

On the Inside
★ Preview of Fall Sports
★ Band Brings 'Sunshine'
★ Getting Ready for School

This Issue . . . One Section . . . 12 Pages

THE WAYNE HERALD

Second Class Postage Paid at Wayne, Nebraska

Published Every Monday and Thursday at
114 Main, Wayne, Nebraska 68577

WAYNE, NEBRASKA 68577, MONDAY, AUGUST 21, 1978
ONE HUNDRED THIRD YEAR NUMBER FOUR

DARTH VADER at "Star Wars" fame, thought he was invading the earth but instead found he was invaded by a mob of excited youngsters when he invaded Wayne Thursday evening. He was kept busy signing autographs as he visited the Wayne business section.

During Visit Thursday

Darth Vader Speechless By Clamor of Children

Darth Vader of "Star Wars" fame, visited Wayne Thursday evening and was second only to Santa Claus in popularity of kids of all ages.

The mute, heavy-breathing Vader was in Wayne to help judge paintings by school-age children in three divisions. The tempera paintings depicted scenes from "Star Wars."

They were painted on the display windows of participating merchants.

Darth Vader had little time to help with the judging, although he seemed to approve of the pieces of art. He was kept busy signing autographs and posing for photographs.

Helping him with the judging

were Ted Blenderman, Jackie Ditman and Carlos Frye. Gary Van Meter, Chamber executive who helped set up the visit by the spaceman, said the judges were impartial in that if any of the paintings were by any of their relatives, the judge would disqualify himself for that particular painting.

The winners of the contest and the windows on which their paintings appeared are:

Elementary—Sandy Blenderman, Gerald's Decorating, 1st; Joel Pederson, Diamond Center, 2nd; Brett Fuetberth, Property Exchange, 3rd. Honorable Mention, Tim Griess, Rexall Drug; Scott Fuetberth, Property Exchange; Matt Hillier, Wayne

Book Store; Jennifer and Julie Wessel, Dental Clinic; Jody Dittman, Jeff's Cafe; Jason Schultz, Doeschler's.

Middle—Gregg Elliott, Swan's Ladies Apparel, 1st; Amy Gross, Fran Kealing, Mary Steller, Wayne Book Store, 2nd; Dirk Johnson, Diamond Center, 3rd. Honorable Mention, Jill Mosley, Peoples National Gas; Lee Weander, McNatt's; Tom Sherry, Sherry's; Dean Fuetberth, Property Exchange; Kelly Diltman, First National Bank.

High School—Jone Coan, Kim Kay, Wayne Book Store, 1st; Julie Munson, Western Auto, 2nd; Jeff Dion, Sav Mor Drug, 3rd. Honorable Mention, Hidee See VADER, page 11

For Years of Service

Honor Wakefield Weatherman

Paul L. Burman, Wakefield, a volunteer weather observer for the National Weather Service, has been selected to receive the John Campanius Holm award.

The names of 29 winners selected nationwide to receive this annual award were announced today.

John Campanius Holm awards, created in 1959 by the National Weather Service, are made annually to honor volunteer observers for outstanding accomplishments in the field of meteorological observations. The award is named for a

Lutheran minister who is the first person known to have taken systematic weather observations in the American colonies. The Reverend John Campanius made records of the climate, without the use of instruments, in 1644 and 1645, near the present site of Wilmington, Delaware. These observations were published in Sweden by his grandson, Thomas Campanius Holm, in 1702.

Burman is a dedicated and conscientious observer who has taken pride in producing timely and accurate temperature, precipitation, and rainfall data for

Wakefield since 1960. He has shown a keen interest in meteorology and has retained and continues to maintain weather records that date back to 1894.

The National Weather Service has nearly 12,000 volunteer observers who make and record daily weather observations in all parts of the United States. The valuable information they gather is processed and published by the Environmental Data Service, another major component of NOAA, and becomes a valuable part of the Nation's weather history.

Ideal Working Conditions

City's Work Projects on 'Target'

Weather conditions, availability of materials and other factors have kept the major summer work projects in Wayne on "target," according to City

Administrator Fred Brink. Brink said there are six major construction projects scheduled for this summer and fall and they are all progressing accord-

ing to schedule. The projects total a little more than \$500,000 and include the transfer station which is presently undergoing a "shake-

down" to get the bugs worked out before opening it to the public. Brink said if things go according to plan, the station will be

made available for public use by the first of September.

The biggest money project is a sanitary sewer line running from the new Tara Ridge addition to the city's settling lagoon. The 15-inch line will run approximately 6,000 feet, Brink said.

Receives Top Contest Award

Annila Fritschen, Concord, was named top demonstrator at the Dixon County 4-H Demonstration Contest held at the Northeast Station on Monday, Aug. 14.

Annila received a purple ribbon and will receive the championship demonstration trophy. Her demonstration was entitled, "Metric-A Mess or a Must."

Also receiving a purple ribbon was Shelly Luedtke, Concord, for her demonstration entitled, "In Search for the Basic Seven Food Groups." Receiving a blue ribbon was Julie Stoher, Concord, for her demonstration entitled, "Lable Fable." Annita, Shelly and Julie will represent Dixon County at the State Fair Demonstration Contest.

Other demonstrators and the names of their demonstrations are as follows: Blue: Kathi Stoher, Concord — "When It Rains It Pours;" Wayne Wesley, Concord — "Basic Rules of Gun Safety and Gun Care;" Colette Kraemer, Allen — "A Wonder Food;" and Jeanne Warner, Allen — "Switch to Milk."

Colette Kraemer and Jeanne Warner tied for high demonstration in Dairy Foods. Colette will receive the Dairy Foods Plaque and Jeanne will receive the Dairy Foods Trophy.

Anna Borg, 1976 Dixon County Top Demonstrator and 1978 Dixon County Top Speaker, was narrator of the Demonstration Contest.

AN EMPLOYEE of the Midwest Bridge and Construction company, Norfolk, backfills a left station which is a part of the new sanitary sewer system being constructed this summer. The system is one of several projects underway in Wayne this summer.

The cost of the new line is \$183,662 with Midwest Bridge and Construction of Norfolk doing the work.

A storm sewer is under construction from south of the railroad right-of-way to Logan creek. Midwest Bridge also has this contract with the cost totaling \$178,627. The sewer will have concrete pipe ranging from 7 feet in diameter to smaller sizes running approximately 2,000 feet.

The city also approved three street improvements districts which will be "staked out" next week by Gill Construction company, Jackson, and will be completed this fall, according to Brink.

The district include the Tara Ridge Addition, the windon street railroad crossing and Grainland Road from Blaine to Maple street. The work includes curb, gutter and paving at a package price of \$119,000.

Gill Construction has been in Wayne the past couple of weeks, repairing deficiencies in side walks constructed during the downtown improvement project.

Workshop Set

For Aug. 28-29

If there's any consolation in going back to school it might be that the teachers have to start a couple of days ahead of the students.

The Wayne-Carroll District Schools Pre-School workshop will be held Aug. 28 and 29. School will start Aug. 30.

The State of the District message will be delivered by Dr. Francis Haun, superintendent. He is expected to outline the goals of the district for the coming school year, school policy, school budget and items of concern.

The theme of the workshop is "Contemporary Issues in Education."

General session topics will include: Due Process and School Law; Competency Teaching and Testing; Return to the Basics; Fiscal Lids and SAT Scores and Their Real Significance.

There will be departmental meetings, a meeting of the Wayne Education association with the two-day affair ending with building workshops.

New Welfare

Staff Member

The Wayne County Welfare Office has added a new member to fill a position left by Shirley Dargatz.

Linda Baddorf will be the new caseworker. Mrs. Baddorf was graduated from WSC in 1976 with a B.S. in Community Service. See WELFARE, page 11

Dixon County Fair Begins 3 Day Run

Pre-fair activities heralded the 1978 edition of the Dixon County fair which opened today (Monday) at the fairgrounds in Concord.

A 4-H Dress revue, a 4-H Song contest and a 4-H Bike rodeo were among the activities conducted Wednesday through Friday at Northeast Station near Concord and the city park in Concord.

Although the fair did not officially start until today, a Vesper service arranged by Dixon

County ministers for all religious faiths was held Sunday.

The service included singing by the congregation, various musical groups, solos and duets.

Judging the first day included the 4-H Horse show, 4-H foods, home environment, garden, small animals, engineering, crops and miscellaneous exhibits.

Four H Dairy showmanship and Dairy judging and Open Class Dairy judging was held Monday afternoon.

A barbecue with entertainment by the Plainview Clown band got underway at 5 p.m. with Horse team judging at 6 p.m.

The Larry Robinson Family show was in front of the grandstand beginning at 6:45 p.m. An Open Class Horse Playday was scheduled for 7:30 p.m.

A free square dance was scheduled to begin at 8:30 p.m. with Duane Nelson as the caller. Tuesday, 4-H Beef showmanship, 4-H Beef judging and Open Class judging will begin at 8 a.m.

A tractor pull is scheduled for 3:30 p.m. with a Tug of War elimination set for 6 p.m. The Jack and Jill Family show will begin at 8 p.m.

Wednesday will find 4-H Swine showmanship, 4-H Swine judging beginning at 8 a.m. Four-H Sheep showmanship and sheep judging will be held at 10:30 a.m. along with Open Class Sheep judging.

At 2:30 p.m., the winners of the 4-H in Revue-Style Revue See FAIR, page 11

Thirty-Six

Riders

In Bicycle

Rodeo

The track was fast and the course was true for some 36 bicyclists who took part in the 4-H Bike rodeo Thursday at Concord.

It was a part of the Dixon County Fair which got underway today (Monday).

Steve Jones, Allen and Chris Heald, Ponca were top Junior cyclists and Steve Schweers, Ponca and Jill Hanson, Concord, were top Senior cyclists.

Riders participating in the Junior division and ribbon placings:

Purple — Jay Jones and Jeff Golch, Allen. Blue — Chuck Heald and Doug Olson, Concord; Craig Noe, Allen; Leight Johnson, and Michelle Rischmuller, Wakefield; Mitchell Petit, Allen; Todd Manulak, Laurel; David Kardell, Dixon; Kyle Lam-

See RODEO, page 11

The News in Brief

Receive Degrees

Three area students participated in graduation exercises Friday at the University of Nebraska-Lincoln. About 400 students completed degree requirements at the close of the second summer session.

Gary V. Lund, Wakefield, received a masters degree in education. Earning Bachelor of Science degrees were Valerie Ann Vollers Bard, Wakefield, in education and Kevin W. Cunningham, Laurel, in agriculture.

New Bus

Wayne will receive \$13,000 from the Northeast Nebraska Area Agency on Aging. The funds will be used to buy a 16-passenger bus for the transportation of senior citizens. The bus will have a hydraulic lift installed for citizens who are confined to wheelchairs.

In their Thursday meeting at Norfolk, the board also appropriated \$1,500 to Concord for purchase of the Concord cafe, which will be used as an activities center. Concord also received \$9,844 for remodeling the Cafe. The new center will be run by Concord-Dixon Senior Citizens Inc.

In other Wayne-area business, the board recommended that applications received to establish or continue nutrition sites at Norfolk, Schuyler, Wayne, Stanton, Madison, Neligh, and Columbus get top priority next year. The board also established that the operation of three portal-to-portal bus stems in Norfolk, Wayne, and Macy would be on their list of objectives for fiscal year 1979. The three towns are candidates for the system.

See NEW BRIEFS, page 11

JEFF GOTCH, son of Mr. and Mrs. Dwight Gotch and a member of the Wranglers 4-H club, watched as a contestant tries for a fast time on an accuracy course at the 4-H Bicycle rodeo held Thursday in Concord as a part of the Dixon County fair which opens today. Jeff had one of the fastest times though the course.

OBSERVATIONS

Keeping it simple

We hope the bureaucrats heard the president's message Thursday. He more or less told it "like it is" in language easily understood with few double meanings.

Actually, his speech is a prime example of the type of things he wants from federal departments and bureaus... to speak and write comprehensible English.

The significance of this order, if carried out, cannot be overestimated. Citizens have become accustomed to "legal language" in drafting important federal laws and regulations. They sit back and wait for some "expert" to interpret them in lay language. Sometimes, something is lost in the translation.

This gobbledegook is expensive. When the so-called experts are hired, they must go to the courts for legal interpretations for the interpretation. This regulatory drag adds to an estimated \$65 billion a year.

Lawyers argue — with some justification — that there is an established precision legal terminology which is lacking in formal English. But there at least two ways around this problem. One is to push the informal language through initial court tests until it can be established that something means what it says. The other is use a dual system of contracts, etc., in which a plain-English text is accompanied by a text in compliance with all prevailing legal technicalities.

This gobbledegook has been with us since "day one." As defined, the word

means any talk or writing that is long, pompous, vague and involved, usually with Latinate words and much professional jargon.

It is a language of the bureaucrats, who write regulations in curious, mixed up sentences that meander on without making any sense. Not even to the bureaucrats.

Abstractions replace concrete nouns. Pseudotechnical terms are never spelled out in simple words.

A bureaucrat would never write or say, "put out the lights." Instead, he would order that the "illumination be terminated."

That's gobbledegook.

And despite the president's good intentions, gobbledegook will sustain. After the president's order which in essence means short words, short sentences, short paragraphs, has been passed down the channels of Department of Transportation in the following memo:

"Regulation means a statement of general or particular applicability and future effect for publication in the 'Federal Register' and designed to implement, interpret or prescribe law or policy or describing the organization, procedure, or practice requirements of initiating office or the Department, except that such statement implements a financial assistance program. It need not be published in the 'Federal Register' to come under this definition."

Now that's gobbledegook!

EDITORIAL PAGE

Our liberty depends on the freedom of the press, and that cannot be limited without being lost. — Thomas Jefferson, Letter, 1786.

The problem of a communication gap isn't confined to journalists. The following sentences about allotments are alleged to have been taken from actual letters on file at the San Antonio Veterans administration.

"Please send me my elopement, as I have a four month old baby and his is my only support, and I need all I can get every day, to buy food and keep in close."

"Please send my wife's form to fill out."

"I have already wrote to the president and if I don't hear from you, I will write to Uncle Sam and tell him about both of you."

"Please send me a letter and tell me if my husband has made application for a wife and baby."

"I can't get any pay. I has six children, can you tell my why this is."

"I am forwarding you my marriage certificate and my 2 children, one is a mistake as you can plainly see."

"I am annoyed to find out that you branded my child illiterate, it is a dirty lie as I married his father a week before

he was born."

"In answer to your letter, I gave birth to a boy weighing 101 pounds I hope this is satisfactory."

"In accordance to your instructions, I have given birth to twins in the enclosed letter."

"Please find for certain, if my husband is dead, as the man am I living with won't eat or do nothing until he finds out

for sure."

"Unless I get my allotment soon I will have to lead an immortal life."

"You changed my little boy to a girl. Does this make any difference?"

"I am glad to says that my husband who was reported missing is now dead."

And that, with a fervent hope the allotment check is in the mail, is that!

Weekly gleanings.

News of Note around Northeast Nebraska

A Meals-On-Wheels Program has been established in Pilger and will begin services as soon as registration is completed. Meals for the program are provided through the Multi-County Social Service Unit 141. Meals will be prepared by Mr. and Mrs. Jerry Stark and will be delivered to private homes.

STEVE Urwiler of Laurel was winner of the 1978 men's golf championship at Cedar View Country Club. He earned the title at the annual club tournament held Aug. 13.

JEAN Graff of Bancroft was crowned the new Cuming County Livestock Feeders' Queen Aug. 12 during the Feeders' Auxiliary luncheon at the Indian Trails Country Club. Beemer, Miss Graff, the daughter of Mr. and Mrs. Curtis Graff, will be a freshman at the University of Nebraska-Lincoln this fall where she will study animal science in the College of Agriculture.

MR. and Mrs. Steve Neuharth moved to Coleridge recently, where Neuharth has assumed the duties of high school principal for 1978-79. In addition to serving as principal and athletic director, Neuharth will also head football coaching

duties during 1978-79. He comes to Coleridge from Malvern, Ia.

The home of Mrs. Marguerite Boje in southeast Pierce was extensively damaged by fire, smoke and water Aug. 10. Mrs. Boje sustained minor burns on one hand. Mrs. Boje was home at the time and thought she smelled smoke. She went to a closed-off room and touched the door knob when she received the burns. Most of her belongings were ruined and the American Legion Auxiliary has started a fund in her behalf.

ANNOUNCEMENT was made recently that Plainview's three physicians, Dr. R.E. Kopp, R.P. Massie and K.D. Peters, plan to construct a medical clinic in the community of Orchard. It will begin as a satellite clinic of the Plainview Medical Clinic.

RON Sawtell, formerly of York, will be assuming the duties of head football coach and physical education instructor at Newcastle this fall. Formerly from Cairo, Jody McHargue Schuff will be joining the Newcastle teaching staff as a business education instructor along with assuming the duties of assistant volleyball coach.

More plaudits

Wayne

Dear Editor: These boys wouldn't have such qualities were it not for you. Be proud of them. Know you've given them the greatest gift of all — LOVE combined with discipline and guidance to enable them to become fine young men.

FANS: You were great. I heard so many good comments. No one gave up. Positive remarks get much greater results.

HANK: Words can't totally express what you've done for our boys, but actions do help. What those boys portrayed on and off the field is a tribute to you, Hank, and what you've taught them. Oh yes, there were tears — not really tears of defeat—but evidence of a job done to the best of their ability. We know that to you and to us they rank at the very top. I know your concern for each boy and the special problems he may have. Thanks for giving so much.

Mention must be made of the fine coverage by Randy Hascall for The Wayne Herald. He won the respect of all, but especially that of the boys. — One Who Was There.

THE WAYNE HERALD

Serving Northeast Nebraska's Great Farming Area

No. 4 Monday, August 21, 1978

114 Main Street Wayne, Nebraska 68787 Phone 375-2600

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

Chuck Barnes Editor
Jim Marsh Business Manager

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

SUBSCRIPTION RATES

In Wayne, Pierce, Cedar, Dixon, Thurston, Cuming, Stanton and Madison Counties, \$8.79 per six months, \$14.96 for three months. Outside counties mentioned, \$10.25 per year, \$8.00 for 6 months, \$6.75 for three months. Single copies, 10 cents.

"LET'S TRY THE OTHER SIDE OF THE ISLAND — MAYBE WE'LL FIND SOME MARKS OR YENS!"

The tide turns

seen, but it's definitely down for the count.

That event may mark a major turning point in modern American history. A decline of the political dominance of Washington by organized labor; a dominance that began with the New Deal of Franklin Roosevelt and great steadily through the succeeding years.

It is a measure of the unions' still-impressive influence, however, that a filibuster was required to stop the bill even though national public opinion polls registered strong majority disapproval of changing the laws to give union organizers more power.

The union's reasons for wanting such changes are easy to understand. Union membership is declining. In 1976 (the most recent year for which the figures are available) the unions lost 52 percent of the secret ballot representation elections conducted by the National Labor

Relation Board. Worse yet, from the union perspective, they are also losing a majority of the decertification elections — that's when the workers vote to throw out a union they already have.

In hopes of reversing these trends, the union leaders and their political allies cooked up some modifications of the National Labor Relations Act which would:

1. Leave management less time and opportunity to present its side of the story to workers being pressured to joining a union.
2. Make it more difficult for managers and workers to resist the union's organizing effort.
3. Intimidate managers into caving in to union demands.

Small business and the largely unionized South were prime targets.

For public relations reasons, the unions needed a 19th Century-style "villain" to work against, so they made one out of a southern textile manufacturer, the J.P. Stevens Company of North Carolina. With some cooperation from elements of the press, various do-gooder groups, and one particular judge, they succeeded in making Stevens look bad, despite the fact that the union involved was cited for twice as many violations of the labor law as the company.

(It is an indication of how far toward the union labor law is already stated that one of the "violations" committed by Stevens is this, as reported in Fortune magazine: "A supervisor asked two employees walking through a plant drumming up attendance at a speech by a union organizer, 'Can I help you?' and was held to have made a 'gratuitous, condescending, and unjustified remark,'" which was considered a "coercive act" and therefore illegal.)

But on this occasion, labor's time-proven tactics didn't work. The business community — especially the small business people — will no longer roll over and play dead in the face of a union onslaught. And the workers, too, are beginning to ask embarrassing questions of the organizers: "What's in it for me? How much will the dues cost? What good will the union do me if my job gets priced out of existence?"

It was a monumental struggle, and if it can't be considered over yet. But in Washington, "clear it with George Meany" is not heard so much anymore.

Who's who, what's what?

1. WHO is taking over the job of Wayne Herald news correspondent for Mrs. Ed Oswald at Winside?
2. WHO has started using computerized shopping, the first of its kind in the state of Nebraska?
3. WHAT area town will soon have a Senior Citizens Center if everything works out as planned?
4. WHO held an open house Friday afternoon at their new location at 1210 East 7th Street?
5. WHO has been re-appointed as member of the Veterans' Service committee in action taken Tuesday by the Wayne County commissioners?
6. WHAT two persons have been named as chairpersons of the 1978 Breath of Life campaign to fight children's lung diseases?

ANSWERS: 1. Mrs. Andrew Mann. 2. The new Wittig's Food Center located in the 500 block of Main Street in Wayne. 3. Concord. 4. Region JV Services. 5. Claire Pfeiffer & Mrs. Duane C. Field and Mrs. Jack Broadman, Winside.

A very REFINED Gentleman OR how NORBERT RILLIEUX was the original Sugar Daddy.

On August 26, 1842, Norbert Rillieux put a patent on a sweet idea.

It was a way to refine sugar.

To help the sugarcane juices evaporate more quickly, he enclosed condensation coils in a vacuum chamber. A process that's made things a lot sweeter ever since.

You can make your future a little sweeter, too, by buying U.S. Savings Bonds through your Payroll Savings Plan.

They're the dependable way to save for an education, vacation, or even retirement. Because they always pay off with interest.

So buy U.S. Savings Bonds. And be a "sugar daddy" in your spare time.

Series E Bonds pay 6% interest when held to maturity of 5 years (4% the first year). Interest is not subject to state or local income taxes, and federal tax may be deferred until redemption.

Take stock in America.

A public service of the publisher and The Advertising Council.

Of Interest to Women

July Wedding Rites

SALEM LUTHERAN CHURCH in Wakefield was the site of the July 29 wedding ceremony uniting in marriage Nancy Taylor and Leslie Vosteen. Their parents are Mr. and Mrs. William Taylor of Wakefield and Mr. and Mrs. Walter Vosteen of Pender. The newlyweds are at home in Stanton. The bride graduated from Wakefield High School in 1978, and the bridegroom is a 1974 graduate of Pender High School. He is employed at Sherwood Medical Industries in Norfolk.

MONDAY, AUGUST 21
Senior Citizens Center bingo, 1:30 p.m.;
Senior Citizens Center annual business meeting and election of officers, 2:30 p.m.;
Senior Citizens Center piano recital by students of Mrs. Emil Uken, 3:15 p.m.;
WWI Auxiliary, Vet's Club, 7:30 p.m.

TUESDAY, AUGUST 22
Senior Citizens Center current event session, 2 p.m.;
Villa Wayne Tenants Club weekly meeting, 2 p.m.;
Wayne County Historical Society, County Museum, 8 p.m.

WEDNESDAY, AUGUST 23
St. Paul's Lutheran Churchwomen General, 2 p.m.;
Tops Club, West Elementary School, 7 p.m.

FRIDAY, AUGUST 25
Club 15 night out, Black Knight, 7:30 p.m.

MONDAY, AUGUST 28
Senior Citizens Center bingo, 1:30 p.m.;
Senior Citizens Center Bible study, 2:30 p.m.

200 Lessmanns Gather At Wayne Country Club

Nearly 200 members of the Lessmann family met at the Wayne Country Club Aug. 5 for their second annual reunion. The guests, registered by Dorothy Lessmann Parent of Wayne, came from Colorado Springs, Colo.; Vermillion, S.D.; Sioux City, Ia.; Tampa, Fla.; Sacramento, Calif.; Ft. Riley and Topeka, Kan.; Broadwater, Sidney, Wakefield, Omaha, Dalton, Concord, Lincoln, Plainview, Winside, Laurel, Waverly, Homer, Dixon, Emerson and Colridge.

Five Elected At Care Centre

A Resident Council election was held Tuesday at the Wayne Care Centre. The council is made up of five residents. Purpose of the council is to make improvements or suggestions for improvement at the Wayne Care Centre. The council also assists residents to adjust to the Care Centre community and safeguards their rights and interests. Elected to the new council Tuesday were Ernie Ekroth, Julia Koll, Don Mau, Winnie Kellogg and Felix Marks. On Monday, St. Mary's Guild including Ann O'Donnell, Frances Poehman, Anne Keating and Mary Glass, provided cookies and bars for the residents.

Cocktails were served by Marjoud and Willis Lessmann of Wayne. Wes Pflueger of Wayne conducted the business meeting. Mrs. Hazel Lessmann of Tampa, Fla. was the oldest in attendance. The youngest was Tiffany Lessmann, daughter of Mr. and Mrs. Brendt Lessmann of Plainview. The youngest mother was Mrs. Gary (Rhonda) Hank of Concord. There was one set of twins.

BIRTHS

GUNDERSON — Mr. and Mrs. Lynn Gunderson, Wayne, a son, Kelly Joseph, 6 lbs., 4 oz., Aug. 16, Providence Medical Center.

SACHAU — Mr. and Mrs. William Sachau, Allen, a son, Brett Michael, 7 lbs., 3 1/2 oz., Aug. 16, Providence Medical Center.

Laura Tooker Graduates

Laura Tooker, daughter of Mr. and Mrs. Earl Tooker of Wayne.

LAURA TOOKER

graduated Aug. 9 from Northeast Technical Community College School of Practical Nursing. She begins work later this month as a licensed practical nurse at Providence Medical Center in Wayne. Miss Tooker graduated from Wayne High School in 1977.

Petersen-Jorgensen Families Gather

The annual Petersen-Jorgensen family reunion was held recently at the Winside city auditorium. Fifty seven relatives attended. Hosts were Mr. and Mrs. Myron Larsen of Carroll and Mr. and Mrs. Marion Larsen of Norfolk. Officers were Mrs. Myrtle Blattert of Norfolk, president; Mrs. Art Brummond of Stanton, vice president; Mrs. Harold Falk of Norfolk, secretary, and Mrs. Don Landanger of Winside, treasurer. Officers for next year's reunion are Mrs. Don Landanger, president; Esther Jorgensen of Northwood, Ia., vice president; Myron Walker of Blair, secretary, and Mrs. Sharon Nelson of Norfolk, treasurer. Hosts next year will be Chris and Esther Jorgensen and Art and Lillian Brummond.

Society Meeting Tuesday Night

Members of the Wayne County Historical Society and other interested individuals are invited to attend a meeting this Tuesday night at the County Museum in Wayne. The meeting gets underway at 8 p.m.

Lienemann-Schulte Exchange Vows

Apricot flowers decorated the altar of St. John's Lutheran Church in Norfolk Aug. 5 when Lori Lienemann and Jon Schulte were united in marriage.

The Rev. Herbert Olson of Norfolk officiated at the 6:30 double ring ceremony. The bride is the daughter of Duane and Virginia Lienemann of Norfolk. She graduated from Winside High School in 1977 and is employed at the J. C. Penny Co. in Norfolk. The bridegroom's parents are Mr. and Mrs. Paul Schulte of Norfolk. A 1977 graduate of Norfolk Catholic School, he works at Nebraska Land Meats.

Don Collison sang at the couple's wedding ceremony. Songs included "The Wedding Song," "The Lord's Prayer" and "Evergreen," accompanied by Janet Rotter and Mrs. E. Weddingfeld. All are of Norfolk. Honor attendants for the couple were Jane Weible and Jim Lewis, both of Norfolk.

Bridemaid was LeNeil Zoffka of Winside, Judy Schulte of Norfolk and Peg Langenberg of Hoskins. Groomsmen were Steve Pochop, Tim Schulte and Scott Prenger, all of Norfolk. The bride appeared in a long, white gown of organza trimmed in lace. The dress was designed with a Queen Ann neckline, shepherd sleeves, and a double flounce at the hemline of the skirt, which featured an attached chapel-length train. Her net veil in fingertip length was trimmed with lace. The bride carried a cascade of white roses and stephanotis with apricot baby's breath.

Her attendants wore floor-length frocks of apricot polyester with chiffon overlays. They wore hats and carried long stemmed roses with white baby's breath.

The men in the wedding party wore beige tuxedos with dark tan ruffled shirts.

The bride's mother wore a gray and blue polyester dress in floor length light blue polyester dress.

Guests who attended the wedding ceremony were registered by Mrs. Steve Pochop of Norfolk and were ushered into the church by Jeff Schulte and Dave Daily, both of Norfolk, and Brad Langenberg and Doug Asmus, both of Hoskins.

Flower girl was Kristie Snodgrass of Hadar, and ring bearer was Chad Dahkoetter of Norfolk. Ricky Schulte and Brian Schulte, also of Norfolk, lighted candles.

Mr. and Mrs. Ed Lienemann of Hoskins and Mr. and Mrs. Duane Lienemann of Arlington, Ia., greeted the 320 guests who attended a reception afterward in the church hall.

Gifts were arranged by Cynthia Krueger of Winside and Jan Asmus of Hoskins.

The wedding cake was cut and served by Mrs. Willie Brummetts of Norfolk and Mrs. Jerry Lienemann of Mason City, Ia. Mrs. Lloyd Hale of Norfolk poured, and Annie Schulte of Norfolk and Jayne Schaefer of Plainview served punch.

MR. AND MRS. JON SCHULTE

Waitresses included Julie Brummetts of Norfolk, Teri Scott of Randolph and Lori Langenberg and Patsy Langenberg, both of Hoskins. The newlyweds will be at home in Hoskins.

Family Night

Progressive Homemakers Club members and their families ate supper Tuesday evening at the El Rancho. Fourteen attended. Card winners were Mrs. Ervin Hagemann Sr., Otto Saul and Mr. and Mrs. Arthur Dranselka. Next regular club meeting is Sept. 19 at 2 p.m. with Ida Moses.

Homemakers Meet At Bressler Park

For roll call Aug. 10, members of the Sunny Homemakers Club told a riddle or joke. Eight turned out for the meeting at Bressler Park. Pick turned out entertainment, followed with a covered dish lunch. The next meeting will be guest day on Sept. 14 at 2 p.m. at Jeff's Cafe.

Open House Planned For Melvin Russells

Friends and relatives of Mr. and Mrs. Melvin Russell of Wayne are invited to help them observe their golden wedding anniversary on Sunday, Aug. 27. The event will be held from 2 to 4 p.m. at the First United Methodist Church in Wayne. The couple requests no gifts. Hosts are the couple's children, Lloyd Russell of Wayne and Mrs. Lois Reed of Norfolk.

Government Seeks to Improve Food Labels

Nebraskans are being urged to comment on food labeling as part of a federal government review to make food labels more useful to consumers.

According to Janet Wilson, Institute of Agriculture and Natural Resources Extension consumer education specialist, consumer opinions will be given first priority in a series of public hearings on the subject to be held across the country beginning this month.

The first hearing will be held at the Century III Theater in Wichita, Kan. on Aug. 22-23. U.S. Department of Agriculture, Federal Trade Commission and Food and Drug Administration officials are all expected to be present.

Wilson said public participation in food labeling decisions is important because of high public

interest in nutrition information on food and because of current confusion about the meaning of information on labels.

For example, says Wilson, open dating now is being used by several food processors, however the date given on a label may mean several things.

Dates given may indicate the last day the product is likely to be at peak quality, the last day the product is safe for use or the last day that allows for sufficient home storage and use time.

Government officials also are interested in hearing consumer opinions on how ingredients in food should be labeled, which foods should be required to carry nutrition labels, which foods should be allowed to be fortified with vitamins and minerals and how foods should be named.

Nebraskans who want more information on the food labeling issues and how to comment should contact their county Extension home economist. Written comments will be accepted through the fall.

Both the giraffe and the camel can close their nostrils at will.

CINDY KELLY'S SCHOOL OF DANCE

BALLET — MODERN JAZZ — TAP GYMNASTICS

Classes for Children & Adults

For Information Call **375-4333**

CINDY KELLY
Instructor
214 1/2 Main
Wayne, NE

PAGE ONE

NEW ADULT BOOKS

Christaan Barnard, "In the Night Season"; Altered Barnes, "Girl's Basketball"; Pauline Bartel, "Bio rhythm"; Madeline Duke, "The Bormann Receipt"; Laurene Elzer, "And Alone Survived"; Ann Finlayson, "The Silver Bullet"; Susan Hooker, "Caring for Elderly People"; Linda Larosa, "The Rampage Factor"; Laws of Duplicate Bridge, "American Contract Bridge League"; Less and Edward Ricculli, "Lingo"; "The Audubon Society Book of Wild Animals"; Athena Lord, "Pilot for SpaceShip Earth"; Linda Pastan, "The Five Stages of Grief"; Susan Fromberg Schaeffer, "Time in its Flight"; Alan Sussman, "The Rights of Young People"; Time-Life, "Hoods and Stairways"; Time-Life, "Kangaroos and Other Creatures From Down Under"; Marie-Claude Wrenn, "You're the Only One Who Doesn't Look Like a Doctor"; Norman Wright, "Building an American Pedigree"; Andrew York, "Tallent for Disaster"; Norma Zimmer, "Norma."

CHILDREN'S BOOKS

Shirley Blumenthal, "Black Cats and Other Superstitions"; Carrie Carmichael, "Secrets of the Great Magicians"; Scott Corbett, "Bridges"; Tomie de Paola, "The Popcorn Book"; Sid Eickstein, "Ghosts and Ghouls"; Elizabeth Stanton, "The Very Messy World"; Laurence Swinburne, "Ancient Myths"; Laurence Swinburne, "The Deadly Diamonds"; Jenny Wagner, "John Brown, Rose and the Midnight Cart"; Ronald Wagon, "Where Can the Animals Stay?"

Gambles CLIP & SAVE

Coupon Sale

TUES. & WED. ONLY

COUPON WORTH 20¢

99¢ WITH COUPON REG. 1.19
STP® Oil Treatment
Add to your car's crankcase 15-oz.

Gambles

COUPON WORTH 39¢

88¢ WITH COUPON REG. 1.27
50-Ft. Sisal Rope
1 1/2-inch diameter
For all purpose use

Gambles

COUPON WORTH 1.88

\$10 WITH COUPON REG. 11.88
LED Digital Watch
Shows hour, minute, second, day, date.

Gambles

COUPON WORTH 1.95

\$4 WITH COUPON REG. 5.95
Door Mirror
Shatter resistant, walnut frame, 14x50"

Gambles

COUPON WORTH 5.99

\$11 WITH COUPON REG. 16.99
5-Shelf Storage Unit
Sturdy steel construction, 30x66x12"

Gambles

COUPON SPECIAL

3.98 WITH COUPON
Clip Wrench Set
5-piece open ended, Chrome vanadium steel.

Gambles

Shop Early—Quantities Limited

213 Main — **Go Gambles**
Wayne, Ne

ONE WEEK ONLY!

HURRY TO McDONALD'S FOR MEN'S AND KIDS' JOGGERS AT GREAT SAVINGS!

14.99 SUEDE JOGGER REG. \$18

Save now on our joggers with suede leather uppers in blue or brown. Features new flange heels, nipple bottoms. Men's 6 1/2-13, Children's 2 1/2-6.

12.99 NYLON AND SUEDE JOGGER REG. \$16

Substantial savings on our nylon and suede jogger also featuring the flange heels, nipple bottoms. Men's 6 1/2-13, Children's 2 1/2-6.

McDonald's

Sneak Preview —

Hit 'Em Hard

BLOCKING PRACTICE occupies the players' time at one of their twice daily practices.

Cline Says Blue Devil Football Should Be As Good As Last Year

"We should be as good as we were last year, possibly better," Coach Stew Cline said in reference to his Wayne Blue Devil varsity football team, at practice Thursday afternoon.

Wayne High has 14 returning lettermen from last year's 4-1 squad. "We have 28 kids out, which seems like a small number but they're enthusiastic. The guys who don't like to run don't bother to come out for football," Cline said.

The Blue Devils lost quite a few seniors from last year's team but according to Cline, the returnees are used to the system and have depth.

"We have good size and our players are hard workers. That and the fact that they are used to our system after playing under it for one year would help," Cline stated.

Looking ahead to the season schedule, Cline labeled South Sioux City and Blair as super tough. South Sioux is a Class A school and Blair is a large Class B school.

"Other than those two schools, Emerson which has to be the pre-season conference favorite, will be tough. Pierce, which is picked as the number one Class C team and perennial power, Takamah will both be hard to beat so you can see we have a rough schedule," Cline forecasted.

The second year coach said that Tom Ginn's arm which was injured during baseball season, is okay and he will probably start as quarterback. If not quarterback, Ginn will start at some other position in the wing T formation. Returning lettermen from last year's conference co-champion Blue Devil team are seniors—Dennis Carroll, Roger Daniels, Brad Emry, Tom Ginn, Bob Kenny, Al Nissen, Jay Stollenberg and Don Straight; juniors—Jeff Dion, Randy Dunklau, Doug Hummel, Rick Johnson, Dan Mitchell and Tim Thomas.

Assistant coaches are Ron Carnes and Don Koenig.

How's This Coach?

COACH CLINE watches as one of his players goes through part of the practice routine.

Sports

Wayne Tradition & Experience Brighten Volleyball Outlook

Wayne Coach Mavis Dalton is optimistic about the upcoming volleyball season and she has a right to be. Four starters return from last year's 13-4 squad, in addition to five other lettermen.

"Last year's reserve team was undefeated and this year they're moving in and taking over. They're a very coachable, good group to work with," Coach Dalton said.

Leading this year's team of 48 girls will be Peg Pinkelman. Last year she was named all conference, all tournament in the conference and honorable mention on the Norfolk all-area team.

Coach Dalton said that she will go with a 4-2 offense (four spikers, two setters). "Tradition carries you a long ways and I don't think Wayne has ever had a losing season," she added.

"We've had a few practices now and the sore muscles are starting to feel better. I'm optimistic we'll have a good season," she stated.

The toughest opponents for the Blue Devils this year will probably be Wisner, Lakeview, South Sioux City and Norfolk, Coach Dalton predicted.

Joining Peg Pinkelman will be returning starters Lisa Barclay, Sandy Jacobmeier and Lora Lessmann, all seniors. The other senior on the team is LaVonna Sharpe, who a returning letterman.

Returning junior letter winners are Jelene Benne, Julia Dorsey and Stacy Jacobmeier. Darrel Heier is assistant coach. The team will open its season at the Bearer Invitational Thursday, Aug. 31.

What Goes Up...

WAYNE HIGH girls line up at the net to take turns practicing spiking.

McDONALD'S HAS MEN'S FLANNEL SHIRTS, REG. 8.50, NOW ONLY

5.99

Incredible savings on a traditional fall favorite. Of 100% heavyweight plaid flannel featuring banded collar, 2 button flap pockets and an extra long shaped shirttail. Washable with shrink control. S-M-L-XL in assorted plaids.

McDonald's

Four Tennis Teams Move To Tourney Semi-finals

Doug Poehlman and Randy Pederson won a tiebreaker 5-0 to win the third set of their doubles match with Doug Rose and Kevin Johnson 7-6 and advance into the semifinals of the Wayne Tennis Club Doubles Tournament.

Poehlman and Pederson won the first set 7-6 on a 5-4 tiebreaker, lost the second set 6-2 and won the third set to win the closest match of the tournament thus far.

In other first round action, Tom Roberts and Jo Johar teamed up to nip Curt Downey and Doug Goodyear 7-6 with a 5-3 tiebreaker in the first set and 6-3 in the second set. Dan Rose and Keith Zimmer shelled Nick Zimmer and Tom Eynon 6-1, 6-0, and the team of Dewey Smith and Russ Swiger topped Doug Thompson and John Witkowski 6-1, 6-0.

The winners will meet in semi-final matches later this week.

Daehnke Drive Earns Jug Title

Mick Daehnke of the 4th Jug drove a deep fly ball into the right-center field fence to score the game winning run from first base and win the men's 10-pitch softball tournament.

Daehnke's hit occurred with two outs in the bottom of the eighth inning of the championship game against Waldbaum's Wednesday night in the Wakefield

The 4th Jug held a three run lead going into the seventh inning when Waldbaum's rallied to tie the game, and send it into an extra inning.

The 4th Jug slipped through the double-elimination tournament unmarred, beating Valley Squire, T.J.'s and regular season champions, Waldbaum's twice. Complete tournament results are on the back page.

ENTERTAINMENT FOR THE WHOLE FAMILY!

golfing

Join the Wayne Country Club Today!

Home Of Frigidaire & Maytag Appliances
WE SERVICE WHAT WE SELL
KUGLER ELECTRIC
Russ Tiedke, Owner

Shrader - Allen Hatchery
HYLINE CHICKS & GOOCH FEED
Phone 375-1420
'Good Eggs To Know'

JEFF'S CAFE
FOR YOUR Dining Enjoyment
Morning, Noon or Night

The Wayne Herald
FOR ALL YOUR PRINTING NEEDS

Pro		Cons	
20 (Delton, Cornstock, Vopalensky, Swartz)	87	30 (Reeg, Ellingson, Suhr, Barry)	82
7	85	25	77
17	77	36	75
13	75	32	75
14	72 1/2	35	73
6	67	37	71
4	67	31	69
10	66 1/2	28	69
18	66	22	66 1/2
19	63	26	63 1/2
8	63	24	63
2	61	33	61 1/2
1	60	40	60 1/2 +
16	59 1/2	21	59
15	57 1/2	23	58 1/2
11	57	27	57 1/2
5	54 1/2	38	55 1/2
3	50	34	54 1/2
12	46	39	41 1/2 +
9	45 1/2	29	40

Hole in One: Harold Schroeder on Number Three.

A Players

Russ Swigerl	35
Si Prather	36
Sid Hillier	37
Roger Wacker	37
Duane Blomenkamp	38
Gerry McGaith	38
Harold Schroeder	38
Dave Schulte	38
Don Sund	38
Ken Whorlow	38
Bill Workman	38
Don Benson	39
Grant Ellingson	39
John Fuelberth	39
Phil Griess	39
Dan Hedrickson	39
Dick Pflanz	39

B Players

Pat Gross	37
Denny Spangler	38
Jason Racely	40
Ken Christensen	41
Vern Hill	41
Paul Telgren	41
Bob Bergl	42
Darrel Danielson	42
Ralph Elter	42

C Players

Ted Ellis	40
Al Aalul	41
Don Wacker	41
Lee Reemer	42
Dale Gutshall	43
Louie Wilfers	43

D Players

Mike Carney	43
Jon Ley	43

State National Bank & Trust Co.

122 Main
Phone 375-1130

For After Golf League
SNACKS & REFRESHMENTS

The El Toro Lounge & Package

Wayne Grain & Feed

200 Logan
Phone 375-1322

Sports Hot Line
375-1888

WAYNE COLD STORAGE
EAST HWY. 35
PHONE 375-3085

Sports Hot Line
375-1888

IMPORTED **Heineken** HOLLAND BEER

HOME JUICE
ORANGE JUICE

Guests Visit Dixon Homes

Overnight guests in the Elray Hank home Aug. 11 were Penny Dempster and Kim Bingham, Phoenix, Ariz.

Dinner and supper guests in the Wilmer Herfel home Aug. 7 were the Carl Herfels and friends of Fairbury. They were afternoon luncheon guests in the George Rasmussen home.

J.L. Saunders had visitors the afternoon of Aug. 8. Tina Benjamin of St. Peters, Mo. was a guest.

United Presbyterian Members, Guests See Films

Guest day was held Wednesday when United Presbyterian Women met at the church.

Mrs. Milton Owens had devotions and prayer, and Mrs. Lem Jones accompanied the singing of "Faith of Our Fathers."

The Rev. Gail Axen showed two films, "Church World Service" and "P Is For Poverty." A cooperative lunch was served.

Guests were Mrs. Leo Bartlett of Denver, Ellen Davis of Stromsburg, Mrs. T.P. Roberts, Mrs. Zita Jenkins and Eileen Edwards, all of Wayne, Mrs. Owen Jenkins of Norfolk, Mrs. Roy Jenkins, Mrs. Ruth Jones, Mrs. Etta Fisher and Mrs. Merton Jones, all of Carroll, and Mrs. Robert I. Jones of Wayne.

Happy Workers
 Mrs. Adolph Rohlf was hostess Wednesday for the Happy Workers Social Club.

Card prizes went to Mrs. Cliff Rohlf, high, Mrs. Russell Hall, low, and Mrs. Anna Hansen, traveling.

The Sept. 20 hostess is Mrs. Lyle Cunningham.

and Mike Maxwell, all of Owsoso, Mich., spent Aug. 7-14 visiting her father, Frank Cunningham, and other area relatives.

The Dennis Juncks and the Steve Decks went to Lake Okoboji Aug. 12 and returned home Aug. 14. Missy, Carrie and Ryan Junck stayed with their grandparents, the Arnold Juncks, and Nichole Deck stayed with her grandparents, the Fahrenholzes of Pierce.

stayed overnight Aug. 12 and 13 in the home of Mrs. Robert Johnson. Mrs. Melvin Sabs, Schuyler, was a coffee guest of Mrs. Johnson on the morning of Aug. 12.

The Russell Halls went to Sioux City Aug. 10 to fly to St. Paul, Minn., where they attended the 153rd Post Company Army reunion of which Russell is a member. Twenty-two army buddies and their wives attended. The next reunion will be in 1980 in Florida. Halls stayed in the Alvie Clabaugh home and returned to Carroll Aug. 14.

Mrs. Lyle Cunningham visited her parents, the Leo Meiers of Sioux City on Wednesday.

OBITUARIES

Alta Wilson

Funeral services for Mrs. Henry (Alta) Wilson, age 81, of Norfolk, formerly of Hoskins, were held Wednesday afternoon at the Howser Mortuary in Norfolk.

She died Aug. 13 at a Norfolk nursing home. The Rev. Leo Gries, pastor of St. Peter's Lutheran Church in Pilger, officiated. Burial was in the Hoskins Cemetery.

Palbearers were Eugene Heller, Gene Miller, Dale Langenberg, Clifford Pentico, Ted Hahn and Lester Marten. Alta Wilson, the daughter of Mr. and Mrs. Albert Pentico, was born Sept. 2, 1896, in Pierce County. Baptized at the Lutheran Church in Pierce and confirmed at the Congregational church in Pierce, she was married to Henry Wilson on Feb. 4, 1917.

The couple lived southeast of Hoskins for many years and were members of the Hoskins Methodist Church.

She is preceded by her husband, two brothers and one sister. Survivors include one son, Don Wilson of Norfolk; one daughter, Mrs. Alvin (Ethel) Heller of Pilger; one grandson, Eugene Heller of Pilger, and three sisters, Mrs. Nora Marten of Pierce, Mrs. Lydia Langenberg and Mrs. Eva Rost, both of Norfolk.

Edna and William Ely

Edna Ely, age 78, and William Ely, age 81, of Grants Pass, Ore., formerly of Concord, both died July 23 at the Josephine General Hospital in Grants Pass.

A double funeral service was held July 25 at the Hull and Hull Funeral Home at Grants Pass, with the Rev. Bobby Pruitt of the Redwood Christian Church officiating.

Edna Louise Ely, the daughter of Mr. and Mrs. Louis Swanson, was born June 10, 1900, at Gretna. She lived with her parents on a farm south of Concord.

William Jennings Ely was born March 19, 1897, at Springfield.

The couple was married on Sept. 10, 1939, at Wayne. They moved to Grants Pass, Ore., in 1949, and recently resided in a local nursing home there. They were members of the Redwood Christian Church and the Rogue River Valley Grange 469.

Survivors include one son, Merle Ely of Grants Pass, and three grandchildren. Mrs. Ely is also survived by a sister, Mrs. David (Emma) Johnson of Laurel. Mr. Ely is survived by one brother, Slim of Kennewick, Wash., and a sister, Verna Durant of Ogden, Utah.

John H. Sievers

Funeral services for John H. Sievers, age 75, of Wayne were held Friday afternoon at the Redeemer Lutheran Church in Wayne with the Rev. S.K. deFreese officiating. He died Tuesday at Providence Medical Center in Wayne.

Palbearers were Ralph and Merlin Bierman, Alfred and Verne Sievers, Melvin Korn and Alvin Niemann. Burial was in the Greenwood Cemetery at Wayne.

John Henry Sievers, the son of Peter and Emma Sievers, was born Oct. 8, 1902 near Wayne. Baptized and confirmed in the Lutheran faith, he was united in marriage to Elizabeth Korn on March 5, 1925, at the Salem Evangelical Lutheran Church southeast of Wayne.

The couple farmed southeast of Wayne until 1954 when they moved into Wayne where he worked as a carpenter. He was a member of the Redeemer Lutheran Church in Wayne since 1943 and the Lutheran Brotherhood and church council.

He is preceded in death by three brothers, three sisters and one granddaughter. Survivors include his widow, Elizabeth; three sons, Paul and Merlin Sievers of Wayne, and LeRoy Sievers of Wakefield; one daughter, Mrs. Eugene (Dorothy) Wichhof of Wausa; 14 grandchildren; 11 great grandchildren; three brothers, Carl Sievers of Wayne, William Sievers of Harbor, Ore., and Rudolph Sievers of Albany, Ore. and one sister, Mrs. William (Emma) Vahlkamp of Wayne.

THEATRE

COOLEST
 Theatre

Gay

7:20 & 9:35 p.m.
 Matinee 2 p.m. Sat. & Sun.

Don't Miss The Fun!

STAR WARS

21 Days! Fri., Aug. 25th

John Travolta
 Ollie Newton-John
GREASE

DUDE RANCH
DRIVE IN

NOW THRU MONDAY

CHOCOLATE DAYS
 Tues., Aug. 22 is KTCH
 'End of Summer '78'
 In 1948 he rode across the great plains

GRAY EAGLE

Obituaries

Dinner, Pitch
 Following a potluck dinner at the Senior Citizens Center in Carroll Monday, the group played a pitch. Winners were Mrs. Lena Relwisch and Mrs. Agnes Duffy.

Tuesday, the group met for bingo.

On Friday, Mrs. Louise Boyce, United Presbyterian Women will hold their next regular meeting on Sept. 6. There will be a cooperative luncheon.

Nelsons Entertain
 The LeRoy Nelsons entertained at a barbecue supper Wednesday honoring the birthdays of Dana and Danielle.

Dana was seven Friday and Danielle was three last Tuesday. Guests were the Don Frinks of Norfolk, the Jay Drakes and the Gordon Davises, Kevin, Shelly and Kelli.

The Paul Raesides and Denise

Guest For Bridge

The GST Bridge Club met Aug. 12 in the Dean Owens home with co-hostess Mrs. Stanley Morris. Mrs. John Rees was a guest.

Mrs. Erwin Morris and Mrs. Wayne Kerstine won prizes.

The fall evening parties for couples will resume in September. The Wayne Kerstines will be hosts Sept. 16.

Supper Guests Aug. 13

In the Jerry Junck home were her parents, the Wilbur Settles of Norfolk, to honor Mrs. Settles' birthday.

Ann Tucker, Sioux City.

October was the eighth month in the old Roman calendar, which began in March.

Dr. William A. Koeber, Optometrist
 announces with pleasure
 his association with
Dr. Donald E. Koeber, Optometrist
 in the practice of Optometry
 at Hartington and Wayne

TRU-TEST PAINTS LABOR DAY VALUES!
 JUST IN TIME FOR ALL YOUR DECORATING
AUGUST 21 TO SEPTEMBER 3
 High-Hiding, Easy-to-ApPLY TRU-TEST Paints Specially Priced for This Event!

<p>WeatherAll Acrylic Latex House Paint</p> <p>9.97 GAL.</p> <p>Custom Colors Higher.</p>	<p>WOODSMAN SOLID COLOR LATEX STAIN</p> <p>6.99 GAL.</p> <p>Custom Colors Higher.</p>	<p>E-Z KARE LATEX FLAT ENAMEL</p> <p>9.97 GAL.</p> <p>Custom Colors Higher.</p>
<p>MARVELUSTRE LATEX SEMI-GLOSS</p> <p>9.97 GAL.</p> <p>Ideal for walls and woodwork in all rooms. Easy-to-clean satin finish for painted plaster, wallboard, etc. Dries fast. Water cleanup. 44 Decorator Colors and White. (E)</p>	<p>TRU-TEX LATEX TEXTURE PAINT</p> <p>5.97 GAL.</p> <p>Create dramatic texture effects over plaster, wallboard, concrete, etc. For walls and ceilings in any room. Hides hairline cracks, tape joints. Choose from white & 8 colors. (TP)</p>	
<p>SAT-N-HUE LATEX FLAT</p> <p>7.97 GAL.</p> <p>"The decorators' choice!" As rich-as-velvet, fully washable. Non-drip; easy to use. Water cleanup. White & 44 Colors. (P)</p>	<p>SELECT LATEX FLAT</p> <p>5.97 GAL.</p> <p>High hiding, uniform flat for walls and ceilings. Goes on so easy. Dries fast. Water cleanup. White & 5 Colors. (A)</p>	<p>LATEX HOUSE PAINT</p> <p>5.97 GAL.</p> <p>Rich, low sheen hides surface irregularities. Latex easy to apply. For wood, brick, concrete, stucco. White; 4 colors. (M)</p>
<p>CEILING WHITE LATEX</p> <p>6.97 GAL.</p> <p>One coat, bright white latex flat for all type ceilings. Won't yellow. Dries fast. Fully washable. (CBW)</p>		

FREE! 36 Page Tru-Test Paint Decorating Booklet. Get Yours!

SHERRY BROS. FARM & HOME CENTER
 Phone 375-2082

WITTIG'S FOOD CENTER — WITTIG'S FOOD CENTER

WITTIG'S Food CENTER WAYNE, NEBR.

WE HAVE MOVED!!

Stop and Shop Our new Spacious Store —

Plenty of Parking at 6th & Main.

WITTIG'S FOOD CENTER — WITTIG'S FOOD CENTER

Bauermeister Reunion At Stanton Fairgrounds

The annual Bauermeister family reunion was held Aug. 13 at the Stanton Fairgrounds.

Fifty-eight persons attended from Silliman Valley, Ill.; Chillicothe, Mo.; Hartington, Belden, Carroll, Pierco, Stanton, Wayne, Norfolk and Hoskins.

Mrs. Mary Langenberg, 93, of Norfolk, was the oldest attending. The committee in charge of arrangements was Mr. and Mrs. Edwin Ulrich and Mrs. Marjorie Fivert.

Mr. and Mrs. Louie Koch, Mr. and Mrs. Arnold Wiffler and Mrs. Viola Goeth are in charge of arrangements for the 1979 reunion at Stanton.

The Clarence Hoernans were in Fremont Aug. 12 and 13 for the reunion of his army company, the 636 Tank Destroyers. States represented were Florida, Texas, Arizona, South Dakota,

lowa, Kansas and Nebraska. Mrs. Dorothy Walker returned home Aug. 13 from a Norfolk hospital where she had surgery. Rocky Furner returned home Aug. 11 after spending the past three months visiting relatives in Florida.

Mrs. Harold and Mrs. Fred Bargastadt went to Greeley, Colo. Monday to visit the Joe Kuderans. John, Joanne and Jill Brudigan, who had spent the past three weeks with the Kuderans, returned home to Hoskins with them Wednesday. Mrs. Kuderans is the daughter of Mrs. Bargastadt and the mother of Mrs. Brudigan.

The Walter Koehlers, accompanied by the Alfred Millers of Winslow, returned home Aug. 12 after spending two weeks vacationing in Texas and Florida. They spent several days with the Larry Millers at Port Neches, Tex. They all accompanied the Millers to Florida to sightsee.

Mr. and Mrs. Rex Campbell, Rice, Tex., came Thursday to spend a week with her mother, Mrs. Dorothy Walker, who underwent hip surgery recently at a Norfolk hospital.

COURTHOUSE NEWS

COUNTY COURT:

Aug. 14—John D. Elnung, 22, Wayne, no valid registration; paid \$10 fine, \$8 costs.

Aug. 14—David L. Krusemark, 24, So. Sioux City, speeding; paid \$41 fine, \$8 costs.

Aug. 14—Pat W. Erwin, 51, Wakefield, speeding; paid \$21 fine, \$8 costs.

Aug. 14—John D. Elnung, 22, Wayne, no valid registration; paid \$10 fine, \$8 costs.

Aug. 14—John D. Elnung, 22, speeding, \$10 fine, \$8 costs.

Aug. 14—Walter H. Dohrman, 67, Emerson, no valid inspection sticker; paid \$5 fine, \$8 costs.

Aug. 14—Thomas C. Stuthman, 19, Wayne, speeding; paid \$16 fine, \$8 costs.

Aug. 14—Gary F. Christensen, no age available, speeding; paid \$31 fine, \$8 costs.

Aug. 14—Patricia Cerda, no age available, insufficient fund check; paid \$5 fine, \$10.50 costs, \$4.03 restitution.

Aug. 17—Vardel L. Larson, 59, Pender, speeding; paid \$23 fine, \$8 costs.

Aug. 17—Jeffrey S. Brudigan, 17, Hoskins, reckless driving; paid \$25 fine, \$8 costs.

Aug. 17—Dennis W. Dendinger, 27, Hartington, speeding; paid \$29 fine, \$8 costs.

Aug. 17—Ronald W. Rumohr, 24, Cherokee, Ia., speeding; paid \$29 fine, \$8 costs.

Aug. 17—Larry L. Jensen, 33, Norfolk, speeding; paid \$17 fine, \$8 costs.

Aug. 17—Steve A. Belt, no age available, Peoria, Ill., insufficient fund check; paid \$5 fine, \$10.50 costs, \$5 restitution.

Aug. 17—Donald R. Nelson, 21, Wayne, speeding; paid \$19 fine, \$8 costs.

Aug. 18—Robert C. Fleer, 17, Wayne, speeding; paid \$21 fine, \$8 costs.

Aug. 18—Brian Lancaster, 15, Wayne, no operator's license; paid \$10 fine, \$8 costs.

Aug. 18—Terry L. Granfield, 21, Carroll, disturbing the peace; paid \$15 fine, \$8 costs.

Aug. 18—Robert W. Dell, 35, Hastings, speeding; paid \$21 fine, \$8 costs.

Aug. 18—Dallas H. Brummond, 52, Elk Point, So. Dak., overweight on axles; paid \$25 fine, \$8 costs.

MARRIAGE LICENSES:
Aug. 16—Brooks R. Widner, 24, Wayne, and Jennifer Johnson, 19, Wayne.

Aug. 18—Roger L. Niemann, 20, Wayne, and Carol L. Creighton, 22, Wayne.

REAL ESTATE TRANSFERS:
Aug. 17—Gerald H. and Marsha F. Langston to Rodney and Theresa L. Siegvers, W 90 ft. of N 72 ft. of Crawford and Brown's outlet Wayne; paid \$39.60 in documentary stamps.

Local Band Starts Long Hard Climb to Success

BY MARK CRAMER

The Sunshine Bottom Band makes its home in Wayne. The five member group pours out a multitude of popular music styles.

As the band's harmonica player, Birdleg plays the most soulful harmonica in the area, and his humor keeps the band's pace up between songs.

Kid Power

The Kid Power 4-H Club met the evening of July 31 for a picnic party at the Otto Wandlock home with Mary as hostess.

Leaders, Mrs. Ed Gnirk and Mrs. Robert Gnirk, were present.

Achievement night was held with articles being displayed that were made during the year.

The results of their fair projects were discussed.

The next meeting will be held at the Ed Gnirk home with the date to be announced at a later date.

Future Feeders
The Future Feeders 4-H Club met the evening of Aug 7 for their annual tour and picnic.

The members viewed all the livestock and fair projects of each 4-H member. This was followed with a family picnic supper at the Luns' Park in Laurel, and then swimming.

Rachell Dahlquist, news reporter

Do Bees
The Do Bees 4-H Club met the evening of Aug 11 at the Leigh Johnson home with mothers as guests.

A fair booth and projects were discussed.

The group held a style show for the mothers and lunch was served.

Judene Nelson, news reporter.

Concordettes
The Concordette 4-H Club met Monday at the Roy Stohler home. Present were ten members, one leader and four guests who answered roll call with their "Favorite Fair Activity."

Fair food and projects were discussed. Clothes were modeled by sewing members, Kathi Stohler, Jill Hanson, Mary Lehman and Brenda Rees.

Shelly Luedtke and Kathi Stohler presented contest demonstrations.

Plans were made for the fair booth and fair passes, entry tags and exhibit numbers were given to members.

Serving lunch were Kathi Stohler and Lara Dahlquist.

Shelly Luedtke, news reporter

er, "Birdleg" said, "We specialize in variety." It's true, the band can play tightly in country, rock, blues, and other forms. Tightness is one of the best ways to describe the band. Unflinching rhythms laid down by drummer, Jim Holmstedt, and his bassist wife, Jo, keep the band together without standing out.

Birdleg plays the most soulful harmonica in the area, and his humor keeps the band's pace up between songs.

Dave Lee plays a vintage Telecaster with an elegant simplicity. His licks are simple, but absolutely to the point of the tune being played.

Multiple keyboardist, Rick Jacobsen, is my favorite instrumentalist of the band. He listens carefully to what is going on, and always seems to know when the proper place to add a fill, swell the volume of the organ, and generally keep things interesting.

Jacobsen is also a fledgling

saxophone player, but one wouldn't know it to hear him, for he plays with a good amount of feeling, and with near-perfect intonation.

The band is now in its third rendition. There has been a "Sunshine Bottom Band" for about two years, but Mrs. Holmstedt said, "This is the first time the band has ever gotten off the ground."

The present edition of the band made their debut performance at the 4th Jug in Wayne. They feel their best audience is in this area, and they have done several benefits for their friends here.

While playing in town, they are known for bringing friends on the bandstand to sing along, or to do a little guitar picking. Lee explains that they like to bring people up on stage with them, "because that's basically how this band got started, we were just a pick-up band in the Jug."

From a pick-up band five

months ago, to a tight musical brotherhood, the band has been slowly picking up a loyal following, and they've found more work all the time. "We don't have a manager," said Birdleg. "We just all go out and push for ourselves."

The band is good, but they're not perfect...yet. They pride themselves on their dynamics (volume control) but their transitions from loud to soft need to be smoothed out a bit.

The band suffers balance problems, voices are hard to hear, and often a howling harmonica solo is drowned out by the energetic playing of the rest of the group. Also, the band plays no original material, but Jacobsen assured me that that would change soon. "We all write songs," he said, "but we've just been too busy to arrange them for the band."

Despite these small imperfections, the band has a great deal of crowd pleasing appeal. In the last set recently an energetic Jug crowd on its feet, dancing, clapping and hollering for more. When a band has that much charisma, some things can be overlooked, and most likely worked out in time.

4th Jug owner, and perhaps the band's biggest fan, Ken Jorgensen put it this way, "I've got a lot to say for this band, and I've really bent over backwards to support them. The town of Wayne can bend over to support unpopular sidekicks, but if they won't support something that people of our generation can get into, they won't support anything. I think that this band is the greatest!"

With fans like that behind you, you can't go wrong.

HARP PLAYER Birdleg and guitarist Dave Lee exchange licks in a home town performance of The Sunshine Bottom Band.

RENT RINSE/VAC
the professional do-it-yourself carpet cleaning system

SPECIAL RENTAL RATE OFFER

\$5 FOR 24-HOUR DAY

RINSE/VAC cleans the way professionals do, at a fraction of the cost.

Go Gambles

713 Main - Wayne, Nebraska

BUSINESS AND PROFESSIONAL DIRECTORY

<p>INSURANCE</p> <p>First National Agency 301 Main Phone 375-2525 Dick Ditman, Manager</p> <p>INSURANCE & REAL ESTATE Life Hospitalization Disability Homeowners and Farmowners properly coverages</p> <p>KEITH JECH, C.L.U. 375-1429 408 Logan Wayne</p> <p>PIA Independent Agent</p> <p>DEPENDABLE INSURANCE FOR ALL YOUR NEEDS Phone 375-2696</p> <p>Dean C. Pierson Agency 111 West 3rd Wayne</p> <p>OPTOMETRIST</p> <p>W.A. KOEBER, O.D. OPTOMETRIST 313 Main St. Phone 37-2020 Wayne, Nebr.</p> <p>PHARMACIST</p> <p>Dick Keidel, R.P. Phone 375-1142</p> <p>Cheryl Hall, R.P. Phone 375-3610</p> <p>SAV-MOR DRUG Phone 375-1444</p> <p>PHYSICIANS</p> <p>BENTHACK CLINIC 215 W. 2nd Street Phone 375-2500 Wayne, Nebr.</p> <p>REAL ESTATE</p> <p>LAND SPECIALISTS • We Sell Farms • We Manage Farms • We Are Experts in This Field</p> <p>MIDWEST LAND CO. Phone 375-1243 24 Main Wayne Ne</p>	<p>REAL ESTATE</p> <p>DALE STOLTENBERG REAL ESTATE</p> <p>WAYNE CITY OFFICIALS</p> <p>MAYOR — Freeman Decker 375-2801 City Administrator — Frederic Brink 375-4291 City Clerk-Treasurer — Bruce Mordhorst 375-1733 City Attorney — Olds, Swarts & Ensz 375-3585 Councilmen — Leo Hansen 375-1242 Caroly Filler 375-1510 Larry Johnson 375-2864 Clifton Ginn 375-1428 Darrell Fueberth 375-2205 Keith Mastey 375-1735 Sam Heppburn 375-4759 Vernon Russell 375-2210 Wayne Municipal Airport — Allen Robinson, Mgr. 375-4664</p> <p>EMERGENCY 911</p> <p>POLICE 375-2626</p> <p>FIRE Call 375-1122</p> <p>HOSPITAL 375-3800</p> <p>WAYNE COUNTY OFFICIALS</p> <p>Assessor: Doris Stipp 375-1979 Clerk: Norma Weible 375-2288 Assoc. Judge: Luverna Hiltton 375-1622 Sheriff: Don Weible 375-1911 Deputy: S.C. Thompson 375-1389 Supt.: Fred Rickers 375-1777 Treasurer: Leon Meyer 375-3885 Clerk of District Court: Joann Ostrander 375-2260 Agricultural Agent: Don Spitz 375-3310 Assistance Director: Miss Theima Moeller 375-2715 Attorney: Budd Bornoff 375-2311 Veterans Service Officer: Wayne Denklau 375-2764 Commissioners: Dist. 1: Merlin Bierrmann Dist. 2: Kenneth Eddie Dist. 3: Floyd Burt District Probation Officers: Herbert Hansen 375-3433 Merlin Wright 375-2516</p>	<p>SERVICES</p> <p>AL'S AIR SERVICE Municipal Airport Wayne Phone 375-3464</p> <p>FARMERS NATIONAL CO. Jerry Zimmer 375-1176 1820 Dodge Omaha, Nebr Professional Farm Management Sales Loans Appraisals Ph. 553-7305</p> <p>Tired of Garbage Clutter From Overturned Garbage Cans? We Provide At-Your-Door Service At No Extra Charge Phone us for details at 375-2147</p> <p>MRSINS SANITARY SERVICE</p> <p>N.E. NEBRASKA MENTAL HEALTH SERVICE CENTER St. Paul's Lutheran Church Lounge, Wayne 1st & 3rd Thursday of Each Month 9:00 a.m. — 12:00 Noon 1:00 p.m. — 4:00 p.m.</p> <p>Doniver & Arlen Peterson For Appointment Home — 375-3100 or Office — 375-2899.</p> <p>WAYNE'S BODY SHOP Complete Body and Fender Repair ALL MAKES and MODELS Painting • Glass Installation 223 S. MAIN PH. 375-1966</p> <p>WOOD Plumbing, Heating & Air Conditioning 110 S. Pearl Business — 375-2002 Home — 375-2001</p> <p>RADIATORS REPAIRED We do the job right!</p> <p>M & S RADIATOR 419 Main Phone 375-2811</p> <p>AMERICAN FAMILY INSURANCE AUTO HOME HEALTH LIFE</p> <p>What'er</p> <p>BILL WOELHLER 112 Professional Building Phone 375-4606</p>
---	--	---

Lightning Hits Carroll Home

Lightning last Monday evening damaged a farm home four miles north and one and a half west of Carroll.

Richard Pierce, who had recently moved into the home, reported that the lightning burned out the television set and fuse box and damaged some wiring, including wiring leading to a submersible pump.

The farm is owned by Arnold Junck of Carroll.

Pierce, who is formerly from Racine, Minn., was alone in the house at the time. His wife plans to join him in about two weeks.

PERSONALIZED Playing Cards
Order at **The Wayne Herald**
Quick Delivery!

homeowners insurance protection when accidents happen.

GOOD YEAR For More Good Years In Your Car

Great Grip For Summer! Tiempo
Steel Belted Radial
The Tire You've Seen Advertised on TV

Almost the grip you need... for almost any road in almost any weather. (28mm treadlocking tread edges for traction. A well-grooved tread for hydroplaning resistance when it rains. A smooth, quiet ride for any weather, any season. And with radial construction, you get a dividend to gas-saving economy that pays off mile after mile. Get Tiempo — the one tire that does it all.

Prices Start As Low As \$38
P155/80R13 blackwall plus \$1.61 F.E.T. and old tire

Metric Size Whitewall	Fits	OUR PRICE	Plus F.E.T. and old tire
P185/75R13	BR78-13	\$39.00	\$1.93
P185/75R14	FR78-14	\$39.50	\$2.35
P205/75R14	FR78-14	\$61.50	\$2.55
P215/75R14	GR78-14	\$65.00	\$2.62
P225/75R14	HR78-14	\$68.00	\$2.67
P205/75R15	FR78-15	\$63.50	\$2.68
P215/75R15	GR78-15	\$66.50	\$2.74
P225/75R15	HR78-15	\$71.50	\$2.90
P235/75R15	LR78-15	\$77.00	\$3.00

RAIN CHECK If we sell out of your size we will issue you a rain check, assuring future delivery at the advertised price.

Not Ready For Radials? Double Belted Polyglas May Be Your Answer!

\$31 878-13 whitewall plus \$1.82 F.E.T. and old tire

Cushion Belt Polyglas
• Fiberglass belts to help fight squirm • Polyester cord body to soak up shock • Great value on a glass belted tire

Smooth Riding Polyester
Enjoy the smooth ride of Goodyear's All-Weather 78.

\$1975 878-13 blackwall plus \$1.72 F.E.T. and old tire

Blackwall Size	OUR PRICE	Plus F.E.T. and old tire
E78-14	\$26.00	\$2.03
F78-14	\$27.00	\$2.04
G78-14	\$29.00	\$2.19
H78-15	\$30.00	\$2.38

Just Say "Charge It"
Use any of these other ways to buy: Our Own Customer Credit Plan
Master Charge • BankAmericard • Cash

Goodyear Revolving Charge Account

M & S OIL 614 Main Phone 375-1830

M & S RADIATOR 419 Main Phone 375-2811

WAYNE CARE CENTRE
Where Caring Makes the Difference
918 MAIN PHONE 375-1922

WAKEFIELD NEWS Mrs. Hale 287-2728

Auxiliary Raising Flag Thursday

Eleven members of the Allen Keagle VFW Auxiliary and their husbands are at Ron's Steakhouse in Carroll Tuesday evening...

CONCORD NEWS Mrs. Art Johnson 584-2495

Vacation in Wyoming

The Roy Pearsons vacationed in Wyoming Aug. 13 through Monday staying in the Don Pearson home at Evansville, Wyo.

RETURN HOME

Fred Anderson of Ponca recently returned home from St. Luke's Hospital, Sioux City, following a hip fracture and surgery.

Park's Entertain Staying in the Jack Park home Aug. 10-13 were the Duane Thelan family of New Canaan, Conn.

In an injury emergency call a doctor if possible, if not, get a trained first-aid...

Griess Rexall logo and text

Table with columns: Actual and Estimated Expenses, General Fund, Secretary Fund. Includes items like Prior Year, Current Year, Enabling Year, etc.

NOTICE STATEMENT - The Current Property Tax Requirement DOES / DOES NOT X exceed an increase of more than seven percent of the previous year's budget...

NOTICE OF FORMAL HEARING FOR COMPLETE SETTLEMENT TO DETERMINE TESTACY Case No. 431.

NOTICE OF FINAL SETTLEMENT Case No. 4262 in the County Court of Wayne County, Nebraska.

ORDINANCE NO. 112 AN ORDINANCE RELATING TO MOTOR VEHICLES TO PROVIDE THAT NEGLIGENT DRIVING SHALL CONSTITUTE AN OFFENSE...

NOTICE OF RENEWAL OF RETAIL LIQUOR LICENSE Notice is hereby given that pursuant to Section 53-135(1) liquor license may be automatically renewed...

ORDINANCE NO. 250 AN ORDINANCE REPEALING THE FIRE LIMITS OF THE VILLAGE OF WINSIDE AND AMENDING SECTION 7-205 OF THE MUNICIPAL CODE...

LOWER ELKHORN NATURAL RESOURCES DISTRICT EXPENDITURE STATEMENT July, 1978 As per requirements by L.B. 404, 1975 Nebraska Legislature...

VILLAGE OF WINSIDE, NEBRASKA AN ORDINANCE AMENDING SECTION 7-205 OF THE MUNICIPAL CODE OF THE VILLAGE OF WINSIDE...

NOTICE OF BUDGET HEARING SCHOOL DISTRICT 32, Wayne County, Nebraska PUBLIC NOTICE is hereby given that the governing body will meet on the day of August 19, 1978 at 8 o'clock P.M. at schoolhouse...

Large table listing names and amounts, possibly a directory or financial report. Includes names like Robert D. Falys, Dwayne Gansbom, James Goetz, etc.

Sharon Kampert... on the importance of banking services. I've been in banking for several years and I know that customers want to be assured that they are getting the most from their banking relationship. Come in now and meet Sharon Kampert. She is just one of the people to see in the 1st Place - The First National Bank.

ALLIED LUMBER & SUPPLY

- Cooks Paint • Quonset Buildings
- Certain Teed Shingles
- Farm & Lumber Supplies
- Dayton Motors

*"Independently owned and striving
to serve you better."*

PHONE 375-2035 WAYNE, NE.

LOWER ELKHORN NATURAL RESOURCES DISTRICT

P.O. Box 838
Formerly the Trails Bldg. (South Hwy. 81)
Norfolk, Nebraska 68701
Phone: 371-7313

Ground & Surface Water Sanitary Drainage Fish & Wildlife	Water Supply Recreation & Parks Forestry & Range	Erosion Prevention Floodwater and Sediment Control
--	---	--

Flood Prevention
Soil Conservation
Pollution Control

Director at Large — Val Peterson, Wayne Chairman — William Meyer, Pierce Vice-Chairman — Bert Peterson, Lyons Treasurer — Robert Jordan, Wayne Secretary — Dennis Newland, Norfolk	Richard Alexander, Pilger Richard Hahn, Norfolk John Hansen, Newman Grove Harlan Hamernik, Clarkson Lowell D. Johnson, Wakefield Dale Lingenfelter, Plainview Melvin Meierhenry, Hoskins	Paul Millard, Leigh Glen Olson, Wakefield John Thor, Norfolk Ray Vogel, Norfolk Clinton Von Seggern, Scribner Melvin Von Seggern, Craig Harold Wagner, Scribner
--	--	---

THE NRD BOARD THAT IS SINCERELY CONCERNED ABOUT PROPER RESOURCES DEVELOPMENT!

MIDWEST LAND CO

206 Main - Wayne, Ne
375-3385

THE SIGN OF THINGS TO COME

(Your Main Street Realtors)

D.H. Ewing, A.R.A.	D.P. Ewing	D.P. Ewing
M.A. Arneson	M.A. Arneson	P.M. Arneson

Four Sound Ideas From

New & Used
Tractors and Implements

- Sales • Factory Parts • Service
- Farmhand Equipment
- Stan Hoist — Gehl

Logan Valley Implement

Wayne 375-3325

Erosion and sediment were two major concerns expressed the RCA meeting July 20, 1978.

Terraces are one remedy for these problems.

*The Natural
Beauty
of Wood...*

RECREATED IN

FLAS TEX

Steel Siding

Vinyl fused to Steel

MARRA

Home Improvement Company

East Hwy. 35 Phone 375-1343

- ★ Liquid & Dry Fertilizer
- ★ Anhydrous Ammonia
- ★ Custom Spraying

SHERRY BROS.

FARM & HOME CENTER
Phone 375-2082

Parking West of Building

RESOURCES CONSERVATION ACT

Natural Resources Districts and Soil Conservation Service personnel held 31 public meetings in Nebraska on Thursday, July 20, 1978. These meetings were held to obtain input in deciding which environmental issues are of major concern to the public and should be part of federal conservation programs.

Lower Elkhorn Natural Resources District in cooperation with the Soil Conservation Services held meetings at Leigh Community School and Northeast Technical Community College in Norfolk. A total of 72 people registered at the Norfolk meeting and 50 people attended the Leigh meeting.

Carl Fox, District Conservation in Madison County began the Norfolk meeting by showing slides and transparencies which explained the purpose of the meetings and the act itself. Participants then watched a program on educational television produced by the Nebraska Association of Resources Districts which illustrated several current environmental issues and instructed people on how to fill out questionnaires that were provided. The questionnaire asked if each environmental issue is a major or minor concern in the local area. After the program, questionnaires were turned in and a discussion was held to give local officials an idea of what the major concerns of the public are. Some of the topics discussed were the economics of conservation practices, stream erosion and terraces.

The Leigh meeting was conducted by Jim Gonsior, District Conservationist from Coffey County. The meeting was under the same format as the Norfolk meeting.

Some items checked as major concerns were loss of windbreaks, sediment in water, water quality, viability of the family farm, land use, energy use, irrigation and groundwater supplies.

The appraisal of public input must be completed at the state level and sent to Washington D.C. by November 1978. By January 1980, the President must send the appraisal to Congress and it will then be used to formulate new policies and programs for the use and preservation of natural resources. This process will then be updated in five years.

See Us For

- Crushed Rock • Sand
- Concrete • Gravel

"Pick Up or We Deliver"

HUSKER

CONCRETE & GRAVEL CO

Wayne (375 1990) Wisner (529 6123)

NEW HOLLAND

SALES — PARTS
SERVICE

RED CARR IMPLEMENT

Hwy. 15 North Wayne, Nebr. Phone 375-2685

NEBRASKA GROUNDWATER STANDARDS

Department of Environmental Control (DEC)

GROUNDWATER QUALITY PROTECTION PLAN

Nebraska Department of Environmental Control will hold a public meeting at 8:00 p.m. August 23, 1978 at the Norfolk, Holiday Inn. The Department of Environmental Control has the responsibility of completing a Groundwater Quality Protection Plan and this meeting will be part of the planning process. The plan would set standards for groundwater quality and set forth methods of implementation and enforcement of these standards. For the present, it is being recommended that the interim Primary Drinking Water Standards be the criteria. As more data becomes available about present groundwater quality, the criteria can be updated. The report will also cover implementation of regulations for point and non-point sources of pollution, maps and supporting information.

ELECTRIFY!

Conserve fuels in short supply

**"LIVE AND FARM
BETTER ELECTRICALLY"**

Wayne County Public Power District

Serving Wayne and Pierce Counties

CALENDAR OF EVENTS

August 23, 1978 — 8:00 p.m. — Nebraska Dept. of Environmental Control — Holiday Inn, Norfolk, NE 68701	August 24, 1978 — Board of Directors Meeting
--	--

IRRIGATION

Irrigators should be aware of the stage of development of corn, in order to schedule the last irrigation of the season.

Soil moisture levels should be maintained above 50 percent of available moisture during pollination and kernel development. However, during the dent stage, the need for further irrigation ends. This can be determined by a black layer which forms at the cob-end of the kernels. Water after this stage will not increase yields and thus is wasted expense. The crop will still take moisture from the soil profile but it doesn't contribute to yield. This leaves room in the soil profile to soak up any precipitation which occurs before planting time next spring. Taking advantages of that precipitation means more savings on pumping costs and less runoff or leaching.

• Check Our Listings Before You Buy
• Complete Farm Management

"We Support Soil and Water Conservation"

State-National Farm Management Co.

Henry Ley — Brokers — Felix Dorcay
111 West 2nd Wayne 375-2990

Soil Conservation Service

307 Pearl
Ph. 375-2733
Wayne, Nebraska

Public Service Message Courtesy of The Wayne Herald

TEN YEAR VETERAN of the Wayne High maintenance staff, Al Ahlman, rips up the foam rubber backing of old carpeting in the library to make room for the new floor covering.

MIDDLE SCHOOL PRINCIPAL Richard Melfter numbers piles of new 7th grade English books, and wonders how

long they will stay that way

LET'S TALK SCHOOL

What Happens

Before School

Bells Ring?

STUDENTS MAY GRUMBLE a bit about their return to those hallowed halls of learning, and, in their discontent, probably won't notice how clean every thing is. Improvements in facilities might be taken for granted also.

Last week The Wayne Herald took a tour through Wayne Public Schools and Wayne State College to find out what goes on in the weeks before school starts. These pictures show just a few of the people who work before and through the school year to keep things running smoothly.

BOWEN HALL rooms must all be swept and dusted before being occupied by students. Working her way down from floor 7 1/2 is Margaret Cunningham

CURT FRYE, Wayne High guidance counselor, advises a student on what classes she should take in the upcoming school year.

RUNNING THIS printing press takes two people as operator Cynthia Jorgensen and middle school secretary, Cleo Ellis print up stationery for the next school year.

HEAD FOOTBALL COACH Stew Cline rakes the football field in preparation for an afternoon's practice.

Livestock

Hogs that show... or hogs that grow.
Feed efficiency, carcass quality, rate of gain. Four Powerho boars are the result of generations of animals testing high in these three money-making traits.
Get 'em at your Boar Power Sales Center, 6 miles north of Norfolk on U.S. Hwy. 81 (402/371-7630). Open 9 a.m. to 5 p.m. Monday thru Friday.
BOAR POWER
MONSANTO BREEDING SYSTEM by Monsanto

Hearing Loss Is Not A Sign Of Old Age

Chicago, Ill.—A free offer of special interest to those who hear but do not understand words has been announced by Beltone. A non-operating model of the smallest Beltone aid of its kind will be given absolutely free to anyone answering this advertisement.
True, all hearing problems are not alike... and some cannot be helped, but many can. So, send for this free model now, and wear it in the privacy of your own home. It is not a real hearing aid, but it will show you how tiny hearing help can be. It's yours to keep, free. The actual aid weighs less than a third of an ounce, and it's all at ear level, in one unit.
These models are free, so we suggest you write for yours now. Again, we repeat, there is no cost, and certainly no obligation. Thousands have already been mailed, so write today to Dept. 2826, Beltone Electronics Corp., 4201 W. Victoria, Chicago, 60646.

Help Wanted

MILTON G. WALDBAUM CO.
Now hiring a switchboard operator
Must have typing ability and general math ability
Call Judy at 287-2211 for appointment
An Equal Opportunity Employer

HELP WANTED
We are now accepting applications for full and part time employment in our processing operation. This includes students who would like to work full time until school starts. To apply, stop at the office at 501 North Main, Wakefield, Nebr. 68721. An Equal Opportunity Employer. Milton G. Waldbaum Co.

HELP WANTED: We have immediate full time employment opportunities in the application of siding and insulation. Similar experience helpful but not required. Fringe benefits. Apply in person at Marra Home Improvement or call 375-1343 for appointment. a1713

MATURE BABYSITTER WANTED: For two 3-year old boys. Monday through Friday. Hours will be flexible after college starts. If interested call 375-4864 or 375-1449 between 9 and 5 Monday through Friday and ask for Cindy. a2113

WANTED: Teacher for K-6 School on oilmat. Call 529-6854. a1713

HELP WANTED: Parts Man Needed. Hospital insurance and retirement plan. Wayne Auto Parts. 375-3424. a1713

HOUSEWIVES: Want to get out of the house a few hours a day while the kids are in school? And make money too! Minimum wage, 11-2, or 11-5 five days a week. Lil' Duffer, 7th and Main. Other hours also available. Part time and full time. a101f

Misc. Services

REAL ESTATE
THINKING OF SELLING YOUR HOME
See or call us
PROPERTY EXCHANGE
112 Professional Building
Where Real Estate is Our Only Business

WILL DO BABYSITTING in my home. Ph. 375-4673. a2113

COLLEGE APPOINTED piano tuner-technician relocating in this area. Will accept tuning and repair jobs at this time. Call 256-3632 or 584-2337. a2113

FOOD SERVICE supervisor position available. Will offer training as needed. Some experience preferred. Apply at Wayne Car Centre. a2013

HELP WANTED: Auto parts counterperson. Experience desirable but will train. Paid vacation. Insurance plan. Koplfin Auto Supply, 213 West First Street. a1716

Automobiles

FOR SALE: 1971 Chevy 2-door, 3 speed, 327 engine. Will take best offer. Call 945-2361. a1413

FOR SALE: 1974 Olds Cutlass Salon—Great Condition. P.S.—A.C.—AM, FM, Tape, Radio. Ph. 375-4615 or 2318. a211f

Card of Thanks

I WISH TO THANK all who remembered me with gifts, flowers, cards and visits while I was in the Sioux City hospital and since my return home. A special thanks to the doctors and nurses. Gordon Jorgensen. a21

WE WOULD LIKE to thank our many friends and relatives and acquaintances for sharing our 50th anniversary with us by attending our celebration and sending cards, gifts and flowers. Thanks and love to all. Mr. and Mrs. Glen Jenkins. a21

Pancake Feed Planned By Volunteer Firemen

Winside Volunteer Firemen met Monday at the fire hall with 15 members.
A committee was named to discuss plans for a pancake feed. The date will be announced.
Members voted to obtain a new Porta Power, a hydraulic device used to remove persons trapped in cars. The equipment has been purchased with memorial money from the Robert George family.

Farwell Supper:
St. Paul's Lutheran Church Council held a farwell supper Aug. 12 in the Bud Froehlich home.
The event was to honor the Ed Oswald family, who are moving this week to Marysville, Kan.
Attending were the Oswalds and Dan, Robert Kolls, Dean Janke, Dean Manns and Chris, Les Allemanns, the Rev. G.W. Goldberg and Lester Menkes. The Dennis Granikes and Darin Oswald were serving his seventh year as an elder of the church.

Legion Auxiliary:
Three officers and six members of the American Legion Auxiliary Unit 252 answered roll call Monday at the Legion Hall.
The meeting was conducted by vice president Gladys Gaebler.
The annual meeting, flag salute, members sang "The Star Spangled Banner."
Discussion included a Boys and Girls State party in the future. The group voted to serve at the Royal Neighbors luncheon on Sept. 11.
Hostess for the meeting was Judy Jacobsen. Gladys Reichert will be the September hostess.

20 Play Cards:
Senior Citizens met Tuesday at the Winside city auditorium. Twenty attended the 7 o'clock meeting to play cards.
A thank you was read from Mrs. Minnie Weible. A sympathy card was sent to Mrs. Thomas O'Connor, and a get well card was sent to Mrs. Ivan Driedrichsen. The group signed a birthday card for Mrs. Martha Lutz of Norfolk, who will be 96 years old.
Freda Pfeiffer was coffee chairman.

For Sale

MUST SELL: 10 x 55 Rollhome. Two bedroom, furnished, central air, wood porch and steps, awnings, 10 x 5 storage shed. 375-1141. a1713

FOR SALE: 7-foot two-year-old pool table. Also good red brick. Ph. 375-1176. a21

Wanted

WANTED: An apartment for a single man permanently employed in Wayne. 337-0076. a1713

WANTED: Young man needs apartment for school, furnished, possibly on farm. Would pay \$100 monthly. Leave name at 375-2600 or write Box DMK, c/o Wayne Herald. a17

For Rent

ROOMS FOR RENT. Phone 375-2252 j131f

OBITUARIES

Jennie Harmeyer

Jennie Marie Harmeyer, age 88, a resident of the St. Joseph's Nursing Home in Norfolk died Friday morning at a Norfolk hospital. She was formerly of Carroll.
The funeral services will be today (Monday) at 10 a.m. at St. Mary's Catholic Church in Wayne with the Rev. Thomas McDermott officiating. Burial will be in the Greenwood Cemetery at Wayne.

Palbearers are Richard Wosheer, Rick Marx LeRoy Nelson, Randy Brudigan, and Rick Bob and Dan Harmeyer. The daughter of John and Elizabeth Grandgenett, she was born April 1, 1890, at Pisgah, Ia. United in marriage to Henry J. Harmeyer Feb. 24, 1914, at Carroll, the couple farmed south of Laurel for two years.
They then moved to a farm north of Carroll where they lived until 1937 when they moved into Carroll.

She is preceded in death by her husband; two sons; two daughters and one sister. Survivors include two sons, Melvin Harmeyer of Sioux City and Martin Harmeyer of Norfolk; two daughters, Mrs. Eugene (Hazel) Leonard of Carter Lake, Ia., and Mrs. Harry (Lucille) Nelson of Carroll; eight grandchildren and six great grandchildren.

News Briefs — (Continued from page 1)

Completes Course

Randy Simonsen, local sales representative for Walnut Grove, Atlantic, Ia., has just completed a one week training and orientation workshop at the company's home office.

Region IV Budget

The Region IV governing board in a meeting in Wayne, sent budget requests totaling \$3.3 million to the state to operate programs for mentally retarded next year in Northeast Nebraska.

The Region IV offices are located in Wayne. The proposal includes \$3.09 million to continue existing programs and \$226,480 for new programs, according to Edna Macking, administrative assistant.

Attends Career School

Bruce Luhr, Wayne, was among a group of Lutheran Brotherhood district representatives who successfully completed one of the fraternal insurance society's career schools.

Luhr is a member of the Lutheran Brotherhood's Mike Johnson agency, headquartered in Sioux City, Ia.

Free Clinic

Free immunization clinics (polio, DPT, measles, mumps, rubella) will held Sept 18 from 1 to 3 p.m. at the Crofton auditorium.

The clinics are sponsored by the State Health department and Goldenrod Hills Community Agency.

Fair — (Continued from page 1)

and Song contest will be announced.
The annual parade of livestock in front of the grandstand is set for 6:45 p.m. The Tug of War finals will be held at 7:30 p.m. with a Demolition derby set to begin at 8:15 p.m.
Release of all exhibits will be at 9 p.m.
The Serie Fun Shows will be on the Midway.

Receives — (Continued from page 1)

order to orient them to college life.
—\$5,000 for the production center. The center produces audio-visual equipment for improvement of classroom instruction.
—\$2,000 for the Post-In-Schools program. This program is in conjunction with the Nebraska Arts Council and will involve send a WSC faculty member to area schools to help student with creative writing skills.
—\$1,100 for a teacher evaluation program. This program will assist teachers in evaluating their classroom teaching methods themselves.
Seymour explained that all the above figures rounded off approximations of actual costs.

PUTTING YOU TO WORK FOR YOU
Phone 375-2600

KNOW THE SIGN OF COMPETENCE . . .

111 West 2nd FOR SALE Wayne, Ne.

STATE-NATIONAL FARM MANAGEMENT REAL ESTATE

375-2990

★ Appraisals ★ Management ★ Sales ★ Farms ★ Farm ★ Residential ★ Residential ★ Commercial

SEE US TODAY!!

It's All Happening OUTDOORS!!

Come On In and Pickup A Canvas Tote Bag FREE!

Personalized—Roomy 14" x 16" with handy outside pocket—Heavy Duty, machine washable canvas. Natural beige with navy stitching, straps and monogram. Carry in-hand or over-the-shoulder.

The State National Bank and Trust Company
Wayne, NB 68797 • 375-1130 • Member FDIC
Main Bank 122 Main • Drive-In Bank 10th & Main

Vader — (Continued from page 1)
Munson, Western Auto; Eric Brink, Gerald's Decorating; Sam Johnson, Gerald's Decorating; Ralph DeSutter, Rick's Jack and Jill; Bob Fleer and Bob Lamb, Johnson's Frozen Foods.
The "Star Wars" promotion was to help to introduce the many back-to-school bargains in Wayne.

Rodeo — (Continued from page 1)
precht, Ponca.
Red — Michael Nelson, Wakefield; Cara Dahlquist, Laurel; Amy Gotch, Allen; Craig Hanson, Concord; Beth Sawell, Newcastle; Jennifer Benstead, Allen; Steve Luedtke, Concord; Paul Pearson, Wakefield and John Schuller, Wayne.
Senior division winners and their ribbon placings: Blue — Annita Fritschen, Concord; Gregg Gunderson, Ponca; Jody Jones, Allen; Tammie Jewell, Dixon; Derwin Roberts, and Jerry Dickens, Allen.
Annette Fritschen conducted the contest.

Welfare — (Continued from page 1)
vices counseling.
She completed her internship at the family planning service in Wayne.
Mrs. Baddorf commuted to Norfolk for two years to work at the Madison County Welfare office. She said she likes working in her home town.
Her husband, Dan, works at KTCH radio, Wayne.

FREE DELIVERY

FREE 90 Day Interest

Your Furniture Headquarters for N.E. Nebraska

DISCOUNT FURNITURE

1 1/2 Miles North of Wayne, Ne

**MONDAY-TUESDAY
WEDNESDAY SPECIAL**

CHICKEN BASKET

Includes 3 Pieces, Roll, French Fries

\$1.65

EL TORO Package Store & Lounge

For your dining pleasure!

— SPECIALS —

STUFFED TROUT.....\$7.50

RAINBOW TROUT.....\$6.25

FANTAIL SHRIMP.....\$4.19

LES' STEAKHOUSE
120 W. 2nd
Wayne
375-3300

WAYNE COUNTY

NOT JUST THE SAME OLD THING.

GOLD LANCE CLASS RINGS GIVE YOU A CHOICE

5 WEEK DELIVERY

THE DIAMOND CENTER

FORMERLY DALE'S JEWELRY

375-1804
Wayne, Nebraska
211 Main

FINAL STANDINGS

Top Five

1978 League Champs — Waldbaum's 20-2
2nd — 4th Jug 15-5
3rd — TJ's 13-7
4th — Danielson's 14-8
5th — Shermans 12-8

1978 Tournament Champs — 4th Jug
2nd — Waldbaum's
3rd — TJ's

Previous Champs

League
1976 — Surber's
1977 — Mikes's

Tournament
1976 — Mike's (4th Jug)
1977 — Mike's

Get A Early Start on the Fall Season!

10% OFF ANY SKI JACKET

GUYS or GALS

Aspen — Dek — Woolrich

ONLY 10 MORE DAYS ENDS AUGUST 31!

Our August Special of 10% Off on any Ski Jacket

SWAN-M'LEAN the RUSTY NAIL

SLO-PITCH SOFTBALL

BACK TO SCHOOL SALE

MODEL EL-206

This low priced, value packed SHARP calculator features a liquid crystal display and a single-key Total Memory system. In addition to the basic arithmetic functions, the Model EL-203 offers features ordinarily found in more expensive calculators. Its single-key Total Memory system enables convenient cumulative totalling of calculated results. Percent and square root functions add to its calculating ability.

Reg. \$11.95 **NOW \$9.95**

WRITING TABLETS Reg. 48c **NOW 24¢**

BIC PENS Medium Point Blue Reg. 25c **NOW 2/26¢**

Fischer SPACE PENS Reg. \$1.98 **NOW \$1.29**

WAYNE BOOK STORE & Office Supply

219 Main — Wayne, Ne. — Ph. 375-3295

YOU WIN!!

1978 Countdown Sale
Now in Progress

**YOUR USED VEHICLE
WILL BRING TOP DOLLAR**

Seeing Is Relieving!

CORYELL AUTO CO.

Chevrolet — Oldsmobile

West of Wayne on Hwy. 35 Ph. 375-3400

NEED A JUG?!?

Get Your Jug
at the 4th Jug!!

Most Competitive Prices
in Town

AND REMEMBER OUR POLICY —

When you buy a quart of whiskey, you get a shot of the same booze for only 1c.

The **4th** JUG

102 Main
Ken Jorgensen, owner
Wayne
375-9958