, L. Schmeckpeper, Pender	1167	165	1332
D. Jaeger, L. Nielson, Norfolk	1192	138	1330
R. Leitinger, R. Durant, South Sioux	1190	136	1326
In The Money			1243
SINGLES			
Rick Fischer, Wakefield	429	90	719
Dan Blumelster, West Point	634	75	709
Glen Gerber, Randolph	599	109	708
Jim Kroger, Tekamah	624	79	703
In The Money			6429
ALL-EVENTS			
Gary Farley, Sioux City			1998
Elmer Ebel, South Sioux			1934
Vic Biamchini, South Sioux			1879
Myron Strathman, Randolph			1844
In The Money			1735

Cats Cage Camp Scheduled June 10-16

Carl R. Tacy, head basketball coach at Wake Forest University, will be the featured speaker at the Cats Cage Camp, scheduled from June 10-16 at Wayne State College.

Wesleyan basketball coach Bill Ivey, who is camp director, has a well-planned agenda for interested boys from grades five through 12. The camp will include: featured coaches, individualized instruction and analysis, team play-actual game situations, training hints, instructional and highlight films, contests, recreational activities and an awards program.

Featured speaker Tacy coached for two years at Marshall University before taking over the head coaching position at Wake Forest in 1972. His lifetime coaching record is 323 wins, 151 losses. He finished third in the national coach of the year voting in 1977 and was selected District Three coach of the year that same year. His team advanced to the NCAA Tournament, losing in the midwest regional finals to eventual national champion Marquette but finishing ninth in the national rankings.

Buford, Bertrand Win

Men's Tennis Team Splits Duals

The final outcome of a dual tennis match between Nebraska Wesleyan and Wayne State College wasn't decided until the end of the second doubles match in Lincoln, Wednesday.

Wesleyan ruined WSC's hopes of an opening season win when the hosts won a 5-4 decision.

Wesleyan and Wayne State College wasn't decided until the end of the second doubles match in Lincoln, Wednesday.

TWO UNDEFEATED

Number one seeded Craig Buford of Omaha and number five seeded Craig Bertrand of Des Moines, Ia., kept their undefeated status in singles as they helped the Wayne State tennis team defeat Buena Vista College 6-3 in action Monday night at Storm Lake, Ia.

Woodland, Calif., playing in the second position for WSC, upped his record to 2-1 with a victory over Pat Conlon, 7-5, 6-0.

Pat Denny of Arlington went three sets against Bob Ingebritson before getting his second victory against one loss on the year in the number three position. He defeated Ingebritson, 6-4, 4-6, 6-2.

In doubles competition, WSC's Buford and Thompson teamed up to defeat Kopp and Ingebritson, 10-5.

The Wildcats' next action will be Friday at home against Northwestern college.

More: For WSC baseball and softball, see page 12

Golf League Teams In Monday's Edition

According to Randy Hascel

THE WINTER WEATHER just won't surrender to spring but spring sports have continued despite low temperatures and precipitation.

After watching most of the Laurel Corners Relays at Wayne State last Thursday, I journeyed over to WSC's baseball diamond to watch a game between Wayne State and Jamestown, N.C. The fog was so bad that on deep fly balls, the outfielders lost sight of the ball.

the lost fly ball to drop to the ground where they could safely retrieve it. The fog was that thick.

It was somewhat less than ideal weather for playing baseball, to say the least. It couldn't have been too enjoyable for Jamestown. After all they tell me this was their southern tour. Maybe next year they can tour a little bit farther south — like Texas perhaps.

young grapplers. Through Wayne High Guidance Counselor Carl Frye's career searching program, Barry Dahlkoetter of Carroll spent Tuesday learning about sports writing while helping me out. We watched part of the Wayne State Bellevue College baseball game, so I let him run the camera for some experience.

Then, Mike Thompson of Laurel shot a roll of film at the Iowa Cornets professional basketball game in Sioux City this weekend. Connie Kunzmann, former Wayne State player, scored 19 points and grabbed 14 rebounds in the contest.

Assistant photographers like that sure lighten the photography load.

The outdoorsy kept busy during much of the game, directing the outfielders left or right and up or back to get the fly ball. Once positioned where the infielders mistook them, the outfielders waited for

WAYNE	AB	R	H
Jeff Zeiss	4	2	2
Denny Stroh	2	0	0
Jerry Goeden	2	1	0
Dan Mitchell	1	0	0
Tom Ginn	4	0	0
Al Nissen	4	0	0
Mark Ganssheim	2	0	0
Karol Nissen	1	0	0
Eric Koll	4	1	1
Tim Thomas	1	0	0
Tim Pfeiffer	2	0	0
Jere Morris	6	0	0
Dave Schwartz	1	1	1
Totals	26	4	5

WSC Women Place Ninth

The Wayne State women's track team opened its season in the Red Grove Relays last Friday at Fairbury. WSC finished ninth out of 16 teams competing, with a total of 11 points scored.

Doane College won the meet with 77 points followed by Midland with 52 and Colby College with 49. Wayne State had no individual winners in the meet but those placing in events included: Lori Goslar, Charter Lake, Ia., third in javelin.

Sue Fricke, Monroe, third in shot put. Sally Schwede, Norfolk, third in 440 yard run.

3 day sale
April 5-6-7
Levi's jeans at super savings!
10.99
Heavy Denim, Prep Bell, Straight Leg, Bell and Big Bell jeans!
14.99 Levi's Corduroy Jeans!
6.99 Boys' Heavy Denim Bell in regulars and slims!

The Most Fabulous New Yorker of them all is now at Chrysler Center

Chrysler 5th Avenue
5th Avenue Edition. The ultimate Chrysler New Yorker. Luxurious. Quiet. Smooth. Soft-cushion comfort. Standard equipment befitting its name. No other Chrysler like it.

3 YEAR / 50,000 MILE WARRANTY AVAILABLE

CHRYSLER CENTER
7th & Main
375-3270
WAYNE, NEBRASKA 68787

Our Style Fits Yours. McDonald's

Jaycee Kids Wrestling Draws 182

JUNIOR CHAMPION Steven Cowgill pins Scott Kunde of Neligh in the finals. Above: At right, Jon Stollenberg gets an escape in first round competition.

CHAMPION Kevin Koenig, with a mask on to protect his fractured nose, won his three matches in a total of 34 seconds.

Wayne Herald

SPORTS

Jaycee Top Finishers

JUNIOR DIVISION

40-48 1st. Max Kant, Winsde.
2nd. Eric Langhorst, Howells.
3rd. Jeff Carlson, Winsde.
49-50 1st. Scott Bruckner, Osmond.
2nd. Chad Meier, Randolph.
3rd. Scott Stratton, Randolph.
51-54 1st. Jess Zeiss, Wayne.
2nd. Steve Hanna, Randolph.
3rd. Matt Peterson, Wayne.
55-57 1st. Paul Beacom, Osmond.
2nd. Chris Mass, Randolph.
3rd. Aaron Schmidt, Osmond.

85 1st. Joel Jorgensen, Wayne.
2nd. Skip Gamble, Wayne.
3rd. Steven Reinke, Neligh.
87-89 1st. Brad Moore, Wayne.
2nd. Matt Briandy, Wisner.
3rd. Mark Daniels, Wayne.
90-91 1st. Ladd Brehmer, Pender.
2nd. James Hay, Bel den.
3rd. Carl Urwiler, Wayne.

92-97 1st. Darrin Loberg, Randolph.
2nd. Mark McQuire, Wisner.
3rd. Jay Kai, Pender.
98-105 1st. Dale Anderson, Pender.
2nd. Chad Marsh, Neligh.
3rd. Doug Bazala, Howells.
106-111 1st. Rodney Gilliland, Wayne.
2nd. Kraig Dolph, Wakefield.
3rd. Don Voelker, Wisner.

112-118 1st. Mike Hanna, Randolph.
2nd. Jeff Olson, Wakefield.
3rd. Russ Jackson, Stanton.
127-135 1st. Kevin Koenig, Wayne.
2nd. Brian Meyer, Randolph.
3rd. Jeff Davis, Wayne.
136-up 1st. Matthew Kersten, Howells.
2nd. Freddie Nelson, Pender.

58-60 1st. Jon Hansen, Stanton.
2nd. Jesse Mewis, Stanton.
3rd. Troy Taylor, Randolph.
61-64 1st. Jeff Swanson, Thurston.
2nd. Ryan Noelle, Stanton.
3rd. Lance Smith, Stanton.

65-69 1st. Cory Stulheit, Neligh.
2nd. Cory Locke, Stanton.
3rd. Jeff Hanna, Randolph.
70-71 1st. Scott Cornett, Neligh.
2nd. Reggie Arduser, 3rd. Jeremy Kilburn, Randolph.

72-80 1st. Jon Dorcey, Stanton.
2nd. Dean Spader, Randolph.
3rd. Gale Knust, Neligh.
85-89 1st. Jason Liska, Wayne.
2nd. Kary Barr, Randolph.
3rd. Scott Hammer, Wayne.
90-112 1st. Steven Cowgill, Wayne.
2nd. Scott Kunde, Neligh.
3rd. Aaron Woehler, Wayne.

SENIOR DIVISION

58-62 1st. Tim Storm, Neligh.
2nd. Russell Wiemann, Howells.
3rd. Jesse Shelter, Neligh.

65-69 1st. Ryan Wieman, Howells.
2nd. Kelly Wallace, Neligh.
3rd. Craig Neisus, Wayne.
70-72 1st. Tim Fleming, Wayne.
2nd. Mike Danielson, Wayne.
3rd. Matt Hupp, Oakdale.

73-75 1st. David Raasch, Bancroft.
2nd. Erich Jansen, Pender.
3rd. Jon Stollenberg, Wayne.

76-79 1st. Jim Thomas, Wayne.
2nd. Terry Schultz, Wayne.
3rd. Brian Knust, Neligh.

80-81 1st. Steve Loberg, Randolph.
2nd. Brett Chapman, Stanton.
3rd. Bret Kunde, Neligh.

84 1st. Rob Luft, Wayne.
2nd. Jay Rebensdorf, Wayne.
3rd. Joe Kalthoff, Neligh.

SKIP GAMBLE (top) and Jason Jorgensen battle it out in the 85 pound class. (Photo by Julia Dorcey, Wayne High student)

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

Pierson Ins. Agency
111 West 3rd
Phone 375 2496

WITH MY LUCK I'LL PROBABLY FALL ASLEEP SMOKING-BURN A HOLE IN MY WATER BED AND..... DROWN.

GO GOODYEAR FOR RADIALS

Get The Strength Of Steel, The Ride Of Polyester, Plus Radial Handling And Control!

Custom Tread is the name, and Goodyear builds the quality in... starting with two sturdy belts of steel, and all polyester cord body, and a well slotted tread for traction. Going Goodyear is a great way to go radial!

Whitewall Size	OUR PRICE	Plus FET and old tire
BR78-13	66.00	1.98
ER78-14	75.00	2.38
FR78-14	78.50	2.55
FR78-15	80.50	2.55
GR78-14	81.75	2.65
GR78-15	84.00	2.73
HR78-15	90.25	2.94
JR78-15	93.75	3.14
LR78-15	96.75	3.30

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

PRICE SIZZLER! \$22

A78-13, blackwall plus 1.42 FET and old tire depending on size.

Power Streak 18 polyester cord body for a smooth, bump-free ride. Six-tread, dependable bias-ply construction. Tire up now.

Blackwall Size	OUR PRICE	Plus FET and old tire
E78-14	\$29.00	2.03
F78-14	\$32.25	2.22
G78-14	\$33.50	2.38
H78-15	\$37.75	1.58
F78-15	\$33.50	2.41
G78-15	\$34.50	2.44
H78-15	\$37.00	2.66

Whitewalls just \$3.00 more!
OTHER SIZES AT SIMILAR SAVINGS

DOUBLE BELTED DOUBLE FEATURE!

Choose black or whitewall in this best-selling glass belted POLYGLAS.

\$34 Custom Power Cushion Polyglas
A78-13 plus 1.74 FET and old tire

Size	Blackwall Price	Whitewall Price	Plus FET and old tire
C78-14	\$38.00	\$42.00	2.01
D78-14	\$39.75	\$44.00	2.05
E78-14	\$41.50	\$46.00	2.21
F78-14	\$43.50	\$47.75	2.34
F78-15	\$46.00	\$48.50	2.45
G78-14	\$45.50	\$49.75	2.53
G78-15	\$46.00	\$50.75	2.59
H78-14	\$47.00	\$52.00	2.74
H78-15	\$49.00	\$54.00	2.82
J78-15	\$51.00	\$56.50	3.06
L78-15	\$52.75	\$58.50	3.11

\$38 WHITEWALL
A78-13 plus 1.74 FET and old tire

Liberal-Budget Terms...Low Monthly Payments

Coryell Derby 211 Logan Wayne 375-2121

GOOD YEAR

Ask me about our Homeowners Insurance discount for new homes... save up to 15%!

If your home is less than seven years old, you may save. Find out how much. Call me today!

Bill Woehler
112 West 2nd
Ph. 375-4606
Wayne, NE

Hanes \$1 off Sale

Item	Reg. Price	Sale Price
"T" Shirt	Reg. 3/5.99	Sale 3/4.99
"V" Neck "T" Shirts	Reg. 3/6.49	Sale 3/5.49
Athletic Shirt	Reg. 3/5.79	Sale 3/4.79
Brief	Reg. 3/5.79	Sale 3/4.79
Boxer Short	Reg. 3/6.99	Sale 3/5.99

Hanes UNDERWEAR

\$1.00 off any 3 of Hanes' men's all cotton, white knitted underwear and Hanes boxers. Sale includes Hanes white, all-cotton briefs, T-shirts, V-necks, athletic shirts and Hanes Regular or Gripper boxers. Save \$1.00 on every 3. Sale ends April 21.

Our Style Fits Yours.
McDonald's

AMERICAN FAMILY INSURANCE
AUTO HOME BUSINESS HEALTH LIFE
American Family Mutual Insurance Co. Madison, Wis.

THURSDAY NIGHT

FEVER SPECIALS 7 P.M. - 9 P.M.

IGA
Macaroni & Cheese Dinners
 7 1/4 oz. pkg. **15¢** 7-9pm

WITTIGS
 FOOD CENTER

GIFTS FROM
"THE LOFT"
30% OFF
 7-9pm
 (Excluding Sale Items)

SAV-MOR DRUG
 THE LOFT *Religreen* AGENCY
 1022 MAIN PHONE 375 1444

SPECIAL SPRING HAS SPRUNG!
20% OFF
 ON ANY JUNIOR DRESS AND SPRING SKIRTS & Coordinated Tops

HUNDREDS to choose from while the selection is complete

SWAN-M'LEAN *the* **RUSTY NAIL**
 218 Main St. . . . Downtown Wayne, Ne.

SPECIAL
JOBE'S
House Plant Spikes
 Reg. 98¢ **59¢**
 PKG OF 20

True Value HARDWARE STORES
SHERRY BROS.
 FARM & HOME CENTER
 Phone 375-2082
 Wayne, Nebraska

THURSDAY NIGHT SPECIAL
NEW 15FT WHIRLPOOL REFRIGERATOR
 REGULAR \$489⁰⁰
\$399⁰⁰
 WITHOUT TRADE
 7-9pm ONLY

Charlie's Refrigeration
 311 Main St. Phone — 375-1811

WHAT A BUY!
 40" x 18 1/2"
 Model 37001
SAVE \$25⁰⁰
 REG. '84"
\$59⁹⁵
 THURSDAY 7-9pm

Ruggedly Built, Compact Desk, perfect for home or office. Handsome woodgrained top that resists scratches and wears like iron. Just right for the student at your house.

WAYNE BOOK STORE
 AND OFFICE SUPPLY
 Phone 375-3295 - Wayne, Nebraska

GUESS WHAT'S COOKING?

BAR-B-QUE RIBS
THURSDAY NIGHT!
 We know that one taste will bring you back. Our friendly service does it too!

Black Knight
STEAK HOUSE and LOUNGE
 304 Main Wayne 375-9968

THIS
 BIRT
 BU
 IS W
\$6

Be Sure to Be
 Participating
 Thurso

Arnie's
 Associ
 Ben I

Bl
 Charli
 Cr
 Coast
 Cor
 Coryel
 Th
 Does
 Eli

Firs
 Fred
 Gib
 Gries

Johnso

Koplin

M
 McM
 Mer
 Mor
 T
 Peopl
 Rich
 Sa
 She
 Shrade
 State Nat

Sw
 Tril
 Way
 W
 Way
 W
 Wittig

SUPER SPECIALS
GOOD
THURSDAY NIGHT
7-9 P.M.

TE

DISCOUNT FEVER

THURSDAY NITE ONLY

WEEK'S THURSDAY CHECKS WORTH 50

in One of These
Stores at 8:15
any Night!!

ord-Mercury
d Ins. & Inv.
nkin Store
l's GW
k Knight
Refrigeration
of Wayne
Coast Store
l Auto Co.
erby Service
upboard
r Appliance
on Motors
l Toro
monzi Bank
son Oil Co.
Discount
Rexall Store
l's Cafe
Frozen Foods
(TCH
arel's
up's TV
uto Supply
ahn's
Donald's
t Hardware
ant Oil Co.
ng Shopper
Lounge
Natural Gas
Jack & Jill
Mor Drug
y Brothers
Allen Hatchery
al Bank & Trust
urber's
n-McLean
gle Finance
Book Store
ne Herald
e Vets Club
tern Auto
Food Center

McDonald's

25% OFF
ALL REGULARLY PRICED

**SAMSONITE
LUGGAGE**

7-9 ONLY

 **PUFFS
FACIAL TISSUES**
200 Count

2/99¢ 7-9pm

RUSSELL STOVER
CHOCOLATE EASTER BUNNY

REG. \$1.00 **50¢**

**GRIESS
REXALL**

**BOLT
PAPER
TOWELS**

Large Roll **59¢**

RICH'S

Jack & Jill
FOOD CENTER

 **4 ROLL
BATHROOM
TISSUE**

4/4 Roll Pkgs.
\$3.00

7-9pm

Monday - Friday 9:00 - 9:00
Saturday 9:00 - 6:00
Sunday 12:00 - 6:00

PAMIDA
DISCOUNT CENTER

EAST HWY. 35 - WAYNE, NE.

SUMMERTIME
Time to seed the lawn and
buy that New Mower!

10% OFF
ALL BRANDS OF
GRASS SEED *
AND
ALL PUSH & SELF-PROPELLED
MOWERS

7-9 P.M.
THURSDAY

Be sure to pickup your lawn and garden tools,
(rakes, hoes, shovels, etc.) and your Earl May
vegetable and flower seeds!

 Coast-to-Coast
Where You Get the Most of the Best
for the Least
Mel and Ruth Elolson

SILKEN DELIGHT
22oz
**SHAMPOO
and
CONDITIONERS**
13 Different Fragrances

Regular \$1.27

63¢ BOTTLE

BEN FRANKLIN

WAYNE, NEBRASKA

Barth & Dryfues

Kitchen Terrys
Assorted 1st Quality Prints On Slight

Irregular Sheared Terry Towel
If Perfect \$2.19

LIMIT 4 **79¢ EACH**

2 Hour Fever 7-9p.m.

Alumni Banquet Date Set

Officers of the Winside High School Alumni Association met Sunday afternoon in the Howard Iverson home. It was announced that the date for the alumni banquet has been set for Saturday, May 26.

120 youths were represented at the camp, which is designed to help youths better understand state government.

Invitational, 8:30 a.m.
Monday, April 9: Play matinee, 1:30 p.m.; board meeting, 8 p.m.
Tuesday, April 10: Dinner Theatre; all-school three-act play.

No Pick Up
 There will be no newspaper pickup this Saturday or until further notice by the Cub Scouts. Cub Scouts are selling Scout O-Rama tickets. The event is planned for Saturday, April 28, and tickets are \$1.

Teachers Meet
 Sunday school teachers of St. Paul's Lutheran Church met Thursday following the midweek Lenten service.

Guest Pastor
 The Rev. Henry Knaub, pastor of the Trinity Lutheran Church in Winside during the 1940's, will share in the Palm Sunday service at Trinity Lutheran. A congregational dinner will follow the service for Pastor Knaub and his wife, Lorraine. Pastor Knaub, who is retired, is visitation pastor of Grace Lutheran Church in Lincoln.

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

Attends Camp
 Debbie Brockman, daughter of Mr. and Mrs. Jack Brockman, attended camp at Aurora March 27-29 for Nebraska Youth Leadership Development. Sixty three counties and about

Trinity Lutheran Church (Lyn DuBois, pastor)
Sunday: Sunday school, 9:30 a.m.; worship, with the Rev. Knaub of Lincoln speaking, 10:30; congregational dinner, 11:35.

Mr. and Mrs. Lester Grubbs entertained at dinner Sunday for Raymond Iverson of Hacienda Heights, Calif., and Irene Iverson of Alhambra, Calif. Other guests were the Leonard Andersons and the Howard Iversons.

Legion Aux.
 Sponsors GD
 The recent Government Day was sponsored by the American Legion and Auxiliary, including the Carroll, Winside and Wayne Posts.

WAKEFIELD NEWS / Mrs. W. Hale 287-2728

Easter Egg Hunt To Be Held Saturday

An Easter egg hunt will be held at the Wakefield City Park Saturday, April 7 at 2 p.m. All pre-school through second graders are invited to participate. Each child should bring a basket and meet at the tennis court at 2 p.m. The children will be divided into two groups and prizes will be awarded in each group.

Sundell, 2 p.m.
Sunday: Sunday school, 9 a.m.; worship, 10:30.
Monday: Churchmen, 8 p.m.
Tuesday: Circle 6, Mrs. Art Greve, 8 p.m.
Wednesday: Guild day, 1 p.m.; Lenten service, 8.

United Presbyterian Church (William C. Montignani, pastor)
Sunday: Sunday school, 9:45 a.m.; worship, 11.

St. John's Lutheran Church (Ronald E. Helling, pastor)
Friday: Ladies Aid, 2 p.m.
Sunday: Sunday school, 9:15 a.m.; worship, 10:30; Waltham League, 6:30 p.m.
Monday: Ministerium, 10 a.m.
Wednesday: Choir, 8 p.m.

Christian Church (Greg Hafer, pastor)
Sunday: Sunday school, 9:30 a.m.; worship, 10:30; talent night, 7 p.m.
Wednesday: Ladies Bible studies, 2 p.m.; Adult Bible study, 7:30.

Evangelical Covenant Church (E. Neil Peterson, pastor)
Saturday: First year confirmation, 10 a.m.
Sunday: Sunday school and second year confirmation, 9:45 a.m.; worship, 11; evening worship, 7:30 p.m.
Monday: Ruth Circle, 8 p.m.
Wednesday: Junior choir, 3:45 p.m.; Bible study and senior choir, 7:30.

Immanuel Lutheran Church (Ronald E. Helling, pastor)
Thursday: Weekday classes, 4 p.m.
Sunday: Worship, 9 a.m.; Sunday school and Bible class, 10.
Wednesday: Waltham League, 7:30 p.m.

Social Calendar
Monday, April 9: American Legion Auxiliary, 8 p.m.
Tuesday, April 10: Firemen's Auxiliary, 8 p.m.

School Calendar
Thursday, April 5: Business contest, Wayne; Golf, Wayne; there: NTCC swing group, here, 10:15 a.m.; pre-contest concert, 7:30 p.m.
Friday, April 6: Baseball, Laurel, here; boys' and girls track, Wakefield Invitational, Wayne State College; Kindergarten roundup; state speech contest; seventh and eighth grade class party.
Saturday, April 7: Golf tournament, Plainview, there; state speech contest.
Monday, April 9: School board meets, 8 p.m.; FHA state convention.
Tuesday, April 10: K-6 workshop, 2:30 to 4:30 p.m.; girls track, Wayne State College; FHA state convention.
Wednesday, April 11: Boys track, Wayne State College Invitational.

Salem Lutheran Church (Robert V. Johnson, pastor)
Thursday: Circle 4, Mrs. Carl Lofgren, 9:30 a.m.; Circle 1, Mrs. Lewis Bates, Circle 2, Mrs. Emil Muller, Circle 3, Mrs. Carl

St. Paul's Lutheran Church (John Hafermann, pastor)
Thursday: Women's Bible study, 2 p.m.; midweek Lenten service, 7:30; coffee hour, 8:30; choir, 9.
Saturday: Saturday school, 9 a.m.
Sunday: Sunday school and adult Bible classes, 9:30 a.m.; worship, 10:30.

Social Calendar
Thursday, April 5: Coterie Club, Federated Woman's Club, Mrs. Frank Applegate.
Friday, April 6: Three Four Bridge, Mrs. Don Wacker.
Saturday, April 7: Library Board.
Sunday, April 8: Sunday Pitch Club.
Monday, April 9: American Legion Auxiliary, Winside Firemen.
Tuesday, April 10: Senior Citizens: Tops Club; Brownies; Girl Scouts.
Wednesday, April 11: Contract Bridge Club; Trinity Lutheran Churchwomen.
Thursday, April 12: Neighboring Circle; Coterie Club.

School Calendar
Friday, April 6: Boys and girls track, Wayne; Wakefield

John Quincy Adams became president of the U.S. in 1824, getting almost 50,000 fewer votes than his chief rival, Andrew Jackson. He won in the electoral college.

Legion Aux.
 Sponsors GD

The recent Government Day was sponsored by the American Legion and Auxiliary, including the Carroll, Winside and Wayne Posts.

Evelyn Thompson, Wayne, department county government chairman and president of the Wayne County auxiliary, was present for the morning session. Others who helped with the annual event were Mary Kruger, president of the Winside Auxiliary; Mrs. Leland Anderson, secretary of the Winside Auxiliary; and Mrs. Vernon Mann, treasurer of the Winside Auxiliary.

Students from Wayne and Winside high schools took part in the Government Day activities.

John Quincy Adams became president of the U.S. in 1824, getting almost 50,000 fewer votes than his chief rival, Andrew Jackson. He won in the electoral college.

School Calendar
Friday, April 6: Boys and girls track, Wayne; Wakefield

Social Calendar
Monday, April 9: American Legion Auxiliary, 8 p.m.
Tuesday, April 10: Firemen's Auxiliary, 8 p.m.

School Calendar
Thursday, April 5: Business contest, Wayne; Golf, Wayne; there: NTCC swing group, here, 10:15 a.m.; pre-contest concert, 7:30 p.m.
Friday, April 6: Baseball, Laurel, here; boys' and girls track, Wakefield Invitational, Wayne State College; Kindergarten roundup; state speech contest; seventh and eighth grade class party.
Saturday, April 7: Golf tournament, Plainview, there; state speech contest.
Monday, April 9: School board meets, 8 p.m.; FHA state convention.
Tuesday, April 10: K-6 workshop, 2:30 to 4:30 p.m.; girls track, Wayne State College; FHA state convention.
Wednesday, April 11: Boys track, Wayne State College Invitational.

Salem Lutheran Church (Robert V. Johnson, pastor)
Thursday: Circle 4, Mrs. Carl Lofgren, 9:30 a.m.; Circle 1, Mrs. Lewis Bates, Circle 2, Mrs. Emil Muller, Circle 3, Mrs. Carl

St. Paul's Lutheran Church (John Hafermann, pastor)
Thursday: Women's Bible study, 2 p.m.; midweek Lenten service, 7:30; coffee hour, 8:30; choir, 9.
Saturday: Saturday school, 9 a.m.
Sunday: Sunday school and adult Bible classes, 9:30 a.m.; worship, 10:30.

Social Calendar
Thursday, April 5: Coterie Club, Federated Woman's Club, Mrs. Frank Applegate.
Friday, April 6: Three Four Bridge, Mrs. Don Wacker.
Saturday, April 7: Library Board.
Sunday, April 8: Sunday Pitch Club.
Monday, April 9: American Legion Auxiliary, Winside Firemen.
Tuesday, April 10: Senior Citizens: Tops Club; Brownies; Girl Scouts.
Wednesday, April 11: Contract Bridge Club; Trinity Lutheran Churchwomen.
Thursday, April 12: Neighboring Circle; Coterie Club.

School Calendar
Friday, April 6: Boys and girls track, Wayne; Wakefield

Social Calendar
Monday, April 9: American Legion Auxiliary, 8 p.m.
Tuesday, April 10: Firemen's Auxiliary, 8 p.m.

School Calendar
Thursday, April 5: Business contest, Wayne; Golf, Wayne; there: NTCC swing group, here, 10:15 a.m.; pre-contest concert, 7:30 p.m.
Friday, April 6: Baseball, Laurel, here; boys' and girls track, Wakefield Invitational, Wayne State College; Kindergarten roundup; state speech contest; seventh and eighth grade class party.
Saturday, April 7: Golf tournament, Plainview, there; state speech contest.
Monday, April 9: School board meets, 8 p.m.; FHA state convention.
Tuesday, April 10: K-6 workshop, 2:30 to 4:30 p.m.; girls track, Wayne State College; FHA state convention.
Wednesday, April 11: Boys track, Wayne State College Invitational.

Salem Lutheran Church (Robert V. Johnson, pastor)
Thursday: Circle 4, Mrs. Carl Lofgren, 9:30 a.m.; Circle 1, Mrs. Lewis Bates, Circle 2, Mrs. Emil Muller, Circle 3, Mrs. Carl

St. Paul's Lutheran Church (John Hafermann, pastor)
Thursday: Women's Bible study, 2 p.m.; midweek Lenten service, 7:30; coffee hour, 8:30; choir, 9.
Saturday: Saturday school, 9 a.m.
Sunday: Sunday school and adult Bible classes, 9:30 a.m.; worship, 10:30.

Social Calendar
Thursday, April 5: Coterie Club, Federated Woman's Club, Mrs. Frank Applegate.
Friday, April 6: Three Four Bridge, Mrs. Don Wacker.
Saturday, April 7: Library Board.
Sunday, April 8: Sunday Pitch Club.
Monday, April 9: American Legion Auxiliary, Winside Firemen.
Tuesday, April 10: Senior Citizens: Tops Club; Brownies; Girl Scouts.
Wednesday, April 11: Contract Bridge Club; Trinity Lutheran Churchwomen.
Thursday, April 12: Neighboring Circle; Coterie Club.

'Which One's Mom?'

THE 24 STUDENTS in Mrs. JoAnne Benschoff's fourth grade class at Wayne's West Elementary School last week became mothers (and fathers) to three baby chicks. The youngsters received a dozen eggs from Shrader and Allen Hatchery in Wayne and kept them under an incubator in the classroom until last week when the chicks made their appearance under the delighted eyes of the youngsters, who were gathered around for the occasion. The chicks were nicknamed Klutz and Lazy because of their inactivity. Jodi Ditman, at left, gently prods one of the newborns. In the photo above, from left, Brian Schmidt, Jodi Ditman, Jon Stollenberg and Bill Liska set the chicks amid a display of bird nests which the students made or brought to class.

TWO MORE EXCELLENT BUYS

Located on 5th and Main, this 3 unit apartment house located on a 50' x 150' corner lot, zoned for commercial usage. Financing available.

Tired of renting that apartment. Look into this 24' x 40' 3 bedroom central air conditioned mobile home.

PROPERTY EXCHANGE

112 Professional Building
 Wayne, Nebraska Phone 375-2134

GRAIN SYSTEMS' CBIN\$

The difference between dollars and cents....it makes sense to buy GSI!

Manufacturers of:

- Quality Farm Grain Bins
- Hopper Tank
- Drying Floors
- AIRSTREAM Fans & Heaters

Your dealer is:

Dean Dinklage
 Wisner, Nebraska
 402-529-6489

WINTER DISCOUNTS Are Still in Effect.

WAKEFIELD NEWS / Mrs. W. Hale 287-2728

Easter Egg Hunt To Be Held Saturday

An Easter egg hunt will be held at the Wakefield City Park Saturday, April 7 at 2 p.m. All pre-school through second graders are invited to participate. Each child should bring a basket and meet at the tennis court at 2 p.m. The children will be divided into two groups and prizes will be awarded in each group.

Sundell, 2 p.m.
Sunday: Sunday school, 9 a.m.; worship, 10:30.
Monday: Churchmen, 8 p.m.
Tuesday: Circle 6, Mrs. Art Greve, 8 p.m.
Wednesday: Guild day, 1 p.m.; Lenten service, 8.

United Presbyterian Church (William C. Montignani, pastor)
Sunday: Sunday school, 9:45 a.m.; worship, 11.

St. John's Lutheran Church (Ronald E. Helling, pastor)
Friday: Ladies Aid, 2 p.m.
Sunday: Sunday school, 9:15 a.m.; worship, 10:30; Waltham League, 6:30 p.m.
Monday: Ministerium, 10 a.m.
Wednesday: Choir, 8 p.m.

Christian Church (Greg Hafer, pastor)
Sunday: Sunday school, 9:30 a.m.; worship, 10:30; talent night, 7 p.m.
Wednesday: Ladies Bible studies, 2 p.m.; Adult Bible study, 7:30.

Evangelical Covenant Church (E. Neil Peterson, pastor)
Saturday: First year confirmation, 10 a.m.
Sunday: Sunday school and second year confirmation, 9:45 a.m.; worship, 11; evening worship, 7:30 p.m.
Monday: Ruth Circle, 8 p.m.
Wednesday: Junior choir, 3:45 p.m.; Bible study and senior choir, 7:30.

Immanuel Lutheran Church (Ronald E. Helling, pastor)
Thursday: Weekday classes, 4 p.m.
Sunday: Worship, 9 a.m.; Sunday school and Bible class, 10.
Wednesday: Waltham League, 7:30 p.m.

Social Calendar
Monday, April 9: American Legion Auxiliary, 8 p.m.
Tuesday, April 10: Firemen's Auxiliary, 8 p.m.

School Calendar
Thursday, April 5: Business contest, Wayne; Golf, Wayne; there: NTCC swing group, here, 10:15 a.m.; pre-contest concert, 7:30 p.m.
Friday, April 6: Baseball, Laurel, here; boys' and girls track, Wakefield Invitational, Wayne State College; Kindergarten roundup; state speech contest; seventh and eighth grade class party.
Saturday, April 7: Golf tournament, Plainview, there; state speech contest.
Monday, April 9: School board meets, 8 p.m.; FHA state convention.
Tuesday, April 10: K-6 workshop, 2:30 to 4:30 p.m.; girls track, Wayne State College; FHA state convention.
Wednesday, April 11: Boys track, Wayne State College Invitational.

Salem Lutheran Church (Robert V. Johnson, pastor)
Thursday: Circle 4, Mrs. Carl Lofgren, 9:30 a.m.; Circle 1, Mrs. Lewis Bates, Circle 2, Mrs. Emil Muller, Circle 3, Mrs. Carl

Early Bird Specials

— SCOTTS —

HALTS	5,000 sq. ft. 20-5-5 Crab Grass Control	\$1220
TURF BUILDER Plus 2	4,500 sq. ft. 22-3-3	\$957
TURF BUILDER	With Iron 4,500 sq. ft. 22-3-3	\$726

WE RENT
 Lawn Thatcher and Garden Tillers

PEAT POTS	1 3/4" or 2 1/4"	2¢ EACH
------------------	------------------	----------------

LAWN SPREADER	Precision flow control spreads lawn care products evenly and accurately. Sturdy steel construction with epoxy finish, will last for years.	\$22⁹⁵
----------------------	--	--------------------------

VERMICULITE	1/2 Peck	59¢
BONE MEAL	4 lb.	\$1⁸⁹

TRUE TEST LAWN FOOD	2,500 sq. ft. 12-2-4	\$5³⁵
CRAB GRASS CONTROL		
	5,000 sq. ft. 22-3-6	WEED & FEED \$5⁵⁵
	5,000 sq. ft. 25-4-8	LAWN FOOD \$5⁴⁹
	5,000 sq. ft. 20-5-5	LAWN FOOD \$4³⁰

\$1⁴⁹ lb. POLLOCK FILLETS

\$1⁵⁹ lb. NATURAL CASING PORK SAUSAGE LINKS

\$1⁶⁹ lb. BONELESS BEEF CHUCK ROASTS

\$1⁶⁹ lb. JOHNSON'S FROZEN FOODS

HOURS:
 Monday-Friday — 8-6
 Saturday — 8-1

JOHNSON'S FROZEN FOODS
 Phone 375-1100 Wayne 116 West Third

SHERRY BROS. FARM & HOME CENTER
 Phone 375-2082

Parking West of Building

SCRUVE FISH FOR LENT

PRICES EFFECTIVE April 5 thru April 7

OCEAN PERCH FILLETS \$1⁷⁹ lb.

OCEAN CATFISH FILLETS \$1⁶⁹ lb.

\$1⁴⁹ lb. POLLOCK FILLETS

\$1⁵⁹ lb. NATURAL CASING PORK SAUSAGE LINKS

\$1⁶⁹ lb. BONELESS BEEF CHUCK ROASTS

\$1⁶⁹ lb. JOHNSON'S FROZEN FOODS

HOURS:
 Monday-Friday — 8-6
 Saturday — 8-1

JOHNSON'S FROZEN FOODS
 Phone 375-1100 Wayne 116 West Third

E DID THE ALPS TOO!

Some people once believed that mountains were formed by an enormous underground serpent moving about.

DIXON NEWS / Mrs. Dudley Blatchford
584-2588

Five Answer Roll Call At Extension Meeting

Twilight Line Extension Club met in the home of Mrs. Marvin Hartman March 20. Five members answered roll call. Visitors were Mrs. Lee Johnson and Mrs. Norman Jensen.

Mrs. John Young presented the lesson, "Time Makers and Time Takers." Mrs. Lee Johnson received the hostess gift.

Next meeting will be April 17 with Mrs. John Young.

Don Diedikers Jr., Dave Diedikers and Adam, Jo Nelson, the Mark Roeber family, Eunice and Dawn Diediker.

Attend Banquet
About 45 attended the father-son banquet at the Logan Center Methodist Church March 26.

The Rev. James Mote presented slides of his recent trip to the Holy Land.

spent the weekend in the LeRoy Penrick home. Joining them for Sunday dinner were the Earl Eckerts, the Ernest Swifts and the Brad Penricks.

The Melvin Swicks, Mel Swick, Tammy and Jeff, returned Friday after spending several days visiting in the home of Ron Lamm, Ringgold, Ga. En route they were supper guests in the

Walter Swick home, Springfield, Mo. On the return trip they were overnight guests in the home of Paul Barnes, Macon, Mo.

Lyle, Sandra and Vern George returned to Lincoln Sunday after spending the past week in their parents' home. March 28 dinner guests in the George home were Nance Janna and Jackie Peterson, Lincoln.

The Mike Schultzes, Norfolk, were weekend guests in the Clayton Stingley home. The Duane Stingleys and Travis joined them for Sunday dinner.

The Glen Stingleys were Sunday afternoon visitors.

Mrs. George Bingham returned Saturday after spending the month in the home of Dr. David Bingham, Buffalo, N.Y. Nancy

Bingham spent March 27-30 there on her return from Puerto Rico.

The Jerry Frahm family and Harriet Frahm were Sunday dinner guests in the Allen Jansen home, Columbus.

The Delmar Menken family, Windom, Minn., the David Schmidt family, Columbus, and the Leon Poskocchis, Lincoln, attended the Fuch-Rasmussen wedding Saturday in Laurel and visited in the George Rasmussen home.

Major Paul Noe, Fort Knox, Ky., arrived Sunday to spend the week with his parents, the Leslie Noes.

The Dick Dolphs, Geneva, Karen Dolph, Lincoln, and the Ernest Carisons spent the weekend in the Joe Wist home, Sioux City.

The Harold Jewells returned Friday after spending the past four months at Port Isabel, Texas. They spent a couple of days in Mexico, and were overnight guests in the Gene

Jackson home, Fort Worth, Texas, en route home.

Alice Chambers returned home Friday after spending several weeks in the Dr. Arnon Armfield home, Omaha. Mrs. Chambers and Mrs. Armfield spent Feb. 20 to March 6 visiting in the Hawaiian Islands. Dr. Armfield met them there on his return from Japan and China.

The Harold Georges, Sandra, Vern and Carolyn attended the Schneckfest at Freeman, S.D. Saturday evening.

Celebrates Birthdays
The Barry Lynches, Des Moines, Ia., were weekend guests in the Ernest Lehner home Saturday evening a cooperative supper was held in the Elmer Echtenkamp home.

Ernest Lehner's birthday guests present were the Jim Warner family and the Les Echtenkamps. The Kim Meyers, Des Moines, were Sunday visitors.

The Harold Jewells were Sunday evening guests in the Rodney Jewell home for Troy's sixth birthday.

Guests March 27 in the Duane Diediker home for Kevin's birthday were the Don Diedikers, the

Dixon United Methodist Church
(William Anderson, pastor)
Sunday: Sunday school, 9:30 a.m.; worship, 10:30.

Logan Center United Methodist Church
(James Mote, pastor)
Thursday: UMWU, 2 p.m.
Sunday: Worship, 9:15 a.m. Sunday school, 10:15.

St. Anne's Catholic Church
(Jerome Spinner, pastor)
Sunday: Mass, 8 a.m.

Mel and Joe Swick spent the weekend at a camp retreat at Story City, Ia.

The Roger Swicks, Springfield,

Wakefield Student Top Speller Again

A seventh grader at Wakefield Community School was top speller of a contest held at the Wakefield school last week and is now eligible to compete in the Midwest Spelling Bee at the University of Nebraska Omaha on April 7.

Cathy Sherer, daughter of Mr. and Mrs. Larry Sherer repeated her championship performance from last year.

In addition to the chance to compete with spellers from

throughout the midwest, Cathy received a \$25 Savings Bond from the Wakefield Republican.

Guen Hartman, daughter of Mr. and Mrs. Derwin Hartman was runner-up and received a dictionary.

Other winners were Roni Starzl sixth grade and Edward Haglund fifth grade. The Republican awarded cash prizes to each of the top spellers in each grade.

Sixty-one students entered the spelling competition. Fourteen advanced to the spell-down following a written test of 50 words. Those students included Debbie Meyer, Carl Johnson, Mike Muller, Brian Soderberg, Michelle Meyer, Dilyne Byers, Darla Hartman, Roni Starzl, Leche Russell, Cindy Jeppson, Angie Stout and David Thomp son.

Need a Car right NOW?

Chrysler Center
7th & Main Wayne
375-3270

"The tiniest hair casts a shadow."
Goethe

OBITUARIES

Nora Netherda

Services for Nora Olena Netherda, 82, of Wayne, will be held Saturday at the Hiscox-Schumacher Funeral Home at 10 a.m. She died Tuesday at Providence Medical Center.

The Rev. Doniver Peterson will officiate and burial will be in the L' Eau Qui Court Cemetery, Niobrara.

The daughter of Ole and Nellie Peterson, she was born March 22, 1897 at the parental farmhome west of Springfield, S.D. She received her education in the Bonhamme County Perkins School and the Lutheran Parochial School, Niobrara was her home for almost 50 years.

Mrs. Netherda was a charter member of the Niobrara American Legion Auxiliary and an associate member of the National League of Postmasters. Following her husband's death in 1964, she moved to Wayne and was a member of the Wayne Senior Citizens Center.

Preceding her in death were her parents, husband and two sisters. Survivors include two sons, Anton J. of Wayne, and Ole of Omaha; one daughter, Mrs. John (Nellie) Walsh of Portland, Ore.; 10 grandchildren; seven great grandchildren; and two sisters, Martha Marshall of California, and Hilda Knutson of Verdigré.

William Huetig

The Rev. Frederick S. Cook will officiate at services today (Thursday) at 10:30 a.m. at the Immanuel Lutheran Church, Laurel, for William Huetig Huetig, a resident of Laurel, died Tuesday in Wayne at the age of 84 years.

Burial will be in the Laurel Cemetery and pallbearers are Scott, Walt and Harold Huetig, Cleo and Dean Karnes, Larry Jensen and Gerald Herrick.

William Huetig, son of Frank and Emma Walter Huetig, was born March 26, 1895 at Laurel. He grew up in the Laurel area and married Elizabeth Ahrens. The couple farmed near Pender for three years, returning to Laurel in 1922 where he operated a trucking business until 1945.

Huetig was a member of the Immanuel Lutheran Church, Laurel, and has resided in the Laurel Nursing Home for the past several years.

Preceding him in death were his parents, one son, Roland, one daughter, Vera Eichenberger and two sisters. Survivors include his widow, Elizabeth of Tempo City, Calif.; two sons, Frank of Covina, Calif., and W.J. of Carson City, Nev.; 10 grandchildren; two great grandchildren; one brother, Albert of Laurel; and two sisters, Mrs. Fred (Frieda) Gardner of Norfolk and Mrs. Orlin (Edna) Wegner of Bloomfield.

Rudolph Greunke

Services for Rudolph Conrad Greunke of Wayne are to be held here today (Thursday) at Grace Lutheran Church at 10:30 a.m. He died Monday in Wayne at the age of 81 years.

The Rev. Thomas Mendenhall will officiate, and pallbearers are Raymond, Carl, Kenneth, Luther, Marlin and Lyle Greunke. Burial will be in the Greenwood Cemetery.

The son of Carl and Louise Greunke, he was born Nov. 26, 1897 at Drake, Mo. He was married to Anna Knecht on Nov. 29, 1928 at St. Paul's Lutheran Church in Arlington. The couple moved to a farm north of Wayne in 1929. Greunke was a member of Grace Lutheran Church, Wayne.

He is preceded in death by his parents and four brothers. Survivors include his widow; two sons, Duane of Wayne, and Dennis of Winside; five grandchildren; and four brothers, John, Max and Emil, all of Fremont, and Henry of Omaha.

Edmond Loetscher

Edmund Albert Loetscher of Emerson died Saturday at the Wakefield Health Care Center at the age of 83 years. Services were held Tuesday at the Presbyterian Church in Emerson, with the Rev. William Montigani officiating.

Pallbearers were Daniel Viers, Gordon Hanson, Marilyn Stecker, Daniel Schroeder, Max Loetscher and Darrell Magnuson. Burial was in the Eastview Cemetery, Allen.

The son of Valentine and Henricka Dotlman Loetscher, he was born Feb. 17, 1896 at Dubuque, Ia. He married Lena Rogal at Norfolk on March 16, 1927.

Survivors include one brother, Arnold of Allen; one sister, Mrs. Cora Yoose of Potosi, Wis.; and several nephews and nieces.

Steve Schumacher

In this age of travel accident deaths, a legal will should provide for guardianship of children in case of simultaneous death of both parents. Trust funds for surviving minors are also an important part of good estate planning.

HISCOX-SCHUMACHER
FUNERAL HOMES
Wayne 375-3100 Carroll

Write Your Own... BIG SAVINGS ...on LUCITE Paint

WALL OR CEILING PAINT
OUR REGULAR PRICE..... **9⁶⁶** GAL.
OUR SALE PRICE.... **7⁶⁶** GAL.
LESS DU PONT STORECHECK * **1⁰⁰**
LESS DU PONT STORECHECK * 6⁶⁶ GALLON
MAILED TO YOU FROM DU PONT / REDEEMABLE IN MERCHANDISE AT OUR STORE.
Lucite wall paint makes rooms like new fast and easy. Assorted colors to choose from. Lucite Ceiling paint doesn't drip or splatter.

LUCITE HOUSE PAINT
OUR REGULAR PRICE... **10⁹⁷** GAL.
OUR SALE PRICE..... **8⁹⁶** GAL.
LESS DU PONT STORECHECK * **1⁰⁰**
YOUR COST AFTER STORECHECK * **7⁹⁶** GALLON
Mailed to you from Du Pont redeemable in merchandise at our store.
Easy to use, no dripping, no mess, soap and water clean-up. A tough, dry quick finish.

PAMIDA
DISCOUNT CENTER
EAST HWY. 35 - WAYNE, NE.

HOURS: Monday-Friday - 9-9
Saturday - 9-4
Sunday - Noon-4

BIG SAVINGS! NO LIMIT!

THIS OFFER WILL BE EFFECTIVE THRU APRIL 8-1979

You can earn an extra \$100 ...without lifting a finger!

Look what our extra 1/4% interest earns for you at Columbus Federal... on insured savings! \$100 a year on a \$40,000 savings account. \$1,000 in 10 years for \$40,000 in savings. \$2.50 a year for every \$1,000 in savings.

No muss, no fuss, no work... just put your savings to work at Columbus Federal. Let our extra 1/4% interest earn an extra \$100 for you! We call it... "The Saver's Edge."

1/4% higher interest rates on passbook savings, 90-day accounts and Savings Certificates (all accounts except IRA, Keogh and in some instances, 26-week Money Market Certificates).

Columbus Federal Savings...we can help you get there.

COLUMBUS 14th St. & 26th Ave. 564-3234
FREMONT Hwy 30 East 727-5451
SEWARD 310 North 5th St. 643-3631
WAYNE 220 West 7th St. 375-1114
YORK 9th St. & Lincoln 362-6631

HELP WANTED: Cooks, bartenders and cocktail waitresses. Apply in person at the Wagon Wheel Steakhouse, Laurel, Ne. a514

Help Wanted

LOOKING FOR a part time summer job? Lil Duffer needs 3 or 4 high school students to work about 15 hours per week. If interested apply at the Lil Duffer. m15f

HELP WANTED: Female employee needed, must be experienced in alterations of ladies garments, also experienced in sales work in ladies fashions, 5 day week. Apply in person to Troy C. Vaughn at Swans Ladies Stogan or call 375-4884. An Equal Opportunity Employer. a513

WANTED: Full time dependable person to work on construction. Starting wage flexible according to experience, but will train. Phone 375-4377. a213

HELP WANTED: Responsible persons for residential openings in Womens Residents. Apply Region IV Services, Wayne, 206 Stogan or call 375-4884. An Equal Opportunity Employer. a213

WAYNE STATE COLLEGE
Wayne, Nebraska

VACANCY NOTICE
CLERK TYPIST III: Responsible for the clerical management of the Office of Special Services. Duties include office receptionist, processing and maintaining confidential placement files, regular telephone contact with employers and prospective employees, scheduling interviews, preparing reports, processing credentials, supervising part-time and student work-study office staff, and the general clerical duties according to established methods and procedures. QUALIFICATIONS: High school education, or equivalent, supplemented by course work in typing and/or clerical procedures plus two years of clerical experience, preferably in an educational setting or one year of post high school study in clerical procedures and one year of clerical experience; ability to type 50 words per minute; ability to transcribe from dictaphone; have a knowledge of modern office methods and procedures; and have the personal attributes necessary for a receptionist and for the many telephone contacts. **STARTING DATE:** May 1, 1979 if possible. **SALARY:** \$377 per month plus benefits. **APPLICATION PROCEDURE:** Submit letter of application and an application form to Mr. Derel Lawrence, Director of Special Services, Wayne State College, Wayne, NE 68787 by April 19, 1979. Interviews and testing will be arranged.

THIS COLLEGE IS AN EQUAL EMPLOYMENT OPPORTUNITY EMPLOYER

HELP WANTED: Paris counterwoman. Apply in person. Will train. Koplin Auto Supply. m1514

HELP WANTED: Day time help. Apply in person at the Lil Duffer, 708 Main, Wayne. a513

HELP WANTED: We are enlarging our team and need an experienced mechanic. Excellent pay and benefits. A friendly place to work. Apply in person at Ellington Motors Inc. Wayne, Ne. 68787. m2913

HELP WANTED: Must be 18 or older. Casey Roofing, Co., Laurel. a21f

WANTED: Mechanic, paid vacation, hospital insurance, retirement plan. Experienced preferred but will train to run machine shop equipment. Wayne Auto Parts, 375-2434 or after hours call 375-2380, ask for Larry. a514

INSURANCE OPPORTUNITY
Two individuals who need up to \$900 to \$1200 per month. Delivery route or insurance experience helpful but not necessary. Please call 402-564-5786 for appointment. Ask for Lowell D. Coshaw. Bankers Life and Casualty An Equal Opportunity Company

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

Abler Transfer, Inc.

Card of Thanks

THE WAYNE RURAL Teachers Association would like to thank all who helped make our annual spelling contest a success. We would like to acknowledge the following donations: Wayne Herald, \$25 savings bond and publicity; Columbus Federal, camera; Wayne Book Store, dictionary; Griess Rexall, Tote bag; State National Bank, \$20; First National Bank, \$10; Eagles Club, \$10; Carharts, \$10; Al's Place \$10; Wittigs Super Valu, \$5; Cornhusker Telephone, \$5; Wisner Pharmacy, 1 place trophy; Mrs. Hene Harnbeck, certificates; Wayne Women's Club, lunch; Mrs. Lella Maynard, pronouncing; Wayne State College, use of their facilities and pencils; American Family Insurance, pencils; Jack and Jill, pens; Sam's Mor Drug, book covers, pencils and pens; KTCJ publicity; Wayne Federal, memo pads; Gibsons, red pens; County Superintendent, paper; Bill's G.W., doughnuts. We appreciate your kindnesses and the concern for our youth. Spelling Contest Coordinator Jeannett Carlson. a5

Wanted

WANTED: Piano tuner from Fremont will be in the Wayne area the first two weeks in April. Leave name at The Wayne Herald or call Bruce DeLange, (402) 727-1563. m1913

WANTED: Housekeeping job in the Wayne area. Prefer a live-in type situation. Write Nettie Greenleaf, Waterbury, Ne. 68785 or call 632-4694. a6

WOMAN STUDENT, 33 years wants sleeping room for summer, air conditioned, quiet. No smoking, drinking or parties. Have excellent references. Write Box KLK, c/o Wayne Herald, Wayne, Ne. 68787. a5

LESLIE NEWS
Mrs. Louise Hansen — 287-2344

Positions Now Open

Below Are Just a Few of The Many Jobs Now Available at Our Plant and at Big Red Farms

FARM MAINTENANCE PERSON
Individual to do repair and replacement work in poultry houses. Straight truck driving experience is a plus for this job. Earnings potential in excess of \$10,000.

POULTRY HOUSE PERSON
Need two people to work at our pullet growing farm. Self motivation and dependability is what we are looking for.

TRUCK SHOP MECHANIC
Some background in mechanical repair helpful. Eventually you will learn complete overhaul of engines, transmissions differentials, etc. A good place to learn it all.

EXPERIENCED MAINTENANCE PERSON
Responsibilities include installation of new equipment and upkeep and repair of existing equipment. Annual salary is \$10,000 plus.

KEYPUNCH OPERATOR
Full-time Monday through Friday. On the job training possible if you are an excellent typist.

Many Other Full-Time Jobs Available. Apply Today at the Plant Office or Contact the Nebraska Job Service, Wayne, Nebraska

MILTON G. WALDBAUM
WAKEFIELD Company NEBRASKA 68784

An equal opportunity employer

HOUSEKEEPER NEEDED Full Time
Apply at Wayne Care Centre or Phone 375-1922

WANTED: Fork lift operator and material handler. Contact Ron Schierling, Wood Components Div., Carhart Lumber Co., 375-2110, Ext. 9. m2216

HELP WANTED: Paris Man Full time. Benefits. Apply in person at Thies-Burdigian, Inc., 205 S. Main, Wayne, Ne. 375-2166. a513

HELP WANTED
Position open for housekeeper at Wayne Middle School. Hourly wage plus fringe benefits. Paid vacations and in-service training. Twelve months employment. Application and information may be obtained from the Superintendent's Office at the Wayne High School. An Equal Opportunity Employer.

WAYNE STATE COLLEGE
Wayne, Nebraska

VACANCY NOTICE

ELECTRICIAN I: Performs general electrical duties such as installation of wiring and the repairs and adjustment of electrical fixtures; motors, appliances and other electrically operated equipment. QUALIFICATIONS: Eighth grade education and some experience or training (six to twelve months) in electrical work. Prefer person with some experience with refrigeration. **APPLICATION PROCEDURE:** Call or write for an application form and submit it with letter of application by April 11, 1979, to Mr. Earl Larson, Wayne State College, telephone 375-2386, Ext. 306. **SALARY:** \$427 plus benefits. **STARTING DATE:** April 16, 1979.

CUSTODIAN II: Performs general custodial duties such as sweeping, mopping, cleaning lavatories, washing windows, collecting refuse, etc. Will use the usual custodial machine. QUALIFICATIONS: Minimum knowledge of custodial work, ability to perform from oral and written instructions and the physical ability to handle custodial duties. **SALARY:** \$455 per month plus benefits. **STARTING DATE:** May 1, 1979. **APPLICATION PROCEDURE:** Call or write for an application form and submit it with letter of application by April 16, 1979, to Mr. Earl Larson, Wayne State College, telephone 375-2386, Ext. 306.

WOMEN'S DOMESTIC CUSTODIAN: Performs general custodial duties such as sweeping, mopping, cleaning, washing, dusting, vacuuming carpets, cleaning lavatories, washing windows, polishing furniture, collecting refuse, etc. Will use the usual custodial machines for scrubbing, buffing, shampooing, etc. QUALIFICATIONS: Minimum knowledge of custodial work, ability to work from oral and written instructions and the physical ability to handle routine custodial duties. Must have a woman because most of the work is in women's floors. **SALARY:** \$488 per month, plus benefits. **STARTING DATE:** April 16, 1979. Submit letter of application and application form to Earl Larson, Wayne State College, Wayne, NE by April 11, 1979.

THIS COLLEGE IS AN EQUAL EMPLOYMENT OPPORTUNITY EMPLOYER

PUT WANT ADS TO WORK FOR YOU
Phone 375-2600

For Rent
FOR RENT: One bedroom apartment. Efficiency apartments. Rooms by the week or month. Call 375-2252. m2911

HOUSE FOR RENT: 3 bedroom house at 913 Pearl Street, Wayne. \$200 per month, plus utilities and deposit. Available immediately. Call 375-1922. a513

APARTMENTS FOR RENT: Contact Property Exchange, 112 Professional Building, Wayne, 375-2134. a51f

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.

IMMEDIATE OPENING

For full-time receptionist for newspaper office. Must be reliable and flexible. Some writing required.

Benefits include: Paid vacation, profit sharing, paid sick leave.

Now interviewing at The Wayne Herald Office. Phone 375-2600 for an appointment.

DO YOU NEED MONEY?
Business and Personal Loans New or existing Business or Personal loans available by mail on your signature. 1,000. and up... Unlimited Private Funds. Apply with details to... United Associates, 305 Walbridge Bldg., Buffalo, N.Y. 14202. m2914

MONEY TO LOAN. 1st, 2nd, 3rd Mortgages. On private homes, duplexes, commercial property, apartments, motels, shopping centers, etc. 3,000. to 5,000,000. Private funds, low interest rates... Apply with details to... United Associates, 305 Walbridge Bldg., Buffalo, N.Y. 14202. m2914

BLUE GRASS sodding, seeding and grading, complete landscape. Phone 487-2418 Larry Olson Sodding, Lyons, Ne. m221f

APPLICATIONS ARE being taken now for coaches of the Wisner summer youth baseball program. For details contact Marty Raabe, 529-3325 or Elvern Rathke, 529-6681 in Wisner after 6 p.m. a514

State National Bank & Trust Company

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

RELIABLE PERSON WANTED: To represent national organization in this area. You will be required to pick up and deliver, also receive and remail financial papers from your own address. Honestly, dependability and pleasing personality are main requirements for this permanent position. Good rate of pay. Apply... United Associates, 305 Walbridge Bldg., Buffalo, N.Y. 14202. m2914

SEAMLESS spray on roofing for flat or dome roofs. Seals and insulates, won't crack or freeze. Liquid Metallic Siding beautifies and insulates metal buildings. Also chuk hole repair, black top and concrete sealer. Call 402-638-2568. m221f

PUT WANT ADS TO WORK FOR YOU
Phone 375-2600

Celebrate Birthdays

Kevin and Kelly Greve were Friday evening visitors in the Bill Greve home. Scott Greve was a Sunday dinner guest in the Bill Greve home to celebrate the 13th birthday of the Wes and Scott Greve.

The Bill Greve family and the Morris Thomsons joined other guests in the George Luders home March 27 to observe the birthday of the host.

Wedding Anniversary
Mrs. Wilbur Utecht entertained a supper at the Chuck Wagon Friday night for the Robert Hansens and family, the Dale Hansens, Mrs. Irene Walther, Mary Alice Utecht and Alvin Olquist honoring the Robert Hansens on their wedding anniversary. They spent the evening in the Hansen home.

St. Paul's Lutheran Church (Terry Timm, vacancy pastor) Thursday: Lenten services, 7:30 p.m.
Saturday: Confirmation class, 9 a.m.
Sunday: Worship, 8:30 a.m.; Sunday school, 9:30; Walther League, 7:30 p.m.
Tuesday: Men's Club, 8 p.m.

The Dan Dolphs arrived home March 29 after spending two and a half weeks in the Robert Dolph home; Broomfield, Colo. They visited with Dan's sister and husband, the Clarence Swansons, Seattle, Wash., who were also guests in the Bob Dolph home. The Dan Dolphs were Sunday dinner guests in the Don Dolph home.

The Fred Utechts arrived home March 27 after spending two weeks in the Harlan Bentz home, Porterville, Calif. Mrs. Bentz is a sister of Mr. Utecht.

Automobiles

FOR SALE: 77 Dodge Monaco, 21,000 miles, air, tilt wheel, cruise. AM-FM. Call 564-5332 or 287-2619. m2913

'74' NOVA. 350, 4-speed, traction bars, air shocks, cragers, AM-FM stereo, new tires, good car. Call 286-4818. a21f

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

FOR SALE: 1967 Chrysler Newport Custom and 1968 Chrysler Imperial. Both in good condition and clean. Call 375-1468. a5

Norfolk Man New CPA

Max Kathol, 30 of Norfolk has recently been hired as certified public accountant for McDerrott & McDerrott, attorneys of Wayne.

The Hartington native, who received his bachelor of science degree in accounting from the University of Nebraska-Omaha, worked as a CPA for five years in Grand Island and Norfolk.

Kathol's job at Wayne will involve tax preparation of all levels. He will also establish his own CPA practice. His office is located at 110 West Second Street and his hours will be from 9 a.m. to 5 p.m.

Kathol and his wife, Essie, hope to move to Wayne sometime in April.

For Sale

FOR SALE: 1978 Atlantic Mobile Home, 14' x 52'. Wood exterior, two bedrooms, stove, refrigerator, two air conditioners. Excellent condition. Call 375-4598. m221f

THE WINESIDE Public School is accepting bids on an 8 x 12 supply building built by the Trades and Industry class. The building may be inspected at the Trades and Industry building Monday through Friday between the hours of 9 a.m. and 3 p.m. The minimum bid accepted will be \$325,000. All bids must be in writing and into the Superintendent's office by 4 p.m. April 9, 1979. a212

NEW AND USED: Coal and Wood Heaters. Coast to Coast, Wayne, Ne. d11ff

FOR SALE: John Deere 4020 tractor, Quaker loader with bucket and grapple forks, five 16-bottom plows, rotary hoe. All very good condition. Call 585-4530 or 485-4746. m2216

SALE OF NEW TOOLS & MISC. MERCHANDISE

NEW TOOLS AUCTION NEW TOOLS

7:00 p.m. — Friday, April 6th — 7 p.m.
National Guard Armory
East Hwy 35 Wayne, Nebraska

INDUSTRIAL SHOP AND POWER TOOLS

Heavy Duty Drill Presses
Heavy Duty Steel Band Saw
Bolt Cutters
Electric Impact Wrenches
Open End Box End Wrench Set up to 2 1/2", 3", 4", 5", 6", 8", Milwaukee Bench Vice

Bench Grinders 1, 2 HP, 3/4 HP 2-HP, 3/8" 1/2" Elec. HD Drills
Electric Hand Saws
7 1/2 p.c. H.D. Top & Die Set
1" Socket Set
Heavy Duty Copper Power Cords 25 to 100'

SOCKET-SETS-HAND TOOLS-FARM SUPPLIES

Open End Box End Wrench Set All Kinds
Tool Box full of tools, All sizes
Adj. Wrench 4" to 18"
Hydraulic Jacks
Flex Wrench Set
Trouble Lights Drop Cords
Pliers-Screwdriver and Hand Tool, All Kinds
12 P.c. Punch and Chisel Sets
3/8" & 1/2" Deep Well Sockets

1 1/4", 3/8", 1/2", 3/4" Socket Sets
Booster Cables
Torque Wrench, Drill Bit Sets
Chain Hoist
Punching Tools
Metric Sockets and Tools
Tool Boxes
Carpenter Tools
3/8" x 14" Log Chans

HOUSEWARES-GIFT ITEMS

Stainless Steel Waterless Cookware
Cutlery & Knife Set
Hurricane Lamps
Large Assortment of Jewelry

Rodios
Stainless Steel Tableware
Bibles & Dictionary
Electrical Appliances

AIR COMPRESSORS-AIR TOOLS

Air Compressor
3/4" Impact Wrench
Orbital Sander
Air Drills
Air Polisher
Air Hammer
Air Paint Sprayer Guns

1/2" Impact Socket Set
3/4" Air Impact
Air Chisel
Air Grinder
Angle & Straight Air Ratchet
3/4" Impact Socket Set

THIS IS A PARTIAL LIST OF ITEMS TO BE SOLD — ALL SUBJECT TO PRIOR SALE

ALL MERCHANDISE GUARANTEED NOT RESPONSIBLE FOR ACCIDENTS
TERMS: CASH OR CHECKS

NOTICE: All sales are final. No returns. All items are sold as is. No warranty. No responsibility for accidents or damage to property. All items are sold as is. No returns. All items are sold as is. No warranty. No responsibility for accidents or damage to property.

Sale Will Be Conducted by:
WOODRING AUCTION
1488 Beaver Street Phone (402) 224-8422
OMAHA, NEBRASKA 68144

Fish & Chicken
Friday, April 6

RON'S BAR
Carroll, Nebraska

'Grand' Consolation Winner

A HAPPY Birthday Bucks consolation winner is Mrs. Felix Dorsey (right), Wayne, who picked a \$100 envelope from the Pigeonhole box. The winning date was Dec. 11, 1919. Mrs. Dorsey's birthdate is Jan. 14, 1920. The date was drawn by Gary Wrede, Nebraska Job Service. Mrs. Dorsey was in the Black Knight when the winning date was announced. With her is Alice Davis of the Black Knight.

Talents— (Continued from page 1)

band in the Septemberfest parade in Omaha last year. Other achievements include the following: appeared on national TV while marching in Orange Bowl Parade in Florida; selected to represent Nebraska in the Presidential Inaugural Parade August 1978; selected to perform the complete half-time show at the Baltimore Colts Cleveland Browns NFL game April 1977; performed at Disney World in Florida August 1977; first place trophy in the State American Legion parade, October 1977; first place in Columbus Davis Parade in Omaha.

Elected to Committee

Herman Opfer, Hoskins, was elected to the Executive Committee of the Board of Directors of the Northern Nebraska Emergency Medical Services Council. NNEMSC is responsible for planning and developing a comprehensive emergency medical system for Northern Nebraska.

On Dean's List

Roger A. Wacker, son of Mr. and Mrs. Herman Wacker, Wayne, earned Dean's List recognition for having achieved a 3.1 or better grade point average (4.0 scale) for work undertaken during the winter term at Rose Hulman Institute of Technology, Terre Haute, Ind. Wacker is a freshman computer science major at Rose Hulman.

Funds—

(Continued from page 1) space heaters, emergency furnace repairs, replacement of broken windows and even the payments of outstanding doctor bills, which were left unpaid so that heating bills could be paid. Households who have received emergency assistance in the past are eligible for additional assistance, Taylor explained. The maximum amount of money available to each household is \$250, he said. Taylor said those who apply for the emergency money are asked to bring income verification and due bills with them when they attend the clinics. Persons wishing further information are asked to contact Betty King, 375-1657.

Services—

(Continued from page 1) is the medical advisor to the board and to the program. Mrs. O'Donnell explained NENFHS was established in 1971 under the Goldenrod Community Action program, Wall Hill, and incorporated under a board of directors which operates under the state health department and HEW. She said the need for family planning exists because of the following factors: the ration of physicians to the populace, the number of abortions, the incidence of teenage pregnancy, the increasing abortion rate and the incident, while greatly improved, of infant morbidity and infant congenital anomalies. The main office of NENFHS is located 223 1/2 Main Street.

Cats Beat Jamestown, Lose To Bellevue

BY BRAD WIELAND
The Wayne State College baseball team upped its record to 4-8 over the weekend, with victories at home over Jamestown College of Jamestown, N.C., 12-4 and Augustana College of Sioux Falls, S.D., 9-8. Mike Meyer sparked the Wildcats in Saturday's opening game against Jamestown with a perfect day at the plate. Meyer hit three singles and a home run to help the Cats to their third victory of the year. Also figuring in on WSC's 14-hit attack were Bob Hegge of Crafton and Bill Schwartz of Wayne. Hegge went 2-4 and hit two doubles in four appearances while Schwartz added a double and a single. Lenny Klaver of Kamrar, Ia. went the distance to even his record at 1-1 for the season. Dean Richardson was tagged with the loss for Jamestown. Saturday's game concluded a three game series with Jamestown College with WSC winning

two out of three of the contests. Chico Mason of Pittsburg, Penn., drove in two runs in the sixth inning to break a 7-7 tie which enabled the Wildcats to squeak out a 9-8 victory over Augustana College in the second game played Saturday at Wayne. The victory for the Cats improved their record to 4-8 on the season. Bernie Minarik of Elkhorn caught fire for WSC in the second inning and blasted a three-run homer over the left field fence to put the Cats on top 3-2 after two innings of play. Augustana came back in the top of the third and scored two runs to retake the lead. Mason's two RBIs in the sixth, put the game on ice for WSC. Augustana had one more chance in the top of the seventh to tie the game but came up one run short. The Wildcats played Bellevue College at Wayne Tuesday and were scheduled to host Buena Vista of Storm Lake, Iowa, Wednesday. The visitors slipped by the Wildcats by identical 2-1 scores in a doubleheader. Wayne is now 4-10. The Cats outlit Bellevue 4-4 in the first game but were unable to group their hits. Mike Meyer picked up half of WSC's hits with three singles in three appearances at the plate. Brian Blatchford put Wayne on the scoreboard in the sixth inning with a solo home run, making the score 2-1 going into the top of the seventh inning. Darrell Mueller struck out nine batters and went the distance in the losing cause, as his record dropped to 0-3. The second game featured another defensive battle when neither team could generate much offense. Bellevue scored its runs in the fifth and sixth innings, to take a 2-1 lead. The seventh inning went scoreless and Bellevue left town with a sweep of the doubleheader. Wayne State got its only run in the second inning when Blatchford tripped and Bernie Minarik

Swim Clinics Set

Half-day clinics to train and certify swimming pool operators are scheduled to begin in April in 17 Nebraska cities, according to a spokesman with the Nebraska Department of Health. A clinic was scheduled yesterday (Wednesday) at Bentneck Hall, Wayne State College. Doug Luebe, the department's pool coordinator in the Division of Housing and Environmental Health, said the other cities are Ainsworth, Chadron, Columbus, Fremont, Fairbury, Grand Island, Hastings, Kearney, Lincoln, McCook, Norfolk, North Platte, Omaha, Ord, Peru and Scottsbluff.

Explain—

(Continued from page 1) elementary school on Tuesday at 7:30 p.m. Mindy Luff, office assistant and Don Spitzer, Wayne County extension agent, as well as six other 4-H'ers were present to explain the 4-H program.

Bellevue Wins

Bellevue College scored only four runs in two games but it was enough to hand the Wayne State College baseball team its ninth and tenth losses of the season Tuesday in Wayne.

Attends Seminar

County Commissioner Kenneth Eddie attended a two-day seminar in Lincoln this week, sponsored by the Nebraska Association of County Officials and Southeast Community College. The purpose of the seminar was to provide a forum for county officials to discuss legal topics, budgeting and comprehensive planning. Another purpose of the seminar was to advance a greater understanding of the role of human service agencies operating at the county level.

Chamber Coffee Friday

The Chamber of Commerce coffee Friday will be held at the Family Planning Services offices located at 223 1/2 Main Street in Wayne. Chamber members are urged to attend the coffee which will be held from 10 to 11 a.m.

WSC Softballers Win Two Games

BY DARWIN RUBECK
The Wayne State softball team has really warmed up, even though the weather has not. The Wildcats ended a busy week with their fourth and fifth wins in a row, by sweeping a double header with Nebraska Wesleyan, 11-0 and 9-5 at Wayne, Saturday. Pat Lemhan of Council Bluffs, Ia. scattered three hits and notched six strikeouts in route to the 11-0 shutout in the opener. Saturday, Lemhan had plenty of help as the Kittens sounded out 11 hits. The Wildcats' bats produced 12 base hits to score nine times, allowing Cindy Stella of Bellevue to pick up her second win in the second game of the double header.

their liking Friday, taking both games of a double header over Peru State at Peru, 11-1 and 14-10. Robin Walsh of Mapleton, Ia. and Ann Hamling of Columbus provided the firepower in the second game at Peru Friday, to give Stella her first win of the season. Walsh scattered three hits in four appearances, including a grand slam home run. Lynne Larson of Irwin, Ia. forced the bats of the Lady Bobcats to be as cool as the weather with her first no-hitter of the year while picking up 10 strikeouts in her second win 11-0 over Peru State. In Wednesday's action, Lynne Larson was again in the lime light, allowing only four UNO hits in blanking the Lady Mavericks 5-0 in the second game of the season opening double header at Omaha.

KITTENS RAP PERU STATE
The Kittens found the road to

Spring Has Sprung

Older 2 bedroom home completely remodeled, close to shopping area in east part of town. Priced in the lower 20's. Immediate Possession.

512 West 2nd St.

Older 2 bedroom home. Centrally located, nice kitchen, dining and living room with near new carpeting and drapes. Nice lot with large unattached garage. This home has been exceptionally well kept. Possession negotiable. See it today.

908 Walnut

Near new 3 bedroom home located in new addition near city schools. Beautiful kitchen, with all the extras, dining area and family room with fireplace, 3 baths, central air. Sliding glass doors to large patio. 2 car attached garage with automatic opener. Large lot. Storage shed optional.

416 North Main

JOE LOWE REALTY
Residential Farm Commercial
120 W. 3rd, Wayne
Joe Lowe Realtor
Business 375-4500 Res. 375-3477

APRIL SHOWER OF BARGAINS

CARPETS ON SALE — REMNANTS —

Kitchen Print Viking Green & Yellow (1 Roll)	SALE \$4.49 Reg. \$6.50	12'x12' Gold HiLo Shag Rubberback	SALE \$9.75 Reg. \$12.90
Cut Pile-Rubberback Gold/Red (1 Roll)	\$4.95 Reg. \$6.50	12'x12'6" Sculptured Shag-Blue On Rubberback	\$105 Reg. \$148.00
Rubberback-Cut Pile Orange Brown & Gold (1 Roll)	\$4.95 Reg. \$6.50	9'x11'9" Armstrong Brown Oracle	\$50 Reg. \$100.00
Callaway Majestic Charm 1 Roll of Ginger Spice	\$9.95 Reg. \$12.50	12'x18' Level Loop Brown & Blue	\$124 Reg. \$216.00
1 Roll of Sand Dunes	\$9.95 Reg. \$12.50	9'x12' Armstrong Saxony Tan on Jute	\$54 Reg. \$107.00
Callaway Make Waves Blue-Rust	\$8.95 Reg. \$10.50	NEARLY 100 REMNANTS	
Green Kitchen Print 1 Roll	\$6.95 Reg. \$9.50	To Choose From. Sizes Range From 1 1/2'x12' Up To 12'x16'.	

SAVE UP TO 50% OFF REGULAR PRICE

GERALD'S DECORATING CENTER
210 Main Wayne 375-2120

Pizza Pickups

- 24 Sesame Wafers
- 1 package (4 oz.) sliced Cheddar, cut into 24 pieces
- 4 small Tomatoes, each cut into 6 thin slices
- 4 ounces Swiss Cheese (optional)
- 1/2 teaspoon Garlic Salt
- 1/2 teaspoon grated Parmesan Cheese
- 12 Pimiento Stuffed Olives, halved

Place sesame wafers in a single layer in a jelly roll pan. Top each wafer with cheddar cheese slice, folding slices over if necessary. Put tomato slice over the cheese. Sprinkle garlic salt on each one, then sprinkle parmesan cheese over tomato. Add slice of swiss cheese if desired. Top with olive halves. A slice of onion also can be added.

Place in a 400 degree oven for 5 minutes or until cheese melts.

Mrs. Alice Johnson
Wakefield, Nebr.

Tuna Casserole

- 1 package (8 oz.) Noodles
- 1 flat can Tuna
- 1 can Mushroom Soup
- 2 tablespoons Catsup
- 4 teaspoons Minced Onion

Cook noodles in salt water and drain. Add remainder of ingredients. (Thin the soup with a little cream). Put in a baking dish and cover with dotted butter and cracker crumbs or potato chips. Bake at 350 degrees for 20 minutes.

Mrs. Florenz Niemann
Wayne, Nebr.

White Fudge Cake

- 3/4 cup Almond Bark Candy, white
 - 1/2 cup Hot Water
 - 2 1/2 cups Flour
 - 1 1/2 cups Sugar
 - 1 teaspoon Salt
 - 1 teaspoon Soda
 - 1/2 teaspoon Baking Powder
 - 1 cup Butter
 - 1 cup Buttermilk
 - 3 Eggs, beaten
 - 1 teaspoon Vanilla
 - 1/2 cup Nuts
 - 1/2 cup Coconut
- icing (recipe below)

Melt the almond bark in the hot water. Cool. Sift together the flour, sugar, salt, soda and baking powder. Add the butter and buttermilk. Beat 1 minute. Add the eggs and vanilla and beat 1 minute more. Add the almond bark mixture, nuts and coconut. Pour into a greased 10 x 15 inch pan and bake at 350 degrees for 20 to 25 minutes or until tested done.

Icing

- 3/4 cup White Almond Bark
- 3 1/2 tablespoons Flour
- 1 cup Milk
- 1 cup Soft Butter
- 1 cup White Sugar
- 1 1/2 teaspoons Vanilla

Cook together the almond bark, flour and milk until melted and thick. Cool. Beat until fluffy the butter, sugar and the vanilla. Add first mixture and beat well. Spread on cake.

Mrs. L. R. Albertsen
Wayne, Nebr.

Spiced Tea

- 1/2 cup Tang
- 1/2 cup Instant Tea
- 1/4 cup Sugar
- 3 tablespoons Powdered Lemonade
- 1/4 teaspoon Cinnamon
- 1/8 teaspoon Powdered Cloves

Mix all together. Use 1 heaping teaspoon in a cup of boiling water. If using a large mug use 3 teaspoons.

Helen Violette
Wayne, Nebr.

Frozen Fresh Peach Pie Filling

- 3 1/2 cups Sugar
- 2 teaspoons Absorbic Acid
- 4 quarts sliced Peaches
- 1/2 cup plus 2 tablespoons Minute Tapioca
- One-third teaspoon Salt
- 1/4 cup Lemon Juice

Blend sugar and acid. Mix well with remaining ingredients. Place filling in aluminum pie tins, being careful that peaches, juice and tapioca are distributed evenly. Freeze until firm. Seal tightly with foil. Can be stored in freezer up to six months. Makes about 5 pies.

To Bake Pie: Do not thaw. Unwrap filling. Place in a pastry-lined 9-inch pie pan. Dot with butter. Add top crust and cut slits. Bake at 400 degrees for 25 minutes. Turn oven down to 350 degrees and continue baking until well browned and peaches are cooked.

Quick, convenient and delicious.

Mrs. Alvin Wagner
Hoskins, Nebr.

RECIPES

Play Clay

(Use instead of Play Dough)

- 1 cup Flour
- 1/2 cup Salt
- 1 tablespoon Alum
- 1 cup Water
- 1 tablespoon Cooking Oil
- Few drops of Food Coloring, if desired

Mix together the flour, salt and alum. Bring to a boil the water and cooking oil, and add to flour mixture. Mix with a fork until cooled enough to work with hands. Store in a tight container or plastic bag in the refrigerator.

Virginia Backstrom
Wayne, Nebr.

Pecan Bars

- 6 cups Sugar
- 1/4 pound Butter
- 2 cups Cream
- 1 teaspoon Baking Soda
- 2 pounds Pecans

Melt 2 cups sugar in heavy skillet very slowly. Boil remaining 4 cups sugar and cream in an extra large saucepan and add melted sugar slowly, stirring constantly. Cook to a hard boil stage (265 degrees). Remove from heat and add soda. Stir until it quits foaming. Add butter and let stand 10 minutes. Beat until stiff and dull looking, then add pecans. Pour into buttered pans and cut into bars.

Mrs. John Violette
Wayne, Nebr.

Pastel Bars

- 3/4 cup Oleo
- 1 cup Sugar
- 2 beaten Eggs
- 2 cups Graham Cracker Crumbs
- 1 cup Coconut
- 1/2 cup Nuts
- 1 cup Colored Miniature Marshmallows

Combine oleo, sugar, and eggs in a saucepan. Cook over medium heat, stirring constantly, for 4 minutes until egg is cooked and blended. Remove from heat and cool. Stir in graham cracker crumbs, coconut, nuts and marshmallows. Pat into a 9 x 13-inch pan.

Topping

- 1 (6 oz.) package Butterscotch Chips
- 3 tablespoons Peanut Butter

Melt and spread over top of bars. Refrigerate overnight.

Sharon Hanson
Wayne, Nebr.

Deluxe Hash Browns

- 1 large package Frozen Hash Browns
- 1 can Cream of Potato Soup
- 1 can Cream of Celery Soup
- 1 small carton Sour Cream
- Salt, Pepper and Onion to taste

Bake uncovered at 300 degrees for 1 1/2 to 2 hours.

Bev Oetken
Wayne, Nebr.

Frozen Cucumbers

- 2 quarts Sliced Cucumbers
- 2 tablespoons Salt (canning)
- 1 large Onion
- 1 1/2 cups Sugar
- 1/2 cup White Vinegar

Prepare first three ingredients and refrigerate in a covered container for 24 hours. Drain. Add sugar and vinegar. Let stand 24 hours in the refrigerator again.

Then put in a freezer container and freeze. These are simple to make and so delicious.

Mrs. William E. Domsch
Wakefield, Nebr.

Chocolate Walnut Puffs

- 1 cup (6 ounce package) Chocolate Chips
- 2 Egg Whites
- 1/8 teaspoon Salt
- 1/2 cup Sugar
- 1/2 teaspoon Vanilla
- 1/2 teaspoon Vinegar
- 3/4 cup chopped Walnuts

Heat oven to 350 degrees. Grease cookie sheet.

Melt chocolate chips over warm water. Beat egg whites with salt until frothy. Gradually add sugar. Beat until stiff peaks form. Beat in vanilla and vinegar. Fold in chips and walnuts. Drop by teaspoonfuls on sheet. Bake about 10 minutes.

Makes 3 dozen.

Kathy Melsen
Wayne State College

Abortion law under attack

CAPITOL NEWS
BY MELVIN PAUL
STATEHOUSE CORRESPONDENT
THE NEBRASKA PRESS ASSOCIATION
LINCOLN — Nebraska's new abortion law, adopted by the Legislature on March 19 and signed by Gov. Charles Thone several days later, is under attack by U.S. District Court Judge Warren K. Urbom about the constitutionality of the 1977 Nebraska abortion statute.

Urbom late last year issued an injunction, which precluded the state from enforcement of several sections of the 1977 law.
He made the ruling in a lawsuit brought by Women's Services, P.C., an Omaha professional corporation that offers outpatient facilities for abortion, and Dr. G. William Orr, an Omaha obstetrician and gynecologist.
Those same two parties brought the latest class action suit, claiming the law passed and signed this year violates the constitution in restricting abortions.
Among their allegations was one that some sections of the new law inflict "grave and irreparable injury upon women and physicians" because they

burden, limit and in many instances preclude access to elective and medically necessary pregnancy termination procedure."
Sought in the suit are a temporary restraining order and a permanent injunction against implementation of the law, which is slated to go into effect April 22.
The suit says the new legislation also gravely curtails the traditional and vital privacy of the doctor-patient relationship by having the state attempt to dictate that a decision on an abortion by an unmarried woman under the age of 18 cannot be made without the consent of her parents or guardian.
Other claims are that the law interferes with the right of a physician to practice medicine, constitutes enactment into law of one religious belief concerning abortions and the nature of the fetus.
When the abortion bill was being debated in the Legislature, Sen. John DeCarnegay of Neligh said it was at least "outrageously constitutional."
The legislation, which passed easily after final reading, was an attempt to make Nebraska's law as restrictive as possible while addressing objections Urbom had raised to the 1977 law.
The bill included a savings clause,

meaning that if one or several sections were found unconstitutional, the rest of it would remain in the statutes.
Defendants in the court action are Thone, Attorney General Paul Douglas and Douglas County Attorney Douglas Knowles.
Federal Regulations Are Expensive
A legislative committee was told recently that proposed federal regulations for nursing homes could prove so expensive that nursing home operators would be unable to pay them.
According to James Brown, executive director of the Nebraska Health Care Association, several of the proposed rules would cost Nebraska operators millions of dollars.
Under present regulations, Brown said, a nursing home must have at least one nurse on duty eight hours a day. A proposed change would require the hiring of a second nurse who would work a second shift.
Hiring the additional help could cost the state's more than 200 nursing homes \$3 million, Brown said.
Another proposed change would require homes of 100 beds or more to have a dietitian. Current regulations are concerned solely with the sanitary conditions

in which food is prepared, not its nutritional value.
Forty-six nursing homes would be affected by the suggested dietitian rule, William Page, director of licensing and standards for the state Health Department said.
Some of the regulations "just aren't practical," according to Brown. He said one answer might be to increase the number of physician assistants in the state since some of the problems stem from the rural nature of the state.
The state Health Department scheduled hearings on nursing home problems at Omaha, Lincoln and North Platte in order to hear from persons who could be affected by the problems.
Would Left Prohibition
Deputy sheriffs could engage in political activities under provisions of a bill that has received first-round approval in the Legislature.
The measure would prohibit the deputies from participating in such activities while in uniform and during working hours. The deputies also could not identify themselves as law enforcement officials.
Sen. David Newell of Omaha said the current law is unfair and discriminatory,

but Sen. Ernest Chambers of Omaha said the deputies should be protected from coercion by their superiors and from coercing others. Supporters of the legislation countered by saying Nebraska law prevents such coercion.
Chambers was unsuccessful in getting approval of an amendment to forbid political activities by deputy sheriffs unless they were campaigning for themselves.
The bill, unlike present law, would impose a penalty of up to three months in jail or a \$500 fine, or both, for violators of the statute.
Juror Age Lowered
Persons 19 years old could serve on juries if a bill that is being debated by Nebraska's lawmakers wins final approval.
During early discussion of the wisdom of lowering from 21 to 19 the age of eligibility for jury service, Sen. Dave Landis of Lincoln noted 20 states allow 18-year olds to be jurors and two permit those 19 years old to serve.
Most opponents said they did not believe those below 21 were mature enough to address the serious cases

jurors are asked to decide.
Sen. Ralph Kelly of Grand Island, who is leading the attempt to raise the drinking age from 19 to 21, said he opposed lowering the age for jury service solely because of its relationship to his legislation.
The lawmakers rejected an amendment from Sen. Howard Lamb of Anselmo who wanted to authorize employers to deduct from the salary of an employee the amount received for jury service.
An important feature of the measure is that it would make many more persons eligible to be on juries. This would be accomplished by eliminating the many exemptions now in the statutes. The exemptions cover a variety of occupations and professions, including doctors, dentists, embalmers and many others.
An attempt was made to expand the pool from which jurors are selected by including holders of driver licenses. But a majority of the senators turned down that idea.
Jurors are selected from voter registration lists.
Several of the legislators said some persons do not register simply to get out of being on the list from which members of juries are chosen.

Energy costs forecast change

NEBRASKA FARM BUREAU
FEDERATION
BY E.M. VAN KIRK,
DIRECTOR OF INFORMATION
The impending prospects of higher and higher petroleum-based fuel costs forecast some changes in American farming techniques and planning.
The mechanical revolution which has distinguished U.S. farming operations since World War II has been based primarily on relatively inexpensive and plentiful petroleum supplies. It has enabled American farmers to spiral their productivity to the point that one farmer produces on average enough to feed himself and from 56 to 58 other people, the number dependent on how recent the statistical source may be.
Low cost energy encouraged farmers to greater and greater mechanization as a means of coping with inflation and providing a better income and higher living standards for their families. Larger, more efficient, more expensive equipment encouraged farmers to expand their acreage to justify such capital investments. To quote from a 1978 General Services Administration survey report: "It is difficult to determine whether the new technology was necessitated by increased farm size or whether the farms

expanded to fit the available machinery."
A University of Minnesota agricultural economist has described the situation as a "technology treadmill." He says the technology-oriented U.S. society encouraged farmers to adopt new technology, thus reducing costs per unit of land, enabling expansion, increasing the return rate, and starting of the process again. With pressures from other expanding farmers and increasing input prices, farmers found they had to expand simply to maintain their income status.
The technological revolution in the last 30 years has included new petroleum-derived products. Fertilizer use has shown a 500 percent increase in that time. Herbicides and pesticides have made possible continuous one-crop farming and encouraged displacement of such proven practices as crop rotation, use of legumes and organic fertilizer.
In the mid 1960's some agricultural "experts" were depreciating the use of manure and tilling farmers. "It doesn't even pay for hauling it to the field." Higher fertilizer prices have changed that tune and organic farming and standard conservation practices are regaining rightful respectability.
Nebraska's vast expansion of pump

irrigation to more than 7 million acres and widespread use of center pivot irrigation systems has been generally dependent on moderately priced energy costs. Now the emphasis is on reducing pumping costs and many farmers are finding that by improved management they can cut their water use as much as 50 percent without loss of yield.
Low cost energy has encouraged some developers to install wells and put poor quality land to intensive crop production, lowering water tables and threatening aquifers and streamflows in watershed areas. Perhaps the costs of energy and fertilizers alone will halt such speculative and destructive practices.
If and when fuel shortages develop, U.S. agriculture must and will get its share because those who allocate available supplies will recognize that people would rather eat than drive. But just as Americans must turn to small cars and one-car families and find ways and means of reducing their gas and electric bills, so farmers will find that they will no longer be able to farm in some of the ways to which they have become accustomed. Conservation and preservation of natural resources has always been good business but energy costs are going to make it more so.

Unicameral Review

SENATOR ELROY M. HEFNER
District No. 19
The Revenue Committee, of which I am a member, held several hearings on amendments to certain tax bills this past week. These bills were heard earlier by our committee and not advanced to general file. It is unusual to hold hearings on only amendments to a bill, but our committee felt that the amendments to these bills changed the concept of the entire bill.
One of the bills, LB 487, would shift the burden of property taxes to sales and income taxes. It would create a \$280 million fund to replace the current funding from the state to counties and

other local government entities. The introducer said the plan, if enacted, would mean increases in the sales and income tax rates as follows: one-half percent in sales tax, three percent in personal income tax, and one and one-half percent in corporate tax.
The bill requires that all real property be valued at 100 percent and sets a seven percent spending limitation on local government that is authorized to levy a tax. Cities would not be able to levy additional sales tax. Of the \$280 million fund, 50 percent would go to schools, 21 percent would go to counties, 16.5 percent to villages and cities and 12 1/2 percent to cities that now levy an additional sales

tax.
LB 285 was introduced by the Revenue Committee to correct some problems that have surfaced since the passage of LB 1 (lid bill) in last year's special session. Another hearing was held recently on more amendments to LB 285. Our committee feels that the lid is now law and we must be careful that we do not adopt amendments that would weaken it, but rather strengthen it.
Currently with the lid applying to only the property tax portion of the budget, total budgets of some local governments are limited to lower increases. Proponents said that in certain cases they could only increase it by 3.8 percent. These proposed amendments would cover total budget or at least the state and local receipts portion of it.
Another hearing was also held on the amendments to LB 144. This bill originally removed sales tax on home utilities. The amendments would keep 1 1/2 percent on home utilities and add the 1 1/2 percent to agriculture and business.
The committee has not taken any action on the proposed amendments or the bills as of this date.

WAY BACK WHEN

30 Years Ago
April 14, 1949: When Emil Hogelen was plowing a garden plot for Mr. and Mrs. Emil Swanson, Tuesday, he unearthed a hill of last year's potatoes. The potatoes were of good size and do not appear to have been frozen. An attempt was made to break into the Hofeldt tavern early last Thursday morning. A screen was prised loose from one of the back windows. The intruders were frightened away by the H.W. Kugler family, who were aroused by noise around the building near their apartment. E.C. Iverson, state fire marshal, conducted a routine inspection of several buildings in Wayne last Friday. Among those mentioned as "hazardous" were the old elevator building on the east side of Main Street and the old Boyd hotel building. The elevator however is in the process of being torn down.

15 Years Ago
April 9, 1964: After 23 years on the Wayne State College faculty, Dr. Walter G. Ingram is retiring this summer. Lyle L. Skov, Wayne, was one of 150 professional educators attending the Nebraska State Education conference at Hastings Saturday. Chris Tietgen was elected mayor of Wayne Tuesday as he defeated K.N. Parke 504 to 296. Over 300 persons attended dedication ceremonies at Winside Junior-Senior high school Sunday. Lt. G. Governor Dwight Barker was guest speaker. Lester L. Wacker of Wortman Auto Co. will attend a banquet in Omaha Saturday, honoring outstanding Ford dealership car and truck salesmen of 1963 in the Omaha sales district. Recognition for 30 years in 4-H work went to Mrs. Basil Osborn Monday at the 4-H leaders banquet in Winside. Mrs. Osborn has been an advisor to the 4-H chapter for many years.

25 Years Ago
April 6, 1954: A cafe will be opened at 117 Main Street by Gene Ronan. Formerly known as Barney's Cafe, it was closed by Operator Barney Holdorf, last month. Wayne voters went to the polls Tuesday and overwhelmingly approved construction of a swimming pool for Wayne. Bill Luaders, Wayne grocer, has announced he has purchased the Colony Club in Norfolk. Mr. Luaders said he plans to sell his grocery store here. Don Boyce was elected president of the newly organized Wayne Junior Chamber of Commerce Tuesday night. Representatives of five Northeast Nebraska counties are now working hard to secure a University experimental farm for the area. Operation of the farm would probably be similar to that of the Western Iowa experimental farm, Castana. Approval of Northeast Nebraska must be made by the governor's budget committee and the legislature. University officials are in favor of the establishment.

10 Years Ago
April 7, 1969: Mrs. Mary Schluckebier was appointed Area Extension Agent in Home Economics effective April 1. She will headquarters at the University of Nebraska Northeast Station at Concord. Robert B. Daugherty, president of Valmont Industries, Inc., of Valley, Ne., will be the graduation speaker for the April exercises at Wayne State College. About 100 youngsters from northeast Nebraska attended the annual District III Junior Leader 4-H conference held at Wayne State College all day Saturday, March 31. Wayne High's Dave Tietgen and Laura Higgins, Tom Erwin, Brent Fahnestock and Larry Smith were among the players chosen to the Norfolk Daily News' Top Twenty Basketball Honor Squad.

20 Years Ago
April 9, 1959: C.N. Olson, Wayne Photo owner, this week announced purchase of the Fanske jewelry store on Wayne's Main Street. He will operate the jewelry store and his photo store in the new building. A detour on Highway 35 between Wayne and Winside was officially opened Wednesday morning in preparation for a construction project on the new route west of Wayne. Sale of Wayne Livestock and Poultry to a group of Wayne county farmers was announced this week by former owner Herb Wozner. The new owners named Ivan Nixon to manage the business. Nixon has been one of the trustees of the sale and will continue to act in that job. Wayne's school board will open bids for construction of the new elementary school and alterations of the present

ALL OWNED UP!

WE ALL WANT TO HEAR ABOUT IT!
WRITE A LETTER TO THE EDITOR

Early fire fighters of Omaha

Fire fighting in Nebraska towns and cities before 1900 was exciting but risky. Primitive fire fighting equipment and the lack of an adequate water supply often hampered the efforts of early firemen, most of whom were volunteers and often endangered their lives. But the profession had a magnetic appeal, which encouraged pride in the skills necessary to be a successful fireman. The Feb. 25, 1906, Omaha Bee, on file at the Nebraska State Historical Society, contains an account of some early Omaha fire fighters.
"The early volunteer fire department was known as the Pioneer Hook and Ladder Company No. 1. Along in 1860, when the little colony of people making up the village (of Omaha) was agitating (for) the establishment of a fire department. Ben Stickle, James W. Vanstrand and W. J. Kennedy constituted a committee to circulate an agreement, the signers of which pledged themselves to support the proposed volunteer fire department. In a few hours the committee secured thirty-three signers. On the second of May, 1860, Mr. Stickle called a meeting at the office of J. S. McCormick, on Farnam street where the Postal Telegraph office is now located. The company was organized two days later under an explicit charter from the legislature, which empowered the company to own \$2,000 worth of apparatus. The certificate of incorporation was signed by the late J. Sterling Morton, then territorial governor...

streets. Not long after that fire the city council was induced to build cisterns with capacity of 1,000 gallons each, at various intersections.
"In 1866 the citizens began to feel the need of more fire protection, so A. J. Simpson was delegated to go to Davenport, Ia., where he bought a hand fire engine, known as the 'Fire King.' The engine was received by steamboat and was welcomed with much acclaim. 'Fire King' was placed in the fire house on Twelfth street, between Farnam and Douglas streets. During 1867 another steamer was secured to replace the first steam engine, old 'Fire King.' The second steamer was (also) called the 'Fire King' and it was placed in a house on Tenth street between Farnam and Douglas streets. In 1870 the third steamer, called 'Nebraska,' was bought and located at 20th and Izard streets. In 1870 the apparatus consisted of two steamers, one hand engine and one hook and ladder truck....
"For a long time all the fire apparatus was moved about by the firemen, except on days when the roads were muddy or other special occasions, when any passing team could be pressed into service and no questions asked. The firemen had police authority and occasionally pressed bystanders into the service, although the rule was there were many willing hands about whenever a fire was on."
The article also explained the steps necessary to become a fireman in early Omaha:

"To get on the membership roll required passing an examination, not so severe in itself, but sufficiently exacting to lend dignity to the organization. When the city could afford to pay some of the firemen, the engineers and stokers received an honorarium and lived in quarters over the (fire) houses. The paid hands devised an initiation which consisted of taping a heavy iron wheel up a flight of steps and to the center of a room. If that feat was performed without stops on the way, the applicant was recorded for strength. The next test was climbing a

Spelling Contest

Wayne
Dear Editor:
The Wayne Rural Teachers Association would like to thank The Wayne Herald for their participation in the Rural Spelling Contest. A special thanks for the bond and the fine publicity. — Mrs. Jeannette Carlson, Spelling Contest Coordinator.

Top Spellers

Wayne
Dear Editor:
The April 2, 1979 edition of The Wayne Herald had a very nice picture on the front page of the five top spellers of Wayne County. My sincere congratulations are given to these young people.
I am very sorry, however, that no recognition was given to the teachers who surely helped the young people achieve these honors.
Personally, I wish to congratulate Morris Jacobsen, Laurel, who had three students place first, second, and third in District 51. Mrs. Virginia Koli, Wayne, in District 57, and Mrs. Twila Maxon, Laurel, in District 76.
May both students and teachers continue the excellent work that is being done. — Blanche Collins.

Letters Welcome

Letters from readers are welcome. They should be timely, brief and must contain no libelous statements. We reserve the right to edit or reject any letter.

Letters may be published with a pseudonym or with the author's name omitted if so desired. However, the writer's signature must be a part of the original letter. Unsigned letters will not be printed.

Churches Plan Easter Services

Churches of the Carroll community have announced their worship schedule during the Easter season.

St. Paul's Lutheran Church will conduct Palm Sunday services this Sunday at 9 a.m., followed with Sunday school at 9:50. A Good Friday worship service and holy communion will be at 7:45 p.m. April 13, and services on Easter Sunday will be at 9 a.m.

The Rev. John Hafemann is pastor of St. Paul's Lutheran Church.

The Rev. Gall Axen, pastor of the Congregational Presbyterian Church, has announced that a Maundy Thursday communion service will be held at the Presbyterian Church at 8 p.m. Services on Palm Sunday and Easter will be held at the Presbyterian Church at 10 a.m. Bible study Easter Sunday will be at 9:15 a.m.

The services also include the Congregational parish.

Confirmation services will be held at 11 a.m. Palm Sunday at the United Methodist Church. The Rev. Kenneth Edmonds of Wayne will officiate. Easter sunrise services will be at 8:30 a.m., with the AFY serving breakfast afterward. Al Ehlers will be lay leader for the regular worship service at 9:30 a.m. Easter morning.

Nine Attend Club

Nine members of the Town and Country Home Extension Club met in the home of Mrs. Dean Owens March 27.

Mrs. Melvin Dowling conducted the meeting and Mrs. Lynn Roberts read the secretary's report.

The lesson, entitled "Time Takers and Time Makers," was given by Mrs. Roberts.

Mrs. Jack Kavanaugh will be the April 10 hostess and Mrs. John Paulsen will have the lesson.

Annual Soup Supper

About 40 members of the Carroll Saddle Club attended a soup supper Friday evening, held at Ron's Steakhouse.

The business meeting was conducted by president Kevin Davis. Mrs. Ron Kittle reported on the last meeting, and Mrs. Steve Schumacher read the treasurer's report.

It was announced that the annual horse show will be held at the Carroll arena on June 10. Rain date is June 16.

Members of the Carrolliners Girls and Pleasant Valley 4-H Clubs will be in charge of the food stand for the Play Day.

Plans were made for improvements at the arena. Steve Schumacher is chairman. It was announced that Saddle

Club officers of the Nebraska Federation will have a supper meeting on April 11 at Ron's Steakhouse in Carroll to discuss new rules.

Officers of the Carroll club were scheduled to meet April 2 in the Steve Schumacher home in Wayne.

Cards furnished entertainment following the soup supper, with prizes going to Mrs. Harry Nelson, Mrs. Robert Hank, Mrs. Don Davis and Wayne Kerstine. Next regular meeting will be April 27 at Ron's Steakhouse.

Help Appreciated

Elmer Jones hosted a supper Friday evening for persons who helped him get ready for his recent farm sale.

Attending the supper at Ron's Steakhouse were Mr. and Mrs. Melvin Jenkins, Greg and Todd, Mr. and Mrs. Doug Jenkins, the Erwin Morrises and Eddie, the Merlin Matchows, Mr. and Mrs. Ray Roberts and Jim, Cora and Merlin Jenkins, and Tom and Miriam Morris.

Birthdays Guests

The Wilbur Setjes of Norfolk, Mrs. Eveline Thompson and Harold, and the Chuck Rutenbecks and Terry, all of Wayne, and the Dennis Juncks, Misty, Carrie and Ryan, the Jerry Juncks and Jeff, and Paul and

Kyle Schaffer, all of Carroll, were guests Sunday evening in the Arnold Junck home to celebrate Kyle Schaffer's birthday.

100 Served

About 100 persons attended a dinner March 28 at the United Methodist Church in Carroll.

The dinner was the final in a series of three served for the public.

Mrs. Robert Johnson, Mrs. Lyle Cunningham and Mrs. Kenneth Eddie were dinner chairmen, and Mrs. Mabel Billheimer, Mrs. Walter Lage and Mrs. Merlin Kenny were in charge of the Country Store.

Social Calendar

Thursday, April 5: Delta Dek Bridge Club, Mrs. Ruth Jones; EOT Social Club, Mrs. Gerald Grose; Senior Citizens meet for crafts.

Friday, April 6: Senior Citizens meet to paint at the fire hall; Tops Club.

Monday, April 9: Voters meeting St. Paul's Lutheran Church, 8 p.m.

Tuesday, April 10: Town and Country Extension Club, Mrs. Jack Kavanaugh; Hilltop Larks, Mrs. Paul Brader.

Wednesday, April 11: United Methodist Women Easter breakfast, 9 a.m. St. Paul's Lutheran Ladies Aid, Walther League.

Mrs. John Williams, Mrs. Dale Stoltenberg, Mrs. Robert Hank, Mrs. Jerry Junck and Mrs. Richard Janssen, all of Carroll, attended the Nebraska State Bowling Tournament at Grand Island March 24. They returned home March 26.

Mrs. Kearney Lackas, Mrs. Robert Johnson, Mrs. Gene Rethwisch, Mrs. Jack Kavanaugh, Mrs. George Jorgensen and Pat Morris, all of Carroll, attended the tournament at Grand Island March 17-18.

Mrs. Merlin Kenny spent March 28 to April 1 in Newman Grove in the Mike Gearhart home to visit her new grand daughter, Melissa Linn Merlin Kenny, Jill, Joe, Bob and Rick, and Mrs. J.C. Woods went to Newman Grove Sunday to bring Mrs. Kenny home while at the Gearhart home the group celebrated the birthdays of Mrs. Merlin Kenny, Bob and Jill, on Sunday.

The Perry Johnsons spent Saturday in the Dennis Johnson home, Plainview.

The Kenneth Eddies had dinner Sunday in the Marlene Dahl koetter home. The group visited that afternoon in the Herb Larve home, Yankton.

Diane Creamer of Carroll, a junior at Randolph High School, was chosen alternate to attend Girls State in Lincoln in June, representing the Randolph High School.

The Myron Larsens were in Laurel March 25 to celebrate the second birthday of their great granddaughter, Tannah, in the Larry Magdanz home. The Larry Alderson family of Carroll also were guests.

The Rudy Hoffmans, Fairfax, S.D., came Saturday and were overnight guests in the Myron Larsen home. The group attended the golden wedding anniversary of the Ervin Nelsons in Norfolk on Sunday.

Glassblowing Techniques

ARTIST RAY SCHULTZE is shown demonstrating glassblowing techniques. Schultze will be one of two artists at a Wayne State College Visiting Guest Artists program, scheduled for April 9-10, at WSC. Schultze will hold workshop sessions on glassblowing throughout the day. Monday, April 9, in the WSC Power Plant. Another artist, Mary Kester of Omaha, will hold workshop sessions on fibers, including weaving, knitting and crocheting techniques. Tuesday, April 10, in the WSC Fine Arts Building. The workshops are open free to the public. For information phone WSC art instructor Marlene Mueller at 375-2200.

HS Business Students In Competition Today

Outstanding high school business students from throughout Northeast Nebraska will compete Thursday, April 5, in the Pi Omega Pi Business Competition Day at Wayne State College (WSC).

Students will compete in areas including Typing I and II, Shorthand I and II and Accounting I and II. Awards will be presented to the top three participants in each division. Plaques will also be presented to the three schools with the best overall performances.

Registration for the event is scheduled for 8:30 a.m. in Connell Hall at WSC, with an awards presentation at 2:30 p.m. in the auditorium of the Education Building.

The event is sponsored by the WSC business education honorary, Pi Omega Pi. Schools with students scheduled to participate include: Or-

chard, Wisner, Pilger, Bloomfield, Leigh, Crofton, Beemer, Neligh, Oakdale, Plainview, Wausa, Wakefield, Genoa, Coleridge, Stanton and Wayne. Other schools scheduled to participate include: Norfolk, Howells, Dodge, Ponca, South Sioux City, Logan View Hooper, Norfolk Catholic, West Point, Clarkson, Winside and Laurel, Concord.

The first power-model dishwasher was developed by Mrs. W. A. Cokeran of Shelbyville, Indiana, and completed in 1889.

Try our lunch Smorgasbord

\$2.49

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!

WH 4-5 © Copyright 1978—Pizza Hut, Inc.

EMERGENCY HELP AVAILABLE NOW!

Because of the severity of this winter, many families have experienced difficulty in paying heating and utility bills.

Goldenrod Hills Community Action Council has emergency funds available to pay the following: (Not to exceed \$250.00 per household).

- (1) Payment of outstanding utility-heating bills.
- (2) Temporary loan of space heaters.
- (3) Emergency furnace repairs.
- (4) Blankets and warm clothing.
- (5) Fuel oil and propane delivery.
- (6) Health and Nutrition.
- (7) Replacement of broken windows.

For Application Assistance Call:

GOLDENROD HILLS COMMUNITY ACTION COUNCIL

Or come to a Clinic being held in Hoskins on April 6, at the firehall, from 9:00-3:00 and in Carroll at the firehall from 9:00-3:00.

FORD LTD

The Right Choice for Mid-America

BEAUTIFULLY REDESIGNED. FUEL EFFICIENT. FAMILY-SIZED. PRICED RIGHT.

\$6058*

*MANUFACTURER'S SUGGESTED RETAIL PRICE...
COME IN DURING THE OPEN HOUSE FOR OUR BEST PRICE.

16

EPA Estimated
MPG
CITY

Price excludes title, taxes, transportation and dealer prep. Use the estimates for comparisons. Your actual mileage may differ depending on your speed, trip length and weather. Actual highway mileage will probably be lower than estimate.

22

EPA Estimated
MPG
HIGHWAY

STANDARD EQUIPMENT:

- FUEL EFFICIENT 302 V-8 ENGINE
- CONCEALED WINDSHIELD WIPERS
- AUTOMATIC TRANSMISSION
- POWER VENTILATION
- POWER STEERING
- AUTOMATIC SEAT BELT RELEASE
- POWER FRONT DISC BRAKES
- DELUXE WHEEL COVERS
- GREAT TRAILER TOWING CAPACITY
- WRAPAROUND PARKING LAMPS
- STEEL BELTED RADIAL TIRES
- SOUND INSULATION PACKAGE AND MORE
- FULL FAMILY COMFORT

DRIVE ONE TODAY...

...during your Ford Dealer's Open House.

ARNIE'S FORD-MERCURY

119 East 3rd Street Wayne, Nebraska Phone 375-3780

BELDEN NEWS / Mrs. Ted Leapley
985-2393

District Superintendent Speaks at Fellowship

The American Missionary Fellowship held a meeting March 27 in the bank parlors under the leadership of the Rev. and Mrs. Howard Peterson, District Superintendent from Grand Rapids, Mich. Petersons are former residents of Belden. Missionary Arvid Ellis conducted an all-day retreat for the men, and Mrs. Peterson led the meetings for the women. Other missionaries present were Frank King, Cedar Bluffs, and Mr. Bernhardt of Minnesota. The women served the dinner.

Mariners Meet: Mariners of the Presbyterian Church met Sunday night. The Gordon Casals led devotions. The Rev. and Mrs. James Mote, Laurel, were guests and showed pictures and slides of their trip to the Holy Land. Other guests were present from Laurel and Belden.

Presbyterian Church (Thomas Robson, pastor)
Sunday: Church, 9:30 a.m.; church school, 10:30.

Catholic Church (Robert Duffy, pastor)
Sunday: Mass, 8:30 a.m.

Shirley Pflanz, Lincoln, and the Mike Moser family, Randolph, were Sunday dinner guests in the Don Pflanz home. Mrs. Mable Pflanz was an after-

noon visitor. The Clarence Stapelmans and Mrs. Alvin Young spent the weekend in the Meryl Loseke home, Badger, Ia.

Mrs. Cain Beuck, South Sioux City, and Mrs. Fred Boysen, Seneca, S.D. were March 29 dinner guests in the home of Mrs. Louise Beuck.

The Clarence Stapelmans and Mrs. Alvin Young were March 27 overnight guests in the Dennis Stapelman home, Millford, Ia.

Mrs. Fred Boysen, Seneca, S.D. was a March 29 visitor in the Kenneth Smith home. The Vernon Goodells were Saturday dinner guests in the Elmer Surber home, South Sioux City.

The Harold Huetigs and Shirley spent the weekend in the Roger Huetig home, Fort Dodge, Ia.

The Manley Sultons spent Sunday and Monday in the Dave Witt home, Lincoln.

The Robert Harpers spent Saturday and Sunday in the Don Robinson and Arland Harper homes, Fremont.

The Rev. and Mrs. Howard Peterson, Grand Rapids, Mich., were March 27 afternoon visitors in the Charles Myer home.

The Harold Dirks, Cedar Rapids, Ia., and Mrs. Christina Dirks, Coleridge, were Sunday dinner guests in the Robert Wobbenhorst home.

Shirley Pflanz, Lincoln, spent Friday to Sunday in the Don Pflanz home.

The Clarence Stapelmans and Mrs. Alvin Young were March 28 overnight guests in the Dan Fey home, Omaha.

U and I Bridge
U and I Bridge Club was entertained Friday afternoon in the home of Mrs. Ted Leapley. Mrs. Robert Harper received high, and Mrs. Dave Hay, low.

Instant Shade

Let Us Relocate Existing Trees and Transplant New Trees. This Can Be Done in Minutes! We Also Can Provide You With Trees and Shrubs

FREE LANDSCAPE PLANNING

HOURS: M-F — 9:00 to Dusk;
Sunday — 1:00 to Dusk

COUNTRY NURSERY
Duane & Cheryl Lutt
3 Miles East, 1/2 Mile North of Wayne
Ph. 375-1809

SIGN UP FOR A PART-TIME JOB AND A \$1,500 BONUS.
Many Army Reserve units can offer you a \$1,500 enlistment bonus. And more! Those units may be near you! There's another enrollment incentive you can take advantage of, too. College tuition assistance. Up to \$2,000 a year. And if you qualify, you can choose the incentive you want when you sign up. For more details call your local Army Reserve Recruiter, listed in the white pages under "U.S. Government."

MEET TODAY'S ARMY RESERVE.

SAVE UP TO \$360* ON DODGE PROSPECTOR TRUCKS.

Dodge Prospector trucks cost less right now. You can get a Prospector deal on a Sportsman wagon (as shown) or on a pickup, Ramcharger, or van. Buy one!

ROYAL SPORTSMAN WAGON

PACKAGE No. 1: Custom Sportsman Light Package, wheel covers, wheel covers, AM radio, stereo Prospector dealer. RETAIL SAVINGS \$300.

PACKAGE No. 2: Includes Package No. 1, plus automatic transmission, tilt steering column, power windows, Convenience Package. RETAIL SAVINGS \$200.

PACKAGE No. 3: Includes Package No. 2, plus conditioning bumpers, bumper guards, and next door, utility lights (optional). RETAIL SAVINGS \$200.

PACKAGE No. 4: Includes Package No. 3, plus electric door locks, automatic speed control (V8 required), AM/FM/MS radio. RETAIL SAVINGS \$350.

*Based on difference of manufacturer's suggested retail price of options purchased separately.

RIGHT NOW, THE DODGE BOYS ARE DEALIN' ON EVERY PROSPECTOR TRUCK IN STOCK.

CHRYSLER CENTER
7th & Main
375-0270
WAYNE, NEBRASKA 68787

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

IGA

USDA Grade A Turkey Drumsticks **39¢** Lb.

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

... WILL MAKE YOUR DAY

A BETTER PLACE TO SHOP

UN-CHAIN yourself...

Center Cut **Pork Roast \$1.29** Lb.

Boneless **Pork Roast \$1.69** Lb.

TV Special **Pork & Beans** Van Camp's **4/\$1** 16-Oz. Cans

Pam's Feature **Turkey Salad Sandwich 59¢** Ea.

1/2 Pt. **Tapioca Pudding 39¢**

dairy savings **Sour Cream** 12 Oz. Meadow Gold **59¢**

Prices Effective April 4-8

33 Oz. IGA Fabric Softener 59¢	Wonder Seeded Hamburger Buns Pkg of 12 59¢
---------------------------------------	--

8 Oz. Blue Bunny **Yogurt 3/\$1**

City-Wide Tithing Day — Tuesday, April 10!!
All churches will receive 10% of Members Total Purchase in our Store Tuesday.

9 Oz. Lake to Lake **Colby or Brick cheese 99¢**

Lasagna Noodles 16 Oz. **59¢**

24 Oz. Roberts **Cottage Cheese 98¢**

16 Oz. Blue Bunny **Half & Half 37¢**

8 Oz Lays Chips **Ruffles, Bar-B-Q or Sour Cream 69¢**

Lettuce 29¢ Ea. **Ray's Special**

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

cut **Rib Chops \$1.39**
Lb.

cut **Loin Chops \$1.49**
Lb.

1/4 Pork Loin

Chops & Roasts or Country Ribs

\$1.19
Lb.

Clarence's Special

"Cecil"

The prices on your cereals. If you are charged in any way, it's yours free!!

WITTIGS

CENTER

Catsup

24 Oz. Hunts

59¢

200 Ct. Pert
Facial Tissue

2/88¢

Jumbo HI & Dry
Paper Towels

49¢

Dawn's Feature

Pkg. of 4
Spanish Rounds \$1.09

Pkg. of 6
Potato Rolls 49¢

TV Special

Chunk
 tuna 59¢

Keebler Townhouse

Crackers

Lb. Box **79¢**

Medium Yellow

Onions 2 Lbs. 29¢

California Carrots 2 Lbs. 39¢

frozen foods

Tony's Pizza

Sausage-Cheese-Hamburger or Pepperoni **\$1.29**

1/2 Gal. IGA All Flavors

Ice Cream 89¢

Gorton Thrift Pack

Fish Sticks \$1.99
32-Oz. Pkg.

2 Lb. Ore Ida

Tater Tots 79¢

Solid Head Green Cabbage 19¢
Lb.

LEGAL NOTICES

LOWER ELKHORN NATURAL RESOURCES DISTRICT EXPENDITURE STATEMENT MARCH, 1979 AS PER REQUIREMENTS BY LB. 406

1975 NEBRASKA LEGISLATURE PERSONNEL EXPENSES:

Steve Oltmans	447.55
Doris Loske	54.66
Sheryl Kalin	14.84
Ken Berney	62.80
Evelyn Mastonka	10.95
Holiday Inn	11.90
Norfolk Daily News	9.61
Nebraska Assoc. of Res. Dist.	242.30
TRUCK EXPENSES:	
Mobil Oil	84.55
Gambles	13.29
INFORMATION:	
American Legion	50.00
Sky Ways	15.00
Kitchen Plate North NRD	118.33
Stanton County Agric	35.00
LEGAL NOTICES:	
Wayne Herald	33.40
Norfolk Daily News	37.12
West Point News	32.52
POSTAGE:	
Norfolk Postmaster	163.00
TELEPHONE:	
Lincoln Telephone Company	128.73
Northern Bell	63.28
Northwestern Bell	252.70
EMPLOYEE BENEFITS:	
Bankers Life Insurance	552.53
Bankers Life Insurance	594.94
Alexander & Alexander	674.19
MEMBERSHIP DUES:	
Nebr. Assoc. of Res. Dist.	1,425.00
DIRECTORS PER DIEM:	
Harold Wagner	112.64
Glen A. Olson	295.70
DIRECTORS EXPENSES:	
Putters Jewelry	25.75
Holiday Inn	15.04
Harold Wagner	59.80
Glen A. Olson	225.20
Nebr. Assoc. of Res. Dist.	242.30
OFFICE EQUIPMENT:	
Xerox Corporation	125.29
LEGAL COSTS:	
Karen Ther	91.82
Kenneth Krabbenhoff	460.00
General Reporting Services	112.02
SOIL SURVEY:	
Soil Conservation Service	265.30
OFFICE SUPPLIES:	
True Value Hardware	5.51
Chicago Lumber	6.07
Norfolk Printing	24.82
Alco	11.04
Brickers	23.83
Christian Studio	8.83
Xerox Corporation	70.00
Xerox Corporation	34.20
Xerox Corporation	134.32
Kirkham, Michael and Assoc	197.18
U.S. Geological Survey	135.00
OPERATION AND MAINTENANCE:	
Coovrs	111.78
Stanton Lumber	33.78
Conoco	21.00
Farmers Union Coop	24.46
RENT	
R. F. Blattert or E. Morgan	100.00
Burton E. & Jayne B. Nixon	100.00
Clarkson Historical Society	135.00
UTILITIES:	
City of Lyons	93.17
City of Clarkson	14.00
GenGas	134.23
SALARIES:	
Heien Wild	202.34
Shariene Thorel	190.04
Letha Shmerka	244.84
Richard Seymour	1,183.66
Steve Oltmans	1,692.22
Connie Nebuda	217.52
Evelyn Mastonka	213.96
Bonnie Lund	185.92
Doris Loske	220.90
Sheryl Kalin	53.24
Donald Kanier	754.78
Carol Hanks	210.32
Joann Hattig	159.93
Kenneth Berney	879.45
Kathleen Beckmann	327.80
NOTES PAYABLE:	
DeLay First National Bank	15,000.00
PAYROLL TAXES:	
DeLay First National Bank	1,006.00
PROFESSIONAL SERVICES:	
Kirkham, Michael & Assoc.	2,131.88

NOTICE OF HEARING ON PETITION FOR AUTHORITY TO SELL REAL ESTATE
In the County Court of Wayne County, Nebraska.
In the Matter of the Conservatorship of Loren A. Washburn, a Protected Person.
To: Loren A. Washburn, a Protected Person and other interested persons.
Notice is hereby given that the State National Bank and Trust Company, Conservator of the Estate of Loren A. Washburn, a protected person, is filed in the above named court, a Petition for Authority to Sell the Real Estate of the Protected Person, legally described as: Lot Four (4), Block Six (6) East Addition to Wayne, Wayne County, Nebraska, and Lot Nine (9), Block Five (5) East Addition to Wayne.
Hearing has been set to consider the Petition at 11 o'clock a.m. on the 26th day of April, 1979 in the Wayne County Courtroom at Wayne, Nebraska.
Dated this 30th day of March, 1979.
STATE NATIONAL BANK AND TRUST COMPANY
CONSERVATOR
By Thomas C. McClain
Petitioner
(Publ. April 5, 12, 19)
1 clip

Deadline for all legal notices to be published by The Wayne Herald is as follows: 5 p.m. Monday for Thursday's newspaper for 5 p.m. Thursday for Monday's newspaper.
PUBLIC NOTICE
Wayne County, Neb.
The annual report of the Francis R. Haun Fund for Language Disability Students is available at the Trust Department of The State National Bank and Trust Company, Wayne, Nebraska 68787, during its regular business hours for inspection by any citizen who so requests within 180 days after the date of this publication by contacting: Thomas C. McClain, Trust Officer and Foundation Manager. A copy will be furnished free to such persons requesting inspection provided these persons do so at the time and manner prescribed in Section 601 (b) and Regulations thereunder.
Thomas C. McClain
Trust Officer
(Publ. April 5)

NOTICE OF FORMAL HEARING FOR COMPLETE SETTLEMENT TO DETERMINE TESTACY
Case No. 1979-12-191
County Court of Wayne County, Nebraska
Estate of Albert F. Longe, Deceased.
Notice is hereby given that the Personal Representative has filed a final account and report of his administration, a formal hearing on said petition for complete settlement to determine testacy, and a petition for determination of inheritance tax which have been set for hearing in the Wayne County Court on April 26, 1979 at 10:30 o'clock a.m. at the Courtroom of the County Court of Wayne County, Nebraska.
Clark & County Court
Oids, Swarts and Enst
Attorney for Petitioner
(Publ. April 5, 12, 19)
6 clips

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

WAYNE MUNICIPAL AIRPORT
ALLEN ROBINSON
East Hwy. 35 Ph. 375-4444

SUPER HOT DOG
SUPER HOT DOG
SUPER HOT DOG
SUPER HOT DOG

A large, skinless all beef weiner served plain in a fresh, warm hot-dog bun.

SPECIAL 75¢
FRIDAY - SUNDAY

Lil' Duffer
Family Restaurant
Wayne 708 Main 375-1900

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

CARROLL VILLAGE BOARD PROCEEDINGS March 4, 1979
Carroll, Nebraska
The Board of Trustees for the Village of Carroll met in regular session on the above date with the following members present: Ken Edgie, Lyle Cunningham and Dennis Rohde. Absent: Ron Otte and Bob Hill. The meeting was conducted by Chairman Edgie.
Minutes of the previous meeting were read and approved. The following bills were presented for payment:

For the Best Dressed Child in Your Easter Parade come to Granny's Spoil Center. Where Granny's features the best selection of dressy and play clothes around for children from birth to six. Everyone is welcomed at

Granny's Spoil Center
Located in the Basement of May's Salsba of Beauty.
101 Hillcrest, Laurel, Ne.

Remember you don't need to be a customer of the beauty shop to enjoy the quality and values at Granny's. Also visit the half price rack for terrific bargains.

Anyone Bringing This Ad With Them
Will Receive **20% Off**
On Any Spring or Summer Fashion.

FARM PAGE

Agriculture Consumes Minor Portion of Energy

Dr. Allen R. Rider, Extension Agricultural Engineer and Natural Resources University of Nebraska-Lincoln

accomplished with only modest increases and possibly decreases in fossil fuel energy. Utilization of non-traditional energy sources to replace agricultural dependence on fossil fuels has not become widespread because of economics. In addition, most non-traditional energy sources such as wind or solar power are primarily restricted to stationary power units. Although wind and solar energy collection methods are becoming more efficient, costs for site to produce electricity are still prohibitively high. Also, wind and solar energy collection units are ineffective on calm and cloudy days. Better, inexpensive storage units are needed to make these systems viable alternatives to current energy demands.

require all of the nation's unemployed plus another 18 million that are employed outside of agricultural production. Another idea calls for a return to labor intensive agriculture using human labor to plant and harvest crops. A human can produce approximately one tenth of a horsepower continuously. This is equivalent to the power required to light a 75-watt lightbulb. With current electricity costs, a 75-watt lightbulb can be lighted 10 hours for three cents. The equivalent labor cost for a man to generate this electricity manually would be approximately \$30.

Only three percent of the nation's energy is used in production agriculture while transportation and other industries consume over 70 percent of the total. However, it is imperative that energy for agricultural production be available when needed to ensure adequate production levels.

Even though agricultural production uses only three percent of the energy, the returns are substantial. In 1976, the United States imported \$34 billion of crude oil while exporting \$27 billion of agricultural products. In a sense, agriculture actually paid for two-thirds of the nation's energy imports while using only a fraction of the total energy consumption.

The escalating costs for crude oil and the continuing increase in world population are placing a greater demand on efficient energy utilization in agriculture. To maintain the current dietary levels for the world population, we must produce five percent more agricultural products per year compounded annually. This increase in production must be

The earth's surface is constantly gaining weight because of a steady dustfall of small meteoritic particles.

Wind and solar energy to power irrigation systems, dry crops or provide electricity for the farmstead are being investigated by many private and public research units including the IANR.

Critics of current energy utilization in agriculture often suggest that we should return to the "good ol' days" of horses and humans to produce agricultural products. If we were to produce 1974 levels with 1918 technology, it would require 61 million horses. With our current numbers of horses and mules, it would take 20 years to develop this herd population. These 61 million horses would eat the production from 180 million acres of nearly one-half of the U.S. cropland.

Consequently, we cannot return to the "good ol' days." The current agricultural labor force is approximately four million. If we returned to horse-powered agriculture, the agricultural labor force would need to be over 26 million. A labor requirement of this magnitude would

What happens to the dead animals and the surviving live stock in an accidental poisoning episode to ensure that chemical residues haven't entered the animal human food chain?

This question has been asked by concerned persons several times recently, according to Dr. Alex Hogg, Institute of Agriculture and Natural Resources extension veterinarian.

Meat Guarded From Poison

The answer is that several government agencies — including the Nebraska Department of Environmental Control, the Federal Food and Drug Administration and the Food Safety and Inspection Service, USDA — be come involved, Dr. Hogg said.

"Dead animals are properly disposed of by burying or burning. Live animals are quarantined, usually for several months, until all danger of pesticide residues is gone," Dr. Hogg emphasized.

Addressing himself to consumers, the animal health specialist said "you can see there is little danger, with current surveillance procedures designed to ensure a safe and wholesome meat supply."

This and That...
from YOUR COUNTY AGENT

DON C. SPITZER
WAYNE COUNTY EXTENSION AGENT

TREE PLANTING SEASON

The spring tree planting season is rapidly approaching. This year more than three million Clark-McNary tree and shrub seedling will be distributed to approximately 3,000 Nebraska landowners. Several species of trees and shrubs are still available, but the selection is limited. Eastern Redcedar, Jack Pine, and Silver Maple still can be ordered. Landowners who plan to plant (or replace losses) in their windbreak, woodlot, wildlife, or similar planting should order trees immediately. Clarke-McNary tree and shrub seedlings are sold for \$14.75 per hundred plus \$2.50 for mailing. Orders should be placed at the Extension or SCS Offices.

ROOTS IN SEWER LINES

Difficulty with roots entering sewer lines can be anticipated if trees or shrubs are near the sewage disposal system. Copper sulfate crystals flushed down the toilet bowl will destroy roots that the solution

comes in contact with, but will not prevent new roots from entering. Some time must elapse before the roots are killed and broken off.

Recommended dosage rates are two pounds per 300 gallon tank capacity. No more than two applications per year are recommended. The application of the chemical should be done at time, such as late in the evening, when the maximum contact time can be obtained before further dilution occurs.

Copper sulfate will corrode chrome, iron, and brass, hence it should not be allowed to come in contact with these metals. Used in the recommended dosage, copper sulfate will not interfere with operation of the septic tank. Roots in sewer line also can be removed mechanically, and most communities have this service available commercially. However, this method does not prevent further root growth problems unless the trees or shrubs are removed.

BROWNED EVERGREENS

Don't be in a hurry to cut down evergreens that browned this past winter — give them until the last part of May to see if they'll come out of it.

Those browned evergreens should recover to some degree. Even though the foliage may be brown, the buds may be alive. The buds are the parts of the tree that will put out this year's new growth and green foliage. In five years or less, the bad effects will not be readily noticeable.

The browning is due to drying of needles caused by drying winds during winter when the ground is frozen and trees can't absorb moisture. In severe cases, the buds could be killed and no recovery will be made. If the tree hasn't budded out or if new growth isn't noticed by late May, removal and replanting may be necessary. Needle browning may also be a disease or insect problem. If disease or insect damage is suspected, bring a sample into the Extension Office.

Construction Planning Saves Money

Some energy-conserving construction features can do just as good a job as conventional systems while saving fuel and money, an extension agricultural engineer told participants in the Dairy Fieldmen's Conference in Lincoln.

Gerald Bodman, extension livestock systems specialist in the Institute of Agriculture and Natural Resources, said that good design is essential in construction an energy-efficient dairy building. Dairymen need to remember some basic principles when planning and erecting an energy-conserving building, he noted.

By keeping in mind the fact that warm air rises, for example, a dairy building can be ventilated by non-mechanical means, the University of Nebraska-Lincoln specialist pointed out. "Natural" ventilation, while energy-efficient, also is healthier for the cattle, he said.

Allowing the warm air to exit through the peak of the roof, rather than using fans to force air out, can ventilate just as well as a well-designed mechanical system, Bodman explained. "Non-mechanical ventilation can improve cattle performance and reduce herd health problems and dependence on drugs," he said. "It also can reduce heat stress in the summer and increase milk production."

Variations on another standard in dairy buildings, concrete block construction, also offer increased utility and energy conservation, Bodman said. Concrete blocks traditionally have been used in building construction because of their durability and low maintenance. But modifications of concrete block construction can be just as durable and conserve energy

as well, he said. Placing foam insulation between the blocks and the interior finished surface will lessen the amount of heat lost or gained through the walls, yet remain durable and easy to clean, he said. An alternative is to sandwich a fiberglass or other type of insulation between an outer frame construction and an interior fiberglass-reinforced plastic or other durable easily-cleaned surface.

Energy bills also can be cut by using solar energy and heat exchangers, the specialist added. Heat exchangers can use the heat given off by cooling milk to heat water which, in turn, can be used to wash equipment or to heat the building's interior.

Energy bills also can be cut by using solar energy and heat exchangers, the specialist added. Heat exchangers can use the heat given off by cooling milk to heat water which, in turn, can be used to wash equipment or to heat the building's interior.

Eagles mate for life and return to the same nest every year.

LISA WOOD

Wood Named NFB Counselor

Lisa Wood, a junior at Allen High School, has been selected junior counselor for the 1980 Nebraska Farm Bureau camp.

Miss Wood attended the National Farm Bureau Federation's camp at Aurora last week and will attend a national camp at Tan Tar A Lodge, Lake of the Ozarks, Mo. from April 25-28. The Nebraska camp featured Dr. Robert Manley, State Senator Alan Beermann, Governor Charles Thone, and District Judge Van Pelt as speakers. Miss Wood and Dwight Mankin of Hastings were awarded scholarships and selected as junior counselors for next year's camp.

Steve Stewart of Allen and Lon Swanson of Laurel also attended the state camp.

STOP IN AND CHAT ABOUT YOUR FERTILIZER AND AG CHEMICAL NEEDS!!

With DON At Sherry Bros. We Are Here to Serve You!!

SHERRY BROS. FEATURES A COMPLETE LINE OF FERTILIZER & AG CHEMICALS

SHERRY BROS. FARM & HOME CENTER
Phone 375-2082

WERNER ESTATE REAL ESTATE SALE

240 Acres of Irrigated Ground To Be Sold At Public Auction MONDAY, APRIL 9, 1979

Commencing at 1:00 P.M. Sale will be held open at least one hour. To be held at the South Front Door of the Stanton County Courthouse, Stanton, Nebraska.

240 acres of top irrigated, level Stanton County land, with 3 electric wells, farm home and buildings, including corn storage facilities.

TERMS: 15 percent cash payable on date of sale. Balance in cash upon closing and delivery of deed to buyer. The estate reserves the right to reject all bids. The land and buildings have been rented for the crop year 1979 to Mr. Ray Stange. The new buyer will receive the landlord's share, with full possession March 1, 1980.

LEGAL DESCRIPTION: The Northeast Quarter (NE1/4) and the North Half of the Southeast Quarter (N1/2SE1/4), Section Five (5), Township Twenty-two (22), North, Range Two (2), East of the 6th P.M., Stanton County, Nebraska

This is a once-in-a-lifetime opportunity to purchase 240 acres of excellent irrigated Stanton County farm ground.

Contact the following for further details:

LeRoy Werner, Personal Representative of the Estates of Fred and Cordine Werner
702 N. 12th St., Stanton, Nebraska 68784
375-2255 or 375-2256

Jewel, Otto, Gatz, Collins & Downs
ATTORNEYS
125 North 4th St., Stanton, Nebraska 68784
375-2371-4844

WHITETWALLS at blackwall prices!

NOW... Spruce up for Spring

\$22

23° bar angle for super traction!

23° Radial for less slippage and more tread life!

Firestone 23° FIELD & ROAD™

A replacement tire to compare in performance with many higher priced tires. Features our famous 23° bar angle tread.

\$93

Firestone RADIAL 23°

New tractor rear has radial body plies plus four rayon stabilizer belts. Compared to our bias ply tractor tires, the Radial 23° gives you:

- More horsepower transfer to the ground
- Less slippage
- Longer tread life

Now you can buy these good-looking whitewalls at our regular blackwall prices! They're available in sizes to fit most American and imported cars.

Sizes	Whitewall or blackwall	F.E.T.
6.00-12	\$25	\$1.44
6.00-13		\$1.56
P155R80D-13		\$1.58
B78-13, C78-13, 5.60-15	\$27	\$1.91
B, C, D78-14; 6.00-15L; 6.85S-15		\$1.70
E78-14, F78-14	\$33	\$2.22
G78-14, G78-15, H78-14		\$2.38
		\$2.61
H78-15; L78-15	\$40	\$2.66
		\$2.96

All prices plus tax and old tire.

MERCHANT OIL CO.
121 West 1.
Ph. 375-3340
Wayne, Ne.

Let us show you this great new RADIAL REAR!

Churchwomen Attend Annual Assembly

The Rev. David Newman and 16 LCW women attended the 17th annual Northwest District Assembly of Nebraska Lutheran Churchwomen, March 29 at Taber Lutheran Church, Wausa. The assembly's theme was "God's Children — Love One Another."

Dr. Dennis Anderson, president of Nebraska Synod Lutheran Church of America, was the guest speaker. His topic was

"You Are God's Women in Mission."

There also were other speakers and pastors.

Over 270 registered for the meeting, which opened with an hour of renewal and closed with installation of new officers.

Lutheran Churchmen Concordia Lutheran Churchmen met March 26 with Lee Johnson and Clifford Frederick.

Bon Tempo Bridge Club met March 29 with Lois Witt. High score winners were Mae Ruetter and Lois Witt.

Mae Ruetter will be the April 19 hostess.

Birthdays
Birthdays guests in the Arthur Johnson home March 29 were the Evert Johnsons, the Marlen Johnsons, the Jim Nelsons, Todd and LaRae, the Dean Salmons and Bennett, Wakefield, Dwight Johnson, Jennifer and Michael, the Doug Krie family, Laurel, the Melvin Fuhrmans, and the Glen Magnussens. They honored the birthdays of the hostess and grandson Todd Nelson.

The Vern Carlsons and Randall, Hazel, Minnie and Opal Carlson were guests in the Tom Gannon home, Ulysses, Sunday honoring the birthday of the hostess.

Over 20 neighbors and friends were guests in the home of Carol Erwin Friday to celebrate the birthdays of the hostess and Evelina Johnson. Each of the honorees received a birthday cake from her Womens Welfare Club secret sister.

Birthdays guests in the Max Holdorf home March 28 in honor of the host were the Delmar Holdorfs, the Randy Holdorf family, the Dean Jensen family, Wayne, the Scott Thompsons and Dustin, Laurel, the Everett

Hanks, Wakefield, the Jack Erwins, Martha Riehl, Jim Reese and Tammy Holdorf.

Robert Fritschen, Scottsbluff, spent the weekend with his family. Saturday supper guests in the Fritschen home in honor of Anita's birthday were the Don Brummels and Pearl Bowers. Joining them later were Mrs. Bob Taylor and Shelli, W.E. Hansons and Jill.

Sunday afternoon guests in the Mike Bebee home honoring the hostess' birthday were the Verne Petersons, Laurel, the Arvid Petersons, the Iner Petersons, Kristy and Ricky, and the Myron Petersons and Paul.

Concordia Lutheran Church (David Newman pastor)

Thursday: Hannah Circle, Mrs. Ernest Swanson, Lydia Circle, Mrs. George Anderson; Sarah Circle, Minnie and Hazel Carlson, 2 p.m.; Word and Witness, 7:30; Rebekah Circle, Mrs. Ted Johnson, 8 p.m.

Sunday: Sunday school and Bible classes, 9:30 a.m.; worship, 10:45; community Easter Cantata, Concordia Lutheran, 8 p.m.

Wednesday: Concordia helps serve youth Lenten breakfast, Laurel

Evangelical Free Church (John Westholm pastor)

Thursday: Womens Ministry Society, 2 p.m.; junior prayer band and Bible study, 7:30

Sunday: Sunday school, 10 a.m.; worship, 11; community Easter cantata, Concordia Lutheran, 8 p.m.

Tuesday: WMS district meeting, Stanton

Wednesday: FCYF, 7:30 p.m.

St. Paul's Lutheran Church (Frederick Cook, pastor)

Sunday: Worship, 8:30 a.m. Sunday school, 9:30.

The John Fuhrman family, Sioux City, were Sunday dinner guests in the Melvin Fuhrman home. They all spent the afternoon in the Dwight Johnson home.

The Brent Johnsons, Mark and Brad, and the Dean Brugge mans spent 10 days in Texas visiting Mrs. Isabel Olson and other relatives. They visited The San Antonio Zoo and King Ranch, and spent a day on Mustang Island. They returned home Sunday.

The Kipp Kruses and Colby, Lincoln, were weekend guests in the Pat Erwin home. The Ed Travers, Columbus, joined them Saturday.

Fast Cars

WINNERS OF THE 100-mile-per-hour Pinewood Derby race are (left to right) Larry Hintz, Jr., 1st, son of Mr. and Mrs. Larry Hintz; Dirk King, 2nd, son of Mr. and Mrs. Larry King and Gary Foote, 3rd, son of Mr. and Mrs. Robert Foote. They are members of Cub Scout Pack 175, Neil Doring, Cubmaster.

Derby Winners

THESE MEMBERS of Cub Scout Pack 175, Neil Doring, Cubmaster, are winners of the 75 mile per hour division of the Pinewood Derby. They are (left to right) Scott Pokette, 3rd, son of Mr. and Mrs. Jim Pokette; Kevin Grothe, 2nd, son of Mr. and Mrs. Bob Grothe and John Etter, 1st, son of Mr. and Mrs. Ralph Etter. The derby was held at Corryell Auto Company and derby officials expressed their thanks to Mike Perry for the use of the facility.

The Norman Andersons were Saturday overnight guests in the Glenn Anderson home, Grand Island. Sunday they visited Dr. and Mrs. Kenneth Treptow, Aurora. Sunday evening they visited in the Ernest Anderson home, Wayne.

The Dick Stallings, Tulsa, Ok., were Sunday dinner guests in the Bill Stalling home. Joining them later were the Cliff Stallings, Mrs. Dorothy Isom and family, Carroll, and the Alan Pippits, Laurel.

Sales drive special!!

ELEGANTLY EQUIPPED MERCURY

Marquis

GET INTO A MERCURY MARQUIS AND LET THE RIDE DECIDE

Mercury Marquis for 1979: it's a car that invites decisions. It sets a new Marquis standard of driving comfort (you have to experience it to believe it). Its room is impressive (Marquis offers more combined passenger room and trunk space than Olds 98, Buick Electra or Cadillac deVille*). The '79 Mercury Marquis: drive it and let the ride decide.

*Source: 1979 EPA Interior Volume Index

- Automatic transmission
- Power steering and brakes
- Steel belted radial tires
- Full wheel covers
- Cut-pile carpeting
- Flight bench seat with fold down center armrest
- 5.0 litre (302CID) V-8 engine
- Wheelip moldings
- And more

Let Lincoln-Mercury

Show you the Light!

ARNIE'S FORD-MERCURY
119 East 3rd Street Wayne, Ne Phone 375-3780

VERLYN CARLSON

Laurel Man Is Promoted

A Laurel native has been promoted to the position of vice president of the South Omaha Production Credit Association.

Verlyn Carlson will be managing the Fremont branch office.

He is the son of Mr. and Mrs. Clifford Carlson, Laurel. He attended Laurel public schools and was graduated from Wayne State College, Wayne.

He has been the assistant manager of the Fremont PCA. His wife, Pat, presently is teaching in the Fremont school system.

Before joining the Fremont PCA, he worked in a bank and sold agri-products.

The Carlsons have two daughters.

Cars, Trucks Registered

WAYNE COUNTY CAR REGISTRATIONS

1979
Region IV, Wayne, Chev
Ray Agler, Wayne, Chev Trk
Herb Perry, Wayne, Chev Pkp
Winside Public School, Winside Chev

Coryell Auto Co., Wayne, Olds
Rita Erickson, Wayne, Fd
Kevin Davis, Carroll, Chev Pkp
William Payson, Wayne, Pontiac
Paul Rogge, Wayne, Buick
Douglas Deck, Hoskins, GMC
Terry Meyer, Wayne, Pontiac
Kenneth McQuistan, Pender, Fd
Kevin Victor, Wayne, Honda
James Atkins, Wayne, Plymouth
Alden Johnson, Wakefield, Fd
Ronald Krusemark, Wakefield, Fd
Pkp
Robert Hansen, Wakefield, Pontiac

1978
Byron Wacker, Wayne, Kawasaki
Barbara Peter, Hoskins, Chev
Fred Yunker, Pender, Chev

1977
Jane Clark, Wayne, Yamaha
Walter Unger, Hoskins, Ddg
Doeschler Appliance, Wayne, Ddg

1974
Scott Carhart, Wayne, Chev
Hyle Miller, Wayne, Chev Pkp
Jenette Shuffelt, Wayne, buick
Vernon Rudebusch, Randolph, Fd
Pkp
Charlayne Thiel, Wayne, Fd

1974
Dan Bauer, Randolph, Chev
Don Neisius, Wayne, Honda

1973
Charles Peter, Hoskins, Chev
Barbara Gunter, Hoskins, Chev

1972
Alvin Gehner, Wayne, Fd

1970
Peterson's Repair, Wayne, Volks
1969
Wilbur Giese, Wayne, Fd Trk

1968
Milton Boyesen, Wayne, Ddg
Terry Gemeike, Wayne GMC Trk

1966
Roger Hansen, Wakefield, Chev
Nita Ventichez, Wayne, Olds
Robert McLean, Wayne, Ddg

1965
Darrell Danielson, Wayne, Chev Pkp
1964
Dorothy Hansen, Wayne, Chev

Catch these Early Bird savings during our SPRING STORM DOOR AND WINDOW

SALE!

RHINO STORM DOORS

AS LOW AS
\$65.95

MODEL 102—SELF-STORING NATURAL FINISH
REGULAR \$91.30 VALUE

BIG SAVINGS ON ALL STYLES, AND SIZES. BRONZE, WHITE OR NATURAL

Don't settle for less than a GERKIN RHINO!

COMBINATION STORM WINDOWS

ONE LOW PRICE FOR STOCK & CUSTOM SIZE
\$20.95

UP TO 56 UNITED INCHES, GLASS SIZE

BIG SAVINGS ON STOCK OR CUSTOM SIZES!

PRICES GOOD THRU
APRIL 20

BUY NOW AND SAVE!!!

Carhart LUMBER CO.

Phone 375-2110

Wayne, Nebr.

105 Main St.

600 Attend Gong Show at Allen Friday Night

Over 600 persons attended a Gong Show at Allen High School Friday evening, featuring local and area amateur talent.

Winner of the event was Carlos Espinoza, foreign exchange student from Ecuador, South America, who sang "Jail House Rock" in Spanish.

Second place went to Susie Erwin for a vocal solo, and third place winners were Brian Linafelter and Gary Troth, who presented a ventriloquism act of "Uncle Don't and Dummy Diddie."

The three acts tied with 28 points each, and the audience chose the winner.

The first place winner received a plaque with nothing on it. Second and third place winners receiving "nothing."

A bronze sculpture, which came "via mistake" from the school's shop class, was won by Ken Pettit. Pettit donated the sculpture, which was constructed by Gene Lauritsen and superintendent Robert Heckathorn, for an auction. Ken Linafelter submitted the high bid of \$24.

The first place winner received a plaque with nothing on it. Second and third place winners receiving "nothing."

A bronze sculpture, which came "via mistake" from the school's shop class, was won by Ken Pettit. Pettit donated the sculpture, which was constructed by Gene Lauritsen and superintendent Robert Heckathorn, for an auction. Ken Linafelter submitted the high bid of \$24.

Highlighting the evening was an appearance by Merle Ellis. Ellis' weekly column, entitled "The Butcher," appears in more than 100 papers across the country each week. Ellis was visiting his grandmother in Allen, Nell Ellis.

Friday night's Gong Show was directed by Sandy Chase. Music was provided by Glenn Kumm. Master of ceremonies was Dale Kellogg, and judges were Bart Gotch, Pete Snyder and Janelle Erickson.

Proceeds from the event totaled nearly \$500 and will be used for the expansion of the school's trophy case.

Superintendent Heckathorn encouraged the audience to begin thinking of talent for next year's show.

The club will serve lunch at the Roscoe Smith sale this Saturday.

A buffet lunch was served by the hostess following the meeting.

Invited to Library

The Allen Springbank Township Library is observing National Library Week, April 1-7.

In observance of the event, an open house will be held this Saturday at the library. Refreshments and bars will be served during the hours of 9 a.m. to noon, and 1 to 4 p.m.

The Library Board has announced that new books have been donated by the Rev. Anderson family, Lois Asbury and the Wakefield Library. They also announced that the "pay shelf" has been discontinued.

Anyone who wishes to order special books can do so at the library. Large print books also may be ordered.

Attend Cadet Day

Four Girl Scouts from Allen, Shelly Knepper, Mary Oswald, Amy Gotch and Jennifer Benstead, traveled to Columbus Saturday to attend Cadet Day.

Workshops during the day included golf, tennis, photography, silk flowers and disco.

Other scouts from eastern Nebraska also attended the event.

Potluck Supper

Allen Waterbury rescue squad members and their spouses met for a potluck supper Friday evening at the Allen fire hall.

Also present were members of the EMT training class, including Terry Noe, Bob Noe, Pete Snyder, Paul Snyder, Gene Lauritsen, Gary Troth, Kevin Hill and Dale Strivens.

The EMT class which meets at Laurel, is scheduled to graduate in June.

A short business meeting was conducted following the dinner. Members discussed the purchase of a new rescue unit.

A pancake breakfast will be sponsored by the firemen on Sunday, April 22, to kickoff the fund raising event.

Board Meets

Allen Village Board members met in special session March 27. Curt Maschmum and Tom O'Neill of the Nebraska League of Municipalities of Lincoln were present to review and update the Allen Village ordinances.

Grass Fire

Allen Volunteer Firemen were called March 28 in the evening to the Clarence Malcom farm to extinguish a grass fire.

Pleasant Hour

The Pleasant Hour Club met with Teresa Sachau March 27. Ten members and three guests, Mr. Bill Sachau, Mrs. Kent Sachau and Mrs. Berry Martinson, attended.

For roll call, members told of something they have always desired.

Plans are being made for the golden wedding anniversary observance of the club on Sept. 29.

Social Calendar

Thursday, April 5: Springbank Friends Missionary Union, Edna Mathiesen, 2 p.m.; First Lutheran mother-daughter banquet, 6:30 p.m.

Friday, April 6: Cemetery Association, Sylvia Whitford, 2 p.m.

Sunday, April 8: Easter Cantata, Concordia Lutheran, Concord, 8 p.m.

Monday, April 9: Allen American Legion and Auxiliary, 8 p.m.

Thursday, April 12: Young Homemakers, Sheila Schroeder, 1:30 p.m.; Sandhill Club, Dorothy Brownell, 2 p.m.; Bid and Bye Club, Rose Calvert, 2 p.m.

Francis Brownell, Upland, Calif., arrived Saturday in the

Concord, 8 p.m.

Monday, April 9: Allen American Legion and Auxiliary, 8 p.m.

Thursday, April 12: Young Homemakers, Sheila Schroeder, 1:30 p.m.; Sandhill Club, Dorothy Brownell, 2 p.m.; Bid and Bye Club, Rose Calvert, 2 p.m.

Francis Brownell, Upland, Calif., arrived Saturday in the

Mac Brownell home to attend the funeral of Florence Brownell.

Merle Ellis, Tiburon, Calif., visited several days with his grandmother, Nell Ellis.

Reva Stahn, Pleasantdale, visited her father, Joe Good, at the Wakefield Health Care Center on Saturday and was an overnight guest in the Claren Isom home.

Mac Brownell home to attend the funeral of Florence Brownell.

Merle Ellis, Tiburon, Calif., visited several days with his grandmother, Nell Ellis.

Reva Stahn, Pleasantdale, visited her father, Joe Good, at the Wakefield Health Care Center on Saturday and was an overnight guest in the Claren Isom home.

Attends School

JIM REEVES (right), Red Carr Implement, Wayne, attended a Mustang Service School sponsored by Owatonna Manufacturing Company, Inc., Owatonna, Minn. A total of 14 dealership representatives from Iowa, Missouri, Minnesota, Wisconsin and Nebraska attended the sessions. Presenting the diploma is Ron Morton, regional sales manager for Owatonna Manufacturing.

OBITUARIES

Mrs. Erna Kaempchen

Mrs. Erna Kaempchen, mother of Mrs. Francis Haun of Wayne, died Saturday in Sioux City at the age of 78 years. Private memorial services were held for the immediate families in Sioux City and Seattle.

The daughter of Johannes and Adele Hoffmann, she was born July 30, 1900 at Wuppertal-Barmen, Germany. She came to the United States in October of 1927 where she married the Rev. Erich Kaempchen in Elkhart Lake, Wis., formerly of Barmen Germany.

Prior to coming to the United States she served as a Protestant Sister in hospitals in Dusseldorf and Cologne, Germany, under the auspices of the Kaiserswerth Institute.

The Kaempchens served United Church of Christ Churches in Medina, N.D., Fullerton, N.D., and Menno, S.D. Since the death of the Rev. Kaempchen in 1975, Mrs. Kaempchen resided with her daughters, Hanna Parce of Seattle, Wash., and Ruth Haun of Wayne. At the time of her death she was residing with Dr. and Mrs. F. R. Haun of Wayne.

She is preceded in death by her parents, one sister, and two brothers. Survivors include two daughters, Mrs. Irvin (Hanna) Parce, Seattle, and Mrs. F. R. (Ruth) Haun, Wayne; nine grandchildren; two great grandchildren; one brother and one sister, both of Germany.

Florence Brownell

Florence Avis Brownell of Allen died March 29 in the Wakefield Health Care Center at the age of 92 years. Services were conducted Monday at the Methodist Church, Allen, with the Rev. William Anderson officiating.

Palbearers were Fay and Marvin Comstock, Bill Gotch, Ray Brownell, Clarence Jeffery and Randy Ellis. Burial was in the Eastview Cemetery.

The daughter of Enoch and Sarah Clough Jeffery, she was born at Allen Dec. 5, 1886. She was married to Cleo Brownell Jan. 26, 1910 at Ponca.

Survivors include her widower; one granddaughter; one daughter-in-law; and several nephews and nieces.

Annual "STEEL CREEK SPECIAL"
2200-2400 LOCAL CATTLE THIS WEEK
Friday, April 6th - 12:00 Noon

- ALL LOCALLY CONSIGNED CALVES & YEARLINGS
- LUDVICK ELIS — 225 Angford steer & heifer calves
 - JAMES MLADY — 70 Crossbred steer & heifer calves
 - LEO MLADY — 1 load Crossbred steer & heifer calves
 - WALT RUZICKA — 2 loads Hereford & Angford calves
 - BOB RUZICKA — 2 loads Hereford steer & heifer calves
 - DENNIS HRBEK — 90 Hereford steer & heifer calves
 - ROGER VECH — 1 load Hereford steer & heifer calves
 - WAYMOND HANZLIK — 2 loads Crossbred yearling heifers
 - ORVILLE ARNISON — 50 Hereford steer & heifer calves
 - RICHARD NEWHOUSE — 30 Hereford steer & heifer calves
 - ADOLPH KRUISE — 35 Angus heifer calves - O.B.V.
 - RAY BELKA — 50 Hereford steer & heifer calves
 - FARRAND FARMS — 50 Hereford & Crossbred calves
 - TOM MATEJCEK — 50 Crossbred steer & heifer calves
 - ARLEN LAURSEN — 35 Crossbred steer & heifer calves
 - TOM & JERRY MCCLELLAN — 55 Hereford str. & hfr. calves
 - KELLY KOLLERMAN — 150 Hereford & Crossbred yrlg. steers
 - RAY KAHL — 1 load Hereford steer & heifer calves
 - JIM KIRWAN — 35 Hereford steer & heifer calves
 - ROY PURVIANCE — 2 loads Hereford steer & heifer calves
 - DALE SUKUP — 25 Crossbred yearling heifers
 - DALE BRANSTITER — 25 Hereford steer & heifer calves
 - GILBERT ALLEN — 50 Holstein & Crossbred yearling steers
 - NIQBARRA — 10 Hereford bred cows
 - SCHMECKPEPPER FARMS — 25 Hereford & Angus cows, with calves at side

USUAL RUN OF FEEDER PIGS, BRED SOWS & BOARS
Early listings: Jim Maly 40 Chester White cross pigs, 50 lbs.

This sale always features many high quality, reputation calves and yearlings. All will be fresh from farms and ranches in this area on sale day.

SPECIAL DAIRY SALE SATURDAY, APRIL 7 - 1:00 P.M.
Early listings: 50 Holstein open & bred heifers; 20 Holstein milk cows; 11 Holstein springers; 7 Holstein open heifers; 14 Holstein open and springers; 3 fresh Holstein heifers.

NO CATTLE SALE ON GOOD FRIDAY - APRIL 13th
NEXT CATTLE SALE FRIDAY APRIL 20th

BUTCHER HOG SALE EVERY MONDAY AFTERNOON
PHILIP RUDLOFF ANNUAL SPRING HORSE SALE
SUNDAY, MAY 6th 11:00 A.M.

Verdigre Livestock Mkt.
Ken Koops Phone 668-2246
Verdigre, Nebraska

We have fashion-elegance you can afford!

Citizen . . . The Great Performer

Dramatic Ladies' Watches that feature style and value

- Lustrous yellow top, stainless steel back, Matching adjustable bracelet, Contemporary styling, 17 jewels \$8950
- Dynamic, new case, Yellow top, stainless steel back, Matching adjustable bracelet, 17 jewels \$7950
- Dainty circular case, Yellow top, stainless steel back, Matching adjustable bracelet \$6950

Special values in accuracy and precision from Citizen . . . Makers of more than 15 million watches sold annually in over 150 countries, worldwide.

CITIZEN
The Great Performer in Time

Choose Your Confirmation Gifts — Now!

The Diamond Center
211 Main — Wayne, Ne. — Ph. 375-1804

"Now no other bank or Savings & Loan can beat our current rate on Money Market CD's."

Looking for high interest on 182-day Money Market CD's? Come to State National Bank & Trust Company.

pays 9.437% ANNUAL RATE on Money Market Certificates

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

Confirmation Services Planned at Peace Church

Confirmation services at the Peace United Church of Christ will be held this Sunday at 10 a.m.

Confirmants, with parents' names in parentheses, are Tracy Lanphear (Mrs. Phyllis), Candy Pilger (Myron), Jodi Benton (Mrs. Geri), Scott Davids (Steve), Dwayne Asmus (Don), and Paul Duckett (Ronald).

Girl Scouts

Girl Scout Troop 202 and leader Pam Spledel met Thursday after school at the fire hall, opening the meeting with the Girl Scout Promise and Pledge.

Scouts sang several songs and completed plans for a roller skating party, which was held March 30.

Lucrétia Jones gave a demonstration on bathing and dressing an infant. The lesson was part of the group's child care project.

The next meeting will be today (Thursday).

Lucrétia Jones, Zita Lee and Michelle Langenberg were guests for a slumber party Friday evening in the home of their leader, Pam Spledel. On Saturday, Mardelle Mulford and Lana Maas joined them to attend Cadette Day at Columbus. They were accompanied by Mrs. Arlo Mulford.

Services Planned

Hoskins area churches have announced their schedule of services during the Easter season.

Peace United Church of Christ will have confirmation services on Palm Sunday at 10 a.m. A communion service is planned Maundy Thursday at 7:30 p.m. and a communion service Easter morning will be at 10 a.m. with special music by the church choir.

Regular worship services at 10:15 a.m. Palm Sunday will be conducted at the Trinity Lutheran Church. There will be a communion service at 7:30 p.m. Maundy Thursday the church choir and school children will present special music during a song service on Easter morning.

Zion Lutheran Church will have regular worship services at 10:45 a.m. Palm Sunday. A communion service is planned at 7:30 p.m. Maundy Thursday. Communion services also are planned Good Friday at 10:45 a.m. and 7:30 p.m. An Easter sunrise service will begin at 6:30 a.m.

Zion Lutheran Church (a.G. Deke, vacancy pastor)

Thursday: Ladies Aid, 1:30 p.m. Walthier League, 7:30 p.m.
Saturday: Saturday school, 9:30 a.m.
Sunday: Sunday school, 9:45 a.m. worship, 10:45 a.m.
Tuesday: Voters meeting, 8 p.m.

Competition Winner

HIGH SCHOOL student Jim Johns (right) of Syracuse visits with WSC art instructor Dick Lesh at the WSC High School Art Conference held Thursday in the Fine Arts Building. Johns was selected winner of the competition and was awarded a "Special Activities" tuition scholarship to attend Wayne State. About 400 high school art students attended the conference.

Peace United Church of Christ

Thursday: Dorcas Society, 2 p.m.
Sunday: Confirmation services, 10 a.m.; Sunday school, 11 a.m.
Wednesday: Choir practice, 7:30 p.m.

Trinity Evangelical Lutheran Church (Wesley Bruss, pastor)

Thursday: Ladies Aid, 1:45 p.m.
Friday: Church Council meeting, 8 p.m.
Sunday: Sunday school, 9:30 a.m. worship, 10:15 a.m.
Monday: Choir practice, 7:30 p.m.
Tuesday: Quarterly voters meeting, 8 p.m.

Social Calendar

Thursday, April 5: Love in Bloom African Violet Club, fire hall, 10 a.m.; Zion Lutheran Ladies Aid, 1:30 p.m.; Trinity Lutheran Ladies Aid, 1:45 p.m.; Peace Dorcas Society, 2 p.m.; Zion Walthier League, 7:30 p.m.
Friday, April 6: Cub Scouts and Webelos of Pack 168 Den 6.

Time To Prevent Garden Diseases

Home gardeners should take advantage of early spring warmth to nip foliage diseases in the bud, according to John Watkins, extension plant pathologist in the Institute of Agriculture and Natural Resources.

Watkins said that applying lime sulfur before buds on trees and shrubs begin to swell will help protect these plants from later damage.

"A dormant spray of lime sulfur helps to prevent foliage diseases from occurring during

the growing season by killing spores that over-winter on buds, twigs and bark," the University of Nebraska-Lincoln specialist said. "In addition, it provides a protective covering for the buds before they open in the spring."

This method of dormant spray is the only way to control peach leaf curl and also is helpful in controlling brown rot in peach trees, Watkins said. A single application before the buds begin to swell will do the job.

The same single application in early spring will control leaf blight, boxwood canker, powdery mildew, anthracnose and Nectaria canker in shade trees, shrubs and hedges, he said. It also will control powdery mildew in roses.

"For grapes and raspberries, use a delayed dormant spray," Watkins added. "Spray grapes when new shoots are four to six inches long to control powdery mildew and anthracnose."

When using the delayed dormant spray on raspberries, apply before the new canes reach eight inches in length to prevent anthracnose. Follow the initial application with two additional cover sprays using Zineb, he said, beginning when the canes are eight inches long and repeated in 10 days.

Top Yield Winners

EUGENE GUBBELS (left), Carroll and Glenn Loberg (right), Carroll, produced 146 bushels of corn per acre to qualify for the 1978 DeKalb Yieldmasters Club, DeKalb Research, Inc., annually honors growers who submit top yields from across the United States.

PRE GRAND OPENING SPECIAL

25" diagonal Fine Furniture Console Color TV

This beautifully designed Magnavox will bring you superb viewing enjoyment with such quality features as the Videomatic electronic "eye" to automatically adjust the picture to changing room light, a Super Bright Matrix Picture Tube, plus an energy saving, highly reliable 100% solid-state modular chassis.

REG. \$749.95
SAVE \$120.00 NOW \$629.95 WITH TRADE

T & C Electronics Sales & Service
214 Main Phone 375-4484

NOW...50% OFF ON SPECIAL OPTION PACKAGES

COME ON IN NOW DURING OUR OPEN HOUSE.

FUTURA (with 2.3 litre engine)

\$238 OFF!

Includes: Vinyl Roof (rear half), Wide Bodyside Moldings with Vinyl Inserts, Wire Wheel Covers, Deluxe Bumper Group and Flip-Up Open-Air Roof.

LTD (with 5.0 litre engine)

\$243 OFF!

PACKAGE A. Includes: Vinyl Roof, Vinyl Tape Treatment, Hood Stripes, Front/Rear Bumper Guards, Bumper Rub Strips, Dual Remote Control Mirrors, Flight Bench Seat, Color-Keyed Deluxe Bolts, Tilt Steering Wheel, Electric Clock, Deluxe Sound Insulation Package.

PACKAGE B. Includes

Package A items, except Tu-Tone Paint/Tape Treatment, PLUS: Vinyl Roof, Dual Accent Paint Stripes, Deck Lid Paint Stripes. Order now, available mid-April. Also... See Our LTD Wagon With Special Option Package.

GRANADA (with 4.1 litre engine)

\$220 OFF!

Includes: Accent Paint Stripes, Vinyl Roof, Bodyside Molding, Wire Wheel Covers, Deluxe Bumper Group and Dual Sport Mirrors.

FAIRMONT (with 2.3 litre engine)

\$222 OFF!

Includes: Vinyl Roof, Exterior Deco Group, Interior Accent Group, Tu-Tone Paint Treatment.

NOW 14% OFF SPECIAL OPTION PACKAGES ON EXPLORER PICKUPS

UP TO \$350 DISCOUNT

Includes: Custom Trim Package, Low-Mount Western Mirrors, Chrome Grille, Wheel Covers, Bright Wheelcaps, Dip and Backlight Holdings, Explorer Hood Ornament, Color-Keyed F.O.R.D. Tailgate Letters, Power Steering, SelectShift Automatic Transmission, Tilt Steering Wheel, Tinted Glass, Air Conditioning, Convenience Group and Deluxe Pickup Box Cover.

Come on in!

ARNIE'S FORD-MERCURY
119 East 3rd Street Wayne, Nebraska Phone 375-3780

Presented Plaque

GEORGE VOSS (left), co-owner Winside Grain and Feed, Winside, is presented with a plaque and congratulations at the recent Seventh Annual Cooper Feeds Dealer Recognition and Awards Banquet held at the Holiday Inn of Omaha. The award was for the firm's sales performance with Cooper Feeds during 1978. Making the presentation is Dennis Fegley, territory sales manager, The O.A. Cooper Co.

GOVERNMENT LANDS from \$7.50 acre!

Investment! Vacation! Farming!
Exclusive buyers guide.
Complete information \$6.00
Money back guarantee

The UNITED ASSOCIATES-DEPT. H
504 Waltham Building
Buffalo, N.Y. 14202

Name _____
Address _____
City _____ State _____ Zip _____

NPPD says... Play it SAFE

Here's what to remember about KITES and MODEL AIRPLANES

Electricity is both powerful and beneficial. Used properly, electricity can bring about a more comfortable, better world. Treated foolishly, it can bring disaster. NPPD wants to help keep you safe when you're flying kites or model airplanes.

Stick to the wide open spaces
Fly your kite or plane in areas where there are no power lines, trees or buildings.

Never climb a pole or tree to try and free your kite or plane. If it gets caught in a power line and doesn't come down by itself, call NPPD.

Be a weather watcher
Remember, flying kites or planes in an open field during stormy weather makes you a perfect target for a lightning bolt. Sunny days are safer.

Electricity moves best through metal
Never have metal on your kite, string or tail.

Nebraska Public Power District

money-saving food prices! with you in mind!

GROUND BEEF

5-LB. PKG. **\$1.27** LB. AND LARGER

PRICES EFFECTIVE APRIL 4 THRU APRIL 10

THOUGHT FOR THE WEEK

Think how frightening it would be to meet God — face to face — you did — He was the man you laughed at yesterday.

BONELESS **CHUCK STEAK** **\$1.69** LB.

BONELESS **CHUCK ROAST** **\$1.59** LB.

JOHN MORRELL MEAT **WIENERS** 12-oz. Pkg. **99¢**

JOHN MORRELL **BRAUNSCHWEIGER** Lb. **68¢**

MINUTE STEAKS Lb. **\$1.98**

tender young® **BEEF LIVER** Sliced Lb. **69¢**

FARMLAND **BACON** 12-oz. **99¢**

Dewy-Fresh... The Freshest Yet!

GOLDEN RIPE CHOQUITA **BANANAS** **23¢** LB.

WHAT IS DEWY-FRESH? It's our brand of fresh fruits and vegetables. And... it's a name that can mean a lot to you because it's your guarantee of quality and satisfaction when you visit our produce department. Export produce selectors in the growing areas of the South and West choose for us the finest, freshest fruits and vegetables. These are then rushed to our store where we quickly and carefully make sure they reach you at the peak of flavor... when they're really "Dewy-Fresh"! So look for the DEWY-FRESH symbol when you shop for fresh fruits and vegetables. It's your guarantee of quality from the store where customer satisfaction is always first!

FROM CALIFORNIA **FRESH ASPARAGUS** Lb. **97¢**

DEWY-FRESH CELERY HEARTS JUMBO BAG **69¢**

SHOP THE STORE WHERE QUALITY IS NUMBER ONE!

GREEN TOP Green Onions 2 Bunches 29¢	FLORIDA SWEET Corn RED RIPE WHOLE 99¢ Ear	SUNSHINE Oranges 5-lb. Bag \$1.99
NUTRITIOUS Mushrooms CRISP AND CRUNCHY Lb. \$1.39	CALIFORNIA Watermelon Lb. 29¢	PLANTATION Pineapple WASH DANJIU Ea. 79¢
Radishes 2 Bunches 29¢	Avocados Ea. 39¢	Pears Lb. 49¢

CALIF. CARROTS 1-LB. PKG. 25¢	DEWY-FRESH U.S. RED POTATOES 10-LB. BAG. 89¢	DEWY-FRESH RED DELICIOUS APPLES 3 LBS. \$1.29
---	--	---

YOUR SATISFACTION IS ALWAYS FIRST!

COUPON
POST CEREALS V-10
POST TOASTIES
A Product of General Foods
18-oz. Box **69¢**
Limit One Good Only at Jack & Jill through April 10, 1979
N.F.-LN

COUPON
BETTY CROCKER READY-TO-SPREAD V-10
FROSTING
A Product of General Mills
16-oz. Can **89¢**
No. 95176
Limit One Good Only at Jack & Jill through April 10, 1979
N.F.-LN

COUPON
FOR FINE WASHABLES V-20
WOOLITE
A Product of Bayle Midway
16-oz. Size **\$1.19**
No. F230
Limit One Good Only at Jack & Jill through April 10, 1979
N.F.-LN

COUPON
BETTY CROCKER FUDGE V-15
BROWNIE MIX
A Product of General Mills Co.
22 1/2-oz. Box **89¢**
No. 95176
Limit One Good Only at Jack & Jill through April 10, 1979
N.F.-LN

COUPON
ALL GRINDS COFFEE V-80
BUTTERNUT
A Product of Coca-Cola Co.
2-lb. Can **\$4.29**
Limit One Good Only at Jack & Jill through April 10, 1979
N.F.-LN

This Week's Free Cash Bankroll \$900

If you have never registered for Free Cash Bankroll, come in today, register and receive your free Punch Card. No purchase necessary and you need not be present to win!

BE SURE YOUR CARD IS PUNCHED FOR THIS WEEK'S BANKROLL!

LAST WEEK'S NAME DRAWN: LLOYD ANDERSON, WAKEFIELD

KRAFT MIRACLE WHIP 32-Oz. Jar **\$1.08**

HEINZ TOMATO KETCHUP 32-Oz. Keg **98¢**

HI-C ASSORTED FRUIT DRINKS 46-Oz. **58¢**

WAGNER'S FRUIT DRINKS 54-oz. Btl. **39¢**

Limit One with \$10.00 Purchase or More

SOFT 'n' PRETTY BATH TISSUE 4-roll Pkg. **59¢**

Limit One with \$10.00 Purchase or More

PLEASOR MARGARINE Lb. Ctn. **44¢**

RICH'S

Crisco Shortening 3-lb. can **\$1.98**

Dewey Fresh Orange Juice 12-oz. can **79¢**

Fairmont Smooth & Creamy Ice Cream 1/2-gal. **99¢**

Fairmont Sour Cream **89¢**

3-oz. jar Nostea **\$1.99**

Kitty Clover Potato Chips twin pak **59¢**

6 pak qts. A&W Root Beer plus dep. **\$1.69**

Old Home Buttertop Bread wheat or white **2/99¢**

Jack & Jill FOOD CENTER

Monday thru Saturday 7:30 a.m. - 9 p.m.
Sunday 9 a.m. - 9 p.m.

SAV-MOR DRUG

ACROSS FROM W.S.C.

THREE REGISTERED PHARMACISTS

PHONE 375-1444 WAYNE, NEB.

America's largest
voluntary chain

CHERYL HALL R.P.

DICK KEDEL, R.P.

KEVIN IRISH R.P.

SPRING SALE!

AM/FM PORTABLE TRANSISTOR RADIO

Hi-impact plastic case is richly accented in wood-tone and gold. Slide rule station tuning, 6 diodes, 9 transistors, AM/FM selector and telescoping antenna. Rich clear sound that goes with you anywhere! Uses 9-volt battery (included).

9.99 VALUE

6.99

SIGNIFICANT VALUE AND QUALITY

NET WT. 1 GRAM CARROT 35¢

NET WT. 300 MG TOMATO BEEFSTEAK 35¢

VEGETABLE & FLOWER SEEDS

Fresh packed for 1979! Choose from dozens of fast-growing, quality flowers and vegetables for a glorious garden.

35¢ VALUE

PACK #88

50'x1/2" VINYL 2-PLY GARDEN HOSE

Flexible, 1/2" diameter mirror-finish hose with full flow brass couplings. Lightweight, easy to handle.

3.99 VALUE

1.99

MICHAEL-LEONARD GRANT PARK, ILL.

Gillette TRAC II 5-PACK TWIN BLADE SHAVING CARTRIDGES WITH FREE RAZOR

Package of 5 cartridges plus free razor. Fabulous money-saving offer!

1.98 VALUE

99¢

SOFT WHITE LIGHT BULBS

40, 60 and 100-watt soft white bulbs.

39¢ VALUE

19¢

FROM ITALY ALL-PURPOSE QUALITY GLASS STORAGE JARS

Unique as canisters, great as storage and display jars. All glass with glass lids, rubber seals and metal locking clasps. 36, 54 and 72-oz. jumbo sizes.

VALUES UP TO 3.98

99¢ EACH

SHERBITS CANDY

ASSORTED SHERBITS CANDY ROLLS

Choose favorite 5 flavor roll or wintergreen breath mints.

20¢ VALUES

4 FOR 25¢

1-LB. CANNED COOKED HAM

Naturally juicy fully cooked boneless-skinless ham imported from Holland. Quality, lean and flavorful.

3.98 VALUE

1.99

ASSORTED FLAVORS BLUE DIAMOND ALMONDS

Your choice of Smoke House, Roasted Salted or Whole Natural Almonds. 6 oz. can.

1.39 VALUE

99¢

CHICKEN OF THE SEA CHUNK LIGHT TUNA

Delightful, packed fresh tuna in all vegetable oil. 6 1/2-oz. can.

69¢

SEE THE LOFT AT SAV-MOR

A STEP ABOVE THE USUAL IN GIFTS

SAV-MOR DRUG WHERE IT COSTS LESS TO GET WELL

SUPPLEMENT TO: THE WAYNE HERALD AND THE PENDER TIMES

WE RESERVE THE RIGHT TO LIMIT QUANTITIES. REGULAR PRICES ARE THOSE SUGGESTED BY OUR SUPPLIERS.

PUBLISHED BY FORMAC, INC. APRIL 1979

Kitchen Budget Solutions

WOODEN TOWEL DISPENSERS

Spruce up your kitchen with one of these rustic finished wood towel holders. Choice of 5 3/4" x 16" x 6 3/4" counter-top unit or 14" x 7 1/4" x 7 3/4" wall unit.

5.99 EACH

VALUES UP TO 12.98

RUSTIC-FINISHED WOODEN ROLL-TOP CANISTER SET

Four 40 oz. glass canisters with tight-fitting wooden lids fit inside all wood roll-top cabinet. Keeps your often-used flour, coffee, etc., close at hand, yet beautifully out of sight. Overall size 11" x 21 1/4" x 11"

29.99 SET

#67
49.95 VALUE

16-PIECE STONWARE DINNERWARE SET

Practical 16-piece set includes four each dinner plate, salad plate, cup and saucer. Wide assortment of colors and designs.

9.99 SET

#15
19.98 VALUE

DRAINBOARD SINK SET

Durable 3-piece set includes drainboard, sink drainer and triangular colander. Choice of colors.

2.99 SET

#16
4.29 VALUE

ASSORTED 7" IRONSTONE BOWLS

Asst. designs on glazed ironstone bowls for serving soups, salads or cereal!

59¢ EACH

1.29 VALUE

JUMBO PACKS SPONGES & SPONGE TOWELS

Choice of bag of 25 sponges in assorted sizes or 12 reusable sponge towels.

99¢ EACH

VALUES TO 1.79

MULTI-CUT SLIDING GOURMET SLICER

7.99

INDIVIDUALLY SIZED STONWARE ALL PURPOSE BOWLS

Perfect for individual servings. Microwave, conventional oven and dishwasher safe.

2.49 EACH

2.49 VALUE

KITCHEN TERRIES

Extra absorbent towels in bright stripes.

59¢ EACH

89¢ VALUE

DISHCLOTHS OR WASHCLOTHS VALUES TO 29¢

EARTHWARE 4-CUP ELECTRIC POT

Heats water quickly for tea, soup, etc. Complete with cord.

4.99 EACH

6.95 VALUE

DELUXE WOODEN BLOCK KNIFE CADDY

Rustic kiln-dried natural wood block with slots for silver, various-sized knives. Keeps them handy and safe. Knives shown not included.

3.99

7.98 VALUE

YOUR CHOICE PLASTICWARES ASSORTMENT

Laundry basket with recessed handles, 30-qt. paneled wastebasket or set of 4 covered bowls in sizes from 1 1/2 qt. to 5 qt.

1.99 EACH

VALUES TO 2.98

DECORATED STAINLESS STEEL KITCHEN TOOLS

Choice of spoon, ladle, slotted spoon, regular or small turner, masher, fork, or rack. All stainless steel.

2.99 EACH

1.00 EACH VALUE

3 ASSORTED SIZES SPRINGFORM CAKE PANS

Choose 8 1/2", 9 1/2" or 10" sizes. Bright tin plated pans for truly uniform baking. Springform for easy removal.

9.99 EACH

VALUES TO 1.98

5-PIECE WOODEN KITCHEN TOOL SET

Includes spatula, regular spoon, tasting spoon, fork and tenderizer complete with holder. Long-lasting natural wood finish.

1.99 SET

VALUES TO 2.98

VALUABLES

YOUR EASTER LAND

DELUXE PLUSH 12" BUNNIES

Your own Easter Bunny to cuddle and love. Choice of sitting, standing or running poses. Assorted happy Easter colors.

3.99 VALUE **2.99** EACH

COLORFUL, HUGGABLE CUDLEY DUDLEY EASTER RABBITS

Irresistible bunnies with the funniest faces to greet you Easter morning.

3.59 VALUE

2.99

AS SEEN ON TV

'DECOREGGER' MACHINE

Complete egg decorating machine includes 3 coloring pens. Non-toxic food colors.

1.59 VALUE **1.19** SET

'SHAKE-AN-EGG' PLAY TIME KIT

Easter color magic in a bag. No painting, dyeing or gluing! Complete Easter-time play kit.

1.99 VALUE **1.59** KIT

AS SEEN ON TV

#710-24

NON-FLAMMABLE EASTER GRASS

Big 1 1/4-oz. bags of bright poly grasses in choice of green, yellow or pink. For making your own Easter baskets or centerpieces.

39¢ EACH VALUE

3 FOR \$1

Make Your Own Easter Baskets
We have it all to make your own from the baskets and grass to the candy and toys! Or, if your time is limited we have a fantastic selection of ready-made and decorated baskets full of goodies!

RECTANGULAR EASTER BASKETS

Sturdy woven vinyl and wood chip in gay Spring colors, choice of 3 sizes. Each 12" high.

SMALL 89¢ VALUE **69¢** EACH

MEDIUM 99¢ VALUE **79¢** EACH

LARGE 1.09 VALUE **89¢** EACH

20" x 60" ROLL 'CLEARPHANE' TRANSPARENT FILM

Finishing touch for professional-looking baskets and Easter gifts. Choice of per pastel colors.

59¢ EACH VALUE

2 FOR \$1

ASST. EASTER NOVELTY FIGURES

Perfect in basket, centerpiece or clever placecard holders on your Holiday table. Some carved wood, yarn and burlap and all colorful!

99¢ EACH VALUE **79¢** EACH

6 1/2" FLOCKED BUNNY BANKS

Teach them to save for a rainy Spring day and give them a special Bunny surprise, too! Lifelike detailing.

1.39 EACH VALUE **1.19** EACH

ROUND WICKER EASTER BASKETS

Woven wicker baskets with exaggerated handles so you can pile the goodies high! Cheerful solid colors. 8" x 3", 11" high.

79¢ VALUE

1.59 EACH

READY TO FILL! 12 PLASTIC 2 1/2" EGGS

Fill them yourself with candies and toys for an Easter surprise great for decorating too.

89¢ VALUE

69¢ EACH

FLOAT ON EASTER EGG COLORS

Set of 3 pure food colors with bunny tops. Plus 2 egg dippers.

1.29 VALUE

99¢

SQUARE MULTI-COLOR EASTER BASKETS

Wood chip woven baskets reinforced with vinyl for strength. Each 5 1/2" x 5 1/2" x 2 1/2", each 12" high. Selection of colors.

79¢ VALUE

59¢ EACH

Valu Rite

values at the right price

Valu Rite

#VR-12

TRIAL SIZE
**LISTERMINT
MOUTHWASH**

FOR CLEAN BREATH
AND DAILY
ORAL CARE
3 OZ.

27¢
EACH

Price
Includes
Cash off
Label

NEW!
SUPER 9 OZ.
SIZE AT
SUPER
PRICE

CREST TOOTHPASTE

REGULAR OR MINT FLAVOR
WITH FLUORIDE
TO FIGHT CAVITIES
YOUR CHOICE

1.21
OZ. EACH

#VR-18

Q-tips

COSMETIC PUFFS

SOFT PUFFS GENTLE ENOUGH
FOR A BABY'S SKIN

260
COUNT

2.99¢
FOR

#VR-11

KOTEX
MAXI PADS

KOTEX®
TRIAL OFFER

4 BELTLESS MAXI-PADS
6 LIGHT-DAYS PANTI-LINERS
OR 5 BELTLESS
DEODORANT MINI PADS
YOUR CHOICE

5 FOR \$1

edge

LATHERING GEL
REGULAR OR SPECIAL
YOUR CHOICE

#VR-6

99¢
EACH

40% MORE FREE

40% MORE FREE

ARRID
EXTRA
DRY

ARRID
EXTRA
DRY

40% MORE FREE

BONUS SIZE
ARRID
EXTRA
DRY

ANTI-PERSPIRANT
REGULAR OR LIGHT POWDER
YOUR CHOICE

3.4 OZ.

1.27
EACH

*Secret
Miracle*

TEMPORARY
WRINKLE SMOOTHER

An exciting new cosmetic
that temporarily smooths
away wrinkles for up to 8
hours. Unique blend of
beauty ingredients works
within minutes to keep your
skin looking younger most
of the day or night.

2/3 FL. OZ.

3.99

#VR-25

Gracian
Formula 16

4 OZ. LIQUID
OR 2 OZ. CREAM
YOUR CHOICE

1.99
EACH

#VR-7

Gracian
Formula
16

Gracian
Formula
16

Schick
Super II

SCHICK SUPER II
TWIN BLADE CARTRIDGES
FITS ALL TWIN BLADE
CARTRIDGE RAZORS

#VR-20

88¢
EACH

Got a Minute?
Get a Tan!
**SUDDEN
TAN
BRONZING
LOTION**

TANS ON TOUCH
TAN LASTS FOR DAYS

2.47
EACH

Jean
Nate

VERY SILKY
MOISTURIZING
BODY LOTION

LEAVES SKIN FEELING
SILKY SMOOTH AND
SOFT ALL-OVER.

1.99
EACH

Clearasil

MEDICATED CREAM
TO COMBAT ACNE PIMPLES
REGULAR TINTED

97¢
EACH

Maybelline

**GREAT-
LASH
MASCARA**

CONTAINS
PROTEIN
BUILDS,
THICKENS
COLORS
& CURLS

1.37
EACH

TIME TOP SAVINGS

PHILIPPINE RATTAN & BAMBOO HANDWOVEN HAMPERS

use as linen storage, clothes hampers, toy containers and more. Strong, durable; with carry handles and hinged lid.

5.99 PETITE **7.99** MEDIUM **9.99** JUMBO

AUDIO KING AM/FM LED CLOCK RADIO

2-band AM/FM radio with alarm selector for waking to radio or buzzer. Day/night brightness control on digital LED clock display. "Snooze" and "Sleep" controls, too!

#A7 **39.99** VALUE **26.99**

PROFESSIONAL BLOOD PRESSURE TESTING KIT

Includes pressure unit with large, easy-to-read gauge, stethoscope, case and instructions.

#A1 **29.95** VALUE **10.99** EACH

DELUXE FINE LINE SET OF 30 COLOR PENS

From vivid pures to classic pastels ... non-toxic fine line water colors in easy-to-use pens.

#33 **3.98** VALUE **2.49** SET

SUPER THIN LIQUID CRYSTAL CALCULATOR

5 function calculator with full memory, long life batteries and automatic shut-off. Leatherette case included.

#A2 **29.95** VALUE **9.99** EACH

NOVELTY FOOD BANKS

Crazy shaped sandwiches, hot dogs and more real looking hamburgers, hot dogs and more. But, don't eat them! They're plastic and your dinner's cool!

#2 **7.98** VALUE **3.99** EACH

BLANK RECORDING TAPES

60-MIN. CASSETTE ... ~~\$4.99~~ **4.49**
90-MIN. CASSETTE ... ~~\$4.99~~ **3.99**
45-MIN. 8-TRACK ... ~~\$4.99~~ **3.99**
90-MIN. 8-TRACK ... ~~\$4.99~~ **3.49**

ADJUSTABLE HI-INTENSITY DESK LAMP

Adjustable arm to shed brilliant yet soft light anywhere. Folds compactly. Hi-lo switch. Ass't colors.

#26 **12.98** VALUE **8.99** EACH

GIRLS' & BOYS' ASSORTED TOYS

Games, dolls, musical instruments, pretending sets, telescopes, pinball, and many more.

#57 **VALUES TO 2.00** **99¢** EACH

UNDER-CABINET FLUORESCENT LIGHT FIXTURE

Hangs under cabinet and plugs into any outlet. 15-watt white fluorescent bulb included.

#28 **9.98** VALUE **6.99** EACH

ELECTRIC CURLING IRON

Thermostatically controlled heat and automatic heat light. Lightweight and easy to use.

7.98 VALUE **4.99** #A5
TRIPLE MAGNIFYING MAKE-UP MIRROR **2.99** #A5c

WOODEN INDOOR DRYER

Perfect in laundry or bathroom. Handy for apartment dwellers! Sturdy all wood construction. Folds completely flat for storage. Ready to assemble.

9.98 VALUE **6.99** #17

100% ACRYLIC KNITTING YARN

4-ply 4-oz. worsted weight, 100% acrylic fiber in easy-pull skeins. Machine washable and dryable. Moisture and non-allergic. Assorted colors.

1.19 VALUE **69¢** SKEIN #71

POWERFUL STYLER/DRYERS

Choice of 1250-watt Pro Dryer or 1200-watt pistol-grip dryer. Each with 3 heat levels and 2 air speeds. One year warranties.

19.98 VALUES
1250 WATT TURBO DRYER **11.99** #A4
PISTOL-GRIP HAIR DRYER **12.99** #A5c

KNIT-IN-PANTY PANTYHOSE

All-sheer hose with knit-in-panty and soft cotton panel. Fashion shades.

1.98 VALUE **69¢** PAIR #84a
COMFORT TOP NYLON KNEE-HI'S **4.99** #84b

spectacular spring savings in every depart

SUPER STRONG ... SUPER VALUE! BRIGHT PLASTIC PATIO TABLE

Round 23" diameter top fits onto triple interlocking two-piece pedestal, stands 25 1/2" high. Assembles in about 5 seconds, comes apart for storage. Durable, all-weather furniture for fun-room or patio. Orange, green or yellow.

9.99
19.99 VALUE
#95

MATCHING PEDESTAL
PLASTIC CHAIRS
12" DIAMETER SEAT
16 1/4" HIGH
5.98 VALUE.....

2.99
EACH
#95a

DELUXE MULTI-POST CHAISE LOUNG

Soft, comfortable vinyl top around a strong zinc-plated steel frame. Choice of bright lime green and white, sunny yellow or rich chocolate brown with beige accent stripes with padded headrest for extra bit of comfort.

MATCHING
DELUXE CHAIRS
13.99 VALUE.....

'THE ORIGINAL' MIRACLE PAINTER

Painter pad set made from the finest materials... cuts painting time in half! Makes quick work on windows and trim... inside and out! Use extension pole for drainless ceiling painting, tool kit includes double paint tray, scrapers, wheel holders, loader wheel, 8", 3 3/8" and 1 1/2" paint pads and extension handle.

2.99
9.95 VALUE
#31

50' x 1/2" NYLON-REINFORCED GARDEN HOSE

Top quality, nylon reinforced 2-ply hose that's flexible, lightweight and withstands low temperatures without kinking. Solid brass couplings.

4.99
9.99 VALUE
#25

NYLON HOSE
NOZZLE
1.69 VALUE ... **99¢**

6 1/2 FOOT FISHING ROD WITH CASE

Take this lightweight, compact fishing rod on your next outing. Highly flexible, durable rod extends from 16 1/2" to 78". Gold anodized finish.

12.98 VALUE

6.99
EACH
#58

HARDWOOD & CANVAS FOLDING CAMP SEAT

Handy for campsite, beachside. Strong, hardwood frame, double-strapped seat. Choice of Stands 16" high.

3.99 VALUE

AS SEEN ON TV

TRAVEL FLIGHT BAG

Lightweight, compact, folds flat. Perfect for travel, camping, or as a carry-on bag. Available in several colors.

9.99
19.99 VALUE
#32

WESTERN OR ANNIE HALL STYLE FASHION SCARVES

Rich solid color or silky print scarves in machine washable polyester. Western style is 3 1/2" x 34"; Annie Hall style is 3 1/2" x 59".

#5
3.99 VALUE

1.99
EACH

MEN'S ESQUIRE DRESS SOCKS

Orlon acrylic or nylon in popular colors. One size fits 10 to 13. Select from crews, anklets or over-the-calf lengths.

#38
1.49 VALUE

99¢
PR

ORNAMENTAL PLASTIC FENCE

30 3/4" lengths of durable white plastic fencing for decorative borders around lawn, gardens and walks. Fleur De Lis design.

#19
99¢ VALUE

2 FOR \$1

BAMBOO BASKETS

Lattice design baskets with grip set on sturdy base.

VALUES UP TO

12" x 6"
13" x 6 1/4"
15" x 7"

COMBINATION SQUEEGEE

A must for keeping car and household windows clean and free of streaks.

#45
1.98 VALUE

99¢
EACH

HANDWOVEN OVAL SEAGRASS FLOOR MAT

Unique accent for entry hall or great wall hanging. Ass't. natural color or brilliant patterns.

3.98 VALUE

1.99
EACH

5-PIECE SCREWDRIVER SET WITH STORAGE RACK

Five convenient size screwdrivers with comfort-grip handles, including Phillips head design.

#39
3.00 VALUE

1.99
SET

ment throughout our entire store!

9.99
17.99 VALUE #70

MULTI-PURPOSE RECREATIONAL FOLDING CHAIR

Strong tubular aluminum frame folds easily for travel and storage. Colorful, sturdy poly webbing seat and back.

8.99 VALUE
6.99 #69

VERSATILE BIRD STOOLS/TABLES

One size fits all... sturdy... durable... available in attractive birdhouse or table top design.

SMALL 12"x15 1/2" **7.99**
MEDIUM 14"x16 1/2" **10.99**
LARGE 16"x17" **13.99**
EXTRA-LARGE 18"x18" **16.99**

IMPULSE SPRINKLER

For the best water coverage of up to 4400 sq. ft. Adjustable sprinkler on metal spike for stable setting. Rust-resistant construction.

4.99 VALUE
3.99 #43

OSCILLATING SPRINKLER

Adjusts to full or partial coverage up to 2000 sq. ft. Quality-built for years of use. Attaches to any garden hose.

4.98 VALUE
3.99 #44

MULTI-COMPARTMENT CARRY-ALL BAG

Tan vinyl bag with spacious main compartment, side compartment, side zippered compartments. Adjustable shoulder strap. 11 1/2"x9 1/2"x4".

12.98 VALUE
7.99 #A3

ASSORTED HANDI-PACK FASTENERS

Choose from ass't. sizes of nails, screws, nuts and bolts or ass't. fasteners.

1.98 VALUE
99¢ #18

ASS'T. WASHABLE SILQUE FLOWERS

Select from a wide array of realistic blooms such as Giant Cabbage Roses, Victorian Iris, Peonies, Tulips, etc.

VALUES TO 5.99
2.99 #21

ASSORTED GARDEN LAWS

LONG HANDLED GARDEN TOOLS

Sturdy wood handles... choice of...
Sturdy wood handles... choice of...

4.99 VALUE
1.99 #52

52"x70" FLANNEL-BACKED TABLECLOTH

Smooth, wipe-clean vinyl tablecloth in choice of delightful patterns.

3.98 VALUE
2.99 #47

ASSORTED PAINT BRUSHES

1", 1 1/2" and 2" wide all-purpose paint brushes with durable plastic handles. Ideal for trim and hard to get places.

VALUES TO 99¢
59¢ EACH #52

ASS'T. DELUXE HAND TOOLS

Choice of 3" adjustable wrench, 6 1/2" long nose or open end wrench, 5 pc. stamped quarter hacksaw, close malleable hammer or 16 oz. white mallet.

VALUES TO 3.98
1.99 EACH #52

SAVINGS

HAND FINISHED GALLERY SHELVES

Display shelves for your most noted treasures, books, collectors plates, etc. Gallery style with hand rubbed walnut finish, railing and turned posts, all of selected hardwoods.

2⁹⁹ 12-INCH LONG
4⁹⁹ 18-INCH LONG
6⁹⁹ 24-INCH LONG

UNIQUE, VERSATILE WOODEN BENCH WITH CANE SEAT

Mid-Eastern flavor, carved wooden bench with intricately woven genuine cane seat. Deep rich hand-rubbed finish on wood, natural color cane. Perfect as foot stool, decorator accent, plant stand and much more. 17 1/2" x 14 1/2" x 15 1/4".

#63
29.98
 VALUE **16⁹⁹**

OLD MASTER PRINTS UNDER CONVEX GLASS ANTIQUE METAL FRAMES

Wide selection of prints in felt backed frames. Great in wall groupings... replace print with picture of your own.

VALUES TO 3.98
99^c 2 3/4" x 3 1/2"
14⁹ 3 1/4" x 4 1/4"
19⁹ 4 1/4" x 6"

EFFICIENT HAND WOVEN STRAW MAT

Extra large mat can be dramatic alone or as the focal point in wall arrangement... clever as floor or carpet accent.

7.98 VALUE **3⁹⁹** #29

HAND PAINTED PORCELAIN CLOWNS

Choice of 3 whimsical figures. 6" tall on pedestal bases, bisque finish.

#14
 4.98 VALUE **2⁹⁵**

BASKET FULL OF PHILIPPINE SHELLS

Dozens of real sea shells in handwoven basket. Many decorative uses.

2.98 VALUE **1⁰⁰** #7

ALL WOOD WALNUT-FINISHED LAMP TABLE

Old-English styling provides effect makes this wood, walnut-finished table a dramatic base for your favorite lamp. Distinctive hand-rubbed finish. Approximate 25 1/2" tall, 18" wide, 12" deep.

#93
12⁹⁹
 VALUE

RAISED FLORAL DESIGN PORCELAIN VASE HIGH BUTTON SHOE

5 in tall high button shoe vases with hand painted raised floral design and gold tone detail on white porcelain. Ass't. colors.

5.98 VALUE **1⁴⁹** #68

EASE BACK PORCELAIN PICTURE FRAMES

Delicate porcelain frames with delightful pastel, hand painted look floral designs. 5" square.

3.98 VALUE **1⁹⁹** #22

SPECTACULAR SPRING SAVINGS IN EVERY DEPARTMENT THROUGHOUT OUR ENTIRE STORE

ENAMELED RED ROSE IN BUD VASE OR TEA BELL

Intricately designed roses with enameled buds & leaves. Choose 10 1/2" tall bud in golden vase or 6 1/2" tea bell.

#59
 5.98 VALUE
2⁹⁹ EACH

GOLD-TONED FRAMED LITHOGRAPHS

Colorful assortment of prints protected by quality glass. Contemporary decorator look.

#82
 14.98 VALUE **8⁹⁹** EACH

SOLID WOOD 4-TIER ETAGERE

Handsome display stand with hand-rubbed walnut finish. 45" tall, 16" wide, 12" deep.

49.98 VALUE **24⁹⁹** #73

SCENTED 'BEAUTYSILK' ROSES

As fragrant as a real rose and just as lifelike! Hand crafted polyester flowers with long stems, greenery and dried flower accents. Assorted colors.

#37
 2.98 VALUE **1⁶⁹** EACH

WOODEN 4-SHELF CURIO WALL RACK

Rich walnut-finished knick-knock shelf in cantilevered design. 29" W x 3 1/4" D x 17 1/2" H.

7.98 VALUE **3⁹⁹** #36

Value Rite values at the right price **Value Rite**

Vaseline® INTENSIVE CARE® Bath Beads
#VR-23

Vaseline® INTENSIVE CARE® BATH BEADS

Regular Or Herbal Softens Skin

15 OUNCE

89¢ EACH

LEMON pledge
FURNITURE POLISH

Handrubbed Wax Beauty Instantly Every Time You Dust

14 OUNCE

137 EACH

Waxed Beauty Instantly As You Dust

#VR-16

Lysol
DISINFECTANT SPRAY

Cleans And Deodorizes Kills Household Germs And Mold And Mildew

18 OUNCE

177 EACH

#VR-13

COMTrex
Multi-Symptom Cold Reliever

RELIEVES 10 MAJOR COLD SYMPTOMS

2 OZ. LIQUID OR 8 TABLETS YOUR CHOICE

TRIAL SIZE

COMTrex
Multi-Symptom Cold Reliever

19¢ EACH

#VR-4

75¢ CASH REFUND

Metamucil
bulk laxative for treatment of constipation

14 OZ.

299

#VR-15

75¢ CASH REFUND

METAMUCIL® POWDER

A gentle laxative in powder form. Contains natural fiber, no chemical stimulants.

14 OZ.

SPECIAL FORMULA PROLAMINE TIME CAPSULES & DIET PLAN

Start losing weight the very first week, keep losing till you've taken off all those unwanted pounds. Works fast to help your body burn off fat.

20 CAPSULES

187 BOX

#VR-17

ST. JOSEPH ASPIRIN FOR CHILDREN

- Reduces Fever Fast
- Pure Orange Flavor
- Safety Lock Cap

3 FOR \$1

#VR-19

BEER ENRICHED BODY ON TAP SHAMPOO

Normal or Dry YOUR CHOICE

7 OZ.

119 EACH

#VR-2

wet ones

wet ones

MOIST SOFT CLOTH TOWELETTES

#VR-24

70 COUNT

97¢ EACH

Johnson's BABY POWDER

"IT'S A FEELING YOU NEVER OUTGROW"

14 oz.

139

#VR-9

Johnson's BABY SHAMPOO

"GENTLE ENOUGH TO USE EVERYDAY!"

11 OZ.

159

#VR-10

Sinutab

For relief of sinus headache and congestion

30 tablets

Sinutab

FOR RELIEF OF SINUS HEADACHE AND CONGESTION

30 TABLETS

166

#VR-21

Valu Rite

NATURAL VITAMIN SALE!

VALU-RITE PHARMACIES
**VITAMIN C
WITH ROSE HIPs**
500 mg.
100 TABLETS

197
#VR-46

VALU-RITE PHARMACIES
**NATURAL
VITAMIN E**
400 I.U.
100 CAPSULES

388
#VR-43

VALU-RITE PHARMACIES
**NATURAL
GINSENG CAPSULES**
250 mg.
50 CAPSULES

277
#VR-48

VALU-RITE PHARMACIES
**VITAMIN C
WITH ROSE HIPs**
250 mg.
100 TABLETS

147
#VR-45

VALU-RITE PHARMACIES
**NATURAL
LECITHIN**
1200 mg.
100 CAPSULES

239
#VR-39

VALU-RITE PHARMACIES
**NATURAL
VITAMIN E**
200 I.U.
100 CAPSULES

288
#VR-42

VALU-RITE PHARMACIES
**NATURAL
VITAMIN E**
1000 I.U.
50 CAPSULES

544
#VR-44

VALU-RITE PHARMACIES
**VITAMIN C
WITH ROSE HIPs**
500 mg.
250 TABLETS

444
#VR-47

VALU-RITE PHARMACIES
**NATURAL
VITAMIN A & D**
3 MINIM.
200 CAPSULES

188
#VR-41

A VALU-RITE
PHARMACIST
IS AN
INDEPENDENT
BUSINESS
MAN.

HE CAN
AFFORD
TO BE
LESS THAN
THE BEST.

VALU-RITE PHARMACIES
**NATURAL
VITAMIN A**
10,000 I.U.
100 CAPSULES

147
#VR-40

VALU-RITE PHARMACIES
**NATURAL
VITAMIN A**
10,000 I.U.
100 CAPSULES

Valu Rite

c126-12
OR c110-12
COLOR PRINT
FILM
DEVELOP
and PRINT

199

#VR-49

Valu Rite

c126-20
OR c110-20
COLOR PRINT
FILM
DEVELOP
and PRINT

299

#VR-50

Valu Rite

8x10 COLOR
ENLARGEMENTS
PRINTED FROM
NEGATIVES
OR SLIDES

249

#VR-51

Valu Rite

SHOPPING REMINDER CHECKLIST

- TOOTH PASTE _____
- HAIR SPRAY _____
- GREETING CARDS _____
- BATTERIES _____
- LIGHT BULBS _____
- NYLONS _____
- CANDY _____
- VITAMINS _____
- PRESCRIPTIONS _____
- COSMETICS _____
- BOBBY PINS _____

- SHAMPOO _____
- DEODORANTS _____
- PENS _____
- PENCILS _____
- MOUTH WASH _____
- JEWELRY _____
- SUNGLASSES _____
- FILM _____
- HAIR ACCESSORIES _____

VALU-RITE COUPON

VALU-RITE COUPON

VALU-RITE COUPON

Spring Decorating Ideas

TAPESTRY WALL HANGINGS

100% Viscose rayon woven into colorful, rich patterns in the style of old France. Vibrant colors virtually jump right off the wall! Make your selection from a vast array of Old World patterns and color-fast hues. Made in France.

#50
11.98
VALUE

6.99
EACH

DECORATIVE BASKET WITH LID & HANDLE

Tightly woven intricate patterns with lid and gracefully curved handle... smooth lacquered finish. Use as a planter, decorator piece, sewing basket or room catch-all. 13" diameter, 13" high.

#4
9.98
VALUE

4.99

DECORATIVE ANTIQUE REPLICA

TALL ELEGANT ALL WOOD PLANT STAND

Warm hand rubbed walnut finish on solid wood makes this wood plant stand a welcome addition to your home. Hand turned spindle pedestal. 20" high with 12" diameter top.

11.99

FROM MEXICO!

CERAMIC FIGURINES

Owl or the pussycat... partridge from a pear tree... mushroom and more. Highly glazed earthenware figures to roost on your shelf. Hand painted with unique floral designs. Each about 5" high. Choice of 11 styles.

#20
7.98
VALUE

3.99
EACH

DELICATE PORCELAIN VASES

Gold-trimmed vases bloom with dainty pastel flowers. Choice of 4 graceful styles.

#60
1.98
VALUE

99¢
EACH

CHEESE & CRACKERS CUTTING BOARD

Laminated rich hardwood board is set in clear lucite base with attached cracker tray. 12 1/2" x 9 1/2" x 1 1/2".

13.98
VALUE

6.99
#9

OLD WORLD DESIGN BENTWOOD WALL RACK

Richly finished in warm walnut. Easy to assemble. 23 1/2" x 11 1/2" x 17 1/2".

#86
12.98
VALUE

6.99

VERSATILE WALNUT FINISHED SOLID WOOD STOOL

Hand turned legs are sturdy base for contoured all-wood seat. Handrubbed finish. 13 3/4" diameter, 16 1/2" high.

19.98
VALUE

12.99
#91

CROWN SHAPED KEROSENE GLASS LAMP

Decorative functional kerosene lamp in choice of red, green, blue or multi-color glass.

5.98
VALUE

2.99
#27

4 1/2" DIAMETER CRYSTAL CUT ASH TRAY

Clear glass cigarette holder with intricately cut snowflake designs. Made in Italy.

99¢
VALUE

39¢
#1

PORCELAIN BASKET OF FLOWERS

Dainty baskets filled with delicate hand-painted flowers and greenery. Assorted colors.

#2
6.98
VALUE

3.99
EACH

SPRING SAVINGS FOR BUDGET-WISE HOMEMAKERS!

EASEL BACKED FRAMED PLAQUES

Wide selection of oil reproductions in antique gold carved oak frames. 5 1/2" x 7" rectangles or ovals.

#35
1.29
VALUE

69¢
EACH

PORCELAIN HANDLED COPPER TEAKETTLE

Nickel lined, solid copper for fast heating. Decorative 'Delft' design porcelain handle and top-knob.

16.98
VALUE

9.99
#97

PHOTO COLLAGE FRAMES

5 1/2" x 12" tortoise shell colored frame with room enough for 8 of your favorite family portraits.

3.98
VALUE

1.99
#34

**J.G. DURAND
CRYSTAL CLEAR
TEMPERED
10 OZ. GLASS MUGS**

Contemporary style ideal for entertaining, great for serving hot or cold beverages. 10 oz. capacity.

1.00 EA. VALUE

2 FOR \$1

FOR THE PURE WATER YOUR FAMILY DESERVES

SELF-ADHESIVE SHELF LINING

Choose from top ten patterns of No. 1 manufacturer. Easy to clean vinyl with adhesive backing. For shelves, counters, table tops, etc. 3-yd. roll.

1.98 VALUE

99¢

FAMOUS MASTER

SCENTED HERITAGE LAMP OIL

Lightly scented to add that air of mystery and warmth. Clean burning lamp oil in big 32-oz. unbreakable plastic bottle. Choice of colors & scents.

1.98 VALUE

99¢

CHOICE OF ASSORTED FRAGRANCES

MINI-SIZE WATER PURIFIER

Now have crystal clear water with just a turn of your tap for more flavorful cooking and refreshing drinking water. No filter to change, just reverse filter to clean. Easy to install, fits most standard faucets.

1.99 VALUE

3.00

EACH

WESTCLOX DAX POCKETWATCH

Distinctively styled in new colorful lightweight case. Shock resistant, anti-magnetic. American quality movement.

7.49 VALUE

3.99

#100

COOLING FACES

3.25

HIS & HERS STYLES 5 FUNCTION LCD QUARTZ WATCHES

Choose from contemporary styled watches with elegant, adjustable mesh bands. In gold-tone or silver-tone. The look of quality jewelry.

35.98 VALUE

19.99

EACH

PLASTIC BOTTOM DRY-DRY HANGERS

Lightweight plastic hangers for clothes, coats, sweaters, etc.

8.99

COMBINE FACIAL MACHINE

For shaving, depilating and skin milking with your favorite creamer and conditioner. With stand and 2 soft nylon facial brushes. 2 penlight batteries not included.

6.99 VALUE

4.99

NESTLE'S SOFTENING

Lighter than butter. Creamy when spread. Keeps longer. No preservatives.

9.99 VALUE

3.99

Scripto Mighty Match BUTANE LIGHTER

Disposable butane lighter by Scripto®. Adjustable flame and visible fuel supply.

1.39 EACH VALUE

3 FOR \$1

Valu Rite

PHARMACIES

YOUR VALU-RITE PHARMACIST IS AN INDEPENDENT BUSINESSMAN... HE CAN'T AFFORD TO BE LESS THAN THE BEST!

RAIN CHECK
We strive to have no hold up. If you're stuck at advertised merchandise, if for any reason we are out of stock, a RAIN CHECK will be issued enabling you to buy the item at the advertised price at some of our business facilities.

SAV MOR DRUG
1022 MAIN ST.
WAYNE, NEB.

PAMIDA

GIBSON'S

DISCOUNT CENTER

**NOW THRU
SUNDAY,
APRIL 8!**

EASTER SAVINGS Sale

Children's

**HARDBACK
BOOKS
NOW,
SALE**

SAVE
49%

1.99

Reg. 2.87. Choose a Bible, Book of Nursery Rhymes, or Book of Fairy Tales.

For All Hair Types

**REVLON FLEX
BALSAM &
PROTEIN
SHAMPOO**

.99

Reg. 1.66. For normal, oily or dry hair. Gives body and shine. Limit 2.

SAVE
40%

Decorative

**AIR POT
NOW
SALE
PRICED**

7.88

Reg. 9.97. Full 1.9 liter size with unbreakable liner. Colorful designs.

SAVE
2.09

Buy Animal Fair

**SAVE! PLUSH
MINI MATES
SALE**

1.96

Reg. 2.47. Oh so cute and cuddly. Choose from a large assortment!

2 Quart

**POTTING SOIL
NOW, SALE**

5 BAGS

1.00

Reg. 29c ea. The grower's blend. Weed-free. Contains a healthy mixture.

Regular or Super

**ECONOMY PACK
TAMPAX 40'S
SALE**

1.46

Reg. 1.77. An internal protection. A name more women can trust. Limit 2.

Wholesale Price 1.47

**MEN'S BETTER
KNIT SHIRTS
SALE**

4.88

Reg. 5.97. Choose from large assortment. All with short sleeves. S,M,L,XL.

**POLYESTER
DRESS PANTS
SALE**

7.96

Reg. 9.97. Made of polyester double knit with flare leg styling. Navy, brown or tan.

**SNOOPY 4 TO
8 T-SHIRTS
SALE**

50% cotton/50% polyester with soccer, baseball or Woodstock logo.

**BOYS' 4 TO
7 JEANS**

SALE 4.77

Reg. 5.97. 2 styles of fashion denim jeans. 10 oz. cotton denim.

**BOYS' KNIT
SHIRTS NOW,**

SALE 3.47

Placket or collar styling. Cotton/polyester blend. 8 to 18.

**BOYS' 8 TO 18
DENIM JEANS**

SALE 6.77

Reg. 7.97. 100% pre-washed cotton denim jeans.

**Golden Fruit of the Loom
MEN'S UNDERWEAR
SALE**

PKG.
OF 3

3.88

Reg. 4.57. 50% cotton/50% polyester. Elastic waist band briefs and tapered neck on T-shirt. White, sizes S to XL.

SAVE
1.09

SAVE
2.01

SAVE
.69

SAVE
1.20

SAVE
2.09

**MEN'S ORLON
RIBBED DRESS
SOCKS, NOW**

77 A
PAIR

SALE

Reg. 97c a pair. 8-ply Orlon® acrylic ribbed socks. In many colors to match your wardrobe. 10 to 13. Stock up and save.

SAVE
.20

Like it?
Charge it.

**SPRING SAVINGS
ON GIRLS' 4 TO 14
BLOUSES & SKIRTS**

SALE

EA. 3.88

Reg. 5.97. Girls' woven blouses in solids or prints in many styles to choose from. Also many styles of skirts, some with elastic waists, belted or tied. Solids or prints with extra detailing. Remember, spring is the time for fun and fashion, and Parrida gives you both at terrific prices!

Large Assortment of
LADIES PANTCOATS
SPECIALY PRICED

SALE
19.88

Reg. 25.97. Ladies pant coats at great savings. Novelty detailing in Poplins, twills, denim, nylon in PVC styles and more. Assorted colors.

SAVE
6.09

Delicate Spring
1 AND 2 PIECE
DRESSES ON
SALE

14.88

Reg. 17.97. to 19.97. Feminine detailing around these 1 and 2 piece dresses. Solids or prints with novelty necklines and sleeves. Polyester blends, 5/15 8/18, 14 1/2/24 1/2.

SAVE
3.09 to
5.09

Like it?
Charge it.

SAVE
1.09
to
3.09

SPECIAL PRICES
ON GOLD BELTS

SALE 3.33

Reg. 4.47. Gold twist stretch belts. "Cobra" belts, tubular gold strands and flat link gold belts. Sizes S,M,L.

SAVE
1.14

SPECTACULAR BUY ON
BLOUSES AND SHIRTS

SALE 6.88

Reg. 7.97 to 9.97. Choose from a large selection of fashion blouses, shirts or tunics, in sheers, voiles, or stripes. Fashion necklines, too. 32 to 38, S,M,L.

SAVINGS GALORE ON
PANTS AND SKIRTS

SALE 8.88

Reg. 9.97 to 12.97. Polyester gabardine pants with novelty pockets, belts and pleated fronts. Many colors. 5/6 to 15/16. Polyester skirts in wraps, 5-button step-in with self belt styling. Solids or stripes. 5/6 to 15/16

SAVE
1.09
to
4.09

For Your Easter Parade
**NEW ADDITIONS,
 SPRING HANDBAGS**

SALE

6.88

Reg. 7.97. Choose Lama urethane body bags with lacing in tan, mustard, sand or eggnog. Vinyl or canvas in casual or dressy styles. Or Spring Spectators with multiple zipper compartments, outside pockets. Nakow with earthtones perforated panels in tan, fawn, bone, taupe or black.

SAVE
1.09

Accessory
**CANVAS
 CASES**

SALE

2.00

Reg. 2.46. The "just right" case for all of your accessories. With slogans such as "Cosmetics", "Smokies", "Glasses", "Specks", "Cigarettes", and "Let's Make Up".

Glasses

Smokes

SAVE
18%

**STEP UP TO
 SAVINGS IN
 SPRING SHOES**

**WOMEN'S STEP
 IN DISCOS**

SALE 5.88

Reg. 7.99. Fancy dancers have genuine leather above high heels.

SAVE
2.11

**WOMEN'S
 SLING BACKS**

SALE 5.88

Reg. 6.99. Casual styling with decorative stitchwork. Cool & comfortable.

SAVE
1.11

**GIRLS'
 T-STRAPS**

SALE 5.88

Reg. 7.99. T-straps feature a decorative front design atop bouncy in-roller soles.

SAVE
2.11

**WOODEN BOTTOM DRESS
 SANDAL FOR WOMEN**

SALE 9.88

Reg. 11.99. Women's ankle strap hi-heel for dress to disco. Contemporary styling.

SAVE
2.11

SAVE
3.11

**CORK BOTTOM KEYHOLE
 WEDGIES FOR WOMEN**

SALE 9.88

Reg. 12.99. Styled with strappy, stitch-trimmed uppers on mock wedges.

By Famous Stuart Hall

**EXECUTIVE STATIONERY AT
SPECIAL SAVINGS
SALE**

.97 EA.

Reg. 1.17. Choose: letter-size file folder, planning pad, legal pad, clasp envelopes, Kraft envelopes, pro typing paper and notebooks. Hurry and save 38c on each.

Buy Several At This Low Price
3 RING BINDER PHOTO ALBUM

SAVE 1.00
SALE 3.96

Reg. 4.96. 20 sheet, 40 magnetic page photo album. Needs no glue or corners. Three ring binder great for additional pages. Perfect for all of your Easter holiday pictures.

Save 1.50
**MACRAME
HANGER
SALE**

2.96

Reg. 4.46. Acrylic macrame hanger in earthtone colors. Some with beads. 42 in.

SAVE
1.50

Save .60!
**GREEN AID
PLANT FOOD
SALE**

.96

Reg. 1.56. The simplest, surest, safest way to feed your plants. 16 oz.

SAVE
.60

**PLANTERS
ON SALE**

6 IN. DECO PLANTER W/SAUCER

Reg. 1.96. Dapol's decorated plant pot with saucer.

SALE **1.46**

5 INCH TIFFANY PLANTER

Looks almost like stained glass windows. Bright and colorful for all your spring reporting. All with saucers for better drainage.

SALE **1.76**

6 IN. POT2.26
7 IN. POT2.46

FILL 'N THRILL EGGS OPEN!

Peoria Plastic

FILL-AND-THRILL EGGS SALE

.66

SAVE .20

Reg. 86c. Eggs open to fill with surprises. 1 dozen colorful plastic eggs.

FILL 'N THRILL

Reg. 36c ea.

Decorative EASTER GRASS SALE

3 FOR 1.00

SAVE .09 When You Buy 3

Use in Easter baskets, or as a base for centerpieces. Shape into nest and more.

CHOCOLATE EGGS OR CREME EGGS SALE

.88 EACH

Reg. 97c to 1.13. Choose Brach package or foil wrapped milk chocolate.

Delicious CHOCOLATE MARSHMALLOW EGGS IN CRATE SALE .56

Reg. 67c. From Queen Anne. Delicious chocolate covered marshmallow eggs. 4 1/2 oz. box.

Creative EASTER BASKET SALE .86

Medium Size

Chip basket with vinyl trim.
SMALL 56c
LARGE 1.36

SAVE up to .22

PAAS EASTER EGG COLORING KITS ON SALE

SALE .59 EACH

It's fun for the whole family. You get 6 pure food colors in fizz tablets that you dissolve in cold water to give bright instant color. You also get egg drying trays and twirly tops.

BRACHS

Jelly Bird Eggs

BRACHS CANDY Chicks & Rabbits

BRACHS

Famous Brands You Know!

EASTER CANDY DIS SALE .56 EACH

Just Delicious!

MARSHMALLOW PEEPS BY RODDA

SALE 2 PKGS. 1.00

Reg. 57c ea. 15 count, yellow or white marshmallow peeps by Rodda.

SAVE .14 When You Buy 2 Pkgs

CHOCOLATE EASTER EGGS

SAVE .09 to .25

cream filled eggs, 6 to a date eggs. 8 oz. bags.

California Plush
SAVE! CUDDLY EASTER ANIMALS SALE

2.46 Ea.

SAVE 17%

Reg. 2.97. Choose from an assortment of 3 or 6 in 2 different groupings. So adorable!

Cute and Cuddly
SOFT PLUSH EASTER BUNNIES SALE

3.96 EACH

SAVE .51 to 1.01

Reg. 4.47 to 4.97. 624/A. Foam bunnies, 9942 Hoppie Jr., 9437 Dimpled Bunny, 8200 Thumper or 521/R Bunny Holding egg.

BUSY BUNNIES

SAVE .07 to .11

COUNTED

53c to 67c. Choose from Brach's Jelly Bird Eggs, Brach's Marshmallow Chicks and Rabbits, or Chocolate Busy Bunnies.

Famous Ideal
INFLATED PLAYMATES

EACH
SALE .96

Reg. 1.47. 15 in. tall with built-in squeakers and adorable detail symbols of the season.

SAVE .51

SAVE 3.99

GIANT PLUSH CUDDLE BUNNY SALE

18.88

Reg. 22.87. What a terrific treat for your youngster — this giant 53 in. bunny rabbit will make his or her Easter a delight. And what a savings too!

What An Easter Holiday Gift!
SAVE 1.01

What An Easter Holiday Gift!
SUPER SAVINGS ON ADORABLE BUNNIES

SALE 5.96 EACH

Reg. 6.97. Choose from: 5-900 2 styles of jointed bunnies; 2965M, 2 musical bunnies and a swan; and 5-902 dressed plush bunnies in 6 styles. Make your youngster's Easter extra special with one of these adorable bunnies.

Goldstar Quality!

**WOODGRAIN 12 IN.
AC/DC T.V.
SALE**

74.88

Reg. 86.88. This set features all-state solid circuitry, keyed AGC for picture stability, dial type tuning, low power consumption, earphone plug and much more! Black and white picture. With car cord. VR-230.

SAVE
12.00

Woodgrain Exterior!
**LLOYD'S AM/FM
CLOCK RADIO
SALE**

25.96

SAVE
4.00

LLOYD'S

Reg. 29.96. This electronic, digital clock radio has easy to read slide rule dialing. With many extras. Full feature. J274.

**GRAN PRIX STEREO, 8-TR. AND
CASSETTE DECK WITH SPEAKERS**

169.96

Reg. 179.96. 8900 receiver with SP1950T speakers, AM/FM stereo broadcasts, full size BSR 3-speed automatic record changer. Unit will record internally from radio, phono, cassette or 8-track. And much, much more at this low, low price.

SAVE
10.00

CAPITOL

MCA

CHRYSALIS

RCA

CAPITOL

DARKHORSE

UNITED ARTISTS

ARISTA

RSO

WARNER BROS

Pictured Items Only.

**STEREO LPS AND
8-TRACK TAPES
SERIES 798**

4.96

Pictured Items Only.

**STEREO LPS AND
8-TRACK TAPES
SERIES 898**

5.96

**20 EXPOSURE KODAK
FILM SALE PRICED**

SALE 1.36 Wisconsin
Price 1.42
(C110-20)

C126-20 exposure roll or C-110-20 exposure roll
of Kodak print film.

**New Blue Dot
SYLVANIA
FLIP-FLASH**

SALE 1.47

8 quick flashes in each unit.
Makes picture taking a
snap.

PHOTO FINISHING DEVELOPING & PRINTING

1.86

12 EXP.
ROLL

20 exp. slides, Super 8 or 8 mm movies developing86
20 exp. developing and processing	2.86
24 exp. prints 35 mm developing	3.46

Kodak

**Colorburst 100
A KODAK INSTANT CAMERA**

**SAVE
4.09
to
9.00**

Polaroid

POLAROID ONE STEP OR KODAK COLORBURST CAMERAS ON SALE YOUR CHOICE 25.88

Wisconsin Price 30.57 (One Step) 32.48 (Colorburst 100)

Reg. 29.97 to 34.88. Polaroid's one step is
the least expensive way to get SX-70
pictures. Just aim and shoot. Colorburst 100
from Kodak has automatic exposure control
and easy to use "zooming" circle focusing
aid.

**Spartus
KITCHEN
CLOCKS**

SALE 6.96

Reg. 7.96. Choose Country Kitchen, Country Charm, or Country School Styles.

Various Assortment of
**NAME BRAND
WATCHES, NOW**

24.88

Men's or women's watches with 17 jewel movements. Self-winding, automatic, pocket watches, day and dates, and more styles.

Regularly Up To 4.00
**1/2 PRICE
NECKLACES**

**1.00,
1.50 AND
2.00**

Choose the ladies fashion necklace to suit your needs. Gold or silver color.

**G.E. 3-SPEED
HAND MIXER**

Wisconsin Price 9.06
SALE 8.88

Reg. 11.97. Fingertip control, up-front beater ejector, beater clips and more. M24.

**YOUR CHOICE
6 QT. SLOW
COOKERS NOW**

EA.
SALE 19.96

Reg. 29.96. Choose from 5225 with variable temperature control. Double as a range top or oven cook n' server; or choose 5276, the slo-cooker plus 6 qt. automatic cookers, with 5 heat settings.

MAIL-IN REBATES MEAN MORE SAVINGS!

**Famous Durability
G.E. STEAM
& DRY IRON**

PAMIDA
SALE PRICE **16.96**
MAIL-IN
REBATE **- 2.00**

**YOUR COST
AFTER REBATE 14.96**

Reg. 19.97. Light n' easy spray steam, dry iron with water window. 201.

To receive your rebate from G.E. enclose the model number clipped from the front cover of your use and care book together with dated sales slip and this savings coupon. Send to G.E. Coupon Savings Event, P.O. Box 3737, Maple Plain, Minn. 53348. Please print.

Name

Address

City

State

Zip

Bigger Savings!

**NORELCO 12-CUP
COFFEEMAKER**

PAMIDA
SALE PRICE **27.96**
MAIL-IN
REBATE **- 5.00**

**YOUR COST
AFTER REBATE 22.96**

Reg. 32.96. Norelco Dial-A-Brew filter coffeemaker with brew miser. HB5170.

To receive your rebate from Norelco enclose dated sales slip and product information/warranty cards. Send to Norelco Coffeemaker/Toaster Range 5.00 Rebate Offer, P.O. Box 9740, St. Paul, Minn. 55197. Please print and send.

Name

Address

City

State

Zip

Super Smart Styling With
**HUFFY 20 IN. BANDIT
 OR 3-SPEED BICYCLES**

**YOUR
 CHOICE
 SALE** **69.00**

Reg. 74.97 to 79.97. Bandit has black onyx finish with gold chrome trim, rugged frame, single speed and coaster brakes. Men's 21 in. and women's 19 in. has chestnut finish, 3 speeds with trigger control system, dual caliper hand brakes and reflective pedals.

Super Buy!
**PAMIDA
 PREMIX
 SALE**

.77

Reg. 88c.
 Premixed
 windshield
 washer and
 anti-freeze.
 1 gallon.

SAVE
 .11

Famous Fram
**AUTOLITE
 SPARK
 PLUGS**

SALE
2 1.00
 FOR

High density
 ceramic insulation,
 extended terminal
 post. Regular.

**RESISTOR
 2 FOR 1.50**

Like it?
 Charge it.

PENNZOIL

**SINDY DOLL
 OR DOLL
 FURNITURE
 SALE**

**YOUR
 CHOICE**

4.96

SAVE
 up to
 2.80

Reg. 5.76 to 7.76. Choose: Sindy Doll, bed, wardrobe, vanity, bedside table, dining table, breakfast, refrigerator, kitchen sink, range or wall oven.

Stock Up At This Super Sale Price!

**PENNZOIL 10W30
 MOTOR OIL NOW,**

Spring is the time to
 get your car in shape,
 so stock up now
 during our Easter
 Savings Sale!

Limit 12 quarts.

Wisconsin
 Price 67c thru 69c

SALE ■ 64

PAMIDA

GIBSON'S

DISCOUNT CENTER

SAVE
4.01

**HAIR SETTER
BY CLAIROL**

SALE 15.96

Reg. 19.97. Includes 20 exclusive Kindness® rollers that are tangle free. C-20-S.

SAVE
23 TO
.36

**LISTERINE OR
LISTERMINT**

SALE .86 EA.

Wisconsin Price 99¢ ea. Reg. 1.09 to 1.22. 12 oz Listerine or 12 oz Listermint Mouthwash, for oral hygiene.

**CONAIR PRO
1000 DRYER**

PAMIDA
SALE PRICE **11.96**

YOUR COST
AFTER REBATE

MAIL-IN
REBATE **2.00**

9.96

Reg. 13.96. 1000 watts of styling and drying. Model 078.

Here's how to get your rebate. Send this completed coupon along with the warranty statement printed on the carton and your cash register receipt to Pro 1000 Rebate, P.O. Box 1211, Edison, New Jersey 08817. Please print.

Name _____

Address _____

City _____

State _____

Zip _____

**PEPSODENT
TOOTHPASTE
SALE**

Reg. 99¢. Specially formulated to get both sides. 6.5 oz. size.

76

Wisconsin Price 96¢

Pepsodent

**NOXZEMA
CREAM
SALE**

Wisconsin Price 1.47

SAVE .41

1.46

Reg. 2.07. 10 oz. tube. Creams and refreshes your skin.

**NOXZEMA
SKIN CREAM**

**BLOW WAVE
FULL BRUSH
SALE**

Reg. 2.99. Gives medium length and added fullness. Please size.

1.96

SAVE .63

Brush Wave

**SAVE! BAN
DEODORANT
SALE**

Wisconsin Price 1.99

1.26

Reg. 1.99. Roll-on. 2.5 oz. Regular or unscented. Protection all day.

SAVE .70

ban

ATRA TWIN BLADE RAZOR

Attra Gillette

PAMIDA
SALE PRICE **2.66**

MAIL-IN
REBATE **2.00**

YOUR COST
AFTER REBATE **.66**

Mail in your proof of purchase to Gillette and they will send you 2.00!

**ATRA
CARTRIDGES, 5'S 99**

5 shaving cartridges

IN THE EVENT THE ADVERTISED MERCHANDISE IS NOT AVAILABLE DUE TO UNFORESEEN REASONS, PAMIDA WILL ISSUE A RAIN CHECK UPON REQUEST OR WILL SELL YOU A COMPARABLE ITEM AT A COMPARABLE DISCOUNT. IT IS PAMIDA'S POLICY TO BE PRICED COMPETITIVELY IN THE MARKET. REGULAR PRICES MAY VARY MARKET BY MARKET, BUT THE SALE PRICE WILL ALWAYS BE AS ADVERTISED. WE RESERVE THE RIGHT TO LIMIT QUANTITIES, EXCEPT WHERE PROHIBITED BY LAW.

PLAN II

Advertising Supplement to:

ILLINOIS — Highland Newsleader; Iliana Spirit Shopper; Penny Saver. IOWA — Algona Publishing Co.; Atlantic News-Telegraph; Iowegian & Chariton Valley Adviser; Herald Patriot & Shopper; Decorah Newspaper; Forest City Shopper; Hampton Chronicle; Shelby County Shopper; Buchanan County Reminder; Record Herald & Indianola Tribune; Bonanza Shopper; LeMars Daily Sentinel; The Advertiser; Spencer Daily Reporter & The Cash Finder; Waukon Newspapers; Postville Herald; Webster City Freeman Journal. KANSAS — Chanute Tribune & S.E. Kansas Weekly; Emporia Gazette; Miami Republican & Western Spirit; Parsons Sun; Pittsburg Morning Sun; Wellington Daily News; Winfield Daily Courier. MINNESOTA — Fairmont Daily Sentinel & Advisor; Shoppers Guide; Morrison County Shopper; Tri-State Shopper;

Marshall Independent; Montevideo Daily Reminder; Morris Sun; Park Rapids Enterprise & Budget Saver; The Free Star; Redwood Livewire; Waseca Journal & Waseca Shopper; Windom Shopper. MONTANA — Sidney Herald. NEBRASKA — Alliance Daily Times; Enterprise Publishing; The Grete News; Lexington Clipper; Seward Independent; Wayne Herald. SOUTH DAKOTA — Brookings Daily Register; Broadcaster Press; The Coteau Shopper; Winner Advocate; The Gregory Times. WISCONSIN — Tribune Gazette; Merrill Shopper & Photo News; Good Morning Advertising Service & Daily Jefferson County Union. WYOMING — The Douglas Budget; Gillette News Record; The Jackson Hole News; Pinedale Roundup; Teton Valley News; The Star Valley Independent; Wyoming State Journal; Northern Wyoming Daily News.