

Second Class Postage
Paid at Wayne, Nebraska

THE WAYNE HERALD

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

WAYNE, NEBRASKA 68787, THURSDAY, SEPTEMBER 4, 1979
ONE-HUNDRED FOURTH YEAR NUMBER FOUR

4-H's Place High In State Fair Events

Wayne-area 4-H'ers have done well in competition at the Nebraska State Fair so far, according to the Cooperative Extension Service.

Results involving area youth are as follows:

Clothing contest — decorating your duds, Cynthia Walde, Winside, blue ribbon; Judy Bauermeister, Wayne, blue ribbon; active sportswear — Cynthia Walde, Winside, purple ribbon; Kita Wittler, Hoskins, purple ribbon; Michelle Kubik, Wayne, blue ribbon; Kita Wittler, Hoskins, blue ribbon; pant outfits — Terri Melena, Wayne, purple ribbon; Turena Walde, Winside, blue ribbon; combination skills — Paula Chace, Laurel, blue ribbon.

Ayrshire dairy show — registered senior yearlings, Jeanne Warner, Allen, blue; registered four year olds, Jeanne Warner, Allen, purple.

Insect identification contest — Blaine Johs, Wayne, first; Steve Rehwisch, Wayne, second; Jonathan Stelling, Wakefield, third.

Small engines contest — Jonathan Stelling, Wakefield, runner-up. He will be Nebraska's alternate to the regional contest.

Dairy showmanship — Dennis W. Anderson, Laurel, purple.

Champion heifer — registered senior calves, Dennis J. Anderson, Wayne, blue; Julie Anderson, Wakefield, blue; Wes Sprouts, Wayne, blue; grade senior calves, Dennis W. Anderson, Laurel, blue; grade five year olds, Dennis W. Anderson, Wayne, purple.

Forestry results — Pam Maier, Wayne, blue.

4-H booths — Hi-Raters, Wayne, blue.

Home environment — thingamajigs and other doodads, Julie Anderson, Sandra Ulecht, both of Wayne, both blue; Lorrie Garvin, Dixon, blue; an article, Kathy Stage, Laurel, purple; Terri Melena, Wayne, purple; Karen Sandahl, Wakefield, purple.

Scouts Again Seek Papers

Boy Scout Troop 174 announces that the newspaper collection will be resumed in Wayne beginning this month.

Newspapers will be collected on Saturday, Sept. 22. A reminder will appear in the paper prior to the collection.

The supply of paper on hand has all been disposed of and the boys will be able to ship paper through the fall and winter months.

All papers should be stacked and tied in bundles. No loose paper will be accepted. Twine is available at Carhart Lumber Company and at Gerald's Decorating Center in Wayne.

Football Contest This Week

Area pigskin prognosticators should dig out their crystal balls as the football season is underway in the area and the annual Wayne Herald football contest begins this week.

The first pairings of games are included in today's issue and the right combination of wins could win \$25.

There are 20 participating merchants in the contest this year with one football game placed in each of the 20 advertisements on the contest page.

Persons taking part should indicate the winner by writing in the name of the winning team on the proper line of the entry blank. No scores, just pick the winner or ties. In the event an entrant feels the game will end "even up," just write "tie" in the proper space on the entry blank.

Entrants are asked to use the entry blank in The Wayne Herald or a reasonable facsimile.

The tie-breaker will be the score of the "Game of the Week." The correct or closest score will be used to break ties and will be used only in case of ties.

Only one entry per person. Entries should be brought or mailed to The Wayne Herald office no later than 5 p.m. Thursday. In the event the entry is mailed, it should be post-marked no later than 5 p.m. Thursday.

Contestants need not be subscribers to The Wayne Herald to be eligible for the prizes.

The winners will be announced weekly on the sports page of The Wayne Herald. There will be duplicate prizes awarded if winning scores are identical.

Participating merchants are as follows:

Morra Home Improvement, Western Auto, Eldon's Standard Service, Vee's Bakery, Black Knight, Sherry Bros., Wayne Auto Parts, The Headquarters, Stratton House, El Toro Lounge, Rick's Jack and Jill, Carhart Lumber Co., Ellingson Motors Inc., Merchants Oil Co., T & C Electronics, Wayne Book Store, Diamond Center, Scott's Restaurant, Melodee Lanes, The Rusty Nail

Twenty-one Train Cars Derail East of Dixon

A BURLINGTON NORTHERN train derailed two miles east of Dixon on its way to Beiden, Tuesday morning. Twenty-one cars filled with rock derailed en route to track repair near Beiden. Two men in the caboose were shook up but were not injured in the

accident. Burlington officials could not be reached for more information. Cause of the derailment was not yet determined.

Thorbeck Named To CETA Group

George Thorbeck, recently retired Wayne businessman, has been appointed by Gov. Charles Thone to the Northeast Nebraska CETA planning body.

Citing Thorbeck's extensive business experience, the governor has designated the former DeKalb executive as chairman pro-tem of the area planning body.

A federally funded program, the Comprehensive Employment and Training Act (CETA) is administered by the Nebraska Department of Labor. Representatives were selected by Governor Thone from designated geographic areas within the state to monitor programs developed by the Labor Department, to identify training and employment needs, and to assist in the effective delivery of employment and training services to individuals and groups eligible for CETA funding.

Also appointed to the Northeast area planning body were Jack Trimble and Bill Weekly of Columbus; Jim Owens, Schuyler; Ritchie T. Miller, Hartington; Calvin McClurg and Mel Hayes, Norfolk; Dale McClain and Bernard Paden, Fremont; Ed Sloup, North Bend; Mrs. Jean Mullikenberg and Dr. Stanley Reiss of South Sioux City.

State Seeking Equalization Valuations Show Dramatic Rise

A variety of factors combined to boost the valuation of Wayne County more than \$29 million to its highest level in history, according to County Assessor Doris Stipp.

Figures released by her office recently show that all real estate, personal, motor vehicle and special property valuations totaled \$72,844,790 as compared to just \$42,839,290 in 1978.

Completion of new structures during the fiscal 1978-79 year was a major factor in the increase, Mrs. Stipp said, along with inflation continuing at a double-digit pace.

A return to 100 percent appraised value and a state Board of Equalization order increasing values by 12 percent for urban land and eight percent for ag land also entered into the increase.

Real estate showed the largest increase, jumping from \$40,281,415 for 1977-78 to some \$64,637,615 for the 1978-79 fiscal year, Mrs. Stipp reported.

Under personal property, livestock increased from \$1,943,242 to \$2,334,805, furniture and fixtures from \$475,075 to \$607,925. Valuations for farm machinery were removed last year and business inventories were not included this year.

The 1977 state legislature passed LB 518 which phases out personal property taxes over a three-year period. Farm machinery was not assessed in 1978, business inventories were dropped this year and livestock will be exempted in 1980.

Valuations for all communities in the county also were higher, Mrs. Stipp noted, with Wayne leading all increases with nearly \$7 million.

Board on the basis of budgets for each subdivision and the assessed valuation for that particular area. Mill levies determine the amount of tax revenue needed to support that subdivision.

Levies should fall

Mrs. Stipp said that if all tax supported budgets stay within the state mandated seven percent lid, then levies for each should decrease. Based on the higher than normal increase in total county valuation, tax levies are bound to drop or at least remain static, she said.

The county assessor said there is more new construction in Wayne County than she has seen in the last 20 years. This includes new grain storage facilities, machine sheds, and new residences in the rural areas, plus urban residences and businesses.

The following table shows comparisons in various categories and in Wayne County communities:

Property tax categories	1978	1979
Real estate	\$40,281,415	\$64,637,615
Personal	3,268,180	3,293,515
Motor vehicle	3,247,155	3,734,270
Specials	1,042,540	1,179,390
Total	\$47,839,290	\$72,844,790
Personal property		
Livestock	\$1,943,242	\$2,334,805
Community valuations		
Wayne	\$12,722,885	\$19,431,040
Winside	1,088,495	1,602,625
Hoskins	589,090	1,080,380
Carroll	445,195	691,150
Schools		
Wayne 17	\$18,487,140	\$28,307,485
Winside 95	8,104,795	12,184,665
Hoskins 9	2,665,535	4,134,300
Wakefield 60D	2,199,250	3,358,070

NPPD Payments To Area Cities

Two hundred twenty-four Nebraska cities and towns have received \$2,383,635.97 as a result of agreements leasing their electrical distribution systems to the Nebraska Public Power District (NPPD), according to Jules W. Burbach, of Hartington, member of the NPPD board of directors.

The money represents one-half of the annual payments made by NPPD under terms of the lease agreements. The payments made were for the first half of 1979, said Burbach. The money may be used by the community any way it determines.

NPPD operates the electrical system and makes all additions and improvements to the property to maintain efficient service. NPPD pays the community 10 percent of the adjusted gross revenues realized within the corporate limits.

The money turned over to the cities and towns by NPPD at this time does not include the annual five percent in-lieu-of-tax payments required by Nebraska statutes.

In addition to the money realized, the agreements between NPPD and the state's cities and towns also provide for a one-third discount on the electricity consumed by governmental agencies within corporate limits.

Area communities receiving the lease agreement payments include Hoskins, \$2,466,733; Allen, \$4,942,873; Concord, \$1,504,980; and Dixon, \$1,260,290.

Wayne leased its capacity to NPPD several years ago, but continues to own and operate its electrical distribution system and its plant.

'Carnival' Opens Saturday

PEARL HANSEN (at left), scene designer for "Carnival," paints flashy designs on a carnival wagon. Pearl and her crew, including Galt Korn (also pictured), are responsible for creating the atmosphere associated with the show. "Carnival" is a dinner-theatre production of the Wayne Community Theatre and Wayne Regional Arts Council. It will be staged Saturday and Sunday, Sept. 8 and 9, in the Wayne State College Ramsey Theatre. Curtain time each evening is 8 p.m. For a story about the show turn to page 5.

Sports

WSC Offense Explosive

Wildcats To Face Chadron, Saturday

Sports Season Opens Tonight

The 1979 fall sports season is scheduled to officially open tonight (Thursday) with several high school volleyball games leading the way. On tonight's agenda are: Wakefield vs. Sioux City East on Wakefield's home court, Laurel vs. Homer at 6 p.m. in the Pender Invitational and Allen vs. Clarkson at 8 p.m. in the Pender Invitational. Wayne opens its season at 8 p.m. Saturday against the Beemer-Scribner winner in the Beemer Invitational. Wayne received a first round bye. Winside is scheduled to open Tuesday against Allen on the Winside court. Wayne State opens Wednesday against UNO and Springfield on the home court.

Football season kicks off tomorrow (Friday) with all five area high schools in action. Wayne hosts South Sioux City. Winside travels to Allen. Laurel hosts Randolph and Wakefield plays at Homer. All four games start at 7:30 p.m. The Wayne State Wildcats open at Chadron State College at 1:30 Saturday.

Cross country opens Saturday with Wayne State competing in the Chadron Invitational. Wayne High opens its season next Friday in the Plainview Invitational.

AREA SPORTS SLATE

Friday, Sept. 7
 Winside at Allen, 7:30
 South Sioux at Wayne, 7:30
 Randolph at Laurel, 7:30
 Wakefield at Homer, 7:30
Saturday, Sept. 8
 Wayne State at Chadron State, 1:30
Volleyball
Thursday, Sept. 6
 Sioux City East at Wakefield
Thursday, Saturday
 Wayne at Beemer Invitational
 Laurel at Pender Tourney
 Allen at Pender Tourney
Tuesday, Sept. 11
 Allen at Winside
 Wakefield at Emerson
 Schuyler at Wayne
Wednesday, Sept. 12
 UNO and Doane at Wayne State
Cross Country
Saturday, Sept. 8
 Wayne State at Chadron Invitational
Tuesday, Sept. 11
 USD Springfield at Wayne, 4 p.m.

Two young teams facing a rebuilding year match up Saturday as Wayne State College opens its 1979 football season at Chadron State College.

The game appears to be one of contrasts. WSC will field an explosive offensive led by two-time NAIA All-American Bob Barry. The Wildcat offense is composed of eight returning starters including quarterback Rick Lade, Tekamah, and wide receiver Jeff Ingram, Sioux City.

WSC, however, will meet Chadron State's veteran defense that returns nine starters. Leading the Eagle's defensive unit are four senior linemen — Dennis Breinig, J.D. Carr, Gary Gill, and Gregg Hughes.

In contrast, Wayne State returns only four defensive starters while Chadron State has only four players with first-string experience on offense. Perhaps the biggest hole Chadron State has to fill is quarterback Brad Fufts, the Eagle's record setting signal-caller in 1978 graduated, leading to a four player battle for the starting spot. Sophomore Mark Perrella will start but Brian Van Diest should also see some playing time.

Youth and inexperience should be key factors in the game. Two thirds of the Wildcats' roster are freshmen and sophomores, while Chadron's Eagles have nearly 40 percent underclassmen.

Last year the Wildcats were downed 34-7 by Chadron State in the season opener. The Eagles turned a close 14-7 halftime score into a second half rout behind the running of J.D. Hill and the passing of quarterback Fufts. Chadron State finished 1978 with a 7-2-2 record including a win in the Boat Hill Bowl at Dodge City, Kan.

WAYNE STATE'S football team spent practice sessions preparing for Saturday's opener at Chadron State. Above, a Wildcat works out during a drill. At right, coach Del Stollenberg keeps an eye on a couple of players who will see action Saturday.

WSC Cross Country Team Ready To Run

The Wayne State College cross country squad will open its 1979 season Saturday at the Chadron State College Invitational. The barriers will compete in a demanding schedule that includes six invitational meets and three duals.

The Wildcats are hoping to improve on last year's dismal record. In 1978, WSC's highest team finish in any meet was fourth.

Members of the 1979 WSC cross country team are: Dave Hauser, Marshalltown, Iowa; Michael Ford, Gilmore City; Kenneth Olmes, Albion; Ron Keegan, Sioux City; Terry Johnson, West Point; Dave Petersen, Beemer; Mark Baumert, West Point; Russell Fleming, Dalton; and Johnson Arid, South Sioux City.

Horseshoe Pitching

A round robin horseshoe pitching contest is scheduled for Sunday at 1:30 p.m. in the Winside city park. For more information, contact Walter Hamm, manager at 286-4913.

Froeschle Aces Number 17

Rudy Froeschle, golf pro at Wayne Country Club, recorded his first hole-in-one Sunday when he aced the par-three 17th hole. Froeschle scored the ace on the 182 yard hole when his five iron shot rolled into the cup. Playing with Froeschle were Grant Ellingson, Bob Reeg and Arnie Reeg.

Chartered Bus To Wayne Game

The Wayne Carroll Athletic Booster Club will sponsor a chartered bus to the first Wayne football game on the road, Friday, Sept. 14 at Blair. If interested, call Jim Thomas at 375-2599. The bus is scheduled to leave at 4:45 p.m., Friday.

McKee Roller Skate Champ

Mrs. Joan McKee of Grand Island and formerly of Winside placed 16th in roller skating at the national roller skating championships in Fort Worth, Texas, two weeks ago.

Named All-Tourney

Bill Schwartz and Mike Meyer of Wayne were selected to the All-Tournament team in the State Amateur Baseball Tournament at Freeman, S.D., last week. Both players were Wayne State lettermen last spring.

The two Wayne natives played for runnerup Hartington in the 26 team field, Canova, S.D. won the championship. Hartington was the only Nebraska team in the tourney. Meyer played third base and Schwartz played out field in the tournament and both players hit key home runs.

Ron Nelson, a former Wayne State player was also selected to represent Hartington on the All-Tourney team. Hartington was one of three champions in the Nebraska tournament in Columbus two weeks ago.

Guessers Open Season

The Second Guessers, athletic booster group for Wayne State College and Wayne High, held their first meeting of 1979-80 over the noon hour Thursday at the Black Knight in Wayne. The booster club will continue to hold regular meetings open to the public each Thursday

throughout the year. The Second Guessers have been instrumental in building the foundation of Wayne State athletics through several different events including golf tournaments and the publishing of a booklet designed to promote the various aspects of WSC.

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 375-2666

Why do you keep scratching yourself?
 I'm the only one who knows where it itches.

ENTERTAINMENT FOR THE WHOLE FAMILY!

golfing

Join the Wayne Country Club Today!

Home Of **Frigidaire & Maytag Appliances**

KUGLER ELECTRIC
 Home Treatie Owner

Shrader - Allen Hatchery

MYLINE CHICKS & GOOCH FEED

Phone 375-1420
 'Good Eggs To Know'

PROS		CONS	
18	(Hiller, Carnes, 74 1/2)	22	J. F. Fielberth, 70 1/2
	Runestad, Ellingson)		D. Wacker, Christensen, Carlseni)
7	(Cline, Barclay, 70)	20	Whorlow Block, 67
	Garvin, Pierson)		W. Lessmann, Janke)
10	(Griess, Merriman, 69)	32	(Wessel, Lundstrom, 67
	B. Wacker, Carlson)		R. Christensen, Anderson)
17	L. Luft, Gildersleeve, 68 1/2	25	Wingett, Wenke, 65 1/2
	At. Ellis, H. Surber)		Tomrdie, Nelson)
7	(B. Reeg, Froenrich, 68 1/2)	29	
	Bornhoff, Dickey)	37	
1	(W. Tietgen, Murray, 68 1/2)	28	
	Dorsey, M. Lessmann)	36	
14		30	
5	68	33	
13	67	31	
9	64 1/2	24	
19	63	21	
6	59 1/2	23	
11	59	27	
3	56 1/2	38	
15	54	26	
8	49 1/2	35	
16	49	34	incomplete
4	48 1/2		
12	47		
	42 1/2		

Teams 17, 7 and 1 in the Pro League were scheduled to meet at 4 p.m. Wednesday, Sept. 5 for a Sudden Death Playoff for the 4th place. Sudden death holes were to be determined by total team net score on each hole.

State National Bank & Trust Co.

122 Main
 Phone 375-1130

For After Golf League
 SNACKS & REFRESHMENTS

The El Toro Lounge & Package

JEFF'S CAFE

FOR YOUR Dining Enjoyment

Morning, Noon or Night

The Wayne Herald

FOR ALL YOUR PRINTING NEEDS

A PLAYERS		C PLAYERS	
Darrell Fielberth	38	Floyd Burt	42
Jim Marsh	38	Mert Christensen	43
Bob Reeg	38	Cornell Runestad	43
Russ Swigart	38	Budd Bornhoff	43
John Fielberth	39	Jim Mable	45
Sid Hillier	39	Jack Tomrdie	45
Doug Sturm	39		

B PLAYERS		D PLAYERS	
Don Wacker	39	Merlound Lessmann	44
Mike Corney	41	Darrell Brewington	46
Willis Lessmann	41	Ken Carlseni	46
Ray Murray	42	Dan Sherry	46
		Rich Anderson	48
		Ted Blenderman	48
		Mary Dunklau	48
		John Nigh	48
		Ken Marra	49
		Paul Peterson	49

Wayne Grain & Feed

200 Logan
 Phone 375-1322

— LEASE —
 By The DAY - WEEK - WEEKEND

NEW GRAND SYSTEM CONVERSION VAN

AM-FM 8-track stereo, power roof vent, power steering, power brakes, 33 gallon fuel tank, air conditioning, automatic transmission, 2 bay windows.

IT'S FOOTBALL TIME
 See the Big Red and Enjoy Your Trip!

Mike Perry CHEVY OLDS

Just West of Wayne on Hwy. 35
 Phone: 375-2600

Schmidt EAST HWY. 35

WAYNE COLD STORAGE

IMPORTED **Heineken** HOLLAND BEER

HOME JUICE **ORANGE JUICE**

Pabst Blue Ribbon PHONE 375-3085

Cindy Schaeer-Lande Morse Exchange Vows at Laurel

Cindy Schaeer and Lande Morse were united in marriage Aug. 24 in a 6:30 nuptial mass at St. Mary's Catholic Church in Laurel. The Rev. Jerome Spengler performed the double ring ceremony.

Parents of the couple are Mrs. Pat Schaeer of Laurel, Marvin Schaeer of Doniphan and Mr. and Mrs. Alan Morse of Vermillion, S.D.

Susan Stark of Laurel was organist. Mark McCorkindale and Mona Johnson of Laurel sang "Evergreen" and "Follow Me." Mark also sang "The Lord's Prayer."

Ushers were Pat Hirschman of Laurel, and John Buehler, Jerry Chancellor and Alan Solberg, all of Vermillion.

Flower girl and ring bearer were Tanya Watson of Vermillion and Dustin Roberts of Allen. The bride's personal attendant was her sister, Peggy Mechnmuller of Sioux City.

During the nuptial mass, Todd Anderson was lecturer. Also taking part were Ron Hirschman and Mr. and Mrs. Jim Hirschman. The bride and bridegroom presented their mothers with a yellow rose.

The bride wore a white Quilana floor-length gown, styled with cape sleeves of lace motifs. The Queen Anne neckline and basque bodice were adorned with re-embroidered Venice lace appliques. The sunburst skirt draped softly into an attached chapel train. A tiered bridal illusion ballerina-length veil of hand-rippled lace and seed pearls completed her ensemble, and she carried a colonial bouquet of multi-colored mini carnations, mums, daisies and baby's breath, accented with yellow roses and bridal ribbons.

Nancy Schaeer of Laurel served her sister as maid of honor. Julie Anderson and Judy Johnson of Lincoln and Linda Boyce of Wayne were bridesmaids.

They were attired in identical gowns of mint green Quilana fabric, fashioned with self ties at the neckline, sleeves and waist.

New Arrivals

BEIERMANN — Mr. and Mrs. Michael Beiermann, Wayne, a daughter, Jennifer Leigh, 8 lbs., 11 oz., Aug. 27, Providence Medical Center.

DORCEY — Mr. and Mrs. John Dorcey, Wayne, a son, Michael John, 8 lbs., 8 1/2 oz., Aug. 31, Providence Medical Center.

JAEGER — Mr. and Mrs. David Jaeger, Winside, a daughter, Daniela Jo, 6 lbs., 11 1/2 oz., Aug. 25, Norfolk hospital. Grandparents are Mr. and Mrs. Don Langenberg, Hoskins, and Mr. and Mrs. Herbert Jaeger, Winside. Great grand parents are Mr. and Mrs. Herman Jaeger and Mrs. Minnie Graef, all of Winside.

PEDERSEN — Mr. and Mrs. Jim Pedersen, Brussels, Belgium, a daughter, Lauren Danielle, 8 lbs., 8 oz., Sept. 3. Grandparents are Dr. and Mrs. Merle Loken, Minneapolis, Minn., and Mrs. Ruby Pedersen, Wayne.

RING — Dr. and Mrs. Bruce Ring, Omaha, a son, Joshua Wallace, 8 lbs., 4 1/2 oz., Aug. 27. Grandparents are Mr. and Mrs. Harlan Pankratz and Mr. and Mrs. Merle Ring, all of Wayne.

WENDEL — Mr. and Mrs. Gregory Wendel, Wayne, a daughter, Brook Theresa, 4 lbs., 14 oz., Aug. 25, Providence Medical Center.

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

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

ENJOY LAS VEGAS
3 Nights \$231 from
4 Nights \$241 from

TUESDAY AND SATURDAY DEPARTURES
Omaha or Lincoln Via United Airlines

YOUR CHOICE OF OUR STRIP OR DOWNTOWN HOTELS
CALL NOW FOR RESERVATIONS AND INFORMATION

Travel Unlimited
NBC Center • 13th & O
Lincoln, Nebraska 68508

Two for the price of one! Pay for any ad in The Wayne Herald and that same ad will run in the Marketer — Free — Phone 375-2400.

THE WAYNE HERALD

Tradition has it that daisies came to America with the hay brought to feed the horses of Gen. John Burgoyne's army during the Revolution.

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.) (Wesley Bruss, pastor)
Sunday: Worship, 8:30 a.m.; Sunday school, 9:30.
Wednesday: Confirmation class, 4 p.m.

FIRST BAPTIST CHURCH (Orval Roach, interim pastor)
Sunday: Sunday church school, 10 a.m.; worship, 11.

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

FIRST TRINITY LUTHERAN CHURCH (Altona) (Missouri Synod) (Paul Jackson, pastor)
Sunday: Sunday school, 9:15 a.m.; worship, 10:30.
Wednesday: Bible study, 2 p.m.

FIRST UNITED METHODIST CHURCH (Kenneth Edmonds, pastor)
Thursday: Chancel choir, 7 p.m.
Sunday: Worship, 9:30 a.m.; church school, 10:45.
Monday: Pastor-parish committee meets at Wesley, 8 p.m.
Wednesday: Men's prayer break fast, 6:30 a.m.; United Methodist Women casserole luncheon, 12:30 p.m.; Junior choir, 2 bell choir, 6:30; youth choir, 7; prayer group, 7:30.

GRACE LUTHERAN CHURCH (Missouri Synod) (Thomas Mendenhall, pastor)
Thursday: Grace bowling league, 7 p.m.
Saturday: Junior choir, 9 a.m.; Saturday school and confirmation class, 9:30.
Sunday: Sunday school and Bible classes, 9 a.m.; organ dedication, 10; dedicatory recital, 4 p.m.
Monday: Church Council, 8 p.m.
Tuesday: Evening Circle, 7 p.m.
Wednesday: Men's Bible study, 8:30 a.m.; Ladies Aid, 2 p.m.; Gamma Delta, 3; senior choir, 8.

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

Wednesday: Waltham League, 8 p.m.

INDEPENDENT FAITH BAPTIST CHURCH (202 E. 10th St.) (Bernard Maxson, pastor)
Sunday: Sunday school, 10 a.m.; worship, 11; evening worship, 7:30 p.m.
Wednesday: Bible study, 7:30 p.m. For free bus transportation call 375-3413 or 375-2358.

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

REDEEMER LUTHERAN CHURCH (S.K. deFreese, pastor)
Sunday: Sunday school, 9:30 a.m.; worship, 10:30.
Wednesday: Lutheran Church women general meeting, 8 p.m.

ST. ANSELM'S EPISCOPAL CHURCH (423 E. 12th St.) (James M. Barnett, pastor)
Sunday: Morning prayer, 10:30 a.m.

ST. PAUL'S LUTHERAN CHURCH (Doniver Peterson, pastor)
Thursday: Mental health and alcohol counseling, 9 a.m.
Sunday: Church school, 9:15 a.m.; worship, 10:10; youth committee, 11:30; Luther League dinner, noon; Couples Club progressive supper, 7 p.m.
Monday: Evangelism committee, 7:30 p.m.; pastoral relations committee, 7:30 p.m.

THEOPHILUS CHURCH (Gary Karnes, Robert Rich, Dr. Steven Dinmore, lay ministers)
Worship, 9:30 a.m.

WAKEFIELD CHRISTIAN CHURCH (Greg Hater, pastor)
For bus service to Wakefield church services call Lee Swinney, 375-1564.

WESLEYAN CHURCH (Bernie Cowhill, pastor)
Sunday: Sunday school, 9:45 a.m.; worship, 11; Bible study, 7 p.m.; evening worship, 7:30.
Wednesday: Prayer meeting, Bible study, and CYC, 7:30 p.m.

Wayne-Carroll Enrollment Decline Beginning to Slow

Enrollment in the Wayne-Carroll District is down six students from the same period a year ago, reports Supt. Francis Haun, and indicates a slowdown in the pupil decline.

Totals taken Friday, Aug. 31, the second day of classes, showed the district-wide enrollment at 886. This compares to 892 last year.

The continued decline in pupil numbers is part of a trend that began in the early 1970's. Figures show Enrollment for 1975-76

was 973; for 1976-77 was 932; for 1977-78 was 929.

Figures compiled by the Wayne-Carroll administration last week show that overall elementary (1-4) enrollment is up six students from 282 in 1976 to 288 this year.

Middle school enrollment is down only one student from 222 last year to 221 this year, while the high school showed the largest decline in student population from 380 to 368.

Grade	Carroll		Wayne		Total
	1978	1979	1978	1979	
K	9	7	56	62	65
1	4	9	47	48	51
2	8	3	64	45	72
3	4	9	34	69	78
4	9	4	47	32	56
	34	32	248	256	282
5					50
6					49
7					52
8					71
					222
			TMR		8
9					83
10					101
11					99
12					97
					380
DISTRICT TOTALS		1978 — 892	1979 — 886		

Complete Printing Services

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

PHONE 375-2600 For FREE ESTIMATES

Did You Know ALL ads that run in The Wayne Herald — run in the Marketer — FREE — phone 375-2400.

Krenz-Voigt Wed

St. Paul's Lutheran Church in Wonevok, Wis. was the site of the Aug. 4 marriage of Janice Krenz of Hoskins and Stan Voigt of Wonevok.

Parents of the couple are Mr. and Mrs. Henry Krenz of New Ulm, Minn., and Mrs. Arthur Voigt of Wonevok.

The bride was graduated from Dr. Martin Luther College with a BS in education. She taught at the Hoskins Trinity Lutheran School the past six years. The bridegroom, a graduate of Wonevok High School, is a dairy farmer.

The newlyweds are making their home near Wonevok.

CALENDAR OF EVENTS

- THURSDAY, SEPTEMBER 6**
Logan Homemakers Club guest day meeting, Bressler Park, 2 p.m.
Cuzins' Club luncheon, Wakefield Park, 2 p.m.
- FRIDAY, SEPTEMBER 7**
BC Club, Mrs. Lon Soden, 2 p.m.
- MONDAY, SEPTEMBER 10**
Senior Citizens Center Bible study, 2:30 p.m.
We Few Home Extension Club, Connie Meyer, 8 p.m.
VFW Auxiliary, Vets Club, 8 p.m.
- TUESDAY, SEPTEMBER 11**
Merry Mixers Home Extension Club, Mrs. Herman Vahlkamp.
JE Club, Peg Gormley, 2 p.m.
Klick and Klatter Home Extension Club, Mrs. Alex Liska, 2 p.m.
Senior Citizens Center dance, sing-a-long, birthday and anniversary party, 2 p.m.
Villa Wayne Tenants Club weekly meeting, 2 p.m.
Grace Lutheran LWML Evening Circle picnic, swimming pool shelter house, 7 p.m.
- WEDNESDAY, SEPTEMBER 12**
Grace Lutheran Ladies Aid
Villa Wayne Bible study, 10 a.m.
United Methodist Women casserole luncheon, 12:30 p.m.
Tops Club, West-Elementary School, 7 p.m.
Redeemer Lutheran Churchwomen general meeting, 8 p.m.
- THURSDAY, SEPTEMBER 13**
T and C Club, Alta Baler
Sunny Homemakers Club guest day, Bressler Park, 2 p.m.
Roving Gardeners Club, Mrs. Clara Bareiman, 2 p.m.
Senior Citizens Center library hour, 2:30 p.m.

Hold the Phone 'TIL YOU'VE HEARD OUR STORY

Advertising in our newspapers can bring big business to your business!

WE PAY THE HIGHEST RATE OFFERED BY ANY BANK OR SAVINGS & LOAN ON MONEY MARKET CERTIFICATES

9.775%*

* Substantial Penalty for Early Withdrawal

First National Bank of Wayne
301 Main Street Phone 375-2525

We would like to thank everyone for making the Grand Opening of our new drive-in banking facility such a huge success. Winners for a \$50.00 Savings Account were: Delores Wacker, Wayne; Gerad Pospisil, R.R. Wayne. Calculator winners were: Mrs. Harold Thomsen Sr., Laurel; Marion Gray, Wakefield; Roy Langemeier, Wayne; Pat Wert, Wayne.

MIDLAND at PERU ST.
**WINDSHIELD WASHER
 ANTI - FREEZE
 & CLEANER**
 Reg. 99¢ Value
77¢ Gallon
WESTERN AUTO
 RON & JAN BROWN
 Was Pfleger

EL TORO
PACKAGE & LOUNGE
 Featuring Steaks & Chicken
 ILLINOIS at MICHIGAN ST.
 Stop in our Package Store For A Wide
 Selection of Beers and Liquors
 611 N. Valley Drive 375 2636

Rich's Jack & Jill
 MONDAY thru SATURDAY
 7:30 a.m. - 9 p.m.
 SUNDAY 9 a.m. - 9 p.m.
 INDIANA at IOWA
 Across From Wayne State College on Main Street

See Carharts for your Fencing Needs
**RED BRAND
 FENCING
 HOG PANELS** \$13.79
**RED BRAND
 COMBINATION
 PANELS** \$16.80
 -Cash and Carry-
 WISCONSIN at PURDUE
Carhart
 LUMBER CO.
 Phone 375-3310

Wayne's ONLY Completely
AUTOMATIC CAR WASH!
 WAYNE STATE at CHADRON ST.
ELDON'S
Standard Service & Car Wash
 310 South Main - 375-2844
 Where a Clean Car Becomes a Happy Car

You Know It's Fresh...
 ...We Bake It From Scratch.
 Runzas Every Saturday
VEL'S BAKERY
 NORTH TEXAS ST. at OKLAHOMA ST.
 309 Main Wayne 375-2088

Black Knight
 STEAK HOUSE and LOUNGE
 Serving - Mon., Sat., 5 to 11:30
 Steak - Chicken - Seafood - Cocktails
SAN DIEGO at MISSOURI
 Weekday Noon Lunches - 11:30 to 1
 Phone 375 9968, Wayne

OREGON at COLORADO
SHERRY BROS.
 FARM & HOME CENTER
 Phone 375-2082

L.C. EAST of WAKEFIELD
WAYNE AUTO PARTS
 THE ONE PLACE TO SHOP FOR.
 • AUTO PARTS
 • TOOLS • ACCESSORIES
 • DOMESTIC & FOREIGN
 WE'VE GOT THE PARTS YOU NEED
 MACHINE SHOP SERVICE
375-3424
 117 S MAIN WAYNE

The Finest in Men's and Women's Hair Care!
OPEN
 Monday thru Saturday
 Monday and Thursday Nights
 and Saturday Afternoons
 WINSIDE at ALLEN
 Call: 375-4020 for Appointments
THE HEADQUARTERS
 3rd & Main Wayne

★ SEPTEMBER SPECIALS ★
CRABLEGS - FROGLEGS
Stuffed Pork Chops
 RANDOLPH at LAUREL
 Watch for Our Upcoming Mexican Night
 & Oriental Night
THE STRATTON HOUSE Steakhouse & Lounge
 Ph. 375-2288 Wayne 166 West and St.

The Insulation Specialists
 WAKEFIELD at HOMER 33-Years Experience
 Do It Right-Save Energy
MARRA HOME IMPROVEMENT
 Foam Rockwool Fiberglass
 300-0145 375-1042
 600 Gordon Dr. Hwy 26 East
 Mount Airy, N.C. Wayne, Nubr.

PICK THE WINNERS
 IN THE
WAYNE HERALD'S
Football Contest
1st Prize \$25 GIFT CERTIFICATE
2nd Prize \$5 GIFT CERTIFICATE

CONTEST RULES
 One football game has been placed in each of the 20 ads on this page. Indicate the winner by writing in the name of the winning team on the proper line on the entry blank. No scores. Just pick the winners, or ties. In case of tie, write "tie". Use the entry blank below or a reasonable facsimile.
 Pick the score of the "Game of the Week" and enter that score in the appropriate blanks. The correct closest score will be used to break ties, and will be used only in the case of ties.
 One entry only to each contestant, but members of a family may each submit an entry. Entries should be brought or mailed to The Wayne Herald office not later than 5 p.m. Thursday or if mailed, should not be postmarked later than 5 p.m. Thursday. You need not be a subscriber of the Herald to be eligible for prizes.
 The Winners will be announced weekly on the Thursday sports page of The Wayne Herald. There will be duplicate prizes awarded if winning scores are identical. Employees of the Herald and their immediate families are ineligible. Judges' decisions will be final in every case.

PATRONIZE THESE MERCHANTS WHO MAKE THIS CONTEST POSSIBLE!
MUST BE POSTMARKED BY 5 P.M. FRIDAY, SEPTEMBER 7
 Western Auto - Winner
 Eldon's Standard - Winner
 Vel's Bakery - Winner
 Black Knight - Winner
 Sherry Bros. - Winner
 Wayne Auto Parts - Winner
 Headquarters - Winner
 The Stratton House - Winner
 Marra Home Improvement - Winner
 El Toro - Winner
 Rich's Jack & Jill - Winner
 Carhart Lumber Co. - Winner
 Ellingson Motors - Winner
 Merchant Oil - Winner
 T & C Electronics - Winner
 Wayne Book Store - Winner
 The Diamond Center - Winner
 Scott's Restaurant - Winner
 Melodee Lanes - Winner
 Rusty Nail - Winner

Game of the Week - (This is the Tie Breaker - Pick scores for this game only)
 TIE-BREAKER
 SOUTH SIOUX CITY _____ WAYNE HIGH _____
 NAME _____ ADDRESS _____
 CITY _____ STATE _____ PHONE _____

HOUSTON at UCLA
 YOUR FULL-SERVICE GM DEALER
ELLINGSON MOTORS, INC.
 Cadillac - Buick - Pontiac - GMC
 Wayne Phone 375-2355

CALIFORNIA at ARIZONA ST.
DX
MERCHANT OIL CO.
 121 W 1st St.
 375-3340
 "Known By The Customers We Keep"

ALABAMA at GEORGIA TECH
19" Quasar Color TV
 - Service Master Chassis - Subtractor System - Low Energy Use
MODEL WT 5921QW
\$399.95
T & C Electronics
 Tom and Cindy Schmitz
 214 Main Sales & Service Phone 375-4484

You Name It... We've Got It!
 We Feature A Complete Line Of
 ★ Gifts ★ Calculators ★ Desks
 ★ Office Furniture ★ Typewriters
 ★ Supplies
 STANFORD at TULANE
WAYNE BOOK STORE
 AND OFFICE SUPPLY
 219 Main Wayne, Ne Ph. 375-3295

RICE at SMU
 For the price of a dozen roses you can give a piece of real gold.
THE DIAMOND CENTER
 211 Main Ph. 375-1004

WAYNE'S NEWEST RESTAURANT
 ENJOY A MEAL WITH US BEFORE
 OR AFTER THE GAME!
 A lot more menu...
 A lot more meal!
 USC at TEXAS TECH
scott's RESTAURANT
 Sun.-Thur. 7 a.m. to 11 p.m.
 Fri. & Sat. 7 a.m. to 12 p.m.
 Open 7 Days a Week

DANA at MO. WESTERN
WAYNE'S FAMILY FUN CENTER
MELODEE LANES
 1221 Lincoln Wayne 375-3290

The Risp Nail (Where your body never had it so good!)
 NO. COLORADO at UNO
 218 Main St. Ph. 375-3775
Levi's
KENNINGTON LTD.

Shop your favorite Jack and Jill for Quality, Variety plus...

LOW FOOD PRICES!

FRUITS & VEGETABLES

PLUMS

Santa Rosa
3-lbs. **\$1**

Italian Prune
4-lbs. **\$1**

CUCUMBERS..... 6/\$1.00

Cabbage

15¢ lb.

Green Onions
6/\$1.00

Charmin Toilet Tissue

4-roll pkg.

99¢

Old Home Old Settler

Bread 20 oz. loaf 2-99¢

COUPON V-23

DELMONTE PEAS
3/\$1.00

Limit 3

Good Only at Jack & Jill Through September 11, 1979

COUPON V-50

PLEASMOR SUGAR
Powdered or Brown
2-lb. **59¢**

Limit 1

Good Only at Jack & Jill Through September 11, 1979

COUPON V-26

TIDE
171-oz. **\$4.39**

Limit 1

Good Only at Jack & Jill Through September 11, 1979

COUPON V-15

Fairmont Dairy Fair
ICE MILK
79¢

Limit 1

Good Only at Jack & Jill Through September 11, 1979

ROUND STEAK

USDA CHOICE

\$1.78
Lb.

SIRLOIN TIP

Boneless Steak Lb. **\$2.29**

FREEZER STEAK BUNDLE
Assorted Beef Steaks

10-lbs. **\$19.95**

Starting Sunday, pick up your pro-football game cards. An exciting new game for the whole family.

BEEF BUNDLE

5-lbs. Ground Beef
5-lbs. Beef Steaks **\$24.95**
5-lbs. Beef Roasts

Farmed & Sliced LINK SAUSAGE 12-Oz. Pkg. **89¢**

1/4 Pork Loin PORK CHOPS

Family Pack **\$1.28**
Lb.

TURKEY FRANKS

By Mickelberry
12-Oz. Pkg. **79¢**

BONELESS STEAK

Family Style USDA Choice Lb. **\$1.88**

Wimmer's Welners

lb. **\$1.99**

Cube Steak

lb. **\$2.09**

BONUS BUY

BOUNTY DESIGNER

TOWELS

Jumbo Roll

39¢

Limit One With \$10.00 Purchase or More

BOTH BONUS BUYS WITH \$20.00 PURCHASE OR MORE

KRAFT

DINNERS

Macaroni and Cheese
7.25-Oz. Pkg.

19¢

Limit One With \$10.00 Purchase or More

BONUS BUY

Crisco Shortening

3-lb. can **\$1.98**

1% Milk

Roberts or Fairmont plastic gal. **\$1.44**

Van Camp 16-oz. **Pork & Beans 3/\$1**

Dewey Fresh 12-oz. can **Lemonade 39¢**

Dewey Fresh 9-oz. **Whip Topping 69¢**

Fairmont or Roberts pl. cin. **Half & Half 33¢**

ORANGE JUICE
Dewey Fresh 12-oz. can **79¢**

MARGARINE
Pleasmor lb. **44¢**

Our Family CREAM STYLE CORN

16-oz. **4/\$1.00**

Ball 2 Piece CAPS & LIDS

BOX OF 12 **69¢**

Kraft GRAPE JAM

16-oz. **79¢**

Glaxo TRASH BAGS

20 count **\$1.99**

Miracle Whip

Salad Dressing

32-oz. jar **\$1.08**

HIC Drinks 48-oz. 58¢

Nestea 3-oz. jar \$1.99

THOUGHT FOR THE WEEK
Stand Still, and Consider the Wondrous Words of God.

Pleasmor Sugar

10-lb. bag **\$2.35**

Velveeta Cheese .. 2 lb. \$2.59

Pleasmore Cookies .. 3-\$1

Powell Candies 3-\$1

BANKROLL

THIS WEEK **\$450.00**

Bankroll ends Saturday nite, Sept. 8th. We will draw till we get a winning card.

FEATURED THIS WEEK

EKCO CUTLERY 8" BUTCHER KNIFE

7" Value **\$3.49**
ONLY

PRICES EFFECTIVE
THRU TUESDAY, SEPTEMBER 11

Monday thru Saturday

7:30 a.m. - 9 p.m.

Sunday 9 a.m. - 9 p.m.

We Reserve The Right To Limit

Young Peoples Society Elects Officers

The Young Peoples Society of the Trinity Lutheran Church met Aug. 29.

The Rev. Wesley Bruss conducted devotions and showed a film.

Rodney Doffin presided at the business meeting. Newly elected officers are Sherri Marotz, president; Kevin Marotz, secretary; and Lonnie Carlstens, treasurer.

Refreshments were served by Rodney, Rochelle and Roxanne Doffin.

Next meeting will be Sept. 26.

Mission Festival

The Peace United Church of Christ will observe its annual Mission Festival on Sunday, Sept. 16. Sunday school will be at 9:30 a.m., with worship services at 10:30.

Guest speaker will be the Rev. David Jamieson of Lincoln. A congregational fellowship dinner will follow the worship service.

Honor Opifer

Guests in the Herman Opfer home Aug. 29 for the host's birthday were the Jerry Brudigans and Jay, the Frank Brudigans and Steve Shank, all of Norfolk, the Gus Perskes, the E.C. Fenske, the Ed Winters, Mrs. Irene Sirate and Mrs. Kathryn Rieck.

Cards furnished entertainment, with prizes going to Steve Shank and Mrs. Frank Brudigan, high, and E.C. Fenske and Mrs. Kathryn Rieck, low.

Garden Club

Eleven members and seven

Although frozen foods have been available only since 1930, the idea of freezing foods goes back centuries. In fact, Sir Francis Bacon, the 17th Century English writer statesman philosopher, at tempted to freeze chickens by stuffing them with snow

guests attended the Aug. 28 meeting of the Town and Country Garden Club. Mrs. Walter Koehler entertained the club at a 2 o'clock dessert luncheon.

Guests were Mrs. Clyde Fitch of La Habra, Calif.; Mrs. Virginia Noring of Redding, Calif.; Mrs. Marvin Koehler of Pierce, Mrs. Ronald Koehler and Mrs. Lowell Koehn, both of Osmond, and Mrs. Orville Broekemeier and Mrs. Erwin Ulrich, both of Hoskins.

President Mrs. E.C. Fenske opened the meeting with a poem, entitled "Happiness." Roll call was "Where Did Your Shoes Take You This Summer?" Mrs. Emil Gutman read the secretary and treasurer's reports.

The comprehensive study on New Jersey was given by Mrs. Orville Broekemeier. Mrs. Arthur Behmer presented the lesson on melons.

Next meeting will be with Mrs. Lyle Marotz on Sept. 26. Mrs. Arnold Wittler will give the lesson.

Two Birthdays

Guests in the Robert Thomas home Aug. 31 for the birthdays of Kathy and Marcel were Mrs. Sophie Reeg and Emilie Reeg, both of Wayne, the Dan Fultons, Melissa and Trisha of Norfolk, LaVerle Miller of Winside, and Mrs. Hilda Thomas of Hoskins.

Birthday Guests

Mrs. Kathryn Rieck celebrated her birthday Aug. 31. Guests were the Wilfred Meyers, Susan and Mickey of Randolph, the Lester Kleenangs and Lonnie, and Mrs. Agnes Oetler, all of Norfolk. The

Herb Kleenangs and Greg of Fremont, Mr. and Mrs. Carl Ehlers of Pilger, and the Marvin Kleenangs, Randy and Shirley, the Otto Kleenangs, the Lester Koepkes, Mrs. Ann Nathan and Mr. and Mrs. Ed Winter, all of Hoskins.

Card prizes went to Mr. and Mrs. Lester Koepke, Mrs. Ann Nathan, Wilfred Meyer, and Randy Kleenang.

Guests of Mrs. Rieck in the afternoon to honor the occasion were Mrs. Norris Langenberg, Mrs. Ed Brogie and Mrs. Irene Tunink.

Annual Reunion

Relatives from Hoskins were among those who attended the annual Langenberg Family reunion Sept. 2 at Ta Ha Zouka Park in Norfolk.

The other 64 relatives attending the event came from Loma Linda, Calif.; Bertrand, Hol drage, Walthill, Stanton, and Norfolk.

Mrs. Mary Langenberg, 94, of Norfolk, was the oldest present. Attending from the farthest distance was Esther Sonnenberg of California.

In charge of arrangements were Mr. and Mrs. George Langenberg Sr. and Mr. and Mrs. Walter Fleer Jr. of Hoskins.

The 1980 reunion will be held at the same location on the first Sunday in September. The committee for 1980 is Mr. and Mrs. Arnold Wittler of Hoskins and Mrs. Lorene Hudoc of Walthill.

Trinity Evangelical Lutheran Church
(Wesley Bruss, pastor)
Thursday: Ladies Aid, 1:45 p.m.; adult information class, 8

Sunday: Worship, 10:15 a.m.

Zion Lutheran Church
(A.G. Deke, vacancy pastor)
Thursday: Ladies Aid, 1:30 p.m.

Saturday: Saturday school, 9:30 a.m.

Sunday: No worship service or Sunday school. Members are invited to attend Mission Festival services at St. John's in Pierce, 10:30 a.m.

Peace United Church of Christ
(Carl Brandt, vacancy pastor)
Thursday: Dorcas Society, 2 p.m.; consistory meeting, 8 p.m.

Sunday: Worship, 9:30 a.m.; Sunday school, 10:30 a.m.

Wednesday: Choir practice, 8 p.m.

Social Calendar

Thursday, Sept. 6: Love in Bloom African Violet Society, Betty Bronzynski, 9 a.m.; Zion Lutheran Ladies Aid, 1:30 p.m.; Trinity Lutheran Ladies Aid, 1:45 p.m.; Peace Dorcas Society, 2 p.m.

Tuesday, Sept. 11: Hoskins Homemakers Extension Club, Mrs. Emella Walker.

Wednesday, Sept. 12: Helping Hand Club, H.F. Mittelstaedts, Immanuel Womens Missionary Society, Mrs. Lena Ulrich.

The Robert Thomas family and Mrs. Hilda Thomas, accompanied by Regina Vinson of Norfolk, went to LeMars, Iowa on Sept. 2 to attend freshman orientation activities at Westmar College.

Mrs. Clyde Fitch, La Habra, Calif., and Mrs. Virginia Noring, Redding, Calif., came Aug. 27 to visit the Emil Gutmans. Mrs. Fitch is a sister in law and Mrs. Noring is a niece of Mrs. Gutzman.

The Walter Koehlers were supper guests Aug. 28 in the Marvin Sorenson home, Plain view.

Mr. and Mrs. Clarence Hamm spent the Aug. 24 weekend in the Kirt Schellenberg home, Imperial. They were all among supper guests in the Pat McNairs home on Friday, and in the evening attended the Charlie Pride show. On Saturday they attended the Chase County Fair.

Jaws of Life Demonstrated

REPRESENTATIVES of the Smeal Fire Equipment Co. Snyder, demonstrated Jaws of Life machinery Thursday, Aug. 30, in the parking lot west of Sherry Bros. The equipment is being purchased through various activities by the Lions Club and through private donations. Jaws of Life is a hydraulic rescue tool used in automobile accidents and other lifesaving emergencies. Those interested in making a donation should contact Fred Webber.

LET'S MAKE A DEAL! ON A CHRYSLER/DODGE

GET A CHECK

THIS IS A LIMITED-TIME OFFER. HURRY — HURRY. COME IN — NOW While the selection is good!

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!

CHRYSLER ENTER CHRYSLER DODGE

7th & Main 375-3270 WAYNE, NEBRASKA 68787

1 FREE WITH 4

Buy 4 gallons of any one Olympic product, get 1 more free.

Olympic Stain

Semi-Transparent: penetrating protection to enhance the natural grain and texture of new wood.

Solid Color: to highlight wood's natural texture with rich, long-lasting earth colors.

AT Semi-Transparent and Solid colors are guaranteed against cracking, peeling and blistering.

Olympic Overcoat

The housepaint that covers old paint with a tough 100% acrylic finish that lasts for years.

25 beautiful colors that look fresher longer.

Cleans up easily with soap and water.

Guaranteed satisfaction or your money back.

Olympic Latex Stain

Covers paint and stain with rich mellow color.

Looks beautiful even after years of wear.

Cleans up fast with soap and water.

Guaranteed against cracking, peeling and blistering.

Hurry. Sale ends Sept 8th at these Olympic Dealers:

— CARHART'S HOURS —

7:30 to 5:30 Mon.-Fri. 7:30 to 5:00 Saturdays

Phone 375-2110

Wayne, Nebr.

105 Main St.

WINSIDE NEWS

Mrs. Andrew Mann
286-4461

Community Club Hosts Get Acquainted Night

The Winside Community Club held a potluck supper Aug. 27 at the city auditorium. The event was a "get acquainted night" for teachers and other persons of the school district.

About 70 persons attended. Tables were decorated with flowers donated by Mr. and Mrs. C.O. Witt.

Following the meal, bingo furnished entertainment.

Bridge Club
Tuesday Bridge Club met with Mr. and Mrs. George Farran on Aug. 28. Mr. and Mrs. Don Wacker were guests.

Receiving prizes were Vernon Hill and Charles Jackson. Next meeting will be Sept. 11 in the Vernon Hill home.

Contract Bridge
Mrs. Lloyd Behmer entertained the Contract Bridge Club on Aug. 29.

Prizes were won by Mrs. Minnie Groef, Mrs. J.G. Sweigard, Mrs. Wayne Imel and Mrs. N.L. Dittman.

Mrs. N.L. Dittman will be the next hostess.

Senior Citizens
Seventeen Senior Citizens met at the city auditorium on Aug. 28 for cards.

A sympathy card was sent to the Chester Wylie family. Mrs. Adolph Rohlf was coffee chairman for the cooperative lunch.

The group also met Sept. 4 for

a 12:30 potluck dinner at the city auditorium.

Social Calendar
Friday, Sept. 7: GT Pinocle. Sunday, Sept. 9: St. Paul's Lutheran Church entertains at Norfolk Regional Center.

Monday, Sept. 10: American Legion Auxiliary; Winside Firemen.

Mr. and Mrs. George Farran and Missy, and the Eugene Miller family of Omaha were guests recently in the Jeff Farran home, Fremont.

Mrs. Lloyd Behmer and Harvey Anderson traveled to Chicago recently to attend the wedding of a niece, Susan Schmidtke. Mrs. Behmer returned home Aug. 23 and Anderson remained for a longer visit.

The Lloyd Behmers were guests last weekend in the Keith Mason home, Columbia, Mo.

The Paul Dangbergs were among guests in the Dennis Janke home Aug. 28 for a roast pig carry-in supper honoring the softball team.

The Ivan Diederichsens visited in the Don Gudenkauf home in Osmond Sunday. Their son, Rodney, accompanied them home after visiting a week in the Gudenkauf and Roger Tacey homes.

The Martin Grazerhoff family, Omaha, were overnight guests Aug. 28 in the Glenn Olson home.

George Porath, Sacramento, Calif., and Mrs. Marian Isaacson, Norfolk, visited recently in the Elmer Monk home.

Mr. and Mrs. Emery Field and Clint arrived Aug. 26 from Bozeman, Mont. to spend a few days with relatives at Winside, Madison and Albion. Mrs. Field is the daughter of Mr. and Mrs. Arvid Aurich, Winside. Fields left Aug. 29 for Ames, Iowa, where they will make their home.

Supper guests in the Aurich home Aug. 26 to honor the Fields were Mr. and Mrs. Doug Lueders and daughters of Wisner and Mr. and Mrs. Leon Jorgensen and daughters of Winside.

WSC Instructors Will Participate in Forum

"Abortion and American Values" is just one of many topics which participants in the Nebraska Forum on Human Values are ready to discuss with interested groups across the state.

Allen O'Donnell and Donald Schultz, both of Wayne State College, are among some 50 persons who have accepted the invitation to be participants in the forum this year, according to Dr. Kenneth Holder, director of the forum.

The Nebraska Forum is sponsored by Nebraska Wesleyan University, which received a \$29,900 grant from the Nebraska Committee on the Humanities to

provide programs dealing with human values and current issues, free of charge, to groups across the state.

Dr. O'Donnell, associate professor of social science at Wayne State, suggests "Mass Media and Morality," "The Impact of Technology on Human Values," "Land Ownership," and "Morality and American Foreign Policy," as well as the abortion question as areas he would like to discuss with groups.

Dr. O'Donnell has been a regional humanist for the Nebraska Committee for three years. He was president of the Nebraska Association for Mental Health from 1974-78 and is the author of a book, "Towards the Primitive Terror," which is being published this fall.

Dr. Schultz, associate professor of English and head of the division of humanities at Wayne State, is available to discuss "Liberal Education and the World at Work," and "Images of the Land."

Prior to coming to Wayne State, Dr. Schultz taught at California Concordia College, Vanderbilt University, and Saint Olaf College.

"We hope to encourage our audiences to consider questions that relate to human values and how proposed solutions to problems will affect human beings and the quality of life," said Dr. Holder.

Programs offered by the Nebraska Forum are not limited to those listed and groups are encouraged to suggest their own topics, according to Holder. The number of persons participating in the program is expected to grow as the program gets underway this fall.

Civic, church, professional and other groups are invited to contact Dr. Kenneth Holder at Nebraska Wesleyan University, 50th and St. Paul, Lincoln, Neb., 68501 for more information or to arrange for a program.

Job Workbook To Help Women

The Nebraska Commission on the Status of Women has revised and reprinted its job hunt workbook "What's In It for You? How to Find a Job," according to Connie Clark, chairperson.

"It is hoped that the revised edition of this popular publication will be of more benefit to a greater number of women," she said. The workbook was revised to reflect the concerns of minority and low-income women.

The book gives advice on getting started in the process of looking for a job, how to find out what kind of job you would do best, how to plan a career, hunt for a job, write a resume, prepare a letter of application and interview for a job.

To receive a copy of this publication, please contact: Programs, Division, Nebraska Commission on the Status of Women, 301 Centennial Mall South, Box 94985, Lincoln, Neb., 68509.

For additional information, contact Dr. Twila Liggett at above listed address or phone.

Don't understand insurance? Let me help you.

Insurance—why do you need it? How much do you need? How much does it cost? I'll be glad to answer your questions and explain how insurance can help you as your needs and responsibilities change. If you're Lutheran, talk to us soon. We'd welcome you into our fraternal society, because we're people sharing brotherhood.

Bruce Luhr
108 West 6th
Wayne
-375-4498

OPEN HOUSE Friday Evening, Sept 7th 6:00 - 9:00 p.m.

Completely Remodeled 3 Bedroom Home. Stop By and Look. One Block East of Carroll Park.

Bois Stollendorff REAL ESTATE

226 West 7th phone P.O. Box 404 Wayne, NE Phone 375-1242 After Hours 586-4478

Nebraska to Get Funds

Twenty-two states have been allocated nearly \$20 million in federal funds to help communities develop plans to handle rapid growth caused by expanded development of fuel and energy.

Assistant Secretary of Agriculture Alex P. Mercure said the money will go primarily to "small rural towns where accelerated coal or uranium production, processing and transportation are causing growth that outstrips the area's ability to manage and control it."

Mercure said the grants will be used to develop growth management plans and to expand community facilities and housing.

Funds were allocated to states based on the increase in employment directly related to coal and uranium development activities and on the financial resources available for energy-impacted assistance in designated areas. State governors will establish grant priorities within their states.

States received allocations and the amounts included: Nebraska — \$22,000.

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

Wittig's IGA

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

Wittig's IGA Wayne, Nebraska

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

<p>Banquet Bread Dough 5- 1-lb. loaves 99¢</p> <p>1-lb. loaves frozen foods</p> <p>2-lb. Ora Ida Hash Browns 69¢</p>	<p>Bounty Assort. Varieties Towels 65¢ Jumbo Roll</p> <p>Beef Steak Rye Bread Wonder 69¢</p> <p>zest Bar Soap 3 Bar Pack \$1.19</p> <p>Kitchen Klatter Blue Drops 51-oz. \$1.29</p> <p>Kitchen Klatter Country Dressing 8-oz. 59¢</p>	<p>Instant Tea 3-oz. Lipton's \$1.69</p> <p>Mushrooms Stem & Pieces 4-oz. Empress 39¢</p> <p>Fruit Pies Hostess 3/87</p> <p>Flavor Kist Saltine Crackers 16-oz. 59¢</p> <p>Duncan Hines Assort. Cake Mixes 2/\$1.49 18 1/2-Oz. Boxes</p>
--	---	--

Prices Effective September 5 thru September 11

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

CARROLL NEWS

Mrs. Ed Fork
585-4827

32 Students Enrolled at Carroll

Thirty-two students attended the first day of school at the Carroll Elementary School on Thursday, Aug. 30.

Teachers are Mrs. Wayne Kerstine, kindergarten through second grades; and Mrs. Lowell Olson, grades two through four. Helper is Mrs. Kenneth Hall.

School cook is Mrs. Stan Morris and assistant cook is Mrs. Clarence Morris. Mrs. Bessie Nettleton is school custodian.

Youngsters enrolled in kindergarten, with parents' names in parenthesis, are Wendy Davis (Terry), Douglas Hank (Darrell), Trevor Hall (Robert), Jason Hurlbert (Arlyn), Dwaine Junck (Dean), Koby Loberg (Harold), and Ryan Rohde (Dennis).

Kindergarten classes are held in the morning.

Thirty-two students attended the first day of school at the Carroll Elementary School on Thursday, Aug. 30.

Teachers are Mrs. Wayne Kerstine, kindergarten through second grades; and Mrs. Lowell Olson, grades two through four. Helper is Mrs. Kenneth Hall.

School cook is Mrs. Stan Morris and assistant cook is Mrs. Clarence Morris. Mrs. Bessie Nettleton is school custodian.

Youngsters enrolled in kindergarten, with parents' names in parenthesis, are Wendy Davis (Terry), Douglas Hank (Darrell), Trevor Hall (Robert), Jason Hurlbert (Arlyn), Dwaine Junck (Dean), Koby Loberg (Harold), and Ryan Rohde (Dennis).

Kindergarten classes are held in the morning.

visited Aug. 26 and the Vernon Loberg family of Randolph visited Aug. 19 to see Kevin, who returned home recently from a Sioux City hospital.

Linda Fork, South Sioux City, was an overnight guest Aug. 27 in the Edward Fork home. Linda was en route home from Kansas City, where she and Peg Eckert of Winside visited Worlds of Fun and attended the Boston-Kansas City ball game on Aug. 26.

Mr. and Mrs. Don Davis and Jeff left Aug. 20 to tour the Black Hills and to visit her mother, Mrs. Lyrrell Thomas at Mankato, Minn. En route home they visited her brother and family. Mr. and Mrs. Maurice Stevens of Sibley, Iowa Davises returned to Carroll Aug. 26.

The Jerry Juncks, Jeff, Paul and Kyle Schaffer, went to Kansas City Aug. 21 and attended the ball games. They also visited Worlds of Fun and returned home Aug. 23.

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, 10:30.

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

Coffee Honors Comstock

CAL COMSTOCK (right) was honored at the weekly Chamber of Commerce coffee Thursday, Aug. 30, at the Wayne County Public Power District building. Comstock retired effective Sept. 1 after 20 years as general manager of WCPPD. He was presented with a plaque by Ken Olds, Chamber member.

Birthday Guests
Twenty relatives and friends gathered in the home of Mrs. Esther Batten Aug. 25 to help her celebrate her birthday.

Cards furnished entertainment with prizes going to Eleanor Edwards of Wayne, Miriam Morris, Barry Dahikoetter and Lem Jones.

A cooperative lunch was served.

Williams Move
Mr. and Mrs. John Williams, Jerry and Jason, moved Aug. 25 from a farm west of Carroll, to a farm recently vacated by Mrs. Ruth Jones, who moved to Wayne. The farm is located four and a half miles west of Carroll.

Tops Club
The Carroll Tops Club has scheduled meetings for each Tuesday evening at 7:30 at the school.

Persons interested in becoming a member of Tops are asked to contact Mrs. Dean Junck.

Mr. and Mrs. Walter Jager spent Aug. 24-26 at Ravenna to visit their sons, Jon and Greg.

The Walter Jagers, Jon and Greg, were dinner guests Aug. 26 in the home of Mrs. Una Gilfert, Comstock. En route home, Jagers visited in the Tim Gilfert home at Norfolk.

Mrs. Robert Johnson visited Aug. 17-19 in the Melvin Sahn home, Schuyler. Mrs. Johnson

Clarence's Special

Wilson's Certified
Smoked Picnics Small, Lean (4-7 Lb. Avg.)
79¢ lb.

Summer's Jubilee
Smoked sausage
2 1/2-lb. bag **\$3.99** lb. **\$1.69**

Folger's Coffee
99¢

Wilson certified
Smoked Pork Chops
\$1.49 lb.

Wilson Sliced
Slab Bacon
89¢ lb.

Food Dollar Does Better Here!

12-oz. Pillsbury Big Country Biscuits 3/\$1.00	Blue Bunny Yogurt 8-oz. 3/\$1
dairy savings	
Kraft Shredded Mozzarella Cheese 8-oz. 99¢	Robert's Half & Half pt. 33¢

Thompson Seedless Grapes
lb. **49¢**

Crisp Large Head Lettuce
29¢ ea.

Elberta Peaches
lb. **49¢**

FABRIC SALE

Prices Effective
Wednesday September 5 thru Sunday September 9

CORDUROY
85% cotton 15% polyester
44"-45" Wide
\$2.47 yd.
Reg. \$2.97

FLANNEL PLAID
100% cotton
44"-45" Wide
\$1.27 yd.
Reg. \$1.57

SOLID COLORS
80% polyester 20% wool
60" Wide
\$1.96 yd.
Reg. \$2.47

COUPON

50¢ OFF

On Any Pattern

Over \$1.25

COUPON

ASSORTED PRINTS
cotton blends
44"-45" Wide
\$1.96 yd.
Reg. \$2.47

PAMIDA DISCOUNT CENTER

EAST HWY. 35 — WAYNE, NE.

Farm Unusual Weather Condition May Cause Late Corn Crop

Unusual weather conditions may cause corn to be later maturing this year. This may cause problems with corn harvest, states Vernon Krause, district beef specialist at Northeast Station near Concord.

Several options are available for farmers who raise grain and also feed livestock. Corn may be harvested as corn silage, high moisture ear corn or high moisture shelled corn and the need for drying may be cut plus corn could be harvested sooner and at a faster rate.

Corn silage is probably the least desirable method of harvest if the number of acres to be cut is large. Storage capacity may be limited to a given number of tons, so increased tonnage from corn stalks and leaves may limit the amount of corn that can be cut. One advantage to corn silage is that it can be cut when corn has the most moisture and will still result in a very palatable feed. The entire corn plant can be effectively ensiled when moisture levels are as high as 70 to 72 percent.

High moisture ear corn has the advantage of taking less storage space per acre in the silo than corn silage. High moisture ear corn has a disadvantage since the corn should be drier than corn silage.

Ideally, high moisture ear corn makes the best feed when ensiled about 28 percent moisture. However, ear corn has been ensiled with moisture levels of 35 percent without big problems in feeding value. Cattle fed higher moisture corn will generally eat less corn per day than cattle fed lower moisture corn. This problem may be overcome by blending some dry corn with the high moisture corn, states Krause.

High moisture shelled corn will take the least amount of silo space per acre. Moisture content of shelled corn needs to be around 25 percent if ground into a bunker however, many feeders prefer corn to be near 20 to 23 percent if corn is stored in oxygen limiting bins.

Shelled corn may be harvested

above 30 percent moisture, but corn will be harder to shell causing some cob fragments to be mixed with the corn. If ground into a bunker, this may not cause any problems.

Shelled corn ensiled above 30 percent moisture can cause consumption problems like high moisture ear corn. Again, the problem may be solved by mixing some drier corn into the ration.

In areas where hail damage has occurred, value of the corn for feeding appears to depend on the grain content of the silage. Research at the University of Nebraska's North Platte Station has shown hail damaged corn to have less value per ton than normal corn. Decreased value was related to the decrease in percentage of corn per ton of silage. A hail damaged crop probably is best salvaged by making silage. Depending on the extent of hail damage, if cattle are to gain as much on damaged corn as they would on normal silage, two to three pounds of corn grain may need to be added.

Judging moisture content is always a problem, states Krause, but one rule of thumb that can be used is corn silage will be about 45 percent moisture when the kernel is in the hard dent stage and has formed its "black layer". This normally occurs about 55 to 60 days after corn is 75 percent silked. Corn harvested at the early dent stage will be about 40 to 50 days after 75 percent of the corn has silked. The silage will run about 70 percent moisture.

Immature corn harvested above 70 to 72 percent moisture can cause problems in the silo. Wet silage can have an undesirable fermentation which will cut feed intake in cattle plus, the silage could lose many soluble nutrients through seepage from the silo. Replanted corn could fall into this category since it may not have had time to mature. In this instance, harvesting should be delayed as long as possible to allow the moisture content to drop.

High moisture ear corn may

4-H'er Second

JONATHAN Stelling, 14, son of Mr. and Mrs. Charles Stelling of Wakefield, placed second Saturday in the Nebraska State Fair 4-H small engine contest. The Dixon County 4-H'er will be Nebraska's alternate to the Western Regional Small Engines contest which is set for Sept. 20-22 at Ak-Sar-Ben in Omaha. The State Fair small engine contest requires competitors to spot malfunctions in an engine, identify engine parts and complete a written quiz.

ATTENTION LANDOWNERS

If you are interested in selling your farm or acreage contact us for an accurate market value appraisal. We Have Farm Buyers.

BON AGENCY

PO Box 1524 371-7404
Norfolk, NB
Evenings and Weekends 371-3899

TROPHY winners at the Laurel 4-H calf show recently were from left: Sara Adkins, Rochelle Dahlfy, Susan Erwin and Sheila Koch. Adkins exhibited reserve grand champ market steer, Dahlfy the reserve champion market heifer, Erwin the grand champ steer, and Sheila Koch the grand champ heifer.

Calf Show Winners

The Laurel 4-H calf show and the Chamber of Commerce barbecue are now history.

Approximately 488 people attended the barbecue, a capacity crowd in the Laurel Sale Barn saw Gene Sohler receive an award from the Cedar County Livestock Feeders for his contributions to the 4-H calf show, and four young ladies were selected as exhibitors of the champion market animals.

The champions were selected by Ray Switzer, a packer buyer from the Sioux City stockyards. The grand champion steer was exhibited by Susan Erwin, daughter of Mr. and Mrs. Gary Erwin of Concord. It weighed 1,235 pounds and sold for \$90 to the First National Bank of Wayne. The reserve grand champion market steer was exhibited by Sara Adkins daughter of Mr. and Mrs. Rick Adkins, of Laurel. It weighed 1,160 pounds and sold for \$76 to Dr. Walter Chace of Laurel. There were a total of 55 market steers entered from Dixon and Cedar Counties.

In the market heifer division, the grand champion heifer was exhibited by Rochelle Dahlfy, daughter of Mr. and Mrs. Don Dahlfy of Laurel. It weighed 1,040 pounds and sold for \$78 to Tri County Coop of Laurel. There were 11 heifers entered in the competition.

The winner of the showman-ship awards presented by the Cedar County Feeders were Mark Creamer of Concord and Susan Erwin of Concord.

Disease Problems Should be 'Sold' Now

Now is an opportune time to "sell" swine disease problems according to Bill Ahlswede, IANR extension swine specialist. Ahlswede indicated that some swine diseases are not easily controlled by pharmaceutical means or management.

Depopulation is the only method of getting rid of the problem. Depopulation, selling the whole herd, and replacing with new clean stock is an expensive process any time. But Ahlswede stated that the current market situation and projections of low market prices for the next 12 months, makes this an ideal time to depopulate.

"A producer can be out of business while opportunity for profit is small and be back in business when the outlook is improved," he noted. "The cost of depopulating is always high because it means the facilities are not utilized for a period of time. Other costs such as labor and interest must continue to be paid even though production stops. However, if producers choose to depopulate now, they will not be losing the potential for profit that they've realized the last two or three years and so their losses would be minimized," Ahlswede pointed out.

Some of the diseases for which depopulation is a preferred method of control are pseudorabies, swine dysentery, atrophic rhinitis, mycoplasma pneumoniae and other less specific complexes.

Ahlswede said that during times of high profit, producers find it fairly easy to live with one or more of these diseases. No specific methods are available which ensure that these diseases can be removed from an operation without depopulation. Hence, Ahlswede says producers should sell these

diseases. Ahlswede cautioned that when depopulating and repopulating, care must be taken not to buy back the diseases one tried to sell. Most swine diseases are bought and paid for because they come with swine additions to the breeding herds.

When seeking sources of clean stock, Ahlswede recommended that producers buy only from sources that have qualified pseudorabies free herds, and are free of the other problems that a producer seeks to avoid. He indicated that Nebraska SPF sources represent one of the lowest disease risks sources of breeding stock available in the country.

Care also needs to be taken during that period when the farm is depopulated to make certain that proper clean up is

accomplished. Cleaning up, disinfecting and leaving idle for approximately 60 days is recommended," he stated.

Farms which are in a process of depopulation and repopulation also have an opportunity to use the period without pigs to make needed repairs and improvements to facilities which may be in the process of deterioration. Changes in facilities which help prevent future disease outbreaks should be considered as well as isolation facilities for income breeding stock. Improvements in perimeter fencing may help prevent stray stock from moving onto the farm.

This also is a time when new management strategies and operating procedures can be investigated and changes made prior to starting again with new stock, he concluded.

Water Pollution Session Sept. 13

A special program on preventing water pollution is being sponsored by the Dixon County Extension Service and will be held at the Northeast Station near Concord from 10 a.m. to 3 p.m. on Sept. 13 with a break for lunch.

Producers from Dixon and neighboring counties are invited to attend reports Stan Starling, Dixon County Extension agent.

Water pollution is a problem and not just to people down stream. Loss of soil and fertilizer is costly to producers. Failure to hold water on the farm reduces the amount of soil moisture available for crop production. Section 208 of the Federal Water Pollution Control Act, the fishable swimmable waters act, has some long term implications for land use and cropping practices.

The featured program will include staff members from the Institute of Agriculture and Natural Resources, University of Nebraska - Lincoln, Don Arthel, agricultural engineer, will discuss the latest information on Nebraska's plan for meeting Section 208 requirements. Dr. Phil Harlan, extension land use specialist, will summarize the pollution problem including loss of fertilizer in runoff and use of the universal soil loss equation. Dr. Elbert Dickey, extension conservation engineer, will give a slide presentation showing variation in management practices, cropping patterns, crop residue management, and feedlot runoff.

Dr. George Rehr, Northeast Station Extension agronomist, will discuss how to prevent fertilizer leaching, including nitrogen entering the groundwater supply. The 15 minute slide tape program "Moisture Where It Counts" will also be shown.

In addition, Bill Yost, Soil Conservation Service, Tom Meser, Lewis and Clark NRD, and Mike Litten, ASCS, will comment on the relationship of water pollution control to their respective agencies.

Starling asks that anyone planning to attend notify the Extension office so lunch arrangements (which treat can be made. Write the Dixon County Extension Office, Concord, Neb. 68728 or call 584-276.

Public Land AUCTION

To be sold at Public Auction on Saturday, September 29, 1979 commencing at 1:00 p.m. on the site, the following described real estate, to-wit:

- The West half of the Southwest Quarter Section Thirty-Six (36), Township Twenty-Seven (27) North, Range Five (5) East of the 6th P.M. in Dixon County Nebraska.
- and
- The East Half of the Southeast Quarter of Section Thirty-Five (35), Township Twenty-Seven (27) North, Range Five (5) East of the 6th P.M. in Dixon County Nebraska
- and
- The Northeast Quarter of the Northwest Quarter, Section One (1), Township Twenty-Six (26) North, Range Five (5) East of the 6th P.M. in Thurston County Nebraska.

Subject to easements, restrictions, conditions and reservations of record and transfers for railroad right of way and road purposes, if any.

Site is located 3 miles east of C.W.'s Drive-in at Wakefield, Nebraska; 1 mile South and 4 West of Emerson, Nebraska.

TERMS: 25% down balance on March 1, 1980. Possession: March 1, 1980.

If Interested Contact:

Myron Tullberg Mrs. Elmer Lehman
Ph. 287-2765 Ph. 584-2357

Factors Could Cut Imports

"Even though we're in a year when U.S. wheat exports may reach an all time record, we don't discount competition around the world," says Erv Friehe, Nebraska Wheat Committee chairman of McCook.

"We know that the Canadians are aiming considerable efforts at upgrading their rail transportation and export facilities," adds Friehe, "and in Australia farmers are getting land free and it only costs them about \$28 per acre to clear it. The land would probably then go to wheat production."

"What these factors suggest is that wheat farmers in Nebraska and all over the U.S. must continue to promote their wheat overseas," says Friehe. "We've been doing just that for more than 20 years; and through the work of Western Wheat Associates and Great Plains Wheat total wheat exports have gone from 200 million bushels to about 1.2 billion bushels annually."

"Through WWA and GPW we will continue to take a broad based promotional approach around the world. Going into the 1980's we will service existing wheat markets but we will also zero in on new opportunities to expand U.S. wheat exports," concludes Friehe.

Nebraska wheat check-off dollars go to support the work of GPW and WWA.

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

Brown rats are no fools. Once a few of their number are killed by poison, older rats sniff what's laid out for them and warn the others.

Wayne Temp Near Normal

Average daily temperature in the Wayne area for July was down slightly from the normal for the period, according to a summary supplied by the Department of Commerce, National Oceanic and Atmospheric Administration and the National Weather Service.

The Northeast Nebraska Division, which includes records from Norfolk and Wakefield, showed average daily high temps of 84 degrees and average lows between 64 and 61.

Wayne, which is not included in the official summary, had an average high temperature of 84.9 and an average low of 62.9.

Highest temperature in Wayne during July was 97 on July 13. Low figure recorded was 51 degrees on July 18. These compare to a high in Wakefield of 95 on July 13 and a low of 50 on the 18th.

The highest temperature statewide was reported as 105 at Benkelman on July 11 and at Hebron on July 13. State low was 41 degrees on July 15 at Agate.

Wayne Youth Places at State

BLAINE Johs, 13 (left) of Wayne placed first in 4-H insect identification Saturday at the Nebraska State Fair. David Keith, (center) extension entomologist in the Institute of Agriculture and Natural Resources, presented Johs and third place winner Jonathan Stelling, 14, of Wayne, with trophies from the Nebraska Pest Control Association. Placing second in the contest was Steve Rethwisch, 14, also of Wayne (not pictured).

CONCORD NEWS / Mrs. Art Johnson 584-2495

Three Area Birthdays Honored

Guests in the Irma Woodward home honoring her 80th birthday on Aug. 29 were Mrs. Nyrone Woodward, Wayne, Lucille Baker, Mrs. Herman Stolle, Elvira Borg, Mrs. Marvin Borg, Minnie Snyder, Dorothy Hale, Alisa Isom, Helen Pearson, Evelyn Yusten, Ponca, and the Mulhair family, South Sioux City. Evelyn Yusten is spending a few days with Irma Woodward.

Guests in the Martin Johnson home on Aug. 28 honoring Wayne's 16th birthday were Scott Sherry, Lon Swanson, Clarence Pearson, Penny Johnson and sons, the Jim Nelsons and daughters, and the Verdel Lewins.

Afternoon guests in the Nina Carlson home honoring her birthday Aug. 29 were Margaret Anderson, Jacklyn Anderson, Helen Rice, Lucille Olson, Helen Carlson, Elaine Draghu, Mrs. Lloyd Roeber and Mildred Frederickson. Evening guests were the Wallace Andersons, the Clifford Fredericksons, Hazel and Minnie Carlson, and the Lyle Carlsons, Stephanie and Stacie, Martinsburg.

Betterment Association
The Concord Betterment Association met Aug. 27 at the Senior Citizens Center.

Six members were present to discuss the NCIP scrapbook. The Association will meet Sept. 17 to organize the scrapbook. Melvin Puhmann, president, reviewed the Nebraska Community Improvement Program that is underway.

The Association is making plans to mark the streets as an improvement project.

Bridge Club
The Bon Tempo Bridge Club met Aug. 28 in the Louis Witt

home. High scores were won by Ann Meyer and Helen Pearson.

The club was scheduled to meet Wednesday, Sept. 5, with Marge Rastade.

Hospitalized
Glen Rice was taken to the Wakefield Community Hospital by the Wakefield Rescue Unit on Aug. 30.

Cafe Opens
The Concord Bread Basket Cafe will have an open house honoring their first anniversary, with free coffee and doughnuts on Friday from 7 a.m. to 11 a.m.

Church Softball
The Concordia Lutheran Church softball team won second place in the tournaments in Laurel. Those representing the team were Dennis and Dwight Anderson, Brad, Jon, Rod and Tom Erwin, Brian and Bruce Johnson, Doug Krie, Rich Kraemer and Todd Nelson. Iner and Rich Peterson and Regg Swanson.

Johnson's anniversary by having supper at the Wagon Wheel Steak House in Laurel on Saturday.

St. Paul's Lutheran Church (Frederick Cook, pastor)
Sunday: Worship, 8:30 a.m.; Sunday school, 9:30.

Evangelical Free Church (John Westerholm, pastor)
Thursday: Quarterly business meeting, 8 p.m.
Sunday: Sunday and Bible school, 10 a.m.; worship, 11 a.m.; evening service with Tim Dahn speaker, 7:30 p.m.

Concordia Lutheran Church (David Newman, pastor)
Thursday: LCW Circles meet at 2 p.m. and 8.
Sunday: Sunday school and Bible class, 9:30 a.m.; worship, 10:45; couples league meets, 8 p.m.
Monday: Church council meets, 8 p.m.

The Wallace Magnasons spent the week of Aug. 25-Sept. 1 at Woodland Resort. Dent, Minn. Enroute home they visited in the Evan Peterson home in Pipestone, Minn.

The Ed Travers, Columbus, spent the weekend in the Pat Erwin home.

The Tom Gannons and Amy, Ulysses, were weekend guests in the Vern Carlson home.

Some Optimistic About Soybeans

What's the future for soybean prices, with a record number of acres approaching harvest?

Two recent developments caused a yo-yo effect, according to an Institute of Agriculture and Natural Resources extension economist, Dr. Lynn Lutgen said the market dropped sharply in response to the Aug. 10 USDA crop production report which projected "record levels above what anybody was guessing."

Then, a mid-August frost scare in the northern United States caused the market to rebound to price levels higher than before release of the crop report.

Fresh from attending a recent Midwest Outlook Conference in Chicago, Lutgen believes recent market activity indicates "some optimism about soybeans." Noting that grain marketing spe-

cialists at the conference ranged from bearish to moderately optimistic, Lutgen said his opinion falls somewhere in between.

Prices should show some sensitivity during the 1979-80 marketing year to the final size of the U.S. soybean crop and the magnitude of domestic demand for soybean meal, the University of Nebraska-Lincoln economist said.

Demand may soften, he said, because of a projected rise of about 10 percent, or 8.5 million metric tons, in world protein meal production. World fat and oil production likewise is projected to post a gain of 1.7 million metric tons, more than double the usual annual increase. U.S. oilseed production is expected to account for about 40 percent of the projected rise in 1979-80 production because of favorable yield prospects for soybean and sharply increased soybean and sunflower acreage.

Domestic uses account for about two-fifths of soybeans

produced in the United States, and 56 percent are exported, he said. Domestic demand influences carryover stocks, and therefore affects prices, Lutgen said.

Lutgen doubts that any increases in U.S. protein feeding rates during the coming year will be comparable to those experienced in 1977-78 and 1978-79. While such increases help determine the volume of domestic consumption, a potential boost of four to six percent in feeding rates would not have much effect, because of the

anticipated 200 million bushel increase in supplies attributable to a much larger soybean acreage.

And, the pile of beans grows ever larger. Carryover stocks of soybeans are projected at 155 to 170 million bushels for the coming year, Lutgen said, and could be 154 to 169 million bushels a year from now.

Given these factors, the economist said many market analysts at the outlook conference are projecting an average price of \$5.90 a bushel this fall for soybeans, a substantial drop from the \$6.75 average a year ago.

Lutgen believes Nebraska soybean producers should be able to get better prices for their beans by watching market and world conditions closely. The strongest export demand for U.S. beans extends from November probably through February or early March when Brazilian and Argentinian beans enter the market, Lutgen explained. Because these two South American countries have nothing to sell now, "we're basically the supplier of beans throughout the world at this point," he continued.

The timing of a killing frost this fall is a major soybean producing areas could weigh heavily on crop yields, Lutgen said. An early frost could cause a substantial decrease in projected average per acre yields, he said, because of late maturing crops in northern Iowa and Minnesota. A good fall probably would mean good crops.

Pricing opportunities should allow producers to realize between \$6.40 and \$6.70 a bushel for their soybeans, Lutgen stated. "This will not be true during the harvest period," he warned, but growers who watch the market and the weather should be able to sell at a higher price.

Producers need to keep "a weather eye" out for Brazil, a prime supplier on the world market, Lutgen said.

"Last year, every time it rained in Brazil, the price went down. When dry weather was reported, the price went up."

Recalling that soybean prices rose and fell dramatically between December 1978 and February, 1979, Lutgen said the same fluctuation is likely to occur again this year.

Producers should watch for "pretty good pricing prospects," and better market opportunities may show up before the March-May, 1979 period when Brazilian soybean influence become evident, Lutgen concluded.

Group Seeks To Recommend NRD Delay

"An attitude of mutual trust has to be created between our organization and the Lower Elkhorn NRD," said Michael A. Sindelar, vice president of the Maple Creek Concerned Citizens Association.

"Trust is the key to exploring alternatives for the Maple Creek Watershed that are voluntary, and to promote soil and water conservation and prevent flood damage," according to Sindelar.

"Stopping work on the LENRD's selected plan to build 28 dams in the watershed is the essential first step to building mutual trust and exploring alternatives," said Sindelar, "and that's exactly what we told the NRD's Watershed and Flood Control Committee when our board met with them last Friday (Aug. 24)."

The Watershed and Flood Control Committee moved to "recommend to the board that the district delay submission for public review of the initial draft of the Work Plan and Environmental Impact Statement being done on alternative No. 6 the select plan until additional alternatives have been evaluated and that the Watershed and Flood Control sub-committee continue to work with the MCCA and proceed with the investigation of other alternatives."

Sindelar commented "This is a start, but there's a long way to go before an atmosphere of trust prevails. The LENRD board needs to formally take action to stop the selected plan to build 28 structures, then we'll be able to begin the important work on alternatives acceptable to the local people and most important of all this time landowners will be involved in the planning process from the beginning."

EVENING DINING SPECIALS

TUESDAY, SEPT. 11
ROCK CORNISH HEN
Served with dressing, fried rice, and salad bar.
Includes coffee or hot tea..... **\$6.95**

THURSDAY, SEPT. 13
PRIME RIB
Served with our own special au jus and includes salad bar & choice of potato..... **\$7.25**

ENTERTAINMENT
LYNN DVORAK ONE WEEK ONLY
September 11 thru 15

Wagon Wheel Steakhouse
OPEN 7 NIGHTS A WEEK
Laurel, Ne. - Ph. 256-3812

"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.

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.

pays

9.775%

ANNUAL RATE on

Money Market Certificates

Stop in Today at the

The State National Bank and Trust Company

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

THIS WEEK'S MEAT SPECIALS

Prices Effective 9-6 thru 9-8

SHOULDER-BLADE-CUT PORK STEAK \$1.19 lb.

MORRELL SMOKED BONELESS PICNICS \$1.69 lb.

MORRELL BRAUNSCHWEIGER 73¢ lb.

SWIFTS - BONELESS CIRCLE "S" HAM \$1.49 lb.

FULL-PROCESSED PORK LOINS \$1.23 lb. 17-20lb. avg.

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

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:

1. Contest is limited to boys and girls up to and including eighth graders. Coloring must be done entirely by contestant.
2. 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.
3. Any materials may be used to color the pictures.
4. Contest will be two divisions — Div. I for Kindergarteners, First Second and Third Graders; Div. II — Fourth through Eighth Graders.
5. 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

Earl Petersons Attend Family Reunion

The Earl Petersons returned Aug. 27 after spending a week touring the western states. On Aug. 22 they gathered with other relatives for a family reunion at Jackson Hole, Wyo. En route home, Petersons visited the Glen Stingleys at Power Falls Junction, Wyo.

Birthday Guests

Friday evening guests of Debbie and Diane Gathie for a movie, pizza and slumber party in honor of their birthdays were Alice George, Jaylene Urwiler, Melia Collins, Deb Casey, Diane Rhodes, Mary Lehman, Kandace Milligan, Cindy Jones and Deb Jorgensen.

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 Marvin Hartmans, Clayton and Lori, returned Aug. 30 from visiting a week in Texas

While there they were guests in the Everett Lisle home, Celina, the Larry Williams home, Dallas, and the Jack Gambill home, Rockwall. They also visited Mrs. Margaret Lisle at the Rockwall Nursing Home. They all gathered in the Gambill home Aug. 26 to help Mrs. Lisle celebrate her 90th birthday.

The Mike Alexanders, Omaha, were weekend guests in the Larry Lubberstedt home.

The Duane Prescotts and sons, Stramsburg, and Sharon Prescott, Omaha, were weekend guests in the Allen Prescott home.

The Jack Hintzes and daughters, and the Marvin Swicks and daughters visited Adventureland in Des Moines, Iowa Aug. 25-26. Jerry Frahm and family visited in the Darrell Larson home, Hooper, Aug. 26. On Sunday, Jerry Frahm and Harriett Frahm attended the Hansen reunion in Grand Island.

The Dwain Stanley family, Stuart, were weekend visitors in the Gerald Stanley and the Paul Thomas homes.

The Ted Johnsons and the Oscar Pearson visited Mrs. Ella Ellis at her home in South Sioux City.

Nancy Parson, Springfield, Ore., left Saturday after a week's visit in the Newell Stanley home. The Harold Stanleys, Kansas City, were weekend guests.

The Stanley Feringer family, Bloomfield, were Aug. 26 supper guests in the J.L. Saunders home.

The Ellis Hartmans, the Marvin Hartmans, Clayton and Lori, and Sandy Bloom spent Friday at the State Fair in Lincoln.

The Clayton Stingleys attend the wedding of Robin Reese and Scott Johnson at Stanton Saturday evening.

The Laurence Foxes spent the Aug. 25 weekend in the James Fox home, Leavenworth, Kan.

The Garold Jewells and the Knud Jensens spent Aug. 29-31 at Gavins Point Dam. The Rodney Jewell family spent the weekend camping there.

The Don Peters and Esther Parks visited Sunday with the Elmer Henschkes of Riviera, Ariz. in the Louis Henschke home, Wakefield.

The Leslie Noes spent the

weekend in the Verdel Noe home, Grand Island.

The Clair Oxleys, San Diego, and Marion Oxley, Sioux City, spent the week in the Don Oxley home. The Ralph Conradsons and Kristine, Omaha, joined them for the weekend.

The Sterling Borgs and Anna were Aug. 26 dinner guests in the Dan Oxley home, Onawa.

and Saturday dinner guests in the Veril Hart home, Spirit Lake. Anna left Monday for Hastings College, where she will be a sophomore.

The Ron Duttons, Kay and Lisa, Boston, Mass., were Aug. 30 visitors in the Bob Dempster home.

The Ellis Wilbur family vacationed at Minden and Kearney Aug. 23-27.

LESLIE NEWS / Mrs. Louie Hansen 287-2346

Congregation Honors New Pastor and Wife

St. Paul's congregation held a grocery shower and coffee Sunday morning following worship services for the Rev. and Mrs. Paul Jackson.

Installation services were held Sunday evening at First Trinity Lutheran Church in Allona.

Birthday Guests

The Dick Kais and Mark, Mrs. John Baccus, Elkhorn, the Clarke Kais, Mrs. Brian Kai, the Kevin Kai family, and the Don Kais helped Mrs. Ann Kai celebrate her birthday Friday evening at the Valley View Nursing Home in Pender. Ice cream and cake was served. Mrs. August Kai called in the afternoon.

The Paul Henschkes were among relatives for a picnic supper Aug. 30 in the LaVern Kubik home, Thurston, for a surprise birthday observance honoring Kubik.

Guests in the Bill Korfh home Friday night to observe the birthday of the host were the Arnold Hammers, Henry Tarnow and Junior Tarnow, Mrs. Mildred Lundahl, the Alvin Longes, David and Laraine, the Dick Werts, Tim and Christi, the Benton Nicholasons and Pam, the Wendell Korths, the Larry Echtenkamps, Kelly and Keila, the Brian Bebes and Adam, Rod Nicholson, Wade and Tammy, Kirk Echtenkamp and Sandy Jacobmeier.

Anniversary Honored Mrs. Louie Hansen and Mike

entertained the Roger Hansens and Brad for supper Saturday in honor of the Hansens' wedding anniversary.

The Roger Hansens and Mrs. Louie Hansen were evening guests of Mrs. Bruno Splitzger, joining the Duane Biede family of Hastings, who were weekend guests.

St. Paul's Lutheran Church (Paul Jackson, pastor) Sunday: Worship, 9 a.m.; Sunday school, 10.

Elmer Hansen, Austin, Texas, and Mrs. Elsie Tarnow were Aug. 28 dinner guests in the Emil Tarnow home. Hansen is a nephew of the Tarnows.

The Clarke Kais visited a cousin, the Milton Johnas of Wilbur on Aug. 29. They also visited in the Edward Zach home, Hastings.

The Kenny Thomsen family were Sunday supper guests in the Dean Brudigam home, Okland.

Mrs. Lillian Sanders, Denison, Iowa, spent Friday through Monday with her sister, Mrs. Gertrude Ulecht, joining them for Sunday dinner were Olga and Gene Eggi, Genoa, and Mrs. Hilda Gloor and Sam, Columbus.

A "tyro" is a beginning rifle shooter.

Now At — **Kuhn's**

Here's how to get 3 patterns for the price of 2.

Please be sure to include proof of purchase. Free pattern number, size, name. *Novelty, Jan. 25 and annual. The McCall Pattern Company, P.O. Box 1978, Manhattan, Kansas 66502.

The Sewing Three-bee!
Buy 2 McCall Patterns
Get 1 Free. SEE McCALL CATALOG FOR DETAILS.

BUY 2 GET 1 FREE

**GREAT
SEPTEMBER**

DANNY PINCHER'S SALE

PAMIDA DISCOUNT CENTER

EAST HWY. 35 - WAYNE, NE.

PRICES EFFECTIVE WEDNESDAY, SEPTEMBER 5 THRU SUNDAY SEPTEMBER 9

OPEN Monday - Friday - 9 a.m. - 9 p.m. Saturday - 9 a.m. - 6 p.m. Sunday - 12 Noon - 6 p.m.

NEW SIZE

Pampers
 Extra Absorbent
 Daytime 60's or Toddler's 48's
YOUR CHOICE \$6.96

Mr. Coffee
Coffee Filters
 100 count
2/\$1.00

Ice Cream Maker
 4 qt. capacity
 Model No. 8451
 Reg. '12" **\$9.96**

Exercise Bicycle
 Reg. '74" **\$69.96**
Tool Box
 15-inch with tray
 Reg. '8" **\$6.97**

Prestone Antifreeze
 1-gal. **\$4.47**

Jergens Lotion-Mild
Bar Soap
 (facial size)
8/\$1.00

David's 14-oz.
Sunflower Seeds
 Reg. 99¢ **69¢**

Reynolds Wrap 25'
 Reynolds' Wrap
Aluminum Foil
 25-sq. ft.
 Reg. 49¢ **39¢**

Blue Rock Targets
Trap & Skeet Targets
 (chrome yellow)
 Remington box of 135
 Reg. '3" **\$3.47**

Wizard Air Freshner
 Herbal, Fresh Powder or Rose
 Decorative Owl 2-oz. solid
 Reg. '10" **88¢**

Magnolia Bathroom
Toilet Seat
 No. M100
 Reg. '57" **\$4.96**

Pamida
House Paint
 white & colors
 1-gal.
\$5.96

Dupont 1-gal.
House Paint
 white and colors
\$8.97

Cheese Cloth
 4-sq. yd. Reg. 97¢ **69¢**
Polishing & Dusting Cloth
 Reg. 97¢ **69¢**

Men's, Women's & Children's
Summer Sandals
1/2 price

High Gloss Car Wax
Turtle Wax
 12-oz. liquid
 Reg. '17" **99¢**

Men's & Boy's Low Cut
Tennis Shoes
 Reg. '4" **\$3.96**

Writing Tablet
 Mead Ruled or Unruled
 6"x9" 100 count sheets Reg. 57" **2/\$1.00**

Mead 100 count
Envelopes
 35/8"x6 1/2" Reg. 77" **2/\$1.00**

Bic Value Pack Pens
 BUY ONE 69¢
 ACCOUNTANT PEN FOR **49¢**
 AND GET 2 Med. Ball Pens **FREE**

Twelve-in-One
 Protractor/French Curve/Circle
 Gauge/Angles/Ruler/Etc.
 Reg. 17" **9¢**

COMPUTER PORTRAIT
 Your Portrait Made In Person Or From A
 Photograph Through Closed Circuit T.V.; Analyzed
 By Complex Computer Circuits And Reproduced
 By Computer Printer & Transferred To Quality
 Cloth Calendar Or A T-Shirt.
 Wednesday 6 p.m. to 9 p.m.
 Friday 6 p.m. to 9 p.m.
 Saturday 9 a.m. to 4:30 p.m.
 Sunday 12 Noon to 6 p.m.
 These Portrait Calendars Are Perfect
 For Gift Giving Or As Personal
 Keepsakes.

 EAST HWY. 35 WAYNE, NEBRASKA

WINNER'S OF OUR BIKE DRAWING

CHAD JENKINS of Wayne who chose the Nuffy 20" Bandit, and
 MEGANN BOWDER of Winnsboro who chose a 16" trike and coaster wagon

SALE PRICES GOOD THRU
SUNDAY, SEPTEMBER 9!

PAMIDA

PAMIDA LAUNCHES THE BIGGEST BARGAIN-FILLED EVENT EVER!

DOLLAR DAYS SALE

2 3.00

For
Reg. 1.86 ea. **Green Turf**,
5 lb. grass seed. Fast-
growing mixture. Free of
crabgrass seed.

3 1.00

For
York isopropyl alcohol, 16
oz. Rubbing compound

2 1.00

For
Furnace filters in 7 sizes.
Change often to conserve
energy

2 1.00

For
Pamida 3 oz. Creslan®
yarn. 100% acrylic. 4 fold.
17 different colors
Moth-proof, non-allergenic

2 1.00

For
Pamida dry roasted nuts.
8 oz. size jar. Deliciously
good!

1 1.00

For
Kleenex tissues, 200 count in a
box. Assorted colors.

2 5.00

For
Olay skin care products, 4 oz. Oil of Olay beauty lotion or
4 oz. Oil of Olay night cream.

5 1.00

For
Knee-high socks with comfort top.
One size. Beige, suntan or taupe.

4 1.00

For
Star coffee filters, 100 count. 2½
in. deep, 3¼ in. base.

For **25.00**

TWIN FLAT OR FITTED
Wisconsin Price 275.40
Westpoint Pepperell, no-iron bleached sheets. Crisp, snowy white. Over 128 threads per square inch.
 Full flat or fitted 2 for 7.00
Wisconsin Price 7.84
 Standard pillowcases, pkg. of 2 2.50
Wisconsin Price 2.89

West Point Pepperell

2.00

Fashion bath towels of velvet soft sheared terry in solids or prints. Large 20x42 in. bath size.
 Hand towel 1.50
 Washcloth75

2 For 8.00

Beacon blankets in twin or full size. 72x90 in. Easy care polyester construction, all nylon bound. Smart solid colors to match your decor. Great price for great blankets! Also make lovely gifts. Stock up now for the cold weather!

BEACON

2 For 3.00

Fairfield poly-fill fiber, 16 oz. bag. Ideal for filling pillows and other home made items. Never bunches, or shifts. Non-allergenic. Easy to work with.

22.00

26 in. Pullman
4 piece soft side luggage set to mix or match. Supple leather-like vinyl. Heavy duty handle and zippers with smartly styled over flap.
 24 in. Pullman 18.00
 21 in. Carry-on 12.00
 Tote bag 8.00

7.00

Women's woven or flannel shirts, in stripes, solids or plaids. Western looks, big tops, basics, military looks with epaulettes. Sizes S,M,L, 5-15, 32-38.

10.00

Women's fashion slacks and skirts of polyester gabardine, calcuttas, sheenings in the latest fashion colors. Belt and pocket treatments. Sizes 5-15, 10-18.

12.00 18.00

Girls' dress boot in brown polyurethane. Has side zip. Wear for dress or casual. Sizes 10 to 14.

Women's sporty boot with side pocket, leather wrap and heel and polyurethane upper. Sizes 6 to 10. Brown only.

2 For 1.00
Wholesale Price 2/1.00
Sweetheart dishwashing detergent, 32 oz. Economical, bio-degradable and contains no phosphorous.

2 For 1.00
 Bowl brush with nylon bristles. Decorative plastic handle.

YOUR CHOICE

2 For 1.00
 Masking tape in 1 in. wide. Easy clean removal. All-purpose. For straight or curved line.

2 For 1.00
 Bic shavers in a 4 pack. Disposable. Outshaves your blade and costs less.

MIX OR MATCH

2 For 1.00
 Ladies' or girls' Orion® acrylic booties, 6 to 8½ or 9 to 11. Assorted bright colors.

2 For 1.00
 Jobe's house plant spikes are pre-measured fertilizer stakes. Just push into soil. 20 per package.

2 For 1.00
 18 oz. Fireside saltine crackers. Fresh and crisp.

2 For 1.00
 Queen Anne peanut logs. Cashew, pecan or walnut flavors. Buy several.

2 For 1.00
 Noxzema medicated shave cream. Concentrated for closer shaves. 3½ oz.

2 For 1.00
 Tucker plastic laundry basket. Assorted colors.

2 For 1.00
 Tucker plastic pail, 11 quart. Colors: gold, avocado or chocolate.
 Tucker plastic dish pan. Sturdy. Many colors.

2 For 1.00
 Tucker plastic wastebasket. 10 quart size, in assorted colors.

YOUR CHOICE

MIX OR MATCH

3 For 1.00
 Pamida batteries in C or D size. For flashlights, toys and more.

3 For 1.00
 Pro-Child's Fruit aroma toothbrushes. Kids will love 'em!

3 For 1.00
 Storm window kit. Heavy gauge polyethylene seals out drafts.

3 For 1.00
 Red Devil oil base caulk. All-purpose 11 fl. oz. cartridge. Seals out wind and rain.

3 For 1.00
Wholesale Price 3/1.00
 Easy Wipes 8 pack. Strong and absorbent. Use over and over again.

3 For 1.00
 Y & Y snacks, 3 oz. Cheezels, 4½ oz. Poppins caramel corn, 3 oz. Taco Cheezels or Tortilla Chips.

3 For 1.00
Wholesale Price 3/1.00
 D-Con mouse proof automatic bait feed.

3 For 1.00
 Pyro disposable butane lighter with adjustable flame. No refilling.

YOUR CHOICE

MIX OR MATCH

1.00
Each
Wisconsin Price 1.06
Right Guard anti-perspirant, 4 oz. or Right Guard anti-perspirant unscented, 4 oz.

1.00
Adorn hair spray, 6.5 oz. Unscented regular or extra fluid. Keeps your hair in place.

1.00
Wisconsin Price 1.02
Colgate toothpaste, 7 oz. with MFP fluoride. Accepted by the American Dental Association.

1.00
Pamida spray paint. Fast drying, use indoors or outdoors. Prevents rust. Assorted colors.

1.00
Stoneware soup mug with 16 oz capacity. Colors: cream, honey, brown, green or gray.

1.00
Earthenware soup mug with 2 handles. "Soup kettle" lettering with vegetable decor.

1.00
Ceramic spoon rest in 6 different vegetable styles.

1.00
Lysol Basin/Tub/Tile cleaner. 16 oz. Non-abrasive cleanser. Scrubbing action.

1.00
16 oz. Pamida baby shampoo. Use for baby and the whole family. No tears.

1.00
Lace-on steering wheel cover in black or tan. Makes the steering wheel easier to handle.

1.00
Eveready AA batteries in a 4 pack. Top quality.

1.00
Eveready 9 volt battery in a 1 pack. Top quality.

8.00
Reg. 10.46. 10 gallon aquarium constructed from the highest quality domestic glass. Extra thick bottom for added protection. 100% corrosion free. Guaranteed for 5 years.

2.00
8 piece covered bowl set. 1 qt., 1 qt., 1 qt., 1 qt., 1 qt., 1 qt., 1 qt., 1 qt. 4 qt. and 5 qt. capacity. Assorted colors.

PHOTO FINISHING SPECIAL

2.00
Developing and printing of a 12 exposure roll of film.
20 exposure roll 3.00

10% DOWN
PUTS YOUR
PURCHASE IN
LAYAWAY

8.00

 Each

- Men's pull-over sweaters in crew neck, V-neck or turtleneck styling. 3 cable designs. 100% acrylic. Various color assortment.
- Men's 100% acrylic knit sweater shirt. Popular striped detailing. Full fashioned in 3 different styles. S, M, L, XL.
- Western shirt with banded collar, box pleat, 3 gripers cuff, black sleeve facing, 7 snap closure, long tails and pointed yokes. Made of polyester-cotton. Colorful plaids.

20.00

Men's and boys' hiker boot with reverse roughout leather, fully leather lined and padded, heavy duty hiker construction and yellow plug Vibram sole. 7 to 12, or 6 to 8.

69.00

Req. 20-97 Men's and women's 10 speed Marathon by Huffy

Handy applied for...
 Huffy...
 other...
 Sale... new

SAVE 10.97

HUFFY IN.

HUFFY IN.

8.00

DuPont Lucite wall paint. White and...
 1 to 2 hours to dry. Soap and water...
 coverage on most surfaces. Washable...
 unpleasant odor. Smooth, flat finish.

2.00

Remington 100 pack 22 LR ammo. High velocity cartridges

SAVE 10.97

64.00

Req. 74-97 Ruger 10/22 22 LR rifle. 22 caliber...
 self-loader built to high power rifle standard...
 American walnut stock, equipped with...
 bolt jack. Standard model.

2 For 3.00

Blue Bill standard size decoy or Mallard duck decoys, standard size.

PAMIDA

SALE PRICES GOOD
THRU SUN., SEPT. 9!

DOLLAR DAYS SALES

2 3.00
For

24 oz. Listerine mouthwash. For oral hygiene. Antiseptic. Kills germs on contact.

8 1.00
For

Candy bars. Choose from Baby Ruth, Butterfinger or Planter's Jumbo Block peanut candy. Planters roasted or salted peanuts or Sun Maid raisins

9.00

Reg. 10.97 Alpo 50 lb. bag of dog food with nutritious meat protein and the flavor of beef

2 1.00
2 Packs For

2 pack Westinghouse soft white light bulbs. 60, 75 or 100 watt. Even glare free light

2.00 Ea

Wisconsin Price 2.03 (Stayfree super maxi pads) Toni perms for all types of hair Stay free maxi or super maxi pads, 30's

4.00

Fesco trash can, 20 gallon size. Sturdy and durable plastic.

1.00

Korlette hair bags, 10 bags, 6 bushel capacity. With twist top.

2.00

Toni perms for total conditioning of your hair. Super or regular. Gentle. The adhesive perm for all types of hair.

2.00

Rolaid's antacid tablets, 150's regular or spearmint.

IN THE EVENT THE ADVERTISED MERCHANDISE IS NOT AVAILABLE DUE TO UNFORESEEN REASONS, PAMIDA WILL ISSUE A PAID CHECK UPON REQUEST OR WILL SELL YOU A COMPARABLE ITEM AT A COMPARABLE DISCOUNT. IT IS PAMIDA'S POLICY TO BE PRICED COMPETITIVELY IN THE MARKET. REGULAR PRICES MAY VARY MARKET BY MARKET, BUT THE SALE PRICE WILL ALWAYS BE AS ADVERTISED. WE RESERVE THE RIGHT TO LIMIT QUANTITIES, EXCEPT WHERE PROHIBITED BY LAW.

PLAN #
ADVERTISING SUPPLEMENT TO THE HIGHLAND NEWS-LEADER, IOWEGIAN, CHARITON VALLEY ADVISOR, DECORAH NEWS, ATLANTIC NEWS, TELEGRAPH, FOREST CITY SHOPPER, HAMPTON CHRONICLE, SHELBY COUNTY SHOPPER, INDIANOLA HERALD AND TRIBUNE, BONANZA SHOPPER, SPENCER DAILY REPORTER AND CASHFINDER, WALKON NEWS-PAPERS, POSTVILLE HERALD, WEBSTER CITY DAILY FREEMAN AND JOURNAL, EM-PORA GAZETTE, MIAMI REPUBLICAN AND WESTERN SPIRIT, PARSONS SUN, WELLINGTON DAILY NEWS, WINFIELD DAILY COURIER, PITTSBURGH MORNING SUN, SENTINEL AND ADVISOR, MORRISON COUNTY SHOPPER, TRINITE STATE SHOPPER, MARSHALL INDEPENDENT DAILY, REYNOLDS HICKORY BLVD, PARK HARBOR ENTERPRISE AND BUDGET SAVER, FREE STAR, REDWOOD LIVESWIRE, WABECA JOURNAL AND SHOPPER, WINDOM SHOPPER, BIRNEY HERALD, ALLIANCE DAILY TIMES HERALD, BLAIR ENTERPRISE, CRETE NEWS, BEWARD COUNTY INDEPENDENT, WAYNE HERALD, LEXINGTON CLIPPER, BROOKINGS REGISTER, BROADCASTER PRESS, COTOEA SHOPPER, WINNER ADVOCATE, TRIBUNE GAZETTE, MERRILL SHOPPER AND PHOTO NEWS, GOOD MORNING ADVERTISING SERVICE, OOKUKLAS BUDGET, JACKSON HOLE NEWS, PHOENIX ROUNDUP, TETON VALLEY NEWS, STAR VALLEY INDEPENDENT, WYOMING JOURNAL, NORTH WYOMING DAILY NEWS, LE WARD DAILY SENTINEL, THE ADVISOR, GREGORY TIMES, LAKELAND SHOPPER, DAILY JEFFERSON COUNTY LINK, HERALD PATRIOT & SHOPPER, MISSOURI VALLEY TIMES, OSAWATOMIE GRAPHIC, CHANUTE TRIBUNE, KANSAS WEEKLY, MONMOUTH PENNSYLVANIA SPIRIT SHOPPER, ADVERTISER, SHOPPER'S GUIDE, JEFFERSON CITY NEWS, DUBOIS FRONTIER, CROOKSTON VALLEY SHOPPER, REXBURG STANDARD & JOURNAL, FREMONT COUNTY CHRONICLE, NEWS, ASHTON HERALD, THE STAR