

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, OCTOBER 16, 1980
ONE-HUNDRED FIFTH YEAR NUMBER ELEVEN

Garbage Shutdown Here Is Halted

Wayne's 29-hour garbage strike apparently has ended, making it the first and shortest such work stoppage here in recent history.

Both Class A haulers and a committee of city personnel agreed Tuesday night to sit down and discuss differences in figures regarding the city's transfer station.

THE DECISION to meet equitably came at the end of a lengthy Council meeting which involved attempted negotiations between the haulers and the City Council.

Vern Russell and Frank Mrsny, the city's only Class A commercial garbage haulers, were to meet with Council members and city personnel Wednesday night. The opposing factions hoped to reach an agreement over a disparity in expense and income figures for the transfer station.

Council members took a firm stand at the Tuesday meeting after learning from a radio broadcast early Monday morning that the two haulers had decided not to collect garbage until four "demands" were met. Councilmen were dismayed they had been given no advance warning of the impending strike.

COUNCIL MEMBER Cliff Ginn said he was "disturbed" that the Council and Mayor had been notified "after the fact."

Council members said there was no in-

dication whatsoever after a three-hour meeting between the haulers and the Council Monday, Oct. 6, that any type of work stoppage was even considered.

That special Council meeting was held for the benefit of the haulers so differences involving a proposed ordinance could be discussed. As a result of the meeting, two changes in the ordinance were made. The new ordinance becomes effective with publication of today's Wayne Herald.

THE CENTRAL problem raised by the haulers is their claim that the city is discriminating against them and is inhibiting free enterprise. Fees charged Class A haulers should be more in line with what is charged residents who haul their own garbage, Russell told the Council.

Under the new ordinance, residents will be charged \$2.50 per cubic yard to dump their uncompacted garbage while the haulers will be charged \$3.27 per cubic yard for compacted garbage.

THE COUNCIL has argued that Mrsny and Russell can get several cubic yards of uncompacted garbage into one of their compacted cubic yards. Russell has contended that a yard of uncompacted garbage should be treated the same as a yard of compacted garbage.

However, at Tuesday's meeting, Steve Mrsny told the Council that the compacted ratio of his equipment was about 4 to 1. In other words, about four cubic yards of uncompacted garbage equals one cubic yard of compacted garbage.

Tuesday night's discussion about garbage opened with consideration given to possible violation by the haulers of the city's license requirements.

HOWEVER, City Attorney Kem Swartz said "my initial reaction is that this, per se, is not a violation." The city is in the business of selling licenses, he said, and in his opinion there are not any legal requirements that they must use the license.

Councilman Ginn said "if bothers me, as a citizen first, quite seriously when an individual will use his position to dictate the terms under which they operate." Ginn said he feels it is an affront to taxpayers that the haulers are "dictating to the taxpayers their terms of doing business."

There was serious consideration given by the Council to advertising the city's garbage business to another hauler. Other haulers have been contacted, Council members told Mrsny and Russell, and an alternative method of garbage disposal here is quite possible.

"IF NEITHER (Mrsny or Russell) is willing to work under the existing ordinance, maybe another hauler or possibly a franchise should be considered," Council President Darrel Fuelbergh said.

"There are other people interested in picking up garbage, but how seriously and for how much, we don't know yet," Mayor Wayne Maarsch added.

Hauler Russell said that, yes, he is sure there are others interested. "But when they see the circumstances they have to work under, they'll change their mind," he said. "We are not doing this for our benefit," he said, "but we are trying to maintain some fairness between us and the residents."

ATTORNEY Swartz told Russell that if he has a viable alternative to the present garbage program, it should be presented for the Council's consideration.

The Council, Russell and city officials tossed around figures, disagreeing on their importance and their accuracy.

"We sat here three hours with you last Monday and this is what you give us," Councilman Larry Johnson said.

"If you don't want to hear them, then I'll

Continued on page 2

GARBAGE WAS just beginning to become a nuisance around Wayne Tuesday when the City Council and Class A haulers averted further problems by agreeing to discuss mutual problems. The city was considering the emergency hauling of garbage from restaurants, the college, etc., to eliminate potential health problems if the haulers refused to go back to work. A meeting was scheduled Wednesday night at the City Hall.

Council Moves Quickly on Items Tuesday Night

The City Council moved through a variety of items of its regular meeting Tuesday night before tackling the recent garbage strike. (See garbage story elsewhere on this page.)

In order of appearance on the agenda, the following agenda items were covered:

THE COUNCIL adopted an ordinance which allows Blue Cross-Blue Shield to temporarily park a trailer in the Permida, Inc., parking lot later this month. Blue Cross officials will be on hand to serve customers of county banks.

Under the old ordinance, trailers for this type of use were not allowed.

Street improvement district, sanitary sewer extension district and water extension district work in Marywood Subdivision was accepted.

Public hearing on Marywood street im-

provement special assessments will be held at 8 p.m. Nov. 11 at the City Hall, a hearing on Marywood sanitary sewer extension special assessments will be held at 8:10 p.m. Nov. 11 at the City Hall and a hearing on Marywood water extension special assessments will be held at 9:20 p.m. Nov. 11.

THE COUNCIL was updated on the federally mandated sewage lagoon system project. Engineering costs for the project increased slightly, and paperwork has been approved for a bio-disk system grant.

Councilman Cliff Ginn said he wants to review the costs, advantages and disadvantages of the bio-disk system and the activated sludge system.

Dennis Hirschbrunner, representative of Bruce Gilmore & Associates of Columbus, will be present at a 7:30 p.m. special

meeting Tuesday to discuss the status of the project.

THE COUNCIL approved a resolution placing no parking signs on the west side of Walnut Street just north of Seventh Street.

Agreements involving fill dirt for a construction project south of El Toro, for sewer improvements and for water improvements were approved.

The Council was updated on the city's water situation. It was discovered recently that one of the city's two remaining wells was not providing adequate supplies of water.

A test of the well found the water table to be lower than anticipated due to a lack of rainfall this summer.

THAT WELL is working at minimum capacity and the Council will consider drill-

ing of additional wells when it meets with Hirschbrunner Tuesday night.

The Council agreed to allow Vakoc Construction Company to use concrete rather than asphalt for paving in Sunnyview Subdivision.

Vakoc also requested that the city terminate its agreement with DeWild, Grant Reckert engineering firm and allow Gilmore & Associates to inspect work at Sunnyview Subdivision.

Vakoc said fees charged by DG&R are "out of line" and that Gilmore would be less expensive.

THE COUNCIL decided to place the item on the special meeting agenda for Tuesday.

The Council also approved advertisements for a new city administrator and for an electric distribution superintendent.

All Council members except Carolyn Fitter were present and all actions were unanimous.

Court Removes Power Line Block

The U.S. Supreme Court has denied a writ of certiorari filed by the Winnebago Indian Tribe regarding a decision of the Eighth Circuit Court of Appeals to permit construction of a transmission line across the Missouri River from Raun, Iowa, to Hoskins, according to an order of the court, dated Oct. 6.

NEBRASKA Public Power District (NPPD) is building the 345,000 volt line between its Hoskins substation in Stanton County to the Raun, Iowa, substation owned by Iowa Public Service.

The line is needed by NPPD to supply electricity to growing agricultural and industrial loads and for reliability in northeast Nebraska. However, a series of legal moves initiated by the Winnebago Tribe

have placed the line a year behind schedule.

THE LINE will pass through the Winnebago Indian Reservation in Thurston County. In May of 1979, the Winnebago Tribe filed suit against NPPD and the U.S. Army Corps of Engineers, alleging that an environmental impact assessment filed by the Corps had failed to consider possible harmful environmental impacts on the Indian reservation and the Missouri River valley wildlife, especially the bald eagle.

U.S. District Judge Albert Schatz dismissed the suit, stating that the tribe had not presented sufficient evidence to show that the power line would pose any environmental hazard.

The tribe appealed Judge Schatz's decision to the U.S. Eighth Circuit Court of

Appeals in St. Louis, Mo. The Eighth Circuit Court upheld the U.S. District Court decision and refused to prevent construction of the transmission line. Attorneys for the tribe then filed a writ of certiorari — a request for review of the record of the case — before the U.S. Supreme Court. In the high court's decision Monday, the court denied the writ, which means they will not hear the tribe's appeal.

STRUCTURES for the transmission line have already been built to the Thurston County line from the east and west. District Judge Schatz has scheduled a condemnation trial for mid-December for the tracts lying within the Winnebago reservation in Thurston County.

Registration

Deadline Oct. 24

Persons who need to register to vote in the November General Election must do so by 6 p.m. Friday, Oct. 24, according to County Clerk Orgettta Morris.

MRS. MORRIS said registration may be made at the Courthouse in Wayne, at Commercial State Bank in Hoskins, the City Clerk's office in Winslow, City Clerk's office in Wakefield or Farmers State Bank in Carroll.

Persons who need to vote by absentee must make applications as soon as possible, she added. Absentee ballots can be received at her office through Oct. 31, but applications for such ballots can be made until 12 noon Tuesday, Nov. 4.

Von Minden, Conway Exchange Barbs at Forum

State Senate candidates Merle Von Minden and Gerald Conway had little to differ about Monday night at a "Get Out the Vote" forum until the last 15 minutes of the evening.

CONWAY, of Wayne, and Von Minden, of Allen, responded to questions posed by the moderator and by the audience, continually agreeing with one another.

When asked directly how they differed, Von Minden said he didn't think their philosophies "are that different." He said he felt his age and background made him more conservative than Conway.

Conway said he felt the major difference was that he had more ability to carry voters' ideas to the statehouse in Lincoln. "I have the talents to convince people," he said.

BUT a question raised late in the forum about major campaign contributors brought the hottest confrontation of the evening.

Von Minden was the first to respond to that question, telling some 40 persons gathered at the Jaycee-sponsored forum that he was unsure who had contributed and how much. He said ad groups and free enterprise groups were his major contributors. "But Conway told Von Minden that he (Conway) had taken the time to call the accountability disclosure committee for a complete list of contributors to both campaigns.

CONWAY pointed out to Von Minden that his (Von Minden's) contributors to date have totaled \$5,710, while his (Conway's) were just \$900. Conway listed

Von Minden's contributors for him, noting that one-sixth of his contributors have been from "big oil companies."

Von Minden responded: "This has been a clean campaign until now, and I would like to see it stay that way."

"Don't deceive the people by telling them you don't know who supports you," Conway shot back.

"I certainly wasn't. I knew who they were, but not the amounts," Von Minden replied.

VON MINDEN then said he did not like what the forum was turning out to be. When he was phoned about the event, he was led to believe it would be a forum, not a debate, she said.

Next, when the candidates were asked what their budgets were for the campaign, Conway said between \$5,000 and \$6,000. Von Minden said that was about the amount he planned to budget for his, but that "if I take more in, I'll spend more."

"That's what I call fiscal restraint," Conway replied.

The forum, held in the Women's Club Room at the City Auditorium, opened with each candidate providing statements.

Von Minden reiterated his major campaign plank that "inch by inch we are losing local control." He said that farm background and experience give him the expertise to accurately reflect the district's voters.

Conway said that "in times of budget cuts, I am deeply concerned about priorities and

who will set them." He reviewed his major campaign theme that he is best qualified to serve constituents of the district.

THE FIRST question asked of the pair concerned the state's dwindling underground water supply.

Conway said he feels there is a need to monitor the water supply and establish priorities through adequate research.

Von Minden agreed that the supply needs to be monitored and added that local control should be maintained. The Allen farmer proposed that the Natural Resources Districts have a major responsibility in controlling water supplies.

ON THE SUBJECT of grain as a fuel additive (gasohol), Von Minden said he felt it was a good source of fuel and that he wants the state government to stay out of its production. "Private enterprise can do it much cheaper than the government," he said.

Conway agreed, saying "we should keep this thing in the free enterprise environment."

Use of wind or solar energy was supported by both candidates.

Conway said he is in favor of less restrictive government and that the state should do what it can to support energy conservation and alternate methods of supplying energy.

power such as an elimination of state tax on either.

The first sign of any significant disagreement between the candidates came on the issue of the 7 percent lid limitation being imposed by the state.

Von Minden said that in the Allen Consolidated School District, "it's not hurting them at all." He admitted, however, that he does not have data on other schools in the Uthamer district.

CONWAY SAID he feels the 7 percent mentality is a reflection of the bureaucratic philosophy. It is a poor approach to the management of government, he told those gathered.

The candidates did differ on a question regarding a proposed state constitutional amendment (No. 4) involving a system of financing public education which does not impose an unfair and excessive property tax burden.

Von Minden said he was against the amendment. He would like to see the state fund money back to the local school districts. "But if we do we'd lose local control."

CONWAY DECLINED to take a stand on the amendment, saying he wants to study it more before making a decision. He feels the "thorough and efficient" portion of the amendment is open ended.

In a direct reference to Von Minden, Conway said he does not think that someone who

knows no more about it then he does should take a stand on it.

He added, however, that if he cannot get adequate information on the amendment he will "take the conservative way out and vote against it."

VON MINDEN replied that income and sales taxes are the only "true" taxes, not property taxes.

On a question involving the state's right-to-work law, both candidates said they would be against any attempt to repeal the law.

Gerald Conway

Merle Von Minden

Record

Plaque Honors Merchant

BOB MERCHANT, owner of Merchant Oil Co., was honored at a surprise Chamber of Commerce coffee Friday at his service station. He was honored for 35 years of business and dedicated service to the community of Wayne. Making the presentation to Merchant (left) was Mayor Wayne Marsh.

News Briefs

Open House at Carroll

Parents and friends are invited to attend open house at the Carroll Elementary School Monday night, Oct. 20. Principal Dave Luff said open house will be from 7 to 9 p.m. Coffee and cookies will be served. Teachers are Mrs. Wayne Kerstine and Mrs. Lowell Olson.

Lisa Remer Is 'Outstanding'

Lisa Remer, a student at Wayne Carroll High School, is being commended for her outstanding performance in the 26th annual National Merit Scholarship Program. More than one million students entered the 1981 Merit Program by taking the PSAT/NMSQT in 1979. About 33,000 of these students throughout the United States will receive a commendation for outstanding test performance. Remer is the daughter of Mr. and Mrs. Lee Remer.

Dixon County FB Officers

The Dixon County Farm Bureau annual meeting was held Monday, Oct. 6, at the Allen Consolidated School gymnasium and included election of officers for 1981. President will be Arnold Witte, vice president, Larry Boswell, woman-at-large, Loretta Jackson, youth at large, Clayton Hartman, delegates at large, Craig Rowland, Dale Jackson and Larry Boswell. Other members include Gary Armstrong, Jim Stapleton, Marvin Hartman, Paul Stewart, Courtland Roberts, David Manz, Clarence Luhr, Norman Meyer, Jerry Thomas and Craig Rowland.

County Court

FINES

Timothy M. Laise, Hartington, speeding, \$16; Rodney J. Cole, Winside, no valid registration, no valid inspection sticker, \$10; Cynthia M. Albrecht, Wayne, parking ticket violation, two counts, \$5 each; Robin R. Sobansky, Norfolk, speeding, \$10; Jeffrey P. Taylor, Norfolk, speeding, \$13; Sherry L. Presley, Allen, no operator's license, no valid registration, \$5 each.

CIVIL

The following civil cases were filed in County Court recently:

Oct. 10 — Credit Bureau, Inc., Norfolk, is plaintiff seeking \$175 from Stephen Getzfred, Hoskins, due on account from Landers Pathology Lab and Happner Sanitary Service, Norfolk.

Credit Bureau is plaintiff seeking \$130.18 from Donald Jay Davie, Wayne, due on account from Wayne Auto Parts, Wayne.

Credit Bureau vs Jackie Frye Jr. and Joanne N. Frye, Wayne, \$165, due on account from Vision Center and Willis L. Wiseman, both Wayne.

Dixon County Court News

COURT FINES

John J. Mari, Jackson \$33, careless driving; Scott R. Sorensen, Emerson \$300, liquidation damages, \$100 fine and \$8 court costs failure to punch deer tag for date of kill and sex removing head from carcass before sealing deer at check station.

MOTOR VEHICLE REGISTRATION

1981 — Emerson Hubbard Community Schools, Emerson, Buick; Emerson Hubbard Community Schools, Emerson GMC pickup. 1980 — Joleen Kraemer, Allen Ford; Lyle D. Borg, Allen Chevrolet; Blazer; Marian J. Rolles, Newcastle; Plymouth; Clifford Templeman, Dixon Ford; Dixon County Feed Lots, Inc., Allen Chevrolet pickup. 1979 — Joe Ellis, Allen Mercury.

1974 — Lanny Martinson, Newcastle, Chevrolet; Paul D. Burnham, Jr., Allen, Chevrolet pickup; David Elton, Wakefield, Chevrolet pickup; Mabel Ogburn, Ponca, Chevrolet. 1973 — Gary Stevens, Ponca.

1976 — Eugenia Brewer, Newcastle, Chrysler; Palmer Lund, Newcastle, Lane horse trailer; Wakefield City Rural Fire District, Wakefield Chevrolet crew cab pickup; Paul G. Kneiff, Newcastle, Buick. 1975 — Joe Ellis, Allen, Plymouth. 1974 — Lanny Martinson, Newcastle, Chevrolet; Paul D. Burnham, Jr., Allen, Chevrolet pickup; David Elton, Wakefield, Chevrolet pickup; Mabel Ogburn, Ponca, Chevrolet. 1973 — Gary Stevens, Ponca.

1974 — Clifford Stalling, Concord, Chevrolet; Joann M. Weber, Ponca, Chevrolet pickup; Kiddy Knoepfler, Sioux City, Iowa, Chevrolet pickup. 1978 — Derwood H. Wriedt, Wakefield, Dodge David L. Rahn, Newcastle, Ford; Margaret A. Gwin, Allen, Mercury. 1976 — Eugenia Brewer, Newcastle, Chrysler; Palmer Lund, Newcastle, Lane horse trailer; Wakefield City Rural Fire District, Wakefield Chevrolet crew cab pickup; Paul G. Kneiff, Newcastle, Buick. 1975 — Joe Ellis, Allen, Plymouth. 1974 — Lanny Martinson, Newcastle, Chevrolet; Paul D. Burnham, Jr., Allen, Chevrolet pickup; David Elton, Wakefield, Chevrolet pickup; Mabel Ogburn, Ponca, Chevrolet. 1973 — Gary Stevens, Ponca.

1973 — Gary Stevens, Ponca.

"A hen is only an egg's way of making another egg." Samuel Butler

OBITUARIES

Robert J. Boulting

Word has been received by Mr. and Mrs. Andrew Mann of the death of Robert J. Boulting of Roseville, Calif. A former Winside resident, he moved to California about 30 years ago. Survivors include a sister in law, Mrs. Mann.

Leona Wheeler Jones

Services were held Wednesday, Oct. 8, for a former Allen resident, Leona Wheeler Jones, at Heaton Rutledge Gulsrud Funeral Chapel in Sioux City. Burial was in Soldier Valley Cemetery in Pisgah, Iowa. Mrs. Jones, the former Leona Wheeler, was born July 3, 1907, in Allen. She married Sept. 21, 1937. Preceding her in death was her husband. Survivors include a daughter, Mrs. Earl (Nancy) Riffe of Sioux City; a brother, Vernon Wheeler of Allen.

Theodore R. Gunnarson

Services for Theodore R. Gunnarson, 76, were held Tuesday afternoon from Evangelical Free Church in Concord, the Rev. John Westerholm officiating. Burial was in Concord Cemetery. Mr. Gunnarson was born Jan. 3, 1903, in Cedar County, Neb., to Carl and Johanna (Nelson) Gunnarson, and died Oct. 10 at Wakefield. On Oct. 11, 1935, he married Ida Forsberg in Concord. The couple farmed on the homestead southwest of Concord until retiring several years ago. Mr. Gunnarson was a member of the Evangelical Free Church in Concord.

Elmer (Bus) Otte

Services for Elmer (Bus) Otte, a former Carroll area resident, were held Friday, Sept. 26, at Laramie, Wyo. Burial was in Laramie. Mr. Otte was born Dec. 13, 1909, at Carroll, the son of Mr. and Mrs. Henry Otte, and died Sept. 23 at Ivins Memorial Hospital in Laramie.

He married Violet. They moved to Laramie in 1947. Preceding him in death were his first wife, Celia Stoltenberg of Carroll, a daughter, two brothers and his parents. Survivors include his wife, three sons, Gene, John and Dean, all of Laramie; two daughters, Irene Hampton of Laramie, and Coleen Jacobs of Hudson, Wyo.; two sisters, Mrs. Irene Harmer of Carroll, and Mrs. Matie Francis of Rudd, Iowa; Mrs. Elnor Sellen of Randolph and Mrs. Johanna Evans of Neligh; and eight grandchildren.

Chris Jensen

Services for Chris Jensen, 84, will be held at 1:30 p.m. Thursday (today) from the United Lutheran Church in Laurel, the Rev. Kenneth Marquardt officiating. Burial was in Pleasant View Cemetery in Winside. Mr. Jensen was born Oct. 8, 1896, in Winside to Magnus and Pauline Nielsen Jensen, and died Monday, Oct. 13, at Providence Medical Center in Wayne.

He married Clara Nielsen on Aug. 15, 1923, in Wayne. They farmed near Winside and Carroll until 1945 when they moved to Laurel. He operated the Laurel Locker until retiring in 1959. He moved to Hillcrest Care Center in 1978. A member of the U.S. Army in World War I, he was a member of the American Legion and Veterans of Foreign War and Lions Club in Laurel and the American Legion and Danish Brotherhood in Winside. He received the Laurel Chamber of Commerce Outstanding Citizen Award in 1978.

Survivors include a son, Dr. Ronald Jensen of Barrington, Ill.; a daughter, Mrs. Leonard (Dorothy) Andersen of Winside; a sister, Johanna Jensen of Winside; five grandchildren and seven great grandchildren.

Hospital News

WAYNE ADMISSIONS: Elaine Lubberstead, Dixon; Kay Nielsen, Hartington; Clifford Guinn, Laurel; Erma Kearns, Wayne; Jolleen Roth, Wisner; Evelyn Jerman, Wayne; Jerri Langston, Wayne. DISMISSALS: Bertha Jones, Wayne; Elaine Lubberstead, Dixon; Debra Hall, Carroll; Imogene Baier and baby girl, Wayne; Kay Nielsen and baby girl, Hartington.

WAKEFIELD ADMISSIONS: Frances Peterson, Wakefield; Clara Nelson, Wakefield; Amy Jackson, South Sioux City; Mary Kay Lundahl, Wakefield; Irene Wensirand, Wakefield; Edward Krusemark, Wakefield; Susan Cooper, Allen; Dora Moseman, Emerson; Esther Fischer, Wakefield. DISMISSALS: Edna Dodson, Wayne; Julie Boeshart, Emerson; Roscoe Smith, Allen; Clara Nelson, Wakefield; Amy Jackson, South Sioux City; Irene Wensirand, Wakefield; Mary Kay Lundahl and Eric James, Wakefield; Velda Pearson, Wakefield; Edward Krusemark, Wakefield; Susan Cooper, Allen.

At the time of the first U.S. census in 1790, about 70 percent of the population was of British descent.

Lillie Eldora Linder

Services for Lillie Eldora Linder, 84, Wakefield, were held Monday, Oct. 6, from Salem Lutheran Church, the Rev. Robert V. Johnson officiating. Burial was in Wakefield Cemetery. Mrs. Linder was born Sept. 17, 1896, in Burt County to Peter and Josephine Lennart Gustafson, and died Oct. 4 at Wakefield Health-Care-Center. Mrs. Linder married Vernie Linder on March 10, 1926, in Sioux City, Iowa. She was a member of Salem Lutheran Church in Wakefield. Pallbearers were James Gustafson, Harry Gustafson Jr., Randy Hansen, Marvin Stolle, Eugene Johnson and Roy Wiggins. Survivors include two brothers, Milton Gustafson of Wakefield and Harry of Bellevue; nieces and nephews.

George Edward Jensen

Services for George Edward Jensen, 88, Wakefield, were held Thursday, Oct. 9, from Salem Lutheran Church in Wakefield, the Rev. Robert V. Johnson officiating. Burial was in Wakefield Cemetery. Mr. Jensen was born Feb. 7, 1892, in Wakefield, and died Oct. 6 at Wakefield Health Care Center. On May 21, 1918, he married Augusta Johnson in Wayne. They lived on a farm until retiring in 1951. Mr. Jensen was a member of Salem Lutheran Church. Pallbearers were Eugene Meier, William O. Driskell, Dallas Jensen, Randal Aagard, Cleland Stinger and Arnold Brudigam. Survivors include his wife, Augusta of Wakefield; two sons, Derald of Cedar Rapids, Iowa, and Weldon of Parker, Colo.; a daughter, Mrs. Donald (Arlene) Beth of Sioux City, Iowa; a brother, Chester of Coleridge; a sister, Mrs. Lena Driskell of Valentine; seven grandchildren and four great-grandchildren.

Elizabeth Griffith

Services for Elizabeth Griffith, 92, Carroll, were held Monday from Bethany Presbyterian Church in Carroll, the Rev. Gail Axen officiating. Burial was in Bethany Cemetery in Carroll. Mrs. Griffith was born Dec. 16, 1887, in Orange County, Calif., and died Friday, Oct. 10, in the Osmond hospital. She moved from California to Carroll as an infant and lived most of her adult life in the Carroll area. She married Frank L. Griffith on Feb. 6, 1912, in Carroll. Mrs. Griffith lived in a Wausau nursing home since 1966. Pallbearers were Mark Cook, Rick Cook, Vaughn Cook, Roy Jenkins, Melvin Jenkins and Morris Jenkins. She was preceded in death by her parents, husband, two brothers and a sister. Survivors include a son, Stanley of Norfolk; two sisters, Mrs. Dave Ruff of Los Angeles, Calif., and Mrs. Robert Marrietta Walter of Wayne; one granddaughter, Mrs. Dick (Sharon) Cook of Norfolk; five great-grandchildren and one great-great-grandchild.

Esther Marie Johnson

Services for Esther Marie Johnson, 80, were held Wednesday at Redeemer Lutheran Church in Wayne, the Rev. Daniel Monson officiating. Burial was in Oberl Cemetery in Oberl. Visitation at Wittse Mortuary was from Monday until time of services. Mrs. Johnson was born Feb. 16, 1900, at Woonsocket, S.D., to Naranus M. and Mathilda Oas, and died Sunday, Oct. 12, at Providence Medical Center in Wayne. Mrs. Johnson married Fred Nicodemus Johnson on Oct. 16, 1918, at Mitchell, S.D. She lived in Woonsocket, S.D., Laurel, Oberl, Wynot and Hartington, and in 1952 moved to Wayne where she made her home. Pallbearers were Leon W. Burrus, Lowell J. Burrus, Shelby N. Burrus, Larry L. Miller, Troy Amick and Jerry Miller. She was preceded in death by her husband, one daughter, two grandchildren, parents, four brothers and a sister. Survivors include two daughters, Grace Johnson of Wayne, and Mrs. Henry (Genevieve) Mory of Jackson, Minn.; nine grandchildren and 15 great-grandchildren.

Garbage Shutdown

(Continued from page 1) sit down," Russell replied. "That's fine with me," Johnson retorted, as Russell sat down. AFTER RUSSELL agreed to provide additional and "fresh" information for the Council's benefit, he was given a chance to talk. "I'm not here to listen to ridicule. I'm here to listen to new and pertinent information," Councilman Keith Mosley told Russell. The Council and Russell proceeded to discuss differences of opinion regarding Russell's figures and the city's figures. Russell admitted some of his were estimates, while Public Works Director Vern Schultz said the city's figures could be documented. "They are here in black and white," he told Russell. BUT IN ORDER to get the haulers back to work, the Council agreed to sit down and review all data relating to the transfer station. Russell said there are "dozens" of persons violating the city's garbage ordinance by hauling their garbage "to their farms." In addition, he said, there are several who are hauling as unlicensed Class B haulers. When asked who, Russell charged that Al Ahlman "is hauling illegally."

station at times is leaves and the plastic garbage sacks and dump the leaves, he said that would be too costly and he would not go along.

Put It Together

Create your personal image from our exciting line of new Fall coordinates, Skirts, slacks, blouses, jackets and more. Versatile and economical fashion for today's woman on the go!

The Blazer

Fall's No. 1 Fashion Item

Colors and Fabrics Galore
Select From:

Wools — Velours
Corduroys — Knits

PRATT, WACKER

home improvement

SIDING • INSULATION • SEAMLESS CEILING
WATER CONDITIONERS • CHAIN-LINK FENCES

BILL PRATT
Owner
371 8113

301 N. 4th St. • Box 346
Norfolk, NE 68701

LYNN GUNDERSON, Representative

THE WAYNE HERALD

Serving Northeast Nebraska's Great Farming Area

No. 11
Thursday,
Oct. 16,
1980

PRIZE WINNING
NEWSPAPER
1980

114 Main Street Wayne, Nebraska 68787 Phone 375-2600

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

NATIONAL NEWSPAPER
PUBLICATION # 1487
FUNDING MEMBER — 1975

Dan Field
Editor

Jim Marsh
Business Manager

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

PUBLICATION NUMBER — USPS 470-560

SUBSCRIPTION RATES
In Wayne, Pierce, Cedar, Dixon, Thurston, Cuming, Stanton and Madison Counties: \$10.75 per year, \$7.98 for six months, \$6.16 for three months. Outside counties mentioned: \$13.00 per year, \$10.00 for six months, \$8.50 for three months. Single copies 25 cents.

Step Master

Special VALUE STYLE

Big Boys Sizes—3 1/2-6- \$39.95
Men's Sizes—6 1/2-11- \$46.95

Wayne Shoe Co.

216 Main Wayne 375-3065

SURBER'S SURBER'S

702 MAIN STREET

Misc.

CHURCH SERVICES

CHRISTIAN LIFE ASSEMBLY
(A. R. Weiss, pastor)
Sunday: Sunday school, 9:45 a.m.; worship, 10:45; evening worship, 7:30 p.m.
Wednesday: Evening worship, 7:30 p.m.

EVANGELICAL FREE CHURCH
1 mile East of Country Club (Larry Ostercamp, pastor)
Sunday: Sunday school, 10 a.m.; worship, 11; evening service, 7 p.m.
Wednesday: Bible study, 8 p.m.

FAITH EVANGELICAL LUTHERAN CHURCH
Wisconsin Synod
(Wesley Bruss, pastor)
Sunday: Worship, 8:30 a.m.; Sunday school, 9:30.

FIRST BAPTIST CHURCH
(Edward Carter, pastor)
Sunday: Church school, 9:45 a.m.; worship, 11; evening fellowship and worship, 7 p.m.; singingspiration (third Sunday of each month), 7 p.m.
Wednesday: Ladies Bible study (first Wednesday of each month), 7:30 p.m.; diaconate meeting (second Wednesday of each month), 7:30 p.m.; American Baptist Women (third Wednesday of each month), 7:30 p.m.

FIRST CHURCH OF CHRIST
East Highway 35
(John Scott, pastor)
Sunday: Sunday school, 9:30 a.m.; worship and pre-school church, 10:30.
Wednesday: Family Night, 7:30 p.m.; college Bible study, 9

FIRST TRINITY LUTHERAN CHURCH
Altona
Missouri Synod
(Paul Jackson, pastor)
Saturday: Confirmation instruction, 9 to 11 a.m.
Sunday: Worship, 9 a.m.; Sunday school, 10:15.
Tuesday: LWML Wayne Zone Rally, St. Paul's Lutheran Church, rural Wakefield, 9 a.m.
Wednesday: Mission and Ministry study, 8 p.m.

FIRST UNITED METHODIST CHURCH
(Kenneth Edmonds, pastor)
Thursday: Chancel choir, 7 p.m.
Sunday: Worship, 9:30 a.m.

coffee 'n conversation, 10:30; Sunday school, 10:45.
Monday: Pastor-parish relations at Carroll, 8 p.m.
Wednesday: Men's prayer breakfast, 6:30 a.m.; Morning Glories Interest Group, 9:30; Charity Interest Group, 1:30 p.m.; Naomi Interest Group, 2; Theophilus Bible study, 2; Junior choir, 4; youth choir, 7; Sisters of Patience Interest Group, 8; Gospel Seekers Interest Group, 8.

GRACE LUTHERAN CHURCH
Missouri Synod
(Thomas Mendenhall, pastor)
Thursday: Grace bowling league, 7 p.m.; Board of Stewardship, 8.
Friday: Mission-Ministry team, 7:30 p.m.
Sunday: Lutheran Hour, broadcast KTCH, 7:30 a.m.; Sunday school and Bible classes, 9; worship, 10; Golden Age dinner and AAL annual meeting, 11:30; Circuit Cabinet meeting, 6:30 p.m.; adult information class, 7:30.

IMMANUEL LUTHERAN CHURCH
Missouri Synod
(Mike Tauscher, vicar)
Thursday: Ladies Aid Guest Day, 2 p.m.
Sunday: Sunday school, 9 a.m.; Christian Education Sunday worship service, 10; Wayne Circuit Fall Rally, St. John's, Wakefield, 3 p.m.
Monday-Wednesday: Nebraska District Pastoral Conference at Grand Island.
Tuesday: LWML Fall Rally, St. Paul's, Wakefield, 9 a.m.
Wednesday: Ladies Aid guests at St. Paul's, Wayne, 2 p.m.; confirmation class, 4:30.

INDEPENDENT FAITH BAPTIST CHURCH
200 E. Fourth 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.
Saturday: Public talk, 7:30 p.m.; watchtower study, 8:20, 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 375-2396.

REDEEMER LUTHERAN CHURCH
(Daniel Monson, pastor)
Saturday: Acolyte training session, 1 p.m.
Sunday: Early service, 8:30 a.m.; Sunday school, forums and pastor's class, 9:45; late service, 11; Luther League hay ride, 7 p.m.
Tuesday: Bible study, 9:15 a.m.
Wednesday: Sewing, 1:30 p.m.; seventh and eighth grade confirmation, 6; choir, 7.

ST. ANSELM'S EPISCOPAL CHURCH
623 E. 10th St.
(James M. Barnett, pastor)
Sunday: Holy Eucharist, 10:30 a.m.

ST. MARY'S CATHOLIC CHURCH
(Thomas McDermott, pastor)
Saturday: Mass, 6 p.m.; confessions, 5:30 to 6 and 1 to 8 p.m.
Wednesday: Mass, 11:30 a.m.

ST. PAUL'S LUTHERAN CHURCH
(Donliver Peterson, pastor)
Thursday: Mental Health Counseling, 9 a.m.; LCW Naomi Circle, 2 p.m.; anniversary committee, 8:15.
Friday: LCW Esther Circle, 2 p.m.
Sunday: Sunday church school and adult Bible study, 9:15 a.m.; worship, 10:30; stewardship packets assembled, 8 p.m.
Wednesday: No confirmation classes, LCW General Guest Day, 2 p.m.; choir practice, 8

THEOPHILUS UNITED CHURCH OF CHRIST
(Gail Axon, pastor)
Sunday: Worship, 9 a.m.

UNITED PRESBYTERIAN CHURCH
(Robert H. Haas, pastor)
Sunday: Choir, 9 a.m.; worship, 9:45; coffee and fellowship, 10:35; church school, 10:50; Family Night potluck supper, 6 p.m.
Tuesday: Budget committee meets, 7:30 p.m.
Wednesday: UPW Sewing Day, 9:30 a.m.; choir, 7 p.m.; Bible study of Gospel of John, 8.

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

WESLEYAN CHURCH
(Bernie Cowgill, 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.

The Gospel Truth and Kerri will present a concert of sacred music Sunday at 7:30 p.m. at the First Baptist Church in Wayne. Members of the group, seated from left, are Bonnie Linafelter and Carol Iverson, and standing from left, Bruce Linafelter, a native of Allen, Kerri Iverson and Lynn Iverson.

Gospel Truth and Kerri Giving Concert in Wayne

The Gospel Truth and Kerri will share a concert of gospel music at the First Baptist Church in Wayne on Sunday, Oct. 19, at 7:30 p.m. The group is comprised of Lynn and Carol Iverson and their daughter, Kerri, and Bruce and Bonnie Linafelter, all of Albion. Linafelter is a native of Allen. The Iversons farm northwest of Albion and the Linafelters are employed by the Albion City Schools. The Gospel Truth and Kerri began singing together in 1976 and have appeared throughout central and eastern Nebraska and eastern Iowa. Their concerts include traditional gospel quartet favorites, solos, duets, and instrumental selections. In 1979, the group recorded their first album, "I'll Be Joy," which will be available at the conclusion of the program. The Rev. Eddie Carter, pastor at First Baptist Church, said the concert is open to the public. A free will offering will be received.

Pork Producers Seek Candidates

The Northeast Nebraska Pork Producers are seeking young women between the ages of 16 and 19 to enter the 1981 Pork Queen contest. Contestants must reside on a farm in Wayne, Dixon, Dakota or Thurston counties in Nebraska on which pork is raised, or be the daughter of parents now actively engaged in pork production. Contestants will be required to present a short oral essay on subjects dealing with pork, and will have private interviews with the judges. Judging will be based on beauty, neatness and personality. The essay contest and oral interview, presentation and poise. The contest will be held Nov. 2, 1980, at 3 p.m., with the crowning at the Pork Producers banquet that evening. Each contestant will be a guest of honor at the evening banquet. The queen will receive her crown, \$25 cash, and the chance to compete in the state contest. First and second runners-up will receive \$15 and \$10 respectively. All interested contestants are asked to contact Mrs. Mary Nichols, Rt. 1, Wayne, Neb., 68787, phone 375-1950. Deadline for applications is Oct. 27.

Area Women At Convention

Women from Wayne, Wakefield and Concord attended the 19th annual convention of Nebraska Lutheran Churchwomen Oct. 6-8 in North Platte. The area women were among over 300 officers, delegates, board members and guests at the three-day meeting. Theme was "Believe, Rejoice, Proclaim." The first evening concluded with a tea and fellowship hour honoring past Nebraska Lutheran Churchwomen presidents, including Betty Heier of Wayne. Highlights of the convention included an overseas, phone call from Dr. Dennis Anderson, Bishop of the Nebraska Synod Lutheran Church in America, who was attending a bishops meeting on St. Thomas Island, and messages from Mary Ann Spengler, auxiliary representative. Group discussions centered around a slide presentation, entitled "Everything You Have Always Wanted to Know About LCW But Been Afraid to Ask." A love offering of \$4,120.48 was received. A Centennial skit celebrating 100 years of women's work in the church was presented. Centennial history booklets, "A New Pattern," have been printed and are available for \$2 each. The books may be purchased from Dorothy Decker, 2200 Sheridan, Lincoln, Neb., 68502. There is a 50

Board Hikes Salaries

After enough members arrived for a quorum, it didn't take long for the Wayne-Carroll School District board of education to work through its agenda. THE MEETING began 20 minutes late because a quorum was not available at the scheduled 8 p.m. starting time. Board members Dorothy Ley and Wilbur Giese were absent and member Dale Stoltenberg was about 30 minutes late. Mostly routine items occupied the board for a little more than an hour, although subjects dealing with finances were most prevalent. Upon recommendation of Supt. Francis Haun, the board increased wages of hourly personnel by 15 cents an hour to bring them more in line with what teachers received. SALARIED workers (teachers) received an increase of 4 percent in their base salary. These changes are retroactive to the first of September and are the result of recently-completed negotiations. When the 1980-81 budget was figured, Superintendent Haun estimated that for the school's budget to stay within the 7 percent lid limit, the teacher salary package increase would have to be about 10 percent. However, when negotiations were completed several weeks ago, the average increase was 14 percent. The 4 percent increase approved by the board makes up the difference. Haun noted he would rather have seen the increase settled at about 11 percent. This year's settlement is about equal to what was settled upon the last two years combined. THE SUPERINTENDENT also asked that a salary increase not be considered at this time. The board voted to increase mileage payments to school personnel to 20 cents per mile, an increase from last year's 18 cents per mile. Some consideration was given to leasing a car, but recent increases in lease fees make that possibility even more expensive. Improving insulation at the Middle and Elementary Schools was discussed, but no action was taken. Cost estimates for adding insulation have been between \$9,000 and \$10,000, but bids have not been taken as yet.

THE BOARD also awarded the garbage collection contract to low bidder Vern Russell, dba Wayne Refuse Co. His bid was \$2,520 compared to a \$2,551 bid of Frank Mrsny, dba Mrsny Sanitation Service. Sandra Elliott presented the board with a report from the Community Council dealing with nutrition. The report will be distributed to parents during National School Lunch week and again at parent/teacher conference time. The board commended Mrs. Elliott for the work of her committee.

HAUN noted he would rather have seen the increase settled at about 11 percent. This year's settlement is about equal to what was settled upon the last two years combined.

Wayne Band to Compete in Wisner-Pilger Contest

Sixteen bands will compete in the ninth annual Wisner-Pilger Invitational Marching Band Contest Saturday beginning at 1 p.m. Sponsored by the host school, the contest is sanctioned by the Nebraska School Activities Association. Contest director Jim Johnson, director of the Wisner-Pilger band, said that two other contests scheduled for Saturday have caused fewer entries as 29 bands competed at W.P.H.S. a year ago. Bands will compete in four classes Saturday. There are five entered in class C, five in Class B, one in Class A and five in Class AA. Judges for this year's event are Dale Duensing of Hastings, Larry Marik of Columbus and Larry Kisor of Sloan, Iowa. Trophies have been donated for the event by the Wisner Lions Club and the Wisner Junior Women's Club. Presenting the trophies will be the Wisner-Pilger Principal Dr. Duane Anderson. Ratings will be given following the Class C, B and AA competition. Competing bands, their director and estimated time of performance are as follows: Class C — Laurel-Concord, Dale Irvin, 1:00; Bloomfield, Randy Neuharth, 1:10; Aurelia, (Iowa), Gene PeFry, 1:20; Elkhorn Valley-Tilden, Darrell Neitzke, 1:30; Homer, Lois Mendlik, 1:40. Class B — Stanlon, Dennis Ehmeke, 1:50; Plainview, Alan Sipes, 2:00; Wayne, Ron Dalton, 2:10; North Bend Central, Mark Miller, 2:20; Wisner-Pilger, Jim Johnson, 2:30.

Guitarist Plans Recital

Guitarist Nell Archer Roan will perform in recital at 8 p.m. on Nov. 7, at the Woman's Club Room of the Wayne City Auditorium. Roan will perform a variety of selections including the works of Giuliani, Bach, Tarrega, Tansman, Berkeley, and Bartok. Roan has appeared at various universities and concert halls throughout the United States, Canada, Central America and Europe. His engagements have included such notable places as Carnegie Recital Hall, the Wigmore Hall in London, The National Theatre of Costa Rica and the British Columbia International Festival. Currently, Roan serves on the faculties of music at the University of Nebraska at Omaha and Creighton University. The Wayne recital will be presented one week prior to a return performance at Carnegie Hall. General admission will be \$2.50 and \$1 for children under 12 years of age. The program is sponsored by the Wayne Regional Arts Council with the support of the Nebraska Arts Council.

one week only! **October 16th to October 23rd.**

diamond image rings

men's and women's your choice

\$12

Look and feel like a million! Dazzling man-made stones, guaranteed not to crack or discolor. Dozens of styles to choose from, but hurry, limited quantities!

So Sure To Stop In Thursday at 8 p.m. for the \$1,000 Give-Away.

McDonald's
Wayne, NE

WALLPAPER SALE

20% OFF

Select from 25 books by **STYLE TEX** and **WALL TEX.**

100's of patterns and colors!!

• VINYLs • FOILs • FLOCKs

IN-STOCK Closeout Save 30%!

Gerald's Decorating Center
210 Main Wayne Ph. 375-2120

OPEN HOUSE

FRIDAY, OCTOBER 17
Noon to 2 P.M.

Lunch and Door Prizes

To celebrate our new name and our national franchise affiliation.

STOLTENBERG PARTNERS
220 West 7th Street Wayne, Nebraska

Formerly Dale Stoltenberg Real Estate

INFLATION STOPPING	FOOD VALUES
	Prices effective 10/16 thru 10/18
John Morrell BOLOGNA	John Morrell BRAUNSCHWEIGER
\$1.39 lb.	65¢ lb.
Mild Seasoned PORK SAUSAGE	Wisconsin - Rindless COLBY CHEESE
\$1.29 lb.	\$1.99 lb.
Fresh Water CATFISH	Ocean Porch FILLETS
\$1.59 lb.	\$6.95 5 lb. Box
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	

Speaking of People

BAUER — Mr. and Mrs. Paul Bauer, Hoskins, a son, Matthew Theodore, 7 lbs., 15 oz., Oct. 11. Grandparents are the Rev. and Mrs. A. P. Bayer, Two Rivers, Wis., and Mr. and Mrs. F. W. Schuitz, Juneau, Wis. Great grandparents are the Rev. and Mrs. Theodore Bauer, Courtland, Minn., Mr. and Mrs. Edward Johannes, Two Rivers, Wis., and Mr. and Mrs. Elmer Berger, Bay City, Mich.

HALL — Mr. and Mrs. Kenneth Hall, Carroll, a son, Brandon Lynn, 9 lbs., 1 oz., Oct. 6, Providence Medical Center. Brandon joins a sister, Mandi, 3. Grandparents are Mr. and Mrs. Russell Hall and Mr. and Mrs. Don Davis, all of Carroll. Great grandparents are Mrs. Anna Hansen and Mr. and Mrs. Earl Davis, all of Carroll, and Mrs. Lyrell Thomas, Mankato, Minn.

LUNDAHL — Mr. and Mrs. Gale Lundahl, Wakefield, a son, Eric James, 8 lbs., Oct. 9, Wakefield Community Hospital.

NIELSEN — Mr. and Mrs. Kent Nielsen, Hartington, a daughter, Chelsea Marie, 8 lbs., 3 oz., Oct. 7, Providence Medical Center.

ROTH — Mr. and Mrs. Lyle Roth, Wisner, a daughter, Amanda Jo, 7 lbs. 3 oz., Oct. 13, Providence Medical Center.

Tours Welcome at Historical Museum

The Wayne County Historical Museum will be open Sunday afternoon for persons wishing to tour the museum from 2 to 4 p.m. Hosts Sunday will be Mr. and Mrs. Ralph Beckenhauer and Minnie Rice.

Special tours for clubs and organizations can be arranged by calling Mrs. Clifford Johnson, curator, 375-1137, or Mrs. Lucile Larson, 375-1861.

FNC Meets

Clara Echtenkamp entertained the FNC Club Monday evening. Pitch was played, with prizes going to Laverne Wischhof, Lydia Weierhauser, Helen Echtenkamp, Lavern Harder and Mr. and Mrs. Gilbert Kraillman. Irene Geewe will be the Nov. 10 hostess at 7:30 p.m.

LWML Meets at Altona School

The Lutheran Women's Missionary League of the First Trinity Lutheran Church, Altona, met Oct. 12 in the school basement.

The Rev. Paul Jackson presented the lesson, "The Woman Whose Daughter Was Sick."

President Bernice Damme opened the meeting with the mite box offering and the LWML song.

It was announced that the 1982 District Convention will be held at the Marina Inn in South Sioux City. LWML Sunday will be observed at the First Trinity Church this Sunday.

It also was announced that the Lutheran World Relief fall clothing drive is under way.

The meeting concluded with prayer. Hostesses were Mrs. Detvin Milkelsen and Mrs. Alvin Mohlfeld.

The next meeting will be at 1:30 p.m. Nov. 6. Hostesses will be Mrs. Leon Meyer and Mrs. Harris Pflueger.

14 Members at Minerva Club

Fourteen members of Minerva Club met for a business meeting and dinner luncheon Monday in the home of Beulah Atkins.

The program, entitled "Stars and Stripes," was given by Verna Rees. She gave a history and meaning of the flag and told ways it is used and misused. She also gave the history of "The Star Spangled Banner."

The Oct. 27 meeting will be with Mildred Schreiner in Fremont. Meeting time is 2 p.m.

Hair today can look lovely even after you've put in a hard day's work or play.

House Tour Sunday

AREA RESIDENTS WILL HAVE an opportunity to visit some of Wayne's most beautiful homes this Sunday afternoon during the sixth annual house tour sponsored by the Wayne chapter of the American Association of University Women (AAUW). Among the stops on the tour is the home of Dick and Marge Armstrong, upper left photo. Mrs. Armstrong is pictured in the dining room of the house, which was built in 1924. The tour also will include the ranch style home of Evan and Faunei Bennet. lower left photo. Bennetts moved into their new home last March. Carl Lentz, a woodworker, built many of the furnishings in their home, including the grandfather clock pictured above. Visitors to the Lentz home also will enjoy the many handcrafted items made by Mrs. Lentz. Other homes on the tour, not pictured, are those of Mr. and Mrs. Larry Mitchell, Mr. and Mrs. Merle Ring and Mr. and Mrs. Carl Stratton. Tickets for the tour are \$2.50 in advance or \$3 at the door and may be purchased at the First National Bank, First Savings Co., State National Bank, Griess Rexall, Sav Mor Drug, or from any AAUW member. Tour hours are 2 to 5 p.m.

DeLongs Observe Golden Year

Mr. and Mrs. Roland DeLong of Laurel observed their golden wedding anniversary Oct. 5 at the Belden Bank parlors.

Fifty two persons attended a dinner at noon and 125 guests were present for the afternoon reception.

Hosts were the couple's children, Mr. and Mrs. Dean Holcomb of Hartington. Mr. and Mrs. Dallas Stollenberg of Fremont, Calif., Mr. and Mrs. Paul DeLong of Dakota City and Mrs. Ralph DeLong of Burdick.

The guests, registered at Staria DeLong of Dakota City, came from Fremont, San Diego, and Rocklin, Calif.; Denver, Colo.; Ottumwa, Iowa; Yankton, S.D.; Lincoln; Avora, Nebraska; Wayne, Laurel; Randolph, Burwell; Hartington; Omaha; Belden; Fremont; and Omaha. Gifts were arranged by Shirley

Make us your headquarters for Vinyl Floor Covering!

Many different patterns to choose from!

KING'S CARPETS

104 Main Wayne, NE 375-2890

Table Fashions Display at City Auditorium

The Wayne County Historical Society's annual "Table Fashions on Parade" show will be held today (Thursday) from 2 to 9 p.m. at the Wayne city auditorium. The public is invited.

Mrs. Clifford Johnson, coordinator, said the show will include 20 interesting and creative displays on themes ranging from a children's tea party to oriental settings. Coffee and cookies will be served throughout the afternoon and evening. Admission to the show is \$1, with all proceeds going to the Historical Society. Mrs. Johnson said the Historical Society is working to raise money for a new roof at the museum.

District Women's Clubs in West Point

Nearly 140 members and guests from District III, Nebraska Federation of Women's Clubs, attended the 77th annual convention held Oct. 9 in West Point.

Thirty nine of the District's 50 clubs were represented. Mrs. Lambert Zvecek of Pender, District III president, presided during the daylong meeting.

Mrs. Walter Grabenstein of Cozad, state president, was the featured speaker during the afternoon. Her theme was "Involvement Through Choice — A Commitment."

Other speakers included Mrs. Ottwin Schlueter of Pender, a member of the General Federation's Committee on Constitution and Bylaws; state public affairs chairman Mrs. Dallas Worrell of Pender; state education chairman Mrs. Alvin Kessinger of Bancroft; and Mrs. Elton Peterson, whose topic was checking home energy.

Dr. Maria Groves of Wayne was guest speaker at the evening banquet.

District III officers, installed by state president Grabenstein, are Mrs. Vern Hagedorn of West Point, president; Mrs. Ted Elbracht of Howells, president-elect; Mrs. Charles Reppert of Pender, first vice president; Mrs. Robert Lauters of Plainview, second vice president; Mrs. Dallas Worrell of Pender, secretary; Mrs. John Orlovski of Madison, treasurer; and Mrs. Gary Erickson of Norfolk, director of Juniors.

Among the women attending from Wayne were two district chairmen, Mrs. Vernon Prudoehi, conservation, and Mrs. Lella Maynard, publicity and communications.

Coffee and Cookies Public Invited

Be Sure To Stop In Thursday at 9 p.m. for the \$1,000 Give-Away

The Sensational New Frozen Rose wine chiller*

- A perfect gift for your host
- A beautiful way to chill wine
- A great gift to mail

Actually chills wine while being beautifully decorative

THE CUPBOARD, INC. 307 Pearl

Allen O'Donnell
Author of
"Towards the Primitive Terror"

will sign autographs at
Wayne Book Store, 219 Main
October 16 — 7-9 p.m.

Coffee and Cookies Public Invited

Gay Theatre

NOW THRU TUESDAY
At 7:30 p.m. Except
Fri., Sat., Tue. 7:20 & 9:40 p.m.
Bargain Night Tuesday

"The Blues Brothers is a Scream..."
One of the all-time great comedies... a flat-out winner!

John Belushi
Dan Aykroyd
THE BLUES BROTHERS

UNIVERSAL PICTURE
Make Your Family's Plans Now... Oct. 23-28
Over Teachers Convention

ZIP-A-DEE-DOO-DAY
Walt Disney's
SOUND BY SOUND

Speaking of People

Cancer Society Collects \$5,205

The Wayne County unit of the American Cancer Society ended its fiscal year in August and reports \$5,205 in contributions during the year.

A breakdown of the contributions in the county includes: Carroll, \$107.50; Heskins, \$48; Winside, \$188.50; City of Wayne, \$1,769.17; rural Wayne, \$1,161.12; Wayne businesses, \$524.50; memorials, \$1,331; and special gifts, \$15.

Mrs. Hansen said a wishing well sponsored by the American Cancer Society at this year's Wayne County Fair brought in \$20. She also announced that contributions amounting to \$40 were sent directly to the state office in Omaha.

Chairmen for this year's cancer drive in Wayne, Carroll, Heskins and Winside were Mrs. George Voss, Winside; Mrs. Harry Nelson, Carroll; Mrs. Emil Uken and Mrs. Ron Brown, Wayne city; and David Ley, Wayne business district.

Mrs. Nell Sandahl was rural Wayne chairman, and precinct chairmen were Mrs. Jack Langemeler, Brenna; Mrs. Herb Nlomann and Mrs. Werner Mann, Chaplin; Mrs. Alfred Mangels and Mrs. James Robinson, Garfield; Mrs. Don Nelson and Mrs. Mike Schwedhelm, Hancock; Mrs. Delwyn Sorensen, Hunter; Mrs. Kenny Thomsen, Leslie; Mrs. Rudy Longe, Logan; Mrs. Larry Nichols and Mrs. Leon Meyer, Plum Creek; Mrs. Rosly Isom, Sherman; Mrs. Lawrence Backstrom and Mrs. Darrel Rahn, Strahan; Mrs. Cyril Hansen and Mrs. Ron Sebade, Wilbur; and Mrs. Gordon Davis, Deer Creek.

Mrs. Fred Gilderleeve is vice president of the Wayne County unit. Other officers are Mrs. Louis Luft, secretary and Jane Macklin, treasurer. Special events chairman is Sheryl Marra.

Mrs. Hansen said she wishes to thank all the volunteers who con-

tributed toward this year's drive in the fight against cancer.

Mrs. Gilderleeve also serves as memorial chairman. Contributions during the past year have been given in memory of Otto Frevert, Howard Mau, Mee Young, Earl Kiernan, Mrs. Clarence Volwiler, V. G. Wehrer, Mr. and Mrs. Carl Sievers, Mrs. Pearl Echtenkamp, Dr. William Koeber, Sam Gavner, Roy Meier,

Mrs. Inez Boeckenhauer, and Mrs. Fanchen Banister, Charles Millie, Henry Ley, Leo Jordan, Dr. Gordon Shupe, Cecil Dorr, Anna Krel, Clara Jorgensen, Clara Bergt, Alice Mae Armbruster, Genevieve Pomeroy, Nettie Bunn, Mrs. Arthur Eull, Darly Rossback and Verne Sievers.

Memorials are accepted year round by Mrs. Gilderleeve.

Coleridge Couple Mark 50th Year

Nearly 225 friends and relatives gathered at the community building in Coleridge Oct. 5 to observe the golden wedding anniversary of Mr. and Mrs. Carl Meier of Coleridge.

Alan Dirks of Lakewood, Colo. and Jay Linke of Lincoln registered the guests, who came from Colorado; Minnesota; Iowa; Wakefield, Wayne, Randolph, Hartington, Emerson and South Sioux City.

Mrs. Robert Hansen of Mondamin, Iowa and Mrs. Fred

Meier of Coleridge arranged the gifts and cards.

Hosts for the reception were the couple's daughter and family, Mr. and Mrs. Dennis Dirks of Lakewood, Colo.

An anniversary cake baked and decorated by Mrs. Maurice Dendinger of Hartington, was cut and served by Mrs. Dendinger and Mrs. Clifford Linke of Lincoln.

Mrs. Robert Meier of South Sioux City poured and Bonnie Meier of Wayne served punch.

Leading the cast of characters in "The Little Foxes," which opens Sunday at Wayne State College are, clockwise from photo at left, Dave Sindelar, Karen Achor, Ron Foxhoven, Gregg Juhlin, Corinne George, Jeannie Robinson and Doyle Anderson. Curtain times are 2 p.m. Sunday, Oct. 19, and 8 p.m. nightly Monday and Tuesday, Oct. 20 and 21. Tickets are \$3 in advance and at the door.

Vows Exchanged

GEORGIANNE GOBLIRSCH became the bride of Charles Gonderinger in a double ring ceremony Sept. 26 at St. Cecilia's Cathedral in Omaha. Parents of the couple are Dr. and Mrs. George Goblirsch of Wayne and District County Judge and Mrs. C. Norman Gonderinger of O'Neill. The newlyweds are making their home in Omaha, where both are employed.

CALENDAR OF EVENTS

- THURSDAY, OCTOBER 16**
 Immanuel Lutheran Ladies Aid Guest Day meeting
 Wayne County Historical Society "Table Fashions on Parade" show, city auditorium, 2 to 9 p.m.
 Senior Citizens Center crocheting, knitting and tatting classes, 1 p.m.
 Happy Homemakers Home Extension Club, Mrs. George Biermann, 1:30 p.m.
 Senior Citizens Center physical fitness class, 2 p.m.
 Senior Citizens Center bridge class, 3 p.m.
- FRIDAY, OCTOBER 17**
 Wayne Community Hospital Auxiliary, Woman's Club room
 Senior Citizens Center sermonette and sing-a-long, 2 p.m.
- MONDAY, OCTOBER 20**
 Progressive Homemakers Club, Ida Moses
 Senior Citizens Center bingo, 1:30 p.m.
 Acme Club, Camilla Liedtke, 2 p.m.
 Senior Citizens Center monthly business meeting, 2:30 p.m.
 Three M's Home Extension Club, Mrs. Jack Rohrberg, 7:30 p.m.
 Monday Mrs. Home Extension Club, Virginia Backstrom, 8 p.m.
- TUESDAY, OCTOBER 21**
 LaPorte Club, Mrs. Harry Beckner
 Villa Wayne Tenants Club weekly meeting, 2 p.m.

Stanton Hosting LWMS Fall Rally

The Fall Rally of the Nebraska-Lowia Circuit of the Lutheran Women's Missionary Society (LWMS) will be Saturday, Oct. 25, at St. John's Evangelical

Lutheran Church in Stanton.

Registration begins with a coffee hour at 9:30 a.m., followed with opening devotions at 10:30 and a business meeting and reports at 10:45.

Following lunch at noon, there will be a guest speaker at 1 p.m. and closing devotions at 2:30. Speaker will be the Rev. Carl Mischke, who will tell about the synod's role in missions.

Pastor Mischke has been assistant pastor of the First Lutheran Church in La Crosse, Wis., and pastor at St. Peter's-St. John's Lutheran Church in Goodhue, Minn. and St. John's Lutheran Church in Juneau, Wis. He has served as president of the Western Wisconsin District, second vice president and first vice president of the synod, and president of the synod since June 1979.

ARC Plans Meeting

The Wayne County Association for Retarded Citizens will meet Monday night, Oct. 20, at 7:30 p.m. in the community room at Columbus Federal Savings and Loan in Wayne.

The group will discuss the skate-a-thon held Saturday in Wakefield.

Other business will include a report by Ben Cattle on Honey Sunday, which will be observed Nov. 9.

The meeting is open to all interested citizens.

Wayne State Theatre Season Opens Sunday With 'The Little Foxes'

The Wayne State College Theatre Department, under the direction of Dr. Helen J. Russell, will begin its theatre season this Sunday afternoon with Lillian Hellman's "The Little Foxes."

The cast is now in its final week of rehearsals for the show which will run two evenings and an afternoon in Ramsey Theatre at the Val Peterson Fine Arts Center.

Curtain time is 2 p.m. Sunday, Oct. 19, and 8 p.m. nightly Monday and Tuesday.

THE PLAY focuses on the unscrupulous dealings of the Hubbard family in the deep south in the 1920's.

David Sindelar is cast as Ben Hubbard, a single, greedy man. Sindelar, a senior majoring in math and theatre, is from Silver Creek. Other productions he has appeared in at Wayne State are "Hot L. Baltimore," "The Night of the Iguana" and "Alice in Wonderland."

Doyle Anderson of Hartington

portrays Ben's brother, Oscar Hubbard, who is manipulated by his brother.

Anderson, a junior at Wayne State majoring in theatre and music, also has appeared in "The Miser," "The Bald Soprano," "Hot L. Baltimore," "How to Succeed" and "The Night of the Iguana."

THE PART of Regina Giddens, a dominating woman and a sister to Ben and Oscar Hubbard, is played by Karen Achor of Bellevue.

Miss Achor is a junior at Wayne State with majors in theatre and English, and has appeared in many college productions, including "Shadow Box," "Beauty and the Beast," "How to Succeed," "Hot L. Baltimore" and "The Night of the Iguana."

The cast also includes Ron Foxhoven as Regina's husband, Horace Giddens, a kind and gentle man in ailing health.

Foxhoven, a senior theatre and math major from Wynot, also is

not new to the Wayne State stage. He has appeared in several productions, including "Hot L. Baltimore," "The Night of the Iguana" and "Alice in Wonderland."

Anderson, a junior at Wayne State majoring in theatre and music, also has appeared in "The Miser," "The Bald Soprano," "Hot L. Baltimore," "How to Succeed" and "The Night of the Iguana."

Anderson, a junior at Wayne State majoring in theatre and music, also has appeared in "The Miser," "The Bald Soprano," "Hot L. Baltimore," "How to Succeed" and "The Night of the Iguana."

Anderson, a junior at Wayne State majoring in theatre and music, also has appeared in "The Miser," "The Bald Soprano," "Hot L. Baltimore," "How to Succeed" and "The Night of the Iguana."

JEANNIE Robinson of Fort Calhoun portrays Oscar Hubbard's wife, Birdie, a sweet and innocent woman who is kept silent. Miss Robinson is a senior with theatre and business administration majors. She has appeared in "Professor George," "An Enemy of the People," "Shadow Box" and "Alice in Wonderland."

One of the newest members of the Wayne State theatre department is Gregg Juhlin, a TV-Radio

major from Park Ridge, Ill. Juhlin has been cast as the dislikable Leo Hubbard, son of Oscar and Birdie Hubbard.

OTHER members of the cast are Pam Eibracht as Addie, John Saunders as William Marshall and Dan Springer as Cal.

The production staff includes Arthur Dirks as scene designer; Dale Cuffel, assistant designer; Pat Mels and Kathy Riedmann, co-heads of costumes; Denise Lee, stage manager; and Michele Brockmoller, assistant to the director.

WAYNE State College students and faculty members will be admitted to the performance free of charge with identification. All other tickets, advanced and at the door, are \$3. Group rates are available.

Persons who would like more information about the production are asked to call the theatre department, 375-2200, Ext. 234.

Historical Society Meeting Tuesday

The Wayne County Historical Society will meet at 3 p.m. Tuesday, Oct. 21, in the community room at Columbus Federal Savings and Loan.

Brochures for the county history will be prepared under the direction of the Wayne Area Retired Teachers Association. Chairman is Lucile Larson.

Mrs. Larson said membership dues of \$5 for the Nebraska State Historical Society may be brought to the meeting Tuesday.

Mrs. Gilliland Hillside Hostess

Hillside Club met with Mrs. Ward Gilliland Oct. 7. Mrs. Lydia Thomsen was a guest.

The hostess opened the meeting with a poem. The eight members attending the meeting responded to roll call with a favorite fall television program.

The group played cards, with prizes going to Mrs. Wayne Gilliland, high, Lydia Thomsen, second high, and Mrs. Herman Vahkamp, low.

The next meeting will be at 2 p.m. Nov. 4 in the home of Mrs. Wayne Gilliland.

Ekberg, Holtgrew Set Wedding Date

Mr. and Mrs. Harold Ekberg of Wayne announce the engagement of their daughter, Sandra Ekberg, to Don Holtgrew, son of Mr. and Mrs. William Holtgrew of Winside.

Miss Ekberg, a graduate of Wayne-Carroll High School, attended Wayne State College and is employed as an accounting clerk at Northeast Technical Community College in Norfolk. Her fiancé was graduated from Winside High School and from Northeast Technical Community College. He is employed at Nielsen Landscaping in Norfolk.

A Nov. 22 wedding is planned at Grace Lutheran Church in Wayne.

Troy's Anniversary Sale:
"BIG 20% SAVINGS ON ALL ITEMS IN THE STORE"

Thursday, October 16 through Saturday, October 18

This has been a very good year for us so we want to show our appreciation to our customers by offering this 20% discount on all items in our store.

- Purses
- Jewelry
- Sleepwear
- Blouses
- Lingerie
- Hose
- Foundation
- Garments
- Sportswear
- Warm Gloves
- Scarfs
- Hats & Caps
- Dresses, including our Nancy Frocks
- Coats, including our Londonfog

Come to Swans and join the shopping spree and enjoy some great savings.

Shop in Thursday at 8 p.m. for the \$1,000 Give-Away

October 16 - 5 to 7:30 p.m.

CHICKEN BUFFET

Be Sure to be in our Store Thursday at 8 p.m. for the \$1,000 Give-Away

Jeff's Cafe

212 Main Street - 375-9929 Wayne

6th Annual American Association of University Women HOME TOUR

Sunday - 2-5 p.m.
 October 19, 1980

TICKETS are \$2.50 in advance or \$3.00 at the door

Tickets can be purchased at Griess Rexall, Sav-Mor Drug, First Savings Co., First National Bank and State National Bank.

Proceeds for American Association of University Women Scholarships and Fellowships.

Sports

Wildcat Fever Rises with Homecoming Win

JEFF INGRUM leaps in the air to make a touchdown catch in the back portion of the endzone as two Washburn players attempt to push him through the endzone. Ingrum had two touchdown receptions in the game.

by Randy Mascall

The Wayne State Wildcats brought out their heavy artillery in the fourth quarter to shell Washburn and conquer the Ichabods 24-18, Saturday. The homecoming victory put the finishing touches on WSC's Wildcat Days.

About 3,000 fans witnessed the three hour long aerial dog-fight at Memorial Field.

Because Washburn and Wayne State entered the game ranked first and sixth respectively in the NAIA passing charts, the game was billed as a passing duel. Despite a strong northwest wind, neither team fell short of expectations.

The Ichabods, averaging 326 passing yards per game, put the ball in the air 67 times and completed 32 of those attempts. However, the Cats recorded five quarterback sacks, intercepted four passes and limited Washburn to 266 yards in the air.

Wayne State's receivers had trouble holding onto the ball in the first half but came on strong late in the game to lead a winning rally. The Cats completed 13 of 31 passes for 222 yards with only one interception.

Three Quick Touchdowns

The hosts trailed 18-3 with 14:52 left in the game but scored 21 unanswered points in a come from behind win.

The winning touchdown capped a 75 yard drive with 4:05 remaining. The TD was set up on a 62 yard pass play. Quarterback Rick Lade, who replaced starter Kelly Neustrom late in the second quarter, faded back to pass but was pressured by a strong Washburn rush.

With a man dangling on his leg, Lade lofted the ball downfield. Pat Maxwell, running a cross pattern, grabbed the pass and drove to Washburn's 13-yard line. On the next play, Lade hit Jeff Ingrum in the endzone. Gary Cook added the PAT.

Wayne State shut down Washburn on two final attempts to score. Kirk Schroeder's recovery of a fumble on a faked punt and an offensive pass interference call were key plays in WSC's final defensive stand. The Ichabods had scored earlier on a faked punt.

We were a little worried when they scored on that fake punt," said WSC coach Del Stollenberg. "Our kids played so tough on defense that the offense got back up and put together three excellent drives. The drives were a direct result of our defensive effort."

Turnovers crucial

The Central States Intercollegiate Conference matchup was a game of giveaway early. Wayne State committed six fumbles and lost possession four times.

The Cats fumbled the opening kickoff at their own 10-yard line but Washburn returned the favor on the first play from scrimmage. Tony Scudder recovered the fumble for WSC.

Wayne State again coughed up the ball on the next series, this time at the 35-yard line. Steve Atamian got the ball back for the hosts when he made a diving interception at the five.

Once again, the Ichabods recovered a WSC fumble at the Wildcat 10 yard line. The Wayne State defense rose to the occasion with a fine goal-line stance and look over at the three. The Ichabods put two points on the board with a safety by Mateo Alvarez.

Wayne State's first score was set up on Atamian's second interception at the WSC 47. He returned the ball to the Washburn 17. The Cats settled for three points on a 35-yard field goal into the wind by Cook.

Using five receivers and the shotgun formation, Washburn came back in the second quarter with a touchdown on a 12-yard pass from Mike Atkins to Ron Hamilton. The PAT was wide left and the Ichabods led 8-3.

Washburn intercepted a pass and added three points to its total on a 32-yard field goal with 4:22 left in the half.

Half-time too long

Things got off to a rocky start as the second half opened as Wayne State was penalized 15 yards for delay of game. Because of numerous homecoming activities, half-time festivities lasted 28 minutes, eight minutes longer than allowed. As the WSC marching band left the field at the close of half-time festivities, the Cats were assessed a penalty on the kickoff.

Washburn scored its second and final touchdown of the game on a fake punt that caught Wayne off guard. Short man back Andy O'Neill took the snap and carried the ball 34 yards for a TD. The PAT brought Washburn's lead to 18-3 with 14:52 remaining.

Ken Kohloff picked off an Atkins' pass to set up WSC's first TD. Lade took over, hitting Randy Frink and Maxwell with passes to drive the ball. An 18 yard pass from Lade to Maxwell gave Wayne a much needed TD. Lade connected with Blackburn again for

the two-point conversion to bring the score to 18-11.

The Cats wasted little time before putting some more points on the board. A four-yard pass from Lade to Ingrum capped a 62-yard drive with 6:54 in the game. This time the Cats faked the kick and tried a two-point pass play. The gamble failed with Washburn leading 18-17.

The final scoring pass from Lade to Ingrum with four minutes left put the Wildcats on top to stay.

Lade completed 11 of 24 passes for 202 yards, Tony Marinella rushed for 41 yards and Randy Frink added 33 yards rushing for Wayne State. Maxwell had six receptions for 119 yards, Blackburn had three receptions for 58 yards and Ingrum had two receptions for 17 yards to round out WSC's offensive attack. Leading receiver for Washburn was Ron Hamilton with 12 receptions for 158 yards.

Parents Day, Saturday

Wayne State is scheduled to face conference rival Pittsburg State University at Memorial Field. It will be Parents Day with many parents of players on hand for the game.

The Pittsburg State Gorillas are currently tied with Wayne State and Missouri Western for second place in the conference with 2-1 records. Pittsburg had been ranked 17th in the NAIA several weeks ago but losses to the University of Missouri at Rolla and Washburn University have knocked the invaders out of the ratings.

Last weekend, Pitt won its homecoming game 21-17 over Ft. Hays. Stan Patton rushed 21 times for 117 yards and two touchdowns while the conference's second leading rusher, Richard Overton, scored the other TD. Player of the week on defense was John Pringle with 14 tackles, two interceptions and a blocked punt.

Washburn	2	9	0	7-18
Wayne State	3	0	0	21-24

First downs	19	16
Passes	13-31	32-67
Passing yds.	222	266
Rushing yds.	86	30
Total yds.	308	296
Punting	6-35	7-41.4
Intercepted by	4	1
Fumbles lost	6-4	2-1

Eighth Grade Finishes Undefeated

Wayne's eighth grade football team is getting people's hopes up for the future. The eighth graders finished their season with a perfect 4-0 record by crunching West Point Central Catholic 32-6 Tuesday afternoon.

Central scored its touchdown on a 40 yard touchdown against Wayne's second string in the final minute of the game. Those were the only points scored against Wayne in 16 quarters of play. The Blue Devils outscored their opponents 114 to 6.

"Our offense was strong while the first team defense was tremendously strong. The team

had a great year," said Wayne coach Al Hansen. "It's been a great privilege working with these boys and I certainly wish them added success in future years."

Hansen credited Steve Overin with a "super offensive game" and Kevin Koenig with a "super defensive game."

Overin scored three touchdowns on long runs of 35, 51 and 57 yards and passed to Kevin Maly for another 25 yard touchdown play. He completed four of five passes for 39 yards, scored one two-point conversion and passed for two others. Defensively Overin had five tackles

and one assist.

Koenig led the team in tackling again with 10 unassisted tackles and three assists. Offensively Koenig carried the ball six times for 64 yards.

Brad Moore rushed for 17 yards. Chris Weiseler rushed for 16. Jassi Johar rushed for 14 and Jeff Sherer and Darrin Barner each carried the ball for short yardage. Moore, the second string quarterback, completed one of two passes for 11 yards.

Maly was the leading receiver with two catches for 16 yards. Weiseler had two receptions for 11 yards and Pete Warne had one catch for three yards. Weiseler

scored two conversions and Warne scored the other.

Defensively, Barner had three tackles and one assist. Rob Allen had three tackles and Pete March had one tackle and two assists. Rod Luff, Gregg Elliott and Jay Rebersdorf recovered one fumble each. Barner had an interception.

Two touchdowns were called back on clipping penalties. One was a 70 yard punt return by Weiseler and the other a 30-yard run by Moore. Hansen said that his first and second teams played about equal time.

West Pt. CC	0	0	0	0-6
Wayne	16	8	8	0-32

Sports Slate

Thursday, Oct. 16
Volleyball—Winside at Wakefield
Volleyball—Pierce at Wakefield
Volleyball—Randolph at Laurel

Friday, Oct. 17
Football—Emerson at Wayne (Parents Day)
Football—Wakefield at Winside
Football—Homer at Allen
Football—Pender at Laurel
Volleyball—Wayne State at Kearney

Monday, Oct. 20
Volleyball—Coleridge at Wakefield
Volleyball—West Husker Tourney at Wisner

Tuesday, Oct. 21
Volleyball—Winside at Har-

Saturday, Oct. 18
Football—Pittsburg at Wayne State
(Parents Day)
Volleyball—Wayne State at Kearney

Monday, Oct. 20
Volleyball—Coleridge at Wakefield
Volleyball—West Husker Tourney at Wisner

Tuesday, Oct. 21
Volleyball—Winside at Har-

lington
Volleyball—Homer at Allen
Volleyball—Laurel at Walthill
Volleyball—Wakefield at Bancroft
Volleyball—West Husker at Wisner

Thursday, Oct. 23
Volleyball—Winside at Norfolk Cath

Friday, Oct. 24
Cross Country—State meet at Kearney
Volleyball—Wayne State away

Wednesday, Oct. 22
Football—Wayne at Hartington CC
Football—Allen at Walthill
Football—Hartington at Winside
Football—Laurel at Wausa

Saturday, Oct. 25
Football—Wayne State at Emporia
Volleyball—Wayne State away

A Conference Glimpse

Lewis and Clark

Central States	West Husker	Clark Division	Lewis Division
W	L	W	L
Kearney (4 1)	2 0 1	Lakeview (4 2)	3 0
Mo. Western (4 1)	2 1 0	Wisner-Pilger (5 1)	3 1
Pittsburg (4 2)	2 1 0	West Point CC (4 2)	3 1
Wayne State (3 2)	2 1 0	Hartington CC (4 2)	2 2
Mo. Southern (2 3)	1 2 0	Hartington (2 4)	1 3
Emporia (2 4)	1 2 0	Madison (2 4)	1 3
Washburn (2 4)	1 2 0	Emerson Hub (2 4)	1 3
Fort Hays (1 4)	0 2 1	Wayne (0 6)	0 3
		Winside (5 1)	4 0
		Wakefield (5 1)	3 1
		Hartington (4 2)	3 1
		Wausa (2 3)	2 3
		Wynot (2 3)	1 3
		Osmond (2 4)	1 3
		Coleridge (2 4)	1 4
		Ponca (5 0)	3 0
		Bancroft (3 2)	3 1
		Allen (2 3)	2 1
		Walthill (3 3)	2 1
		Homer (1 5)	0 3
		Newcastle (0 6)	0 4
		Independents	
		Laurel (3 3)	

Results

Wayne State 24, Washburn 18	West Point CC 28, Wayne 12	Wisner 31, Madison 14
Kearney 31, Mo. Southern 7	Winside 33, Wynot 0	Emerson 8, Hartington CC 0
Pittsburg 21, Fort Hays 17	Wakefield 7, Osmond 0	Walthill 36, Ft. Calhoun 12
Mo. Western 41, Emporia 18	Hartington, Laurel 23	Ponca 24, Homer 14
	Allen, idle	Wausa 40, Coleridge 0
	DC Aquinas 27, Lakeview 0	Bancroft 21, Newcastle 0

Norfolk Edges Wayne Junior Varsity

Norfolk's junior varsity football team proved to be slightly better than Wayne's JV squad Monday afternoon.

Norfolk won the area contest 16-14. The Panthers scored their first touchdown on a run in the first quarter and then added a field goal in the second quarter

for a 10-0 lead at the half. Another TD in the third period brought the score to 16-0.

The Blue Devils did all of their scoring in the fourth quarter. The Wayne defense was responsible for the first touchdown with a strong rush on a Norfolk punt.

The snap was high and Wayne

players surrounded the punter as he failed to control the ball. Three or four Blue Devils handled the ball before Mark Botenkamp picked up the loose ball and carried it six yards for a TD. Jeff McCright scored the two-point conversion.

The other TD was scored on a

10 yard pass from Mark Hummel to Tim Heier. Wayne had a chance to tie the game but the two-point conversion attempt failed.

"Although we lost, it was an awfully good game. We played a real good team," Wayne coach Ron Carnes said.

Leading tacklers for Wayne were Jeff McCright with 15, Richard Poehman with 14, Tim Heier with 12, Rod Gilliland with 10, Jim Sperry with 10 and Kurt Janke with 9.

Wayne's team suffered a blow when Jeff Loberg sustained a knee injury. He will be gone the rest of the season. Final action for the Wayne reserves is scheduled at South Sioux City at 4:15 p.m. Tuesday, Oct. 28.

FOR BOYS & GIRLS
 7-10 & 11-14
 Children must be accompanied by parent

FREE Daisy TURKEY SHOOT

At Sherry Bros., Saturday, Nov. 1st 9 a.m. to 11:30 a.m.

Daisy BB Guns will be supplied for use in the Turkey Shoot!

Be Sure To Stop In Thursday at 8 p.m. for the \$1,000 Give-Away

SHERRY BROS.
 Farm & Home Center
 116 West 1st
 Wayne — 375-2082

True Value Hardware Stores logo
 master charge logo

THE BIG ACTION IS!
 Horse Racing
ATOKAD PARK
 SOUTH SIOUX CITY, NEBRASKA

Post Times: Wednesday through Sunday 1:30 p.m.
 Wednesday through Friday 1:30 p.m.
 Saturday and Sunday 2:00 p.m.
 Beginning Last Sunday in Oct. Wednesday through Sunday 1:00 p.m.

CONGRATULATIONS
\$25 WINNER
Dennis Stroh Wayne

\$5.00 WINNER
Dallas Schellenberg Winside

Our weekly contest is either getting too easy or our readers are really knowledgeable, because this week's winner only missed two games. Dennis Stroh had 18 correct picks and almost nailed the Tie-Breaker at 24-17 (actual 24-18).

Second Place was hotly contested by four entries with Dallas Schellenberg the closest with a 13-7 count, others were: Dean Schram 34-31 and B.J. Schellenberg and Lefty Olson picking Washburn.

Maybe this week's contest will prove to be more of a challenge. Our lucky winners were awarded gift certificates to be used at our fine sponsoring merchants locations:

Western Auto Eldon's Standard Vel's Bakery Marra Home Improvement Black Knight The 4th Jug Ron's Bar	Taco del Sol Wayne Shoe Company TP Lounge Fredrickson Oil Co. First Savings Co. Griess Rexall	Pierson Insurance Agency Bill's G.W. Carhart Lumber Co. T. C. Electronics The Diamond Center Melodee-Lanes The Rusty Nail
--	--	---

Sports

Lady Cats Defeat Midland, Lose in CSIC

Utilizing its strengths, Wayne State's volleyball team spiked its way past Midland College 15-10, 16-14, 15-2 in a best-of-five match Tuesday night in Rice Auditorium.

Led by the serving of Cheryl Abbs, the setting of Kelly Heithold and the spiking of Mariene Mogensen, the Lady Wildcats turned back the challenge of their opponent.

Abbs had 16 serving points and two ace serves in three games for an average of six points per game.

Mogensen was the leader at the net with 11 spikes for an average of 3.6 spikes per game. She is presently the second leading spiker in the Central States Intercollegiate Conference.

Heithold had 13 assists for points in the match for an average of 4.3 assists per game. Deb Poehling was the team leader in total points with 33 for an average of 11 total points per game.

In junior varsity action, Midland came out on top of a 6-15, 15-13, 5-15, 15-4, 14-16 marathon match.

Sharon Luchsinger was the team leader with 20 serving points in the five games. She had seven ace serves and an average of 5.4 serving points per game. Luchsinger also scored 47 total points for an average of 9.4 points per game.

Other top players were Judy Jarecki and Laura Asmusen. Jarecki had 11 spike points in the match and Asmusen had 26 assists.

Wayne State is scheduled to compete against Kearney State.

Emporia State and Missouri Southern at Kearney Friday and Saturday.

The Wayne State volleyball team traveled to Emporia, Kan. over the weekend and played matches against three conference opponents. The Lady Cats lost all three matches.

WSC played on Friday against Ft. Hays losing the match in three games 11-15, 13-15 and 4-15. In match play on Saturday, the Lady Wildcats played top rated conference opponent Pittsburg State. The Lady Cats played tough but lost the first game 14-16. In the second and third games the momentum was maintained by Pittsburg to down the Lady Cats 7-15, 8-15 and seal the match.

Wayne State played its third match against Emporia and stretched the match to five games before losing. The first game was won by the Lady Cats 15-10. The second game was turned around by Emporia to down the Lady Cats 15-11. The Lady Cats regained the momentum in the third game to win 15-3 but lost the match by dropping the final two games 4-15 and 13-15.

The Lady Wildcats are now 1-7 in the Central States Intercollegiate Conference and 8-14 overall.

WAYNE STATE players Annette Reilman and Marilyn Strate (right) combine to block a Midland spike as Deb Poehling prepares to go after the loose ball.

Hall of Fame Recipients

HALL OF FAME recipients were presented their awards for their contributions toward Wayne State athletics at half-time of the Wayne State Washburn football game Saturday. All six of the living recipients were on hand for the presentation. Mrs. Nella Benson received the award for her son, the late A. D. Benson. Her son Linn Benson was also on hand for the ceremonies. Back row, from left: Rod Tietz, Rowan Willse, Mrs. Nella Benson, Mike Reidman. Front row from left: Robert Gaeta, Warren Best, Stan Lewis.

Here comes the PDR — 'Special'

PABST BLUE RIBBON CANS \$7.33 Case

WARM OR COLD

OPEN SUNDAY 1 to 6

See the Cats beat Pitt this Saturday!

RAIN TREE Drive-In Liquor

5th & Main — Wayne — Ph. 375-2090

Cedar Defeats Wayne

Hartington Cedar Catholic, the number one ranked volleyball team in the Norfolk Daily News top five, extended its winning ways with a victory over Wayne, Tuesday.

Cedar defeated the Blue Devils 15-6, 15-3 in varsity action. The win improved Hartington's record to 11-1.

"They just plain outplayed us," said Wayne coach Mavis Dalton. Wayne's reserves lost 4-15, 0-15 and the Blue Devil freshmen lost their match 1-15, 4-15.

The Blue Devils are scheduled to host Pierce tonight (Thursday).

Randy's Recap

According to Randy Huscell

ACCORDING TO INFORMATION released from the Nebraska School Activities Association this week, Winside and Wakefield are tied for first place in the Class C-2 district 2 standings.

Both teams have 40.8 points with three games remaining. The district leader at the end of the regular season will qualify for state playoffs.

Wakefield is ranked third and Winside fourth in the Norfolk Daily News top five for Class C-2. Winside currently leads the Lewis Division of the Lewis and Clark Conference with a 4-0 conference record. Wakefield is tied with Hartington for second with conference records of 3-1.

The Wildcats and Trojans are scheduled to clash at 7:30 p.m. Friday in a big game. The winner will lead the conference and district standings, probably move up in Norfolk's ratings and possibly break into the top 10 of the Omaha World Herald or Lincoln Journal.

There is a lot riding on the game for both teams and I'm hoping for a thriller.

DARN THESE LONG sports seasons. It seems I've been getting football mixed up with baseball lately. I've recently been caught referring to divisions in football games as innings instead of quarters.

With professional baseball season finally nearing its end, football getting a good start and pro basketball just beginning, I'm liable to start referring to free throws in football and clipping in basketball. Last year, it was reported that I referred to a wrestling takedown as a touchdown.

Those stupid little mistakes are especially easy to make because I write the football stories from 10:30 p.m. to about 3 a.m. on Friday nights (Saturday mornings). I'm not exactly wide awake at that time of the day, so please bear with me. In fact, sometimes I find myself typing parts of my dreams while I droop over the typewriter.

Then, I come back down to the Herald between 6 and 7 Saturday morning to lay out my pages so we can go to press by noon. Who knows, maybe one of these days a story

from my sports section will be sent to "Real People". I always wanted to be famous, but not for my mistakes.

I'm trying to improve. In fact, my wife, who is a teacher, makes me write "quarter not inning" on our blackboard 100 times each evening. I sure hope it works.

WAYNE STATE quarterback Rick Lade and Pittsburg State cornerback John Pringle have been selected as Central States Intercollegiate Conference players-of-the-week for performances during their teams' victories, Saturday.

Lade, a 6-1, 190 pound senior from Tekamah, threw three touchdown passes in a six minute span during the final eleven minutes of the fourth quarter as WSC rallied to defeat Washburn 24-18.

Pringle, a 6-0, 175 pound cornerback from Miami, Fla., had two key interceptions, 11 tackles and a broken up pass in Pittsburg's 21-17 win over Ft. Hays.

Those two players should be seeing a lot of each other this weekend.

The CSIC game-of-the-week, selected by the CSIC office in St. Joseph, Mo., is none other than the Wayne State-Pittsburg State game scheduled at Memorial Field, Saturday.

Involved in a three-way tie for second place, the winner of the game could solidify its claim as a title contender. Both are explosive offensive teams and both have been involved in close games over the past two weeks.

Pittsburg is averaging 359.8 yards per game while WSC is averaging 358 yards a game. The defending CSIC co-champion Gorillas rank last in the league in pass defense. Wayne State is averaging 226.6 yards through the air.

PEOPLE WHO HAVE scoffed about my ratings positioning Texas as the number one team in the country can't laugh so hard any more. The Longhorns defeated Oklahoma, and surely have to be at least as good as Alabama, which is the nation's number one team in most polls.

Because USC has looked strong and

because UCLA rallied to defeat Stanford I give those two Pac-10 schools possession of second and third. I had earlier predicted that Stanford would upset the Bruins.

Florida State did it again, thumping Pittsburg. Thus, the Seminoles move up and Pitt falls out of the top 10. Notre Dame clobbered Miami (my 10th rated team) and now moves up to fourth. The Fighting Irish are much stronger than in past years and now play a formidable schedule. In previous years Notre Dame played rinky dinky teams and was over-rated. Probably not so this year.

The Crimson Tide, with its brilliant performance against Rutgers, drops from second to fifth. Nebraska got back on track with a land-slide win and moves up to sixth. Georgia slipped by Mississippi and falls to eighth. North Carolina can no longer be overlooked and Ohio State moves back into the ratings with a 63-0 win over Northwestern.

Northwestern, with that loss, pulls even farther away from the group in my bottom 10 ratings. Perennial Southwest Conference cellar dweller Vanderbilt (a tough Alabama foe) moves to number two. Oregon State, Texas Christian, Colorado (despite scoring more points against Oklahoma than any team will this year), Duke and Memphis State follow with winless records.

Texas El Paso, Wisconsin and Kent State round out the bottom 10. I think the NCAA should think about adding some bowl games to determine the worst teams in the country: the Wool Bowl, the Saccrine Bowl, the Lime Bowl, the Dandelion Bowl, the Skunk Bowl and the Toilet Bowl.

Randy's Ratings:

Top 10	Bottom 10
1. Texas (5-0)	1. Northwestern (0-6)
2. USC (5-0)	2. Vanderbilt (0-4)
3. UCLA (5-0)	3. Oregon St. (0-4)
4. Notre Dame (4-0)	4. TCU (0-5)
5. Alabama (4-0)	5. Colorado (0-5)
6. Nebraska (4-1)	6. Duke (0-5)
7. Florida St. (5-1)	7. Memphis St. (0-5)
8. Georgia (5-0)	8. UTEP (1-5)
9. N. Carolina (5-0)	9. Wisconsin (1-4)
10. Ohio State (4-1)	10. Kent St. (1-4)

The "West" that Women Want!

Women everywhere have turned to the ol' west for a special look in footwear and for the "prettiest feet on the prairie," they have found nobody tops boots by MS. DINGO. MS. DINGO boots fit everything about today's fashion-conscious female — just ask Wayne State College coed Lisa Streff. She will tell you MS. DINGO is the kind of West any woman likes — and she doesn't even have to like horses!

MS. DINGO boots are now in 5 styles at:

Be Sure To Stop In Thursday at 6 p.m. for the \$1,000 Give-Away

218 Main Street
Wayne, NE
375-3795

EVERY THURSDAY!

Hey Everybody, The Burger Barn has brought back the 29¢ Burger!

29¢

HAMBURGERS
Thursdays-Only!
— NO LIMIT —

These are our regular 100% beef, no filler, hamburgers which usually sell for 49¢!

Be sure to be at
The Burger Barn
Thursday at 6 p.m.
for the \$1,000 Drawing.

The **BURGER BARN**
7th & Main in Wayne Ph. 375-1900

Homecoming First Place Entry

FIRST PLACE in the dormitory category at the Wayne State College Homecoming parade went to Bowen Hall (above) with its rendition of "Shootout at WSC Corral"

Former Nixon Aide Liddy to Speak

Gordon Liddy will appear at Wayne State College on Monday, Oct. 27 in Ramsey Theatre at 8 p.m.

He has been called fearless to the point of being awesome, and to historian Theodore S. White he is a thoroughly dangerous man. Yet Barbara Walters says "he has a brilliant mind."

Liddy was the Watergate "mastermind" who defied the efforts of all three branches of the U.S. government to force him to betray his associates through

four and a half years of imprisonment. It included 106 days of solitary confinement and death.

Serving two years as an Army officer and five as a special agent of the FBI, after six commendations Liddy became, at age 29, one of the youngest men ever to serve as a Bureau Supervisor on the staff of J. Edgar Hoover. He also served as a prosecutor and an unsuccessful candidate for congress.

Liddy returned to Washington from Manhattan to become

special assistant to the Secretary of the Treasury and its Enforcement Legislative Council before becoming staff assistant to the president in the first Nixon administration.

There he served in the special investigative unit "Odessa," which later became known as the "Plumbers." Liddy then became general counsel to the Committee to Re-elect the President, from which he directed the Watergate break in.

Liddy and his wife, Frances, have five children. Now, a novelist and lecturer, Liddy's autobiography "WILL" became the number one bestseller in the country.

The event is sponsored by the WSC Student Activities Board. Gordon Liddy's lecture is open to the public. Tickets will be sold at the door — \$3 for general admission and \$1.50 for area high school students.

LAUREL NEWS / Mrs. Sandra Hoffart 256-2563

United Lutheran Church
(Kenneth Marquardt, pastor)
Thursday Junior choir practice, 3:20 p.m. Ladies invited to Guest Night at Concordia Lutheran Church 8 p.m.
Saturday Eighth and ninth grade confirmation class 8:30 a.m.
Sunday Sunday school 9 a.m. worship 10:15
Monday Church Council 8 p.m. conference pastors meeting at Coleridge
Tuesday Romans Bible study 9:30 a.m. Laurel Concord Ministerial meeting, 10:30 couples Bible study 7:30 p.m.
Wednesday Seventh grade confirmation class 7 p.m. Revelations Bible study 8

Circle 2:20 p.m. Laurel children's sunbeam choir practice, 3:20. Laurel Session 8
Sunday Sunday school 9:30 a.m. worship with the Rev. William Schulz of Sioux City speaking 10:45
Tuesday Laurel Concord Ministerial Association 10:30 a.m.
Wednesday Laurel Bible study 8 p.m.

School Calendar
Thursday, Oct. 16. Varsity volleyball at Randolph, 6:30 p.m.
Friday, Oct. 17: Varsity football Pender at Laurel, 7:30 p.m.
Saturday, Oct. 18: Wisner Priger Marching Band Festival
Tuesday, Oct. 21 Varsity volleyball at Walthill, 6:30 p.m.
Wednesday, Oct. 22: First quarter ends, varsity football at Wausa, 7:30 p.m.

Trustees Student Rep Is Balancing Force on Board

Jeff Jaeggi, a junior at Wayne State College, was nominated to the college board of education trustees. Jaeggi is originally from Columbus and is a business administration major. He has participated in numerous organizations around the area.

The board of trustees within the Nebraska state colleges is a ruling board which approves and is responsible for the operation and direction of the four state colleges: Chadron, Peru, Kearney and Wayne.

Jaeggi's position is a student board member for WSC. There is one state representative member for each of the four state colleges. Jaeggi said that he applied for the position to the Student Senate and was chosen by the Senate.

The function of the organization consists of the student board member providing an insight to the feelings of students on any particular campus. Jaeggi said that policies and decisions the board makes concerning the

reactions of the four state colleges, rely on student opinions.

Jaeggi serves on the Personnel and Policy Subcommittee that discusses collective bargaining security for the four state colleges, policies for student records, political leave for the faculty and the security and litigation organization. Jaeggi added that currently, the committee is looking at tuition, administration and faculty evaluations as well as retirement and contract proposals.

According to Jaeggi, his main goal while being on the committee is to show concern for the student of WSC. Jaeggi also is concerned with the state colleges of Nebraska, giving students a quality education.

Jaeggi has also been involved in various other organizations as well. These include the Wayne State Judicial Committee, the March of Dimes, the Nebraska Committee for Children and the Nebraska Conference of Youth.

Great Value

Your Halloween Headquarters

SAV-MOR DRUG

THE LOFT Walgreen AGENCY

1072 MAIN PHONE 175-444

OCTOBER SPECIALS

6.5 oz. **Keri Lotion**
For Dry Skin
\$2.15
REG. VALUE \$3.40

Gillette HEAT WRAP™
"a new concept in heating pads"
\$13.99
REG. VALUE \$19.95

- Three heat settings
- Sponge included for moist heat — or use dry
- Washable, soft camel velour
- Versatile — wraps around arms, legs, back, and straps into place

TOPOL
The Smoker's toothpaste
REG. VALUE \$2.19
\$4.00
3 oz.

MENNES Speed Stick™ Deodorant
\$1.19
2.5 oz.
REG. VALUE \$2.09

Regular, Dry Lime
Herbal and Spice Scent

Robitussin®
EXPECTORANT
89¢
4 oz.
REG. VALUE \$1.70

Selsun blue®
Dandruff Shampoo
\$2.69
7 oz.
REG. VALUE \$4.29

2 FREE OUNCES

Stayfree®
maxi-pads
\$2.58
30's
REG. VALUE \$4.50

- Regular
- Super

NOXZEMA
INSTANT SHAVE
\$1.19
11 oz.
REG. VALUE \$2.04

- Regular
- Menthol
- Lime
- Wild Forest

Listerine
MOUTH WASH
\$1.29
12 oz.
REG. VALUE \$2.18

REVLON FLEX
CONDITIONER
• X-BODY • REGULAR
\$1.69
16 oz.
REG. VALUE \$2.82

diurex®
WATER PILLS
\$1.79
42's
REG. VALUE \$3.00

Diistix & Diistex
LIP OINTMENT
3/\$1.09
REG. VALUE .89 ea.

Mentolatum
deep heating rub
\$1.09
1.25 oz.
REG. VALUE \$1.89

PAMPRIN
Pre-Period Relief Tablets
\$1.89
48's
REG. VALUE \$3.03

TYLENOL
SAFE, FAST PAIN RELIEF WITHOUT ASPIRIN
\$2.19
100's
REG. VALUE \$3.42

Pro Floss & Toothbrush Combo **FREE** Toothbrush
\$1.19
REG. VALUE \$3.33

dalrol®
herbal essence shampoo
In normal, oily and dry formulas.
88¢
7 oz.
Pre-Priced
REG. VALUE \$1.29

Daisy 2
Home Pregnancy Test
\$8.88
REG. VALUE \$14.95

NOXZEMA
SKIN CREAM
GREASELESS-MEDICATED
\$1.09
4 oz.
REG. VALUE \$1.78

SINE-AID
For Sinus Headaches
\$2.48
100's
REG. VALUE \$4.41

NOT RESPONSIBLE FOR PRINTERS ERRORS. ITEMS LIMITED TO QUANTITIES ON HAND.

Available January 2, 1981

Columbus Federal Interest Bearing Checking Accounts

Make your New Year's resolution now to earn on all your in 1981. Columbus Federal's interest bearing accounts will be available for all our Nebraska customers. You'll have the convenience and pleasure of receiving the same locally owned care, courtesy and service on your account that you receive now on your savings account and home loans . . .

one super bonus, your Columbus Federal account balance will earn 5 1/4% interest daily. Plan now to earn the double bonus of 5 1/4% interest checking and our famous Columbus Federal service.

COLUMBUS FEDERAL
"Continuous dividends since 1886"

SALE!!

OF
Combination Storm Windows and Doors
Various Sizes — As Is

Saturday, October 18, 1980

1 - 5 p.m.

Walthill, Nebraska
Parking Lot in Back of Agency

1/2 OFF WHOLESALE PRICE
CASH ONLY — NO CHECKS
DEALERS WELCOME

Goldenrod Hills has various odd size windows and doors to sell. These were acquired because of people moving away or elderly people passing away and were unable to finish a house. We will sell these doors and windows below wholesale prices. Everyone is welcome.

GOLDENROD HILLS
COMMUNITY ACTION AGENCY
Walthill, Nebraska

Want Ads

For Sale

FOR SALE: Boys' 10 speed Schwinn bicycle. In good condition. 375-2451. o16

FOR SALE: Used 40 inch stove—refrigerator—freezer. Charles Refrigeration. o16

REPOSSESSION SALE
2 STEEL BUILDINGS
 1—30' x 40' Shop. List \$10,100. Bal. \$5,084.
 1—40' x 72' x 15'6" Livestock, grain and mach. bldg. 20/22 ga. List \$14,800. Bal. \$7,488. Fully guaranteed. Brand new and ready for delivery. 20LL/20WL or better. Call Jeff Berg 1-800-325-8075. Mon.-Fri. Erbection Available.

REPOSSESSED — NEW Necchi-Alco open arm sewing machine. Assume 8 payments of \$9.92 or cash. Does zig-zag, stretch stitch, sews on buttons, monograms, ect. Call 402-721-6910 or write P.O. Box 374, Fremont, NE 68025 for home demonstration. Keep Sewing Co. o1612

MATCHING QUEEN SIZE bedspread, pillow shams, 2 pair curtains. Brand new 45 piece set of iron stone dishes, avocado gas range, kitchen table with one leaf, size 3 boys parka with fur trimmed hood, Necchi sewing machine, 2 piece brown couch. All in new or excellent condition. 375-4571. o16

Help Wanted

NEEDED: Two or three persons, part time. Married preferred. Write Box 147, Wayne. o914

TAKING APPLICATIONS for employment of custodian for 30-35 hrs./wk. Contact Pamida Discount. o16

LIGHT DUTY chain saw repair, tune-up and sharpening. Sherry Bros., West First, Wayne. 375-2082. s271f

WAYNE STATE COLLEGE Vacancy Notice

GRANDSKEEPER: General groundskeeping duties for approximately 127 acres. Operates machinery, equipment and tools necessary for performing tasks, such as mowing, raking, fertilizing and watering lawns, planting, trimming and spraying trees and shrubs, snow removal, trash and litter removal, etc. **QUALIFICATIONS:** Nebraska Driver's License, good physical condition, dependable, general ground or farm experience helpful. **SALARY:** \$595 plus benefits. **EMPLOYMENT PROCEDURES:** Send letter of application to the Office of Vice President for Administration and Planning, Attention Vera Hummel, Wayne State College, Wayne, NE 68787 by October 27, 1980. **STARTING DATE:** November 1, 1980. This College is an Equal Opportunity Employer.

WANTED — BOOKKEEPER: Mature woman with knowledge of A/P, A/R, payroll. Will train. Apply in person. Kuhn's Dept. Store, Wayne, Nebraska. o16

FUTURAMA HOMES

Millions Available
 4% to 11.5%
 Steel frame — under cover in 3 days. Completed homes. As low as \$20 per sq. ft. factors to R-47, St. Louis area dealer sold 20 homes in last 2 months. Dealers Wanted. 1-800-255-2408 (Toll Free)

Special Notice

For the Finest In Custom Drapery "Material and Service"
 Phone 375-1801
Jack Tomrdla
Kuhn's Carpet & Drapery
 Wayne, Neb.

STUMP REMOVAL: Free Estimates. No job too big or too small. Service all Northeast Nebraska town and country. Phone (402) 371-1500 or (402) 375-2556. Barner's Lawn Service, Wayne, Nebraska. m81f

THE GULLIKSON ANNUAL FEMALE POLLED HEREFORD SALE
 Is October 25, 1980, 12:00 Noon 7 mi. East, 1 mi. North of Aberdeen, SD. Featuring: 50 Bred Cows, 40 Bred Yearlings, 50 Steers, and Foundation Heifer Calves, 21 Show and Herd Bull Calf Prospects. Sired by or bred to Justa Banner, the greatest sire of modern Polled Herefords; sire of National and State Fair Grand Champions. Other sires are Ned 181H, FTT Vindicator 18H, and Anchor 730K ("The New Star of the Future"). 10% discount to juniors who must be here. Send or phone for catalog. (605) 225-5809 or 225-5728 or 225-1467.
CHESTER GULLIKSON
 Bath, SD 57427

GET YOUR home or office ready for winter with a McGraw-Edison portable humidifier from Doescher Appliance. o16

WAUSA SMORGASBORD

Wausa Auditorium
Saturday, October 25
Serving from 5 to 8 p.m.
PRICE \$5.00 (tax included)
ADVANCE TICKET SALES ONLY
Sponsored by the Wausa Community
TICKETS MAY BE RESERVED —
Group 1 — 5:00-5:45 **Group 2 — 6:00-6:45**
Group 3 — 7:00-7:45
 For Tickets Write
G.E. GUNDERSON, Wausa, Neb.
PHONE 386-2266
 Specify Group Desired

For Rent

FOR RENT: 3 bedroom house, carpeted, air conditioning, all utilities furnished. Motel rooms by the day or lower monthly rates. TNT Motel under new management. Call 287-2262. o61f

FOR RENT: Two and three bedroom houses. Call Property Exchange. Phone 375-2134. o21f

FOR RENT: 2 bedroom apartment. Stove, refrigerator, air conditioning and garage. No pets. Call 375-2767. o61f

Miscellaneous

SEE KARELS FOR Pride of the farm Waterers, Hoskins Waterers and Combination Trencher with Backhoe Service, 113 Main, Call 375-1746.

Stop In During Our BIG DOLLAR DAY SALE
Starting Thursday, Oct. 16
BEN FRANKLIN

NOT TOO early to start looking for a wood heater. We have wood and coal heaters in stock. Coast to Coast 217 Main, Wayne a14

SAVE ON your heat bill with an air conditioner cover from Doescher Appliance. o16

BICYCLE PROBLEMS? See Western Auto your authorized service center for Huffy and Murray bicycles. We repair all brands of bicycles. Western Auto 375-1342

FURNITURE
 Make us your headquarters for fine furniture at reasonable prices.

Discount Furniture
 10% off all furniture in store. Open 10:00 a.m. to 6:00 p.m. 375-1342

9 WEEK OLD PUPPIES for sale. 375-1371 o1614

Automobiles

DON'T EVER buy a new or used car or truck until you check with Arnie's Ford-Mercury. Wayne 375-1212. We can save YOU money! a141f

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

SURPLUS JEEPS, CARS, TRUCKS available through government agencies. Many sell for under \$200.00, call 602-941-8060. EXT-1740 on how to obtain your surplus directory. o6

Wanted

WILL DO babysitting in my home. Reasonable rates. Call 375-2195 o9

READ AND USE WAYNE HERALD WANT ADS

NEED BABYSITTER? Campus Ministry can give you names of responsible college students who are interested in babysitting. Contact Pastor John Jorde or Sheila Umberger at 375-1234 or 375-1821. o914

MOVING?

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

Abler Transfer, Inc.

Card of Thanks

THE FAMILY of Chris Petersen wishes to thank everyone for their expressions of sympathy during the recent loss of our father. o16

WE WOULD like to thank the Wayne businesses for the \$1,000 in bonus bucks we won on Thursday, Oct. 2. It was a very nice surprise and will long be remembered. Thanks again, Dennis and Pam Ekberg. o16

THANK YOU to everyone for all the kindnesses and assistance shown to my family and I during my recent illness. Words cannot express our appreciation for the prayers, cards, gifts and calls and the help at the farm, to the Drs. and nurses at both hospitals. It all made a difficult time much easier. Watter Jager and family. o16

GOOD PSYCHOLOGY

MOST PEOPLE GET MURKED IN CONCEPT THOUGHTS WHEN A PROBLEM CONFRONTS THEM. PSYCHOLOGISTS SAY IT'S BEST TO TAKE AN OCCASIONAL BREAK OVER A TALL GLASS OF REFRESHING ICED TEA, THEN COME BACK TO THE SUBJECT AT HAND!

THE FAMILY of Ralph Emry wishes to express appreciation to the many relatives and friends who remembered us with food, flowers, cards, memorials and other acts of kindness during the loss of our loved one. Your kindness will always be remembered. Mrs. Edna Emry, Mr. and Mrs. Fay Emry and family, Mr. Norris Emry and family, Mr. and Mrs. Warren Emry and family. o16

THE FAMILY of Joyce Beyerler would like to thank everyone for food, flowers, cards, memorials, telephone calls at the time of her passing. A special thanks to Rev. Edmonds, the ladies that prepared and served lunch, and any one that helped at her services. It was very much appreciated. God bless each of you. Husband Robert Beyerler, children, Mallia, Craig at home, Barry, Lisa and Brandy Brook. Parents Charles and Fern Jorgensen, sister Joan Prather and family, brother Dale Jorgensen and family. o16

Morning Snapper
 113 Main • 375-2080 • Wayne, Neb.

YOUR 1-STOP WEDDING CENTER.

See us for...
 Carlson Craft INVITATIONS ENCLOSURES NAPKINS. THANK YOU! RECEPTION ITEMS ATTENDANTS GIFTS

A complete selection that will please every Bride, yet the prices are moderate.
 Your Bridal Headquarters

Buying Or Selling?..... See Joe Lowe FIRST!

Elm Motel

New Listing

3 bedrooms. Close downtown. Fireplace. Two car unattached garage. Large lot.

2 bedrooms, 1 car garage, large storage shed. Extra large lot. Close to shopping center. Immediate possession.

Near new 1560 sq. ft. 4 bedroom home outside city limits. Close to golf course. All the extras. Immediate possession.

3 bedrooms, close downtown, unattached garage. Fair condition. Lower 20's. Immediate possession.

3 bedrooms. Close to college. Very good condition. Possibility of contract to qualified buyer. Immediate possession.

NEW LISTING

1977 Bonnaville 14'x64' mobile home. Includes stove and refrigerator. New central air and new utility shed. This unit is in excellent condition.

INQUIRE ABOUT

These and other homes and acreages in Wayne and surrounding area.

4 bedrooms. Close to college and shopping area. Unattached 1 car garage and shop. Priced for quick sale. Immediate possession.

2 bedrooms, finished basement, close to college. Very good condition. Immediate possession.

ACREAGE: 5.5 acres located close to Wayne on hard surfaced road. 4 bedroom home newly remodeled with beautiful kitchen that includes dishwasher, disposal, electric stove. New siding and completely insulated. Place is set up for ideal hog operation with farrowing house, finishing house, automatic waters, 3 large grain storage bins and number of other good out buildings. Immediate possession.

IN DIXON

Older 4 bedroom home located in Dixon, completely remodeled throughout. Full basement. Large lot. Priced in lower 20's. Immediate possession. It's nice. o2014

Joe Lowe Realty

120 West 3rd. Wayne, NE. Phone 375-4500

LAND SELLERS BE ALERT!

A bill to simplify installment sales (contracts) has been passed by Congress and awaits only the President's signature to become law. This is H.R. 6883 which had the support of Realtors. This Bill, when signed, will affect the amount that can be paid down; eliminate the "2 year term" requirement; permit "related parties" use of the installment method if there is no tax avoidance, and would permit "like kind" exchanges without counting "value in exchange as a "first payment."

We will know when this bill is signed. We can consult with you if you will consult with us.

List your land with experienced brokers. We have 35 years of knowledge available to you. Call — Write

MIDWEST LAND CO.

Dave Ewing, Sr. M.A. Arneson Dave Ewing
 Farm Brokers Farm Manager
 206 MAIN ST. 105 E. BROADWAY
 WAYNE, NE RANDOLPH, NE
 375-3385 375-0800

Rex Story Says Vote on the Issues

In a campaign tour of Northeast Nebraska, Rex Story, Democratic candidate for Congress in the first district, told voters that he feels the energy crisis is one of the most pressing problems facing the country.

Story was in Wayne Sunday night and Monday while completing a campaign swing through Norfolk, Stanton, Ponca and Wayne before returning to Lincoln. After speaking to the Kiwanis Club over the noon hour, Story stopped at The Wayne Herald for an interview Monday afternoon.

Other previous stops in Wayne included a taping session at KWSC-TV and an appearance in a class taught by Allen O'Donnell. Both appearances took place at Wayne State College. Story is opposing Republican Congressman Doug

Bereuter in the election.

"I'm trying to get people to vote on the issues not for the most advertised candidate," Story said. "One of the main issues is the energy crisis which is causing inflation. We aren't putting money where it is needed. We need to turn our attention toward gasohol and solar and geothermal energy."

When asked about his stand on nuclear energy, Story replied, "I think we need to continue to use nuclear power, but I don't think we should mass produce power plants. We need some new nuclear sites but we need to research, keep the sites away from large populated areas and keep the Nuclear Regulatory Commission in charge."

Story said that if elected he would vote:

- to stop major oil companies

from using their excess profits to buy up coal, real estate and department stores.

- to stabilize gasoline prices by controlling the price of oil.
- to tax the oil companies' windfall profits so the excess profits may be returned to the people.

According to Story, Bereuter "voted in favor of the oil companies." Other main issues on which the candidates differ are agriculture and health, Story said.

"The major medical groups...are financing Bereuter. He's fighting for them rather than the consumer," said Story. "Medical insurance and hospital costs are too high. Hospitals need to take a look and see where they can save money. These costs should be controlled with a hospital containment bill."

Then Story turned his thoughts to agriculture. "We need an agriculture oriented person in congress. We need a representative on the ag committee. There are 435 people who have to be convinced," he stated. "I believe that the family farm must be maintained." Story added that he is opposed to the grain embargo.

When asked what he would do to curtail inflation, Story replied that a low interest rate must be maintained, opening the way for more business, more production and thus more jobs. He added that the government should make it easier for young people to get loans, especially farm loans.

"I hope people vote on the issues," Story emphasized at the end of the interview.

Power Line Problem to Be Topic

A group processes class at Wayne State College, under the direction of Dr. Bob Johnson of Ponca, WSC professor of communication arts, will undertake a problem of public concern.

The group's interest this semester has been directed to the Raun, Iowa Hoskins powerline to be constructed by the Nebraska Public Power District and all other power lines being

constructed in this area.

The group processes class chose this project following a visit to their class by Scott Raymond, former resident of Winnebago and former editor of the Winnebago Indian News. Raymond informed the class of the viewpoint represented by the Winnebago Tribe of Nebraska on issues of the powerline.

Raymond is a Rosebud Sioux Indian and presently a staff

member of the University of Minnesota student newspaper.

The goal of the WSC class project is to have a forum of various representatives of the public in which they can discuss and inform the public of their viewpoints concerning the Raun Hoskins Powerline.

The forum is scheduled for Sunday, Dec. 7, at 7 p.m. in the North Dining Room of the WSC Student Center.

Special guests have been invited to attend the forum in December. J.L. Monk of NPPD in Norfolk and John Hobling of NPPD in Columbus are among the invited guests as well as Dr. Harold Baltaxe of the University of Nebraska Medical Center in Omaha, U.S. Rep. Doug Bereuter of Washington, D.C. and Robert Schoenfelder, anesthesiologist of Yankton, S.D.

Also invited are the Union of Concerned Scientists, Noelyn Isom of the Game and Parks Commission in Omaha and farmers Val Damme and Victor Kniesche of Wayne.

Scott Raymond and Rueben Snake will represent the Winnebago Tribe.

WSC students will be represented at the forum by Blue Key, Cardinal Key and 4-H.

Students participating in the Group Processes class are Lenora Driver, Missouri Valley, Iowa; Julie Nelson, Wausa; Cindy Langhorst, Howells; Penny Roberts, Wakefield; Nancy Hewitt, Wayne; Linda Pichal, Omaha; and Janice Beauvais, Norfolk.

A PHOTO GREETING CARD Says it all!

Photo Greeting Cards are the perfect way to say Happy Holidays in words and pictures.

Photo Greeting Cards designed for Fox Photo by Hallmark

12 for \$4.97
Includes cards, color prints and envelopes

Borderless slide Photo Greeting Cards put your photos into pictures

25 for \$9.75
Includes envelopes

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

Parents Day Is Saturday At College

Parent's Day at Wayne State College is Saturday. All parents of WSC students are invited to attend various demonstrations around campus during the day.

Activities include broadcasting demonstrations, presentations in home economics, industrial education and micro computer (business) an art gallery showing and teaching/learning center open house.

There also will be a planetarium show at 10 a.m., 11 a.m. and 12 noon in the basement of the Carhart Science building. Lunch will be served in the cafeteria beginning at 11 a.m.

The Wayne State College Wildcats will take on Pittsburg State at 1:30 p.m. There will also be a special half time marching band presentation. Following the game at 4:30 p.m. there will be a sing along at the Windmill Restaurant featuring banjo player Les Corey of Omaha.

Doyle Anderson Takes First at Singing Contest

Placing first in Wayne State College's junior men's division of the annual National Association of Teachers of Singing contest was Doyle Anderson, a junior voice major from Hartington.

Doyle Anderson

Members of the NATS throughout Nebraska colleges sponsored this event held at Nebraska Wesleyan University Oct. 3. Wayne State students were in competition with voice students from Concordia, Doane, UNL, UNO, Kearney, Nebraska Wesleyan and Midland College.

Other WSC students who placed in the competition are Susan Erwin of Concord, second place, sophomore women; Connie Linder of Onawa, Iowa, third place, sophomore women; Steve Linn of Laurel, third place, freshmen men; and Jamie Dale of Hagerstown, Ind., honorable mention, freshmen men.

Cash awards were given to winners. The WSC competitors are students of Mrs. Connie Webber, assistant professor of music and Dr. Cornell Runestad, professor of music.

Joe DiMaggio's streak of 54 successive games hit safely in 1941 was quite spectacular. First DiMaggio passed the Yankee record of 23, then the National League tally of 33, and then the major league mark of 44, which had stood since 1897.

SEE AND TEST DRIVE THE NEW WORLD CAR

(30 CITY) (44 HWY)

FORD ESCORT The most technically advanced highly fuel efficient small car ever built in America.

DID YOU KNOW

Ford Escort not only has front wheel drive but also features Independent Rear Suspension for a great ride and precise handling!!

Check these late model trade-ins!!

1979 Marquis Brougham, 4 door, loaded, dove grey in color, 7000 actual miles. We sold it new.

1978 LTD, 4 door. If you're looking for a full size car, check this out. It's only got 32,000 miles and its sharp. Silver metallic in color.

1978 Impala, 5 door. Here's a low mileage location one owner that's really a pretty car. Nicely equipped. Jet black in color. This car has had excellent care.

Arnie's FORD-MERCURY

119 East 3rd Street Wayne, Nebraska Phone 375-3738

Annie Oakley could split with a bullet a playing card held on edge at thirty paces.

EXPERT WHEEL BALANCING & ALIGNMENT at Merchant Oil Co.

121 W. 1st Wayno 375-3340

OWL COLLECTORS

Joanie now has a fantastic display of OWLS. Ceramic Owls, Brass Owls, Wooden Owls and some are carved out of Bamboo and even Soap Stone!

Owls Priced \$1.25 to \$120

Joanie has a variety of other animals too, for collection or decoration.

Joanie Designs
Joanie Burst — 375-4892 518 Lincoln — Wayne, NE
Closed Mondays, Tues.-Sat. 10 a.m.-3 p.m. Thurs. till 9 p.m.

PIECE GOODS Kuhn's SLENDERALLS

Jogger SWEAT SUIT MATERIAL

Fleece Anrel Polyester. Full 50 inch wide. Reg. \$3.99 yard.

Navy El. Blue Brown Cream \$2.47 yard

Abbots WOOL CHALLIS

Full 60 inch wide in beautiful skirt-dress prints. Solids to match sport-swear. Small neat prints — the in for Fall '80. Reg. \$5.95.

\$3.97 yard

Slenderalls Underalls

Sizes A-B-C-D-Queen, Suntan and Taupe.

No. 330 Reg. \$3.25 Sale \$2.60

No. 350 Reg. \$4.25 Sale \$3.40

OKTOBERFEST — OF SAVINGS —

Ladies FALL DRESSES

All Polyester. Poly Acrylic Blends, Long sleeves, cap sleeves, solids and prints. Sizes 8 to 20, 14 1/2 to 24 1/2.

Girls Denim Little Miss Allee JEANS & PAINTER PANTS

Regular and Slim. Perma press. Decorator pockets on all jeans.

4 to 6X \$7.00 Reg. to \$10.99

7 to 14 \$8.00 Reg. \$11.99

Riegel BLANKET SLEEPER

Modacrylic and Polyester Fleece. A blanket and sleeper all in one. Non-Skid Safety Soles. Full length Nylon Zipper. Knit collar and cuffs. 6 to 12 mo. S-XL. 23 to 38 lbs. Reg. \$6.49.

\$4.97

Our new dress "collectables" are your perfect wardrobe fillers! Choose one and two piece styles in the latest and loveliest soft textured fabrics.

Others to \$38.00

Be Sure To Stop In Thursday at 8 p.m. for the \$1,000 Give-Away

TAKING FIRST PLACE in the Wayne State College Homecoming parade Saturday was the WSC Industrial arts/home economics classes. Each year the class has an animated or mechanical float. This year's float theme was "Brand 'Em Cats."

Bowen Hall, Industrial Arts Take Top Honors at WSC Homecoming Parade

A weekend of activities round up the final days of Wayne State College Wildcat Days 1980. Chi Omega sorority and Phi Sigma Epsilon fraternity took the championships Friday evening in the Willow Bowl.

Skills presented by WSC freshmen from each dormitory were presented Friday night. After all skills were judged, Nelhardt Hall emerged the victor. The evening ended with a bonfire and pep rally.

WSC Homecoming day began with a parade. During that time, everyone had an opportunity to view floats which were made by the students. The floats were judged for dormitory and campus organizations.

Bowen Hall dormitory was awarded first place and Morey Hall received second place. In campus organizations category, first place went to Industrial Arts/Home Economics, second place to Phi Beta Lambda and third place to Alpha Beta Sigma.

There also were prizes for billboards on campus with Morey Hall taking first place in the dormitory division and Berry Hall taking second while foreign languages and Kappa Mu Epsilon tied for first place in the organization category. For best floats trophies were awarded for first and second place with cash prizes going to first, second and third place for organizations.

After the parade was a royally reception open to all students, faculty, family and guests. Pre game activities began at 1:30 with a performance by the Wayne State College marching band. A chill supper at the Wayne Country Club followed a 24 1/2 com eback win for the Wildcats against Washburn.

The evening and the week end with the Homecoming dance.

Music was provided by "Blackberry Winter."

The board of trustees of the WSC Foundation also gathered on the college campus for a luncheon and board meeting on Friday, followed by a dinner at the Black Knight Restaurant in Wayne.

On Saturday, the trustees and members visited President Seymour's residence in Wayne for a brunch. Approximately 120 people attended.

There were tours on campus prior to the football game and a social gathering following the game at the Wayne Country Club.

CONCORD NEWS / Mrs. Art Johnson 584-2495

Golden Rule Plans Tasting Party

The Golden Rule Club of Concord is planning a tasting party during its next meeting, Nov. 13 in the home of Mrs. LeRoy Creamer.

Twelve members met last Thursday afternoon with Mrs. Clarence Rastede, responding to roll call with a superstition.

The group made tray favors for care centers.

Pleasant Dell
Pleasant Dell Club met last Thursday afternoon in the home of Minnie Carlson with six members and a guest. Roll call was "My Most Embarrassing Moment."

The club made nut cups for care centers.

Mrs. Clifford Fredrickson will be the Nov. 13 hostess.

Over 50 Club
The Dixon-Concord Over 50 Club met Friday at the Dixon Parish Hall with 18 persons.

The group is planning a tour to Stanton on Oct. 21. They will eat at Ron's Steakhouse in Carroll. Cars will leave the Dixon Parish Hall at 10 a.m., and anyone is welcome to attend.

Lunch at Friday's meeting included a cake baked by Helen Pearson for persons observing birthdays and anniversaries in October.

Johnson Honored
Guests in the Arthur Johnson home last Thursday evening to honor the host's birthday were Leon Johnsons, Doug Kries, Laurel, Carla Johnson, Norfolk, Bennett Salmons and Rebekah Blair, Wakefield, Evert Johnsons and Bruce, Brent Johnsons and sons, Susie Johnson, Oscar Johnson, Jim Nelsons, Todd and LaRae, the Dwight Johnson family, Glen Magnusons, Wallace Magnusons, Ethel Peterson and Bud Hansons.

Dean Salmons, Wakefield, were guests Saturday evening.

Welfare Club
Members of the Concord Welfare Club and other friends and relatives were birthday guests of Mrs. Dick Hanson Saturday afternoon.

Tekla Johnson, who is Mrs. Hanson's club secret sister, furnished a birthday cake, which was served with the cooperative lunch.

Among those attending the party was Mrs. Roger Hanson of Merville, Iowa.

Evening guests of Mrs. Hanson were the Roy Hanson family, Mike Rewinkles, George Volders, Mrs. Earl Nelson, Robert and Erich.

Meet for Bridge
Bon Tempo Bridge Club met last Thursday evening with hostess Helen Pearson. Agnes Sorven and Helen Pearson won high scores.

Agnes Sorven will be the Oct. 16 hostess.

Couples League
Concordia Lutheran Couples League met Sunday evening. Winton Wallins and Keith Ericksons presented the program, entitled "A History About Fall Festival Days in October."

Devotions were given by Mrs. Erickson. They were followed by a brief business meeting and lunch served by Harlin Andersons and Iner Petersons.

The Concord Fire Department was called Friday afternoon to a grass fire at the Verdell Erwins.

Jim Martindales and Herman Utechs of Wakefield, Steve Martindales, Wayne, and Jerry Martindales, Concord, were Sunday supper guests in the Mark Martindale home in honor of the baptism of Lucas Mark, infant son of the Mark Martindales. Lucas was baptized Sunday at the Presbyterian Church in Laurel.

The Jim Pearson family, Lincoln, were Friday overnight guests in the Clarence Pearson home.

Evangelical Free Church
(John Westerholm, pastor)
Sunday: Bible school, 10 a.m.; worship, 11; evening service, 7:30 p.m.
Tuesday: WMS district luncheon at church, noon.
Wednesday: Ladies Bible study, 9:30 a.m.; Family Night, 8 p.m.

St. Paul's Lutheran Church
Sunday: Worship, 7:30 a.m.; Sunday school, 8:30.
Concordia Lutheran Church
(David Newman, pastor)
Thursday: LCW Guest Night, 8 p.m.
Sundays: Sunday school and Bible classes, 9:30 a.m.; worship, 10:45; Community Tea at the church, hosted by Lydia Circle, 2:30 p.m.
Tuesday: Friendship Womens Temperance Union, Dixon United Methodist Church, 2 p.m.
Wednesday: LCW invited to St. Paul's Lutheran Church, Wayne, 2 p.m.; Lutheran Churchmen Family Night, with the Rev. and Mrs. Eddie Carter of Wayne speaking, 8.
Birthday guests in the Vern Carlson home Sunday afternoon to honor Randall were Wallace Andersons, Clifford Fredricksons, Hazel and Minnie Carlson. Evening guests were Robert Andersons and Orville Rices.

Vern Carlsons and Randall, Hazel, Minnie and Opal Carlson, and the Lyle Carlson family were in Ullyses Oct. 5, where they attended the baptism of John Thomas Gannon, infant son of Mr. and Mrs. Tom Gannon. Following the baptismal service they joined other relatives in the Gannon home.

Regg Swansons and Casey, Colorado Springs, Colo., were guests in the Ernest Swanson home last Thursday to Sunday. Lon Swanson, Lincoln, spent the weekend in the Swanson home.

Roger Hansons and Laurene, Manilla, Iowa, were Saturday guests in the Roy Hanson home. They also visited the Hillcrest Care Center at Laurel.

Pam Johnson, Lincoln, spent Friday evening to Monday in the Marlen Johnson home.

Clarence Pearson and Jack Parks toured northern Nebraska Sunday. They had dinner at Nlobra.

READ AND USE WAYNE HERALD WANT ADS

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

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

McDonald's FALL COUPON DAYS

THREE DAYS ONLY! THURSDAY-FRIDAY-SATURDAY OCTOBER 16-17-18

Valuable Coupon MENS
ARROW SHIRTS
SHORT AND LONG SLEEVE
\$3.00 OFF
REGULAR PRICE OR SALE PRICE!
Present this coupon at time of purchase...
— Coupon Effective Oct. 16-17-18 —

Valuable Coupon MENS
HAGGAR SLACKS
\$5.00 OFF
REGULAR PRICE AND SALE PRICE!
Present this coupon at time of purchase...
— Coupon Effective Oct. 16-17-18 —

Valuable Coupon MENS
WINTER COATS
\$10.00 OFF
REGULAR PRICE AND SALE PRICE!
Present this coupon at time of purchase...
— Coupon Effective Oct. 16-17-18 —

Valuable Coupon WOMENS
MJT KNIT SLACKS
\$5.00 OFF
STRETCH POLY KNIT GREAT COLORS! Reg. \$18.00
Present this coupon at time of purchase...
— Coupon Effective Oct. 16-17-18 —

Valuable Coupon CHILDRENS
HEALTHX SPORTSWEAR
\$3.00 OFF
REGULAR PRICE AND SALE PRICE!
Present this coupon at time of purchase...
— Coupon Effective Oct. 16-17-18 —

Valuable Coupon WOMENS
FASHION JEANS
\$5.00 OFF
REGULAR PRICE AND SALE PRICE!
Present this coupon at time of purchase...
— Coupon Effective Oct. 16-17-18 —

Valuable Coupon FAMOUS BRANDS
BED SHEET SETS
\$8.00 OFF SHEET CASE SET
1 Flat 1 Fitted
REGULAR PRICE ONLY! 1 Case
Present this coupon at time of purchase...
— Coupon Effective Oct. 16-17-18 —

Valuable Coupon NORTHERN
ELECTRIC BLANKETS
\$10.00 OFF
REGULAR PRICE
TWIN, FULL, QUEEN, KING SIZES
Present this coupon at time of purchase...
— Coupon Effective Oct. 16-17-18 —

Be Sure To Stop in Thursday at 8 p.m. for the \$1,000 Give-Away

Taco del Sol is celebrating its...

1st Anniversary

Wednesday-Thursday-Friday-Saturday
October 15-16-17-18

ANNIVERSARY SPECIAL 25% OFF EVERYTHING (Including Drinks)

Taco del Sol Menu

TACO
A fried corn tortilla filled with taco meat, topped with cheese, lettuce, tomato, with your choice of hot or mild sauce.

TACO BURGER
A fresh bun filled with taco meat, topped with cheese and lettuce.

BEEF ENCHILADA
A soft corn tortilla filled with taco meat, rolled and topped with our own tantalizing gravy, smothered in cheese and onions.

CHEESE ENCHILADA
A soft corn tortilla with cheese filling, rolled and topped with gravy, onion and cheese.

GREEN ENCHILADA
Soft corn tortilla with beef filling rolled and topped with avocado sauce and ripe olives.

SANCHO
A rolled flour tortilla filled with taco meat, cheese and lettuce. A meal in itself.

SUPER SANCHO
A soft flour tortilla, filled with refrito beans, taco meat, our own mild sauce, sour cream, chopped onions, shredded lettuce, mellow cheese, tomato and ripe olives.

CHILI DOG
Taco long hot dog and fresh bun with spicy chili sauce, topped with cheese and onion.

BEAN TOSTADA
A flat fried corn tortilla topped with refrito beans, lettuce, cheese and tomato.

BEEF TOSTADA
A flat fried corn tortilla topped with taco meat, lettuce, cheese and tomato.

CHILI (our way own)
A special blend of chili, seasoned to your taste.

BURRITO
A rolled flour tortilla stuffed with refrito beans and taco meat, topped with cheese.

BEEF BURRITO
A rolled flour tortilla stuffed with taco meat, topped with mild sauce and cheese.

SURRITO SUPREME
Taco meat, refrito beans, cheese, onions, mild sauce, tomatoes, olives and sour cream rolled in a soft flour tortilla. Topped with avocado gravy and sour cream.

SALAD
Crisp green lettuce, complete with cheese, tomato and your choice of dressing.

TACO SALAD
Heaping bowl of crisp lettuce, topped with taco meat, mild sauce, cheese and tomato.

SPANISH RICE
A spicy blend of rice, onion, green pepper and tomato sauce.

NACHOS
Crisp corn tortilla chips covered and baked with cheese, hot sauce and ripe olives.

QUESADILLA
A jalapeno pepper stuffed with cheese, rolled in a soft corn tortilla and covered with gravy.

APPLE CRISP
A delicious dessert made with a corn tortilla, apple filling and topped with cheese, cinnamon and sugar.

JALAPENO PEPPERS
Imported jalapeno peppers served just as nature intended, hot and spicy.

TACO DINNER
Includes a Taco, Meat Enchilada and a generous portion of Refrito Beans garnished with chips.

SUPER TACO DINNER
Complete with two Tacos, a Meat Enchilada and a generous portion of Refrito Beans garnished with chips.

SANCHO DINNER
Includes a Sanchos, Cheese Enchilada with gravy and free green salad with choice of dressing.

ENCHILADA DINNER
Your choice of Refrito Beans or Spanish Rice and two Meat Enchiladas with gravy and garnished with chips.

Almost 30% of our food is prepared after it is ordered. This is the reason for its superiority. Our food is not hot to the taste, but may be seasoned to your disposition with our hot sauce.

25% OFF to show our appreciation to all of you for a great year.

Taco del Sol

At The Mine Shaft Mall 11 a.m. to 11 p.m.
112 East Second Street 7 DAYS A WEEK
Phone 375-4347

Editorial

OBSERVATIONS

Private Citizens Should Not Coerce the Council

We abhor any attempts by private citizens or private businesses to coerce the city of Wayne into accepting demands which would benefit the private sector.

The city's two Class A garbage haulers are doing just that. Although they say they have the interests of the public in mind, they admit they want to make a profit.

Striking or refusing to work, as the haulers did Monday morning, is a subtle form of blackmail. If you don't give us what we want, we won't haul your garbage, they are seeming to say. Their attitude certainly lacks the professionalism that a private business should promote. The haulers were given a three hour opportunity Oct. 6 to air their views and present their figures, but at no time indicated they were considering a work stoppage.

Councilman Cliff Ginn charged at Tuesday's Council meeting that the Class A haulers are dictating to the taxpayers. We agree. No private enterprise or any individual should be allowed to do so.

The Council needs to consider alternatives to the present system of garbage disposal. The city has discussed other methods, and the recent strike by the haulers indicates little concern for the welfare of the taxpayers. The haulers want the fee system more equitable so they can make a larger profit.

The city has operated the transfer station at a deficit for the last two years. The fee service should not be supported by the general obligation portion of the budget, but should be made self-supporting. As long as the city loses money on the transfer station, it will have to subsidize its operation with tax money.

City officials are considering a contract with an out-of-town garbage hauler. Brief discussions with the corporation indicate the hauler can do the job as cheaply as or cheaper than local haulers. The option should be considered since local haulers apparently are unwilling to work under the existing ordinance.

Not only should this avenue be considered, but also other types of disposal need to be examined. The Council has its back unnecessarily against the wall and needs to be cautious and bold in its actions.

At least for the time being, the haulers are back in operation. None of the haulers' demands were met, but the Council did agree to sit down — again — and attempt to settle the differences.

The Council has been more than compromising in dealing with the two haulers. Unless the city's figures are in error, we would hope little ground is given up. Dan Field

School Group Opposes Amendment

CAPITOL NEWS
By Melvin Paul
Statehouse Correspondent
The Nebraska Press Association

Because proposed Constitutional Amendment No. 4 has "enormous ramifications," it will be opposed by S.H. "Zeke" Brauer, executive director of the Nebraska School Improvement Association.

State Sen. Donald Dworak of Columbus recently let it be known he too is urging people not to support the amendment that would change the financing of Nebraska education.

Brauer told those attending a recent news conference he will be the treasurer of Save Our Schools, a political action committee formed to fight the amendment that will be on the Nov. 4 general election ballot.

Sen. John DeCamp proposed the amendment that would require the Legislature to establish a "thorough and efficient" system of public schools that would be financed in such a way that property owners would not carry an excessive tax burden.

Brauer said he fears people will think the amendment's approval would be an assurance they would receive tax relief. He said state aid to schools apparently would make up for the reduced dependence on property taxes and the higher state aid would be generated by higher sales and income taxes.

In Brauer's view, tax relief will be realized only by limiting government spending. That goal, he said, has not been attained through the spending lid law under which local governmental units must function.

Brauer said despite DeCamp's statement

that nothing in the proposed amendment demands consolidation of school districts, he believes the existing six classifications of school districts would be eliminated, if the amendment became part of the state constitution.

Like other opponents of the amendment, Brauer says the requirement for "thorough and efficient" schools is vague and the interpretation of those words would lead to a long series of lawsuits. Then judges, not elected officials, would determine educational policies, he said.

Brauer has long been active in controversial political issues and has been a strong advocate of small schools in appearances before legislative committees.

In 1979, he led a petition campaign to place a constitutional government spending limit on the ballot. That effort failed after the Legislature passed into law the statutory lid. Brauer was also involved in the repeal, through an initiative petition in 1978 of the \$20 million in state aid the Legislature approved for the schools.

Dworak claims the proposed Amendment No. 4 was approved by the lawmakers during the hurried last day of the legislative session and did not receive proper consideration.

Parole Discussed
John Greenholtz, the chairman of the state parole board, says he sees no way to place prisoners in work release or parole programs more rapidly.

State Corrections Director Jerry Bolin met recently with the board to discuss ways to trim the number of adult offenders confined in prisons.

On Sept. 24, 1979, Bolin reported 1,002 men and women offenders with 156 on work

release and 315 under parole supervision. About a year later, there were 1,178 prisoners with 152 in work-release programs and 253 on parole.

Crowded conditions have been cited for creating the tension in the penal complex trusty dorm as a possible reason for a disturbance on Aug. 22. A fight erupted among dormitory residents, some armed with baseball bats and weight lifting bars.

Greenholtz says the Parole Board places offenders back into society as soon as it is legally possible to do so. He also noted there are statutory regulations that spell out standards for parole and work-release candidates.

Bolin and Greenholtz said there is a national trend of more people being sentenced for longer terms for violent crimes. That same point was made during a recent corrections conference in Lincoln, which attracted a number of penal experts from different parts of the country.

Greenholtz said the Parole Board has satisfied the requirements in the law to review each inmate's case within 60 days of his or her eligibility for parole.

He said additional prison facilities eventually may provide the only answer to the problem of overcrowding.

Completion of the Lincoln Correctional Center and the Diagnostic and Evaluation Center has helped to some degree, he said.

Hiring decline slows
The rate of decline in the number of persons hired by the state slowed in September, mainly because employees had to be hired to staff the newly opened Fitzgerald Veterans Center in Omaha.

Gov. Charles Thone imposed a state hiring freeze on July 1.

State employment dropped by 75 workers

in September, leaving the total decline in the number of employees since the freeze at 545.

In July, the state employment rolls were reduced by 172 and in August by 298 employees.

State Budget Administrator Don Leuenberger, coordinator of the freeze, said of the 211 employees hired in September, 110 were for the state Department of Public Institutions, and most of the 110 were for the Fitzgerald Veterans Home. The Corrections Department hired 25 workers.

Both those departments have blanket exemptions from the freeze, if crucial positions are involved. Those departments also have a high turnover rate.

Overcharging Investigated
Attorney General Paul Douglas says two Nebraska pharmacies are under investigation for possibly overcharging on prescriptions for welfare recipients.

Investigators from Douglas' office have found at least 2,000 cases of pharmacies overcharging welfare recipients. But the office is precluded from prosecuting because of an apparent loophole in the law.

The overcharges varied from \$1.60 to \$4 for each prescription.

Under the scheme, Assistant Attorney General Bud Packell said, a pharmacy would bill welfare agencies for more than a prescription was worth. The person on welfare did not pay the bill, which went directly to the agency.

Packell said the legal loophole, which he declined to explain, blocks the state from prosecuting the pharmacies.

He said one of the pharmacies is in Lincoln and that case has been given to Lancaster County attorney's office for possible prosecution.

WAY BACK WHEN

30 years ago
October 19, 1950: Oscar Ramsey bought a small house from William McEachen that he plans to move from the McEachen farm to a lot at the west end of First Street.

Arnold Ekber, who farms south of Wayne, suffered a gash on his left leg below the knee Thursday when it was caught in the pulley of a combine he was operating. He was able to extricate himself, but was in the hospital for a few days.

George Knapp, state Selective Service auditor, was in Wayne last week conferring with draft officials.

Grace Lutheran Church, Wayne, will be host to the annual laymen's conference and meeting of Circuit 4 of the NE Nebraska district of the Lutheran Church — Missouri Synod next Sunday.

25 years ago
October 20, 1955: The senior class entry "Twenty Pie" received top award in float competition over 16 other entries in the annual WSTC homecoming parade Saturday morning.

Madison High School's marching band received the Kiwanis trophy for the best performance in the parade by an out-of-town band.

Construction of a new post-office building in Dixon was started Friday morning. The 20 x 20 building will be erected from cement block.

Rev. S.K. deFreese, Rev. W.G. Volker and Charles Steckmann attended a meeting of the northeast conference, Ev. Lutheran Synod at Fontenelle last Tuesday.

Chuck Mellor and Judy Heinemann were named king and queen of Wayne High's homecoming

State Guards Capitol As 7th Wonder: Thone

Nebraska's state capitol has been described as one of the seven wonders of modern architecture and it is important that we protect our investment in this magnificent structure.

In the 48 years since the present statehouse in Lincoln was completed, gradual deterioration has occurred and the building has not always been properly maintained. The legislature and the governor have now agreed on a program of preventive maintenance and restoration which should have the building sparkling like new for its golden anniversary in 1982.

Work began on the capitol in 1972. When it was completed in the depression year of 1932, it had cost \$9.8 million, all of which had been paid. It has been estimated conservatively that it would cost more than \$100 million to duplicate the building today, so we must be good stewards and protect the investment that was made in this beautiful structure by the Nebraska taxpayers of the 1920's and 30's.

Currently the mortar is being replaced as needed on the entire stone exterior. Other projects planned, underway or completed include restoration of the paintings and murals in the governor's office, cleaning and preservation of the leather doors at the entrance to the legislative chamber, installation of new elevators and restoration of the tower elevator cabs. In addition the original handmade rugs, draperies and wall hangings in the second floor rooms are being cleaned and restored. We're also going to take out the present chrome public telephones and put in the walnut lined phone booths that were originally planned.

The capitol has four outside courtyards that are surrounded by the base of the building. These had been so neglected that access to them had been closed. Now these courtyards are being restored to their original appearance and planned use.

The 1980 unicameral passed a bill which

OUT OF OLD NEBRASKA

Nebraska State Historical Society

The autumn vegetable

The pumpkin symbolizes Nebraska's late summer and fall harvest bounty as does no other fruit or vegetable. Large ears of yellow corn, apples and apple cider all signal summer's end. But the lowly pumpkin — hollowed and carved as a jack-o'-lantern for Halloween, or gracing Thanksgiving tables in pies — is a universally recognized harbinger of autumn.

One of the chief uses of the highly colored pumpkin has always been in ornamentation. Autumn floral arrangements or centerpiece frequently feature red and yellow leaves, colored ears of Indian corn, and orange pumpkins — or their smaller botanical relatives, gourds. The November 2, 1906, "Alliance Semi Weekly Times", on file at the Nebraska State Historical Society, describes decorations at a 1904 Halloween party given at the home of Dr. Bowman by his daughter, Miss G. Frances, and Miss Alice Acheson. The decorations were appropriately made of pumpkins, autumn leaves, and cranberries. The November 3, 1905, "Valentine Republican" says ornamentation at a 1905 Halloween party given by "Miss Noble and Miss Kortz... at the home of F.M. Walcott and wife" was "in keeping with the celebration, all lights being in pumpkins and pumpkins everywhere as seats."

The "lights... in pumpkins" — better known as jack-o'-lanterns — were derived from European custom. The Celts of Britain and northern France believed that each October 31 the spirits of dead ancestors haunted the earth; humans who went abroad on that night carried a lantern for protection. It was a Scottish custom to hollow out large turnips or rutabagas and cut holes in the sides to allow a lighted candle to shed light from inside the vegetable. Later the holes were carved as faces, possibly to frighten evil spirits. An Irish legend about a miserly man — sometimes named Jack — condemned after

The Nebraska State Capitol Commission which continues to be responsible for our statehouse, issued this statement in 1970: "The capitol of a state is the outward sign of the character of its people. Their respect for its traditions and history, their belief in its importance and worth and their love of its fair name — let the new capitol be its symbol."

"I am proud that this capitol continues to stand as a symbol of the stalwart character of the people of Nebraska."

Issue 3: Conservation

Editor's Note: Nebraskans will be voting on 4 issues November 4. So that voters can better understand these important issues that would change the State's Constitution, the Nebraska Press Association in cooperation with this newspaper, has prepared a series of news reports on each of the 4 proposed issues. Each story in the series concentrates on a single issue, briefly defining the issue, explaining its purpose and finally stating the arguments both for and against the issue.

The following is the third in the special public service series.

3. ENERGY CONSERVATION/AMENDMENT

"Constitutional amendment to authorize the Legislature to provide a tax exemption on energy conservation improvements as prescribed."

"PURPOSE: Currently, improvements on real estate often result in higher tax valuations. The amendment would permit — but not require — the Legislature to enact a law under which improvements designed primarily for energy conservation would not boost tax valuation, thereby amounting to a tax exemption for such improvements."

SUPPORT: The case for the amendment says the state should encourage energy conservation by granting property-tax relief in this fashion.

OPPOSITION: The Legislature already has the power to allow sales-tax exemptions

on energy conservation improvements, say some sources. Others believe energy conservation technology is not sufficiently advanced to warrant what amounts to a state subsidy.

October 9, 1980

Dear Editor:

I would like to appreciatively thank the Wayne Women's Club for the lovely picnic and presents they furnished for our clients on the evening of Sept. 19 at Bressler Park.

Their gesture allowed several handicapped individuals to feel very happy inside. The club provided them with some exceptionally good food and fun as well as a chance to intermingle with other members of their community and to really feel as if they are a part of the Wayne community.

Thank you once again to the Wayne Women's Club. I believe that Wayne is extremely fortunate to have such a group as outstanding as this in its community.

Valerie Wagner
Area Director
Region IV Services-Wayne

CHAIN SAW

REPAIR & SHARPENING

Sherry Bros. is the Wayne Area's Authorized Service Center for Chain Saws by:

- MUCULLOCH
- REMINGTON
- HOMELITE

Be Sure To Stop In Thursday at 8 p.m. for the \$1,000 Give-Away

SHERRY BROS.
FARM & HOME CENTER
116 West 1st, Wayne, NE 375-2082

Miss Wakefield Centennial Contest Slated in January

The Miss Wakefield Centennial contest has been scheduled for Jan. 17 at the Wakefield Community School auditorium.

Twelve members of Ruth Circle of the United Presbyterian Church met Friday afternoon with Mrs. Charles Kinney Jr. The Rev. Dana White was a guest.

Bible Study Group Nine members of the Ruth Bible study group of St. John's Lutheran Church met Friday afternoon. Hostess was Mrs. Irene Walters.

Pleasant Dell Six members of Pleasant Dell Club met last Thursday afternoon with Minnie Carlson, responding to roll with their most embarrassing moment.

The group worked on nut cups for the Wakefield Health Care Center. Mrs. Clifford Frederickson will be the Nov. 13 hostess at 2 p.m.

Lutheran Circle Seven members of Circle 5 of the Salem Lutheran Church met in the fellowship room Oct. 7. Hostess was Mrs. Terry Baker.

New Members Tapped The National Honor Society of the Wakefield Public School held tapping ceremonies Sept. 30 in the school auditorium.

Others attending the dinner included honorary members Merlin (Lefty) Olson, Derwin Hartman, Fred Harrison, Mrs. Betty Heier, Mrs. Margaret Paulson and Mrs. Marvin Mortenson.

Spouses are Joe Coble and Mrs. Arvin Sundell. Christian Church (Greg Hafer, pastor) Thursday: Guest Day, 2 p.m.; Pender Emerson Thurston area Bible study, 8.

leadership, and Jodi Greve on service. Following the tapping ceremony and initiation by John Miller, new members were signed by Jodi Greve.

The program included a piano solo by Brent Kahl, a flute solo by Jodi Greve, a vocal selection by The Patriots, and a reading by Heidi Munson.

New members were guests of honor during a dinner at the Black Knight in Wayne that evening. Guest speaker was Renee Wilson Bartels, a former member of the Wakefield National Honor Society.

Officers for the coming year are Joan Miller, president; Kim Greve, vice president; Heidi Munson, secretary; Holly Meyer, treasurer; and Carla Meier, historian.

Others attending the dinner included honorary members Merlin (Lefty) Olson, Derwin Hartman, Fred Harrison, Mrs. Betty Heier, Mrs. Margaret Paulson and Mrs. Marvin Mortenson.

Spouses are Joe Coble and Mrs. Arvin Sundell. Christian Church (Greg Hafer, pastor) Thursday: Guest Day, 2 p.m.; Pender Emerson Thurston area Bible study, 8.

Sunday: The Living Word, broadcast KTCH, 9 a.m.; Bible school for all ages, 9:30; worship,

10:30; evening service, 8 p.m. Wednesday: Allen area Bible study, 8 p.m.; Wayne and Wakefield Bible study, 8:30 and under Bible study, 8.

Evangelical Covenant Church (E. Neil Peterson, pastor) Sunday: Sunday school, 9:45 a.m.; worship, 11; Senior High League, 5 p.m.; Junior High League, 5:30; evening worship, 8.

Tuesday: Covenant Senior Citizens potluck dinner, noon. Wednesday: Confirmation, 4 p.m.; Bible study and choir practice, 8.

Immanuel Lutheran Church (Michael L. Teuscher, vicar) Thursday: Ladies Aid Guest Day, 2 p.m.

Sunday: Sunday school, 9 a.m.; worship, 10; Wayne Circuit Fall Rally, St. John's Lutheran Church, Wakefield, 3 p.m.

Monday-Wednesday: Nebraska District Pastoral Conference, Grand Island. Tuesday: LWAL Fall Rally, St. Paul's Lutheran Church, Wakefield, 9 a.m.

Wednesday: Ladies Aid guests at St. Paul's Lutheran Church, Wayne, 2 p.m.; confirmation class, 4:30.

St. John's Lutheran Church (Ronald E. Holling, pastor) Thursday: Ladies guests at Immanuel Lutheran Church, 2 p.m. Friday: World Relief Sewing, 1 p.m.

Sunday: Sunday school, 9:15 a.m.; worship, 10:30; Wayne Fall Circuit meeting, 3 p.m.; AAL chili and oyster soup supper, 6:30 p.m.

Monday: Bible class, Mrs. Alfred Bensen, 2 p.m.; choir, 8. Tuesday: LLL, 8 p.m. Wednesday: Weekday classes, 4 p.m.; Crossways, 8.

Salem Lutheran Church (Robert V. Johnson, pastor) Thursday: Lutheran Church women guests at Christian Church, 2 p.m.

Sunday: Church school, 9 a.m.; worship, 10:30. Tuesday: XYZ, 2 p.m. Wednesday: Confirmation, 4 p.m.; choir, 8.

United Presbyterian Church (Dana White, pastor) Thursday: Mary Circle, Eva Conner, 9 a.m.; Rebecca Circle, 8 p.m.

Sunday: Sunday school, 9:45 a.m.; worship, 11.

Social Calendar Thursday, Oct. 16: Home Circle, Mrs. Arvid Samuelson, 2 p.m.

Tuesday, Oct. 21: Allen Keagle VFW Auxiliary, Graves Library, 8 p.m.

Wednesday, Oct. 22: Variety Club, Mrs. Robert Ostergard, 1:30 p.m.

School Calendar Thursday, Oct. 16: Volleyball, Winside at Wakefield; junior high volleyball, Coleridge at Wakefield.

Friday, Oct. 17: Football, Wakefield at Winside. Monday, Oct. 20: Volleyball, Coleridge at Wakefield; junior high volleyball, Laurel at Wakefield.

Tuesday, Oct. 21: Volleyball, Wakefield at Bancroft. Wednesday, Oct. 22: Volleyball all-conference selections at Coleridge, 2:30 p.m.; football, Wakefield at Coleridge.

Friday, Oct. 17: Football, Wakefield at Winside. Monday, Oct. 20: Volleyball, Coleridge at Wakefield; junior high volleyball, Laurel at Wakefield.

Tuesday, Oct. 21: Volleyball, Wakefield at Bancroft. Wednesday, Oct. 22: Volleyball all-conference selections at Coleridge, 2:30 p.m.; football, Wakefield at Coleridge.

Friday, Oct. 17: Football, Wakefield at Winside. Monday, Oct. 20: Volleyball, Coleridge at Wakefield; junior high volleyball, Laurel at Wakefield.

Tuesday, Oct. 21: Volleyball, Wakefield at Bancroft. Wednesday, Oct. 22: Volleyball all-conference selections at Coleridge, 2:30 p.m.; football, Wakefield at Coleridge.

Friday, Oct. 17: Football, Wakefield at Winside. Monday, Oct. 20: Volleyball, Coleridge at Wakefield; junior high volleyball, Laurel at Wakefield.

Tuesday, Oct. 21: Volleyball, Wakefield at Bancroft. Wednesday, Oct. 22: Volleyball all-conference selections at Coleridge, 2:30 p.m.; football, Wakefield at Coleridge.

Friday, Oct. 17: Football, Wakefield at Winside. Monday, Oct. 20: Volleyball, Coleridge at Wakefield; junior high volleyball, Laurel at Wakefield.

Tuesday, Oct. 21: Volleyball, Wakefield at Bancroft. Wednesday, Oct. 22: Volleyball all-conference selections at Coleridge, 2:30 p.m.; football, Wakefield at Coleridge.

Friday, Oct. 17: Football, Wakefield at Winside. Monday, Oct. 20: Volleyball, Coleridge at Wakefield; junior high volleyball, Laurel at Wakefield.

Tuesday, Oct. 21: Volleyball, Wakefield at Bancroft. Wednesday, Oct. 22: Volleyball all-conference selections at Coleridge, 2:30 p.m.; football, Wakefield at Coleridge.

Friday, Oct. 17: Football, Wakefield at Winside. Monday, Oct. 20: Volleyball, Coleridge at Wakefield; junior high volleyball, Laurel at Wakefield.

Tuesday, Oct. 21: Volleyball, Wakefield at Bancroft. Wednesday, Oct. 22: Volleyball all-conference selections at Coleridge, 2:30 p.m.; football, Wakefield at Coleridge.

Friday, Oct. 17: Football, Wakefield at Winside. Monday, Oct. 20: Volleyball, Coleridge at Wakefield; junior high volleyball, Laurel at Wakefield.

Tuesday, Oct. 21: Volleyball, Wakefield at Bancroft. Wednesday, Oct. 22: Volleyball all-conference selections at Coleridge, 2:30 p.m.; football, Wakefield at Coleridge.

Friday, Oct. 17: Football, Wakefield at Winside. Monday, Oct. 20: Volleyball, Coleridge at Wakefield; junior high volleyball, Laurel at Wakefield.

Tuesday, Oct. 21: Volleyball, Wakefield at Bancroft. Wednesday, Oct. 22: Volleyball all-conference selections at Coleridge, 2:30 p.m.; football, Wakefield at Coleridge.

Friday, Oct. 17: Football, Wakefield at Winside. Monday, Oct. 20: Volleyball, Coleridge at Wakefield; junior high volleyball, Laurel at Wakefield.

Tuesday, Oct. 21: Volleyball, Wakefield at Bancroft. Wednesday, Oct. 22: Volleyball all-conference selections at Coleridge, 2:30 p.m.; football, Wakefield at Coleridge.

Friday, Oct. 17: Football, Wakefield at Winside. Monday, Oct. 20: Volleyball, Coleridge at Wakefield; junior high volleyball, Laurel at Wakefield.

Tuesday, Oct. 21: Volleyball, Wakefield at Bancroft. Wednesday, Oct. 22: Volleyball all-conference selections at Coleridge, 2:30 p.m.; football, Wakefield at Coleridge.

Friday, Oct. 17: Football, Wakefield at Winside. Monday, Oct. 20: Volleyball, Coleridge at Wakefield; junior high volleyball, Laurel at Wakefield.

Tuesday, Oct. 21: Volleyball, Wakefield at Bancroft. Wednesday, Oct. 22: Volleyball all-conference selections at Coleridge, 2:30 p.m.; football, Wakefield at Coleridge.

Friday, Oct. 17: Football, Wakefield at Winside. Monday, Oct. 20: Volleyball, Coleridge at Wakefield; junior high volleyball, Laurel at Wakefield.

Tuesday, Oct. 21: Volleyball, Wakefield at Bancroft. Wednesday, Oct. 22: Volleyball all-conference selections at Coleridge, 2:30 p.m.; football, Wakefield at Coleridge.

Friday, Oct. 17: Football, Wakefield at Winside. Monday, Oct. 20: Volleyball, Coleridge at Wakefield; junior high volleyball, Laurel at Wakefield.

Tuesday, Oct. 21: Volleyball, Wakefield at Bancroft. Wednesday, Oct. 22: Volleyball all-conference selections at Coleridge, 2:30 p.m.; football, Wakefield at Coleridge.

Dixon Methodist Women Meet

Dixon United Methodist Women met last Thursday. Program leaders were Mrs. Earl Eckert and Mrs. LeRoy Penlerick. Hostesses were Mrs. Clayton Stingley and Harriet Frahm.

Plans were made to attend an officers workshop in Pender or South Sioux City on Nov. 6.

Birthday Guests Guests after school Sept. 29 in the Bob Dempster home for Clinton's ninth birthday were Craig, Mark and Tricia Bathke, Tim Johnson, Larry and Shane Jacobsen. The group had a wiener roast and were served birthday cake and ice cream.

Mrs. Larry Smith and Andy were Thursday evening guests.

Register to Vote Residents of Dixon County who have recently turned 18 years of age, have moved, or have changed their name are reminded to register to vote before Oct. 24.

Persons may register Tuesday, Oct. 21, from 10 a.m. to 1 p.m. at Young's Service Station at Dixon, or from 1 to 4 p.m. at the Senior Citizens Center in Concord.

11th Birthday Guests in the Jack Hintz home Oct. 2 for ice cream and cake in honor of Brenda's 11th birthday were Nancy, Penny and Clinton Dempster, Mark, Craig and Tricia Bathke, Monica Nelson, Chona Van Buskirk, Michelle Goffier, Randy and Brad Prescott, Tom, Paul, Patty and Debbie Roeder, Jessie, Charly, Larry, Shane and Tina Jacobsen, and Sherry and Tabby Moore.

Sunday dinner guests were Rose Nelson and Raymond Nelson of Maskell.

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

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

St. Anne's Catholic Church (Jerome Spenner, pastor) Sunday: Mass, 9:30 a.m.

The Clair Oxleys, San Diego, Calif., spent Oct. 8-12 in the Don Oxley home. The women visited Marlon Oxley of Sioux City last Thursday afternoon. The Carl Urwillers were Friday evening guests in the Oxley home.

The Ernest Lehnerters were overnight guests Oct. 7 in the Everett Henry home, Council Bluffs, and Wednesday through Friday visitors in the George Sautter home, Syracuse.

Bessie Sherman, Mrs. Ralph Stark of Ponca, Leslie Sherman and Donald Sherman spent Sunday to Tuesday in Oakes, N. D. and attended the funeral of Bessie's sister, Mrs. Ole Aune, 68, of Oakes. They also visited Mrs.

Esther Norman of Merricourt, N. D. The Howard Gillaspies and Robert Malcom returned home Oct. 8 after visiting three weeks in the Oren Falls home. Tulsa, Okla. Robert accompanied Falls on a business trip to Bixby, Miss.

Mr. and Mrs. Don Rogers, Shawn and Mark, Walthill, and the Howard Gillaspies were Sunday dinner guests in the Larry Malcom home. They celebrated the birthdays of Larry, Patricia and Robert.

Saturday dinner guests in the Ernest Carlson home were David Dolph, Shane and Brian of Schuyler, the Jim Erwin family, Mildred Fisher of Coleridge, Berna Reynolds of Clearlake Oaks, Calif. Afternoon guests were the Carl Carlsons, El Monte, Calif. Dinner guests Oct. 7 in the Carlson home were Mrs. Harold McDonald of Neligh and Mrs. Randy Sternberg of Elgin.

Mrs. Mildred Hanes, Coon Rapids, Minn., Mrs. Bernice Lee, Meced, Calif., were Oct. 8 dinner guests in the Jewell Stanley home. Afternoon guests were Mrs. Herb Niemann, Carroll, Mrs. Melvin Manz, Mrs. Gerald Stanley, and Mrs. Jerry Stanley and Peggy. Dinner guests last Thursday were the Harve Mitchells, Norfolk.

The Wilmer Herfels were Oct. 2 supper guests in the Larry Herfel home, Lawton, Iowa.

Supper guests Oct. 7 in the Brad Penlerick home were Ruth Perry, West Los Angeles, Calif., and Jack Penlerick, Bangor, Wis. The Harry Thompsons, Hercul, Calif., the Gerald Janssens, Hooper, and Lucille Thompson were dinner guests last Thursday in the Harold George home.

The Tom Heilholds, Norfolk, spent Saturday in the Allen Prescott home.

The James Fox family, Leavenworth, Kan., were weekend guests in the Lawrence Fox home before leaving soon to make their home in Hampton, Vir.

READ AND USE WAYNE HERALD WANT ADS

Howard Johnson's Motor Lodge - Omaha, NE. 72nd & I-80 on the Strip

WEEKEND SPECIAL 1 bed \$25.00 2 beds \$30.00 Fri., Sat. & Sun. thru 4/30

Indoor Heated Pool Whirlpool - Saunas Restaurant open 24 hrs. Have Fun this Weekend 402-397-3700 or 1-800-556-2000

Toga! Toga!

NO THIS isn't a scene from the movies "Ben Hur" or "Animal House". It's just a typical scene at Wayne-Carroll High School during homecoming week. Last Thursday was designated Toga Day and the students did their best to dress the part. Here, Kathy Kay studies between classes in the high school hallway.

Advertisement for KAUP'S TV featuring a Zenith Color TV. Text includes 'Beautiful STYLING... PICTURE... EVERYTHING!' and '23" DIAGONAL Mediterranean styling Wood and simulated wood products in Pecan finish. Tri-Focus Picture Tube. Triple-Sony Chassis. Electronic Power Sentry Electronic Tuning'. Price: \$1,353.00.

Advertisement for BILL'S GULF featuring various food items and prices. Items include Bread (69¢), Buns (69¢), Milk (39¢), Apples (1.59), Potatoes (2.29), Fish Sticks (\$1.89), Ice Cream (\$1.29), Cheese (\$1.89), Bacon (\$1.49), Sausage (\$1.99), and more. Includes a 'GILLETTE' logo and 'REGISTER THRU TUESDAY' promotion.

Advertisement for DELICATESSEN featuring various meats and food items. Items include Ham (\$1.89), Knockwurst (\$1.99), Sussex Chub (\$1.89), Luncheon Meats (\$1.09), Wieners (\$1.29), Sausage Links (99¢), Bacon (99¢), Smokies (\$1.59), German Bologna (\$1.89), Braunschweiger (89¢), Large Bologna (\$1.39), Summer Sausage (\$1.49), French Fries (35¢), Fried Chicken (\$3.49), and more.

Advertisement for THE BEST - IN - TOWN LEAN featuring various meats and food items. Items include Ground Beef (\$1.19), Ground Chuck (\$1.49), Wieners (\$1.09), Lean Boneless Stee Beef (\$1.79), Frying Chickens (55¢), Franks (\$1.89), Minute Steaks (\$2.09), Little Sizzlers (\$1.19), Family Pack Fryers (51¢), Armour Star Luncheon Meats (\$1.29), Bologna, Beef Bologna, and Flour (2.50/lb, 3.79/bag).

Advertisement for QUONSET featuring a 'FIGURE YOUR OWN QUONSET REBATE' offer. Includes a table with building size, rebate per sq. ft., and direct factory cash rebate. Example: 40' x 60' = 2400 sq. ft. x 20¢ = \$480.00. Includes a drawing of a Quonset building and contact information for Vokoc Const. Co.

Farm

CONTROL OF FACE and horn flies is becoming more and more important for cattle producers. The type of fly dust applicator pictured above is becoming the most efficient, the simplest and most inexpensive.

One of the types of fly control. County Ag Agent Don Spitzke notes the importance of placing the bags of dust properly so the dust is applied evenly over the critter.

Eliminate Flies and Make Money

Although this year's fly season is nearing its end, a study conducted by Northeast Nebraska Experimental Station and the Wayne County Extension Office indicates that eliminating fly problems around cows is easier than most cattle producers realize.

The application of almost any fly dust by using bags has proved to be effective in combating face and horn flies which have significant effect on rate of gain. Flies also can be a major cause of pink eye in cattle, according to County Extension Agent Don Spitzke.

The experiment was conducted on cattle in two county pasture areas — the Shane Giese farm and the Melvin Melterhenry farm.

Spitzke said the type of bag used is important. It must be heavy enough to keep the fly dust dry during damp weather and should have some type of netting to provide an even distribution of the dust on the backs of cows.

The location of the bags is all important, Spitzke said. They should be placed so cattle hit at least one of them once every 24 hours. He suggested placing bags near a water source.

The passageway through which the cattle travel should not be much wider than the cow and the bags should be low enough so they hit the cow in the horns or forehead and down the back.

A major benefit to fly control is an improved rate of gain in weaning calves. Spitzke said studies show a 13.14 pound increase in gain in calves that are weaning from their mothers.

Fly control allows more milk production in mothers, and Spitzke estimated that adequate control

can add from \$13 to \$15 per head. Spitzke said the experiments involved only pasture cattle. Feedlot cattle require a different type of insecticide. The study involved beef cattle and not dairy cattle, he noted.

There are other methods of fly control available, he said, such as oil, ear tags and spraying. However, the dust bag method appears to be the easiest, simplest and cheapest.

For more information, contact Spitzke at the Wayne County Courthouse, Shane Giese or John Witkowski at Northeast Station near Concord.

English pharmacist John Walker invented the first match in 1827. The tip was a combination of antimony sulfide and potassium chlorate.

Avoid Grain Discounts With Care

Farmers who want to avoid discounts when they take their grain to market should take extra care to combine, dry and store it properly.

A small investment of time can make a big difference on the plus side of the balance sheet, according to Lynn Lutgen, extension economist in the Institute of Agriculture and Natural Resources at the University of Nebraska.

"A lot of farmers want to see how fast they can get over the land" when combining, he said, instead of taking the necessary time to do the job right. That haste can hurt at the elevator, Lutgen cautioned. In an informal survey of three terminal markets in Nebraska conducted in early October, discounts of one to two cents a bushel were being assessed on No. 2 yellow corn for each percentage over 5 percent of cracked and broken kernels.

While prices at terminal markets would not seem to affect

producers directly, local elevators will pass those costs along to farmers, he said. "They may not be apparent, but they're there," he said.

Discounts for excess moisture in corn ranged from 2 to 3 cents for each half percent above 15.5 percent moisture, Lutgen said. The three terminals assessed a 1 cent discount for each pound of corn that was under its standard weight of 56 pounds.

Sour corn was discounted from 3 to 5 cents a bushel, as was musty grain. Weevils in corn brought a 3 to 4 cents discount and foreign matter above 3 percent was discounted from 1 to 3 cents per percentage point at the three terminals.

At one of the markets, sour grain that showed heat damage was taking an 8 cents a bushel discount, Lutgen reported.

For grain sorghum, discounts up to 15 cents per hundredweight were applied for damaged and sour grain. Musty, weevily or

discolored sorghum was discounted 5 cents at one of the terminals. Discounts for moisture were being assessed at 2 to 3 cents per quarter percent above 14 percent.

"All of this points to the need to harvest, dry and store grain properly, Lutgen said. For example, in combining corn, excess cracking could be caused by a cylinder set too close or by returning too heavy.

Although not directly related to the quality of harvested grain, Lutgen noted that with high European corn borer infestations this year, it appears that "keeping your machine right on the row is quite important, so you don't knock off ears that have been weakened by borers."

Checking grain regularly, depending on the time of year, also is essential. Knowing the condition of the grain is important in making marketing decisions, he said.

Producers always should check

around when they have grain to sell, but especially so if some type of damage condition is present. In a sense, all discounts are negotiable, he said. "Often the rate of discount is related to the amount of damaged grain an elevator is getting at that time. If they're not getting much, the discount might not be so great, since the elevator can mix it with good stuff and get it back up into condition."

Often, farmers can work with the elevator if they have grain they know to be going out of condition, so they won't suffer quite as large discounts, Lutgen said. But, he added, "If grain's going out (of condition) and it won't stop by drying or moving, it's best to move it out right away."

If grain has something wrong with it which would not be affected by storage, farmers could hang onto it until the mix of damage conditions changes at the elevator, he said.

4-H'ers May Apply For Energy Grants

Nebraska 4-H'ers are invited to apply for a \$25,500 grant from the Nebraska Energy Office in cooperation with the Nebraska Association for 4-H Development and the State 4-H Youth Department.

There will be 40 grants awarded, with the funds used to defray costs of materials to construct working models which exemplify a solution to the problem in production or efficient utilization of fossil fuels, solar energy or other alternate energy sources.

Grant requests should include

the 4-H group name, leader or advisor, the number and age of the members, why the group is interested in the project, name of a contact person, a budget request and one or two paragraphs describing the tentative plan and the process to be used in designing, constructing and testing the model.

Model specifications include that it is built by a 4-H group effort; that the working model must not exceed dimensions of four feet deep, four feet wide and four feet high; must have a

central theme related to solving an energy problem, must be safe to be on public display and have an adequate explanation provided on the working model for the viewer to understand the function, results and estimated economic impact.

All grant requests should be typed and sent to Glen Krohn, 4-H Specialist, 116 Ag Hall, ISNR UNL, Lincoln, Neb., 68583. Grant requests must be in the 4-H department on Dec. 15, 1980.

Krohn said participating

groups will be asked to bring their completed model to Lincoln in late April for a special 4-H Energy Exploration Day. The exhibits will be reviewed by a panel of experts and comments given to the club members in an interview-discussion format.

"All groups and individuals participating will receive specially designed ribbons to denote involvement. A plaque will be given to the top model in each division — fossil fuels, solar energy and alternate energy sources," Krohn said.

HELP WANTED

Fertilizer Company

Needs

Plant Managers • Sales Persons
Floater Operators • Mechanics

Full Benefits

Write Fertilizer Company

Suite 723, Sharp Bldg., Lincoln, NE 68508

Official End of Year Clearance Sale

Now through October 20.

Ram Tough Dodge D150

Omni

Dodge Mirada

WE CHALLENGE YOU TO...

Beat our deals on every 1980 Dodge or Chrysler in stock... Beat our generous trade-in allowances and immediate delivery... Beat the 1981 price increase now... Compare our cars to anyone else's!

**HURRY, CLEARANCE SALE ENDS OCTOBER 31!
SEE YOUR DODGE DEALER TODAY!**

Be Sure To Stop In Thursday at 8 p.m. for the \$1,000 Give-Away

CHRYSLER

7th & Main
375-3270

WAYNE, NEBRASKA 68787

WE TREAT YOU RIGHT AT THE RED AND WHITE

Chrysler

Dodge Trucks

There are two sides to every outlet.

	COAL	45%
	WATER	29%
	URANIUM	16%
	GAS/OIL DIESEL	10%

This is ours.

Actually, when it comes to electricity, you should only have to be concerned about using it efficiently. It is our concern to be sure that the power comes out of an electric outlet when you need it. However, all of us share the concern of keeping energy costs as low as practical.

So we're trying to take good care of the power on our side, generating it with the fuel mix that's currently most economical, reliable and available. And as conditions change, so does the "mix".

Today, for instance, we are continuing to reduce our dependence on such costly and unreliable sources as gas and oil, setting them aside primarily to meet reserve requirements and high summer peaks. We are utilizing more of the plentiful supplies of coal, and are continuing to rely on nuclear (uranium) and hydro (water) power.

It's our job to make sure you get the power you must have on your side of the outlet. It's your job to use it efficiently.

Nebraska Public Power District

DELIVERING ELECTRICITY TO 85 NEBRASKA COUNTIES

Winside Kindergartners Visit Fire Hall Thursday

Kindergarten students of the Winside Public School toured the Winside fire hall last Thursday in observance of National Fire Prevention Week.

Fireman Dean Mann showed youngsters the fire equipment and clothing and gave them a ride on the fire truck.

Attending were Becky Appel, Ryan Brogren, Christine Brugger, Kyle Frederick, Jennie Hancock, John Hancock, Trevor Hartman, Holly Holdorf, Bobby Holtgrew, Chris Mann, Cory Miller, Christi Mundell, Annie Munter, Donnie Nelson, Nicole Schellpeper, Cameron Shelton, Chad Stalling, Jason Topp and Derek Van Houten.

Adriene Cole, Mrs. Marilyn Leighton, Mrs. Terry Munter and Mrs. Dennis Van Houten. Mrs. Charles Jackson presented each student with a fireman's hat when they returned to school.

Neighboring Circle
Neighboring Circle met Thursday with Mrs. Wayne Denklauf. Guests were Mrs. Don Wacker and Mrs. Warren Gallop and Maggie.

Women attending the meeting wore costumes or masks in observance of Halloween. Pitch furnished entertainment, with prizes going to Mrs. Henry Langenberg, Mrs. Leo Voss, Mrs. Ray Jacobsen and the guests.

A bake sale will be held at the next meeting, scheduled Nov. 13 in the home of Mrs. Eldon Hergetshelmer in Pierce.

Travel to Norfolk
Several members of St. Paul's Lutheran Church entertained at the Regional Center in Norfolk Sunday.

Attending were the James Jensens, Mrs. Amanda Dimmel, Mrs. Lydia Wille and Mrs. Alfred Janke. Others furnishing food were Mrs. George Jaeger, Mrs. Alvin Bargstadt, Mrs. Frank Weible and Mrs. Herbert Jaeger.

Guests were the Otto Fields. Field furnished entertainment on his accordian. A lunch of coffeecake, rolls and coffee was served.

study, 1:30 p.m.
Sunday: Sunday school and Bible classes, 9:30 a.m.; worship, 10:30; adult Bible study, 7 to 9 p.m.

Social Calendar
Thursday, Oct. 16: Center Circle.
Friday, Oct. 17: GT Pinocle Club; SOS Club.
Sunday, Oct. 19: Sunday Night Card Club.
Tuesday, Oct. 21: Senior Citizens, Stop Inn; Modern Mrs. Club; Mrs. Myron Deck; Jolly Couples; Tuesday Pitch Club; George Farrans.
Thursday, Oct. 23: Coterie Club; Mrs. N. L. Ditman; Theophilus Ladies Aid.

School Calendar
Thursday, Oct. 16: Volleyball, Winside at Wakefield, 6:30 p.m.
Friday, Oct. 17: End of first nine weeks; football; Wakefield at Winside, 7:30 p.m.
Monday, Oct. 20: Fall Pop Concert, multipurpose room, 7:30 p.m.
Tuesday, Oct. 21: Volleyball, Winside at Hartington, 6:30 p.m.
Wednesday, Oct. 22: No school; parent-teacher conferences; football, Hartington at Winside, 7:30 p.m.
Thursday-Friday, Oct. 23-24: No school, Nebraska State Education Association meeting.

Thursday, Oct. 23: Volleyball, Winside at Norfolk Catholic, 6:30 p.m.
Mrs. Graef Hostess
Mrs. Minnie Graef entertained the Three-Four Bridge Club for a 2 o'clock dessert luncheon Friday. Mrs. Ben Benschhof became a new member.
Prizes were won by Mrs. Louie Willers, Mrs. Wayne Imel and Mrs. N. L. Ditman.
Mrs. Imel will be the Oct. 24 hostess.

Three Guests
Mrs. Carl Troutman, Mrs. Minnie Graef and Mrs. George Voss were guests at Coterie Club, which met last Thursday with Mrs. Ben Benschhof.
Prizes were won by Mrs. N. L. Ditman, high; Mrs. Irene Warnemunde, low, and Mrs. J. G. Swelgard, average. Guest prizes went to Mrs. Minnie Graef, high, and Mrs. Carl Troutman, low.
Next meeting will be Oct. 23 with Mrs. N. L. Ditman.

Contract Bridge
Contract Bridge Club met Oct. 8 in the home of Mrs. J. G. Swelgard with three guests, Mrs. Clarence Pfeiffer, Mrs. Ben Benschhof and Mrs. Don Wacker.
Club prizes were won by Mrs. Wayne Imel, Mrs. Irene Warnemunde, Mrs. Gladys Gaebler and Mrs. N. L. Ditman. Guests also received prizes.
Next meeting will be Nov. 4 with Mrs. Irene Warnemunde.

United Methodist Church
(Shirley Carpenter, pastor)
Sunday: Sunday school, 10 a.m.; worship, 11.
Trinity Lutheran Church
(Lon DuBois, pastor)
Sunday: Sunday school and adult class, 9:30 a.m.; worship, 10:30.
St. Paul's Lutheran Church
(John E. Hafermann, pastor)
Thursday: Womens Bible

The Andrew Manns were Sunday dinner guests of the Roger Thompsons of Newman Grove. The Andrew Manns Jr. and A. K., Norfolk, joined them for supper.
The LeRoy Wittlers, Cheyenne, Wyo., were Saturday guests of his parents, the Fred Wittlers. On Sunday they went to Lincoln to visit Mrs. Wittler's mother, Mrs. Minnie Wade, and her brother, the Dick Wades. The Wyoming guests left for their home Monday morning.
The George Farrans and Missy were weekend guests in the Roger Hill home, Tecumseh. Other guests were the Vernon Hills, former Winside residents. On Sunday, they all had a picnic dinner at Indian Hills Cave. Enroute home Sunday evening, the Farrans visited the Gene Millers of Omaha.
Dinner guests Sunday in the home of Mrs. Arlene Zoffka were the Virgil Rohlfis, Omaha, the Keith Suehls and Trent, the Eddie Lieneemanns, Hoskins, the Dan Jaegers and Jessica, the Dave Jaegers, Joshua and Danrika, the Herbert Jaegers, Dirk and Doug, and LeNell Zoffka of Wayne.

Wayne Vets Club
Try our Thursday Night Special and be sure to be at the Vet's Club at 8 p.m. for the \$1,000 Give-Away drawing.

REPORT OF CONDITION OF

FIRST SAVINGS COMPANY OF WAYNE

Of Wayne, Wayne, Nebraska.
At the Close of Business on September 30, 1980

ASSETS	
Cash and Due from Banks	504,088.34
Other Bonds, Notes and Debentures	70,000.00
Loans and Discounts	1,354,999.40
Direct	828,796.12
Purchased	526,203.28
Furniture and Fixtures	13,226.60
Other Assets	31,273.96
TOTAL ASSETS	2,009,588.30
LIABILITIES	
Dealers' Reserves	125.33
Certificates of Indebtedness	1,728,375.00
Fully Paid	1,374,490.17
Installment	353,884.83
Other Liabilities	21,298.35
TOTAL LIABILITIES	1,749,798.68
RESERVES ON LOANS AND SECURITIES	
Reserve for bad debt losses on loans (set up pursuant to Internal Revenue Service rulings)	11,640.75
TOTAL RESERVES ON LOANS AND SECURITIES	11,640.75
CAPITAL ACCOUNTS	
Equity capital, total	248,148.87
Common stock, total par value	150,000.00
No. shares authorized — 1,500	
No. shares outstanding — 1,300	
Surplus	75,000.00
Undivided profits	23,148.87
TOTAL CAPITAL ACCOUNTS	248,148.87
TOTAL LIABILITIES, RESERVES, AND CAPITAL ACCOUNTS	
	2,009,588.30

I, Ron D. Sladek, President, of the above-named company do solemnly swear that the above statement is true and represents the true state of the several matters therein contained and set forth, to the best of my knowledge and belief.

Ron D. Sladek, President
Correct Attest:

Charles E. McDermott
Wayne E. Wessel
Ron D. Sladek
William D. Dickey
Robert D. Reedy
Directors

Second Place at Homecoming

TAKING SECOND In the Wayne State College Homecoming parade Saturday in the organization category was the float entry of Phi Beta

Lambda, above. The theme was "Even a Cowboy Gets Down to Business"

DALE STOLTENBERG REAL ESTATE has become associated with a new and exciting national organization known as PARTNERS. Our primary concern is to better serve you and all our clients by gaining the maximum exposure in the real estate marketplace. We will be better able to serve you through the many avenues the PARTNERS affiliation will open to us.

NEW LISTING: Three bedroom, 1 1/2 bath, central air.

FENCED YARD - Central air, new furnace and roof. In the 20's.

NEAR DOWNTOWN - Three bedroom, commercial zoning. In the 20's.

FOUR BEDROOMS - Very well cared for older home, nice location.

IN ALLEN
4 year old home, 1440 sq. ft., 3 bedrooms, 2 baths, 2 car garage. Priced in the 30's.

NEW LISTING - Immediate possession

BRESSLER PARK AREA - Three bedrooms, large living room with French doors, two sun porches and all insulated.

MAIN STREET PROPERTY - Commercial zoning and two rental units. TERMS.

NEW LISTING - Wood heater, and completely remodeled in the last two years.

ACREAGE
Eleven miles from Wayne, just off highway. 4.57 acres, large older home plus a mobile home with wood heating. An excellent location.

IN THE KNOLLS - One of the finer Duplex units in town. Make an appointment to see this one now.

NEAR COLLEGE - two bedrooms up and two down, large deck, walk-out basement, back yard joins a park, possible basement rental!

NEW LISTING: In Carroll, \$12,500.00.

CLOSE TO SCHOOLS - Three bedroom, two car garage, fenced back yard and excellent location.

REPAIR SHOP - Including tools and parts inventory. Showing an excellent volume of business. Terms available.

STOLTENBERG PARTNERS

220 West 7th Street Wayne, Nebraska
Phone 375-1262
After Hours: 585-4476 or 585-4846

BELDEN NEWS /

Mrs. Ted Leapley
985-2393

Bring Celebrates 80th Year

Sunday dinner and supper guests in the Carl Bring home in honor of the 80th birthday of the host were the LeRoy Brings, Sorensen Bluff, Iowa, the Tom Dixons, and Kristin, Mrs. Bruce Schmidt, Maville, Iowa, the Herbert Bennetts, Galesburg, N. D., the Dick Jenkins family, Carroll, and Marie Bring.

Joining them in the evening were Mr. and Mrs. Craig Bartels and Mrs. Byron McLain.

supper and meeting. Twenty-one members attended.

DAPY Club Meets
Mr. and Mrs. Al Brandt entertained the Sunday evening meeting of the DAPY Club, held in the Bank parlors.

Pinocchio furnished entertainment, with prizes going to Leonard Sauser and Mrs. Leonard Dowling, high, and Earl Fish and Mrs. Pearl Fish, low. Mrs. Gordon Casal received the traveling prize.

Altar Society
St. Mary's Altar Society met Thursday afternoon in the Bank parlors.

The Rev. Robert Duffy led the group in mass, followed with the lesson. Mrs. Don Pflanz served lunch.

Meet for Bridge
U and I Bridge Club met Friday afternoon in the home of Mrs. Ted Leapley.

Mrs. Don Winkelbauer was a guest, and prizes went to Mrs. Ray Anderson, high, and Mrs. Fred Pflanz, low.

Brownies Meet
Brownies met Oct. 7 at the fire hall for a regular meeting. Outdoor games furnished entertainment.

Anne Keifer became a member. Treats were served by Lynn Lackas.

On Oct. 4, Brownie leaders Mrs. Loyal Lackas and Mrs. Ed H. Keifer accompanied the Brownies and three guests to Wayne to hear a storyteller. The group had lunch before returning to Belden.

Presbyterian Women
The Union Presbyterian Womens Association met last Thursday afternoon with 22 members.

Following the business meeting, Mrs. Thomas Robson presented the lesson, entitled "The Second Spring of Samantha Muffin."

Mrs. Dick Stapelman, Mrs. Doug Preston, Mrs. Cy Smith and Mrs. Muriel Stapelman reported on the Fall Presbyterian they attended in Norfolk on Oct. 8.

Seated at the birthday table were Mrs. Elmer Ayer, Mrs. Loyd Heath, Mrs. Darrel Neese and Mrs. Fred Pflanz.

On the serving committee were Mrs. Darrell Graf, Mrs. Loyd Heath and Mrs. Maud Graf.

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

Catholic Church
(Robert Duffy, pastor)
Sunday Mass 10:30 a.m.

The Harry Olsons, Coleridge and the William Eby's attended the 30th wedding anniversary of the Vincent Beckers Sunday afternoon in Creighton.

The Robert Harpers were Sunday afternoon lunch guests in the Don Drummond home. Decatur. They also attended the First Class Scout Awards for Sherry Drummond.

The Herbert Bennetts, Galesburg, N. D., spent Friday to Tuesday in the Carl Bring home and with other relatives.

The Coin Beucks, South Sioux City, and Marvin Beuck, Ed-dyville, Iowa, were Thursday afternoon callers in the home of Mrs. Louise Beuck.

Supper guests Oct. 8 in the home of Marie Bring were the Glen Froenkes, Wheaton, Minn., the Dick Jenkins family, Carroll, and the Carl Brings.

The Ed H. Keifer family were Friday visitors in the Glen Retzlaff home, Weeping Water.

Dave Miller, Kandi Kurtz, Omaha, and the Floyd Millers and Tim were Sunday dinner guests in the Joe Dusal home, Tilden.

Dave Fuchs, Lincoln, spent the weekend in the Lawrence Fuchs home.

Fay Brandow, Mount Vernon, Wash., is visiting in the Bill Brandow home.

The Ed H. Keifer family were Saturday and Sunday guests in the Gene Cook home, Lincoln.

Dennis Stapelman, Milford, spent Saturday to Tuesday in the Clarence Stapelman home.

The John Quists, Cut Bank, Mont., were Oct. 6 breakfast guests in the home of Mrs. Alvin Young.

Sunday dinner guests in the Clarence Stapelman home were the John Quists, Cut Bank, Mont., Dennis Stapelman, Milford, Mark Fey, San Diego, Calif., Mrs. Don Fey, Dianna Fey, Omaha, Mrs. Alvin Young, the Gary Stapelman family and the Ron Stapelman family.

Guests Saturday evening in the home of Mrs. Louise Beuck in honor of her 83rd birthday were Mrs. Kathleen Skokan, Newton, Iowa, the Ed Keifers and the Dennis Kries.

The Palmer Roots, Richfield, Minn., spent Saturday to Monday in the Floyd Root home.

Mrs. Kathleen Skokan, Newton, Iowa, was a guest in the home of Mrs. Louise Beuck Saturday to Monday.

Mrs. Mildred Caneca, Bellevue, spent Friday to Monday in the home of Mrs. Fred Pflanz.

The Mike Murphys and Leigh Ann and Scott Keenan, Omaha, were weekend guests in the Earl Fish home.

**Next Class Starts
Nov. 11, 1980**

**SUCCESS
BEGINS HERE**

Please send me more information about Bahner Beauty College

Name: _____
Address: _____ City _____
Phone: _____ Zip Code _____

**Bahner
Beauty College**

Phone—(402) 721-6500
1660 N. Grant Fremont, Nebraska 68025

LAY AWAY FOR CHRISTMAS

Relax tonight!

25" MAGNAVOX Console Color TV

- Video-matic
- 100% In-Line Picture Tube
- Solid State Chassis
- Concealed Casters

Model 4824—Authentic Early American Design

***FREE**

150.00

VALUE

Buy A New Magnavox 25" Diagonal Color Console T.V.

From T&C Electronics And Get A New Recliner

YOUR CHOICE

\$699⁹⁵ INCLUDES RECLINER

FINANCING AVAILABLE

90 DAYS SAME AS CASH!

Model 4822—Authentic Mediterranean Design.

T & C ELECTRONICS

Your Audio-Video Systems Center

214 Main Wayne 375-4484

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

Meet Our New Butcher

Wayne Palmer
Age 30
5 years experience
meat cutting!

Freezer Beef Sale

IGA Tablerite USDA Choice Beef Side 273-300 lb. Avg.	\$1.39 lb.	IGA Tablerite USDA Trimmed Box Beef Full Loin 40 lb. Avg.	\$1.45 lb.
IGA Tablerite USDA Choice Hind Quarter 140-150 lb. Avg.	\$1.29 lb.	IGA Tablerite USDA Trimmed Box Beef Round 45 lb. Avg.	\$2.29 lb.
IGA Tablerite USDA Choice Front Quarter 150-160 lb. Avg.	\$2.29 lb.	IGA Tablerite USDA Trimmed Box Beef Chuck 75-90 lb. Avg.	\$2.29 lb.

Come in - see me & check my specials!!

USDA choice

Round Steak

\$1.89 lb.

USDA Choice

\$2.29 lb.

Be Sure To Stop In Thursday at 8 p.m. for the \$1,000 Give-Away

WITTIGS

FOOD CENTER

DAIRY SAVINGS

24 oz. Blue Bunny Cottage Cheese **\$1.19**

1/2 Gallon - Roberts Pure Orange Juice **\$1.19**

1 Gallon - Meadow Gold 1% Milk **\$1.69**

20 oz. Rainbow White Bread **59¢**

2 lb. Keebler Saltine Crackers **\$1.49**

1 lb. Generic Saltine Crackers **57¢**

7 1/2 oz. Generic Macaroni & Cheese Dinner **4 for \$1.00**

IGA Buns **59¢** pkg.

40 Count Fabric Softener **\$1.19**

12 oz. Keebler Vanilla Wafers **89¢**

PRODUCE SAVINGS

Thompson Seedless Grapes **59¢** lb.

Sno Boy Jumbo Celery Hearts **89¢** each

3 lbs. Red Delicious Jonathans **99¢**

Consideration COUPON

Lays Potato Chips

Reg. 99¢ **2 for \$1.39** With Less Than \$10.00

With a \$10⁰⁰ order or more. **2 for 99¢**

100¢ two coupons may be redeemed. 130¢ or more, all three coupons may be redeemed. Coupon Good Through 10/31/80

Consideration COUPON

Robin Hood Flour

25 lb. **\$4.39** With Less Than \$10.00

With a \$10⁰⁰ order or more. **\$3.99**

100¢ two coupons may be redeemed. 130¢ or more, all three coupons may be redeemed. Coupon Good Through 10/31/80

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

HOSKINS NEWS / Mrs. Hilda Thomas 565-4569

Handicrafts Displayed at Club

Members of the Highland Women's Home Extension Club displayed handicrafts when they met last Thursday afternoon in the home of Mrs. George Langenberg Sr.

The lesson was on handicrafts. Guests at the meeting were Mrs. Mary Langenberg, an honorary member, and Mrs. Frances Ulrich of Norfolk and Deb Garris of Aurora.

President Mrs. Arnold Wittler conducted the business meeting, which opened with the Extension Club Creed in unison. Members answered roll call with what they like about a nice autumn day.

The secretary and treasurer's reports were given by Mrs. Ron Lange. Reports also were given on the Community Health Fair held last month in Wayne and on the County Council meeting.

Mrs. Arthur Behmer and Mrs. Hilda Thomas were honored with the birthday song. Mrs. Lane Maroltz read an article, entitled "Hogs - Using Everything But the Squeal."

Next meeting will be with Mrs. Norris Langenberg on Nov. 13.

January, are Lester Koepke, vice president; Lonnie Koepke, secretary; Harlan Welgel, elder; and Ralph Saegebarth, trustee.

Birthday Guests

Mrs. A. Bruggeman of Hoskins was honored for her birthday Sunday evening during a family dinner at Becker's Steakhouse in Norfolk.

Guests were the John Munters Sr. of Randolph, and Mrs. Hilda Thomas, the Gerald Bruggemans, the Dwight Bruggemans and the Elmer Peters, all of Hoskins.

Potluck Supper

Members of the Helping Hand Club met in the home of Mrs. Cecelia Jackson for a potluck supper Saturday evening.

The evening was spent at cards, with prizes going to Bob Marshall and Mrs. Harry Schwede, high, Henry Mittelstaedt and Mrs. Gus Perske, low, and John Thielje and Mrs. William Wendt, traveling.

Next regular meeting will be with Mrs. Jackson on Nov. 12.

Hostess Honored

Guests in the Clarence Hoemann home last Thursday evening for the hostess' birthday were the Perry Hoemanns and Mr. and Mrs. Owen Jenkins of Norfolk, the Erwin Morrisises, Mrs. Anna Mae Morris, Al Thomas and Mr. and Mrs. Roy Jenkins, all of Carroll, and Mrs. Hilda Thomas and the Ernst Eckmans of Hoskins.

Peace United Church of Christ

(John C. David, pastor)
 Sunday: Worship, 9:30 a.m.; Sunday school, 10:30.
 Wednesday: Confirmation class, 8 p.m.; choir practice, 8.

Trinity Evangelical Lutheran Church

(Wesley Bruss, pastor)
 Thursday-Friday: Teachers conference.
 Sunday: Sunday school, 9:30 a.m.; worship with communion, 10:15.
 Monday: Choir practice, 7:30 p.m.

Zion Lutheran Church

(Robin Fish, pastor)
 Saturday: Saturday school, 9 a.m.
 Sunday: Worship, 8:45 a.m.; Sunday school and adult Bible class, 9:45; Sunday School Institute, 7 p.m.

Quarterly Meeting

Zion Lutheran Church's voting members held their quarterly meeting Oct. 7.

Newly elected officers, who will assume their duties in

Social Calendar

Thursday, Oct. 16: Get-to-

Gather Card Club Mrs. Irene Fletcher.

Thursday-Friday: Teachers Conference, Trinity Lutheran Church.

The Walter Koehlers went to Sioux Falls, S. D. Oct. 6, where they were guests of her brother and family, the Walter Broekemiers. On Oct. 8, they visited Mr. and Mrs. James Jeans at Staylor, Minn. The Jeans are former Hoskins residents. Enroute home on Thursday, they visited the Harry Plings at Aurelia, Iowa and the Bill Drevs at Merville, Iowa.

The Erwin Ulrichs, accompanied Robert Nurnberg of Norfolk to Hector, Minn. Oct. 5, where they were guests in the Fred and Eldora Duenh home and in the Ruben Nickel home. They also visited Mrs. Dina Muscili, the Don Duenhs and Carl Duenhs, all of Hector. They returned home last Thursday.

The Walter Koehlers and Mrs. Pauline Wubbenhorst were among guests for a family dinner in the Emil Broekemeier home at Osmond Oct. 5 honoring Mrs. Jim Rogers of San Diego, Calif.

Student Group Backs Bereuter

Student supporters of First District Congressman Doug Bereuter have announced formation of Young Nebraskans For Bereuter.

The organization of college and high school students will sponsor campus booths and assist in door-to-door campaigning during Bereuter's re-election campaign.

Heading the organization are students from the following areas: Syd Peterson, Nebraska Wesleyan University; Lori Von Minden, University of Nebraska; Tom Burney, Wayne State College; John Graedwohl and Meg Klosterman, Doane College.

"Friends have all things in common." Plato

money money money

WATCH IT GROW WITH A

6 Month MONEY MARKET Savings Certificate

Paying

11.531%

With a minimum deposit of \$10,000.

October 16 thru October 22.

There is a substantial penalty for early withdrawal.

FREE CHECKING

The State National Bank and Trust Company
 Wayne, NB 68787 • 402/375-1130 • Member FDIC
 Main Bank 122 Main • Drive-In Bank 10th & Main

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

<p>12 oz. IGA Summer Sausage</p> <p style="font-size: 2em; font-weight: bold;">\$1.89</p> <p>each</p>	<p>Bulk Wimmers NC Wieners</p> <p style="font-size: 2em; font-weight: bold;">\$2.19</p> <p>lb.</p> <p>2 1/2 lb. Bag - \$5.39</p>	<p>USDA Boneless Round Steak</p> <p style="font-size: 2em; font-weight: bold;">\$1.99</p> <p>lb.</p>
--	---	---

<p>USDA Choice T-Bone</p> <p style="font-size: 2em; font-weight: bold;">\$3.09</p> <p>lb.</p>	<p>USDA Choice Porterhouse Steak</p> <p style="font-size: 2em; font-weight: bold;">\$3.19</p> <p>lb.</p>	<p>USDA Choice Rump or Tip Roast</p> <p style="font-size: 2em; font-weight: bold;">\$1.99</p> <p>lb.</p>	<p>USDA Choice Tip Steak</p> <p style="font-size: 2em; font-weight: bold;">\$2.19</p> <p>lb.</p>
--	---	---	---

effective through October 21, 1980

<p>Generic itsup</p> <p style="font-size: 2em; font-weight: bold;">9¢</p>	<p>10 1/2 oz. IGA Cream of Mushroom Cream of Chicken Soup</p> <p style="font-size: 2em; font-weight: bold;">3 for 89¢</p>	<p>48 oz. Generic Vegetable Oil</p> <p style="font-size: 2em; font-weight: bold;">\$1.89</p>	<p>2 Liter 7-Up - Coke - A&W</p> <p style="font-size: 2em; font-weight: bold;">\$1.09</p>
--	--	---	--

<p>Generic Cake Mixes</p> <p style="font-size: 2em; font-weight: bold;">59¢</p> <p>each</p>	<p>Generic Frosting Mixes</p> <p style="font-size: 2em; font-weight: bold;">69¢</p>
--	--

FROZEN FOODS SAVINGS

12 oz. Snow Crop
Five Alive

79¢

<p>Generic Charmin Toilet Tissue</p> <p style="font-size: 2em; font-weight: bold;">99¢</p>	<p>1 lb. Keebler Club Crackers</p> <p style="font-size: 2em; font-weight: bold;">99¢</p>	<p>12 oz. IGA Pizza Pepperoni Sausage Hamburger</p> <p style="font-size: 2em; font-weight: bold;">99¢</p>
---	---	--

<p>Country Style Bread</p> <p style="font-size: 2em; font-weight: bold;">69¢</p> <p>each</p>	<p>Box of Hostess Ho-Ho's</p> <p style="font-size: 2em; font-weight: bold;">\$1.19</p>	<p>11 oz. Banquet TV Dinners Chicken-Turkey Salisbury Steak Sausage</p> <p style="font-size: 2em; font-weight: bold;">69¢</p>
---	---	--

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.

Consideration COUPON Folgers Coffee

2 lb. \$5.09 (With Less Than \$10.00)

With a \$10.00 order or more. \$4.69

\$20* two coupons may be redeemed. \$30* or more, all three coupons may be redeemed.

COUPON GOOD THROUGH 10/21/80

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

Legals

Deadline for all legal notices to be published by The Wayne Herald is as follows: 5 p.m. Monday for Thursday's newspaper; 5 p.m. Thursday for Sunday's newspaper.

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

PUBLIC MEETING NOTICE
The regular meeting of the Wayne County Board will be held at 10:00 a.m. on Friday, October 24, 1980 at the Regional IV Services - Norfolk at 218 Braess Avenue, Norfolk, Nebraska.

NOTICE OF MEETING
The Wayne County Board of Commissioners will meet on Tuesday, October 21, 1980 at the Wayne County Courthouse from 9 a.m. until 4 p.m. The agenda for this meeting is available for public inspection at the County Clerk's office.

WAYNE COUNTY BOARD PROCEEDINGS
Wayne, Nebraska
October 7, 1980
The Wayne County Board of Commissioners met with all members present at the Wayne County Courthouse.

The agenda for this meeting was published in The Wayne Herald, a legal newspaper, on October 7, 1980. The minutes of the last meeting were read and approved. The following officers reports of fees collected during the month of September and remitted to State and County Treasurers were approved as follows:
Orgratta C. Morris, County Clerk - \$245.20
Donald G. Wagner, County Treasurer - \$54.96
Joann Ostrander, Clerk - \$179.15

The Distress Warrant Certification submitted by Leon Meyer, County Treasurer, was examined and approved.
The Quarterly Fee Report of Leon F. Meyer, County Treasurer, was examined and approved.

A motion was made by Eddie and seconded by Popshish to adopt the following Resolution:
WHEREAS, the budgets for School Districts 15, 23, 33 and 45, and for Wakefield Fire District No. 9 were submitted to the Wayne County Leveing Board before August 25, 1980, as provided by law, and

WHEREAS, the levies for the above named entities were set as follows, on September 11, 1980 by the Wayne County Leveing Board:
School District No. 15 5.00 Mills
School District No. 23 4.48 Mills
School District No. 33 11.32 Mills
School District No. 45 13.50 Mills
Wakefield Fire District No. 9 7.90 Mills

WHEREAS, due to the entities exceeding the 7% lid bill, the budgets were corrected by the Nebraska Department of Revenue, and
WHEREAS, the levies which had been adopted by the Leveing Board on Sept. 11, 1980 were amended and adopted as reads below:
School District No. 15 4.76 Mills
School District No. 23 4.27 Mills
School District No. 33 11.11 Mills
School District No. 45 10.92 Mills
Wakefield Fire District No. 9 7.00 Mills

NOW, THEREFORE, BE IT RESOLVED, the above listed entities will observe the levies as amended and approved.
Roll call vote resulted in all Ayes.
The following Resolution was adopted:
RESOLVED, that whereas the deposits of this county in Winstate State Bank do not now exceed \$250,000.00, said bank is entitled to and is hereby permitted to withdraw the following securities held in escrow by Omaha National Bank Trustee to secure deposits of this county in said bank, to wit:
FEDERAL BOND \$100,000.00
BOOK EVIDENCE \$100,000.00
BE IT FURTHER RESOLVED, that the County Treasurer is hereby instructed that the maximum amount of deposits to which said bank is entitled is hereby reduced and that the County deposits in said bank shall not exceed the sum of \$250,000.00 until additional securities, approved by this board, have been deposited with said trustee as security for county deposits.

The foregoing resolution was moved by Eddie and seconded by Popshish and on roll call the vote resulted in all Ayes.
The Board accepted the resignation of Harold Witter from the Wayne County Planning and Zoning Commission.
The quarterly number for the Federal Aid Project No. BRO 7090 (4) will be designated at the next meeting.
The request of Judge Merrill Warren for a new desk for the Conference room was discussed and tabled until a future meeting.

The Board reviewed bids for the County Wide Bridge Signing project which had been opened on September 23, 1980. It was apparent that Hall Signs, Inc. of Bloomington, Ind. had the low bid for Weight Limit Signs and that Wheeler's Sign Paper Co. of Norfolk, Nebraska had the low bid for Posts and Hardware.
The following claims were audited and allowed. Warrants to be ready for distribution on October 17, 1980:

GENERAL FUND	Balance
Warrants	1,018.68
Eastern Nebr. Telephone Co. Sept. service	20.09
Bricker's Inc. supplies	17.79
Des Moines Stamp Mfg. Co. supplies	48.40
Carroll's supplies	43.15
Eastman Kodak Co. supplies	74.85
Wm. Lintenthal & Sons, supplies	10.00
Redfield & Co. Inc. supplies	709.72
Norfolk Office Equipment supplies, maint.	72.24
Joann Ostrander, CDC. postage	30.00
Wayne Herald supplies, publishing exp.	478.14
Luverna Hilton, ACJ. postage	52.00
Charlie's Refrigeration, equipment	174.50
Luverna Hilton, ACJ. county court costs	13.90
Hammond & Stephens Co., shipping costs	3.12
Patrick L. Murphy, supp.	102.34
Wayne Denklew, convention exp.	247.50
Donald Weible, Jailer (air's fee & bal. of pris.)	36.15
Norbert H. Brugger, maint. of equipment	95.74
Dietscher Appliance, new equipment	117.24
City of Wayne, utilities	57.25
Olsen Exterminator Co. Inc. pest control	57.50
Harris Janitor Supply, supplies	48.80
Wayne Refuse Service, trash service	10.00
ABC Vacuum Cleaner Warehouse, new equipment	389.90
Olsen Termite & Pest Control, annual inspection	92.50
Wayne Typewriter & Office, joint machine supplies etc.	781.57
Joann Ostrander, CDC. District Court costs	52.49
Wayne Denklew, travel exp.	3.87
City of Wayne, Admin. Services, Sept. inwants	43.75
Xerox, new equipment, machine maint.	135.57
Joann R. Lenser, Sept. cleaning services	23.00

REGIONAL CENTER FUND	Balance
Beatrice State Develop. Ctr. maintenance of roads	186.00

SPECIAL POLICE PROTECTION FUND	Balance
Merchant Oil Co. gas	553.72
Ellingson Motors, Inc. maintenance of equipment	18.75
Fredrickson Oil Co. maintenance of equipment	3.25

WAYNE COUNTY IMPROVEMENT FUND	Balance
Beiermann Electric, labor and supplies	202.47

COUNTY ROAD FUND	Balance
Salaries	10,327.80
Consolidated Engineers-Arch. engineering services	59.54
Allied Lumber & Supply, supplies	80.83
Diers Supply, supplies	51.75
Kogin Auto Supply, supplies	51.75
Lopon Valley Implement, supplies	32.25
Morris Machine Shop, supplies, repairs	32.25
Schmides, Inc. supplies	14.12
T&W Tire Service, supplies, repairs	14.12
Thies Bridgman, Inc. supplies	12.00
Wayne Auto Parts, supplies	74.23
Corvett Derby, repairs	68.90
Graham Brake, repairs	199.73
Merchant Oil Co. gas, oil, grease	729.61
Nebr. Sand & Gravel, supplies	6,917.00
Wheeler Div. St. Regis Paper, lumber	5,721.20
Nebr. Department of Roads, contract work	6,480.34
City of Wayne, utilities	40.78
Consolidated Engineers-Arch. engineering services supplies	59.54
H. McLean Oil Co. fuel and supplies	1,601.03
Wheeler Div. St. Regis Paper, supplies, lumber	2,157.30
McCorkindale Implement, Inc. repairs	40.78
Nelson Equipment Co. repairs	522.32
Mike Perry Chev. Olds, repairs	72.40
Morris Machine Shop, repairs	16.50
Youngs Service, radiator repair	49.00
Kahler Construction, gravel	124.50
Mid West Bridge & Construction, gravel, sand	1,750.50
Swinney Bridge & Construction, contract bridge work	4,090.00
Wayne County Public Dist., Sept. services	2,875.05
Consolidated Engineer-Arch., bi-monthly payment	541.66
Consolidated Engineer-Arch., engineering services supplies	59.54
Bridgeman Oil Co. supplies	3.00
Construction Service Equipment, supplies, repairs	217.48
Corvett Derby, supplies, fuel	3,294.57
Kogin Auto Supply, supplies	11.19
Rox. Tex. Equipment Corp., supplies	202.76
Sherry Bros.-True Value, supplies	5.50
Stenwall Conoco Service, supplies, gas, diesel	6.50
Thies-Bridgman, Inc. supplies	76.70
Wayne Auto Parts, supplies	142.92
Wayne Auto Salvage, supplies	71.65
Winstate Motors, supplies	14.38
Hank's Front End Service, supplies	271.78
Hackman Glass & Upholstery, Inc., repairs	118.98
Diers Supply, oil	27.12
Kahler Construction, gravel	2,513.05
Mid West Bridge & Construction, gravel	2,875.05
Nebr. Sand & Gravel, gravel	6,166.75
Allied Lumber & Supply, lumber	6.90
Wermumside Insurance Agency, building insurance	130.00
Tri-County Non-Swack Co-op, grease	162.90

STATE OF NEBRASKA
I, the undersigned, County Clerk for the County of Wayne, Nebraska, hereby certify that all the subjects included in the attached proceedings were contained in the agenda for the meeting of October 7, 1980, kept continually current and available for public inspection at the office of the County Clerk; that such subjects were contained in said agenda for at least twenty-four hours prior to said meeting; that the said minutes of the meeting of the County of Wayne, Nebraska, were in writing for my hand and available for public inspection in within ten working days and prior to the next convened meeting of said body.

IN WITNESS WHEREOF I have hereunto set my hand this 9th day of October, 1980.
Orgratta C. Morris
County Clerk
Wayne County
(Publ. Oct. 16)

DELINQUENT TAX LIST FOR YEAR 1980

Wayne County Treasurer's Office
Wayne, Nebraska
October 6, 1980
Notice is hereby given that in compliance with the revenue laws of the State of Nebraska, I, Leon F. Meyer, County Treasurer of Wayne County, Nebraska, will on Monday the third day of November, 1980 between the hours of 9 A.M. and 4 P.M. at the office of the County Treasurer in the County Court House at Wayne, Nebraska, offer at public sale and sell the following Real Estate for the amount of the taxes due thereon for the year 1979 and previous years and delinquent special taxes 11 years or unpaid. Property having more than one year's taxes delinquent is in the following list as listed thus:

Retired Terminal Land	Retired Terminal Land
Lot 23, Sec. 11, T. 2S, R. 2E, Bk. 1	410.25
Original Winstate	
Lots 10-11-12, Sec. 11, T. 2S, R. 2E, Bk. 1	506.85
Lots 3-4, Sec. 11, T. 2S, R. 2E, Bk. 1	468.22
Pl. Lots 29-30, Sec. 11, T. 2S, R. 2E, Bk. 1	158.20
Lot 23-24, Lot 22, Bk. 1	154.77
Bressler & Patterson's First Addition	
Lots 3-2, Sec. 11, T. 2S, R. 2E, Bk. 1	149.04
Lot 4-3, Lot 5, Sec. 11, T. 2S, R. 2E, Bk. 4	474.04
N 48' Lot 11, Sec. 11, T. 2S, R. 2E, Bk. 7	270.25
Bressler & Patterson's Second Addition	
Lots 8-9, Sec. 11, T. 2S, R. 2E, Bk. 5	248.46
Neible's First Addition	
Lots 21-22, Sec. 11, T. 2S, R. 2E, Bk. 5	65.02

Hankins Precinct	Kinside Tracts
Tax Lot 9, Sec. 11, T. 2S, R. 2E, Bk. 1	30.96
Tax Lot 10, Sec. 11, T. 2S, R. 2E, Bk. 1	37.52
Tax Lot 11, Sec. 11, T. 2S, R. 2E, Bk. 1	18.62
Tax Lot 12, Sec. 11, T. 2S, R. 2E, Bk. 1	22.68
Tax Lot 13, Sec. 11, T. 2S, R. 2E, Bk. 1	39.66
Tax Lot 14, Sec. 11, T. 2S, R. 2E, Bk. 1	41.18
Tax Lot 15, Sec. 11, T. 2S, R. 2E, Bk. 1	42.99
Tax Lot 16, Sec. 11, T. 2S, R. 2E, Bk. 1	2.44
Tax Lot 17, Sec. 11, T. 2S, R. 2E, Bk. 1	113.18
Tax Lot 18, Sec. 11, T. 2S, R. 2E, Bk. 1	18.95
Tax Lot 19, Sec. 11, T. 2S, R. 2E, Bk. 1	21.66
Tax Lot 20, Sec. 11, T. 2S, R. 2E, Bk. 1	24.74
Tax Lot 21, Sec. 11, T. 2S, R. 2E, Bk. 1	26.50
NE 1/4 Sec. 11, T. 2S, R. 2E, Bk. 1	291.82
NE 1/4 Sec. 25, T. 2S, R. 2E, Bk. 1	792.30
NE 1/4 Sec. 29, T. 2S, R. 2E, Bk. 1	25.60
NE 1/4 Sec. 28, T. 2S, R. 2E, Bk. 1	206.74
NE 1/4 Sec. 29, T. 2S, R. 2E, Bk. 1	465.48

Garfield Precinct	James Addition
Sec. 2, T. 2S, R. 2E, Bk. 1	953.46
NE 1/4 Sec. 11, T. 2S, R. 2E, Bk. 1	688.29
NE 1/4 Sec. 12, T. 2S, R. 2E, Bk. 1	287.64
NE 1/4 Sec. 19, T. 2S, R. 2E, Bk. 1	913.90
Sherman Precinct	
Sec. 8, T. 2S, R. 2E, Bk. 1	547.56
Sec. 11, T. 2S, R. 2E, Bk. 1	1,810.18
Sec. 13, T. 2S, R. 2E, Bk. 1	81.84
Sec. 34, T. 2S, R. 2E, Bk. 1	1,548.12
NE 1/4 Sec. 35, T. 2S, R. 2E, Bk. 1	161.16

Hancock Precinct	Original Hoskins
Sec. 1, T. 2S, R. 2E, Bk. 1	178.42
NE 1/4 Sec. 1, T. 2S, R. 2E, Bk. 1	295.19
NE 1/4 Sec. 2, T. 2S, R. 2E, Bk. 1	7.88
NE 1/4 Sec. 6, T. 2S, R. 2E, Bk. 1	1,108.08
NE 1/4 Sec. 14, T. 2S, R. 2E, Bk. 1	1,270.80
NE 1/4 Sec. 16, T. 2S, R. 2E, Bk. 1	932.08
NE 1/4 Sec. 18, T. 2S, R. 2E, Bk. 1	1,804.30
NE 1/4 Sec. 22, T. 2S, R. 2E, Bk. 1	1,041.22
NE 1/4 Sec. 29, T. 2S, R. 2E, Bk. 1	582.44
NE 1/4 Sec. 30, T. 2S, R. 2E, Bk. 1	1,701.62
NE 1/4 Sec. 31, T. 2S, R. 2E, Bk. 1	111.30

Chapin Precinct	Deer Creek Precinct
NE 1/4 Sec. 17, T. 2S, R. 2E, Bk. 1	475.21
NE 1/4 Sec. 35, T. 2S, R. 2E, Bk. 1	609.67
NE 1/4 Sec. 33, T. 2S, R. 2E, Bk. 1	672.80
NE 1/4 Sec. 33, T. 2S, R. 2E, Bk. 1	627.10
NE 1/4 Sec. 33, T. 2S, R. 2E, Bk. 1	530.50
NE 1/4 Sec. 33, T. 2S, R. 2E, Bk. 1	541.50
NE 1/4 Sec. 33, T. 2S, R. 2E, Bk. 1	1,112.44

Barnum Precinct	Staublin Precinct
NE 1/4 Sec. 17, T. 2S, R. 2E, Bk. 1	1,068.52
NE 1/4 Sec. 13, T. 2S, R. 2E, Bk. 1	2,268.28
NE 1/4 Sec. 13, T. 2S, R. 2E, Bk. 1	2,268.28
NE 1/4 Sec. 13, T. 2S, R. 2E, Bk. 1	2,268.28
NE 1/4 Sec. 13, T. 2S, R. 2E, Bk. 1	2,268.28
NE 1/4 Sec. 13, T. 2S, R. 2E, Bk. 1	2,268.28
NE 1/4 Sec. 13, T. 2S, R. 2E, Bk. 1	2,268.28
NE 1/4 Sec. 13, T. 2S, R. 2E, Bk. 1	2,268.28
NE 1/4 Sec. 13, T. 2S, R. 2E, Bk. 1	2,268.28
NE 1/4 Sec. 13, T. 2S, R. 2E, Bk. 1	2,268.28

Winstate Precinct	Winstate Precinct
Sec. 8, T. 2S, R. 2E, Bk. 1	440.96
Sec. 5, T. 2S, R. 2E, Bk. 1	1,712.58
Sec. 19, T. 2S, R. 2E, Bk. 1	1,076.24
Sec. 13, T. 2S, R. 2E, Bk. 1	1,010.74
Plus Creek Precinct	
NE 1/4 Sec. 17, T. 2S, R. 2E, Bk. 1	790.04
NE 1/4 Sec. 17, T. 2S, R. 2E, Bk. 1	1,141.24
NE 1/4 Sec. 17, T. 2S, R. 2E, Bk. 1	1,141.24
NE 1/4 Sec. 17, T. 2S, R. 2E, Bk. 1	1,141.24
NE 1/4 Sec. 17, T. 2S, R. 2E, Bk. 1	1,141.24
NE 1/4 Sec. 17, T. 2S, R. 2E, Bk. 1	1,141.24
NE 1/4 Sec. 17, T. 2S, R. 2E, Bk. 1	1,141.24
NE 1/4 Sec. 17, T. 2S, R. 2E, Bk. 1	1,141.24
NE 1/4 Sec. 17, T. 2S, R. 2E, Bk. 1	1,141.24
NE 1/4 Sec. 17, T. 2S, R. 2E, Bk. 1	1,141.24

Hunter Precinct	Logan Precinct
Sec. 14, T. 2S, R. 2E, Bk. 1	794.44
Sec. 15, T. 2S, R. 2E, Bk. 1	2,408.00
Sec. 12, T. 2S, R. 2E, Bk. 1	151.12
Sec. 12, T. 2S, R. 2E, Bk. 1	2,581.91
Sec. 12, T. 2S, R. 2E, Bk. 1	48.80
Sec. 17, T. 2S, R. 2E, Bk. 1	644.80
Sec. 17, T. 2S, R. 2E, Bk. 1	472.48
Sec. 17, T. 2S, R. 2E, Bk. 1	159.90
Logan Precinct	
Tax Lot 2, Sec. 4, T. 2S, R. 2E, Bk. 1	1,898.12
Tax Lot 1, Sec. 4, T. 2S, R. 2E, Bk. 1	84.84
Tax Lot 1, Sec. 4, T. 2S, R. 2E, Bk. 1	84.84

Plus Creek Precinct	Hunter Precinct
NE 1/4 Sec. 17, T. 2S, R. 2E, Bk. 1	790.04
NE 1/4 Sec. 17, T. 2S, R. 2E, Bk. 1	1,141.24
NE 1/4 Sec. 17, T. 2S, R. 2E, Bk. 1	1,141.24
NE 1/4 Sec. 17, T. 2S, R. 2E, Bk. 1	1,141.24
NE 1/4 Sec. 17, T. 2S, R. 2E, Bk. 1	1,141.24
NE 1/4 Sec. 17, T. 2S, R. 2E, Bk. 1	1,141.24
NE 1/4 Sec. 17, T. 2S, R. 2E, Bk. 1	1,141.24
NE 1/4 Sec. 17, T. 2S, R. 2E, Bk. 1	1,141.24
NE 1/4 Sec. 17, T. 2S, R. 2E, Bk. 1	1,141.24
NE 1/4 Sec. 17, T. 2S, R. 2E, Bk. 1	1,141.24

Barclay's First Addition	Britton & Bressler's Addition
Lot 1, Sec. 11, T. 2S, R. 2E, Bk. 1	1,609.30
Lot 1, Sec. 11, T. 2S, R. 2E, Bk. 1	794.80
Lot 1, Sec. 11, T. 2S, R. 2E, Bk. 1	243.01
Lot 1, Sec. 11, T. 2S, R. 2E, Bk. 1	512.48
Lot 1, Sec. 11, T. 2S, R. 2E, Bk. 1	559.13
Lot 1, Sec. 11, T. 2S, R. 2E, Bk. 1	1,529.69
Lot 1, Sec. 11, T. 2S, R. 2E, Bk. 1	1,573.79

Britton & Bressler's Outlots	College Hill First Addition
Lot 1, Sec. 11, T. 2S, R. 2E, Bk. 1	1,060.58
Lot 1, Sec. 11, T. 2S, R. 2E, Bk. 1	250.00
Lot 1, Sec. 11, T. 2S, R. 2E, Bk. 1	440.84
Lot 1, Sec. 11, T. 2S, R. 2E, Bk. 1	583.26
College Hill Second Addition	
Lots 7-8-9-10, Sec. 11, T. 2S, R. 2E, Bk. 4	583.26
Lots 11-12, Sec. 11, T. 2S, R. 2E, Bk. 3	583.34
Lots 1-2, Sec. 11, T. 2S, R. 2E, Bk. 3	758.90
Crawford & Brown's Addition	
Sec. 4, Lot 5-A11, T. 2S, R. 2E, Bk. 5	1,388.98
Crawford & Brown's Outlots	
N 50' S 1/2 Outlot 7, Sec. 11, T. 2S, R. 2E, Bk. 5	393.02
East Addition	
N 100' Lot 18-15, Sec. 11, T. 2S, R. 2E, Bk. 4	75.08
N 100' Lot 1, Sec. 11, T. 2S, R. 2E, Bk. 4	126.14
Lakes Addition	
Lots 9-10, Sec. 11, T. 2S, R. 2E, Bk. 6	522.50
North Addition	
Lot 15, Sec. 11, T. 2S, R. 2E, Bk. 4	284.67
Lot 15, Sec. 11, T. 2S, R. 2E, Bk. 4	1,125.14
Lot 15, Sec. 11, T. 2S, R. 2E, Bk. 4	246.53
Lot 15, Sec. 11, T. 2S, R. 2E, Bk. 4	330.75
Lot 15, Sec. 11, T. 2S, R. 2E, Bk. 4	495.08
Lot 15, Sec. 11, T. 2S, R. 2E, Bk. 4	451.10

Winstate Precinct	Winstate Precinct
Sec. 8, T. 2S, R. 2E, Bk. 1	440.96
Sec. 5, T. 2S, R. 2E, Bk. 1	1,712.58
Sec. 19, T. 2S, R. 2E, Bk. 1	1,076.24
Sec. 13, T. 2S, R. 2E, Bk. 1	1,010.74
Plus Creek Precinct	
NE 1/4 Sec. 17, T. 2S, R. 2E, Bk. 1	790.04
NE 1/4 Sec. 17, T. 2S, R. 2E, Bk. 1	1,141.24
NE 1/4 Sec. 17, T. 2S	

PUBLIC NOTICES

BECAUSE THE PEOPLE MUST KNOW

LEGAL NOTICE OF MEASURES TO BE VOTED UPON NOVEMBER 4, 1980. BALLOT TITLES AND TEXTS OF CONSTITUTIONAL AMENDMENTS PROPOSED BY THE EIGHTY-SIXTH LEGISLATURE, FIRST SESSION, 1979, AND SECOND SESSION, 1980.

Also Included Are Statements Of Explanation In Italian Prepared By The Executive Board Of The Legislative Council.

Proposed Amendment No. 1

A vote FOR this proposal will reduce the number of Supreme Court judicial districts from 6 to 3, with these to coincide with the 3 congressional districts; provide that 2 judges would be selected from each of these 3 districts; provide that any judge serving on the effective date of this amendment would continue to serve until his position became vacant for any reason; and repeat the provision for the redistricting of the former 8 Supreme Court districts following the U.S. census every 10 years.

side that 2 judges would be selected from each of these 3 districts; provide that any judge serving on the effective date of this amendment would continue to serve until his position became vacant for any reason; and repeat the provision for the redistricting of the former 8 Supreme Court districts following the U.S. census every 10 years.

A vote AGAINST this proposal will retain the present 6 Supreme Court judicial districts and the provision for redistricting of them after the U.S. census every 10 years.

"Constitutional amendment to change the number and formation of Supreme Court judicial districts.

For
 Against

TEXT OF PROPOSED CONSTITUTIONAL AMENDMENT

Be it enacted by the people of the State of Nebraska,

Section 1. That at the general election in November, 1980, there shall be submitted to the electors of the State of Nebraska for approval the following amendment to Article V, section 5, of the Constitution of Nebraska, which is hereby proposed by the Legislature:

"Sec. 5. The Legislature

shall divide the state into six contiguous and compact districts of approximately equal population, which shall be numbered from one to six, and which shall be known as the Supreme Court judicial districts. The Legislature shall redistrict the state after each federal decennial census. In any such redistricting, county lines shall be followed whenever practicable, but other established lines may be followed at the discretion of the Legislature. Such districts shall correspond in location and numbers with the congressional districts of the state. An equal number of judges of the Supreme Court shall be selected from each of the districts, except that any judge serving on the effective date of this amendment may continue to serve from the district from which he was originally selected until his position becomes vacant because of retirement, resignation, death, or removal from office whether by rejection by the voters or otherwise. Such districts shall not be changed except upon the concurrence of a majority of the members of the Legislature. Whenever the Supreme Court is redistricted, the judges serving prior to the redistricting shall continue in office, and the law providing for such redistricting shall where necessary specify the newly established districts which they shall represent for the balance of their terms."

Proposed Amendment No. 2

A vote FOR this proposal will reduce the membership of the Commission on Judicial Qualifications from 11 to 10; add the sanctions of reprimand, discipline, censure and suspension of judges without pay for not to exceed 6 months to the present ones of removal or retirement; add a new ground of conduct prejudicial to the administration of justice for such sanctions; and authorize the Supreme Court to qualify a judge whenever there is pending against such judge a felony charge, and on its own motion or recommendation of the Commission remove a judge whenever such judge pleads guilty or no contest to a felony charge.

A vote AGAINST this proposal will retain the membership of the Commission on Judicial Qualifications at 11; will retain the present provisions allowing only the sanctions of removal or retirement of judges on certain grounds and not add the proposed additional sanctions listed above; will not add the additional ground for sanctions of conduct prejudicial to the administration of justice; and will not add the proposed new authority of the Supreme Court regarding the qualification or removal of judges when charged with or pleading guilty or no contest to felony charges.

"Constitutional amendment to change membership of the Commission on Judicial Qualifications and to provide additional disciplinary measures and an additional ground for discipline applicable to a Justice or Judge of the Supreme Court or other judge.

For
 Against

TEXT OF PROPOSED CONSTITUTIONAL AMENDMENT

Be it enacted by the people of the State of Nebraska,

Section 1. That at the general election in November, 1980, there shall be submitted to the electors of the State of Nebraska for approval the following amendment to Article V, sections 28, 29 and 30 of the Constitution of Nebraska, which is hereby proposed by the Legislature:

"Sec. 28. The Legislature shall provide for a Commission on Judicial Qualifications consisting of (1) Two Judges of the Supreme Court, two judges of the various district courts, one judge of a municipal court, one judge of the Nebraska Workers' Compensation Court, and one judge of the county courts. Three judges, including one county court judge, one county court judge, and one judge of any other court inferior to the Supreme Court as now exists or may hereafter be created by law, all of whom shall be appointed by the Chief Justice of the Supreme Court; (2) two three members of the Nebraska State Bar Association who shall have practiced law in this state for at least ten years and who shall be appointed by the Executive Council of the Nebraska State Bar Association; and (3) two three citizens, neither none of whom shall be a Justice or Judge of the Supreme Court or Judge of any court, active or retired, nor a member of the Nebraska State Bar Association, and who shall be appointed by the Governor; and (4) the Chief Justice of the Supreme Court, who shall serve as its chairperson.

Sec. 29. The Commission on Judicial Qualifications shall select one of its members to serve as its chairman. The commission shall act by a vote of the majority of its members and no action of the commission shall be valid unless concurred in by the majority of its members.

Sec. 30. (1) A Justice or Judge of the Supreme Court or Judge of any court of this state may be reprimanded, disciplined, censured, suspended without pay for a definite period of time, not to exceed six months, or removed from office for (a) willful misconduct in office, (b) willful disregard of or failure to perform his or her duties, (c) habitual intemperance, (d) conviction of a crime involving moral turpitude, or (e) disbarment as a member of the legal profession licensed to practice law in the State of Nebraska, or (f) conduct prejudicial to the administration of justice that brings the judicial office into disrepute, or he or she may be retired for physical or mental disability seriously interfering with the performance of his or her duties if such disability is determined to be permanent or reasonably likely to become permanent. Any citizen of the State of Nebraska may request the Commission on Judicial Qualifications to consider the qualifications of any Justice or Judge of the Supreme Court or other judge, and in such event, the commission shall make such investigation as the commission deems necessary and in its discretion may shall, upon a finding of probable cause, privately reprimand such Justice or Judge of the Supreme Court or other judge or order a formal open hearing to be held before it concerning the reprimand, discipline, censure, suspension, removal, or retirement of such Justice or Judge of the Supreme Court or other judge. In the alternative or in addition, the commission may request the Supreme Court to appoint one or more special masters who shall be judges of courts of record to hear and hold a formal open hearing to take evidence in any such matter, and to report to the commission. If, after formal open hearing, or after considering the record and report of the masters, the commission finds good cause therefor that the charges are established by clear and convincing evidence, it shall recommend to the Supreme Court that the Justice or Judge of the Supreme Court to be reprimanded, disciplined, censured, suspended without pay for a definite period of time not to exceed six months, removed, or retired as the case may be.

(2) The Supreme Court shall review the record of the proceedings and in its discretion may permit the introduction of additional evidence. The Supreme Court shall make such determination as it finds just and proper. It may order the reprimand, discipline, censure, suspension, removal, or retirement of such Justice or Judge of the Supreme Court or other judge, or may wholly reject the recommendation. Upon an order for retirement, the Justice or Judge of the Supreme Court or other judge shall thereby be retired with the same rights and privileges as if he or she had retired pursuant to statute. Upon an order for removal, the Justice or Judge of the Supreme Court or other judge shall be removed from office, and his or her salary shall cease from the date of such order, and he or she shall be ineligible for judicial office. Upon an order for suspension, the Justice or Judge of the Supreme Court or other judge shall draw no salary and shall perform no judicial functions during the period of suspension. Suspension shall not create a vacancy in the office of Justice or Judge of the Supreme Court or other judge.

(3) Upon order of the Supreme Court, a Justice or Judge of the Supreme Court or other judge shall be disqualified from acting as a Justice or Judge of the Supreme Court or other judge, without loss of salary, while there is pending (a) an indictment or information charging him or her with a crime punishable as a felony under Nebraska or federal law; or (b) a recommendation to the Supreme Court by the Commission on Judicial Qualifications for his or her removal or retirement.

(4) In addition to the procedure set forth in subsections (1) and (2) of this section, on recommendation of the Commission on Judicial Qualifications or on its own motion, the Supreme Court (a) shall remove a Justice or Judge of the Supreme Court or other judge from office when in any court in the United States such Justice or Judge pleads guilty or no contest to a crime punishable as a felony under Nebraska or federal law; and (b) may suspend a Justice or Judge of the Supreme Court or other judge from office without salary when in any court in the United States such Justice or Judge is found guilty of a crime punishable as a felony under Nebraska or federal law or of any other crime that involves moral turpitude. If his or her conviction is reversed, suspension shall terminate and he or she shall be paid his or her salary for the period of suspension. If he or she is suspended and his or her conviction becomes final the Supreme Court shall remove him or her from office.

(5) All papers filed with and proceedings before the commission or masters appointed by the Supreme Court pursuant to this section prior to any formal open hearing shall be confidential, and the filing of papers with and the testimony given before the commission or masters of the Supreme Court shall be deemed a privileged communication of the Supreme Court shall by rule provide for procedure under this section before the commission, the masters, and the Supreme Court.

(6) No Justice or judge who is a member of the commission or of the Supreme Court Judge of the Supreme Court or other judge shall participate, as a member of such the commission, or as a master, or as a member of the Supreme Court, in any proceedings involving his or her own reprimand, discipline, censure, suspension, removal, or retirement.

law or (b) a recommendation to the Supreme Court by the Commission on Judicial Qualifications for his or her removal or retirement.

(4) In addition to the procedure set forth in subsections (1) and (2) of this section, on recommendation of the Commission on Judicial Qualifications or on its own motion, the Supreme Court (a) shall remove a Justice or Judge of the Supreme Court or other judge from office when in any court in the United States such Justice or Judge pleads guilty or no contest to a crime punishable as a felony under Nebraska or federal law; and (b) may suspend a Justice or Judge of the Supreme Court or other judge from office without salary when in any court in the United States such Justice or Judge is found guilty of a crime punishable as a felony under Nebraska or federal law or of any other crime that involves moral turpitude. If his or her conviction is reversed, suspension shall terminate and he or she shall be paid his or her salary for the period of suspension. If he or she is suspended and his or her conviction becomes final the Supreme Court shall remove him or her from office.

(5) All papers filed with and proceedings before the commission or masters appointed by the Supreme Court pursuant to this section prior to any formal open hearing shall be confidential, and the filing of papers with and the testimony given before the commission or masters of the Supreme Court shall be deemed a privileged communication of the Supreme Court shall by rule provide for procedure under this section before the commission, the masters, and the Supreme Court.

(6) No Justice or judge who is a member of the commission or of the Supreme Court Judge of the Supreme Court or other judge shall participate, as a member of such the commission, or as a master, or as a member of the Supreme Court, in any proceedings involving his or her own reprimand, discipline, censure, suspension, removal, or retirement.

Proposed Amendment No. 3

A vote FOR this proposal will authorize the Legislature to enact legislation providing that the increased value of real property resulting from improvements designed primarily for energy conservation may be exempt from taxation, such exemption to be upon any terms, considerations and restrictions prescribed by the Legislature.

A vote AGAINST this proposal will not authorize the Legislature to enact legislation of any kind providing that the increased value of real property resulting from improvements designed primarily for energy conservation may be exempt from taxation.

"A constitutional amendment to authorize the Legislature to provide a tax exemption on energy conservation improvements as prescribed.

For
 Against

TEXT OF PROPOSED CONSTITUTIONAL AMENDMENT

Be it enacted by the people of the State of Nebraska,

Section 1. That at the general election in November, 1980, there shall be submitted to the electors of the State of Nebraska for approval the following amendment to Article VII, section 2, of the Constitution of Nebraska, which is hereby proposed by the Legislature:

"Sec. 2. The property of the state and its governmental subdivisions shall be exempt from taxation. The Legislature by general law may exempt property owned by and used exclusively for agricultural and horticultural societies, and property owned and used exclusively for educational, religious,

charitable, or cemetery purposes, when such property is not owned or used for financial gain or profit to either the owner or user. Household goods and personal effects, as defined by law, may be exempt from taxation in whole or in part, as may be provided by general law, and the Legislature may prescribe a formula for the determination of value of household goods and personal effects. The Legislature by general law may provide that the increased value of land by reason of shade or ornamental trees planted along the highway shall not be taken into account in the assessment of such land. The Legislature by general law and upon any terms, conditions, and restrictions it prescribes, may provide that the increased value of real property resulting from improvements designed primarily for energy conservation may be exempt from taxation. The value of a home substantially contributed by the Veterans Administration of the United States for a paraplegic veteran or multiple amputee shall be exempt from taxation during the life of such veteran or until the death of his widow or her remarriage. The Legislature may exempt from an intangible property tax life insurance and insurance annuity contracts, and any payment connected therewith and any right to pension or retirement payments. The Legislature may exempt from taxation in such manner as it sees fit, and may exempt any of such classes, or may exempt all personal property from taxation. No property shall be exempt from taxation except as provided in the Constitution. The Legislature may by general law provide that a portion of the value of any residence actually occupied as a home by any class of owners as determined by the Legislature shall be exempt from taxation."

Proposed Amendment No. 4

A vote FOR this proposal would provide that the Legislature shall enact a method of financing public education which would meet the state's responsibility to provide maintenance and support of a thorough and efficient system of common schools, which method shall not rely on property taxes to the extent that an unfair and excessive burden is imposed on property owners.

A vote AGAINST this proposal would not add to the constitution the above mandate to the Legislature relative to the enactment of a plan for the financing of public education in the state.

"Constitutional amendment to provide that the Legislature enact a method of financing public education which does not impose an unfair and excessive property tax burden.

For
 Against

TEXT OF PROPOSED CONSTITUTIONAL AMENDMENT

Be it enacted by the people of the State of Nebraska,

Section 1. That at the general election in November, 1980, there shall be submitted to the electors of the State of Nebraska for approval the following amendment to Article VII, section 18, which is hereby proposed by the Legislature:

"Sec. 18. The Legislature shall enact a method of financing public education in order to meet the state's responsibility to provide maintenance and support of a thorough and efficient system of common schools. The method of financing the common schools shall not rely on property taxes to such an extent that an unfair and excessive burden is imposed on the state's property owners."

Respectfully submitted,
ALLEN J. BEERMANN
Secretary of State
(Publish these times, weeks of Oct. 12, 19 and 26, 1980)

FALL SALE

FENCING AND ROOFING MATERIALS

Steel Roofing & Siding

29 Ga. Galvanized
1 1/2" Corrugated
6' to 16' Lengths

\$29.95

100 sq. ft.

Red Top

5 1/2 ft. Steel Posts \$230

6 ft. Steel Posts \$249

26 in. heavy Hog Wire \$65.39
20-rod roll

32 in. heavy Hog Wire \$75.95
20-rod roll

Red Brand

12 1/2 ga. Barbed Wire \$34.87
80-rod roll

WE HAVE A FULL STOCK OF GOOD
1X6 AND 1X12 FIR ROUGH BOARDS

SLAT CRIBBING
4' x 50' ROLL

\$33.95

Red Brand Stockade Panels

1/2 Inch Galv. Welded Steel Mesh

34" x 16' Hog Panels \$14.49 EACH

52" x 16' Combination Panels .. \$17.89 EACH

FARMMASTER GUARANTEED GATES - IN STOCK

CREOSOTED POSTS (Pressure Treated) SYP

3 1/2" x 6 1/2' \$3.13 ea.	4" x 8' \$4.99 ea.
4" x 6 1/2' \$3.43 ea.	5" x 8' \$6.69 ea.
4 1/2" x 7' \$4.56 ea.	6" x 8' \$8.99 ea.

WE'LL LOAD THE HEAVY ITEMS WITH OUR FORK LIFTS

Carhart

LUMBER CO.

Phone 375-2110
Wayne, Nebr.
105 Main St.

Be Right with Bereuter

ReElect Doug Bereuter

Congress

Paid for and authorized by the Bereuter for Congress Committee, 1120 "K" Street, Lincoln, NE 68508 (402) 475-7952

CARROLL NEWS / Mrs. Ed Fork 585-4827

LWML Sunday Observed at St. Paul's

"Sow the Seed, Share God's Love," was the theme of LWML Sunday worship services Oct. 12 at St. Paul's Lutheran Church.

Mrs. Gilmore Sals, local Christian growth leader, distributed special leaflets at the service. A new banner for the church proper was made by Mrs. Arthur Cook.

The Rev. Fredrick Cook of Laurel was in charge of the invocation and delivered the morning message. A chancel drama, entitled "The Good Samaritan," was presented by Mrs. Gilmore Sals, Mrs. Arthur Cook, Mrs. Lumir Buresh and Mrs. Murray Leicy. Narrating the drama was Mrs. Arnold Junck.

Sunday school youngsters, led by Mrs. Dennis Rohde, sang "Father, Abraham" and "Walking and Talking and Prais-ing God."

The service closed with prayer and a hymn accompanied by Mrs. Edward Fork.

Following the service, breakfast was served to about 65 persons in the church fellowship hall. The breakfast was sponsored by the Ladies Aid and LWML.

Pastor Fredricksen served St. Paul's Lutheran Church in Carroll from 1934 to 1946.

Skating Party
All Faith Youth are planning a roller skating party at the Wakefield Recreation Center Thursday evening, Oct. 23.

The group met Oct. 8 at the Methodist Church with 13 members present. The Rev. Kenneth Edmonds had the opening prayer and presented the lesson, entitled "What the Bible Is."

Mrs. Randy Schlus served lunch.

The Rev. Gail Axen will be a guest at the next regular meeting, scheduled Oct. 22.

Fork Honored
Edward Fork observed his birthday last Thursday evening.

Guests in the Fork home included Gladys Fork of Sioux City, the Pete Vollersons, the Ernest Forks and Ed Gadeken and Renee, all of Laurel; the Kenneth Dunklaus of Wayne; and the Lonnie Forks, Angela, Kimberly, Jennifer and Tamara.

Senior Citizens
Carroll Senior Citizens met for crafts and cards last Friday afternoon. On Thursday, Kay Giltner of Norfolk assisted with painting.

Bingo furnished entertainment Oct. 7, with prizes going to Mrs. Ruby Duncan, Mrs. Louise Boyce and Mrs. Emil Hank.

Harry Hofeldt, Louise Ambroz, Mrs. Christine Cook and Mrs. Bertha Isom were winners at cards following a potluck dinner Oct. 6 at the Senior Citizens Center.

St. Paul's Lutheran Church
Sunday: Worship 7:45 a.m.

Sunday school, 8:40.

United Methodist Church
(Kenneth Edmonds, pastor)
Sunday: Sunday school, 10 a.m.; worship, 11.

Presbyterian-Congregational Church
(Gail Axen, pastor)
Sunday: Combined worship service at Presbyterian Church, 10:30 a.m.

Social Calendar
Thursday, Oct. 16: Carroll Craft Club, Mrs. Larry Alderson; Senior Citizens meet for crafts; Delta Dek Bridge Club, Mrs. Frank Vlasak.

Friday, Oct. 17: GST Bridge Club, Stan Morris; Senior Citizens meet to paint.

Sunday, Oct. 19: Adult Fellowship masquerade party, Presbyterian Church.

Monday, Oct. 20: Deer Creek Valley 4-H Club, Glen Labergs; Senior Citizens meet for cards.

Tuesday, Oct. 21: Hillcrest Home Extension Club, Mrs. Marian Jordan; Senior Citizens meet for bingo.

Wednesday, Oct. 22: Congrega-tional Womens Fellowship.

Walter Jager returned home Oct. 8 from a Sioux City hospital following surgery. He entered the hospital Sept. 13.

The Lester Andersons, Stanton, Iowa, spent the weekend in the Clarence Morris home. Joining

them for supper Sunday were Mrs. Faye Hurlbert, Mr. and Mrs. John Rees and Elmer Jones.

Mr. and Mrs. Leo Stephens and the Clarence Morris, all of Carroll, were among guests Oct. 4 in the Darryl Field home in Wisner to help Carrie Jo celebrate her second birthday. Mr. and Mrs. Nick Nickels of Tracy, Iowa, spent the evening in the Clarence Morris home and also were among guests in Wisner.

Linda Fork, South Sioux City, spent the weekend in the Edward Fork home.

The Cyril Hansens and Heidi spent the Oct. 5 weekend in Yankton with their daughter, Lynette, who attends Mt. Marty College. Hansens attended Parents Day at the college.

The Leonard Halleens and Janie Halleen of Colorado Springs, Colo., had supper last Thursday evening in the home of Mrs. Bessie Nettleton.

The Lee Middletons, Leadville, Colo., were visitors Oct. 8 in the home of Mrs. Robert Johnson. Mrs. Middleton is the former Miriam Hennrickson of Carroll.

A Second Place For Morey

TAKING SECOND PLACE at the college's homecoming parade in the dormitory division was the Morey Hall entry of "Showdown at Del's Place."

Receives Chair
A pastor's chair for St. Paul's Lutheran Church chancel has been given as a memorial for the Rev. and Mrs. C. E. Fredricksen by their children, Carl of Phoenix, Ariz.; Mrs. Carl Veral of Girbino, Ohio; Mrs. Charles (Erma) Peterson of Sioux Falls, S. D.; Mrs. Vernon (Valletta) Burg of Sioux City and Willis of Newark, N. Y.

William Henry Harrison served the shortest term in office - 31 days in 1841. Franklin D. Roosevelt served the longest starting in 1933 - 12 years, 39 days.

Free!

Free!

at Columbus Federal

Free Gifts!

DESCRIPTION	Deposit \$250 or more	Deposit \$500 or more	Deposit \$1,000 or more	Deposit \$3,000 or more	Deposit \$5,000 or more
Gemco Mixer 1.	1.50	1.00	free	2 free	3 free
Currier & Ives Pie Plate 2.	free	free	2 free	3 free	4 free
Cheese Slicer & Cutter 3.	1.50	1.00	free	2 free	3 free
Rubbermaid 1 1/2 Qt. Pitcher 4.	1.50	1.00	free	2 free	3 free
Candy Dish & Cover 5.	1.00	free	2 free	3 free	4 free
Gemco Nut Mill 6.	free	free	2 free	3 free	4 free
Crystal Glass Cheese Platter 7.	1.00	free	2 free	3 free	4 free

ONE SELECTION PER FAMILY, PLEASE.

COLUMBUS FEDERAL
COLUMBUS FEDERAL
"Continuous dividends since 1886"
220 West 7th - Wayne - Phone 375-1114
FSLIC

WE HAVE SLASHED PRICES ON THE 1980's!!

YOU'LL NEVER SAVE AS MUCH ON A NEW CAR!
81 PRICES ARE QUITE A BIT HIGHER... SO BUY ONE OF OUR IN-STOCK '80's NOW!!

- 1 Caprice 4 Door
- 2 Impalas, 4 Door
- 2 Monte Carlos
- 1 Malibu Classic 4 Door
- 1 Malibu 4 Door, Driver Trainer
- 1 Malibu Coupe, Driver Trainer
- 1 Citation XII Coupe
- 1 Camero Berlinetta
- 1 Camero Z28
- 1 Chevette 4 Door
- 1 Monza 2+2
- 1 Caprice Wagon, Demo
- 1 Malibu Wagon
- 1 Omega 4 Cylinder, 4 Door
- 1 Cutlass Coupe, Driver Trainer
- 1 Cutlass LS 4 Door Sedan, Demo
- 2 Cutlass Supremes, 4 Door
- 1 Delta Royale 4 Door, Demo
- 1 Delta Royale
- 1 Chevy 1/2 Ton Pickup, 6 Cylinder, 4 Wheel Drive
- 2 Chevy 1/2 Ton Pickups, V-8, 4 Wheel Drive
- 2 Chevy 1/2 Ton Pickups, 2 Wheel Drive
- 4 Chevy LUV 4 Wheel Drive Pickups
- 2 Chevy LUV 2 Wheel Drive Pickups
- 1 Chevy Blazer
- 1 1/2 Ton Chevy Van

Mike CHEV OLDS
Wayne Perry
Call one of our salesmen:
Al Babee 375-1813
Jack Brownell 287-2676
Clayton Fegley 375-4947
Brian Nelson 585-4853
Hank Warralman 275-2625
Hours: 8 to 8 Monday-Friday, Till 9:00 Thursday, Till 4:00 Saturday
West on Hwy 35
375-3600

The Public is Cordially Invited to an Informal Coffee for
Gerald A Conway
Candidate for Legislature
to be held at Jeff's Cafe
212 Main Street Wayne
Friday, October 17, from 10 - 11 a.m.

ALLEN NEWS / Mrs. Ken Linafelter 635-2403

Allen FFA Selling Fruit

The Future Farmers of America (FFA) chapter at Allen High School began their fruit sales last week.

Members are taking orders, with delivery expected the second week in December.

Prices are \$16 for a 40-lb. box of Red Delicious extra fancy apples, containing 125 apples per box; \$12 for a box of grapefruit, including about 36 Florida grapefruit per box; and \$12 for a box of about 75 Florida naval oranges.

Customers also may order a box of half apples and half grapefruit for \$14; a box of half apples and half oranges for \$14; or a box of half grapefruit and half oranges for \$12.

Cost of a box containing one-third each of apples, oranges and grapefruit is \$14.

FFA's also are selling gift boxes of cheeses, which arrive in white postal mailer cartons. There are four gift selections.

Persons who have not been contacted and wish to order fruit or cheese can do so by contacting any FFA member.

Bazaar Stated

Allen United Methodist Women are planning a craft bazaar and bake sale this Friday at the church, beginning at 1 p.m. A supper of chicken and biscuits will be served from 5 to 8 p.m.

The supper precedes the Allen-Homer football game. Tickets for the supper are on sale from any Methodist Woman at a cost of \$2.50 for adults and \$1.50 for children five through 12 years of age. Children under five can eat free.

The ticket price is for all you can eat.

Hansen is First

Dave Hansen won first place from among 55 senior individuals participating in the District Future Farmers of America Dairy Judging contest at Blair last Tuesday.

Hansen received a first place trophy and a purple ribbon.

Also receiving a purple ribbon was Bruce Malcom, who placed 11th out of the 55 senior individuals.

Jeff McAfee placed in the blue ribbon senior group and Pat Onderstal placed in the red ribbon senior group.

The senior team of Hansen, Malcom, McAfee and Onderstal placed second out of 14 teams, and the junior team of Kevin

Chase, Jody Jones, Rick Boyle and Keith Karlberg placed in the red ribbon group.

Individual placings were as follows: Keith Karlberg, blue; Kevin Chase, blue; Rick Boyle, red; and Jody Jones, red.

Attend Tryouts

Allen music students who attended All-State tryouts at Creighton last Saturday with their instructor, Miss Mogen, were Lori Troth, Colette Kraemer-Des-Williams, Janet Peterson, Kevin Anderson, Robb Linafelter, Bart Henry, Leonard Wood, Lisa Erwin and Dawn Kluever.

Students will be notified if they have been selected to take part in the All-State Music Festival at Grand Island in November.

First Lutheran Church

(David Newman, pastor)
Thursday: Dorcas Circle, 10 a.m., with potluck meal at noon.
Sunday: Worship, 9 a.m.; Sunday school, 10.

Tuesday: Lydia Circle, church parlors, 7:30 p.m.

Springbank Friends Church

(Galan Burnett, pastor)
Sunday: Sunday school, 10 a.m.; worship, 11.
Wednesday: Prayer meeting, 8 p.m.

United Methodist Church

(Vivian Hand, pastor)
Friday: United Methodist Women bazaar at the church, 1 p.m. Chicken and biscuit supper served from 5 to 8 p.m.

Sunday: Sunday school, 9:15 a.m.; worship, 10:30. UMYF, 7:30 p.m.
Wednesday: Choir, 6:30 p.m.

Community Calendar

Thursday, Oct. 14: Waterbury Homemakers, Carmen Stewart, 1:30 p.m.; TNT Club, fire hall, 7:30 p.m.; Gasser Post VFW, Martinsburg fire hall, 8 p.m.; Gasser Post VFW - Auxiliary, Martinsburg school, 8 p.m.

Friday, Oct. 17: United Methodist bazaar, 1 p.m., and chicken and biscuit supper, 5 to 8 p.m.

Tuesday, Oct. 21: Dixon County Historical Society, County Museum, 7:30 p.m.

Thursday, Oct. 23: Drivers license exams given at Ponca Courthouse; Chattersew Club, Mabel Wheeler, 2 p.m.; Rest Awhile Club, Margaret Isom, 2 p.m.

School Calendar

Friday, Oct. 17: Football, Homer at Allen, 7:30 p.m.

Tuesday, Oct. 21: PSAT tests, 8:30 a.m. to noon; junior high volleyball, Homer at Allen, 4:30 p.m.; varsity volleyball, Homer at Allen, 6:30 p.m.

Wednesday, Oct. 22: Football, Allen at Walthill, 7:30 p.m.

Thursday-Friday, Oct. 23-24: No school, teachers convention.

Sunday evening guests in the Ken Linafelter home were the Fay Isomers and David, Sioux City, the Walter Hales, Mr. and Mrs. Vern Jones and the John Ralphs, San Diego, Calif.

Keith Ellis and son Lance, Englewood, Colo., visited recently with his parents, Mr. and Mrs. Doc Ellis.

The Ken Linafelters and the John Ralphs were Friday and Saturday guests in the Clayton Schroeder home, Lincoln.

The Vernon Snyders, Greenleaf, Idaho, have been in Allen. They came to attend memorial services for his mother, Elsie Snyder.

Male in Female Dorm Is 'Friend'

Mark Reinders of Curlew, Iowa, is the only man around the house at Nelhardt Hall.

Reinders had some doubts about living with 115 women when he became resident director at WSC in August.

"But when the girls found out I could hammer nails and hang pictures, I was everybody's 'friend,'" he said with a smile.

Reinders credits part of his acceptance as the first male director of a women's dorm at Wayne and one of the few in the state, to his wife, the former Judy Lubben.

"It was an asset for me to be married. I'm sure that was a definite factor in my getting the job," he said. She had lived in the hall last year.

After graduating last May from Wayne State with an English major, Reinders is now studying towards an additional major in journalism.

"We had looked upon this job as just an intermediate thing, but it has proved so satisfying to both of us that we are having second thoughts about moving away at the end of the year when Judy graduates and my classes are completed," he said.

Three semesters as editor of the Wayne Stater while an undergraduate student, Reinders worked at The Wayne Herald this summer and added photography to the skills he hopes will enable him to find career newspaper work in Lincoln or somewhere in Colorado.

Because he likes to inject personal opinions into his writing, Reinders would prefer to be a columnist. He has high regard for Jack Anderson and Peter Citron.

Reinders also enjoys movies and thinks being a movie critic for a newspaper would be "the ideal job."

Reinders is concerned for the safety and security of the women in Nelhardt and like the father of any teen-age daughter, sleeps with "one ear open," listening for signs of any disturbance from within or without the building.

Last year, Reinders was a

resident assistant on a men's floor of a co-ed dorm. "I never thought I would admit it," he said with a grin, "but women are easier to work with than men."

Janine Thull, a farm girl from Kewaskum, Wis., who is learning to call "bubblers" water fountains and to drive on unpaved Nebraska roads, is the new resident director of Anderson Hall.

Coming from a family of five brothers and four sisters, Thull welcomes the activity and "superintendence" of the campus and finds her life at Wayne more diverse than at Lakeland College in Sheboygan, Wis. She graduated from there last May with a bachelor's degree in sociology and behavioral science.

In her first job, which she read about in a placement magazine, Thull is putting the knowledge she acquired in undergraduate school to practical use. "But I never realized the problems I studied about in books would be so much different from the actual situations," she said.

Excited by challenges of her position and by a desire to correlate practical experience with more education, she has enrolled in a graduate course in counselor education at Wayne State.

She enjoys living and working in the attractive apartment on Anderson's first floor provided for her as a part of her salary. "My home is my work and my work is my home," she says proudly. "I have no office and no office hours." She maintains a true "open door" policy and students are encouraged to come in with their questions, watch TV or just visit at any time.

As resident director, Thull is responsible for the security and concerns of students living in the hall. "Even if they don't believe it, I am personally interested in every one of the 100 girls in Anderson and each is a unique individual to me," she said.

Some of Wayne's Finest

DRESSED INCOGNITO are Wayne-Carroll High School students during "reverse day" of homecoming activities last week. Boys came to school dressed like girls and vice versa. Here, some of the well dressed students pose for the camera. Front row from left are Jere Morris, Michelle Kubik, Mike Luft. Back row from left: Tod Heier, Kara Kugler, Perry Nelson.

New School Lunch Rules To Identify, Correct System

A comprehensive management system for identifying and correcting problems in local school feeding programs will take effect Jan. 1, according to Carol Tucker Foreman, assistant secretary for the U.S. Department of Agriculture (USDA).

Regulations issued by USDA establish new requirements for state reviews of lunch programs, actions to remedy problems found by reviewers and plans for recovering federal funds misspent in the program.

"This new system is designed both to improve administration of the program and make certain that all required components of school meals are being served to children," Foreman said.

Audits conducted by USDA and the General Accounting Office in recent years revealed weaknesses in state and local management of school lunch programs.

Some of the deficiencies cited were inadequate procedures for reviewing student applications for free and reduced price meals, errors in counting, claiming and costing of meals served; and lack of compliance with federal standards regarding meal components.

The new regulations require states to monitor school lunch programs by conducting on-site reviews to determine compliance

with national standards.

States may select one of three systems for monitoring the lunch program under the new rules. The three options include an audit system, a review system or a combination of audits and reviews. Each system requires on-site evaluations of school programs.

However, requirements vary with each system regarding frequency of visits and actions taken regarding deficiencies.

"In providing three options for states, we are attempting to provide them flexibility to do the best possible job," said Foreman.

This flexibility is provided to states as a result of comments received on proposed regulations issued last year. Commentors, representing local and state officials, school administrators, school food service workers and parents, emphasized differences in problems and resources from state to state.

An additional \$4 million in federal funds are being provided to states to offset expenses for monitoring responsibilities.

Currently, 27 million children receive meals in 95,000 schools through the national school lunch program at a federal cost of \$3 billion a year. Schools and states file claims for federal money based on the number of free, reduced price and paid meals they serve that meet federal standards.

SSI Recipients Should Report Important Events

People who receive social security benefits have the important responsibility to report events to the Social Security Administration that could affect payment of those benefits. Dale Branch, social security district manager in Norfolk, said recently:

Failure to report could mean that a needed check might not arrive on time, or it could result in an overpayment a person can not afford to repay, Branch said.

Things everyone needs to report are:

- Change of mailing address, even if the person's checks are deposited directly into a checking or savings account;
- Earnings of more than the 1980 annual limit — \$5,000 for people 65 and over and \$3,720 for people under 65;
- If the person goes outside the U.S. for 30 days or more;
- If the person works outside the U.S.

Things disabled people must report:

- Any improvement in condition;
- Any work;
- Receipt of, or change in the amount of, workers' compensation;
- Things dependents or survivors must report;
- Divorce or annulment;
- Marriage;
- Adoption of child;
- Child leaves care of wife, husband, widow, or widower;
- Child nearing 18 is full-time student.

Someone should report for a beneficiary if:

- A person is unable to manage funds;
- A person getting benefits dies.

More information about these events can be obtained at the Norfolk social security office, located at 1310 Norfolk Ave. The telephone number is 1-800-442-8310.

OCTOBER

DON'S SPECIALS

3.49 Reg. 7.99
Draft Saver Economy Kit stops up to 20% air loss. UL approved. (1843-200)

5.99 Reg. 7.99
Jamb-Up Weatherstrip with door bottom. Easy to install, seals tightly. (1643-218)

1.29 Reg. 1.95
Wide Lamont Chiro Gloves 100% brown cotton flannel with knit wrists. (4061-100)

42.95 Reg. 59.99
Skil Circular Saw has 7 1/2" standard duty blunot projected motor. (2030-184)

1.49 Reg. 1.59
Our Own Light Bulbs. Your choice of 60, 75 or 100 watts. (2290-3)

9.99 Reg. 13.95
G.E. Bright Saver, 25" fluorescent light, lasts 3 - 5 years. (2278-244)

OUR OWN

Allied Lumber & Supply

113 So. Main Wayne 375-2035

MERLE VON MINDEN for State Legislature

"I know Merle Von Minden well — and, of course, he has been involved in government and civic affairs in northeast Nebraska for many years. Our legislature needs people experienced at home who understand what the people want. We must send people like Merle Von Minden with common sense and practical experience to Lincoln."

Governor Charles Thone

Paid for by Committee to Elect Merle Von Minden, Wayne Boyd, Treasurer.

HE'S ONE OF US!

Be Sure To Stop In Thursday at 8 p.m. for the \$1,000 Give-Away

THOUGHT FOR THE WEEK
Don't stay away from church because it is not perfect. How lonely you would feel in a perfect church.

7 DAY SALE

WEDNESDAY IS DOUBLE COUPON DAY-

SAVE NOW ON TENDER TASTY MEATS

GROUND BEEF
\$1.19 LB

SIRLOIN TIP STEAK
\$2.49 LB

USDA CHOICE T-BONE STEAK \$3.49 LB	USDA CHOICE ROUND STEAK \$1.89 LB
SHURFRESH WEINERS 99¢ 12 OZ PKG	CUBE STEAKS \$1.99 LB
SHURFRESH BEEF SHANK MEAT BONE IN 99¢ LB	SHURFRESH CHUCK BLOOM 98¢ LB
SHURFRESH FRESH PORK TENDERLOIN CHICKEN 59¢ LB	FRANKS \$1.99 LB

IRONSIDE TRASH BAGS 16 COUNT 20-30 GAL SIZE \$2.89

THREE DIAMOND PINEAPPLE
CRUSHED SLICED OR CHUNK
\$0.59 20 OZ CAN

PRODUCE
CRISP GREEN CABBAGE \$0.19 LB
CALIFORNIA VALENCIA ORANGES \$0.29 LB

MRS. TUCKERS SHORTENING 42 OZ CAN 99¢
DORRITY LYNCH DRESSING 16 OZ BOTTLE 99¢
3 1/2 OZ ENVELOPES

ACORN SQUASH \$0.19 LB
CELERY HEARTS \$0.59 PKG
BANANAS 4 LBS \$1.39
DARTLETT PEARS \$0.39 LB

SHURFRESH FROZEN ORANGE JUICE 8 OZ CAN 3 FOR \$0.89
FROZEN PIZZA HAMBURGER PEPPERONI SAUSAGE 12 OZ 99¢

BAKERS ANGEL FLAKE COCONUT \$1.99
THANK YOU BLUEBERRY PIE FILLING 20 OZ CAN 98¢

FAIRMONT ROUND PAK ICE CREAM 1/2 GAL \$1.49
BANQUET CHICKEN DINNER 11 OZ 69¢

SHURFRESH MARGARINE DAIRY ROBERTS 3 FOR \$0.99
ORANGE JUICE 1/2 GAL \$1.09
ROBERTS HALF AND HALF PINT CARTON 39¢
SHURFRESH CREAM CHEESE 8 OZ 69¢

BONUS BUY TIDE LAUNDRY DETERGENT 49 OZ BOX \$1.49
BONUS BUY CORONET TOILET TISSUE 4 ROLL PKG 59¢
WITH \$15.00 ORDER

SHASTA DIET POP 8 CANS \$1.19
THRIFT KING SALAD DRESSING 32 OZ JAR 79¢
12 ENVELOPES

RICH'S SUPER FOODS 1034 MAIN STREET 375-2440 WAYNE, NE

7 DAY SALE OCTOBER 15, 16, 17, 18, 19, 20, 21,

SWISS MISS COCOA MIX \$1.49
KRAFT JET PUFF MARSHMALLOWS 10 OZ PKG 43¢

7 DAY SALE