

Second Class Postage
Paid at Wayne, Nebraska

THE WAYNE HERALD

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

WAYNE, NEBRASKA 68787, MONDAY, NOVEMBER 17, 1980
ONE-HUNDRED FIFTH YEAR NUMBER TWENTY

Early Morning Fire Destroys Two Laurel Businesses

FIREMEN FROM five communities battled for hours early Thursday morning before this fire in Laurel was under control. Firefighters on the ground douse the lower flames while other firemen on the roof of the adjoining post office control the upper

flames which can be seen amidst all the smoke. Two Laurel businesses were destroyed by the fire. Nebraska fire marshalls were still investigating the cause and origin of the fire Saturday morning.

Big clouds of smoke were seen for miles as a five-alarm fire destroyed two downtown Laurel businesses, early Thursday morning.

LAUREL IGA and The Saloon were encompassed by flames as some 100 bystanders watched firemen from Laurel, Concord, Coleridge, Dixon and Belden fire departments battle the blaze on Laurel's main street.

Firefighters responded to a call at about 4:45 a.m. turned in by Jerry Kavanaugh who lives less than a block away from the location of the fire. Kavanaugh said that he and his wife smelled smoke so he investigated.

First he believed the smoke was coming from within his house. After checking the basement and upstairs, he said he looked out of the north window and saw the smoke. Thinking it might be coming from the dump, he hopped in his pickup to investigate.

AFTER FINDING the source of the smoke at Laurel IGA, Kavanaugh stopped

at the light plant where he reported the fire. No definite word was given on the cause of the fire although some Laurel residents speculated as to the origin.

Laurel fire chief Mel Olsen reported that the cause of the fire was still under investigation. The Saloon and Laurel IGA were both located in the same building owned by Ole Mallatt. John Manganaro operates The Saloon and Maurice Sindelar operates Laurel IGA.

FIREMEN CONTAINED THE FIRE to the one building. Slight smoke and water damage was reported in the Post Office which adjoins The Saloon. Houses located south of the fire were engulfed in heavy smoke for several hours but the flames did not spread.

The firefighters had the fire nearly under control by 8 a.m. but spent several more hours extinguishing smaller flames. The rubble was still smoldering on Friday.

The Saloon, formerly T.J.'s, was recently remodeled and both businesses had a new combined store front which was completed

only about a week ago. It was reported that a new shipment of groceries had arrived at Laurel IGA only days before the fire broke out.

WHEN LAUREL volunteer firemen arrived on the scene, the building was engulfed in smoke. About 20 minutes later, fire broke out on the roof, Olsen said. Then he requested assistance from other area fire departments.

Muffled explosions, apparently from pressurized cans, could be heard as firemen battled the flames.

Nebraska fire marshalls and assistants investigated the fire, Thursday, Friday and Saturday. James Holsclaw, of O'Neill and Verlin Hansen of Omaha were the two fire marshalls on the scene. The Fire Marshall's office were still under investigation as of Saturday morning.

Wary firemen rested and helped themselves to free coffee and rolls at the Corner Cafe when they were relieved.

Grant to Fight Infant Disease

For the second year, the Nebraska Department of Health has received a grant to continue a project for Sudden Infant Death Syndrome. This program maintains a statewide information, education, data col-

lection and counselling system for families affected by Sudden Infant Death Syndrome.

LOSING A BELOVED infant is tragic enough. But when the death is sudden,

mysterious, and misunderstood by the family, relatives, community, and health officials, the suffering can become endless for the surviving family members. So it is with the victims of SIDS (Sudden Infant Death Syndrome). No other fatal infant disease leaves in its wake such grief, guilt, accusations, and often charges of criminal neglect. SIDS, commonly known as "crib death" is a disease which causes approximately 8,000 infant deaths annually in the United States. In Nebraska alone there were 29 deaths during 1979 and 30 deaths to date in 1980. It is the single leading cause of death in infants two weeks to one year of age.

Guest Speaker at Wayne State Will Focus Her Talk on Cults

Carla Pfeiffer, who recently opened the Norfolk Enrichment Center, which is directed toward counseling for deprogrammed cult members, will speak in Wayne on Wednesday, Nov. 19.

the most frightening technique used by cults is mind control. Pfeiffer says some degree of mind control can be established in about two hours and that this control is steadily increased as the person is led deeper into the cult organization.

"Before you realize what you are into, it is too late and you are hooked," explains Pfeiffer.

She believes that Wayne State College could be an ideal recruitment ground for cults. She emphasizes that the typical recruit is the good kid, the cream of the crop from the middle class.

PFEIFFER IS NOTED as a dynamic and knowledgeable speaker, and her appearance Wednesday evening is the result of the interest and concern generated by her previous talks in Wayne.

Students of all ages, parents, teachers and ministers are especially encouraged to hear Pfeiffer.

"A CULT IS a deviant group that enslaves and uses people," says Pfeiffer. She says

Nutrition Committee Completes Booklet

One group of parents concerned about their children's eating habits has done something to moderate those habits. The Nutrition Subcommittee of Community Council has recently completed work on a booklet that is aimed at modifying the current diet of students in hopes of achieving better nutrition.

"OUR PHILOSOPHY is that the way children eat and the type of nutrition they receive is a definite factor in their ability to learn," according to Becky Wilson, chairman of the committee.

"We wanted to develop something that would be useable, that would have recipes using whole grains, dietary and nutritional information and different varieties of food groups," she said.

About a year ago Wilson and five other committee members began work on a nutrition booklet to be made available in the Wayne Carroll school system. Other members on the committee are Mary Edmonds, Jennifer Elliott, Becky Kuidel, Donna Liska and Marie Mohr.

ELLIOTT, CHAIRMAN OF Input and Ongoing Improvement for Community Council, formed the committee to work on the nutrition booklet.

"The whole committee did a tremendous amount of research, attended a lot of meetings and did a lot of revising to get the nutrition booklet the way we wanted," said Elliott. "Helping children eat properly is a basic key to good health, and more importantly, is vital for learning."

According to chairman Wilson, one goal of

the nutrition booklet was to point out the fact that breakfast is the most important meal of the day for students.

"THE STUDENT WHO has eaten a good breakfast has the best chance of learning and retaining knowledge. With the nutrition booklet, we are offering an instrument that will enable parents to make changes in current diets and to get the best nutrition for their money," Wilson said.

The nutrition booklet is made up of several sections with a brief philosophy page starting off the booklet. A main point made in the booklet is the fact that a large degree of one's diet is made up of too much sugar, fat and salt. These have been linked to heart disease, obesity and other diseases according to the booklet.

The booklet goes on to inform consumers of the importance and the definition of a good breakfast, a listing of wholesome snacks, recipes and sack lunches. Also included in the booklet is a page by Marge Summers, coordinator of the Wayne-Carrill school lunch program.

SUMMERS PROVIDED information to parents concerning government guidelines under which the school lunch program must

operate. More fresh fruits and vegetables have been implemented into the school lunch menu in recent months.

Summers stressed that the weekly school menu runs in the Wayne Herald and parents should use the menu to provide a well rounded diet for their children.

The nutrition booklet itself has been used in a variety of different forms since it was published.

DURING NATIONAL SCHOOL Lunch Week, October 13-17, committee members handed out the booklet to parents who visited the school during that week. In addition, the booklet was distributed at the parent-teacher conferences last Thursday and Friday.

"We all need to eat more 'whole' foods. Too much of American diet is centered around refined products with large concentrations of sugar and salt. The booklet says that you can reduce the sugar in a recipe by one-fourth to one-half without affecting either the consistency or the taste," said Wilson.

The booklet and Wilson sum up this procedure in selecting food: vary your menu, eat more whole foods and use moderation both in the individual foods and in the total amount of food consumed.

percent each period," Summers said.

EACH TOWN SYSTEM sends in the water sample each month in bottles provided by the Department of Health.

"We hope each town in violation of the coliform bacteria can catch it on its own and correct the situation. If they don't find and correct the situation, the Department of Health steps in," said Summers.

When a town is in violation, federal law requires that the consumers must be notified by direct mail or by posting information in three public town buildings for a period of three days.

Situation Corrected

Concord Water Violates Regulations

During the time period from July 1 to Sept. 30, Concord's public water system was in violation of state and federal regulations for having too much coliform bacteria in its water samples. Since that time the situation has been corrected.

THE ACTUAL HEALTH violation dealt with the fact that there were excess numbers of coliform bacteria in water samples, examined by the Department of Health in Lincoln.

Department of Health Director Clifford Summers said, "One testing period is the equivalent of three months or three testing

periods. If they had an average of one coliform bacteria in each sample there would be no problem, but if the average of the three testings was more than one, then we have a problem. For the period between July 1 and the last of September, the Concord system showed 33 coliform total."

A coliform bacteria is best described as an indicator of contamination coming from warm-blooded animals. Coliform bacteria is easy to find and identify, according to Summers, and is best described as a "filth organism."

"THE BACTERIA could come from a bird

or a rodent getting into the water system. If that is the case there is no danger of disease, but if the bacteria was caused from human origin or waste there is disease potential," said Summers.

"Most of the time the coliform bacteria can be reduced shortly after it is found to be in excess. A sodium solution can be added to correct the situation," he said.

Currently, about 10 percent of all Nebraska communities violate the coliform regulation every three months according to figures given by Summers. "It is too common of an occurrence now. We would like to get the percentage down to about two or four

Early Morning Hunter

HUNTING SEASON has arrived and avid hunters can be seen driving the country roads and walking fields. Some hunters have bagged deer in the past few days and present hunting seems to be more successful this year than in the past couple of years. This hunter was spotted near Wayne Saturday morning while walking a field of corn stubble with his dog in search of a pheasant.

Record

News Briefs

Hefner to Speak at WSC

The 11th lecture in the Family Economics Course organized by Marie Hoyt is scheduled at 2 p.m. Tuesday (Nov. 18) in Wayne State College's Benthack Hall, lecture room 103. Guest speaker will be State Senator Hefner of Coleridge.

The title of his lecture is "Tax Issues and Their Impact/Effect Upon the Family/Consumer."

The Family Economics Course is dealing with Contemporary Issues in Consumer Economics that affect the individual, family and larger social systems.

The lecture is free and open to the public. Doors to lecture room 103 will close promptly at 2 p.m. For additional information contact: Marie Hoyt, 375-2200, Ext. 254 or 256.

Toys for Tots Program Open

Goldenrod Hills Community Action Council is sponsoring a "Toys for Tots" Program for needy children at Christmas time. Usable toys are needed in time for distribution at Christmas.

In conjunction with this, an emergency clothing program is being organized. Used clothing is also needed. However, both of these programs are in need of donated items for a year-round program.

Toys and clothing will be issued to low income persons, persons that suffer unexpected crisis in their home. Anyone wishing to donate items, please contact Startlyn Clark, Winside, at 375-4316, or the Central Office in Walthill, 846-5493.

Wayne County Court

FINES

Randall Johnson, Wayne, speeding, \$25; Mark Alderman, Ottawa, Ill., failure to dispose of parking ticket within 15 days, \$5; Steven Linn, Laurel, speeding, \$40; Mark Schultz, Wayne, speeding, \$40; Gerald Haglund, Wakefield, speeding, \$40; Gerald Haglund, Wakefield, speeding, \$25; Lori Lackas, Norfolk, speeding, \$10; Richard Bowers, Winside, speeding, \$16; David Owens, Carroll, reckless driving, \$25; Harold Burns, Laurel, speeding, \$25; Donald A. Burns, Wayne, reckless driving, \$50; Leona Bahde, Wayne, failure to dim headlights, \$10; Gary Miller, Yankton, S.D., speeding, \$16; Colleen Steiner, Norfolk, speeding, \$40; James Burthwick, Ewing, speeding, \$16; Brian Nelson, Wakefield, speeding, \$16; Thomas Ward, Albion, speeding, \$19; Bradley Hansen, Wayne, speeding, \$13.

CRIMINAL

The following criminal dispositions were completed recently in County Court.

Fredrick Schultz, Beemer, carrying loaded shotgun in vehicle on public road, \$50.

Todd Volwiler, Carroll, shining light from motor vehicle while in possession of firearms, \$50.

David Owens, Carroll, shining spotlight from vehicle while in possession of firearms, \$50.

Larry Hank, Carroll, shining spotlight from vehicle while in possession of firearms, \$50.

SMALL CLAIMS

The following small claim was filed in County Court recently.

Nov. 12, Ardath Otto, dba ABC Nursery School is plaintiff seeking \$132 from Jerry Brandstetter, Wayne due on account.

The following small claim was dismissed recently.

M & S Oil Co., Wayne seeking \$102.93 from Randy Workman, due on account.

The following small claim was judged and settled in County Court recently.

State National Bank and Trust Co., Wayne was plaintiff seeking payment from defendant on insufficient funds charge.

Property Transfers

Nov. 12 - Lanny R. and Katherine E. Boeller to Gary E. and Pamela A. Boehle, Lots 21 and 22, Blk. 3, College Hill Second Addition to Wayne, DS \$37,95.

4-H Leaders

Banquet Held

The annual Wayne County 4-H Leaders banquet will be held at the Wayne State College Student Center today (Monday), starting at 7:30 p.m. This banquet is sponsored by all the banks in Wayne County.

The program this year will be provided entirely by youth including the Winside Swing Choir, 4-H Alcohol Impact Project, 4-H Garden Insect Scouting Project, Teen Awareness program and a speech by a 4-H Ambassador Club member.

A number of year pins will be presented to 4-H Leaders for their years of service.

Agricultural Conference Planned Today

The Fifth Annual Midwestern Conference on Food, Agriculture and Public Policy will be held today and tomorrow (Nov. 17 and 18) at the Marina Inn, South Sioux City.

The conference theme is "Agriculture in Historic Transition" and consists of 11 sessions each of which deals with a different aspect of change. Twenty-eight speakers and panelists are selected with the aim of developing the full range of opinion on each of the 11 topics.

The conference idea and conference brings together leading thinkers and decision makers to discuss critical issues of public policy affecting the well-being of this agricultural heartland. Basic changes, both at home and abroad, are under way in a shrinking world. The aim of the conference is to identify the causes and far-reaching effects of those changes and to deepen understanding of the prevailing imperatives, choices and dilemmas.

The conference has focused its attention on food in a hungry world. Some observers see the underlying issue as a food population problem, while others would add poverty, energy, the environment or other factors to that equation. Whatever the emphasis, the function, purpose and future of agriculture in rural America is the core of the concern. Questions raised are social, political, economic, scientific and philosophic in nature.

All conference sessions are open to the general public and expressions of opinion and questions from the floor are encouraged.

The 1980 program considered at this conference are currently on the national agenda. They are:

1. Alcohol Fuels from Grain: Is There a Conflict of Objectives?
2. Transport Crisis in the Midlands: Lifelines for Farm Output
3. Nutrition and Diet: How Much Guidance Needed?
4. Health Protection via Risk Free Food: Burden and Benefits
5. Is Civilization Facing a Fundamental Transformation?
6. The Red Meat Food Chain: Questions on Links and Linkage
7. Financing Farmers: Public Private and Cooperative

8. Global Outlook on Agriculture and the Environment: Soil and Water.
9. Are U.S. Agricultural Policies in Conflict: Domestic vs. Foreign?

10. Fertilizers: The Issue of

Foreign Dependency.
11. Is Agriculture at a "Crucial Evolutionary Crossroads?"
The conference will start at 8:45 a.m. on Monday and will continue until 9:30 p.m. Tuesday. Sponsors of the conference are: Wayne State College, Morn-

inside College, Briar Cliff College, Westmar College and University of South Dakota. Students may participate at no charge. Dr. Lyle E. Seymour, president of Wayne State College, is chairman of the Conference Executive Committee.

Business and Professional DIRECTORY

Accounting

Max Kathol
Certified Public Accountant
Box 389
110 West 2nd
Wayne, Nebraska
375-2080

Finance

The Triangle

Loans For Any
Worthwhile
Purpose
Real Estate - Vacations
Appliances - Cars - Etc.
Maximum \$7,000
109 West 2nd 375-1132

Insurance

First National Agency

301 Main
Phone 375-2525
Dick Dittman, Manager

INSURANCE & REAL ESTATE

All Types of
Insurance and
Real Estate
KEITH JECH, C.L.U.
375-1429 316 Main Wayne

Independent Agent DEPENDABLE INSURANCE

FOR ALL YOUR NEEDS
Phone 375-2696
Dean C. Pierson Agency
Wayne
111 West 3rd

Associated Insurance and Investment Co.

Insurance - Bonds
in Reliable Companies
State National Bank Bldg.
122 Main Wayne 375-4888

LUTHERAN BROTHERHOOD

Minneapolis, MN 55402
Call
Gordon M. Nedergaard, FIC
375-2222

Bruce Luhr, FIC

375-4498

Office Supplies

YOUR ONE-STOP OFFICE SUPPLY STORE
Furniture and more
WAYNE BOOK STORE
& Office Supply
375-3295 219 Main

WAYNE CARE CENTRE

Where Caring Makes the Difference
918 Main Phone 375-1922

Pharmacist

Dick Keidel, R.P.
375-1142
Cheryl Hall, R.P.
375-3610
John Matson, R.P.
375-3766

SAV-MOR DRUG

Phone 375-1444

Optometrist

DONALD KOEBER, O.D. OPTOMETRIST
313 Main St. Phone 375-2020
Wayne, Ne.

Physicians

BENTHACK CLINIC

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

Plumbing

CREIGHTON

Plumbing - Heating
& Electric Sewer Cleaning
Call 375-3061
If no answer call 375-3713

WOOD

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

Real Estate

REAL ESTATE SPECIALISTS

We Sell Farms and homes
We Manage Farms
We Are Experts in these Fields
MIDWEST LAND CO.
Phone 375-3385
206 Main - Wayne, Nebr.

Services

AI's Air

Municipal Airport
Wayne Phone 375-4664

FARMERS NATIONAL CO.

4820 Dodge
Omaha, Nebr.
Professional Farm Management
Sales - Loans - Appraisals
Jerry Zimmer
Box 456 375-1176

Twice A Week Pickup

If You Have Any Problems
Call Us at 375-2147

MRSNY SANITARY SERVICE

Wayne Municipal Airport
Allen Robinson, Mgr. 375-4664

N.E. NEBRASKA MENTAL HEALTH SERVICE CENTER

St. Paul's Lutheran Church Lounge, Wayne
1st & 3rd Tuesday of Each Month
9:00 a.m. - 12:00 Noon
1:30 p.m. - 4:00 p.m.
Doniver & Arlen Peterson
For Appointment
Home 375-3180 • Office 375-2899

WAYNE'S BODY SHOP

Complete Body and Fender Repair
ALL MAKES AND MODELS
Painting - Glass Installation
221 S. Main Ph. 375-1966

RADIATORS REPAIRS

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

ELLIS ELECTRIC

Wayne 375-3566
Allen 635-2300 or 635-2456

Wayne County Officials

Assessor: Doris Stipp 375-1979
Clerk: Oregita Morris 375-2288
Associate Judge:
Luverna Hilton 375-1622
Sheriff: Don Weible 375-1911
Deputy:
S.C. Thompson 375-1389
Suplt.: Loren Park 375-1777
Treasurer:
Leon Meyer 375-3885
Clerk of District Court:
Joann Ostrander 375-2260
Agricultural Agent:
Don Spitzer 375-3310
Assistance Director:
Miss Thelma Moeller 375-2715
Attorney:
Budd Bornhoft 375-2311
Veterans Service Officer:
Wayne Denklau 375-2764
Commissioners:
Dist. 1 Merlin Beiermann
Dist. 2 Kenneth Eddie
Dist. 3 Jerry Pospishil
District Probation Officers:
Herbert Hansen 375-3433
Merlin Wright 375-2516

Wayne City Officials

Mayor - Wayne Marsh 375-2797
City Clerk-Treasurer - Norman Melton 375-1733
City Attorney - Olds, Swarts & Ensz 375-3585
Councilmen -
Leon Hansen 375-1242
Carolyn Filter 375-1510
Larry Johnson 375-2864
Clifton Ginn 375-1428
Darrell Fuelberth 375-3205
Keith Mosley 375-1735
Sam Hepburn 375-4759
Darrell Heier 375-1538

EMERGENCY 911

POLICE 375-2826
FIRE CALL 375-1122
HOSPITAL 375-2800

Vehicles Registered

1981 - Bryon Wichman, Milligan, Wayne Buick Pender, Chev Dale Thompson, 1973 - Thomas Jones, Wayne Wayne, GMC pickup, Farmers Ford pickup, Jon Behmer Mutual Ins. of Ne. Wayne, Ford Hoskins, Mercury
1972 - Pete Jensen, Wayne Ruby Pedersen, Wayne, Olds Ford, John Peterson, Carroll Dennis Bowers, Winside, Chev pickup
1970 - Farmers Mutual, Wayne, Mercury, Alfred Frevert, Wayne, GMC, Dorinda Kay Delp, Winside, Dodge
1979 - Glenn Wiseman, Wayne, Mercury, Alvin Henderickson, Wayne, Chev, Ben Benschot, Winside, Chrysler, Roger Luft, Wakefield, Chev pickup
1978 - Gerald Grimm, Wayne, Chev pickup
1975 - Gerald Dehn, Hoskins, Ford
1974 - John Pearson, Randolph, Chev, Ron Billheimer, Wakefield, Dodge, Ed...
1971 - Norman Freiburghouse, Hoskins, Ford pickup
1969 - Harvard Punt, Wayne Chev pickup, Gene Rethwisch, Carroll, Chev
1967 - Janice Schmol, Wayne Ford Charles Sharp, Wakefield Plymouth
1966 - Keith Bruggeman, Hoskins, Chev pickup
1965 - Russell Sundahl, Carroll, Mercury
1962 - Harold Loberg, Carroll Chev
959 - Randy Ritze, Winside IHC pickup

OBITUARIES

George A. Diediker

Services for George A. Diediker, 89, of Laurel, were held Saturday morning at Immanuel Lutheran Church, in Laurel, the Rev. Frederick S. Cook officiating. Burial was in Martinsburg Cemetery.

Mr. Diediker was born July 4, 1891, in Hinton, Iowa, to George and Catherine Junck Diediker and died Wednesday, Nov. 12, at Sioux City, Iowa.

He married Clara Dahman on May 18, 1915, at Hinton, Iowa. The couple farmed near Hinton until 1938, when they moved to the Allen Concord, Nebraska area. He has lived with his son, Donald, since retiring in 1954.

Palbearers were Terry and Robert Gries, Stephen, David Donald, Kenneth, Keith, Kevin and Dan Diediker. He was preceded in death by his wife, one son, one daughter and a granddaughter.

Survivors include two sons, Donald of Laurel, and Duane of Allen, a brother, Herman of Sioux City, Iowa, 20 grandchildren, seven great grandchildren and two great great grandchildren.

Marriage Licenses

Nicholas Fleer, 21, Wayne, and Janelle Kay Anderson, 18, Wayne

THE WAYNE HERALD

Serving Northeast Nebraska's Great Farming Area

114 Main Street Wayne, Nebraska 68787 Phone 375-2400

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

NATIONAL NEWSPAPER
1975
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 670-540
SUBSCRIPTION RATES
In Wayne, Pierce, Cedar, Dixon, Thurston, Cumjng, Stanton and Madison Counties: \$10.75 per year, \$7.25 for six months, \$6.16 for three months. Outside counties mentioned: \$12.00 per year, \$10.00 for six months, \$8.50 for three months. Single copies 20 cents.

SOLAR HEAT

you can afford!

THE MODEL 40 SOLAR SPACE HEATER

Just \$825 INSTALLED

Provides heat whenever the sun is shining!
No gas or fuel bill to Pay - Call: Steve Hall 375-4932 Wayne
No expensive installation costs - do it yourself!
40% Fed. Tax Incentive applies!

Norfolk's Newest Dairy Store

515 E. Norfolk Ave.
(5 Blocks E. of the Old Mill Shopping Center)
OPEN: 9 A.M. - 10 P.M. Daily

EVERYDAY LOW MILK PRICES

Vitamin D Gallon \$1.89
2% Gallon \$1.73
1% Gallon \$1.59

ALSO FEATURING:
Real Country Cream, Half & Half, Cottage Cheese, Butter-milk, Butter, Eggs, 100% Pure Orange and Apple Juice, Bread, Cheese, Yogurt and Eggnot.

TRY OUR FOUNTAIN ITEMS:
Banana Splits, Malts, 3-Dip Sundaes and Cones. We also feature hand packed and pre-packaged Ice Cream for your freezers.

Stop in and see us soon!!

Speaking of People

Wedding to Be In Wyoming

Mr. and Mrs. LeRoy Wittler of Cheyenne, Wyo., announce the engagement of their daughter, Barbara Liane Wittler, to Robert Douglas Macum of Laramie, Wyo., son of Robert and Carmen Heap of Kamas, Utah.

Miss Wittler is the granddaughter of Mr. and Mrs. Fred Wittler of Winside and Mrs. Minnie Wade and the late Earl Wade of Norfolk. She attended Lincoln, Neb., and Cheyenne, Wyo. schools, and was graduated from the University of Wyoming in 1978 with a BS in journalism. She is an editor for Archeological Services, a private archeological consulting firm in Laramie, Wyo.

Her fiancé was graduated with honors from the University of Wyoming in 1980 with a BS in wildlife conservation and management. He is employed by the Wyoming Game and Fish Department as an assistant fisheries biologist.

The couple will be married Dec. 14 at St. Paul's Congregational Church in Laramie.

Legal Aid Society Lawyer Speaks to Senior Citizens

Michael Krochmalny, a lawyer with the Legal Aid Society, spoke to senior citizens in Wayne last Monday following the congregational meal at the Senior Citizens Center.

Krochmalny explained how the Legal Aid Society, which is funded by the Northeast Nebraska Area Agency on Aging, is available to assist older persons who have legal problems but cannot afford a lawyer.

In order to receive help from the Legal Aid Society, Krochmalny said senior citizens must meet established guidelines, including a low income status.

The lawyer explained how senior citizens can appeal if they have been cut off or denied home delivered meals or any other services provided to them under Title

XX of the Social Security Act.

He also spoke on kinds of insurance available to supplement Medicare. He went on to explain that hospitals built with Hillburton Funds, including Providence Medical Center in Wayne and the Norfolk Lutheran Hospital, cannot deny care to persons who meet certain low income guidelines.

Krochmalny encouraged senior citizens to use his office, located at 420 Pearl St., in Wayne.

Bible study at the Senior Citizens Center last Monday afternoon was conducted by the Rev. Larry Ostercamp of the Evangelical Free Church in Wayne. Twenty attended the study of Exodus 20:1-6.

The next Bible study will be at 2:30 p.m. on Monday, Dec. 8. Persons attending are asked to bring

a friend and their favorite translation of the Bible.

The November dance and sing-a-long at the Wayne Senior Citizens Center also was held last Monday afternoon. Twenty-five persons attended and the center's Bobbies and Bubbles band furnished music for dancing.

The group observed the anniversary of Mr. and Mrs. Albert Soules. Florence Dolata was honored with the birthday song.

Refreshments were furnished by the honorees and Mr. and Mrs. Virgil Chambers, Mrs. August Dorman, Viola Lawrence, Gladys Petersen, Rose Heithold and Helene Meyer.

The next dance and sing-a-long will be at 2 p.m. on Tuesday, Dec. 9. Persons observing birthdays and anniversaries in December will be honored.

Home in Lincoln

MAKING THEIR HOME AT 1800 J St., No. 103, in Lincoln, are Mr. and Mrs. Larry McCabe, who were married in double ring rites Oct. 25 at St. John's Catholic Church in Lincoln. The bride, nee JoAnn Pulis, is the daughter of Mr. and Mrs. Freddie Pulis of Emerson. Parents of the bridegroom are Mr. and Mrs. Percy McCabe of Dalton. The bride, a 1977 graduate of Wakefield High School and a 1979 graduate of Lincoln School of Commerce, is employed at the Union Insurance Co. in Lincoln. The bridegroom was graduated from Dalton High School in 1977 and from Lincoln School of Commerce in 1978. He is employed at Huston Truck Line, Seward, and National Purveyor, Inc., Lincoln.

Wakefield Releases Honor Roll

Wakefield Community School officials last week released the names of students who have been listed on the honor roll for the first quarter of school.

Honor roll students are:

FNC Exchanging Christmas Gifts

FNC Club will hold a grab bag gift exchange next meeting on Dec. 15 at the home of Helen Echler. Members met Monday evening with Mrs. Gewe and Mrs. Ed. Baier of Wayne were guests. Receiving card prizes were Lydia Weiershauser, Mary Echtenkamp, Clara Echtenkamp, Debbie Baier, Julius Baier and Lavern Harder.

Seniors — Kathy Dolph, Alan Echtenkamp, Brent Kahl, Joan Miller, Heidi Munson, Coleen Neuhaus, Shelley Paul, Jean Tullberg, James Urbanec.

Juniors — Susan Baker, Kim Greve, Carla Meier.

Sophomores — Karla Anderson, Dilynne Byers, Gwen Hartman, Cristy Hingst, Jon Stelling, Renee Wenstrand.

Freshmen — Kelly Greve, Carl Johnson, Shelley Krusemark, Michele Meyer, Karla Stelling, Trisha Willers.

Eighth Grade — Jane Gustafson, Darla Hartman, Brian Soderberg, Tracy Swigart, Melodie Witt.

Seventh Grade — Kristal Clay, Edward Haglund, Kristi Miller, Sheri Pearson, Suzanne Stelling, Susan Stout.

Students receiving honorable mention were:

Seniors — Teri Schwarten.

Juniors — Holly Meyer, Keith Roberts, Kent Roberts.

Sophomores — Mark Borg, Leigh Crossdale, Cheryl Engstedt, Mike Muller, Paul Schopke, Angela Stout.

Freshmen — Kristi Carlson, Lisa Meier, Michelle Rischmueller, Susan Rouse.

Eighth Grade — Craig Dolph, Jeff Olson.

Seventh Grade — Steve Obermeyer.

"I haven't heard of anybody who wants to stop living on account of the cost," Kin Hubbard

Common Sense Techniques Stressed at Sewing Workshop

"Home sewing is on the increase since prices of readymades have risen," said Marie Kehr of Lincoln, instructor for a sewing workshop held recently at the Northeast Station near Concord.

Thirty-five adults and youth attended the one day session.

Mrs. Kehr, certified instructor for the National Council of Bishop Method of Clothing Construction, stressed common sense techniques many of which are adapted from the garment industry. The techniques are designed to save home sewing time and also result

in professional looking garments. The workshop was sponsored by the Dixon County Extension Service with arrangements made by Anna Marie White, home extension agent.

Those attending were Joy and Jennifer Kruse, both of Bancroft; Cleva Willers, Lois Shelton, Bev Rowe, Melinda Luit, Kathleen Nubi, Lanora Sorensen and Connie Vopalensky, all of Wayne; Alice Erwin and Mary Lehman, both of Concord; Mrs. Marvin Rasmussen, Hubbard; Mrs. Mark Rasmussen, Homer; Ella Anderson, Vivian; Muller,

Charlotte and Karla Stelling, all of Wakefield, and

Lavonne Bauman, Newcastle; Shirley and Sheri Peters, Tam; Svoboda, Mary Ann VandeBrug and Michelle Ostrand, all of Pender; Helen Bahr, South Sioux City; Bessie Johnson, Dakota City; Sally Lubberstedt, Dixon; Des Williams and Carol Jean Stapleton, both of Allen; Sally Ebmeier, Mrs. Don Pippitt and Mrs. Gary Stapelman, all of Laurel; Sandy and Mrs. V. Knecht, both of Winnebago; Sheri Christenson, O'Neill; and Gretchen Davis, Logan, Utah.

Film Focusing On Abortion

The film "Assignment: Life" will be shown at St. Mary's School basement in Wayne at 2 p.m. on Wednesday, Nov. 19.

The public is invited to see the film, which is sponsored by the Wayne County Right to Life. Babysitting services will be available.

Dr. James C. Dobson, an evangelical leader, said he enthusiastically recommends "Assignment: Life." "The most eloquent statements I've heard on behalf of the tiny human beings who are unable to speak for themselves," said Dobson.

JE Club Meets

JE Club met in the home of Mildred West last week. Alice Coke of Norfolk was a guest, and winners in cards were Peg Gormley and Camilla Liedtke. Rose Schultz will be the Nov. 25 hostess at 2 p.m.

Children's Book Week

Mrs. Kathleen Tooker, Wayne Public Librarian, invites all children in the area to visit the local library during Children's Book Week, Nov. 17-23. There will be a special story hour focusing on the upcoming holidays at 2 p.m. Saturday, Nov. 22, for youngsters ages 3-6.

"The library has received lots of new books," said Mrs. Tooker, including animal stories, picture and holiday books, mysteries, adventures and fantasy.

Library hours are 1 to 9 p.m. Monday through Thursday, 1 to 6 p.m. Friday and 10 a.m. to 6 p.m. Saturday. Persons with questions regarding library services are invited to telephone during those hours.

90th Year Noted

Eighty-five friends and relatives gathered in the Presbyterian Church parlors in Belden Nov. 9 to observe the 90th birthday of Mrs. Ella Stapelman.

The open house reception was hosted by Mrs. Stapelman's daughter and son-in-law, Mr. and Mrs. Don Most of Oakdale, Calif.

Guests attending the birthday party were from Dallas, Texas; Stockton, Merced and Oakdale, Calif.; Laurel, Wayne; Randolph, Norfolk; Columbus, Crofton; Carroll and Belden. The birthday cake was cut and

served by Mrs. Stapelman's granddaughter, Mrs. Gordon Luke of Stockton, Calif. Mrs. Dick Stapelman of Belden poured.

Mrs. Stapelman has been a resident of the Colonial Manor in Randolph for the past few years. Before moving to Randolph she had resided on a farm west of Belden since 1915.

She has one daughter, Mrs. Don Most, two granddaughters, Mrs. Dona Luke of Stockton, Calif. and Mrs. Kay Chapman of Merced, Calif., and three great grandchildren.

Evening Circle Holds Election

The LWML Evening Circle of Grace Lutheran Church held election of officers Tuesday evening.

Fauneil Bennett was named president for the upcoming year. Other officers are Janet Casey, vice president; Helen Tiedtke, secretary; and Verdina Johs, treasurer.

Twenty-one members attended the meeting and hostesses were

Helen Tiedtke and Carol Rethwisch. Attending as guests were Irene Blecke and Verna May Baier.

The Thanksgiving meditation was presented by Lorraine Johnson, assisted by Fauneil Bennett.

Next meeting will be a polluck dinner at noon Dec. 7 in the church basement.

Hal Lindsey's Best-Selling Book is now an incredible film.

THE LATE GREAT PLANET EARTH

ORSON WELLES ... HAL LINDSEY

Now Showing Thru Thursday, November 20

At 7:30 Except Fri., Sat., Tue. 7:20 & 9:15

Matinee 2 p.m., Sunday Bargain Night Tuesday

Gay Theatre

Every year, millions of Americans miss out on a major tax break.

Wouldn't this be a great year to make sure you're not one of them?

Millions of Americans qualify for an Individual Retirement Account and don't even know it. It's a savings account that allows you to deduct everything you save for retirement, up to the legal limits.

You accumulate money for retirement. You build up tax-deferred interest. And you get a major tax break, every year.

Come see if you qualify. Then, open your IRA account before your income tax deadline and get your tax break for 1980. There'll never be a better year to do it! (Employers, ask us about a simplified IRA account for your employees.)

M Midwest Federal SAVINGS AND LOAN 4th and Main Wayne

ESLIC

1040A U.S. Individual Income Tax Return 1980

CHILDREN'S BOOKS

Just Arrived — A special assortment of Children's Books, ideal Christmas gifts for kids of all ages.

Choose From:

- Sesame Street
- Richard Scary
- Dr. Seuss
- Berenstain Bears

UNDER \$5.00

For these beautiful Hard Bound Children's Story Books

Wayne Campus Shop

Downstairs at the Wayne State College Student Center Building Phone 375-2982

Mon.-Thurs. 9:00-5:30
Fridays 9:00-2:00

OVER 100 YEARS

Of Smiling and Cheerful Experience, Serving the Wayne Care Centre residents.

The Wayne Care Centre

For more information Call Collect 1-(402) 375-1922

918 Main Street, Wayne, NE. 68787

Speaking of People

28 Students Earn Straight A's

Officials at Wayne-Carroll High School last week announced that 28 students earned perfect straight A averages (4.00) during the first quarter of school.

Receiving the perfect grade averages were:

Seniors — Ben Cattle, Brett Frevert, Nancy Nuss, Kelly O'Donnell, Rhonda Ostendorf, Suzanne Platner, Marcia Rethwisch.

Juniors — Patty Franzen, Renee Gehner, Kara Kugler, David Wiener.

Sophomores — Lorelei Bahns, Aaron Butler, Dawn Droscher, Glenn Elliott, Shelley Emry, Pam Maier, Karen Mikkelsen, Steven Rethwisch, Pam Ruwe, Karen Sandahl, Michelle Sherlock, Jeanne Tietgen, Julie Wiener.

Freshmen — Collette Gehner, LeAnn Janke, Blaine Johs,

Rodney Porter.

Students listed on the high honor roll (3.50-3.99) were:

Seniors — Jeff Allen, John Anderson, Jeff Baier, Kim Blacke, Becky Blendersman, Lori Burbach, Jenni DeTurk, Julie Ellis, Tom Fleer, Tod Heier, Michelle Kubik, Pat McGriff, Penny Meyer, Deb Miller, Lisa Peters, Lisa Remer, Debra Robertson, Todd Skokan, Tracy Stofenberg, Lynn Surber.

Juniors — Kelli Baier, Mark Bofenkamp, Connie Hansen, Dallas Hansen, Kathy Kay, Karla Ofte, Colleen Roeder, Tammy Ulrich, Sandy Utecht, Steven Zahniser.

Sophomores — Jo Carlson, Brian Cattle, Mary Pat Dojala, Julie Fleming, Terry Gilliland, Tim Heier, Kris Loberg, Becky Miller, Jill Mosley, Tamie Murray, Pam Nissen, Deb Prenger, Beth Schafer, John Warne.

Freshmen — Francine Gross, Chad Janke, Sharon McLain, David Remer, Jill Tompkins, Jennifer Utecht, Mike Westerhaus, Shelly Wiseler.

Other students listed on the first quarter honor roll with 3.00 to 3.49 grade point averages were:

Seniors — John Bahns, Kevin Bartholomaus, Jeff Brandl, Kevin Echtenkamp, Brian Fleming, Brian Foote, David Foote, Deb Gilliland, Teresa Haines, Charlene Heithold, Kim Kay, Anne Liska, Mike Luff, Cheryl Maben, Jan Mikkelsen, Scott Mohlfeld, Stephen Monson, Jere Morris, Kevin Nissen, Henric Olsson, Cathy Peterson, Tim Pfeiffer, Ross Powers, Mike Ruwe, Mike Schneck, Aaron Schueff, Kathi Sekinger, Deena Sharer, Chuck Thomas, Tammie Thomas, Kathy Tietz, Nick Zimmar.

Juniors — Joan Anderson, Eric Brink, Tom Fletcher, Traci Hansen, Janee Isom, Alan Lindsay, Laraine Longe, Jeff Moore, Julie Nelson, Todd Pfeiffer, Steve Pospishill, Kris Proett, Rocco Scholz, Jim Sperry, Brenda Wessel, Keith Zimmer.

Sophomores — John Carhart, Tammy Carlson, Shelly Grantfield, Jon Jacobmeier, Kurt Janke, Jeff Jorgensen, Mark Kubik, Loretta Marshall, Lowell Myers, Jodi Olson, Rebecca Ostendorf, Deb Penn, Bryan Schmojd, Robin Schueff, Melissa Stofenberg, Pam Ulrich.

Freshmen — Julie Anderson, Janine Baier, Valerie Bush, Lance Corbit, Cindy Denison, David Garlick, Layne Luaders, Paula McCright, Kerl Mann, Layne Marsh, David Melton, Judith Mohlfeld, Julie Ofte, Andrea Tooker, Laura Victor.

November Birthdays

AMONG THOSE CELEBRATING their birthdays this month at Wayne Care Centre were, pictured from left, Cecella Joelius, 80, Anna Meier, 76, Maude Auker, 102, and Marinus Jorgensen, 80. Not pre-

sent for the picture was Amanda Nicholson, 81, who observed her birthday on Nov. 8. The birthday honorees joined other residents of the centre for ice cream and cake Thursday afternoon.

Klick and Klatter Club Makes Christmas Plans

Plans for the Christmas season were made at the November meeting of Klick and Klatter Home Extension Club, held last Tuesday in the home of Mrs. Rollie Longe.

Mrs. Robert Sutherland will entertain clubwomen during a 12:30 p.m. carry in Christmas dinner on Dec. 8.

Fourteen members attended last week's meeting, which opened with the flag salute in memory of Veteran's Day. Mrs. Joe Corbill gave the lesson on the flag and how it should be displayed.

Members sang "Onward Ever Onward," led by Mrs. Alex Liska. Mrs. Paul Sievers, safety leader, read an article dealing with the need for more safety signs on cross-country roads. Mrs. Longe, health leader, read "Internal Sea Needs — Why We

Should Drink More Water For Our Health."

A report of the book "Nebraska and Its Old Soddies," was given by Pauline Luff. The book is available at the Wayne Public Library.

Mrs. Alvin Meyer, scrapbook leader has received pictures of club members and the fair booth. Mrs. Marvin Victor thanked women who help set up a table for the recent "Table Fashions on Parade" show sponsored by the Wayne County Historical Society.

Mrs. Don Echtenkamp is planning to attend the next home extension lesson at Villa Wayne. Receiving hostess prizes were Mrs. Erwin Fleer and Mrs. Wall Moller.

Mrs. Gilliland Hillside Hostess

Hillside Club met Nov. 4 in the home of Mrs. Wayne Gilliland with nine members present.

The hostess opened the meeting with the poem "Song of a Grateful Heart." For roll call, members told what they are especially thankful for.

The club is planning to purchase Christmas gifts for two

residents of the Wayne Care Centre.

Cards furnished the afternoon's entertainment, with prizes going to Mrs. Alvin Temme, Mrs. Jerry Dorsey and Mrs. Harvey Reeg.

The next meeting, at 2 p.m. Dec. 2, will be in the home of Mrs. Felix Dorsey.

Photo Show

Photographers from the Wayne region are urged to participate in a photography show at the Mineshaft Mall in Wayne on Thursday, Friday and Saturday, Nov. 20-22. Cash awards will be given to "best of show winners." The show is sponsored by the Wayne Regional Arts Council. Entries should be matted and/or framed, and should be brought to the Mall between 10 a.m. and 1 p.m. on Thursday. Persons wishing to enter the show are asked to call Marla McCue, 375-1986, or Jane O'Leary, 375-2335.

COMMUNITY CALENDAR

MONDAY, NOVEMBER 17
Acme Club, Bonnadell Koch, 2 p.m.
WWI Auxiliary covered dish supper, Vet's Club, 5:30 p.m.
FOE Auxiliary, 8 p.m.
Wayne Community Theater, Columbus Federal, 8 p.m.

TUESDAY, NOVEMBER 18
PEO, Mrs. Gordon Nuernberger, 2 p.m.
LaPorte Club, Alma Luschen, 2 p.m.
Progressive Homemakers Club, Alma Spittgerber, 2 p.m.

WEDNESDAY, NOVEMBER 19
St. Paul's Lutheran Churchwomen, 2 p.m.
Pleasant Valley Club, Mrs. Erwin Fleer, 2 p.m.

THURSDAY, NOVEMBER 20
Immanuel Lutheran Ladies Aid
Club 15 touring craft shop at Pender
Happy Homemakers Home Extension Club, Mrs. Gary Blecke, 1:30 p.m.

FRIDAY, NOVEMBER 21
Wayne Community Hospital Auxiliary, Woman's Club room, 2 p.m.
Senior Citizens Center sermonette and sing-a-long, 2 p.m.

SATURDAY, NOVEMBER 22
Sunshine Home Extension Club Christmas supper, Black Knight, 6:30 p.m.

Senior Citizens' CONGREGATE MEAL MENU

Monday, Nov. 17: Baked pork chop, au gratin potatoes, cauliflower and broccoli, banana cherry molded salad, whole wheat bread and margarine, angel food cake

Tuesday, Nov. 18: Baked chicken, wild and long grain white rice, Brussels sprouts, lettuce wedge with salad dressing, corn bread muffin and margarine, peach and pear slices.

Wednesday, Nov. 19: Potluck meal

Thursday, Nov. 20: Beef vegetable stew, pineapple cheese salad, biscuit and margarine, baked custard

Friday, Nov. 21: Fillet of cod with lemon or tartar sauce, baked potato with margarine or sour cream, buttered green beans, lemon 7 Up salad, whole wheat bread and margarine, sherbet, fresh fruit

Coffee, tea or milk with meals

Try the **Tuesdays Only** —

ALL AMERICAN TREAT

- Hamburger
- French Fries
- Regular Drink

Only **99¢**

The BURGER BARN

7th & Main in Wayne Ph. 375-1900

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

The Wayne Herald Is Taking Applications For A NEWSPAPER CARRIER IN WAYNE (Boy or Girl)

- No Collection
 - Paid Vacation
 - Twice A Week Delivery
- PHONE: 375-2600**

7th-8th Graders Invited to Dance Friday

All seventh and eighth graders in Wayne are invited to attend a dance Friday, Nov. 21, sponsored by the Wayne Country Club.

The dance, which will be held at the Country Club, will run from 7:30 to 10 p.m. The cost is \$2.50 per youngster and includes dancing lessons and refreshments.

Mrs. Jill Perry, chairman, said Mr. and Mrs. Harold Schroeder of Pender will be the dance instructors. Schroeders have taught similar dancing classes throughout the northeast Nebraska area.

Parents who have questions regarding the dance are invited to call Mrs. Perry, 375-2790. Youngsters are asked to register at Wayne Middle School.

BAIER — Mr. and Mrs. Kenneth Baier, Wayne, a daughter, Candace Rose, 9 lbs., 11 1/2 oz., Nov. 13, Pender Community Hospital. Grandparents are Mr. and Mrs. Walter Baier, Wayne, and Mr. and Mrs. Lawrence Ekberg, Wakefield. Great-grandfather is Carl Lieber, Homer.

WADE — Mr. and Mrs. Hal Wade, Norfolk, a daughter, Angela Marie, 7 lbs., 3 1/2 oz., Nov. 7. Grandparents are Mr. and Mrs. Harold Wade, Winslow, and Mr. and Mrs. Ora Wax, Wayne. Great-grandmothers are Mrs. Helene Long, Los Angeles, Calif., and Mrs. Bertha Jones, Wayne.

ATTENTION!

FATHERS & GRANDFATHERS

Bring in the birthdates of your children and grandchildren to the Diamond Center and we will set birthstones into the jewelry below, at 50% Off!

Men's

- ★ Tie Tacs
- or
- ★ Cuff Links

50% OFF

MOTHERS & GRANDMOTHERS

Ladies'

- ★ Pins
- ★ Earrings
- ★ Pendants
- ★ Bracelets

50% OFF

This is a limited offer

WHILE STONES & SETTINGS LAST!!

These items are regularly priced \$6.50 to \$18.00 complete with stones so take advantage - now!! They make GREAT GIFTS!!

The Diamond Center

211 Main Wayne

Sports

Fall Sport All-Area Athletes Selected

Cross Country

This year's All-Area fall sports selections are some of the finest athletes in this part of the state. Athletes were selected for football, volleyball and cross country.

Wayne High School fields the only cross country team in the five-school coverage area. Two members of that team represent Wayne in the All-Area selections. Doug Proett and Steve Monson, both state medal winners, for chosen for their performances this past season.

The All-Area football first team is composed of 22 players. The All-Area volleyball first team is made up of 12 players. In these two sports, players were nominated by coaches from their own team and from opposing coaches. Selections were based on each player's contribution to his team, success of the team and coaches nominations.

The most successful teams in volleyball and football are also the best represented teams in first team selections. Statistics played a role in the selection process.

The five area high schools are: Allen, Laurel, Wakefield, Wayne and Winside. Allen, Wakefield and Winside are all members of the Lewis and Clark Conference. Wayne is a member of the West Husker Conference and Laurel is presently an independent but will join the Lewis and Clark Conference effective next fall.

This year's football team has size, quickness and enthusiasm. Many of the first team selections doubled on offensive and defensive duty all season. With nine backs and four receivers, the All-Area team should have a potent offense. Defense is certainly no weakness with All-Conference and possible All-State players lining the team.

The volleyball team has some height with excellent setting and spiking. This year's squad would rely on its fine offense and would be explosive. Consistency is the fine point of the team.

Each member of this year's All-Area group, whether first team, second team or honorable mention, will receive a certificate later this school year from The Wayne Herald.

Wayne Herald All-Area Football First Team

- Jeff Anderson (A)
- Terry Brewer (B)
- Joel Broekemeier (C)
- Bryan Buss (D)
- Barry Bowers (E)
- Rod Doffin (F)
- Alan Echtenkamp (G)
- Brett Frevert (H)
- Brian Foote (I)
- Bill George (J)
- Rick Gotch (K)
- Jeff Hallstrom (L)
- Tod Heier (M)
- Frank Lanser (N)
- Rod Nixon (O)
- Brad Roberts (P)
- Curt Saunders (Q)
- Aaron Schuett (R)
- Joedy Sherer (S)
- Randy Smith (T)
- Mark Starzl (U)
- Todd Twiford (V)

Wayne Herald All-Area Volleyball First Team

- Kay Anderson (A)
- Lisa Erwin (B)
- Deb Foote (C)
- Laurie Gallop (D)
- Colette Kraemer (E)
- Coleen Neuhaus (F)
- Shelley Paul (G)
- Lisa Peters (H)
- Janet Peterson (I)
- Lynn Surber (J)
- Des Williams (K)
- Jill Zeiss (L)

Second team: Lynda Ebmeier, Laurel; Sonya Ellis, Allen; Teri Swarten, Wakefield; Tammie Thomas, Wayne; Tammie Thomas, Winside; Sandy Ulecht, Wayne.

Honorable mention: Cyndi Jonas, Laurel; Coleene Miller, Winside; Joan Miller, Wakefield; Tracy Stollenberg, Wayne; Anne Schultz, Laurel; Robyn Winch, Winside.

Wayne Herald All-Area Cross Country

- Doug Proett (W)
- Steve Monson (X)

Honorable mention: Kevin Nissen, Pat McCright, Chip Carr, Eric Brink, Wayne; Bruce Malcom, Dennis Smith, Allen; Joel Olsen, Jamie Johnson, Laurel; Byron Schellenberg, Tom Koch, Winside; Roger Echtenkamp, Wakefield.

West Husker Teams are Named

The West Husker Conference selected its All Conference teams in football and volleyball at a conference meeting, Tuesday night. Two Wayne players were named to the football first team and two Wayne girls were selected to the volleyball first team.

Senior Tod Heier was selected as a defensive back and senior Aaron Schuett was named as a first team linebacker on the 25 man list.

Three Wayne players, Brett Frevert, Pat McCright and Kevin Nissen were named to the honorable mention list. All are seniors.

Player of the year is Kent McCallum of Madison and coach of the year is Chuck Ross of Wisner Pilger.

West Husker champion Calum bus Lakeview was represented

by five players on the first team. Wisner Pilger, West Point CC and Hartington CC each had four players named to the first team. Emerson Hubbard and Madison each had three players on the first team and Wayne was represented by two players.

Junior Jill Zeiss and senior Lisa Peters were Wayne's two representatives on the all conference volleyball team. Both were also selected to the all tournament team at the West Husker Tourney in Wisner earlier this season.

Hartington CC was the best represented team with three players on the 12 player all conference team. Wayne, Lakeview, Wisner Pilger and Madison each had two players on the team and Emerson-Hubbard had one.

West Husker

All Conference Football
Player of year - Kent McCallum, Madison

Coach of year - Chuck Ross, Wisner

Offensive backs
John Boyle, Lakeview senior
Tom Feimeler, Hartington CC senior

Kent McCallum, Madison senior
Dean Groskurth, Wisner senior
Offensive linemen
Doug Harmon, Lakeview senior
Arlin Wilke, Lakeview senior
Gary Bracht, West Point CC senior

Keith Kreikmeier, West Point CC senior
Russ Heller, Wisner senior
Kevin Jensen, Emerson senior
Gary Ulach, Hartington CC senior
Bill Hochstein, Hartington CC senior

Defensive ends

Troy Harrington, West Point CC senior

Tim Hjorth, Wisner junior
Jerry Assmussen, Emerson senior

Defensive linemen
Ed Lammers, Hartington CC senior
Jon Huddle, Madison senior
Defensive linebackers
Al Jarose, Lakeview senior
Gary Guenther, West Point CC senior

Aaron Schuett, Wayne senior
Loy Matthes, Wisner senior
Defensive backs -
Kevin Arndt, Lakeview senior
Mike Weiss, Madison senior
Tod Heier, Wayne senior
Jim Gable, Emerson senior

Honorable mention Brett Frevert, Pat McCright, Kevin Nissen, Wayne; Russ Kalhol, Tim Schieffer, Steve Potts, Hartington CC; Ward Bakenhus, Greg Asche, Steve Zakrzweske, Brian Kapela, Lakeview; Al Carothers, Barry Graheer, Troy Harder, Randy Schultz, Wisner; Ted Heseier, Kirk Utemark, Glen Paulsen, Emerson; Bob Recker, Joe Franzluebbers, Mike Neuvirth, West Point CC; Bob Eisenmen, Glen Coates, Madison

West Husker

All Conference Volleyball
Joan Becker, Hartington CC
Krystal Rotherham, Madison
Cindy Lux, Emerson Hubbard
Lynae Loseke, Lakeview
Julie Schaf, Lakeview
Jill Zeiss, Wayne
Lisa Peters, Wayne
Amy Skovsenge, Wisner Pilger
Connie Fraudenburg, Madison
Heidi Otten, Wisner Pilger
Jayne Schultz, Hartington CC
Paula Zimmer, Hartington CC

Allen Football Stats

The Allen Eagles scored 120 points while winning half of their games, finishing the season with a 4-4 record this season.

As a team, Allen rushed 280 times for 1,233 yards and completed 28 of 73 passes for 390 yards for total yardage of 1,623. The Eagles scored nine touchdowns on the ground and three in the air. They accumulated 55 first downs on the ground, 10 by the air and 12 on penalties.

Offensive leaders for Allen were Terry Brewer, Robb Linafelter, Rick Gotch and Scott Carr.

Brewer carried the ball 97 times for 656 yards for an average of 6.8 yards per carry. His longest carry was an 80 yard run. He completed 5 of 10 passes and made 11 receptions for 157 yards, including a TD catch of 71 yards.

Linafelter had 434 total yards, 308 on passes and 70 on the ground. He completed 20 of 52 passes and had three catches for 56 yards.

Gotch moved into the backfield after Scott Carr was injured and finished the year as the third leading offensive performer with 356 total yards. He had 336 yards rushing on 75 carries.

Carr carried the ball 23 times for 85 yards and had two receptions for 31 yards. Other offensive leaders were Pat Onderstal, Frank Lanser, Marty Mahler and Troy Harder.

Leading return specialist for the Eagles was Onderstal with six kickoff returns for 73 yards. Mahler had six kickoff returns for 24 yards and eight punt returns for 40 yards. Carr had 46 yards in returns.

Scoring leaders were Brewer with nine touchdowns and a two-

point conversion and Linafelter with two TD's and three PAT's. The longest run of the year was an 80-yard romp by Brewer. Longest passes covered 35 yards from Linafelter to Onderstal and from Linafelter to Brewer.

The top 10 defensive performers were: Randy Smith with 49 tackles and 38 assists; Gotch with 47 tackles and 26 assists; Lanser with 45 tackles and 20 assists; Brewer with 43 tackles and 19 assists; Linafelter with 36 tackles and 19 assists; Keith Rohde with 28 tackles and 20 assists; Bruce Malcom with 30 tackles and 11 assists; Onderstal with 23 tackles and seven assists; Dennis Smith with 19 tackles and seven assists and Mahler with 17 tackles and 10 assists.

Brewer had four fumble recoveries, two interceptions and a safety.

FREE INSULATION SURVEY

Let us check your house for adequate insulation. With high fuel costs, proper insulation is economical. **SAVE ON FUEL** **SAVE ON TAXES**

12 inches of rock wool is recommended in this area.

Fire Safety

For fire safety, blown rock wool insulation is unmatched. It is made of inorganic mineral fibers that will not burn and will not even melt at temperatures under 1800°F.

MARRA HOME IMPROVEMENT CO., INC.

P.O. Box 110 Wayne, Nebraska 68787
Please Contact Us for a Free Insulation Survey

Name _____
Address _____
Phone No. _____

AARON SCHUETT

LISA PETERS

JILL ZEISS

TOD HEIER

if filling those stockings is a budget strain...

Join the club

Other people just like you have solved the dilemma of paying those after-Christmas bills. They opened a Midwest Federal Christmas Club Account. And, when Christmas shopping time rolls around, they receive a check for the amount they've saved — and interest too!

Stop in today and just say you want to join the club. Tell us how much you want to deposit each month. It'll make shopping fun again.

Make it even easier — use our Transmatic service and your deposit will be automatically transferred from your checking account.

Sign up now and get this beautiful plate FREE!

'BLIZZARD WIZARD' ELEC. SNOW THROWER

- Clears 12" path—moves up to 320 lbs. snow per minute
- Throws snow up to 25 ft to clear a 2-car driveway
- Lightweight—just 13 lbs

Save 10.00
99.99
Reg. 119.99

UTAH at BYU

WESTERN AUTO

115 West 1st
Wayne 375-1342

USE YOUR CREDIT

Chief Dealers give you more!

SEE **CARHART'S** FOR **FREE COLOR** OR **FREE GRAIN PACKAGE**

TULANE at LSU

Carhart LUMBER CO.

\$5 OFF ON ALL **MAGNAVOX ODESSEY GAME CARTRIDGES**

Choose from 38 Games Expires Nov. 30

T & C Electronics

Tom and Cindy Schmitz
Sales & Service

214 Main Phone 375-4484

FLORIDA at FLORIDA ST.

50% OFF

Bring the birthdates of your children & grandchildren and save 50% on Men's & Ladies' Birthstone Jewelry.

BIRTHSTONE JEWELRY Makes a great gift!

THE DIAMOND CENTER

211 Main Ph. 375-1804

HOUSTON at TEXAS TECH

Wayne's ONLY Completely **AUTOMATIC CAR WASH!**

ELDON'S Standard Service & Car Wash

310 South Main — 375-2844

Where a Clean Car Becomes a Happy Car

Try **Vel's** super fresh 'hot' Sandwiches available at most area taverns!

You Know It's Fresh... We Bake It From Scratch.

MINNESOTA at WISCONSIN

Runzas Every Saturday

VEL'S BAKERY

309 Main Wayne 375-2088

The Insulation Specialists

UTAH ST. at SAN JOSE 34 Years Experience

Do It Right-Save Energy

MARRA HOME IMPROVEMENT

Foam Rockwool Fiberglass

258-5745 375-1343
840 Gordon Dr Hiway 35 East
Sioux City, Ia Wayne, Nebr.

NEW MEXICO at SAN DIEGO ST.

Thursday Night B B Q Ribs | **Saturday Night Prime Rib**

Noon Lunches Monday thru Friday — 11:00 to 1:00
Evening Dinners Monday thru Saturday — 5:00 to 10:30 p.m.
CLOSED SUNDAY

Black Knight Phone: 375-9968

USC at UCLA **HAPPY HOUR**

Monday-Saturday 5:30-6:30

CAN BEER - 50¢
BAR DRINKS - 55¢
DRAWS - 25¢

Carryout? Check Our Party Discounts

BLUE BOTTLES Daily till 5:30

4th Jug 102 Main 375-9958

RON'S BAR

Carroll, Nebraska

WASHINGTON at WASHINGTON ST.

T-Bones are the Special!

NEW! Mini Salad Bar on Weekends except Fish Fry Fridays!

IT PAYS TO COMPARE COVERAGE AND RATES!

Auto-Home-Health-Life-Motorcycles

Northeast Nebraska Insurance Agency

Ph. 375-2696

PIA

VALUABLE COUPON

DRY CLEANING DEPT.

OUR PROFESSIONAL WILL DO IT FOR YOU

WORTH **50¢**

Coupon Good Thru 11/18/80

BILL'S Member of AFFILIATED FOODS

OREGON at ARIZONA ST.

WAYNE HERALD'S Football Contest

\$25 1st Prize GIFT CERTIFICATE **\$5** 2nd Prize GIFT CERTIFICATE

PATRONIZE THESE MERCHANTS WHO MAKE THIS CONTEST POSSIBLE!

MUST BE POSTMARKED BY 5 P.M. THURSDAY, NOV. 20

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

Game of the Week — (This is the Tie Breaker — Pick scores for this game only)

TIE-BREAKER

OKLAHOMA _____ at NEBRASKA _____

NAME _____ ADDRESS _____

CITY _____ STATE _____ PHONE _____

WAYNE'S FAMILY FUN CENTER

MELODEE LANES

IOWA ST. at OKLAHOMA ST.

1221 Lincoln Wayne 375-3390

The **Rusty Nail** Fashion Headquarters for Guys 'n' Gals

218 Main St. Ph. 375-3795

Levi's **FRYE Boots** Lord Jeff

TACO del SOL TRY OUR FANTASTIC MEXICAN FOOD!

KENTUCKY at TENNESSEE 112 East Second St. Mineshaft Mall Ph. 375-4347 Wayne, NE

Open 7 Days a Week! 11:00 to 11:00

FIT FOR FARM SIZES 6-16 WIDTHS AA-EEEE

RED WING

Wayne Shoe Company 216 Main Wayne 375-3065

TCU at TEXAS A&M

INDIANA at PURDUE **FISH FRY**

Friday, November 21, - 7:00 to ??

\$1.00 PLATE

TP Lounge 111 East 3rd Wayne 375-9990

WINTERIZE NOW!

PERMANENT **ANTIFREEZE** \$3.65 Bulk Per Gallon

MICHIGAN at OHIO ST. Bring your own container

Fredrickson Oil Co. 1 1/2 miles north of Wayne 375-3535

LOANS—LOANS—LOANS

We loan money for almost anything!

★ Cars ★ Home Improvement ★ Business
★ Personal ★ Farm Machinery

First Savings Co. 702 Main Street Wayne, NE Phone 375-2590

Developing & Printing **COLOR PRINT FILM**

KANSAS at MISSOURI

- 12 Exposure Roll \$2.39
- 20 Exposure Roll \$3.59
- 24 Exposure Roll \$4.19
- 36 Exposure Roll \$4.79
- Movie & Slide (20 Exp.) \$1.49
- Slide (36 Exp.) \$2.69

On any 110, 126 or 35 mm color print roll film, (C-4) process only — Includes all popular films.

GRIESS REXALL Coupon Effective Through November 28, 1980

SO. CAROLINA at CLEMSON

CARROLL NEWS

Mrs. Ed Fork
585-4827

Lutheran Churchwomen Plan Dinner

The Ladies Aid and LWML of St. Paul's Lutheran Church in Carroll is planning a 12:30 p.m. Christmas dinner with husbands and other invited guests on Dec. 10 in the fellowship hall.

There will be a \$1 gift exchange. Mrs. Murray Leicy and Mrs. Ervin Wittler are in charge of planning the menu for the dinner. Other committees are Mrs. Arthur Cook and Mrs. Edward Fork, entertainment; Mrs. Arnold Junck, Mrs. Ernest Junck, Mrs. Harry Hofeldt and Mrs. Dean Junck, decorations; and Mrs. Murray Leicy and Mrs. Lumir Buresh, coffee.

Plans for the Christmas season were made when members met Wednesday afternoon at the church. Mrs. Cliff Rohde had devotions and Mrs. Edward Fork accompanied for the singing of "Come Ye Thankful People Come."

Mrs. Murray Leicy conducted the business meeting. Mrs. Rohde reported on the last meeting and Mrs. Ernest Junck read the treasurer's report. Mrs. Gilmore Sabs and Mrs. Edward Fork presented a skit, entitled "Plants."

Plans were made to sponsor another paper drive in the spring. Get well cards were sent to Mrs. Allen Stollenberg, a patient in Clarkson Hospital in Omaha, and to Lavern (Barney) Jones of Randolph, who is a patient in St. Joseph's Hospital in Sioux City following heart surgery.

Mrs. Arnold Junck and Mrs. Dennis Junck and Ryan visited Mrs. Anna Paulsen Nov. 5 at the Park View Haven Nursing Home Coleridge. The Rev. Robin Fish visited Mrs. Paulsen on Nov. 7.

Plans were made for a social hour honoring Pastor and Mrs.

Robin Fish, Robin Jr. and Ryan, following worship services Sunday evening, Nov. 23.

Mrs. Arnold Junck was elected president. Other new officers, who will assume their duties in January, are Mrs. Lumir Buresh, vice president; Mrs. Gilmore Sabs, secretary; and Mrs. Dorothy Isom, treasurer. Mrs. Arthur Cook is Christian growth chairman.

To Attend Club

Mrs. Larry Wittler was hostess Tuesday evening for the Town and Country Home Extension Club. Ten members attended.

Mrs. Merlin Kenny conducted the business meeting and Mrs. Willis Lage reported on the last meeting. Mrs. Stan Morris read an article, entitled "Thanksgiving."

It was announced that an open house honoring women who have served as Extension Club officers and those who are beginning their duties will be held Nov. 17 at the Methodist Church in Wayne.

Lessons for the new year were announced and leaders selected. The group worked on Christmas banners.

Mrs. John Paulsen reported on a Christmas craft show she attended recently in Wisner. Mrs. Jack Kavanaugh told about a craft show she attended at Maskell, and Mrs. Willis Lage reported on a craft show held in Sioux City.

Mrs. Dean Owens will host the Dec. 6 meeting. Husbands will be guests for a Christmas party and gift exchange.

Birthday Dinner

The Richard Siefkens entertained at dinner Nov. 2 to honor the second birthday of their son, R. J.

Guests included the Kenneth

Hamm and Gwen, Fremont, the Gary Sifgens, North Bend, the Arnold Siefkens, Wayne, and Mrs. Phyllis Hamm.

Ninth Birthday

Diane French was honored for her ninth birthday Nov. 3. Mr. and Mrs. John Williams, Jerry and Jason, and Mr. and Mrs. John Bowers and Dana Nelson were evening guests in the Darrell French home. Dana remained overnight.

Mrs. John Christopherson, Danbury, Iowa, and Mrs. Alvin Christopherson, Mapleton, Iowa, were guests Nov. 2 in the French home.

Father Honored

The Cliff Burbacks entertained at dinner Nov. 9 to honor the birthday of her father, Paul Delozier.

Guests were the Paul Deloziers and the Ronnie Meyer family, all of Randolph. Ray Jacobson of Norfolk, the Dale Balentines and Gary of Fullerton, and the Cleo Karnes family of Hartington.

Bowers Honored

Steve Bowers was honored for his 18th birthday during a dinner Nov. 2 in the John Bowers home. Guests included Mrs. Fred Eckert of Wayne, Peg Bowers of Osmond, the Rick Backers and James of Randolph and Mr. and Mrs. Tom Bowers.

Afternoon guests were the Marvin Eckerts, Mike and Tracy of Pierce, Mr. and Mrs. Herb Willis and Deanna of Winside, the Leland Scholtes and Marci of Creighton, Brenda Kensy, Karen Kaup and Jill Dion, all of Wayne, the Don Harmers and Jim and Paul Schaffer.

Mr. and Mrs. John Bowers, Steve and Scott, went to Milbora,

S. D., where they visited in the Howard Heath home Nov. 7-10. The men went deer hunting.

The Dennis Hansens and Teri Bloomfield, were supper guests last Monday in the Mrs. Maurice Hansen home.

Doug Nelson, Denver, visited his grandmother, Mrs. Lena Rethwisch, last Monday evening.

The Erwin Meyers, Reno, Nev., have spent the last two weeks visiting his mother and family. Mr. and Mrs. Gilmore Sabs, and with other area relatives, Mr. and Mrs. Sabs met them in Omaha and also visited in the Chauncey Allen home there and in the William Robinson home in Papillion.

The Ervin Wittlers of Carroll and Mrs. Mildred Dunn of Randolph went to Ames, Iowa Nov. 8 and visited until Nov. 11 in the Melvin Jenkins home. The Don Bachs and Lori Shufeldt, all of Fairmont, Minn., also were guests. Mrs. Bach is a daughter of the Wittlers. Mrs. Jenkins is a sister of Ervin Wittler and Mrs. Dunn. Enroute home, they visited in the Harold Heck home, Coon Rapids, Iowa.

The Kenneth Hamm and Gwen, Fremont, spent the Nov. 2 weekend with his mother, Mrs. Phyllis Hamm.

- Flight Instruction
- Aircraft Rental
- Aircraft Maintenance
- Aircraft Service

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

Fire Guts Building

THE SALOON and Laurel IGA were gutted by fire Thursday morning. The above photo shows firemen fighting flames through the newly remodeled store front which was finished only about a week ago.

Bottom photo shows burned cans and bottles in Laurel IGA after most of the flames in the front of the building were extinguished. Contents of the two businesses were insured by their managers.

Nine Students Initiated Into Cardinal Key Group

Cardinal Key, a national honorary for women at Wayne State College initiated nine new members, last Thursday. Those women selected for initiation are Catherine Hain

Bellevue, Lori Wragge, Pierce, Jeannine Kroenke, Dodge, Jamara Manley and Valerie Wagner, both of Norfolk, Jodean Meisinger, Plattsmouth, Lori Stuffs Humphrey, Cathy Moeller

Pender and Cindy Valentyn of Whiting, Iowa.

According to Lois Naber, president of Cardinal Key, a preliminary vote is taken through the use of a petition. From this

petition 15 women are selected for the final vote.

All women on the WSC campus who carry a 3.3 grade point average or better are eligible for selection. The petition is sent to the sponsors and presidents of the various campus organizations, resident hall directors and assistants, and members of Cardinal Key for the preliminary vote. Each of these persons votes for three women on the petition who they feel exhibit outstanding leadership qualities.

Narrowed down to 15 names, a final vote is taken by the Cardinal Key members to determine the new members. Total membership is limited to 25 women, so the final vote is geared according to the number of new inductees necessary to maintain the 25 member list.

Pilot Parents Give Program at Tuesday Club

Belinda Magdanz and Sharon Boeckenhauer, both of Laurel, and Emily Haase and Lynette Carmichael of Wayne, presented the program at Laurel Tuesday Club Nov. 4.

The women are all members of the Wayne Laurel Pilot Parents Association. They showed slides of their families and explained the Pilot Parent program.

Twenty-three members attended the meeting at the Senior Citizens Center in Laurel. Members voted to sponsor a tour of several Laurel homes as a money making project this year. The tour will be held Sunday, Dec. 7, at 2 p.m.

New members of Tuesday Club are Judy Harrington, Mary Dahlquist, Vera Diediker, LaVerne Bauermeister, Linda Johnson, Gertrude Gadeken, Joan Hartman, Lanilla Recob and Mrs. Lineberry.

Lunch was served by Mrs. Elmer Hatig, Mrs. Alan Broder and Mrs. Eidan Haisch.

The club will not meet in December because of the house tour. Next regular meeting will be in January.

The average American spend 53 minutes a day on personal care.

HEAR THE LUNDSIROMS You'll Never Be The Same!

You'll enjoy their MUSIC & LOWELL'S MESSAGE & you'll meet many NEW FRIENDS!

ONE NIGHT ONLY
Tuesday, November 18 — 7:30 p.m.
Villa Inn Convention Center
Norfolk, Nebraska
Plan to Attend / Admission Free!

YOUR NUMBER ONE HIT!

The NEW **MINESHAFT AUDIO** in the Mineshaft Mall Wayne, NE

Our GRAND OPENING: is coming SOON!!

So Come on Down & Register for:

- GRAND PRIZE -

- ★ **YORX STERO SYSTEM**
This beautiful Stereo is complete with: Turntable, AM-FM Receiver with Cassette Deck (2) Three-way Speakers and it's own all-wood cabinet!
- ★ **(4) SANYO CALCULATORS**
- ★ **(2) ELECTRONIC BASKETBALL GAMES**

See MINESHAFT AUDIO for great buys on

NICA SANYO JVC PIONEER JBL AKAI Altec Lansing

MINESHAFT AUDIO
"The Place to Buy Your Sound System"
112 East Second St.
Wayne, NE.
Next to Taco del Sol in the Mineshaft Mall.

another great idea from Quasar You don't have to guess with

Insta-Matic™

Cooking from **Quasar** one great idea after another

Buy Now . . . and get a Pre-Thanksgiving \$25 CASH REBATE!!

Direct from Quasar

MICROWAVE OVEN MODEL MQ7700-

Touch Insta-Matic Control and the **OVEN DOES THE REST!**

It automatically sets the cooking times, power settings and temperature settings. . . so there's NO GUESSWORK. Now Quasar's Insta-Matic Cooking makes it easier than ever to cook great meals in a microwave oven.

- **Insta-Matic Frozen Foods**
Defrosts and cooks automatically
- **Insta-Matic Cook**
Automatically cooks a variety of foods
- **Insta-Matic Temp**
Cooks food by temperature automatically
- **Automatic Warm/Hot**
- **Digital Clock/Timer/Temperature Display**
- **Delay start** • **Deluxe Cookbook Included**

Come see a **Demonstration Today!**

Prices start at **\$299.95**

T & C Electronics

Your Audio-Video Systems Center
214 Main Wayne 375-4444

