

THE WAYNE HERALD

ONE HUNDRED SEVENTH YEAR

WAYNE, NEBRASKA 68787, HOLIDAY, MARCH 7, 1983

THIS ISSUE — ONE SECTION, 8 PAGES

NUMBER FORTY-THREE

Foreign friendships Visitors from Japan and Finland enjoying stay in United States

By LaVon Anderson

"I came to the United States because it's a big experience for me, and it's nice to see what it is like here," says 17-year-old Heikki Osmonen of Finland.

"I'm interested in a lot of countries and their cultures, and America is a very popular country," smiles Tomoko Okazaki, a 17-year-old student from Japan.

Both teenagers are studying this year at Allen High School through a program entitled Youth for Understanding, one of the largest teenage exchange programs with headquarters in Washington, D.C.

HEIKKI, WHO arrived in the United States last Aug. 5, and Tomoko, who arrived Sept. 1, are both making their home with Gary and Marge Hoffman and their family while attending high school in Allen.

While both students come from towns with populations of 35,000 to 40,000, they agree that life in a small rural community certainly has its advantages.

Heikki's home is in Rauma, located on the west coast of Finland. Tomoko's home, in Tsukuba, Japan, is about an hour's drive north of Tokyo.

"Here, in Allen, we know everybody," smiles Tomoko, her dark eyes gleaming.

"Sometimes I miss the big city, but I like it here too very much," adds Heikki.

ALTHOUGH Heikki has traveled extensively, including France, England, Monaco, Italy, Sweden, Denmark, Germany, Switzerland and Holland, he says he still gets homesick, "but just sometimes.

"I miss my friends the most, and my dog," he smiles. "I'm not homesick, but in Japan I go to the sea and wind surf all the time. I miss that really bad," says Tomoko.

This year at Allen marks Tomoko's second stay in the United States. At the age of three she resided in Baton Rouge, La. for a year and a half, where her father was an instructor at Louisiana State University through an exchange program for instructors.

"But I don't remember it," she laughs.

TODAY, Tomoko's father teaches physics at the University of Tsukuba, a college of about 10,000 students.

Her mother teaches violin. "I use to play violin, but I hate it," Tomoko smiles.

Her brother, 10-year-old Yoichi, is a fourth grader in Japan. Heikki has one brother, Antti, 20, who attends business school in Finland, and a sister, 12-year-old Anu.

His father, who designs kitchens, is the owner of a factory that produces kitchen cabinets. He also owns a business that sells cabinets, along with other kitchen furnishings.

Heikki's mother, Safu, works as a hairdresser.

WHEN HEIKKI returns to Finland he will complete his final two years of gymnasium school.

"It's not a school that teaches gymnastics," he smiles. "It's like your high school, but it's optional," he adds.

Heikki said Finnish youngsters start school at age seven and complete nine years of compulsory education.

From there, they can attend gymnasium school if their grades are good enough. "You have to be at least an average student to attend gymnasium," says Heikki.

Heikki said students who choose not to attend gymnasium can opt to attend a school similar to the vocational technical colleges in the United States. There they prepare for a job.

HEIKKI SAYS Finnish schools are quite different than schools in the United States and much more difficult, "except for English of course."

The Finnish school year is divided into six periods. During each period, students study only certain subjects day after day.

"For example, during one period we may have math for three hours a day," explains Heikki.

Finnish students in Finland have just two hours of sports each week with no team competition. Heikki feels that because of this, however, he is less mature than his United States friends.

AFTER COMPLETING gymnasium school, Heikki plans to attend college, "maybe in the United States," to study to be a veterinary surgeon.

Recently, Heikki spent a day at the Wayne Veterinary Clinic. "If I don't get to do that, then I would like to be an English teacher," he says.

SINCE ATTENDING school in the United States, Tomoko too has observed many differences from the school she attended in her native Japan.

"We have a lot of rules," says Tomoko. "We must wear matching uniforms, shoes and bags, and we must bow to our teachers whenever we meet them."

Tomoko says the Japanese school year begins in April and is much longer, with only one month vacation.

After completing nine years of compulsory education, Japanese students must take an examination before entering high school. Then, students attend a level of school based on the scores they received on the examination.

"If you get a good score on the examination you go to a good school," says Tomoko. "If you get a mediocre score, you go to a mediocre school."

Tomoko will have one and a half years of high school to complete when she returns home. "I think I'm in a 'good' school," she laughs.

Following high school, Tomoko plans to attend college in Japan to study cultures of underdeveloped countries.

BOTH HEIKKI and Tomoko say the study of foreign language is very important in their schools.

"We have two languages in my country," says Heikki, "Swedish and Finnish."

Heikki says although Swedish is not widely spoken, it is considered Finland's second native language and it is important to learn how to speak it.

Students in Finland also begin learning English at the third grade.

In addition to Swedish and English, Heikki has studied German and French, and is learning Spanish at Allen High School. "But I don't speak any of them very well," he laughs.

"I think studying foreign languages has made me more open-minded," observes Heikki, "and I know it is easier for me to communicate with people."

"STUDENTS IN Japan must also learn the English language," says Tomoko.

Tomoko says while students in Japan are taught English composition, many can't speak English very well because pronunciations are so different.

"I think all students, including American students, should learn a foreign language," says Tomoko, "because when you learn a foreign language you also learn about that country."

HEIKKI, WHO lists his hobbies as English horse riding, piano and "just hanging around," says he will miss his American friends very much when he returns home.

"Both Tomoko and I have made many friends that we are going to hate to leave," says Heikki.

"It's not going to be kind of hard, it's going to be really hard to leave," adds Tomoko. "I'm going to hate it."

Tomoko says if there is one thing she has learned in the United States, it is that Americans express their emotions so much.

"The Japanese don't," she says, "so it was hard for me at first to express my feelings."

Now, Tomoko says she is much more open about her feelings.

See EXCHANGE, page 8

Photography: LaVon Anderson

HEIKKI OSMONEN OF FINLAND, top left, and Tomoko Okazaki of Japan, bottom center, both foreign exchange students at Allen High School, are pictured with their American family, including brothers Craig Hoffman, bottom left, and Mike Hoffman, top right, and sister Jenny Hoffman, top center. Also pictured is Heikki and Tomoko's American mother, Marge Hoffman, bottom right. Marge's husband, Gary, was not present for the photo.

Results of poll revealed

Wakefield residents list top priorities on survey

Doctor recruitment, industrial development and improved law enforcement appear to be the major areas of concern facing Wakefield residents.

That's the upshot of a town hall meeting Tuesday night attended by over 70 residents of the community.

The meeting was called to discuss results of an attitude survey conducted last January by the Wakefield Community Club.

A DETAILED presentation of the survey results were released during Tuesday night's meeting in the Wakefield School multi-purpose room.

On hand to discuss the results were Mike Salmon, Community Club president, and Don Kuhl, chairman of the survey committee.

Diane Sheppard of Norfolk, a representative of the Nebraska Department of Economic Development, also was present to interpret survey results.

"This survey is only the first step and it is only as good as the follow-up," Sheppard told persons attending the town hall meeting.

Sheppard said the Department of Economic Development will prepare a project book listing major areas of concerns facing residents of Wakefield and resources

available to them.

The project book is expected to be completed in about three weeks.

SALMON SAID about 600 Wakefield residents responded to the survey from among the estimated 1,000 that were distributed.

Of those responding, 31.5 percent were over the age of 65, 28 percent were between the ages of 45 and 64, 15.4 percent were between the ages of 35 and 44, 18.6 percent were between the ages of 25 and 34, and 6.5 percent were under the age of 19.

No results were received from persons in the 25 to 34 year age bracket.

Sixty-eight percent of those responding live in Wakefield, while 32 percent live in the surrounding area.

AREAS ON the survey in which residents said no improvements were needed included the general attitude of retail clerks (67%), the adequacy of school facilities (65.1%), adequacy of fire protection (73.7%), adequacy of rescue unit services (77.6%), the water supply (65.7%), and the friendliness of their neighbors (61.3%).

Residents completing the survey also indicated they felt there were enough suitable homes for sale in the community (80.3%),

the availability of suitable housing for the elderly is adequate (63.7%), and that local industry is a "good citizen" of the community (84.2%).

Between 70 and 80 percent of those responding felt the community would benefit from drug and alcohol counseling and education and from personal and family counseling services.

WHILE THE majority of residents responding to the survey indicated their family doctor is in Wakefield (65.7%), Salmon said most of the written comments on the survey indicated residents feel a need for new doctor recruitment and/or a medical clinic.

Salmon added that while 425 (84.2%) of those responding to the survey felt local industry is a "good citizen" of the community, residents attending Tuesday night's town hall meeting expressed a need for additional industrial development.

Of those responding to the survey, results showed 43.5% feel the quality of job opportunities is poor and 42.5% feel the availability of job opportunities is poor.

ANOTHER MAJOR area of concern

See SURVEY, page 8

Income tax question affects PIK decisions

The deadline for enrollment in the 1983 acreage reduction, land diversion and payment-in-kind programs is less than one week away so farmers have only a few days to make up their minds concerning participation in the programs.

With the Friday, March 11 deadline fast approaching, income tax questions may keep some farmers from reaching a decision until the last possible day.

The reason for the wait is that legislation concerning income tax payment is under consideration by Congress.

"FARMERS CONSIDERING participation in PIK, who are concerned about the amount of income tax due on the PIK commodities they would receive, can be assured Congress has begun to act to remedy the problem," Everett Rank, administrator of the U.S. Department of Agriculture's Agricultural Stabilization and Conservation Service, has said. "That first and all-important step was taken with Subcommittee approval of new legislation on Feb. 23."

Rank was commenting on unanimous approval of a bill by the Subcommittee on Select Revenue Measures of the House Committee on Ways and Means. "The bill the Subcommittee passed authorized payment of taxes on the value of the PIK commodity received until it is sold," Rank said. "While the provisions of this bill apply only to land withdrawn from production during the 1983 crop year for participation in the 1983 PIK program, it does contain all the other changes the Department of Agriculture is seeking."

Assistant Secretary of the Treasury for Tax Policy John Chapoton said that the treasury strongly supports legislation which would remove any disincentives in current tax law to farmers' participation in the PIK program.

"MANY FARMERS participating in PIK will have sold crops in the current taxable year which were harvested in a prior taxable year. Current law may impose a hardship on these taxpayers because they will have, in effect, income from two crops (the income from the prior year's crop that is sold, plus the income from the PIK payment) in the same taxable year," said Chapoton.

Chapoton pointed out that this might lead to market-depressing forced sales of commodities. "In addition, farmers participating in PIK will be under pressure to sell commodities to obtain cash to pay their income tax liabilities arising from PIK payments."

See INCOME, page 8

Amended complaint is filed

An amended complaint was filed last week against a 45-year-old Wayne man accused of allegedly taking property from Nebraskaland Petroleum Co., owners of the M & H Apco Station in Wayne.

Wayne County Attorney Robert Ensz filed the amended complaint against Jerry Langston on Thursday, deleting Count 1.

Count I charged Langston of allegedly taking property in an amount exceeding \$1,000 from M & H Apco when he was employed there in January of 1980.

LANGSTON, WHO waived his right Thursday to a preliminary hearing in Wayne County Court, was bound over and is to appear in Ninth District Court, Wayne County, on April 6 at 11 a.m.

Langston still faces charges of allegedly taking property in an amount exceeding \$1,000 from M & H Apco on or about Aug. 23, 1982, at which time he terminated his employment with the company.

Ensz said the charge constitutes a Class III felony, punishable by a \$25,000 fine, 20-year imprisonment, or both, and a minimum of one year in the Nebraska State Penal Complex.

See COMPLAINT, page 8

news briefs

Students canvassing Winside

Members of the student council at Winside High School will be canvassing the community today (Monday) for the American Heart Association.

Mary Lou George, chairman of the Winside drive, said the students, traveling in pairs, will be taking envelopes from door to door beginning at 6 p.m. Student council sponsors are Marie Dougherty and Fred Smith.

Following the drive, students will return to the George home for lunch.

Day Camp director needed

Neighborhood 16 of the Prairie Hills Girl Scout Council is searching for a director to organize activities for Day Camp this summer in Wayne.

Jill Perry, neighborhood chairman, said the volunteer may be a parent, retired person, or college student. College credit can be arranged.

Mrs. Perry said Day Camp involves four five-hour days and may be held anytime during the summer months.

Although materials and workers are available, the volunteer will be in charge of organizing the event. Day Camp involves girls from Wayne, Winside and Wakefield.

Persons interested in directing Day Camp activities are asked to call Mrs. Perry, 375-2790.

Inaugural tickets available

Wayne State College's seventh president, Dr. Ed Elliott, will be inaugurated on Saturday, March 19.

The inauguration ceremonies will begin at 2:30 p.m. in Ramsey Theatre of the Val Peterson Fine Arts Center, and the public is invited to attend.

Stanley Morris, a member of the inauguration committee, said tickets for the event are \$7 and may be purchased at Sav-Mor Pharmacy, First National Bank, or State National Bank and Trust Co. in Wayne.

Towns receive NPPD payments

Two hundred and eighteen Nebraska cities and towns are receiving \$4,191,987 as a result of agreements leasing their electrical distribution systems to the Nebraska Public Power District.

Area towns receiving payments include Hoskins, \$5,142.37; Allen, \$6,921.26; Belden, \$3,107.43; Concord, \$2,338.24; Dixon, \$2,129.69.

The money represents one half of the annual payments made by NPPD under terms of the lease agreements. The money may be used by the communities any way they choose.

Pioneer farm families sought

Dick Sorensen, president, and Marilyn Koch, secretary of the Wayne County Fair Board are seeking the identity of local pioneer farm families.

Those who qualify will receive the Nebraska Pioneer Farm Award during the Wayne County Fair.

The program is designed to pay tribute to pioneer farm families of Nebraska who have owned the same land for 100 years or more. The program is a joint venture between Ak-Sar-Ben of Omaha and the Nebraska Association of Fair Managers.

Eligible families are asked to contact Koch. Deadline for receiving nominations is May 15.

obituaries

Laura Ann Estep

Laura Ann Estep, 33, and unborn son, Martley Robin, of Sioux City, Iowa, died Wednesday, March 2, 1983 at their home in Sioux City. Services were held Saturday, March 5 at the United Lutheran Church in Laurel. The Rev. Kenneth Marquardt officiated.

Laura Ann Estep, the daughter of Theodore and Dolores Kirchmeier Haahr, was born Aug. 24, 1949 at Hartington. She attended country school in Cedar County and graduated from Laurel High School. She married Russell Estep on Aug. 12, 1978 at Laurel. The couple lived in South Sioux City following their marriage until recently moving to Sioux City. She worked for Western Iowa Tech in Sioux City.

Survivors include her husband, Russell and daughter, Crystal of Sioux City, Iowa; parents, Mr. and Mrs. Ted Haahr of Laurel; grandmother, Jennie Haahr of Sioux City; one brother, Scott of Norfolk; and five sisters, Mrs. Raymond (Jean) Turner of Sioux City, Mary Haahr of Sioux City, Mrs. Kimball (Betty) Kunze of Laurel, Carol Bronson of Sioux City and Cindy Haahr of Laurel.

She was preceded in death by her maternal grandparents and paternal grandfather.

Pallbearers were Tim Jensen, Randy Evans, J.C. Hand, David Avers and Norbert and Tom Kirchmeier.

Burial was in the Laurel Cemetery with Wiltse Mortuary in charge of arrangements.

Wayne Herald Photography

Starting with a winner

MRS. CLIFF SHERLOCK OF Wayne was the first winner in Wayne's weekly triple-header Bonus Bucks drawing which returned last Thursday night. Mrs. Sherlock was shopping at Pamida when her name was called at 8 p.m. Pictured presenting her with \$350 in Bonus Bucks, redeemable for merchandise at participating stores, are John Goeden, left, assistant manager at Pamida, and Ken Hugen, management trainee. Loren Carr of Allen, whose name was called at

8:15 p.m., and Elizabeth Bates of Wayne, whose name was called at 8:30 p.m., were not present to claim their \$350 prizes. The weekly triple-header drawing continues this Thursday night when drawings will once again be held at 8, 8:15 and 8:30 p.m. To claim the Bonus Bucks, winners must identify themselves to participating store personnel within 60 seconds after their name is announced.

Wayne Herald Photography

Award to True Value

A WAYNE CHAMBER OF Commerce Progress award was presented to Wayne True Value owner Rod Varitek and manager Bob Sherry by Chamber President Ran-

dy Pedersen. The Wayne True Value store recently added the V & S Variety line of merchandise and completely rearranged the sales floor.

weekly gleanings

CHARLOTTE Ekeroth has retired as postmaster at the Wakefield Post Office. Jack Egge will be filling in as officer in charge until a new postmaster is appointed. Egge is currently serving as postmaster at Stuart.

ANOTHER successful St. Patrick's Day celebration in Wisner moved one step closer to reality last week when the Chamber of Commerce announced its state of candidates for the 1983 St. Patrick's Princess. Candidates are Linda McGuire, Stacy Johnson, Ann Bohnenkamp, Lisa Vahle, Traci Roth, Laura Christensen, Susan Hjorth, Cindy Gentrup and Anne Breilkreutz.

A UNITED States Bankruptcy judge has ruled that the court should retain jurisdiction of the Beemer Implement, Inc. property, located on the southeast edge of Beemer. The hearing was prompted when the firm's former and current owner, Robert Schlickbernd and his Beemer Enterprises, filed an application to remove Beemer Implement from bankruptcy court.

A FIRE in the basement of the farm home of Rich Gubbels of Randolph did considerable damage last Saturday afternoon. According to Gubbels, the fire started near the furnace, which is located in the basement, and did structural damage to the building. Fire damage was confined to the basement of the home, but the upper floors appeared to have been damaged by smoke.

LATISHA Larsen, six-year-old daughter of Mr. and Mrs. Nick Larsen of South Sioux City, received 23 stitches in the right side of her face following a dog attack last Monday morning near her home.

JULIE Ohlund and Larry Weyhrich were crowned king and queen during the annual FFA-FAA coronation ceremonies last week at Stanton High School.

CITED AS Outstanding Layperson during the annual meeting of the Nebraska Association of County Extension Boards Feb. 22 in Lincoln was Warren Patfield of Laurel.

county court

FINES:

Ivan Svoboda, Pender, speeding, \$19; John Roeder, Laurel, speeding, \$22; Don Luschen, Wayne, speeding, \$16; Vincent Balleweg, Vermillion, S. D., speeding, \$52; Dennis Ackman, Greeley, speeding, \$10; Lana McGuire, Pender, speeding, \$22; Lawrence Doffin, Wisner, speeding, \$34; Michael Hitchings, Wayne, violated traffic signal, \$15; James Anderson, Hartington, speeding, \$25;

Also, Charlie Kyser, Ainsworth, speeding, \$28; Arvid Eyl, Battle Creek, speeding, \$31; Larry O'Neill, Jackson, speeding, \$25; Gerald Pliss, Sioux City, speeding, \$25; Eliene Jager, Wayne, speeding, \$16; Douglas Garvin, Wayne, speeding, \$31; Douglas Garvin, Wayne, speeding, \$22.

against Lois Mackling, Thurston.

CRIMINAL FILINGS:

Daniel McVicker, Wayne, procuring alcoholic liquor for a minor.

Bradley Mittan, Norfolk, procuring alcoholic liquor for a minor.

Ronald Rosicky, Wayne, minor in possession.

Kevin Vanderbeek, Wayne, minor in possession.

James Nelson, Norfolk, minor in possession.

William Coolidge, Norfolk, minor in possession.

Timothy Farrar, Norfolk, minor in possession.

Jay Ahrenholtz, Norfolk, minor in possession.

Peter Tarbell, Wayne, driving while under the influence of alcoholic liquor.

SMALL-CLAIMS FILINGS:

Rodney Sievers, Wayne, plaintiff, seeking \$114.51 from Larry Kramer, Wayne, claimed due for feed purchased.

Rodney Sievers, Wayne, plaintiff, seeking \$124.61 from Gary Anderson, Dixon, claimed due for feed purchased.

SMALL-CLAIMS JUDGMENTS:

Alfred Starzec and James O'Brien, Wayne, plaintiffs, awarded \$200 against Frank Woehler, Wayne. Defendant awarded \$75 on counterclaim.

M & S Oil Co., Wayne, plaintiff, awarded \$65 against Kathleen Stuyvenberg, Norfolk.

Rain Tree Drive-In Liquor, Wayne, plaintiff, awarded \$20

CRIMINAL DISPOSITIONS:

Shelly Davis, Carroll, driving while under the influence of alcoholic liquor, fined \$200, license impounded for 60 days, and probation of six months.

Carl Nolte, Wayne, issuing bad check (\$20), fined \$25 and ordered to make restitution.

James Devitt, Sac City, Iowa, overweight tandem axle, fined \$75.

Desiree Marlinton, Wayne, issuing bad check. Case dismissed.

Thomas Sherry, Carroll, issuing bad check. Case dismissed.

CIVIL COURT JUDGMENT:

William Brader and Sharon Brader, Carroll, ordered to pay \$140 to Credit Bureau Services, Inc.

weather

Day	Hi	Low	Rain
Wed	65F	32F	.00
	19C	0C	
Thu	71F	40F	.00
	22C	5C	
Fri	74F	50F	.00
	24C	10C	

Dustin Roberts, 7

Grade 2

Allen Consolidated

The National Weather Service forecast for Monday through Wednesday is for a few lingering showers on Monday and partly cloudy on Tuesday and Wednesday. The high temperatures will be in the upper 30s on Monday warming into the 50s by Wednesday. The lows will be in the 20s.

• Precip. courtesy of Triangle Finance.

• Temps courtesy of Energy Systems.

business notes

Among the 20 individuals from the entire state to be honored at the annual banquet of the Nebraska Association of Nurserymen Thursday evening was Brent Pedersen of Country Nursery in Wayne.

Pedersen was designated a Nebraska Certified Nurseryman (NCN). He is only 20 of 41 persons who passed a 3 1/2 hour test to qualify for NCN status.

The Nebraska Association of Nurserymen has initiated the Nebraska Certified Nurseryman program to recognize outstanding individuals and to aid the public in knowing they are dealing with qualified personnel when purchasing lawn, garden and landscaping supplies.

property transfers

March 1 — Adolph H. and Regina F. Korn to LeRoy and Carol L. Topp, NW 1/4 of 29-25-3, DS \$38.50.

March 1 — Florence E. and Alfred Koplin to Marian B. Nelsen, NW 1/4 of 14-27-2, DS \$96.80.

March 1 — George Edward Day III and Alice G. Day and Charlotte D. and Robert D. Patton to Tom L. and Linda L. Prenger, W 1/2 of 20-26-3, DS \$352.

March 1 — Estate of Elmer J. Botger to Kevin C. and Bonnie L. Kaf, SE 1/4 of the SW 1/4 and the S 1/2 of the NE 1/4 of the SW 1/4, 33-26-5, DS \$75.90.

March 2 — Emilie Reeg to Vernon L. and Carol Bauermeister, E 1/2 of the NW 1/4 of 10-25-3, DS \$27.50.

March 2 — Alvin E. and Ardyce Reeg to Vernon L. and Carol Bauermeister, W 1/2 of the NW 1/4 of 10-25-3, DS \$27.50.

March 2 — Alvin E. and Ardyce E. Reeg to Walter Fleeer Jr. and Arlene M. Fleeer, S 1/2 of the SW 1/4 of 17-25-3, DS \$24.20.

marriage licenses

Val Dean Walker, 19, Parkersburg, and Sheila Ann Kinning, Pender.

Monogrammed Gifts are sure to please

PERSONAL STATIONERY "The Gift Supreme".

NAPKINS imprinted with initials or name

BOOK MATCHES monogrammed

WAYNE HERALD

THE WAYNE HERALD

Serving Northeast Nebraska's Greatest Farming Area

Randy Mascall
LaVon Anderson
Co-Editors
Jim Marsh
Business Manager
Bill Carlson
Account Executive
Ray Murray
Press Foreman
Randall Howell
Associate Editor

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.

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

No. 43
Monday,
March 7,
1983

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

PUBLICATION NUMBER — USPS 670-560

SUBSCRIPTION RATES

In Wayne, Pierce, Cedar, Dixon, Thurston, Cuming, Stanton and Madison Counties: \$14.69 per year, \$11.98 for six months, \$10.16 for three months. Outside counties mentioned: \$17.00 per year, \$14.00 for six months, \$12.00 for three months. Single copies 25 cents.

...by randall howell

Country boy. . .

Howdy.
I don't always have the knack of being at the right place at the right time.
In fact, my life is riddled with episodes of being at the wrong place at the wrong time, the wrong place at the right time and even the right place at the wrong time.
I've always envied those who had the knack for being in the right place at the right time.

AND, IT HAS occurred to me, on more than one occasion, that life is little more than the right sense of timing.
But, master that sense of timing is one of my unrealized goals. Maybe there's still time. I hope so.
Once in a great while, I do get lucky. And, through no fault of my own, I end-up in a pretty good place at almost the right time.
Such was the case a week ago, when I decided, at the last minute, to attend a special event in Sioux City.
Actually, I was invited to attend a banquet where some very good friends of mine were scheduled to receive a national award.

THE AWARD was scheduled during the banquet, which climaxed a week-long national convention for Silopress, makers of sealed storage farm equipment.
Now, you have to understand that in my 17 years of newspapering, I've been at hundreds of banquets and listened to hundreds of speakers and watched hundreds of awards being presented.
So, at first, the thought of spending Saturday evening in Sioux City at yet another one didn't excite me.
However, since the Silopress people are doing some interesting and exciting things — revolutionizing the concept of efficient livestock feeding, for instance — I was more than curious.

THAT, COMBINED with the fact that my good friends Merle and Ron Ring were receiving that International company's top dealer of the year award for 1982, made it even more attractive.
And, then you have to understand that it's hard for this old newspaperman to turn down a good free meal, good conversation and good company.
All three were present when the Rings extended a special invitation to me the day before the special event.
In short, I turned my schedule around and it turned out to be one of the most enjoyable things I've done in many, many months... maybe longer.

AFTER AN HOUR or so of dining by candlelight in a private room at the Sioux City Hotel as a special guest of the Rings and Silopress, I was invited to hear a motivational speaker.
The speaker had been contracted by the company to conduct

a three-hour session for its dealers and sales representatives.
So, there I was...tired—and very unmotivated—after a rough couple of weeks trying to get my act together at work and at home.
In fact, I was close to burn-out. Still, I hadn't ever attended a motivational seminar...so the opportunity was just too good to pass up...and, the price was right.

MOMENTS LATER, there I was with my wife, Randy, and Merle Ring, his daughter Jeanne, Ron Ring and his wife, Ruth, getting a double dose of Charles "Life is Tremendous" Jones... I have to admit that I've been known to be something of a skeptic when it comes to that sort of thing.
But, I can honestly tell you that the three-hour session was over in a flash. I hungered for more and I hurt from laughing.
The original "Mr. T." Charlie Jones is founder of Life Management Services, a consulting firm he formed at the age of 37 after a tremendous career as a salesman in the insurance business.

AUTHOR OF a book entitled, "Life is Tremendous," Jones delivered a non-stop, get-involved, verbal and physical barrage that played on the unexpected and punched holes in the human condition with love and laughter.
It would have been impossible to take notes on his presentation, because it is an experience rather than recitation.
Jones, who lives in Pennsylvania (Three Mile Island), touched on every meaningful aspect of life in a three-hour comedic assault on the human condition.
And, though it was all delivered with smiles and laughter, the punch lines were laced with lessons on life that ranged from "laughter is the best medicine" to his experience that "nothing works."

JONES IS A reader, a thinker and a doer in an era of people caught up in watching, listening and dropping out...
Contending that one of our problems today is that we "listen too much and think too little," Jones jabbed at the jaws of complainers and shirkers — the "thumbsuckers" of life.
He threw verbal combinations that floored the "I can't's" and "I won't's" who work hard to see that "nothing works."
And, in a get-off-your-duff delivery, Jones joked with an undercurrent of seriousness, about the "walking dead" who bury themselves in a bad attitude that forces others to carry the load.

A BELIEVER in reading and memorization, Jones told the crowd about his experiences in trying to get his own son to take an interest in books.
Finally, in parental desperation, Jones put together an incentive system that took the form of a contract.
The "Reading and Memorization Agreement" he signed with his son, and now shares with those attending his seminars, is

worth sharing — in part — with you.
It begins thus:
"Whereas, reading and memorization increases a person's storehouse of knowledge, increases the ability to learn, helps develop leadership characteristics, and helps to master the problems of life:

"AND, WHEREAS, reading and memorization are enjoyable exercises, helping develop an understanding of people, places and events, and broadens one's ability to place historical events in proper perspective...be it therefor agreed:"
The agreement itself is simple. It commits the parent to a reward system for each approved book read by the child.
The text of the contract continues:
"These (approved) books are to be historical fiction, autobiographical, motivational, inspirational, poetic or biographical books from our own library or from outside sources."
All applicable books will be divided into two categories: \$10 books and \$1 books.

"FOR AN \$10 book, the reader will receive \$1 to spend, \$1 to file and \$8 will be invested in a car and college fund.
"The \$1 books will earn for the reader 50 cents to spend, 10 cents to file and 40 cents will be invested."
"The reader agrees to read each book completely and write a book report," the contract continues.
The book report is a simple, fill-in-the-blank form that provides for title information, author, publisher, number of pages, main character, theme, summary and a blank for "lesson learned" by the reader.

THE CONTRACT also outlines the memorization requirements. They read thus:
"Under the memorization program, \$10 will be paid for each chapter of scripture or approved historical speech, document or poem that is memorized."
"Under the memorization program, \$5 will be invested, \$4 given for spending money and \$1 will be for file."
That concludes the contract between parent and child, except for the signatures of both parties to the contract and a final line:
"This agreement will remain in effect until each reader reaches his/her 16th birthday, or until cancelled by either party."

JONES TOLD the crowd that it works, but that his personal experience with his son was that the kid kept the money, didn't buy his own car, and continued to borrow the family auto.
Probably got smart reading all those books.
At any rate, the idea is worth considering, if you ask me. But then, you didn't.
I just thought I'd pass it along to those of you who are tired of

the television set dominating the family lifestyle.
It seems to me that Jones is right about the listening and watching.
And, I've been convinced for a long, long time that we'd all be better off if we started to read, think and act.

HOWEVER, I'M also aware of what a minority report this country boy represents.
So, for those of you who believe, maybe the contract idea will help.
For the rest of you "thumbsuckers," please forgive the book commercial that interrupted your television program.
Jones' own book stresses reading, reading and reading. And, it focuses on it as a foundation for leadership.
In fact, the book is subtitled: "Seven Laws of Leadership."
He said the book is in its 21st printing...only because the first 20 editions were blurred.

INSIDE THE cover, on the jacket flap, Jones teases the reader with some thought-provoking ideas about the price of leadership.
"Leadership...is probably the most misunderstood word in our vocabulary today," Jones writes.
"Leadership is not personality. Leadership is not position, nor is leadership endowed to a certain few," he continues.
"Leadership is that certain something that is 'bought with a price.' Bought with a price that can be paid by anyone, any time, anywhere and you are as much a leader today as you are going to be, because the price you are paying today is determining the leader you will be tomorrow," he writes.

"EVERYONE HAS an obligation as well as the privilege of leading in something," he continues.
"Leadership begins with a simple decision to pay the price and ends the moment you cease to pay it," he writes.
"The price: loneliness, weariness, abandonment, vision."
Now, I know that already some of you are saying that the country boy really got taken by this Mr. T.
But, I'm telling you, it was good to hear someone who's got his head on straight and sees things for what they are and not for what they might have been.

IT WAS A thoroughly delightful experience for me and left me with a great deal to think about.
It all made sense to me and helped me realize why this country has, in many cases, lost its will to lead.
I really think that most of our so-called leaders have lost their willingness to pay the price.
I encounter it nearly every day and have often been troubled by those who would have you believe they are leaders, when in fact they are not.
My country boy suspicions are confirmed. And, I feel tremendous about it.

Catch you in the country.

Driver ed program is in danger

By Virgil Horne
Executive secretary
Nebraska Driver and Safety
Education Association

Included in Governor Kerry's budget proposal was the dropping of driver education as a state supported program in schools. This reduces the governor's budget by \$1.25 million.

These are some of the things of which people in the communities should be aware:
•Governor Kerry's budget would eliminate all reimbursement for driver education retroactive to students enrolled in classes beginning Sept. 1, 1982.

•Many school districts have already lost \$80 per student because they enrolled students in September assuming that there would be reimbursement this year.

•Ninety-eight percent of the state's high schools offer driver education.

•\$2.25 million will be spent by school districts on driver education.

•\$1.25 million will be spent by school districts on driver education.

•If the recommended budget is approved, school districts in the State of Nebraska will have to decide to spend \$1.25 million more dollars on driver education or drastically alter the program.

•Funds for the driver education reimbursement program are generated through driver license fees. If the budget is passed, will the fees for driver licenses be reduced?

•This budget cut could eliminate the help received from the individuals of the State Department of Education in the area of driver education. The special needs that are unique to each school district would no longer be met in the area of driver education.

•Support materials for classroom presentations would no longer be available from the State Department of Education.

WHAT SHOULD you do?
•Write a letter to your local senator opposing the dropping of driver education. Point out that driver education puts money back into the pockets of the senator's constituents by reducing the severity of accidents and the cost of insurance.

•Contact parent/school organizations and emphasize that the community as well as individual parents will lose the benefits of reduced severity of accidents and insurance premiums if driver education is dropped.

•Write Governor Kerry about your concerns.

•Contact service clubs and be sure to include individuals who do not have children in school, both young and old, and ask them to write letters of support for driver education.

•Write letters to the members of the Appropriations Committee to oppose the bill.

Standard of living the highest

Our self-esteem as the world's leading industrial nation has been battered somewhat but Americans still retain the highest living standard in the world, despite emergence of West Germany and Japan as highly successful competitors.

Many citizens mistakenly believe the United States has been overtaken. This error is understandable. Both West Germany and Japan have garnered large shares of the U.S. domestic auto and steel markets, and compete against us aggressively in other countries.

Japan also has been gaining on us in computers, and leads in the technology of using robots to perform repetitive manufacturing functions.

IN ADDITION, according to the U.S. Chamber of Commerce, the growing belief that the United States no longer has the highest living standard can be traced to misleading comparisons based on money exchange rates.

Under this system, exchange rates, which convert foreign currencies into dollars, are used to compare the Gross Domestic Product (GDP) per capita of various nations. GDP is the value of all goods and services produced by a country.

"By 1980, this type of comparison shows that the standard of living in several other countries has surpassed that in the United States," an economic analyst for the U.S. Chamber, Jennifer Brown, explained in a recent paper.

"West Germany's per capita GDP, for example, was 17 percent higher than the U.S.'s, Denmark's was 15 percent higher, while Sweden's was 31 percent higher."

THESE CONCLUSIONS are erroneous. The system has two major drawbacks. First, fluctuations in exchange rates can change relative GDP ratings even though there is no actual change in value of output.

Thus, if GDP per person is \$2,000 in the United States and 4 thousand pounds in Great Britain, Great Britain has half the U.S. rate, or \$1,000, when the pound is valued at four pounds per dollar.

But simply change the value of the pound to 2 pounds per dollar and rated output for both countries becomes the same, \$2,000.

The other problem, according to the Chamber, is that use of exchange rates tends either to overstate or understate the value of a country's output, since rates reflect only the prices of internationally traded goods and services.

AMERICANS WILL be glad to learn that economists have devised a more accurate

method of comparison, using what are known as "purchase power parities," or PPPs. These compare what it costs to buy a specified basket of goods and services in each of 34 countries.

In a recent article, "U.S. News & World Report" magazine reported that a study by the Union Bank of Switzerland also shows U.S. living standards are higher based on what paychecks will buy.

In Los Angeles, for example, an employee works only about half as long as a Londoner to pay for a basic package of goods, services and housing. Even after deductions, hourly pay in New York averages \$7.60 in 12 occupations studied, including both factory and white collar workers.

In Tokyo, the average is \$6.70 an hour. Yet in Tokyo a worker pays over twice as much for food, over four times as much for rent and almost twice as much for gasoline.

We're still No. 1. But can we stay there?
—U.S. Chamber of Commerce

viewpoint

Century of progress

Wayne's 100th birthday is less than a year away. Incorporated on Feb. 2, 1884, the city has been witness to 10 decades of progress...progress brought about through the hard work and dedication of city residents.

Those 10 decades span several generations. And, the 100th birthday will mark a once-in-a-lifetime celebration of those who are here, those who have gone before and those who are yet to come.

Wayne's history is rich because it is a record written by people who care for their community.

And, that community has, in turn, cared for them in the best tradition of the small-town spirit.

Next year, Wayne residents will celebrate far more than a birthday or an anniversary.

Wayne residents will be celebrating themselves and the quality of life in a rural town that is second to none in America.

And, so it is that the newly formed Centennial Steering Committee has urged, and continues to seek, active participation on the part of city residents.

A celebration of the magnitude befitting Wayne's 100 years of progress will require months of planning and coordination.

In addition, those 100 years represent thousands of things to thousands of different people. And, the celebration needs to accurately and appropriately reflect every meaningful aspect of the life and times of Wayne.

So, if you have any ideas, suggestions or comments about the celebration being planned, it would behoove you to get in touch with the Wayne Chamber of Commerce, which is acting as a clearinghouse for the steering committee.

It's time to stand up and be counted on for a celebration that probably won't be matched for another century.

Furthermore, if you belong to an organization, the committee welcomes its active interest and participation in the celebration.

It promises to be a celebration that will be rich in learning and leadership experiences for each and every participant.

And, though 1984 seems to be far away today, tomorrow it is just that much closer.

It's time to get the celebration spirit.

Randy Fowler

who's who, what's what

1. WHO were the winners in The Wayne Herald's Hard Times contest?

2. WHO was the speaker at Thursday's Nebraska College Career Fair at Wayne State College?

3. WHO were crowned king and queen during the annual FHA-FFA Sweetheart Dance in Allen?

4. WHAT team ended Wayne High's season 64-46 in the Class B-3 districts in Norfolk?

5. WHAT five area basketball play-offs were named first teamers on the Lewis & Clark Conference all-conference teams?

ANSWERS: 1. 1st prize Dorothy Beckenhauer, 2nd Bev Daggberg, and 3rd Merlin Wright, all of Wayne. 2. Richard Crawford, 3. Allen seniors Pam Kavanaugh and Troy Harder, 4. Columbus Lakeview.

5. Mike Clay, Wakefield; Kelly Rolison, Laurel; Kim Sherry, Laurel; Brenda Jones, Wakefield, and Michelle Harder, Allen.

letters welcome

Letters from readers are welcome. They should be timely, brief and must contain no libelous statements. We reserve the right to edit or reject any letter.

Letters may be published with a pseudonym or with the author's name omitted if so desired. However, the writer's signature must be a part of the original letter. Unsigned letters will not be printed.

4 - speaking of people

The Wayne Herald, Monday, March 7, 1983

briefly speaking

Right to Life plans breakfast

The Wayne County chapter of Right to Life is planning to sponsor its annual egg with ham breakfast on Sunday, March 27. The public is welcome to attend.

Plans for the breakfast were finalized when the group met March 1 in the Jerry Dorsey home.

Serving will be from 8 a.m. to 1:30 p.m. in the Woman's Club room of the Wayne city auditorium. The menu will include eggs with ham, homemade rolls, juice and coffee.

Tickets, which may be purchased at the door or in advance from any Right to Life member, are \$2.25 for adults, \$1.50 for youngsters 12 and under, and free for children five and under. Family tickets are available for \$9.50.

Next regular meeting of the group is scheduled April 5 at 7:30 p.m. in the Joe Rieken home.

Church showing films

"Blessings out of Brokenness," a four-part film series featuring Joni Eareckson Tada, is being shown at the Wayne Evangelical Free Church during the month of March.

The church is located one mile east and one north of Wayne. Each showing begins at 7 p.m., and a free will offering is taken.

The first series, "Why the Brokenness," was shown Sunday, March 6.

Other scheduled series are "Where are the Blessings," March 13; "Mending Things," March 20; and "Healing and Heaven," March 27.

Joni Eareckson Tada was paralyzed from the neck down in a diving accident at the age of 17. In "Blessings Out of Brokenness," she shares the insights she has gained through Jesus Christ.

Norfolk diabetes workshop

"Diabetes Update," a workshop for diabetics and their families, will be presented at Northeast Technical Community College (NTCC), Norfolk, in room 100 of the Maclay Building.

The one-day program, scheduled Saturday, March 19 from 8:30 a.m. to 4 p.m., will give information on the current management of diabetes so that the diabetic person can choose to become responsible for his or her self-care and achieve the highest level of wellness possible.

Cost of the program is \$11 which includes lunch suitable for diabetics and break refreshments. Preregistration is necessary by March 16.

Persons who would like to preregister or wish more information are asked to contact Jean Wubben, Allied Health coordinator at NTCC, 371-2020, ext. 238.

Jiffy meals topic of lesson

Mrs. Herb Niemann presented a program on jiffy meals at the March 1 meeting of Central Social Club.

Seven members attended the meeting in the home of Mrs. Eldon Bull, responding to roll call by telling what they enjoyed eating as a child. Mrs. Niemann was honored with the birthday song.

The club will make hospital tray favors for the month of October.

Next regular meeting will be at 2 p.m. April 5 in the home of Mrs. John Gathie.

Cleaning hints told

Roll call at the March 1 meeting of Hillside Club, held in the home of Linda Dorcoy, was answered with favorite cleaning hints.

Pitch furnished entertainment, with prizes going to Mary Dorcoy, Janet Reeg and Elma Gilliland.

Janet Reeg will be hostess for the next meeting, scheduled April 5 at 2 p.m.

Grace Duo Club meets

Grace Lutheran Duo Club met last month with 17 members. President Arvid Marks conducted the business meeting, which included discussion of the upcoming L.L. Drive, ice cream social, and recent photographing of the church interior.

Silides were shown by Mr. and Mrs. Earl Fuoss. He also spoke on Lutheran laymen preachers. Serving lunch were Delwyn and Lanora Sorensen and Earl and Janet Fuoss.

Next meeting will be March 28.

Eddies wed 46 years

Mr. and Mrs. Kenneth Eddie of Carroll were honored for their 46th wedding anniversary on Friday, Feb. 25.

Guests during the weekend in their home included Mr. and Mrs. Elmer Williamson of Page, Mr. and Mrs. Earl Schwitzer and Mr. and Mrs. Lyle Jenkins, all of Norfolk, Dean Rasmussen of Bronson, Iowa, Mr. and Mrs. Floyd Andrews, Brad and Monica Eddie, and Barry Dahlkoetter, all of Wayne, Valerie Eddie of Fremont, Mr. and Mrs. Vincent Meyer and sons of Randolph, and Mrs. Marlene Dahlkoetter and Rhonda, and Mr. and Mrs. Delmar Eddie and Brian, all of Carroll.

Tops honors members

Tops No. 782 met for its regular weekly meeting Tuesday evening at the Wayne Armory.

Sandy Weander was honored as the month's best loser. She has carried the honor for two consecutive months.

Darlene Dunklau also was honored for becoming a KIWA (Kaps in waiting) as she reached her goal on Feb. 15. The group honored her with a red rose and a silver engraved charm.

Plans are underway for a soup supper on March 24. Persons wishing further information are asked to call 375-3263 or 375-1295.

senior citizens

congregate meal menu

Monday, March 7: Beef and noodles, pea and cheese salad, blueberry muffin, peach sauce.

Tuesday, March 8: Meat loaf, baked potato, buttered carrots and celery, Swedish green top salad, French bread, chocolate bundt.

Wednesday, March 9: Roast turkey and gravy, dressing, sweet and sour red cabbage, dou-

ble peach mold, whole wheat bread, Rice Krispie bar.

Thursday, March 10: Piz-za/noodle bake, Harvard beets, mixed fruit salad, whole wheat dinner roll, pudding.

Friday, March 11: Macaroni and cheese, broccoli cuts, celery and peanut butter, tomato wedge, rye bread, fresh fruit.

Harding 50th anniversary celebrated in Wakefield

Salem Lutheran Church in Wakefield was the scene of a celebration Sunday, Feb. 27 honoring the golden wedding anniversary of Mr. and Mrs. Ron Harding of Wakefield.

A program and affirmation of marriage vows took place at 2:30 p.m., followed with a reception in the church parlors.

Hosts were Mr. and Mrs. Dean Sandahl of Lincoln.

SUSAN AND Mary Johanssen of Rock Valley, Iowa registered over 200 friends and relatives.

The guests attended from Rock Valley and Muscatine, Iowa; Minneapolis, Minn.; Detroit, Mich.; Denver, Fort Collins and Boulder, Colo.; Wakefield, Wayne, Pender, Emerson, Oakland, Hooper, Alma, Minden, Stamford, Republican City, Page, Allen, Kearney, Omaha,

Lincoln, Hordville and Scottsbluff.

Gifts were arranged by Pamela Krusemark of Pender, and Kimberly Fischer of Kearney.

MASTER OF ceremonies for the afternoon program was the couple's son, Robert Harding of Oakland.

The program included a piano solo by Dwight Fischer of Emerson, and vocal selections by the couple's grandchildren and nieces and nephews, and by The Gems, a Salem Lutheran ladies trio.

Remarks and a poem were given by another son, the Rev. Don Harding of Muscatine, Iowa.

Mrs. Charles Pierson read an original poem, followed by remarks and tributes by other family members and the affirmation of the marriage vows.

The Rev. Robert Johnson was the officiating minister.

Ushers were Larry Sandahl of Kearney, Bruce Sandahl of Lincoln, Devon Fischer of Omaha, and Gaylen Fischer of Wakefield.

THE ANNIVERSARY cake, baked by Mrs. Art Greve of Wakefield, was served by Mrs. Doug Soderberg of Minneapolis and Mrs. Doug Nygren of Kearney.

Mrs. Deryl Peterson of Hordville and Mrs. Maynard Schubert of Omaha poured, and Mrs. Charlie Geiger of Wayne and Sue Ann Fischer of Lincoln served punch.

Waitresses were Susan and Mary Johanssen of Rock Valley, Stacie Schubert of Omaha, and Stephanie Fischer of Wakefield.

Members of Salem's reception committee assisted in the kitchen.

HARDINGS ALSO were honored at a dinner that day served at the Wakefield Senior Citizens Center following regular church services at Salem Lutheran, where Pastor Don Harding was guest speaker.

The dinner, served to 85 relatives, was hosted by local relatives.

Hardings were married at Grand Island on Feb. 25, 1933. They resided at Alma the first four years, and have been residents of Wakefield the past 46 years.

Their children are Pastor Don Harding of Muscatine, Iowa, Marjorie Johanssen of Rock Valley, Iowa, and Robert Harding of Oakland.

There are 12 grandchildren and one great grandchild.

PEO installs new officers

Twenty-four members of Wayne PEO Chapter AZ met March 1 with Sheryl Lindau, Assistant hostesses—Kay Swerczek and Kathy Manske.

Officers for the coming year were elected and installed.

Re-elected were Marilyn Swanson, president; Karen Wiseman, vice president; Ruth Haun, recording secretary; Jean Griess, corresponding secretary; Marilyn Carhart, treasurer; and Sheryl Jordan, guard. Marilyn Lohrborg is the new chaplain.

Margaret Lundstrom conducted the installation ceremonies.

ELECTED AS delegate and alternate to the state convention were Marilyn Swanson and Karen Wiseman.

Mrs. Swanson also was named a delegate to the international convention, with Margaret Lundstrom selected as the alternate.

"With a Song in My Heart" is the theme of the new year as announced by the yearbook committee.

THE NEW season will open on March 15 with a 1 p.m. meeting in the home of Marilyn Lohrborg at 1211 Lawndale.

Wayne State graduate awarded pageant crown

Millisa Nuckolls, a 1982 graduate of Wayne State College, was awarded the title of "Miss Wayne County" during the Greater Omaha Area Scholarship Pageant.

The pageant was held Feb. 20 at Northwest High School in Omaha.

She will now compete for the title of "Miss Nebraska" in Fremont on June 1-4.

Miss Nuckolls, who works in Clarinda, Iowa, was a second runner-up in last year's Miss Nebraska Pageant.

She is the daughter of Dorothy and Frank Nuckolls of Stanton, Iowa.

Millisa Nuckolls

school lunch

ALLEN

Monday, March 7: Chili and crackers, celery and carrot sticks, applesauce, cinnamon roll.

Tuesday, March 8: Hot ham and cheese, sweet potatoes or mixed vegetables, sliced peaches, chocolate cake.

Wednesday, March 9: Lasagna, green beans, pears, breadsticks.

Thursday, March 10: Wieners and beans, lettuce with French dressing, mixed fruit, lemonade, corn bread with butter and honey.

Friday, March 11: Chicken patie on bun, cheese stick, taffy tots, half orange, peanut butter cookie.

Milk served with each meal

Milk served with each meal

WAKEFIELD

Monday, March 7: Ham and cheese sandwich, potato rounds, peaches, brownie.

Tuesday, March 8: Lasagna, carrot sticks, banana pudding, cinnamon roll.

Wednesday, March 9: Fried chicken, mashed potatoes and gravy, gelatin, coleslaw, bread and butter.

Thursday, March 10: Hamburger sandwich with pickles, French fries, cream style corn, pears.

Friday, March 11: Grilled cheese, baked beans, half orange, white cake.

Milk served with each meal

LAUREL

Monday, March 7: Wiener on bun, baked beans, pineapple, cookie, or salad tray.

Tuesday, March 8: Piz-zaburgers, buttered carrots, apple crisp, or salad tray.

Wednesday, March 9: Spaghetti and meat sauce, mixed fruit, garlic bread, cookie, or salad tray.

Thursday, March 10: Ham loaf, taffy rounds, applesauce, tea roll, or salad tray.

Friday, March 11: Fish sandwich, or salad tray.

WAYNE-CARROLL

Monday, March 7: Wieners, French fries, orange juice, mixed fruit, cookie, or chef's salad.

Tuesday, March 8: Fried chicken, whipped potatoes and gravy, peaches, cookie, or pork sandwich, whipped potatoes and gravy, peaches, cookie, or chef's salad.

Wednesday, March 9: Taco, French fries, pears, cookie, roll, or chicken fried steak on bun, French fries, pears, cookie, or chef's salad.

community calendar

MONDAY, MARCH 7

Acme Club, Martha Biermann
American Legion Auxiliary, Vet's Club, 8 p.m.
Wayne Alcoholics Anonymous, Campus Ministry basement, 8 p.m.

TUESDAY, MARCH 8

Merry Mixers Club, Elaine Vahkamp, 1:30 p.m.
Klick and Klatter Home Extension Club, Mrs. Joe Corbill, 2 p.m.
JE Club, Elsie Hailey, 2 p.m.
Villa Wayne Tenants Club weekly meeting, 2 p.m.
New Tops No. 782, Wayne Armory, 6:30 p.m.
DAV and Auxiliary, Vet's Club, 8 p.m.
Grace Lutheran LWML Evening Circle, 8 p.m.

WEDNESDAY, MARCH 9

Redeemer Lutheran Circles
Villa Wayne Bible study, 10 a.m.
First United Methodist Women luncheon and meeting, 12:30 p.m.
Grace Lutheran Ladies Aid, 2 p.m.
Tops Club, West Elementary School, 7 p.m.
Wayne Alcoholics Anonymous, Fire Hall, second floor, 8 p.m.
Al-Anon, City Hall, second floor, 8 p.m.

THURSDAY, MARCH 10

Sunny Homemakers Club, Grace Mellick, 2 p.m.
T and C Club, Mrs. Chris Baier, 2 p.m.

FRIDAY, MARCH 11

BC Club, Marie Soden, 2 p.m.
Al Anon, Grace Lutheran Church basement, 8 p.m.

MONDAY, MARCH 14

We Few Home Extension Club, Gail Korn
Minerva Club, Hazel Lentz, 2 p.m.
Wayne Chapter No. 194 Order of Eastern Star, Masonic Temple, 8 p.m.
Wayne Alcoholics Anonymous, Campus Ministry basement, 8 p.m.

90th year observed

Ira (Pete) Ockander of Bancroft celebrated his 90th birthday Sunday, Feb. 27 at the American Legion Hall in Bancroft.

Hosts were his nieces and nephews, Harold Ockander of Lyons, Mr. and Mrs. Earl Eckert and Mr. and Mrs. David Abts, all of Dixon, and Mr. and Mrs. Dean

Leonard of Norfolk.

The 125 guests attending were from Sioux City, Lyons, Dixon, Norfolk, West Point, Omaha and Bancroft.

MRS. EARL Eckert and Harold Ockander greeted the guests, who were registered by Eric Abts and Dan Leonard.

The birthday cake was cut and served by Mrs. Dean Leonard and Mrs. David Abts.

Mrs. Dale Bring poured, and Melissa Leonard and Angela Abts served punch.

A FAMILY dinner also was held at noon that day honoring the 40th wedding anniversary of Mr. and Mrs. Ira Ockander.

Attending were Mrs. Ruth Muhe and Mr. and Mrs. Clyde Lucart, all of Sioux City, Harold Ockander of Lyons; Mr. and Mrs. Dean Leonard, Melissa and Dan of Norfolk, and Mr. and Mrs. Earl Eckert and Mr. and Mrs. David Abts, Angela, Eric and Julie of Dixon.

news and notes

mary temma
extension agent-home economics

Think of how much time the average person wastes looking for some lost item.

It seems no matter how organized you think you are, something gets misplaced. There's a lot of truth to the old paw, "A place for everything and everything in its place."

That statement sounds like the impossible dream!

BUT IT doesn't have to be a dream. The key is to not let large cluttered areas in our homes overpower us. One step at a time can refer to one drawer or shelf at a time too.

If you would like help in developing organizational skills, the leader training lesson "Can't Find It, Put Your House in Order," will show you the ins and outs.

This lesson will be presented March 11 at 1:30 p.m. at the fire hall in Winfield.

Leader training lessons are developed for Home Extension Clubs, but other groups and individuals are welcome to take part.

Please call the extension office at 375-3310 so we can be sure to have materials available.

NOW HERE are a few tips to get you off to an early start. With spring cleaning just around the corner, getting organized could be a double advantage.

Keep in mind some very important rules that apply to all areas of the home.

- 1) Put items where they will be used first.
- 2) Arrange articles so that they are easy to see, reach, and put away.
- 3) Avoid stacking items or storing more than one row deep. Use several shallow shelves or divide drawers.
- 4) Keep storage as functional and easy to use as possible.
- 5) Return items to their original place as soon as you have finished using them.

SOUNDS EASY, doesn't it? Let's get down to specifics.

First, the kitchen, possibly a center of activity in your home. Start by eliminating the clutter. Toss out chipped, broken or unusable items. They only take up space.

Look at your utensils. Are there items you never use? Give to charity or your children for their first apartment.

That was easy! Examine what is in your cupboards. Seasonal items like picnic supplies, cookie cutters or punch bowls only get used a few months a year.

Rotate these items from kitchen storage to secondary locations throughout the year. Put infrequently used items on the top shelves or in the corner cupboard.

YOU CAN USE these same ideas in the rest of the home.

Store seasonal items like sweaters, athletic equipment, bathing suits and others out of the way until you're ready to use them.

That leaves much more room in the closet and saves you time. You aren't looking through things you can't use to find what you want.

One final important rule for anyone who does not live alone. Make sure all members of your family know where to find important things like flashlights, rubber bands, etc.

Good organization is not very useful when you are the only one who knows where to find everything!

Concordia Singers coming to Winside

The Concordia Singers of Seward will perform at St. Paul's Lutheran Church at Winside on Sunday, March 13 at 2 p.m.

The 33 members of the Singers, a select chamber ensemble of Concordia College, will sing a wide variety of music appropriate for Holy Week and Easter.

THE CHOIR, under the direction of Dr. David Held, will premiere "At the Lamb's High Feast," written especially for this tour by Charles Ore, professor of organ and composition at Concordia.

Based upon a 16th century chorale tune, this composition involves choir, congregation, organ and brass choir.

Included also will be a selection of familiar chorales, hymns and religious folk songs.

THE arrangement of the program follows the outline of a Lutheran Holy Communion Order.

The selections are performed in a liturgical setting for which they were originally intended or have been adapted.

Contributing to the festive nature of the performance is the display of symbolic Lenten and Easter banners in procession.

Their performance in Winside is part of an 11-day concert tour which takes the Singers to congregations and schools in the southeastern portion of the United States.

PERSONALIZED, Playing Cards
Order at
The Wayne Herald

NOTICE
NAMES OF PERSONS APPEARING TO BE OWNERS OF ABANDONED PROPERTY
Pursuant to Revised Statutes of Nebraska, Section 69-1301 to 1329, the State Treasurer is attempting to locate owners or heirs of unclaimed or abandoned property. Valuable items and financial assets, often forgotten or unknown, left in unclaimed accounts for over 7 years, become the responsibility of the State Treasurer. These items include savings and checking accounts, life insurance proceeds, stock dividends, unpaid wages, utility deposits, safe deposit box contents, etc. If your name appears in this listing, please write or phone: KAY A. ORR, State Treasurer, Unclaimed Property Division, Lincoln, Nebraska 68509 (402) 471-2437. **USE THE EXACT NAME AS PRINTED BELOW.** Include your present address and if possible, your telephone number. Please allow us three weeks to process your inquiry as thousands of names are being published. We will mail you a claim form and suggest what proof will establish your ownership.
Behmer, Lloyd E
Winside
Smith, Frank
Hoekins
Van, Toyne
Wayne

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

Notice of District No. 1 Wayne County Annual Meeting
Notice is hereby given that the annual meeting of the Carroll Rural Fire District No. 1 Wayne County will be held at the Carroll Fire House at 8:00 p.m. on March 11, 1983 for the purpose of electing members for the board whose terms are expired. Also to take care of any other business so may come before the meeting. Your presence is urgently requested.
Clarence Morris, Sec. Treas.

National power ends Wayne bid

The nation's number three ranked Midland Warriors made believers out of the Wayne State Lady Wildcats Friday night with a convincing 85-42 win.

The District 11 playoff championship victory advances Midland into regional play while WSC finishes its season with a 15-19 record. Midland, now 24-2, is one of the favorites to reach the national tournament.

The Warriors dominated Friday's playoff game. The Lady

Cats went scoreless through the first five minutes of the contest and never really threatened.

MIDLAND HELO Deb Nygren, Wayne's leading scorer, to just two points in the game, more than a dozen points below her average. Robbie Lehr got her usual 13 points to lead the Cats and also had 10 rebounds.

Janet Lee scored eight points, Donetta Shultz had six points and five assists and Sherri Campbell made six points.

The winners were led by four players in double figures. Kari Kramme scored 15, Lisa Lundergaard scored 14, Fawn Taylor scored 12 and Mary Jo Riley scored 10.

Midland outrebounded Wayne 41 to 34 and blew the game open with a big 47-21 scoring advantage in the second half.

Wayne State, which defeated Concordia Tuesday night, finished as the District 11 playoff runner-up.

Wayne State	21	21-42		
Midland	38	47-85		
WSC	FG	FT	F	TP
S. Campbell	3	0-0	0	6
J. Lee	4	0-2	1	8
D. Nygren	0	2-4	3	2
R. Lehr	5	3-6	5	13
C. Durkee	0	2-3	4	2
J. Schimonitz	2	0-0	2	4
D. Shultz	3	0-0	0	6
S. Juhlin	0	1-3	3	1
S. Todd	0	0-0	1	0
Totals	17	8-18	19	42

District 11 b-ball stats released

Final statistics for District 11 men's and women's basketball were announced this week by the Nebraska office.

In the men's category, Wayne State seventh out of 11 teams in offense with a scoring average of 71.8 points per game. The Wildcats hit 46.3 percent of their shots and 65.2 percent from the line to rank eighth and 10th respectively. WSC was fourth in rebounding with an average of 38.5 rebounds per game and 10th in win-loss record.

Defensively, Wayne finished eighth in scoring allowed with an average of 73.9 points, sixth in field goals, sixth in free throws and sixth in rebounds.

The Wayne State women finished eighth in scoring offense at 60.6, ninth in field goal percentage at 37 percent, eighth in free throw shooting at 56.8 percent, fifth in rebounding with an average of 46 per

game and eighth in win-loss record.

On the defensive side, the Lady Cats were sixth in scoring at 66.2 points per game, third in field goal percentage at 39.8 percent, second in free throws at 60.2 percent and seventh in rebounds with an average of 45.5.

Individually, Deb Nygren and Robbie Lehr ranked 10th and 13th respectively in the women's scoring with averages of 13.6 and 12.4 per game. Grady Hansen was 13th in the men's division with an average of 14.2 points.

Nygren hit 46.7 percent of her shots to rank 10th while Hansen made 52.4 to finish 11th in the men's division. In women's rebounding, Lehr and Nygren were fifth and sixth respectively with averages of 10.3 and 9.7 rebounds a game.

wayne bowling

Randolph bowlers lead

These are the standings after the first week of action in the annual Wayne Open Bowling Tournament at Melodee Lanes:

Team events: 1. Marley's Standard of Randolph, 3,089; 2. Ruffen's Construction of Tilden, 3,077; 3. Christiansen Construction of Pender, 2,966; 4. Pabst Blue Ribbon of Wayne, 2,963.

Doubles: 1. Nelson-Kint of Omaha-Randolph, 1,310; 2. Wagner-Wagner of Tilden, 1,254; 3. Christiansen-Ham of Pender, 1,251; 4. Brownell-Eaton of Wakefield, 1,245.

Singles: 1. Myron Strathman of Randolph, 720; 2. Erwin Helmann of Dodge, 699; 3. Rod Breeding of Randolph, 685; 4. Marley Würdinger of Randolph, 676.

All events: 1. Myron Strathman of Randolph, 1,830; 2. Bob Kint of Randolph, 1,754; 3. Rick Heinemann of South Sioux, 1,730; 4. Scott Reed of South Sioux City, 1,656.

Not one member of the Wayne State College men's basketball team earned so much as an honorable mention on the NAIA District 11 team announced Tuesday. In the women's division, Wayne State's Deb Nygren was named to the first team.

The 10 men all-district men's team and 12 men honorable mention list were made up of players from Kearney State, Doane College, Bellevue College, Hastings College, Nebraska Wesleyan, Chadron State, Concordia College, Dana College, Midland College and Peru State. Wayne State was the only college not represented on the teams.

Grady Hansen, a two-time District 11 first teamer, did not even earn honorable mention status this year. He was 13th leading scorer in the district. The 12 players above him in scoring all earned either first team or honorable mention honors.

Nygren is only WSC player on state team

No honorable mention list was named. Juniors Robbie Lehr and Janet Lee did not make the nine-member first team. Lehr averaged 12.4 points and 9.7 rebounds a game for WSC.

Men's District 11 team: Steve Bartek of Doane, Les Adelung of Kearney, Crala Bauer of Bellevue, Dave Fletcher of Hastings, Russ Hansen of Doane, Jeff Hayes of Hastings, Jeff Hoppes of Kearney, Dana Janssen of Wesleyan, Alan Sladek of Doane.

Men's honorable mention: Randy Fahey, Randy Lotton, Gregg Stephens of Chadron; Marty Kohlway, Mark Nordman, Grant Schmidt of Concordia; Randy Hagedorn of Dana; Tom Oswald of Hastings; Terry Lantz of Midland; Mark Grabau of Wesleyan; Kip Allison, Everett Smith of Peru.

Women's District 11 team: Karl Kramme of Midland; Peg Kulwicki of Hastings; Janet Weber of Concordia; Betty Nyenkamp of Doane; Shari Hofmeier of Kearney; Sharon Holscher of Wesleyan; Linda Shepperd of Peru; Paula Sue Blecha of St. Mary's; Deb Nygren of Wayne State.

NYGREN WAS the only Lady Wildcat to be named to the District 11 team. The 6-0 freshman center from Mead led WSC with 13.6 points and 9.7 rebounds per game and a shooting average of 46.7 percent.

WAYNE STATE players warm up for Friday's season opener.

Lady Cats open season Friday

After a 12 month sabbatical leave of absence, Sue Kovar is back to lead the 1993 Wayne State College softball team.

Ten lettermen return from last year's 16-13 team, but Coach Kovar sees the team's overall youth as a potential obstacle. "We've got a lot of young players," said Kovar, "but we just need a lot of practice time working together."

"I've got some new people in new positions, and it's just going to take some time."

THE LADY CATS will head for Oklahoma this week for their first season-opening southern road trip in five years. WSC will open its season Friday (March 11) in the Oklahoma Baptist University Tournament in Shawnee, Okla. against the host school. WSC will then meet the Eagles of John Brown University (Siloam Springs, Ark.), and Kearney State Saturday, March 12.

The Lady Cats' home schedule sports five doubleheaders, with the Kearney State Lady Lopers providing the opposition for the home opener Saturday, March 19. The other home twin bills are with Nebraska Wesleyan, Bellevue College, Dana, and Briar Cliff.

Leading the Lady Wildcat returnees are Deb Janssen (senior, Kingsley, Iowa), Lori Johnson (junior, Sioux City, Iowa), and Laurie Owens (junior, Sioux City, Iowa).

Janssen hit .323 last year and banged out a team-leading five doubles while driving in 17 runs. Johnson led the team in hits last year with 25 while putting together a .313 batting average as well as scoring 22 runs and recording 92 put outs, also both team bests.

Owens returns for her second year of competition as the club's most experienced pitcher. Last year, Owens made 11 starts and won seven of her 12 decisions to lead the team in victories while posting a 3.14 ERA.

OWENS COULD be pushed for the front line starting job, however. According to Coach Kovar, sophomore Sherry Telschaw (Omaha) "has been looking very strong" in pre-season workouts. Kovar said she plans on using both Telschaw and Owens as her two primary starters, with Maggie Alberts

(junior, Denison, Iowa) slated for relief duty as well as a spot starter.

Coach Kovar added that the Lady Cats' off-season weight-training program should make a difference in their overall offensive output this year. "We've always hit well at the beginning of the year, but we usually trailed off towards the end of the year. I think we might see the weight training make a difference this year, however. Especially late in the season."

Kovar concluded, "As far as softball goes across the U.S., the conference we're in (Central States Intercollegiate) plays some of the toughest ball there is." Missouri Western of the CSIC won the NAIA national title last spring. She cited Kearney State as the team to beat this year in NAIA District 11.

Softball Schedule

Friday-Saturday, March 11-12 — Oklahoma Baptist, at Shawnee, Okla.
 Saturday, March 19 — Kearney, 1:30 and 3 p.m., at Wayne.
 Tuesday, March 22 — St. Mary's, 3 and 4:30 p.m., at Omaha.
 Friday, March 25 — Pittsburg Tournament, at Pittsburg, Kan.
 Tuesday, March 29 — Nebraska Wesleyan, 2:30 and 4 p.m., at Wayne.
 Wednesday, March 30 — Peru, 1 and 3:30 p.m., at Peru.
 Friday, April 8 — Bellevue, 3 and 4:30 p.m., at Wayne.
 Saturday, April 9 — Dana, 2 and 3:30 p.m., at Wayne.
 Tuesday, April 12 — Creighton, 3 and 4:30 p.m., at Omaha.
 Friday-Saturday, April 15-16 — Mo. Western, Tournament, at St. Joseph, Mo.
 Monday, April 18 — Morningside and Wartburg, 1 and 3:30 p.m., at Sioux City, Iowa.
 Tuesday, April 19 — Briar Cliff, 3:30 and 5 p.m., at Wayne.
 Saturday, April 23 — Round Robin Tournament, at Kearney.
 Tuesday, April 26 — Concordia, 3 and 4:30 p.m., at Seward.
 Friday-Saturday, April 29-30 — Conference Tournament, at Joplin, Mo.
 Tuesday, May 3 — Kearney, 5 and 6:30 p.m., at Kearney.
 Friday-Saturday, May 6-7 — District Tournament, at Omaha.

WSC 7th, 8th

CSIC men's final standings

Fort Hays (25-3) 14-0
 Kearney State (21-10) 10-4
 Mo. Southern (19-8) 8-6
 Washburn (17-11) 8-6
 Emporia State (16-13) 7-7
 Fort Hays State (11-21) 5-9
 Wayne State (12-23) 2-12
 Pittsburg State (7-22) 2-12

CSIC women's final standings

Mo. Western (22-3) 13-1
 Emporia State (15-9) 10-4
 Washburn (21-7) 9-5
 Pittsburg State (14-11) 9-5
 Mo. Southern (12-13) 6-8
 Fort Hays State (11-21) 5-9
 Kearney State (11-17) 2-12
 Wayne State (13-18) 2-12

BOWLING

at Melodee Lanes

Phone 375-3390
1221 Lincoln

For The Guaranteed Solution To All Your Water Problems. Satisfaction or Money Back Guarantee. Econosoft Water Centre. Tiedtke Soft Water. Wayne, NE 375-4909

SIEVERS HATCHERY

HYLINE CHICKS & GOOCH FEED

Phone 375-1420
'Good Eggs To Know'

Radio Shack

The Biggest Name In Little Computers

T & E Electronics

Pizza Hut

For Great Pizza After Bowling or Anytime

For Home Delivery 375-2540

THE WAYNE HERALD

FOR ALL YOUR PRINTING NEEDS

STATE NATIONAL BANK & TRUST CO.

122 Main
Phone 375-1130

For After Bowling League SNACKS & REFRESHMENTS

THE EL TORO

Lounge & Package

WAYNE GRAIN & FEED

200 Levan
Phone 375-1322

Going out to eat?

RON'S BAR

& Garage

is the finest in steaks & sea food!

Carroll, NE

Wednesday Nite Owls

WON	LOST
Bill's GW	20 4
4th Jug	26 9 1/2
Melodee Lanes	26 10
Logan Valley Implement	23 13
Commercial State Bank	20 16
DeKalb Pflizer Genetics	19 17
Electrolux Sales	17 19
Fletcher Farm Service	15 21
Tri-County Coop	12 24
Jacobs Seeds	11 25
Deck Hay Movers	9 26 1/2
Ray's Locker	7 29

High scores: Ted Ellis 243, Chris Lueders 633, Bill's GW 984, 2,795.
Hills 'n Misses

Grace Mixed Doubles

WON	LOST
Hofeldt-Triggs-Nissen	23 13
Stollenberg-Willis	22 14
Erkleben-Hoeman	22 14
Wittig-Fuehlenth	19 17
Jobs-Maier-Bottig	18 1/2 17 1/2
Brummond-Eckhoff	18 1/2 17
Stollenbergs	18 16
Janke-Stollenberg	17 19
Austin-Ekberg	16 20
Lutz-Schwizow-O'Donnell	15 21
Sahr-Brockmoller	15 21
Schultz-Hammer	9 27

High scores: Jeff Triggs 257, Cheryl Henschke 193, Hofeldt-Triggs-Nissen 745, 2,861.
City League

WON LOST

Pabst Blue Ribbon	22 10
Mrsny's San. Service	21 11
Rod Carr Impl.	20 12
Ellingson Motors	20 12
Wayne Greenhouse	19 13
Woods Pkg. & Htg.	16 16
Star Body Shop	16 16
VFW	14 18
State National Bank	13 19
Carhart Lumber	12 20
Black	11 21
Star Derby	0 24

High scores: Keith Lubberstedt 220, 613, Pabst Blue Ribbon 981, 2,838.
Go Go Ladies

Monday Night Ladies

WON	LOST
Wayne Herald	25 11
Midland Equipment	25 11
Wayne Vet's Club	19 1/2 16 1/2
Ellis Barbers	19 17
Greenview Farms	18 1/2 17 1/2
The Cupboard	10 10
Carhart Lumber	10 18
Black Knight	17 19
Shear Designs	16 20
Wayne Campus Shop	16 20
Country Nursery	15 21
Kiddie World	9 27

High scores: Sue Wood 232, 270, McElyogue 545, Wayne Herald 918, 2,556.
Saturday Nite Couples

WON LOST

Gathje-Krupp	25 11
Karf-Wagner	21 1/2 14 1/2
Soden-Krueger	21 15
Janke-Jacobsen-Dangberg	21 15
Jorgensen-Nagson-Crighlton	21 15
Roberts-Dunklau-Pinkelman	20 1/2 15 1/2
Jensen-Schwanke	20 1/2 15 1/2
Suehl-Nissen	17 19
Craft-Johnson-Miller	16 20
Hoffman-Jaeger-Lundahl	13 23
Shullheis-Baker-Jorgensen	10 26
Halley-Hayes-Hitchings	9 26 1/2

High scores: Roger Schwanke 236, Linda Janke 201, Soden-Krueger 699, Craft-Johnson-Miller 1,968.
Community League

WON LOST

Bill's Dry Cleaning	28 8
Tom's Body Shop	28 8
Wayne Distributing	22 14
Nulrene Feeds	21 15
Western Auto	20 16
LaPorte Implement	20 16
Windle Grain & Feed	19 17
Wayne Grain & Feed	17 19
Pizza Hut	14 22
Ote Construction	12 24
Hurber Milk Transfer	9 27
Harmeler Construction	6 30
High scores: Craig Ludwig 279, 657, Bill's Dry Cleaning 924, 2,858.	

Senior Citizens Bowling

On Tuesday, 21 senior citizens bowled and Don Wacker's team defeated Norris Weibke's team 5:30 to 5:02. Perry Johnson had a 502 game and high series of 553. Erwin Longo bowled a 222 and 544. Alvin Bargstadt had a 522 and 212, Glenn Walker bowled 520 and 202, Don Wacker bowled 515 and 201, John Dail had a 512. Vern Herder had a 516. Dale Gulthall bowled 511 and 187, Floyd Burt had a 509 and Don Lutt had a 503.

Twenty-two senior citizens bowled on Thursday and Art Brummond's team defeated Ed Wolke's team 5:24 to 5:12. High series was bowled by Alvin Bargstadt with a 554 and a 195. Floyd Burt bowled 551, John Dail had a 537, Sveve Halley had a 534 and 202, Don Wacker bowled 526 and 192, Perry Johnson bowled 524 and 201, Glenn Walker had a 516 and 201, Carl Mellick bowled 511, Ed Wolke had a 510 and Art Brummond had a 505.

Junior-high wrestlers do well in dual

Although no team scoring was kept, the Wayne junior high wrestling team had a successful outing against Pender Tuesday afternoon at Wayne.

The biggest individual winner was Joel Pedersen who won all three of his matches. He defeated Jeff Freeman 4-0, Tim Hayes 4-1 and James Higgins 4-0.

Robbie Gamble won two of

three matches with a 4-0 win over Russell Johnson, a 7-3 win over Jeff Swanson and an 8-4 loss to Ron Suh.

Mark Rahn won his two matches 8-2 over Scott Ostrand and 2-1 over Jerry Oberg.

Skip Gamble won his two matches with pins in 2:47 of Larry Armstrong and in :36 of Doug Burmester.

All other Wayne wrestlers competed in one match each.

Billy Landanger decisioned Craig Reich 7-1.

Alan Fote decisioned Rich Frazer 17-4.

David Kaup pinned Bob Kralky in :20.

Jason Jorgensen decisioned J.J. Maise 12-2.

Johnie Fyzedrickson pinned An-

dy Bohlin in :46.

Cory Nelson lost 7-2 to Brad Wenke.

Ted McCright lost 13-1 to Brad Wenke.

Next action for the Wayne wrestlers is scheduled at Pender Saturday. The locals also will compete in the Neigh Invitational the following Saturday.

EAST HWY. 35

WAYNE DISTRIBUTING

IMPERIAL FIELD

PHILLIP MORRIS

PHONE 375-3005

laurel news

mrs. gary lute 256-3584

SPEECH CONTEST
A conference speech contest was held at Coleridge on Monday. Results are Colleen Mackey, Brenda Jusel and Sarah Swarthout all received superiors in individual events. Scott Curry received a super rating, which was reduced to an excellent due to the length of his speech. The group drama including Robane Bowman, Brenda Jusel, Colleen Mackey and Sarah Swarthout were also awarded a superior. Sandy McCorkindale and Derek Lineberry received an excellent in duet acting. Students receiving excellent for individual events were Todd Gunnarson, Kathy Rhodes, Paul Selbert, Patsy Thompson, Mark Dietze and Derek Lineberry. Laurel received seven medals making them one of the top medal winners.

FARMERETTES
The Laurel Farmerettes Extension Club will be meeting tomorrow (Tuesday) in the home of Mrs. Donna Elmbeier at 2 p.m. The home extension lesson on "Carpet and Floor Care" will be given by Mrs. Lili Twiford and Mrs. Florence Fredrickson.

THRIFTY CLUB
The Thrifty Extension Club from Laurel will be meeting on Wednesday at 2 p.m. in the Senior Citizen Center. Hostess will be Ruth Berge.

CONTEMPORARIES
The Contemporaries Extension

Club will be meeting on Wednesday at 1:30 p.m. in the home of Mrs. Judy Pehrson of Laurel. Mrs. Mary Dickey will be the co-hostess. The lesson will be given by Mrs. Marcia Lipp.

CREATIVE CRAFTS
The Creative Crafts Class from Laurel will be meeting tomorrow (Tuesday) in the home of Mrs. Pearl Stone. They will meet at 7:30 p.m.

ALTAR SOCIETY
St. Mary's Altar Society will be meeting in the church basement on Thursday. Hostesses will be Mrs. Mary Jo Schuffe, Mrs. Susan Kvois, Mrs. Helen McCarthy, Theresa Logue, Carol Manganaro, Kathy Hamilton and Mary Bahr.

LEGION AUXILIARY
The American Legion Auxiliary from Laurel will be meeting at the Hillcrest Care Center on Friday at 2 p.m. Mrs. Grace Guinn will be the hostess.

SENIOR MEETING
A special meeting to listen to the views of the Laurel Senior Citizens will be held at the center tomorrow (Tuesday) at 2 p.m. All senior citizens are invited to attend as a discussion will be held on how to improve services of Laurel.

WOMEN'S SOCIETY
The Immanuel Lutheran

Women's Society from Laurel will be holding their annual bake sale and luncheon beginning at 10 a.m. on Saturday, March 12 at the Laurel City Auditorium.

GYMNASTICS CLASS
A gymnastics class is being offered in Laurel for children beginning with age 3 with classes starting tomorrow (Tuesday). The classes will run through April 26. If you are interested you may contact Mrs. Lanita Recob at Laurel.

WOMEN'S SOFTBALL
On Tuesday, March 15 at 7:30 p.m. a women's softball organizational meeting will be held in the home of Nancy Schaefer of Laurel. If you are interested in playing softball but cannot attend the meeting you may contact Nancy.

MUSIC CONCERT
The Laurel-Concord school music department will be holding an instrumental music concert tomorrow (Tuesday) at 7:30 p.m. It will be held at the school and will feature the high school band, junior high band and fifth-sixth grade bands. Craig Rostad is the instrumental instructor. The Music Boosters will be serving refreshments following the concert. The concert is free to the public and everyone is welcome.

LENTE SERVICES
The community lenten services

will be held at the Laurel United Lutheran Church on Wednesday beginning at 7:30 p.m. Rev. Arthur W. Swarthout will be speaking on the "Fourth Word of Jesus" from the book of Matthew.

LENTE BREAKFASTS
The youth lentes breakfasts are being held at the Laurel United Presbyterian Church each Wednesday morning at 7:40 a.m. On March 9 the Concordia Lutheran Church in Concord will host the breakfast with Pastor Newman giving the devotions.

SCHOOL CALENDAR
Tuesday, March 8: Instrumental music concert, 7:30 p.m.
Wednesday-Saturday, March 9-12: Boys state basketball tournament in Lincoln.
Sunday, March 13: Cantata practice in old gym, 2:40 p.m.

HILLCREST CARE CENTER CALENDAR
Monday-Tuesday, March 7-8: The activities director will be attending a workshop.
Wednesday, March 9: Sing-along, 9:30 a.m.; movie, 2 p.m.
Thursday, March 10: Volunteers will do hair, 9 a.m.; Harry Wallace, organ music, 10:30 a.m.; Rhythm Band, 2 p.m.
Friday, March 11: Bible study, 2 p.m.
Sunday, March 13: Concordia Lutheran Church services, 1:30 p.m.

carroll news

mrs. edward fork 582-4827

COOPERATIVE DINNER
Twenty-one were present for the cooperative dinner Wednesday at the Presbyterian Church. Mrs. Clifford Lindsay was coffee chairman.

The United Presbyterian Women met in the afternoon with 10 members present. Mrs. Etta Fisher opened the meeting with a poem, scripture reading and prayer.

Mrs. Erwin Morris reported on the last meeting and Mrs. Milton Owens read the treasurer's report.

Mrs. Fisher spoke about church world service pertaining to the hungry and needy. Mrs. Milton Owens had the lesson, "Lord's Gift."

BUSINESS CLUB
The Carroll Business Club met Tuesday at Rons Steak House. Gene Gubbel's conducted the business meeting and Mrs. Gene Rehwisch reported on the last meeting.

EOT CLUB
The EOT Club family card party was held Feb. 25 at the Dan Hansen home with five tables of cards.

present from 12 to 2 p.m. and Mrs. Ron Sebade LPN will be present for blood pressure readings.

Mr. and Mrs. Melvin Magnuson of Carroll and Mrs. Larry Magnuson and Amy of Wayne had dinner Feb. 27 at the Wagon Wheel Steak House in Laurel to honor the birthdays of Mrs. Larry Magnuson and Mrs. Melvin Magnuson.

Mrs. and Mrs. Ron Magnuson, Krista and John and Mr. and Mrs. Wallace Magnuson of Laurel joined the group in the afternoon and had supper in the Melvin Magnuson home.

Mrs. Willis Kahl and Mrs. Francis Fischer gave the lesson on "Carpet and Floor Care." Mrs. Derwood Wriedt will host the Wednesday, April 6 meeting at 2 p.m.

SENIOR CITIZENS
Congregate Meal Menu Monday, March 7: Corned beef hash, diced potatoes, carrots, lettuce, bread stick, butter, baked apple.

Tuesday, March 8: Hamburger steak, mashed potatoes and gravy, brussel sprouts, whole wheat roll, butter, raisin pie.

wakefield news

mrs. walter hale 287-2728

HAPPY HOMEMAKERS
Nine members of the Happy Homemakers Extension Club met Wednesday at 2 p.m. with Mrs. Lowell Newton. The meeting opened with the reading of the Nebraska Home Extension Club Creed.

Roll call was your favorite teacher. The minutes of the last meeting were read and approved. Mrs. Lowell Newton, president, reminded members of the Cultural Arts Exhibit contest and the Spring Tea to be held April 18 at 1:30 p.m. at the Northeast Station and the Hejen Becker Family Health Conference to be held in Norfolk April 12. A thank you was read from the Wakefield nursing home.

Mrs. Willis Kahl and Mrs. Francis Fischer gave the lesson on "Carpet and Floor Care." Mrs. Derwood Wriedt will host the Wednesday, April 6 meeting at 2 p.m.

SENIOR CITIZENS
Congregate Meal Menu Monday, March 7: Corned beef hash, diced potatoes, carrots, lettuce, bread stick, butter, baked apple.

Tuesday, March 8: Hamburger steak, mashed potatoes and gravy, brussel sprouts, whole wheat roll, butter, raisin pie.

Wednesday, March 8: Creamed chicken, California mix, jello with fruit, biscuit, butter, custard.

Thursday, March 10: Spaghetti and meat sauce, buttered peas, peach salad, garlic toast, jello with fruit.

Friday, March 11: Baked fish, tri-liters, au gratin broccoli, orange juice, whole wheat roll, butter, pears.

Milk, tea or coffee served with each meal

CELEBRATES BIRTHDAY
Deanna Mulhair celebrated her 12th birthday Monday in her parents', Mr. and Mrs. Richard Mulhair, home.

Guests were Mr. and Mrs. Randy Damm, Mr. and Mrs. Warren Baird of Winside, Mr. and Mrs. Neyrton Woodward, Gaylin and Linda of Wayne, Mr. and Mrs. Jimmie Woodward, Mr. and Mrs. Thaine Woodward, Mr. and Mrs. Harlan Woodward and family, Irma Woodward and Eloise Yusten of Concord and Mr. and Mrs. Walter Hale of Allen.

The evening was spent playing cards with high prizes going to Mr. and Mrs. Thaine Woodward and low prizes to Mrs. Walter Hale and Neyrton Woodward. A cooperative lunch was served.

leslie news

mrs. loula hansen 287-2346

FARM FANS
Mrs. Gene Luth was hostess to the Farm Fans Extension Club the afternoon of Feb. 24. Five members attended. Mrs. Ronnie Krusemark, president, presided at the meeting. Roll call was answered by telling who they were named after.

Mrs. Jim Nuernberger presented the lesson entitled "Leadership - Roles Group Members Play."

The next meeting is March 24 with Mrs. Alan Johnson as hostess.

Mr. and Mrs. Robert Hansen and Kay were Feb. 25 evening visitors in the Russell Johnson home in Scribner.

Feb. 24 dinner guests in the Albert L. Nelson home were Elmer Hansen of Thorndale,

Texas, Mrs. Emil Tarnow and Henry and Junior Tarnow.

Mrs. Gertrude Utecht and Alvin Ohlquist visited in the Olga and Gene Egli home in Genoa on Feb. 26. All were Feb. 27 dinner guests of Mrs. Rudy Gloor in Columbus, also Mrs. Lillian Sanders, to observe the birthday of the hostess. Mrs. Sanders returned home after an extended visit with the Egglis and Mrs. Gloor.

Mr. and Mrs. Arvid Samuelson and Galen were last weekend guests in the Doug Samuelson home in Grand Island.

Mr. and Mrs. George Coker of Lawton, Iowa and Lee Anne Coker of Wayne were Feb. 27 dinner guests in the Robert Hansen home.

hoskins news

mrs. hilda thomas 565-4969

GARDEN CLUB
The Town and Country Garden Club met with Mrs. Walter Koehler for a 1:30 dessert luncheon on Monday afternoon.

Guests were Mrs. Alfred Vinson, Mrs. Orville Broekemeier and Mrs. Erwin Ulrich.

Mrs. Ezra Jochens, president, opened the meeting with an article, "The Greatest Need in the World Today is Love."

Roll call was an edible Valentine exchange.

Mrs. Arnold Wittler read the report of last month's meeting and gave the treasurer's report.

Suggestions for a tour to be held later this spring were discussed.

The hostess gave the comprehensive study on Fred Astaire, a famous Nebraska. The lesson "New Vegetables for '83" was given by Mrs. Hilda Thomas.

Kathy and Patty Gnirk served refreshments.

The next meeting will be on March 27.

PINOCHLE CLUB
Mr. and Mrs. Emil Gutzman entertained the Pinochle Club Tuesday evening. Mr. and Mrs. Walter Gutzman were guests.

Card prizes went to Mr. and Mrs. E.C. Fenske, Mr. and Mrs. Art Behmer and Mr. and Mrs. Walter Gutzman.

The time and place of the next meeting will be announced later.

DATE CHANGED
To March 12, 1983

PLANNING TO BUY OR SELL A HOME THIS YEAR
Then Be Sure To Attend The Housing Clinic

Saturday, March 12, 1983*
(Note New Date)
7:00-8:30 p.m.
Laurel City Auditorium
Hors d'oeuvres
6:30-7:00 p.m.

Professionals will be there to answer your questions about:

- Legal Matters • Loans
- Real Estate • Tax Advantage
- Community Housing Market

DON'T MISS IT!!

RSVP 402-256-3273/Collect
If you forget - you are still welcomed to attend.

Sponsored by
Great Plains Supply
Laurel, NE

Gag
375-1280
NOW SHOWING
Nightly 7:20 p.m.
Late Show Fri.-Sat.-Sun. At 9:05 p.m.
Matinee 2 p.m. Saturday & Sunday
Bargain Night Tuesday
An Adventure To The Edge Of Your Imagination
And Beyond. From Gary Katz, Producer
Of "Star Wars" and "Jim Henson Comes A Unique World, A Wondrous Civilization Of Awe!"

The Dark Crystal
PG

FOX PHOTO COUPON

Developing & Printing COLOR PRINT FILM

12 Exposure Roll	\$2.49
15 Exposure Disc	\$3.99
24 Exposure Roll	\$4.49
36 Exposure Roll	\$5.99
Movie & Slide (20 Exp.)	\$1.39
Slide (36 Exp.)	\$2.49

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

Coupon Expires March 17, 1983

GRIESS REXALL
Next to Hometown IGA PC 590

L&L TRUCKING
Pilger, NE
Local & Long Distance
Livestock & Grain Hauling
Lester Lebers
396-3368 or call toll free
800-672-8372

Be sure to have your weekly dues in!

March Birthstone
Aque marine as the name implies has the colors of the sea from pale blue to sea green it is a member of the same mineral family as the emerald.

This Week's Diamond Club Winner
Irene Hansen
Wayne

Drawn By
Berlene Kinslow
Wayne

The Diamond Center
211 MAIN
PHONE 402-375-1804
WAYNE, NEBRASKA 68787

Mark your calendar!

KENT

You're invited to our **KENT Open House!**

Friday 10 a.m. to 4 p.m.
March 11, 1983 (East Elevator)

Ham Sandwiches, Baked Beans & Coffee

Pick up or delivery within 2 weeks, cash or finance contract

We'll be looking for you... **Door Prizes!**

Wayne Grain & Feed
Wayne, Nebraska

AGENDA WAYNE CITY COUNCIL
March 8, 1983

7:30 Call to Order
Approval of Minutes
Approval of Claims
Petitions & Communications

7:35 Visitors

7:40 Golf Course Grant Application
Wheeling Contract: City & Wayne State College
Plans & Specs, Engineer Estimates, Notice to Bidders; Wastewater Plant Construction
Ordinance 83-6: Issuing Combined (Water-Sewer) Utility Revenue Bonds
Ordinance 83-7: Gross Revenue, in Lieu of Tax
City Lottery Update

7:45 Bid Opening - City Agricultural Land Rental

8:00 Public Hearing: Neighborhood Revitalization Grant

8:15 Public Hearing: Speculative Building Grant - Wayne Industries
Adjourn

*Advised Time

'I Lost 36 Pounds in Four Months on the Diet Center Program.'

Before

Aug. 10, 1982

After

Dec. 14, 1982

"For my health and to look better, I wanted to lose weight. I had tried on my own but just couldn't do it. The Diet Center program was just what I needed. I came in faithfully every day and attended the Nutritional Behavior Classes every week. I feel better and more energetic now than I have in years. Try Diet Center. It worked for me. It could work for you too."

Dorothy Mau Wayne

DIET CENTER
HOW TO WIN AT THE LOSING GAME
NO WEIGHTS & NO DIETS
NO CONTRACTS
112 WEIGHT LOSS CENTERS
NOW OVER 1300 LOCATIONS
CALL TODAY FOR A FREE CONSULTATION
Wayne - 375-3408
Alice Froeschke

Winside news

mrs. john gallop 286-4426

FEDERATED WOMEN
The Winside Federated Women met in the Winside School on Tuesday in the music room to hear the musical selections and in the home ec. room to see the sewing and art projects for the fine arts contest. There were 21 members and guests present.

Contestants in the music contest were Teri Field, Karri Leighton, Judy Bauermeister and Julia Warnemunde. The judges were Judy Kucera and Connie Linder. Judy Bauermeister was the winner.

Contestants of the sewing contest were Lori Schrant and Missy Jensen. Mrs. Lon DuBois was the judge and Missy Jensen was the winner.

The winners in the art division were: 8th grade, Cindy Berg and Kim Damme; 6th grade, Tim Jacobsen and Kristy Miller; 5th grade, Doree Brogen and Tina Hartman; 4th grade, Doug Heinemann and Jennifer Wacker; 3rd grade, Jennifer Puls and Jason Paulson; 2nd grade, Cory Miller and Michelle Hafermann; 1st grade, Ryan Brogren and Twanya Krueger; and kindergarten, Sarah Rademacker and Wendy Morse.

Monetary prizes were awarded to the winners of the contests.

The meeting was called to order. The secretary and treasurer reports were read and approved.

A discussion was held on the District Art Festival to be held March 19 at Wausa. Mrs. Curt Jetterles and Mrs. Jay Morse will be taking the music and sewing contestants as well as the winning art projects to the festival.

A community bake sale will be held Saturday, April 2. The proceeds will be used for the street sign project of the Winside Com-

munity Improvement Program. The committee in charge of the bake sale is Mrs. Lynn Lessmann, Mrs. Robert Wacker, Mrs. Dale Miller, Mrs. Mary Lou George, Mrs. Ron Leapey and Mrs. Jay Morse.

The annual Easter egg hunt will be held in the afternoon on Saturday, April 2 in the Winside city park. Mrs. Don Leighton and Mrs. Ray Jacobsen are co-chairmen. Each member is asked to dye one dozen eggs and deliver them to the home of one of the chairmen by the morning of April 2.

The State Convention will be held April 8-9 in Omaha. The nomination committee presented their slate and the election of officers was held. Mrs. Mary Lou George was elected president; Mrs. Robert Wacker, vice president; Mrs. Russell Prince, secretary; and Mrs. Curt Jetterles, treasurer.

The next meeting will be Wednesday, April 6 with Mrs. Mary Lou George as hostess and Mrs. Lynn Lessmann as co-hostess.

AMERICAN LEGION
The American Legion Roy Reed 252 of Winside met Tuesday

in the Legion Hall with 16 members present and one guest, Ari Kline, District Commander. Mr. Kline spoke on the District Convention to be held March 26 at Newcastle and invited the members to attend the convention.

The flag holders have arrived to be placed in the cemetery before Memorial Day when they will have a parade of flags.

They ordered two card tables for use in the Legion Hall.

A committee of Wayne Denklaue, Dick Munter, Dan Jaeger, Dean Mann and Leon Koch interviewed boys for Boy's State.

The next meeting will be Tuesday, April 5 at 8 p.m. in the Legion Hall.

LADIES AID
The St. Paul's Lutheran Ladies Aid met Wednesday in the church with 30 members and two guests, Mrs. Norris Janke and Mrs. Randall Janke, present. The birthday table was served.

Mrs. Byron Janke, president, opened the meeting. Mrs. John Hafermann, devotional leader, had the devotions. A Lenten skit was presented by Mrs. John Hafermann, Mrs. Albert Jaeger,

Mrs. Goffhill Jaeger and Mrs. Gary Kant.

The hymn, "When I Survey the Wondrous Cross" was sung by the group.

Pastor Hafermann led the Bible study and closed with prayer. The secretary and treasurer reports were read and approved.

A flower project is underway for the "Old Rugged Cross" in front of the church.

It was voted to have a bazaar again this year.

Mrs. George Voss, Mrs. Gary Kant, Mrs. Cyril Hansen and Mrs. John Hafermann are on the Bible study committee.

Snack bar reports were given. The next meeting will be the annual April guest day on Wednesday, April 6 with a salad bar luncheon at 1:30 p.m.

The kitchen committee is Mrs. Herb Jaeger, Mrs. Byron Janke, Mrs. Leo Hansen, Mrs. Karl Frederick, Mrs. Ray Reeg and Mrs. Fred Vahkamp.

The entertainment committee is Mrs. George Voss, Mrs. Chester Marotz and Mrs. Lester Menke.

The Lutheran hospital snack bar workers are Friday, March 11; Mrs. Les Altemann and Mrs. John Hafermann; Tuesday, March 15, Mrs. Chester Marotz and Mrs. Gary Kant; Friday, April 8, Mrs. Byron Janke and Mrs. Paul Dangberg; and Tuesday, April 19, Mrs. Ray Reeg and Mrs. Lester Menke.

SENIOR CITIZENS
The Senior Citizens met Tuesday for their 12 noon dinner and business meeting at the Stop Inn. Fifteen members were present. Mrs. Randall Bargstadt RN was

present to take blood pressure readings.

Mrs. Ella Miller conducted the business meeting. The secretary and treasurer reports were given and approved.

Pitch was played for entertainment.

The next meeting will be tomorrow (Tuesday) at 2 p.m. in the Stop Inn.

TOPS NE 589
Tops NE 589, Winside, met Tuesday with 12 members present and 14 weighed in.

The contest winner was announced for eight consecutive

losses. A new contest was begun which will run until March 29.

The next meeting will be tomorrow (Tuesday) at 7 p.m. in Marion Iversen's home.

SOCIAL CALENDAR
Tuesday, March 8: Town and Country eat out; Senior Citizens, 2 p.m., Stop Inn; United Methodist Women, 2 p.m.; Tops, 7 p.m., Marion Iversen; Tuesday Night Bridge, Don Wacker; Contract, Mrs. Gladys Gaebler.
Wednesday, March 9: UMYF, 7 p.m., Methodist Church; LCW, 2 p.m., Trinity Lutheran Church.
Thursday, March 10: Neighbor-

ing Circle, Mrs. Eldon Herbolshelmer, Pierce.

Mr. and Mrs. Kenneth Flier of Winside spent two weeks in Kailua-Kona, Hawaii visiting Mr. Flier's sister and husband, Mr. and Mrs. Joe Cahau. Another sister and husband, Mr. and Mrs. Merle Uttecht of Salem, Ore; were also visiting there at this time.

They enjoyed fishing, sight seeing, golfing and laying in the sun. An evening on the "Bean's Boat" was one of the highlights of the trip. They returned home Feb. 25.

THE OZARKS COUNTRY JUBILEE
From Branson, Missouri
Sponsored by the Norfolk Fraternal Order of Police
March 31st
For information Call 371-8322

DIANE D. DAVIES C.P.A.
Will be at the Winside State Bank on Wednesdays from 9-3:30 to prepare income tax returns.
Please call the Winside State Bank — 286-4545 to make an appointment.

\$\$\$ NOW BUYING \$\$\$
ALUMINUM CANS
Monday-Friday
At
Wayne Auto Salvage
212 Nebraska St.
Phone 375-3514 Wayne

Business and Professional DIRECTORY

Accounting
Max Kathol
Certified Public Accountant
Box 389
108 West 2nd
Wayne, Nebraska
375-4718

First National Agency
Dick Dittman, Manager
301 Main
Phone 375-2525

Optometrist
WAYNE VISION CENTER
DR. DONALD E. KOEHLER
DR. LARRY M. MAGNUSON
OPTOMETRISTS
314 Main St. Phone 375-2020
Wayne, Ne.

Restaurants
This Space For Rent!

Wayne MINI-STORE
Storage Bins
5'x10'-10'x10'
10'x20'-10'x30'
All 12' High
Call
Roy Christensen
375-2767
OR
Jim Mitchell
375-2140

Chiropractor
Chiropractor Health Center of Wayne
Dr. Darrell Thorp
D.C.
112 E. 2nd Street
Mineshaft Mall
Wayne, NE
375-3399
Emergency 529-3555

Life & Casualty
Atma
LIFE & CASUALTY
112 West Second
• Life • Health
• Group Health
Steve Muir
375-3545
Gary Boehle
375-3525

Pharmacist
Will Davis, R.P.
375-4249
Cheryl Hall, R.P.
375-3610
SAV-MOR PHARMACY
Phone 375-4444

Services
FARMERS NATIONAL CO.
1820 Dodge
Omaha, Nebr.
Professional Farm Management
Sales — Loans — Appraisals
Jerry Zimmer
Box 456 375-1176

Wayne City Officials
Mayor — Wayne Marsh 375-2797
City Administrator — Philip A. Kloster 375-1733
City Clerk-Treasurer — Norman Melton 375-1733
City Attorney — Olds, Swarts & Ensz 375-3985
Councilmen
Leon Hansen 375-1242
Carolyn Fitter 375-1510
Larry Johnson 375-2884
Gary Vopalensky 375-4473
Darrell Fuelberth 375-3205
Keith Mosley 375-1735
Jim Craun 375-3126
Darrell Heier 375-1538
Wayne Municipal Airport — Orin Zach, Mgr. 375-4664

Dentist
WAYNE DENTAL CLINIC
S.P. Becker, D.D.S.
Dennis Timperly, D.D.S.
Mineshaft Mall
Phone 375-2889

Independent Agent
DEPENDABLE INSURANCE
FOR ALL YOUR NEEDS
Phone 375-2696
N.E. Nebr. Ins. Agency
Wayne
111 West 3rd

Physicians
WAYNE FAMILY PRACTICE GROUP P.C.
Willis L. Wiseman, M.D.
James A. Lindau, M.D.
214 Pearl Street Wayne, NE
Phone 375-1600

Sears Catalog Store
108 Main St.
Wayne, NE 375-2400
SPECIAL!
Kenmore 2-Speed Heavy Duty Commercial Type Upright Vac. Half Price
Was \$199.95 — Now \$99.95

Wayne County Officials
Assessor: Doris Stipp 375-1979
Clerk: Orgetta Morris 375-2288
Associate Judge: Luverna Hilton 375-1622
Sheriff: LeRoy Janssen 375-1911
Deputy: Doug Muhs 375-4281
Supt.: Loren Park 375-1777
Treasurer: Leon Meyer 375-3885
Clerk of District Court: Joann Ostrand 375-2260
Agricultural Agent: Don Spitze 375-3310
Assistance Director: Thelma Moeller 375-2715
Attorney: Bob Ensz 375-2311
Surveyor: Clyde Flowers 375-2887
Veterans Service Officer: Wayne Denklaue 375-2764
Commissioners:
Dist. 1: Merlin Beiermann
Dist. 2: Kenneth Eddie
Dist. 3: Jerry Foesplahl
District Probation Officers:
Herbert Hansen 375-3438
Merlin Wright 375-2516

Finance
The Triangle
Loans For Any
Worthwhile
Purpose
Real Estate — Vacations
Appliances — Cars — Etc.
Maximum \$25,000
109 West 2nd 375-4132

Bruce Luhr, FIC
375-4498
Registered Representative
Gordon M. Nedergaard, FIC
375-2222
Registered Representative
Complete Life and Health
Insurance and Mutual Funds
Lutheran Brotherhood
Securities Corp.
LUTHERAN BROTHERHOOD
Minneapolis, MN 55402

BENTHACK CLINIC
215 W. 2nd Street
Phone 375-2500
Wayne, Nebr.
N.E. NEBRASKA MENTAL HEALTH SERVICE CENTER
St. Paul's Lutheran Church Lounge, Wayne
1st & 3rd Thursdays of Each Month
9:00 a.m. — 12:00 Noon
1:00 p.m. — 4:00 p.m.
Doniver & Arlen Peterson
For Appointment
Home 375-3180 • Office 375-2809

MRSNY SANITARY SERVICE
ELLIS ELECTRIC
Wayne 375-3566
Allen
635-2300 or 635-2456

Financial Planning
George Phelps
Certified Financial Planner
416 Main Street
Wayne, NE 68787
375-1848

State National Insurance Company
Insurance — Bonds
in Reliable Companies
State National Bank Bldg.
122 Main Wayne 375-1888

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

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

IDS IDEAS TO HELP YOU SAVE MONEY
Investor Diversified Services
Insurance
INSURANCE & REAL ESTATE
All Types of Insurance and Real Estate
KEITH JECH, C.L.U.
375-4429 316 Main Wayne

Aid Association for Lutherans
Appleton, Wisconsin
Fraternal Insurance
Contact Us
For Your Insurance Needs
Life — Health — Annuities
And the New Adjustable Life
Jack Rohrberg, FIC
375-2289
Jim Schroeder, FIC
256-3572

Real Estate
REAL ESTATE SPECIALISTS
• We Sell Farms and Homes
• We Manage Farms
• We Are Experts in these Fields
MIDWEST LAND CO.
Phone 375-3385
286 Main — Wayne, Nebr.

WAYNE CARE CENTRE
Where Caring Makes the Difference
918 Main Phone 375-1922

TRYING TO DECIDE WHICH IRA PLAN SUITS YOU BEST?

THE ANSWER IS PRETTY SIMPLE.
An IRA from the State National Bank can ensure a very rewarding retirement for you! In addition to earning high interest on an investment by retirement you can tax-defer all your contributions and earnings up to \$2,000 until you actually retire. A married couple can shelter up to \$4,000 if both work, and a couple with a non-working spouse can shelter \$2,250. Each IRA is insured up to \$100,000 by the F.D.I.C. Interest rates will vary from time to time and you'll want to check the current rates available but you'll want to start that IRA as soon as possible.
Stop In Today For All The Details At
The State National Bank and Trust Company
Wayne, NB 68787 • 402 375-1130 • Member FDIC
Main Bank 122 Main • Drive-In Bank 10th & Main

8-classifieds

The Wayne Herald, Monday, March 7, 1983

Exchange

(Continued from page 1)
and she knows she'll cry when she leaves her American family and friends.

THE HOFFMAN family includes sons Mike, a 17-year-old senior at Allen High School, and Craig, 14, an eighth grader. Sister Jenny, six, is a kindergarten at Emerson-Hubbard School.

Hoffmans became interested in hosting a foreign exchange student last year when Mike applied to participate in a United States-Japan scholarship program to spend three months in Japan.

Although Mike wasn't chosen to take part in the program, he was one of 20 students from among

the 250 applications from Nebraska who were selected to be interviewed for possible selection.

However, through the Youth for Understanding program, Mike has been selected to attend school in Denmark next year.

Mike, who leaves for Denmark this July, plans to attend college when he returns to the United States.

"IT WAS through Mike's interest in visiting a foreign country that we became so interested in hosting a foreign exchange student in our home," says his mother Marge. Mike's father, Gary, is a claims

supervisor for Great West Casualty in South Sioux City.

The entire Hoffman family agrees that this year with Heikki and Tomoko has been a wonderful and fantastic experience.

"It's been great," smiles Marge.

Before leaving for their homes this summer, both Heikki and Tomoko will tour the United States for approximately two weeks.

Both are interested in sharing information about their countries with their American friends.

Clubs or organizations wishing to hear them speak or show slides are invited to contact them at the Hoffman residence.

Survey

(Continued from page 1)

discussed at the meeting was the adequacy of law enforcement coverage in the community.

While 14.7% of those responding to the survey felt there was no need for improvement, 34.7% indicated they were satisfied with law enforcement and 44.2% felt law enforcement services were poor.

Of the 600 persons returning the survey, 6.3% had no opinion regarding present law enforcement.

ANOTHER AREA of the survey revealed most residents purchase their medicine, hardware, groceries and lumber in Wakefield.

The survey also showed that a majority of residents receive auto parts and service locally, as well as doctor, plumber, electrician and building services.

When it comes to clothing, household appliances and furniture, most Wakefield residents shop in Wayne and Sioux City

And, most Wakefield residents (70.6%) purchase their farm implements in Wayne, as well as receiving implement repairs and service there.

SALMON SAID he was extremely pleased with the number of persons responding to the survey and the results revealed.

He said another meeting will be held in a few weeks to form special interest committees to begin work on areas of concern.

Income

(Continued from page 1)

and those sales may have to be made in a market flooded with commodities being sold by farmers facing the same tax problem. This may cause

farm market problems that PIK is designed to reduce, and may discourage farmers from participating in PIK, thus frustrating Federal agricultural policy."

He summed up the Treasury's overall position by saying, "We believe that farmers who receive PIK payments should be treated for all purposes of the Code as if they had grown the received com-

modities and that participation in a Department of Agriculture program should be treated as a farming activity. We support legislation that will remove any impediment to the PIK program which current tax law may create."

The first legislative step has been taken and Rank said it "is a very important step." Ray Butts, director of the Wayne County Agricultural Stabilization Conservation Service, said he is not allowed to release any information on the number of farmers who have signed up for the PIK program. That information will not be available until March 22.

Complaint

(Continued from page 1)

LANGSTON, wanted by law enforcement officials since last September, turned himself in to the Wayne County Sheriff's Department on Feb. 21.

He made his first appearance in Wayne County Court Feb. 24, at which time he was released on a \$10,000 personal recognizance bond.

Langston, who is being represented by court-appointed attorney Duane Schroeder of Wayne, has been ordered not to leave the State of Nebraska.

legal notices

NOTICE
Estate of Marjorie A. Matson, Deceased. Notice is hereby given that on March 1, 1983, in the County Court of Wayne County, Nebraska, the Registrar issued a written statement of Informal Proceeding of the Will of said Deceased and that John Matson, whose address is 1605 Northridge Rd., Beatrice, NE 68310, has been appointed Personal Representative of this estate. Creditors of this estate must file their claims with this Court on or before May 12, 1983 or be forever barred.

(s) Luverna Hillton
Clerk of the County Court
Charles E. McDermott
Attorney for Applicant
(Publ. March 7, 14, 21)
6clips

NOTICE
Estate of Ella Maude Swan, Deceased. Notice is hereby given that the Personal Representative has filed a formal closing petition for complete settlement for formal probate of will of said deceased. For determination of heirship; and a petition for determination of inheritance tax; which have been set for hearing in the Wayne County, Nebraska Court on March 17, 1983, at 1:00 o'clock p.m.

(s) Luverna Hillton
Clerk of the County Court
Olds, Swails and Enz
Attorney for Petitioner
(Publ. Feb. 21, 28, March 7)
9clips

NOTICE
There will be a meeting of the Wayne County Weed Control Authority on March 8, 1983 at 10:00 a.m. at the office located one mile east of Wayne.

Ross Lindsay, Supt.
(Publ. March 7)

VILLAGE OF ALLEN BOARD PROCEEDINGS
February 7, 1983
Chairman Jerry Schroeder called the meeting to order at 7:30 p.m. in the Village Office. Trustees present were: Kevin Hill, Vernon Ellis and Dale Furness. Also present were Dianne Voeltinger, Ron Benson, Golby Ulmer and Clerk Snyder. The minutes of the previous meeting were read and approved. Treasurer's report read and accepted. The bills were presented and Dale moved and Doc seconded the motion that the bills be allowed:
Salaries: \$1,395.20; Public Works: \$1,553.38; Electricity: \$928.75; Rent: \$45.00; Telephone: \$49.76; Insurance: \$1,079.00; Sales Tax: \$39.83; Miscellaneous: \$83.84; Sewer Bonds: \$9,000.00.
After some discussion, Clerk Snyder presented Ordinance No. 83-2 WATER RATE INCREASE. Kevin Hill made the motion to adopt Ordinance No. 83-2 and Doc Ellis seconded it. Roll call vote: all aye, none nay. Motion carried. The new rates go into effect immediately.

Payment of sewer bonds was discussed and Trustee Vernon Ellis introduced the Resolution to call in SEWER BONDS No. 35 to 64 inclusive for payment by March 18, 1983. After which date interest on bonds will cease. Trustee Dale Furness seconded the foregoing motion. Roll call vote: Hill, aye; Furness, aye; Ellis, aye. Nays, none. Motion carried and Chairman declared said Resolution passed and adopted. A complete copy of ORDINANCE No. 83-2 and the above RESOLUTION are on file in the Clerk's Office.
A Public Showing of the plans for the upcoming Water Improvement Project will be held March 3, 1983 from 2:00 to 8:30 p.m. in the Allen Fire Hall.
No further business so the meeting adjourned.
Jerry Schroeder, Chairman
Pearl Snyder, Clerk
(Publ. March 7)

VILLAGE OF HOSKINS BOARD PROCEEDINGS
February 28, 1983
The Village Board met in regular session at 7:30 p.m. at the city hall.
Board members present were: James Miller, Herman Opfer, Pat Brudigan, Ken Elkins and John Scheurich. Absent: none.
Minutes of the January meeting were read and approved.
Residents from the Langenberg Kollath addition to Hoskins were present to discuss the water drainage problem in their area and requested that the street in their area be worked on and possibly joining with the next work done.
The contract for consulting engineering work on north main street was reviewed.

Every government official or board that handles public moneys, should publish an accounting of it showing where and how each dollar is spent. We hold this to be a fundamental principle to democratic government.

An amendment was added to the effect that in the event that all bids were refused the maximum charge for engineer service would be \$1,500. Motion by Herman Opfer to accept the contract with Consolidated Engineers with the addition of the amend ment. Second by Brudigan. All voted aye. A Wayne County Deputy Sheriff was present. Dog problems were discussed.
The following bills were presented:
Norgas 497.27
Notr. Public Power 922.75
Kinning & Rell 7.94
Wayne Herald 36.40
Blue Cross/Blue Shield 85.90
L. & L. Trenching 46.99
Hoskins Mtg Co 7.13
Lyle's Service 119.18
Hagenback Garage 269.91
Hoskins Machine Shop 9.00
Nebr. Soc. Sec. Bureau 101.84
Motion by Elkins. Seconded by Brudigan to allow the bills as presented. All voted aye.
Motion by Elkins. Seconded by Opfer to adjourn. Carried.
Shirley Mann, Clerk
(Publ. March 7)

NOTICE OF MEETING
City of Wayne, Nebraska.
Notice is hereby given that a meeting of the Mayor and Council of the City of Wayne, Nebraska will be held at 7:30 o'clock p.m. on March 8, 1983 at the regular meeting place of the Council, which meeting will be open to the public. An agenda for such meeting, kept continuously current is available for public inspection at the office of the City Clerk at the City Hall, but the agenda may be modified at such meeting.
Norman J. Matton, City Clerk
(Publ. March 7)

special notice

The Housing Authority of the City of Wayne will be accepting sealed bids for 38 air conditioning units at Villa Wayne, 409 Dearborn St., Wayne, NE. Specifications are available at the office at 409 Dearborn during office hours 9 a.m.-12 noon and 1:30-4:30 on Monday, Tuesday and Thursday. Bids will be opened on Monday, March 14, 1983 at 10:30 a.m. The Housing Authority reserves the right to reject any or all bids.

KOLORKRAFT STUDIO Quality Portraits at Griessexall, Thursday, March 10, 10 a.m. to 7 p.m. m313

automobiles

WANT TO RENT-A-VAN
See Us FIRST!
ARNIE'S FORD
Insurance Provided
Open Evenings
By Appointment

card of thanks

A VERY SPECIAL thank you to everyone who attended the Region IV Open House last week and helped make it a big success. We appreciate the interest shown by the public and welcome any comments or concerns you may have in the future. Our office is open from 8:00 to 5:00 Monday through Friday, 375-4884. Sandi Dorcay, Area Director, Region IV Services, Wayne. m7

I WOULD LIKE TO THANK the following people for all their help in making our Candlelight Dinner a big success: Dr. Ed Elliott, Dr. Max Lundstrom, Mr. Chris Bonds, Dr. Bart Brady Ciampa, Mr. Pete Chapman, Mr. Jim Hummel, Dr. Bob Lohrborg, Mr. John Struvs, Mr. Frank Teach and the exceptionally fine employees at PFM, Bill Behling, Food Service Director, WSC. m7

MANY THANKS FOR flowers, gifts, cards and visits during my stay in the hospital and since my return home. Special thanks to Rev. Vogel, Sister Gertrude, Dr. Lindau and the Providence Medical Center staff. Leona Longe. m7

miscellaneous

LUTHERANS
Do you have a CD or Money Market certificate about to mature? If yes are not re-investing over 11% interest contact me about AAL's investment account. Many of your fellow Lutherans are taking advantage of AAL's investment expertise, why don't you!

James P. Schroeder
Aid Association for Lutherans
256-3572

Bob's Painting
Interior - Exterior
Residential - Commercial
Papering - Texturing
Wood - Finishing
Wayne Area
Insured and All Work Guaranteed
FREE Estimates
Ritch Bob
375-4377 375-4356

INCOME TAXES PREPARED CORRECTLY R.H. Buell Tax Service, Mineshaft Mall. Appointments not necessary. 375-4488. i6

CAKES BAKED AND DECORATED. Also, homemade specialty breads, buns and bagels. Call 375-1424 evenings or weekends. m31f

for rent

FOR RENT: Unfurnished two bedroom apartment. Central air, utility room. Available March 15. 375-2097. f24f

FOR RENT: One bedroom furnished apartment available immediately. Private entrance and off-street parking. Deposit required. Call 375-1424 evenings or weekends. m71f

HOUSE FOR RENT: Close to downtown, couples preferred, small deposit required. 375-2792. m713

business opp.

YOUR FUTURE COULD BE WITH US...
Excellent INCOME Potential
Outstanding TRAINING
CUSTOMER LIST Provided
Company Financing
WRITE OR SEND RESUME (Include salary history)
Box 388
Wayne, NE 68787
An Equal Opportunity Employer

Have a highly profitable and beautiful Jean Shop of your own. Featuring nationally known brands like Levi's, Calvin Klein, Gloria Vanderbilt, etc. Ocean Pacific and over 200 others. \$7900 to \$14,900 includes beginning inventory; round trip ticket for 2 to the Fashion Center; in-store training; beautiful California Redwood and Cedar shakes fixtures installed and Grand opening promotions.
Call Mr. Gibson at
Midemoseite Fashion
501-329-1360

The largest Professional Cleaning Franchise Co. in Nebraska offers its original, northeast Nebraska franchise for sale! An excellent opportunity with 9 years of continued growth. Includes 4 counties. Owners interest in selling franchises requires full time attention. Terms available. Phone 379-3721.

real estate

HOUSE FOR SALE: 314 West 3rd, Wayne. Contact State National Trust, Dept. State National Bank, 375-1130. m31f

REAL ESTATE
THINKING OF SELLING YOUR HOME
See or Call Us
PROPERTY EXCHANGE
112 Professional Building

Lower the High Cost of Living—
Use Want Ads Regularly

Regular Rates
Standard Ads — 20¢ per word
Two consecutive lines
Display Ads — \$2.50 per column inch
Specialty Rates
Cards of Thanks
\$2.50 for 50 words
\$4.00 for 50-100 words
\$6.50 for 100-150 words
\$8.00 for 150-200 words
Garage Sales and Attic Sales
2x2 for \$2.00
3x5 for \$5.00
2x5 for \$3.00
2x5 for \$6.00
DEADLINES
4 p.m. Tuesday and Fridays
Call 375-2600
The Wayne Herald

HIGHEST INTEREST RATES IN THE AREA!

MONEY MARKET Current **8.913%**

26 Week Certificates — \$2,500 Minimum
State Regulations Prohibit Compounding of Money Market Certificates

89 DAY VARIABLE RATE CERTIFICATES
8.194%
\$1,000 Minimum
Paid On 89-Day Money Market Certificates

30 MONTH CERTIFICATES

Current Rate	Annual Yield
9.34%	10.11%

MARKET FUND ACCOUNT
\$2,500 Minimum
9.0%
\$2,500 Minimum Deposit
Withdrawals Anytime — No Maturity

Substantial Penalty for Early Withdrawal On All Certificates

Accounts Guaranteed to \$30,000 by N.D.I.G.C.

First Savings Co.
703 Main Street Wayne, NE Phone 375-4351
Hours: Weekdays 9-5 Saturday 9-12
A First National Holding Co. Subsidiary Chartered and Regulated by the Nebraska Department of Banking

COMPUTER CLASSES
Get Your Hands On An Apple
At **THE COMPUTER FARM**

Monday, 7-10 p.m. (March 7 Evening)
"Business Class"

Tuesday, 1-4 p.m. (March 8 Afternoon)
"Farm Class"

• Take advantage of our Hands-On "Introduction to Micro-Computers" during these classes.
• Learn Why YOU Need Computers.

THE COMPUTER FARM
110 Main St. Wayne, NE 375-4331

• Limited Enrollment
• To Register Call 1-800-672-8112
• Cost of the class is just \$10 per person

Nebraska 1-800-672-8112