

Second Class Postage
Paid at Wayne, Nebraska

THE WAYNE HERALD

WAYNE, NEBRASKA 68787, THURSDAY, AUGUST 30, 1979
ONE HUNDRED FOURTH YEAR NUMBER THREE

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

Demonstration Set Thursday

Two wrecked cars will be ripped apart tonight (Thursday) during a practical demonstration of the "Jaws of Life," a hydraulic rescue tool.

The demonstration will be staged by the Wayne Volunteer Fire Department in cooperation with the Wayne Lions Club. It will be held at 7 p.m. in the Sherry Bros. parking lot.

The new aerial ladder truck will be on public display during the demonstration. Wayne firemen will be on hand to answer questions about the truck and its capabilities.

Kenneth (Dutch) Sitzman, Wayne fireman and an instructor in basic firemanship at the State Fire School, will be in charge of the demonstration which will have a touch of realism as a volunteer "victim" will be rescued from a wrecked car.

The cars are being supplied by Wayne Auto Salvage.

Sitzman said some eight firemen will be certified in the use of the powerful tool which is being purchased by the Wayne Lions Club as a community service project.

Stan Hansen, chairman of the project committee, said the club is gearing up for an all-out mail solicitation to help raise the necessary funds for the badly needed piece of equipment.

Hansen said the tool and optional equipment cost \$6,000. "The Wayne Lions Club has contributed \$1,000 and there have been some other donations," Hansen explained, pointing out that the club is well pleased with the unsolicited response to the project.

Field Day at Northeast Station

ANNUAL Northeast Nebraska Experimental Station Field Day near Concord was held Tuesday with tours given of crop and livestock projects. Also viewed were the effects of various herbicides on soybeans. Leading this tour was Russell Moomaw (left), district extension agronomist with Northeast Station. Others were (from

left) Rebecca Rasmussen, a representative from American Cyanamid; Joe Eck, crop production consultant from Sioux City; and August Drier, a member of the University of Nebraska at Lincoln ag department.

Nebraska 15 to Concord, Transfer Station are Considered by Council

Several mildly controversial subjects were tackled by the City Council at its regular meeting Tuesday night. Including reconstruction of Nebraska 15 north and an increase in transfer station rates.

Tom McCarthy, district engineer for the Nebraska Department of Roads, told the council that "the only recourse is to let bids this winter and start reconstruction at the north edge of the city limits and proceed on to the Concord spur."

He said the Municipal Golf Course Board of Directors and state officials are "too far apart" on their figures involving damage to the golf course.

The state says damages will amount to less than \$15,000, and a licensed golf course architect says it will cost more than \$200,000 to repair damage if the road is widened from Wayne State College north.

"There is such a wide disparity in figures that I don't think there was anybody at that meeting (in July) who thought there would be any compromise," McCarthy said.

John Nigh, speaking as a representative of the golf course board of directors, said that on the basis of "reasonable play," considerable repair work would be needed if the road was reconstructed from WSC north instead of from the north edge of the

golf course. The council indicated it was concerned with safety along the stretch of highway that goes through the golf course area. It traditionally has been a speedway for some motorists.

The council also indicated it wanted to examine the problem personally and review a study prepared by the golf course architect before it signed an agreement with the state.

The city of Wayne will be asked to pay for 25 percent of all costs that are incurred by the state for work done within the city limits.

Transfer station
On a split vote, the council decided to increase waste disposal rates in order to offset a deficit of more than \$26,000 incurred at the transfer station in its first year of operation.

As reported earlier in The Herald, the transfer station is experiencing serious financial problems. As a result, the council is considering a number of long range alternatives that would bring the transfer station's operation into the black.

As a temporary solution to the size of the deficit, the council adopted recommendations of the city administration which should pump an additional \$14,000 into the

transfer stations' finances, thus reducing (but not erasing) the deficit.

Basically, the ordinance says that automobiles and station wagons without trailers will pay a fee of \$1.50, up from \$1; pickup trucks without sideboards, \$2.50 per vehicle, up from \$2; pickup trucks with sideboards, \$4 per vehicle, up from \$3; licensed Class A collector trucks, \$2 per cubic yard, up from \$1.

Vern Russell, one of Wayne's two Class A haulers, lectured the council for about 10 minutes on their actions. He predicted an increase of litter once these rates are implemented. Russell called the transfer a "dead horse" and said the city "ought to get rid of it" and seek other alternatives to garbage collection.

There are several other increases involved. Legal publication of the ordinance will appear in the Sept. 6 issue of The Herald.

In other action, the council also considered an ordinance which would double fees charged to Class A and B haulers. The proposed hike is \$100 to \$200 for Class A and from \$10 to \$15 for Class B haulers.

Class A haulers haul garbage, rubbish and waste. Class B haulers haul rubbish, trash and waste but cannot haul garbage. Voting against the ordinance title were

Sam Hepburn, Carolyn Filter and Cliff Ginn. Voting in favor were Keith Mosley, Darrel Fuelberth, Darrel Heier, Larry Johnson and Leo Hansen.

On a motion to waive three consecutive readings of the ordinance, only Hansen and Fuelberth voted in favor. The council will consider the ordinance at its next meeting. It has the option of voting down the ordinance, approving it or asking for one more reading.

Petition

A petition signed by 14 property owners in the area of the 600 block of Grainland Road was presented to the council during public hearing on a conditional use request by the Wayne congregation of Jehovah's Witnesses.

Property owners claimed potential problems with dust because Grainland Road is gravelled, said parking was not adequate, the church would be detrimental to property values and the area in question is family oriented.

City officials assured the council that a building permit would not be issued if city codes were not met. According to preliminary plans, which were approved by the Planning Commission recently, there is adequate parking.

After a 10-minute recess, the council voted in favor of the conditional use request to applause by about 30 Jehovah's Witnesses present.

In other action, the council approved plans and specifications for Sunnyview Subdivision which is being developed by Vakoc Construction Co.

At the last council meeting, the council voted to require Vakoc Construction to comply with certain minimal construction standards. The plans and specs were amended and the council quickly approved them.

The action ends several months of haggling between the city administration and representatives of Vakoc Construction. Keith Mosley, district manager for Peoples Natural Gas, requested a utility easement from the council for extension of natural gas mains to the industrial site east on U.S. 35.

Subdivision regulations of the massive comprehensive plan, currently being reviewed by the council, were approved Tuesday night. The regulations will provide area developers with guidelines for developing subdivisions.

The council also approved a utility disconnection ordinance which changes the amount of time a customer has before his water or electric service is disconnected according to state law.

Under the new rules, utility bills become delinquent 12 days after they are issued. An additional 13 days are provided before a shut-off notice is sent to the customer and another seven working days will lapse before the utility is disconnected. All members were present and all decisions were unanimous unless noted otherwise.

Trial Date Dec. 10

Ross Freed Monday After Arraignment

Michael Leroy Ross, 24, charged in the shooting death of 18 year old Karen Sunderman, walked away from the Wayne County Jail unescorted shortly after 1 p.m. Monday after he was released on \$50,000 bond.

Ross was freed after being arraigned in District Court Monday morning on a charge of first degree murder. He entered a plea of not guilty and District Judge Merritt C. Warren, Creighton, set bond at \$50,000.

The former Wayne policeman was released after the customary 10 percent of bond was paid, \$5,000.

Also at the arraignment, a trial date of Dec. 10 was set. The trial is scheduled to begin at 9:30 a.m. in District Court at the Wayne County Courthouse.

The Monday arraignment came as a surprise to most officials involved and to news media. Arraignment had been scheduled for Wednesday, Sept. 5.

Ross is now remanded to custody of his parents who live in Sargeant Bluff, Iowa. The court order requires him to remain in Woodbury County, Iowa, until his next court appearance.

According to previous testimony and statements, Ross is charged with shooting Sunderman, 18, in the abdomen between 1 and 1:30 p.m. Thursday, Aug. 9, at the Elm Motel. Sunderman reportedly was visiting Ross at his motel residence when the gun he was handling discharged.

He was arrested soon after the scene, and charged with first degree murder. Ross was bound over to District Court by County Judge James Duggan at a preliminary hearing Aug. 17.

Prosecuting attorney is Wayne County Attorney Budd Bornhoff, and Ross is represented by defense attorney Sy Albracht and law clerk David Lathrop, both of the Omaha law firm of Lathrop, Albracht and Dolan.

Cal Comstock Retiring as WCCPD General Manager

After 20 years of service to electrical customers of the Wayne County Public Power District, Cal Comstock will be retiring effective Sept. 1.

Comstock, who has been general manager since he started with WCCPD in 1959, has more than 40 years' experience in the electric distribution business.

He moved to Wayne from South Dakota where he worked previously in electrical work. Comstock has been in the power business since 1938 except for three years he spent in the service during World War II.

New manager

Named as his successor is Edward A. (Sam) Schroeder, also of Wayne.

Schroeder was nominated by Comstock and approved by the board of directors as assistant manager effective Jan. 1 of this year to become General Manager Saturday. He will assume those duties when he returns from the Labor Day holiday.

A native Nebraskan, Schroeder attended Wayne State College and graduated in 1969 when he went to work as an electrification

advisor for WCCPD. He has been involved with customer consultation over the years, but also has done some on-the-job electrical work.

Comstock said Schroeder brings with him a broad knowledge of the electrification system in Wayne County, and this will provide a better understanding of problems and programs and as they evolve.

Schroeder and his wife, Susan, have three children: Shell, 12; Shanna and Shawn, 5.

Comstock says his future plans as yet are undecided, but he plans to spend some time hunting grouse and fishing.

Major changes in the past 20 years include the subdividing of the power district with each district having its own director. The system has been improved considerably over the years with 54 miles of transmission lines and 1,100 miles of distribution lines included.

There are several sources of power for the district, while in 1959 there was one source.

WCCPD employs 19 persons.

EDWARD A. (SAM) SCHROEDER (left) will take over as general manager of Wayne County Public Power District effective Sept. 1. He replaces Cal Comstock who is retiring after 20 years in that position and after more than 40 years in the power business.

New Faculty Members Told at Wayne State

A number of new faces greeted returning Wayne State College students this fall. Sixteen new WSC faculty members have joined the Wayne community serving as either full-time or interim faculty for 1979-80.

Wayne M. Anderson has been added as an interim instructor in the division of fine arts. He holds a master of fine arts from Southern Illinois University at Edwardsville and a bachelor of fine arts from the University of South Dakota at Vermillion. He has served as a photographer since 1978 with Siouxland Heritage Museums in Sioux Falls, S.D.

Dr. Kent Blaser has been added as an interim assistant professor in the division of social sciences. He holds a doctorate from the University of North Carolina and a bachelor of arts from Kansas State

University. JoAnn Bondhus has been appointed as an assistant professor in the division of business at WSC. She holds a degree from the University of Colorado and a bachelor's degree from Colorado State University at Fort Collins.

Dr. Harold Drake has been appointed associate professor in the division of humanities. He holds a doctorate from Southern Illinois University and a masters and a bachelors from Eastern Illinois University. He has served as senior lecturer in mass communications since September 1978, at Cairo University in Cairo, Egypt.

Dr. Murnanall Eminov has been added as an assistant professor in the division of social sciences. He holds a doctorate from the University of North Carolina and a bachelor of arts from Kansas State University.

Continued on page 2

First Savings Has Open House

FIRST SAVINGS CO. of Wayne held its formal open house Tuesday at its new facility, Seventh and Main Streets. Featured were several art works from the Tase (New Mexico) Art Gallery. From left are Dave Sherer, business representative for the

gallery; John Nigh, president of First National Bank; and Mrs. Chris Tiergen, one of the many local patrons to visit the new facility.

Record

OBITUARIES

John Weber

A Wakefield resident, John Frank Weber, 87, died Saturday at a Pender hospital.

Services were held Tuesday morning at St. Mary's Catholic Church in Wayne. The Rev. Thomas McDermott officiated, with burial in the Calvary Cemetery in Ponca.

Weber was born July 14, 1892 in Pierce. On June 4, 1919, he married Myrtle Rosser at Ponca. He was a retired farmer.

Survivors include his wife; three daughters, Mrs. Wilfred (Margaret) Lunz of Allen, Mrs. Derwood (Ellen) Wriedt of Wakefield, and Mrs. Loren (Betty) Burmeister of Lincoln; seven grandchildren; 10 great grandchildren; two brothers, Leo and Frank both of Ponca; and two sisters, Mrs. Margaret Harder of Ponca and Mrs. Mike (Mary) Roser of LeMars, Iowa.

Dennis Luschen

Services for Dennis L. Luschen, 39, of Ames, were held Aug. 13 at the Presbyterian Church in Fremont, with burial in the Rose Hill Cemetery, Pender.

He died Aug. 11 in an Omaha hospital.

Palbearers were Philip Johnson, John Johnson, Layon Jern, Allen Kassmeier, Terry Caronson and Myron Brand.

Luschen was born March 31, 1940 in Wakefield and was baptized and confirmed at St. Peter's Lutheran Church in Pender. On March 5, 1960, he married Beverly English. He worked as a mechanic for John Deere Implement in Fremont.

He is preceded in death by his father in 1953. Survivors include his wife, Beverly of Ames; one son, Lynn of Lynwood; two daughters, Pam and Linda, both at home; his mother, Mildred Luschen Heyne of Pender; two brothers, Norman of Waterbury and Jim of Pender; and nieces and nephews.

Clarence Wylie

Services for Clarence Bruce Wylie, 51, of Wichita, Kan., were held there Monday and on Tuesday at the United Methodist Church in Winside with the Rev. Janet Baerstein officiating. Burial was in the Pleasant View Cemetery in Winside.

Wylie died Saturday at his home.

Palbearers were Bruce Wylie, Ronald Kittle, Norris Hansen, Leonard Anderson, Chester Marotz and Marvin Anderson.

Clarence Wylie, the son of Chester B. and Anna Jensen Wylie, was born April 5, 1926 at Winside, and was graduated from Winside High School in 1945. He married Joanne Kabisch on June 2, 1962 in Dixon. A graduate of the University of Nebraska and the University of Wichita, Kan., he was employed by Boeing Aircraft of Wichita for 16 years, and had been employed by Cessna Aircraft of Wichita for the past three years.

Survivors include his wife, Joanne of Wichita, one son, Clinton, and one daughter, Charla Jo, both at home; his parents, Mr. and Mrs. Chester B. Wylie of Winside; two brothers, Donald of Norfolk, and Darrell of South Colby, Wash.; and two sisters, Mrs. Lowell (Laura) Baker of Kingsley, Iowa and Mrs. Donald (Elsie) Longnecker of Winside.

Fay Walton

A Dixon resident, Fay Walton, 61, died Aug. 23 at the Sacred Heart Hospital in Yankton, following a lingering illness.

Services were held Monday at the Trinity Lutheran Church in Hartington with the Rev. David E. Astrup officiating. Burial was in the Hartington City Cemetery.

Palbearers were David Ahts, Gary Lund, David Schutte, Kiri Cunningham and Randy Rasmussen, all of Dixon, and Robert Patefield, Laurel. Honorary palbearers were Lavern Berthoff, Wilmer Herfel, Louis Ahts and Don Cunningham, all of Dixon, Stan Pehrson, Laurel, and Oscar Patefield, Coleridge.

Fay Walton, the son of Henry and Augusta Calhoun Walton, was born Aug. 15, 1916, on a farm east of Hartington. On Sept. 10, 1942, he married Martha Putter at Hartington. The couple lived in East Bow Community for two years and in Dixon County since 1947. Walton farmed and was a member of the Trinity Lutheran Church in Hartington.

He is survived by his wife, Martha; three daughters, Mrs. Myrlin (Doris) Johnson of Hartington, Mrs. Miles (Joyce) Standish of Tempe, Ariz., and Janet Lee, at home; two grandsons and three granddaughters; one brother, Glen H. Walton of Buena Park, Calif.; and one sister, Mrs. Eldon (Sarah Jane) Coles of Long Beach, Calif.

Memorials to the Arthritis Foundation may be sent to the Nebraska Arthritis Foundation 120 N. 69th, Omaha, NE 68132

Thought for Today

By Brian McBride

"The highest genius is the ability and willingness to do hard work..." H.S. MacArthur

The logic "genius" brings visions of an incredibly talented individual who finds immediate answers to problems that have plagued mankind for ages. Actual geniuses have a different idea.

Thomas Edison, a genius by any standard, said his "genius" was nine parts inspiration and 99 parts perspiration. Any genius who is considered for great accomplishments had not only a brilliant intellect but also the ability and willingness to work hard.

Arrangements made well in advance of need can spare loved ones the need for making painful decisions under stress. For full information on the benefits of pre-planning, please call... the obligation.

White Mortuaries

Wayne, Laurel & Winside

County Court

FINES
Linda Pehrson, Laurel, speeding, \$22; Donna J. Geiger, Wakefield, speeding, \$31; Todd W. Beiermann, Wayne, speeding, \$19; Warren D. Kumm, Norfolk, speeding, \$25; Mark J. L. Lühr, Hoskins, no valid registration, \$10.

Marriage Licenses

Timothy James Bebee, 20, Amarillo, Texas, and Leslie Ann Gardner, Amarillo, Texas; Gordon Lee Emery, 22, Wayne, and Janet Louise Spittlerger, 22, Omaha.

Property Transfers

Gary L. and Jane A. Karns to David J. and Kyle M. Rose, N 60 feet of E 75 feet of Lot 4, Bk. 6, Britton & Bresslers Addition to Wayne, DS 548.40.

Business Notes

Property Exchange, 112 Professional Building, has available a free brochure entitled "The Moving Experience" which is designed to eliminate problems in moving.

Relocation to a new city can be a complete, confusing experience compounded by emotional, legal and financial problems "which" overshadow an otherwise happy and momentous occasion, the brochure says.

But the trauma can be avoided, according to the 20-page consumer booklet. It reveals everything you want or need to know about moving from one home to another. There's even a floor plan grid to help sketch the layout of a new home.

For more information, contact Darrel Fuehlberth, Property Exchange broker.

Dale and Norma Lee Stoltenberg are back this week at their office in Wayne with the firm of Dale Stoltenberg Real Estate after attending course II of the Realtors Institute of Nebraska held in Omaha at the University of Nebraska-Omaha.

The Stoltenbergs are members of the Lewis and Clark Board of Realtors.

The institute is a week-long, in-depth, three-course, education offering of meaningful instruction in practical real estate subjects covering such areas as marketing residential property, real estate license law, urban growth, appraising, real estate financing, introduction to exchanging, construction, and others.

There were expert instructors from Arizona, California, Florida, Iowa, Kansas, Missouri, Nebraska and Pennsylvania teaching serious students within the profession and those seriously considering entering the profession.

Subjects selected for Institute Courses meet the standards set by the National Association of Realtors' Committee on Education and are officially approved by the Nebraska Real Estate Commission to fulfill the educational requirements of the Nebraska Real Estate License Acts of 1973 and 1978.

Police Report

Wayne Police Department reports a pair of accidents Saturday.

The first mishap was reported about 11:55 p.m. in the 100 block of W. Second Street. Drivers were Wayne R. Butts, 18, and Lee Wrede, 22, Wayne. The Butts car was not damaged and the Wrede car received only slight damage.

The other accident was reported about 11:12 p.m. at Seventh and Dearborn Streets. According to the report, a car driven by Marilyn M. Gehner, 22, Wayne, went out of control on the rain-slicked streets and struck a street sign.

Damage to her car was slight.

New Faculty at Wayne State

(Continued from page 1)

social sciences at WSC. He holds a doctorate and masters from Indiana University and a bachelors from Central Connecticut State College.

Michael Gannaway has been appointed as assistant dean of students. He holds a masters and bachelors from Northern Arizona University. He has served as assistant director of student affairs at the College of Ganado, Ariz., since 1978.

Blaine Gorney has been added as an instructor in the division of health, physical education, recreation and athletics. He holds masters from St. Cloud State University in Minnesota and a bachelors from New Mexico Highlands University. He has served as a physical education instructor since 1978 at Peru State College.

Joseph Koob has been added as an interim instructor in the division of fine arts at WSC. He holds a masters from Keanie State College in New Jersey and a bachelors from DePaul University in Greencastle, Ind. He has served as music instructor the past year at Slippery Rock, Pennsylvania, State College.

Leon Korte has been added as an interim instructor in the division of business. He holds a masters from Ohio University in Athens and a bachelors from Northwestern College in Orange City, Iowa. He served the past year as a graduate assistant at Ohio University in Athens.

Joan Laughlin has been appointed assistant professor in the division of education at WSC. She holds a doctorate in education from the University of Northern Colorado at Greeley, masters from the University of Colorado at Boulder and a B.A. from the University of Wisconsin at Madison.

MaryKay Anne Mahoney has been added as an interim instructor in the division of humanities. She holds a masters from Boston College and a bachelors from the College of St. Rose in Albany, N.Y. She has served the past year as a member of the Communications Resource Center at the University of Kansas at Lawrence.

Herbert Meiner has been added as an assistant professor in the division of humanities at WSC. He holds a masters from the University of Iowa and a bachelors from Brooklyn College in New York. He has served the past year as an instructor at the University of Northern Iowa at Cedar Falls.

Noel Rennerfeldt has been added as an interim instructor in the division of humanities. He holds a masters from Miami University in Oxford, Ohio, and a bachelors from Wayne State.

Carol Ann Singer has been appointed instructor in information services at WSC. She holds a masters from Indiana University and a bachelors from Bowling

Green State University. She has served the past year as a Slavic Acquisitions Assistant at Indiana University Libraries in Bloomington, Ind.

Christopher Stockwell has been added as an interim instructor in the division of business. He holds a masters from Drexel University in Philadelphia and a bachelors from the University of Nebraska.

Scott A. White has been added as an interim instructor in the division of business. He holds a degree from Creighton University and a bachelors from the University of Nebraska.

Many Observe Labor Day

Due to the Labor Day observance Monday, Sept. 3, the Wayne Herald will not print a paper Saturday. The next issue will be Sept. 6 and the office will be closed for Labor Day.

Local financial institutions, government offices and most businesses and service stations also will not be open for business Monday.

Dixon County Court News

COURT FINES
Frederick J. Jensen, Creighton, \$18, speeding; Jill I. Hanson, Allen, \$37, speeding and no valid inspection sticker; Lynn D. Stallbaum, Martinsburg, \$18, no valid inspection sticker; Jeff J. Taylor, Ponca, \$18, no valid inspection sticker; Gary R. Brownell, Allen, \$58, reckless driving; Glen C. Pfister, Newcastle, \$28, no operator's license (no class CC); James W. VanKirk, South Sioux City, \$27, speeding; Lynette E. Hammer, Wayne, \$30, speeding; Gale A. Nemec, Wayne, \$30, speeding; Randall J. Jacobi, Norfolk, \$24, speeding; Mark Lewon, Newcastle, \$42, speeding; Daniel Koester, Concord, \$68, hitting, drinking on public street.

REAL ESTATE TRANSFERS
Vida C. Smith, surviving joint tenant with Alfred C. Smith, deceased, to Emmelt and Joyce M. Assumens, Lot 10 and W 1/2 Lot 11, Bk. 2, city of Ponca, DS 53.30.

Danny O. and Patricia E. Lund to Jerome T. and Edna E. Helgren, part of N 1/2 of 28-29N-5, DS 5247.50.

Harvey S. and Ella A. Magnuson to Harvey S. and Ella A.

News Briefs

Chamber Coffee Honors Comstock

This week's Chamber of Commerce coffee will be held on Thursday instead of Friday to honor Wayne County Public Power District manager Cal Comstock. Comstock will be retiring at the end of this month after 20 years of service to the Rural Electrification District serving Wayne and a portion of Pierce Counties.

Why Thursday instead of Friday? Explained a Chamber spokesman, "Comstock is working his last day (Friday) as hard as his first one 20 years ago and will be in Columbus that day for a Board meeting."

All Chamber members are urged to attend from 10 to 11 a.m. at the WCCPPD building at 303 Logan.

DAV Unit to Visit Wayne

Free assistance for local veterans and their families will be available when a Field Service Unit of the Disabled American Veterans (DAV) visits Wayne on Sept. 17 at Second and Main Street.

The DAV Field Service Unit will be open from 10 a.m. to 6 p.m.

A fully qualified and trained DAV veterans' benefits expert will man the traveling service facility. He can assist veterans and their families in filing claims for such federal and state benefits as disability compensation, pension, employment and job training programs, educational benefits, hospitalization and medical care, Social Security, death claims, and more.

Monthly Siren Test Friday

The city of Wayne will conduct the monthly testing of Civil Defense sirens at 1 p.m. Friday.

Sirens will be allowed to run only one minute with a three minute pause between each siren test. Sirens will be tested in the following sequence:

Alert (used for tornado or other natural disaster warning) — both high and low siren on for one minute. Pause — three minutes.

Attack — both high and low on for 10 seconds, off for 10 seconds, continuing for one minute.

Normal time sequence for each of the sirens would be a full three minutes. Since this is for testing purposes only, we will shut them off after one minute each so that the public can quickly determine the difference between test and an actual warning. If this were not a test, the public should immediately take shelter upon hearing either the alert or the attack signals given.

Sheriff's Log

There were no injuries in a 3-vehicle accident about 7:10 p.m. Saturday on U.S. 35 at the Winside spur, the Wayne County Sheriff's Department reports.

According to the report, vehicles were driven by Carl W. Walter, 38, Norfolk, Tracee L. Smith, 17, Sioux City, and Lori M. Thies, 18, Norfolk.

According to the report, the Thies car was making a U-turn at the intersection and did not see the Smith car which swerved to miss the Thies car. The Smith car went into the ditch and then backwards across the highway, striking a mini-home driven by Carl Walter.

A considerable amount of lumber was reported stolen from Heritage Homes of Nebraska Inc. sometime Wednesday night or early Thursday morning, Aug. 22 or 23.

The Sheriff's Department was notified Monday that 107 2 x 4 studs 8 feet long and 85 sheets of 4 x 8 plywood were taken investigation continues.

A break in at Country Sports man Store, west of U.S. 35, also is being investigated. A number of tools from the shop area were taken over the weekend. The break in was discovered Monday morning.

The Weather

Wet and Cool

Date	Hi	Lo	Precip.
Aug. 22	77	62	
Aug. 23	77	64	
Aug. 24	85	48	
Aug. 25	82	54	
Aug. 26	81	52	1.07
Aug. 27	76	53	
Aug. 28	81	60	
Aug. 29		56	

Service Station

Navy Seaman Gary L. Karberg, son of Marilyn A. and Pauline Karberg of Route 1, Allen, has completed recruit training at the Naval Training Center, San Diego.

During the eight week training cycle, he studied general military subjects designed to prepare him for further academic and on the job training in one of the Navy's 85 basic occupational fields.

Included in his studies were seamanship, close order drill, Naval history and first aid. Personnel who complete this course of instruction are eligible for three hours of college credit in physical education and hygiene.

A 1979 graduate of Allen High School, he joined the Navy in September, 1978.

"Half the promises people say were never kept were never made." E. W. Howe

PASSBOOK

Rate 6.50% Annual Yield 6.81%

MONEY MARKET

current Rate 9.895%

28 Week Certificates, \$10,000 Minimum.

Substantial Penalty

FOR EARLY WITHDRAWAL.

State Regulation Prohibits the Compounding of Interest.

First Savings Co.

703 Main Street Wayne, NE Phone 375-2390

Hours: Weekdays 9-5 - Saturday 9-12
A First National Building Co. Subsidiary Chartered and Regulated by the Nebr. Dept. of Banking

Editorial Thone Opposes Special Session

CAPITOL NEWS
By Melvin Paul
Statehouse Correspondent
The Nebraska Press Association
In the statement released by his office recently, Gov. Charles Thone said he is "unequivocally opposed" to a special session of the Legislature.

Some of the state's lawmakers and lobbyists have been bringing the subject up repeatedly, arguing a special session could address the issues of taxlation and the cash surplus in the state treasury.

In his statement, Thone said, "Special sessions are generally bad sessions. A special session right now will guarantee more spending and a probable tax increase for the people of Nebraska and I don't want it."

Factoring in the thinking of those who think the unicameral should be called into extraordinary session is the growing balance in the state treasury. Last week that surplus had gone over the \$90 million mark.

But Thone said the amount was not surplus when the uncertainties of the economic future are taken into considera-

tion. The governor pointed to a projection by Don Leuenberger, state budget officer, that the balance at the end of the fiscal year on June 30, 1980, would be about \$40.4 million, a reserve of 6.4 percent.

Leuenberger said the projection was based on estimates made after the 1979 Legislature adjourned. It did not take into account July tax revenues that went over estimates by 14 percent.

Thone's statement indicated rather strongly the governor has no plans for convening the state Board of Equalization before its scheduled November meeting to reduce sales and income tax rates.

State Tax Commissioner Fred Herrington earlier had suggested the board might be called together to cut the rates — if receipts continued to be considerably higher than had been anticipated.

Almost immediately after Herrington made that statement, some legislators argued such a development would break an understanding with the governor that he would not make a move to trim the rates. If the state budget submitted during the 1979 legislative session remained on the austere side.

Thone said if an excessive treasury balance is a reality in November, he then would support a tax reduction because "the best tax reform is a tax cut."

Sen. Frank Lewis of Bellevue, chairman of the Legislature's Executive Board, says there has been much discussion among his colleagues about a special session. It would take 33 senatorial votes to make the special session a reality. Whether the issue has that much support is not known, Lewis said, adding a session in October is possible.

Lewis also said if it appeared the Board of Equalization was getting ready to lower the tax rates, up to 35 senatorial votes would approve a special meeting of the legislators.

Thone said the state must be prepared to confront a recession, which a number of economic experts claim the country is already experiencing. The state faces the loss of \$1 billion of dollars from reductions in the federal revenue sharing program, as well as from a federal tax cut bill last year that has the effect of lowering the state's income tax receipts, Thone said.

Governor charges "bungling"

Gov. Charles Thone, after accusing the state Revenue Department of the worst kind of "bureaucratic bungling," ordered the department to immediately withdraw a request to the attorney general for an opinion on a new anti-litter law.

Questions had been raised as to whether the law would require farmers and ranchers to pay a tax imposed under the new statute.

The questions centered around whether the legislation should be interpreted to mean farmers and ranchers are to be included among producers of food products for food or human consumption who are covered by the tax.

Thone, after telling the Revenue Department it was guilty of bungling, ordered the department to proceed with preparing regulations to enforce the law without taxing farmers and ranchers.

The governor said the department made an "asinine" move in bringing up the matter with the attorney general "and it was done without my knowledge or consent."

Several days earlier, Deputy State Tax Commissioner John Decker said he did not believe the law was intended to cover farmers and ranchers. But he said an attorney general's verbal opinion indicated a strict construction of the statute might bring them under the tax-paying provision of the legislation.

Decker had requested a formal opinion to clarify the matter.

Sen. John DeCamp of Neligh, chief sponsor of the Anti-Litter Act, said never was the Legislature's intent to have farmers and ranchers pay the tax. He added that if the state Justice Department decided they had to because of the way the law was written, he would move to have it revised so the farmers and ranchers would not have to pay.

New trial ordered

The state Supreme Court has ordered a new trial for a rural water district in Boyd County, which wants to take Holt County water and import it for residential use.

The ruling came in an appeal to the high court of Holt County District Judge Henry Reimer's ruling in favor of a group of Holt County residents who had challenged the proposed transfer.

Reimer enjoined the exportation of the water until a permit was received from the state water resources director.

In reversing Reimer's ruling, the Supreme Court said there were a number of material facts and issues that had to be resolved.

It noted Reimer based much of his decision in his finding that the rural water district was required to obtain a permit under the City, Village and Municipal Corporation Groundwater Permit Act before it could take and move groundwater off its land in Holt County to Boyd County. The Supreme Court did not rule directly on the case's merits but did say a rural water district is not a municipal corporation, even though it may be a public corporation.

Because of that fact, the court added, the requirements of the groundwater permit act, particularly one providing that a permit be obtained, would not be applicable to the rural water district.

YOU AND YOUR CAR

By the Automotive Information Council

What costs nothing (usually) and can save gasoline? Answer: Air in your car's tires.

Motorists are wasting precious and costly fuel when they neglect the air pressure in the tires, says the Automotive Information Council (AIC).

Underinflated tires increase the rolling resistance on the road surface and that condition makes the engine and transmission and other components work harder to move the car.

Survey after survey by tire companies and other sources show that up to 90 percent of the tires on the road are under-inflated, many to the point of being not only wasteful of gas, but of being dangerous.

And, ironically, air is free, although some stations have installed air coin-operated pumps.

"Perhaps if a motorist has to pay for air he will value it more than if it's free," said one tire official, only partly in jest.

Improper air pressure not only cuts into gas mileage by about 5 percent but it also reduces the life of a tire because of heat build-up caused by too much sidewall flexing.

Air is as important to the life of a tire as oil is to the life of an engine, points out AIC, and therefore they deserve better care than they receive.

Perhaps one of the reasons for tire neglect is that tires have become so reliable that they are taken for granted. Too often they are forgotten until one gets a puncture.

Some motorists also check the pressure by "eyeballing" them. That system won't work with radials, which have a natural appearance of being too low, so the car owner becomes accustomed to that look. But put one inflated to 24 pounds next to one with 16 pounds — a difference of one-third — and the tires will look virtually the same. That's why it's important to check the air pressure with a gauge, available at tire and auto stores for less than two dollars. Recommended air pressure is listed in the car's owner manual.

Two dollars and a few minutes to obtain free air will help the wallet by both saving gasoline and increasing the life of the tire, states the Automotive Information Council (AIC).

Polls Show Farmers High in Public Eye

In this era of poll taking to determine public attitudes and preferences, the American farmer generally comes out looking very well.

A recent consolidation of various poll samplings over the past year indicates the U.S. farmer and rancher has a large measure of public support and good will going for him — a fact that enhances his political clout far beyond the reality of his dwindling numbers and stands him in good stead when he has to battle for survival against government regulators, environmental critics, fuel allocators and taxing agencies.

The polls also indicate that a vast segment of the general public has very little understanding of agriculture and many favor governmental actions that are highly inconsistent with what is required to keep farmers and ranchers economically healthy.

On a sampling of continuation of the "family farm," 82 percent of those representing the general public gave clear-cut opinions that the "family farm" should be retained in preference to other types of investor ownership-management systems of farming. In this one, the farm comes through with an image as "virtually the last embodiment of the American ethic of honesty and hard work."

Americans are worried about inflation and 80 percent do not expect inflation to let up. A broad majority (81 percent) see food prices rising faster than prices in general. But the polls indicate that they are not blaming the farmer. Polls in May of this year indicate that 56 percent believe that farmers get less money than they deserve in terms of how hard they work and what they contribute to society.

Only 28 percent favor limiting farm profits but here is where the inconsistencies come in. The polls also show that 54 percent want the government to freeze food prices; 48 percent would halt food exports; 42 percent would stop government farm subsidies; 46 percent would limit the profits of food retailers; and 49 percent favor limiting the profits of companies that process and package food.

In other words, the general public lacks understanding of the American economic system and does not recognize that farm profits cannot be maintained while limiting farm markets and controlling prices.

In the matter of energy supplies and fuel allocation, a recent poll reported that among consumers, 91 percent expressed willingness to concede farmers priority in

the allocation of fuels, at least to a broad degree. At the same time, 7 of every 10 persons (67 percent) rejected the idea that higher prices are needed by oil companies to develop new sources of natural gas, petroleum and other energy sources.

Americans pick autos (29 percent), chemicals (22 percent), and insecticides/fertilizers (16 percent) as the worst polluters, in that order. Less than 1 percent sees the farm as one of the worst polluters. About one-half feel the chemical companies advise farmers to use more chemicals than needed and fail to make them understand the dangers. The issue of what happens to the cost of food production or to the use of fuel as the result of stricter government regulation of farm chemicals is not confronted in the public mind.

The polls reflect the amazing inconsistency of the general public. They clearly indicate that Americans want more government benefits in the form of more spending for programs such as Medicare, Social Security, mental health, education, police and fire protection and farm price supports. But 91 percent favor a cut in government spending to help deal with rising food prices and 92 percent favor putting "lids" on the taxing powers of state and local governments. Seventy percent would limit federal spending by constitutional amendment.

For whatever reasons, in the minds of consumers the American farmer and rancher still comes through as "on the side of the good guys," and that's a plus for everyone who wants to keep on eating well and regularly.

August 25, 1949: Proposed transfer of the Northeast Nebraska Rural Power district headquarters from Emerson, to Wakefield has developed into an open feud between two northeast Nebraska towns. The dispute began a few weeks ago with the publication in Dixon County newspapers of a notice of hearing on the proposed shift, after the district's board of directors voted 4-2 to move to Wakefield. According to Emerson citizens, Wakefield seeks to obtain the headquarters because the community believes the change would help Wakefield obtain an all-weather road and a new post office building. Bill Fritz has been transferred from Gambles in Broken Bow to the Gambles store in Wayne, where he will serve as assistant manager.

30 years ago

August 25, 1949: Proposed transfer of the Northeast Nebraska Rural Power district headquarters from Emerson, to Wakefield has developed into an open feud between two northeast Nebraska towns. The dispute began a few weeks ago with the publication in Dixon County newspapers of a notice of hearing on the proposed shift, after the district's board of directors voted 4-2 to move to Wakefield. According to Emerson citizens, Wakefield seeks to obtain the headquarters because the community believes the change would help Wakefield obtain an all-weather road and a new post office building. Bill Fritz has been transferred from Gambles in Broken Bow to the Gambles store in Wayne, where he will serve as assistant manager.

25 years ago

August 26, 1954: Two Wayne men were elected to third district offices at the state convention of the Isaac Walton League at Lincoln Sunday. Elected to a three-year director's term was Roy E. Coryell, while Bill Richardson was elected vice-president of the third district. Cornerstone laying ceremonies for Wayne's new \$130,000 St. Paul's Lutheran Church will be held Sunday morning. The Rev. W.G. Volker, pastor of the church, will lay the stone during services which will start at 8:30 a.m. Mr. and Mrs. Clifford Brown have sold their home, 116 West Twelfth Street to Martin Pfeifer of Winslow. The Browns are moving to Des Moines, Iowa, where he is employed. A rare litter of pigs will be on display at the Wayne County Fair this week. It is a 10-pig litter, all of the same sex displayed by Byron Heier and entered in the market litter class. Biologists in a recent national story concerning such a litter, said it is an extremely rare occurrence to have all pigs in a large litter all the same sex.

OUT OF OLD NEBRASKA

The game of football was beginning to make its appearance on the plains of Nebraska in the 1890's. As usual, when anything new became the "rage," the school kids picked up the rules and the jargon readily. It was the elders who had trouble understanding it. For their benefit the "Grand Island Evening Times" of Nov. 29, 1893 (from the newspaper files of the Nebraska State Historical Society), published the following guide sheet:

"Kick Off to Touch Down... Information About Football for Those Who Don't Sabel."

"Grand Island is fast becoming a football town. You can scarcely find now in any part of the city a youngster who is not perfectly conversant with the game, but among the older generation the number who know the difference between a touch down and a kick off is quite limited. It is for the benefit of these whose education has been left so sadly incomplete that the following few essentials of the game have been detailed in order that those who attended the Thanksgiving day game at York may do so with greater enjoyment."

The game differs from nearly all other sports in that every man on the team is in every play. The field is 330 feet long and 160 feet wide. The goals are erected at the center of the end lines and posts are 18' apart with the crossbar at a height of 10 feet. The end lines are called goal lines and the side lines are called touch lines.

At the beginning of every match the captains of the opposing elevens toss up for a choice of ball or goal. The side having the ball takes it to the center of the field and its opponents must stand ten yards away toward their own goal. The ball is put in play by kicking it off in any direction and is usually rolled back with the foot to some man behind, who picks it up and runs with it, the rest of the team protecting him by running between him and the opposing players. The only man who can be tackled and held is the man with the ball, and when he is finally brought to earth and says down the ball is dead until put in play by the center rush rolling it back to a man of his own side, who in turn must pass it to some third man who can again carry it forward.

"Whenever the side having the ball fails to advance the ball five yards by three trials it goes to its opponents on the spot of the fourth down, but usually a team prefers to kick the ball as far down the field as possible toward its opponents' goal. Whenever a player carrying the ball crosses the side line the ball is at once dead and must be brought to the spot where it went out and put in play by carrying it into the field of play and putting it down for a scrimmage or by touching down on the line, and running with it or pass it back to one of his own side or throw it into the field of play at right angles to the touch line. The ball may go into touch from a kick and then it is put in play as above by the side first securing it."

Fouls occur when a man holds any player except the one having the ball during an advance, also for any tripping, throttling, slugging or any unnecessary roughness. The points that score in a game are, a touchdown, 4; goal from touchdown, 2; goal from field, 5; safety to

opponent, 2.

"A touchdown is made when the players on one side carry, kick or pass the ball across the goal line of their opponents and there hold it or touch it down. After a side has secured a touchdown it is entitled to a try at goal, and a player from the side securing the touchdown carries the ball out at right angles from the point where it was touched down and holds it for some other man of his side to kick it. The necessity of holding the ball is from the fact that it is in play as soon as it touches the ground.

"A goal from the field is secured by kicking the ball over the crossbar by a drop kick... where the player drops the ball on the ground and kicks it on the short bound. The safety touchdown is never used except where a side by some accident is compelled to touch the ball down behind its own goal. This scores two points to its opponents... As an offset for the two points, it can then carry the ball out twenty-five yards and is entitled to a scrimmage, or a kick out, which is a place kick or a drop kick.

"There are two general styles of play, one by forming wedges in the line and then letting the player with the ball get inside of this, and all with a rush carry everything before them, and the other by opening up holes in the line and permitting the runner to go through protecting on either side and pushed by the quarterback. End running is always attractive, and is always successful if the team gives good interference."

THE WAYNE HERALD

Serving Northeast Nebraska's Great Farming Area

No. 3
Thursday,
August 30,
1979

PRIZE WINNING
NEWSPAPER
1979

114 Main Street Wayne, Nebraska 68787 Phone 375-2400

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.

NATIONAL NEWSPAPER
PUBLISHED BY
WAYNE HERALD PUBLISHING COMPANY, INC.
114 MAIN STREET
WAYNE, NEBRASKA 68787

Dan Field
Editor

Jim Marsh
Business Manager

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

PUBLICATION NUMBER — USPS 676-540

SUBSCRIPTION RATES
In Wayne, Pierce, Cedar, Dixon, Thurston, Cumby, Stanton and Madison Counties: \$9.79 per year, \$7.36 for six months, \$5.66 for three months. Outside counties mentioned: \$11.25 per year, \$9.00 for six months, \$7.73 for three months. Single copies 15 cents.

WAY BACK WHEN

30 years ago
August 25, 1949: Proposed transfer of the Northeast Nebraska Rural Power district headquarters from Emerson, to Wakefield has developed into an open feud between two northeast Nebraska towns. The dispute began a few weeks ago with the publication in Dixon County newspapers of a notice of hearing on the proposed shift, after the district's board of directors voted 4-2 to move to Wakefield. According to Emerson citizens, Wakefield seeks to obtain the headquarters because the community believes the change would help Wakefield obtain an all-weather road and a new post office building. Bill Fritz has been transferred from Gambles in Broken Bow to the Gambles store in Wayne, where he will serve as assistant manager.

20 years ago
August 27, 1959: Mary Peterson, daughter of Mr. and Mrs. Gust E. Peterson, Laurel, is one of 26 seniors graduating from Bryan Memorial Hospital School of Nursing. Lincoln Miss Peterson was graduated from Concord High School in 1956. Ronnie Haase, student at St. Mary's School, Class II of the State American Legion poppy poster contest and his entry will now be entered into national competition. Mrs. Emil Ekberg, Wakefield, was re-elected president of the Dixon County WCTU chapter at the unit's annual convention Friday at the Dixon Methodist Church.

15 years ago
Sept. 3, 1954: Nineteen Cub Scouts from Pack 175 participated in a bicycle rodeo Sunday at Wayne elementary school. Obstacle course winners in the eight year old group were Mark Dawson, first; Gregg Stammer, second; Carl Johnson, third; and Bobby Addison, fourth. Nine-year-old winners were David Kudrna, first; Bradley Harder, second; Mark Smith, third and Ricky Barner, fourth. Ten-year-old winners were Mark Wittse, first; Todd Dawson, second; Tim Wittig, third, and Rex Murray, fourth. Lee D. Stauffer, Minneapolis, son of Mr. and Mrs. Lee H. Stauffer, Wakefield, has written five articles to be published in Hospital, a magazine published by the American Medical Association.

10 years ago
August 28, 1969: One of the displays at the State Fair in Lincoln which opens Friday, will exhibit various firearms and other items of equipment assembled by law enforcement officers throughout Nebraska. This display is being sponsored by the Police Officers' Association of Nebraska, which Police Chief Vern Fairchild, Wayne, is president. Farmers from northeast Nebraska turned out Tuesday for the annual field day at the Northeast Station near Concord and heard R.W. Kleis, associate director of the Nebraska Agricultural Experiment Station, give a short talk during the noon break. Over 200 people went on the guided tours during the day. Ken Dahl, Jim Marsh and Bob Reep came in one-two-three in the men's club tournament at the Wayne Country Club last weekend.

OBSERVATIONS

Theatre Wants YOU

We support community theater in Wayne, but more than the helping hand of a newspaper is needed for it to survive and to flourish.

The Wayne Community Theatre is in its infancy, having been organized only last March. The upcoming production of "Carnival" Sept. 8 and 9 will be the theater's first major effort and we wish them all well.

As Dr. Helen Russell, professor of theater at Wayne State College, has noted, a play is nothing more than literature until it has an audience to play to. The same type of support is needed for the theater as a whole. A community theater is no more than a group of people until it can act as an asset to the community.

Theater in Wayne has, by and large, been confined to high school and college productions. But neither involves the community, and organizers of the community theater here believe Wayne has the ingredients for a flourishing cultural entity.

Dr. Russell has pointed out that a theater production involves more than actors and actresses. Volunteers are needed for construction of sets, costumes and other necessary props. Persons interested in cosmetics and their application to the theater also are integral parts of a production.

There has been criticism in the past that community theater in Wayne is only an extension of the college. While college personnel may be involved, community theater is not an entity of the college.

Some members of the "Carnival" cast are employees of the college. They also are members of the community and are involved with the theater as members of the community, not as members of the college staff.

The Sept. 8 and 9 production marks the first time a dinner theater has been staged in Wayne. Special facilities are required to handle an audience of more than 100. The perfect setting is Wayne State College.

The theater hopes, in years to come, to have its own facility where one-act plays, musicals, melodramas or dinner theaters can be staged.

Yet this cannot become a reality unless the community puts its support into the Wayne Community Theatre. Organizers of the theater ask and need support of the areas as audience members and as integral parts of the production.

We suggest you make reservations early for a specially-prepared meal and production or just the play. Give the theater the support it needs. Wayne can be a major cultural center for Northeast Nebraska.

There is a void of culture in this area of the state, and Dr. Russell believes with the proper guidance that Wayne can be a major part of the arts in the area. — Dan Field.

Announcing a new interest rate for U.S. Savings Bonds:

6 1/2%

A public service of the publication and The Advertising Council.

Speaking of People

Fulton-Michael Exchange Marriage Vows at Wayne

MR. AND MRS. ANTHONY MICHAEL

Floral arrangements of white carnations and blue forget-me-nots decorated St. Mary's Catholic Church in Wayne Aug. 18 for the 1 o'clock wedding of Patti Jean Fulton and Anthony Edward Michael.

The bride is the daughter of Mrs. Harold Fulton of Wayne. Parents of the bridegroom are Mr. and Mrs. Richard Michael of Washington, Iowa.

Kearney Hosting State Meeting

United Methodist Women from Nebraska will meet at the Holiday Inn in Kearney on Sept. 21 and 22 for their seventh annual meeting. Program theme is "Because We Believe."

Theresa Hoover, associate general secretary of the Woman's Division and currently the head of the Women's Division staff in New York, will be the honored guest. She will speak at the Friday afternoon and Saturday morning sessions.

Bishop Monk Bryan, Nebraska area bishop, will be the Saturday afternoon speaker and conduct the officer installation service.

Mrs. Robert Mohring of Omaha, Conference United Methodist Women president, will preside at the two-day meeting.

McDonald's

WSC STUDENTS "DISCO" DISCOUNT DAY!

Thursday, August 30th

20% Discount on all Purchases All Day

FASHION DENIM JEANS!

...Choose from "Levi" or "Disco" Denim pre-washed jeans with a variety of pocket treatments. WSC students can save 20 percent more on Thursday, August 30th.

BOOGIE AT THE BANK

8 to 11pm Thur. \$12.99

Aug. 30th

the motif draped back over the shoulders and extended to the floor. She wore a matching hat banded with blue nylon illusion and trimmed with a puff and streamers. Her bouquet included white carnations, blue forget-me-nots and baby's breath.

The bridegroom wore a white tuxedo and tails and his attendant was attired in a powder blue tuxedo with a white ruffled shirt trimmed in blue.

For her daughter's wedding, Mrs. Fulton selected a long-sleeved gown of dusty mauve with a tapered flowing skirt. The bridegroom's mother chose a floor-length mauve knit with long, full sleeves gathered at the wrist.

A reception for 100 guests was held at the Black Knight in Wayne following the wedding. Hosts were Lori Smith of Fremont and Dan Persson of Columbus. Maureen and Chris Michael arranged gifts.

Chris Michael of Lincoln cut and served the wedding cake. Nancy Stern of Omaha poured and Ronda Greve of Sioux City served punch.

The bride, a 1974 graduate of Wayne-Carroll High School and a 1978 graduate of Northeast Technical Community College, Norfolk, is employed at Wayne State College. The bridegroom was graduated from Norfolk High School in 1976 and from Northeast Technical Community College in 1978. He is a student at Wayne State College.

The newlyweds are making their home in Wayne.

The Rev. Thomas McDermott officiated at the double ring rites. Wedding music included "O Perfect Love," "The Twelfth of Never" and "Wedding Benediction," sung by Mrs. Connie Webber and accompanied by Weeber and accompanied by Mrs. Yona Sharer. All are of Wayne.

The couple's honor attendants were Mrs. Jody Gallop of Winside and Martin Michael of Palo Alto, Calif. Flower girl was Susan Weeber of Wayne and ring bearer was Jeff Gallop of Winside.

Guests were ushered into the church by Darwin Brown of Omaha and Rich Green of Norfolk. Lori Smith of Fremont was at the guest book.

The bride was escorted down the aisle by her brother-in-law, Warren Gallop of Winside. She appeared in a white gown of soft organza trimmed in Cluny lace. The high regency neckline featured a V-shaped front and back ruffle in Cluny lace, and the bodice was set off by nylon illusion with schiffelle lace embroidery and seed pearls in cameo style. Matching lace encircled the empire waistline and trimmed the lantern sleeves. Organza and Cluny lace encircled the full skirt and chapel train.

The bride's elbow-length illusion veil, trimmed in Cluny lace, was held in place by a Camelot cap styled with Cluny lace and sprinkled with seed pearls. She carried a bouquet of white roses and carnations with baby's breath.

Receiving a corsage was the oldest graduate attending the event, Mrs. Russell Preston of Laurel. Mrs. Preston was graduated in 1911. Mrs. Fred Pflanz, a 1919 graduate, also was presented with a corsage.

Others receiving corsages and

CALENDAR OF EVENTS

- MONDAY, SEPTEMBER 3**
American Legion Auxiliary, Vet's Club, 8 p.m.
- TUESDAY, SEPTEMBER 4**
Royal Neighbors of America, Ellen Huxford, 2 p.m.
Villa Wayne Tenants Club weekly meeting, 2 p.m.
Hillside Club, Mrs. Jerry Dooley, 2 p.m.
- WEDNESDAY, SEPTEMBER 5**
Villa Wayne Bible study, 10 a.m.
United Presbyterian Women covered dish luncheon, 12:30 p.m.
Tops Club, West Elementary School, 7 p.m.
- THURSDAY, SEPTEMBER 6**
Logan Homemakers Club guest day meeting, Bressler Park, 2 p.m.
Cuzins' Club luncheon, Wakefield Park, 2 p.m.

New Arrivals

BOSE — Mr. and Mrs. Martin Bose, Wakefield, a son, Andrew Martin, 8 lbs., 6 oz., Aug. 24, Providence Medical Center. Grandparents are Mr. and Mrs. Paul Bose, Wayne, and Mr. and Mrs. William Schutte, Laurel. Great grandmother is Mrs. William Walters, Dixon.

VICTOR — Mr. and Mrs. Dennis Victor, South Sioux City, a daughter, Angela Rae, 8 lbs., 11 oz., Aug. 23, Wakefield Health Care Center.

Married in Arizona

Linda Brunn and Dan Bilson were married recently in Scottsdale, Ariz.

The bride is the daughter of Mrs. Louise Schneck and Harlan Brunn of Edina, Minn. She attended Arizona State University and is employed as staff nurse at St. Luke's Hospital in Phoenix, Ariz.

The bridegroom is the son of former Wayne residents Mr. and Mrs. Warren Bilson of Scottsdale. He is a night coordinator for St. Luke's Hospital, Phoenix, where the newlyweds are making their home.

125 Belden Alumni Return for Reunion

The 18th annual Belden alumni banquet was held Saturday night at Ron's Steakhouse in Carroll.

Nearly 125 former graduates and their spouses attended the event, coming from Nebraska, Iowa, South Dakota, Minnesota, Tennessee, Colorado, Washington and California.

Master of ceremonies was Roger Heitman of Laurel. Mrs. Ferris Meyer of Wayne welcomed the group, followed with a response by Mrs. Lawrence Groff of Puyallup, Wash.

Special recognition was given to the classes ending in 9. Also recognized was the class of 1936, which was represented at the banquet by all of its members except one.

Receiving a corsage was the oldest graduate attending the event, Mrs. Russell Preston of Laurel. Mrs. Preston was graduated in 1911. Mrs. Fred Pflanz, a 1919 graduate, also was presented with a corsage.

Others receiving corsages and

buttonnieres were members of the class of 1929. The 50-year graduates included Evelyn Smith of Belden, Mrs. Lawrence Groff of Puyallup, Wash. and Gene Gries.

Officers, who were elected to serve during the next two years, are: Don Oxley, Dixon, president; Mrs. Ferris Meyer, Wayne, vice president; and Mrs. Robert Harper, Belden, secretary-treasurer.

Bridal Shower Honors Miss Cindy Granfield

Twenty-five guests attended a bridal shower honoring Cindy Granfield on Aug. 22 at St. Paul's Lutheran Church in Carroll.

Decorations included a centerpiece, which was presented to the honoree by the hostesses. Games and contests furnished entertainment and prizes were forwarded to the bride-elect.

The honoree's sisters, Debbie and Shelly Granfield, assisted with the gifts.

Hostesses were Mrs. Gilbert Foote of Winside, Mrs. G.J. Jones of Randolph and Mrs. Dorothy Isom of Monty Granfield, Debbie Granfield, Mrs. Nancy Granfield and Mrs. Marton Jones, all of Carroll.

Miss Granfield, daughter of Mr. and Mrs. Dwayne Granfield, and Keith Clausen, son of Mr. and Mrs. Dale Clausen, at Carroll, will be married Friday, Aug. 31, at St. Paul's Lutheran Church in Wayne.

Hamm-Wooden Families Meet

The 30th annual Hamm-Wooden family reunion was held Aug. 19 at Bressler Park in Wayne, with about 60 relatives attending the noon-cooperative dinner.

A white elephant sale was held at the afternoon. Auctioneers were Derlin Wooden and Walter Hamm. Cake and ice cream were served.

Mr. and Mrs. Jerry Pospasill were in charge of arrangements for this year's reunion.

The 1980 reunion will be held the third Sunday in August at Bressler Park, with Mr. and Mrs. Deardid Hamm on the planning committee.

August Rites at Wayne Unite Rebecca Allen-Tim O'Connell

Married Aug. 17 in 6:30 p.m. rites at St. Mary's Catholic Church in Wayne were Rebecca Allen, daughter of Mrs. Robert Allen of Wayne, and Timothy O'Connell, son of Mr. and Mrs. Joe O'Connell of Smithland, Iowa.

The newlyweds will be making their home in Iowa City, Iowa. The bride was graduated from Wayne-Carroll High School in 1976 and attended Wayne State College for two years. The bridegroom, a 1976 high school graduate, is a senior at the University of Iowa.

The Rev. Thomas McDermott of Wayne officiated at the double ring ceremony. JoAnn Handke of Bronson, Iowa, sang "Prayer of St. Francis," "Wedding Song," "Won't Last a Day Without You" and "Ave Maria," accompanied by Donna Nuss of Wayne.

The bride, given in marriage by her brother, Robby Allen, appeared in a white Quiana gown in floor length. Pearl's adorned the neckline of the gown, which was designed with a fitted bodice and waist length cape, and a full skirt edged with ruffle.

Maid of honor was Chris Suber of Laurel, and bridesmaids were Kim Moore of South Sioux City, Lisa Allen of Wayne and Trudy O'Connell of Smithland, Iowa.

Their dresses, of silver blue Quiana in floor length, were styled with fitted yokes and dolman sleeves with silver tie belts at the elasticized waistlines. Each carried three pink roses with baby's breath.

Pat Cunningham of Anthon, Iowa, served as best man. The bridegroom's other attendants were Mark O'Connell and Brian O'Connell, both of Smithland, Iowa, and Robby Allen of Wayne.

The bridegroom wore a light blue tuxedo trimmed in dark blue, with a white ruffled shirt, trimmed in blue.

Flower girl was Jessica Sievers of Wayne, and ring bearer was T.J. Lesley of Anthon, Iowa. Ushers were Donny Ronfeldt, Scott White and Jim Handke, all of Bronson, Iowa.

Mrs. Allen wore a blue polyester dress in floor length for her daughter's wedding. The bridegroom's mother wore a wine polyester dress, also in floor length.

Einung Reunion Weekend Event

The families of John Einung gathered at his home in Wayne last weekend for a reunion.

Among those attending were Einung's three children, John Jr. of Wayne, Mary Arrigo and family of Denver, Colo., and Marguerite Milner of Costa Mesa, Calif. Eleven grandchildren, five sons-in-law and one daughter-in-law also attended.

Towns represented at the reunion were Houston, Garland and Perryton, Texas; Denver, Colo.; Santa Ana and Costa Mesa, Calif.; Wayne and Omaha.

Einung's daughter-in-law and three children of Guadalajara, Mexico visited him several days the previous week.

Phyllis Suehl
Engaged to
Terry Nelson

Mr. and Mrs. Billy Suehl of Winside and Mr. and Mrs. Harold Woodall of Arlington have announced the engagement and approaching marriage of their children, Phyllis Jeanne Suehl and Terry Duane Nelson.

A 1975 graduate of Winside High School, Miss Suehl is employed at Providence Medical Center in Wayne. Her fiancé, a 1975 graduate of Wayne-Carroll High School, is employed at Nucor Steel in Norfolk.

Wedding plans are being made for Oct. 20 at St. Paul's Lutheran Church in Winside.

Shower For Leslie Gardner Held Sunday

Leslie Gardner of Amarillo, Texas, daughter of Mr. and Mrs. Dan Gardner of Wakefield, was guest of honor at a miscellaneous bridal shower Sunday afternoon in the home of Connie Uecht, Wakefield.

Co-hostess was Lesa Jensen of Wakefield.

Thirty friends and relatives attended from Wakefield, Wayne, Laurel and Emerson. Decorations included a centerpiece of dusty rose and cranberry flowers centered around candles.

The hostesses presented flowers to the honoree, her mother, and the bridegroom's mother. Games furnished entertainment and prizes were forwarded to the bride-elect.

Miss Gardner and Tim Bebee, son of Mr. and Mrs. Alan Bebee of Wayne, will be married on Saturday, Sept. 1, at the Salem Lutheran Church in Wakefield.

Mrs. Joe Rieken of Wayne and Mrs. Martha Gotto of Mapleton, Iowa, cut and served the cake. Mrs. Harold Handke of Bronson, Iowa, and Mrs. Leo Thiemann of Randolph poured. Punch was served by Tammi Schultz of Wayne.

C. Bargholz Attends National American Legion Convention

Wayne returned Chris Bargholz from Houston, Texas, where they attended the 61st National Convention of the American Legion.

Bargholz was a delegate to the convention, held Aug. 18-24.

Bargholz, who has been active in Veterans affairs for many years, was appointed to serve as a member of the National Legislation and Rules Committee during the convention, where a number of legislative resolutions were considered.

Frank Hamilton of Greensburg, Ind. was elected to serve as National Commander during 1979-80.

Couple to Mark Anniversary

Friends and relatives of Mr. and Mrs. Walter "Blackie" Hartmann of Hoskins are invited to help them celebrate their golden wedding anniversary on Sunday, Sept. 9, from 2 to 4:30 p.m. at the Stanton Community Building, Stanton.

Hosts will be the couple's children and their families, Mr. and Mrs. Wayne Hartmann of Liberty, Mont. Mr. and Mrs. Myron (Lou) Deck of Hoskins, Mr. and Mrs. Walter (Mickey) Muhs of Norfolk, Mr. and Mrs. Owen "Tuffy" Hartmann of Winside, Mr. and Mrs. Glenn (Pat) Wagner of Plainview, and Mr. and Mrs. Darwin "Butch" Hartmann of Three Forks, Mont. There are 17 grandchildren and three great grandchildren.

Hartmanns, who are retired, reside on a farm near Hoskins and attend St. John's Lutheran Church in Norfolk.

The couple's anniversary observance will mark the first time the family has all been together in 20 years.

Policy on Weddings

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

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

Because our readers are interested in current news, we ask that all weddings and photographs offered for publication be in our office within 10 days after the date of the ceremony. Information submitted with a picture after that deadline will not be carried as a story but will be used in a column underneath the picture. Wedding pictures submitted after the story appears in the paper must be in our office within three weeks after the ceremony.

Dexter

Shoemakers to America

You're dressed to kill. Because your footwork is fast. Sure. Bold. In sleek new leather boots from Dexter. Sometimes you'll get dressed up. Sometimes you'll do it in jeans. But you'll never fade into the scenery.

\$70.00

As advertised in **GLAMOUR**

The Rusty Nail is Your Dexter Shoe Headquarters For Both Men & Women!!

the **Rusty Nail**
218 Main

Speaking of People

Pastor Ostercamp Leads Bible Study

The Rev. Larry Ostercamp of the Evangelical Free Church in Wayne conducted a Bible study at the Wayne Senior Citizens Center Monday afternoon.

Mrs. Joceli Bull Center director, announces that the next Bible study will be held Monday, Sept. 10, at 2:30 p.m. Persons attending are asked to bring a friend and their favorite translation of the Bible.

Peters Wed 35 Years

Mr. and Mrs. Don Peters of Dixon celebrated their 35th wedding anniversary Aug. 19 at their home.

Dinner guests included George Eickhoff, Mrs. Esther Park, Kathryn Peters of Seattle, Wash., the Ray Durants and Tami, the Larry Lindahl, Mike and Brian, and Mr. and Mrs. Charles Peters, Amy and Danny.

Guests that evening were Mr. and Mrs. Francis Mattes, the Ervin Durants, the Laurence Lindahl, the Gilbert Rausses, Mrs. Ervin Boltger, Mrs. Verona Henschke, the Paul Henschkes, Mr. and Mrs. Herman Peters, Mr. and Mrs. Cliff Peters of Wayne, Mr. and Mrs. Manfred Peters and Lynnell of Jackson, the Norman Luschns and Chad of Waterbury, and the Bruce Johnson family of Wayne.

Granddaughter is August Bride

Sally Deanne Wobig became the bride of David Cederlind on Saturday, Aug. 25, in a 4 o'clock rite at the Trinity Lutheran Church in Newman Grove.

The bride is the daughter of Mr. and Mrs. Dean Wobig of Newman Grove, and the granddaughter of Elenora Heithold of

MR. AND MRS. DAVID CEDERLIND

Wayne and Ruth Wobig of Newman Grove.

The bridegroom is the son of Mr. and Mrs. Maynard Cederlind of Newman Grove.

The Rev. Earl Martiel of Newman Grove officiated at the ceremony. Soloist was Mrs. Leon Cederlind of Geneva and

organist was Mrs. James Calhaver.

Matron of honor was the bride's sister, Mrs. Larry Eggers of Norfolk. Bridesmaids were Mrs. Randall Wobig of Norfolk and Mrs. Bruce Zimmernan. Flower girl was Stephanie Kamrath.

Serving as best man for his brother was Paul Cederlind. Groomsman were Todd Johnson and Mark Nelson. All are of Newman Grove. Ryan Wobig was ring bearer.

Guests were ushered into the church by the bride's brothers, Randall Wobig and Jim Wobig of Lincoln, and by the bridegroom's brother, Leon Cederlind of Geneva. Candles were lighted by Dana Fowlkes and Scott Wobig.

The guests were registered by Linda Heithold of Wayne. Mrs. Larry Carpenter of Newman Grove pinned flowers on the wedding party. The bride's personal attendant was Julie Bennett of Norfolk.

For her wedding, the bride chose a floor-length gown of white organza and silk Venice trim, designed with a Queen Anne neckline and bishop sleeves. A wide crystal pleated flounce edged the hemline of the full skirt and the chapel-length train. The bride's fingertip veil was attached to a Camelot headpiece trimmed in silk Venice lace, and she carried a bouquet of white mums, baby's breath, stephanotis and ivy.

The bridesmaids' dresses were of blue polyester crepe, in floor length, and they carried baskets of blue and white mums and daisies.

The bride's mother chose a heather pink gown, and the bridegroom's mother selected a dusty rose gown. Both wore a cattleya orchid corsage.

Mr. and Mrs. Marglin Cederlind were hosts for a dinner reception in the church parlors following the ceremony. The dinner was served by ladies of the church.

Assisting with the bride's cake were Mrs. Rodney Lilla of Newman Grove and Mrs. Michael Wobig of Lincoln. The bridegroom's cake was served by his sisters, Mrs. Dennis Fowlkes of Newman Grove and Mrs. Ron Sobota of Bellwood. Mrs. Orville Nelson of Wayne poured.

Waitresses were Corrine Nelson, Kim Strand, Sharon Lyon and Pamela Benson, all of Newman Grove.

Carly Wobig of Lincoln, Lisa Cederlind of Geneva, Kerri Fowlkes and Tiffany Cederlind of Newman Grove carried gifts.

A wedding dance was held at the Humphrey Ballroom following the reception.

The bride, a 1978 graduate of Newman Grove High School, attended Northeast Technical Community College of Norfolk and is employed as a bookkeeper at the Newman Grove Creamery. The bridegroom was graduated from Newman Grove High School in 1976 and is engaged in farming.

The couple is residing on a farm northwest of Newman Grove.

EVENING DINING SPECIALS

TUESDAY, SEPT. 4 SWISS STEAK
Served with mashed potatoes mushroom gravy and vegetable. Includes salad bar.
Coffee or Hot Tea \$6.25

THURSDAY, SEPT. 6 STEAK & MUSHROOMS
10 Oz. New York Strip Steak Served With Mushrooms Stuffed With Crabmeat Includes Salad Bar, Potato, \$7.50
Coffee or Hot Tea

ENTERTAINMENT
August 28 Thru September 9
DENNISON & DAVIS

Wagon Wheel Steakhouse

OPEN 7 NIGHTS A WEEK
Laurel, Mo. — Ph. 254-3812

Wakefield Church Begins Bible Broadcast Sunday

The Rev. Greg Hafer, pastor of the Christian Church in Wakefield, has announced that the church will begin broadcasting a one-half hour Bible program each Sunday morning over Wayne radio KTCH.

Pastor Hafer said the program, which will be broadcast weekly from 9:30 to 10 a.m., beginning Sept. 2, will

center around discussion of the Bible and how it relates to current 20th century needs.

"Eventually," said Pastor Hafer, "we hope to establish a program whereby readers will submit letters to be discussed on the air."

Pastor Hafer and Merlin Wright of Wayne will be responsible for the production and programming.

ALLEN
Monday, Sept. 3: Labor Day, no school
Tuesday, Sept. 4: Meatloaf, mashed potatoes and gravy, tomatoes, bread and butter, fruit delight
Wednesday, Sept. 5: Pizze, butter, ed carrots, pear, peanut butter sand wich.
Thursday, Sept. 6: Wieners, baked beans, bread and butter, peaches, cookie.
Friday, Sept. 7: Tuna and noodles, tossed salad, lemonade, peanut butter sandwich, half banana
Milk served with each meal

WAYNE-CARROLL
Thursday, Aug. 30: Stoppie Joe, French fries, carrot strips, peaches, brownie, or chef's salad, carrot strips, peaches, brownie, roll
Friday, Aug. 31: Fish with tartar sauce, whipped potatoes and butter, celery strip, strawberry shortcake with whipped cream, roll, or chef's salad, celery strip, cake, roll
Monday, Sept. 3: No school
Tuesday, Sept. 4: Ham and cheese sandwich, baked beans, carrot strip, pears, angel cookies, or chef's salad, carrot strip, pears, cookie, roll
Wednesday, Sept. 5: Taco, corn, gelatin, cake, roll, or chef's salad, gelatin, roll, cake
Thursday, Sept. 6: Wiener on bun, green beans, orange juice, apple sauce, cookie, or chef's salad, orange juice, roll, cake
Friday, Sept. 7: Wiener on bun, green beans, orange juice, apple sauce, cookie, or chef's salad, orange juice, roll, cake
Saturday, Sept. 8: Wiener on bun, green beans, orange juice, apple sauce, cookie, or chef's salad, orange juice, roll, cake
Sunday, Sept. 9: Wiener on bun, green beans, orange juice, apple sauce, cookie, or chef's salad, orange juice, roll, cake
Monday, Sept. 10: Wiener on bun, green beans, orange juice, apple sauce, cookie, or chef's salad, orange juice, roll, cake
Tuesday, Sept. 11: Wiener on bun, green beans, orange juice, apple sauce, cookie, or chef's salad, orange juice, roll, cake
Wednesday, Sept. 12: Wiener on bun, green beans, orange juice, apple sauce, cookie, or chef's salad, orange juice, roll, cake
Thursday, Sept. 13: Wiener on bun, green beans, orange juice, apple sauce, cookie, or chef's salad, orange juice, roll, cake
Friday, Sept. 14: Wiener on bun, green beans, orange juice, apple sauce, cookie, or chef's salad, orange juice, roll, cake
Saturday, Sept. 15: Wiener on bun, green beans, orange juice, apple sauce, cookie, or chef's salad, orange juice, roll, cake
Sunday, Sept. 16: Wiener on bun, green beans, orange juice, apple sauce, cookie, or chef's salad, orange juice, roll, cake
Monday, Sept. 17: Wiener on bun, green beans, orange juice, apple sauce, cookie, or chef's salad, orange juice, roll, cake
Tuesday, Sept. 18: Wiener on bun, green beans, orange juice, apple sauce, cookie, or chef's salad, orange juice, roll, cake
Wednesday, Sept. 19: Wiener on bun, green beans, orange juice, apple sauce, cookie, or chef's salad, orange juice, roll, cake
Thursday, Sept. 20: Wiener on bun, green beans, orange juice, apple sauce, cookie, or chef's salad, orange juice, roll, cake
Friday, Sept. 21: Wiener on bun, green beans, orange juice, apple sauce, cookie, or chef's salad, orange juice, roll, cake
Saturday, Sept. 22: Wiener on bun, green beans, orange juice, apple sauce, cookie, or chef's salad, orange juice, roll, cake
Sunday, Sept. 23: Wiener on bun, green beans, orange juice, apple sauce, cookie, or chef's salad, orange juice, roll, cake
Monday, Sept. 24: Wiener on bun, green beans, orange juice, apple sauce, cookie, or chef's salad, orange juice, roll, cake
Tuesday, Sept. 25: Wiener on bun, green beans, orange juice, apple sauce, cookie, or chef's salad, orange juice, roll, cake
Wednesday, Sept. 26: Wiener on bun, green beans, orange juice, apple sauce, cookie, or chef's salad, orange juice, roll, cake
Thursday, Sept. 27: Wiener on bun, green beans, orange juice, apple sauce, cookie, or chef's salad, orange juice, roll, cake
Friday, Sept. 28: Wiener on bun, green beans, orange juice, apple sauce, cookie, or chef's salad, orange juice, roll, cake
Saturday, Sept. 29: Wiener on bun, green beans, orange juice, apple sauce, cookie, or chef's salad, orange juice, roll, cake
Sunday, Sept. 30: Wiener on bun, green beans, orange juice, apple sauce, cookie, or chef's salad, orange juice, roll, cake
Monday, Sept. 31: Wiener on bun, green beans, orange juice, apple sauce, cookie, or chef's salad, orange juice, roll, cake

Hillside Resumes

Hillside Club will begin its new club season on Tuesday, Sept. 4.

The meeting is slated to begin at 2 p.m. in the home of Mrs. Jerry Dorcey.

Couple Plans October Wedding In Pilger

Mr. and Mrs. Marvin Gemeke of Wayne announce the engagement of their daughter, Brenda, to Robert Nelson, son of Gus Nelson of Norfolk and Mrs. Gilbert Lowie of Beemer.

Miss Gemeke is a 1976 graduate of Wayne-Carroll High School and is employed at Dale's Electronics in Norfolk. Her fiancé, a 1972 graduate of Beemer High School, works at the Coca-Cola Bottling Co. in Norfolk.

An Oct. 27 wedding is planned at St. John's Lutheran Church in Pilger.

Church Notes

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

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

FAITH EVANGELICAL LUTHERAN CHURCH
Grainland Rd. Wisconsin Synod (Wesley Bruss, pastor)
Sunday: Worship with communion, 8:30 a.m.

FIRST BAPTIST CHURCH
(Orval Beach, interim pastor)
Saturday: American Baptist Men monthly breakfast, 6:45 a.m.
Sunday: Sunday church school, 10 a.m.; worship, 11

FIRST CHURCH OF CHRIST
East Highway 35 (Mark Weber, pastor)
Sunday: Bible study, 9:30 a.m.; worship and communion, 10:30 a.m.
Wednesday: Bible study, 8 p.m.

FIRST TRINITY LUTHERAN CHURCH
Alhona Missouri Synod (Willard Kassulke, vacancy pastor)
Sunday: Worship with holy communion, 8:00 a.m.; Sunday school, 9:30; installation service, 7:30 p.m.; fellowship hour following.
Wednesday: LWML, 1:30 p.m.

FIRST UNITED METHODIST CHURCH
(Kenneth Edmonds, pastor)
Sunday: Worship, 9:30 a.m.; church school, 10:45
Wednesday: Men's prayer break fast, 6:30 a.m.; Personal Growth Interest Group, 9; Congregational Care Interest Group, 9:30.

GRACE LUTHERAN CHURCH
Missouri Synod (Thomas Mandenhall, pastor)
Sunday: The Lutheran Hour, broadcast KTCH, 7:30 a.m.; Sunday school and Bible classes, 9; worship, 10
Wednesday: Men's Bible break fast, 6:30 a.m.; senior choir, 7:30 p.m.

IMMANUEL LUTHERAN CHURCH
Missouri Synod (Vern Gunter, vicar)
Sunday: Sunday school, 9 a.m.; worship, 10

INDEPENDENT FAITH BAPTIST CHURCH
303 E 10th St. (Bernard Jackson, pastor)
Sunday: Sunday school, 10 a.m.; worship, 11; evening worship, 7:30 p.m.
Wednesday: Bible study, 7:30 p.m.
For free bus transportation call 375-2413 or 375-2958.

For more information call 375-4155

REDEEMER LUTHERAN CHURCH
(S.K. deFreese, pastor)
Sunday: Worship, 9:30 a.m.; Sunday school resumes Sept. 9

ST. ANSELM'S EPISCOPAL CHURCH
432 E. 10th St. (James M. Barnett, pastor)
Sunday: Morning prayer, 10:30 a.m.

ST. PAUL'S LUTHERAN CHURCH
(Doniver Peterson, pastor)
Thursday: Alcohol counseling, 9 a.m.
Sunday: Sunday school, 9:15 a.m.; holy communion and Hunger Appeal, 10:30 a.m.
Tuesday: Word and Witness meeting, 7 p.m.
Wednesday: LCW Bible study leaders, 1:30 p.m.; Sunday church school teacher's meeting, 8 p.m.

I See By the Herald

Mr. and Mrs. Gary Lorenzen and Lisa Ann of Lincoln were weekend guests in the Kenneth Olds and August Lorenzen homes in Wayne.

Dinner guests Sunday in the Lorenzen home included their son and family of Lincoln. Afternoon guests were Mr. and Mrs. Richard Lee Johnson and Leigh Ann and Mrs. Mildred Erickson of Sioux City, and Mrs. Mabel Johnson of Wakefield.

Pink, Blue Shower

Mrs. Dave Abts and Mrs. Ervin Haisch of Dixon hosted a pink and blue shower Aug. 11 for Mrs. Brad Penlerick.

Guests from Laurel, Dixon and Concord attended the fete in the Haisch home.

An old remedy for corns was to rub a kernel of corn on the toe corn, then feed the kernel to a rooster.

Museum Hosts

Mr. and Mrs. Willis Johnson and Mr. and Mrs. Gordon Bard will be hosts at the Wayne County Historical Museum on Sunday, Sept. 2.

The museum is open from 2 to 4 p.m. each Sunday and is located at Seventh and Lincoln Sts.

Hospital Notes

WAKEFIELD ADMISSIONS: Darce Frey, Emerson; Fred Vodvarka, Wakefield; Kendra Victor, South Sioux City; Rebecca Snodgrass, Ponca; Oliver Johnson, Wakefield.

DISMISSALS: William Stalling, Concord; Charles Eiland, Wakefield; Ella Magnuson, Emerson; Shirley Echtenkamp and baby girl, Wayne; Benton Nicholson, Wakefield; Bertha Jepsen, Emerson; Kendra Victor and baby girl, South Sioux City.

WAYNE ADMISSIONS: Scott Nelson, Concord; Denise Carlson, Wayne; Malhilda Anderson, Laurel; Mary Bose, Wakefield; Glennidine Barker, Wayne; Julie Siebrandt, Wakefield; Theresa Wandel, Wayne; Hazel Smith, Wayne; Brian Lamb, Wayne; Carolyn Beiermann, Wayne.

DISMISSALS: Scott Nelson, Wayne; Melvin Loberg, Wayne; Donna Loffquist, Laurel; Glennidine Barker, Wayne; Denise Carlson and infant daughter, Wayne; Mary Bose and infant son, Wakefield.

FACTS & FIGURES

In the last decade, the number of miles driven by Americans has doubled; attendance in our national parks has tripled; and the number of fast-food restaurants has increased by 400 percent, but the national budget of litter clean-up has barely changed.

'Carnival' Characters

Cindy Nigh, who plays the role of Lilli in the Wayne Community Theatre's upcoming presentation of "Carnival," is the play's third lead character to appear in the Wayne Herald's weekly profile. "Carnival" will be presented as a dinner theatre on Saturday and Sunday, Sept. 8 and 9, under the direction of Ted Blenderman.

Name: Cindy Nigh.
Occupation: Housewife.
Spouse's Name: John.
Spouse's Occupation: Banker.
Number of Children: One, Eric, two years old.
Number of Years in Wayne: Four.
Favorite Play: "Carnival."
Favorite Indoor Sport: Keeping the mess in my house down to a tolerable level.
Favorite Outdoor Sport: Keeping the weeds out of my yard.
Favorite Spot in Wayne: My backyard, where I can relax.
Favorite Drink: Milk, straight.
Favorite Thing to do on a Sunday Afternoon: Rest and relax.

What the Wayne Community Theatre Means to You: The Community Theatre provides an opportunity for persons to get involved in cultural activities.

Policy on Weddings

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

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

Because our readers are interested in current news, we ask that all weddings and photographs offered for publication be in our office within 10 days after the date of the ceremony. Information submitted with a picture after that deadline will not be carried as a story but will be used in a outline underneath the picture. Wedding pictures submitted after the story appears in the paper must be in our office within three weeks after the ceremony.

It's COOL inside

Gay Theatre

Thursday Thru Wednesday
At 7:30 p.m. Except
Fri.-Sat.-Tue., 7:20 & 9:35

**ROGER MOORE
JAMES BOND 007**

PG

MOONRAKER

DUDE RANCH
DRIVE IN

NOW THRU LABOR DAY

Eastwood's best in a summer hit based on a true story!
ONE OF THE YEAR'S TEN BEST!

CLINT EASTWOOD

ESCAPE FROM ALCATRAZ

NEXT!! "The Trinity Boys"

AVAILABLE AT —

GRIESS REXALL

SMO-CLOUD

Next to Wittig's IGA

Sports

Winside Wins League Title

WINSIDE'S slow pitch softball team won the Women's League championship with an 11-1 record this summer. An 18-2 win over Heritage Homes, Tuesday, secured the title. Pictured, front row (left to right) are: Joyce Vanosdall, Esther Carlson, Missy

Munter, Deb Krueger, Teri Bowers, Tam Hoffman. Back row (left to right): coach Jim Winch, Diane Miller, Rhonda Langenberg, Kathy O'Connor, LeNeil Zofka, Donna Jacobsen, Karmon Frahm. Winside was sponsored by Charlie's Bar.

Recreation Football, Adult Volleyball Signups Approaching

Boys Football

The Recreation Football season for boys in grades three through eight is scheduled to open soon. Boys should sign up for the program at the Middle Center during the designated times.

Uniform checkout for seventh and eighth graders is scheduled from 4:30 p.m. tomorrow (Friday) at the Middle Center above the Wayne Fire Department House. Fifth and sixth graders should check out equipment from 4:30 p.m. Tuesday, Sept. 4 at the Middle Center. If anyone in grades five through eight is unable to check out equipment at these times, they should stop by the Middle Center from 4:30. Wednesday, Sept. 5.

Third and fourth grade boys are scheduled to check out equipment from 1:30-3:30 p.m. Saturday, Sept. 8 at the Middle Center. Practices for all age groups will be conducted at the city ball park.

First practice for the seventh and eighth grade boys is set from 4:45 p.m. Thursday, Sept. 6. Fifth and sixth grade boys will open practice from 4:45 p.m. Friday, Sept. 7. Practice will begin for third and fourth grade boys from 10:11-4:45 Saturday morning, Sept. 8. The following schedule will hold for the remainder of the season:

7th and 8th Grade — Monday and Thursday, 4:45 p.m.

5th and 6th Grade — Tuesday and Friday, 4:45 p.m.

3rd and 4th Grade — Wednesday, 3:30-5:30 p.m.; Saturday, 10-11:45 a.m.

The only change in schedule will be due to weight and skill of individuals.

Adult Volleyball

It's time to get out the old tennis shoes and sweat pants. Sign up for the Recreation Adult Volleyball League is only a couple of weeks away.

The league is open to couples only and excludes college students. All persons must be at least 21 years old. Registration is scheduled into three divisions this fall, because of the large number of participants last year.

Persons who have never played in the Recreation Adult Volleyball League should register at 6:45 p.m. Wednesday, Sept. 17 in the Wayne City Auditorium. Persons who have played at least one year but no more than three years should register at 8 p.m. that same evening in the auditorium. Volleyball veterans, who have played in the league four years or longer, should register at 9 p.m. Wednesday.

All games will be played on Wednesdays with the final session ending at 10:30 p.m. After signups on Wednesday, Sept. 12, Hank Overin will break the players into groups. If unable to attend at the time of registration, contact Overin at 375-2584. The league will continue through Nov. 21.

Tennis Club Winners

THE DOUBLES team of Tom Roberts (left) and Mark Weber won the doubles tennis tournament in the Wayne Tennis Club last week. The duo defeated Kent Blaser and Nick Zimmer 3-6, 6-0, 6-3 in the finals, after first defeating Russ Swigart and Keith Zimmer 6-2, 7-5. Blaser and Nick Zimmer placed second with a 6-2, 4-6, 7-6 (5-3) win over Swigart and Keith Zimmer. Swigart and Zimmer finished third.

Watch For:

- ★ Allen, Laurel, Wakefield, Wayne, Winside High School Volleyball And Football Previews
- ★ Wayne State Football And Volleyball Previews.
- ★ Annual Wayne Herald Football Contest.
- ★ Women's Softball Tournament And Season Results And Standings.

Wakefield Bowling

Mixed League bowling at the Wakefield Recreation Center will begin Sunday, Sept. 2 as the bowling season officially opens. The Tuesday afternoon ladies league will bowl at 1 p.m. Tuesday, Sept. 4 and the Tuesday night men's league is scheduled to begin at 6:45 that evening. Ladies in the Wednesday night league will start bowling Wednesday, Sept. 5 and the Thursday night men's league will begin Thursday, Sept. 6. The Friday night men's league is scheduled to begin Friday, Sept. 7.

Little Leaks Are Big Drains

A slowly dripping faucet can waste 15 to 20 gallons a day.

Faucets are the second greatest source of leaks. (Toilets are No. 1.) The American Water Works Association suggests you check all faucets in the house once or twice a year. Worn washers, the most common cause of leaks, are easy to replace.

Turn off the water supply line, then take apart the faucet. For more complicated fixtures, consult a good household do-it-yourself book.

Be sure that the new washer is the right size. The washer has to spread out to the edges of the valve stem when screwed down. If the faucet still leaks, you may need a plumber to find the problem.

Lever-controlled faucets are just as easy to disassemble and repair. Replacement parts can be found at hardware or plumbing stores.

Repairing drippy faucets is one of the simple things we can do to prevent unnecessary drains on our water supply—and on our budgets.

Ducks Unlimited Plans Meeting

The Siouxland Chapter of Ducks Unlimited has scheduled its annual banquet at the Marina Inn, Thursday, Sept. 13 in South Sioux City. Festivities begin at 6 p.m. and dinner begins at 7:30 p.m. Tickets are on sale at \$25 for adults and \$15 for "Green wings," youngsters 16 and under. Donations are tax deductible and provide ticket holders with a national membership and subscription to Ducks Unlimited magazine. Tickets are available from businesses in Sioux City and South Sioux or may be purchased the night of the banquet.

Since its inception, Ducks Unlimited has completed over 1,400 wetland restoration projects.

The ancient Greeks believed that the right side is associated with masculinity, the left side with femininity.

Hoskins Men

in National Race

Racing in the first Grand National Sprint Car Race at VFW Speedway in Jackson, Minn., Gene Brudigan and Gerald Bruggeman of Hoskins both placed. Brudigan qualified and placed fourth in the third heat and 10th in the A feature Thursday.

On Friday, Bruggeman qualified and placed second in the B feature. Brudigan placed 11th out of 22 cars in the final A feature on Saturday.

Booster Club

Meets Tonight

The Wayne Carroll Booster Club is scheduled to meet tonight (Thursday) at 7:30 in the library at Wayne High School. Anyone is invited to attend.

GOOD NEWS HAS ARRIVED!

SAVE MONEY ON THE PURCHASE OF ANY 1979

89 New Cars & Trucks in Stock:

Some of the Hard Kind to Find Like Blazers, Suburbans, Cameros, Corvettes — We Have Everything — All We Lack is You!!

Mike Perry

WAYNE, NEBR. CHEV OLDS

West of Wayne on Hwy 15
Phone: 375-3600

LIVESTOCK FEEDERS!

Did You Know?

You can SEAL corn in a Harvestore and take out a LOAN on its contents.

USDA Bulletin dated 8-23-79 says you no longer must dry the grain to be eligible for the above program.

Bargland said "Today's decision will save farmers both energy and money."

For more information call: 1-800-672-8334.

Nebraska Harvestore Systems, Inc.
Rt. 2 Box 142
Norfolk, Ne. 68701

HOURS:
8 to 8 Monday-Friday
Till 9:00 Thursday
Till 4:00 Saturday

10-DAY LABOR DAY TIRE SALE

SAVE
POWER STREAK POLYESTER
\$26⁵⁰
B78x13 White Wall
Plus \$1.69 F.E.T.
No Trade Needed

SAVE
POWER GUIDE POLYESTER
\$29⁹⁵
G78x15 White Wall
Plus \$2.44 F.E.T.
No Trade Needed

SAVE
HI MILER SPECIALS
\$129⁵⁰
1000x20 12 Ply T.T.
Plus \$10.30 F.E.T.
No Trade Needed

SAVE
CUSTOM TREAD STEEL BELT RADIAL
\$59⁵⁰
FR78x15 White Wall
Plus \$2.55 F.E.T.
No Trade Needed

SALE PICK YOUR SIZE! PICK YOUR BUY!

Size	Qty.	Type & Description	PRICE	Plus F.E.T., no trade needed
600x16	19	Triple Rib, tube type, 4 ply	26.95	.97
600x16	14	Triple Rib, tube type, 4 ply	32.95	1.06
650x14	23	Triple Rib, tube type, 6 ply	36.95	1.22
75Lx15	8	Triple Rib, tube type, 4 ply	39.95	1.42
750x14	8	Traction Sure Grip tube type 8 ply	64.50	4.09
A78x13	6	Power Sreak Polyester, N.W.	24.50	1.63
B78x13	6	Power Sreak Polyester, BI.	23.80	1.69
600x15	4	Power Sreak Polyester, BI.	24.90	1.70
F78x15	6	Power Sreak Polyester, BI.	29.50	2.41
G78x15	19	Power Sreak Polyester, BI.	31.50	2.44
G78x15	13	Power Sreak Polyester, N.W.	33.50	2.44
G78x15	10	Power Sreak Polyester, N.W.	36.50	2.44
P23575Rx15	24	Tiempo Steel Belt Radial, N.W.	65.50	2.95
P23575Rx15	16	Tiempo Steel Belt Radial, N.W.	69.50	3.09
GR78x15	16	Custom Tread Steel Radial, N.W.	64.50	2.73
LR78x15	13	Custom Tread Steel Radial, W.W.	69.50	3.30
LR78x15	6	Polyglass Radial, N.W.	59.50	3.22
H78x14	6	Power Sreak, P.E., N.W.	32.50	2.61
FR78x14	10	Custom Polysteel Radial, BI.	38.50	2.55
FR78x14	4	Custom Polysteel Radial, N.W.	44.50	2.55
DR78x14	4	Custom Polysteel Radial, R,W,L	44.50	2.33
P195x14	16	Tiempo Steel Radial, N.W.	51.50	2.44
BR78x14	4	Custom Polysteel Radial, BI.	34.50	2.04
C78x14	4	Power Sreak, P.E., BI.	23.90	1.87
F78x14	4	Power Sreak, P.E., N.W.	26.90	1.87
CR78x14	4	Custom Polysteel Radial, BI.	31.50	2.15
CR78x14	4	Custom Polysteel Radial, N.W.	35.50	2.15
D78x14	6	Power Guide, P.E., N.W.	26.50	1.93
G78x14	7	AW78 BI, B.E., Ibi.	22.50	2.38
G78x14	8	Power Sreak, P.E., Ibi.	28.50	2.38
GR78x14	9	Custom Tread Steel Radial, N.W.	52.95	2.65
750x16	6	Rib Hi Miller, T.I., 6 ply	44.95	3.48
700x15	6	Traction Sure Grip, T.I., 6 ply	49.95	3.23
700x15	4	Rib Hi Miller T.I., 6 ply	41.95	2.89
750x16	5	Traction Sure Grip, T.I., 6 ply	56.95	3.90

SAVE
CUSTOM TREAD STEEL BELT RADIAL
\$69⁵⁰
HR78x15 White Wall
Plus \$2.96 F.E.T.
No Trade Needed

SAVE
POWER GUIDE POLYESTER
\$27⁵⁰
F78x14 Narrow White
Plus \$2.22 F.E.T.
No Trade Needed

SALE ENDS SATURDAY, SEPT. 8

Everyday Low Prices On Polyglas Performance

Custom Power Cushion POLYGLAS

- Goodyear's all-time best seller
- Polyester cord body/fiberglass belts
- Positive traction on wet or dry roads
- A dependable, smooth-riding tire

Whitewall Size	PRICE	Plus F.E.T. and other tire
G78x15	\$44.95	\$2.59
H78x15	\$48.95	\$2.82
L78x15	\$52.95	\$3.11
H78x14	\$44.95	\$2.76
D78x14	\$34.95	\$2.05
G78x14	\$43.95	\$2.53

Liberal Budget Terms...Low Monthly Payments!

CORYELL DERBY

211 Logan - Wayne - Ph. 375-2121

GOODYEAR

Weinmeister-Benson Engagement Announced

Judy Weinmeister and Randall Benson, both of Lincoln, are planning to be married Sept. 22 at the University Lutheran Chapel in Lincoln.

The engagement has been announced by the bride-elect's parents, Dr. and Mrs. T. R. Weinmeister of Gering. Parents of the bride groom are Mr. and Mrs. Alfred Benson of Wakefield.

Miss Weinmeister, a 1974 graduate of Gering High School and a 1978 graduate of Nebraska Wesleyan University, will attend the University of Nebraska Medical Center in the fall. Her fiancé was graduated from Wakefield High School in 1965 and received his bachelor of science degree from Wayne State College in 1969. He was graduated from the University of Nebraska in 1975 and is currently assistant professor at Nebraska Wesleyan University.

LAUREL NEWS / Mrs. Sandra Hoffart 256-3563

Laurel Corner Cafe Three Years Old

The Corner Cafe in Laurel will be celebrating its third anniversary on Saturday, Sept. 1.

Free coffee and doughnuts will be served at the cafe until 11 a.m. Saturday.

World Missionary Fellowship Church (Jens Kvois, pastor)
Thursday: Ladies Bible study, 9:30 a.m.
Sunday: Sunday school, Junior Missionaries, adult Bible study and young adult Bible study, 10 a.m.; worship, 11:15 a.m.; Teen Challenge, 7 p.m.; evening fellow ship, 8 p.m.
Wednesday: Bible study, 8 p.m.

Immanuel Evangelical Lutheran Church (Frederick S. Cook, pastor)
Thursday: Corinthian class, 10 a.m.
Sunday: Sunday school and adult Bible study, 9:30 a.m.; worship with communion, 10:30 a.m.; Wednesday: Gems and Shoots, 3:15 p.m.; choir practice and Matthew study, 7:30 p.m.

United Presbyterian Church (Thomas Robson, pastor)
Thursday: Sunday school teachers meeting, 8 p.m.
Sunday: Worship, 10:15 a.m.; Deacons, 11:15 a.m.

Social Calendar
Thursday, Aug. 30: ELT Club picnic, Lions Club Park, 6:30 p.m.
Monday, Sept. 3: Eastern Star, League bowling begins.
Tuesday, Sept. 4: City Council meets.
Wednesday, Sept. 5: VFW Auxiliary.

United Lutheran Church (Kenneth Marquardt, pastor)
Sunday: Sunday school, 9 a.m.; worship with communion, 10:15 a.m.

United Methodist Church (James Mote, pastor)
Sunday: Sunday school promotion, 9:30 a.m.; worship, 10:45 a.m.

School Calendar
Monday, Sept. 3: Labor Day, no school.
Wednesday, Sept. 5: Educational Service Unit I hearing tests.
Thursday, Sept. 6: Volleyball journey at Rander, 6 p.m.

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

STUDENTS WELCOME BACK

School Bells are Ringing Again

Be Sure To Pick Up A

FREE Book Cover

Compliments of the Lil Duffer, Our Way of Saying "Welcome Back."

Lil' Duffer

BURIED BIRD
7th and Main Phone 375-1900

Grand Champ Market Steer

SUSAN ERWIN of Concord had the grand champion steer in the 4-H livestock judging at the Dixon County Fair.

Ground Beetle Abundance Continues

Killing Insects Could Alter Nature

(Editor's Note: Despite earlier predictions to the contrary by area entomology experts, those pesky little bugs continue to be a nuisance for area businesses and residents.)

Northeast Nebraska Experimental Station near Concord said the critters are common and harmless ground beetles and have a life cycle of only a few days. They also proliferate in masses.

The following is a story from the National Geographic Society News Feature Service entitled "Do Bugs Give You the Creeps? Think Twice Before You Swat."

For some people, the cockroach, scurrying into a crack behind the refrigerator when the light hits it. For others, it's the cricket, lurking out of a dark corner of the basement. Or it can be the whining buzz of an unseen fly or mosquito.

Just about everyone gets the shivers from one insect or another, and many people would like to avoid them altogether.

But the idea that the only good bug is a dead bug is not very intelligent, entomologists say.

"A world without insects would be a very unpleasant place," asserted Gary F. Hevel, insect collections manager for the Smithsonian's Museum of Natural History. Life might be fruitless.

Without pollination by bees, wasps and mosquitoes, there would be few flowers, fruits and vegetables, he pointed out. Insects fill the bellies of many birds, fish and mammals, and bugs such as cockroaches and crickets act as scavengers, clearing the environment of dead and decaying matter.

So what is it about cockroaches, for instance, that gives people the heebie-jeebies?

"I suppose that when a person wakes up at night and sees creepy-crawly things on the wall, he assumes they're up to no good," Hevel hypothesized.

The cockroach, one of the earth's oldest insects, is only one of hundreds of thousands of species that have been named. Some entomologists believe there are two million or more insect species in the world, compared with only about 6,800 kinds of birds. Many insects have been around since before the days of the dinosaur, and new ones are still evolving.

"We'll cause the extinction of many insect species without ever even meeting them," Hevel said.

Although they're in the minority, a few insects are harmful to people. Bees and

wasps cause more deaths in this country than spiders and snakes do, a person who reacts allergically to a sting can die within 15 minutes. But bees and their ilk don't go around looking for people to bother. Like most insects that can hurt people, they attack when they feel threatened.

"Some insects bite, some sting, some do both, but there are very few aggressive animals, let alone insects," Hevel said.

Crawling stereotypes
Confusing harmful insects with the harmless ones results in a lot of unnecessary cringing, and such fears are catching, say entomologists.

"Children will play with just about anything that crawls, and parents inad-vertently pass on their fears about bugs to them, especially when the parents don't know one bug from another," said Dr. Roger Meola of Texas A&M University's entomology department.

It's silly to wince when a dragonfly swoops by, bug experts say, because it can't sting. Instead, it's probably flying around gobbling up insects that are pests.

But facts like that are lost on people who become irrational about insects. They are victims of entomophobia.

"We've had four insect cases — two bees, one cockroach, and a cricket," reported Dr. Robert DuPont, director of Washington, D.C., clinic to help people overcome phobias.

The patient who feared cockroaches, he said, refused to eat at home or let anyone else eat there for fear of crumbs drawing the bug.

For the woman afraid of crickets, a 29-year-old government employee, life had become dominated by fear. Believing a cricket was awaiting her on the sidewalk when she came home from work, she would sit in her car, gathering courage to walk five feet to her door. On summer weekends she hid out inside, thinking an army of crickets was waiting to kill her.

"I imagined crickets to be huge — too big to fit under my shoe if I stepped on one," she recalled. "I really believed that if I met up with a cricket, my heart would beat so fast I would die."

Face-to-face encounter
Therapy included a visit to the Natural History Museum's Insect Zoo, where after an hour of crying and trembling, the patient got up the nerve to confront the

entomologist.

"I saw that it was just a little black thing that happened to hop," she said.

"Finally, after seven weeks of therapy that were torture for me, I was running through parks barefoot, even looking for crickets."

The Insect Zoo is designed to put bugs in a positive light — in airy cages, colorful settings, and with lots of information, said Sheila Mutchler, the zoo's director.

There volunteers take insects from their cages and hold them out for visitors to fondle. It is often a child who first reaches out to touch a forbidding-looking horn worm, only to find it smooth, almost silky. "We use volunteers who seem to be calm, reasonable people, and they're trained not to reinforce negative reactions to the insects," Ms. Mutchler explained. "We've even had people volunteer to work here so they could get over their own particular fear."

When visitors aren't touching the bugs, they're gawking, especially at the tarantulas, walking sticks and giant katydids. Or they're standing quietly in a corner watching the leaf cutter ants, a society of so-called garbage collectors, gardeners, nursery tenders, scouts, soldiers and leaf cutters that work to build an environment out of chewed up leaves.

Visitors might learn that spiders — one of the most maligned "insects" — really aren't insects because they have eight legs rather than six. And, except for the black widow and brown recluse, most spiders shouldn't be feared. Their venom won't hurt people.

The spider that frightened Miss Muffer away probably wasn't after her — or her curds and whey. Spiders prefer insects. So sparing the life of one spider in the house might mean elimination of five or 10 flies, mosquitoes, or moths.

Bugs not so simple

Some showy insects, such as the firefly, have obvious attractions. But the unexciting looking bugs also are complex. For example, insects move five major mouth parts when chewing, a much more sophisticated system than that of vertebrates, which just move their lower jaw.

Even the flea has its interesting points. There are about 1,000 kinds, and each has a favorite organism for biting. Their ubiquity was recognized in the days of Jonathan Swift, who wrote in 1733:

"So naturalists observe, a flea Hath smaller fleas that on him prey, And these have smaller still to bite'em And so proceed ad infinitum

business. Remember that since the filling is going between two slices of bread, you can afford a little bit more seasoning than usual.

Lettuce and other greens, tomatoes and pickles add zest to sandwiches, but lose their crispness and become soggy if left in a sandwich too long. Pack these items separately and add the trimmings at lunch time.

But why always pack a sandwich for lunch? Soups (hot or

cold), salads or even kabobs (toothpicks with chunks of meat, cheese, fruits or vegetables) make good sandwich substitutes.

In place of coffee try milk shakes or favorite juices. For dessert skip the cupcakes and cookies. Try flavored yogurt or cheese with fresh fruit.

Do not forget napkins, condiments, disposable forks and spoons or even straws to make eating extra lunchbox treats easier.

EXTENSION NOTES

By Tama Krause

BROWN BAGGIN' IT

Off to school? Or just going hunting? You will probably pack a lunch. In fact, if you are like most Nebraskans, you carry a lunch with you to work or school, automobiling or hiking, and even to Big Red football games.

Tailgate lunches save many fens the expense of eating at concession stands just as sack lunches save the expense of eating in a restaurant at noon.

The brown bag meal can get pretty boring if it is the same old lunch all the time. Do not allow lunches to drift into the old sandwich - fruit - cookie routine. While daily lunch packing may seem a monotonous, endless chore, it need not always be the case.

The secret, of course, lies in putting "something special" in the lunch box. That something special could be new and unusual foods, different ways

with sandwiches, surprise garnishes and relishes, dessert treats and so on.

The most important thing is that the carried lunch have that same just-made freshness the family always enjoys in their meals at home.

To start with, try various kinds of breads. Remember that rye, raisin and pumpernickel make delicious sandwiches. Even a hard roll or a favorite quick-bread could be a welcome change. Always cut sandwiches into sizes that are easy to handle and surprise the youngsters occasionally with sandwiches cut into special shapes with cookie cutters.

There is more time to think of novel sandwich fillings if they are prepared the night before and placed in the refrigerator until the morning rush. Fillings be garnished with fillings, but not so much so that they ooze out and make eating a messy

WHO CAN
UNSCRAMBLE
MY INSURANCE?

LOOK TO
FARTHER
FOR THE
ANSWERS

PIERSON INS. AGENCY
111 West 3rd Phone 375-2696

HEY KIDS!!

Here Is Your Ticket To a Great Performance!

(Carnival)

A DINNER THEATER PRODUCTION

FOR THE ENTIRE FAMILY!

COLOR "BINGO" THE CLOWN AND WIN FREE PRIZES

(Two Divisions)

1st Prize in Each Division

2 Dinner & Show Tickets to
The Production Carnival

2nd Prize

2 Show Tickets to the Production Carnival

3rd Prize

A Colorful T-Shirt

CONTEST RULES:

- Contest is limited to boys and girls up to and including eighth graders. Coloring must be done entirely by contestant.
- All entries must be received in The Wayne Herald office on or before Thursday noon, September 6, 1979, to be eligible for prizes. Official entry blank or facsimile thereof must be attached.
- Any materials may be used to color the pictures.
- Contest will be two divisions — Div. I for Kindergarteners, First Second and Third Graders; Div. II — Fourth through Eighth Graders.
- Prizes will be awarded on the basis of originality, neatness, accuracy and appearance.

Bring or Mail Your Entry To:

The Wayne Herald

114 Main Street — Wayne, Nebraska

BY NOON SEPTEMBER 6, 1979

Name _____

Age _____ Grade _____ School _____

Parent's Name _____

Address _____

Div. I _____ Div. II _____ (Check One)

This Ad Sponsored By:

FIRST NATIONAL BANK

Kavanaugh's Entertain Harmony Club Sunday

Harmony Club was entertained Sunday in the Jim Kavanaugh home. Pitch was played with Floyd Miller and Mrs. Robert Harper receiving high and Pat Kavanaugh and Mrs. Martha Holm receiving low. Next meeting will be Sept. 23 in the Don Pflanz home.

U and I Bridge
U and I Bridge Club met Aug. 29 in the home of Mrs. Ray

Anderson. Mrs. Gladys Brown was a guest. Mrs. Robert Harper received the high prize and Mrs. Fred Pflanz received low.

Valley Club
Mrs. Ed H. Keifer entertained the Green Valley Club Aug. 23 in the Bank Parlors.

Roll call was answered by 10 members telling what they have done during the summer.

Mrs. Carl Bring received the door prize.

Royal Neighbors
Royal Neighbor Lodge met Aug. 21 in the home of Marie Bring with 10 members present. Plans were made for the RNA Convention in Belden on Sept. 20.

Mrs. Joe Lange received the door prize.

Pitch Club
Pitch Club was entertained Aug. 27 in the home of Mrs. Ted Leapley. Mrs. Ray Anderson received high and Mrs. Alvin Young received low. Next meeting will be Sept. 20 in the home of Mrs. Franklin Hefer.

Presbyterian Church
(Thomas Robson, pastor)
Sunday: Worship, 9:30 a.m.

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

The Bernard Smiths, Hawthorne, Calif., and the Jack Smith family, Torrance, Calif., were Aug. 22 lunch guests in the home of Mrs. Nellie Jacobson. The Harold Hueltigs attended the Norris family reunion

no Sunday school. Sunday at a park in Sioux Falls, S.D.

The Gene Magden family, Sioux City, were Aug. 22 visitors in the home of Mrs. Mable Pflanz. Sunday dinner guests in the home of Mrs. Byron McLain were the Lester McLains, Burlington, Colo., Walter Arduser, Denver, Colo., the Ernest Wallers and David, the Steve Wallers, Mrs. Craig Pyle and Adam, Holstein, Iowa, Pacer

Waller, Sioux City, Mrs. Emma McLain, Laurel, the Howard McLain, and Sbaron, Wayne, Jodey Olson, Carroll, Mrs. Harold Bloomquist and Jill Dawson, Magnet, and the Bob McLain family. The Vernon Goodells were afternoon callers.

The Gene Bollings returned Friday after spending a week in the Gene Bolling home, Fort Collins, Colo. Mrs. Gordon Casal and Mrs.

Martha Casal were Saturday dinner guests in the Val Sydor home, Lyons.

Sunday dinner guests in the Robert Wobbenhorst home were the Don Kries, Jackson, Tenn., the Cy Smiths, the Gordon Casals and the Clarence Stapel mans. The Robert Kramers, Grand Junction, Iowa, and the D.E. Willetts, Woodbine, Iowa, were Saturday and Sunday guests in the home of Mrs. Fred Pflanz.

COME ON DOWN

To Ellingson Motors
End-Of-The-Model-Year CLEARANCE!

GRANT ELLINGSON invites you to see the fine selection of your favorite Pontiacs or Buicks in stock now at Ellingson Motors.

Ellingson Motors HAS *Grand Prix *LeMans Wagons

***Buick LeSabres *Centurys *Electras and *Rivieras**

***And 6 Beautiful Bonneville's — All in stock ... to choose from!!**

OUR USED CAR SUPPLY IS VERY LOW ... So We Would Love To Have Your Trade-In Vehicle. So STOP & SHOP At Ellingson Motors

EXCELLENT SELECTION OF GMC TRUCKS!!

LET HARLAN "DEADEYE" FARRENS show you the large selection of new 4x4 Pickups in stock at Ellingson Motors. Buy now while the selection is big.

16 - Four-Wheel Drive GMC Pickups (5 Have the 400 Engine!)
(Down from 33 a Month Ago)

1 - GMC 1/2 Ton Van

2 - 1/2 Ton GMC Automatics (One 6-Cylinder)

1 - 'Jimmy' 4x4

2 - 2 1/2 Ton GMC Trucks (One with 16-foot Box & Hoist)

(NOTE: We also have 2 good Used Trucks with Box & Hoist!)

Shop at ELLINGSON MOTORS before You Buy!!

"YOUR FULL SERVICE-DOWNTOWN GM DEALER"

Ellingson MOTORS, INC.

• CADILLAC • GMC • BUICK • PONTIAC •

Phone 375-2355

Wayne, Ne.

West 1st St.

Inflation Causes Higher Federal Income Taxes

Because of inflation, many Americans pay substantially higher federal income taxes now than they did in 1965 for income of comparable purchasing power. In spite of several changes in federal tax structure that were billed as tax cuts.

"The last important real income tax cut occurred in 1964-65," according to Dr. Everett E. Peterson, professor of agricultural economics and extension economist at the Institute of Agriculture and Natural Resources, Lincoln.

"Since then, many, if not most, American taxpayers have had real net increases in federal income taxes," the University of Nebraska staff member said.

Because of inflation, Peterson pointed out, income tax brackets have shrunk to less than half their size in 1965 in terms of real income or purchasing power. But as incomes rise, taxpayers have moved into higher rate brackets, causing taxes to rise faster than inflation.

As an example, a married couple with two children, filing jointly, with a 1965 income of \$10,000, needed \$20,846 in 1978 to have the same before-tax income, measured in purchasing power.

"Their tax bill in 1965 was \$1,114. Given the changes that have occurred in the Consumer Price Index since then, an equivalent tax bill in 1978 would have been \$2,322. But the family actually paid \$2,736, mostly because between 1965 and 1978, they have moved from the 19 percent tax bracket to the 25 percent bracket," Peterson explained.

Single persons' taxes have increased less than those of married persons, he noted, but the increases have still been larger

than they would have had taxes risen only as fast as the inflation rate. The single person who earned \$10,000 in 1965 and whose income had just kept pace with inflation moved from the 28 percent tax bracket in 1965 to the 34 percent bracket in 1978. By 1982, with 7 percent per year inflation, that individual will be in the 40 percent bracket," Peterson predicted.

"Federal tax increases since 1965 are even greater if you include social security taxes, as well as federal income taxes," Peterson stated. "The social security tax rate has gone from 3 1/2 percent on the first \$4,800 of income in 1965 to 6.5 percent on the first \$17,000 of income in 1978. The maximum tax per worker increased from \$174 to \$1,071. Combined income and social security taxes increased during that period for people at all income levels. However, it should be remembered that social security taxes pay for survivors' insurance, medicare and retirement income," Peterson said.

Congress could change federal tax policy so that built-in tax increases from inflation do not exceed the rate of inflation, Peterson suggested. The federal income tax becomes less progressive when taxpayers who only stay even with inflation in real purchasing power are hit harder and harder with higher taxes, he added. The standard deduction, personal exemption and size of tax bracket could be based on changes in the Consumer Price Index. This would enable taxpayers with the same earning power to remain in the same tax bracket and pay the same proportion of their income in federal income taxes. Peterson concluded.

Monogrammed Gifts are sure to please
PERSONAL STATIONERY
"The Gift Supreme"

NAPOKINS imprinted with initials or name

BOOK MATCHES monogrammed

WAYNE HERALD
WAYNE, NEBRASKA
EST. 1917

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 375-2696

I Gotta get GLASSES - I'M WORKING MY SELF TO DEATH

i CAN'T TELL IF THE BOSS IS WATCHING ME OR NOT.

Wage Your Sales Campaign Successfully

805 OCT 77 M.P. 20

A well-planned advertising program gets results! Our creative ad staff will join forces to turn your selling message into innovative ads that get results. Call, and let's discuss your best strategy!

THE WAYNE HERALD

O'Donnells Back Telethon

For the fifth consecutive year, the Allen O'Donnell family, 802 Lincoln St., will sponsor the Jerry Lewis Telethon for Wayne

and the surrounding community. "It has been an honor for my family to sponsor the telethon in Wayne every year," O'Donnell said. "After all, I have five healthy children and one very healthy grandchild — and this is a way of helping others," he said.

O'Donnell pointed out that any youngsters from the Wayne community, or other communities surrounding Wayne, should come by his home at 802 Lincoln to pick up their badges and cans "if they wish to go door to door on Labor Day."

Also, there will be signs going up in the windows of various business establishments calling attention "to the Jerry Lewis Telethon — which is going to be extra special this year," O'Donnell pointed out.

"For the past two years we in Wayne broke the \$1,000 pledge mark. We have definite hopes of doing it again this year. Who knows, we may hit \$2,000," O'Donnell said.

Monoogrammed Gifts are sure to please

PERSONAL STATIONERY
"The Gift Supreme"

NAPKINS imprinted with initials or name

BOOK MATCHES monoogrammed

WAYNE HERALD
WAYNE, NEBRASKA
67187

Grand Champ Holstein

MIKE ANDERSON of Wakefield had the grand champion Holstein in the 4-H dairy judging at the Dixon County Fair

State-National Farm Management Co.

REAL ESTATE Sales and Management

Residential Farms Commercial

Felix Dorcey — REAL ESTATE BROKERS — John Dorcey

111 West Second
Phone 375-2990

**Under
All
Is
The
Land**

NEW LISTING

3 bedroom home with newly remodeled kitchen. 2 bedrooms up and 1 on main floor. Family room in basement. Located close to schools.

NEW LISTING

Well insulated 3 bedroom home located close to shopping. Utility room and 1 1/2 bath on main floor. Level lot. Attached 2 car garage. Separate entrance off garage to 3 bedroom, 2 bath basement apartment. Central air.

Over 1900 square feet on main floor of this 3 bedroom home. Includes stove, oven, dishwasher, garbage disposal, curtains, drapes and carpeting. 3 baths, fireplace, 2 car garage. 1/2 acre lot inside city limits.

NEW LISTING

2 bedrooms up and 2 bedrooms down in this 3 year old home located on 1/2 acre lot. Fireplace and family room. 18'x25' garage. Central air. Living room, kitchen and dining area have cathedral ceiling. Excellent lawn and landscaping.

73' x 150' lot in Wayne.

IN CARROLL

3 bedroom, 1 1/2 bath home located close to schools. Priced in the 20's.

R Support The Real Estate Office Displaying This Emblem The Real Professional In The Real Estate Business
Member Local, State & National Real Estate Associations

3 Bedroom 14' x 70' Mobile Home. Includes outside storage shed, stove, refrigerator, washer, dryer, curtains, drapes and carpeting.

Two bedroom house on 75x150 lot. Located close to schools. Full basement and detached garage.

NEW LISTING

Seven 2-bedroom apartments and one 1-bedroom apartment in this excellent income producing property. Located close to college on 150' x 100' lot. Less city property.

NEW LISTING

FOR SALE: 14x60 Hillcrest Mobile Home.

BUSINESS FOR SALE

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

GET YOUR COPY of the Wayne Herald Cook Book

ONLY \$4²⁵

Our Readers' Favorites

Printed For
The Wayne Herald

ON SALE AT

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

131 Pages with 600 Recipes, tried and proven in the kitchens of your friends and neighbors.
Spiral bound for your cooking convenience

Help Wanted

HELP WANTED: Part-time typesetter. Mostly night work. Average 15 hours a week. Must be dependable. Apply in person at The Wayne Herald. a21f

HELP WANTED: Noon cook, waitress and daytime bartender. Apply in person to the El Toro, Wayne, Nebr. a9H

HELP WANTED: Bookkeeper-General Sales. 40 hour and overtime, insurance benefits, pleasant surroundings. Sherry Bros., 114 West First, Wayne, Nebr., apply in person. a3013

WAITRESS WANTED: Apply in person after 5:00 p.m. at the Black Knight. a1614

THE BROYHILL MFG. CO. OF WAYNE IS HIRING PERMANENT EMPLOYEES

We are hiring full time Welders at Broyhill Manufacturing Co.
Day Shift: 7 a.m. to 3:30 p.m.
Night Shift: 3:30 p.m. to 12 Midnight
COLLEGE STUDENTS WELCOME!
For Mfg Operation Open to Trainees or Experienced Personnel \$3.30-\$4.00 per hour
Apply At:
Broyhill Mfg. Plat at Wayne, 375-4818
EMCO, Wayne, 375-3050
Orval K. Brandstetter

DISPATCHERS: The Wayne Police Department is now taking applications for full time police dispatchers. Experience not necessary — will train. Some knowledge of typing preferred. Good pay and fringe benefits. For application, contact the Wayne Police Department, 306 Pearl Street, Wayne Nebraska. a3013

WANTED: Cleaning maid. Apply at the Amber Inn. Wayne. a3013

HELP WANTED: Two women from 11:30 a.m. till 5 p.m. Monday through Friday. Apply in person at Scott's Restaurant, Wayne, Nebr. a3013

WANTED School Bus Drivers

The Winside Public School needs the following bus drivers beginning August 27, 1979.
One Afternoon Route Driver — Salary \$147.50 Per Month
One Full-Time Driver — Salary \$295 Per Month
Interested Parties should contact Supt. Don Leighton 284-4466 (office) or 284-4569 (home).

NEED Laborers: concrete finishers and mason tenders for Kahler Construction Company, Norfolk, Neb. 371-2730 a2014

HELP WANTED: Noon and night time waitresses, good pay and good hours. Apply to Stratton House 375-3300. a231f

HELP WANTED: We need to add a service technician to our staff. Apply to Dean Bruggeman, shop foreman at Arnie's Ford Mercury, Wayne. a31f

HELP WANTED: Dependable help wanted for checking. Must be able to work weekends. Apply in person at Wittig's IGA, Wayne, Neb. a2313

HELP WANTED: Dependable help wanted for work in our bakery. Must be able to come early some mornings. Apply in person at Wittig's IGA, Wayne, Neb. a2313

HELP WANTED: Sand Live-Stock Systems, Carpenters and General Laborers. Apply at Greater Northeast Pig Co. Op, 3 miles south, 2 miles west, 1/2 mile from Wayne. a2313

HELP WANTED: Part-time cleaning help. Apply in person to Providence Medical Center, Wayne, ask for Sheryl. a3013

WANTED: Manager for a fast food restaurant in Wayne. Will train. Send resume to Pyramid Investments, Inc., Box 851, Norfolk, Neb. 68701. a3012

HELP WANTED: Mechanic, experience preferred. Excellent opportunity in a young organization. Full benefits Chrysler Center. 375-3270 a23

Housekeeper Position At Wayne Middle School 40 Hour Week Salary, Vacation, Insurance, Inside Work 12 Months Position. Apply At Administrative Offices. 611 W. 7th, Wayne Phone 375-3150

MANAGER TRAINEE wanted in the Wayne area. Contact Ken Arens, Stanton, Neb. 439-2571. a2018

HELP WANTED: Need break fast cook from 6:45 a.m. to 2 p.m. two women from 11:30 a.m. to 5 p.m. Apply at Scott's Restaurant, Wayne, Neb. a2313

WANTED: Person to work in our reconditioning shop. Apply in person to Mike Perry, Chev and Olds, Wayne, Neb. a2313

Special Notice

BEDROOM FURNITURE CLOSEOUT: We have several truck loads of bedroom furniture of all sizes. Over 20 different styles on display. Will liquidate 18 four piece sets with double dresser, mirror, chest and headboard, in hickory or walnut finish for only \$129.00 or terms. Open to the public 10 a.m. to 8 p.m. daily. Freight Sales Company, 1004 4th St., Sioux City, Iowa, Lincoln, Grand Island, Sioux City, Glenwood and Des Moines. a30

LIVING ROOM SPECTACULAR Just received several truckloads of 3 piece living room. Buy couch and chair for \$188.00. Receive loveseat free in earth-tone colors, all 3 pieces for \$188.00. Open to the public 10 a.m. to 8 p.m. daily. Freight Sales Company, 1004 4th St., Sioux City, Iowa, Lincoln, Grand Island, Sioux City, Des Moines and Glenwood. a30

CUSTOM HAY GRINDING
Contact
Gary Wiese
Wisner, Neb.
Phone 529-6634

CLOSEOUT MATTRESS SETS: Will liquidate full truck load of nationally advertised bedding. Will sell as complete sets including mattress and box foundation. Twin size \$49.95, full size \$69.95 or terms. Open to the public 10 a.m. to 8 p.m. daily. Freight Sales Company, 1004 4th St., Sioux City, Iowa, Lincoln, Grand Island, Glenwood, Sioux City and Des Moines. a30

MOVING?

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

Abler Transfer, Inc.

put want ads TO WORK FOR YOU
Phone 375-2600

For Rent

FOR RENT: Basement apartment for two college students. Utilities paid, close to college. Call 375-3373. a30

FOR RENT: Two bedroom, partially furnished apartment. Available now. Call 375-1740 after 5 p.m. a301f

Automobiles

FOR SALE: 1972 Chevrolet Impala, 15 to 18 mpg, fair condition. Would make good school car. \$750 or best offer. See Jerry at Lil' Duffer, or call 375-4257. a2313

FOR SALE: By owner, 1975 Grand Prix Pontiac, silver gray, wine vinyl top, 8 track, wine vinyl interior, wine carpet, new tires, extra sharp. Call 375-3380 after 6 p.m. a2313

PIANO TUNNING in the Wayne and rural areas through Sept. 14. Leave name and number at The Wayne Herald, 375-2600 or call Bruce DeLange, Fremont, 727-1563. a2313

FOR SALE: 1973 Mercury Marquis, power steering, air conditioning, two door, good condition. Phone 375-3380 after 6 p.m. a1616

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

Wanted

WANTED TO RENT: 3 or 4 bedroom home in Wayne School district. Call after 6 p.m. 585-4739. a3013

WANTED: Male roommate to share expenses. Call Kevin, 375-3644. a2313

WILL DO: Babysitting in my home weekdays, hot lunches, experienced 375-3617. a3013

WANTED: Daytime babysitting in my home. Ages 2 and up. Call Dixon, 584-2437. a3014

WANTED: Single party or married couple to live in and do light housekeeping for elderly man. Call 375-2498. a2313

WILL DO: babysitting in my home. Phone 375-4673. a2313

Card of Thanks

THE FAMILY OF Dr. William Koeber wishes to express their sincere thanks for the many expressions of sympathy and love extended at the time of "Bill's" illness and following his death. Your acts of kindness at this time have been a great comfort and support to us. We wish to thank Dr. Bob Bentback and the nurses and staff of Providence Medical Center for their support during Bill's illness and to thank the Rev. Kenneth deFrees for his continued support and prayers during this time. We thank the Rev. Donvier Peterson for his words of comfort during the funeral. Your thoughtfulness at this time will be cherished along with happy memories of a loving husband and father. Norma Koeber and family. a30

I WANT TO THANK all my family and friends for the visits, cards and flowers while I was in the hospital. A special thanks to the Rev. Cook, Dr. Coe and the staff. Everyone's thoughtfulness was appreciated. Bill Stalling. a30

I WANT TO EXPRESS my most heartfelt thanks to my relatives, friends and neighbors who remembered me during my recent hospitalization and since my return home. Thanks for the lovely flowers, gifts, visits, cards, letters and telephone calls. A special thanks to Dr. Blume and his assistants, to the staff of St. Vincent Hospital in Sioux City and to the therapist at the Providence Medical Center for their excellent care. It was all greatly appreciated. Harold E. Thompson Jr. a30

WE WISH TO THANK all those who were so kind to help us get ready for the farm sale of the Louie Thun estate and to all the ladies who furnished food and helped. Your kindness will always be remembered. Oscar and Helen Thun. a30

Lost & Found

LOST: Golden Retriever pup, 7 miles east of Hoskins on Highway 35. Call 375-4387, after 5 p.m., 286-4884. Reward. a3013

WAYNE STATE COLLEGE VACANCY NOTICE
TYPIST II: Responsible for various duties in the Academic Affairs Office including typing, filing, operating office machines, answering telephone and other duties as assigned. Requires the ability to type 50 wpm with accuracy, ability to meet the public including students and faculty, and the ability to maintain confidentiality when necessary. SALARY: \$547 per month plus benefits. STARTING DATE: September 20, 1979. APPLICATION PROCEDURES: Submit letter of application and completed application form to the Academic Affairs Office, 375-2206, Ext. 299, Wayne State College, by September 13, 1979.
 THIS COLLEGE IS AN EQUAL EMPLOYMENT EMPLOYER.

SUPERVISORS AND Demonstrators needed to sell MERRI-MAC's guaranteed line of toys and gifts on party plan. Experienced dealers may qualify for FREE KIT. Top commission plus bonuses! No investment. Delivery or collection. Call Ann Baxter collect now — 319-556-8881 — or write MERRI-MAC, 801 Jackson, Dubuque, Iowa 52001. a918

HELP WANTED: Parts man, full time. Mechanical knowledge helpful. Will train. Wayne Auto Parts, 375-3424. a2713

TWO POSITIONS AVAILABLE for men, starting wage \$3.50 per hour, after 90 days fringe benefits, insurance fully paid, two weeks vacation after two years, five paid holidays per year. Full time positions. Apply in person to National Fiberglass Company, Wayne, Neb. a2314

Laborers Needed for all Phases of Modular Home Construction Will Train Ambitious Individuals Contact Heritage Homes Wayne, Neb., 375-4770 An Equal Opportunity Employer

NEW LISTING — Commercial Property — Agricultural business located in Northeast Nebraska town, 78 gross \$250,000.00. Can be purchased on contract. Owner wishes to retire.

NEW LISTING Tavern, Northeast Nebraska town. Class "B" license. Complete line of equipment. Large parking area. Very good business. Priced to sell.

'Don't Pick the Flowers'

MEMBERS OF THE Roving Gardeners Club of Wayne inspect one of the flower beds they planted last spring at the Lions Club Park east of Wayne on Highway 35. Planting flowers at the Lions Club Park has been an ongoing project of the club for the past three years. Pictured looking over one of the flower beds are, from left, Mrs. Russell Luft, Mrs. Harry Heinemann, club president, and Mrs. Fred Gildersleeve. Other members of the club who have helped with the upkeep of the flower beds are Mrs. Val Damme, Mrs. George Biermann, Mrs. Clara Barelman, Mrs. Chris Tietgen, Mrs. Bernard Barelman and Mrs. Walter Spittgerber.

INVESTMENT PROPERTY

Older 3 unit apartment house. Centrally located. Large lot. Storage shed. 100 percent occupancy.

Apartment house. Located close to college. Eight rentals, 100 percent occupancy. Good investment property.

NEW LISTING

JOE LOWE REALTY
 Residential
 Farm
 Commercial

120 W. 3rd, Wayne
 Joe Lowe Realtor
 Business 375-4500
 Res. 375-3477

Older 3 bedroom home located close to city schools. 1st floor consists of kitchen, dining area, living room, bedroom, large utility room and 1/2 bath. 2nd floor has 2 bedrooms and full bath. Disposal and softener. Fenced in back yard and large one car unattached garage. Priced in the upper 30's.

Complete Printing Services

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

PHONE 375-2600
 Free ESTIMATES

PROPERTY EXCHANGE
 112 Professional Building
 Phone 375-2134
 Wayne, Nebr.

SEE US FOR THESE AND OTHER FINE HOMES:

2,000 square foot of living space in this attractive central air conditioned, fully carpeted, 1 1/2 year old home. Spacious living room, large kitchen-family room combination with an energy saving forced air heater, wood-burning fireplace, 3 bedrooms, 3 baths plus a 20 x 24' carpeted recreation room, 2 car garage — chain link, fenced-in back yard with a large concrete patio with privacy fence. Excellent location. Call and make an appointment.

Solid older home, close in to downtown, living room, kitchen, den, 3 bedrooms and 2 baths, modest price.

Three bedroom central air conditioned home, carpeted living room, dining room, kitchen, 3 bedrooms and bath, full basement, close to the college — priced for quick sale.

LESLIE NEWS

Mrs. Louise Hansen — 287-2344

The annual family picnic of the Even-Dozen Club was held Aug. 21 at the Wakefield park with 11 members present. Next meeting will be Sept. 18 with Mrs. Albert G. Nelson as hostess.

St. Paul's Lutheran Church (Terry Timm, vacancy pastor) Sunday: Communion worship, 8:30 a.m.; grocery shower for the Rev. and Mrs. Paul Jackson, 9:30; Installation of Rev. Jackson at First Trinity, 7 p.m.

Alfred Burson and his niece of Ord were Aug. 23 lunch guests in the Joe Wilson home. The Wilsons took them to visit Henry Tarnow. Burson and his niece were dinner guests in the Bill Korth home.

Craig Nelson and Kristi Hansen left Monday to attend Western Iowa Technical School in Sioux City.

The Kenneth Reikovskis and Kenny Bennington, were Sunday overnight guests in the Erwin Bottger home.

The Robert Bakers and Tana Evansville, Ind. and the Kenneth Bakers were Friday evening guests in the Clarence Baker home.

Guests of Mrs. Gertrude Utech Sunday were Margaret Kolmeier and Rosemary Layton Longview, Wash., and the George Holdorfs and Alvin Ohlquist.

Wayne Cold Storage Expands

TWO PABST Blue Ribbon managers have bought into the distributorship for the area. Rod Huttman (right), manager of Wayne Cold Storage, and Ted Fritton, manager of T & L Distributing of O'Neill bought into the distributorship which is handled by Wayne Distributing. Fritton has been manager of the O'Neill firm since it opened 2 1/2 years ago and Huttman, who has been manager 5 1/2 years, will remain at the Wayne facility. No changes in operation are planned.

HOSKINS NEWS / Mrs. Hilda Thomas 365-4567

Gardeners Tell Food Hints

Members of the Hoskins Garden Club met in the home of Lena Ulrich Thursday after

noon, answering roll call with a food hint.

Hostess was Christine Lueker. Mrs. Reuben Puls, president, opened the meeting with a reading, entitled "Make it a Habit." The hostess chose the song "Home Sweet Home" for group singing.

Mrs. Frieda Meierhenry read a poem, "Vacation Time," and the hostess gave the comprehensive study on vegetables emphasizing carrots. She also conducted several contests and read an article on how to make an inexpensive bird bath.

Mrs. Walter Fenske had the lesson, entitled "Plant Bulbs in the Fall for Spring Color."

The next meeting will be with Gladys Reichert on Sept. 27.

Attending School
Several Hoskins students left last week to attend various schools.

Paula Hoeman and Kurt Wittler will attend Nebraska Wesleyan University at Lincoln.

Kari Wittler will attend Platte College at Columbus, and Kent Wittler is attending Washington University in St. Louis, Mo.

Marilyn Strate and Karen Wittler have enrolled at Wayne State College.

Ricky Anderson will be a student at Northeast Technical Community College at Norfolk.

Enrolled at Westmar College in LeMars, Iowa are Bill and Kathy Thomas and Wayne and Bruce Smith.

Brad Langenberg, Marilyn Strate, Don Behmer, Cindy and Mike Grink, Shirley Kiensang and Chuck Mann will attend the University of Nebraska Lincoln.

Marci Willers is a student of the Lincoln School of Commerce.

Rally Held
Zion Lutheran Church held its Sunday school rally on Aug. 26, followed by a congregational picnic dinner.

Receiving perfect attendance awards were Scott Weich, Kara

Weich and Dennis Koepke. Faithful attendance awards were presented to Lisa Kruger, Michaela Kruger and Darin Koepke.

Sunday school teachers are Mrs. Larry Koepke, Mrs. Ralph Saeggebarth, Mrs. Gerald Kruger, Mrs. Gaylen Nitz, Mrs. Elvon Marks, Susan Meyer and Lisa Weich.

Reunion Slated
The 33rd reunion of the family of Carl and Elbertina Maas will be held Sunday, Sept. 9 at the Hoskins fire hall, beginning with a noon potluck dinner.

Officers in charge of arrangements are Phil Scheurich, president, Charles Maas, vice president, Mrs. Erwin Ulrich, secretary, treasurer, and Ann Scheurich, historian.

Zion Lutheran Church
(A.G. Deke, vacancy pastor) Sunday: Worship with communion, 10:45 a.m.

Peace United Church of Christ
(Carl Brandt, vacancy pastor) Sunday: Worship, 9:30 a.m.; Sunday school, 10:30.

Trinity Evangelical Lutheran Church
(Wesley Brass, pastor) Thursday: Adult information class, 8 p.m.; Sunday: Worship, 10:15 a.m.

Mrs. Clarence Hoemann spent Friday in Lincoln.

The Walter Koehlers spent Aug. 21-24 in Colorado, where they visited the Harry Oltjenbruns, Milton Oltjenbruns and Lawrence Franzens at Amherst, and the George Raferts at Holyoke.

The John Kuderars and Barbara and the Barry Kuderars of Greeley, Colo., and the Terry Kuderars family of Lapeer, Mich., were weekend visitors in the Harold Brudtgan and Fred Bargaardt homes. Sharon Strate, who accompanied the Colorado guests, visited in the Walter Strate home.

DON'T EVER BUY

A New or Used Car or Truck Until You Check With the Hometown Boys at

Arnie's FORD-MERCURY

On The Spot Financing Open Evenings

Call: Stan Hansen Bus. 375-3780 or Home 375-3878

SAV-MOR DRUG

THE LOFT 1022 MAIN

Walgreen AGENCY PHONE 375-1444

Welcomes Back W.S.C. Faculty & Students

Back-to-School Unicap® Offer

Buy now and save... PLUS

Arbor Rose American Artistry

Unicap Daily multivitamin supplement

Reg. Price \$1.00 Sale Price: \$0.00 90+30 Free Tablets

Beautiful ROGER'S STAINLESS Offer By Oneida

20 Pieces (Four, 5 Piece Place Settings) — ONLY \$11.95 With One Unicap

Proof of Purchase GET COUPON TO ORDER

Millionaires Worth its weight in gold.

Reg. \$4.50 Value SAV-MOR ONLY \$3.99

ANACIN 100's \$2.33 Value

SAV-MOR ONLY \$1.59

KAOPECTATE Diarrhea Medicine \$2.68 Value

NOW ONLY \$1.99 SAV-MOR

PIC—A—BIC
5 BIC STICK PENS or 2 BIC CLIC YOUR CHOICE 99¢

BIC SPECIAL
Buy 1 Accountant Pen at 59¢ Get 2 Free Stick Pens FREE ALL THREE FOR 59¢ SAV-MOR

FIRST AID OINTMENT SAVINGS

Mycitracin TRIPLE ANTIBIOTIC

Non-stinging triple antibiotic ointment helps prevent infection and aids in wound healing.

Reg. Price: \$1.00 Sale Price: \$1.49 Refund: 50¢ Your Cost: 99¢

PLAYTEX TAMPONS

Reg. Super, or Super Plus 28's

YOUR CHOICE \$1.99 SAV-MOR

POLY—VI—SOL Childrens Chewable Vitamins

Reg. \$6.99 Value Bottle of 100 ONLY \$3.44

KODAK INSTANT FILM PR 10

SPECIAL \$5.99/pak

Buy 5 paks and get \$5.00 back from manufacturer.

Ask for details at SAV-MOR

ALSO GET \$5.00 From Kodak on any Colorburst Instant Camera Purchased Now!

your hotline to bigger sales results

Your advertising message will get a long distance connection when you place an ad in the newspaper! You'll communicate to our entire readership... at a surprisingly low cost. Get bigger sales going for you... call!

THE WAYNE HERALD
375-2600

Grand Champ Market Lamb

COLETTE KRAEMER of Allen had the grand champion market lamb in the 4-H livestock judging at the Dixon County Fair.

Proper Produce Storage Needed

Storing home-canned produce properly is just as important as using the correct canning method in the first place, according to the Institute of Agriculture and Natural Resources extension foods specialist.

Teresa Shaffer said canned food must be stored in a cool, dry place. "This rules out cupboards above ranges and shelves or closets near a heat source, such as a furnace or hot water heater," she warned.

Studies show that when canned goods are stored at 45 degrees F (7.8 C) for a year, the nutrient loss is insignificant. But at 85 degrees F (29 C), the nutrient loss totals 30 percent or more, Shaffer pointed out.

On the other hand, you don't want to store food where it is so cool it might freeze," she said. Freezing can make foods expand and cause the seal to break, making foods unsafe to eat. As a result, basements may make a good summer storage place for canned foods, but avoid them in winter if there is a chance the food could freeze.

The ideal storage place also should be dark, clean and dry according to the University of Nebraska-Lincoln specialist. This cuts down on the chance of rusts and molds developing in the containers and eventually contaminating food.

If foods are canned and stored properly, they should be safe for eating for at least one year, Shaffer said.

FUN FOODS FOR HOLIDAY PICNICKING

PRICES EFFECTIVE AUGUST 30 THRU SEPTEMBER 1

SMOKED PICNICS	
Romans 75¢ Lb.	
Morrell CANADIAN BACON \$1.69 Lb.	Booth HASH BROWNS 39¢ Lb.
Meadow Gold HALF & HALF Pints 29¢	
Meadow Gold Gallons ICE CREAM \$1.79	
Hours: Monday-Friday — 8 a.m. to 6 p.m. Saturday — 8 a.m. to 1 p.m.	
JOHNSON'S FROZEN FOODS Phone 375-1100 Wayne 116 West Third	

ALLEN NEWS / Mrs. K. Linafelter 635-2403

Allen School Announces Activities in September

Officials at the Allen Consolidated School have announced a list of activities planned for the first week in September.

Junior class magazine sales will begin Sept. 4.

Also slated for Sept. 4 is a work night at the Tom Hill Athletic Field. All interested persons are asked to help get the field ready for the first game. Some of the jobs include moving bleachers, fences and whatever else needs to be done. Rain date for the work night is the following evening, Sept. 5.

Robert Malcom of the Allen Future Farmers of America chapter will compete in the state tractor driving contest at the State Fair on Saturday, Sept. 1. Malcom was winner of the district tractor driving contest.

No Sunday School — Sunday school classes at the First Lutheran Church will not resume until Sunday, Sept. 9.

Attend Convention — The Merle Von Mindens attended the National American Legion and Auxiliary Convention in Houston, Texas on Aug. 16-23. During the convention Mrs. Von Mindens was awarded the Toomey Trophy for the best department history book in the nation. Forty-three department history books were entered in the competition.

Mrs. Von Mindens served as Nebraska Department Historian during 1978-79.

Mr. Von Mindens was parade chairman for the Nebraska delegation.

Worship Changes — Worship services at the Allen

and Dixon United Methodist Churches will change times, beginning Sunday, Sept. 2.

The Rev. Vivian Hand, pastor of both churches, said worship at Allen will begin at 9 a.m. and worship at Dixon will begin at 10:30 a.m.

Pastor Hand also announced that Sunday school at the Allen United Methodist Church will not be held Sept. 2. Classes will resume on Sunday, Sept. 9.

Retreat at Ponca — Fourteen members of the Allen United Methodist Youth Fellowship held an overnight retreat Friday at Ponca State Park.

During the retreat, the group discussed plans for the upcoming year. Sponsors who attended were Pete and Deb Snyder, Paul Snyder and Doug and Kristy Reeves.

Newly elected officers for the coming year are Lisa Wood, president; Doug Koester, vice president; Des Williams, secretary; and Robb Linafelter, treasurer.

Death Notice — Pauline Karlberg received word of the death of her mother, Mrs. Alma Strathman, age 88.

Mrs. Strathman, who resided at the Randolph Care Center, died Sunday afternoon of an apparent heart attack.

Marlyn and Keith Karlberg accompanied Vernon Karlberg of Emerson and Marlyn and David Webb of Sioux City to Kansas City several days last week. They attended a ball game and visited Worlds of Fun. The Claren Isoms entertained at dinner Sunday for the birthday of Harlin Anderson. Guests were the Anderson family of Wayne and the Bob Blohm family.

WSC Involved At State Fair

Wayne State College will be represented at the Nebraska State Fair scheduled Aug. 31 through Sept. 9 at the Fair grounds in Lincoln.

WSC will participate in a cooperative higher education exhibit with representatives from the Nebraska State Colleges, the University System and the Community Tech. College System.

Included in the overall exhibit will be historical photographs and artifacts, as well as general information from the participating institutions. Photographs of Wayne State also will be included and general information on WSC also will be available. WSC representatives will be available on several days to answer questions on WSC and the state college system.

The exhibit, located near the 17th Street entrance, will be open free to the public from 10 a.m. to 6 p.m., Aug. 31 through Sept. 9.

"The quarrels of lovers are the renewal of love." — Terence

PAMIDA DISCOUNT CENTER

EAST HWY. 35 — WAYNE, NE.

OPEN 9 a.m. - 5 p.m.
LABOR DAY - MONDAY, SEPT. 3

LABOR DAY SALE

PRICES GOOD SEPT. 3, 1979 ONLY!!

<p>Northern 4 roll BATHROOM TISSUE 67¢ (limit 2 pkg.)</p>	<p>Wonder CAN COOLERS Holds 12 or 16 oz. cans (pkg. of 6) 67¢ (limit 3 pkg.)</p>	<div style="border: 2px solid black; border-radius: 50%; padding: 10px; width: 80%; margin: auto;"> <p style="text-align: center;">FREE SAMPLES</p> <p style="text-align: center;">Planters Dry Roasted Peanuts</p> <p style="text-align: center;">All Day from 9 - 5</p> <p style="text-align: center;">FREE SAMPLES</p> </div>
<p>Baby Ruth or Butterfinger CANDY BARS 10/\$1.00 (limit 20)</p>	<p>SHASTA POP Assorted Flavors Reg. 20¢ each 12-oz. can 8/\$1.00 (while quantities last)</p>	

HOURLY SPECIALS

THESE PRICES GOOD ONLY ON THE HOUR LISTED BELOW

9 a.m. to 10 a.m.	<p>BULK LIGHT BULBS Reg. 34¢ 9¢ (limit 6)</p> <p>40 - 60 - 75 or 100 watt</p>
10 a.m. to 11 a.m.	<p>1/2 off Our Reg. Discount Price on all Coolers, Jugs and Bar BQ Grills in Stock</p>
11 a.m. to 12 noon	<p>BIC DISPOSABLE SHAVER Reg. 77¢ 39¢ (limit 2 pkgs.)</p> <p>Pkg. of 4</p>
12 noon to 1 p.m.	<p>HI DRI PAPER TOWELS Reg. 63¢ 3/\$1.00 (limit 3)</p>
1 p.m. to 2 p.m.	<p>GOURMET POPPING CORN Orville Redenbacher's Reg. 1.79 (limit 2) 96¢ 30-oz. jar</p>
2 p.m. to 3 p.m.	<p>1/2 off Our Reg. Discount Price on all Lawn and Garden Supplies in Stock (Includes: lawn mowers, hose, fertilizer, grass seed, sprinklers, fencing, garden tools, lawn chairs and insecticides.)</p>
3 p.m. to 4 p.m.	<p>VANISH TOILET BOWL CLEANER 3-lb. 49¢ (limit 1)</p>
4 p.m. to 5 p.m.	<p>PLANTERS SNACKS Reg. 77¢ ★ Corn Chips ★ Pretzels 39¢ ★ Cheez Balls or ★ Cheez Curls (limit 2)</p>

We Pay The Highest Rates Allowed By Federal Regulation On Insured Savings!!

Let Us Help You With Your Savings Goals.

WAYNE FEDERAL

Savings and Loan

321 Main Street Phone 375-2043

Gospel Chapel Plans Dedication

The Gospel Chapel in New-castle will conduct a dedication service for its new building Sunday at 1:30 p.m. with an open house following from 4 to 6 p.m.

This year marks the 30th year of the church's existence. In January, 1949 a group of families met in various homes for Bible study and prayer. Six pastors have served the church including the Rev. Chester Simpson, 1951-53; the Rev. John Meyers, 1953-55; the Rev. Edwin Eioe, 1956-62; the Rev. Weston Hamilton, 1962-64; the Rev. Burton Brush, 1966-72; and the Rev. Jerry McMahan, from 1973 until the present.

The first dedication was in 1953. Expansion was necessary in 1972.

The church has an active missionary program on every continent. David Blatchford is with the Slavic Gospel Association in Vienna, Austria, and Jean Ann Schram formerly served on the Comoro Island with the Africa Island Mission.

Worship services at the Gospel Chapel are held each Sunday at 11 a.m. with an evening service at 8 p.m. Sunday school classes begin at 10 a.m. The church also conducts worship services at the Elms Home in Ponca on the fourth Sunday of each month.

The Rev. Jerry McMahan said the public is invited to attend

the dedication service.

Examinations Given
Dixon County drivers license examinations will be given at the Ponca courthouse on Sept. 13 and 27, from 8:30 a.m. to 4:30 p.m.

Over 50 Club
Twenty-three members of the Over 50 Club gathered Friday for cards and bingo at St. Anne's Parish Hall.

Rudy Blohm's and Alden Serven's August birthdays were observed.

Next meeting will be Sept. 14 at 7:30 p.m. at the Parish Hall.

Birthday Honored
The Clifford Strivens, the Elmer Konkens, Coleridge, and the Wendell Konkens, Niobrara, enjoyed supper at Bogner in Crofton Aug. 23 in honor of Mrs. Wendell Konkens's birthday.

Cooperative Dinner
A cooperative dinner was held Sunday at St. Anne's Parish Hall in Dixon, honoring the Robert Freeman and children of Omaha.

The family will be leaving for Washington, D.C., where they will make their home. Freeman will be employed by the Peter Kewitt Company.

Guests included the Marvin Jons family, the Orville Bensens

and Mrs. Connie Obermire and family, all of Bonesteel, S.D., the Norman Jensens, the Leo Garvins, the Bill Garvin family, the Carlyle Garvins, the Frode Jensens, the Junior Welmers family, the Al Thompson-family, Wakefield, the Donald Jensen family, the Knud Jensens, A.P. Anderson, the Monte Jensen family and the Alan-Nobbes.

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

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

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

The Leslie Noes were guests Friday afternoon in the Howard Gould home and evening guests in the Delbert Rickett home, South Sioux City, to visit the Glen Goulds, Veneta, Ore.

The Don Hanson family, Hartley, Iowa; Leila Erickson, San Antonio, Texas, and the Marlon Quists returned Friday from Alaska, where they were visitors in the Bob Quist home. On Sunday afternoon they all attended the 40th anniversary open house in Tekamah for the William Enstroms of Oakland.

Sunday afternoon luncheon guests in the Orness Carlson home were the Merrill Baileys, Terry and Daryl, Central City, Susan Gairwick, Scribner, Mrs. Joe West, Sioux City, and the Rich McNaughtons, Lawton.

Sunday dinner guests in the Mike Kneiff home were the Roman Schultes and John, Vermillion, S.D., the Carl Schulte family, South Sioux City, the Jerry Schultes, Sioux City, Anne Kneiff, Lincoln, and The Mike Kneiff Jr.

The Gary Whites, Sioux City, were Sunday luncheon guests in the J.L. Saunders home. The Arnold Leises, Alta Loma, Calif., were Friday coffee guests.

The Ted Johnsons were Saturday overnight guests in the Alden Johnson home, Omaha.

The Harold Georges, Alice and Carolyn, attended services at the Presbyterian Church of the Master in Omaha Sunday, where the Rev. Keith Cook, formerly of Laurel, is pastor. They were dinner guests in the Harlan Watson home, Omaha, and later attended the wedding reception for the Ted Swansons at Kountz Memorial Lutheran Church in Omaha.

Supper guests Aug. 21 in the Harold George home were Tom and Ted LeGurde, Nashville, Tenn., Paul Roberts, Reidsville N.C., Ed Winfree, Greensboro, N.C., and Eldred Smith, Homer. Clint Potter was a Friday supper guest.

Inna Anderson spent Aug. 22-24 in the Richard Lorenzen home, Fort Calhoun.

Mrs. Wilmer Hertel and Mrs. Harold George attended the funeral of Anna Erlanson, a former Dixon area resident, in Sioux City on Aug. 20. They were luncheon guests in the Bob Howard home.

Mrs. Brad Penierick and Jason returned home Aug. 23 from the Osmond hospital. Guests the past week in their home were the LeRoy Peniericks and Mark, Ryan Penierick, the Alvin Haiches, the Bill Osterbghrs and Todd, LeMars, Mrs. Dave Abbs, Mrs. Charles Peters, Mrs. Jerry Row and Mrs. Mike Shaer, Fremont.

Elsie Patton spent Aug. 20-25 visiting in the Leon Yount home, Logan, Iowa, and with their granddaughters, Kristin Yount of Baltimore, Md., and the Owen Pitts, Logan. She also visited Agnes Strauss and Jennie Patton at the Logan Care Center.

Circle K Topic Of Kiwanis Club

The Lieutenant Governor-of Division III Circle K, the college-level organization for Kiwanis Club, was featured speaker at the regular Kiwanis luncheon meeting Monday at The Black Knight.

Dale Schoening, Morningside College, reviewed several of the strong and weak points of the Wayne State College Club.

Schoening said the group at WSC has strong leadership in its advisor, Frank Teach; has good attendance despite competition for other activities; and there is promise of new leadership within the club.

Problems include finances, delinquent dues, delinquent report forms and a communication problem with the Lieutenant Governor's office.

The next Kiwanis Club meeting will be Tuesday, Sept. 4.

Free Barbecue Attracts Large Group

OPENING day of the Dixon County Fair Monday, Aug. 20, was highlighted by a free barbecue attended by fair-goers from area counties. Barbecued beef, baked beans, potato chips, etc. were served by volunteers. Rain dampened, but did not cancel, the

annual free event. Patrons of the feed scattered as a heavy rain swept the area, but serving continued until there was no food remaining.

TRADE IN YOUR OLD TV AND SAVE UP TO \$125 ON A NEW MAGNAVOX

Model 5068 - Aegean styled 25" diagonal console with sliding tambour doors.

COMPUTER COLOR 330 TOUCH-TUNE TV

...with HIGH RESOLUTION FILTER for a 25% sharper, crisper, clearer picture than ever before possible...at the touch of your finger!

Unlike the 260 lines of resolution in ordinary color TVs, the Magnavox High Resolution Filter delivers 330 lines of resolution for exceptional picture clarity.

Model 5036 - Mediterranean styled 25" diagonal console.

TOUCH-TUNE with MICROPROCESSOR

A remarkably small, yet highly sophisticated microprocessor is the computerized brain behind the Magnavox Touch-Tune system. Programmed for 82 VHF and UHF channels, with 20-channel cable capability, you enjoy more channel capability than any other TV on the market. You touch-tune silently, effortlessly...with the accuracy of a digital computer, the ease of a push button telephone. Whether you change channels at the set or by remote control, you'll see an easy-to-read channel display with an "infinite life" light emitting diode. Truly an all-electronic tuning system with state-of-the-art computer technology!

Model 5066 - Mediterranean styled 25" diagonal console with Hi-Fi sound.

Model 5032 - American Classic, 25" diagonal console.

TOUCH-TUNE MODELS ABOVE COMPLETE WITH REMOTE CONTROL!

OTHER BIG COLOR TV VALUES:

Model 4628 - Mediterranean styled 25" diagonal console with Videomatic one-button color tuning that adjusts the picture to changing room light. Enjoy a big 25" diagonal color picture at a modest price.

Model 4170 - color portable - with the Videomatic eye that adjusts the picture to changing room light for eye-pleasing viewing. This 19" diagonal TV also features 100% solid-state reliability. Buy today, and save. NOW ONLY \$439.95

QUALITY IN EVERY DETAIL

COME IN...TRADE & SAVE!

JUST IN TIME FOR FOOTBALL SEASON

FREE NFB

432 page OFFICIAL NFL RECORD MANUAL - yours, just for coming in and touching Magnavox Touch-Tune Color Television.

WE SERVICE ALL MAJOR BRANDS

T & C ELECTRONICS

Tom & Cindy Schmitz
214 Main - Ph. 375-4484

Grand Champ Ayrshire

JEANNE WARNER of Allen had the grand champion Ayrshire in the dairy division 4 H judging at the Dixon County Fair. She was also awarded first place in junior showmanship.

CONCORD NEWS / Mrs. Art Johnson
584-2495

Nelsons Celebrate Anniversary

Dinner guests in the Eric Nelson home Sunday honoring their 49th wedding anniversary were the LaVerne Clarksons and Darrin, the Doug Cunninghams and Johnny, the Kerry Clarksons and daughters and the Fred Herrmann family, West Point, the Dean Nelson family, Wisner, the James Wordekempers, Norfolk, the Al Pippitts, Laurel, the Jim Nelson family, Dan Nelson, Allen, and Beth Stalling, Concord.
The Fred Andersons, Ponca were afternoon guests.

Tyler's second birthday were the Quinten Erwins.
The Harlin Anderson family visited in the Clare Isom home Allen, celebrating Harlin's birthday on Sunday.
Hanna Anderson entertained a group of women Aug 21 in honor of her birthday. She received telephone calls from her child ren living out of town.

Concordia Lutheran Church
(David Newman, pastor)
Sunday: No Sunday school worship with holy communion, 10:45 a.m.
Monday: Church Council, 8 p.m.
St. Paul's Lutheran Church
(Frederick Cook, pastor)
Sunday: No Sunday school worship, 8:30 a.m.
Evangelical Free Church
(John Westerman, pastor)
Thursday: Junior prayer band and Bible study, 8 p.m.
Sunday: Sunday school promotion, 10 a.m.; worship, 11 evening service, 7:30 p.m.

Mrs. James Wordekemper, Norfolk, vacationed in the Jim Nelson home and attended the Dixon County Fair Aug. 21-26. James Wordekemper joined them later in the week.

Jason and Janelle Pearson, Akron, Iowa, visited in the Roy Pearson home and attended the Dixon County Fair.
Tyler and Treavor Pearson, Lincoln, vacationed in the Verdel Erwin home Aug. 19-23. While here they attended the Dixon County Fair.
The Brent Johnsons and the John Abbs spent the weekend in Kansas City and saw the Royals play ball.
Dr. Ronald Anderson, Cornell University, New York, spent a week with Hanna Anderson. While visiting he attended the wedding of Julie Wallin and Tim Anderson on Aug. 4.
The Norman Wheelers, McMinnville, Ore., visited friends in the Laurel, Allen, Concord and South Sioux City areas from Aug. 18-22.
Evening guests Aug. 22 in the Quinten Erwin home were the Norman Wheelers, the Ted Fuosses, the Rich Erwin family, the Alvin Rastedes, the Harvey Rastedes, the Marvin Rastedes and the Clarence Rastedes. The Quinten Erwins took the Norman Wheelers to Omaha Aug. 23 for their return flight to Oregon. While visiting they attended the wedding of Joan Erwin and Shane Giese on Aug. 17.

Birthdays Honored
Guests for supper Saturday in the Rich Erwin home honoring:

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

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

WITTIG'S FOOD CENTER - WITTIG'S FOOD CENTER - WITTIG'S FOOD CENTER

Will Not Be Undersold

Every supermarket has weekly specials, and the prices on those items may be below IGA's regular shelf price... but when that happens, just follow three simple steps, and we'll SAVE YOU MONEY. It's as easy as 1-2-3.

1. Check all wayne supermarket ads published this week.
2. If you find an item with a price you like, just tear out the entire ad and take it to IGA.
3. If our price isn't already lower than our competitor, we'll meet the price in their ad.

Nobody Undersells

Wayne, Nebraska

Open Daily 7 a.m. - 10 p.m.

<p>50¢ Off Label Tide 171-Oz. BOX \$4.37</p>	<p>10 Oz. IGA Marshmallows 29¢</p>
<p>IGA Twin Pack Ripple or Plain Potato Chips 59¢</p>	
<p>16 Oz. IGA Fruit Cocktail 49¢</p>	<p>32 Oz. Gedney Dill Pickles 79¢</p>

Norfolk Melons

Now on Hand!!!

<p>14 Lb. Lug Bartlett Pears \$3.29</p> <p>Ray's Special</p>	<p>IGA TableRite Sliced Lunch Meat Assorted Varieties \$1.19/lb. PKG.</p> <p>Clarence's Special IGA TableRite Fresh Ground Beef \$1.19/lb.</p> <p>☆☆ LABOR FOOD</p> <p>frozen foods</p> <p>Banquet Fried Chicken 2-Lb. Pkg. \$1.99</p> <p>Jeno's Sausage or Pepperoni Pizza 11 1/4 & 13 Oz. Pkgs. 89¢</p> <p>Tomato Juice 46-oz. DelMonte 69¢</p> <p>10 Lb. Smokey Bear Easy Star Briquet</p>
--	--

WITTIG'S FOOD CENTER - WITTIG'S FOOD CENTER - WITTIG'S FOOD CENTER

Amana Amana Amana

WE MEAN BUSINESS SALE!

6 Days Only!!
August 27 Through September 1

Receive these Amana accessories worth \$10985 FREE!

Coltformaker \$29.95 Value
Papermop \$29.95 Value
Country Cooker \$15.95 Value
3 Hr. Work Shop \$30.00 Value

Only When You Buy the Amana Radarange

Amana Touchmatic II Model RR-10...
The Next Generation of Microwave Ovens.

Overstocked - Must Sell
One Time Only!!! Prices You'll Never See Again!

Charlie's Refrigeration & Appliance

Where Service is Our Best Salesman!
311 Main - Ph. 375-1811

WITTIG'S FOOD CENTER - WITTIG'S FOOD CENTER - WITTIG'S

Schweigert Bulk N.C. Wieners
\$1.99 Lb.
3 Lb. Bag - \$5.95
Free Samples

Fryer Parts
3 Split Breasts, 3 Legs, 3 Thighs
Dixie Pack
69¢ Lb.

Polish Sausage
Wimmers N.C.
\$1.89 Lb.
2 1/2 Lb. Bag - \$4.69

Ground Chuck
\$1.49 Lb.

Prices Effective August 29 Through September 2!!

Open All Day Labor Day!
DAY WEEKEND
SPECIALS

Coke, 7-Up, or Mr. Pibb

\$1.39
6 Pack Cans

Pkg. of 12 IGA Hamburger Buns
or Pkg. of 10 IGA Wieners Buns
2/89¢

Ice Cream
5 Qt. Bucket Blue Bunny
\$2.99

Half & Half Pt. Roberts
33¢

dairy savings

Cottage Cheese
24 Oz. Blue Bunny
\$1.09

Sour Cream
12 Oz. Meadow Gold
59¢

\$1.19 | **20 Lb. \$2.29**

Snack Pack Hostess Twinkies
4/\$1.00

Large Juicy Santa Rosa
Plums
39¢ Lb.

Solid Head Green Cabbage
10¢ Lb.

WITTIG'S FOOD CENTER - WITTIG'S FOOD CENTER - WITTIG'S

CARROLL NEWS / Senior Citizens Honor Pearsons

Mrs. Ed Fork
 585-4827

Carroll Senior Citizens celebrated the 60th wedding anniversary of Mr. and Mrs. Elery Pearson on Monday, Aug. 20. Pearsons told about various incidents that have taken place during the past 60 years.

Mr. and Mrs. Charles Whitney of Norfolk were guests at the celebration. Games furnished entertainment, with prizes going to Mrs. Whitney and Mrs. Bertha Isom.

Mrs. Kenneth Eddie, director of the Carroll Senior Citizens Center, presented the honored couple with a cake, which was baked by Mrs. Lonnie Fork. Ice cream also was served.

Senior Citizens meet for cards on Tuesday, Aug. 21. Prizes were won by Mrs. J.C. Woods and Mrs. Ruby Duncan. Mrs. Woods served.

The group met for crafts and cards on Thursday, Aug. 23. Kay Gilfert was in charge of crafts on Friday, Aug. 24. Observing birthdays during the day were Mrs. Louise Boyce, Mrs. Charles Whitney and Mrs. Lena Rethwisch.

The birthday honorees furnish ice cream and cake for lunch. Guests were Mrs. Merlin Brugger and family, Mrs. Merton Jones, Mrs. Gordon Davis and Kelli, and Mrs. LeRoy Nelson, Dana and Danielle.

Graduates Busy
 Spring high school graduates of the Carroll area have accepted jobs or plan to attend a college or other school this fall.

Jeanine Harmer, daughter of Mr. and Mrs. Don Harmer, is attending Northeast Technical Community School in Norfolk, where she is enrolled in an accounting class. She also is employed at the DeLay National Bank.

Larry Hank, son of Mr. and Mrs. Robert Hank, is associated with his father in farming and doing custom work.

Attending the University of Nebraska-Lincoln is Shauna Roberts, daughter of Mr. and Mrs. Lynn Roberts.

Holly Rees is a student of nuclear medicine at the University of Omaha. She is the

daughter of Mr. and Mrs. John Rees.

Farming with his father is Bob Kenny, son of Mr. and Mrs. Merlin Kenny.

Brad Eddie, son of Mr. and Mrs. Delmar Eddie, is enrolled at Wayne State College, majoring in music.

Kathy Schmale is employed as a secretary at Providence Medical Center in Wayne. Kathy is the daughter of Mr. and Mrs. Darrell French.

Honor Harmer
 Guests Sunday evening in the Don Harmer home, honoring the host's birthday, included Mr. and Mrs. Herb Willis, Randy, Tom and Deanna, Connie Jager and Russell Longpecker, and the Don Harmeiers and Robby, all of Winside. Jeanine Harmer of Norfolk, the Harold Harmers and Mr. and Mrs. Tom Bowers.

Third Birthday
 The Ronnie Dorings, Alan and Brent of Wayne, and the Edward Forks were guests last Friday evening in the Lonnie Fork home. The occasion was the third birthday of Tamara Fork.

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

United Methodist Church (Janet Baernstein, pastor)
 Sunday: Worship, 9:30 a.m.; Sunday school, 1:30.

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

Social Calendar
 Thursday, Aug. 30: Senior Citizens meet for crafts at the fire hall.

Friday, Aug. 31: Senior Citizens meet for crafts and painting at the fire hall.
 Monday, Sept. 3: Senior Citizens meet for cards.
 Tuesday, Sept. 4: Senior Citizens meet for bingo.
 Wednesday, Sept. 5: United

Presbyterian Women.

Hospitalized
 Mrs. Allen Stoltenberg remains a patient at St. Luke's East in Sioux City.

Mrs. Stoltenberg entered the hospital Wednesday, Aug. 22.

The Darrell Frenches went to Danbury, Iowa, Aug. 22 and were overnight guests of her mother, Mrs. John Christopherson.

The Walter Lages and the Leo Jensens, all of Carroll, and Kathy Johnson of Wayne were supper guests Saturday in the Orval Lage home at Winside, honoring the birthday of Walter Lage.

The Dennis Wanner family, Helena, Mont., and the Clifford Hales of Verdigré were visitors Aug. 15 in the Walter Lage home.

LeRoy Duffy, Santa Maria, Calif., left Saturday after spending two weeks with his mother, Mrs. Agnes Duffy of Carroll.

The Kenneth Eddies and the Everett Davises toured Pioneer Village at Minden Sunday.

Relatives from Carroll and Winside were among those attending a reunion of the family of the late Mr. and Mrs. Jim Shufeldt of Carroll. The reunion was held Aug. 12 at Fremont. Others came from Arizona, Randolph, Omaha, Ok-

ford, Fremont, Arlington and Norfolk.

The Gary Oakeson family, Columbus, were weekend guests of the Carl Janssens. Mrs. Oakeson and Mrs. Janssens were visitors Saturday evening in the Richard Janssen home. Carl Janssens and their guests were supper guests Sunday evening in the Jack Rohde home, Randolph.

Mrs. Ron Dixon, Holbrook, Ariz., came to attend the Carroll alumni reunion on Aug. 4 and visited in the home of her sister and family, the Carl Janssens.

HOWARD JANNSON'S

WEEKEND SPECIAL
Rates Slashed 1/3
 In Omaha, NE - 72nd & I-80 (402) 397-3700
 In Council Bluffs, Iowa 3337 Broadway (712) 328-3171
 Indoor Heated Pool
 Whirlpool - Sauna
 Restaurant Open 24 Hours
 Have Fun This Weekend
 CALL TODAY FOR RESERVATIONS

DONALD E. KOEBER, O.D.
 Doctor of Optometry
 417 Main St. Wayne, Nebr. 68787

COMPLETE VISION SERVICE CONTACT LENSES
 Conventional Hard Lenses
 Soft Lenses

For Appointment Call 375-2020
 Convenient parking beside and in rear of office
 Members of American Optometric Association

NOW! SENSATIONAL SUMMER CLEARANCE PRICES ON MERCURY MARQUIS.

THE BIGGEST SURPRISE OF ALL IS HOW MUCH YOU'LL SAVE!

Arnie's Ford-Mercury

119 East Third St. Wayne, Nebraska

Wheat Planting Date Important

The date farmers seed their winter wheat is one of the most important decisions related to growing the 1980 crop because seeding dates can have an effect on yields, incidence of disease and insect damage to the crop.

Wheat producers should seed near the optimum period for their area, according to Duane Foote, extension agronomist in the Institute of Agriculture and Natural Resources. That optimum date varies from about Sept. 1 in parts of the Panhandle to about Oct. 1 in the southeast corner of the state, he said. Foote suggested seeding dates from Sept. 1-15 in western Nebraska, Sept. 15-25 in the central part of the state, and Sept. 25-Oct. 5 in eastern Nebraska.

"Yield during any one year may not be the highest when seeding on or near the recommended date, but over a period of years, planting during the optimum period has produced highest yields," Foote said.

He noted that growers tend to seed their wheat too early. Early planting encourages root and crown rots, increases potential for wheat streak mosaic and may deplete soil moisture reserves because of excessive fall growth, he said.

Proper planting date is also important to avoid possible infestations of Hessian flies, particularly in central and eastern areas of the state. If wheat seeding is planned before fly-safe dates issued for certain counties by the IANR department of entomology, producers should use one of the resistant or tolerant varieties, Foote said.

Moisture conditions at seeding time will influence seeding date, he said, adding that delayed seeding because of either wet or dry seedbeds may limit plant and root development going into winter. In general, however, more problems result from seeding wheat too early than too late, Foote said.

 You can tenderize a chicken by rubbing it with lemon juice.

Grand Champ Market Heifer

DEBI MEYER of Wakefield had the grand champion market heifer in the 4-H livestock judging at the Dixon County Fair.

Fuel Stockpile Danger Continues to Increase

Fuel stockpiling is becoming more and more common as fuel costs increase, according to an Institute of Agriculture and Natural Resources agricultural engineer, and with stockpiling comes the dangers of storing the fuel and fuel waste, said Al Rider.

Many people are aware of the dangers of storing large amounts of fuel, but few realize the waste that occurs, he added.

Rider pointed out that fuels spoil within a specific length of time, and that farmers buying enough diesel fuel in the fall to last through irrigation next year should be forewarned that its quality may deteriorate before then.

He said that after the fuel has spoiled, using it can create problems with the injector system, the carburetor, the intake manifold and the valves. These can cause unfavorable engine operation and excessive engine wear.

Proper cleaning of storage tanks is one way to prolong the quality of fuel, according to the expert. Others include fuel additives to prevent oxidation and gum formation and proper storage equipment.

These additives are usually available through local fuel dealers, Rider said. However, they are expensive and make storing the fuel more expensive.

Instead, he suggested not storing gasoline more than 45 days in the summer and three months in the winter. Diesel fuel can be stored three months in warm weather and up to six months during colder weather. These figures are for above ground storage, he added, and usually can be doubled for underground storage.

One problem, fungus growing in the fuel, has been occurring with increasing frequency, Rider reported. He said this usually is caused by dirty tanks or improper cleaning of storage tanks.

Fuel losses also can occur through evaporation. This can be alleviated by examining all fuel filler caps and correcting leaks that may occur at the connections between the tank

WAKEFIELD NEWS / Mrs. Hale 287-2728

Education Committee Will Meet

The Adult Education Advisory Committee will hold their fall meeting Sept. 4 at 7:30 p.m. in the Wakefield High School library.

Ideas and subjects that will be considered for the fall classes will be discussed by the members.

Members of the committee are Jennifer Olson, Sondra Remer, Larry Clay, Bill Risch, mueller, Jan Swigart, Connie Utech, Lorraine Hitz, the Rev. Neil Peterson, Kathy Muller, Dr. Gary Bennerotte, Derwin Hartman, Kathy Ziekle, Mary Kay Otte and Debby Lundahl.

European Trip

Mrs. Gertrude Utech returned Saturday after an 18 day tour of Switzerland, Austria, Italy and Germany. She was accompanied by her daughter and family, the Jerry Kingstons, Pam and Jennifer, Tempe, Ariz. They visited four cousins in Lucerne, Switzerland.

Auxiliary Members

Fourteen members of the Allen Keagle VFW Auxiliary

and their husbands had supper at The Stratton House in Wayne on Aug. 21.

A short business meeting was held. Mrs. Kermit Turner, Mrs. Hubert Eaton, Mrs. Clarence Luhr and Mrs. Alfred Benson were color bearers for flag raising ceremonies held Aug. 27 at the Wakefield Community School.

The post held a discussion with the Auxiliary about buying a building.

Hostess for the Sept. 18 meeting will be Mrs. Walter Hale, at the Graves Library meeting room.

Flag Ceremonies

A flag raising ceremony, conducted by the Allen Keagle VFW Post and Auxiliary, was held Aug. 27 at the Wakefield Community School.

Kermit Turner, commander of the VFW, was master of ceremonies.

The Rev. Ronald E. Holfing of St. John's Lutheran Church gave the invocation, and superintendent Dr. Gary Bennerotte introduced the faculty and the staff for the coming year.

Cub Scouts John Navrkal and Brian Kubik raised the colors and the Trojan Band, under the direction of Mrs. Diane Trullinger, played "The Star Spangled Banner."

New faculty members are Dennis Wilbur, Robert Nissen and Sandra Remer. Joe Coble is the new principal.

Pastor Surprised

The congregation of the Wakefield Christian Church surprised their pastor, Greg Hafer, on Sunday morning, Aug. 19.

The congregation arranged to have Pastor Hafer's parents, Mr. and Mrs. Robert G. Hafer of Dearfield Beach, Fla., in attendance during the morning worship service.

Pastor Hafer's parents were ushered into the church during the beginning of the service for the reunion with their son.

The sermon was delivered by Jim Epperson of Alta, Iowa, and

a fellowship dinner followed. "I am overwhelmed to see my parents and equally overwhelmed by the love of this congregation in making it possible," said Pastor Hafer.

Pastor Hafer's parents returned to their home in Florida on Saturday, Aug. 25.

Salem Lutheran Church

(Robert V. Johnson, pastor)
Sunday: Sunday school, 9 a.m.; worship, 10:30.
Tuesday: XYZ group, 2 p.m.; Circle 5, Mrs. Harold Oberg, 8.

Immanuel Lutheran Church

(Verl Gunter, vicar)
Sunday: Sunday school, 9 a.m.; worship, 10:30.

St. John's Lutheran Church (Ronald E. Holfing, pastor)
Sunday: Sunday school, 9:15 a.m.; worship, 10:30.

Tuesday: Nominating committee, 8 p.m.
Wednesday: Confirmation students' parents meeting, 8 p.m.

Evangelical Covenant Church

(E. Neil Peterson, pastor)
Friday: Gospel Mission, 8 p.m.
Sunday: Sunday school, 9:45 a.m.; worship, 11.
Wednesday: Prayer meeting, 8 p.m.

United Presbyterian Church

Sunday: Sunday school, 9:45 a.m.; worship, 11.

Christian Church

(Greg Hafer and Mike Lincoln, pastors)
Thursday: Town and Country Bible study, 8 p.m.
Sunday: Bible school, 9:30 a.m.; worship, 11; evening service, 8 p.m.

Wednesday: Ladies Bible study, 2 p.m.; adult Bible study, 8.

School Calendar

Monday, Sept. 3: No school.
Tuesday, Sept. 4: Adult education adv. meeting, 7:30 p.m.

Rape Seminar Set in Norfolk

Rape is the fastest growing crime committed in our society. In the United States alone, a rape is reported every six to eight minutes and estimates show that at least four sexual assaults occur for every one that is reported.

A one day program, entitled "Sexual Assault," will be offered on Saturday, Sept. 8, from 8 a.m. to 5 p.m. in the Community Services Room at Northeast Technical Community College. The college, the Northern Nebraska Comprehensive Mental Health Center, and the Norfolk Police Department in cooperation with the Norfolk Task Force on Domestic Violence are sponsoring the program for law enforcement personnel, physicians, nurses, counselors, EMS personnel and potential victims.

According to Lydia Drda, allied health coordinator at NTCC, the program is designed to promote an awareness of the myths, motives and psychological factors of sexual assault. Ms. Drda said that the program will deal with the emotional and physical needs of the victim/patient during the medical examination following a sexual

assault and with the necessary information as evidence for successful prosecution or defense.

Program topics will include: "Sexual Assault — Myths, Motives and Psychological Aspects," "The First Responder," "The Physician as Detective and Healer," "Nursing Implications," "Sexual Assault — A Prosecutor's Viewpoint," "Area Helpers (professional or non-professional), and "Incest — Is It Still the Family Secret?"

Cost of the one-day program is \$8, which includes breaks. Participants will lunch on their own.

To obtain more information or to pre-register, interested persons may contact Lydia Drda, Allied Health Coordinator at NTCC, 801 E. Benjamin Ave., Norfolk, 402-371-2020.

Contrary to popular belief, turtles do not live for hundreds of years. Between 120 and 150 years is the average.

GET A CHRYSLER/DODGE

GET A CHECK

DIRECT FROM CHRYSLER

Chrysler Corporation announces the \$400 Cash Rebate! See your Chrysler-Dodge dealer today. Make your best deal on one of these "Super Value" cars and trucks... and Chrysler will top it with a \$400 check sent directly to you!

LET'S MAKE A DEAL!

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

HEMP DOGBANE

DESCRIPTION
Hemp dogbane is a member of the milkweed family and may be confused with common milkweed during the vegetative growth stage. It is a perennial and reproduces by roots and seeds. Hemp dogbane initiates growth each year from crown buds or from roots. The above ground portions are the results of one year's growth.

The foliage is bright green in color during the growing season changing to a yellow brown in the fall. The tough, smooth stems are erect and branches near the top give the plant a bushy appearance. Smooth, oblong leaves are opposite on the stem, and have very short petioles.

Small greenish white, bell shaped flowers are produced in dense clusters which generally are at the ends of the branches. Flowering occurs from late June through August. Each flower produces two brown, slender, sickle shaped pods which may be two and one half to four inches in length. The pods produce about 200 small, spike-shaped, reddish brown seeds which have a tuft of soft, silky hairs at one end.

CONTROL
In corn fields, use one quarter of 2,4-D plus 1/2 pint of Banvel

after Sept. 10 until dogbane leaves turn yellow. Dogbane in small grain stubble can also be treated in September.

SPECIAL REMARKS

Dogbane is difficult to kill so plan to treat two or three years in a row. 2,4-D is much more effective with the Banvel. When dogbane leaves have turned yellow, treatment will be of little value.

Roundup may be used as a spot treatment for hemp dogbane in barley, corn, oats, sorghum and wheat.

It is a "spot" treatment only. Roundup will kill the crop in the treated area also. Take care to avoid drift outside target area.

Treatment must be made prior to heading of small grains and sorghum. Initial pod set on soybeans, and silking of corn. Do not apply when the crop has set seed.

For control of perennials, the weeds should be treated in the optimum stage of growth. Weeds should be growing actively.

Roundup should be applied at the rate of one gallon per 100 gallons of spray solution. According to the label only hand held gun equipment can be used.

A copy of the label must be in the possession of the user at the time of roundup application for spot treatment.

AN EXTRA INCOME CAN BUY AN EXTRA NIGHT OUT.

MEET TODAY'S ARMY RESERVE.

Fall — time to prevent disease as you feed your lawn.

- Prevents leafspot, snow mold and other lawn diseases.
- Supplies a full feeding of Scotts Turf Builder lawn fertilizer.

2.500 sq. ft. (12 1/2 lbs.) \$10⁹⁵

\$2 Refund offer

Your lawn will get some green back—and so will you. It's a mail-in offer. Full details in our store.

authorized retailer

7:30 to 5:30 Mon.-Fri.
7:30 to 5:00 Saturdays

Phone 375-2110 Wayne, Nebr. 185 Main St

Phone Growth Continues Up

As of Jan. 1, 1978, the world telephone population was growing faster than the human population. The telephone growth rate was over 6 percent above 1977, nearly twice the rate of world population growth over the same period. This comes out to 24.9 million more phones in use, for a total of 423 million telephones in the world.

"The World's Telephones," a booklet published annually by AT&T's Long Lines Department, is the source of these and other facts and figures. Statistics are requested by AT&T from more than 230 countries, and reflect the status one year ago, the time required to gather the information.

The United States led the world with 162 million telephones, a 4.4 percent increase. Nebraska claimed 7 percent, or 12 million of the U.S. total. Thirty-three states had more, with California's 18 million topping the list.

Japan was the world's second with 50.6 million telephones, followed by the United Kingdom with 23.2 million. West Germany with 22.9 and the Soviet Union with 19.8 million.

Countries experiencing a substantial rate of growth were Brazil, expanding the phone system by 16.6 percent, and Turkey, where a 21.9 percent increase occurred.

Worldwide, there are around 10 phones for every 100 people, but 17 cities have more telephones than people. Twelve of those cities are in the U.S., the top three being Washington, D.C. (150 phones per 100 people), Southfield, Michigan (143) and San Francisco, California (111). Outside the U.S., the principality of Monaco is tops with 123 per 100.

Japan was again second in calling volume, placing 46.2 billion calls, followed by France's 39 billion calls. The U.S. not only has the most phones, but makes the greatest use of them.

Some Payments Non-Taxable

Federal and state conservation cost-sharing payments to farmers would not count as income for federal tax purposes under proposed regulations announced by Acting Secretary of Agriculture Jim Williams.

In calling for public comment on the proposal, Williams said the Secretary of the Treasury also must make a separate determination that the payments do not substantially increase the farmer's income for the exemption to qualify.

The proposed rule would apply to payments received after Sept. 30.

Conservation payments which are proposed for exemption include those to conserve soil and water resources, protect and restore the environment, improve forests or provide habitat for wildlife.

Today's proposal also would define state programs so that payments received under programs of substate entities such as natural resource districts and counties would also be excluded from gross income.

Comments should be sent by Sept. 24 to Arnie Miller, room 117-A, Administration Bldg., USDA, Washington, D.C., 20250.

Pastor, Wife Guests at Ladies Aid

The Rev. and Mrs. Orville Roach were guests at the Aug. 24 meeting of the Theophilus Ladies Aid. Ten members attended.

Mildred Wacker had the lesson. The group sang "I Love to Tell the Story" and "My Jesus I Love Thee," accompanied by Mrs. Cornelius Leonard.

"Harvest Day" was read responsively, followed with the business meeting conducted by president Mrs. Otto Koch.

Mrs. Koch is program chairman for the next meeting. Hostess will be Mrs. Cornelius Leonard.

Teachers Meet
Sunday school teachers of St. Paul's Lutheran Church met Aug. 23, with 23 in attendance.

The group received information on a workshop which will be held at Hope Lutheran Church in South Sioux City on Sept. 23, from 2 to 8 p.m.

The teaching staff for the new year was approved, and substitutes were appointed. New substitutes are Mrs. Dennis Evans, Mrs. Glen Frevert, Mrs. Marilyn Westerhaus and Mrs. Arlin Thies. Ron Hijek is a new teacher.

Hostesses were Mrs. Ray Reeg and Mr. and Mrs. Al Schlueter.

Sunday school teachers are planning to meet the last Wednesday of each month. Next meeting will be Sept. 26 at 7:30 p.m. Hostesses in September will be Mrs. Ron Sebade and Mrs. Robert Wacker.

Birthday Club
The Neighborhood Birthday Club met in the home of Mrs. Andrew Mann Friday, honoring the hostess' birthday.

Rummy furnished entertainment and a cooperative lunch was served.

Pinochle Club
Mrs. Gottlieb Jaeger entertained the GT Pinochle Club Friday. Mrs. Ella Miller won high prize, and Mrs. Minnie Weible received low.

Mrs. Howard Iverson will entertain the club on Sept. 7.

Mrs. Dammie Feted
Friends, relatives and neighbors gathered in the home of Mrs. Ella Dammie Sunday to honor her birthday.

Cards furnished entertainment and a cooperative lunch was served at the close of the evening.

Two Birthdays
The birthdays of Mrs. Herman Brockman of Wayne and Julie Brockman of Winside were celebrated during a picnic recently at the Herman Brockman home.

Guests were the Jack Brockmans and Charles Brockman, Winside, the Merle Pattersons,

Gretna, the Otto Schlueters, Norfolk, and the Randall Schlueters and daughters, Humphrey.

Pont Reunion
Mrs. Charles Jackson and Scott were among 41 relatives from Nebraska and Iowa who attended the annual Pont reunion at Elmwood Park in Omaha recently.

Roland Pulley conducted the regular business meeting. Newly elected officers are Mrs. Bill Masterson of Council Bluffs, president; Mrs. Norman Rollins of Fort Calhoun, vice president, and Mrs. Charles Jackson, secretary-treasurer.

The oldest family member present were Mrs. Harold Schellpeper of Stanton. Three-month-old Angela Jackson, daughter of Mr. and Mrs. Bob Jackson of Waterloo, was the youngest.

Three births, two marriages and two deaths were reported during the past year.

Next year's reunion will be the third Sunday in August at Elmwood Park, Omaha.

St. Paul's Lutheran Church
(John E. Hafemann, pastor)
Thursday: Womens Bible study at the parsonage, 2 p.m.

Sunday: Sunday School and Bible classes, 9:30 a.m.; worship, 10:30; LOH chairman meeting, 11:45; pastor-family visitation, 7 p.m.

Monday: LOH entire committee meeting, 7:30 p.m.

Wednesday: St. Paul's Ladies Aid and LWML, 2 p.m.; Walther League, 7:30; choir rehearsal, 8.

Social Calendar
Saturday, Sept. 1: Library Board.

Tuesday, Sept. 4: American Legion. Senior Citizens: Tops Club.

Wednesday, Sept. 5: St. Paul's Ladies Aid and LWML, LYF at St. Paul's.

Friday, Sept. 7: GT Pinochle.

Sunday, Sept. 9: St. Paul's Lutheran Church entertains at Norfolk Regional Center.

Monday, Sept. 10: American Legion Auxiliary: Winside Firemen.

School Calendar
Friday, Aug. 31: Freshman magazine sales meeting, 8:50 a.m.

Monday, Sept. 3: Labor Day, no school.

Tuesday, Sept. 4: Adult sex education program.

Wednesday, Sept. 5: Student sex education program.

Friday, Sept. 7: Football at Allen, 7:30 p.m.

The Walter Hamms and the Deard Hamms and Jeff visited in the Ben Hamms home at Osmond Sunday afternoon.

The Tom Iversons and Mrs. Nancy Bottolfson of Lincoln were weekend guests in the Howard Iverson home.

Visitors recently in the home of Mr. and Mrs. Harlin Brugger and family were Peter Woods of Sidney, Australia, Mike O'Hare of Beekom, Australia, Mark O'Connor of Harden, Australia, and Mark Heinz of Ackley, Iowa. The boys are traveling throughout the United States and Canada and visited in the Brugger home en route north.

Mrs. Charles Jackson and Scott and Mrs. Harold Schellpeper of Stanton spent Aug. 18 with the Bob Jacksons in Waterloo and attended the Ak-Sar-Ben that evening.

Eastern Star
Members of the Order of the Eastern Star met Aug. 20 with worthy matron Mrs. Esther Batten.

Final plans were made for the Grand Officers Visitation, which will be held Sept. 10 at King's in Norfolk.

United Methodist Church
(Janet Baernstein, pastor)
Sunday: Sunday school, 10 a.m.; worship, 11.

Trinity Lutheran Church
(Lon DuBois, pastor)
Sunday: Sunday school, 9:30 a.m.; worship with holy communion, 10:30.

Rodney Diederichsen spent last week in the Don Gudenkauf and Roger Tacey homes, Osmond.

The Harlin Brugger family spent the weekend at Worthington, Minn., and attended a family reunion while there.

The Harry Millers and grandsons Paul and Eric Miller of Commerce City, Colo., were guests last weekend in the John Asmus home.

Mr. and Mrs. Harold Capps and son Forrest of Lakewood, Colo., spent last Monday to Thursday with her parents, the John Asmus.

The John Asmus were overnight guests last Wednesday in the Don Plymessenger home, Omaha.

The Andrew Manns, the John Meyers, Vince, Nathan, Karlin and Karla of Urbana, Ill., the Dean Jankes, Deano, Dawn and Darla, and Andrew Mann and A.K. of Norfolk met for a barbecue Aug. 20 in the Roger Thompson home at Newman Grove, honoring the John Meyer family of Illinois.

The George Farrans and Missy and Katharine Hill of Tecumseh spent four days last week in the Black Hills.

The George Farrans and Missy visited in the Eugene Miller home at Omaha and with the Roger Hills of Tecumseh Aug. 18.

Grand Champ Pen of Three

BARRY JONES of Wakefield received the grand champion award for the best pen of three in the 4 H livestock judging at the Dixon County Fair.

The Picnic Master

To receive your Picnic Master, simply return the box top from a "100 + 30-free" package of Optilets-M-500[®] or Optilets-500 tablets together with check, cash or money order for \$7.95 (no stamps, please).

Make check payable to:
OPTILETS PICNIC MASTER OFFER

Mail to: OPTILETS PICNIC MASTER
1401 Carter Street
Chattanooga, Tennessee 37402

NAME _____
ADDRESS _____
CITY _____ STATE _____ ZIP _____

Offer expires April 30, 1980 97-0977 R1 15 May 1979 J4

'95 Value SAV-MOR \$6.99

SAV-MOR DRUG

1022 MAIN PHONE 375-1444

Stock Up Now on Your Fall & Winter Vitamin Needs!

"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

9.645%

ANNUAL RATE

on

Interest rate rules have changed on 6-month, Money Market CD's. So if you're in the market for an outstanding short-term investment (\$10,000 minimum) with a guaranteed rate, talk to us. You won't find a better interest rate at any other bank or savings and loan. And your investment is insured up to \$40,000 by the F.D.I.C. Federal regulations require a substantial penalty for early withdrawal and prohibit compounding of interest during the term of deposit.

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

World Homes

THE AMERICAN DREAM... AT AN AFFORDABLE PRICE!

NOW YOU CAN SAVE MONEY AT... CUSTOM BUILT HOMES

Call your World Homes Factory Representative and ask about our New Retail Sales Program!
In Nebraska call: 1-800-842-9130
or outside Nebraska call: 1-800-228-9149.

WORLD HOMES PORTFOLIO 11414 West Center Rd., Omaha, Nebr. 68144
or call (402) 334-0900

Please send me the New 1980 Portfolio for \$1.00
Please have a representative contact me.
Name _____ Address _____
City _____ State _____
Zip _____ Telephone _____

COME ON·COME ON·
TRUCKLOADS
OF VALUES

Friday, Aug. 31 ONLY!!
10 a.m. - 5 p.m.

ITALIAN PRUNES

4 lbs. / \$1

SANTA ROSA PLUMS

3 lbs. / \$1

California PEACHES

lb. 45¢

POTATOES

Red or Russet

5 Lb. Bag

49¢

CARROTS

2 Lbs.

45¢

CUCUMBERS - PEPPERS - GREEN ONIONS

Mix or Match

6/\$1

LETTUCE

3 Hds. / \$1

Queen Red GRAPES

lb. 59¢

Jonathon APPLES

3 Lb. Bag \$1.09

BANANAS 3 lbs. / \$1

YELLOW ONIONS 15¢ lb.

CABBAGE 15¢ lb.

RICH'S
Jack & Jill
FOOD CENTER

Monday thru Saturday
7:30 a.m. - 9 p.m.
Sunday 9 a.m. - 9 p.m.

LEGAL NOTICES

Deadline for all legal notices to be published by The Wayne Herald is as follows: 5 p.m. Monday for Thursday's newspaper for 5 p.m. Thursday for Monday's newspaper.

NOTICE OF MEETING
The regular meeting of the Wayne County Joint Planning Commission will be held at 8 o'clock on Tuesday, September 4, 1979. (Publ. Aug. 30)

NOTICE OF INTENT TO DISSOLVE WINSIDE DEHY, INC.
JEWELL, OTTE, GATZ, COLLINS & DOMINA
Notice is hereby given of the voluntary dissolution of Winside Dehy, Inc., by voluntary act of the corporation, pursuant to the provisions of the Nebraska Business Corporations Act. The names and persons who are to manage the corporate affairs and distribute the assets of the corporation are Marvin Hartung, Colinda, Colorado, Nebraska 68727 and Marvin Cherry, Winside, Nebraska 68790. The sole shareholder of Winside Dehy, Inc., is Winside Alfalfa Dehy, Inc., a Nebraska corporation. All liabilities of Winside Dehy, Inc., shall be distributed to its sole shareholder, and all assets of Winside Dehy, Inc., shall also be distributed to its sole shareholder. These assets include all rolling stocks, inventory, equipment, real estate, cash, accounts receivable, deposits, office equipment, tools and all other assets. The liabilities include shareholder's equity, accounts payable, indebtedness to secure and unsecured creditors, and all of the liabilities whether fixed or contingent. Winside Alfalfa Dehy, Inc., a Nebraska corporation, upon distribution of the Standards and Life Line bills of the corporation being dissolved, shall continue the operations of the dissolved corporation in all respects.

WINSIDE DEHY, INC.
(Publ. Aug. 16, 23, 30)

TO THE GENERAL PUBLIC AND THE NEBRASKA PUBLIC POWER DISTRICT RETAIL CUSTOMERS
NOTICE OF PUBLIC HEARING
By virtue of Public Law 95-617 entitled "Public Utility Regulatory Policies Act of 1978" (PURPA), the Nebraska Public Power District is required to consider and determine the appropriateness of Standards and Life Line rates as applied to NPPD operations. The purposes of PURPA are to encourage:
(1) conservation of energy supplied by electric utilities;
(2) the optimization of the efficiency of use of facilities and resources by electric utilities; and
(3) equitable rates to electric consumers.

Federal Standards to be considered and the appropriateness of adoption or implementation, are:
(1) Cost of Service
(2) Declining Block Rates
(3) Time of Day Rates
(4) Seasonal Rates
(5) Interruptible Rates
(6) Load Management Techniques
(7) Master Metering
(8) Advertising
(9) Information to Consumers
(10) Procedures for Termination of Service
(11) Automatic Adjustment Clauses
And in addition, Life Line Rates will be considered.

PUBL. L. 95-617 (PURPA) SHOULD BE EXAMINED FOR DETAILS OF EACH OF THE FOREGOING.
A public hearing will be held at the following locations on the dates and times indicated in order to aid the Board of Directors of NPPD in a determination of the appropriateness of implementing or adopting, as the case may be, each of the foregoing (1) Standards and Life Line Rates as they may affect NPPD for PURPA purposes.
(1) Monday, September 10, 1979; York City Auditorium, York, Nebraska, 10 a.m. and 7-30 p.m.
(2) Thursday, September 13, 1979; City Council Chambers, Norfolk, Nebraska, 10 a.m. and 7-30 p.m.
(3) Monday, September 17, 1979; Kearney City Library, Kearney, Nebraska, 10 a.m. and 7-30 p.m.
(4) Thursday, September 20, 1979; City Council Chambers, Scottsbluff, Nebraska, 10 a.m. and 7-30 p.m.
Federal Law does not require the adoption or implementation of these Standards.
Further hearings may be held since additional study and data may be required.
All public hearings will be conducted by a Hearing Officer and will be transcribed by a Court Reporter. All interested persons may appear at the hearings, submit written statements either before or during the hearings and are encouraged to appoint spokesmen or present written statements for purposes of brevity. Procedural aspects of the hearings will be announced at the opening of each hearing. Transcripts of the proceedings will be available at cost of reproduction.
NPPD staff will prepare a report detailing its opinion of the advantages and disadvantages of each Standard and NPPD's present practice. Such report shall be available to the public in each NPPD office.
Interested persons who intend to appear and make oral statements are encouraged to contact Margaret Krings, NPPD, P.O. Box 499, Columbus, Nebraska 68601 or call (402) 563-5434 at least 5 days before the hearing to indicate the time needed for presentation. Depending on the number of testifiers, time allocations may be necessary. Presentation will be scheduled accordingly.
NPPD staff will prepare a summary of the hearing with copies filed in the various NPPD offices approximately 20 days after the close of the last hearing.
After consideration of all data and testimony received at the hearings, the NPPD Board of Directors shall determine whether or not to implement or adopt any or all of the 11 Standards and Life Line Rates.
NOTE: These public hearings are not to discuss retail rate increases, decreases or billing procedures.

NOTICE OF FORMAL HEARING FOR COMPLETE SETTLEMENT AND DETERMINATION OF INHERITANCE TAX
Case No. 4436
County Court of Wayne County, Nebraska
Estate of Herbert A.E. Peters, Deceased
Notice is hereby given that the Personal Representative has filed a final account and report of his administration, a formal closing petition for complete settlement, and a petition for determination of inheritance tax which have been set for hearing in the Wayne County Court on September 20, 1979 at 10 o'clock a.m.
(s) Luverna Hilton
Clerk of the County Court
B.B. Bornhoff
Attorney for Petitioner
(Publ. Aug. 30, Sept. 6, 13, 10 clips)

NOTICE OF SPECIAL MEETING
Notice is hereby given that the Planning Commission of the City of Wayne, Nebraska will meet in special session on Tuesday, September 4, 1979 at 7:30 p.m. at the City Hall. Said meeting is open to the public and the agenda is available at the office of the City Clerk.
Dan Sherry, Chairman
Wayne Planning Commission
(Publ. Aug. 30)

NOTICE OF INFORMAL PROBATE AND NOTICE TO CREDITORS
Case No. 4475
County Court of Wayne County, Nebraska
Estate of William A. Koerber, Deceased
Notice is hereby given that on August 20, 1979, in the Wayne County Court, the Registrar issued a written Statement of Informal Probate of the Will of said Deceased and that Frances Norma Koerber, whose address is 312 West 10th Street, Wayne, Nebraska 68787, has been appointed Personal Representative of this estate. Creditors of this estate must file their claims with this Court on or before October 26, 1979, or be forever barred.
(s) Luverna Hilton
Clerk of County Court
Charles E. McDermott
Attorney for Applicant
(Publ. Aug. 23, 30, Sept. 6, 15 clips)

NOTICE OF FORMAL HEARING FOR COMPLETE SETTLEMENT AND DETERMINATION OF INHERITANCE TAX
Case No. 4435
County Court of Wayne County, Nebraska
Estate of Clara Hoskinson, also as Clara K. Hoskinson, Deceased
Notice is hereby given that the Personal Representative has filed a final account and report of his administration, a formal closing petition for complete settlement, and a petition for determination of inheritance tax which have been set for hearing in the Wayne County Court on September 13, 1979 at 10 o'clock a.m.
(s) Luverna Hilton
Clerk of the County Court
William L. Hagen
Attorney for Petitioner
(Publ. Aug. 23, 30, Sept. 6, 4 clips)

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.

NOTICE OF MEETING
The Wayne County Board of Commissioners will meet on Tuesday, Sept. 4, 1979 at the Wayne County Courthouse from 9 a.m. until 4 p.m. The agenda for this meeting is available for public inspection at the County Clerk's office.
Oregretta Morris
County Clerk
(Publ. Aug. 30)

NOTICE OF APPLICATION OF PERSONAL REPRESENTATIVE FOR AUTHORITY TO SELL REAL ESTATE
Case No. 4435
In the County Court of Wayne County, Nebraska
In the Matter of the Estate of Goldie Leonard, Deceased
Notice is hereby given that an Application for a Petition for the Authority to Sell Real Estate has been filed by John V. Addison, Personal Representative for the Estate of Goldie F. Leonard, Deceased, and is set for hearing in Wayne County Court on 13th day of September, 1979 at 10 o'clock a.m.
(s) Luverna Hilton
Clerk of the County Court
John V. Addison
Attorney for Petitioner
(Publ. Aug. 23, 30, Sept. 6, 7 clips)

PUBLIC NOTICE
The Regular Meeting of Region IV Office of Developmental Disabilities Governing Board, Wayne, will be held in the Chart Room, Marina Inn, South Sioux City, at 10:00 a.m. on Friday, September 7, 1979.
An agenda is on file at the Central Office, 114 West Third, Wayne, Nebraska
Edna Mackling, Secretary
(Publ. Aug. 30)

NOTICE OF FORMAL HEARING FOR COMPLETE SETTLEMENT AND DETERMINATION OF INHERITANCE TAX
Case No. 4437
County Court of Wayne County, Nebraska
Estate of Clara Hoskinson, also as Clara K. Hoskinson, Deceased
Notice is hereby given that the Personal Representative has filed a final account and report of his administration, a formal closing petition for complete settlement, and a petition for determination of inheritance tax which have been set for hearing in the Wayne County Court on September 13, 1979 at 11:00 o'clock a.m.
(s) Luverna Hilton
Clerk of the County Court
William L. Hagen
Attorney for Petitioner
(Publ. Aug. 23, 30, Sept. 6, 4 clips)

NOTICE OF FORMAL HEARING FOR COMPLETE SETTLEMENT AND DETERMINATION OF INHERITANCE TAX
Case No. 4438
County Court of Wayne County, Nebraska
Estate of Clara Hoskinson, also as Clara K. Hoskinson, Deceased
Notice is hereby given that the Personal Representative has filed a final account and report of his administration, a formal closing petition for complete settlement, and a petition for determination of inheritance tax which have been set for hearing in the Wayne County Court on September 13, 1979 at 11:00 o'clock a.m.
(s) Luverna Hilton
Clerk of the County Court
William L. Hagen
Attorney for Petitioner
(Publ. Aug. 23, 30, Sept. 6, 4 clips)

Earnings Near Income Limits

This is the time of year when earnings of many working people who receive social security benefits are approaching the point where their benefits may be affected, Dale Branch, social security district manager in Norfolk, said recently.

Once a person's earnings exceed the annual limit, \$1 in benefits is generally withheld for each \$2 of earnings. The 1979 annual limits are \$3,480 for people under 65 and \$4,500 for people 65 or over.

Many people getting benefits plan to earn no more than the limit but for one reason or another, their earnings exceed it and they have to repay benefits that were incorrectly paid. That is the reason, Branch said, people should take a little time to review their earnings for the first part of 1979 and make sure of where they stand.

One thing people should keep in mind is that gross earnings, not just take home pay, count toward the annual limit. Remembering this point will keep many people from going over the limit, Branch said.

Another important point is that it is when wages are earned, not paid, that decides whether they should be counted. For example, wages earned late in 1979, but not paid until 1980, count toward the 1979 annual limit. By the same token, wages earned late in 1978 but not paid until 1979, do not count toward the 1979 limit.

More information about how earnings affect social security benefits can be found in the leaflet, "If you work after you retire." Copies can be obtained at the Norfolk social security office at 1310 Norfolk Avenue. The telephone number is 1-800-642-8310.

Welcome Back WSC Students!

MILLER \$3.74
Bottles 12 Pak
Warm or Cold

RAIN TREE Drive In Liquor
5th & Main — Wayne — Ph. 375-2090

LABOR DAY SALE

NOW THRU SATURDAY, SEPT. 1st!!

"SUPER SPECIAL"

On Lawn Chief Rear Bagger

LAWN MOWERS

20% OFF

All in Stock

ONLY 5 LEFT!!

Country Pride Chunk Style Hi-Protein

CAT FOOD

20 Lb. Bag

\$3.29

SHERRY BROS.
FARM & HOME CENTER
Phone 375-2082

LABOR DAY COOK-OUT

Prices are Low!

FRUITS & VEGETABLES

Great for Canning, Juicy
Bartlett **PEARS**

14-Lb. Box **\$3²⁹**
or
3 Lbs. **\$1⁰⁰**

California Thompson **SEEDLESS GRAPES** Lb. 69c

California **PASCAL CELERY** Stralk 39c

Juicy, California **NECTARINES** Lb. 59c

California Valencia **ORANGES** 3 Lbs. \$1⁰⁰

Great Flavor **CANTALOUPE** Each 69c

Swift's
Circle S
Brand

Lb.

Boneless Whole

HAM

\$148

Wimmer's N.C.

Weiners

\$199

lb.

Boston Bull

Pork Roast

89c

lb.

7 Varieties, Tasteo Brand
LUNCH MEATS

Michelberry Plump 'n' Juicy

FRANKS

Tasteo Brand

POLISH SAUSAGE

1-Lb. Pkg. \$1²⁹

1-Lb. Pkg. \$1³⁹

Lb. \$1⁴⁹

BRAUNSCHWEIGER

Michelberry
Chunk Style

79c

Michelberry Chub

SUMMER SAUSAGE

10-Oz. Chub \$1³⁹

tender fresh*

CHICKEN BREAST

Lb. \$1⁰⁹

COUNTRY STYLE RIBS lb. \$1²⁸

Chicken Legs or

THIGHS

tender
fresh*
Brand

98c

Lb.

Family Pak

Chicken

45c

lb.

One-Quarter

Pork Loin

\$128

lb.

Pork Steaks

99c

lb.

Boneless

HALF HAMS

Swift's
Circle S
Brand

\$169

Lb.

Miracle Whip
Salad Dressing
32-oz. Jar **\$108**

Our Family
Chicken Noodle
Soup **3/87c**

Kraft Macaroni & Cheese
Dinner **3/\$100**

BONUS BUY
Cookout Special
Pleasmor **POTATO CHIPS**
8-Oz. Reg. or
7 1/2-Oz. Ripple
29c
Each
Limit One
With \$10.00
Purchase
Or More

**BOTH BONUS BUYS
WITH \$20.00 PURCHASE OR MORE**

Hi-C **FRUIT DRINKS**
Ass't.
Flavors
46-oz.
Can
39c
Limit One
with \$10.00
Purchase
or More
BONUS BUY

BANKROLL
THIS WEEK **\$400**
Last Week's Name: Dorothy Reed, Wayne.

THOUGHT FOR THE WEEK
No matter how unimportant we may feel,
God cares for us.

Final Offer LADY VICTORIA

Fine Crystal Stemware
This is your FINAL OPPORTUNITY to purchase Lady Victoria Fine Crystal Stemware at a special discount price!

4 WINE GLASSES	\$10.00	\$1.00	\$9.00
BUD VASE	10.00	1.00	9.00
4 ON-THE ROCKS GLASSES	10.00	1.00	9.00
FLOWER VASE	10.00	1.00	9.00
4 CORDIAL GLASSES	10.00	1.00	9.00
SALAD SERVING BOWL	10.00	1.00	9.00
4 TUMBLERS	10.00	1.00	9.00
WATER PITCHER	10.00	1.00	9.00
4 CHAMPAGNE GLASSES	10.00	1.00	9.00
ASHTRAY	10.00	1.00	9.00
4 WATER GOBLETs	10.00	1.00	9.00

PROMOTION ENDS SEPT. 4, 1979

Name _____
Address _____
City _____

1% MILK
Fairmont or Roberts
plastic gal. **\$144**

COUPON
Soft 'N' Pretty V-00
TOILET TISSUE
4 Roll Pkg. **69c** Limit One
Good Only at Jack & Jill
Through September 4, 1979

COUPON
Lipton Black V-30
TEA BAGS
T. J. Lipton
Box of 100 **\$189** Limit One
Good Only at Jack & Jill
Through September 4, 1979
Subject to State Sales Tax

COUPON
Robin Hood V-30
FLOUR
International Multifoods
10-Lb. Bag **\$159** Limit One
Good Only at Jack & Jill
Through September 4, 1979
Subject to State Sales Tax

COUPON
Heinz V-14
KETCHUP
H. J. Heinz
24-Oz. Btl. **69c** Limit One
Good Only at Jack & Jill
Through September 4, 1979
Subject to State Sales Tax

CRISCO
SHORTENING
\$198

Van Camp 16-oz.
Pork & Beans **3/\$1**

Dewey Fresh 9-oz.
Whip Topping **69c**

ORANGE JUICE
Dewey Fresh
12-oz. can **79c**

Old Home Old Settler
Bread 20 oz. loaf 2-99c
Pleasmore Cookies .. 3-\$1
Velveeta Cheese ... 2 lb. \$2.59

FAIRMONT ICE CREAM
4 qt. pall **\$229**

FRESH START
DETERGENT
\$249

Dewey Fresh 12-oz. can
Lemonade **39c**

Banquet 9-oz.
Pot Pies **39c**

MARGARINE
Pleasmor
lb. **44c**

Gerbers Strained
Baby Food 5-\$1
Powell Candies 3-\$1
Mark IV Pop 6-\$1.09

6 pak cans **COKE - 7UP or**
MELLOW YELLOW **\$129**

Monday thru Saturday
7:30 a.m. - 9 p.m.
Sunday 9 a.m. - 9 p.m.
These Prices Are Good thru September 1, 1979
We Reserve The Right To Limit

RAMIDA

SALE PRICES GOOD THRU SUNDAY, SEPT. 21

BUCK BACK HELFUNG CRAYONS NOTEBOOK AND SHEETS
See Details in Pamida Store

.59

Regular Price .79
Pepsodent toothpaste, 100% whiter teeth, 100% brighter smile.

8.88

1.9 liter airtop with plastic liner

.66

Pennzoil 10W30 motor oil 1 quart

.88

Pamida pre-mixed windshield washer and anti-freeze. One gallon

.78

Regular Price .96
48 Crayola crayons in 12 different colors

.49

25 Grand Single Large spiral theme book

PAMIDA WILL BE OPEN 9AM TO 5PM THIS LABOR DAY

Labor Day Weekend

.59

Sweetie Pies marshmallow cakes

6 For 1.00

Royal Gelatin 3 oz boxes, 6 pack

5 For 1.00

Women's sheer knee-high socks

2 For 1.00

Pamida 3 oz 'Creslan' yarn

FRAM 2.00

FRAM oil filters, 1 pack of 2

3 For 1.00

Red Devil oil base caulk

2 For 1.00

X-Tenex paper towels

4.86

Solid color blanket. Twin or full size. 72x90 in. 100% polyester construction. Nylon bound. By famous Beacon. Blue, red or green.

BEACON

**10% DOWN
PUTS YOUR
PURCHASE IN
LAYAWAY**

.96

Reg. 1.37. Braided nap rug. Bright multi-color. Washable. 24x36 in.

8.86

Children's bedspreads, twin size only. 100% polyester. 3 different patterns.

1.86

Matching pillow filled with polyester fiber. 16x21 in.

1.66

Bath Towel

St. Mary's Andover bath towel. 24x40 in. 100% cotton. 16 per dozen. Hand Towel 1.16 Wash Cloth66

3.33

Red Label DuPont® Dacron® polyester bed pillow of cotton print ticking. Non-allergenic. Resilient. Full finished size 20x26 in.

3.99

Men's Hanes white T-shirts and briefs in 100% fine cotton. 2 tone trim on this low rise brief. Snug fit band on shirt. Super sale priced.

Hanes

.73

Boys' tube socks. 17 in. long. White with striped top. 8 to 11. Men's83

2.46

Boys' crew neck sweatshirts. 2 to 8. Made of Crew-cut® and 100% cotton. With raglan collar, ribbed collar, cuffs, bottom. Many 100% polyester color combinations.

Sizes 10 to 16. Midnight, navy, red, gold or gunmetal. 3.46

2 For
3.00

.88

1.46

Bestform bras
with soft padding for extra support.
Types are 100% cotton.

Ladies' bikinis or briefs
with soft padding for extra support.
Types are 100% cotton.

Women's briefs
with soft padding for extra support.
Types are 100% cotton.

13.88

Extra large velour tops
with soft padding for extra support.
Types are 100% cotton.

10.88

Extra large jeans
with soft padding for extra support.
Types are 100% cotton.

8.88

Extra large tops
with soft padding for extra support.
Types are 100% cotton.

4.88

Sleepshirts
with soft padding for extra support.
Types are 100% cotton.

12.88

Women's robes
with soft padding for extra support.
Types are 100% cotton.

6.88

Ladies' brushed jeans and
pajamas
with soft padding for extra support.
Types are 100% cotton.

14.96

Each

Ladies' fall dresses
with soft padding for extra support.
Types are 100% cotton.

.96

Efferdent tablets 40's Fast acting denture cleanser. Proven effective removing plaque.

.96

Gem Bath Pak manicure kit. Includes nail polish, nail brush, nail file, nail buffer, nail cream, nail oil, nail cream, nail oil, nail cream, nail oil.

1.66

Topex acne medicine. Benzoyl Peroxide. Kills acne-causing bacteria on the skin.

.48

Cuticura medicated soap. Helps relieve itching and dryness.

Your Choice!

.96

- Listerine antiseptic. Kills germs by millions on contact. For bad breath, sore throat, mouth ulcers, gum disease, and more.
- New improved Listerine mouthwash. Kills germs by millions on contact. For bad breath, sore throat, mouth ulcers, gum disease, and more.

6.96

Interior and exterior paint in 2 gallon pails. An economy paint for ceilings and fences.

SAVE 2.01

SAVE 2.01

SAVE 10.97

79.00

Reg. 89.97. Remington Yardmaster 12 in. chain saw. Features fully automatic chain oiling, grouped operating controls, low-tone spark arresting muffler. Cuts trees up to 24 in. thick. Lightweight, easy to handle. Save money by cutting your own firewood! No. 69409.

2.47

Reg. 3.47. Deluxe 9 in. roller and pan set. Quality roller provides even, one coat coverage on most surfaces.

5.96

Reg. 7.96. Pamida house paint. Interior and exterior. One coat coverage on most surfaces.

8.96

Reg. 10.96. Dupont Lucite house paint. Interior and exterior. One coat coverage on most surfaces.

12.96

Reg. 15.97. Stanley single bit axe. Michigan style 36 in. handle. Forged steel head, heat treated and ground edge. No. 59-213.

SAVE 3.01

18.88

Reg. 21.88 a pair. Foxcraft car ramps. 1 piece heavy gauge steel construction. Slip resistant inner and outside anti-slip stop. Lightweight and portable for easy storage.

SAVE 3.00

8.88

Reg. 10.88. 2 ton hydraulic hand jack. Advanced design that offers smooth easy operation and dependability. Heavy duty performance whenever a lift is required.

SAVE 2.00

88.00

Reg. 99.88. Tenna AM/FM 8-track in-dash stereo. Features patented fine tuning, illuminated program indicators and more. Model RR2014.

SAVE 11.88

SAVE 5.99

24.00

Reg. 29.99. Pick-up seat covers with built-in utility pocket and gun scabbard. Fits all standard trucks.

59.88

Reg. 69.88. 1 1/2 ton hydraulic floor jack. Heavy duty construction. Features built-in utility pocket and gun scabbard. Fits all standard trucks.

76

Peacock watercolors

1.00

Trump bridge playing cards

5.46

Kodak PR10 instant print film

1.26

Sylvania Eup Flash bulbs

1.46

10 page magnetic photo album

1.96

12 exposure developing and printing. Now at a special low price! Take advantage of these other low prices for your holiday picture taking!

2.96

Developing and printing for 20 exposure roll of film

3.46

24 exposure (35mm) developing and printing

.96

Movie and slide processing. 16mm in any roll of 20 exposure slide film. 8mm or Super 8 movie film

1.46

Remington Yellow Jacket 22 long rifle ammo features unique HVTCHP bullets with hyper velocity, truncated cone contour bullets, hollow point bullets. These bullets also have a special finish that shuns dirt and lint. 50 ct.

68.96

Remington Nylon 66 BD .22 LR auto-loading rifle with scope

Your Choice
9.96

Each

Rawlings full leather football or Nelson leather soccer ball. Official size and weight

9.88

Canvas gun case, 46-48 in. or 50-52 in. long

119.97

Multi-Gauge 22-300

5.00

Thermalined boot sock of 95% Orlon™ acrylic/5% nylon. 21 in. long. Fits sizes 9 to 15.

3.96

Lined gripper glove covered with Hob Nob® sure grip plastic dots.

3.96

E-Z mount, 2 place gun rack. No holes to drill. Installs in seconds.

74.99

Compact 2 cu. ft. refrigerator

FIREARMS NOTICE
We sell guns for the sportman only. Company will not sell to anyone under 21 years of age.

6 **1.00**

For
Bic medium point ballpoint pen. Black or copper. Writes first time, every time.

PAMIDA

OPEN LABOR DAY
9 A.M. to 5 P.M.

Labor Day Weekend

. **66**

Single subject spiral theme book, 70 # College Ruled, 8 1/2 x 11 in. 3 hole punched.

BUCK BACK REFUND OFFER—SEE DETAILS IN YOUR PAMIDA STORE!

. **96**

3 subject theme book, 120 College Ruled, 8 1/2 x 11 in.

. **34**

Reg. 49 Bag of Campfire marshmallows, 16 oz. size Regular size marshmallows. Great for roasting.

8 **1.00**

Cracker Jacks, 10 oz. quantity cartons, 10 count.

. **83**

Sandwich cookies, 125 count.

2 **1.00**

Handi-Bag sandwich bags, 125 count.

3 **1.00**

Dial bath size soap, 3 1/2 oz. size.

. **69**

100 count paper plates, 7 1/2 inch diameter.

. **69**

Reg. 94 Automatic Sani-Flush solid, 7 oz. Keeps your bathroom, bowl fresh and clean with a deodorizing fragrance.

. **53**

9 oz. bag of Dum Dum pop, 10 count.

2 **76**

Cheez-n-Cheez sandwiches, Teasty peanut butter sandwiches or Cheese peanut butter sandwiches.

3 **2.00**

Pamida dry roasted peanuts, 125 count.

. **69**

Wet Ones Porta Pack, 75 count.

PLAN II
Advertising Supplement to
PAMIDA is a weekly publication published by Pamida News, 4000 North 10th Street, Lincoln, Nebraska 68504. It is published every Wednesday. The publication is published in Lincoln, Nebraska, and is available to subscribers in Lincoln, Nebraska, and in other areas. The publication is published in Lincoln, Nebraska, and is available to subscribers in Lincoln, Nebraska, and in other areas. The publication is published in Lincoln, Nebraska, and is available to subscribers in Lincoln, Nebraska, and in other areas.

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.