

Special election legals provided in this issue

THE WAYNE HERALD

ONE HUNDRED SEVENTH YEAR

WAYNE, NEBRASKA 68787, THURSDAY, OCTOBER 28, 1982

THIS ISSUE — TWO SECTIONS, 26 PAGES

NUMBER 59

Candidate drops from top race

Gary D. Vopalensky, candidate for the office of mayor in Wayne, said on Wednesday that he is withdrawing from the November general election.

Gary D. Vopalensky

Citing personal reasons, Vopalensky expressed disappointment that he must remove himself from the mayoral race, but did emphasize that he would continue to work for all of the citizens in Wayne from his fourth ward council seat.

This spring, Vopalensky earned the right to meet incumbent mayor Wayne Marsh in the general election by narrowly defeating councilor Keith Mosley in the May 11 primary. According to Secretary of State Allen Beermann, Vopalensky's name will still be on the ballot Nov. 2 as the deadline for removing a name from the ballot was Aug. 24.

The two-year councilor stressed that even though he is not running for the city's top post, many of the issues that he was basing his candidacy on will now be approached from his council position.

Among the items are city employee responsiveness to the citizens of Wayne; an aggressive economic recovery and development plan, scrutinizing of the apparent large number of dollars spent on various studies, consultants and engineers; concern with the present city administration and full value of tax dollar expenditures.

Vopalensky said that he is anticipating a change in the present makeup of the council following the November election. He feels that the people of Wayne are ready for a more active and responsive council and he looks forward to joining them in charting Wayne's future.

He thanked all of those who supported him in his election bid and expressed regret that his bid for office must be postponed at this time.

ELECTION PREVIEW

Farm amendment

EDITOR'S NOTE

Nebraskans will be voting on six issues when they go to the general election polls on November 2. So that voters can better understand these important proposals to change the state's Constitution, the Nebraska Press Association in cooperation with this newspaper has prepared a series of news reports on each of the six proposed issues. Each story in this series concentrates on a single issue, briefly defining it, explaining its purpose and finally stating the arguments for and against it. These arguments for and against are not the actual language that will appear on the official ballot. This following is the sixth in the special public service series.

"A constitutional amendment to prohibit non-family farm corporations from further purchase of Nebraska farm and ranch land, and to prohibit further establishment of non-family corporate crop and livestock operations."

PURPOSE: The proposed amendment, which made the ballot by virtue of a petition drive by the Nebraska Farmers Union which collected more than the 49,742 needed signatures, intends to outlaw future establishment of non-family corporate farms and ranches. Existing non-family corporate farms would continue to exist under the protection of a grandfather clause. The amendment specifies several types of agricultural operations that would be exempt under the amendment, including Indian tribal corporations and farms operated for experimentation and seed growing. A corporation which acquires farm land for eventual non-agriculture use could hold it for up to five years, leasing it to a family farm operation for cultivation. Family farm corporations, which through a change in their officers cease to meet the legal definition, would have up to 50 years to

dispose of the land. To be a family farm corporation under terms of the amendment, a majority of the stock must be held by persons closely related to one another.

SUPPORT: Supporters argue the amendment is needed to assure the continued existence of the family farm in Nebraska. Recent farmland purchased by corporations such as Prudential Insurance Co. have highlighted what supporters of the amendment consider a growing threat to family farming. On several occasions in recent years, the Legislature has refused to pass legislation or submit a constitutional amendment to voters to restrict non-family farm ownership. Supporters say the refusal makes it necessary to amend the Constitution. Supporters say the family farm is the backbone of the rural economy. Absentee corporate landlords don't spend their earnings on main street in the way that family farmers do, so the trend to corporate farming has a widespread negative effect on rural areas, supporters of the amendment say. Many neighboring states in the farm belt have enacted legal restrictions on corporate farming, supporters note.

OPPOSITION: Critics say the lengthy amendment is shot through with vague definitions and potential loopholes. They say the immediate effect of passage would be a rapid decline in the value of farm land because it would eliminate a class of potential buyers. The amendment would stymie future economic growth in the state, opponents contend if restrictions on corporate farming are to be enacted, the Legislature should do it through a change in statute, opponents say.

Photography: Paul Farmer

Construction begins

CONSTRUCTION RECENTLY began at the location for the new Casey's General Store. City officials have said crews plan on getting the building up before severe weather hits, then working inside to complete the

building. The business has been the focal point of controversy in the community this past year since it gained a beer sales permit through the Nebraska court system.

Board delays vote on court suit

It appears the Wayne-Carroll Board of Education will file a claim with Wayne County for the full amount of the shortfall in tax money to the Wayne Public School system.

During a special meeting Tuesday night of the board of education, Ken Olds, school attorney, proposed the claim be filed.

The claim stems from a clerical error made in the Wayne County Assessors office. Board members learned in August that the error may result in lost revenues to the

Wayne Public School system of about \$296,254 for the 1981-82 school year.

Wayne County Assessor Doris Stopp said what the error means is that people did not pay the correct property tax levy.

At Tuesday night's meeting, Olds said he had written to the insurance carrier for Wayne County regarding an error and omissions policy taken out by the Wayne County Commissions.

Olds said although the letter was acknowledged, that is all he received up to

this point, and he recommended the claim be filed.

Board members asked that discussion of the insurance claim be continued at the next regular board meeting on Nov. 8.

Purpose of Tuesday night's special meeting was for board members to meet with architect Lynn Jones to discuss plans to enclose the west and north entrances to the high school.

The plans call for enclosing the west vestibule, and installing a set of double

doors on the north vestibule. Cost of enclosing the north entrance is estimated at \$2,800.

Superintendent Frances Haun said three plans were presented by the architect for the west side, ranging from \$13,000 to \$26,000.

Final plans will be revealed at the next meeting, at which time Haun said he expects the board to authorize the architect to proceed with one of the plans and take bids on alternate proposals.

Open burning ordinance and employees are discussed

Only one formal item was on the agenda for the meeting of the Wayne city council Tuesday night, however two other items concerning city employees performance were also discussed.

Formally, the council took up the matter of bringing an ordinance outlining the requirements and regulations for open burning in the city, in line with that of state statutes.

According to city administrator Philip Kloster, the ordinance is simply a house keeping duty. The duty however will be repeated at least one more time as a motion to bypass the three readings rule failed. Voting against the bypass were councilors Darrell Heiler and Gary Vopalensky.

Kloster said the ordinance is similar to the existing city ordinance and simply is more specific on what may be burned. It also

deals more specifically with the issuance of permits for open burning.

Both under the present ordinance and the pending ordinance, permits for open burning must be issued by the fire chief following a request, generally personally, by those wanting the permits.

Commenting on his no vote against immediate passage of the ordinance, Heiler said he wanted more time to review the ordinance to insure there wouldn't be a snowballing effect regarding the issuing of permits.

Most councilors were in agreement Tuesday night that they did not want to return to the days of fall when "you'd come over a hill and wouldn't be able to see the community because of all the smoke" as one said.

As a result of Tuesday night's meeting, the ordinance will now follow the more formal

procedure necessary for passage and incorporation into the city code.

On an employee matter, Kloster and the entire city council formally congratulated patrolman Keith Adams on receiving the Nebraska's officer of the year award last week.

According to Kloster and police chief Vern Fairchild, Adams was more or less taken by surprise last week during a banquet in Bellevue when he was presented with the award.

"We are very glad to know that there is someone tried and true and really working for the community," commented Mayor Wayne Marsh.

"It's also something special," Kloster said "with this type of award because it is the highest type of recognition offered by fellow colleagues," Kloster said.

Adams was honored with the top award by the Nebraska Police Officers Association for his life saving action last November.

Adams was on duty the day an emergency call came through that Joshua Bowers, the son of Mary and Robert Bowers, had stopped breathing.

According to Mrs. Bowers, Adams was on the scene in less than a minute, and began treatment which directly aided in saving the life of the 20 month old youngster.

Also Tuesday night, the council recognized the efforts of the Dan Kehls and the fire department for their actions during the surprise storm on Oct. 19 and the following days.

"It was the worst kind of a storm that can happen. We'd like to publicly thank Dan and the department for all their hours of work. They've done a fantastic job," Kloster said.

Wayne Herald Photography

Results in injuries

AN ACCIDENT on Sunday resulted in the injury of Thomas G. Fredrickson, who struck a car driven by Kevin Victor while on his motorcycle. Police officers report Fredrickson thought Victor was parking his car rather than beginning a turn into a driveway. He was unable to stop in time to avoid hitting the Victor auto.

news briefs

Monthly testing scheduled

The City of Wayne will conduct the monthly testing of civil defense sirens at 1 p.m. on Friday, Oct. 29. Sirens will be allowed to ring only one minute with a three minute pause between each siren test. Sirens will be tested in the following sequence:

- Alert, both high and low siren on for one minute.
- Pause, three minutes.
- Attack, both high and low siren on for ten seconds, off for ten seconds, continuing for one minute.

Normal time sequence for each of the sirens is a full three minutes. Since this is for testing purposes only, the sirens will be shut down after one minute each.

The police department requests that if any resident living near a siren fails to hear the test, they should contact the department so that the siren may be checked for malfunction.

Community council to meet

The Wayne Community Council will meet on Nov. 1 at 7:30 p.m. in the West elementary school library.

Subcommittees meeting include:

- Special needs — ongoing support for prekindergarten services, EMH and TMH programs with discussion of the mainstreaming that is taking place.
- Special Talents — report will be given on the workshop held this summer in North Platte and a report on the initial meeting of the task force for the gifted and talented.

A short introductory meeting will be held before the subcommittee meetings to discuss additional topics of interest.

Trick or treaters welcome

A spokesman for Neihardt Hall on the Wayne State College campus said doors there will be open on Halloween for all elementary age trick or treaters.

Youngsters are invited to trick or treat at Neihardt Hall between the hours of 5 and 9 p.m. Neihardt Hall is located across the street from the Hahn Administration building.

Residents of the hall will be available to accompany the youngsters to the different rooms.

Leaf pickup rescheduled

The Wayne Jaycees are planning their annual leaf pick up in Wayne on Sunday (Oct. 31) from 1 to 4 p.m. Leaves must be placed in plastic bags and set at the curb. The leaf pick up is a free service.

hospital news

WAYNE

ADMISSIONS: Deb Kline, Wayne; Nicholas McCright, Wayne; Clifford Carlson, Laurel; Patricia Myers, Wisner; Genevieve Ross, Laurel; Henry Doring, Wayne; Peggy Kay, Wayne; Floyd Echtenkamp, Wayne; Tom Fredrickson, Wayne; Myrtle Jacobsen, Winside; Anna Jensen, Wayne; Jane Tomason, Concord; Faye Wall, Wisner; Rena Pedersen, Wayne.

DISMISSALS: Lyle Samuelson, Wayne; Doris Fredrickson, Wakefield; Rebekah Snodgrass, Wayne; Marguerite Hofeldt, Wayne; Dagmar Jensen, Wayne; Nicholas McCright, Wayne; Margaret Schultz and baby boy, Winside; Clifford Carlson, Laurel; Deb Kline and baby boy, Wayne; George Smidt, Wisner.

WAKEFIELD

ADMISSIONS: Myrtle Ulrich, Ponca; Hillary Schultz, Allen; Levi T. Helgren, Wakefield; Corissa Schwartz, Allen; Rudolph Kay, Wakefield; Mary Alice Jacobson, Allen; Orval Curry, Ponca; Myrtle Ulrich, Ponca.

DISMISSALS: Martha Beckman, Coleridge; Rudolph

weather

Toni Boyle, 11
4th Grade
Allen Consolidated Schools

Day	Hi	Low	Rain
Sat	60F	37F	0.0
	15C	3C	
Sun	64F	38F	0.0
	18C	3C	
Mon	70F	46F	0.0
	21C	8C	
Tues	70F	44F	0.0
	21C	6C	

The National Weather Service forecast for Friday through Sunday is for partly cloudy skies with little if any precipitation. The low temperatures will be in the 30s with the highs mostly in the 50s.

police report

Accidents and several complaints were investigated by Wayne's police department over the weekend.

On Saturday, officers investigated a complaint of harassment. According to the complainant, boys were pounding on a door. By the time officers arrived the subjects were gone.

The department also handled a problem of an alarm going off by mistake and a barking dog complaint.

Sunday, officers were called to the scene of an accident on West 1st street.

According to the report, a car driven by Kevin G. Victor of Wayne, was starting to make a left turn into a parking area for apartments and was hit on the left side by a motorcycle driven by Thomas G. Fredrickson of Wayne.

Fredrickson said he thought that Victor was parking the car at the curb and took his eyes off of the vehicle. When he looked ahead, Victor's auto was starting to turn and he could not avoid a collision.

Fredrickson was taken by ambulance to Providence Medical Center for treatment of injuries received in the accident.

Also on Sunday, officers received a complaint of shots being fired but upon arrival at the scene could not find anyone.

A second accident was investigated by officers on Monday. According to officers, a vehicle driven by Brian M. Roberts of Wayne, was backing from a driveway and backed into the side of a North bound vehicle driven by Bernard C. Cowgill of Wayne.

A suspicious vehicle and person was reported to the department on Monday and, a follow up call, reported someone beating on windows. Officers investigated the incident but found no one.

Also on Monday, a report of a strange noise coming from a downtown bar was found to be a record player left on after the record had finished. A complaint of a dog bothering a jogger was also received.

A complaint that someone had backed their vehicle into the side of a garage was also investigated on Monday.

All-Nebraska Community

WAYNE RECEIVED THE DESIGNATION of All-Nebraska Community at the annual Nebraska Community Improvement Program (NCIP) ceremonies Friday night in Lincoln. Accepting the award from Governor and Mrs. Charles Thone are Wayne businessman Paul Peterson and Mayor Wayne Marsh. Wayne was among 30 communities across the state to receive the All-Nebraska Community Award for providing a high level of municipal services to its citizens.

vehicles registered

1983 — Robert Fuoss, Wayne, Chev. Van; Rodney Varitek, Wayne, Cad.; GMAC-Lessor, Geno's El Rancho Lessee, Wayne, Buick; Logan Valley, Imp. Inc., Wayne, Chev. Pu.

1982 — Randall Miller, Wayne, Chev.; Roger Gunter, Hoskins, Chev. Pu.; Fred Hurd, Wayne, Ford; Steven Atamian, Wayne, Datsun; Roger Langenberg, Hoskins, GMC Tk.

1980 — Brian Roberts, Wayne, Pontiac.

1979 — James Hansen, Winside, Subaru; Fred Ellis, Wayne, Ford; Kennard Woodcockman, Hoskins, Chev. Pu.; Donald Nelson, Winside, Chev. Pu.; Chris Hamm, Winside, Mercury.

1978 — Henry Overin, Wayne, Buick; Merchant Oil Co., Wayne, Chev. Van; James Rabe, Winside, Ford.

1977 — Dave Shelton, Wayne, Chev.

1976 — Jodi Isom, Carroll, Chev.; Dennis Oberhelman, Carroll, Mercury.

1975 — Don Orris, Winside, Chev.; Rick Robins, Wayne, Buick.

obituaries

Frieda Hahlbeck

Frieda Hahlbeck, 87, of Wayne died Sunday, Oct. 24, 1982 at the Wayne Care Centre.

Services were held Tuesday, Oct. 27 at St. Paul's Lutheran Church in Wayne. The Rev. Doniver Peterson officiated.

Frieda S. Hahlbeck, the daughter of Henry and Emma Schumacker Schroeder, was born Jan. 24, 1895 at Hooper. She married Richard C. Hahlbeck on Sept. 17, 1913 at Hooper. She had made her home in Wayne since that time. She was a seamstress for many years. She was a member of St. Paul's Lutheran Church in Wayne and the Eastern Star.

Survivors include two daughters, Mrs. Robert (Verona) Nelson of Spearfish, S.D. and Mrs. Colette H. Bollman of Yuma, Ariz.; four grandchildren, one great grandchild, and one brother, Howard F. Schroeder of Holdrege.

She was also preceded in death by her husband, parents, one granddaughter and one grandson.

Palbearers were Roger Nelson, Larry Nelson, Curtis Nelson, Willis Nelson, Merlin Belermann and Robert Merchant.

Burial was in the Greenwood Cemetery in Wayne with Wiltse Mortuaries in charge of arrangements.

Vernon Karlberg

Vernon Karlberg, 60, formerly of Allen, died Thursday, Oct. 21, 1982 at his home in Emerson.

Services were held Monday, Oct. 25 at the St. Paul's Lutheran Church in Emerson. The Rev. Neal Von Seggern officiated.

Vernon E. Karlberg was born May 6, 1922 at Allen. He graduated from the Allen High School. He served in the Army in World War II. He married Ardith Barge on Nov. 10, 1945 at Allen. They farmed in the Allen and Waterbury area until 1963 when they moved to Emerson. He was employed with the Chicago and North Western Railroad until this past year. They were in the process of moving to their home in Allen.

Survivors include his wife, Ardith, one son, Duane of Lincoln, one daughter, Marilyn Webb of Wakefield, three grandchildren, and a brother, Marilyn Karlberg of Allen.

He was preceded in death by his parents this year.

Palbearers were Kenneth Linafetter, Fay Isom, John Colborn, Harold Bell, Keith Karlberg, Pearl Meyer and David Webb.

Burial was in the Rose Hill Cemetery in Emerson with Bressler Funeral Home in charge of arrangements.

X Joyce Reeg

FOR
WAYNE-CARROLL
SCHOOL BOARD

Voters of
School District 17

On November 2, I am seeking a spot on the Board of Education of School District No. 17. I am a mother of three school age children with a sincere interest in the future course of the educational system in Wayne. As a lifelong resident of Wayne and a graduate of Wayne-Carroll School system, I am familiar with this system and some of the existing and potential problems that face us. As a taxpayer, I share the concerns of other taxpayers in making sure every dollar spent by the board is justified and I pledge my efforts to eliminate excess spending.

I am not seeking this office in order to represent any special interest groups nor am I seeking to make any radical changes in our present school system. Thanks to the dedicated efforts of past and present school board members, school administrators, and faculty and staff of District No. 17, we are blessed with an excellent system that functions very efficiently. I pledge my full ability to continue their efforts and to further improve our school system.

Your vote on November 2nd would be appreciated.

Joyce Reeg

Paid for by Joyce Reeg for School Board Committee

Stan Morris — Chairman	Ed Hill	Mark Overin	Paul Skovron
Gene Burtch	Donna Lott	Lyle Brynner	Walt Nelson
Gene Hanson	Jim Marsh	Bill Leathers Jr.	James Olson
John Valen	Roger Nelson	Paul Frankish	Gene Zick
Donna Edmister	Larry Ford	Ala. Glendon	Edw. Gervasi
Eric Johnson	Jim Perry	Bob Stubbinsburg	Ray Murray
Arndt Otto			

YOU'LL REST EASIER

...Knowing That No One Has Ever Lost A Penny In An Account Insured by The Federal Deposit Insurance Corporation!

Each depositor insured to \$100,000

FDIC
FEDERAL DEPOSIT INSURANCE CORPORATION

<h3>2½ YEAR CERTIFICATE</h3> <h1>9.95%</h1> <p>\$100 Minimum</p> <p>Substantial interest penalty is required for early withdrawal of any principal amount.</p>	<h3>3½ YEAR CERTIFICATE</h3> <h1>10.92%</h1> <p>\$500 Minimum</p> <p>Substantial interest penalty is required for early withdrawal of any principal amount.</p>
--	---

Call for details about these and other available accounts!

SN The State National Bank and Trust Company
Wayne, NB 68787 • 402/375-1130 • Member FDIC
Main Bank 122 Main • Drive-In Bank 10th & Main

Water resources, special session reviewed

By Melvin Paul
The Nebraska Press Association

Opponents of irrigation development in the Sandhills gained a new weapon recently with release of a new study which indicates that nitrate contamination of groundwater may occur there despite the best management practices.

Supporters of Sandhills development claim increasingly sophisticated management practices, such as the ability to apply only that amount of fertilizer which can be consumed by the plants, have minimized the contamination threat.

In recent testimony before the Legislature's Public Works Committee, state Natural Resources Commission planning chief Tony Vrana told of the new study

by Gary Hergert, formerly of the University of Nebraska, which indicates a threat exists despite new fertilization techniques.

Within 50 to 75 years, according to the study, intensely irrigated areas of the Sandhills could experience nitrate contamination reaching 100 parts per million, ten times the threshold at which health problems may result.

Protection against the nitrate build-up, according to scientists, seems to be an acreage reduction of irrigated, fertilized corn to about 160 acres per section.

Vrana said the validity of the study's conclusions are bound to be refuted by other agronomists. Even if Hergert's numbers are off substantially, the development of the sandy soil appears to present a threat of nitrate contamination, he said.

The study is likely to become a source of discussion among Public Works Committee members and other senators as the ongoing debate about water legislation continues in the 1983 legislative session.

When state legislators return to special session on Nov. 5 to make their mid-year cuts in the state spending, there will be a lot of interest in at least one non-budget item.

The special session will present the ideal time for a little politicking by those senators who want to seek elective posts such as speaker, the executive board chairmanship and standing committee chairmanship when the regular session convenes in January.

Coming three days after the election, the

state lawmakers will then have the answers to many serious questions that must be answered before serious organizational politicking can begin.

They'll know who the election winners and losers are, and they'll know which committee chairmen, if any, created some opportunities for colleagues by getting knocked off in their elections.

The positioning for January is likely to inject an interesting element into the November budget-cutting session.

At least two senators are expected to miss the special session due to illness. Speaker Richard Marvel of Hastings and Sen. Myron Rumery of North Platte have said they'll not attend.

Rumery didn't seek re-election. Marvel is

in mid-term, but poor health since last spring may force his resignation prior to the January session.

Their absence will add an interesting element to the arithmetic of the special session.

Mid-year budget cuts will need a minimum of 33 votes if the cuts are to be enacted soon enough to avoid a sales and income tax rate increase. That's because the bills must have an emergency clause, which takes a super-majority of the 49-member body to be enacted immediately.

Viewed another way, 17 of the 49 senators could withhold their support for budget-cutting bills and thwart the will of the majority of their colleagues. With Marvel and Rumery gone, that reduces the number of

senators who could join to block the budget cuts to a mere 15. That means that less than one-third of the membership could scuttle cuts in state appropriations, making a tax rate increase inevitable.

EDITOR'S NOTE: The Capitol News column published the week of October 11 listed in the Nebraska gubernatorial candidates. Two of the largest contributors to each candidate were inadvertently omitted and included \$65,000 from the Nebraska Republican Central Committee and \$20,000 from the Republican Governors Association to Thone and a \$16,000 contribution from the Nebraska State Education Association and \$6,430 from the AFL-CIO to the Kerry campaign.

viewpoint

Record, not rhetoric

Governor Charley Thone's record during his first term, not the rhetoric of his opponent, should be the basis on which Nebraskans vote for the state's most important post. Let's look at that enviable record for a moment.

STATE PAYROLL — The number of state employees exclusive of those in HIGHER EDUCATION, has been reduced by about 1,400 or more that 10 percent, a savings to taxpayers of more than \$20 million annually.

STATE SPENDING — Total state spending for the current year is less than was appropriated last year... the first time in 29 years a budget was reduced.

TAXES — Each Nebraskan is paying less in state sales and income tax in 1982 than they would be paying if the tax burden were as heavy as in 1978, the year before Thone became governor.

Thone has always been a positive politician. Like the good businessman, he believes in selling his own wares without knocking and running down the competition... "Accentuate the Positive" has been his theme his whole political life. Only when unfairly accused has he counter-attacked.

A farm boy of the depression days Thone well understands the plight of today's farmer. His efforts in expanding agricultural exports are bearing fruit. Through his close ties to the Reagan administration he has bent the President's ear in behalf of the farmer and will continue to be a strong advocate for the farmer... plus his opponent could not hope to muster.

Educators too should support Thone. While pay increases for state college and university staffs have been modest this year, there HAVE been increases. Given the economy of that state and nation, that in itself is a Thone plus. Many states have actually reduced faculty wages. Nebraska faculties have actually received approximately 50 percent pay increases in the past five years... four of them under Thone while entire state spending has been reduced.

All sectors of Nebraska should vote for Charley Thone. His record is clear and it is a good one. The campaign rhetoric of his opposition is meaningless.

Legal notices

Today, within the legal pages of The Wayne Herald, the third and final publication of ballot titles, texts and explanations of five proposed constitutional amendments are provided for public inspection by the state. Also included is the text and explanation of Initiative 300, a proposed amendment which is also reviewed in the news section of the paper in an article written by the Nebraska Press Association.

This week, our office has received several requests for more information on initiative 300 which deals with corporate ownership of farm land; along with more information on the proposed constitutional amendments.

To those interested, we strongly suggest that the initiative and other proposals be read, in their entirety, as they will appear on the ballot and as drawn up by our state lawmakers.

Although there does not appear to be as much public interest in the legislative amendments as there does with initiative 300, we suggest they be reviewed for they will also have an effect on our state system.

They deal with legislator's time through the reading of proposed bills in their entirety; the issuance of revenue bonds for improvement of blighted areas; the reduction in time for redemption of real estate sold for tax purposes; reimbursement for expenses incurred by legislators and the issuance of revenue bonds for water management and conservation projects.

Proponents of Initiative 300 have said that the state needs such a law, controlling corporate ownership of Nebraska's farm lands. Proponents have said that the law will not control corporate ownership, rather it will muddy the already murky waters of farm ownership in Nebraska.

We suggest, as with all issues, that you take the time to read through the proposed amendments, discuss them with your family and friends, and make up your own mind before going to the polls next week.

letters

To the editor

This letter is directed primarily at the people who are undecided about initiative 300, the family farm bill. Consider where the money is coming from to defeat this bill. Nearly \$500,000 from Prudential Life Insurance, Vermont Industries, LeDoy's Land Co. and many more has been allocated to defeat this amendment. These companies have a lot of state farm, Prudential, the purchaser of the land, Vermont, the carrier, private land, LeDoy's Land Company, the sales and management of the land. They all stand to make extra money by the defeat of this

amendment than the passage of it. Don't let them sway you into thinking the amendment is full of loopholes and is poorly written. If it were they wouldn't be spending this kind of money to defeat it.

This is probably the most important amendment to be voted on by the people of this state in recent times. Please take the time to read it carefully and make up your own mind. Don't be bought!

Thank You
Martin D. One
family farmer

Continues support

Last week I was very pleased to spend some time with President Reagan when he visited Omaha. During that visit, the President took time to sign into law a bill that will increase the production of alcohol fuels from wheat and feed grains.

The "Surplus Agricultural Commodities Disposal Act of 1982," a bill which I cosponsored, instructs the Secretary of Agriculture, when feasible, to contract with alcohol fuel processors to convert excessive supplies of government-owned commodities into alcohol and related agricultural byproducts.

This program can lead to higher farm prices, lower government farm program costs, and increased use of renewable fuels by the Federal government.

It costs approximately \$1.70 per bushel, every two years, in transportation, handling, storage and interest costs to hold grain forfeited to the government under the price support activities of the Commodity Credit Corporation. Much of this cost can be saved by converting the commodities to alcohol and utilizing the fuel for government transportation and industrial purposes.

The measure requires that all alcohol produced under the program be earmarked solely for use by the Federal government. This provision assures that the alcohol produced will not disrupt the private alcohol market or displace grain stocks already destined for alcohol production.

The support for this bill underscores a commitment on the part of Congress and the Administration to undertake innovative approaches to solve the problems that beset our agricultural sector.

Blended Credit Program

Secretary of Agriculture John Block has announced plans for a three-year \$1.5 billion "blended credit" program to expand exports of U.S. agricultural products.

Interest-free direct government export credits will be blended with government guaranteed private credits to produce a lower interest rate. The new export credits will be offered principally to developing countries, with terms up to three years.

This is a package sales program that will complement our other domestic and foreign efforts to improve farm income. The pro-

congressman doug bereuter

gram will expand U.S. agricultural exports and boost commodity prices.

Implementation of this "blended credit" program is a logical sequel to the adoption of the Agricultural Export Credit Revolving Fund. I was a principal cosponsor of that amendment to the 1982 Farm Bill.

This concessional approach to export expansion is designed to result ultimately in long-term expansion in agricultural trade under normal commercial terms. Such export expansion is not all of the answer to our problem but it is important for America's farmers. These export changes must accompany improvements in programs managing supply and marketing.

Group opposes 300

The Nebraska Livestock Feeders Association Board of Directors, meeting in York, Nebraska October 21, voted to oppose Initiative 300, which will appear on the General Election Ballot November 2.

The motion called for opposition because the amendment is "not properly written, should not be entered into the Constitution of Nebraska, and would not solve the problems of the family farm."

The NLFA Board directed President Gene Krabel, Hastings, to appoint a committee of livestock producers to work with other Farm Organizations to address the corporate farming issue. In the future, Krabel said, "We want it made very clear the NLFA is not opposed to the family farm, just opposed to this Amendment to our State Constitution."

The Association mailed a Special Edition of its internal communications publication called "Over The Feedback" to all members last week, Krabel said, which outlined both sides of the issue and included

a copy of the long and complicated Amendment. It was evident from reaction of our members, who are currently in the middle of a late harvest season, that many were not satisfied with all of the complications this amendment would bring to the future of the livestock production business in Nebraska, he added.

He urged all citizens to study the issue closely, check with a friend or member of the family who owns and manages land, to better understand the restrictions called for in this poorly-written addition to the Constitution of Nebraska. When they do, he said, they will understand why our organization Board voted to oppose it, even though most NLFA members make their living on a "family farm" and want the opportunity to continue.

A few NLFA Board members indicated that some of their local association members were in favor of Initiative 300 so the vote was not unanimous, Krabel pointed out, but it was a strong majority voting to oppose the Amendment.

Letters from readers are welcome. They should be timely, brief and must contain no abusive 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.

Chancellor's Notebook:

A column for Nebraska

One of the joys of serving as the Chancellor of the University of Nebraska-Lincoln is the opportunity to travel throughout the State of Nebraska, meet and interact with a number of community groups, and share a variety of experiences with many Nebraska citizens, UNL students, faculty and staff, alumni and parents.

Visits off the campus have made me acutely aware of the interest Nebraskans have in the University of Nebraska and the pride Nebraskans take in their University. Unlike many of our sister states, the State of Nebraska and its people bear a very special relationship to the University of Nebraska.

The University plays a composite role in Nebraska's design for higher education: Where many states rely on two or more institutions to provide breadth in teaching, research and service, Nebraska's resources have been concentrated in one major, comprehensive university.

Within the University, the University of Nebraska-Lincoln fulfills a unique mission. As Nebraska's comprehensive land-grant university, UNL has a tripartite mission of instruction, research and service. Our Institute of Agriculture and Natural Resources has the responsibility for instruction, developing new knowledge and extension services in agriculture and natural resources. UNL's mission also includes leadership educational roles in the professions of law, teaching, engineering, journalism, and business and in the development of the arts, the humanities and the sciences.

The research and Ph.D. granting functions distinguish UNL from many of its sister institutions in our state. At UNL, research is a critical component of the instructional process. The discovery made in UNL laboratories, offices and field stations cuts new paths along the frontier of scholarly understanding, enriches the environment for learning and provides new knowledge for instruction.

As chancellor at UNL, I have had the good fortune to witness many moments of discovery — by our own distinguished scholars and scientists, by visiting scholars, and by our students and Nebraska citizens who have occasion to visit and become acquainted with the Lincoln campus each year. With this column, I plan to share many of those discoveries with you. I hope you will find the topics interesting and informative. And as I continue to travel the State in the months ahead, I hope many of the topics committed to print will stimulate you to share your ideas and opinions with me.

Dr. Martin A. Massengale is the chancellor of the University of Nebraska-Lincoln.

THE WAYNE HERALD
Serving Northeast Nebraska's Great Farming Area

Paul Farmer
Managing Editor

Randy Haxall
Sports Editor

LaVon Anderson
People Editor

Jim Marsh
Business Manager

Bill Carlson
Account Executive

114 Main Street
Wayne, Nebraska 68787
Phone 875-2600

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

POSTMASTER: Send address change to The Wayne Herald, P.O. Box 71, Wayne, NE 68787.

NATIONAL NEWSPAPER ASSOCIATION
1982

ANA SUSTAINING MEMBER — 1975

No. 6
Thursday,
Oct. 28,
1982

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

PUBLICATION NUMBER — USPS #70-560

SUBSCRIPTION RATES
In Wayne, Perce, Cedar, Dixon, Thurston, Cuming, Stanton and Platteau Counties, \$14.00 per year, \$11.98 for six months, \$10.15 for three months. Outside counties mentioned: \$17.00 per year, \$14.00 for six months, \$12.00 for three months. Single copies, 25 cents.

briefly speaking

'Joy in the Evening' meeting

"Joy in the Evening," an interdenominational Christian organization, will meet Saturday, Oct. 30, at 8 p.m. in the Columbus Federal Savings and Loan community room in Wayne. Guests during the evening will be Dennis and Charlotte Tripp. Dennis is the president of the Full Gospel Businessmen's Association in Omaha. The public is invited, and admission is free.

Local DAV recognized

Members of Disabled American Veterans Chapter 28 and Auxiliary of Wayne attended the seventh annual Volunteer Awards Program last Sunday at the Nebraska Veterans Home in Norfolk. August Lorenzen, chapter commander, and Irma Baier, auxiliary commander, received certificates on behalf of the DAV for outstanding volunteer work at the Norfolk Veterans Home. Auxiliary members receiving new certificates for volunteer work were Verona Bargholz and Irma Baier. Chris Bargholz and Neva Lorenzen received 30-hour pins for volunteer work. The program included the presentation of colors, invocation, welcome, presentation of awards, and a thank you by Duane Hodge, administrator of the Norfolk Veterans Home. Coffee and cake were served.

Program at Assembly

Dave and Maggie will be ministering in music on Sunday, Oct. 31 at Christian Life Assembly Church, 901 Circle Dr. in Wayne. The public is invited to attend the program at 7:30 p.m.

Guest attends Homemakers

Lydia Thomsen was a guest at the October meeting of Progressive Homemakers Club, held Saturday in the home of Emma Dranselka. Nine members attended. Julia Haas will be the Nov. 16 hostess at 2 p.m.

Grace Duo Club meets

Couples of Grace Lutheran Duo Club (Lutheran Laymen's League) met Monday evening with President Arvid Marks. Reports were given on the September progressive supper, the Lutheran Laymen's Fall Rally held recently at Immanuel in Laurel, and the Golden Age dinner held Oct. 17 for members of the church 70 years and older. Special donations were decided upon, and the program was given by Mr. and Mrs. Fred Mann and Mr. and Mrs. Delwyn Sorensen. Opening the program was a hymn. The lesson was entitled "God's Love — in Bread (I Am the Life)." Cards followed the program. Hostesses were Mr. and Mrs. Robert Thomsen and Mr. and Mrs. Howard Schmidt. Next meeting will be Nov. 29 in the church fellowship room.

Daughter dedicated

Jamé Renee Peterson, daughter of Mr. and Mrs. Doug Peterson of Concord, was dedicated Sunday, Oct. 17, at the Evangelical Free Church in Concord. Officiating was the Rev. John Westerholm. Dinner guests afterward in the Peterson home were Mr. and Mrs. Paul Rice, Jeremiah and Jessica of South Sioux City, Susan Peterson and Nicki, and Joy Pearson of Sioux City; Mr. and Mrs. Joe Beck and Janet, Robb Linafeller, Mr. and Mrs. Gary Erwin, Susie, Lisa and Lana, Mrs. Earl Curry of Ponca, Mrs. Alberta Erwin of Laurel, and Mrs. Mabel Nelson.

Hospitalized in Omaha

Mrs. Ida Carstens, a former resident of Winside, is a patient in the Nebraska Methodist Hospital in Omaha. Cards and letters will reach her if addressed to Mrs. Ida Carstens, Nebraska Methodist Hospital, 8303 Dodge St., Omaha, Neb., 68114.

Baby shower given

Mrs. Dennis Beckman and son Nicholas Duane of Wayne were honored at a baby shower Saturday afternoon at the Windmill Restaurant in Wayne, with 30 guests attending. The hostesses, who presented Mrs. Beckman with a corsage, were Mildred and Edna Dangberg of Wayne. Assisting with gifts was Mrs. Beckman's sister, Mrs. Dennis Schlines. A salad luncheon was served.

Winside tops NCIP contest

WINSIDE RESIDENTS WERE PROUD to learn last week that their community received the first place Nebraska Community Improvement award in its population category, during the 19th annual Nebraska Community Improvement Program banquet Friday night in Lincoln's Pershing Auditorium. Accepting the plaque and \$450 cash award were, seated, Gloria Lessmann and Curt Jeffries. Other members of the Winside Community Improvement Committee, which entered Winside in the contest, are, standing from left,

Julie Kant, Don Nelson, Marvin Cherry, Marilyn Morse, Betty Thies, Ida Fenske and Ron Leapley. Committee members not pictured are Esther Carlson, Bev Voss, George Farran, Kelly Leighton, Kim Frederick and Shawn Boldt. Mrs. Lessmann said the Winside Community Improvement Committee will hold its reorganizational meeting on Nov. 17 at 7:30 p.m. at the Stop Inn. The group will elect officers and establish goals for the 1983 year. Mrs. Lessmann said everyone is encouraged to attend and bring their ideas.

College hosting FHA program

The home economics department at Wayne State College will host approximately 75 Future Homemakers of America (FHA) students from nine area schools for a program on Wednesday, Nov. 3. The program is entitled SEARCH (Student Events for Achievement and Recognition in Consumer Homemaking), according to Dr. LaVerna Roemhildt, associate professor of home economics. Students will attend from Allen High School, Emerson Hubbard High School, Laurel Concord High School, Pender High School, Randolph High School, Stanton High School, Wakefield High School, West Point Junior and Senior High Schools, and Wisner Pioneer High School. FHA is a national organization

for the vocational home economics programs at the high school level. The SEARCH program is designed to assist students in developing personal leadership, citizenship, knowledge and skills for personal, family, and community living through vocational home economics education. Participating students will prepare projects in three main categories, including general chapter presentations, consumer homemaking presentations, and national project presentations. These presentations will be judged by individuals with a background in each area. Dr. Roemhildt said. Students who receive "superior" ratings will go on to statewide competition.

Upcoming production

Area students chosen

Students from Wayne, Carroll and Winside have been chosen to participate in the upcoming Wayne State College Theatre production of Ira Levin's "Deathtrap." Michele Johnson, daughter of Kent and Norma Brockmoller of Winside, has been chosen to play the part of Myra Bruhl. Michele is a junior majoring in theatre. Her previous experience includes roles in "All My Sons," "La Mandragola," "The Time Machine," and "Radio Rescue." Cast as Sidney Bruhl is David Blenderman, son of Harold and Judith Blenderman of Wayne. He is a junior majoring in physics and math. Corinne Morris of Carroll has been chosen as head of the publicity crew for "Deathtrap." Corinne is a junior majoring in theatre and home economics. Other Wayne State College productions she has been involved in include "Little Foxes," "The Lion in Winter," "All My Sons," "The Blind Date," and "The Time Machine." "Deathtrap" will be presented at 2 p.m. Sunday, Nov. 7, and at 8 p.m. on Nov. 8 and 9 in the Ley Theatre in the Education building on the college campus. Admission is \$3, and tickets may be purchased at the door. Wayne State students will be admitted free of charge with proper identification. Those interested in group rates should contact the Wayne State Theatre Department by calling (402) 375-2200.

Observance is scheduled

World Community Day, a national observance sponsored by Church Women United, is scheduled for Friday, Nov. 5. Services in Wayne, sponsored by local Church Women United, will begin at 2 p.m. at the First Baptist Church. The message will be delivered by the Rev. A. R. Weiss of Christian Life Assembly Church, and special music will include a solo by Grace Melton. All Wayne area women are invited, and babysitting will be provided. Local participating churches include St. Mary's Catholic, United Presbyterian, Redeemer Lutheran, First Baptist, St. Paul's Lutheran, and First United Methodist. World Community Day, an annual celebration observed since World War II, is motivated by the concern of Church Women United for justice and peace in a global society. The service this year looks at the universal problem of "Scarcity/Abundance" from a Christian perspective. Written by participants in Church Women United's International Christian Causeways, it draws upon insights gained from these experiences of sharing concerns and building bridges of understanding with Christian women of other countries and cultures. Instituted in 1966, International Causeways have taken church women from the United States to Africa, Latin America, Ireland, Asia, the Caribbean, Eastern Europe, and the Pacific. Church Women United is the national movement bringing more than half a million Protestant, Roman Catholic and Orthodox women together.

new arrivals

ELOFSON — Mr. and Mrs. Dean Elofson, Clifton Park, N. Y., a son, Christopher Michael, 8 lbs., Oct. 14. Grandparents are Mr. and Mrs. Mel Elofson, Wayne, and Mr. and Mrs. Louis Andera, Decorah, Iowa.
KAY — Mr. and Mrs. Rick Kay, Wayne, a daughter, Nicole Lynn, 7 lbs., 15 1/2 oz., Oct. 24. Providence Medical Center.
KLINE — Mr. and Mrs. Kim Kline, Wayne, a son, Justin Frederick, 8 lbs., 10 1/2 oz., Oct. 20. Providence Medical Center.
KOHL — Mr. and Mrs. Jay Kohl, Spirit Lake, Iowa, a daughter, Stephanie Lee, 7 lbs., Oct. 24. Dickenson Memorial Hospital. Grandparents are Mr. and Mrs. Jerald Kohl, Wayne, and great grandparents are Mr. and Mrs. Henry Kohl, Madison.

Don't Get Spooked

SEND A TREAT For Halloween

A special "Pumpkin Floral Arrangement" especially for Halloween Treating!

Don't Forget, We Deliver Too!

Wayne Greenhouse

1111 1/2 W. 11th St. Wayne, Neb. 68104

GAY Theatre WAYNE

HEY KIDS!

Don't Miss the **FREE HALLOWEEN COSTUME PARTY**

Saturday, October 30th at 2 p.m.

"I want everybody to run out and see this movie!" — WOR Radio

&

"Take any kids you can lay your hands on!" — Cosmo

BUGSY MALONE

Costumes Judged at 2:00 P.M. by the Wayne Senior Citizens Center.

Prizes for the Following 5 Divisions:

- Best over-all costume
- Scariest costume for girls
- Scariest costume for boys
- Funniest costume for girls
- Funniest costume for boys

Your Special Halloween Treat — Compliments of The Wayne Herald and The Morning Shopper

Halloween food values

Prices Effective 10/28 thru 10/30

Fresh **GROUND CHUCK** \$1.39 lb.

Arm Cut **BEEF ROASTS** \$1.59 lb.

7 Cut **BEEF ROASTS** \$1.37 lb.

Choice **SIRLOIN STEAK** \$1.89 lb.

Beef **STEW CUBES** \$1.79 lb.

Texas Cut **BEEF SHORT RIBS** 89¢ lb.

Working in the field or going hunting? Pick up some homemade **BEEF JERKY** or **BEEF STIX** for a delicious snack. Don't forget you home your game, WE'LL PROCESS IT into sausage or dried product.

Johnson's Frozen Foods

Hours: Mon-Fri. 8 a.m.-6 p.m. Saturday 8 a.m.-1 p.m.

156 W. 6th Street 275-1110

LADIES

Farah-Suede Blazer

Sizes 8-16

Menswear Tailored 8 colors to choose from **\$70.00**

Enjoy the luxury and fit!

by **FARAH**

SURBER'S

205 MAIN STREET

Honor Society holds tapping ceremony

The National Honor Society of Wakefield High School held its tapping ceremonies last Thursday afternoon at the school.

New members are seniors Dilynne Byers and Angela Stout, and juniors Kelly Greve, Shelly Krusemark, Kloti Lund, Michele Meyer, Michelle Rischmueller, Susan Rouse, Karla Stelling and Trisha Willers.

gave the welcome, and Gwen Hartman provided special music. A reception following the ceremony was held in the multi-purpose room.

New members, honorary members and sponsors were guests at a supper that evening at the Black Knight in Wayne. Guest speaker Mrs. Raymond Paulson, an honorary member of National

Honor Society, spoke on "Happiness."

Honor Society officers for 1982-83 are David Thompson, president; Shelly Krusemark, vice president; Cristy Hingsi, secretary; Michele Meyer, treasurer; and Karla Anderson, historian.

Sponsor is Mrs. Alvin Sundell.

Home in Wayne

MAKING THEIR HOME in Wayne are Mr. and Mrs. Brent Pedersen, who were married Oct. 9 at Zion Lutheran Church in Thayer. The bride is the former Brenda Kay Sackschewsky, daughter of Delbert and Roberta Sackschewsky of York. Parents of the bridegroom are Donald and Barbara Jo Pedersen of Wayne. The bride is employed in Wayne by Max Kathol, CPA. The bridegroom is manager of Country Nursery, Wayne.

Monogrammed Gifts are sure to please
WAYNE HERALD

The Kid's Closet is Having a Gigantic... Teacher's Convention Sale

\$5.00 OFF ALL GIRL'S DRESSES Sizes: Infant to 14

CHOOSE FROM
• Mini World • Bow Ago
• Poly Filinders Smock Dresses

kid's closet

215 Main Wayne 375-4053

'Deathtrap' scenes to open Fine Arts Night

The Wayne State College Fine Arts Division will display its range of talents when Fine Arts Night is presented on Tuesday, Nov. 2, according to Dr. Jay O'Leary, Fine Arts division head.

The theatre department will open the program at 8 p.m. in Ramsey Theatre with scenes from "Deathtrap," the play that has been scheduled to open Nov. 7 in the Ley Theatre in the Education building.

The program will then move to the Nordstrand Visual Arts Gallery, where a reception will be held for Carlos Frey, whose pastel works are on display through Nov. 12.

Frey, a Wayne resident, operates the Mid America Art Studio. He also is recognized for conducting art workshops and exhibiting his work in Nebraska.

The music department will provide the finale for the evening, with a discussion and demonstration of keyboard instruments in Ramsey Theatre.

Musical selections by Byrde, Scarlatti, Corelli, Quantz, Tcherenpinn and Dupre will be performed on the clavichord, harpsichord, piano and organ. The program is free and open to the public.

"Toonoo Banoon"
JELLY BEANS
Just Arrived!!
Savoral New Flavors
• Cinnamon • Spearmint
• Green Apple • Lemon
• Pine Colada • Apricot
• Licorice • Strawberry
• Amaretto
THE CUPBOARD, INC.
307 Pearl

baptisms

Justin Lee Koch

Justin Lee Koch, son of Mr. and Mrs. Tom Koch of Winside, was baptized Sunday, Oct. 17, during morning worship services at the United Methodist Church in Winside.

The Rev. Sandy Carpenter officiated. Sponsors were Mr. and Mrs. Larry Hank of Carroll and Connie Smith of Winside. A family dinner was held in the Dennis Smith home following the service.

Heather Rae Rabe

Vicar Peter Jark Swain officiated at baptismal services Sunday, Oct. 24, at Trinity Lutheran Church in Winside for Heather Rae Rabe.

Heather is the daughter of Mr. and Mrs. Jerry Rabe of Winside. Her godparents are Mr. and Mrs. James Rabe of Winside and Mr. and Mrs. Tom Hattig of Wayne.

Dinner guests in the Jerry Rabe home following the baptism were Mr. and Mrs. Art Rabe and Mr. and Mrs. James Rabe and family, all of Winside, Vicar Jark Swain of Scribner, Mr. and Mrs. Tom Hattig, Mrs. Mary Hammer, Mr. and Mrs. David Hammer and sons, and Mike Hammer and Tracy, all of Wayne. Mrs. Alice Marquardt of Hoskins, Melvin Marquardt of Whitler, Calif., and Mr. and Mrs. LeRoy Hammer of Wakefield.

Shanda Rae Miner

Mr. and Mrs. Vernie Miner of Wakefield hosted a dinner Sunday, following the baptism of their daughter, Shanda Rae. Shanda was baptized following morning worship services at Salem Lutheran Church in Wakefield, with the Rev. Robert V. Johnson officiating. Her sponsors are Valerie and Dan Bard of Wakefield.

Shanda wore a baptismal dress made by her great grandmother. The dress also was worn by Shanda's mother. Dinner guests following the baptism were the Arthur Johnsons, the Dean Salmons, the Robert Miners, the Dan Bards, the Bennet Salmons and Erin, and the Rev. and Mrs. Robert Johnson.

community calendar

FRIDAY, OCTOBER 29
FNC Club, Helen Echtenkamp
Al Anon, Grace Lutheran Church basement 8 p.m.
MONDAY, NOVEMBER 1
Acme Club, Camilla Liedtke
Central Social Circle, Mrs. Jack Ruback, 1:30 p.m.
Wayne Alcoholics Anonymous, Campus Ministry basement 8 p.m.

Re-Elect
Donald Larsen
Director for Sub-Division II of Wayne County Public Power District Board

- 6 years experience
- Graduate of Wayne High School and the University of South Dakota
- Rural Wayne farmer

Your Vote Greatly Appreciated
Paid for by Don Larsen

Cold Weather Footwear

Black Nylon, Brown Raincoat Fabric, Beige Raincoat Fabric \$36.95

Brown Raincoat Fabric \$26.95

Yodelers
Wayne Shoe Co
216 Main Wayne, NE.

SAVE MONEY

on the Rusty Nail's Usual Line of Quality Winter Jackets — Right Now!

ENTIRE STOCK
10-30% OFF

Select any long or short Winter Jacket with the following quality lining:

- Prime Northern Down
- Dupont Hailofil® Polyester
- Plus, the exciting new "Thinsulate"™ by 3M

Some Winter Jackets As Low As... **\$40.00**

RUSTY NAIL
218 MAIN 19021 374-3799
WAYNE, NE 68787

Projects selected

The newly organized Blue Devil Boosters have kicked off a number of projects to raise money to help support local school activities.

Formed last month during a meeting of interested parents and fans, the group met last week to discuss proposed bylaws and to provide a structure for the organization.

Wilma Moore, a member of the Blue Devil Boosters, said membership consists of "people interested in, or supportive of, activities in the Wayne Carroll Public Schools."

Dues were set at \$1 per member, payable annually, and membership cards will be printed.

Election of the board and officers will be held each May prior to the start of the fall sports season the following year.

At last week's meeting, reports were given on several fund raising events.

During a recent fish fry, Boosters sold 550 tickets for a profit of approximately \$1,600.

The winner of a trip sponsored by the Blue Devil Boosters to the

Nebraska-Hawaii football game, in Hawaii, was scheduled to be announced during the football game between Wayne High and O'Neill on Wednesday night, Oct. 27.

Boosters will continue to sell Blue Devil pennants at all home games during the basketball season. Cost of the pennants is \$2.

It also was announced during last week's meeting that the first order of Booster shirts should be in soon. The shirts, ordered through Garvin's Sporting Goods, will be sold at a cost of \$12.50 or less.

T-shirts for children and adults also are available at Garvin's at a cost of \$2.50 plus \$1 for the transfer emblem for children, and \$3.25 plus \$1 for adults.

A second order of shirts will be taken at the first home basketball game. Interested persons may also contact Joann Kubik, 375-3157.

Boosters have formed a committee for the spring all-sports banquet, tentatively scheduled May 19. Chairmen are the Vern

Jacobmeiers and the Terry Janes.

Ron Carnes, representing Wayne High School, addressed the Blue Devil Boosters at their October meeting.

Carnes proposed several ideas for creating enthusiasm among the athletes and fans. He will work with Dr. Jay Liska, Booster president, and present more information at the next Booster meeting.

John Carhart, representing the student council, expressed his thanks on behalf of the students for the work the Booster group is doing.

Another meeting of Blue Devil Boosters will be held in November, with the date and time to be announced. A faculty representative will be asked to address the issue of the reorganization of a student cheering section.

The final post-game coffee for the football season was scheduled to be held in the high school commons following the Wayne-O'Neill football game Wednesday, Oct. 27. All Blue Devil fans were invited.

Grand Opening

M.J.'s Fabrics
New Fabric Shop
Allen Mall

Friday and Saturday,
October 29 and 30
9:00 a.m. - 5:00 p.m.

Door Prizes
Free Coffee

10% Discount

On Any Purchase of \$5.00 or More

Over \$50,000 in prizes! Over 1,000 chances to win!

Amana Radarange 10 YEAR Warranty Sweepstakes

Win 10 great Amana products PLUS \$10,000 cash for kitchen remodeling!

Take this entry form to your participating Amana retailer!

You'll find the answers to these questions on the Amana 10-Year Warranty display

1. If you bought an Amana Radarange today what year would your warranty expire?
2. An exclusive Amana feature helps cook foods evenly with a shower of power. This feature is called... what is it?
3. The feature on the Radarange oven is warranted for 10 years. It produces the microwave power... what is it called?
4. Warranted for 10 years, the interior of the Radarange oven will not corrode for rust... what is it made of?

Name _____
Street Address _____
City _____ State _____ Zip _____
Dealer's Name _____ City _____

Mail to: Amana Radarange 10 Year Warranty Sweepstakes
P.O. Box 627, Libertyville, IL 60068
Entries must be postmarked by Dec. 31, 1982.

Official Rules—No Purchase Necessary

1. One official sweepstakes entry form for 3, 5, 10, 15, 20, 25, 30, 35, 40, 45, 50, 55, 60, 65, 70, 75, 80, 85, 90, 95, 100, 105, 110, 115, 120, 125, 130, 135, 140, 145, 150, 155, 160, 165, 170, 175, 180, 185, 190, 195, 200, 205, 210, 215, 220, 225, 230, 235, 240, 245, 250, 255, 260, 265, 270, 275, 280, 285, 290, 295, 300, 305, 310, 315, 320, 325, 330, 335, 340, 345, 350, 355, 360, 365, 370, 375, 380, 385, 390, 395, 400, 405, 410, 415, 420, 425, 430, 435, 440, 445, 450, 455, 460, 465, 470, 475, 480, 485, 490, 495, 500, 505, 510, 515, 520, 525, 530, 535, 540, 545, 550, 555, 560, 565, 570, 575, 580, 585, 590, 595, 600, 605, 610, 615, 620, 625, 630, 635, 640, 645, 650, 655, 660, 665, 670, 675, 680, 685, 690, 695, 700, 705, 710, 715, 720, 725, 730, 735, 740, 745, 750, 755, 760, 765, 770, 775, 780, 785, 790, 795, 800, 805, 810, 815, 820, 825, 830, 835, 840, 845, 850, 855, 860, 865, 870, 875, 880, 885, 890, 895, 900, 905, 910, 915, 920, 925, 930, 935, 940, 945, 950, 955, 960, 965, 970, 975, 980, 985, 990, 995, 1000.

Learn about the Amana Radarange 10 Year Limited Warranty* and you can win!

Only the Amana Radarange Warranty covers so much, so long! Major components are now covered by a limited warranty for 10 long years. Parts covered vary, labor is extra.

Answer the questions on the entry form about the Amana Radarange 10-Year Warranty. Your participating Amana retailer has all the answers.

GRAND PRIZE. An Amana Dream Kitchen including 3-Door Ice in Water™ Refrigerator, Radarange Countertop Microwave Oven, Modular Drop-In Range, Special Edition Deepfreeze™ Food Freezer, Dehumidifier, Room Air Conditioner, Country Cooker, Steammaker, Pizza Crisper, and CandyMaker. PLUS \$10,000 cash.

10 FIRST PRIZES. Radarange Plus™ Microwave Cooking Centers.

10 SECOND PRIZES. Radarange Plus™ Microwave Combination Ovens.

1,000 THIRD PRIZES. Platizgraf™ frozen entree casserole dishes.

Buy Now! There's no reason to wait. If you win the same Amana product which you bought during the Sweepstakes period Oct. 1 through Dec. 31, 1982, you may choose to keep the prize or receive a cash equivalent.

*Specifics on the Amana Radarange 10-Year limited warranty are available at Amana retailers.

Special Offer—Platizgraf Stoneware!
Only \$25.00 with the purchase of an Amana Radarange! The plates, bowls, and casseroles are made of stoneware and are dishwasher safe. See your participating authorized Amana retailer for details.
A \$50.00 value!

CHARLIE'S REFRIGERATION
311 Main Street Wayne Phone: 375-1811

Bears 2nd again

Emerson wins conference title

For the second consecutive year, the Laurel volleyball team finished as runner up in the Lewis & Clark Conference playoff.

The Bears shared the Clark Division title with Wynot but represented their division in the playoffs because they defeated Wynot in the regular season.

Monday night in Laurel, the best of the Clark met the best of the Lewis Division and Emerson-Hubbard rolled to a surprising 15-9, 15-8 victory.

Laurel had defeated Emerson in two sets at the Pender Tournament early this year but the Pirates avenged that loss Monday.

Emerson did most of the attacking and used good serving to pull away in both sets. The first set was tied at 6-6 but Emerson outscored Laurel 9-3 for a 15-9 win.

Cammie Crookshank connected for an ace spike and Jean Lute had an ace block in the early going. Emerson's serves brought the score to 11-6 before Crookshank scored three straight points. Lute had some nice blocks at the net.

Two ace spikes by Emerson's Mary Walsh sparked the Pirates to victory. The Bears were caught on defense throughout much of the game and didn't set the ball the way they had planned.

Emerson took control early in the second set as Laurel had trouble controlling serves. The Pirates were up 7-1 when Kim Sherry's serving put Laurel back in the game.

Sherry served to 4-7 with Lute hitting an ace spike and Patsy Thompson added a nice block. Sherry's ace spike tied the match at 7-7 and an ace spike by Lute gave Laurel its only lead at 8-7.

Just as the momentum seemed to be shifting, Emerson put together eight consecutive points to win the championship trophy in a 30 minute match.

I told the girls the best two teams were here. We really played because we're one of the best," said Laurel coach Dwight Iverson. Emerson served awfully well and that takes you out of the game. We didn't execute well and didn't hitate on our first hit.

Sherry led the Bears with eight points and Thompson scored four. Lute had a good night at the net, hitting 9 of 12 spikes. Crookshank made 10 good serves, 10 at attempts, and Carol Osborne was 2-for-3. Leading spiker Gadeken hit only two spikes all night, mainly due to Emerson's offensive attack.

Laurel was scheduled to play the Pirates in a regular season finale Tuesday night at Emerson. The Bears were 13-4 entering that match.

CAROL OSBORNE (16) of Laurel bumps the ball the ball as Cammie Crookshank (13) and Patsy as Kim Sherry watches. Above, Jean Lute spikes Thompson (13) watch.

Photography: Randy Mescal

Cammie Crookshank
Clark 1st team

Renee Gadeken
Clark 1st team

Renee Wenstrand
Clark 1st team

Shelly Krusemark
Clark 2nd team

Tami Jewell
Lewis 1st team

Michelle Harder
Lewis 1st team

Lewis & Clark Conference picks all-conference teams

Clark Division co-champ Laurel picked two players on the Clark Division all-conference first team and Allen placed two on the Lewis Division all-conference first team.

All-conference selections were presented by Winside's Don Leighton and Jim Winch following Monday's Lewis & Clark Conference playoff between Emerson Hubbard and Laurel.

In the Clark Division, Renee Gadeken of Laurel was top vote getter. Renee Wenstrand of Wakefield and Cammie Crookshank also were named to the first team.

In the Lewis Division, Tami Jewell and Michelle Harder of Allen were both named to the first team. Division champion Emerson Hubbard placed only one player on the first team, leading vote getter Tania Braveak.

Shelly Krusemark of Wakefield was the only area player who earned second team honors, honorable mention selections from the area include Missy Jensen and Judy Bauermeister of Winside, Kim Sherry and Patsy Thompson of Laurel and Lana Erb of Wakefield. All in the Clark Division, and Allen's Pam Kavanaugh and Machele Peltz in the Lewis Division.

Clark Division

- First team**
Renee Gadeken senior, Laurel
Lisa Wieseler senior, Wynot
Renee Wenstrand senior, Wakefield
Kecia VonRentzell senior, Osmond
Chris Landholm senior, Wausa
Cammie Crookshank senior, Laurel
- Second team**
JoAnn Wieseler senior, Wynot
Teri Araduser senior, Coleridge
Julie Buchholz junior, Osmond
Shelly Krusemark junior, Wakefield
Pam Dykeman senior, Hartington
Diane Stratman senior, Wynot
- Honorable mention:** Missy Jensen of Winside, Rhonda Schumacher of Hartington, Kim Sherry of Laurel, Patsy Thompson of Laurel, Sonya Hoffman of Osmond, Jodi Gillilan of Wausa, Donna Becker of Wynot, Lana Erb of Wakefield, Shafy Koehler of Wausa, Sandy Stallbaum of Coleridge, Judy Bauermeister of Winside.

Lewis Division

- First team**
Tania Braveak senior, Emerson
Tami Jewell junior, Allen
Michelle Harder junior, Allen
Patricia Armstrong junior, Ponca
Juli Samuelson junior, Bancroft
Ann Beardstear junior, Homer
- Second team**
Cindi Huggentzger senior, Emerson
Linda Bell senior, Bancroft
Teri French senior, Walthill
Gina Ohm senior, Homer
Tammy Anderson senior, Newcastle
- Honorable mention:** Mary Walsh of Emerson, Pam Kavanaugh of Allen, Machele Peltz of Allen, Dawn Graves of Ponca, Lynell Froeth of Ponca, Kristy Smith of Bancroft, Katie Ruge of Walthill, Debbie Hangman of Newcastle.

Wayne swimmers place 3rd in opening meet

The Wayne Swim Club opened its season with a third place finish in the Dodge warm-up swim meet in Sioux City, Iowa, Friday.

Swim Club members brought home several individual ribbons after competing in open competition. Coaches are Dirk DeNaeyer and Cyndi Swartz.

Results of Wayne swimmers:
Eight and under girls
Susie Ensz placed fourth in the 25 yard fly.
Shawn Schroeder placed fifth in the 25 yard fly and sixth in the 25 yard breast.
Liz Reeg placed second in the 25 yard breast, third in the 25 yard fly, fifth in the 25 yard free and sixth in the 100 yard IM.

10 and under boys
Mike DeNaeyer placed first in the 25 yard free, third in the 25 yard fly, third in the 25 yard breast, third in the 100 yard IM and sixth in the 25 yard back.
Todd Fuelberth placed first in the 25 yard breast, fourth in the 25 yard fly, fourth in the 100 yard IM and fifth in the 25 yard free 10 and under girls.

10 and under girls
Heidi Reeg placed first in the 50 back, first in the 50 breast, second in the 100 IM, second in the 50 fly and second in the 50 free.
Shannon Bargstadt placed sixth in the 50 breast.
The 200 yard medley relay team of Reeg, Lull, Bargstadt and Mau placed first.

11-12 boys
Eric Ruestad placed first in the 50 breast, second in the 50 back, third in the 50 fly, fourth in the 50 free and fourth in the 200 IM.
Kirk Soden placed third in the 50 free, fourth in the 50 fly and fifth in the 50 back.
Kevin Soden placed third in the 100 back and fourth in the 100 free.

11-12 girls
Robin Lull placed fifth in the 50 back, and fifth in the 50 fly.
Holly Paige placed fifth in the 50 breast, fifth in the 200 IM and sixth in the 50 free.
Ann Perry placed fourth in the 50 fly, fourth in the 50 breast, fifth in the 50 free and sixth in the 50 back.

Carole Schmidt

For District 17 Board of Education

- Experience teaching at elementary and college levels and in local G.E.D. program
- Parent of two children in Wayne Middle School and one child in Wayne High School
- Librarian at Wayne State College
- Taxpayer concerned with providing quality education for our tax dollars through careful management and policy of fiscal responsibility
- Resident of Wayne for over ten years

This ad paid for by Carole Schmidt

COUPON COLOR PRINT FILM DEVELOPING SPECIALS

- 12 EXPOSURE ROLL (110 & 126 only) \$2.09
- 15 EXPOSURE DISC \$2.49
- 24 EXPOSURE ROLL (110 & 126 only) \$4.19

Receive a FREE album page coupon with every photo order.

For Creative Expressions in 35mm Photography, Generation 35 is the professional service that can get the most out of your 35mm shots.

- 24 EXPOSURE ROLL (35mm only) \$4.59
- 36 EXPOSURE ROLL (35mm only) \$5.99

Offer good on single set of standard size prints only (5x7) printed. Limit one set with 36 exposures, not valid with any other coupon offer.

Offer expires Nov. 2, 1982 Code 7322

SAV-MOR DRUG

TIME OUT PRESENTS!

Game Tokens

- .25 — 1 Token
- 1.00 — 4 Tokens
- 5.00 — 25 Tokens 5 Free

GAME TOKEN

HALLOWEEN SPECIAL!

Thursday, Friday, Saturday, Sunday October 28-31

Pepsi, Diet Pepsi, Mt. Dew

6-Pak Cans \$1.59 For Every \$2.00 Food Purchase 1 FREE Game Token!

TIME OUT

- Super Sandwiches
- Chicken
- Fries & Onion Rings
- Nachos
- Hot Moral

203 E. 10th St. Wayne, NE. 375-9929

We Welcome Take Out!

HOURS

- Mon.-Wed. 10 a.m.-11 p.m.
- Thursday 10 a.m.-12 p.m.
- Fri. & Sat. 10 a.m.-1 a.m.
- Sunday 12 noon-12 midnight

Starts THURSDAY

Oct. 28-Nov. 4 7:20 p.m. Matinee 2 p.m. Sunday From the Animators of Walt Disney...

Free Halloween Costume Party, 2 p.m. Saturday

From The Wayne Herald and Morning Shopper

Halloween Late Shows Fri.-Sat.-Sun.-Tue. 9 p.m.

IN THIS HOSPITAL, YOUR NEXT VISIT MAY BE YOUR LAST.

So frightening you'll never recover.

Washburn's first triumph drops Cats into cellar

A fourth-quarter comeback by Wayne State came up short, allowing Washburn to take a 19-13 win in Central States Intercollegiate Conference play Saturday night.

Wayne State closes out its 1982 home season Saturday at 1:30 p.m. when conference-leading Pittsburg State (Kan.) comes to town. The nationally-ranked Gorillas are 5-1 and battered Ft. Hays State 37-15 Saturday.

Wayne State had a first down on the Washburn 15 with two minutes to play, but came up empty on downs. The defeat left the

CSIC standings

Pittsburg State(5-1)	4-0
Mo. Southern(5-2)	3-1
Kearney State(3-4)	3-1
Fort Hays State(4-3)	2-2
Mo. Western(4-3)	2-2
Emporia State(3-4)	1-3
Washburn U.(1-6)	1-3
Wayne State(1-6)	0-4

Cats at 16 and 0-4 in the CSIC, while Washburn posted its first win in seven outings and is 1-3 in conference play.

The Ichabods, from Topeka, rolled on superior speed and the big play to post their first win since a 10-6 verdict over the Wildcats last year. Of their 310 net yards, 180 came on just three plays.

The first was a 74 yard bomb from quarterback Jeff Leiker to Mark Elliott to open scoring in the first quarter. A 60 yard James Gambrell to Wes Warrick loss in the second quarter set up Ron Davis' two yard scoring run, and Warrick raced 46 yards on a pitch play for Washburn's final score in the third period.

Leiker's 74 yard pass to Elliott came on a third and 15 play midway through the first quarter. It marked only the second touchdown pass of the season for the Ichabods. Randy Davey added the extra point for a 7-0 lead.

Wildcat quarterback Mike Warren guided WSC on an 80 yard march for a score late in the first quarter. Sophomore fullback Bob Norris provided most of the power with his running up the middle.

Warren hooked up with split end Jerry Holbrook for a 38-yard touchdown. It was the first WSC scoring pass of the year not caught by junior Scott Hallstrom. Carlos Lagunilla kicked the extra point for a 7-7 first quarter tie.

A 92-yard drive early in the second period was highlighted by a 60 yard Gambrell to Warrick pass that carried to the Wildcat six. Two plays later, Ron Davis scored from the two and the Ichabods moved on top 13-7.

Warrick scored the final Washburn touchdown early in the third period when he took a pitch around his right end for 46 yards. The extra point kick was wide but the visitors held a 19-7 lead heading into the final period.

Wayne State freshman quarterback Ed Jochum entered the game with 13 minutes to play and promptly took the Cats in for the score. Jochum hooked up with Scott Hallstrom for the 24 yard touchdown. Lagunilla's point after kick failed but the Cats trailed by just six, 19-13.

A short Washburn punt with just over two

Photography, Randy Hascall

JERRY HOLBROOK (15) makes a nice catch of a Mike Warren touchdown pass over the outstretched hands of two Washburn defenders. The TD played tied the score at 7-7 but the Cats lost the game 19-30 Saturday.

minutes to play set the Cats up on the Ichabod 45. Jochum hit wingback Tom Winger for 30 yards to the 15 and the Cats threatened to take the lead for the first time in the game.

Tailback Randy Davey gained a yard up the middle, then Jochum went to the air. Throws into the end zone intended for Winger and Hallstrom fell incomplete. On fourth and nine, a 60 yard pass to Winger was jarred loose in the endzone as Washburn held on for the win.

Tom Winger had four interceptions for 90 yards to pace the WSC offense. Bob Norris

had a quiet day, finishing with 58 yards on 11 carries. Warren completed four of nine passes, with one interception for 98 yards, while Jochum hit three of nine with one pick off for 55 yards. Both threw for touchdowns.

Linebacker Ron Gilbert once again paced the defensive effort with 18 tackles including a pair of quarterback sacks. Noseguard Troy Thomas had 11 stops and safety Ken Kohlhof had 10.

WAYNE STATE	7	0	0	6	13
Washburn	7	6	6	0	19

CSIC leader invades on 'Parents Day'

An opportunity to upset a nationally ranked football opponent will present itself to the Wayne State College Wildcat-Football squad this Saturday as the Cats host the Gorillas of Pittsburg State in Central States Intercollegiate Conference action.

The game, scheduled to begin at 1:30 p.m. in Memorial Stadium, will be one of the highlights of Wayne State's annual "Parents Day" and final home game of the 1982 season.

Pittsburg State, rated ninth last week in NAIA Division 1 with a 5-1 record, brings an unblemished 4-0 conference mark and the number one spot into the game. Their most recent contest was a 37-15 win over Fort Hays State last weekend. The Gorillas opened their season with a 43-0 rout of Lincoln University (Mo.), then suffered their only defeat at the hands of the University of Missouri-Rolla, 9-21. They went on to win over Emporia State 14-7, Missouri Southern 35-15 and Washburn 38-14.

Pittsburg is averaging 390 yards total offense per game, with 232 of those yards coming on the ground and 158 yards through the air. On defense, they have held their opponents to 193.3 yards total offense per contest, including just 73.7 yards rushing and 119.7 passing yards.

The strong ground game is headed by Rodney Lewallen, who is averaging 88.2 yards per game on 78 carries for 529 yards and four touchdowns. The second leading rusher, Cebron Robinson, has carried the ball 86 times for 318 yards and four touchdowns.

The passing attack of Pittsburg State keys on the arm of quarterback Nick Motosko, who has completed 29 of 59 passes with five interceptions for 591 yards and six touchdowns. His top receiver, Greg Cobble, has caught 12 passes for 344 yards and two touchdowns.

"Pittsburg State is a formidable ball club, strong on both offense and defense," said Wildcat Coach Del Stollenberg. "Their balanced running

and passing game will be a challenge for our defensive players this weekend."

The Wildcats will be looking to mount an offensive attack of their own, after falling to Washburn University 19-13 last Saturday evening in Wayne.

Wayne's Tom Winger led pass receiving in the losing effort, catching four passes for 90 yards. Sophomore fullback Bob Norris rushed 11 times for 58 yards. On defense, Ron Gilbert totaled 18 tackles, two of those quarterback sacks.

The injury situation has diminished somewhat, according to head trainer Kurt Czupryn. Juniors Steve Hawkins, Paul Zelinsky, and Mark Walker all are suffering from ankle sprains, but are listed as probable for Saturday.

Wayne State seniors that will be participating in their final home contest of their college careers are Mike Warren, Ron Gilbert, Jay Sand, Tony Marinella, Mike Meistrick, Jim Burtwistle and Mark Bowder.

sports briefs

Turkey trot scheduled Nov. 6

The sixth annual Wayne Turkey Trot is being planned Nov. 6. A five-mile road race and two-mile fun run will begin at 10:30 a.m. at Second and Main Streets of Wayne.

Entry fee is \$5 in advance or \$7 the day of the race and checks should be made payable to: Wayne Turkey Trot.

T-shirts will be given to all entrants. In the five mile race, the first place male and female runners will receive frozen turkeys. Trophies will be given to each age group, winner and medals will go to second and third place finishers in each age group.

Top male and female finishers in the two-mile race will be awarded fruit baskets. Medals will also be given to first and second place finishers in each age group.

Gift certificates and prizes by drawing of non-winners will be given out compliments of Wayne merchants. Age groups for the five-mile run are: male—16 and under, 17-24, 25-32, 33-39, 40-49, 50 and over; female—19 and under, 20-27, 28-35, 36 and over. Age divisions for the fun run are: male—12 and under, 13-17, 18-29, 30 and over; female—15 and under, 16-24, 24-35, 36 and over.

Clip this entry blank or pick up entry blanks at Triangle Finance, State National Bank, First National Bank or several other merchants in Wayne.

CSIC stats are released

Central States Intercollegiate Conference statistics released this week show several Wayne State College football players among the conference leaders in certain areas.

Kurt Brosamle ranks second in punting with an average of 40.3 yards per punt. He has only punted eight times. Brosamle also ranks second in punt returns with an average of 7 yards per return. He has returned 11 punts.

Tom Winger is listed seventh in kickoff returns with seven for an average of 17.3 yards. Ron Gilbert and Ken Kohlhof have each intercepted four passes to tie for fourth in that category. Three individuals are tied with five:

Halloween Candies

Cards & Table Supplies

***10¢ BEN FRANKLIN**

Wayne among statistic leaders

Wayne's volleyball team is among the Class B leaders in several statistical categories released this week by the Nebraska School Activities Association.

Wayne is tied for eighth in team ace serves with 109. The Blue Devils are sixth in team setting percentage with a mark of .956 or 767 good serves in 802 tries.

Wayne has 84 blocks to place third in the team blocks department. In ace spikes, the Blue Devils have collected 187 to rate 10th in Class B.

Trojans are a longshot

The Wakefield Trojans still hold onto second place in the Class C-2 District 2 football point average. Humphrey St. Francis leads the district and the state with an average of 49.5. Wakefield's average is 41.3.

Although the Trojans have the eighth highest point total in Class C-2, they are a longshot to earn a state playoff berth. Their only chance is to win a wildcard spot and two teams lead the chase for the two available wildcard berths. Henderson and Stromsburg are the two teams ahead of Wakefield.

Harvest Specials

Phillips Peppermint Schnapps 60 Proof **\$4.59** 750 ml.

Budweiser 12 Packs Cans Bottles **\$4.69** Warm or Cold

Wayne's Largest Selection Of Imported Beer. Check Our Best Prices For Your Next Party.

THE GEM Wine • Liquor • Beer 272-1463 Wayne 100 Main St.

MECHANICS TOOL "Specials"

Prices Now Thru Tuesday, Nov. 2

See Our New Line Of Top Quality

- All Lifetime Guaranteed -

PROFESSIONAL MECHANICS HAND TOOLS:

Two Sets in One 41-Piece Fractional & Metric 1/4" & 3/8" Drive SOCKET SET Introductory Price... \$12.99	1/2" Drive TORQUE WRENCH 0-150 Lbs. Introductory Price... \$9.99
3-Piece 3/8" Drive TUNE-UP KIT TOOLS Introductory Price... \$6.99	Kleen Test All Weather ANTI-FREEZE SPECIAL 3.59 Gal.
	17-Piece 1/4" Drive SOCKET SET Introductory Price... \$5.98

Wayne True Value HARDWARE STORES

116 West 1st Phone 375-2982

HIGHEST INTEREST RATES IN THE AREA!

MONEY MARKET Current **8.972%**

26 Week Certificates — \$30,000 Minimum
State Regulations Prohibit Compounding Of Money Market Certificates

89 DAY VARIABLE RATE CERTIFICATES

8.281%

\$1,000 Minimum
Paid On 89-Day Money Market Certificates

30 MONTH Current Rate **10.45%**
CERTIFICATES Annual Yield **10.804%**

Substantial Penalty For Early Withdrawal On All Certificates
Accounts Guaranteed to \$30,000 by N.D.I.G.C.

First Savings Co.
202 Union Street Wayne NE Phone 375-2150

NOTICE

ALLIED TREE SERVICE

RESIDENTIAL • COMMERCIAL

TREE TRIMMING

- * SHELTER BELTS
- * TREE FEEDING
- * TREE SPRAYING
- * FERTILIZING
- * ORNAMENTAL TRIMMING
- * TREE PRUNING
- * SOIL TESTING
- * POWER RAKING

HIGH REACH BUCKET

"SPECIALISTS IN RESTORING DAMAGED LAWNS"

(LANDSCAPING)

PHONE: 375-1770
AND LEAVE MESSAGE FOR ALLIED TREE SERVICE.

FAST, DEPENDABLE SERVICE!

INSURED

Blue Devils stop South Sioux City

All three matches went three sets as the Wayne Blue Devils defeated South Sioux City in varsity and reserve matches and lost a freshman match Tuesday night in the Wayne High gym.

Wayne won the varsity match 15-6, 6-15, 15-8 to cap off the night's activities. Karen Longe was leading server with 10 points. Deb Prenger hit 14 spikes and had six aces to lead that department and Missy Stollenberg was right behind with 12 good spikes and five aces.

Tammie Murray made 35 good sets as Wayne improved to 12-7 for the year. The Blue Devils are scheduled to open district volleyball play against Hartington CC at 6:15 Monday in the West Point High School gym.

Wayne won the reserve contest 15-8, 9-15, 15-13 to finish its season at 5-3. Lisa Jacobsen scored 12 service points. Fran Gross made 10 good spikes with one ace and Karen Longe had nine good spikes with three aces.

South Sioux won the freshman match 15-4, 2-15, 15-3. Angie Nicholson led the Blue Devils with seven service points.

Eagles down Coleridge

A win Tuesday night guarantees the Allen Eagles of no worse than a 500 finish in the 1982 volleyball season. The Eagles tripped Coleridge 15-9, 15-6 Tuesday to complete their regular season.

Allen's varsity is scheduled to face third-seeded Winnebago when the Class C-7 district tourney opens Monday at South Sioux City. That match is planned at 8 p.m. Monday.

Michelle Harder was 10 for 11 in serving with six aces and Tami Jewell had eight aces to lead the Eagles in serving. Pam Kavanauh led setting with six good sets in six attempts.

Only the fine serving of Teri Arduser kept Coleridge in the game. Allen led 11-3 in the first set and 11-0 in the second but Arduser drilled 13 serves for points.

Harder hit 6 of 10 spikes for three aces and Jewell and Shelly Williams were each 3 for 4 at the net for Allen. "We played pretty consistently except for the two series of serve reception," said Allen coach Gary Troth.

The junior varsity team was won 11-7, 11-1 by Allen. Troth said everyone played well and added that Lisa McDonald served well. He said his team's floor play was improved.

The Eagles lost the C match 9-11, 11-11 with every Allen player seeing action. Allen's junior high teams also swept two matches from Wakefield.

Trojans improve to 10-3

A pair of wins in the past week will send the Wakefield Trojans in to Class C-7 districts with the best record in the eight-team field. The 10-3 Trojans defeated Bancroft 15-13, 6-15, 15-3 Friday and Lyons 16-14, 15-9 Monday.

Wakefield, seeded second in districts, is scheduled to face Walthill at 7 p.m. Monday (Nov. 1) at South Sioux City. Seedings were made prior to this week's matches.

Against Bancroft, Renee Wensstrand was 13 for 13 with seven ace serves. Michele Meyer was 11 for 11 with one ace serve. Lana Erb was 7 for 7 with three aces. Brenda Jones was 13 for 15 with five aces and Shelly Krusemark was 7 for 11 with six aces.

At the net, Kelly Greve connected on 21 of 24 spikes for six aces. Krusemark was 15 for 16 with five aces, Jones was 12 for 13 with four aces and Wensstrand was 10 for 15 with four aces. Lana Erb made 30 good sets in 30 attempts with eight for aces. Cristy Hingst was 21 for 21 in setting with seven sets for aces.

Wakefield's B team defeated Bancroft 15-1, 15-8, with Julie Oswald scoring nine points.

Against Lyons Monday Wensstrand hit 18 good serves in 18 tries and nine were aces. Erb was 8 for 8 with three aces. Leading spikers were Krusemark with a 14 for 16 performance and six aces and Greve who was 8 for 8 with three aces.

Hingst was busiest setter with 22 good sets in 23 tries and four aces. Erb had 10 for 10 outing and had five sets for aces.

Wakefield won the B match 15-8, 15-11 and lost the C match 9-15, 7-15.

PAM NISSEN prepares to bump the ball as South Sioux City hits a spike. Lisa Jacobsen (31) also was alert.

WSC loses on road

It was a disappointing weekend for the Wayne State College Lady Wildcat volleyball team as they suffered three Central States Intercollegiate Conference losses in action at Emporia, Kan.

On Friday, a 15 point scoring performance by sophomore Andrea Jones fell short as the Lady Cats lost in four sets to Missouri Southern, 15-10, 15-7, 12-15 and 15-12. Annette Reiman posted nine assists along with nine downed spikes and freshman Jill Zeiss added ten assists. Bobbie Gierman downed five spikes, while Diane Wachholtz notched four downed spikes and four dinks at the net.

On Saturday morning, host team Emporia State stopped Wayne in three straight sets, 15-4, 15-8 and 15-7. Wayne again fell in the final match of the day to Fort Hays State, 16-14, 15-10 and 15-3.

On the day, Jones again led scoring with 10 points. Reiman followed with nine points and 20 assists. Teammate Zeiss added another 17 to the assists column. Wachholtz and sophomore Beth Erickson topped downed spikes with 10 and nine each.

The losses moved Wayne State's record to 8-19, 10 overall and 2-9 in the CSCIC.

Laurel loses to Pirates

In a span of two days, Emerson Hubbard handed Laurel two losses. After winning the Lewis & Clark Conference on Monday, the Pirates defeated the Bears 7-15, 15-12, 15-12 Tuesday in Emerson.

The chances were there, we could have won it," Laurel coach Dwight Iverson said. Those two teams will meet again in district action if both win their first round matches.

Iverson said Emerson got hot and served well. He credited his team with a good effort and pointed out that it is tough to play the same team back to back after losing the conference title. Iverson said Kim Sherry turned in her best performance of the season. She was aggressive and wanted to win," he added.

The 13 Bears were led in scoring by Patsy Thompson who was 17 for 17 and scored 12 points. Carol Osborne scored nine points and Sherry made seven. Jean Lute was 10 for 12 in spiking and Renee Gadeken was 7 for 11. Osborne made 18 good sets in 20 attempts.

The Bears are scheduled to play Ponca at 6 p.m. Monday (Nov. 1) at South Sioux City. Emerson Hubbard will play Homer at 5 p.m.

Laurel won the B match 15-7, 15-10 to finish its year at 8-3. Renee Vanderheiden scored nine points in that match. Wendy Robson scored nine points to lead the Laurel C team to a 5-15, 15-8 triumph, upping its record to 9-2.

Lady Cats win two

Making its first home appearance in more than a month, the Wayne State volleyball team posted a pair of victories over Northeast Tech and Westmar College Tuesday night.

The Lady Wildcats defeated Westmar 15-3, 15-4 and then topped Northeast Tech 16-14, 15-4. Northeast defeated Westmar 15-2, 17-15 in the round robin competition.

Becky Frahm led Wayne State's scoring with 17 service points. Annette Reiman made 16 assists and Jill Zeiss had eight assists. Diane Wachholtz hit 10 down spikes, Beth Erickson had eight, Ann Montag made six and Reiman had six down spikes and two dinks.

The victories improved Wayne's record to 10-19, 1 not including Wednesday's games against Northern Iowa.

Wayne State will play in a quadrangular with Pittsburg State, Emporia State and Kearney State at Pittsburg, Kan. Oct. 29-30. The regular season will close on Nov. 3 when the Lady Cats travel to Bellevue.

This Week's "SPECIAL"
Now Thru Tuesday, Nov. 2

BLUE RIBBON \$4.93
LIGHT

12 Pack
Warm or Cold

SATURDAY
Wayne State
Wildcats
host
Pittsburg
State

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

Districts open

C-5 at South Sioux

Laurel, runnerup in last year's district tournament, is the top-seeded team in this year's field when the Class C-5 district tourney opens Monday at South Sioux City.

The Bears will play Ponca at 6 p.m. Monday in the South Sioux City gym. At 5 p.m. Emerson-Hubbard and Homer will clash. Second-seeded Wakefield will meet Walthill at 7 p.m. and third-seeded Winnebago faces Allen at 8 p.m.

Semifinals are scheduled Tuesday with the Laurel-Ponca winner meeting the Homer-Emerson winner at 7 p.m. At 8 p.m. the Wakefield-Walthill winner takes on the Winnebago-Allen winner.

The district championship will be played at 7:30 p.m. Thursday (Nov. 4).

B-3 at West Point

Omaha Roncalli moves into the Class B-3 volleyball district this year and the Omahans will be top-seeded when the tournament opens Monday (Nov. 1) at West Point High School. Wayne High is seeded fifth in the eight-team field.

Wayne will meet old nemesis Hartington CC for the fourth time this year at 6:15. Roncalli and Blair will play at 5 p.m., third-seeded Wisner-Pilger will face South Sioux City at 7:30 and second-seeded Logan View will play host West Point at 8:45.

The Wayne-Hartington CC winner will meet the Roncalli-Blair winner at 6:30 Thursday (Nov. 4) and the Wisner-South Sioux winner will face the Logan View-West Point winner at 7:45 Thursday. The championship match is scheduled at 7:30 next Friday.

D-7 at Laurel-Concord

Winside is scheduled to open district volleyball action Monday against Decatur in the Class D-7 district tournament at Laurel-Concord High School.

The Wildcats will meet Decatur at 8:30 p.m. in Monday's final first round match.

At 4:30 Newcasth plays Santee in a preliminary match. The winner of that match meets Snyder at 6:30. The 5:30 match pits Niobrara against Coleridge. Hartington and Verdigre will clash at 7:30 with the Winside-Decatur match set to follow.

If Winside wins, the Wildcats will play the Verdigre-Hartington winner at 8 p.m. Tuesday (Nov. 2). The other semifinal round match is planned at 7 p.m. The district championship will be played at 7:30 Thursday (Nov. 4) in the Laurel-Concord gym.

ATTENTION HUNTERS AND TRAPPERS

Fur Buyer Will Be in Wayne
At Rich's Super Foods
Each Friday Beginning Friday, Nov. 5
8:45 a.m. - 9:15 a.m.

We buy green and dry furs of all kinds. Cash bids all furs (like opponents) will handle furs bring TOP PRICES!
Fur buyer will also be in hand with fur TOP PRICES!
GREATER DAKOTA FUR COMPANY
P.O. Box 190 — Tripp, South Dakota 57376
Phone 605-933-6100

Hush Puppies
all-time favorites

Black or Brown Leather Medium and Wide \$40.95

Brushed pigskin \$27.95

Smooth leather, Black or Brown \$33.95

Brushed pigskin \$27.95

Smooth leather, Brown \$23.95

These classic styles are made to withstand the test of time. Constructed with the famous Hush Puppies® casuals quality and designed for comfort, they've proven themselves with millions of people throughout the world. Wear them with confidence. Your feet will feel good. Priced to make your budget feel good, too.

Anything goes with Hush Puppies!

Go Now! Stop by Monday at 8 p.m. for the \$1,000 Giveaway!

WAYNE SHOE CO.
216 Main St. Wayne, NE. 375-3065

CONSOLIDATED REPORT OF CONDITION
(Including Domestic Subsidiaries)

WINSIDE STATE BANK
In the City of Winside, County of Wayne, State of Nebraska
State Bank No. 3550, Federal Reserve District No. 10
At the Close of Business on September 30, 1982

	Thousands
ASSETS	
Cash and due from depository institutions	537
U.S. Treasury securities	1,646
Obligations of other U.S. Government agencies and corporations	2,721
Federal funds sold and securities purchased under agreements to resell	800
Loans: Total (excluding unearned income)	4,464
Less allowance for possible loan losses	64
Loans, Net	4,400
Bank premises, furniture and fixtures, and other assets representing bank premises	13
TOTAL ASSETS	10,138
LIABILITIES	
Demand deposits of individuals, partnerships, and corporations	664
Time and savings deposits of individuals, partnerships, and corporations	6,986
Deposits of United States Government	2
Deposits of States and political subdivisions in the United States	1,375
Certified and officers' checks	4
Total Deposits	9,031
Total demand deposits	811
Total time and savings deposits	8,220
Federal funds purchased and securities sold under agreements to repurchase	62
All other liabilities	18
TOTAL LIABILITIES (excluding subordinated notes and debentures)	9,111
EQUITY CAPITAL	
Common Stock	200
No. shares authorized — 2,000	
No. shares outstanding — 2,000	
Surplus	350
Undivided profits and reserve for contingencies and other capital reserves	477
TOTAL EQUITY CAPITAL	1,027
TOTAL LIABILITIES AND EQUITY CAPITAL	10,138
MEMORANDA	
Amounts outstanding as of report date	
Time certificates of deposit in denominations of \$100,000 or more	900
Average for 30 calendar days (or calendar month) ending with report date	
Total deposits	9,028
I, the undersigned officer do hereby declare that this Report of Condition (including the supporting schedules) is true to the best of my knowledge and belief.	
Greta A. Grubbs, Cashier October 18, 1982	
We, the undersigned directors, attest the correctness of this Report of Condition (including the supporting schedules) and declare that it has been examined by us and to the best of our knowledge and belief has been prepared in conformance with the instructions and is true and correct.	
Chas D. Farran Nancy C. Warnemunde David Warnemunde Directors	

X

A VOTE FOR
BOB ENSZ

FOR WAYNE COUNTY ATTORNEY

IS A VOTE FOR
EXPERIENCE, INTEGRITY AND DEDICATED
COMMITMENT TO WAYNE COUNTY

Paid for by Bob Ens

Brush piled high

Photography: Randy Hascall

THE RECENT snowstorm caused considerable damage to trees in northeast Nebraska. The Wayne burning site, located just south of town, was a popular

stop for residents who disposed of their branches, limbs and debris.

WSC Madrigal Singers performing at convention

The Wayne State College Madrigal Singers have been selected as one of the performing groups at the state convention of the Nebraska Choral Directors' Association in Kearney today (Thursday) and Friday.

Members of the Madrigal Singers include sophomore Gene Bechen of Schleswig, Iowa; Brad Eddle, a senior from Carroll; freshman Tom Fletcher of Wayne; Tim Ganseborn, junior from Osmond; Randy Jary, junior from Onawa, Iowa; Luann Jary, senior from Onawa, Iowa.

The Singers will join choral ensembles from throughout the state in presenting music for assembled directors, according to Dr. Cornell Runestad, professor of music at Wayne State. The Singers will present a lecture demonstration entitled "What to Do With the Music After It's Memorized."

Also Judy Kucera, senior from Osceola; senior Connie Linder of Onawa, Iowa; junior Cindy Linder of Onawa, Iowa; Steve Linn, a senior from Laurel; Kathy Oles, junior from Albia; Diane Reynolds, freshman from Onawa, Iowa. And Joe Ruterborries, freshman from Oakdale; Marty Scheel, freshman from Ashland; freshman Diane Tempel of Seward; Tim Thomas, junior from Wayne; Sharyn Whipple, freshman from Stanton; and Mindee Zimmerman, freshman from Norfolk.

The presentation will demonstrate various aspects of tuning, ensemble precision, vowel and consonant problems, and musical interpretation.

In addition, the Singers will be featured in a half hour concert on Thursday evening, Dr. Runestad said.

Attention: Please be advised these are sample ballots and because the law requires the rotation of the candidates names on the nonpolitical ballot the chronological order as listed may be different in your precinct. Because some listed candidates are elected in specific districts some names listed in this sample ballot may not appear on the ballot in your precinct.

SAMPLE BALLOT

NON-POLITICAL
GENERAL ELECTION
November 2, 1982
PUBLIC POWER DISTRICTS

FOR DIRECTOR NEBRASKA
PUBLIC POWER DISTRICT
Subdivision Eleven
(6 Year Term)

- Vote for ONE
- Wayne E. Boyd
 - Bernard A. Burton

SAMPLE BALLOT

NON-POLITICAL
GENERAL ELECTION
November 2, 1982
PUBLIC POWER DISTRICTS

FOR DIRECTOR WAYNE COUNTY
PUBLIC POWER DISTRICT
Subdivision Two
(6 Year Term)

- Vote for ONE
- Donald R. Larsen

SAMPLE BALLOT NON-POLITICAL BALLOT

GENERAL ELECTION
November 2, 1982

BOARD OF EDUCATIONAL
SERVICE UNIT
MEMBERS AT LARGE
Educational Service Unit No. One

- Vote for FOUR
- Marvin L. Borg
 - Ervin DeBoer
 - Claire E. Hansen
 - John W. Post
 - William R. Tomicek
 - Deryl E. Lawrence
 - Robert B. Jacobs

SAMPLE BALLOT

Municipal Election

City of Wayne, Nebraska
November 2, 1982

FOR MAYOR

- Vote for ONE
- Gary D. Vopalensky
 - Wayne D. Marsh
 -

FOR MUNICIPAL
AIRPORT AUTHORITY

- Vote for ONE
- Mitchell Nissen
 -

FOR COUNCILMAN

- Vote for ONE
- Carolyn Filter
 - Dean A. Metz

SECOND WARD

SAMPLE BALLOT SCHOOL DISTRICT 17 ELECTION

WAYNE COUNTY, NEBRASKA
November 2, 1982

FOR MEMBERS OF
BOARD OF EDUCATION

- Vote for THREE
- Joyce Reeg
 - Milton Owens
 - Cap Peterson
 - Arnold Emry
 - Carole Schmidt
 - Darrell E. Moore
 -
 -
 -

SAMPLE BALLOT

General Election
November 2, 1982

(For Guidance of County Election Officials)

INITIATIVE ORDERED BY PETITION OF THE
PEOPLE
#300

A vote "FOR" will create a constitutional prohibition against further purchase of Nebraska farm and ranch lands by any corporation or syndicate other than a Nebraska family farm corporation.

A vote "AGAINST" will reject such a constitutional restriction on ownership of Nebraska farm and ranch land.

- For
 - Against
- Shall a constitutional prohibition be created prohibiting ownership of Nebraska farm or ranch land by any corporation, domestic or foreign, which is not a Nebraska family farm corporation, or by any syndicate as defined, with certain exceptions? A family corporation would be defined in part as a corporation in which the majority of the voting stock is held by members of a family related to one another within the fourth degree of kindred or their spouses and where at least one member of the family resides on the land and where none of the family members are nonresident aliens.

SAMPLE BALLOT

NON-POLITICAL
GENERAL ELECTION
November 2, 1982
PUBLIC POWER DISTRICTS

FOR DIRECTOR WAYNE COUNTY
PUBLIC POWER DISTRICT
SUBDIVISION ONE
(6 Year Term)

- Vote for ONE
- Glenn Loberg

SAMPLE BALLOT

Municipal Election
City of Wayne, Nebraska
November 2, 1982

FOR MAYOR

- Vote for ONE
- Gary D. Vopalensky
 - Wayne D. Marsh
 -

FOR MUNICIPAL
AIRPORT AUTHORITY

- Vote for ONE
- Mitchell Nissen
 -

FOR COUNCILMAN

- Vote for ONE
- Leroy H. Johnson
 - Michele Flowers

FOURTH WARD

SAMPLE BALLOT

Municipal Election
City of Wayne, Nebraska
November 2, 1982

FOR MAYOR

- Vote for ONE
- Wayne D. Marsh
 - Gary D. Vopalensky
 -

FOR MUNICIPAL
AIRPORT AUTHORITY

- Vote for ONE
- Mitchell Nissen
 -

FOR COUNCILMAN

- Vote for ONE
- Vernon Russell
 - Darrel Heier

FIRST WARD

SAMPLE BALLOT

Municipal Election
City of Wayne, Nebraska
November 2, 1982

FOR MAYOR

- Vote for ONE
- Wayne D. Marsh
 - Gary D. Vopalensky
 -

FOR MUNICIPAL
AIRPORT AUTHORITY

- Vote for ONE
- Mitchell Nissen
 -

FOR COUNCILMAN

- Vote for ONE
- Leo Hansen
 - Kenneth E. Marrs

THIRD WARD

SAMPLE BALLOT Non-Political Ballot

GENERAL ELECTION
November 2, 1982

FOR MEMBER OF
BOARD OF GOVERNORS
NORTHEAST TECHNICAL COMMUNITY
COLLEGE AREA
FIRST DISTRICT

- Vote for ONE
- Orville J. Bahr
 -

SAMPLE BALLOT

General Election, November 2, 1982

Senatorial Ticket

FOR UNITED STATES SENATOR

Vote for ONE

- Jim Keck Republican
- Edward Zorinsky Democrat
- Virginia Walsh By Petition

Congressional Ticket

FOR REPRESENTATIVE IN CONGRESS FIRST DISTRICT

Vote for ONE

- Doug Bereuter Republican
- Curt Donaldson Democrat

State Ticket

FOR GOVERNOR

Vote in ONE Square Only

- | | |
|---|--------------|
| <input type="checkbox"/> Charles Thone
Governor | } Republican |
| <input type="checkbox"/> Roland A. Luedtke
Lieutenant Governor | |
| <input type="checkbox"/> Bob Kerrey
Governor | } Democrat |
| <input type="checkbox"/> Don McGinley
Lieutenant Governor | |
| <input type="checkbox"/> _____
Governor | |
| <input type="checkbox"/> _____
Lieutenant Governor | |

FOR SECRETARY OF STATE

Vote for ONE

- Allen J. Beermann Republican

FOR AUDITOR OF PUBLIC ACCOUNTS

Vote for ONE

- Ray A.C. Johnson Republican
- Darl A. Naumann Democrat

FOR STATE TREASURER

Vote for ONE

- Kay A. Orr Republican
- Orval Keyes Democrat

FOR ATTORNEY GENERAL

Vote for ONE

- Paul L. Douglas Republican
- Ernest W. Chambers Democrat

FOR PUBLIC SERVICE COMMISSIONER THIRD DISTRICT

Vote for ONE

- Duane Gay Republican
- James Elby Fachman Democrat

County Ticket

FOR COUNTY CLERK

Vote for ONE

- Orgretta C. Morris Republican

FOR CLERK OF DISTRICT COURT

Vote for ONE

- Joann M. Ostrander Republican

FOR COUNTY TREASURER

Vote for ONE

- Leon F. Meyer Republican

FOR COUNTY SHERIFF

Vote for ONE

- LeRoy W. Janssen Republican
- William G. Watson, Jr. Democrat

FOR COUNTY ATTORNEY

Vote for ONE

- Todd Bornhoff Republican
- Bob Ensz Democrat

FOR COUNTY SURVEYOR

Vote for ONE

- Clyde Flowers Republican

FOR COUNTY ASSESSOR

Vote for ONE

- Doris Stipp Republican

FOR COUNTY COMMISSIONER First District

Vote for ONE

- Merlin Beiermann Republican

FOR COUNTY COMMISSIONER Third District

Vote for ONE

- Jerry Pospishil Republican

Non-Political Ticket

FOR REGENT OF UNIVERSITY OF NEBRASKA THIRD DISTRICT

Vote for ONE

- Don Dworak
- Margaret Robinson

FOR COUNTY SUPERINTENDENT

Vote for ONE

FOR COUNTY NOXIOUS WEED BOARD

Vote for TWO

- Herman Opfer
- Mike Karel

FOR JUDGE OF THE SUPREME COURT

Shall Chief Justice Norman Krivosha be retained in office?

- Yes
- No

FOR JUDGE OF THE NEBRASKA WORKMEN'S COMPENSATION COURT

Shall Judge Ben Novicoff be retained in office?

- Yes
- No

FOR JUDGE OF THE NEBRASKA WORKMEN'S COMPENSATION COURT

Shall Judge Mark A. Buchholz be retained in office?

- Yes
- No

FOR JUDGE OF THE NEBRASKA WORKMEN'S COMPENSATION COURT

Shall Judge Paul E. LeClair be retained in office?

- Yes
- No

FOR JUDGE OF THE DISTRICT COURT NINTH DISTRICT

Shall Judge Richard P. Garden be retained in office?

- Yes
- No

FOR JUDGE OF THE COUNTY COURT NINTH DISTRICT

Shall Judge Philip R. Riley be retained in office for an additional term of six years?

- Yes
- No

SAMPLE BALLOT Non-Political Ballot

GENERAL ELECTION
November 2, 1982

FOR DIRECTORS LOWER ELKHORN NATURAL RESOURCES DISTRICT Sub-District One

Vote for ONE

- William J. Meyer

SUB-DISTRICT TWO

Vote for ONE

- Ray J. Vogel

SUB-DISTRICT THREE

Vote for ONE

- Wendell J. Newcomb

SUB-DISTRICT FOUR

Vote for ONE

- Melvin Meierhenry

SUB-DISTRICT FIVE

Vote for ONE

- Richard R. Alexander

SUB-DISTRICT SIX

Vote for ONE

- Bernice Fendrick
- Harlan F. Hamernik

SUB-DISTRICT SEVEN

Vote for ONE

- Glen A. Olson

SUB-DISTRICT EIGHT

Vote for ONE

- Lloyd G. Nellor

SUB-DISTRICT NINE

Vote for ONE

- Eldon D. Wesely
- Marvin Marreel

AT-LARGE

Vote for ONE

- Tom D. Anderson

SAMPLE BALLOT

NON-POLITICAL
GENERAL ELECTION
November 2, 1982
PUBLIC POWER DISTRICTS

FOR DIRECTOR CUMING COUNTY PUBLIC POWER DISTRICT SUBDIVISION ONE (6 Year Term)

Vote for TWO

- Paul-Kass
- Vernon A. Schultz
- Leonard Jahnke
- Robert M. Vahle
- Marvin L. Benne

SAMPLE BALLOT

SCHOOL DISTRICT 95R
ELECTION
WAYNE COUNTY, NEBRASKA
November 2, 1982

FOR MEMBERS OF BOARD OF EDUCATION

Vote for THREE

- Ray Roberts
- Melvin Meierhenry
- Lynn H. Lessmann

Attention: Please be advised these are sample ballots and because the law requires the retention of the candidates names on the non-political ballot the chronological order as listed may be different in your precinct. Certain name listed candidates are elected in specific districts some names listed in this sample ballot may not appear on the ballot in your precinct.

Photography: Paul Farmer

New building

TWJ FARMS, owned by Mr. and Mrs. Joe Claybaugh, has recently begun egg laying operations at their new building located West of Wayne. The new laying house has the capacity for 120,000 laying hens. Modern techniques were used in the construction of the concrete structure. The operation is also fully automatic.

WAYNE DENTAL CLINIC

S.P. Becker, D.D.S.
Dennis Timperley, D.D.S.

Phone 375-2889
Mineshaft Mall

Evening and Saturday
Appointments Available

NOW:
\$1 REBATE

Polyseensed All Purpose Adhesive Caulk

Reg. Price	\$3.39
Timberline	
Sale Price	\$2.99
Less Rebate	\$1.00
YOUR COST . . \$1.99	

Offer expires November 1, 1982

215 Main St.
Wayne, MI
Phone 375-1122
Wig & Jen
Kordall, Owners

Timberline Wood Products

Vote For
Joann Ostrander
For
Clerk of the District Court
On November 2, 1982
Your Vote Is Appreciated
Paid for by Joann Ostrander

Vote For
Carter "Cap"
Peterson

For
Wayne-Carroll
School Board

- Married with 3 children
- Knowledge of educational system
- Businessman
- Interested parent

Your Vote Will Be Appreciated

Ad paid for by Carter Peterson

50¢ TACOS

Dress Up in Your Halloween Costume This Sunday, October 31
Taco del Sol's "Treat" to You!

at the Mineshaft Mall
in downtown Wayne
112 East Second Street
Phone 375-4347

Open 7 days a week
11 a.m. to 11 p.m.

THE SHERIFF'S JOB

Now this Sheriff's job is a curious one;
Like the housewife's work, it's never done.
Calls come by night and come by day,
They may be near, or miles away.
Do hurry up, says the voice of the caller;
You're badly needed in Possum Holler.
Paw's on a rampage; he's got a gun;
Been looking for Maw since halfpast one.
So we jump in our filliver and hit the trail;
And drive like a streamliner carrying the mail.
Our only hope and all we can figure,
Is to be on hand before Paw pulls the trigger.
We finally arrive and amid confusion —
We learn the affair was a simple delusion.
Paw with his gun was just hunting squirrels.
Maw had gone to school with the two oldest girls.
Next day we're hunting a mottle-faced cow;
That night we referee a nice family row.
Now, that's just a sample of what we do;
And endless variety of the old and the new.
It may be a prowler, a burglar, a drunk;
He may steal your billfold, your watch or your trunk.
We set out to catch him, and we do our best;
We catch our percentage and lose the rest;
We can't catch them all, for some leave no clue —
They don't leave their cards, like the candidates do.
Sometimes they plead guilty, and the judge will scold.
Then half the country will want them paroled.
They blame the depression, the new deal, the tariff —
But most of the folks put the blame on the Sheriff.
So, it's quite a game, if you stay right in —
You'll get a pat on the back, and a sock in the chin.
But, I like it, and I'm shedding no tears —
And I'd like to be your Sheriff for the next four years.

EXPERIENCE FOR THE 80'S

Vote For
W.G. (Bill) Watson
Democrat

WAYNE COUNTY SHERIFF

Paid for by W.G. (Bill) Watson

SAMPLE BALLOT (Non-Political) PROPOSED AMENDMENTS TO THE CONSTITUTION General Election November 2, 1982

Proposed Amendment No. 1

A vote **FOR** this proposal will remove the constitutional requirement that all bills be read aloud in their entirety before being voted on for final passage, and substitute therefor a provision that they shall only be read aloud in their entirety when requested by any one member of the Legislature.

A vote **AGAINST** this proposal will retain the present constitutional requirement that all bills automatically be read aloud in their entirety before the vote on final passage is taken.

For
 Against

Constitutional amendment to require reading of bills at large before final passage only if requested by a member of the Legislature.

Proposed Amendment No. 4

A vote **FOR** this proposal will provide that members of the Legislature shall be reimbursed for their actual expenses reasonably and necessarily incurred in the performance of their duties, while retaining their salary at the current level of four hundred dollars per month.

A vote **AGAINST** this proposal will continue to prohibit members of the Legislature from being reimbursed for their actual expenses reasonably and necessarily incurred in performing their duties; will continue to allow them only travel expenses for one round trip to and from each legislative session as well as their salary of four hundred dollars per month.

For
 Against

Constitutional amendment to provide that members of the Legislature shall be reimbursed for their actual expenses reasonably and necessarily incurred in the performance of their duties.

Proposed Amendment No. 2

A vote **FOR** this proposal will enable the Legislature to broaden the Industrial Development Act, under which cities and counties may issue revenue bonds to acquire, develop, lease and finance real and personal property suitable for use by manufacturing or industrial enterprises, by enabling the cities and counties to do the same for other types of business or commercial enterprises (which are not manufacturing or industrial in nature) as would be determined by statute, so long as such property was located in blighted areas as defined by statute, and would continue to provide that such bonds would not become general obligation bonds of the issuing city or county.

A vote **AGAINST** this proposal will retain the present provision limiting the cities and counties under the Industrial Development Act to acquiring, developing and leasing property suited only for manufacturing or industrial enterprises, thus prohibiting the Legislature from broadening the Act allowing them to do the same for non-industrial or manufacturing commercial enterprises located in blighted areas.

For
 Against

Constitutional amendment to authorize the use of revenue bonds to develop blighted property.

Proposed Amendment No. 5

A vote **FOR** this proposal will provide that when the Legislature determines by a vote of three-fifths (3/5) of the elected members that the construction of water retention and impoundment structures for the conservation and management of water resources will promote the general welfare, it may authorize the issuance of revenue bonds for such construction (as it may now do for highway construction under the same procedure) and may pledge state revenue received from the use of such structures to pay the interest and retirement of the bonds.

A vote **AGAINST** this proposal will not permit the Legislature to issue revenue bonds for the construction of water retention and impoundment structures under the conditions and procedures set forth above.

For
 Against

Constitutional amendment to authorize the issuance of revenue bonds for the construction of water retention or impoundment structures for the purpose of water management and conservation.

Proposed Amendment No. 3

A vote **FOR** this proposal will reduce the period of time in which owners and persons interested in real estate subject to public sale for nonpayment of taxes or special assessments may redeem such property from not less than two years to not less than six months, if such real estate is located within an incorporated city, village, or sanitary and improvement district, but will retain the present redemption period of not less than two years if such real estate is not located within an incorporated city, or village, or sanitary and improvement district, or if it is the residence of the owner.

A vote **AGAINST** this proposal will retain the present period of not less than two years within which owners and persons interested in real estate subject to public sale for nonpayment of taxes or special assessments may redeem such property, regardless of where it is located or the use to which it is being put.

For
 Against

Constitutional amendment to limit the right of redemption of real estate sold for nonpayment of taxes or special assessments to a period of six months when such real estate is located within an incorporated city, village, or in a sanitary and improvement district, except that such limitation shall not apply to real estate that is the residence of the owner of such real estate.

Constitutional amendment to limit the right of redemption of real estate sold for nonpayment of taxes or special assessments to a period of six months when such real estate is located within an incorporated city, village, or in a sanitary and improvement district, except that such limitation shall not apply to real estate that is the residence of the owner of such real estate.

church services

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

EVANGELICAL FREE CHURCH
1 mile East of Country Club (Larry Ostercamp, pastor)
Sunday: Sunday school, 10 a.m.; worship, 11; evening service, 7 p.m.
Wednesday: Bible study, 7:30 p.m.

FAITH EVANGELICAL LUTHERAN CHURCH
Wisconsin Synod (Wesley Bruss, pastor)
Sunday: Worship, 8:30 a.m. Sunday school, 9:30
Tuesday: Bible study, 8 p.m.
Wednesday: Confirmation class, 4 p.m.

FIRST BAPTIST CHURCH
Sunday: Sunday church school 9:30 a.m., morning worship, 10:45, coffee fellowship, 11; evening worship and fellowship, 7 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 7 p.m. Diaconate meeting (second Wednesday of each month), 9:15 p.m.

FIRST CHURCH OF CHRIST
(Christian)
1110 East 7th
(Ian Blacker)
(supply minister)

Thursday: Bible study, 8 p.m.
Saturday: Bible study, 8 p.m.
Sunday: Bible school, 9:30 a.m.; worship, 10:30.
Wednesday: Bible study, 8 p.m.

FIRST TRINITY LUTHERAN CHURCH
Altona Missouri Synod (Ray Greenseth, pastor)
Sunday: Sunday school, 9:15 a.m.; worship, 10:30.
Wednesday: Sixth grade catechism, 4:45 p.m., evening Bible study, Altona, 8.

FIRST UNITED METHODIST CHURCH
(Kenneth Edmonds, pastor)
Thursday: Bell choir rehearsal, 6:15 p.m. chancel choir rehearsal, 7
Saturday: Halloween party, 6:30 to 9 p.m.
Sunday: Worship, 9:30 a.m., coffee in conversation, 10:30. Sunday school, 10:45. Bible study, 7:30 p.m.
Wednesday: Junior and youth choir rehearsal, 4 p.m.; church charge conference, 7:30

GRACE LUTHERAN CHURCH
Missouri Synod (Thomas Mendenhall, pastor) (Jon Vogel, assoc. pastor)
Thursday: Grace bowling league, 7 p.m.
Sunday: The Lutheran Hour and Joy, broadcast KTCH radio, 7:30 a.m., Sunday school and Bible classes, 9; worship, 10. Reformation Rally, 2:30 p.m. adult information, 7:30. Crossways, 8
Monday: Board of Elders, 8 p.m.
Tuesday: Gamma Delta, 7 p.m.

REDEEMER LUTHERAN CHURCH
(Daniel Monson, pastor)
Thursday: Men's study group, 6:45 a.m.; senior choir rehearsal, 7 p.m.; parents pre-communion class, 8
Saturday: Eighth and ninth grade pre-communion class, 9 to 11 a.m.
Sunday: Early service, 8:30 a.m.; Sunday school, adult forum and pastor's class, 9:45; late service, broadcast KTCH radio, 11; junior choir, 7 p.m.
Tuesday: Ladies study group, 6:45 a.m.; ladies Bible study, 9:15.
Wednesday: Eighth grade confirmation, 6 p.m.; parents pre-communion class, 8; evening Bible study, 7:16 Lincoln, 7:30 p.m.

IMMANUEL LUTHERAN CHURCH
Missouri Synod (David Bowly, vicar)
Thursday: Sixth grade confirmation class, 4:30 p.m.
Sunday: Sunday school and Bible class, 9 a.m.; worship, 10; Reformation Rally, Grace Lutheran, Wayne, 2:30 p.m.
Wednesday: Eighth grade confirmation, 4:30 p.m.

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

JEHOVAH'S WITNESSES
Kingdom Hall
616 Grainland 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 Deemy, pastor)
Tuesday: Childrens Bible class and adult fellowship, 6:45 p.m. worship and teaching service, 7:30

REDEEMER LUTHERAN CHURCH
(Daniel Monson, pastor)
Thursday: Men's study group, 6:45 a.m.; senior choir rehearsal, 7 p.m.; parents pre-communion class, 8
Saturday: Eighth and ninth grade pre-communion class, 9 to 11 a.m.
Sunday: Early service, 8:30 a.m.; Sunday school, adult forum and pastor's class, 9:45; late service, broadcast KTCH radio, 11; junior choir, 7 p.m.
Tuesday: Ladies study group, 6:45 a.m.; ladies Bible study, 9:15.
Wednesday: Eighth grade confirmation, 6 p.m.; parents pre-communion class, 8; evening Bible study, 7:16 Lincoln, 7:30 p.m.

IMMANUEL LUTHERAN CHURCH
Missouri Synod (David Bowly, vicar)
Thursday: Sixth grade confirmation class, 4:30 p.m.
Sunday: Sunday school and Bible class, 9 a.m.; worship, 10; Reformation Rally, Grace Lutheran, Wayne, 2:30 p.m.
Wednesday: Eighth grade confirmation, 4:30 p.m.

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

JEHOVAH'S WITNESSES
Kingdom Hall
616 Grainland 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 Deemy, pastor)
Tuesday: Childrens Bible class and adult fellowship, 6:45 p.m. worship and teaching service, 7:30

REDEEMER LUTHERAN CHURCH
(Daniel Monson, pastor)
Thursday: Men's study group, 6:45 a.m.; senior choir rehearsal, 7 p.m.; parents pre-communion class, 8
Saturday: Eighth and ninth grade pre-communion class, 9 to 11 a.m.
Sunday: Early service, 8:30 a.m.; Sunday school, adult forum and pastor's class, 9:45; late service, broadcast KTCH radio, 11; junior choir, 7 p.m.
Tuesday: Ladies study group, 6:45 a.m.; ladies Bible study, 9:15.
Wednesday: Eighth grade confirmation, 6 p.m.; parents pre-communion class, 8; evening Bible study, 7:16 Lincoln, 7:30 p.m.

IMMANUEL LUTHERAN CHURCH
Missouri Synod (David Bowly, vicar)
Thursday: Sixth grade confirmation class, 4:30 p.m.
Sunday: Sunday school and Bible class, 9 a.m.; worship, 10; Reformation Rally, Grace Lutheran, Wayne, 2:30 p.m.
Wednesday: Eighth grade confirmation, 4:30 p.m.

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

JEHOVAH'S WITNESSES
Kingdom Hall
616 Grainland 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 Deemy, pastor)
Tuesday: Childrens Bible class and adult fellowship, 6:45 p.m. worship and teaching service, 7:30

REDEEMER LUTHERAN CHURCH
(Daniel Monson, pastor)
Thursday: Men's study group, 6:45 a.m.; senior choir rehearsal, 7 p.m.; parents pre-communion class, 8
Saturday: Eighth and ninth grade pre-communion class, 9 to 11 a.m.
Sunday: Early service, 8:30 a.m.; Sunday school, adult forum and pastor's class, 9:45; late service, broadcast KTCH radio, 11; junior choir, 7 p.m.
Tuesday: Ladies study group, 6:45 a.m.; ladies Bible study, 9:15.
Wednesday: Eighth grade confirmation, 6 p.m.; parents pre-communion class, 8; evening Bible study, 7:16 Lincoln, 7:30 p.m.

IMMANUEL LUTHERAN CHURCH
Missouri Synod (David Bowly, vicar)
Thursday: Sixth grade confirmation class, 4:30 p.m.
Sunday: Sunday school and Bible class, 9 a.m.; worship, 10; Reformation Rally, Grace Lutheran, Wayne, 2:30 p.m.
Wednesday: Eighth grade confirmation, 4:30 p.m.

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

JEHOVAH'S WITNESSES
Kingdom Hall
616 Grainland 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 Deemy, pastor)
Tuesday: Childrens Bible class and adult fellowship, 6:45 p.m. worship and teaching service, 7:30

wayne senior citizens

Georgia Janssen, coordinator

FIRE PREVENTION PROGRAM
Dutch Sitzman, a member of the Wayne Volunteer Fire Department, presented a fire prevention program to 35 senior citizens last Wednesday at the Senior Citizens Center.

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.

Thursday, Chairman was Lulu Schuster, assisted by Genevieve Craig.
Kitchen chairmen were Lucille Wert and Amy Lindsay.
A total of \$230 was earned during the day. The door prize went to Harry Wert.

BIBLE STUDY
The Rev. Larry Ostercamp conducted the Bible study at the center on Monday, with 18 persons attending.

SENIOR CALENDAR
Thursday, Oct. 28: "Let's go to the Show," 1 p.m.; bridge, 3 p.m.
Friday, Oct. 29: Halloween party, 1:30 p.m.

RE-ELECT

Wayne D. Marsh

for Mayor

Two Important Assets For This Position

- Common Sense
- Business Knowledge

Paid for by Marsh for Mayor Committee. Stan Morris, Chairman.

After 27 years of business in Wayne—Mel and Ruth are ready to retire—
but first they are having a total GIGANTIC...

LIQUIDATION SALE

EVERY ITEM IN EVERY DEPARTMENT DISCOUNTED

Discounts Up To... 60%

Thousands and Thousands of Items to Choose from:

- ★ PAINT & SUPPLIES
- ★ HOUSE WARES
- ★ GIFTS
- ★ GUNS
- ★ AMMUNITION
- ★ SPORTING GOODS

- ★ FISHING TACKLE
- ★ HUNTING & POCKET KNIVES
- ★ HAND TOOLS
- ★ BUILDER HARDWARE
- ★ AUTOMOTIVE

- ★ POWER TOOLS
- ★ PLUMBING SUPPLIES
- ★ ELECTRIC MOTORS
- ★ ELECTRICAL SUPPLIES

- ★ BICYCLES
- ★ WAGONS
- ★ AUTOMOTIVE ACCESSORIES & PARTS
- ★ LAWN & FARM SUPPLIES

All these departments - and Much More!!

COAST TO COAST

Mel and Ruth Elofson
217 Main Wayne 375-3360

Prices that won't frighten your pocketbook.

LOOK FOR OUR FLYER INSERTED IN THIS ISSUE OF THE WAYNE HERALD

Prices Effective October 27, 28, 29, 30, 31, November 1, 2

Family Scott
Tissue
4-Roll
39¢
With 1 Filled Inflation Fighter Certificate

Del Monte
Pineapple
15-Oz.
Chuck, Tidbits, Crushed
Free
With 1 Filled Inflation Fighter Certificate

Betty Crocker
Angel Food
Cake Mix
49¢
With 1 Filled Inflation Fighter Certificate

TV Frozen
Juice
12-Oz.
Apple, Orange, Grapefruit
10¢
With 1 Filled Inflation Fighter Certificate

TV Frozen
Whipped Topping
8-Oz.
19¢
With 1 Filled Inflation Fighter Certificate

Good Value
Margarine Sticks
1-Lb.
Free
With 1 Filled Inflation Fighter Certificate

- Coke, Tab or Sprite 2-Liter \$1.09
- Downy Fabric Softner 96-Oz. \$2.58
- Family Scott Bath Tissue 4-Roll 88¢
- Del Monte Pineapple 15 1/2-Oz. 48¢
- BC Angel Food Cake Mix 16-Oz. 99¢
- Good Value Soup 10 1/2-Oz. 3/89¢
- Quaker Oats 42-Oz. \$1.67
- Shasta - Regular Pop 12-Oz. 6/\$1.39
- Shasta - Diet Pop 12-Oz. 6/\$1.39
- Jiffy Corn Muffin Mix 8 1/2-Oz. 4/\$1.00
- Golden Grain Rice A Roni 7 1/4-8 Oz. 69¢
- Tree Top Apple Cider 64-Oz. \$1.99
- Sunshine Hydrox 15-Oz. \$1.29
- Gooch Budget Pasta 32-Oz. 93¢
- Comet Cleanser 14-Oz. 47¢
- Dial Deodorant Bar Soap 7-Oz. 67¢

- Dinty Moore Beef Stew 40-Oz. \$2.63
- Hormel Chili W/Beans 40-Oz. \$2.49
- 9 Lives Canned Cat Food 6-Oz. 2/83¢
- Come N Get It Dry Dog Food 20-Lb. \$8.59
- Scott Family Pack Napkins 300-Ct. \$1.63
- Karo White Syrup 32-Oz. \$1.98
- Karo Pancake and Waffle Syrup 16-Oz. 89¢
- Mazola Corn Oil 32-Oz. \$1.89
- IGA Sandwich Bread 24-Oz. 69¢
- Rainbo Brown and Serve Rolls 11-Oz. 69¢
- Nabisco Oreo Chocolate Sandwich Cookies 19-Oz. \$1.89
- Good Value Harvest Candy Corn 12-Oz. 83¢
- Good Value Harvest Jelly Beans 12-Oz. 85¢
- Good Value Meef and Treat Mix 7-Oz. \$1.09

FROZEN

- TV Juice 12-Oz. 66¢
- TV Vegetables 20-Oz. 89¢
- TV Crinkle Cut Potatoes 2-Lb. 95¢
- Pepperidge Farms Layer Cakes 17-Oz. \$1.69
- Banquet Pot Pies 6-Oz. 3/\$1.00
- Mrs. Smith Pumpkin Pies 26-Oz. \$1.49
- TV Whipped Topping 8-Oz. 65¢

- TV Bread Dough 2/1-Lb. 69¢
- TV Twin Pops 12-Pk. 79¢
- GV Fudge Bars 12-Pk. 89¢
- Pet Deep Dish Pie Shells 2/12-Oz. 99¢
- GV Fish Sticks 16-Oz. 99¢
- Taste O Sea Cod Fillet 16-Oz. \$1.89
- Vandekamp Fish Fillet 24-Oz. \$3.99

MEAT

USDA Inspected
FRYER BREASTS
\$1.19 Lb.

- USDA Choice Beef Boneless Top Blade Steak Lb. \$1.69
- USDA Choice Beef Boneless Tenderized Arm Swiss Steak Lb. \$1.69
- IGA Lunch Meats 12-Oz. Pkg. \$1.09
- Hormel Black Label Bacon 1-Lb. Pkg. \$1.99
- USDA Choice Beef Boneless Chuck Roast Lb. \$1.39
- USDA Choice Rib Steak Lb. \$2.99
- IGA Whole Boneless Hams Lb. \$2.19
- All Meat or All Beef IGA Franks 12-Oz. Pkg. 99¢
- Farmstand Link Sausage 12-Oz. Pkg. \$1.09
- Seafresh Turbot Fillets Lb. \$1.79

USDA Inspected
FRYER HINDQUARTERS
39¢ Lb.

- Delicious Fish Cakes Lb. 89¢
- Tempura Battered Caribou Shrimp Crisps Lb. \$2.29
- In 3 Lb. Pkgs. or Larger Ground Beef Lb. \$1.19
- IGA Halved Boneless Hams Lb. \$2.29
- Corn Belt Polish Sausage Lb. \$1.59
- Prairie Maid Roll Chili Lb. \$1.69
- Prairie Maid Braunschweiger Lb. 69¢
- Wilson Recipe Ready Pork Tenderloins Lb. \$2.99
- Schweiger Ring Bologna Lb. \$2.59
- Wisconsin Colby Cheese Lb. \$2.19

HEALTH & BEAUTY AIDS

- Aqua Fresh Toothpaste 4.6-Oz. \$1.19
- Wondra Skin Lotion 6-Oz. 99¢
- Coricidin D Tablets 24's \$1.59
- Afrin Nasal Spray 1/2-Oz. \$1.73
- Orange Knit Wrist Hunting Glove Pair \$1.89
- Kodak C110-24 Film Roll \$2.79
- Kodak C135-24 Film Roll \$2.79
- Duracell 'D' or 'C' Batteries 2-Pak \$1.85
- Duracell 'AA' Batteries 2-Pak \$1.45
- Duracell 9-Volt Batteries 1-Pak \$1.85

DAIRY

- IGA Cottage Cheese 24-Oz. 99¢
- TV Biscuits 8-Oz. 6/\$1.00
- TV Stick Cheese 8-Oz. \$1.29
- GV Margarine Quarters 1-Lb. 3/\$1.09
- Pillsbury Pipin Hot Bread 10-Oz. 99¢
- TV Yogurt 8-Oz. 3/\$1.09
- TV Chilled Orange Juice 64-Oz. \$1.59
- TV Jumbo Eggs Doz. 95¢

PRODUCE

- Jonathan Apples 5-Lbs. \$1.00
- Red Potatoes 5-Lb. Bag 69¢
- Washington Bartlett Pears Lb. 39¢
- Green Onions Bunch 4/\$1.00
- Green Top Red Radishes Bunch 4/\$1.00
- Spinach Bunch 2/99¢
- Bugs Bunny Carrots 1-Lb. 4/\$1.00
- TV Apple Cider Gal. \$2.49
- Homegrown Butternut Squash Lb. 19¢
- Mild, Medium Yellow Onions Lbs. 5/\$1.00
- Louisiana Yams Lbs. 4/\$1.00
- Homegrown Acorn Squash Lb. 19¢

Your Favorite COUNTRY MUSIC ALBUMS!
This Week's Feature Albums...
ELVIS PRESLEY AND DOLLY PARTON

Your Choice For Only **\$3.99** Ea.

HOMETOWN

HOURS
Mon.-Sat. 8-9 Sunday 10-6

Right To Limit Quantities Is Reserved

Photography Randy Maxcail

Pork queen crowned

SUSIE PETERSEN, 16 year-old daughter of Mrs. Kathryn Petersen of rural Carroll, was crowned Wayne County Pork Producers queen for 1983. The Winside junior was crowned by 1982 queen Kelli Baier at the Pork Producers banquet Saturday. Other contestants were: Tena Bargholz of rural Wakefield, Trudy Hansen of rural Wakefield, LeAnn Janke of rural Carroll, Yvonne Johnson of rural Hoskins, Deb Luff of rural Wakefield, Karen Reeg of rural Wayne and Cheryl Sukup of rural Wayne. Johnson was second runner-up and Bargholz was first runner-up.

Pre-winter maintenance suggested

By David Shelton
Extension Ag Engineer
University of Nebraska
Northeast Station
Concord

In addition to Pork Month, October usually means the start of the winter heating season for farrowing houses and nurseries.

With the advent of cold weather heating system components will be operating frequently. Now is the time to make sure that all heating and venting equipment is in top shape and operating at peak efficiency. Producers should clean and adjust furnaces and heaters according to the manufacturer's recommendations. Inspect chimneys and flue pipes for corrosion and replace if necessary to be sure the chance of fire to be sure that the unit is burning properly to avoid introducing large amounts of water vapor and carbon monoxide into the facility. Winter ventilation must not be restricted to assure that adequate oxygen is available for combustion.

Be sure to conduct pre-winter maintenance of all heating and ventilation system components. This involves cleaning and ad-

justing thermostats, inlets, baffles, safety screens, shutters and fans. Checking fan shutters is especially important during cold weather to be sure they do not become frozen in one position. A dust buildup of 1/8 inch on fan blades and shutters can reduce fan performance by as much as 30 percent. Allowing dust to build up on the shutters so the shutters do not open fully further restricts fan performance.

Use a vacuum cleaner to simplify cleaning of fans and thermostats. A stiff bristled nylon brush helps to loosen stubborn dirt. A plastic windshield scraper is also useful for heavy dirt buildups.

Clean fan blades with a brush and detergent water. Harsh scraping can scratch the blades, causing imbalance and increasing corrosion. Use a pressure washer to clean the fan, housing, and hood. Be sure that the fan motor has a totally enclosed motor housing so water and dirt cannot get into the motor windings. Otherwise, take off the motor and clean it separately.

Use oil sparingly on fan and motor bearings. Too much oil attracts dust and soaks into motor windings. Apply a few drops of antifreeze or graphite on shutter

hinges to reduce sticking in cold weather. Do not use oil, as this will quickly attract dust and become sticky.

Check wiring for signs of deterioration, loose connections, and rodent damage. Poor connections and/or corrosion result in higher electrical resistance, which can lead to overheating and increased potential of fire. Examine fan housings, frames, and weather hoods for dirt buildup and corrosion. Repaint these items after cleaning to prolong their life. Use a rust and corrosion resistant paint.

Ventilation and heating equipment needs periodic and routine maintenance to ensure efficient and safe operation. Now is the time to prepare this equipment for the cold weather ahead.

Computerized irrigation set up

A University of Nebraska agricultural engineer has programmed a portable microcomputer to automatically control an irrigation system at NU's field laboratory.

The computer takes its commands from George Meyer, NU assistant professor of agricultural engineering. He tells it when to turn on the pump and start the solid-set irrigation system being used in the study. The system has 24 sets.

Irrigation dates for each set are entered into the computer's memory bank well in advance of the needed waterings, Meyer said. The dates are determined by irrigation scheduling procedures, he added.

The electronic device also monitors the flow of water at the well and turns the pump off when the amount of water that Meyer specified has been applied.

With more research and development, Meyer said he ultimately hopes to program the computer to read soil moisture blocks in the field, determine moisture stress in the crop and record information from an on-site weather station. With these capabilities, the computer will be able to schedule irrigations without human assistance, he said.

It is also possible that the computer could calculate the amount of water the crop needs at each ir-

rigation, the agricultural engineer said. However, much more programming will be needed before this will be accomplished, he added.

The portable microcomputer has been mounted in a protective box and placed in the 20-acre field that the irrigation system serves, Meyer said. It is plugged into a standard electrical outlet, but a battery-powered backup system has been added so the computer can continue operating during power outages, Meyer said.

Assisting him in the development of the system are Paul Fischbach, professor, and James Lamb, research associate, in the Department of Agricultural Engineering. The NU Water Resources Center is funding this three-year study as part of its effort to increase the efficiency of irrigation and conservation of water through improved technology. This past summer, the agricultural engineers traveled from Lincoln to Mead in order to electronically encode the irrigation dates into the computer. They hope to eliminate the 60-mile round trip next summer by sending instructions over a telephone line from a computer terminal in Meyer's Lincoln office to the irrigation computer at the field laboratory.

The telephone link will also allow the agricultural engineers

to eavesdrop at any time of the day on the computerized irrigation system to see if it is operating on schedule.

During the first summer of the study, Meyer, Fischbach and Lamb worked several "bugs" out of the irrigation computer to make it more reliable. The computer now continuously monitors pressure sensors that have been added to the irrigation system. It also measures the rate that the water is flowing through the pipes.

Whenever the computer notices a sudden drop in pressure or an increase in the flow rate, which are indicators that a major leak is occurring, the irrigation system is automatically shut off, Meyer said.

A wind gauge has also been connected to the computer. The irrigation system is temporarily shut off the system when the gauge indicates that winds are in excess of 10 miles per hour. High winds reduce the efficiency of sprinkler irrigation.

"With more development, computerized irrigation can become trustworthy enough to be of practical use for center pivots and perhaps even surface irrigation," Meyer said. "This is a very new application of microcomputers and it needs maybe one to two more years to develop and thoroughly test."

farm briefs

Corn forecast up 2%

Nebraska corn production on October 1 is forecast at 800.4 million bushels, up two percent from the September 1 estimate and just slightly below last year's crop. Yield is indicated at 116 bushels per acre, up two bushels from last month and 1 bushel above the record yield for 1981 and 1979. Acreage intended for grain harvest remains at 6.9 million acres, down one percent from last year.

Irrigated crop production is estimated at 635 million bushels, three percent below last year's record. Yield is forecast at 127 bushels per acre, up two bushels from last month but two bushels below last year's record. Acreage for grain harvest continues at five million acres, 1 percent under last year.

Dryland corn production is forecast at 165.4 million bushels, 9 percent above last year. Indicated yield of 87.1 bushels per acre is up two bushels from a month ago and 8.7 bushels above 1981. Acreage for grain harvest remains at 1.9 million acres, 30,000 acres below last year.

4-H Council has election

Two 4-H leaders and two 4-H members were recently elected to serve a two year term on the Wayne County 4-H Council. New adult council members are George Biermann of Wayne and Mrs. Ron (Karma) Magnuson of Carroll. New junior members are LeAnn Janke, daughter of Mr. and Mrs. Byron Janke of Carroll and Kenny Kramer, son of Mr. and Mrs. Wayne Kramer of Winsor.

These four members are replacing retiring members Larry Sievers and Cindy Willers of Wayne and Karen Sandahl and Kent Roberts of Wakefield. Members who have a year to serve are Harold Wihler of Hoskins, Mrs. Gerald (Julie) Gine of Wayne, Valerie Bush of Carroll and Chad Janke of Winside.

4-H workshop is planned

All teenagers are invited to participate in a 4-H "Group Dynamic" workshop to be held at the Northeast Station at Concord on Friday and Saturday, Nov. 12 and 13. The workshop will help youth learn how to work more effectively with groups. Roy Stohler, Extension Specialist—4-H, Youth, and CRD at the University of Nebraska Northeast Station will be leading the workshop.

Participants will have the opportunity to increase their understanding of how groups operate, how members' behavior affects groups, how to effectively communicate with groups and how to reach agreement, make decisions, solve problems and evaluate outcomes.

The program is being sponsored by the University of Nebraska Cooperative Extension Service and the District III 4-H Awareness Team.

Registration fee will be \$4. Registration information can be obtained from the Wayne County Extension Office or from Roy Stohler, Northeast Station, Concord 68728, phone 584-2261. Registration deadline will be Nov. 3.

Finn 3rd in carcass show

Joe Finn, son of Mr. & Mrs. Pat Finn of Carroll, had the third place swine carcass in the 1982 AK SAR-BEN Swine Carcass show at Omaha. Joe's 4-H swine carcass was one among 729 swine entered in the contest from five states.

Walde picked 4-H delegate

Thirty seven Nebraska 4-H members have been selected to attend the 1982 National 4-H Congress to be held at the Conrad Hilton Hotel in Chicago, Ill. Nov. 28-Dec. 2.

The delegates were selected on the basis of their performance in their winning project area, according to Nancy Wagner, state 4-H project assistant.

Delegates will have the opportunity to meet youth from other states and exchange ideas as well as attend a wide variety of workshops, project area sessions and tours to areas of interest in Chicago. Some 2,000 delegates are expected to attend the congress.

Chaperones for the Nebraska delegates are Warder (Gus) Shires, extension agent agriculture, Nemaha County, and Sandra Hatler, extension agent home economics, Knox County.

Chosen was Cynthia Walde, 17, daughter of Mr. and Mrs. Stanley Walde of Winside. Her project area was Ag achievement and her trip donor was International Harvester Company.

Cynthia will graduate in May from Wayne Carroll High School. A nine year member of 4-H, she plans a career in animal science.

She has won county medals in beef, poultry, garden, sheep, dairy, and ag achievement. She was the county fair champion in the fat lamb area in 1981, reserve champion in the rate of gain steer in 1982, reserve champion in the Hereford steer in 1982, and the grand champion goose.

She has been on the State Fair livestock judging team for two years and was co chairman of a committee planning a workshop to teach 4-H members how to judge livestock.

Cynthia Walde

Elect Tom D. Anderson

Director at Large
Lower Elkhorn Natural Resources District
Your Vote Appreciated
Paid for by Tom D. Anderson

Our Sincere Thanks:

Wayne County Public Power District's employees and the Board of Directors express our sincere appreciation to all of our customers for your cooperation and patience during the blizzard of October 19, 1982. Though nearly all of you experienced some degree of inconvenience, the District was very fortunate in that there was minimal damage to our electrical facilities from the heavy snow and high winds.

Time was the largest handicap in getting the power restored. Because of the numerous twisted conductors and fallen tree branches, nearly every section of the District's 1100 miles of line had to be patrolled before the line could be re-energized. Your patience during this period has strengthened our pride and our eagerness to continue providing you, our rural consumer, with a dependable source of electrical energy.

WAYNE COUNTY
PUBLIC POWER
DISTRICT
Serving Wayne and
Pierce Counties

Don't lose your Constitutional right...

to buy and sell private property

Nebraska's REALTORS® remind you that no other state has seen fit to alter the basic constitutional right to buy and sell private property.

Don't let a poorly written and poorly conceived document rob you of your constitutional rights!

No 300 on Initiative

Paid for by Nebraska REALTORS® Association, Leonard Gleichwender, President, Larry Triplett, Corporate Secretary.

Thursday Night Special
"Chicken Fried Steak"
Salad Bar
Rolls/Butter Beverage **\$2.89**
Be Sure to Stop in Thursday at 8 p.m. for the \$1,000 Give-Away
The Windmill Restaurant
117 West 3rd - Wayne - Ph. 373-2684

LIVE FROM OMAHA!
The exciting pageantry of
AK-SAR-BEN CORONATION
To the theme of "A Grand Night for Singing," watch the 88th annual coronation of the King and Queen and Court of the legendary Kingdom of Quivira.
8 PM (7MT) FRIDAY, October 29
Repeats 2 p.m. Sunday
NEBRASKA NETV NETWORK

Wayne County Public Power District
Serving Wayne and Pierce Counties

Photography: Randy Hascall

Pork banquet awards

MANY AWARDS were presented Saturday at the Wayne County Pork Producers banquet. Joe Finn (above left) won the 4-H carcass award and open class carcass award. Annette Finn (far left) won the 4-H hog award and Trudy Hansen (immediate left) won the 4-H pen of two and 4-H Achievement awards. A pork booster award was presented to Randy Pedersen of the Diamond Center. The outstanding purebred breeder was the Pat Finn family, the outstanding feeder pig producer was John Mangels, the outstanding commercial producer was the Norman Wickman family and the outstanding pork producer was the Dick Sorensen family. They are pictured above. Not pictured are newly elected Pork Producers directors Ken Nolte in Hunter precinct, John Mangels in Garfield, Verdel Backstrom in Strahan and Laverne Lundahl in Logan.

this and that

don c. spitzer
wayne county extension agent

WHAT CAUSES STALK ROT IN CORN

Stalk rot is caused by various soil borne fungi. The two most common stalk rot diseases are Fusarium and Charcoal.

Fusarium stalk rot is the most common disease found in Nebraska corn. This disease causes various degrees of root and stalk deterioration in much of the crop. The disease flourishes when high plant populations, excessive fertilizer and environmental stresses exist.

Charcoal stalk rot is more common in corn under dryland production. This disease can result in heavy losses in years when heat and drought stress is severe following pollination.

Stalk rots are difficult to control. However, in order to minimize losses due to the disease, plant pathologists suggest that plant populations should not exceed those recommendations by seed companies. Good fertility practices should be followed and varieties with good standability and yield characteristics should be planted. Early harvest also will reduce losses due to stalk rots.

RECENT SWINE HEALTH DEVELOPMENT

Pork producers have long been aware of the major swine diseases but a University of Nebraska extension veterinarian reports that several changes in swine health have occurred.

Transmissible gastroenteritis (TGE) which usually occurs in newborn pigs, can occur in pigs of all ages. Dr. Alex Hogg said the disease is now being found in pigs 7 to 10 days old.

The new form is milder, but producers are not expecting the TGE at this growth stage so they are not looking for signs of it, Hogg said.

Herds that are infected are quarantined and treated he said. Since depopulation is too expensive, Hogg advises producers to follow a treatment program using a killed vaccine every six months in the breeding herd and continue for several years or until all infected animals are culled. He suggests testing the breeding herds three months after the last animals were vaccinated.

The most recent reports on Parvovirus infections, according to Hogg, are that new vaccines are available and should be used before breeding and for every gestation.

Hogg advised all producers to follow an overall herd control program including these management steps:

- Prevent the introduction of diseases
- Isolate all newly purchased animals for 30 to 60 days
- Retest for pseudorabies after 21 days
- Treat for swine dysentery for the first 30 days after pig's arrival at the farm

Re-elect
3rd Ward
Councilman
Leo Hansen
For Honest, Clean
Government From Mature
Judgment.

Field for by Leo Hansen

Gilt pool is profitable

By
Donald G. Levis
Extension Swine Specialist
South Central Station,
Clay Center

The portion of the swine breeding herd that actually holds the total swine operation together, but is the most overlooked and undermanaged, is the replacement gilt pool.

A gilt pool will contribute to the profitability of a farrowing operation since the success of the operation is very dependent on the volume of pigs moving through the system.

It is well known that following weaning, a number of sows are going to be culled due to factors as age, lameness, size, disease, and non cycling. Producers can not afford to have farrowing stalls empty as a result of culling, therefore, these farrowing stalls have to be refilled with replacement gilts. Sows recycling or cycling late from other

groups cannot be depended upon for filling empty stalls.

The number of replacement gilts needs to complete a farrowing group is best determined by examining records of previous years for that same season and type or breed of sows. However, many swine operations that do not have a gilt pool established also lack a records program.

Thus, a general rule for estimating the number of gilts to keep is to assume a culling rate for weaned sows of 15-20 percent for spring, winter, and fall months and 25-50 percent for summer months.

It is unlikely that all selected gilts will cycle, breed, and farrow, therefore, the number of gilts selected should be adjusted for about 10 percent not cycling

and 35 percent not farrowing after being bred. Many producers achieve a higher farrowing rate for gilts, but a 65 percent level is simply good insurance to help maintain a full farrowing facility.

The gilt replacement pool is especially valuable during the summer months because of the increase in number of sows not cycling after weaning. Therefore, gilts to be used for next summer should be initially selected and identified as soon after birth as possible from the upcoming November, December, and January farrowings.

The active gilt pool should be designed and managed so: 1. Nonbreeders can easily be identified, 2. Nonbreeders are culled before 9 to 10 months of age, 3. Feed cost is minimal.

Good Hogs, Good Feed Get Results

We sell what you demand. We sell results. And 4x4 Add-Mix with Lincimix® offers you just that. A quality swine feeding program from start to finish with excellent nutrition plus protection from bloody scours. The total payoff is you'll get results. We Sell Results.

Charles Hintz
Dixon, NE
584-2437

Halloween Special
Prime Rib
Potato, Salad Bar, Roll and Coffee
\$5.50
Saturday, October 30

RON'S BAR
Carroll, Nebraska

NEW! Mini Salad Bar on Week-ends
except Fish Fry Fridays!

Doug Bereuter works for America, Nebraska and you.

Doug Bereuter
CONGRESS

Send for the Bereuter for Congress Committee, Dan Stewart, Republican, 202 East 14th St., Lincoln, NE 68502.

Pork producers' quiz:

Do rodents cost you money?

By
Robert M. Timm
Extension Vertebrate
Pest Specialist
University of Nebraska

Answer these 10 questions "True" or "False." The correct answers are provided below.

1. Producers with modern confinement buildings have fewer problems with rats and mice than do other pork producers. True or False?

2. Rats and mice avoid insulated wall spaces and attics. True or False?

3. When buildings are constructed using corrugated metal siding, open corrugations must be sealed to prevent mice from entering the building. True or False?

4. About the only way to find out if rodents are present is to go out late at night with a flashlight. True or False?

5. Visible damage, such as contaminated feed, rat burrows, gnawing on wood, etc. is the only damage you need to be concerned about. True or False?

6. If rats or mice are often seen during the daytime, hundreds may be living on the premises. True or False?

7. Rats never travel more than a half mile from where they were born. True or False?

8. Rats, unless eating very moist food, must drink water every day. House mice, however, can survive without a source of liquid water. True or False?

9. Most commercially available rat and mouse poisons are not effective. True or False?

10. The Cooperative Extension Service can provide you with in-

formation on the control of rats and mice. True or False?

ANSWERS

1. False. Expensive, modern confinement buildings often are not rodent-proof and may provide an ideal environment for house mice and Norway rats. In these buildings, there is a potential for thousands of dollars' worth of rodent damage to occur.

2. False. No insulation is completely rodent-proof. Rats and mice gnaw and tunnel through most types of insulation and may use it to build their nests. In doing so, they destroy the material's insulating ability.

3. True. Open ends of a corrugated metal panel often provide an entry point for mice. A rubber or vinyl vapor barrier will not stop them; they can gnaw through it. Open corrugation must be plugged with steel wool, concrete mortar, or sealed with metal flashing to prevent mice from entering.

4. False. Tracks on dusty surfaces or in mud may indicate rodents are present, even if you seldom see the rats or mice themselves. Look for tracks on ledges, the top of pen dividing walls, or around puddles outdoors. Rodent gnawing, droppings, and burrows may also indicate rodents are active.

5. False. If visible damage has been found, there may be hidden damage as well. For example, house mice may have destroyed insulation within wall spaces. Controlling rodents will not compensate for damage which has already happened, but it will pre-

vent future and possibly more serious losses.

6. True. Mice and rats are active mostly at night. When seen in daytime, this may be an indication that large numbers are present.

7. False. Rats are known to travel from one farm to the next, particularly during times of changing weather or if food and shelter become scarce. Rats may disperse 5 miles or more.

8. True. House mice, unlike rats, can manufacture water metabolically from the solid food they consume. Both rats and mice will readily drink water when it is made available to them. For this reason, liquid rodent baits (poisons) are very effective where other sources of water are scarce.

9. False. The commonly available multiple-dose (anticoagulant) rodent baits are very effective when used properly. Rodents must feed on the bait for several days in a row for death to occur. Therefore, it is important to maintain an adequate supply of fresh bait until all signs of feeding stop. If feeding stops but rodents are still present, the bait is not of sufficient quality to compete with other food sources. Change to a different bait type or make the bait more easily available to rodents.

10. True. Your county Cooperative Extension Service office has copies of the NebGuides "Controlling Rats" and "Controlling House Mice," free of charge. Your extension agent can provide additional information if you are having particular problems with rodents on your farm.

THONE

Resolute Stands

You may not agree with every belief of Governor Charles Thone, but you know where he stands.

KERREY

Flip-Flopping Positions

Bob Kerrey has been on both sides of most major issues.

EXAMPLES

Death Penalty

Governor Thone believes that some violent crimes are prevented by criminals' fear of the death penalty. Therefore, in 1980, the Governor vetoed a bill passed by the Legislature that would have repealed the death penalty.

↑ **The Flip:** Lincoln Sunday Journal and Star, May 2, 1982: Concerning the death penalty, "He said he supports its abolition."

↓ **The Flip:** On August 12, 1982, Kerrey told the Gretna Optimist Club he favored keeping the death penalty.

Special Rights to Homosexuals and Lesbians

Governor Thone was on record in opposition to the proposed "gay rights" Lincoln Ordinance, and like about 75 percent of the citizens of Lincoln voted against it in the May 11, 1982 primary. The Lincoln Star, May 7, 1982, quoted Kerrey's opponent in the Democratic primary, State Sen. George "Bill" Burrows: "If he were a Lincoln voter, Burrows said he would oppose the ordinance because it gives homosexuals housing discrimination privileges in preference to families with children."

↑ **The Flip:** Minutes, Lincoln Commission on Human Rights, December 1, 1981: Mr. Kerrey "...move that we recommend to the City Council to include affectional or sexual orientation as a member of protected class, and that we define affectional or sexual orientation as being male or female homosexuality, heterosexuality, and bisexuality by orientation or practice, by and between consenting adults... a businessman who was concerned about being able to hire whom-ever he wanted, and was also concerned about being able to put together a good group of employees that he felt were compatible and would be able to work together as a team. And we clearly see in this instance that there were certain things that people do not have a right to do. In this instance it's clear to me one of the things an employer should not have a right to do is to either deny employment or to fire someone because of a preference, because of particular sexual preference."

↓ **The Flip:** Lincoln Journal, August 21, 1982: "That (GAY RIGHTS) is not an issue of mine."

Compulsory Unionism

Governor Thone supports Nebraska's Constitution which contains a right-to-work provision prohibiting forcing a person to join a union against his or her will. Since 1949, this Constitutional guarantee has worked well for both labor and management. A governor can't veto a proposed Constitutional amendment passed by the Legislature, but Governor Thone has said he would lead a public campaign to defeat a proposed amendment that would take away the freedom of Nebraskans to join or not to join a union.

↑ **The Flip:** Omaha World-Herald, June 29, 1982: "Bob Kerrey, Democratic candidate for governor, said he told a session of Omaha labor union leaders that he would sign a repeal of the state right to work law if it were passed by the Legislature... The current issue of the Omaha Labor Chronicle said Kerrey made the remark at a recent 'off-the-record' session with area union leaders."

↓ **The Flip:** Lincoln Star, August 19, 1982: "Democratic gubernatorial candidate Bob Kerrey says he would vote no on the question of repealing the right-to-work section of the Nebraska Constitution."

YOU CAN TRUST THONE
CHARLEY THONE IS NEBRASKA
Proud, Experienced, Determined

Get to know Dean Junck your new Stauffer Seeds Seedsman.

Stauffer Seeds is proud to announce that Dean Junck is our newest seedsman. If you haven't met him, it's time you get acquainted. He can introduce you to the entire line of top performing Stauffer Seeds™ hybrids. But first he'll ask about your farm. He'll get to know your land. Because he knows the best results come from putting the right seed in the right

ground. Contact him for all the facts about Stauffer Seeds top-performing hybrids. And, good luck, Dean.

Dean Junck
RR 1 - Box 90 - Carroll
385-4837

Stauffer Seeds, Inc.

hoskins news

mrs. hilda thomas
565-4569

winside news

mrs. john gallop 286-4426

MISSION FESTIVAL
A large crowd attended the Mission Festival observance at the Peace United Church of Christ on Sunday.
Dr. Paul Beck from Doane College at Crete was guest speaker for the 10:30 a.m. service.
A potluck dinner was served at noon.
Dr. Beck spoke and showed slides of Ghana, Africa at 1:30 p.m.

YOUNG PEOPLE'S SOCIETY
The Trinity Lutheran Young People's Society met the evening of Oct. 20.
Pastor Bruss conducted devotions and led in the Bible study on First Corinthians.
The next meeting will be on Nov. 17.

CIRCLE PINOCHLE
Mr. and Mrs. Art Behmer entertained the Circle Pinochle Club the evening of Oct. 18.
Prizes in cards went to Mr. and Mrs. Lyle Maroz, Mr. and Mrs. Carl Hinzman, Mr. and Mrs. Walter Koehler and Mr. and Mrs. Erwin Ulrich.
The Carl Hinzmans will host the next meeting on Nov. 8.

MISSIONARY SOCIETY
The Lutheran Women's Missionary Society met at the Trinity school basement on Thursday afternoon at 1:45 p.m.
Pastor Bruss conducted devotions and everyone participated in presenting the topic, "The Kingdom of God Belongs to Such as These in Apacheland."
Mrs. Alvin Wagner presided at the business meeting in the absence of the president.
A report on the LWMS Fall Rally held in Omaha recently was given by Pastor Bruss.
Members worked on a Thanksgiving banner for the church.
Mrs. Alvin Wagner was coffee chairman for the no-host luncheon.
The next meeting will be on Nov. 18.

GET TOGETHER CARD CLUB
Mrs. Ann Nathan entertained the Get to Gether Card Club Thursday afternoon.
Guests were Mrs. Gilbert Krause, Mrs. Marvin Kleensang and Mrs. Manley Wilson.
Prizes in cards went to Mrs. Katherine Malchow, high; Mrs. Bud Walker, second high and Mrs. Herman Opler, low. Guest high went to Mrs. Marvin Kleensang and guest low to Mrs. Gilbert Krause.
Mrs. Herman Opler will be hostess for the Nov. 18 meeting.

ZEY
Members of ZEY, their spouses, Mr. and Mrs. Galen Anderson and Pastor Michael Klatt, met the evening of Oct. 20.
Gale Anderson had devotions and Pastor Klatt presented the topic, "Work - Is It a Blessing or a Curse?"
Kim Welch, president, conducted the business meeting.
The meeting closed with prayer.
Refreshments were served by Kim Welch.
The next meeting will be on Nov. 3.

Zion Lutheran Church
(Michael Klatt, pastor)
Saturday: Eighth grade catechetical instruction, 9-11 a.m.
Sunday: Worship service, 8-8:45 a.m.; Sunday school, 9-9:45 a.m.; service at Pierce Manor with Zion youth assisting, 2-3 p.m.
Wednesday: Sixth grade catechetical instruction, 4-6 p.m.; ZEY meeting, 8 p.m.

Peace United Church of Christ
(John David, pastor)
Sunday: Worship service, 10 a.m.; Sunday school, 11 a.m.
Wednesday: Confirmation class, 8 p.m.; choir practice, 8 p.m.

Trinity Evangelical Lutheran Church
(Wesley Bruss, pastor)
Thursday: Adult information class, 8 p.m.
Sunday: Sunday school 9-9:30 a.m.; worship service, 10-10:15 a.m.; joint reformation service, King's Ballroom, Norfolk, 2-3 p.m.
Monday: Adult information class, 8:30 p.m.

Center Circle
Mrs. Lenora Davis entertained the Center Circle Club in her home Thursday with 13 members and one guest, Mrs. Warren Jacobsen, present.
A lack-o-lantern exchange was held. Secret pals were revealed and new names were drawn for this year.
Mrs. George Jaeger, president, conducted the meeting. The secretary and treasurer reports were read and approved.
A thank you was read from Mrs. Lenora Davis for the fruit she received when she was ill.
A committee report was given on the bridal shower to be held Nov. 6 in the George Jaeger home for Joni Jaeger.
The club is donating one of their cookbooks to the Winside Public Library.
A discussion was held on the 50th anniversary of the club to be held in April, 1983. Mrs. Jo Thompson, Mrs. Marie Suhl and Mrs. Lenora Davis are the co-chairmen and the working committee is the officers of this year and last year.
It was decided to have a Christmas dinner and party on Dec. 9 at WHF's Cafe at 1:30 p.m.
Ten point pitch was played for entertainment. Prizes were won by Mrs. Julius Eckert, high; Mrs. William Holtgrew, second high and Mrs. James Jensen, low.
The next meeting will be Thursday, Nov. 18 at 1:30 p.m. with Mrs. Otto Field as hostess.
Mrs. Davis served lunch.

Improvement Program
The Winside Community Improvement Program met Oct. 20 at the Stop Inn for its monthly meeting.

Theophilus Ladies
The Theophilus Ladies Aid met Thursday in the home of Mrs. Herman Reeg at Wayne for its monthly meeting.
Mrs. Fred Reeg was the program leader. The hymns, "For the Beauty of the Earth" and "O Beautiful for Spacious Skies" were sung by the group. Mrs. Reeg had the prayer and read an article "Mystery of the Kingdom of God."
The group read responsively a selection, "Harvest Time" from Psalm 145 and they sang the hymn "In the Cross of Christ I Die."
Mrs. Reeg read a "Prayer for Patience" and an article regarding the new version of the Bible by the Readers Digest.
The business meeting was conducted by Mrs. Fred Reeg with all members present.
The birthday song was sung for Mrs. Melvin Coulter.
The next meeting will be Thursday Nov. 18 with Mrs. Harold Ritze as program leader. A no-host dinner will be served for the congregation at the church at noon.

Sunday Nite Kard Klub
Mr. and Mrs. George Jaeger of Winside entertained the Sunday Nite Kard Klub in their home on Sunday. Ten point pitch was played for entertainment.
The next meeting will be Sunday, Nov. 21 with Mr. and Mrs. Dean Janke as host.

Tuesday Pitch Club
Mr. and Mrs. George Farron entertained the Tuesday Pitch Club in their home Thursday.
Mr. and Mrs. Leonard Anderson won the prizes.
The next meeting will be Tuesday, Nov. 16 with Mr. and Mrs. Cliff Burris as host.

Three-Four Bridge
The Three-Four Bridge Club met in the home of Mrs. Carl Trautman Friday.
Prizes were won by Mrs. Werner Janke of Wayne and Mrs. George Voss.
The next meeting will be Friday, Nov. 5 with Mrs. Don Wacker as hostess.

Change of Time
Beginning Sunday, Nov. 7, Sunday school at the Trinity Lutheran Church will start at 9:30 a.m. and worship services will be at 10:45 a.m.

Neighboring Circle
The Neighboring Circle Club met in the home of Mrs. Henry Langenberg Jr. Thursday with eight members and two guests, Vera Brogie and Loretta Voss, present. Loretta Voss became a new member.

United Methodist Church
(Sandy Carpenter, pastor)
Sunday: Sunday school, 10:15 a.m.; worship, 11:30 a.m.
Monday: All Saints Day, snacks, film strips and supper, beginning after school.
Tuesday: Administrative Council, 8 p.m.
Thursday: Bible study, 8 p.m.

Trinity Lutheran Church
(Vicar Peter Jark-Swain, supply pastor)
Sunday: Worship, 9:30 a.m.; Sunday school, 10:30 a.m.
Tuesday: Choir practice, 7:30 p.m.

St. Paul's Lutheran Church
(John E. Hatermann, pastor)
Sunday: Reformation Day, Sunday school and Bible classes, 9-9:15 a.m.; worship with communion, 10:30 a.m.; Elder assisting, Edwin Vahlkamp; acolytes, Christie Thies and Lana Prince; Church Council, 7:30 p.m., Mr. and Mrs. Alfred Miller hosts.
Monday: Women's Bible study, 9:30 a.m.
Tuesday: Wayne Circuit Pastor's Convention, Immanuel

Lutheran Church, Wakefield
9:30 a.m.; Dialogue Evangelism, 7 p.m.
Wednesday: Ladies Aid, 1:30 p.m.; LWML; confirmation, 4 p.m.; youth, 7:30 p.m.
Thursday: Women's Bible study, 1:30 p.m.

Social Calendar
Thursday, Oct. 28: Hoskins Garden Club, Mrs. Reuben Puls.
Monday, Nov. 1: 500 Card Club, Albert Behmers.
Wednesday, Nov. 3: ZEY meeting, 8 p.m.
Mr. and Mrs. Edgar Behm of Fordville, N.D. and Mr. and Mrs. Glen Hofferer of Winner, S.D. and Mrs. Marie Wagner were dinner guests Friday in the Alvin Wagner home.
Mrs. Behm is the former Marcella Hofferer. She was a teacher at Trinity Lutheran School for three years several years ago and while teaching there made her home with Mrs. Marie Wagner.
Mr. and Mrs. Robert Fletcher left Sunday for their home in Manteca, Calif. after spending since Oct. 20 visiting his mother, Mrs. Irene Fletcher.
Other guests Saturday to visit the California folks were Mrs. Rose Fletcher of Norfolk and Mr. and Mrs. Richard Behmer and family, Jon Behmer and family and Mr. and Mrs. Vernon Behmer, all of Hoskins.
Mr. and Mrs. Gary Schultz and family of Lexington were Saturday overnight guests in the Marie Wagner home. Schultz is a grandson of Mrs. Wagner.
Mr. and Mrs. Erwin Ulrich spent the weekend with the Dr. M. Gene Ulrichs in Sioux City.

Social Calendar
Thursday, Oct. 28: Caterlie, Mrs. Ylven Cowan.
Friday, Oct. 29: GT Pinochle Club, Mrs. Gotthilf Jaeger.
Saturday, Oct. 30: St. Paul's Lutheran bazaar and food sale, beginning at 9:30 a.m.
Sunday, Oct. 31: Halloween party, auditorium, 7-8 p.m., costume and pumpkin contests, grades pre-school through sixth.
Monday, Nov. 1: Library Board, 7 p.m.; Town Board, auditorium meeting room, 7:30 p.m.; Cub Scouts, fire hall, 3:45 p.m.
Melvin Marquardt of Whittier, Calif. was a weekend guest in the home of Mr. and Mrs. Art Rabe of Winside and Mrs. Alice Marquardt of Hoskins.
He is the son of Mrs. Marquardt and the brother of Mrs. Rabe.
Weekend guest in the John Gallop Sr. home were his sister, Mrs. Mildred Woodruff, of Horton, Kan. and Mr. and Mrs. Chester Wegner of Whittier, Kan.
Saturday evening guests to visit with their aunt were Mr. and Mrs. Dean Junck and family of Carroll, Mr. and Mrs. Wayne Schulz and Mr. and Mrs. John Gallop Jr. and family, all of Norfolk, Laurie Gallop of Wayne, Craig Tillema and Mr. and Mrs. Warren Gallop and family all of Winside.

Tuesday: Adult information class, 4:30 p.m.
Wednesday: Bible study, 10:15 a.m.

Social Calendar
Thursday, Oct. 28: Hoskins Garden Club, Mrs. Reuben Puls.
Monday, Nov. 1: 500 Card Club, Albert Behmers.
Wednesday, Nov. 3: ZEY meeting, 8 p.m.

Mr. and Mrs. Edgar Behm of Fordville, N.D. and Mr. and Mrs. Glen Hofferer of Winner, S.D. and Mrs. Marie Wagner were dinner guests Friday in the Alvin Wagner home.
Mrs. Behm is the former Marcella Hofferer. She was a teacher at Trinity Lutheran School for three years several years ago and while teaching there made her home with Mrs. Marie Wagner.

Mr. and Mrs. Robert Fletcher left Sunday for their home in Manteca, Calif. after spending since Oct. 20 visiting his mother, Mrs. Irene Fletcher.
Other guests Saturday to visit the California folks were Mrs. Rose Fletcher of Norfolk and Mr. and Mrs. Richard Behmer and family, Jon Behmer and family and Mr. and Mrs. Vernon Behmer, all of Hoskins.

Mr. and Mrs. Gary Schultz and family of Lexington were Saturday overnight guests in the Marie Wagner home. Schultz is a grandson of Mrs. Wagner.
Mr. and Mrs. Erwin Ulrich spent the weekend with the Dr. M. Gene Ulrichs in Sioux City.

Courtland Roberts
Republican Candidate
For County Supervisor
District No. 5
Your Vote & Support is Appreciated
Paid for by Courtland Roberts

For Experienced, Qualified Representation On
The
Wayne-Carroll Board of Education
Re-Elect
Milton Owens
Your Vote Appreciated
Paid for by Milton Owens

THONE
Resolute Stands
You may not agree with every belief of Governor Charles Thone, but you know where he stands.

KERREY
Flip-Flopping Positions
Bob Kerrey has been on both sides of most major issues.

IF YOU COULD LOSE WEIGHT BY YOURSELF YOU WOULD HAVE BY NOW.
CALL TODAY! FOR A FREE CONSULTATION

HOW TO WIN AT THE LOSING GAME
DIET CENTER
375-3400

Wedding & Shower
111 Main 375-2650 Wayne, Mo
YOUR 1-STOP WEDDING CENTER

See us for:
Catholic & Protestant INVITATIONS ENCLOSURES NAPKINS
THANK YOU RECESSION ITEMS ATTENDANTS GIFTS

A complete selection of wedding and shower items. All the prices are reasonable.
Open Daily 10:00-6:00

End of Summer Paint Sale

Glidden FAMOUS Latex Flat Wall Paint

- Beautiful flat finish
- Scrubable, stays colorfast
- Easy water clean-up

SALE PRICE 9.99 Gal. sugg. reg. \$15.99

Glidden FINEST spread texture paint

LATEX SAND FINISH

*Details on can label

SALE PRICE 8.99 Gal. sugg. reg. \$10.99

Glidden BEST Latex Semi-Gloss Enamel

- Resists grease, dirt, moisture
- Applies easily, dries quickly
- Matches Spread Satin Colors
- Easy water clean-up

SALE PRICE 13.99 Gal. sugg. reg. \$19.99

Carhart LUMBER CO.
Phone 375-2116
Wayne, Mo. 64486

EXAMPLES

Death Penalty

↑ **The Flip:** Lincoln Sunday Journal and Star, May 2, 1982: Concerning the death penalty, "He said he supports its abolition."
↓ **The Flop:** On August 12, 1982, Kerrey told the Gretna Optimist Club he favored keeping the death penalty.

Special Rights to Homosexuals and Lesbians

↑ **The Flip:** Minutes, Lincoln Commission on Human Rights, December 1, 1981: Mr. Kerrey: "...move that we recommend to the City Council to include affectional or sexual orientation as a member of protected class, and that we define affectional or sexual orientation as being male or female, homosexuality, heterosexuality, and bisexuality by orientation or practice, by and between consenting adults... a businessman who was concerned about being able to hire whomever he wanted, and was also concerned about being able to put together a good group of employees that he felt were compatible and would be able to work together as a team. And we clearly see in this instance that there were certain things that people do not have a right to do. In this instance it's clear to me one of the things an employer should not have a right to do is to either deny employment or to fire someone because of a preference, because of particular sexual preference."
↓ **The Flop:** Lincoln Journal, August 21, 1982: "That (GAY RIGHTS) is not an issue of mine."

Compulsory Unionism

↑ **The Flip:** Omaha World-Herald, June 29, 1982: "Bob Kerrey, Democratic candidate for governor, said he told a session of Omaha labor union leaders that he would sign a repeal of the state right-to-work law if it were passed by the Legislature... The current issue of the Omaha Labor Chronicle said Kerrey made the remark at a recent 'off-the-record' session with area union leaders."
↓ **The Flop:** Lincoln Star, August 19, 1982: Democratic gubernatorial candidate Bob Kerrey says he would vote no on the question of repealing the right-to-work section of the Nebraska Constitution.

YOU CAN TRUST THONE
CHARLEY THONE IS NEBRASKA
Proud, Experienced, Determined

The information brought to you by the Thone for Governor Campaign. Charley and D. Charley, 2001 Broadway St., Lincoln, NE 68502

allen news

mrs. ken linafelter 635-2403

TNT EXTENSION CLUB

The TNT Extension Club met Thursday evening at the Allen fire hall.

Sarah Haglund, acting vice president, called the meeting to order with the reading of the Col- lect.

Roll call was answered with ways of fixing meat.

Sarah Haglund, safety chair- man, reported on electrical wires and Emma Shortt, citizenship leader, gave a report.

The members reviewed the amendments of the coming elec- tions and encouraged the members to get out and vote.

It was reported the club had presented a book to the Spring bank Township library in honor of Mary Burnett, who has moved from the community. The book which was presented was "Black Elk Speaks" by John Neihardt.

Hostess was Sarah Haglund. Dorothy Kjer presented the ex- tension lesson, "Meeting Meats."

Club members are asked to bring a plastic bag, fruit jar, a three pound oleo container and a flat cardboard to the next meeting which will be held Nov. 18 at the Allen fire hall. Hostess will be Virginia Wheeler and lesson leader will be Doris Carr.

WRANGLERS 4-H CLUB

The Wranglers 4-H Club which was to have met today (Thursday) has been postponed until a later date to be decided upon later.

FRUIT AND CHEESE SALE

The Future Farmers of America chapter is having its an- nual fruit and cheese sale. The sale began Oct. 15 and will con- tinue through Nov. 1 with deliv- ery the second week in Decem- ber. All profits will go toward the chapter to sponsor the FFA activities.

They are selling boxes of red delicious apples which have about 125 to a box for \$17. Sunkist oranges are \$14 with about 88 to 100 oranges in a box. About 36 red Florida grapefruit are in a box for \$12. A split order may be pur- chased with half apple and half orange for \$16, half apple and half grapefruit for \$15, half grapefruit and half orange for \$13 or one- third of each for \$15.

They also are selling gift boxes of cheese in four different price ranges of \$8, \$8.25, \$12.50 and \$20. All gift cheeses are packed in white postal mailer cartons.

Your order may be placed with any member of the FFA chapter before Nov. 1.

PARENT-TEACHER CONFERENCES

The parent-teacher con- ferences will be held at different hours this year giving working parents a time to come to the school from 3:45 to 5:45 and from 6:30 to 9 p.m. on Wednesday, Nov. 3.

There will be classes for the students on Wednesday, Nov. 3. Conferences will again be held on Thursday, Nov. 4 from 8 a.m. to noon.

There will be no classes on Thursday, Nov. 4 for the students.

Conference time for elemen- tary students will be sent home in the November bulletin and school calendar. Junior high and high school parents visit with the teachers in the school auditorium at their convenience.

VFW AUXILIARY

The VFW Casser Post No. 5435 Auxiliary met at the Martinsburg School on Thursday at 8 p.m.

Linda Makousky, president, called the meeting to order with 11 members present.

Buddy Poppay Day was set for Nov. 4. Those who can help are to get in touch with Joanne Rahn, chairman.

Members who haven't paid their 1983 dues should do so this month.

Two names were presented to the investigating committee for membership.

The next meeting will be held Nov. 18 with Beth White and Thelma Sullivan serving.

PLANS LUNCHEON

The First Lutheran LCW members are planning a lun- cheon at the Hilton in Sioux City on Thursday, Nov. 4. Those plan- ning to attend are asked to con- tact Norma Smith or Rose Gath by Sunday, Oct. 31.

CHICKEN AND BISCUIT SUPPER

The United Methodist Church will hold its annual chicken and biscuit supper tonight (Thursday), serving from 5 to 8 p.m. in the church parlors.

A food sale and bazaar will be held beginning at 3 p.m. All items not sold by 8 p.m. will be sold at an auction at this time.

Tickets for adults and children 12 and older are \$2.50, children under 12 are \$1 and children five and under are free.

ATTENDED RETREAT

Mrs. Marvin Green of Allen and Mrs. Roger Green of Wayne were part of the group that at- tended the Wesleyan Women's Retreat at Lexington Friday through Sunday.

RETIRED TEACHERS LUNCHEON

Those from Allen and Water- bury who attended the Retired Teachers Association luncheon in South Sioux City on Oct. 18 were Mrs. Ernest Stark and Mr. and Mrs. K.R. Mitchell of Allen and Mrs. Rosemary Page, Mrs. Muriel Noe and Marie Anderson of Waterbury.

NCIP BANQUET

The Allen community received honorable mention in the class 11 division at the Community Im- provement Program Awards Banquet held Friday evening at Pershing Auditorium in Lincoln.

Accepting the award for Allen were Sheila Schroeder and Cyndi Snyder.

The class 11 award was presented to those towns with populations of 349 to 370. All had been selected as one of the top six towns in the state of Nebraska in this category.

Winside took the top honor, Mc- Cool Junction was second and Brady was third. Other honorable mentions were Meadow Grove and Glenvil.

The awards banquet was shown live by the Nebraska Educational Television Network.

HOSPITALIZED

Ronald "Pete" Allen is a surgical patient at St. Luke's Hospital in Sioux City. He under- went emergency surgery on Sun- day afternoon.

First Lutheran Church

(Rev. David Newman)
Thursday: Sunday school teachers meeting, 7:30 p.m.
Sunday: Worship, 9 a.m.; Sun- day school, 10 a.m.

Tuesday: Council meeting
Thursday: LCW to Sioux City, meet at the church, 10:30 a.m.; lunch at the Hilton; those plan- ning to attend contact Norma Smith or Rose Gath by Sunday.

Springbank Friends Church

(Rev. LeRoy Ward)
Sunday: Sunday school, 10 a.m.; worship, 11 a.m.
Wednesday: Prayer meeting, 7:30 p.m. church.

Thursday: WMU, 10 a.m. with Fern Benton, potluck dinner at noon. BeAnna Emry, lesson leader, Edna Mathiesen, devo- tional leader.

United Methodist Church (Rev. Anderson Kwankin)
Choir rehearsal each Wednes- day evening, 7 p.m.

Thursday: Annual chicken- biscuit supper, serving from 5 to 8 p.m.; bazaar and food sale begin- ning at 3 p.m. in the church parlors with an auction of items left beginning at 8 p.m.

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

COMMUNITY CALENDAR

Thursday, Oct. 28: Chatterseed Club, 7 p.m. with Phyllis Swan- son.

Friday, Oct. 29: Knitting Club, 7 p.m. with Ruth Johnson.

Monday, Nov. 1: Allen village board meeting, 7:30 p.m., village office.

Tuesday, Nov. 2: Election day.
Friday, Nov. 5: Ladies Eastview Cemetery Association, 12:30 potluck luncheon at the home of Sylvia Whitford; ELF Extension Club, 1:30 p.m. at the home of Shirley Lanser, members are to bring craft item.

SCHOOL CALENDAR

Thursday-Friday, Oct. 28-29: No school, teachers convention.
Monday Tuesday, Nov. 1-2: District C5 volleyball tourna- ment at South Sioux City gym, Allen and Wimbago, 8 p.m., Monday.

Tuesday, Nov. 2: Government elections, 7:30 p.m., grades 9 through 12 voting.

Wednesday, Nov. 3: Classes will be held all day, parent- teacher conferences, 3:45-5:45 and 6:30-7 p.m.

Thursday, Nov. 4: No classes, court-teacher conferences, 8 a.m. to 12 noon, district board all finals.

Dance to the music of Donna Bourn Appearing At Concord Gym Concord, Neb. For Concord Fire Department October 30, 1982 8:00 to 12:00 Midnight BYOB

concord news

mrs. art johnson 584-2495

LUTHERAN CHURCHWOMEN

The Concordia Lutheran Churchwomen met Thursday afternoon.

Mrs. Evert Johnson, president, opened the meeting with prayer. Minutes and reports were read and bills were paid.

Table cloths for the serving tables have been purchased.

Motions were made to send donations to the Theological Seminary Guild in Chicago, Ill. and the Lutheran Family and Social Service of the Nebraska Synod.

A motion was made to pay for reding the ladies restroom floor.

Announcements were the Day of Renewal at St. Paul Lutheran Church is Oct. 30, let Susie Johnson know if you can attend. The Nov. 18 meeting will be elec- tion of officers with Thank Offer- ings boxes to be brought in. New Christmas cards have arrived for sale and the workday for quilt tie- ing was to be Monday at 1 p.m.

Mrs. Marlen Johnson showed a Lutheran World Relief film on how, what and where the quilts, layettes, kits and clothes we send to LWR are gathered, packed, tied and shipped and also distributed to places where need- ed.

Mrs. Ernest Swanson reported on the Nebraska Lutheran Church- women Synodical Unit Conven- tion she and Mrs. Evert Johnson attended on Oct. 4 to 6 at St. Paul Lutheran Church in Grand Island. The convention theme was "Be Aglow with the Spirit," and was carried out throughout the convention where over 400 women were present. Present were officers, delegates, board

members, visitors and special guests including Dr. Dennis Anderson, Bishop of the Nebraska Synod Lutheran Church in America.

The LCW Dorcas Circle had the program, "Wise Stewards" managing money with Mrs. LaVerle Johnson as leader with circle members helping. Mrs. Rich Kraemer gave devotions and they closed with the song by the group, "Praise and Thanksgiving."

Elizabeth Circle served refreshments.

BON TEMPO BRIDGE

The Bon Tempo Bridge Club met Thursday evening with Helen Pearson as hostess.

Sue Nelson and Mae Rueter won high score.

Agnes Serven will be the Nov. 4 hostess.

Concordia Lutheran Church

(David Newman, pastor)
Saturday: Day of Renewal, St. Paul's Lutheran Church, Wayne, 9:30 a.m.

Sunday: Sunday school and Bi- ble classes, 9:30 a.m.; morning worship service, 10:45 a.m.; Reformation Day.

Monday: Ingathering at church for LWR, the Thrift shop, the Im- manuel Medical Center articles.
Tuesday: Bible study, 9:30 a.m.

Evangelical Free Church

(John Westerholm, pastor)
Friday-Saturday: Growing marriage seminar in Wayne.
Sunday: Sunday Bible school,

9:59 a.m.; morning worship ser- vice, 11 a.m.; request night, 7:30 p.m.

Tuesday: Womens Missionary Society and White Cross, 2 p.m.
Wednesday: FCYK, prayer, Bi- ble study, 8 p.m.

St. Paul Lutheran Church

(Concord)
Thursday: Ladies Aid meet at Church, 2 p.m.
Sunday: Sunday school, 10 a.m.; morning worship service, 11 a.m.

The Jim Nelsons and the Marlen Johnsons had a family get-together at Lincoln on Satur- day when the Jim Nelsons and Dan, the Marlen Johnsons and Layne, the Kevin Diedtkers of Wayne, and the James Workemppers of Norfolk met Pam Johnson and Larae Nelson of Lincoln, Brian Johnson and Julie Crisp of Columbia, Mo. at the Nebraska-Missouri football game held at Lincoln. Brad Er- win was also along.

Saturday dinner and afternoon lunch guests in the Jerry Marlin- dale home were the Clem Vandells of Clarlan, Iowa, the Chuck Clarks of Cherokee, Iowa, Herman Utech, Rebecca and Andrew, the Jim Marindales, Matt and Ryan of Wakefield and the Steve Marindales, Amber and Katie of Wayne. Joining them for lunch was Mrs. Robert Clarkson and daughters.

Mrs. Clarence Rastede spent Thursday to Sunday in the Barb Escher home in Omaha with Christopher Escher while Barb attended a nursing seminar in Phoenix, Ariz.

The Dwight Johnsons, Jennifer and Mike spent Saturday and overnight in the Joe Naitite home in Omaha to get acquainted with their newly adopted infant son, Michael, who joins a sister Anne and brother Joshua.

The Kenneth Olsons were birth- day guests in the Arden Olson home Thursday evening in honor of Diane.

Jennifer Lipp and Kristi Taylor stayed overnight on Friday.

On Sunday Marvin Brudigan, of Wakefield, the Kenneth Olsons and Wanda Schmidt were guests.

The Kenneth Klausens were Sunday dinner guests in the Harold Johnson home in Omaha honoring Mrs. Klausens' birth- day. The Randy Johnsons and Sarah of Omaha joined them.

The Abner Pearsons of Lincoln were Oct. 17 weekend guests in the Clarence Pearson home.

Mrs. Clarence Pearson accom- panied Mrs. Leslie Johnson, Mrs. Jack Park and Mrs. Jerome Pearson on a tour to Mrs. Muh's "House of Memories" at Stanton on Thursday.

STOP IN
And Check Our "Special" Prices On This Week's Specials
AT
PRENGER'S
111 East 3rd 375-9990
Be Sure To Stop In Thursday at 9 p.m. for the \$1,000 Give-Away

Northeast Nebraska Needs Representation On University Board of Regents

Area not represented since 1970

There hasn't been a Northeast Nebraskan on the University of Nebraska Board of Regents for 12 years. The incumbent is not running for re-election. There are two candidates for Regent, 3rd District. One lives in a town down on the Platte River. The other is Margaret Robinson from Norfolk in Northeast Nebraska, who finished first among four candidates in the Primary.

Why area representation is important

If an area isn't represented, it's apt to be neglected. For example: The Northeast Nebraska Experiment Station at Concord has 11½ professional people, compared with 15-to-18 at the other stations. A request to finish off the second floor of the Concord station headquarters has been pending before the University Adminis- tration and Regents for six years. Margaret Robinson says, "When I'm elected Regent, I'll get action on this."

Margaret Robinson A successful businesswoman

Margaret Robinson knew little about the steel business when her husband died suddenly in 1974, leaving her as President of Norfolk Iron & Metal Co. Since then, sales have quintupled, while employment increased 35 percent. The U.S. Small Business Administration in 1979 named Mrs. Robinson's firm as the Small Business of the Year for Nebraska.

Margaret Robinson & Education

Margaret attended what is now the University of Nebraska at Omaha and has a bachelor and masters degree. All four of her children have college degrees including a masters and a M.D. from the University of Nebraska.

Margaret Robinson's record of public service

- Present Responsibilities as a Member:
 - Norfolk Board of Education
 - Executive Board, Nebraska Council of Economic Education
 - Board of Directors, NEBRASKAland Foundation
 - Board of Directors, Norfolk YMCA
 - Nebraska State Panel, American Council on Education
 - Governor's Task Force on Private Initiative
 - Board of Directors, Nebraska Association of Commerce & Industry

elect
Margaret Robinson
University Regent
3rd District

What's Worse Than Having Your \$80,000 House Burn To The Ground?

Having An Insurance Policy That Only Pays \$60,000.

Every year, inflation and rising property values increase the value of your home. And make it that much more expensive to replace should something happen to make it a total loss.

If you aren't covered by our agency...well, maybe you should be replacing your present insurance. Let us fill you in. Before you have to replace your home.

WAYNE
Dean Pierson
Cap Peterson
Glenn Walker
375-2696

COLERIDGE
George Thompson
283-4282

LAUREL
Mal Smith
256-3748

Northeast Nebraska Insurance Agency

Department Store of Insurance
Phone 375-2696 Wayne

WAKEFIELD
Dick Berry
267-2913

RANDOLPH
337-0571

PONCA
755-2511

ALLEN
Glenn Walker
635-2241

Allen:

A small community with a big, big heart, a pioneering

'What impresses m friendly and caring

Nestled in the rolling hills of northern
is the community of Allen.
With a population of 390, many of the
businesses are gone, however Allen is a
gressive town in the center of a beautiful
friendly farm community.

It is "home" to the descendants of pioneer
families as well as newcomers.

New houses are being built, businesses
remodeling, and a new mini mall is expected
bring new business and interest to the town.

Presently, the community is planning
\$391,000 water project, with work to be
spring.

Village clerk Pearl Snyder said the water
ject, which was undertaken because of
count in the community's water discove

two years ago, will include the construction
new well, well house and transmission
replace old mains, install new mains w
ed, install or replace fire hydrants, rep
meters and service lines.

Mrs. Snyder said the village hopes to
ing test wells by Dec. 1.

The Water Improvement Project will
in part by a grant from the Department
Economic Development, totaling \$198,4

mainder will come from an FmHA loan
\$134,000, and from conventional financ
totaling \$59,388.

Last week, Allen was among six com
its population category in the state to b
the 1982 Nebraska Community Improve
gram (NCIP).

The community, which received hono
tion during a NCIP banquet in Lincoln,
selected a finalist by a panel of out-of-s
who reviewed scrapbook materials and
community.

According to Cyndi Snyder, a member
Allen Community Club which was re
during the past year. Judges looked at
provements the town has made during
year. Including the planting of trees to
dead elm trees, construction of the com
new mini mall, the Jaws of Life recentl
ed by the Allen Waterbury Fire and Res
Squad, and the newly remodeled Secur
Bank, along with the Housing Authority
built several years ago.

"Everybody works together, that's wh
a good rescue squad, fire department, a
five Senior Citizens Center," said Kurt
Allen chairman of the board.

During the past 10 years, Johnson sa
community has been cleaned up a lot. A mi
was constructed in 1976 as Allen's Bicent
project, and work is currently being do
public park.

"The future growth of Allen depends
economy," said Johnson. "Whether peo
ford to drive to Sioux City or Wayne to

Bob Heckathorn, Superintendent of A
Schools for the past six years, said enr
up slightly this year at the Allen, with
enrolled in grades kindergarten throug

The school serves several rural comm

photography & text: lavon anderson

ing spirit, and friendly folks

are the people'

cluding Dixon, Martinsburg, Waterbury and Concord as well as Allen.

"The majority of our teachers are local," said Heckathorn, adding that about 75 percent are graduates of Wayne State College and there is very little teacher turnover in the school.

Of the 25 teachers at Allen, seven have earned their master's degree.

About 65 percent of the students attend post high school institutions following their graduation from Allen.

Heckathorn said he believes the school holds two records in Nebraska.

Allen was the first school in the state to bus students in a horse drawn bus, and K. R. Mitchell, who still resides in Allen, is the longest tenured superintendent in the state.

Mitchell served as superintendent at the Allen School for 32 years.

Heckathorn said although Allen has an older school, it is well maintained.

He said the school's most comprehensive departments are vocational agriculture and an "excellent" music department.

"All of the departments are very good," said Heckathorn, "but these two are especially popular and well received."

Heckathorn said girls athletics is another department which has been very good throughout the years.

Allen, which was founded in 1890, has an interesting history.

Frank Surber opened a hotel in September of 1890, and the Allen State Bank was open for business on Aug. 9. New houses were being built, and the first lighting was a jet gas system owned and operated by Ora Whitford, who went around each evening and lighted the torches by hand.

The first election was held in November of 1890, and on May 16, 1893 the town was incorporated with a population of 200. Businesses included two hardware stores, a lumber yard, a real estate office, and the Allen News which was in business until 1943.

The early town was on a hill as high as the house now standing behind the Security State Bank.

When the townspeople decided to lower the town, the buildings were propped up high enough on poles so work could be done beneath them with a team of mules. Then the props were removed and the buildings lowered to the ground.

In 1912 the town had two drug stores, a saloon, hardware store, restaurant, contractors and builders, insurance office, an auctioneer, veterinarian, harness shop, dentist, two barbers, brick layer and mason, soda fountain, jeweler, dealer in auto parts and repairs, and two garages.

Two fires swept through the town in 1913 and in 1914.

During the next several months, the Wayne Herald will spotlight area towns with pictures and a story. The series begins this month as the newspaper pays a visit to the community of Allen.

PICTURED CLOCKWISE FROM upper left, are Laurence Lindahl, who together with his wife, has been in business the longest at Allen; a view of Allen entering from the south; Allen's "snow angel," Katrina Lee, daughter of Jerry and Lori Schwartz, who was born in an ambulance in the back of the Allen Fire Hall during a blizzard last January; Craig Williams, president of the newly remodeled Security State Bank; Gayle Hill of Allen's Cash Store with customer Basil Trube; a member of the Allen's Senior Citizens Center; Joann Rahn, director of the Senior Citizens Center and Allen Housing Authority; the Bob Heckathorn home, which was left standing on the hill when Allen was lowered years ago; a signpost entering Allen; members of the Allen Fire and Rescue Squad; a view of Allen's new mini mall; and Cyndi Snyder, Allen's newest businesswoman, with customers Tom and Tim Decker.

dixon news

mrs. dudley blatchford 584-2588

OVER 50 CLUB

The Over 50 Club met Friday at St. Anne's Parish Hall in Dixon with 19 members present. Jimmy Quist accompanied his grandparents, the Marlon Quists.

An invitation was extended to all to attend the open house for Mrs. Soren Hansen at her home in Laurel on Saturday.

Tentative plans were made for the annual Thanksgiving dinner.

Mrs. Garold Jewell read the 1982 history of the club. October birthdays observed were Mrs. Alden Serven, Mrs. Soren Hansen and Mrs. Garold Jewell and the wedding anniversary of Mr. and Mrs. Ernest Lehner.

Mrs. Oliver Noe baked a cake for the occasion.

SUNSHINE CLUB

Mrs. Leslie Noe hosted the Sunshine Club at her home on Oct. 20 with eight members present.

Mrs. Clarence McCaw had charge of several pencil games. She also received the door prize.

Mrs. Dave Abts will be the Nov. 17 hostess.

DRIVERS LICENSE EXAMINATIONS

Dixon County drivers license examinations will be given Thursday, Nov. 18 only from 8:30 a.m. to 4:30 p.m. at the Ponca courthouse.

COOPERATIVE SUPPER

Mr. and Mrs. Don Kreamer and family of Norfolk and Irma Anderson attended the cooperative supper Sunday evening at the St. Paul Lutheran Church near Concord. Later Don spoke and showed slides of his bicycle trip across Nebraska this summer.

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

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

Mr. and Mrs. Don Peters and Esther Park of Wakefield attended the funeral for Henry Feddern at Norfolk on Saturday afternoon.

Later they were visitors in Mrs. Feddern's home.

Mr. and Mrs. Gordon Hansen and family were Sunday dinner guests in the Joe Carr home in Wahoo.

Sunday dinner guests in the Harold George home were Mrs. James Dowling and Marti of Lincoln and Lyle George of Wayne.

Mr. and Mrs. Ernest Carlson, Mr. and Mrs. Rick McNaughton and Brandon of Lawton and Mr. and Mrs. Rick Bailey, Riche and Renee of Omaha were Oct. 17 dinner guests in the Joe West home in Sioux City in observance of Rick McNaughton's and Renee Bailey's birthdays.

Mr. and Mrs. Harold George and Mr. and Mrs. Vern George of Lincoln attended an open house and noon luncheon Saturday at the College of Engineering at Lincoln.

In the afternoon they attended the Nebraska Missouri football game.

In the evening they attended the chili supper sponsored by the student branch of the engineering society.

Sandra George of Lincoln and Carolyn George and Barb Dowling joined them there.

Mr. and Mrs. Hugh Egan of Whittier, Calif., Mr. and Mrs. Glen Samsen of Anadale, Va., Dr. and Mrs. David Bingham and Jason of Ocean Spring, Miss. Calvin Bingham of Omaha and George Bingham Jr. of Phoenix, Ariz. were weekend guests in the George Bingham home and attended the wedding Saturday evening of Nancy Bingham and Pat Hartman of Chicago at the United Lutheran Church in Laurel.

Mr. and Mrs. Earl Eckert and Angela Abts attended the wedding of Debra Havelok and David Preiner at Fremont on Saturday evening.

Mrs. George Rasmussen and Earl were Friday afternoon luncheon guests in the Randy Rasmussen home to help Daniel celebrate his first birthday.

Mr. and Mrs. Earl Eckert and Mrs. Dave Abts, Angela and Julie visited Karen Abts at the Marion Health Center on Friday afternoon. The Eckerts also visited with Marvin Hartman there.

Martha Walton returned home Saturday from a 10 day Jan Rotzley Tour from Lincoln. Plans of interest they visited

were the Grand Opera Show in Branson, Mo., Shepherd of the Hills, Silver Dollar City, Music City USA and Opera Land. They also visited Andrew Jack Heritage in Nashville.

Places of interest they visited were the Little Brown Church at Nashua, Iowa; the Billy Clock Museum at Spillville, Iowa; the House on the Rock at Spring Green, Wis.; Little Switzerland at New Glarus, Wis.; and Smith's Produce and Country Store at Somers, Wis.

Friday evening they dined on the Robert E. Lee river boat in St. Louis.

On Saturday they had a noon luncheon at Stevenson Apple Farm restaurant at Kansas City.

Mr. and Mrs. D.H. Blatchford returned home Oct. 20 after ac-

companying Mr. and Mrs. Marvin Davis of Sutherland, Iowa for a week of sightseeing in Iowa and Wisconsin.

Guests in the Warren Patfield home Sunday afternoon were Mr. and Mrs. Al Lewis and children of Omaha, Mr. and Mrs. Garold Jewell and family, Mr. and Mrs. Milo Patfield, Mr. and Mrs. Randy Patfield, Mark and Heather, Mr. and Mrs. Robert Patfield and Candace, Oscar Patfield and Mr. and Mrs. Gilmer Stark.

The occasion was to celebrate the birthdays of Mrs. Garold Jewell and Mr. and Mrs. Randy Patfield.

vanough home in honor of Tami's 16th birthday. Mrs. Kavanaugh and daughters, Amy Gotch and Shawn Mueller had Sunday dinner at a Sioux City restaurant.

Guests in the Warren Patfield home Sunday afternoon were Mr. and Mrs. Al Lewis and children of Omaha, Mr. and Mrs. Garold Jewell and family, Mr. and Mrs. Milo Patfield, Mr. and Mrs. Randy Patfield, Mark and Heather, Mr. and Mrs. Robert Patfield and Candace, Oscar Patfield and Mr. and Mrs. Gilmer Stark.

The occasion was to celebrate the birthdays of Mrs. Garold Jewell and Mr. and Mrs. Randy Patfield.

Nebraskans, keep your Tax-Saving, hard-working State Treasurer

Kay Orr

THURSDAY NIGHT
Be Sure To Stop in Thursday at 8 p.m. for the Olive-Away

KAUP'S TV Sales & Service
222 Main Wayne

NOTICE OF INFORMATION TO LANDOWNERS ALONG SOUTH LOGAN, DOG AND DEER CREEKS

Surveying the South Logan Creek Watershed Flood Plain in Wayne, Dixon, and Cedar Counties will begin in the month of November, 1982. The Nebraska Natural Resources Commission is directed by the 1967 Nebraska Flood Plain Act to delineate by maps the flood plains of the state. Pursuant to this state statute (Section 2-1506.3) the Commission has recently designated the South Logan Creek Watershed as having priority for such study at this time.

It is necessary that field data in the form of valley cross-sections be obtained by survey in order to model the flood plain areas for evaluation of their flood carrying characteristics. This involves entering private property along the river to obtain the needed surveys. Landowners cooperation in permitting surveys to be conducted is greatly appreciated. Without the survey data, the studies would be much more time consuming and expensive to you the taxpayers of Nebraska.

Survey teams of the Nebraska Natural Resources Commission will complete the valley cross-sections. Landowners will be contacted by Soil Conservation Service and Lower Elkhorn NRD personnel to obtain permission to survey.

If anyone has questions, regarding the flood plain mapping contact either the Soil Conservation Service in Wayne, the Lower Elkhorn Natural Resources District in Norfolk, or the Nebraska Natural Resources Commission at Lincoln. (402) 471-2081.

Notice by: LOWER ELKHORN NATURAL RESOURCES DISTRICT

RE-ELECT DUANE GAY
REPUBLICAN
Public Service Commission

Campaign '70
Commissioner Gay has 12 years experience in a difficult, and often complex job. He would like to continue serving you . . .

VOTE DUANE GAY
YOUR SUPPORT IS APPRECIATED!
Campaign '82

This ad was paid for by the Re-Elect Duane Gay Committee (Mrs. Donald Green)

Thursday Night B B Q Ribs
Saturday Night Prime Rib

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

Black Knight
Phone 375 9968

WE HAVE AN OUTSTANDING FARM MANAGEMENT SERVICE LIMITED TO 9 COUNTIES IN NORTHEAST NEBRASKA.

FARM OWNERS WITH LAND NEAR WAYNE, LAUREL BELDEN, HARTINGTON, DIXON, CONCORD, ALLEN, WAKEFIELD, PENDER, WISNER, STANTON, WINSIDE, CARROLL, SHOLES & PIERCE HAVE SELECTED OUR FIRM OVER OTHERS FOR PROFESSIONAL SUPERVISION OF THEIR LAND HOLDINGS.

NOW IS THE TIME FOR YOU TO INVESTIGATE OUR FARM MANAGEMENT SERVICE FOR YOUR FARM IN THIS AREA.

Ask about our first year trial agreement. Try us. You'll like us.

MIDWEST LAND CO.
Wayne, NE. 206 MAIN ST.
375-3385

PROTECTED

WHICH STATE WILL BELONG TO BIG BUSINESS?

Nebraska: Unprotected By Law

Nebraska: For Sale?

Nebraska: For Sale

Protect Your State

Vote FOR Initiative 300

<p>BILL'S STORE HOURS 8 A.M. - 9 P.M. Mon thru Fri 8 A.M. - 9 P.M. Saturday 8 A.M. - 6 P.M. Sunday</p> <p>Prices good Wednesday, October 27 thru Tuesday, November 2</p>	<p>REGISTER THRU TUESDAY DRAWING TUESDAY EVENING FOR FREE \$50 WORTH OF GROCERIES</p> <p>\$1,000 GIVE-AWAY DRAWING IN OUR STORE AT 8 P.M. THURSDAY NIGHT</p>	<p>SHURFRESH WHIPPED TOPPING 8-oz Tub 49¢</p> <p>GILLETTE ICE CREAM 5-qt bucket VANILLA ONLY \$2.69</p>	<p>Loin Cut PORK CHOPS \$1.99</p> <p>Rib Cut PORK CHOPS \$1.89</p> <p>Country Style RIBS \$1.29</p> <p>Pork Loin END ROAST \$1.29</p> <p>HILLSHIRE FARMS SMOKED SAUSAGE or POLSKA KIEBASA \$2.39</p> <p>WIMMERS BEST NC WIENERS \$2.19</p> <p>SWIFTS SIZZLEAN \$1.59</p> <p>MAPLE RIVER BACON \$1.49</p> <p>SHERMAN RING BOLOGNA \$1.49</p> <p>FISHERBOY FISH STICKS 99¢</p> <p>WHOLE WHEAT HAMBURGER BUNS 12 for \$1.49</p> <p>WIMMERS SUMMER SAUSAGE \$2.59</p> <p>JOHN MORRELL LARGE BOLOGNA \$1.29</p> <p>JOHN MORRELL BRAUNSCHWEIGER 79¢</p> <p>FRENCH FRIES 35¢</p> <p>BROASTED CHICKEN \$3.89</p>	<p>100% PURE 75% LEAN GROUND BEEF 99¢</p> <p>GROUND CHUCK \$1.49</p> <p>FARMLAND LINK SAUSAGE 99¢</p> <p>LEAN BONELESS STEW BEEF \$1.89</p> <p>SHURFRESH LUNCHEON MEATS \$1.19</p> <p>BACON \$1.89</p> <p>ALL MEAT HOT DOGS 69¢</p> <p>ALL BEEF FRANKS \$1.49</p> <p>WHOLE GRADE A CHICKENS 51¢</p> <p>FAMILY PACK FRYERS 49¢</p> <p>BRAUNSCHWEIGER 79¢</p> <p>SHURFRESH TURKEYS 79¢</p> <p>CHICKEN BREAST-PATTIES \$2.29</p> <p>WE HAVE FRESH OYSTERS</p>
<p>BREAD Large 1 Loaf 69¢</p> <p>OLD SETTLERS WHITE BREAD 1 lb. Loaf 49¢</p> <p>GILLETTE HALF & HALF 1% MILK 8-oz Jug 39¢</p> <p>FRESH PRODUCE LETTUCE 3 Heads 97¢</p> <p>GRAPEFRUIT 8 For \$1.39</p> <p>POTATOES \$1.89</p>	<p>Free Demonstrations Of Coke & Keebler New French Onion Snack Crackers</p> <p>NEW FRENCH ONION SNACK CRACKERS 8-oz. Pkg 89¢</p> <p>BAKER'S CHOCOLATE CHIPS 12-oz. Pkg 89¢</p> <p>GUY'S POTATO CHIPS GET BRAND FREE 10-oz. Pkg \$1.39</p> <p>KETCHUP 32-oz. Pkg \$1.23</p> <p>GILLETTE MONSIEUR COTTAGE CHEESE 8-oz. Pkg 99¢</p>	<p>DIAMOND WALNUT MEATS 8-oz. Can \$1.49</p> <p>Powdered or Brown SUGAR 77¢</p> <p>PARKAY QUARTERED MARGARINE 5-lb. Pkg 47¢</p>	<p>DELICATESSEN</p> <p>WHOLE WHEAT HAMBURGER BUNS 12 for \$1.49</p> <p>WIMMERS SUMMER SAUSAGE \$2.59</p> <p>JOHN MORRELL LARGE BOLOGNA \$1.29</p> <p>JOHN MORRELL BRAUNSCHWEIGER 79¢</p> <p>FRENCH FRIES 35¢</p> <p>BROASTED CHICKEN \$3.89</p>	

belden news

mrs. ted leapley 985-2393

SENIOR CITIZENS
The Senior Citizens met Thursday afternoon at the bank parlors with 19 in attendance.
Roll call was answered by repeating a nursery rhyme, no two alike.
Following the business meeting, card bingo was used for entertainment.
Mrs. Manley Sutton received the door prize.
Lunch was served by Mrs. Earl Bark and Mrs. Ted Leapley.

the St. Ludgers Church in Creighton.
Oct. 19 dinner guests in the Floyd Root home were Mrs. Hazel Barry of Fremont and Mr. and Mrs. Harold Cason of Vienna, Ga.
Bruce Barks of Panora, Iowa was a Oct. 19 visitor in the Earl Barks home.
Mrs. Darrel Neese and Mrs. Don Hogelin spent from Wednesday

until Monday in the home of Mrs. Neese's sister, Mr. and Mrs. Lawrence Kuhns and other relatives at Hennepin, Ill.
Dean Hanna of Lincoln was a Saturday visitor in the Don Boling home.
Mr. and Mrs. Leroy Bring of Holstein, Iowa and Mrs. Carl Bring were Oct. 19 dinner guests in the home of Marie Bring.

Becky Boling of Lincoln and Shasta and Mandy Poppe of Wayne spent the weekend in the Don Boling home.
Mr. and Mrs. Frank Campbell of Bolivar, Mo. came Oct. 18 to visit until Thursday in the Dave Hay home.
Mr. and Mrs. Omar Carroll of Spokane, Wash. came Oct. 20 to visit in the Herb Abts home.

U&I BRIDGE
The U&I Bridge Club was entertained Friday afternoon in the home of Mrs. Doug Preston. Guests were Mrs. Floyd Miller, Mrs. Don Winkelbauer and Mrs. R K Draper.
Mrs. Louise Anderson received high, Mrs. Robert Wobbenhorst, second high and Mrs. Floyd Miller, low.

CRAFT CLUB
Mrs. Larry Alderson was hostess the evening of Oct. 20 to the Carroll Craft Club. Nine members were in attendance.
Following the business meeting, Mrs. Alderson presented the craft lesson.
Lunch was served by the hostess.

Presbyterian Church (Thomas Robson, pastor)
Sunday Church, 9:30 a.m., church school, 10:30 a.m.

Catholic Church (Father Daniel Herek)
Sunday Mass, 10:30 a.m.

Mrs. Mildred Caneca of Bellevue spent from Thursday to Sunday in the home of Mrs. Fred Plantz.

Oct. 20 supper guests in the Dave Hay home were Mr. and Mrs. Frank Campbell of Bolivar, Mo. Mr. and Mrs. Bruce Strathman of Randolph, Peggy Browers and David Hay of Osmond.

Mr. and Mrs. Richard Draper of Elgin were Sunday supper guests of Mrs. R K Draper.

Mr. and Mrs. Earl Fish and Bonnie were Friday visitors in the Mike Murphy home in Omaha.

Mr. and Mrs. Harry Olson of Cedaridge and Mr. and Mrs. William Eby attended the wedding of Annette Bennett and Mark Becker held Saturday in

Vote For
 DARRELL E. MOORE
District 17 School Board
(Wayne-Carroll School District)

- o Lifelong Resident Wayne Co.
18 years Carroll resident
18 years Wayne resident
- o Graduate Wayne-Carroll School
- o Wayne Business Owner
- o Father of Four
3 currently enrolled in Wayne-Carroll School
- o Member St. Paul Lutheran Church

Paid for by Darrell E. Moore

Elect
 LERROY JANSSEN
Republican Candidate For

- * 6 year veteran at Wayne Sheriff's Department.
- * 1 year experience at Wayne City Police Department.
- * UN-O Campus Police while attending college.

- * Serving as Wayne County Chief Deputy Sheriff.
- * College degree in law enforcement and criminal justice.
- * Certified law enforcement officer.

Wayne County Sheriff

Your Support Will Be Appreciated

This ad paid for by Lerroy Janssen

YOUR OLD FURNITURE - Has Never Been Worth More!!

SHOP

Discount Furniture's

Trade-In Days

We Need Your Old Furniture!!

TRADE NOW & SAVE!!

Starts Thursday, October 28th!!

Your Furniture Headquarters For
N-E Nebraska

DISCOUNT FURNITURE

FREE DELIVERY
Phone 375-1885

1 1/2 Miles North of Wayne
Phone 375-1885

Use your credit 90 days same as cash or take 36 months to pay!

Elect . . .

Wayne E.

BOYD

to
Nebraska Public
Power District
BOARD OF DIRECTORS

Not afraid to make the tough decisions necessary for the best interests of the electric customer.

Professional quality representation.

Practical applications of sound business principles.

Dedicated service for electric customers.

BOYD

TAX-DEFERRED ANNUITY PLAN

Earns high interest now, can pay cash-for-life later and defers taxes in between.

A remarkably simple, yet powerful annuity plan that helps your money work harder, earn faster and yield more for your retirement. Start yours with as little as \$2,000.

The Tax-Deferred Annuity Plan allows you to earn high interest, without paying federal or state taxes on your interest earnings until distribution to you, usually at retirement, when you are likely to be in a lower tax bracket.

The Tax-Deferred Annuity Plan offers a "Cash-For-Life" option that will pay you a guaranteed retirement income at maturity which you cannot outlive.

Your money is insured-safe by the FSLIC, an agency of the U.S. Government.

Stop in for details and learn more about the Tax-Deferred Annuity Plan that can make your retirement more comfortable.

MF Midwest Federal
4th and Main
Wayne

The Tax-Deferred Annuity Plan is issued and underwritten by
North Central Life Insurance Company, St. Paul, Minnesota

wakefield news

mrs. walter hale 287-2728

PHYSICIAN COMMITTEE

The physician recruitment committee met at the Wakefield National Bank on Sept. 30 at 8 p.m. A considerable portion of the meeting was spent discussing recruitment efforts with two recent candidates and plans were made for a third candidate visit on Oct. 2.

Don Kuhl and Mike Salmon also reported on their trip to Geneva to learn about their recruitment efforts.

The finance committee reported that some funds may be available from the Wakefield Development Fund for recruitment purposes.

Plans were made to visit with a local community recruitment committee, to visit a physician firm and to attend the National Health Service Corps Recruitment Conference in Lincoln on Nov. 12-14.

The next meeting will be today (Thursday) at 8 p.m. at the bank.

DIABETES CHAIRMAN

Lois Hollman will head the 1982 residential door-to-door drive in Wakefield on Thursday, Nov. 4. Girl Scout Troop 73 will be conducting the drive.

November is National Diabetes Month and the Nebraska Affiliate is taking part in a nationwide campaign to increase public awareness and support to fight diabetes, the third leading cause of death by disease in this country.

Seventy-five percent of the money raised from the drive will stay in Nebraska to fund the affiliates ongoing programs of research, diabetes workshops, Camp Floyd Rogers and the Nebraska Diabetes Education Center.

Anyone who wishes to volunteer their time to cover their neighborhood, contact Lois at 287-2875.

116 EAT AT SCHOOL

There were 116 adults and 29 preschool age children who look part in National School Lunch Week by eating with students and teachers at the Wakefield Community schools Oct. 11-15.

Mrs. Tom Harrison is head cook and is assisted by Mrs. Gertrude Utecht and Mrs. Glenn Green.

LANDFILL USE

At the regular meeting of the Wakefield City Council on Oct. 6 a discussion was held on rates to be charged for users of the city landfill. Due to the cost of operating the landfill, all utilities customers and users of the land-

fill will be charged a monthly fee beginning with the billing for the month of October.

Residential customers will be charged \$3.50 per month and all commercial customers will pay \$4 per month. Industrial users and the fee that will be charged to them include Waldbaum Company, \$100 per month; Big Red Farms, \$50 per month; Gardner Growers, \$50 per month; Wakefield Health Care Center and Wakefield Community Schools, \$25 per month.

A review will be made at a later date to see if any readjustment should be made concerning these charges.

Christian Church

(Marty Burgess, preacher)
Thursday-Friday: High school career days at Norfolk Christian College

Sunday: The Living Word KTCH AM 1590, 9 a.m.; Bible school for all ages, 9:30 a.m. junior and morning worship, 10:30 a.m.; junior high and high school hayride and party, 7 p.m.

Wednesday: Allen area Bible study, 7:30 p.m.; Wakefield area Bible study at church, 7:30 p.m. Emerson, Thurston, Pender area Bible study, 8 p.m.

Evangelical

Covenant Church (E. Neil Peterson, pastor)

Thursday: Covenant Women guest day at Salem Lutheran Church, 2 p.m.

Sunday: Sunday school, 9:45 a.m.; worship, 11 a.m.; evening service, 8 p.m.

Wednesday: Bible study and choir practice, 7:30 p.m.

Immanuel Lutheran Church (David Bowly, vicar)

Thursday: Sixth grade confirmation class, 4:30 p.m.

Sunday: Sunday school and Bible class, 9 a.m.; worship, 10 a.m.; reformation rally at Grace Lutheran Church in Wayne, 2:30 p.m.

Wednesday: Eighth grade confirmation, 4:30 p.m.

St. John's

Lutheran Church (Ronald E. Holling, pastor)

Thursday: Walther League hayride choir, 8 p.m.

Sunday: Sunday school and Bible class, 9:15 a.m.; worship with Holy Communion, 10:30 a.m.

Circuit Ref. Rally, 2:30 p.m. Doctrine in Diagram, 7:30 p.m. Wednesday: Weekday classes 1:15 p.m.

Salem Lutheran Church

(Robert V. Johnson, pastor)

Thursday: Lutheran Church women guest day, 2 p.m.

Saturday: Lutheran Church women day of renewal.

Sunday: Church school, 9 a.m.; worship with Holy Communion, 10:30 a.m.

Monday: Bible study leaders; parents meeting with Pastor Gillaspie.

Tuesday: XYZ, 2 p.m.; Circle 5 with Mrs. Bruce Lundahl, 8 p.m.

Wednesday: Confirmation, 4 p.m.; youth choir, 5 p.m.; senior choir, 8 p.m.

United Presbyterian Church (Dana White, pastor)

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

SOCIAL CALENDAR

Wednesday, Nov. 3: Happy Homemakers Extension Club with Mrs. Francis Muller at 2 p.m.; everyone is to bring something for the silent auction and write down their accomplishments they completed this year.

SCHOOL CALENDAR

Thursday-Friday, Oct. 28-29: No school, teachers convention.

X VOTE FOR
Cragotta C. Morris
Republican Candidate
Wayne County Clerk

I wish to dedicate all of my experience, sincerity, and honesty that is required to serve your needs in the most efficient way possible.

Why not go out and exercise your privilege of voting on November 2

GENERAL ELECTION DAY!

Vote For
ARNOLD EMRY
Wayne-Carroll Board of Education

- Fifteen year resident of Wayne
- Four children educated in Wayne-Carroll Schools
- Graduate of Wayne State College
- Operator of family farm
- Serves on Administrative Board of Methodist Church
- Secretary of Wayne State Campus Ministry Board of Directors
- Professor of Education at Wayne State College
- Twenty-eight years of experience in education

SCHOOLS ARE IMPORTANT! WE NEED THE BEST TEACHERS, THE BEST ADMINISTRATORS, THE BEST BOARD MEMBERS WE CAN AFFORD. THE BOARD MEMBERS ARE FREE! CHOOSE WISELY.

Wayne Herald Photo by

Birthdays observed

BIRTHDAY HONOREES THIS MONTH at Wayne Care Centre were, pictured from left, Charles Kalpean, 67, Levi Thompson, 94, Clara Martin, 86, Pauline Eusterbrock, 72, and Bertha Jones, 88.

VOTE FOR DERYL LAWRENCE

Board Member at Large - Educational Service Unit No. 1

EXPERIENCE. Twenty-six years in Education. Teaching and administrative experience at all levels - elementary, secondary, and college.

OBJECTIVITY. Not employed by any school district served by ESU #1. Able to analyze problems and develop policies to benefit all schools served by ESU #1.

PERSPECTIVE. Native Northeast Nebraskan. Graduate of Albion High School and Wayne State College. Masters Degree from California State University, Long Beach. Additional study at University of Southern California and University of Nebraska. Korean era military veteran.

EFFECTIVENESS. I believe education is the primary foundation upon which a free democratic society depends. I believe that every child, regardless of his/her special abilities or limitations, deserves the best educational opportunities our resources can provide. Therefore, I believe that my experience, objectivity, and perspective will enable me to contribute to the effective operations of ESU #1.

This Ad Paid For By Deryl Lawrence

YOUR VOTE WILL BE APPRECIATED

Drastic Stock Reduction Sale

One Large Group Dresses - \$15.00 Each

Skirts and Blouses -
25% to 50% Off

Many, Many, Many Dresses - 1/2 Price

Junior Corduroy Jackets & Wool Slacks
All Prices Slashed 40% to 50% Off

All Belts - 1/2 Price

DON'T MISS THIS STOCK
REDUCTION SALE!!!
The Biggest Sale Country Girl Has
Ever Had.

Country Girl Bridal Salon
& Dress Shop

North of Allen at the
junction of Hwy. 9 & 20

1982 Monday 9:00-10:00
Tuesday Saturday 9:00-10:00

Which states have constitutional amendments like Initiative 300?

...and neither should Nebraska!

It won't help family farmers.

Initiative 300 will do nothing to solve the problems of high interest rates, high production costs and low commodity prices... the real enemies of family farmers.

Initiative 300 doesn't belong in our Constitution.

No other state has a similar constitutional amendment and for good reason. Initiative 300 is a vague, confusing and poorly-written proposal that would require a statewide vote each and every time one of its many flaws must be corrected.

It will lower farm values.

The value of Nebraska farmland will be lowered because Initiative 300 will restrict and limit buyers for our farms and make it more difficult for young farmers to start farming by reducing the amount of land available for leasing.

Laws should solve problems...not create them!

No 300 on Initiative

Paid for by the NO on Initiative 300 Committee, Glenn LeDoy, Chairman, Martin Utecht, Treasurer

carroll news mrs. edward fork 585-4827

SOCIAL NEIGHBORS
Mrs. Don Winklebauer hosted the Social Neighbors Club Thursday.

Mrs. Marvin Haselhorst conducted the business meeting and Mrs. Steve Hokamp reported on the last meeting.

Roll call was what craft or sewing project I intend doing this winter.

Mrs. Haselhorst and Mrs. Jerry Hale were winners at cards.

Mrs. Duane Creamer will host the Nov. 18 club meeting.

DELTA DEK
Mrs. Lloyd Morris was hostess Thursday for the Delta Dek Bridge Club. Mrs. Darrell French was a guest.

Prizes went to Mrs. Robert I. Jones, Mrs. Etta Fisher, Mrs. Frank Vlasak and Mrs. French. Mrs. John Rethwisch will be the Nov. 4 hostess.

St. Paul's Lutheran Church
(Donald Sonntag in charge)
Sunday: Sunday school, 9:30 a.m.; worship service, 10:30 a.m.; noon dinner following the service, each family attending is to bring a cover dish and salad and dessert, the meat and buns and beverage will be furnished

Presbyterian Congregational Church
(Gail Axon, pastor)
Sunday: Combined services at the Presbyterian Church with adult Bible study, 9:30 a.m.; worship service, 10:30 a.m.

United Methodist Church
(Kenneth Edmonds, pastor)
Sunday: Sunday school, 10 a.m.; worship service, 11 a.m.

SOCIAL CALENDAR
Saturday, Oct. 30: Halloween costume dance at the auditorium, sponsored by the Carroll Business Club.

Monday, Nov. 1: Senior Citizens potluck dinner, fire hall.

Tuesday, Nov. 2: Taps Club N.E. 701, school.

Wednesday, Nov. 3: United Presbyterian Women.

Mrs. Joe Claybaugh went to Millard Thursday where she visited her daughter, Julie, and they both attended the Republican meeting at the Civic Auditorium to see President Reagan.

Julie Claybaugh of Millard spent the weekend with her

parents, Mr. and Mrs. Joe Claybaugh.

Roger Sals, who attends the University in Lincoln, spent the Oct. 17 weekend with his mother, Mrs. Erna Sals.

Mr. and Mrs. Edward Fork visited in the Linda Fork home in South Sioux City Saturday afternoon.

Mr. and Mrs. Joe Claybaugh hosted a supper Sunday evening for full-time employees and those who helped in the construction of the new laying-house that is located five miles south and three and one half miles east of Carroll. There were 42 that attended.

Mr. and Mrs. Charles Jorgenson moved on Oct. 12 to their new home at the east side of Carroll that he built. Their plans are to sell their previous home that is also located on the east side of Carroll.

Mr. and Mrs. Doug Hansen and daughters of Omaha were weekend guests in the home of his mother, Mrs. Maurice Hansen.

YOUR VOTE IS YOUR VOICE...

SPEAK UP AMERICA

Jack C. Conrad, Jr.
Republican For Dixon County

ASSESSOR

- ★ Holder of County Assessor Certificate from Neb. Dept. Revenue.
- ★ 20 years in farming and agribusiness.
- ★ 6 years ASCS Community Committeeman.
- ★ 14 years in small business.

"This office demands knowledge and commitment that Dixon County deserves."

Ad Paid For By Jack C. Conrad

Todd Bornhoff
Attorney at Law

REPUBLICAN CANDIDATE FOR County Attorney

Todd Bornhoff worked in the Lancaster County Attorney's Office for over a year while he was attending law school. He gained valuable experience in both the civil and criminal areas of county law. He did an excellent job here, and we are confident he will also do an excellent job of representing Wayne County if elected Wayne County Attorney.

Held for by Todd Bornhoff

Send more than a card
Send a memory!
Slimline Photo Greeting Cards

25 for \$9.97
Includes envelopes. Choose from 6 card designs.

Slimline Cards are made from your favorite Kodachrome negative, slide or print. Larger quantities also available at discount prices.

Pick up an order form in our Photo Department.

Offer Expires 12-7-82

SAV-MOR DRUG

Take stock in America.

Serving Nightly Specials Except Saturday

Live Entertainment
Tuesday Through Sunday

Proudly Presenting the Return
Rita White Show
October 26 - November 14

OPENINGS STILL AVAILABLE FOR CHRISTMAS PARTIES

Serving from 11 a.m. to 2 p.m.
Adults \$3.95 - Children 10 and under \$3.95
Includes Salad Bar, Coffee, Hot Tea or Iced Tea

Wagon Wheel Prime Rib
October 21 and 28

Serving Regular Menu from 4 p.m.-1 a.m.

Wagon Wheel
Steakhouse & Lounge
Ph. (402) 256-3612 • Laurel, Nebraska

Open Mon.-Sat. 5:00 p.m.-1 a.m.
Sunday 4 p.m.-1 a.m.

New Sunday Noon Buffet

Parties Noon and Night
Call for Arrangements

Catering Available

See You All There

PAMIDA
AN EMPLOYEE OWNED COMPANY

East Highway 35
Wayne, Nebraska

Prices Effective October 29, 30 & 31 Only

FRIDAY, SATURDAY & SUNDAY SIZZLERS

BECAUSE PAYING LESS FEELS GREAT

2.29
Musselman's Natural Apple Cider, gallon jug. Perfect thirst quencher that's good for you! And what a sale price!

.99 REG. 2.79
Brite for no-wax floors, 16 oz. Cleans and shines without wax. What a sale price!

Photo Feature

1.69

Developing & Printing Of A 12 Exposure Roll Of Film

20 exposure roll	2.69
24 exposure roll	3.69
36 exposure roll	4.69
16 exposure disc	2.59
20 exposure slides	1.19
36 exposure slides	2.19
8 mm movies	1.19
Reprints from color negatives	.16

C41 Processing.

We will print every printable picture you take. You must be completely satisfied with your pictures. If not, we will reprint them... or refund your money. Simply return your pictures, slides, or movies, with your proof of purchase, within 30 days.

2/9.99

20x27 Latch Hook Rug Kits. Complete with yarn and canvas. 12 designs to choose from.

3/99¢

Pamida® Brand Gasoline Anti-Freeze. Absorbs moisture in fuel system. Helps prevent stalling.

2/4.99

Large Magnum Decoys. Carry Lite Aqua keel uses water for ballast. Reg. \$3.29.

10/99¢

Tubular Hangers of Durable Plastic. Won't rust. Assorted colors.

2/99¢

Aunt Lydia's Rug Yarn. 70 yard-wrap skein. 3-ply of 100% Kodol® polyester. In a large assortment of colors. 1.6-oz. skein.

2/4.99

Pamida Jojoba Shampoo and Conditioner. 16-oz. each. With panthenol (vitamin B-5). Or Pamida Aloe Vera Extra Gentle Shampoo and Aloe Vera Vitamin Enriched Conditioner, 16-oz. each. All natural. Pamida Aloe Vera Vitamin & Skin Care.

SENATOR ED ZORINSKY

"Senator Zorinsky has the traditional values that Nebraskans have. He's a compassionate person... a frugal person."
— Charles Pallasen, Lincoln

"He spent the least to operate his office in Washington of any Senator in the United States."
— Pete Peterson, Omaha

"He went to a private hospital rather than Walter Reed, where it's taxpayer's expense."
— Paul Bartz, Lincoln

"He is an honest person that you can rely upon."
— Jim Hansen, Scottsbluff

"There's nothing phony about him. That's why I like him."
— Barbara Smith, Yutan

"He is very straight with the public."
— Ron Olson, Heerman

... A NEBRASKAN FOR NEBRASKA

Filed for the Committee to Re-elect Senator Zorinsky, George J. H. ...

SALE PRICES GOOD FRI., SAT. and SUN. ONLY

THESE SALE ITEMS WHILE QUANTITIES LAST. PAR PROGRAM DOES NOT APPLY.

12b-classifieds

The Wayne Herald, Thursday, October 26, 1982

help wanted

HELP WANTED

Institutional Aid Program positions, Macy, Santee, and Winnebago, Nebraska based.

In anticipation of receiving a major institutional development program contract, Nebraska Indian Community College is accepting resumes and letters of application with current telephone numbers of three references for the following positions:

Project Coordinator: Manage the operation of the program in geographic areas. Direct staff in coordinating three years plan for institutional development; manage program budget and personnel.

Program Director — (Management Information System): Manage day to day programming/monitoring activities of long and short range term planning, training program employees and participants; serve as liaison for three geographic areas in appropriate activities.

Secretaries — (Three positions): Manage day to day receiving of calls, guests, type letters, set up and maintain filing system, record keeping, knowledge of accounting and micro/personnel computers system. Serve as liaison for three geographic areas in appropriate institutional activities.

APPLICATION DEADLINE FOR ABOVE POSITIONS
OCTOBER 30, 1982

Candidates for new positions should have degree and several years experience in appropriate fields. Salary commensurate with experience, benefits attractive. Send resume with salary and benefit relating history to Nebraska Indian Community College, P.O. Box 752, Winnebago, NE 68071. Equal Opportunity Employer M/F — Indian preference will be utilized.

card of thanks

WE WISH TO EXPRESS our sincere gratitude and appreciation to all those friends who helped at the Memorial Service held at the Hillcrest Care Center at Laurel, Nebraska, and later at the Wilfse Mortuary in Wayne, Nebraska. For Miss Grace Banister, daughter of John and Linnie B. Norris Banister. Special thanks to Mrs. Ole (Marian) Mallatt for her music at the Care Center, to Pastor Bernard Maxson for his inspiring and comforting messages at both services, and to the ladies of the Wayne Independent Faith Baptist Church for the fine refreshments served at the church following the services. Our heartfelt thanks go to the nurses and staff at the Hillcrest Care Center for their wonderful care and many kindnesses to Grace. We wish also to thank the Wilfse Service for being so very considerate and helpful in making arrangements. Special thank you's, too, to the pallbearers. Also, our special thanks to the Wayne Senior Citizens who came to the Wayne Service in a group to honor Grace with their presence. God Bless you all!! Mrs. Lulu Schuler and Miss Genevieve Craig 028

I WANT TO THANK Dr. Wiseman and the staff at Providence Medical Center for their care during my stay at the hospital. Also, to family and friends for the cards, gifts, phone calls, visits, flowers and food. It is much appreciated. Doris Fredrickson 028

A SPECIAL THANK YOU to the employees of the city, especially Don Neistius and Al Grashorn, for their prompt repair of our electrical lines after Tuesday's storm. Gale and Judy Nervec. 028

THANK YOU WINSIDE Community residents for your support of the community fund raiser and new activities during the 1982 Nebraska Community Improvement Program Year. Because of your continued cooperation and involvement we can all share in the pride of being named number 1 class two community in the state. Keep up the good work! Winside Community Improvement Committee 028

THANK YOU TO ALL who made Winside's First Annual German Dinner a success. Thanks to all of those who donated food and equipment, waited tables, helped us serve and set up, provided entertainment — the H & F band, the Wayne High School German Club, and the Jaeger family. Also, to all who attended our German dinner, thank you again from the Winside Federated Womens Club 028

THANK YOU TO EVERYONE who was involved with the Wayne County Pork Producers Annual Banquet and Queen contest. A special thanks for the cash gift I received. Tena Bargholtz 028

THANK YOU TO Johnson's Locker for the \$5.00 red meat gift certificate I won during Red Meat Days. Ida Lange 028

automobiles

DON'T EVER BUY a new or used car or truck until you check with Arnie's Ford Mercury, Wayne, 375 1212. We can save YOU money. a1211

FOR SALE: 1975 Monza 2+2, 57,000 miles, new multi season radial tires, looks and runs good. \$1,500 or best offer. 375 3101 028

FOR SALE: 1970 Plymouth Sport Fury III Coupe. New tires, perfect body, needs rear end \$200 or best offer. Phone 375 1338 02513

real estate

FARMS FOR SALE

80 acres — nearly all financially sound with older farmstead buildings. Located from intersection of Hwy. 98 and 37 west of Wayne, NE. 2 miles further west on county road to northeast corner of farm.

Dixon County Farms — located 3 miles northwest of Emerson, NE. Two improved quarters and one unimproved quarter.

For further details contact:
Farmers National Company
Gary Helstad,
Associate Broker
302 North Ready Ave.
Hartington, NE 68739
402-254-7248

WAYNE COUNTY
160 Improved,
Northeast of Hoskins.
320 Unimproved on
Highway 35
2 Acres — New Home
— near Highway 98,
West of Wayne

ONAWA, IOWA
250 Acres Unimproved
— Missouri River
Bottom Farm

Farms, Ranches and
Acreages in many
counties of Nebraska

THOR REALTY
402-371-1314
Norfolk, NE

HOUSE FOR SALE: 314 West 3rd, Wayne. Contact State National Trust Dept. State National Bank, 375 1130 m311

Wayne Vets Club
Try our Thursday Night's Special and be sure to be at the Vets Club at 8 p.m. for the Give-Away drawing.

agricultural

WANTED: Alfalfa Hay for Dairy cows. Cash paid. Vic Snave, RR 4, Marshall, MN 56258. 507-532-6120. 01416

lost & found

\$100 REWARD for information leading to the whereabouts of 8 head of mixed steers missing since Sept. 19. Call collect! 396-3179, Dale Topp. 018

FOUND: Light brown puppy with white paws in the vicinity of TKE House. Call Art Studio at 375-3647. 02113

for rent

TWO BEDROOM HOUSE for rent: Stove, refrigerator, dishwasher included and air conditioner. \$250 a month. 375-1223, after 6:00 p.m. 02819

FARM HOUSE FOR RENT: Close to Winside, Available November 16. 286-4926 after 4:30 p.m. 02113

for sale

FOR SALE: Two used GE frost free refrigerators. Doeschler Appliance. 375-3683. 028

special notice

FOR FACTORY EXPERT Vacuum Cleaner Service, bring yours to Wayne True Value. 02818

PLEASE SAVE MY DOG! 11 month old shepherd, very loving. Needs dog run or high fence. Afraid of strangers. Call evenings 256-3033. 02812

FOR SALE: GE double oven electric stove. Four burners, rust color. Call 375-1141. 02513

SALES OPPORTUNITY

Direct Sales Experience and farm background helpful with above average earnings. For information call 402-893-4745 or write Eley Distributing, Box B, Orchard, Ne 68764.

NEED A JOB?

You can earn \$3.00 to \$9.00 an hour, part or full time. If you enjoy crafts this might be just the thing for you. Please leave name, address and telephone number with answering service or write and I will contact you. 402-626-7781. Patricia Anson, Box 111, Ewing, NE 68735.

HELP WANTED

Part time evening dishwasher. Apply in person Black Knight 02113

PART TIME HELP

needed on Tuesday afternoons. Apply in person at The Wayne Herald on Tuesday or Wednesday 028

PART TIME: Interested in promoting international understanding and working with young people from around the world? Idealist at heart needed. Able to relate to people. Non profit international educational high school exchange organizations looking for representatives to screen and select host families and supervise international high school students. For further information write: A.I.S.E. 2522 South St. Aubin, Sioux City, Iowa 51106. Phone 712-276-4075 02513

HELP WANTED: Wayne retail store needs bookkeeper qualified to handle double entry system, accounts payable, payroll, office machines, 40 hours a week, Monday thru Friday. Send resume to Box 390, Wayne, NE 68787 02113

business opp.

OWN YOUR OWN Jean Sportswear, Infant Preteen or Ladies Apparel Store. Offering all nationally known brands such as Jordache, Chic, Lee, Levi, Vanderbilt, Calvin Klein, Wrangler, over 200 other brands. \$7,900 to \$16,500 includes beginning inventory, airfare for one to Fashion Center, training, fixtures, grand opening promotions. Call Mr. Loughlin (612) 835 1304 028

miscellaneous

MEN AND WOMEN

17-62

TRAIN NOW FOR CIVIL SERVICE EXAMS

No High School Necessary Positions Start As High As \$938 Hour

• POST OFFICE

• CLERICAL • MECHANICS

• INSPECTORS

KEEP PRESENT JOB WHILE PREPARING AT HOME FOR GOVERNMENT EXAMS

Write & Include Phone No. To National Training Svc., Inc. Box C

c/o The Wayne Herald 114 Main Street Wayne, NE 68787

Vote For Experience And Commitment To Efficient And Effective City Government

RE-ELECT
DARREL D. HEIER
First Ward
Wayne City Council
Paid for by Darrel Heier

PUBLIC Auction

Saturday, November 6, 1982 - 1:30 p.m.

802 Lincoln St. - Wayne, Nebraska

NICE 4-BEDROOM HOME located on 83'x150' lot near Bressler Park. Close to city schools. Ideal family home. Dishwasher, stove, carpeting and drapes. Utility shed, fireplace, air conditioning and many other extras.

LEGAL DESCRIPTION: South 83 feet of Lot 8, Britton and Bressler's Addition to the City of Wayne, Wayne County, Nebraska.

1981 TAXES: \$738.20. 1982 taxes to be prorated to date of closing.

TERMS: 10% down the day of sale, balance cash day of title transfer.

POSSESSION: Within 10 days of sale to qualified buyer.

Shown by appointment prior to auction.

Open house Sunday, October 31, 1982 - 2:00 to 4:00 p.m.

For more information contact:

JOE LOWE REALTY
RESIDENTIAL — COMMERCIAL — FARMS
130 West 2nd — Wayne, NE Ph 375 4500

CO-OPERATING BROKERS
LAMBERT REALTY

AUCTIONEER & LICENCED BROKER

396-3431

Orville Lago: 396-3292

CASH IN NOW ON Bigelow's Blue Ribbon Carpet Sale

KUHN'S CARPET & DRAPERY

Wayne, Nebraska Phone 375-1801

Choose from five of the best selling most attractive patterns in the Bigelow line with values starting at

\$8.00 Per Yard

All Carpets are Scotch Guard treated including the new advance generation Nylon Yarns ANSO IV or Ultron which are static resistant with soil hiding properties built right in the year.

Sale Ends Nov. 9th

