

Wayne merchants offer a list of Christmas gift ideas for the last-minute shopper

— See special store promotions, season's greetings inside

THE WAYNE HERALD

ONE HUNDRED SIXTH YEAR

WAYNE, NEBRASKA 68787, THURSDAY, DECEMBER 24, 1981

THIS ISSUE — THREE SECTIONS, 24 PAGES

NUMBER TWENTY-SEVEN

Police observe 9 deer, sleigh

Several Wayne area residents have reported seeing some unusual activity in the nighttime skies north of the city earlier this week.

Reports indicate that a small red light flashes across the nighttime sky.

Wayne Police Chief Vern Fairchild, who has ordered all city patrolmen to be on the lookout for a repeat of the incident, said the red light is followed by what appear to be reindeer.

WAYNE COUNTY Sheriff Scotty Thompson was called in to help on the investigation, which has received top law enforcement priority.

Thompson said he and deputies managed to count the silhouettes of nine tiny reindeer Monday night.

"The lead one has a red nose that appears to glow," Thompson said.

Fairchild said city patrolmen have observed the reindeer pulling a heavily loaded sleigh as they crisscross the northern skies.

"WE HAVEN'T been able to identify the driver," Fairchild told The Wayne Herald. "But we suspect that it's Santa Claus or one of his helpers out for a practice run."

Both Fairchild and Thompson agreed that the investigation would continue until the case is solved.

"It looks like a simple case of exhibition driving to me," Thompson told The Wayne Herald. "We're running a check on sleigh registrations and hope to have an answer by Christmas Day."

Dear Readers,

It's nearly Christmas Eve. If your last-minute shopping isn't done, do it in Wayne.

Wayne merchants have scheduled two more \$1,000 Grand Give-A-Way drawings — one Tuesday and one Wednesday.

Stores are open until 9 p.m. both nights for a full hour of shopping after the 8 p.m. drawings.

On Christmas Eve (Thursday), stores will close at 4 p.m.

With Christmas on Friday, The Wayne Herald will not publish a Monday, Dec. 28, edition of the newspaper.

Also, only one edition of the newspaper will be published between Christmas and New Year's Day. Next week, the newspaper will publish on Wednesday (Thursday for rural Wayne subscribers).

News and advertising deadlines for that edition are 5 p.m. Tuesday, Dec. 29.

The Wayne Herald will not publish a Monday, Jan. 4, edition. The regular twice-a-week publishing schedule will resume with the Thursday, Jan. 7, edition.

Merry Christmas and Happy New Year...

Randy Powell

ALONE ON THE snow-dusted prairie, a tree stands in silent vigil awaiting the miracle of Christmas.

Photography: Randall Howell

7-Eleven leases Chrysler Center property

Convenience store to open in Wayne

Within a few short winter months, Wayne's busiest intersection will be sporting a new 24-hour business.

An international convenience store company, Southland Corp. of Dallas, Tex., plans to open a 7-Eleven at the corner of Seventh and Main streets.

The store will open in a remodeled portion of the Chrysler Center, which has anchored the intersection's southeast corner for about four years.

ACCORDING TO Ken Korkow of Pierre, S.D., an independent site selection consultant for Southland, the Wayne 7-Eleven store could be open as early as late March or early April.

Korkow said a 20-year lease has been signed for about 2,100 square feet of the Chrysler Center building.

He said a local contractor, Otte Construction of Wayne, has been hired for the extensive remodeling project that will convert the automobile sales and service operation to 7-Eleven's chainwide motif.

Remodeling is expected to begin after Jan. 1, Korkow said he felt the two-month remodeling schedule would continue through January and February.

CHRYSLER CENTER, a joint venture involving three Wayne businessmen (Dutch, John and Darrell Fuelberth), has terminated its franchise with the Chrysler Corp.

John Fuelberth, manager of the Chrysler Center, said automobile sales and service will continue at the Main Street business site until Jan. 1, even though the franchise was terminated Dec. 17.

In an open letter to customers, the Chrysler Center operators recently announced the franchise termination and indicated parts, oil and anti-freeze would be selling at discount prices until an auction sale was arranged.

Additional property at the site will be available for lease, according to Fuelberth. He said the 7-Eleven store has leased space that is now being used for offices, sales and the automobile showroom.

"WE'VE TAKEN a look at your town and we are excited about it," Korkow said, explaining that the 54-year-old international company has more than 7,000 stores across the United States and around the world.

Korkow said 7-Eleven is "doing a lot of expanding," despite what many have come to

AN ARTIST'S sketch of the planned 7-Eleven store in Wayne.

believe are bad economic times.

"If you look at the years we've been in business, you'll notice 7-Eleven was expanding during the Depression," Korkow explained.

"You community offers a good economic base," he added. "It's both a progressive and aggressive community. We've signed contracts and we are going to be there."

KORKOW SAID the company did an extensive workup on Wayne's business climate before going ahead with plans for the store.

"Location is the key for us," Korkow said. "We took a look at that corner and we took a look at the town. We also took a look at the college and what we saw was real good."

Korkow, whose wife is from Wahoo, said the company worked with the state and the city on the facts and figures, including a traffic map of Wayne, and "settled on that corner."

The site scout said the company also approached the owners of Terry's Skelly, but settled on the Chrysler Center operation for the 7-Eleven store, which is expected to

carry a price tag of over \$70,000 before opening its doors for business in Wayne.

KORKOW SAID the Wayne store will be unique in that it will actually cost more to remodel the Chrysler Center building than the company normally pays for building a new store.

Despite that, Korkow indicated the company was pleased with the site for the convenience store, which will feature more than 3,000 items on a 24-hour, seven-days-a-week retail business schedule.

See STORE, Page 8A

'Everyday's like Christmas for me. Every day I work. . . every day I'm alive is like Christmas.'

— Shorty Halleen
Carroll barber

LEONARD 'SHORTY' HALLEEN cuts auctioneer Orville Lage's hair.

Photography: Randall Howell

Carroll's only barber logs a half century of haircuts

By Randall Howell

"Every day's like Christmas for me," smiles the 71-year-old man.

"Every day I work...every day I'm alive is like Christmas," he continues.

The slap, slap, slap of the razor against the leather strap punctuates his remark.

"SHORTY, WHERE you headed this year?" a waiting customer (one of his regulars) asks.

"Out to see the kids," the barber responds. "We'll be leaving Wednesday...won't be back 'til the Fourth."

The light scraping sound of a razor muffled by shaving cream hangs in the air.

"If yer too busy, I'll stop back," another customer (another regular) says.

"Nooo...better get you now," the Carroll haircutter rejoins. "Can't let you guys wander off once I get you in here."

THE SQUEAK of a faucet at the sink pierces the peels of laughter.

The soft plop of a steaming hot towel on the a fresh-shaven neck signals another haircut nearly done.

The door slams. Another customer. Another regular. Now there's one done, one in the chair and two waiting.

"Got to get my ears lowered before they fall off," quips the new arrival.

This time Shorty laughs. It's the easy laugh of a man who's gotten to know himself and his customers over a half-century of service.

"ALL I'VE GOT to sell is service," explains Leonard "Shorty" Halleen, who notched 50 years on his Carroll barber's post this month.

"Let me get those glasses," he interrupts himself. Seconds later he places a pair of spotless eye glasses on the nose and ears of a grateful customer.

"They like to have them clean, so I clean them," he adds. "It only takes a second and they don't get treated like that anywhere else."

His customers complain about the below-zero weather, argue about politics, swap stories about each other and remember the old times.

"IT'S SURE HOT in here," one says. Quick as a wink, Shorty's near the oil

heater, turning down the thermostat.

Shorty's back at the barber's chair clipping hair before the seated customer realizes he was gone.

"Just a light trim?" he asks in a voice straight out of barber school.

"Nawww, cut'er close...take it off everywhere," the customer responds, relinquishing his eyeglasses before the barber's towel is draped around his shoulders.

"Here, too!" Shorty cracks, his finger on the customer's bald crown.

"Yup, take it off there too!" the customer chortles. The barber shop rocks with laughter.

"HE USED TO have it there," Shorty remembers. "Years ago, he had the thickest head of curly hair you ever saw."

The buzz of electric clippers slips into the conversation.

"Of course, we all had more than men we do now," the customer explains. — his philosophical reference reaching beyond the bite of the clippers to spark a shift in the conversation.

See BARBER, Page 4A

news briefs

Civil Defense test slated

If Santa Claus has any trouble finding Wayne, he'll get some Christmas Day help from the Wayne Police Chief Vern Fairchild.

Fairchild, who also serves as the city and county Civil Defense director, plans to test the emergency sirens at 1 p.m. Friday — Christmas Day.

If Santa Claus hears the first Civil Defense siren test, which runs for 60 seconds, he'll get his bearings quick.

If he misses the first one, alternating blasts will begin three minutes later. That should bring him to town.

NACO taps county officials

Leon Meyer, Wayne County treasurer, has been elected president of the Nebraska Association of County Treasurers for 1982.

And, Doris Stipp, Wayne County assessor, has been elected president of the Nebraska Association of County Assessors for 1982.

Both associations are affiliated with the Nebraska Association of County Officials, which recently held its annual convention in Omaha.

November warmer, wetter

November was warmer and wetter than normal for the Wayne area.

According to University of Nebraska Lincoln reports compiled with data from the Department of Commerce, National Oceanic and Atmospheric Administration and the National Weather Service, the local trend was similar throughout the state.

November temperatures averaged about 4 degrees warmer than normal from Norfolk to Wakefield and moisture nearly 1.5 inches higher than normal.

Balloons land at Wakefield

Six balloons set aloft in Provo, Utah on Friday, Dec. 11, were found the next day near Wakefield.

Morris Gustafson found the balloons in a field on his farm while checking cattle about 4:30 p.m. on Saturday.

Gustafson, who farms two miles east, one south and a half mile east of Wakefield, said, after checking latitude lines, that Provo is located west and south of Wakefield.

A tag attached to the balloons indicated that Debbie Boren from Maeser School in Provo read five books, giving her the privilege of releasing the balloons.

Wakefield school purchases bus

The Wakefield School Board purchased a 1981 school bus at their regular meeting Monday evening, Dec. 14.

The \$23,500 bus was purchased from Superior Sales of Nebraska. A \$600 trade-in was allowed for a 1962 48 passenger bus.

Before pursuing any further major improvements on the elementary building, which board members say could lead to a savings in dollars spent for energy cost, the board voted to hire Garber and Work Inc. of Lincoln to do a complete technical energy audit. The board will then apply for a state energy grant to implement needed improvements.

Other items discussed at the meeting included the status of a golf program, non-resident high school tuition, admission prices for 1982-83 activities, major athletic purchase (football jerseys) for the 1982-83 year, and the approval to go ahead with a North Central Self-Evaluation next school year.

License examiners at school

Nebraska's drivers license examiners will be in school from Jan. 4 through Jan. 8.

As a result, no drivers license exams will be scheduled anywhere in the state.

Driver's license exams for Wayne County residents are given at the Courthouse in Wayne on Wednesdays.

The regular schedule is expected to resume on Wednesday, Jan. 13.

obituaries

Leo Luhr

Leo Luhr, 48, of Ephrata, Wash., died of a heart attack Dec. 16 at his home.

Services were held Dec. 21 at Ephrata, Wash.

Leo Luhr, the son of Hugh and Ida Luhr, was born March 11, 1933. He attended Oakdale country school and graduated from Allen High School. He married Jeanine Fletcher Feb. 9, 1956 in South Sioux City.

Survivors include his wife, Jeanine, three sons, Ken, Michael and Douglas, one daughter, Rae Anne; four brothers, Clarence of Wakefield, Virgil of Wayne, Earl of Sioux City and Raymond of Centuria, Wash.; two sisters, Pauline Siebold of Sioux City and his twin sister, Lucille Luhr of Blair and two grandchildren.

weather

Day	Hi	Low	Rain
Sat	12F	-16F	0.0
Sun	28F	4F	0.0
Mon	41F	28F	0.0
	5C	-2C	

Dawn Hagemann
Grade 3
District No. 57

The National Weather Service forecast through Saturday is for partly cloudy skies with a slow warming trend and mild temperatures. Little or no precipitation expected with high temperatures in the mid 20s on Thursday; warming to the 40s on Saturday with a low around 5.

Forecast courtesy of Tri-North Plains. Temperature courtesy of Energy Systems.

Photography: LaVon Beckman

Top Mary Kay director

GLORYANN KOESTER OF ALLEN, a sales director in the independent field marketing organization of Mary Kay Cosmetics, Inc., has been awarded the use of a new, pink Cadillac in recognition of her outstanding sales achievement with the Dallas-based com-

pany. Mrs. Koester is pictured with her husband receiving keys to the new car from Glen Ellingson, at left, of Ellingson Motors. Under her direction, over the past six month period, Mrs. Koester's sales unit has become one of the top in the Mary Kay organization.

police report

One of Santa's reindeer spent a night in the slammer this week.

Mary Monson of The Shepherdess, bailed out the wayward reindeer Tuesday morning.

Police arrested the tolly reindeer for loitering on the streets of Wayne after shopping hours.

Monson, who is caring for the deer until the reindeer joins the Santa Claus team, said police notified her of the arrest in front of The Shepherdess Monday night.

Apparently the poor deer forgot to come inside when the store closed at 9 p.m., explained Monson.

WAYNE POLICE also have investigated two car accidents and two cases of vandalism since Thursday.

Jim Corbit of Wayne reported the radio antenna on his vehicle was broken. In addition, vandals damaged the spare tire cover and rim.

A 1973 Chevrolet, driven by Ann Ruwe of Wayne, struck a 1973 Mercury, driven by Paul Peter son of Wayne, about 1:30 p.m.

According to police, the Peterson car was struck when the Ruwe auto backed from a parking place in front of the grocery store.

No injuries were reported.

Police investigated a two car accident in the parking lot of Bill's GW Saturday.

Anderson reported the vandalism at 8:53 Monday.

POLICE ALSO investigated a case of vandalism at the Wayne High School parking lot Friday night.

Jim Corbit of Wayne reported the radio antenna on his vehicle was broken. In addition, vandals damaged the spare tire cover and rim.

No injuries were reported.

letters to santa

Dear Santa,
I have been good. I want pretty cut and grow and a rash baby.
Love,
Jenny

Dear Santa,
Even though I have fights with my sister and brother, I have tried to be a good girl anyway. I have a lot of things on my list but the things I want most are a straw wreath, blue moon boots, a wooden plaque with my name on it, and a pair of knickers. I hope you can bring some of these on Christmas Eve. You know come to think of it, it is nice you started Christmas Eve and Christmas day.
Your True Friend
Kari Luff

P.S. Merry Christmas and a Happy New Year!!!
Oh! I help my little brother named Andy. And I help my mom and dad the most. Be sure to get my friends Tammi, Rachel, and Wendy, and relatives presents.

Dear Santa,
We have been good. We help Mommy and Daddy sometimes Mommy is writing this because I am just learning to write and it takes so long.
Please bring me a toy typewriter, Strawberry Bake Shop, Golden Dreams Barbie and a ballerina dress.
My brother Jeremy would like a Luke Duke, a Dukes playset, a farm set and a talking phone.
We have a chimney but it is very small, so come in the front door. We will have cookies and milk for you.
Love, Tina and Jeremy Luff

Dear Santa,
I want a Santa Fe train set, a black Peterbilt semi tractor, a General Lee wrist racer and a Rosco one too.
I'll leave some cookies and some carrots for the reindeer.
Love, Jack

Dear Santa,
I have been good.
Please bring me pretty cut and grow.
I'd like a doll smurfs and a hugging rabbits and a western barbie.
And I'm finished.
Love, Angela

dixon county court

VEHICLE REGISTRATION

1982 — Calvin A. Lamprecht, Newcastle, Chevrolet.
1981 — Harl Vollers, Concord, Pontiac.
1980 — Sherry Tatro, Ponca, Chevrolet.
1979 — Raymond D. Jensen, Wakefield, Ford Pickup.
1978 — Ricki Smith, Allen, Chevrolet Pickup.
1976 — Patricia Heald, Ponca, Ford.
1975 — Milton G. Waldbaum Co., Wakefield, Chevrolet Pickup; Wilson K. Maskell, Ford Pickup.
1974 — Peter J. Schieffer, Jr., Ponca, Ford Pickup.
1973 — Paul Thomas, Dixon, Chevrolet Pickup; Donald F. Paulsen, Wakefield, Toyota; Wayne Noe, Waterbury, Stylercraft; Leroy Meyer, Newcastle, Ford.
1971 — Lamont Herfel, Ponca, Buick.
1970 — Elaine Thompson, Wakefield, Ford.
1968 — William J. McMahon, Waterbury, Cadillac.
1965 — Joseph A. Jewell, Newcastle, Ford.
1955 — Donald F. Paulsen, Wakefield, Chevrolet.
1946 — Mervin March, Waterbury, Nash.
1940 — Merrill K. Bishop, Ponca, Chevrolet.

REAL ESTATE

Russell Fleury, Personal Representatives of the Estate of Lewis R. Fleury, deceased, to Russell and Helen Fleury, all right, title and interest of Lewis R. Fleury, seller, and of his said estate in and to N 50' of S 100' of lots 1, 2, and 3, Block 12, Original Plat of the City of Ponca, revenue stamps exempt.
Vernon E. and Ardith Karlberg to Earl J. Emry and Wendell Emry, N 19' of S 98' of E 150' of lot 4, block 1, Dorsey & Wise Addition to the Village of Allen, revenue stamps exempt.
Frances and Donald Lundberg to Peggy Espey, Judy Groen and Mary Kay Stewart, 1/8 interest to SW 1/4 and S 1/2 NW 1/4, 15 30N 4, revenue stamps \$11.00.
Louis and Phyllis Fowler to Francis J. Dorsey, single, E 1/2 NW 1/4 of Sec. 21 and W 1/2 NE 1/4 of Sec. 21, all in 29N 6, except 21 parcels in W 1/2 NE 1/4 of said Sec. 21, revenue stamps \$121.55.

senior citizens congregate meal menu

Monday, Dec. 28: Roast pork with gravy, whipped potato, California blended vegetables, double peach mold, whole wheat bread, fresh apple cake.

Tuesday, Dec. 29: Meat loaf, baked potato, broccoli cut, pineapple/carrot salad, dinner roll, rhubarb dessert.

Wednesday, Dec. 30: Salisbury steak with mushroom gravy, herb baked potato, buttered lima beans, fresh citrus salad, whole wheat bread, brownie.

Thursday, Dec. 31: Pizza/noodle bake, cauliflower with cheese sauce, lettuce wedge with dressing, whole wheat bread, peaches.

Friday, Jan. 1: New Year's Day. No congregate meal.
Coffee, tea or milk served with meals.

new arrivals

QUOTA — Sharon and Eugene Quota, Fremont, a daughter, Amanda, 8 lbs., 11 1/2 oz., Dec. 19. Grandparents are Mrs. Elsie Carstens, Wayne, and Mrs. Elizabeth Marlin, Hartington, Texas.

VICTOR — Mr. and Mrs. Mark Victor, Wakefield, a daughter, Jennifer Renee, 7 lbs., 14 oz., Dec. 20. Providence Medical Center.

WILBERDING — Sheri and Ed Wilberding, Hooper, a son, Brent Allen, Dec. 14. Fremont Memorial Hospital. Grand parents are Mr. and Mrs. Bud Kjer, Allen, and Ed Wilberding, Fremont. Great grand parents are Henry Elgert, South Sioux City, and Mrs. Margaret Marsh, Sioux City.

hospital news

WAYNE

ADMISSIONS: Gene Casey, Wayne; Elna Foster, Laurel; Bessie Baier, Wayne; Gordon Nelson, Wayne; Melvin Smith, Laurel; Joel Mosley, Wayne; Robert J. Jones, Wayne; Karen Victor, Wakefield.

DISMISSALS: Lester Smith, Laurel; Alvin Heller, Wisner; Mary Alice Haas, Wayne; Herman Peters, Wayne; Avanelle Olson, Concord; Orville Erleben, Wayne; Paul Bengtson, Wakefield; Anna Mae Berry, Wayne; Shirley Fletcher, Wayne.

business notes

Nancy Meyer and Evelyn Doescher of Midwest Federal Savings and Loan in Wayne were recognized with five year service awards at Midwest Federal's Christmas party.

The party was held Dec. 5 in Nebraska City.

THE WAYNE HERALD

Serving Northeast Nebraska's Greatest Farming Area

PRIZE WINNING NEWSPAPER 1981

Randall Howell
Editor

Randy Mascal
Sports Editor

Jim Marsh
Business Manager

LaVon Beckman
People Editor

114 Main Street — Wayne, Nebraska 68787 Phone 373-2600

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

MEMBER

ANA SUSTAINING MEMBER — 1975

No. 27
Thursday,
Dec. 24,
1981

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

PUBLICATION NUMBER — USPS 676-560

SUBSCRIPTION RATES

In Wayne, Pierce, Cedar, Dixon, Thurston, Cummins, Stanton and Madison Counties: \$14.00 per year; \$11.98 for six months; \$10.16 for three months. Outside counties mentioned: \$17.00 per year; \$14.00 for six months; \$12.00 for three months. Single copies 25 cents.

Wayne State College alumni in medical schools throughout midwest

By Roseann Davis
WSC Intern

Talent, dedication, and hard work. All of these are necessary to get ahead in any career. But they are even more necessary to the 11 Wayne State College alumni in medical schools throughout the midwest.

Eleven graduates in medical school may seem like a lot for Wayne State, a college known more for a liberal arts emphasis. However, the figures are surprising.

AT ONE midwestern medical school, the University of Nebraska Medical Center (UNMC) in Omaha, Wayne State College has had an acceptance rate of 100 percent for the last two academic years.

This spring, one of the nine WSC alumni attending UNMC will receive his degree. Todd Voss, a 1978 graduate from McLean, applied and was accepted during that academic year.

He was among the last to enroll under a program which trained

doctors in three years of post-graduate work, instead of the usual four.

IN 1983, there will be two WSC alumni in the UNMC graduating class instead of one.

Dwayne DeTurk, a 1977 graduate from Wayne, and Ron Morse, a 1978 graduate from Pender, will receive their degrees in medicine.

UNMC's 1984 class also will include two WSC alumni — Carol Willis Potts, a 1979 graduate from Wayne, and Mark Ptacek, a 1980 graduate from Bruno. Placek recently ran for the presidency of the UNMC Student Senate.

THE LARGEST number of Wayne State alumni will graduate from UNMC in 1985.

Heidi Koenig, a 1980 graduate from Lindsay, and 1981 alumni Joe Painter, Plattsmouth, Barbara Chappell, Omaha, and Charlotte Wirges, Petersburg, will earn their degrees.

TWO OTHER WSC grads are working on their medical degrees in Missouri.

Pam Quiring Keller, 1974 from Newman Grove, is studying medicine at the University of Missouri Med Center in Columbia, while Vickie Verlinden, 1974 from Sloux City, is in her first year of medical training at the University of Missouri at Kansas City.

According to Dr. Russell Rasmussen, Wayne State professor of chemistry, this is especially important, because "it proves that Wayne State grads can get into medical schools outside the state of Nebraska."

WITHIN THE state, the general rate of acceptance for residents applying to UNMC has risen in the last several years to 44 percent or nearly one student out of every two that apply.

The chances of acceptance for an out-of-state student are considerably less.

The rise in the acceptance rate is reflected in the declining trend in medical school applications.

Rasmussen comments, "More and more students are looking down the road and seeing the high cost of medical school, as well as the time necessary to be certified. Many of the students who might otherwise apply decide that it just isn't worth the trouble."

IT'S STILL easier to get into medical school than some of the other health-related professions.

For instance, the rate of acceptance for people wishing to enter physical therapy is only 31 percent, or approximately one out of every three applicants.

Merry Christmas
And Our Thanks From Everyone At Jeff's Cafe

6:00 a.m. to 7:00 p.m. Daily
Be Sure To Stop In Thursday at 8 p.m. for the \$1,000 Give-Away.
(Except Mondays — Closed at 3:00)

EVERY SUNDAY NOON BUFFET

FISH & CHICKEN EVERY SUNDAY NIGHT
(Plus Our Regular Menu)
Open Sundays 7 a.m.-2 p.m. and 4:30-7:00

Jeff's Cafe
212 Main Ph. 373-9929 Wayne

Developing & Printing COLOR PRINT FILM

12 Exposure Roll	\$2.39
24 Exposure Roll	\$3.89
36 Exposure Roll	\$4.79
Movie & Slide (20 Exp.)	\$1.29
Slide (36 Exp.)	\$2.49

On any 110, 126, or 35 mm color print roll film, (C-41 process only — Includes all popular films).

Coupon Expires 1/3/82

GRIESS REXALL
Wayne, Neb.

CHRISTMAS GREETINGS

Good friends, join us as we gather together to rekindle the cheerful spirit of a traditional holiday season.

A Merry Christmas to one and all.

CF GS COLUMBUS FEDERAL
"Your Family Financial Center"

New members initiated into Pi Gamma Mu

The Wayne State College Delta chapter of Pi Gamma Mu, national honorary social science society, recently initiated 13 new members.

To qualify for membership, students must have at least 20 hours of social sciences courses in four core areas chosen from political science, history, sociology or anthropology, and economics or geography.

MEMBERS MUST be of junior grade level or above, a 3.0 grade point average in 20 hours of social science classes, and can never have failed a social science course.

This year, the Nebraska Delta Wayne State chapter has been in-

cluded on Pi Gamma Mu's "Role of Distinction." This honor, the highest a local chapter can achieve, was given based on activities and involvement of members last year.

NEW MEMBERS initiated include Dan Bird, Somers, Iowa; Bill Brand, Clarion, Iowa; Kent Fairbairn, Treynor, Iowa; Kathryn Fairbanks, Spalding, Julie Goff Hamel, Grand Island; Laura Hagemann, Wayne; Dave Hansen, Wayne; Wendy Hanson, Anthon, Iowa; Marlene Venteicher Kinsel, Meadow Grove; Lori McClain, Wayne; Kirk Nelson, Honey Creek, Iowa; Bev Podany, Clarkson, and Alice Rokahr, Page.

"Formfit Rogers"

After Christmas Sale on two of our most popular bras from Formfit Rogers.

Save **20%** Sale Starts December 26th
On These Famous Bras Now.

Regular Price \$10.00 and \$11.00.

NUMBER H0420
Knit 2
Soft Cup Bra
Sizes 32-36 A
32-36 B C
Pack 3
COLOR CODE:
10 White
50 Champagne

NUMBER H0520
Knit 2
Fiberfill Bra
Sizes 32-36 A
32-36 B C

FORMFIT

The Knit 2 Wardrobe of Hits!
These smooth seamless Dacron™ doubleknits are famous for their invisibility with soft knits and all the clingy things in new wardrobes.

Swans
apparel for women

GLORY

May you share the special blessings of the holiday with those you hold most dear.
Sincere thanks.

TIMBERLINE Wood Products
Jan, Virg, Aaron, Mary, Carolee & Harold

30% OFF

All Christmas
• Wreaths
• Ornaments
• Centerpieces
While They Last

Wayne Greenhouse
1511 AND LOIS HALL
WAYNE 373-1555
EAST 10TH STREET

we're having a Celebration!

NEW YEAR'S EVE PARTY
at the Barrel Inn — Wakefield

Featuring: Prime Rib or Catfish
(Plus Our Regular Menu)
Serving 6:00 to 9:00

Barrel Inn
David & Wayne Tietgen
Owners
218 Main St.
Wakefield, NE
287-9003

NOW THRU JANUARY 31, 1982

ONEIDA'S GREAT PLACE SETTING SALE

Save 32%-42% on 5-PIECE PLACE SETTINGS.
Contains: Salad Fork, Place Fork, Place Knife, Place Spoon, Teaspoon.

ONEIDA
The silver color. Our silvermark mark of excellence.

Mines Jewelry
Fine Jewelry since 1890

204 Main Street
Wayne
375-2580

SAVE 32%
ONEIDA® HEIRLOOM® LTD™
STAINLESS
5-Pc. Place Setting
SALE \$36.99 (Reg. \$55.00)

SAVE 40%
ONEIDA® HEIRLOOM®
STAINLESS
5-Pc. Place Setting
SALE \$23.99 (Reg. \$40.00)

SAVE 35%-42%
COMMUNITY® SILVERPLATE
and GOLD ELECTROPLATE by ONEIDA
5-Pc. Place Setting
SILVER SALE \$35.99 (Reg. \$62.50)
GOLD SALE \$65.99 (Reg. \$103.00)

SAVE 41%
COMMUNITY® STAINLESS
by ONEIDA
5-Pc. Place Setting
SALE \$15.99 (Reg. \$27.50)

SAVE 35%
ONEIDA® DELUXE
STAINLESS
5-Pc. Place Setting
SALE \$12.99 (Reg. \$20.00)

SAVE 38%
ONEIDA PROFILE
STAINLESS®
5-Pc. Place Setting
SALE \$9.99 (Reg. \$16.25)

briefly speaking

History books arrive

The Wayne County Historical Society this week announced that the all-new Wayne County History books have arrived. Mrs. Lella Maynard, a member of the history book committee, said persons who ordered books may pick them up at Gerald's Decorating Center, 210 Main St., now until Thursday noon, Dec. 24, and again beginning Monday, Dec. 28, at 9 a.m. Mrs. Maynard said a number of extra sale books have arrived on consignment and may be purchased at Gerald's at a cost of \$41.20 each. Persons who did not pre-order a book and would still like to purchase one may also contact Mrs. Maynard or Donna Shufelt.

The new 320-page history book contains nearly 900 family-stories of Wayne County residents and over 600 pictures. The hardbound, leather book also contains a number of memorial and tribute pages.

Mrs. Earl Davis honored

Mrs. Earl Davis of Carroll was honored for her 82nd birthday on Sunday, Dec. 13. Guests in the home of her son and family, Mr. and Mrs. Gordon Davis, included Mr. and Mrs. Earl Davis, Mr. and Mrs. Don Davis, Rick and Jeff, Mr. and Mrs. Terry Davis and Wendy, Mr. and Mrs. Kenneth Hall, Mandi and Brandon, and Mr. and Mrs. Kevin Davis, all of Carroll; Shelly Davis of Norfolk; and Joni Jaeger of Winside.

Concord girl recognized

Monica Hanson, daughter of Mr. and Mrs. Roy Hanson of Concord and a student at Laurel Concord High School, has won the 1981 Hugh O. Brian Youth Foundation Contest. The foundation, established in 1958, seeks out and recognizes leadership potential in high school sophomores. Miss Hanson will have the opportunity to attend the Nebraska Seminar which will be held April 30 through May 2. At that seminar, two sophomores, a boy and a girl, will be chosen to represent Nebraska at the International Seminar.

Laurel woman marks 90th

Mrs. Stella Litch of Laurel celebrated her 90th birthday on Friday, Dec. 11. Among the friends and relatives attending an open house reception in her home were her daughter, Mrs. Ruth Hawley of Los Alamitos, Calif.; son Russell Litch of Pacific Grove, Calif.; niece Margaret Litch of Lincoln; and cousin Doreen Hanks of Belleville, Ill. A dinner was held in her honor Friday evening at the Wagon Wheel Steakhouse in Laurel.

Photography: LaVon Beckman

CHRISTMAS DAY IS ESPECIALLY meaningful to 18-year-old Jill Zeiss, a senior at Wayne High School.

Jill Zeiss shares birth date

Christmas has special meaning to Wayne High School senior

By LaVon Beckman

God has given me special things — good health, good friends and good family," says Jill Zeiss, who will celebrate her 18th birthday on Christmas Day. Jill, a senior at Wayne Carroll High School, recently shared her feelings about being born on the Lord's birthday. "I like the fact that I was born on Christmas Day because it's a special day," smiles Jill. "It's the happiest time of the year, and people everywhere are filled with love and sharing."

JILL, A PRETTY petite dark haired young woman with dark flashing eyes, was born at 2:04 p.m. Christmas day in 1963 at Crete, Neb. "I was supposed to be born on Dec. 22 and my cousin was due on Dec. 25," smiles Jill. "Instead, she was born on the 22nd and I was born on the 25th." Jill smiles as she recalls the story told to her by her mother of that Christmas Day 18 years ago. "Dad took mom to the hospital in the midst of opening Christmas gifts with my grandparents, Alvin and Pauline Steiner. We've spent every Christmas since then with my grandparents."

JILL IS PROUD to share her birthday with the Lord's, and says she has never felt cheated. "My mom and dad have always made it a special day with a special gift, something that I will always remember," smiles the young woman. "Jill adds that her friends also remember her with birthday presents despite the fact that it's also Christmas Day. "It's neat to have been born on the Lord's birthday," smiles Jill. "My family is very close and they've always made me feel special." Jill's family includes her father, Don, principal at Wayne

High, her mother Jan, secretary at Wayne State College for Drs. Gene Bigelow, Arnold Emery and Morris Anderson, and brothers Jeff, 20, and Jess, 11.

TRADITIONALLY, Christmas gifts in the Zeiss household are opened Christmas Eve. Christmas Day is Jill's day. She opens her birthday presents in the morning, and later there's birthday cake.

"When I was younger I didn't like celebrating my birthday on Christmas Day," says Jill, "because my brother's had two special days while it seemed I only had one. Jill smiles as she tells how her feelings have changed over the years because of her family.

"CHRISTMAS IS a time when people remember what life is all about," says Jill. "I love life, I like being alive and helping people, and I want each day to be a very happy day." Jill, with a smile sweeping across her face, says she enjoys bringing cheer into the lives of others. "If someone comes in with the saddies, I like to put a smile on their face. "I don't know what I'd do without my family and my friends. They've always brought me up when I was down."

JILL, WHO MOVED to Wayne with her family in 1974, is an active high school senior, participating in band, volleyball, basketball and track. She also is a member of the National Honor Society.

She was a cheerleader during her first three years of high school and decided not to try out this year because of her other activities and studies. After graduation she plans to attend Wayne State College for two years and then enroll in a school of nursing in Omaha or Lincoln.

40th anniversary event for Halls

A 40th anniversary open house was held Sunday, Dec. 20, for Russell and Evelyn Hall at Ron's Steakhouse in Carroll.

There were 125 guests attending from Carroll, Winside, Coleridge, Randolph, Wayne, Sioux City, South Sioux City, Laurel and Lincoln. Hosts were Joyce Froendt and Arnold Hansen.

THE RECEPTION was sponsored by the couple's children, Joyce Froendt of Coleridge, Marilyn Warburton of Sioux City, Bob Hall of Carroll, Wanda Schran of South Sioux City, Ken Hall of Carroll, Linda Walsh of Hubbard, and their families.

Brett Froendt was at the guest book, and Robin Warburton and Brenda Froendt were at the gift table.

ELEANOR OWENS and JoAnn Hansen served the cake. Gladys Rohde and Henrietta Cunningham poured coffee and tea, and JoAnn Owens served punch. Kitchen helpers were Lucille Nelson, Mary Davis and Vi Junck.

HALLS WERE married Dec. 18, 1941. They have 15 grand children.

A dinner for the family, with the Rev. John Halermann and family as guests, was held at noon at Ron's Steakhouse.

Area students earn degrees at UN-L

Several local and area students received their degrees during commencement exercises Saturday, Dec. 19, at the University of Nebraska-Lincoln.

Commencement exercises were held in the Bob Devaney Sports Center. Chancellor Martin A. Messingale presided at the exercises, at which the graduates were addressed by Dr. Henry Baumgarten, University of Nebraska Foundation Professor of Chemistry at UN-L.

FIFTY FIVE students earned their degrees with distinction, including Brenda Kay Troutman of

Wayne, Bachelor of Science, College of Arts and Sciences.

OTHER AREA students who received their degrees were David Alan Stage of Laurel, Master of Science; Todd Allan Bornhoff of Wayne, Juris Doctor; College of Law, Michael Owen Owens of Wayne, Bachelor of Science in electrical engineering, and Mary Beth Kober Bressler of Wakefield, Bachelor of Science in education.

Delwin Thomas Penlerick of Wayne was granted a certificate in agriculture from the College of Agriculture.

bridal showers

Miss Mary Minola

Two bridal showers were held recently honoring Mary Minola. Miss Minola, daughter of Mr. and Mrs. Norman Minola of Wakefield, will become the bride of Wayne Rastede, son of Mr. and Mrs. Marvin Rastede of Allen, on Sunday, Dec. 27 at 2:30 p.m. at the Evangelical Covenant Church in Wakefield.

THIRTY-FIVE guests attended a shower Sunday, Dec. 6, at the Evangelical Covenant Church. Hostesses were Mrs. Marvin Borg, Mrs. Jerome Pearson, Mrs. Jim Stout, Mrs. Bud Simpson, Mrs. Raymon Larson, Mrs. Robert Miner and Mrs. Dennis Carlson.

The program included an introductory game and soap opera skit. Decorations were in the bride's chosen colors, Christmas green and red.

ANOTHER SHOWER honoring Miss Minola was given Saturday, Dec. 5, at St. Paul's Lutheran Church of Concord. Thirty guests were present.

Decorations were in the bride's chosen colors, and the program included a reading by Mrs. Clarence Rastede on cleaning the refrigerator. Mrs. Harvey Rastede read a poem on wedded life.

Several Christmas selections were played at the piano by Sheila Koch.

Hostesses were Mrs. Alvin Rastede, Mrs. Clarence Rastede, Mrs. Harvey Rastede, Mrs. Clifford Stathing, Mrs. Gordon Hansen, Mrs. Paul Bose, Mrs. Quentin Erwin, Mrs. LeRoy Koch, Mrs. Ervin Kraemer and Mrs. Walter Hale.

Prepared childbirth teacher training workshop scheduled

Northeast Technical Community College (NTCC), Norfolk, will present a Prepared Childbirth Teacher Training Workshop on Jan. 7 and 8 in the community services room at NTCC.

The workshop is for all new and beginning childbirth educators interested in developing skills for teaching prepared childbirth classes and/or supporting the trained couple during labor.

INSTRUCTORS will be Julie Gergen, R.N., who is Professor of Nursing at Mount Marty College, Sandi Isburg, R.N., Assistant

Professor of Nursing at Mount Marty and Angie Hejl, R.N., staff nurse at Sacred Heart Hospital in Yankton and a rural nurse consultant.

All three are certified childbirth educators with the Lewis and Clark Childbirth Education Association.

COST FOR the two day workshop is \$25 per person. Registration is limited to 30 students. Preregistration is required by Jan. 4.

For information, call Jean Wubben, Allied Health Coordinator at NTCC, 371-2020.

Immanuel Ladies Aid has Christmas program

Immanuel Lutheran Ladies Aid held its annual Christmas program Dec. 17, beginning with a noon potluck luncheon.

Twenty-one members and 18 guests attended. The brief business meeting included the visitation report by Mrs. Arnold Roeber.

Mrs. Lawrence Ruwe and Mrs. Ben Hollman were named to the auditing committee.

MRS. META Meyer was presented a gift from the Aid in honor of her 90th birthday on Dec. 28.

Vicar Lloyd Redhage and Mrs. Marlin Schuttler had charge of the Christmas program, entitled "The Gifts of Christmas."

Mrs. Dale Lessmann, Mrs. Robert Weiershauser, Mrs. Lloyd Redhage, Mrs. Viola Roeber, Mrs. Harlan Ruwe and Mrs. Mar-

vin Nelson took part in the program.

The Ladies Aid choir, accompanied by Vicar Redhage, sang "Angels From the Realms of Glory."

Vicar Redhage closed the program with a reading, entitled "Christmas Wishes."

NEXT REGULAR meeting of the Aid will be Jan. 21 with hostesses Mrs. Albert Echtenkamp and Mrs. Ben Hollman.

The ladies plan to visit the Wakefield Health Care Center on Jan. 18.

Serving on January committees are Mrs. Viola Roeber, Mrs. Albert Echtenkamp, Mrs. Marlin Echtenkamp and Mrs. Laverne Wischoff, cleaning; and Mrs. Marlin Schuttler and Mrs. Gary Nelson, visitation.

policy on weddings

The Wayne Herald welcomes news accounts and photographs of weddings involving families living in the Wayne area. We feel there is widespread interest in local and area weddings and are happy to make space available for their publication. Because our readers are interested in current news, we ask that all weddings and photographs offered for publication be in our office within 10 days after the date of the ceremony. Information submitted with a picture after that deadline will not be carried in a story but will be used in a collage underneath the picture. Wedding pictures submitted after the story appears in the paper must be in our office within three weeks after the ceremony.

Merry Christmas

We're here to deliver a message of warm wishes and thanks to all our friends, for their confidence and trust.

COUNTRY NURSERY
Brent, Delores and Duane

Ring out our brightest greetings for
A JOYOUS CHRISTMAS
Morris Machine Shop

Tuesday, December 29
Roast Long Island Duckling
Well a juicy young tender Duckling with Orange Glaze served with fried rice. Includes our famous salad bar, Choice of Potato, Coffee or Hot Tea.
17.95

Thursday, December 31
Come and Enjoy the Gala Event at Midnight
New Year's Eve.
Free Champagne and Party Favors
And Enjoy the Entertainment of Dainton and Davis with Dawn.

We Are Now Open for Noon Lunch
11:30 a.m.-2:00 p.m. Monday thru Saturday

Wagon Wheel
STEAKHOUSE AND LOUNGE
Open 7 Nights A Week
Ph. (402) 236-2812 Laurel, Nebraska

Gast's scoring explosion thwarts Wakefield's bid

Osmond's Jeff Gast put on a show of talent to lead the Tigers past never say die Wakefield 48-39 Tuesday. The 6-2 junior hit 10 points in the first quarter, 12 in the third and finished with 26 total points.

Wakefield used different styles of play to counter Osmond's 19 inch height advantage. Starters for the Tigers towered at 6-4, 6-4, 6-3, 6-2 and 6-0 while Wakefield starters measured up at 6-3, 6-0, 5-11, 5-10 and 5-6.

"We didn't play bad defense but our players were outmatched by four, five, even six inches. They beat us, they deserved to win tonight," said Wakefield coach Scott Miller following the loss.

THE HOSTS opened the game with a patient offense, later utilized a fast break and switched between man to man and zone defenses.

After giving up an opening bucket to Osmond, the Trojans used a passing game to work for their first shot. With 5:15 remaining in the first quarter, Mark Starzl hit a 14 foot jumper to tie the score at 2-2.

Gast took over at that point and led his team to a 14-6 lead. Starzl's 30 footer at the buzzer cut Osmond's lead to 18-8 at the end of the first quarter.

The Trojans didn't get shook despite facing a 10 point deficit. Wakefield kept its patience and plugged away at the Tigers' lead. Field goals by Clay and Starzl and free throws by Starzl and Vaughn Nixon brought the hosts within two points at 16-18 with 2:30 left in the first half.

OSMOND FINALLY scored its first basket of the second period with 7:05 remaining in the half. A basket at the buzzer gave the Tigers a 24-20 half time lead.

The third period was close until Gast recovered his shooting touch. The Tigers led 36-25 at the end of the quarter.

Wakefield gave it one more try and had fans on the edge of their seats before it was all over. In less than a minute, the Trojans' fastbreak had closed the gap to five points at 40-31. A steal by Jeff Coble and assist for a Mike Clay layup cut the margin to three points at 31-36.

Osmond scored its first point of the quarter on a free throw three minutes into the final period. Throughout most of the fourth quarter, the Trojans were down by four or six points.

IT WAS A struggle to the end but late free throws propped the Tigers' lead for a 48-39 win.

Tonight they were the better team. Our kids scrambled and put it on the line. They could have given up but instead they did their best," said Miller. "The coaches aren't satisfied and the kids aren't satisfied but we gave a good effort."

Osmond hit 10 of 15 free throws in the final period compared to 4 of 11 for the hosts. The Trojans had several opportunities to narrow Osmond's lead to two points in the fourth period but couldn't connect on a few key plays.

We slowed the game down but were forced to go to the fastbreak because of their traps," Miller said. "We did a good job on the boards both against Osmond and Hartington."

THE TROJANS HIT 40 percent of their shots with a 13 of 32 performance while the Tigers made 46 percent from the field.

Starzl led the hosts with 12 points and Nixon scored 10 including 8 of 12 from the free throw line. Clay hit eight and Coble scored seven. Coble, who played aggressive defense, was credited with four steals in addition to Gast's 26 points, Mike Moritz

MIKE CLAY of Wakefield scores a basket against Steve Fueberlith.

WAKEFIELD	FG	FT	F	TP	
V. Nixon	1	8	12	3	10
M. Starzl	5	2	7	5	12
M. Clay	3	2	4	4	8
J. Coble	3	1	2	1	7
B. Soderberg	1	0	1	3	2
D. Thompson	0	0	0	0	0
T. Schwarten	0	0	0	0	0
T. Greve	0	0	0	0	0
Totals	13	13	27	17	39
Osmond	19	10	22	20	48

scored 11 for the winners.

Miller was pleased with his team's rebounding. Wakefield statistics gave the hosts a rebounding advantage over the taller Tigers. Nixon led the way with 12 rebounds. Starzl grabbed nine and Clay had four.

The Trojans are idle until Jan. 25 when they play at Allen.

Osmond 18 8 12 12-48
Wakefield 8 8 12 5 14-39

Tigers get away from Bears with fourth quarter charge

With his starting lineup giving up a 21-inch height advantage to Osmond's starting five, Laurel coach Joel Parks logically countered with a slow down game, Friday night.

For three quarters, the slow-down style of play was extremely effective but the Tigers used excellent free throw shooting in the fourth quarter to notch a 27-20 win.

The Bears led 8-6 after the first quarter but trailed 9-8 after a scoreless second period performance. Laurel outscored Osmond 8-5 in the third quarter to regain the lead at 16-14.

A couple of missed baskets underneath and four missed free throws killed Laurel's offensive punch. The Bears hit only 1 of 13 shots from the field compared to 2 of 2 for Osmond in the final period. And the Tigers, connected on 9 of 11 free throws in the final eight minutes while Laurel hit two of six.

"We really had a good chance to win but couldn't convert late in the game. We were in a situation where if we score a few times we beat them," said Parks. "If I had it to do all over again, I would do the same thing. We slowed it down rather successfully; that was our only chance to win."

Osmond's starting lineup measured 6-4, 6-4, 6-3, 6-2 and 6-0 while Laurel's starting five were 6-1, 6-0, 5-11, 5-8, 5-8.

"Because of their size, they are tough to defend. They aren't far from being a real good team," Parks said of Osmond. "We had our chances but didn't quite pull it off."

Phil Martin, Dave Marquardt and Brian Marquardt each scored four points to lead the Bears. Mike Kumm scored 15 of Osmond's 27 points.

Osmond won the junior varsity game 51-49. John Aschoff scored 25 points for the

winners. Laurel scoring: Jerry Kastrop 16, Troy Young 11, Mike Jonas 8, Paul Lofquist 4, Ben Galvin 4, Mark Penlerick 4, Mark Herrmann 2.

Next action for the Bears is scheduled Dec. 28 and 29 in the Wayne State College Holiday Tournament.

Laurel	FG	FT	F	TP
J. Kastrop	0	2	2	2
T. Bloom	0	2	3	2
K. Robson	0	2	4	2
T. Heitman	1	0	0	2
P. Martin	0	4	7	4
D. Marquardt	2	0	0	1
B. Marquardt	2	0	0	1
Totals	5	10	16	20
Osmond	6	15	19	27

Boys rec teams sweep Fremont

Good defense led the Wayne seventh and eighth grade recreation teams to a sweep of Fremont's seventh grade squads, Saturday.

In the opening game, Wayne's seventh graders dumped Fremont's seventh grade B team 31-18. And in the second game, Wayne's eighth grade team ripped Fremont seventh grade varsity 25-23 in overtime.

In the eighth grade game, Don Larson led the winners with eight points. Jon McCrigh and Scott Baker each scored six points. Tom

Perry hit four and Dan Gross added one. In the overtime period, Baker and Larsen each hit one basket and Gross added a free throw.

Wayne trailed by two points throughout most of the game but sent the game into overtime on baskets by Baker and Larsen.

The first game was close until the second half. Wayne led 8-6 after the first quarter and 10-8 at the half but pulled away with a 10-2 advantage in the third period.

Ted Lueters hit from outside to lead

Wayne with 13 points. Bill Liska scored six, Troy Wood and Jason Jorgensen each scored four and Russ Longe and Ted McCrigh added two points apiece.

Wayne coach Hank Overin said his teams' defenses are improving and playing well. The offense is starting to move but not playing well, he added.

Next action for Wayne is scheduled a week from Saturday against the Omaha Gladiators.

All-American honor early Christmas gift for Blackburn

By Randy Hascall

Ed Blackburn received his favorite Christmas present a couple days early this year.

The 6-5, 220-pound Wayne State College tight end was named to the Second Team of the NAIA Division I All-American football squad. A spokesman for the NAIA confirmed the report via telephone Tuesday.

He stated that Blackburn was one of 26 players named to the Second Team. Twelve offensive players, 12 defensive players, a punter and a kicker were selected for Second Team honors. The First Team also consisted of 26 players making Blackburn one of 52 players earning a spot on the top two squads. An honorable mention list also was chosen.

Ed Blackburn

BLACKBURN IS a two time All American in track and field and will shoot for a third consecutive honor this spring when he continues his outstanding career as a 110 meter hurdler. He placed fifth and sixth respectively in the national meet the past two years at Houston.

Blackburn's size and quickness have drawn the attention of pro scouts. The Malvern, Iowa native has been contacted by the New England Patriots, San Francisco 49ers, Oakland Raiders, Cincinnati Bengals, Atlanta Falcons, New York Jets and New York Giants.

Scouts from the United Scouting Service have scouted some Wayne State games and reported back to pro teams. The ball clubs have indicated they will contact him again this spring. "I'd like to give pro football a try," said Blackburn.

WAYNE STATE football coach Del Stoltenberg contacted Blackburn by telephone on Tuesday and informed the senior tight end of his All American honors.

"I was surprised. This is really a nice Christmas present," he said when reached by phone Tuesday morning. "I didn't do it myself, the line gave us time to set up our passing game. It was a team effort."

The industrial education major expects to graduate from WSC next December with a coaching endorsement. He is the son of Max and Zylpha Blackburn of Malvern.

Despite seeing limited action early in the season with a minor leg injury, Blackburn caught 25 passes for 359 yards and six touchdowns. Other honors on Blackburn's 1981 list of achievements include being named to the first teams of the Central States Intercollegiate Conference all conference team, NAIA District II all star squad and the coaches' All State College all star team.

THE FOUR YEAR letterman stands fifth on Wayne State's all time receiving list with 61 receptions for 928 yards and 15 touchdowns. He averaged 15.2 yards each time he caught a pass.

WSC coach Del Stoltenberg was on a recruiting trip to Battle Creek Tuesday. When reached by phone, Stoltenberg said that hard work paid off for the receiver.

"Ed is a super individual and an extremely hard worker. It's unbelievable how much he's improved since his first year," said Stoltenberg. "He did a lot of hard work on his own to improve as a blocker and receiver."

Stoltenberg said that if Blackburn has one strength that stands out it is his speed and ability to get deep on defenders. The veteran coach acknowledged that several pro teams are taking a look at Blackburn and pointed out that four teams sent in personal team scouts to watch films, measure and weigh the star and gather information.

"When pro teams send in personal scouts, you know they're interested. It's more than a passing fancy," Stoltenberg said. "Ed played well against Midland and got better as the season progressed. He really improved."

The Central States Intercollegiate Conference fared well on the Division I All American squads. Four CSIC athletes were named to the first team, three more earned second team status and 10 were listed as honorable mention All Americans.

Clark Division win Trojans trim Hartington in overtime

Mike Clay and Jeff Coble gunned baskets in overtime to lead Wakefield past Hartington 39-37 Friday night in Clark Division basketball action.

The Trojans jumped out in front early but Hartington pulled back within one point by half time. From that point on, the game was nip-and-tuck all the way and regulation ended with the score tied at 35-35.

Wakefield took a two-point overtime lead with buckets by Clay and Coble and Hartington's final shot fell short.

Trojan coach Scott Miller said he was happy with the win but didn't feel his team played that well overall. He pointed out that his players did play well defensively. Miller said he changed his squad's style of play for Hartington and that resulted in an increased number of turnovers—14.

The figure may seem low but Miller said the Trojans need to keep their turnovers down to seven, eight or nine.

Offensively, Wakefield received a balanced attack by four ball players. Mark Starzl

topped the Trojans 44-27 in Clark Division girls basketball action last Thursday.

Troubled by Hartington's press, Wakefield fell behind early and found itself down 18-4 after one quarter of play. The Trojans were within 11 points throughout the next two periods before stumbling again in the fourth quarter.

Rita Wilson scored nine points and Brenda Jones added six to lead the Trojans.

WAKEFIELD	FG	FT	F	TP
V. Nixon	4	1	2	9
M. Starzl	4	1	3	9
M. Clay	4	0	1	8
J. Coble	4	0	4	8
B. Soderberg	2	1	3	5
D. Thompson	0	0	4	0
Totals	18	3	14	39
Hartington	16	5	13	37

WAKEFIELD	FG	FT	F	TP
C. Hings	0	4	0	4
M. Meyer	2	0	0	2
K. Greve	1	0	0	2
T. Biggestaff	0	0	1	0
R. Wilson	4	1	2	8
B. Jones	3	0	0	6
Totals	10	7	10	27

Hartington	FG	FT	F	TP
Hartington	18	4	8	14-44
Wakefield	4	7	8	8-27

Girls lose

A first quarter pressure defense pretty well sealed Wakefield's fate as Hartington

Randy's Recap

By Randy Hascall

THIS IS the time of year for which all college and pro football fans live. Bowl games are scheduled throughout the next 10 days to entertain college fans and NFL playoffs will add excitement to the lives of professional football fans.

I might as well try my luck at predicting some of the upcoming games.

In the Sun Bowl, Oklahoma will try to forget an embarrassing loss to Nebraska and will trim Houston 27-24.

Arkansas will upset North Carolina 24-20 in the Gator Bowl.

In the Liberty Bowl, Ohio State will sink Navy 27-14.

Mississippi State will hand Kansas a 31-14 loss in the Hall of Fame Bowl.

Florida will edge West Virginia 17-14 in the Peach Bowl.

UCLA will surprise Michigan with a 31-24 triumph in the Bluebonnet Bowl.

Penn State; one of the country's strongest teams, will hand Marcus Allen and Southern Cal a 24-17 loss.

I hope Texas can upend Alabama because I'm afraid the Crimson Tide could be voted number one. To back up my feelings, I'll take Texas 28-21.

Pittsburgh will rebound from its loss to Penn State by knocking off Georgia 28-24.

In the Rose Bowl, give the nod to our

neighbor; Iowa 14, Washington 10.

And in the all-important Orange Bowl which could decide the national championship, Nebraska will emerge a 35-21 victor.

Turning to the pros, New York will send one of its two teams through the wild-card playoffs. The Jets will top Buffalo 31-28 but the Giants will fall 21-6 to Philadelphia.

SOME CHANGES were made recently by the Nebraska School Activities Association concerning football playoffs and the state baseball tournament.

The NSAA has increased the size of the state baseball tournament; moved the football playoff quarterfinals off of election day and created a committee to study the entire football playoff system.

The state baseball tournament will include eight teams and will be played May 24, 25 and 26 with Ralston as the primary tournament center. Winners of six district tournaments and two wild card teams will qualify for the tourney. In recent years, four teams in Class A competed and two teams in Class B played for the B championship. This year, there is only one class.

A 36-member committee will be appointed to study all phases of the football playoff program. Among consideration will be head-to-head competition within districts as

the means of selecting teams for the playoffs. A point system has been used to select playoff teams since the start of postseason play in 1975.

The current football format will be continued in 1982 with possible changes coming in 1983 or after.

Championship football game crowds draw more than 22,000 paid spectators. The Omaha Westside vs. Omaha Northwest game drew 9,731. Class B's Grand Island Northwest vs. Aurora game drew 5,525 and David City Aquinas vs. Battle Creek in C-1 drew 3,342. In C-2, the Henderson-Coleridge game had 1,945 fans. The D-1 game between Shelby and Lawrence drew 1,985 and the Decatur at Madrid matchup had 1,002 tators.

CONGRATULATIONS to Wayne State's Ed Blackburn who was named to the second team of the NAIA All-American football team. The WSC speedster is also an All-American in track as a hurdler.

He has to be one of the leading candidates for the annual athlete of the year award for all colleges in Nebraska.

WE HAVE NO weekend paper this week, so I'll be out of town for four days enjoying our Christmas vacation. Merry Christmas to everyone!

Illness hampers Trojans

Wakefield's girls basketball team was without the services of two players Friday night and it showed. The Trojans struggled offensively, finally falling 29-16 to Osmond.

Rita Wilson, a 5-10 senior, was out of action with illness, and 5-6 junior Renee Wenstrand missed another game due to mononucleosis. Wenstrand has not played a game yet this season but both girls are expected back in Wakefield's next game, Jan. 4 against Walhill.

The game was a defensive battle with neither team showing much explosiveness on offense. The score was tied at 2-2 three minutes into the game with Osmond applying full court pressure. The Trojans placed one senior, one junior and three sophomores into the starting lineup.

A zone defense and traps led Osmond to an 8-2 lead at the end of the first quarter. Wakefield trailed 2-12 in the second period before Brenda Jones finally got something going for the Trojans by hitting a pair of buckets bringing the half-time score to 14-6.

However, Jones was forced to carry too much of Wakefield's burden. She hit 13 of the team's 16 total points and Teresa Biggerstaff added the other three.

The Trojans weren't able to penetrate Osmond's zone and Jones' baskets weren't enough to keep the hosts close. Osmond led 23-11 after the third period and held on for a 29-16 triumph.

Shooting percentage was the main difference in the ball game. Wakefield hit only 6 of 45 shots for just better than 13 percent from the field. The Trojans committed 24 turnovers.

Wakefield coach Mary Schroeder said she saw one bright spot in the loss—rebounding. The hosts grabbed 39 total rebounds. Biggerstaff led the way with 15. Jones grabbed 12 and Kelly Greve pulled down 8.

Osmond	8	6	9	6-29
Wakefield	2	4	5	5-16

WAKEFIELD	FG	FT	F	TP
C. Hings	0	0	3	0
M. Meyer	0	0	0	0
K. Greve	0	0	3	0
T. Biggerstaff	1	1	2	3
B. Jones	6	13	1	13
Totals	7	21	9	16
Osmond	14	16	9	29

KELLY GREVE (25) of Wakefield grabs a rebound from the midst of a couple of Osmond players. The Trojans lost the ball game Monday night.

wrestling tournaments

Three individual champs from Wayne area

Plainview	138	Wakefield	72
Pender	124½	Randolph	70
Winside	115½	Elgin	69½
Osmond	110	Clearwater	15

Winside claimed third place and Wakefield finished fifth in the Osmond Invitational held Saturday.

The two area teams had three individual champions. Winside wrestlers Mark Koch and Barry Bowers won titles at 119 pounds and 185 pounds respectively. Koch defeated Jay Kaser of Pender 3-0 and Bowers defeated Dave Bowling of Osmond 11-1 in the championship matches.

In one of the most exciting matches of the tourney, Wakefield's Dirk Carlson edged Winside's Doug Jaeger 7-6 for the 132-pound championship.

Four Winside wrestlers earned second place finishes to boost the Wildcats' team score. John Thies, lost a 5-3 decision to Paul Peterson of Osmond at 98 pounds. Peterson has given Thies all three of his losses.

Curt Rohde lost 13-0 to Kent Brunckhorst at 112 pounds. Jaeger, who lost to Carlson, finished second at 132. Kent Glassmeyer was pinned by Plainview's tough Chad Schumacher in the heavyweight class.

One Wakefield wrestler placed third. Jon Stelling pinned Pat Schmit of Osmond in 2:02 to win his consolation match at 126 pounds.

Winside had one fourth place finisher and Wakefield had five. For Winside, Brian Bowers lost an 8-7 decision to Mark Korih of Randolph.

Wakefield's Jeff Verplank was pinned at 98 pounds by Plainview's Darron Artl Joey Borg lost a 14-6 decision to Carl Breitbrath of Pender at 112. Paul Schepke lost 13-3 to Merlin Loberg of Randolph in the 167 pound class. Duane Witt was pinned by Rodney Isom of Ran-

dolph at 185-pounds. And in the heavyweight class, Roger Echtenkamp was pinned by Pender's Doug Blair.

Both Winside and Wakefield are off for Christmas vacation.

Two Devils place 2nd

Millard North	143	South Sioux City	98
Omaha Burke	114	Omaha Roncalli	59½
Lincoln East	104	Wayne	49½
Sioux City North	'98	S.C. North JV	14½

Things didn't go so well for the Wayne wrestling team at the South Sioux City Invitational held Saturday.

The best news of the day was that two Wayne wrestlers placed second in the meet. Steve Pospishil took second at 112 pounds, losing a 10-4 decision to Craig Stueven of South Sioux. Kevin Koenig placed second at 185 pounds but was forced to default to Dana Abboud of Millard North because of a shoulder injury.

Wayne coach Don Koenig took his son to a trainer in Lincoln Tuesday for an examination. The checkup showed nerve damage and Koenig will be out of action three to four weeks.

Koenig has shown lots of promise for an outstanding season, losing only one match prior to Saturday's meet, and doing well against Class A competition in the South Sioux tourney.

Jon Jacobmeyer, one of Wayne's team leaders and best wrestlers, missed the Sioux City Invitational due to illness. Two other Wayne wrestlers earned medals at South Sioux. Doug Doeschner placed third at 105 pounds and Steve Sladek, who earned the varsity heavyweight spot over Eric Brink, placed fourth in the meet.

Lady Wildcats surprising people

By Kent Probst
Wayne State College
The holiday break at Wayne State College is a time of much deserved rest for the women's basketball team, off to a fine 5-3 start.

You start with a new coach and a squad with only four returning letterwinners. No member of the team is above sophomore status. There is an obvious lack of height to go with the inexperience. The opponents are averaging 29 points and 35 rebounds more than the Lady Wildcats. And they have not played a single home game to date.

Pretty fair reasons for a rest coach Jan Jursak's squad expected to struggle through a long season and the conference coaches' choice for the Central States Intercollegiate Conference cellar, has surprised everyone with its 5-3 mark.

MUCH OF THE credit should go to sophomore guard Tammy Blackburn. The 5-5 sparkplug out of Norfolk is averaging in double figures. Despite her short stature, Blackburn is tied for third on the team in rebounds with 40 (a 5.0 average). Blackburn is a newcomer to WSC after transferring from a Texas junior college.

Carol Durkee, a 5-9 forward from Papillion is another steady sophomore. Durkee's 6.7 rebounding average leads the team, and she is second in scoring with a 9.0 average.

Sophomore guard Maggie Alberts of Denison, Iowa, has been inconsistent but occasional brilliant for the Lady Cats. Her 22 point performance in a win over Blair Cliff is the top scoring output of the season for WSC. Alberts is scoring at a rate of 8.3 points per game.

Right behind her is another Norfolk sophomore, 5-6 Patty Carney. Carney is the number two rebounder with an average of 5.3 per game, and she is scoring an average of 8.1 points each outing. She is second in the assist category.

STILL ANOTHER sophomore transfer guard is Albion's Janet Lee. She leads the Lady Cats in assists with 14, and is averaging 6.3 points and 3.1 rebounds per game.

Sophomore center Sue Juhlin of Battle Creek has begun to come on strong in recent weeks. Juhlin is sporting averages of 5.0 rebounds and 4.1 points per game, and has the single game rebounding high with 13 in a win over Peru State.

Jackie Schmonitz, a reserve guard from Lincoln, has been responding well to more playing

time in the last few games. Schmonitz, a sophomore, is averaging 4.1 points and 4.0 rebounds each game.

Backup center Cindy Gessman of Denison, Iowa, has been impressive at times this season. Despite playing little early in the season, she is averaging 12 points and 3.8 rebound for the Lady Cats.

OTHERS WHO have earned varsity time include Marie Dunning, Patricia Park, Lana Heins, Sue Sextro and Lynn Brandt.

Wayne State is averaging 69 points per game compared to 63.8 for their opponents. The Lady Cats are hitting a cool 36 percent from the floor, while their opponents are sinking 40 percent.

The squad is hitting 62 percent from the free throw line compared to just 53 percent for their opponents. Wayne State's 41.5 rebounding average is well back of the 45 mark for their opponents.

sports briefs

Holiday tourney pairings set

Pairings for the 1981 Wayne State College Holiday Tournament have been drawn up with four high school teams competing in boys and girls competition.

The tourney will be held Monday and Tuesday, Dec. 28 and 29 at Rice Auditorium. In the girls division, Laurel will meet Randolph at 2:30 p.m. on Monday and Stanton will face Wayne at 6:30 p.m.

Boys first round pairings match Laurel against Randolph at 4 p.m. and Lyons against Wayne at 8 p.m. Girls consolation finals will be played at 2:30 p.m. Tuesday and boys consolation finals are planned at 4 p.m. Finals in the girls competition will be played at 6:30 and the boys championship is scheduled at 8 p.m. Tuesday.

Officials for the tourney are Ron Jones, Jim Paige, Bob Jones and Paul Eaton. Laurel girls, Stanton girls, Laurel boys and Lyons boys will be home teams in the opening round games.

Roberts is rated eighth

Tentative rankings for the 1981 Nebraska tennis season have been released. Tom Roberts of Wayne is rated eighth in the men's 45 singles.

To be eligible for the rankings, a player must compete in three or more sanctioned tournaments in the men's 18 singles. Roberts participated in only two tourneys, Larry Probst of Norfolk is the only other northeast Nebraskan ranked. He is listed 11th in men's open singles.

Holiday Greetings

Stock-Up On
Holiday Cheer

Closed Case
BLUE RIBBON
\$7.85 While Supply Lasts!

BLUE RIBBON
12 Pak
\$4.10

BUDWEISER
12 Pak
\$4.30

CANADIAN LTD \$6.00
Liter

MOGEN DAVID 1.5 Liter, \$4.50
3 Liter, \$8.50

Merry Christmas and many thanks.
Have a safe holiday.

The **4th Jug** 102 Main, Wayne, NE 375-9958

KTCN 1590 AM 105 FM
Christmas Music from 6 p.m. Christmas Eve until noon Christmas Day.

Happy Holiday

LAND MANAGEMENT
The Land That We Manage:
Is clean, productive and well rotated, because we work with the tenant to keep it that way.

For Peace of Mind in Land Management
Call - Write - See

MIDWEST LAND CO.
Dave Ewing, Sr. M.A. Arneson Dave Ewing
Farm Brokers • Contract Specialists • Realtors

306 Main St. Wayne, NE 375-3383

109 E. Broadway Randolph, NE 327-0000

MERRY DISCOUNTS!

at the Rusty Nail Beginning Saturday, December 26!

ATTENTION: All of you who received \$Money\$ for Christmas!
STARTING DECEMBER 26 "AFTER CHRISTMAS SPECIALS"

<p>All Mens Suburban CAR COATS and Genuine Wool TOP COATS Values to \$185 \$59.81</p>	<p>SWEATERS & SHIRTS \$12.81 & \$14.81</p>	<p>Ladies SWEATERS As Low As \$12.81 & \$14.81</p>
--	---	---

Many, Many More Reductions - All Beginning Saturday, December 26!

The Rusty Nail 210 Main (408) 375-3700 Wayne, NE. VISA

May the enduring bounty of this joyful season bring you happiness and fulfillment to cherished patrons, our warmest thanks and a

HAPPY CHRISTMAS

Doescher Appliance

Today, and always, may you enjoy the unbounded spirit and transcendent joy of Christmas. Our thanks to gracious friends.

KAREL'S FURNITURE
Terry, Ronnie, Anglo & Stovo

KAREL'S WATER SYSTEMS
Mike & Erna

NOËL

Illuminate this holiday with joy and merriment and be happy for all of life's pleasures and fun.

To Help You Celebrate The Twelve Days of Christmas

Come to the Shepherdess
Monday, Dec. 28 thru Jan. 6

Save **20% - 50%** And More

Lots of Bargains At The

The Shepherdess
NEEDLEWORK & CRAFTS
210 Main St. Wayne
Phone 373-4427

The bright tinkle of sleigh bells signals the arrival of our wish for you... May your holidays resound with more joy and contentment than you have ever known before!

Merry Christmas

GRIEISS REXALL

GREETINGS

Here's a bundle of good old-fashioned wishes for the best holiday yet! As we take off for another exciting Christmas, we jet abundant thanks to our friends and neighbors.

Fredrickson Oil Co.
Swede, Virginia, Betty, Larry, Dick, Bob, Roger F., Roger H., Kevin, Wayne, Doug, Tom.

Let there be CHRISTMAS

Let there be families and friends joined together in love and warmth, linking the old ways and the new. Starry eyed with Christmas joy we send thanks to one and all.

Northeast Nebraska Insurance

O HOLY NIGHT

Upon hearing the glorious message, shepherds and the Wise Men came to worship and adore Him. This Christmas let us rejoice and celebrate, as we too, proclaim the King.

Joanie Designs
Joanie & Stan Buxst

<p>BILL'S</p> <p>Member of the Quality Food Store System</p> <p>STORE HOURS 8 a.m.-9 p.m. Mon. thru Fri. 8 a.m.-9 p.m. Saturday 8:30 a.m.-6 p.m. Sunday</p> <p>Prices good Wednesday, December 23 thru Tuesday, December 29</p>	<p>REGISTER THRU TUESDAY DRAWING TUES. EVENING</p> <p>FOR FREE \$50</p> <p>WORTH OF GROCERIES</p> <p>\$1,000 Give Away Drawing in Our Store at 8 p.m. Tuesday and Wednesday</p>	<p>Closed Christmas and New Year's We Will Close at 5 p.m. Christmas Eve and New Year's Eve.</p> <p>OLD HOME SANDWICH</p> <p>BREAD 59¢</p> <p>1 1/2 Lb. Loaves</p> <p>OLD HOME</p> <p>DINNER ROLLS 59¢</p> <p>12 Ct.</p>	<p>HOLIDAY GIFT PACKS OF</p> <p>NEU CHEESE \$9.99</p> <p>Also Have</p> <p>WIMMERS SAUSAGE</p> <p>FARMLAND MAPLE RIVER BONELESS</p> <p>HAM HALVES \$1.89</p> <p>Lb.</p>	<p>100% PURE 75% LEAN</p> <p>GROUND BEEF 99¢ Lb.</p> <p>No Retailers Please</p> <p>WIMMERS BEST</p> <p>NC WIENERS \$2.09</p> <p>Lb. 2 1/2-Lb. Bkg. \$5.09</p>
<p>KITTY CLOVER</p> <p>POTATO CHIPS 89¢</p> <p>Barbecue, Regular, Rippled, Sour Cream</p> <p>Twin Pack Reg. \$1.09</p>	<p>GRADE A LARGE</p> <p>EGGS 79¢</p> <p>Dozen</p> <p>GILLETTE</p> <p>CHIP DIP 2/89¢</p> <p>Pint</p>	<p>NABISCO</p> <p>SNACK CRACKERS 99¢</p> <p>11 Varieties 7 Oz., 8 Oz., 8 1/2 Oz., 9 Oz., 9 1/2 Oz.</p> <p>SHURFINE</p> <p>WHOLE KERNEL OR CREAM STYLE CORN 39¢</p> <p>17-Oz. Can</p>	<p>SHURFRESH OR JENNY-O</p> <p>TURKEYS 69¢</p> <p>With Tender Timer All Sizes Lb.</p> <p>OSCAR MAYER</p> <p>LITTLE SMOKIES \$2.39</p> <p>Lb.</p>	<p>WIMMERS HONEY LOAF or NEW ENGLAND SAUSAGE \$1.09</p> <p>4-Oz. Pkg.</p> <p>GROUND CHUCK \$1.49</p> <p>Lb.</p> <p>HORNELL</p> <p>LITTLE SIZZLERS \$1.19</p> <p>12-Oz. Pkg.</p>
<p>FRESH</p> <p>PRODUCE</p> <p>NEW NAVAL</p> <p>ORANGES \$1.39</p> <p>20 For 113 Size</p>	<p>GILLETTE NORDICA</p> <p>COTTAGE CHEESE 99¢</p> <p>24-Oz. Ctn.</p> <p>SHURFINE</p> <p>1% MILK \$1.39</p> <p>Plastic Gallon Jug</p>	<p>SHURFINE</p> <p>TOMATO JUICE 79¢</p> <p>48-Oz. Can</p> <p>LIBBY'S</p> <p>PEAR HALVES 69¢</p> <p>Large 37-Oz. Can</p>	<p>ARMOUR STAR</p> <p>CHICKEN FRIED STEAK \$1.39</p> <p>Lb.</p> <p>WIMMERS</p> <p>POLISH SAUSAGE \$1.99</p> <p>Lb.</p> <p>ELF BRAND</p> <p>HERRING \$1.89</p> <p>12-Oz. Jar</p>	<p>ARMOUR STAR</p> <p>BEEF FRANKS \$1.09</p> <p>17-Oz. Pkg.</p> <p>FARMLAND</p> <p>LINK SAUSAGE 89¢</p> <p>12-Oz. Pkg.</p> <p>LEAN BONELESS</p> <p>STEW BEEF \$1.89</p> <p>Lb.</p>
<p>NEW PORTA RICAN</p> <p>YAMS \$1.00</p> <p>3 Pounds</p> <p>GREEN</p> <p>ONIONS 19¢</p> <p>Bunch</p>	<p>GILLETTE</p> <p>ICE CREAM \$2.99</p> <p>4-Oz. Bucket All Flavors</p> <p>SHURFINE</p> <p>FROZEN WHIPPED TOPPING \$1.00</p> <p>2 4-Oz. Tubs</p>	<p>COKE or 7-UP</p> <p>\$1.69</p> <p>1/2 Pak (2-Oz. Bottles) Plus Deposit</p>	<p>WIMMERS</p> <p>SUMMER SAUSAGE \$2.39</p> <p>Lb.</p> <p>ARMOUR STAR</p> <p>LARGE BOLOGNA \$1.19</p> <p>Lb.</p> <p>JOHN MORRELL</p> <p>BRAUNSCHWEIGER 69¢</p> <p>Lb.</p>	<p>SHERMAN WHOLE GRADE A</p> <p>CHICKENS 51¢</p> <p>Lb.</p> <p>FAMILY PACK</p> <p>FRYERS 47¢</p> <p>Lb.</p> <p>SHURFRESH</p> <p>LUNCHEON MEATS \$1.29</p> <p>12-Oz. Pkg.</p>
<p>RADISHES 49¢</p> <p>Lb. Bkg.</p>	<p>DELICATESSEN</p> <p>WIMMERS</p> <p>BACON \$1.09</p> <p>Lb. Pkg.</p> <p>FARMLAND</p> <p>BACON \$1.49</p> <p>1/2 Lb. Pkg.</p>			

Barber

(Continued from page 1)

Shorly continues the haircut procedure. He's performed with perfection thousands upon thousands of times, turning the talk over to his customers.

His customers are his friends and neighbors — townspeople who help keep Shorly's wit as sharp as the straight-edged razor he uses for every cut.

THOSE CUSTOMERS won't let Shorly quit. Not that he wants to quit.

"I'm going to keep cutting hair until I can't work anymore," the stoic barber says, when asked if he plans to retire now that he's hit the 50-year mark in Carroll.

"What would I do with him at home?" asks Alice, a beauty-salon operator and Shorly's wife of 51 years. "He'd be underfoot too much."

Shorly explains that he'll reopen the barber shop after a short Christmas trip to Colorado Springs to see their children and grandchildren.

A week after the Halleens return, Shorly will be honored by the Carroll Community Club during a special 50th anniversary dinner, tribute to the long-time Carroll barber at Ron's Bar, Steakhouse and Garage on Monday, Jan. 11.

SHORLY AND ALICE will be guests of honor for an evening program 10 years after the community saluted the barber for four decades of service.

A farm boy who entered barber school at the start of The Great Depression, Shorly still proudly shows the 40th anniversary card and statue (an old-time barber and barber pole) townspeople presented to him.

Born Leonard G. Halleen on Aug. 17, 1910, Shorly earned his moniker from Alice's father, the late Jake Harmer of Belden.

"He hung that on me when I was going with my wife," Shorly explained. "And, it stuck."

The son of the late Arthur and Ruth Halleen, Shorly grew up on a Knox County farm about 3 1/2 miles from Wausa.

A eighth-grade country school graduate, Shorly decided to become a barber.

IN 1929, the year of the big stock market crash, Shorly enrolled at Moter Barber College in Omaha for a six-month training course.

The certificate still hangs on the wall of his Carroll barber shop, housed in space Shorly leases from the village.

After passing his state boards in Lincoln, Shorly worked an 18-month apprenticeship in a two-chair barber shop.

He married Alice on Oct. 5, 1930. The couple moved to Osmund, where Shorly joined another two-chair shop.

"It was right in the Depression," Shorly explains. "Things got tougher and tougher. The business just wasn't there. I ended up driving a gravel truck to help on one of the state roads."

SHORLY STARTED looking in Carroll.

"I found a shop and we moved to Carroll. I opened on Dec. 13, 1931," the veteran barber recalls. The shop Shorly found was an old livery barn. Cars were sold from it before Shorly moved into the office space on the south side of the building and set up his single chair barbershop.

He was not without competition. Another barber had a chair across the street.

Shorly has a newspaper clipping showing the barber and part of the competitor's shop. The competing barbershop closed in 1940 when the barber died.

Also in Shorly's shop is an old wooden barber's bench that came from the shop across the street.

SHORLY'S CUSTOMERS sit in an antique barber's chair. I've

had it reupholstered three times," originally purchased by the father of Lloyd Textley — one of the barber's regulars.

Textley's father was a doctor. The doctor bought the chair and other barbershop equipment to set up one of the first Carroll barbershops.

"That's the original chair," Shorly explains, moments after cutting Textley's hair. The chrome-and-marble chair "works like the day it was made," according to Shorly, who works the hydraulics with an second nature flourish.

"It's been a good one," he said, pointing to the gleaming white marble arms and baby blue cushions.

DURING THE Depression, Shorly watched the price of hair cuts drop from 50 cents to 40 cents, then to 35 cents.

It didn't stop there. Before the Depression eased, haircuts were 25 cents. Still, few had the money.

Shorly recalls accepting 25 cents worth of food staples (flour, sugar etc.) bought with government script. "No one had any money," he adds.

One of Shorly's vivid memories is paying of a doctor bill for his wife's appendectomy on a shave a day basis. "Yes, sir. I paid it off that way," he recalls. "I'll never forget that."

IN THE EARLY 1940s, however, the price of haircuts started to rise again. And over the years, Shorly has seen them jump from 25 cents to 50 cents from 50 cents to 75 cents.

Finally, they hit a bulk. Soon it was \$1.50. The prices gradually rose. About six months ago Shorly hiked the price of a haircut from \$1.50 to \$2.

"I think in most places they're more in line than that," he says. "I got one in Norfolk the other day and it cost me \$3.50."

Shorly, who gets his own hair cut wherever he happens to be split his time between his Carroll

shop and Belden during World War II.

He commuted to Belden in a Model A two days a week, often working until midnight after a full day in his Carroll shop.

"The farmers all saw to it that I got the gas I needed," he recalls. "Times were tough then, too, but the farmers had gas."

CARROLL'S BEEN real good to me," Shorly explains. "After the war, I stayed with my local customers."

He watched the hair styles change. Some have come and gone. Some have come and stayed.

"Razor cutting is coming back," says Shorly, who handles a straight edge like a surgeon. "I've got a friend in a Norfolk cutting school who says they can't keep up with the demand to learn razor cutting."

He acknowledges that the longer hair styles slowed business, particularly with the younger customers.

"I have some young fellas, but mostly it's my local fellas (regulars)," he adds.

During one afternoon last week, Shorly found no rest as Textley, Frank Cunningham, Orville Lage and Jack Kavanaugh

look their turns in the chair.

WITH A HUGE wall mirror doubling the action at the barber's chair, Shorly clipped, cut, trimmed, shaved, shampooed and conditioned hair on the heads of his customers.

Working methodically and tirelessly, he carried the barber-shop conversation like a conductor when talk lagged, knowing when to speak without robbing his customers of a rightful turn in the give-and-take.

Dressed in a crisp shirt, complete with a tie, Shorly drenched the room in the art of barbering as long-necked bottles containing the wonders of aromatic "Lucky Tiger" and "Jeris Hair Tonic" moved from shelf to customer and back to shelf.

An antique cash register's ring put music in the afternoon's business, which was capped by a visit from his "sweeper."

"ALICE APPEARED to help tidy up the place as Shorly spent

pre-Christmas moments with his last customers of the day, Jack Kavanaugh and his huge black Labrador, Duke.

Kavanaugh and Shorly reminisce about days gone by, colder winters, drier summers, Duke's latest adventures and the neighbors who have moved away.

Shorly works quickly, but unhurried, allowing Kavanaugh to enjoy the warmth of the stove, the friendship of a fellow townsman, and the luxury of a cut, shampoo and scalp massage.

"Are you in a hurry, Shorly?" Kavanaugh asks.

"No sir, Jackson, you just relax," comes Shorly's sincere answer.

"I'd just like to sit here a bit longer, I'm having a good time just being here," Kavanaugh explains.

"STAY AS LONG as you want," Shorly adds, turning on the Christmas lights in the barbershop window with Alice's assistance.

Duke, who is eager to face the bite of a December wind, paces near the door, shakes hands with his master and moves toward the door.

"When you get to Colorado, say hello to Arlene," Kavanaugh says to the Carroll couple as he suits up against the winter chill.

"We sure will," offers Shorly, tiding up the barbershop for the next day's pre-Christmas haircut schedule.

Kavanaugh signs a check and heads out the door with Duke in the lead.

Alice, refusing to ride, walks "up the hill" to the Halleen home, where she spent the afternoon cutting and styling hair for Carroll women.

AT HOME, a comfortable wood-framed house filled with the memories of a family, it's coffee, homemade holiday cookies and candy.

The Christmas lights come on with ceremony as the sun slips away.

Shorly and Alice discuss the delivery of homemade holiday cookie-and-candy plates to friends and neighbors — an annual Christmas project.

The excitement about the trip to Colorado where they will see daughters Arlene and Jan, Arlene's husband and, of course, the three grandkids.

Halleen's had three children. A son, Robert Leonard Halleen, died four days after Christmas in 1934. He was five months and five days old.

THE FAMILY'S Christmas tragedy is recorded on the front page of the Carroll News of Jan. 4, 1934.

Despite the Depression tragedy, Christmas is a happy time for the Halleens.

And, the Halleen's annual pilgrimage to Colorado to be with "the family" at Christmas takes on a special meaning.

Shorly's words echo over a half-century: "Every day is like Christmas for me."

Store

(Continued from page 1)

"We're probably not going to make a lot of money at 3 a.m. in Wayne," Korkow acknowledged.

But at that time the family in need of baby aspirin is going to appreciate it. That will build good will and customer loyalty.

WAYNE'S 7-ELEVEN will be a company owned store "at least for the time being," explained Korkow.

He explained that the company operates with a dual plan that involves franchisees and managers.

"It's about 50-50 throughout the chain," he said. On company owned stores, 7-Eleven hires a manager to run the operation.

"At some point we like to move to a locally owned franchise in Wayne," he said, explaining that the company has approached Fuelberth about running the 7-Eleven here.

Fuelberth said his plans are open for now. "I haven't decided what I'm going to do," he said, explaining that he and his partners were busy closing out the Chrysler franchise and working with the contractor.

ACCORDING TO Korkow, the Wayne 7-Eleven, which he described as a "large super-market in miniature," will sell

gasoline and diesel fuel.

"We allow for three products, the site scout explained. He said he expected the store to pump regular and unleaded gasoline as well as diesel fuel.

"We'll be with the lowest gas prices in town," Korkow added. With an inventory that will be computer controlled, the 7-Eleven store also will operate with centralized and computerized ordering and vendor billing.

The orange and green, brick veneer store will join a number of other 7-Eleven operations in Nebraska.

KORKOW SAID the company is working on store sites in Chadron, Lyons, Council Bluffs and North Platte.

In addition, he said a store just opened in York and the company is adding another to an existing operation in Grand Island.

A second site is in the works for Kearney, where one store already is in operation. And a 7-Eleven is under construction in Coleridge.

According to Korkow, a store is under construction in Hastings and the company is building a second 7-Eleven in Norfolk.

One store is open for business in Columbus and a second store is

under construction there.

"HERE'S A national company that can put a store any place planning to do business in your town," Korkow said.

"That's got to say something about Wayne," he said. Some think it's a sign that merchants to get depressed by the economic problems, but you might get a good town or you wouldn't be here."

Fuelberth said, "We're excited about helping bring the new business to Wayne."

Gay Theatre Phone 375-1280

Hilarious Holiday Fun
Dec. 23-Jan. 7 at 7:20 p.m.
Fri. Sat.-Sun. 7:20 & 9:30
Bargain Night Tuesday

TIME BANDITS
...they didn't make history, they stole it!
PG
FREAK OUT!

Christmas "Specials"

OLD STYLE Warm or Cold 12 Pak Bottles	YUKON JACK Fifth \$7.87
---	--------------------------------------

Imported German
KELLER-GEISTER WINE
Fifth
\$3.00

Check Our Display for Christmas Gift Boxes
FREE GIFT WRAPPING

Christmas Eve Day Open 10 a.m. - 6 p.m.

Raintree Drive-In Liquor
5th & Main — Wayne Ph. 375-2090

12.6% Financing

— NO DOWN PAYMENT —

- Insulation
- Siding
- Rolling Shutters
- Solar Combination Windows and Doors
- Patio Enclosures and Patio Covers

This is a limited time offer, so take advantage of our low financing offer and winterize your home — Now!

MARRA HOME IMPROVEMENT CO.
Wayne, NE Phone 375-1343

sheriff's log

The Wayne County Sheriff's Department investigated a two-vehicle accident on state Highway 35 Monday.

According to Sheriff Scotty Thompson, a 1979 GMC pickup, driven by Rodney D. Klinghagan of Newman Grove, struck the rear of a 1977 Dodge, driven by George H. Farran of Winside.

The 4:30 p.m. accident happened at the Winside spur after the Farran car had stopped to wait for southbound traffic to clear.

As the Farran car crossed the highway, it was struck by the Klinghagan pickup, according to Thompson.

No injuries were reported.

20% OFF Women's Boots

- Western Boots
- Fashion Boots

By Capzio and Fanfaro

Wayne Shoe Co.
216 Main Wayne, NE 375-3065

Tues., Wed. and Thurs.
Last Minute Gift Sale!

1/2 off

Gifts for Her

- Missy coordinate groups
- Selected handbags
- Group of blouses
- Selected flannel pajamas and gowns
- Selected turtle neck tops
- Selected fashion jewelry
- Selected knit hats, gloves and scarves

Gifts for Him

- Special group of sweaters
- 'Arrow' long sleeve dress shirts
- Gift box men's sox (Box of 3)
- Select men's and boy's winter coats
- Men's corduroy jeans
- Selected group of ties and belts
- Flannel long sleeved shirts

Tasteful Gifts

- Knotts Berry jam and jam sets
- Honey Acres gift sets
- Gourmet cheese packs
- House of Bauer chocolates
- Peerless candles

Gifts for Everyone

- Maleck wine service for four or two
- Maleck 9 bottle winerack
- Georges Briard ice buckets with matching DOF glasses
- Marsh soup tureens
- Selected sheets and cases
- Selected infants apparel
- Girl's denim jeans

McDonald's

Morning in a Shopper

111 Main 375-2850 Wayne, Nebr.

YOUR 1-STOP WEDDING CENTER

See us for:

- Carlson Craft INVITATIONS ENCLOSURES THANKS
- THANK YOU RECEIPTS ITEMS ATTENDANTS-GIFTS

A complete selection that will please every Bride; yet the prices are moderate.

Elise Gabel Handwritten

A Savior is born, let all rejoice and let peace cover the earth with a blanket of love. May each and everyone of you enjoy the blessings of this wonderful holiday season all year.

JOY TO THE WORLD

We'd like to thank all our customers for their support.

M&S OIL CO. 419 Main Wayne, NE

Wellman's IGA

Great Values

FOR YOUR CHRISTMAS DINNER

Wilson Certified
Skinless, Shankless, Def.
15-19 Lb. Avg.
Whole or Butt Half
Ham

\$1.29 Lb.

Morrell Golden Smoked
Boneless Ham

\$1.99 Lb.

We reserve the right to limit quantities.

Store Hours:
Mon. thru Sat.
8 a.m. - 9 p.m.
Sunday
10 a.m. - 6 p.m.

**Pleasing You...
Pleases Us!**

Prices Effective Through Dec. 28, 1981
Dec. 24th Open 8 a.m. to 4 p.m.
Closed Christmas Day

**NOW!
YOUR SHARES
ARE WORTH MORE
IN TRADE!**

As a Gold and Silver Certificate Redemption Center, Wellman's offers you still another way to buy food. Just cash in 20 of your saved shares on each of the following items and really save!

SAVERS BONUS

- Generic 18-Oz. Peanut Butter Reg. \$1.25 **69¢** With 20 Gold and Silver Shares
- Blue Bunny Pt. Half & Half Reg. 39¢ **9¢** With 20 Gold and Silver Shares
- IGA 5-Lb. Pancake Mix Reg. \$1.73 **99¢** With 20 Gold and Silver Shares
- Viva Decorated 140 Ct. Napkins Reg. 95¢ **39¢** With 20 Gold and Silver Shares
- Colgate Family 7-Oz. Toothpaste Reg. \$1.91 **89¢** With 20 Gold and Silver Shares

Of course, you can always redeem your Gold and Silver Shares for CASH per the redemption schedule.

WE ISSUE GOLD & SILVER SAVING CERTIFICATES with each 5 dollars purchased and on all multiples thereof and WEDNESDAY is "DOUBLE SHARE DAY"

Shop next Wednesday Use this coupon Get **DOUBLE G&S SHARES**

Fresh Baked Is Best

Assorted
Dinner Rolls Dozen **99¢**

Wheat Bread Loaf **69¢**

IGA TableRite Small Lean Pork Spare Ribs Lb. **\$1.29**

Morrell Tasty 12-Oz. Pkg. Pork Links **\$1.19**

Hillshire Cheddar-wurst **\$2.39**

Homemade Pork Sausage Lb. **99¢**

Wimmers Polish Sausage Lb. **\$2.19**

John Morrell 1-Lb. Pkg. Wieners Ea. **\$1.29**

Morrell or Dubuque Braun-schweiger **79¢**

IGA USDA Grade 'A' 12-14 Lb. Avg. Masterchef Self Basting/Self Timed Turkeys Lb. **79¢**

Fresh Oysters and Lutfisk on Hand

Red Lb. Radishes **49¢**

Green Bunches Onions **2/49¢**

No. 1 Lb. Yams **39¢**

Large Red Delicious Ea. Apples **4/79¢**

Large Navel Ea. Oranges **4/69¢**

Carnation 20-Oz. Hot Cocoa Mix **\$1.99**

IGA 10.5-Oz. Marsh-mallows **2/89¢**

Ocean Spray 16-Oz. Strained or Whole Cranberry Sauce **2/99¢**

Kitty Clover 12-Oz. Triple Pack Potato Chips **\$1.29**

32-Oz. Plus Deposit Pepsi, Diet Pepsi, Mountain Dew **6/\$1.99**

Blue Bonnet 1-Lb. Margarine Quarters **49¢**

Blue Bunny 12-Oz. Sour Cream **59¢**

Minute Maid Chilled 64-Oz. Orange Juice **\$1.59**

Blue Bunny Pure 1/2-Gal. Orange or Apple Juice **\$1.09**

Green Giant 16-Oz. Kitchen Sliced or French Style Green Beans **3/\$1.29**

Green Giant 17-Oz. Cream Style or Whole Kernel Corn **3/\$1.29**

Green Giant 17-Oz. Sweet Peas **3/\$1.29**

Libby 16-Oz. Pumpkin **49¢**

Del Monte Juice Pak 20-Oz. Pineapple **75¢**

Blue Bunny 1/2-Gal. Assorted Flavors Ice Cream **\$1.49**

Banquet 20-Oz. Pumpkin Pie **79¢**

Dakota Hearth 5 1-Lb. Loaves Bread Dough **\$1.69**

Jenos Assorted 11.75 and 12-Oz. Pizzas **99¢**

Post 24-Oz. Grapenuts **\$1.59**

IGA Brown & Serve Dozen Rolls **59¢**

Cold Power XE 49-Oz. 20c Off Label Detergent **\$1.95**

Era 64-Oz. 50c Off Label Detergent **\$2.99**

Final Touch 64-Oz. 40c Off Label Fabric Softner **\$1.89**

Kleenex Boutique 125-Ct. Facial Tissue **69¢**

Some new players expected on governor's 1982 team

By Melvin Paul
Statehouse Correspondent
The Nebraska Press Association

Gov. Charles Thone, heading into the final year of his first four-year term, is going to be working with some new people in 1982.

The governor announced recently he's losing one of his aides to a state agency, and one of his department heads is moving to Omaha to work at the University of Nebraska Medical Center.

Thone said Don Stenberg has been named director of the Department of Administrative Services, succeeding Brent Stevenson, who on January 1 will become vice chancellor for business and finance at the Medical Center.

STENBERG HAS served the governor in several capacities since Thone took office in

1979. He directed the Policy Research Office before being named an assistant to the governor.

Stevenson worked for the university system as budget and planning director before he was named head of D.A.S. In addition, he worked on the Lincoln campus as budget director.

Thone considers D.A.S. a cornerstone to his administration. The agency's duties and roles are many and varied. They include purchasing, data processing, maintenance and office rental.

Another of the department heads named by Thone is going to take on new and different responsibilities in the new year. State Welfare Director John Knight has been named coordinator for human resources and director of legislative affairs for Thone.

KNIGHT ASSUMED his job as Welfare's

director in March 1979 soon after Thone took office. The former lawmaker in his new role will supervise the state departments of Public Welfare, Public Institutions, Health, Labor and Veterans Affairs.

The Governor's Task Force for Government Improvement last year recommended creation of the coordinator's post.

"John Knight's familiarity with the human services agencies and with the block grant process make him ideally equipped to fill this coordinator role," Thone said.

The governor named state accountant Don Gerber to serve as acting director of the Welfare Department.

GOVERNORSHIP — State Sen. George "Bill" Burrows of Adams has thrown his hat into the political arena in a big way.

Burrows became the first Democrat to file for the post. The 51-year-old farmer said his

candidacy in some respects has its roots in the actions of the Republican administration in Nebraska and Washington.

Burrows cites specifically Republican Gov. Charles Thone's support of Reagan administration policies, which the Adams lawmaker believes are anti-agriculture.

BURROWS PLEDGED to wage a "positive," "issue oriented" campaign, and made no apologies for the fact that "I do want this job and I will work very hard... to get it."

Burrows said it's possible he might be the only Democrat to run for governor. If he is, it's almost a sure bet his general election opponent will be Thone, who is expected to seek reelection.

Sen. Don Dwarak of Columbus earlier ended speculation about his possible candidacy for the governorship by saying he

wouldn't be a candidate on the Democratic ticket. In addition, Lincoln insurance executive Loren Belker recently became the second Democrat to back off from a potential challenge to Thone.

Other potential candidates have been discussed in Democratic circles, but at press time none of them had tossed their hat into the ring.

MORTGAGE MONEY — The Nebraska Mortgage Finance Fund has backed off earlier plans to float a housing bond issue this year.

Charles Rasmussen, executive director of the state-created agency, said interest rates are too high for a bond issue in 1981.

Earlier this year, Rasmussen said a \$50 million issue was possible. The money would help low and moderate income Nebraskans buy a home.

Loans at 12 3/8 percent were possible after the Finance Fund's last bond issue, marketed in December 1980. Rasmussen says the best that would be available if another issue were marketed in 1981 would be 14 to 14.5 percent.

"I DON'T think we should consider anything over 13 percent," Rasmussen said recently.

The December 1980 issue was tax exempt, something that made it attractive to some investors. The possibility of a taxable bond issue is now being studied by the Finance Fund staff.

In the meantime, Rasmussen, his board members and his staff will no doubt be looking at all options to try to find a way to provide low interest loans to more Nebraskans who are interested in buying houses.

viewpoint

It's Christmastime

It's Christmastime
It's a time that touches all time
It's a time that knows no time
It's a time that reaches beyond time
Yes, it's Christmastime — time for you and time for me to feel the birth of a personal spirit that has survived, unscathed, man's relentless effort to control the universe
It's a time without seconds
It's a time without minutes
It's a time without hours and days
It's a time without months and years
Yes, it's Christmastime — time for you and time for me to feel the rebirth of personal moments that have withstood, unfeathered, man's incessant inhumanity to his fellow man
It's a time that cannot and will not be measured
It's a time for happiness of the heart, miracles in the mind and songs for the soul
It's a universal time that brings together the lion and the lamb, the king and the peasant, the young and the old for moments that can never be again, but moments that live forever
It's an infinite time, both boundless and bountiful that transcends all of our yesterdays, todays and tomorrows
Yes, it's Christmastime — time for love, peace and goodwill among men — those things that mankind has yet to master
It's a time for second thoughts about where we are steering this great planet Earth
It's a time for setting a course for a distant star that shines within ourselves
It's a time for following that star on an odyssey that takes us to each other
It's a time for you and a time for me to journey together — traveling lightly lest our excess baggage delay the arrival at our destination
Yes, it's Christmastime — time for each other that cannot be clocked by those who would have spiritual happiness slip through life's hour glass
It's a time for seeing the common spirit that shares our souls
It's a time for hearing the heartbeat of all humankind
It's a time for feeling the joy in loving and being loved
It's a time for speaking to the sons and daughters of our time
Yes, it's Christmastime — a time for each of us, if we'd only take the time
Have a heartfelt Christmas, this time

Randy Fowler

another viewpoint

Christmas is tomorrow

The small boy woke before the dawn
and down the stairs he ran
He could not wait to see the toys
left by that kind old man.

He quickly turned the tree lights on
and stared in sad surprise —
Santa hadn't been there
and tears came to his eyes.

He'd left the door unlatched that night
so Santa could come in
He'd put a cookie on the plate,
just where it had always been.

How come Santa let him down
he'd been so very good;
He'd cleaned his plate and done the chores
and acted as he should.

He threw himself upon the floor
and dried his tear-filled eyes
Maybe this was just a dream
and not a bad surprise.

He felt a warm arm round him
a kiss to ease his sorrow
And with a smile his mother said,
"Christmas is tomorrow."

— Midwest News

letters welcome
Letters from readers are welcome. They should be timely, brief and must contain no libelous statements. We reserve the right to edit or reject any letter.
Letters may be published with a pseudonym or with the author's name omitted if so desired. However, the writer's signature must be a part of the original letter. Unsigned letters will not be printed.

Foundation puts state on the map

Nebraska & the good life

The NEBRASKAland Foundation is doing a great job in helping tell the world that we enjoy the good life in our state.

One of my chief goals as governor has been to create more and better paying jobs in Nebraska. We're trying to do this by selling more agricultural and other products overseas, helping existing business to expand, attracting new industry and by persuading more tourists to visit our state. State government has increased its budgets for these purposes during my three years as governor.

But much of the effort toward these aims can best be done outside of government. That's why I have supported with enthusiasm the reorganization of the NEBRASKAland Foundation.

STARTED IN 1962, the foundation is the state's only non-profit, tax exempt, non-governmental organization to promote Nebraska. In its early years, it helped state government to get organized to attract industry and visitors, assisted in the beginning of NEBRASKAland Magazine, published by the Nebraska Game and Parks Commission, and lent a hand in organizing the

NEBRASKAland Kodeo, now held each year in North Platte.

Reorganized, revitalized and rejuvenated early in 1979, the foundation is doing outstanding work in telling the Nebraska story. The foundation has written, printed and distributed thousands of "Know Nebraska" leaflets. The organization financed buying of merchandise for a gift store in the state capitol and profits from that enterprise are helping to support the foundation.

Nebraska's entry in the 1981 inaugural parade in Washington, D. C. was made possible by the foundation. It has established a

great annual ceremony for each March 1, Nebraska's statehood anniversary. The group is playing a lead role in planning for the 1982 celebration of the 50th anniversary of our magnificent state capitol.

ON FEB. 27 at a banquet in the capitol rotunda, the foundation will give its NEBRASKAland award to a citizen who has helped greatly to make the nation aware of our state. On March 1, before the legislature in session, the foundation will present three other awards to those who have given much of their time and talent to benefit Nebraska.

Good citizen John F. Kingsbury of Ponca is president of the foundation and he has the help of a 42-member statewide board of directors.

A grant from the Old West Regional Commission helped to finance the re-establishment of the NEBRASKAland Foundation, but now it must depend entirely upon contributions from businesses and individuals to survive. If you're interested in these efforts, write, or send a tax-deductible contribution, to: NEBRASKAland Foundation, 1335 L, Lincoln, NE 68508. Each gift, large or small, will be great if it's given with affection for our great state.

way back when

30 YEARS AGO
Dec. 20, 1951: Calls have been sent to 15 Wayne County youths to report for physicals at Ft. Omaha. This is the second largest group to report for induction since the Korea Emergency. Mr. and Mrs. Edwin Davis, Carroll, left for California Sunday where they will make an extended visit with their son, Dwight and family, Watsonville, Calif.
Erich Harbart, native of Germany, arrived a year ago with his parents, Mr. and Mrs. Rudolph Harbart, has opened a shoe repair shop at Winside.

25 YEARS AGO
Dec. 27, 1956: Top honors in Wayne's 1956 Christmas Home Lighting Contest went to Mr. and Mrs. Jack Kingstone. It was announced by Kiwanis President Paul Mines. Comparatively warm temperatures returned to northeast Nebraska the past week, bringing a warm 43-degree reading for Christmas Day. Freshmen girls at

the Wakefield High School economics class entertained their mothers at a tea in the home ec room Wednesday.

20 YEARS AGO
Dec. 21, 1961: Wayne City schools will offer an adult course in conversational Spanish if at least six persons register for such a class. Guests of members of the Winside High School advanced home economics class Wednesday enjoyed favors from across the world as the class held a combination foreign cookery Christmas dinner at the school. Chris Bargholz, Wayne County veterans' service officer, attended a 3-day conference for service officers in Omaha last week.

15 YEARS AGO
Dec. 22, 1966: Bill Gries and Roger Johnson left from Wayne County for Lincoln Monday morning. They were winners of \$50 cash were Beverly Hansen of Wayne and Hazen (Bud) Nelson also of Wayne.

of the Winside Schools will present a Christmas program Thursday, Dec. 22, at 7:30 in the WHS gym. Sheriff Don Weible moved his office from the old jail and residence the past week. He is now operating out of the new jail and residence on the court house square.

10 YEARS AGO
Dec. 23, 1971: Wayne merchants pulled out all the stops tonight (Thursday) awarding \$1,000 in cash and eight bicycles to lucky ticket holders in the annual Christmas Give-Away Contest. Proceeds from the Honey Sunday Campaign have come to about \$2,000, which will go toward the purchase of a hostel, to be operated in conjunction with the workshop scheduled to open in South Sioux City about the first of the year. Monday and Tuesday night winners of \$50 cash were Beverly Hansen of Wayne and Hazen (Bud) Nelson also of Wayne.

Income tax law changes may benefit the farmer

By M.M. Van Kirk
Nebraska Farm Bureau

The new federal tax law passed in early August has many implications for farmers and will affect their personal income taxes, farm business taxes and their estate planning.

Recently the USDA's "Farmers' Newsletter" outlined many of these changes which carry special benefits for farmers and ranchers. In dollar value, the biggest change is in income tax rates for individuals.

Phased in reductions will cut personal rates 1 1/2 percent for tax year 1981, 10 percent by 1982, and 23 percent by 1984. The highest tax bracket will be 50 percent, rather than 70, as of next year.

THE NEW LAW also reduced the "marriage penalty" — an inequity in the income tax rates charged two earner households. In tax year 1982, one can deduct 5 percent of the income earned by the lower paid spouse (up to a maximum deduction of \$1,500). In 1983 and after, one can deduct 10 percent (up to a maximum deduction of \$3,000).

To encourage deposits in savings and loan associations and other thrift institutions, the new rules allow a person to earn tax-free interest on special 1 year savings certificates (also called all savers certificates). One can exempt as much as \$1,000 earned from these certificates (\$2,000 for joint returns), which are issued in amounts of \$500 or more. The \$1,000 is a one time exemption only.

The certificates may benefit farmers indirectly, too. The reason is that savings institutions must use the all savers deposits mainly for home mortgage and farm loans.

The new law raises the deductible amount that can be contributed to IRA (individual retirement accounts) and Keogh (self-employed retirement) plans and also widens eligibility to participate in IRAs.

ANOTHER CHANGE from the past rules — if you are a farmer or rancher and have an off-farm job and are already covered by an employer sponsored retirement plan, you used to be ineligible for an IRA. But starting in 1982, you can open one despite your existing coverage. Or, you can make deductible contributions to your employer's plan under certain conditions.

The new law has a goal of spurring business investments. It speeds up writeoffs of farm buildings, machinery and breeding stock, to allow farmers to recover costs faster.

The old writeoff periods have now been replaced with the Accelerated Cost Recovery System (ACRS). A farmer must apply it to assets placed in service after 1980. Generally, the new depreciation periods are shorter. Buildings, in particular, can be written off much faster under ACRS — in 15 years.

ALONG WITH shorter writeoff periods, there is a change in the way depreciation is figured. For 15-year "real" property, such as most farm buildings, deductions are now based on a percentage formula, adjusted according to what month you put the item in service.

All property, other than 15-year real property, is assigned a 3, 5, or 10-year depreciation period. Included are cars, trucks, single-purpose livestock and horticultural buildings and most farm equipment.

The new rules will now allow farmers to "expense" certain types of property — in other words, to immediately deduct their cost from their receipts, just as they do their operating expenses. Only business property such as farm equipment and breeding stock qualifies for expensing, and one cannot take an investment credit for the amount expensed.

The new tax law is far-reaching and complicated and the USDA experts strongly advise farmers to consult their accountants, lawyers or other tax professionals for information and help in taking full advantage of new tax savings opportunities.

this and that

don c. spitzer
wayne county extension agent

CHRISTMAS GIFT PLANTS

The gift of plants that you received at Christmas time should be enjoying the high cost of home heating because most will thrive with cooler house temperatures.

Your Christmas poinsettia may still be blooming at Easter time. Keep your poinsettia evenly moist (not soggy wet), out of extremely cold drafts and in a well-lighted room of direct sunlight.

Because the poinsettia is not the only Christmas gift plant, you may want to check the following:

Christmas Begonia — This plant has light green foliage with pink clusters of flowers. A sunny location, a cool (60 degrees F.) night temperature to aid further bud development and a moist soil are essential to obtain maximum enjoyment from this plant. This is a difficult plant to maintain in the home and probably should be discarded after it blooms.

Christmas Cactus — This plant should be kept moist, especially during the flowering period. Grow this plant in full sunlight, cool temperatures (maximum 60 degrees F.) and medium humidity (70 percent). Maintain a regular fertility program during the growing season.

Jerusalem Cherry — This plant produces cherry sized orange or scarlet fruit (these may cause a skin rash on contact). Jerusalem Cherry requires about the same care as Christmas Cactus. However, the soil should be allowed to dry slightly between waterings. These plants are grown from seed and should be discarded after one year since they will not continue fruiting profusely.

Kalanchoe — This waxy leaved plant bears clusters of scarlet flowers. Full winter sun, a moist soil, 70 percent humidity, and moderate temperatures (70 degrees F.) will make Kalanchoe a delightful house plant.

Cyclamen — These plants should be discarded after flowering. Flowers last longer at 50-60 degrees F. than they do at 70 degrees F. The average time you can enjoy this gift is two weeks.

Azaleas — These acid loving plants will bloom from Christmas to early spring if placed in a cool (60-65 degree F.) bright location until May. After danger of frost is over, these plants can set outside in a specifically prepared garden soil (one part acid soil and one part peat moss) or plunge the potted plant into a semi-shady moist location. In the fall these plants should be placed in a frost free cold frame for a period of chilling. The first part of November, Azaleas can be brought inside again, the flowers should appear in 6-10 weeks.

Chrysanthemum — These plants are gaining in popularity and only your florist knows whether the variety is hardy enough to be set out side next spring. Chrysanthemums need full sunlight, a moist soil and 60-70 degree temperatures.

Amaryllis — These tropical bulbs can be received as a bulb or flowering plant for Christmas. Six to eight weeks after the bulb is planted, a flower stem will appear with 3-6 flowers. Amaryllis needs a humus soil, full sun, moderate temperatures (70 degree days, 55 degrees at night) and 70 percent humidity. The bulb is usually planted with 2-3 of the bulb above the soil. Leaves should be allowed to grow after the flowers have passed. When the leaves yellow, stop watering the plant and allow it to go dormant. Cut off the leaves and store the dry bulb at 40 degrees F. The bulb can be kept dormant indefinitely, resume watering when you want growth to resume.

Low humidity prevails in most houses (40-50 percent). Create an artificial environment to increase humidity if you do not own a humidifier.

- a. Keep plants in the bathroom window or the window over the kitchen sink.
- b. Group plants together, their water loss will increase humidity.
- c. Set the plants in a tray of gravel that is kept moist.

POINTERS ON POINSETTIAS

Christmas is a traditional time for giving and receiving the poinsettia. Here are some pointers.

The plants are especially sensitive to heat and light and will not tolerate a draft. Most do badly with either too little or too much water. As soon as you get your poinsettia home remove foil or any other wrapping around the pot and place the plant in or near a sunny window. During the day, try to keep the plant in a room where the temperature stays between 65 and 70 degrees Fahrenheit. The plant needs a cooler spot at night, but no cooler than 60 degrees or your poinsettia will suffer.

PROBLEM SIGNS

If your plant starts to drop leaves, check to see if it's in a draft from a window or a nearby outside door.

The problem could also be lack of water. Touch to soil every day. If it feels dry, pour on enough water to saturate the potting soil. Don't go overboard, though. Pour on just enough so it drips out the drainage hole. Let the soil become quite dry before rewatering. Never let your plant stand in water; be sure to empty out any water in the saucer or flower pot.

NEXT YEARS FLOWERS

If you would want your poinsettia to flower next Christmas, here is some advice.

Follow the care instructions talked about earlier until the end of April. Then each day water the soil a little less until the soil is very dry, but not so dry the stems shrivel.

Keep the plant in a well-ventilated room where the temperature stays about 60 degrees. About mid April you'll need to do some trimming. Cut the poinsettia stems back to six inches above the soil and repot the plant. Use a container an inch or two larger in diameter than the poinsettia's original container. A number of potting mixes are available commercially, but you can mix your own. Use two parts soil, one part peat moss, and one part perlite by volume.

Water the plants thoroughly and keep it by a sunny window where the temperature stays between 70 and 75 degrees. In a few days you should notice some new growth beginning and you'll need to start fertilizing. Every two weeks put on a water soluble fertilizer. Use the rate recommended on the label.

SUMMER CARE

During the summer months, put your poinsettia outside. Find a lightly shaded place in the yard, and in early June move your poinsettia to its new home. Cut the stems again between August 15 and September 15, leaving each shoot three or four inches long. Remove the plant from its garden spot, repot it, and place it near a sunny window in your home where the temperature is between 65 and 70 degrees. Continue to water and fertilize it.

Poinsettias flower about 10 weeks after daylight time drops to 11 hours or less. To have it blossom for Christmas you may have to shorten the days for your poinsettia.

Keep the plant in complete darkness from 5 p.m. to 8 a.m. starting October 1 and continuing through Thanksgiving. A closet or a dark basement corner is fine for this. If the plant receives any light during those hours the flowering will be delayed.

During the day put the plant back in its sunny window. Continue fertilizing until mid-December.

Photography: Randy Hascall

Shelter from the cold

IT'S ALWAYS nice to find shelter when a snowstorm hits and this steer was able to warm up in a shed during the year's most recent snow storm and cold streak.

Predicted warm weather throughout the week threatens hopes of a white Christmas.

Caution to avoid danger

Swine housing facilities can be made too air-tight

With the arrival of winter, Nebraska pork producers are adjusting their swine housing ventilation systems while keeping a watchful eye on their heating systems' fuel meters.

A tight facility is necessary to reduce winter drafts and lower expensive fuel consumption. But two University of Nebraska specialists at the Northeast Station, Concord, advise caution to avoid danger to sows and pigs.

Mike Brumm, extension swine specialist, and Dave Shelton, extension agricultural engineer, warn that facilities can be made too air-tight, especially if unvented space heaters are being used.

THE NU NORTHEAST Station staff members remind producers that while unvented heaters are

popular and easy to use for heating houses and nurseries, they do have drawbacks.

Unvented heaters are not 100 percent efficient in converting fuel to heat. Even when properly cleaned and maintained, these heaters produce small amounts of carbon monoxide and other combustion products which are exhausted into the animal zone. Brumm and Shelton explain.

Improper maintenance or a dirty combustion chamber will result in an increase in the concentration of these gases and combustion products. Further, for every gallon of fuel burned, approximately one gallon of water vapor is added to the air in the space being heated. It may be necessary to increase ventilation rates to remove these combustion products. The specialists recommend.

Producers using unvented heaters are urged to check all components of their ventilation system to assure that enough air is exchanged in the animal space to remove the added moisture and combustion products.

FAILURE TO PROVIDE enough fresh air, which is tempting to do as the temperature plunges, can result not only in damp buildings but also in dead pigs. In farrowing houses and gestation areas, high concentrations of carbon monoxide may not kill the sow but can result in increased fetal deaths, resulting in abortions or more stillborns. Brumm and Shelton warn.

In nurseries and farrowing houses, reducing the ventilation rates to conserve fuel not only increases the odors and gases but

also increases moisture in the air. This often results in wet pens and wet pigs, which often leads to chilled and/or dead pigs.

For efficient operation, all heating and ventilating systems components must be clean and properly maintained. This is especially important where unvented or other direct combustion heaters are used. Brumm and Shelton concluded.

We Sell AFFORDABLE HOMES

Sunnyview
A Valco development

Ask about our low interest financing options.

Wayne 375-3374 113 S. Main

Christmas GREETINGS

A winter wonderland of happiness and quiet contentment awaits all our dear friends and neighbors.

Logan Valley Implement

Sandy's Bookkeeping & Taxes

I'll prepare your taxes like I had to pay them, and I do NOT like paying taxes.

106 Cedar Laurel
Telephone 402-256-3563

Good Prices Sliced Twice.

Comin' in for good!

Pizza Hut	\$2 OFF	Pizza Hut	\$2 OFF
\$2 off any large pizza, or \$1 off any medium pizza.		\$2 off any large pizza, or \$1 off any medium pizza.	
WAYNE PIZZA HUT		WAYNE PIZZA HUT	
375-2540		375-2540	
Wayne, NE		Wayne, NE	

One coupon per party per pizza. Pizza Hut®. *Excludes other pizza toppings. Regular menu prices. Cash value .01¢. Exp. 12/31/81. See store for details.

Look for a pro when you look for a lender.

A credit professional can make a real difference in the kind of service you receive.

At the Production Credit Association our loan officers specialize in operating credit for agriculture. They're professionals! They understand the businesses they're financing. They give every application a thorough look... and that means more than a yes or no answer. At PCA our loan officers go beyond the balance sheet to take a good look at the individual and the operation. They can offer constructive advice, innovative financing plans and a good ear when it comes to listening to your ideas.

Many of the top operators in this part of the country look to PCA for their operating credit. They know they can get professional credit help from people who really understand the special needs of agriculture. See us today!

Now more than ever, you need a lender who understands.

Norfolk Production Credit Association
In Wayne County see **Fred W. Scholpp Jr.**
Phone 373-1833

farm briefs

More cattle on feed

Nebraska cattle feeders had 1,620,000 cattle on feed on Dec. 1. This inventory moved up three percent from both last year and two years ago and as the largest number on feed for the month since 1978.

Fed cattle marketings for the month of November totaled 290,000 head, a decrease of six percent from 1980 but five percent above November 1979.

Placements of cattle into feedlots during November totaled 390,000 head, up three percent from last year and eight percent above two years ago. Placements were the highest for the month since November, 1976.

Pork Producers to meet

The annual meeting of the Nebraska Pork Producers Association will be held at the Holiday Inn Jan. 8, 9, in Hastings.

Registration at 10:30 a.m. Friday will be followed by committee meetings and a formal business meeting in the afternoon. A budget session will get underway at 7 p.m.

A second business session on Saturday morning will focus on adoption of the organization's 1982 budget, election of officers and naming of delegates to the 1983 National Pork Congress.

Research reports will be presented in the afternoon, followed by the annual awards banquet and crowning of the 1982 Nebraska Pork Queen.

Students to tour Australia

Thirty students from the University of Nebraska and Kansas State University are expected to participate in an agriculture study tour of Australia and New Zealand, Dec. 26 to Jan. 10.

Participants will have the opportunity to see cattle, sheep, swine, poultry, horses and numerous forage and crop varieties, as well as to visit farms, ranches and research centers.

The tour is sponsored by the NU Institute of Agriculture and Natural Resources, International Educational Services and the Division of Continuing Studies.

Farm Bureau Christmas party

The Wayne County Farm Bureau held its Christmas party Dec. 14 in the home of Herb and Joyce Niemann.

Several members were present for the supper and singing of Christmas carols.

The Nebraska Farm Bureau Convention was held Dec. 6, 9 in South Sioux City. Delegates were John Anderson, Dale Hansen, Robert Jones, Kris Loberg and Merle Ring.

Numerous other Farm Bureau members also were present at convention events.

Swine disease film on ETV

State Sen. Elroy Hefner announced this week that the Nebraska ETV network would be showing a USDA film explaining the swine disease of pseudorabies. The date and time is set for Saturday, Dec. 19th, at 11 a.m.

Hefner said that the Legislature will be considering LB 36, the Pseudorabies Control Act on its first round debate soon after the Legislature convenes in January.

It might be helpful to those who wish more information on this swine disease to view this show. The film was shown by the State Department of Agriculture at the Public Hearing at Bloomfield on the pseudorabies problem this fall. Hefner said.

NU scientists distill alcohol from fermented sorghum juice

University of Nebraska scientists working with the Energy Farm project have succeeded in distilling alcohol from fermented sweet sorghum juice, Energy Farm Project Coordinator Dr. Dennis Schulte said Monday, (Dec. 14).

"This is the first known time that alcohol has been produced from sweet sorghum for use as a fuel in the U.S.," Schulte said. The research was conducted at the Energy Farm site at the NU Field Laboratory near Mead.

The alcohol will be used primarily to fuel irrigation engines at the farm, one of eight similar demonstration projects nationwide designed to be energy-independent. Much of the support for the energy farms comes from the U.S. Department of Energy.

Sweet sorghum is not now grown commercially, Schulte

noted, but was popular in the 1920s and 30s for molasses production. Its high sugar content makes it ideal for alcohol fuel production. "Alcohol can be a very important ingredient in producing energy independence for the farming community," Schulte said.

The distillation completes the first phase of the sweet sorghum research project, he said, but additional studies using the Nabal system are planned and may use other alcohol feedstocks. Nabal, Inc. Gasohol Plants is head quartered at Lincoln. This past summer, Energy Farm researchers initiated a program using 185 proof fuel grade alcohol to power irrigation and tractor engines, he added.

The Nabal system also will be used to develop performance criteria for on farm distillation systems, Schulte said. Develop-

Photography: Institute of Agriculture and Natural Resources

Dairy day programs

WHILE ANIMALS are sometimes given "free choice" of feedstuffs made available to them, dairy producers were offered the opportunity to stop at any of several stations during University of Nebraska area dairy day programs to hear various discussions by computer system corporation representatives and NU specialists. For the first time at this type of meeting, 16 stations were set up in the Christensen Field meeting site at Fremont, with the University or

commercial experts at each station having six minutes to discuss a topic or equipment. Small groups of producers rotated from station to station, according to their interests. Both producers and university animal scientists who planned the sessions declared the arrangement a success. Here, Don Kubik (left) NU extension dairyman at the Northeast Station, Concord, discusses the pros and cons of combined parlor/lot feeding methods.

Nebraska one of nation's worst in leafy spurge infestation

One hundred to 150 thousand acres of Nebraska pastures and rangeland are infested with leafy spurge, a weed that's definitely on the increase. Nebraska ranks near the top nationwide in leafy spurge infestation, according to Dr. Alex Martin, University of Nebraska extension weeds specialist.

The U.S. Department of Agriculture recently announced that three million acres in the north central and western U.S. have been invaded by the weed and another three million are threatened. In Nebraska, the north central and northwestern areas are the biggest problem. Martin said.

Leafy spurge is very difficult to control. It just grows. You can't control it through regulated grazing or management practices and it will invade good stands of grass.

Neither livestock nor wild animals will eat the weeds, which can cut productivity by 30 to 70 percent. In addition, control is difficult. "There are many available but they are expensive. A rancher is in tough shape if he has any kind of infestation of leafy spurge," he said.

Nebraska's research on leafy spurge dates to 1978. Martin said. There's a boost early this year when the Old West Regional Commission gave a one year grant of \$20,000 to Martin and Bob Wilson, extension weeds specialist at the NU Parhamville Station at Scott Bluffs. "We continue study of possible treatments."

Martin and Wilson are studying the use of selective herbicides for applying herbicides to leafy spurge so that grass and soil could not be affected. The research is designed to reduce the amount of herbicide required and also decrease environmental hazards, Martin said.

For example, Tordon, the most effective herbicide for leafy spurge, can't be used in Sandhills wet meadows or any site where

the water table is within 15 feet of the soil surface, because of the risk of contaminating ground water, Martin said.

The researchers also are studying the use of herbicides in combination with nitrogen fertilizer and with growth regulators to enhance performance of the herbicide while enabling the applicator to use less, Martin said.

In the meantime, Tordon 22K applied in spring at the rate of four quarts per acre remains the most effective treatment, he said. Because Tordon is expensive, there's added incentive for ranchers to treat small infestations because they become larger and more difficult and costly to control, he concluded.

4-h news

Mini Milkers
Six members of the Mini Milkers 4-H Club met Nov. 23 for Achievement Night.

Members displayed awards earned during 1981. Todd Baier was received as a new member.

Newly elected officers are Mike Backstrom, president; Kellee Frevert, vice president; Kim Backstrom, secretary; Lynn Matchow, treasurer; Trevin Baier, news reporter; Todd Baier, activities chairman; and Kristin Frevert, historian.

Discussion was held on next year's activities.

A skating party is planned for Jan. 4 at 7 p.m.

Next regular meeting will be Feb. 1 at 7 p.m.

Trevin Baier, news reporter.

Loyal Lassies
The Loyal Lassies 4-H Club met in the home of Wendy, Heidi and Amy Wriedt on Dec. 2.

Because the club has four new members this year, including

three boys, they voted to change the name to Loyal Lassies and Lads.

Mrs. Wriedt should members and their mothers how to macrame. Each member made a snowflake to take home.

Members exchanged gifts and sang Christmas carols following the business meeting. Hot chocolate and cookies were served for lunch.

Next meeting will be Jan. 6 in the home of Brenda Test.

Rachel Haase, news reporter.

Southside Dairy
Southside Dairy 4-H Club held its meeting in the home of Mr. and Mrs. Ken Volle on Dec. 7.

A discussion was held on how to choose a calf for a 4-H project. Lunch was served by Mrs. Volle.

Next meeting will be Jan. 11 in the Anderson home.

Douglas Hayden, news reporter.

ATTENTION!! Farmers, Ranchers and Land Owners

The Federal Insurance Agency, Inc. is your new agency established to continue handling your All-Risk Crop Insurance.

We will appreciate your business and we are experienced to provide your excellent service.

"The Experienced Agency"

Federal Insurance Agency, Inc.
Geraldine Cleveland, Manager
200 South 13th St.
Norfolk, Nebr.

Local Representatives - Located in Winslow
Jeanine Longnecker - 286-6941
Donald Hermalin - 286-4303

More Valley Corner Systems every year,

U.S. Patent 2,822,371; 2,712,517; 2,622,988; 2,482,021; 2,477,030; 2,464,442; 2,472,572

because
it's the least costly
investment per acre.

It's going to be harder to make farming pay off in the years to come. Harder for many reasons.

So if anything makes sense, it's to maximize the potential of the land you now farm. Irrigating with a corner pivot is one way. Irrigating with a Corner System is even better.

A Corner System can irrigate 19 to 45 more acres than a regular pivot, producing extra income on acres already being farmed. That's why nearly one out of every six pivots sold today is a Corner System.

And when it comes to Corner Systems, nobody knows more than Valmont. They're proven reliable with nearly 3,000 systems in operation. That's at least 20 times more than any other brand.

Before you buy any center pivot, see us. We'll tell you how a Valley Corner System can add to your bottom line profits while being the least costly investment per acre.

Valley Associates, Inc. 1981

Husker Valley Irrigation
Phone 371-0153 RR 2 Norfolk, NE 68701

In Wayne Area Contact:
Mike Samuelson - 375-4027

PENSION POWER

That's our IRA - Individual Retirement Account - now every wage earner qualifies. Save up to \$2,250 a year. Pay no taxes on savings or earnings until you retire and receive an immediate tax deduction. Earn the highest interest on your savings and start saving today. Ask us about IRA.

First Savings Co.

703 Main Street Wayne, NE Phone 375-2590

Hours: Week days 9-5 - Saturday 9-12
A First National Holding Co. Subsidiary Chartered and Regulated by the Fed. Res. Bank of Omaha

Monday, Tuesday, Wednesday Only!
FEED THE MOB. . FOR \$9.95!
a pizza you can't refuse*

Now, when you bring the gang to Godfather's, bring this coupon. We'll give you any large pizza of your choice, a towering pitcher of pop, and two salads for mom and dad. All for under ten bucks! But hurry, we can't afford to run this offer forever!

Two Ingredient maximum on pizza.
Godfather's Pizza

offer good only at the following location:

106 South Main Wayne, NE

Phone: 375-4005

Offer Expires December 30, 1981

church services

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

Friday: Christmas Day service, 8:30 a.m.
Sunday: Worship, 8:30 a.m.

FIRST BAPTIST CHURCH
(Edward Carter, pastor)
Sunday: Morning worship, 9:45 a.m.; coffee fellowship, 11:20; Sunday church school, 11:20; evening worship and fellowship, 8 p.m.; Singers' rehearsal (third Sunday evening of each month), 8 p.m.
Tuesday: "Time Out for Small Fry"; Good News Club for all youngsters, Gannaway home, 923 Windom St., 3:30 p.m.
Wednesday: Midweek service, 8 p.m.; Diaconate meeting (second Wednesday of each month), 9:15 p.m.

EVANGELICAL FREE CHURCH
1 mile East of Country Club (Larry Ostercamp, pastor)
Sunday: Sunday school, 10 a.m.; worship, 11:00; evening service, 7 p.m.
Wednesday: Bible study, 8 p.m.

FAITH EVANGELICAL LUTHERAN CHURCH
Wisconsin Synod (Wesley Bruss, pastor)

FIRST CHURCH OF CHRIST
1110 East 7th (John Scott, pastor)
Sunday: Bible school, 9:30 a.m.; worship and children's church (pre-school through 1st grade), 10:30; Kids Korner, 6:30 p.m.; evening worship, 7 p.m.
Midweek home Bible study groups. For information call 375-4743 or 375-4703.

FIRST TRINITY LUTHERAN CHURCH
Altona Missouri Synod (Willard Kassulke) (vacancy pastor)
Thursday: Christmas Eve worship, 4 p.m.
Friday: Christmas Day worship, 9 a.m.
Sunday: Worship, 8:30 a.m.

FIRST UNITED METHODIST CHURCH
(Kenneth Edmonds, pastor)
Thursday: Christmas Eve candlelight service, 6:30 p.m.
Sunday: Worship, 9:30 a.m.; coffee 'n conversation, 10:30; church school, 10:45.
Monday: Council on Ministries, 7 p.m.; administrative board, 8 p.m.

GRACE LUTHERAN CHURCH
Missouri Synod (Thomas Mendenhall, pastor) (Jon Vogel, assoc. pastor)
Thursday: Christmas Eve service, 7 p.m.
Friday: Christmas worship, 10 a.m.
Sunday: The Lutheran Hour, broadcast KTCH, 7:30 a.m.; Sunday school and Bible class, 9; worship with holy communion, 10.
Monday: Duo Club, 8 p.m.
Wednesday: Men's Bible breakfast, 6:30 a.m.

IMMANUEL LUTHERAN CHURCH
Missouri Synod (Lloyd Redhage, vicar)

Thursday: Children's Christmas Eve service, 7 p.m.
Friday: Worship, 10 a.m.
Sunday: Sunday school, 9 a.m.; worship with holy communion, 10.
Wednesday: Confirmation for eighth grade only, 4:30 p.m.

INDEPENDENT FAITH BAPTIST CHURCH
209 E. Fourth St. (Bernard Maxson, pastor)
Sunday: Sunday school, 10 a.m.; worship, 11:00; 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
Kingdom Hall 416 Grantland Rd.
Thursday: Congregational book study, 7:30 p.m.
Sunday: Bible educational talk, 9:30 a.m.; Watchtower study, 10:20.
Tuesday: Theocratic school, 7:30 p.m.; service meeting, 8:20.
For more information call 375-2396.

LIVING WORD FELLOWSHIP
Wayne Woman's Club Room 222 Pearl St. (Rick Deamy, pastor)
Tuesday: Childrens Bible class and adult fellowship, 6:45 p.m.; worship and teaching service, 7:30 p.m.

REDEEMER LUTHERAN CHURCH
(Daniel Monson, pastor)
Thursday: Mens study group, Windmill Restaurant, 6:45 a.m.; family Christmas Eve service, 7:30 p.m.
Friday: Worship with communion, 9:30 a.m.

Sunday: Worship with childrens sermon, 8:30 a.m.; Sunday school and forum, 9:45; late service, 11; Luther League caroling, 7 p.m.
Tuesday: Ladies study group, 6:45 a.m.
Wednesday: Choir, 7 p.m.; Christian education committee, 8.

ST. ANSELM'S EPISCOPAL CHURCH
1004 Main St. (James M. Barnett, pastor)
Thursday: Christmas Eve Holy Eucharist, 6 p.m.
Sunday: Holy Eucharist, 10:30 a.m.

ST. MARY'S CATHOLIC CHURCH
(Jim Buschelman, pastor)
Thursday: Christmas Eve Holy Eucharist, 7 p.m.
Friday: Christmas Eucharist, 9 a.m.; Midnight Mass, Saturday: Mass, 6 p.m.
Sunday: Mass, 8 and 10 a.m.
Monday: Mass, 8:30 a.m.
Tuesday: Mass, 8:30 a.m.
Wednesday: Mass, 8:30 a.m.

ST. PAUL'S LUTHERAN CHURCH
(Donliver Peterson, pastor)
Thursday: Candlelight service, 7:30 p.m.
Sunday: Sunday school and adult class, 9:15 a.m.; worship, 10:30.
Monday: No Evening Circle.

Wednesday: Sunday church school staff potluck supper, 7:30 p.m.; no confirmation.

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

UNITED PRESBYTERIAN CHURCH
(Robert H. Haas, pastor)
Thursday: Christmas Eve early family service, 7 p.m.; late communion service, 11.
Sunday: Worship, 9:45 a.m.; coffee and fellowship, 10:35.

WAKEFIELD CHRISTIAN CHURCH
(Marty Burgess, pastor)
For schedule and services and/or transportation call Ron Jones, 375-4355.

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

Wayne senior citizens center

Georgia Janssen, director

POTLUCK DINNER
Despite the snow, 35 persons attended the monthly potluck dinner and grab bag gift exchange at the Wayne Senior Citizens Center Wednesday, Dec. 16.
Mabel Sundell led the group in prayer.

Mrs. Ardath Otte and 12 students of ABC Nursery School presented an afternoon program. Orville Sherry, Senior Citizens Center president, presented each youngster with a gift. Punch and cookies were served.

Twenty seven persons took part in a free blood pressure clinic conducted by Mary Nichols, R.N. Five also attended a hearing aid clinic that day.

SERMONETTE GIVEN
The Rev. Harold Nichols, pastor of the Wayne Wesleyan Church, presented a sermonette for senior citizens on Friday, Dec. 18.
Alma Spittiger accompanied group singing.

BUSINESS MEETING
The monthly business meeting was conducted Monday, Dec. 21, with 25 persons attending.

Members of the local center are invited to the Laurel Senior Citizens Center for a potluck dinner on Thursday, Dec. 31.

CHRISTMAS ACTIVITIES
A group of Wayne senior citizens went Christmas caroling

at Wayne Care Centre on Tuesday afternoon.
A Christmas party at the center was scheduled Wednesday, Dec. 23.

EARLY CLOSING
The Wayne Senior Citizens Center will close early Christmas Eve, Dec. 24.
However, director Georgia Janssen announced that the congregational meal will be served at noon. Meals on wheels also will be delivered that day.

SENIOR CALENDAR
Monday, Dec. 28: Bingo, 1:30 p.m.
Tuesday, Dec. 29: Bowling, 1:30 p.m.; current events, 2 p.m.
Wednesday, Dec. 30: Crochet class, 2 p.m.

MAGNAVOX HOLIDAY VALUES

HURRY! LIMITED TIME OFFER!

BUY NOW AND GET A FREE, 5-YEAR MAGNAVOX COLOR PICTURE TUBE WARRANTY!

Offer good on all Star System and other selected remote control models.

Model 4936

Offer Expires Dec. 31, 1981

For selected Magnavox models purchased during this promotion, the manufacturer will replace the picture tube if found defective in materials or workmanship within five (5) years from date of purchase, and will pay the labor charges for the first 90 days; you pay labor thereafter. Come in today for details of this limited time offer.

© 1981 NAP Consumer Electronics Corp.

MAGNAVOX
The brightest ideas in the world are here today.

T & C Electronics
SALES and SERVICE
Your Audio-Video System Center

214 Main Wayne Phone 375-4484

STOP

Don't Do Anything Else This Saturday - December 26th
From 9 a.m. to 5 p.m. But Come To Discount Furniture's Gigantic Sale!
"5 Big Days"

HERE WE GO AGAIN. This is the time of year that the people at DISCOUNT go a little crazy. This is really a chance to save a good sum of money and get a worthwhile investment with it. If you need furniture for any part of your home...and want to really save, now is the time and Discount Furniture Home Furnishings is the place! This special event is going to be for a limited time only...5 Big Days Only, so be here when the doors open Saturday morning at 9 a.m.

Looking over our inventory we find we have got to get rid of a lot of merchandise before we can take inventory. Some items have been here too long or some are being discontinued so we are not just reducing prices but are slashing, hacking or whatever you may call it but we are going to get rid of this furniture. If you want a real bargain, now is the time to buy.

Well enough of this jabber...Let's get down to the nitty gritty. **OUR CRAZY UNBELIEVABLE SALE PRICES.** Yes, they are crazy, but we're going to move these items now.

Ouch! It's great furniture for your family room. They are changing the style on this Jan. 1 and we are down to our last set, so it's going to go. Look at this sofa and matching chair and ottoman, 2 lamp tables and one cocktail table. All 6 pieces for just \$399.95. Now you know we mean business!

Here's a real value for you. Swivel Rockers in various covers. Reg. \$299.95. Take your pick, only \$139.88. They won't last long, so get here early!

Oh Yes...everything is reduced. Just take a look! We are sure you will find something you want.

Need a new dinette?? All our stock of dinettes are on sale. For example a 5 pc. Chromcraft set with 4 swivel caster chairs. Reg. \$659.95, for only \$399.95...or this Daystrom 5 pc. set, originally \$439.95, only \$199.95. Now you can really save. When it comes to dining room furniture you are really going to save. We have tables and no chairs to match, some tables and matching chairs -- but whatever it is, they are going to go.

SOFAS...LOVESEATS...CHAIRS...DRUMS DRUMS??? No, not really but we've got everything else you could want for your living room. At Discount Furniture we're drumming out prices like these: A Charles sofa in rich luxury velvet that was tagged \$899.95 which we're giving away for \$449.88. Or a Mastercraft sofa, regularly \$999.95 Tagged to go for only \$399.88. You have to haul this Charles sofa yourself, Regularly \$829.95, Only \$319.95. Now you must know we mean business. OR how about this Early American Sofa by Mastercraft, Reg. \$1,010.00, only \$499.95. Or this Southland Sofa which was Reg. \$639.95. Now only \$359.95. And the story goes on and on.

WE'VE GOT THOUSANDS OF DOLLARS WORTH OF FURNISHINGS THAT MUST GO NOW. Our display floors and warehouses are jammed packed and now is your chance to save on hundreds of items at giveaway prices...Some haven't been sold...some have been lost in the warehouse...some are discontinued...some left odd. We have to move them. NOW.

Of course not everything is half off...but in no way will you pay regular price for any item in the store...For 5 days you'll find the best bargains of the year...We must sell hundreds of items that tie up our space and money...prices are not just reduced...PRICES ARE DROPPED, SMASHED, SLASHED...TO GET RID OF THESE ODDS AND ENDS, DISCOS AND ONE-OF-A-KIND GEMS...HERE'S ANOTHER EXAMPLE: All wood curio cabinet, Reg. \$374.00, a real accent piece, for only \$259.95.

WOW!! Ever thought your bed was too small? Well, now is the Time to Buy this queen size mattress and box spring at a price you won't believe. Both pieces are only \$199.95, or how about just a regular size mattress OR box spring, odds and ends, all at closeout prices. How about the new Flotation Sleep-Bed, complete for only \$259.95.

Reading this far, you will know that we are serious...We have truckloads of fine furniture that we intend to sell (or should we say, give away) in 5 days and it has to go.

Looking for a good regular or queen size Sofa-Sleeper? Choose from brand names you can trust for quality. Many in stock to choose from with sale prices as low as \$288.88. Our building and warehouses are loaded with furniture so, of course, we can't possibly list all the items but we can assure you that our prices are right and lowest in Northeast Nebraska.

In our Bedroom Department, we have a terrific all wood dresser with mirror, door chest and headboard that was tagged at \$575.95. Be sure to see this for only \$369.95 or how about this solid oak triple dresser and mirror, 5 drawer chest and matching headboard that was \$1,319.95, but is going to go within the next 5 days for only \$849.95. Seeing is believing, so stop and look at the rest of the fantastic buys we have, some as low as \$299.95 for all 3 pieces and it has a door chest, crazy? Almost, but it is a fantastic buy.

When it comes to recliners we have only the best! La-zy-Boy starting at \$189.88. See for yourself, there is a difference. Over 100 in stock to choose from.

We found some odd and discontinued end tables, all wood. Specially priced, see them now, 1/2 Off. OR how about these table lamps we've had too long. We're not just tired of them but we're sick of looking at them. Check these out...Starting as low as 1/2 Price or more off. Like we said before, this is a crazy sale.

To sum it all up, we say there is no one that can beat our prices no matter how they try. We sell only quality merchandise for the lowest prices anywhere. So take advantage of this crazy sale and enjoy a better looking home while saving money. We have any credit plan to fit your budget and free delivery and set up at no extra charge.

HOLD IT! If you haven't read this before you turn the page, you may have missed the savings of your life! Don't stop to think about it, be here 9 a.m. Saturday when the doors open.

Use your credit - 90 days same as cash or take 36 months to pay!
5 Days only - December 26, 28-31 - 9 a.m. to 5 p.m. - Thursday 9 a.m. to 9 p.m.

DISCOUNT FURNITURE

Free Delivery & Set Up 1 1/2 miles north of Wayne, NE on Hwy 15 Phone 375-1885

JOY at Christmas

Wishing you the pleasures of a real old-fashioned, family holiday. To you and your loved ones, our thanks.

Vel's Bakery
Vel Temme

If your holiday is anything like you are, its bound to be unbeatable! Kris Kringle and we wish you a **MERRY CHRISTMAS**

Donald E. Koeber, O.D.
Larry Magnuson, O.D.
Closed Dec. 26 and Jan. 2

GREETINGS

May the spiritual peace of this Christmas enter into your lives. It's a time of joy... a time to wish everyone the happiness and contentment of the Holy Night long ago. Our sincere thanks to all.

MERCHANT OIL CO.

at Christmas

May all the precious little things that mean Christmas bring joy to you and those you love and cherish

Thanks

GEORGE H. GOBLIRSCH D.D.S.

GREETINGS

We're in a spin over this happy holiday! May you enjoy the merriest Christmas ever.

Wessell & DeNaeyer, D.D.S.
115 West 3rd

GREETINGS

This Christmas is sure to be a bell-ringer! We send best wishes to our good friends and patrons for a resounding holiday!

Wayne Cablevision

and now, we'd like to take time out for a special message of thanks to those fine people we've had the pleasure of serving.

Have a Merry Christmas

T & C Electronics
SALES and SERVICE
Tom, Cindy, Corey, Christina

MERRY CHRISTMAS

Santa loudly sounds our wishes for you... may your hearth and home be filled to overflowing with the holiday's bright delights and our thanks.

MRSNY SANITATION
Frank - Steven - Franklin

As we gather together to share the blessings and joy of the holiday with those we love, we greet old friends and say thanks.

Andy's Pizza
Wayne & Norfolk

LOVE FAITH PEACE

May you and your dear ones share the quiet wonder of the Yuletide.

Joyous Christmas

May the glow of our warmest wishes be with you. Merry Christmas, and thanks.

Eldon's Standard Service

MERRY CHRISTMAS

We're happy to be of service and thankful for the opportunity to extend a battery of good wishes for holiday happiness to you all.

Coryell Derby Service
Lee - Ed - Dennis - Kirt

Merry Christmas

Santa's rocketing in with all the makings for an out-of-this-world Christmas. May yours leave you starry-eyed!

Black Knight
STEAK HOUSE and LOUNGE
Closed Dec. 24-Jan. 1
Open Jan. 2 As Usual

legal notices

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

Deadline for all legal notices to be published by the Wayne Herald is as follows: 5 p.m. Monday for Thursday's newspaper and 5 p.m. Thursday for Monday's newspaper.

NOTICE OF INFORMAL APPOINTMENT OF PERSONAL REPRESENTATIVE AND NOTICE TO CREDITORS

Case No. 4827. County Court of Wayne County, Nebraska. Estate of Leo John Voss, Deceased. Notice is hereby given that on December 17, 1981 in the Wayne County Court, the Registrar appointed LaVita C. Voss, whose address is Rt. 1, Box 50, Winnsboro, Ne. 68795 as Personal Representative in Intestacy of the estate of said Deceased. Creditors of this estate must file their claims with this Court on or before February 24, 1982, or be forever barred.

(s) Laverne Hilton
Clark of the County Court
Richard E. Mueeling
Attorney for Applicant
(Publ. Dec. 24, 31, Jan. 7)
2 clips

NOTICE

Estate of Ida Bronzynski, Deceased. Notice is hereby given that a final account and report of his administration, a formal closing petition for complete settlement for final probate of will of said deceased, for determination of heirship; and a petition for determination of inheritance tax, which have been set for hearing in the Wayne County, Nebraska Court on January 7, 1982, at 11:00 o'clock a.m.

(s) Laverne Hilton
Clark of the County Court
Olds, Swarts and Enns
Attorney for Petitioner
(Publ. Dec. 17, 24, 31)
10 clips

NOTICE OF MEETING

City of Wayne, Nebraska. Notice is hereby given that a meeting of the Mayor and Council of the City of Wayne, Nebraska will be held at 7:30 o'clock p.m. on December 29, 1981 at the regular meeting place of the Council, which meeting will be open to the public. An agenda for such meeting, kept continuously current is available for public inspection at the office of the City Clerk at the City Hall, but the agenda may be modified at such meeting.

Norman J. Matton, City Clerk
(Publ. Dec. 24)

NOTICE OF MEETING

The Wayne County Board of Commissioners will meet on Tuesday, December 29, 1981 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.

Oregenta Morris
County Clerk
(Publ. Dec. 24)

VILLAGE OF ALLEN BOARD PROCEEDINGS

The Village Board of Trustees met Dec. 7, 1981 at 7:30 p.m. in the Village Office, Chairman Kurt Johnson called the meeting to order, with Trustees Schroeder, Ellis and Kjer answering roll absent was Trustee Gorch. Minutes of the Nov. meeting were read and approved. Treasurer's report read and accepted. Bill Kjer moved the following bills be allowed. Jerry Carried seconded the motion. All voted eye.

- 1140 25
 - Rent 45.00
 - Electricity 42.44
 - Christmas Expenses 177.92
 - Supplies 53.11
 - Sales Tax 42.44
 - Street Expenses 224.92
 - Publications 27.92
 - Telephone 31.56
 - Professional Ex 35.00
 - Insurance Bond 35.00
 - Sever Expenses 240.44
- Sounders of Consolidated Engineers presented the 1 & 4 Year Street Program. Jerry moved and Vernon seconded that we accept the plan as presented. All voted eye, none carry. Jerry moved and Vernon seconded that we accept the Agreement with Consolidated Engineers, Architects, Inc. of Norfolk for the Engineering Services as Consulting City Street Superintendent for the year 1982. All voted eye none carry.
- Jerry moved that we pay \$4.00 an hour for any extra help hired. Bill seconded. All voted eye. Carried. Moved by Jerry and seconded by Vernon that Bill and Kurt be authorized to check about the maintenance for sale by FEHR's and to use their own discretion about the purchasing of it. All voted eye Carried.
- Moved by Bill and seconded by Vernon that Jerry install a used propane furnace in the pump house. Roll call vote, all eye Carried.
- Meeting with Rural Fire Board postponed till later date. Santa will be in town on Dec. 19th at 7:00 p.m.
- Next meeting January 4, 1982
Paarl M. Snyder, Clerk
(Publ. Dec. 24)

ADVERTISEMENT FOR BIDS

Region IV Office of Developmental Disabilities
114 West 3rd Street
Wayne, Nebraska 68787

Sealed bids for the construction of a CDD Group Home in Wayne, Nebraska will be received by Region IV Office of Developmental Disabilities at the office of John Corcoran, Executive Director, 114 West 3rd Street, Wayne, Nebraska, until 1:00 p.m. Central Standard Time, January 14, 1982, and then at said office be publicly opened and read aloud.

The Group Home is a residence for eight adults, one story with partial basement concrete block foundation walls, wood frame walls, wood frame roof framing with asphalt shingle roofing. Complete mechanical and electrical systems for heating, cooling, lighting and power are included.

The CONTRACT DOCUMENTS may be examined at the following locations:
Charles E. Beardstee, P.C. Architect, 210 Northwestern Ave. PO Box 763, Norfolk, Nebraska 68701
Norfolk Chamber of Commerce, 217 Norfolk Ave., Norfolk, Nebraska 68701
F.W. Dodge Div. 910 Pacific, RM 216, Omaha, Nebraska 68102
Construction League, 209 Commerce, Sioux City, Iowa 51101

Copies of the CONTRACT DOCUMENTS may be obtained at the office of the Architect located at 210 Northwestern Ave., PO Box 763, Norfolk, Nebraska 68701 upon payment of \$50.00 for each set.

Any BIDDER, upon returning the CONTRACT DOCUMENTS promptly and in good condition, will be refunded the payment, and any non-bidder upon so returning the CONTRACT DOCUMENTS will be refunded \$25.00.

(Publ. Dec. 24, 31, Jan. 7, 11)

NOTICE OF PUBLIC HEARING

The Village of Winslow, Nebraska will hold a public hearing at the Clerk's office on the 4th day of January 1982 at 7:30 o'clock a.m. for the purpose of presenting and adopting a one and six year street improvement program for said governing body. Anyone living within said Village of Winslow, Nebraska interested in the above notice may appear in person or by counsel and be heard.

Village of Winslow
Lynne Wylie, clerk
(Publ. Dec. 24)

NOTICE OF FORMAL HEARING FOR COMPLETE SETTLEMENT AND DETERMINATION OF INHERITANCE TAX

Case No. 4825. County Court of Wayne County, Nebraska. Estate of John Lower, Deceased. Notice is hereby given that the Personal Representative has filed a final account and report of his administration, a formal closing petition for complete settlement, and a petition for determination of inheritance tax which have been set for hearing in the Wayne County Court on January 14, 1982, at 11:00 o'clock a.m.

(s) Laverne Hilton
Clark of the County Court
Olds, Swarts and Enns
Attorney for Petitioner
(Publ. Dec. 24, 31, Jan. 7)
2 clips

NOTICE

Estate of Wilmer P. Marra, Deceased. Notice is hereby given that on December 7, 1981, in the Wayne County, Nebraska Court, the Registrar issued a written statement of Informal Probate of the Will of said Deceased and that The Security National Bank of Sioux City, Iowa, whose address is 4th & Pierce Streets, Sioux City, Iowa 51101 has been appointed Personal Representative of this estate. Creditors of this estate must file their claims with this Court on or before February 12, 1982, or be forever barred.

Laverne Hilton
Clark of the County Court
Sandra K. Johnson
Attorney for Applicant
(Publ. Dec. 19, 17, 24)
2 clips

card of thanks

WORDS CANNOT EXPRESS our deep appreciation for the kind and sympathetic acts that came to us at the time of our bereavement. LeRoy and Betty Echtenkamp d24

WE WOULD LIKE TO THANK all our neighbors, friends, and relatives for the good help with our moving and sale, for food brought in at both. We do appreciate it. We could never have gotten through it all without you. God bless, and thank you. Ivan and Audrey Johnson. d24

I WOULD LIKE TO THANK everyone for the nice cards and flowers I received while in the hospital. Thank you to Dr. Lindau and all the nurses for the wonderful care and also a special thank you for Pastor Monson's visits. God bless you all. Mrs. Ernest (Orietta) Bierschen. d24

THE FAMILY OF John Greunke wishes to thank everyone who sent memorials, cards and food. Through the illness of my husband, and our father, all of your kindness was a great blessing to all of us. God bless you all in the Christmas Season. d24

Hotline
375-2602
Wayne Herald

for rent

FOR RENT: Nice furnished apartment. Across street from college. Available January 1st. Prefer girls that do not smoke. Phone 375-2395 or 375-4141. d17H

FOR RENT: 3 bedroom home, one bedroom apartment, two bedroom mobile home. Contact Century 21, State National, 375-2990. d2413

BASEMENT APARTMENT FOR RENT: 311 Pearl Street. Call 375-1641 or 375-1499. d2113

for sale

FOR SALE: Photo equipment. Pentax Spotmatic SLR Camera with 1.4 lens Vivitar 135 telephoto, 2x and 3x converters, lens extension, auto 235 flash and daylight filter. Complete with leather cases for all accessories. \$300. 375-2900. d2113

FOR SALE: 28,000 BTU. Coleman Gas Wall Furnace. Call Gerald's Decorating, 210 Main, Wayne, NE. 375-2120. d2413

mobile homes

THREE BEDROOM Bonna Villa set up in court. Modest down payment. Monthly payments cheaper than rent. Call Nortolk, 379 0606. s14H

special notice

APARTMENT FOR RENT: 3 room furnished apartment. Call after 5 p.m. or on weekends. 375-3161. d10H

FOR RENT: 2 bedroom, furnished apartment. Utilities paid. Available January 1, 1982. Call 375-3138. d24, d31, 17

APARTMENT FOR RENT: One bedroom, fully carpeted, partially furnished. No children or pets. Contact Gerald's Decorating 210 Main, Wayne, NE. n2613

automobiles

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

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! a144

ATTENTION: WORKING MOTHERS

I Will Do Fulltime Babysitting in my home weekdays only! Large home in quiet setting. Call Randy at 375-1424

MOVING?

Don't take chances with your valuable belongings. Move with Aero Mover, America's most recommended mover. Abler Transfer, Inc.

GIVE AWAY: Mixed, small breed puppies. Call 286-4243. d2113

help wanted

HELP WANTED: RN, LPN AND CSM's needed for Pender Care Centre. Full or part-time positions available. Must enjoy serving the elderly. For further information, please call 385-3072. d17H

FREE: CHRISTMAS PUPPIES. Blue heeler, Siberian husky mixed. Call 584-2421. d17H

HELP WANTED: 5 Nights per Week 22 Hours per Week Apply in Person Scottie's Restaurant 705 Logan Wayne 375-3451

CLASSIFIED ADVERTISING

Regular Rates
Standard Ads — 20¢ per word
Third consecutive run free
Display Ads — \$2.50 per column inch

Specialty Rates
Cards of Thanks
\$2.50 for 50 words
\$4.00 for 50-100 words
\$6.50 for 100-150 words
\$8.00 for 150-200 words

Garage Sales and Attic Sales
2x2 for \$2.00 2x3 for \$5.00
3x3 for \$5.00 2x5 for \$6.00

DEADLINES
4 p.m. Tuesday and Fridays
Call 375-2600
The Wayne Herald

SAFETY DEPOSIT BOXES NOW AVAILABLE

Keep your valuables in one safe place protected from theft or fire, or from being misplaced.

All sizes are now available and rates are competitive. Stop in soon and make your selection.

Midwest Federal SAVINGS AND LOAN
4th and Main
Wayne

ESLIC

(Publ. Dec. 24, 31, Jan. 7, 11)

HOLIDAY SPECIALS

Serving LUNCHES Monday-Friday 11:30-1:30	Pabst Blue Ribbon Now On TAP	DINNER Friday Featuring Cornish 5:30-9:30 Saturday Prime Rib & Chicken 5:30-9:30
--	------------------------------	--

Phillips Canadian Whiskey.....\$5.30 Liter

Phillips Canadian Blend.....\$5.30 Liter

Phillips Lemon Vodka.....\$1.10 1/2 Pint.....\$2.70 Pint

Chateau Orange Vodka.....\$2.95 Pint

Zonin Lambrusco.....\$2.49 Fifth

Barton's Vodka.....\$4.99 Fifth

12 Pak Warm Pabst Blue Ribbon.....\$4.25

While Supply Lasts

Barrell Inn **David & Wayne-Tietgen**
WAKEFIELD Owners
226 Main St.
Wakefield, NE
287-9003

IRA

(Individual Retirement Account)

a tax-deferred retirement plan that lets you keep more of your hard earned money.

Even if you are covered by a company pension plan—or Keogh, you can participate in the new version of IRA at Midwest Federal. With all the concern about Social Security, it may be a good time to start a plan that will build security for your retirement years.

Tax-deferred contributions

Deposit as much as \$2,000 each year and deduct it from your Federal Income Tax Return. With a working spouse you can, together, deposit up to \$4,000. Married couples with one employed worker can deposit up to \$2,250.

The interest you earn as well as your contributions is tax deferred until you withdraw at retirement when you will probably be in a lower tax bracket—or as early as 59-1/2 whether you retire or not.

Start with a plan

Most people will choose to make regular, periodic deposits. If you wish, Midwest Federal will automatically transfer monthly deposits from your checking account. (IRA customers qualify for Free Checking). Or, you may choose to make regular deposits on your own. Another option is to make your total deposit in a lump sum. Whichever way you choose, you have until you file your income tax to complete your contribution. But don't delay—the earlier you deposit, the greater your tax-deferred earnings will be.

No fees or commissions

Unlike some IRA plans, there are no fees or commissions to pay in a Midwest Federal Individual Retirement Account. The full amount of your deposit is credited to your tax-deferred IRA account. It stays right here, promoting growth and prosperity in our community. And your money is insured safe by the FSLIC, an agency of the U.S. Government.

Come in for details on how you can keep more of your hard earned money for a comfortable and secure retirement.

...it's great to be a Midwesterner!

There's no better time than now.

Midwest Federal SAVINGS AND LOAN
4th and Main
Wayne

ESLIC

Now all wage earners qualify for ...

PURE BRED SPF DUROCS

Nebraska and National Accredited Pure Bred No. 89 Performance and Backfat Tested Top Bloodlines Nebraska Certified Pseudotubercles and Brucellosis Free Herd No. 126 Boars and Gilts Available at all Times

GREENVIEW FARMS

Wayne, Nebr 402-375-1498 2 Miles North Hwy 15 1 Mile West

DICK SORENSEN (Owner)
Judy - Steve - Aaron Schuett

Lending specialist can make a difference.

Especially at times like these. High interest rate times call for right credit. And credit that works for agriculture is our specialty at the Production Credit Association.

Our loan officers are professionals. They understand the unique requirements of today's farming and ranching operations. And they can work with you to help you get the most from every credit dollar. It's their job to help you plan and organize a sound, constructive credit program.

So if your plans call for sound operating credit, call on PCA. We're the specialists in agricultural credit. And the kind of service we can give could make a real difference in your life today!

Now more than ever, you need a lender who understands.

Norfolk Production Credit Association
1000 S. 10th St., Norfolk, NE 68701
Phone 375-1853

See Us For

- Crushed Rock • Sand
- Concrete • Gravel

"Pick Up or We Deliver"

HUSKER CONCRETE & GRAVEL CO.

Wayne (375 1990)

Wixner (529 6123)

EARTH MOVING OF ALL TYPES:

- SOIL CONSERVATION
- WATERWAYS
- TERRACES
- DAMS

Milo Meyer Construction Inc.

Wayne, Nebraska

Office: 375-3440 Home: 375-3730

Soil Conservation Service

307 Pearl

Ph. 375-2733

Wayne, Nebraska

Public Service Message Courtesy of The Wayne Herald

CONSIDERING BUILDING A GRAIN BIN?

CONSIDER THIS!!!

How Does Financing Compare?

9 3/4%
ANNUAL PERCENTAGE RATE

ASCS
14 1/2%

FEDERAL LAND BANK
12 1/4%
ANNUAL PERCENTAGE RATE

CAN YOU AFFORD NOT TO COMPARE

Can you afford not to compare? Remember - this offer is for a limited time only, so stop in now and let us explain our program.

105 Main St.
Wayne, Nebr.
Phone 375-2110

LOWER ELKHORN NATURAL RESOURCES DISTRICT

Richard Alexander, Pilgr; Thomas D. Anderson, Wakefield; Harlan Mamerick, Clarkson; Howard Hanson, Stanton; John Hansen, Newman Grove; Lowell Johnson, Wakefield; Marlan Kraemer, Laurel; Gerald Kratochvil, Clarkson; Dale Lingenfelser, Plainview; Melvin Maleshenko, Hoskins; Treasurer: William Mayer, Pierce; Wendell Newcomb, Norfolk; Vice Chairman: Dennis Newland; Norfolk; Secretary: Alan Olson, Wakefield; Chairman: Bert Peterson, Lyons; Ray Vogel, Bottle Creek; Clinton Von Soggen, Scribner; Melvin Von Soggen, Craig; Harold Wagner, Scribner.

PRIVATE LANDS HABITAT PROGRAM

This program offers payments to landowners for establishing or protecting habitat on private land. Natural Resources Districts provide 25% of the funding and develop practices to be offered to landowners.

Lower Elkhorn NRD offers the following practices:

PRACTICE II PROTECTION OF EXISTING WILDLIFE COVER

1. Five year contract between landowner and Natural Resources District
2. Each cooperator can enroll a minimum of three acres and three acres per plot with a maximum of 40 acres in 4 plots
3. Cover types may be grasses, legumes or woody species that are existing at the time of application
4. Payment is \$7.30 per acre annually

PRACTICE III SWEET CLOVER PLANTING WITH OATS

1. Two year contract between landowner and Natural Resources District
2. Each cooperator can enroll a minimum of 10 acres per plot and a maximum total of 30 acres annually
3. Yellow sweet clover is to be planted as a companion crop with oats. Following the harvest of the oats crop, the clover is to remain undisturbed through the second February following seeding.
4. Only the oats heads may be harvested, with the stubble to be left standing.
5. Payment is \$30 per acre annually.

PRACTICE IVa GRASSLAND HABITAT

1. Three year contract between landowner and Natural Resources District
2. Each cooperator can enroll a minimum of 10 acres and a maximum of 80 acres
3. Priority will be given to mixtures of sweet clover, red clover, alfalfa, native prairie grasses, or cool season grass. Cool season grass mixtures must contain at least 25% legumes. Seeding rates will be established according to SCS standards.
4. Payment is \$30 per acre annually

PRACTICE IVb STRIP-CROPPING WITH OATS AND SWEET CLOVER

1. Two year contract between landowner and Natural Resources District
2. Each cooperator can enroll a minimum of three acres

Example of IVa and IVc and the benefits to landowner.

IVb \$4000 + oats 2 years
IVc \$6000-10,000 100% cost share on seed \$1000 ground prep. 3-5 years

For more information or to sign-up for the program, contact your local Soil Conservation Service Office.

DOLLARS FOR HABITAT

There is nothing like a blanket of snow to put you in the Christmas spirit. There is also nothing like snow to show you how much suitable habitat you have. Woody fence-lines and stubble fields look like excellent winter cover for pheasants and quail until you see them covered with snow. If there is not enough cover to hide wildlife, then there is not enough to protect them either.

The Nebraska Game & Parks Commission, Lower Elkhorn NRD, and most of the other Natural Resources Districts in the state are trying to do something about the lack of suitable habitat. The Wildlife Habitat Program is funded by the \$7.30 Habitat Stamp required with each hunting permit, and has three parts:

- 1) Land is purchased by the Game & Parks Commission as Wildlife Management Areas, which are open to the public.
- 2) Habitat improvement work such as seeding and tree planting is done on existing public lands.
- 3) The Private Lands Habitat program.

CALENDAR OF EVENTS

January 28, 1982 - Lower Elkhorn NRD Board of Directors Meeting.

WILDLIFE HABITAT

PUBLIC ACCESS for HUNTING-FISHING-TRAPPING-HIKING by FOOT TRAFFIC ONLY

Signs mark Wildlife Habitat lands that are open for public access... for foot traffic only.

WINDBREAK TREES HALF SOLD OUT

Over half of the 3.8 million Clarke-McNary seedlings available to landowners in the spring of 1982 are sold. Four species have been exhausted and others may be soon.

Bill Lovett, Administrator of the Clarke-McNary Program, has notified Nebraska agencies that tree sales will be open to other states beginning January 5.

Anyone wishing to order seedlings while the variety is good, should do so now. Lists of available species and order blanks are available from Soil Conservation Services, ASCS, Extension and NRD offices.

WHAT IS A TREE WORTH?

Professor T.M. Des of the Agricultural University of Calcutta, India has come up with some interesting dollar values for a tree which normally lives 30 years. He estimates the tree would produce about \$31,250.00 in soil erosion control and additions to soil fertility, \$27,500.00 in recycling water and controlling humidity, \$21,000.00 in shelter for animals and birds, and \$2,500.00 worth of produce - a total of nearly \$150,000.00. Add to that tree values for flowers, fruits and wood. A tree sold for commercial purposes brings less than 0.2% of its real value according to Professor Des.

PIONEER PREPAY

By December 30

Earns You \$5.00 A Bag Discount!

Roberts Feed & Seed

106 Pearl 375-1374

Tractors
Combines
Planters
Loaders
Spreaders
Hay Equip.
Tillage Equip.

John Deere, Farmhand, Gehl, Dual, Stanholtz, Servis, Bush-Hog.

NORTHEAST NEBRASKA'S SUPERSTORE FOR ALL YOUR FARM EQUIPMENT NEEDS

East Hwy 35 375-3325

Olson and Lockwood Center Pivot Sales And Service

- ★ Liquid & Dry Fertilizer
- ★ Anhydrous Ammonia
- ★ Custom Spraying

SHERRY BROS. FARM & HOME CENTER
Phone 375-2082

Parking West of Building

NEW HOLLAND SALES - PARTS SERVICE OMC

RED CARR IMPLEMENT

Hwy. 15 North Wayne, Nebr. Phone 375-2685

"LIVE AND FARM BETTER ELECTRICALLY"

Wayne County Public Power District

Serving Wayne and Pierce Counties

Merry Christmas THE WAYNE HERALD

OUR STAFF

- Alan Cramer
- Jim Marsh
- Randall Howell
- Randy Hascall
- Bill Carlson
- Nancy Schulz
- LaVon Beckman
- Linda Granfield
- Dorothy Aurich
- Betty Ulrich
- Alyce Henschke
- Brenda Wittig
- Judi Topp
- Trudy Muir
- Dave Diediker
- Al Pippitt
- Ray Murray
- Mel Baumgardner
- Doris Claussen
- Rick Eickholt
- Karla Otte
- Stacy Marsh

OUR CORRESPONDENTS

- Mrs. Dudley Blatchford — Dixon
- Mrs. Louis Hansen — Leslie
- Mrs. Art Johnson — Concord
- Mrs. Ted Leapley — Belden
- Mrs. Ken Linafetter — Allen
- Mrs. Andrew Mann — Winside
- Mrs. Walter Hale — Wakefield
- Mrs. Ed Fork — Carroll
- Mrs. Hilda Thomas — Hoskins
- Mrs. Gary Lute — Laurel

OUR CARRIERS

- Janet McCullough
- Tim McCullough
- Julie Struve
- Steven Peterson
- Brian Hammon
- Ann Hansen
- Tammie Denton
- Jackie Fliter
- Kristin Dirks
- Lonnie Grashorn
- Dana Kliver (Allen)
- Kary Loberg (Carroll)
- Craig Hansen (Concord)
- Mrs. Ivan Diedrichsen (Winside)
- Doris Wacker (Winside)
- Brian Morrse (Winside)
- Jim Poehman
- Jill Mosley
- Jason Mraz
- Pam Maier
- Seth Anderson
- Valerie Stalling
- Kathy Stalling
- Ryan Shaw

allen news

mrs. ken linafelter 635-2403

CHRISTMAS PROGRAM

The Allen music department, under the direction of Helen Mogen, junior high and high school music instructor, and Jeanne Carlson, elementary music instructor, presented its annual Christmas program on Thursday evening.

The concert band in concert uniform opened the program with selections from "The Christmas Suite," "Greensleeves" and "Two Christmas Spirituals."

The kindergarteners sang "Rudolph, the Red Nosed Reindeer" and "Let's Try to Put Christ Back in Christmas." The first grade selections were "When Santa Claus Gets Your Letter" and "All I Want For Christmas."

The second grade delighted the crowd with words and action to "The Twelve Days

of Christmas."

The third grade sang "Joy to the World" and "Frosty the Snowman." The fourth grade added some part music singing "Love Came Down at Christmas" and "Noel, Noel."

The fifth and sixth grade girls glee sang "Secret of the Star" and "The Message of the Holly." They were joined by the boys and sang "The Man with a Hundred Names" and "We Wish You a Merry Christmas."

The singing choir, in their new outfits of grey and burgundy, sang "A Christmas Song" and "Swingin' Jingle Bells" around the setting of an old fashioned sleigh. The elementary band played for its first time "Time Bomb" and "Children, Go Where I Send Thee." The junior high chorus with Lana Erwin as Mary

and her niece, Jamie Erwin, as Jesus and Gary Uhling as Joseph, sang "Mary Had a Baby" and "Christmas is a Feeling" with Jessica Greenleaf playing a flute solo. The mixed chorus entered with a candlelight setting singing "O Come, O Come Immanuel." They added "Sing Alleluia to the Lord," "White Christmas" and "Do You Hear What I Hear."

The girls glee ended the program with "A Star Carol" with Nancy Olsufka as soloist and "Frosty the Snowman."

All joined in the singing of several carols and "We Wish You A Merry Christmas."

The Music Boosters served refreshments at the close of the evening.

visit and the drawing held in Allen Saturday afternoon, sponsored by the Allen Community Development Club and the Village Board.

Winners of the various prizes were:

Pioneer Seed, Larry and Duane Koester, owners, \$20 cash, Faith Kell; Mary Kaye Cosmetics, Glory Ann Koester, consultant, \$20 cash, Gwen Jorgensen; Cash Stars, \$30 gift certificate, Clarence Onderstal; Jean Morgan, Dale Jackson, Andy Kwankin, Richard Olsson, Gene Lundin and Mary Jacobson; Security State Bank, \$20 gift certificate redeemable at any Allen area business, Vivian Good, Sally Roberts, Gail Folsom, Jean Carlson, Carol Jackson, Forrest Smith, Darrel Novak, Bill Oehlerking, Bill Chase and

Joanne Rahn; Wayne Chase Plumbing, two turkeys, Jay Mattes and Naomi Ellis; Stan McAfee, Farm Bureau Insurance, holiday cans of peanuts, Ed Fahrenholz and Maurice Swanson; Stewart's Feed, two turkeys, Earl Potter, and Bob Jones; Farmers Cafe, Darlene Fahrenholz, Kathleen Lee and Rowena Ellis; Ellis Paint and Floor, gallon of choice paint, Bob Heckathorn; Terri County Ins., two noon specials at Farmers Cafe, Opal Allen and Bill Loukato;

Country Girl, Martin and Clarice Blohm, \$10 gift certificate, Beth Stalling, Donna Schroeder, Alice Steel, Clarence Emry, Donna Wood, Marlene Smith and Margaret Isom; Village Inn, two steak dinners, Stan McAfee; Ellis Electric, \$50

cash, Bud Mitchell; Ellen's Hair Care, free permanent, Belle Warner, shampoo set, Jackie Mitchell and Verna Kennelly, hair cut, Joe Carr and Ron Verman; Cliff Gotch Insurance, \$5 gift certificate redeemable at drug store, LeRoy Roberts, Glenn Noe, Barb Lund, Duke Johnson, Willadene Malmberg and Ronnie Gotch;

Somefin Country, \$5 gift certificate, Bonnie Keltogg, Marge Hoffman, George Van Cleave, Sue Taylor and Gary Stingley; Cliff Stalling Coop Fuel, two turkeys, Dale Furness and Bob Blohm; Jerry Schroeder Propane, canned ham, Mary Oswald, Merle Von Minden, Bill Clough and Preston Ward; Farmers Coop Elevator, \$10 gift certificate, Scott Carr, Wendell Emry, Larry Boswell, Elmer

Whitford and Basil Trube.

VFW AUXILIARY

The VFW Gasser Post No. 5435 Auxiliary of Martinsburg November meeting was cancelled due to the snowstorm and was held on Dec. 15 at the Martinsburg school at 7:30. Teresa Sachau, president, called the meeting to order with 10 members present.

Total sale of poppies sold in Ponca and Martinsburg on Nov. 7 was reported by Arlene Schultz. A memorial was to be presented to Betty Chapman in memory of her husband, Richard.

Lucille Anderson, safety chairman, reported 11 posters had been entered by Martinsburg students in the fire safety poster contest. They were judged with first prize going to Tim Book, se-

cond to Patricia Wilson and third prize tied by Chris Wilson and Tonya Wilson. Prizes were to be presented by Lucille with a treat for all who had entered.

The next meeting will be Jan. 21 with the legislative chairman to report. Roni Gotch and Rose Gotch will serve refreshments. News reporter, Ruth Golden.

CHURCH SERVICES

The Concordia Lutheran Church choir will present their cantata at First Lutheran Church worship service on Sunday, Dec. 27.

The United Methodist Church candlelight communion service will be held at 11:30 Christmas Eve.

The First Lutheran candlelight communion service will be held on Christmas Eve at 7:30 p.m.

belden news

mrs. ted leapley 985-2393

REBEKAH LODGE

The Rebekah Lodge held its meeting Friday night in the home of Mrs. Nellie Jacobson with nine members present.

Mrs. Nellie Jacobson gave a report on the life of "Rebecca."

Christmas boxes were packed for shut ins.

Mrs. Muriel Stapelman served lunch.

BROWNIES MEET

The Junior Scouts and Brownies held its Christmas party the afternoon of Dec. 15 in the fire hall.

Games were played and gifts were exchanged.

This will be the last meeting for this year.

Treats were served by Mrs. Loyal Lackas and Mrs. Frankie Hefner.

Bonnie Fish, leader of the story hour, held a Christmas party Saturday afternoon in the Bank Parlors with 25 children in attendance.

Games were played and gifts were exchanged.

Others who assisted were Lynn Lackas, Cindy Cook, Vickie Meier and Mrs. Muriel Stapelman.

Treats were served.

ROYAL NEIGHBOR LODGE

The Royal Neighbor Lodge held its Christmas party the evening of Dec. 15 in the home of Mrs. Bob McLain with 72 members present.

Following supper, Marlin Brung led the entertainment.

A gift exchange was held.

U&I BRIDGE

The U&I Bridge Club had a

Christmas dinner Friday noon at Ron's Cafe in Carroll.

Following dinner, bridge was played with Mrs. Lawrence Fuchs winning high, Mrs. Robert Harper second high and Mrs. Ted Leapley, low.

Mrs. Frank Kittle was a guest and gifts were exchanged.

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

Catholic Church
(Father Robert Duffly)
Sunday, Mass 10:30 a.m.

MR. AND MRS. Steve Fish and Judy of Kearney came Dec. 20 to spend the holidays in the Earl Fish home.

Mr. and Mrs. Robert Harper attended the funeral of Jack Groves held the morning of Dec. 14 at the Saint Michael Catholic Church in South Sioux City.

Mrs. Greg Wendel and Brooke of Norfolk, Nancy Neese of Randolph and Mr. and Mrs. Darrel Neese spent the Dec. 19 weekend in the Clifford Neese home in Stanhope, Iowa.

Silent Night

With a deep feeling of gratitude we pray that the holiday's most precious gifts will be yours.

Sievers Hatchery
Rod Sievers, Owner

REJOICE

Behold the divine vision of Our Saviour's birth. Christmas blessings to all our friends.

Hiscox-Schumacher Funeral Homes
Winside-Carroll-Wayne

OLD FASHIONED JOY

May you and your family savor the beauty and cherished delights of a wonderful Christmas!

Koplin Auto Supply

BEST WISHES OF THE SEASON

Hope Santa's roped a bundle of bounty that'll suit you to a T!

KAUP'S TV

With a wink in his eye and a hearty ho-ho-ho, Santa arrives with warm wishes for a happy holiday season, brimming with good cheer. At this treasured time we extend thanks to you, our dear friends and neighbors, for your kind support.

Merry Christmas To All

From Everyone At:

The Diamond Center

LoAnn Rounph, Rhonda Ostendorf, Randy Pedersen, Ruth Paulsen, Madeline Heithold and Ann Shaver.

The State National Bank and Trust Company
Wayne: N3 68787 • 402 375-1130 • Member FDIC
Main Bank 122 Main • Drive-In Bank 10th & Main

hoskins news

mrs. hilda thomas 565-4569

LWMS MEETS

The Lutheran Womens Missionary Society met in the Trinity Lutheran school basement Dec. 17 for a 12:30 p.m. no-host Christmas dinner.

The Rev. Wesley Bruss conducted devotions, and Mrs. Alfred Mangels was leader for the topic, entitled "We Spread It's Light From Age to Age by Visiting the Sick, the Imprisoned and the Aged."

Mrs. Alvin Wagner read, "A Confessional Friend of Missions."

Mrs. Leonard Marten presided at the business meeting.

A monetary gift was sent to the African Medical Mission. The women packed Christmas boxes for shut-ins and other members of the congregation.

Next meeting will be Jan 21

CHRISTMAS PARTY

Members of the Get-to-Gether Card Club and a guest, Mrs. Harriet Weber of Norfolk, met in the party room of Dort's Bar and Grill for a 12:30 p.m. dinner and Christmas party Dec. 17.

The afternoon was spent at cards, with prizes going to Mrs. Irene Fletcher, high, Mrs. Vernon Behmer, second high, and Mrs. Harry Schwede, low.

The group exchanged cookies, candy and gifts. Mrs. Raymond Walker will be hostess for the next meeting, scheduled Jan. 21.

GARDEN CLUB

Mrs. Carl Wittler entertained the Hoskins Garden Club for a no-host Christmas dinner at noon Dec. 17.

The meeting opened with group singing of "Joy to the World." Mrs. Reuben Puls read two poems, "Christmas Prayer" and "Merry Christmas."

President Mrs. Bill Fenske conducted the business meeting. Members responded to roll call with a Christmas program they remember.

New yearbooks were distributed and reviewed. Members sang the birthday song for Mrs. Anna Falk and the anniversary song for Mrs. Reuben Puls.

Christine Lueker gave the comprehensive study on "The Witch Weed." The lesson on Christmas cactus and poinsettia was presented by Mrs. George Wittler.

All members took part in the program, which included a reading by Mrs. LaVern Walker, "Why Christmas Trees Are Not Perfect."

Other readings were given by Christine Lueker, "Gift Giving"; Mrs. Reuben Puls, "Say It Simply With Music"; Mrs. Carl Wittler, "Your Right"; Gladys Reicher, "The Real Tree"; Mrs. Frieda Meierhenry, "The Secret of Christmas"; Mrs. Anna Falk, "Snow"; Mrs. George Wittler, "The Good Old Days"; and Mrs. Carl Hinzman, "The Loveliest Way to Say Merry Christmas." Mrs. Erwin Ulrich read "Christmas in a Little Town," and Mrs. Bill Fenske read "Christmas Eve in Palestine."

The program closed with group singing of "O Little Town of Bethlehem."

A gift exchange was held, and candy, cookies and coffee were served at the close of the afternoon.

Next meeting will be Jan. 28 with Mrs. Carl Hinzman.

HIGHLAND WOMEN

The Highland Women's Home Extension Club met Dec. 10 in the home of Mrs. Bill Fenske for a 12:30 p.m. no-host Christmas dinner.

President Mrs. Orville Broekemeier opened the meeting with a poem, entitled "The Farmer's Night Before Christmas."

Roll call was answered with a favorite Christmas story.

Mrs. Norris Langenberg read the secretary and treasurer's reports. New yearbooks were distributed and reviewed, and

names were drawn for secret pals for 1982.

A Christmas card was sent to Mrs. Mary Langenberg, who is an honorary member of the club.

Mrs. Arnold Wittler and Mrs. Gerald Bruggeman were in charge of the afternoon's entertainment.

Mrs. Bruggeman read "Let's Go Christmas Shopping," and Mrs. Wittler read "The Old School Program." The remainder of the afternoon was spent playing Christmas games.

Mrs. Lyle Marotz led in group singing of Christmas carols. A gift exchange was held and secret pals revealed. Cookies, candy and coffee were served at the close of the afternoon.

Mrs. Mary Kollath will be the Jan. 14 hostess.

Peace United Church of Christ

(John David, pastor)
Thursday: Sunday school
Christmas Eve program, 7 p.m.
Sunday: Worship, 10 a.m.; Sunday school, 11.

Trinity Evangelical Lutheran Church (Wesley Bruss, pastor)
Thursday: Childrens Christmas program, 7 p.m.
Friday: Christmas Day song

service, 10:15 a.m.
Sunday: Worship, 10:15 a.m.

Zion Lutheran Church (Robin Fish, pastor)
Thursday: Sunday school
Christmas program, 8 p.m.
Friday: Christmas Day service, 10:45 a.m.
Sunday: Sunday school, 9:30 a.m.; worship, 10:45.

BILL THOMAS, a student at Westmar College in LeMars, Iowa, came Dec. 11 to spend the holidays in the Bob Thomas home.

Pamela Johnson, a student at Bob Jones University in Greenville, S. C., came Dec. 18 to spend the holidays with her parents, the Don Johnsons.

Yvonne Johnson, who attends St. Joseph's School of Nursing in Sioux City, came Dec. 17 to spend the holidays with her parents, the Don Johnsons.

Season's Greetings To Everyone.

The Christmas Star
guided the Wise Men surely, on the royal journey to Bethlehem. There they beheld and adored the child, Jesus. Let us give thanks as we longing His praise.

Wiltse Mortuaries
Wayne - Laurel - Winside

JOY TO YOU

Men living as brothers in a world at peace... that is our wish at Christmas. Thanks one and all.

From the whole gang at
DIERS SUPPLY

Greetings

Best wishes for a bright, and merry Christmas

The Country Girl

PEACE | LOVE

Celebrating this hallowed holiday, we send everlasting prayers for a blissful Christmas.

JOE LOWE REALTY

Christmas Greetings

Hope your holidays are crammed full of the treasured gifts of Christmas.

Thanks for your faith and trust.

First National Agency
Dick Dittman, manager

HOLIDAY GREETINGS

A time of joy, a time of happiness and, above all, a time of true brotherhood and love.

BEN FRANKLIN

Holiday Greetings

Kelli Baier	Patty Franzen	Kent Lindsay
Renee Bartels	Jon Haase	Judy Martindale
Sandie Bennett	Bob Hall	Bob Meyer
Vernie Brockman	Kirk Hochstein	Jim Mitchell
Bob Carhart	DeAnn Hellmers	Jo McElvogue
Chuck Carhart	Jay Hummel	Deb Rewinkel
John Carhart	Gene Ihrke	John Ream
Stan Caver	Jill Kenny	Ione Roerber
Roy Christensen	Don Koll	Oscar Thun
Jim Cutshall	Steve Koll	Roy Sommerfeld
Ron Doring	Tim Koll	Harold Thompson
Eileen Fogley	Roy Korth	Richard Todd
Ed Floor	Ed Leicy	Paul Warne

From Everyone At

Carhart LUMBER CO.

105 Main St.
Wayne, Nebr.
Phone 375-2110

PAMIDA

AN EMPLOYEE OWNED COMPANY
WAYNE, NE. EAST HWY. 35

Prices Effective
Through Sunday,
December 27

SALE

1/3 OFF

All Ladies' & Girls' Sleepwear & Robes

Entire Stock Now Specially Priced For Christmas At 1/3 OFF

Hurry...For Best Selection!

25% OFF

SLIPPERS FOR THE FAMILY

Slippers for the soft life whether it be relaxing at night or during the day. At a 25% savings, keep your little one snugly warm in furry friendly face slippers. She'll love the fluffy shape and he'll enjoy the comfortable corduroy handsole. What an assortment at a super value.

West Bend
5 to 9 Cup Automatic Perk #34119
Coffee Maker
\$12.99

Nelson McCoy
Pottery Cookie Jars
4 Assorted Kinds
\$5.99

Ecko Excellence Stainless
Tableware
50 Pieces
Full 10 Year Warranty
\$16.99

Sathers
Imported Whole Pitted
Dates
1-Lb. Bag
\$1.79

Kodak
Colorburst 50
Instant Camera
\$19.99

Silver Stone
7-Piece Cookware Set
Heavy-Gauge Polished Aluminum
\$24.99

Black & Decker
3/8" Variable Speed Drill
#7127-10
\$22.99

Shirley Jean
1/2-Lb. Fruit Cake
99¢

Salted in the Shell Peanuts
89¢

20

Wedne

42 Pc. 1/4" & 3/8"
Combination Ract
Set
SAE Inch and Metri
#900021
\$8.99

Black & Decker
7-Piece Finishing Set
#7404
\$22.99

Black & Decker
3/8" Variable Speed Drill
#7127-10
\$22.99

Starburst Peanuts
1/3 OFF

Soybean Peanuts
89¢

Rival
Crock Pot
3 Qt. Removable Stoneware Server
#3150
\$19.99

5-Piece
Kitchen Tool Set
\$1.99

Assorted
Candy Dishes
\$1.99

6-Piece
Screwdriver Set
\$5.99

Norelco
\$249.00

Norelco Microwave with power level control that lets you change the cooking speed for the type of food and style of cooking you want. Has automatic defrost, 35 min. dial timer, see-thru oven door, "Hands Full" door release and more. MCS#100.

11-Piece Oxwall
Wrench Set
Combination Box and Open End
#2729-10
\$11.99

Shirley Jean
1/2-Lb. Fruit Cake
99¢

11 Piece Oxwall
Combination Wrench Set
\$11.99

Shirley Jean
1/2-Lb. Fruit Cake
99¢

Salted in the Shell Peanuts
89¢

Soybean Peanuts
89¢

WANTA'S SPECIALS

Store Hours
 Mon.-Wed. 9 a.m.-10 p.m.
 Thursday 9 a.m.-5 p.m.
 Christmas Day Closed
 Sat. 9 a.m.-6 p.m.
 Sun. 12 p.m.-3 p.m.

20% Off
 All Toys
 Not Already on Sale
 2 Days Only
 Friday & Thursday, Dec. 23rd & 24th

Assorted Silverplated Items

\$4.99

YOUR CHOICE

- Silverplated wire pourer with extra handle. Gift boxed.
- Silverplated napkin ring set, in a set of 4. Dished.
- Silverplated 3-section shell dish, 6 1/2 x 10 1/2 in. Dished.
- Silverplated round serving tray, 12 1/2 in. diameter. Dished.
- Silverplated 3 bottle wine rack, 8 1/2 x 8 1/2 x 8 in. Boxed.
- Silverplated gourmet salad tongs, 10 1/2 in. Gift boxed.
- Silverplate and crystal Captain's decanter, 11 in. tall with 4 1/2 liter capacity. Boxed.
- Silverplated and crystal salt and pepper set, 7 in. diameter. 3 forks included. Gift boxed.
- Silverplate and crystal enticement oil and vinegar set, 7 1/4 in. tall. Boxed.
- Silverplate and crystal double watch dish set. Includes 2 spoons. Gift boxed.

Beautiful Poinsettias

\$1.49

Gran Prix Digital Clock Radio
 #DCR1700

\$19.99

Classic Sailing Ships

\$6.99

Plantation Wall Oil Lamp
 #1800

\$5.99

Presto Fry Daddy

\$22.99

Boats in a Bottle
 3 Styles

\$1.99

Walnuts or Mixed Nuts
 In the Shell

99¢ lb.

Presto Popcorn Now
 Hot Air Popper

\$19.99

Drive Socket

99¢

25% Off
 All Christmas Trimmings
 Choose from Ornaments, Light Set, Replacement Bulbs, Tree Toppers, Garland, Trees and Balls.

Fireplace Matches

59¢

25% OFF
 MEN'S AND WOMEN'S COSMETIC GIFT SETS

\$29.99

We have fragrances and gift sets at terrific savings prices. They make great holiday gifts and super stocking stuffers. We have the fragrances and gift sets to please everyone from young to old. What a special way to say Merry Christmas to that special someone. Selections may vary from store to store.

Hirsch Saw Table

\$29.99

Sophie Mae Peanut Brittle
 8-Oz. Box

69¢

Brach's Medallion Chocolate Covered Cherries

99¢

Almond Bark
 1 1/2-Lb. Pkg.

\$1.39

wakefield news

CHRISTMAS DINNER
The Tuesday Afternoon bowling ladies held their Christmas dinner Dec. 15 at 11:30 a.m. at the Barret Inn. Eighteen bowlers and substitutes were present. Mrs. Don Phipps was a guest. Winners of poinsettia plants were Mrs. James Leonard and Mrs. Wally Hale. The afternoon was spent bowling, followed with a gift exchange.

AUXILIARY SUPPER
Allen Keagle Auxiliary met for a potluck Christmas supper Dec. 15 in the home of Mary Alice Utecht. Nine members were present. Secretary Anne Kline read a Christmas letter from a member of the auxiliary. Mrs. Lawrence

Graffis, now living in Puyallup, Wash. A gift exchange was held at the close of the evening. Next meeting will be Jan. 19 at 8 p.m. in the Graves Library meeting room. Hostess will be Anne Kline.

SENIOR CITIZENS
Wakefield Senior Citizens held their Christmas party Dec. 15, with 35 seniors attending. Archie MacMillan led the group sing-a-long. He also sang a Christmas song. Santa Claus was present to distribute the gift grab bag. Waldbaum Day Care youngsters treated the seniors with Christmas carols on Dec. 17. Rice Krispie bars, made by seniors, were given to each child. The monthly birthday and anniversary party will be held at the center on Wednesday, Dec. 30, beginning with the noon meal. Birthday cake will be served and there will be cards following. The center will close at 2 p.m. on Thursday, Dec. 31, and remain closed all day New Year's Day.

Senior Citizens Congregate Meal Menu
Monday, Dec. 28: Spaghetti with tomato and hamburger, buttered corn, mixed vegetable salad, plain muffin, unbaked cookie.
Tuesday, Dec. 29: Fried chicken, whipped potatoes and gravy, glazed carrots, lettuce with dressing, apple sauce, peaches, tomato juice.
Wednesday, Dec. 30: Tuna and

noodles, canned tomatoes, fruit cocktail salad, white bread, birthday cake.
Thursday, Dec. 31: Liver and onions, French fries, creamed peas, cottage cheese with pineapple, whole wheat bread, tapioca pudding.
Christian Church (Marty Burgis, pastor) Thursday: Christmas Eve service with Kerry-Jech speaking, 5:30 p.m.
Sunday: The Living Word, broadcast! KTCH, 9 a.m.; Bible school for all ages, 9:30; worship with Greg Swinney bringing the message: Family Night
Wednesday: Allen area Bible study, 7 p.m.; Wayne Wakefield area Bible study, 8 p.m.; Emerson-Thurston-Pender area Bible study 8

Evangelical Covenant Church
(E. Neil Peterson, pastor) Friday: Christmas service, 9 a.m.
Sunday: Sunday school, 9:45 a.m.; worship, 11; Junior High Christmas party, 5:30 p.m.
Wednesday: Rebecca and Naomi Circles, 2 p.m.
Immanuel Lutheran Church (Lloyd Redhage, vicar) Thursday: Childrens Christmas Eve service, 7 p.m.
Friday: Worship, 10 a.m.; Sunday school and Bible class, 9:15 a.m.; worship, 10:30.

Salem Lutheran Church
(Robert V. Johnson, pastor) Thursday: Christmas Eve service, 11 p.m.
Sunday: Church school, 9 a.m.; coffee hour for congregation, students and guests, 9:30; worship with holy communion, 10:30; holy communion, 3:30 p.m.
United Presbyterian Church (Dana White, pastor) Sunday: Sunday school, 9:45 a.m.; worship, 11.

St. John's Lutheran Church
Mrs. Leroy Creamer spent the past week in the Jim Koester home in York.
Rev. and Mrs. Marvin Thompson of St. Paul, Minn. were Dec. 15 overnight guests in the Howard Gould home and to visit Lucille Thompson.
The Thompsons were en route to Phoenix to spend the winter.
Dec. 19 weekend guests in the home of Mrs. J.L. Saunders were Mr. and Mrs. Wayne Benjamin of Scottsbluff and Tina Benjamin of Lincoln.

Mrs. Kirk Collins of Omaha and Mrs. Mrs. Tom Fredrickson and family
David Blatchford of Vienna, Austria arrived Friday to spend the holidays in the D.H. Blatchford home.
Mr. and Mrs. Vern George spent Saturday to Tuesday in the Harold George home in Lincoln.
Kathleen Garvin of Salem, N.H. arrived Monday to visit in the Leo Garvin home.
Mrs. Robert Freeman and family of Omaha arrived Monday to spend the holidays in the Norman Jensen home.
Mr. Freeman joined them Wednesday.

Logan Center United Methodist Church
(Arthur W. Swarthout, pastor) Sunday: Worship, 9:15 a.m. Sunday school, 10:15 a.m.

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

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

VINCENT Kavanaugh of Bracketteville, Texas arrived home Dec. 20 to spend the holidays in the home of his parents, the Vincent Kavanaughs Sr.
Janet Walton, a student at National Business College in Rapid City, S.D., arrived home Saturday to spend her vacation in the Martha Walton home.
Anita Eckert of Warrensburg, Mo. came Friday and is spending the Christmas holidays in the Earl Eckert home.

Wayne, following the basketball game. Others joining them were the James Wordekemper, Ray and Candy Raxy Kraemer and Todd Nelson, all of Norfolk; the Jim Nelsons and the Bud Hansons.
Birthday guests in the Ernest Swanson home Thursday evening to honor the host were the Doug Krie family of Laurel, the Brent Johnsons and sons, the Evert Johnsons, the Pauls Boses and the Verdel Erwins.

It's Christmas

JOY HOPE LOVE PEACE

Merry Christmas and Best Wishes to all of you from everyone at

TACO del SOL

At The Mine Shaft Mall
112 East Second
Phone 375-4347

dixon news

SUNSHINE CLUB
Members of the Sunshine Club and their husbands had supper at Ron's Steak House in Carroll the evening of Dec. 14. They included Mr. and Mrs. Dave Abts, Mr. and Mrs. Clayton Stingley, Mr. and Mrs. Leroy Penlerick, Mr. and Mrs. Gene Quist, Mr. and Mrs. Sterling Borg, Mr. and Mrs. Marion Quist, Mr. and Mrs. Harold Galtie and Mr. and Mrs. Clarence McCaw. The evening was spent playing cards.

TWILIGHT LINE EXTENSION CLUB

The Twilight Line Extension Club met the evening of Dec. 15 in the home of Mrs. Jeff Hartung with eight members present. Mrs. Kenny Kardell received the hostess gift. Games were played for entertainment and Mrs. Kardell and Mrs. Hinz won the prizes. They were followed by an exchange of Christmas cookies.

METHODIST LADIES BIBLE STUDY
Mrs. Marvin Hartman was hostess to the Methodist ladies Bible study the morning of Dec. 16 with five ladies present.

Logan Center United Methodist Church
(Arthur W. Swarthout, pastor) Sunday: Worship, 9:15 a.m. Sunday school, 10:15 a.m.

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

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

Wayne, following the basketball game. Others joining them were the James Wordekemper, Ray and Candy Raxy Kraemer and Todd Nelson, all of Norfolk; the Jim Nelsons and the Bud Hansons.

Wayne, following the basketball game. Others joining them were the James Wordekemper, Ray and Candy Raxy Kraemer and Todd Nelson, all of Norfolk; the Jim Nelsons and the Bud Hansons.

Wayne, following the basketball game. Others joining them were the James Wordekemper, Ray and Candy Raxy Kraemer and Todd Nelson, all of Norfolk; the Jim Nelsons and the Bud Hansons.

mrs. dudley blatchford 584-2588

concord news

mrs. art johnson 584-2495

LADIES AID
The St. Paul Lutheran Ladies Aid met at the Church Thursday for its Christmas dinner at noon and program with 72 attending.

Mrs. Clarence Rastede led the devotional Christmas program with Christmas carols by the group.
Pastor Holting was presented with a grocery shower.

BLOOD PRESSURE CLINIC
A blood pressure clinic was held at the Concord Dixon Senior Citizens Center Thursday morning by Eunice Diederer.

The next clinic will be held Jan. 21 from 10 to 11:30 a.m.

OVER 50 CLUB
The Over 50 Club of Dixon Concord met at the Dixon Parish Hall Friday for a Christmas dinner at noon with 11 present.
Cards were played.
The December birthdays were recognized.
The next meeting is Jan. 8 at 1:30 p.m.

Evangelical Free Church
(John Westerholm, pastor) Wednesday: Sunday school Christmas program 7:30 p.m.
Friday: Christmas service 7 a.m.
Sunday: Sunday Bible school 9:59 a.m.; morning worship service, 11 a.m.; evening service, 7:30 p.m.

Wednesday Youth group meets 8:30 p.m.
Thursday Wake night service, 9:30 p.m.

Concordia Lutheran Church
(David Newman, pastor) Wednesday: Senior choir practice 7 p.m.; refreshments follow at the Iner Peterson home, Sarah Cruise serves.

Thursday Candlelight carol service, 11 p.m.

Sunday Sunday school and Bible classes 9:30 a.m.; morning worship with Cantata by senior choir 10:45 a.m.; Cantata at First Lutheran Church in Allen by choir 9 a.m.

St. Paul Lutheran Church
Thursday: Sunday school Christmas program, 5 p.m.
Friday: Christmas Day service, 8:30 a.m.
Sunday: Morning worship service, 7:30 a.m.; Sunday school, 8:30 a.m.
Thursday: New Year's Eve service, 5:30 p.m.

CARL KOCH returned home Dec. 16 from St. Luke's Hospital in Sioux City following hip surgery.

LaRae Nelson was honored for her birthday Thursday evening in the Kevin Diederer home in

Wayne, following the basketball game. Others joining them were the James Wordekemper, Ray and Candy Raxy Kraemer and Todd Nelson, all of Norfolk; the Jim Nelsons and the Bud Hansons.

Wayne, following the basketball game. Others joining them were the James Wordekemper, Ray and Candy Raxy Kraemer and Todd Nelson, all of Norfolk; the Jim Nelsons and the Bud Hansons.

Wayne, following the basketball game. Others joining them were the James Wordekemper, Ray and Candy Raxy Kraemer and Todd Nelson, all of Norfolk; the Jim Nelsons and the Bud Hansons.

Wayne, following the basketball game. Others joining them were the James Wordekemper, Ray and Candy Raxy Kraemer and Todd Nelson, all of Norfolk; the Jim Nelsons and the Bud Hansons.

Wayne, following the basketball game. Others joining them were the James Wordekemper, Ray and Candy Raxy Kraemer and Todd Nelson, all of Norfolk; the Jim Nelsons and the Bud Hansons.

Wayne, following the basketball game. Others joining them were the James Wordekemper, Ray and Candy Raxy Kraemer and Todd Nelson, all of Norfolk; the Jim Nelsons and the Bud Hansons.

Wayne, following the basketball game. Others joining them were the James Wordekemper, Ray and Candy Raxy Kraemer and Todd Nelson, all of Norfolk; the Jim Nelsons and the Bud Hansons.

Wayne, following the basketball game. Others joining them were the James Wordekemper, Ray and Candy Raxy Kraemer and Todd Nelson, all of Norfolk; the Jim Nelsons and the Bud Hansons.

Wayne, following the basketball game. Others joining them were the James Wordekemper, Ray and Candy Raxy Kraemer and Todd Nelson, all of Norfolk; the Jim Nelsons and the Bud Hansons.

Wayne, following the basketball game. Others joining them were the James Wordekemper, Ray and Candy Raxy Kraemer and Todd Nelson, all of Norfolk; the Jim Nelsons and the Bud Hansons.

Wayne, following the basketball game. Others joining them were the James Wordekemper, Ray and Candy Raxy Kraemer and Todd Nelson, all of Norfolk; the Jim Nelsons and the Bud Hansons.

Wayne, following the basketball game. Others joining them were the James Wordekemper, Ray and Candy Raxy Kraemer and Todd Nelson, all of Norfolk; the Jim Nelsons and the Bud Hansons.

Wayne, following the basketball game. Others joining them were the James Wordekemper, Ray and Candy Raxy Kraemer and Todd Nelson, all of Norfolk; the Jim Nelsons and the Bud Hansons.

Wayne, following the basketball game. Others joining them were the James Wordekemper, Ray and Candy Raxy Kraemer and Todd Nelson, all of Norfolk; the Jim Nelsons and the Bud Hansons.

Wayne, following the basketball game. Others joining them were the James Wordekemper, Ray and Candy Raxy Kraemer and Todd Nelson, all of Norfolk; the Jim Nelsons and the Bud Hansons.

Wayne, following the basketball game. Others joining them were the James Wordekemper, Ray and Candy Raxy Kraemer and Todd Nelson, all of Norfolk; the Jim Nelsons and the Bud Hansons.

Wayne, following the basketball game. Others joining them were the James Wordekemper, Ray and Candy Raxy Kraemer and Todd Nelson, all of Norfolk; the Jim Nelsons and the Bud Hansons.

Wayne, following the basketball game. Others joining them were the James Wordekemper, Ray and Candy Raxy Kraemer and Todd Nelson, all of Norfolk; the Jim Nelsons and the Bud Hansons.

Wayne, following the basketball game. Others joining them were the James Wordekemper, Ray and Candy Raxy Kraemer and Todd Nelson, all of Norfolk; the Jim Nelsons and the Bud Hansons.

SEASON'S GREETINGS

Clay Ellingson, Cedric Ellingson, Roger Lentz, Dorothy Wert, Les Lage, Jon Ellingson, Grant Ellingson, Harlan "Deadboys" Farrans, Glen Ellingson and Greg Meyer.

From All Of Us At **Ellingson MOTORS, INC.**

In the warm afterglow of his visit, Santa brings a merry tale of fun and laughter to the young and young at heart.

As his festive tale unfolds, embracing one and all in the loving spirit of Christmas, we add a footnote of thanks for our devoted friends and patrons and wish you

A Very Merry, Merry Christmas

THE FIRST NATIONAL BANK OF WAYNE

winside news

mrs. andrew mann 286-4461

SOS CLUB.
The SOS Club had a Christmas potluck dinner Friday at the home of Mrs. Freda Pfeiffer with 11 members present who answered roll call with the best Christmas they remembered.
The birthday song was sung for Mrs. Edgar Marotz.
A short program was enjoyed. Mrs. Adolph Rohlf read a poem, "Little Goblins of Christmas." She also had a reading "Grandma" and "Grandma's School Days"

Mrs. Marie Suehl read "The Right Touch" and "Andy's Christmas."

They had a contest about different nuts.

Mrs. Rose Thies read "Christmas Joy" and Christmas carols were sung.

A grab bag gift exchange was enjoyed.

The next meeting will be with Mrs. Dora Ritze on Jan. 15.

TOWN AND COUNTRY
The Town and Country Club met Dec. 16 at the home of Mrs. Guy Stevens.

At cards, Mrs. Gene Jorgensen won high prize, Mrs. Lester Grubbs, second high and Mrs. Leonard Andersen, low.

A gift exchange was held.

There will be no January meeting. The next meeting will be Feb. 9 at the home of Mrs. Arlene Zoffka.

United Methodist Church (Shirley Carpenter, pastor)
Thursday: Christmas program, 8 p.m.
Sunday: Sunday school, 9:15 a.m.; worship services, 10:30 a.m.

Trinity Lutheran Church (Lon DuBois, pastor)
Thursday: Christmas Eve services with Holy Communion.

St. Paul's Lutheran Church (John E. Hafermann, pastor)
Thursday: Christmas Eve program, 7 p.m.
Friday: Worship, 10:30 a.m.; Sunday: Sunday school and Bible classes, 9:30 a.m.; worship with Holy Communion, 10:30 a.m.

Wednesday, Dec. 30: Cub Scout paper pickup, 1 p.m.; have papers at the curb, tied or sacked.

MR. AND MRS. Keith Suehl entertained relatives Dec. 12 in honor of their son, Trent's, second birthday.

Guests were Mr. and Mrs. Virgil Rohlf of Omaha, Mr. and Mrs. Bill Suehl and Duane, Miss LeNeil Zoffka of Scribner, Mrs. Arlene Zoffka, Mr. and Mrs. Dave Jaeger, Joshua, Dannie and Jeremy, Mr. and Mrs. Terry Nelson and Tracy and Mr. and Mrs. Steve Suehl.

Santa slips in with a thousand and one wishes stacked in his pack for a Merry, Merry Christmas. From us to you, thanks.

No Friday Fish Fry until after the holidays!

TP LOUNGE

laurel news

mrs. gary lute 256-3584

United Lutheran Church (Kenneth Marquardt, pastor)
Thursday: Christmas Eve candlelight service, 10:30 p.m.
Friday: Christmas Day worship, 9:30 a.m.
Sunday: Sunday school, 9 a.m.; worship, 10:15 a.m.
Monday: No Bible study until January
Tuesday: No Bible study until January

Friday: Christmas Day.
Sunday: Sunday school, 9:30 a.m.; worship, 10:45 a.m.; open house at the Laurel Methodist parsonage, 2:30 to 5:30 p.m.; Advent folders due.

Monday: Christmas conference for youth at Kearney, Pastor Swarthout attending through Wednesday.

Wednesday: Bible study, 7 p.m.; adult choir, 8 p.m.

United Presbyterian Church (Thomas Robson, pastor)
Thursday: Christmas Eve communion worship, 10 p.m.

Friday: Christmas Day.
Sunday: Sunday school, 9:30 a.m.; worship, 10:45 a.m.; open house for Muriel Stapelman's 80th birthday at Belden Church from 2 to 5 p.m.
Monday: Seekers, 8 p.m.

Immanuel Lutheran Church (Fredrick S. Cook, pastor)
Thursday: Sunday school program, 7 p.m.; candlelight service, 11 p.m. with communion.

Friday: Christmas Day.
Sunday: Sunday school and adult Bible study, 9:30 a.m.; worship, 10:30 a.m.; services at

Hillcrest Care Center, 1:30 p.m.

St. Mary's Catholic Church (Father Jerome Spenner)
Saturday: Mass, 7:45 p.m.
Sunday: Mass, 8 a.m.

World Missionary Fellowship (Jens Kvols, pastor)
Sunday: Sunday school, 9:30 a.m.; morning worship, 10:30 a.m.; evening worship, 7 p.m.

carroll news

mrs. edward fort 585-4827

BRIDGE CLUB
Mrs. Esther Batten entertained the Delta Dek Bridge Club Dec. 17. Guests were Mrs. Etta Fisher, Mrs. Enos Williams, Mrs. Merlin Kenny and Mrs. Lena Rethwisch.
Prizes were won by Mrs. Lloyd Morris, Mrs. John Rethwisch, Mrs. Enos Williams and Mrs. Merlin Kenny.

the Dennis Hansen family of Bloomfield.

Afternoon guests were Mrs. Rush Tucker of Tempe, Ariz. and Mr. and Mrs. Charles Jorgensen.

Mrs. Tucker came to attend a dental convention in Omaha Dec. 14-15.

St. Paul's Lutheran Church (Robin Fish, pastor)
Thursday: Christmas Eve worship, 10 p.m.
Saturday: Children's Bible classes, 6 p.m.; worship, 7.

Presbyterian-Congregational Church (Gail Axen, pastor)

Thursday: Christmas Eve candlelight service at Congregational Church, 7 p.m.

Sunday: Worship, 10:30 a.m.

United Methodist Church (Kenneth Edmonds, pastor)
Thursday: Christmas Eve service
Sunday: Sunday school, 10 a.m.; worship, 11.

BIRTHDAY GUESTS
Mrs. Maurice Hansen was honored for her birthday when Sunday guests in her home were

Merry Christmas

Jolly Santa's near, bringing lots of cheer!
May his hearty spirit light your holiday!

WAYNE AUTO PARTS & MACHINE SHOP
Larry Lindsay, Owner — Darold Kraemaer, Mgr.
Keith Schuttler, Kelly Maxm, Bernard Maxlm

CHRISTMAS TIME!

Deck the halls and sing with glee as we welcome an enchanting, fantasy filled holiday.

Mike Perry
WAYNE NEBR. CHEV OLDS

Peace... Joy...

TO YOU AND YOURS,
MAY THE LIGHT OF CHRISTMAS SHINE IN YOUR HEARTS FOREVER.

Merry Christmas

from

The WAYNE CARE CENTRE

Do All
Your
Christmas
Shopping
in Wayne.
Hurry,
Just A Few
Days Left.

Santa's on his way, speeding boundless treasures to every girl and boy. As he makes his rounds, spreading good cheer, we join him in the spirit of the holiday with wishes for

A very Merry Christmas to All

Wayne Grain & Feed

PEACE ON EARTH

BECAUSE THE GOOD WILL OF THOSE WE SERVE IS THE FOUNDATION OF OUR SUCCESS
IT'S A REAL PLEASURE AT THIS HOLIDAY TIME TO SAY "THANK YOU" AS WE WISH YOU A MERRY CHRISTMAS A FULL YEAR OF HAPPINESS AND SUCCESS.

from

CENTURY 21 STATE-NATIONAL
Felix - John - Mary - Mary - Galen - Mark - Diana

HEY KIDS!

ENTER NOW!

Win Cash Prizes

Christmas Coloring Contest

READ THESE CONTEST RULES CAREFULLY!!

- 1. Contest is limited to boys and girls up to and including eighth graders. Coloring must be done entirely by contestant.
- 2. Select one of the GREETING advertisements in this paper and color it. Have your parents look through the issue with you to aid you in selecting the proper ad to color. Do not color ads which are not Holiday Greetings.
- 3. All entries must be received in The Wayne

Herald office on or before Tuesday noon, December 29, 1981, to be eligible for prizes. Official entry blank or facsimile thereof must be attached to reverse side of colored greeting.

- 4. Any materials may be used to color the pictures.
- 5. Contest will be two divisions — Div. I for Kindergarteners, First, Second and Third Graders; Div. II — Fourth through Eighth Graders.

6. Prizes will be awarded on the basis of originality, neatness, accuracy and appearance. Judges' decisions are final. First prize winners in each division will be awarded \$10.00 in cash. Second and third prize winners will receive \$7 and \$5, respectively, in each division.

7. Families of Wayne Herald employees are not eligible to enter the contest.

Bring or Mail Your Entry To

The Wayne Herald

114 Main Street — Wayne, Nebraska

BY NOON DECEMBER 29, 1981

Name	_____
Age	_____ Grade _____ School _____
Parent's Name	_____
Address	_____
Div. I	_____ Div. II _____
	(Check One)

Color a Greeting in This Issue Of The Wayne Herald and Win Cash Prizes!

THE WAYNE HERALD

Note. No Monday
December 28, 1981 issue
due to Christmas