

In full swing

Spring sports pick up as weather improvements — see pages 6-10a.

Questers meet in Wayne

Confusable Collectables chapter hosts State Day Thursday in Wayne — see page 4a.

THE WAYNE HERALD

ONE-HUNDRED SEVENTH YEAR

WAYNE, NEBRASKA 68787, THURSDAY, APRIL 26, 1983

THIS ISSUE — TWO SECTIONS, 22 PAGES

NUMBER FIFTY-EIGHT

Council approves paving project

Fairground Avenue may soon have a new look.

The Wayne City Council gave its approval at a regular meeting Tuesday night for the paving of Fairground Avenue from South Nebraska Street to South Windsor.

The paving will be paid for by a grant through the Nebraska Department of Roads. The state recently informed the city of Wayne that Fairground Avenue will be included as part of its plan. The project could be completed at no cost from Wayne's general fund. A storm sewer and widening of the street are included in the plan.

VERN SCHULZ, Street Department manager, said the grant is a pleasant surprise. He said the city will now apply for a grant to pave the street running north from Fairground along Feeders Elevator.

The Council gave the go-ahead for a preliminary design to be drawn for the project. The project will be opened up to bids and if the bidder can start the project this summer, the street may be paved before fall. If not, it will be started next spring. The evening's lengthiest discussion in-

volved the awarding of a bid on the proposed wastewater treatment plant. Seven bids on the project were opened and all were well under the estimated cost of \$1,756,000.

McHan Construction Company of St. Louis City submitted the low bid of \$1,292,430 but discovered a major mathematical error after the bid was sealed. The company requested to City Administrator Phil Kloster prior to Tuesday's meeting that its bid be withdrawn and the bid security returned.

KLOSTER RECOMMENDED that the Council allow the bid withdrawal, agree to return the bid bond and award the project to the second low bidder, Spencer Construction Company of Spencer, Iowa.

Spencer's bid for the project is \$1,367,100. Councilman Keith Mosley expressed concern about the brand of equipment that would be used. He said he would like to see Walker equipment used, stating, "I feel it is far superior."

Mosley's concern raised discussion among the Council about the brand of equip-

See COUNCIL, 2a

Lottery ordinance approved

Dig out that old rabbit's foot and shine up that lucky coin because the Wayne lottery is about to begin.

The Wayne City Council, meeting in regular session Tuesday night, unanimously passed an ordinance establishing a city lottery and a resolution to set up guidelines for the lottery.

The move was a formality to adopt what Wayne voters decided in last Tuesday's election. With Councilman Gary Vopalensky absent, the Council voted unanimously to give its approval.

However, approval of a marketing proposal has been delayed until after the May 1 starting date for the lottery. City Administrator Phil Kloster said a marketing proposal would be impractical to enter before the fast approaching May 1 starting date of the lottery.

"We should try to get things going the best we can and get the mechanics worked out," Kloster said. When asked by Councilman Jim Craun if local businesses had approached him about being lottery dealers, Kloster acknowledged that some have.

The lottery will start Sunday, May 1 but according to Mayor Wayne Marsh will not begin on as big of a scale as first expected. Because of a lack of time, the lottery will begin on a more local level.

It will take time to get the larger scale plan in order and get the marketing plan finalized, the mayor explained.

Three firsts Herald tops division at state press contest

The Wayne Herald is the winningest newspaper in its circulation class for the third consecutive year in the Nebraska Press Association "Better Newspaper Contest."

Awards were presented Friday night in the annual NPA banquet at Lincoln. Competing against the state's weekly newspapers with circulations of at least 2,500, The Herald nabbed three first place awards, three seconds and three thirds.

Weekly newspapers were judged in 17 categories with first, second and third place awards given in each category. All entries had to have a 1982 publishing date.

FIRST PLACE awards earned by The Herald were best personal column, best feature photo and best sports pages.

Associate editor Randall Howell's column "country boy" was judged as the best column in its class. Selected as best feature photo was a picture, taken from Wayne State's Memorial Stadium, of cars at a Rizzard parking lot buried in snow after a blizzard in late January 1982. Photographer was Randy Hascall.

The Herald's sports section also earned a first place award in its circulation class. A fall sports guide took second place in the category of best special edition or section. Randy's Recap, a column by Hascall, also netted a second place award. The other second place award came in the category of best front page.

Third place awards were for general excellence, best picture pages and best feature photo.

GENERAL EXCELLENCE (judging is based on editorial coverage and quality of writing; headline language; quality and use of pictures and art work; mechanical; editorial page; front page; women's page; sports page; advertising design; layout and copy writing; and treatment of public notices).

Picture pages that were submitted were done by LaVon Anderson, Howell and Hascall. The third place feature photo was a closeup of a milkweed that was taken by Hascall.

Business manager Jim Marsh and Publisher J. Alan Cramer were present at Friday's banquet and accepted the awards. Entries were judged by 32 newspaper publishers, editors and staff specialists from Wisconsin, with three points for first place, two for second and one for third. The judges gathered in Madison, Wisc. during the first week of March to handle the judging.

The Wayne Herald scored 18 total points to edge the Seward County Independent with 16 in the largest weekly circulation division.

Other first place winners were the Goshenburgh Times and Millard Times in the smaller weekly circulation divisions, and the Grand Island Independent in the daily division.

HOWELL AND Paul Farmer shared duties as managing editor of The Wayne Herald in 1982 before Anderson and Hascall were appointed co-editors. Judi Topp was composition foreman and Ray Murray was press foreman during the year.

Photography: Randy Hascall

Soaking up sun

THE WAYNE STATE College Willow Bowl became a popular spot this week as students took advantage of the warm weather and sunshine.

Fifth annual Spring Arts Festival slated Saturday at city auditorium

Art and craft displays, demonstrations, singing, dancing, poetry readings, fiddlers and whistlers.

This and more will be featured during the fifth annual Spring Arts Festival in Wayne.

Sponsored by the Wayne Regional Arts Council, the festival will be held this Saturday from 10 a.m. to 4:30 p.m. in the Wayne city auditorium.

ARTS AND CRAFTS which will be displayed throughout the day include stained glass and quilting by Elaine Anderson, a photography display by Jane O'Leary, chalk pastels and pencil art pictures by

Vicki Lee, and needlework by members of the We Few Home Extension Club.

Wayne State College art instructor Pearl Hansen will have a display of student art projects, and infant and child related crafts will be displayed by Brenda Pedersen.

MEMBERS OF the American Association of University Women will be selling used books throughout the day, and the Mother-to-Mother Support Group of Wayne will sell cookies.

An Indian cooking demonstration will be given by Manjit Johar.

All demonstrations are scheduled inside the main auditorium, and many items will

be offered for sale.

Youngsters attending the festival will be able to have their faces painted.

MUSICIANS WILL be performing in the Woman's Club room from 10:30 a.m. to 2:30 p.m.

The morning schedule includes string students of Wayne Public Schools, under the direction of Bonita Day, 10:30 a.m.; Laura Franklin, poetry reading, 11; Dorothy Kabisch, whistling, 11:15; and Ralph Olson, violin, Ray Peterson, accordion, Wayne Gilliland, harmonica, and Clifford Fredrickson, accordion, 11:30 a.m. to 12:15

p.m.

A **PIANO** solo by Jason Johs and a presentation by Wayne Girl Scouts will begin at 12:15 p.m.

An improvisation group from Wayne State College will perform from 12:30 to 1 p.m., under the direction of Julie Burney, followed with the Otto Field Polka Band from 1 to 2 p.m.

The Wayne State College theatre dance class will perform at 2 p.m.

A piano solo by Brett Fuelle will be scheduled to begin at 2:15 p.m.

Admission to all activities during the festival is free.

The Wayne-Carroll High School concert choir and varsity band each received the top superior rating at the 1983 District Music Contest held last weekend at Wayne State College.

The choir, under the direction of Bob Stuber, sang "Music When Soft Voices Die" by Lloyd Pfautch and "Glory to God in the Highest" by Bach.

Selections performed by the band, under the direction of Ron Dalton, included "The Free Lance March" by Sousa, and "Concert Variations" by Smith.

Both groups received superior ratings from all three judges respectively.

A NUMBER OF individuals and small ensembles also received the coveted superior rating.

Michele Sherlock, girls low voice, Mary Sieler, girls high voice, Rod Porter, boys medium voice, and Kurt Runestad, boys high voice, were among the top vocal students competing on Saturday.

See MUSICIANS, page 2a

Sports spectacular, dance proceeds earmarked for Paul Jorde memorial fund

An event to raise money for a Paul Jorde community memorial fund is scheduled this Saturday at Rice Auditorium on the Wayne State College campus.

Paul, four-year-old son of Carol Jorde of Wayne and the Rev. John Jorde of Minneapolis, Minn., died last December of neuroblastoma — a pediatric cancer of the central nervous system with bone involvement.

SATURDAY'S EVENT will be a Sports Spectacular and Dance sponsored by the Wayne State College Resident Halls.

Paul Sobansky, one of the organizers, said all proceeds will be donated to the pediatric ward at Providence Medical Center in Wayne, where Paul spent time during his three-year battle against cancer.

Sobansky said Saturday's event is open to persons of all ages.

Admission will be in the form of identification patches, which may be purchased for \$1 in advance at the Wayne State Student Center, or for \$1.50 at the door.

SOBANSKY SAID, registration Saturday will be from noon to 1 p.m.

Sporting events scheduled to be held from 1 to 7:30 p.m. include volleyball, basketball, frisbee football, wiffle softball, weightlifting, frisbee golf (bring own frisbee), ragquetball (bring own equipment), putt-putt contest and casino.

For the younger generation, there will be a free throw contest, hula-hoop, jump-rope, marathon, video tourney, big wheel races and human wheel barrow races.

Youngsters participating in the video tourney and big wheel races are asked to bring their own quarters and big wheel.

SATURDAY'S event will conclude with a dance from 9 p.m. to midnight in Rice Auditorium.

Local merchants are donating prizes which will be awarded during the day.

Sobansky said persons who are unable to attend the event but would like to contribute to the fund may contact him at Natheval Hall on the college campus.

CanSurmount

Hospice concept focus of meeting

A CanSurmount meeting dealing with the hospice concept will be held Monday evening, May 2, in the dining room of Providence Medical Center in Wayne.

Speakers will be Bob Wolf, hospice coordinator, and Carol Swartzendruher, hospice nurse at Marian Health Center in Sioux City.

Ann Barclay of Wayne, a CanSurmount coordinator, said Monday night's meeting will be of great interest to anyone interested in the hospice concept. The meeting begins at 7 p.m.

Monday night's CanSurmount meeting will be the final one until next fall. Coordinators with Barclay are JoAnn Kubik and Mave Middendorf.

Wakefield teacher Rho state president

Mary Ellen Sundell, English instructor at Wakefield High School, recently was elected and installed as 1983-85 president of Delta Kappa Gamma (DKG), Rho State.

Sundell was installed at the 47th annual convention of Delta Kappa Gamma, Rho State, held recently in Grand Island.

In Nebraska, there are about 2,000 members in 34 chapters of DKG, international honorary teachers society.

Sundell is past president of Psi Chapter, DKG, which includes members from Cedar, Dixon, Knox and Wayne Counties.

She has served as Rho State second and first vice president, state membership chairman, state program chairman, state

necrology chairman, and represented her state at an international meeting in St. Louis.

EDUCATORS who are invited to join Delta Kappa Gamma have been recognized as key women teachers.

They must have been in the profession for at least five years and show distinctive service to education.

In addition to uniting women educators and honoring women who have given distinctive service in any field of education, the purpose of Delta Kappa Gamma is to advance the professional interest and position of women in education and endorse legislation that is in the interest of education and women educators.

They also endow scholarships to aid outstanding women educators from other countries.

Dixon County picks top 4-H speakers

Linda Wood of Allen, a member of the Lucky Lads and Lassies 4-H Club, and Allen George of Dad's Helpers 4-H Club, Dixon, will represent Dixon County in the district 4-H speaking contest April 30 in Norfolk.

The two were chosen during the Dixon County 4-H Timely Topics Speaking contest April 19 at the Northeast Station, Concord.

Fifteen Dixon County 4-H members competed.

WOOD'S TOPIC was "The Constitution - A Tale of Two Words - Rights and Responsibilities." "Birds" was the topic chosen by George.

Jeanne Warner of the Wranglers 4-H Club, Allen, was named district alternate. Her topic, "The Fresher - Refresher" relates to her dairy 4-H projects.

PLACINGS awarded to contest participants were:

Senior Division - (Purple) Allen George, Dad's Helpers, Dixon; Linda Wood, Lucky Lads and Lassies, Allen; Jeanne Warner, Wranglers, Allen; (Blue) Suzanne Stelling, Country Style, Wakefield.

Junior Division - (Purple) Dana Kluver, Lucky Lads and Lassies, Allen; Theresa Stelling, Country Style, Wakefield; (Blue) Jennifer Johnson and Angela Jones, both from Lucky Lads and Lassies, Allen; Jeremy Grace, Country Style, Wakefield.

Midi-Division - (Purple) Matt Anderson and Kristin Miller, Country Style, Wakefield; Kevin Garvin, Dad's Helpers, Dixon; Scott Mattes, Pop's Partners, Wakefield; (Blue) Amy Heinemann, Pop's Partners, Wakefield; (Red) Renee Plueger, Wranglers, Allen.

Judge for the event was Robert Johnson, Ph. D., Wayne State College.

Respiratory therapist speaker at auxiliary

Providence Medical Center hosted a noon luncheon April 15 at the hospital for members of the Wayne Community Hospital Auxiliary.

Speaker following the meal was Jack Moore, hospital respiratory therapist, who demonstrated respiratory equipment.

Fifty auxiliary members and guests attended.

PRESIDENT Jan Kohl opened the business meeting by calling on Wilma Moore for the thought for the day.

An article, entitled "Jewels," was read. The article was taken from Marjorie Holmes' book "Who Am I God?"

Jean Benthack reported more items are needed for the hospital gift shop, and Peg Gormley reported she had sent nine baby cards since the last meeting.

WOMEN WHO received jonquils, used as table decorations, were Camilla Liedtke, Mable Sorensen, Alma Luschen, Evelyn Kay, Helen Echtenkamp, Ann Roberts, Luella Marra and Verna Bargholz.

Mrs. Bargholz also won a rose corsage pin.

The auxiliary will hold its final meeting of the season on May 20 in the Woman's Club room. Hostesses will be Peg Gormley and Helen Echtenkamp.

American Bible Society volunteer gives program

Lori Predoehl of Beemer, a volunteer worker for the American Bible Society, spoke at the April 12 meeting of Grace Lutheran LWML Evening Circle.

Mrs. Predoehl, who was introduced by Elsie Echtenkamp, presented the topic "The Word in Every Hand for Every Eye."

She also showed many of the materials that are available from the organization.

MITES WERE collected and the meeting was adjourned.

Hostesses were Janet Casey, Twilla Walters, Marcella Suehl, Helen Tiedtke, and Darlene Russell.

Next meeting will be May 10 at 9 p.m. in the church basement.

QUESTERS CLUB MEMBERS from throughout Nebraska gathered in Wayne last week for the annual Questers State Day. The daylong program included several demonstrations by Wayne women and a style show featuring gowns from the Wayne County Historical Museum. Joan Burst, top left photo, owner of Joanie Designs, demonstrates arrangements in antique containers. Gail Korn, at right in lower photo, explains the art of tatting, and Deb Dickey, right photo, models a gown from the historical museum.

Questers State Day

'Reflections of the Past' theme of meeting

The Confusable Collectables Questers chapter of Wayne hosted the fifth annual Nebraska Questers State Day last Thursday at the First United Methodist Church in Wayne.

There were 110 members registered from throughout the state.

Also attending were Marge Magill of Arizona, National Questers President, and Vi Reents of Iowa, national treasurer.

Theme was "Reflections of the Past."

FOLLOWING MORNING registration with coffee and rolls, members attended several demonstrations of their choice presented by Wayne women.

Topics were stained glass by Marie Hagemann, calligraphy by Sheryl Marra, picture frame restoration by Carolyn Vakoc, arrangements in antique containers by Joanie Burst, candlewicking by Becky

Wilson, and tatting by Gail Korn.

The luncheon, served by Methodist churchwomen, included turkey crepes, spring salad, and cake with strawberries.

Table centerpieces, in peach, rose, mauve and antique white, were satin and lace fans with candles and glass chimneys surrounded with satin ribbon roses and baby's breath.

STATE PRESIDENT Kathy Buchanan of Omaha presided over a brief business meeting following lunch.

Bernice Underdahl of Lincoln was installed as the new state president for the coming year.

Guest speaker was Margaret Lundstrom of Wayne. Her talk was entitled "Love Song to Nowhere, Nebraska."

Highlighting the luncheon was a style show featuring

ing 22 gowns owned by the Wayne County Historical Museum, dating from 1886 to the 1940's.

Modeling the gowns were Deb Dickey, Martha Brodersen, Lisa Brandt, Carolyn, Dee and Becky Baier, and LeAnn, Beth and Brenda Janke.

Narrator was Mary Monson, dressed in a period dress and hat, and pianist was Donna Ring.

CHAIRMEN OF the day's events were Twila Claybaugh and Lorela Tompkins.

Others serving on committees were Loreene Gildersleeve, greeter; Gerl Thomas and Kirk Swanson, registration; Jackie Owens and Steila Liska, morning coffee; Helen Goblirsch, time keeper; and Donna Shufelt, Martha Brodersen and Mary Monson, style show.

Next year's State Day will be hosted by the inheritor's chapter of Lincoln.

Photography: LaVon Anderson

Eastern Star plans guest night

Order of the Eastern Star is planning a special program for Guest Night on May 9.

Members met at the Masonic Hall April 11 with 27 members and one guest.

Special guest was Marleen Dinklage, appointed Grand Ruth of Wisner.

Members were reminded of Home Representatives Day and a tribute of remembrance was performed in memory of Mrs. Catherine Kennedy, Worthy Grand Matron in 1972.

Members were reminded of Home Representatives Day and a cornerslone laying ceremony April 23 and 24 at the Masonic and Eastern Star Home for Children

Easter by Sandra Emry and Ruth Grono.

A tribute of remembrance was performed in memory of Mrs. Catherine Kennedy, Worthy Grand Matron in 1972.

Members were reminded of Home Representatives Day and a cornerslone laying ceremony April 23 and 24 at the Masonic and Eastern Star Home for Children

bridal shower

Darci Janke

Thirty-seven guests attended a bridal shower for Darci Janke of Winside Sunday in the Wayne Woman's Club room.

Decorations were in dusty rose and ivory, and hostesses were Phyllis Frahm, Bonnie Meier, Tammy Meier, Lori Meier, Carla Meier, Lisa Meier, Brenda Meier, Mardelle Brudigan, Nancy Swanson and Marlan Warrelmann.

Lynn Frahm assisted the honoree in opening her gifts.

Miss Janke and Kenneth Frahm will be married June 4 at Winside.

Ruth Kerstine is chairman of the refreshment committee for next month's meeting.

new arrivals

CUNNINGHAM - Mr. and Mrs. Kerby Cunningham, Beatrice, a son, Joshua Lee, 7 lbs., 6 1/2 oz., April 16. Joshua joins a brother, Jeremy. Grandparents are Mr. and Mrs. Gerry Cunningham, Laurel, and Mr. and Mrs. Ralph Rieckenberg, Albion. Great grandparents are Mr. and Mrs. Floyd Keister, Albion, Mrs. George Rieckenberg, Ogallala, and Mr. and Mrs. Glen Stingley and Mrs. Earl Cunningham, Randolph. Great grandmother is Mrs. Elmer Bryant, Arthur.

FREDRICKSON - Mr. and Mrs. Roger Fredrickson, Wayne, a daughter, Mallissa Marie, 6 lbs., 1 oz., April 13, Providence Medical Center.

GRONE - Mr. and Mrs. Lyle Grone, Wayne, a daughter, Ashley Marie, 9 lbs., 15 1/2 oz., April 20, Providence Medical Center.

HATTIG - Mr. and Mrs. Tom Hattig, Wayne, a daughter, Kimberly Sue, 7 lbs., 13 oz., April 18, Wakefield Community Hospital.

JACOBSEN - Mr. and Mrs. Randy Jacobsen, Winside, a daughter, Julie Ann, 7 lbs., 12 oz., April 22. Our Lady of Lourdes Hospital, Norfolk. Julie joins a brother, Tim, and a sister, Jennifer. Grandparents are Mr. and Mrs. Warren Jacobsen, Winside, and Mr. and Mrs. Jack Krueger, Wakefield. Great grandparents are Mrs. Myrtle Jacobsen and Mrs. Lenora Davis, Winside, and Mrs. Anna Krueger, Norfolk.

LOOSE - Mr. and Mrs. Dave Loose, Wayne, a daughter, Rebecca Joann, 7 lbs., 7 1/2 oz., April 18, Providence Medical Center.

MILLER - Mr. and Mrs. Greg Miller, Oelwein, Iowa, a daughter, Melanie Kay, 7 1/2 lbs., April 8. Melanie joins a brother, two-year-old Steven. Grandparents are Mr. and Mrs. George Nassiss, Sioux City, and Mr. and Mrs. Robert Miller, Canby, Minn. Great grandparents are Mr. and Mrs. Theo Miller and Mr. and Mrs. Richard Tibbits, all of Canby, Minn., and Mrs. Harry Swinney of Wayne.

PENLERICK - Del and Susan Penlerick, Wayne, a daughter, Jennifer Emelia, 7 lbs., 4 oz., April 21, Providence Medical Center. Jennifer joins a brother, Ryan, and a sister, Kristin. Grandparents are Mr. and Mrs. LeRoy Penlerick and Mr. and Mrs. Robert Dalton, Dixon. Great grandparents are Mr. and Mrs. William Penlerick, Laurel, and Mrs. Elizabeth Barry, Omaha.

ZRUST - Mr. and Mrs. Richard Zrust, Wayne, a daughter, Rachel Marie, 6 lbs., 2 oz., April 16, Providence Medical Center.

Wayne church hosts district LCW assembly

St. Paul's Lutheran Church, Wayne, hosted the Northeast District Assembly of Lutheran Churchwomen on April 11.

Twenty-eight area churches were represented, with a total attendance of 284.

Among those attending was Bishop Dennis Anderson of the Nebraska Synod, Lutheran Church in America.

THEME FOR the daylong program was "Our Joy Overflows." Each church brought articles to be used at the Tabitha Home in Lincoln.

Presentations included reports on hunger and the Tabitha Home. Bishop Anderson led the morning Bible study, entitled "Falling to Pieces or Peace."

NEWLY ELECTED officers are Wilma Steinman, district assembly chairman; and Karen Wicker, Pender, Margaret Korn, Wayne, and Mildred Fahrholz, Allen, nominating committee.

The noon luncheon was served at the First United Methodist Church, Wayne, followed with afternoon workshops, devotions and final reports.

The 1985 Northeast District Assembly will be held at St. Mark's Lutheran Church in Bloomfield.

briefly speaking

Carroll woman marks 86th

Mrs. Elna Peterson of Carroll observed her 86th birthday Saturday, April 23. Sunday dinner guests in the John Peterson home in honor of the occasion included the honoree and Mr. and Mrs. Mel Harmeyer of Sioux City, Mr. and Mrs. Edgar Schmidt of Laurel, Mr. and Mrs. Bob Peterson of Norfolk, Mr. and Mrs. Steve Peterson and family of Columbus, Carl Peterson of Hartington, Larry Peterson of Wayne, Mr. and Mrs. Lane Ostendorf of Dixon, and Mr. and Mrs. Jerry Reeg. Mrs. Arthur Cook, Mrs. Cliff Rohde and Dora Stolz were coffee guests last Thursday of Mrs. Peterson to observe her birthday.

Historical Society meeting

The Cedar County Historical Society will meet today (Thursday) at 8 p.m. at the county museum in Hartington. Mrs. Joan Burney and Mrs. Ollie Nordby of Hartington will speak on Hartington's centennial celebration, slated May 27 through June 5. The museum will be open daily during the celebration. The public is invited to attend tonight's meeting.

FNC Club meets for supper

FNC Club met at the Black Knight in Wayne Thursday evening, April 14 for supper and an evening of cards. Mr. and Mrs. Eddie Baier were guests. Receiving pitch prizes were Opal Harder, Gilbert Krallman and Clara Echtenkamp. Viola Roebor and Mary Echtenkamp served lunch at the close of the evening. The club will not meet again until next fall. Hostess for the Sept. 16 meeting will be Laverne Wischhof.

Birds topic of program

Acme Club member Mary Doescher reviewed "The View from the Window," a story of local and migrating birds, at the April 18 club meeting. Articles also were read about purple martins, who destroy insect pests during summer months. Thirteen members attended the meeting in the home of Jean Benthack. The thought for the day was given by Bonnadell Koch. Roll call was answered with favorite birds. The final meeting of the year will be a breakfast in the Vet's Club room on May 2 at 9 a.m. Hostess will be Priscilla Skov, outgoing club president. New officers for 1983-84 will be elected in May.

LaPorte meets Tuesday

Six members of LaPorte Club met Tuesday afternoon, April 19 with Anna Cross. Cards were played. Helen Sundell will be the May 17 hostess at 2 p.m.

Ladies Day begins May 3

Women of Wayne Country Club will begin their golf and bridge season on Tuesday, May 3. Those wishing to attend the noon luncheon at the club house are asked to make their reservations by Friday noon, April 29. For reservations, call Cleo Ellis, 375-1391, or Florence Koplin, 375-3008.

Mother-daughter banquet

St. Paul's Lutheran Church, Wayne, will hold its mother-daughter banquet on Sunday, May 1 at 6:30 p.m. Shirley Carpenter of Randolph will present the program with gospel singing. Reservations should be made with Sue Varilek, 375-1321. Cost is \$3.25 for adults and \$1.75 for children 10 years of age and younger. This is a change from previous announcements.

Tops 782 installs officers

New officers of Tops 782 were installed recently. Officers are Darleen Dunklau, leader; Karen Luschen, co-leader; Mary Gamble, secretary; Jill Kenny, treasurer; and Diane Miller, weight recorder. The Wayne chapter attended State Recognition Day recently in Lincoln and received honorable mention for its banner. Joan Schafer was honored in Lincoln as a three-year Kops.

Color coordination discussed

Color consultants Diane Vande Velde and Lois Echtenkamp presented a "Color My World" program April 19 for members of PEO Chapter AZ. The women demonstrated color coordination in clothing, make-up and accessories. Twenty-one PEO members and two guests attended the meeting in the home of Elizabeth Griess. Assistant hostesses were Paula Strahan and Marjorie Armstrong. Next meeting will be May 3 at 1 p.m. in the home of Gwen Brandenburg.

Rosemount junior miss

Julie Potts, daughter of former Wayne residents Mr. and Mrs. James Potts of Eagan, Minn., was selected 1983 Rosemount (Minn.) Junior Miss and was named winner of a Scholastic Achievement Award during a program last month. Julie, a junior at Rosemount High School, performed an original piano solo in the talent competition. As the new Junior Miss, she received a \$300 scholarship, a \$200 state competition entrance fee, a trophy and a plaque. She also was awarded a \$100 scholarship as winner of the Scholarship Award.

IRA spring banquet held

Sixty-six members and visitors attended the Northeast Nebraska International Reading Association spring banquet April 14 at Wayne State College. Co-sponsors were Educational Services Units 1 and 8. Following dinner, a program of Magic Penny Puppets was presented by Dr. Wilma Stuhfelt of Kearney. Newly elected officers are Crystal Toette, Bloomfield, president; Marj Ahiman, Pierce, president-elect; LuVerne Koops, Bloomfield, treasurer; Tom Barlow, Randolph, board of directors; and Dr. Mary Arlene Schulz, Wayne, state representative.

Jacobmeier earns degree

The University of Northern Colorado, Greeley, presented degrees to 370 graduate and undergraduate students at its winter quarter commencement March 19. The graduates included Sandra Jacobmeier, BA LA, Wayne.

Laurel-Concord prom plans include Friday night banquet, dance

Junior-senior prom preparations are underway at Laurel-Concord High School. The prom will be held this Friday evening, beginning with a 6:30 p.m. banquet for students and sponsors in the Laurel city auditorium. Prom servers from the sophomore class include Renee Vanderheiden, Wendy Robson, Jill Jorgensen, Derek Lineberry, Lynn Malchow, Mike Forsberg, Scott Rath, Lori Lindsay, Mike Granquist and Dave Kardell. A DANCE will follow the banquet in the school gymnasium. A post prom breakfast for students and their dates will be served at 5 a.m. in the G & M Auto Parts meeting room. Parents sponsoring the breakfast are Mr. and Mrs. Gene Jussel, Mr. and Mrs. Bill Young, Mr. and Mrs. Gary Lute and Mr. and Mrs. Tom Fredricksen. Students may enter the meeting room from the west door.

engagements

Doring-Brachle

Making plans for a May 7 wedding at St. John's Lutheran Church, Norfolk, are Michelle Leigh Doring of Norfolk and Samuel Alan Brachle of Stanton. The bride, daughter of Ethel Doring of Norfolk and Neil Doring of Wayne, is a senior at Norfolk Senior High School. Her fiancé, who is the son of Richard and Maxine Brachle of Stanton, is a senior at Stanton High School and is employed at Tony's Steakhouse near Stanton. Their engagement and approaching marriage have been announced by their parents.

Home visiting nurse gives UMW program

Ann Witkowski, R.N., a home visiting nurse from Wayne, presented a program "Sharing the Burden," at the April 13 meeting of United Methodist Women. Fifteen members and guests attended the 12:30 luncheon and program. Mrs. Witkowski, who was presented a corsage for missions, was introduced by Jociell Bull. "Reach Out and Touch." Claudia Koeber had devotions on the topic "Rejoice." Plans were announced for the mother-daughter tea held April 24. Chairmen were Mrs. Herbert Niemann and Mrs. Don Koeber. Shut-in birthdays were announced. Chairmen of the hostess committee were Marilyn Anderson and Martha Brodersen. NEXT MEETING will be May 11. Vida Sutherland will have devotions and Becky Keldel will present the program.

THE TREBLE Clef Singers, accompanied by Kaki Ley, sang several selections including

Next Meeting will be May 11. Vida Sutherland will have devotions and Becky Keldel will present the program.

Outdoorables

Fashion-right everywhere

30455 FIESTA
Navy or Ten Canvas \$20⁹⁵

30444 SUMMERTIME
Ten (China) Canvas \$19⁹⁵

60756 CASITAWAY
Narrow & Medium Widths Navy, Red, Black, Mocho Canvas \$20⁹⁵

Beige (Mocho) & Navy \$16⁹⁵

On-the-go Daniel Green footwear... fashionable, yet service. Every color... every style you could desire await you at

WAYNE SHOE CO.

216 Main St., Wayne, NE 875-3068

Kuhn's EOMSALE

ONE LOT LADIES DEXTER SHOES

Wood heel and wedge leather slip-on dress shoes. Wedge penny loafer, suede and cloth lace up and slip on casuals. Leather and cloth sandals.

\$19⁹⁰

Size	5	6	7	8	9	10
Narrow		1	2			
Medium	1	3	9	6	7	7

We Have 'Em

GENERIC JEANS

For Gals.

The perfect fit and quality as famous name brands. All Cotton. 8 to 18. Kuhn's Low Price

\$12⁹⁹

Pair

T-Shirt Knit

FABRICS

50% Poly, 50% Cotton

Make that top, shorts, play suit Beautiful assorted stripes and solids. Reds, light blue, white and medium light shades.

Solids \$2⁶⁹ yd.
Kuhn's Low Price

Stripes \$2⁴⁹ yd.
Kuhn's Low Price

Boxed Decorative

STATIONERY

45 Piece Set

99^c

Girls Maverick and Spice

JEANS

7 to 14. 4 to 6x. Regular and Slims. All Cotton and Poly Cotton E.O.M. Sale

\$8⁹⁷

Pair

The Bridal Registry

At Mines Jewelry

... Is Pleased To Announce It Has Been Selected By The Following Couples For Registration Of Their Bridal Gifts.

Stop By Mines Jewelry To See Your Friends Patterns On Display

A young bride's dream is still the desire to have her own fine china, crystal and flatware for her new home. For pieces starting as low as \$4.50, her friends and relatives can help make her dreams come true with a gift selection of her pattern at Mines. Mines can best advise you what has been purchased and what is yet needed to complete each pattern. This eliminates duplication and exchanges and permanent records are kept on all purchases. Stop in, or feel free to call us to place your order today.

Sale prices are in effect on many flatware and china patterns listed below. Prices to suit all budgets.

Month of April	Month of May	Month of June
<p>April 30 Jodi Frevert & Duane Kay (Wayne) (Wayne) Colors: Dusty Rose & Ivory Flatware: "Morning Blossom" by Oneida</p>	<p>April 30 Jean Neisinger & Perry Jones (Wayne) (Carroll) Colors: Wine & Rose China: "Yesterday" by Noritake</p> <p>May 7 Becky Blenderman & Bryan Denkiau (Wayne) (Wayne) Colors: Peach & Brown China: "Misty" by Noritake Crystal: "Tahoe" by Noritake</p> <p>May 21 Sharon Lurz & Loren Murray (Wayne) (Wayne) Colors: Light Blue & Silver China: "Mellissa" by Noritake Flatware: "Morning Blossom" by Oneida</p>	<p>June 25 Suellen Sundell & Lannie Koepke (Wakefield) (Haskins) Colors: Yellow, Light Green & Apricot China: "Ivanhoe" by Noritake Crystal: "Anticipation" by Noritake</p> <p>June 25 Laura Lesman & Dan Mitchell (Wayne) (Wayne) Color: Lavender China: "Anticipation" by Noritake</p> <p>June 25 Christine Wert & Dennis Coste (Wayne) (Castleberry, Florida) Colors: Yellow, Green, Blue & Pink China: "Splendor" by Noritake Crystal: "Rainbow Blue" by Noritake Flatware: "Morning Blossom" by Oneida</p>

204 Main Wayne (402) 375-2580

Free Giftwrap and Delivery

6a - sports

The Wayne Herald, Thursday, April 28, 1983

Wakefield edges Allen for title

The Wakefield Trojans scored a whopping 42 points in the final four events to nip Allen 79 to 78 for the girls' championship in Tuesday's wind-plagued Winside Invitational. Wakefield won the 400 and 1,600 relays to finish the day in first place. The 1,600-meter run was the final individual event and the Trojans placed second and fourth in that event while Allen placed third and fifth. Barely one second separated the third, fourth and fifth place finishers.

Final team standings: 1. Wakefield 79, 2. Allen 78, 3. Hartington 67, 4. Lyons 51, 5. Osmond 42, 6. Newcastle 31, 7. Winside 26, 8. Coleridge 22, 9. Wynot 14, 10. Homer 8, 11. Laurel 2.

WAKEFIELD PRODUCED champions in four events. Suzanne Stelling won the 400-meter dash with a time of 1:02.5 and the 200 in 28.1.

The Trojans won the 400-meter relay with a time of 54.7 and the 1,600 in 4:29.9. Michele Meyer, Krystal Clay, Susan Reuse and Kristi Miller competed in the 400 while Miller, Clay, Leigh Johnson and Stelling ran the 1,600.

Allen's only win came in the 3,200 relay where Michelle Petit, Tami Jewell, Denise Magnuson and Diane Magnuson finished first with a time of 11:08.2. The Eagles had plenty of other place winners.

Denise Wilbur, coach of the championship team said he felt tough competition this season has made his team better. He added that he thought the meet was excellent considering the wind. "We're striving for consistency," he said.

HOST WINSIDE finished seventh in the meet at Wayne State College.

Second place winners from the area: Harder of Allen in the 400-meter dash, Magnuson of Allen in the 3,200-meter run, Wakefield in the 3,200 relay, Heckathorn of Allen in the long jump, Engstedt of Wakefield in the 1,600-meter run, Winside in the 400-meter relay, Winside in the 1,600-meter relay.

Third place finishers: Rischmueller of Wakefield in the 3,200, Miller of Wakefield in the long jump, Brudigan of Winside in the 100, Magnuson of Allen in the 1,600, Allen in the 1,600 relay.

Fourth place finishers: Stelling of Wakefield in the high jump, Magnuson of Allen in the 400, Jewell of Allen in the long jump, Heckathorn of Allen in the 100, Magnuson of Allen in the 800, Harder of Allen in the 200, Willers of Wakefield in the 1,600, Allen in the 400 relay.

Fifth place finishers: Warner of Allen in the discus, Stage of Laurel in the shot put.

Petit of Allen in the 100 meter hurdles, Meyer of Wakefield in the 100, Brudigan of Winside in the 200, Petit of Allen in the 1,600.

Sixth place finishers: Topp of Winside in the discus, Langenberg of Winside in the long jump, Miller of Wakefield in the 100, Heckathorn of Allen in the 200.

Discus: Bargstadt, Hartington, 95-9; Knell, Newcastle, 91-4; Arens, Hartington, 86-2; Redding, Bancroft, 88-2½; Warner, Allen, 86-3; Topp, Winside, 83-5½.

High Jump: Hans, Wynot, 5-1; Riechen, Lyons, 5-0; Hermelbracht, Bancroft, 4-11; Stelling, Wakefield, 4-8; Vavra, Lyons, 4-8; Stallbaum, Coleridge, 4-8.

400: Stelling, Wakefield, 62:9; Harder, Allen, 66:2; Promes, Hartington, 67:7; Magnuson, Allen, 67:7; Weitzkamp, Lyons, 68:0; Stallbaum, Coleridge, 70:2.

3200: Walz, Hartington, 13:24.5; Magnuson, Allen, 14:30; Rischmueller, Wakefield, 14:35; Redding, Bancroft, 14:59.2; Hangman, Newcastle, 15:07.8; Miller, Coleridge, 15:15.

4x100 Relay: Allen, 11:08.2; Wakefield, 11:13.8; Hartington, 11:14.9; Coleridge, 11:23.8; Wynot, 11:49.8; Lyons, 11:58.5.

Shot Put: Fischer, Hartington, 35-9; Arens, Hartington, 32-11; Olson, Lyons, 31-9½; Anderson, Newcastle, 31-½; Stage, Laurel, 30-7¾; Boehmer, Newcastle, 29-3.

Long Jump: Wingerl, Osmond, 15-½; Heckathorn, Allen, 15-0; Miller, Wakefield, 14-9½; Jewell, Allen, 14-8; Jensen, Hartington, 14-6½; Langenberg, Winside, 14-5.

100 Meter Hurdles: Reichen, Lyons, 16-1; Thomas, Newcastle, 17-4; Elde, Homer, 18-1; Scott, Osmond, 18-1; Petit, Allen, 18-3; Brummer, Wynot, 18-8.

100: Riechen, Lyons, 13-7; Johanson, Osmond, 13-9; Brudigan, Winside, 13-9; Heckathorn, Allen, 13-9; Meyer, Wakefield, 14-1; Miller, Wakefield, 14-1.

800: Addison, Coleridge, 2:41.7; Buchholz, Osmond, 2:42.2; Bruening, Newcastle, 2:43.9; Magnuson, Allen, 2:43.8; Weitzkamp, Lyons, 2:46.8; Anderson, Newcastle, 2:50.8.

200: Stelling, Wakefield, 28-1; Riechen, Lyons, 29-1; Johanson, Osmond, 29-2; Harder, Allen, 29-3; Brudigan, Winside, 29-7; Heckathorn, Allen, 30-2.

1600: Walz, Hartington, 6:10.2; Engstedt, Wakefield, 6:25.4; Magnuson, Allen, 6:30.1; Willers, Wakefield, 6:30.9; Petit, Allen, 6:31.3; Anderson, Newcastle, 6:40.

4x100 Relay: Wakefield, 54-7; Winside, 55-7; Osmond, 56-2; Allen, 56-4; Homer, 57-2; Coleridge, 57-3.

4x400 Relay: Wakefield, 4:29.9; Winside, 4:36; Allen, 4:38.2; Coleridge, 4:41.7; Lyons, 4:44.3; Wynot, 4:49.3.

ALLEN AND WAKEFIELD battle it out.

TAMMY BRUDIGAN wins her heat.

CARLA STAGE tosses.

PAM HECKATHORN of Allen (left) edges Michele Meyer of Wakefield (right).

Osmond claims boys division

Osmond scored in all but five events to win the Winside Invitational boys division Tuesday at Wayne State College.

Area teams Wakefield, Winside and Laurel finished fourth, fifth and sixth respectively in the competition. Allen finished ninth.

Several individuals from area schools won first place medals.

IGNACIO CUADRADO of Wakefield was a double winner as he claimed the 400-meter dash with a time of 53.3 and the 800-meter run in 2:08.3.

Jon Meierhenry of Winside also won two events when he cleared 6-3 in the high jump and ran the 110-meter high hurdles in 16.6 seconds.

Mike Jonas of Laurel added two gold medals to his collection with a first place finish in the 1,600 with a time of 4:57.7 and first in the 3,200 with a time of 10:52.8.

John Hawkins won the 200-meter dash in 23.3 seconds. Wakefield claimed first place in all three relays. The Trojans won the 400 relay in 46.5, the 1,600 in 3:42.5 and the 3,200 in 8:42.5.

Gary Tullberg, Mike Clay, Brian Obermeyer and Cuadrado ran the 3,200. Brian Soderberg, Clay, Obermeyer and Tullberg ran the 1,600 and Jason Erb, Wayne Guy, Cuadrado and Soderberg teamed up in the 1,600.

SECOND PLACE finishers from this area were Clay in the long jump, Hawkins in the 100, Curry of Laurel in the 800, Sturges of Allen in the 1,600.

The only third place finisher was Laurel in the 3,200 relay. Finishing fourth were Chase of Allen in the pole vault, Mundil of Winside in the long jump, Pehrson of Laurel in the 3,200, Meierhenry of Winside in the triple jump, Soderberg of Wakefield in the 200 and Allen in the 400 relay.

Fifth place finishers were Erb of Wakefield in the high jump, Clay of Wakefield in the 800, Chase of Allen in the 300 intermediate hurdles.

Sixth place winners were Asbra of Laurel in the discus, Heitman of Laurel in the 110 high hurdles, Soderberg of Wakefield in the 100, Obermeyer of Wakefield in the 800.

FINAL TEAM STANDINGS: 1. Osmond 121, 2. Coleridge 93, 3. Lyons 78, 4. Wakefield 68, 5. Winside 46, 6. Laurel 41, 7. Homer 23, 8. Newcastle 27, 9. Allen 20, 10. Hartington 1.

Pole Vault: Webb, Homer, 10-10; Olson, Coleridge, 10-10; Nordby, Coleridge, 10-0; Chase, Allen, 10-0; Meyer, Newcastle, 10-0; Slaughter, Lyons, 10-0.

Shot Put: Brown, Lyons, 54-6½; Moritz, Osmond, 47-2; Brand, Osmond, 45-3; Fuelberth, Osmond, 44-0; Hoffart, Coleridge, 43-8½; Milander, Hartington, 42-0.

Long Jump: Gast, Osmond, 20-11¾; Clay, Wakefield, 19-3¾; Hoffart, Coleridge, 19-3¼; Mundil, Winside, 18-¼; Promes, Newcastle, 17-1½; Peschel, Osmond, 17-6½.

400: Cuadrado, Wakefield, 53-3; Preston, Lyons, 54-6; Springer, Osmond, 54-8; Hayes, Lyons, 55-7; Reikofski, Osmond, 55-8; Schaefer, Coleridge, 56-4.

3200: Jonas, Laurel, 10:53.8; Jacobsen, Coleridge, 10:53.6; Bartels, Homer, 11:13; Pehrson, Laurel, 11:14; Bartling, Coleridge, 11:18.3; Krumweide, Lyons, 12:00.

4x100 Relay: Wakefield, 8:42.5; Coleridge, 9:12.2; Laurel, 9:18.1; Homer, 9:20.2; Lyons, 9:23.2; Osmond, 9:23.9.

Triple Jump: Hoffart, Coleridge, 41-9; Riechen, Lyons, 40-4; Peschel, Osmond, 39-10; Meierhenry, Winside, 39-7; Reikofski, Osmond, 38-10; Olson, Coleridge, 38-6½.

Discus: Brown, Lyons, 149-7; Moritz, Osmond, 142-0; Hoffart, Coleridge, 130-6½; Brand, Osmond, 120-0; Fuelberth, Osmond, 117-3½; Asbra, Laurel, 116-5½.

High Jump: Meierhenry, Winside, 6-3; Gast, Osmond, 6-2; Hayes, Lyons, 5-9; Springer, Osmond, 5-9; Erb, Wakefield, 5-8; Storm, Coleridge, 5-6.

High Hurdles: Meierhenry, Winside, 16-6; Johnson, Newcastle, 16-6; Riecken, Lyons, 16-8; Hansen, Coleridge, 17-1; Dougherty, Newcastle, 17-4; Helman, Laurel, 18-2.

100: Scott, Osmond, 11-1; Hawkins, Winside, 11-1; Gast, Osmond, 11-3; Olson, Coleridge, 11-9; Boals, Homer, 11-9; Soderberg, Wakefield, 11-9.

800: Cuadrado, Wakefield, 2:08.3; Curry, Laurel, 2:08.6; Swanson, Homer, 2:12.2; Schaefer, Coleridge, 2:12.3; Clay, Wakefield, 2:14.4; Obermeyer, Wakefield, 2:16.2.

300 Intermediate: Dougherty, Newcastle, 43-3; Preston, Lyons, 44-0; Johnson, Osmond, 44-5; Riechen, Lyons, 44-5; Chase, Allen, 45-1; Fordyma, Osmond, 45-2.

200: Hawkins, Winside, 23-3; Scott, Osmond, 23-4; Gast, Osmond, 24-2; Soderberg, Wakefield, 24-7; Hayes, Lyons, 25-0; Boals, Homer, 25-6.

1600: Jonas, Laurel, 4:57.7; Sturgus, Allen, 5:01.6; Jacobson, Coleridge, 5:03.4; Miller, Coleridge, 5:04.5; Bartels, Homer, 5:05.4.

4x100 Relay: Wakefield, 46-5; Osmond, 46-8; Coleridge, 48-1; Allen, 48-3; Newcastle, 48-7; Homer, 48-9.

4x400 Relay: Wakefield, 3:42.5; Lyons, 3:44; Coleridge, 3:50.

LATHAN ASBRA of Laurel heaves the discus.

JAY JONES of Allen hits the finish line.

BRIAN SODERBERG of Wakefield finishes.

JOHN HAWKINS of Winside takes first.

The Wayne Herald, Thursday, April 28, 1983

WSC varsity dumps alumni 26-8

By Kent Prepost
Wayne State SID

New faces combined with returning regulars to life the Wayne State varsity football team to a 26-8 win over the alumni in the annual Spring Football Game on Saturday. Wildcat Coach Pete Chapman, himself a "new face" on the Wayne State sideline, watched a pair of sophomore quarterbacks, Tom Leitschuck and Ed Jochum, turn in good performances to lead the varsity effort.

The alumni reached a goal themselves—they scored for the first time in three years, though the alumni defense put the points on the board.

THE WILDCAT VARSITY posted two first-quarter scores to take command early. Leitschuck, a transfer from Augustana (S.D.) who earned the starting nod for the varsity, hooked up with former South Sioux City teammate Larry Voss on a 15-yard score with 6:25 in the quarter. A bad snap spoiled the extra point try.

Another South Sioux City product, junior tailback Mike Schmidt, registered the next touchdown on a three-yard run. Tom Wingert kicked the extra point and the varsity maintained its 13-0 lead at halftime.

Early in the third period the varsity struck again when Leitschuck laid a perfect bomb down the left sideline that Jeff Dostal grabbed for a 70-yard score. The PAT kick failed.

The alumni got on the scoreboard early in the fourth quarter when Mike Meistrick intercepted a Leitschuck pass and ran it back 57 yards for the touchdown. The alumni got the two-point conversion on a Mike Warren to Maurie Minken pass.

VARSITY QUARTERBACK Ed Jochum notched the day's final score when he tallied on a six-yard keeper late in the game. Wingert added the PAT for the final 26-8 margin.

Leitschuck completed four of 13 passes for 112 yards and two touchdowns, with three interceptions. Jochum was a perfect four-of-four for 43 yards in addition to his touchdown run.

VARSITY-ALUMNI action.

Voss caught three passes for 49 yards for the varsity. Split end Scott Hallstrom of Wakefield was the only other receiver to catch more than one pass, grabbing two for 16 yards.

Fullback Bob Norris led the varsity ball carriers with 34 yards on just five carries, while tailback Dave Nissen carried five times for 33 yards.

DEFENSIVELY, yet another South Sioux City grad, defensive back Rob Colwell had two interceptions. Linebacker Kevin McArdie had five tackles and a fumble recovery.

For the alumni, tailback Bob Barry carried six times for 17 yards. Quarterback Kelly Neustron completed three of nine

passes for 42 yards with three intercepted, while Dave Miller hit on four of seven for 26 yards with two intercepted.

Pat Maxwell caught three alumni passes for 33 yards and Minken grabbed two for 25, while Scribner's Tim Dahl grabbed two for 13.

In addition to Meistrick's 57-yard interception return, grad Ray Wagner ran an interception back 51 yards. Omahan Tim Hurley topped the alumni tackle chart with nine, while Greg Welch had seven stops and Mike Riedmann and Steve Afamian had six tackles each.

WSC alumni 0 0 0 8-8
WSC varsity 13 0 6 7-26

sports briefs

Transfer to play at WSC

Locating a playmaking guard has been one of Coach Rick Weaver's goals for the Wayne State basketball program, and he thinks he may have found one.

Weaver has announced the intention of Jimmy Gooch to transfer to Wayne State and participate in Wildcat basketball.

Gooch is a 5-11, 165-pound point guard. He has been a two-year starter for Coach Russ Gilmore at Cowley County Community College in Arkansas City, Kan.

"Jimmy is a good ballhandler and an unselfish player, and we expect him to contribute immediately at the point guard spot," Weaver said.

Gooch is the son of Margaret Gooch of Leavenworth, Kan.—

Waldbaum's plans earlybird tourney

The softball season will get off to an early start with the scheduling of Waldbaum's Earlybird Slowpitch Tournament Friday, Saturday and Sunday (April 29, 30 and May 1).

The Class B tournament will be played at Wakefield's softball complex which is located north of the baseball park.

Entry fee is \$50 and two restricted flight softballs. ASA rules will apply in the sanctioned tourney and three trophies will be presented. Send entries to Kevin Peters, P.O. Box 437, Wakefield 68784, or Roger Lueth, P.O. Box 201, Wakefield 68784. For more information call 287-2549 or 287-2893 after 6 p.m.

Wayne player letters at Wesleyan

Tom Ginn of Wayne was presented a varsity letter in baseball by Nebraska Wesleyan coach Ron Bachman Sunday night at a banquet. Ginn, is a graduate of Wayne-Carroll High School.

Mandatory softball meeting set

A mandatory women's softball captains meeting has been scheduled at 7 p.m. Monday, May 2, according to Wayne Women's Softball Association President Jo McElvogue.

The meeting will be held at the State National Bank Board of Directors Room and McElvogue said each team must send a representative.

Umpires association wants members

The recently formed Wayne Softball Umpires Association has planned a membership drive at 7 p.m. tonight (Thursday) in the basement of the Wayne State Student Union. The new organization has been contracted to officiate tournaments in Wakefield, Hartington and Wayne.

Laurel rec fund drive underway

A summer recreation fund raising drive has been initiated by the Laurel Summer Recreation Board, in conjunction with the Laurel Lions Club, Laurel Chamber of Commerce and the Veterans Organization.

The proposed program of summer activities includes baseball, softball and balon. During the winter months, gymnastics and basketball were offered by the summer recreation program.

A fund raising project will be held on Saturday (April 30) at the Laurel city auditorium. A soup and sandwich supper is planned from 5 to 8 p.m. Ten prizes will be given away and tickets can be purchased by families of young persons who have participated in the recreation program in previous years. Meal tickets are \$3 per person or \$10 per family.

Wayne named state Izaak Walton site

Wayne has been chosen as site of the Nebraska State Izaak Walton convention. The convention is planned on June 12.

Randy's Recap

By Randy Hascall

No chance at NU

Wayne State's Wildcats won't be playing the nationally ranked Nebraska Cornhuskers this year.

The two teams were scheduled to meet on the Husker baseball diamond Tuesday but that double header had to be cancelled. The reason for the cancellation was so WSC could play Kearney State instead.

Wayne and Kearney split their two double headers on Saturday and Monday to force a predicament. A playoff game had to be scheduled to determine Nebraska's representative in the Central States Intercollegiate Conference playoffs.

The playoff game had to be set up as soon as possible so Tuesday afternoon was picked as the date. The game was played in Columbus. So long Huskers.

Mac bags an eagle

When Wayne High golf coach Harold Maciejewski reported last Wednesday's golf results from the O'Neill Invitational, he didn't say anything about his golf game.

As it turns out, Mac started his round off in style as he eagled the first hole, a 280-yard, par four hole.

Bound for Israel

Former Wayne State College athletic trainer, Regg Swanson, is on the road again. Regg has been athletic trainer for the AAU swim team for several years and will this year be travelling to Israel with the team. He leaves today (Thursday) on the 10-day journey.

Season on downhill run

Now that the weather has finally warmed up enough to give spring sports a chance, the season is winding down to a close.

Barely more than three weeks remain until the state tournaments bring the school year athletics to a close. If the darned wind ever dies down, the weather just may be ideal for track, golf, baseball and football.

Card fan predicts Major League baseball predictions arriv-

ed from Rick Heffner of Sloan, Iowa last week and will put a close to the publishing of baseball predictions in this column for another year.

The St. Louis Cardinal fan thinks his team is going to reach the World Series again and once again lose to the Brewers. His predictions:

NL East: 1. St. Louis, 2. Montreal, 3. Pittsburgh, 4. Philadelphia, 5. New York, 6. Chicago.

NL West: 1. Los Angeles, 2. San Diego, 3. Atlanta, 4. San Francisco, 5. Cincinnati, 6. Houston.

AL East: 1. Milwaukee, 2. Baltimore, 3. Boston, 4. Detroit, 5. New York, 6. Cleveland, 7. Toronto.

AL West: 1. Kansas City, 2. Chicago, 3. California, 4. Oakland, 5. Texas, 6. Minnesota, 7. Seattle. World Series: Milwaukee over St. Louis.

NFL official speaks at athletic dinner

Officialing is the only profession in which the employees are expected to start perfect says National Football League field judge Pat Mallette.

Mallette spoke to Wayne State College athletes and Second Guessers Sunday night at a sports appreciation dinner in the WSC north dining room. The event was sponsored by Wayne's Second Guessers.

"It is a sound a little bit pro athletics, I am. All of you are lucky you had a chance to compete in athletics at the high school and collegiate levels," said Mallette. "Some say athletics is not enough like real life. I say real life is not enough like athletics."

MALLETTE, BROTHER of Wayne High baseball coach Mike Mallette, played one year of professional baseball. He said the batters hit "everything harder and farther than he threw it."

The official from Blair is most well known as an NFL field judge. He has never worked a Super Bowl game in his 14 years as a ref but last year worked a playoff championship game.

NFL officials are ranked 1 through 15 at their positions and Mallette earned the playoff championship job because he was rated second third.

Mallette told his audience that NFL games are geared toward television. Televised games include 20 television timeouts—live per quarter.

PAT MALLETTE (right) and his wife visit with Ron Jones.

TO CONCLUDE his talk, the official recited the following poem which he wrote years ago:

I think that I shall never see a satisfactory referee

Around whose head a halo shines
Whose judgment calls are just like mine
Who blows his whistle as I would
And as his flag goes I say good
Poems are made by fools like me
But only God could referee

READ SPORTS!

True Value Hardware Stores
BARGAIN OF THE MONTH

Pyrex Fireside
5.99 White Supplies Last

5-Pc. Pyrex Sculptured Bowl Set
Includes a 4-qt. bowl and four 16-oz. serving bowls. 844-F Quantities Limited

We Have A Limited Supply Of

7-11 Dainou Ranger Common ALFALFA'S

Now is the time to put your crab grass control on your lawn.

We have 5,000 sq. ft. bag of True Test Crab Grass Control. For Only \$13.99

V&S Variety Stores
Wayne True Value V&S Variety
116 West 1st Wayne 375-2082

Spring Sale
SALE

RHINO2 Storm Doors
Special savings on the industry's TOUGHEST DOOR!
SAVINGS ON ALL STYLES & FINISHES

AS LOW AS 99.97 PLUS INSTALLATION
SPRING SALES PRICES GOOD THRU MAY 6

VAKOC Building & Home Center
THE GERKIN COMPANY • SIOUX CITY, IA.

Wagon Wheel STEAKHOUSE AND LOUNGE
We Are Now Serving Nightly Specials Every Night Except Saturdays
OPEN 6 NIGHTS A WEEK
Laurel, NE Phone: 256-3812
We Are Closed On Monday With The Exception Of Parties
Entertainment in the Lounge
Tuesdays thru Sunday
Enjoy the Music of Dakota Express
April 26 - May 15
Come Try Our SUNDAY NOON BUFFET
Serving from 11 a.m.-2 p.m.
Oh yes, it's Ladies Night. And we're offering you drinks, drinks, drinks in the bar for half price every Thursday night at the Wagon Wheel Steakhouse & Lounge.
Give Mom the day off from cooking on Mother's Day and treat her to our Mother's Day buffet.
OUR MOTHER'S DAY MENU INCLUDES Roasted Sirloin of Beef Baked Virginia Ham Roasted Turkey with Dressing and our famous Filled Bar.

PRATT & LAMBERT
SPRING for SAVINGS
PAINT SALE
PRATT & LAMBERT Vapex HOUSE PAINT FOR WOOD AND MASONRY \$5.00
PRATT & LAMBERT AquaRoyal LATEX HOUSE & TRIM FINISH \$6.00
PRATT & LAMBERT PERMALIZE HOUSE & TRIM FINISH \$7.00
SALE ENDS MAY 10, 1983
M.M. Lessmann Co. Paint Farm
2 1/2 Miles East of Wayne on Hwy. 35 Phone: 375-1200

State officers elected

MEMBERS OF THE STUDENT Education Association at Wayne State College attended a state meeting this month at Dana College in Blair. Wayne State sophomore Melanie Harrold, front, was elected state president. A home economics major, Harrold served as state vice president last year. She has served as secretary and president-elect of her local chapter. Bon-

nie Rupprecht, back row, a sophomore math and physics at Wayne State, was elected the state's northeast representative. She has served as chapter treasurer and vice president elect. A junior biology and earth science major, Bill Lovgren, at right, was elected state vice president. Dr. Arnold Emry, back row, will serve as state advisor.

campus briefs

Business competition rescheduled

The annual Wayne State College Business Competition Day originally scheduled for April 14 but postponed due to bad weather, has been rescheduled until today (Thursday).

More than 250 business students from 23 Nebraska and Iowa high schools are expected to participate in the event, which gives students an opportunity to compete in a variety of business contests.

Events open to the public are: College Bowl preliminaries at 9:15 a.m.; College Bowl finals at 1 p.m.; and the awards presentations at 2:30 p.m. All three events will be held in Ley Theatre of the Education Building.

A representative from the Computer Farm in Wayne also will have wares on display in Connell Hall room 113 from 9:30 a.m. to noon.

Honors recital slated

Outstanding Wayne State College music students will be featured in an Honors Recital today (Thursday).

Students participating in the recital include Steve Linn, a junior from Laurel; Connie Linder, a senior from Onawa, Iowa; Tim Gansbom, a junior from Osmond; Brad Eddie, a senior from Randolph; and Ron Smith, a senior from Norfolk.

The students chosen to perform in the recital take private music lessons from Wayne State faculty members and have shown outstanding performance throughout the semester.

The recital will begin at 8 p.m. in Ramsey Theatre in the Fine Arts Center and is open free to the public.

'Teacher Selection Day'

Teaching candidates from Wayne State College will participate in "Teacher Selection Day" on Saturday, April 30, at the Nebraska Center for Continuing Education in Lincoln.

Experienced and inexperienced candidates will attend the event, which will bring school administrators and teacher candidates together for interviews.

Schools from Nebraska and several surrounding states will participate in "Teacher Selection Day," sponsored by the Nebraska Association for School, College, and University Staffing.

Nebraska State Poet reading works at WSC

William Kloefkorn, the State Poet of Nebraska, is the last poet in the Plains Writers' Series to appear at Wayne State College (WSC) for this year, according to Jim Brummels, assistant professor of English.

Kloefkorn will present a reading of his works today (Thursday) at 7 p.m. The reading will be held in the commons area on the second floor of the humanities building on the Wayne State campus, and is free and open to the public.

Faculty profile

Robert Foote feels that Wayne State College offers "the best education you can get for your money."

He also likes the congenial atmosphere of the school.

Foote, associate professor of geography at Wayne State, is in his 13th year here. Previously, he taught elementary school in Michigan and one year at Allegheny County Community College in Pennsylvania.

He has bachelors and masters degrees from the University of Illinois, and has completed 30 hours of work towards his Ph.D. at Michigan State.

Foote is a member of the National Council for Geographic Education and the Prairie Club, and has published some articles and reviews.

His hobbies are summer sports — sailing, surfing and swimming.

He and his wife Marsha have three children, Garrett, 13, Sharon, 11, and David, 7.

Robert Foote

Seniors presenting projects

Four Wayne State College (WSC) seniors will present their honors colloquium projects today (Thursday), according to Dr. Brady-Ciampa, dean of graduate services.

The presentations will begin at 3 p.m. in the Board of Trustees Room, located on the second floor of Hahn Administration building on the college campus.

These presentations are the culmination of the students' work for the Honors Program, and these students will graduate with special honors in their major fields, Brady-Ciampa said.

THE FIRST part of the Honors Program, an Independent Study,

is usually done during the student's junior year, he explained.

The honors colloquium is completed during the senior year, and is usually an extension of the Independent Study, or an expansion or focus on a segment of that study.

At the end of the semester, the project is presented as a paper, research report or audio-visual presentation to administration and faculty.

Students in the Honors Program must have a 3.3 overall grade point average and a 3.5 GPA in their major, and are recommended for the program by their academic divisions, Brady-Ciampa said.

SENIORS presenting their projects include home economics major Kathy Hladky of Tekamah, who will talk about "Mathematics of Home Economics"; elementary education major Sandra Luebke of Beemer, who will discuss "Measurement and Generalization of Creative Behavior in

Preschoolers"; business major Steve Oetken of LeMars, Iowa; whose project is entitled "General Systems Theory: A Non-Computer Illustration"; and journalism/broadcasting major Theresa Wulf of Fremont, who will present her project entitled "On Trial: Television Cameras in the Courtroom."

Industrial education students will compete

Area junior and senior high school students will demonstrate their industrial skills and scholarship at the first Wayne State College (WSC) Industrial Education Competition Day today (Thursday) on the college campus.

Top industrial education students will compete in skills tests in the areas of woods, drafting, metal, electricity and power mechanics.

Student projects also will be judged for design, quality and craftsmanship. The projects will be on display for the public from 8 a.m. to 2 p.m. in the North Dining Room.

Participants include Beemer, Newcastle, Allen, Tilden, Madison, West Point, Wausa, Niobrara, Norfolk, and Missouri Valley, Iowa.

Coordinating the competition is WSC graduate assistant Frank Johnson, who said the industrial education department intends to make the contests an annual event.

Fraternity members bicycling to Omaha

Members of the Tau Kappa Epsilon (TKE) fraternity at Wayne State College (WSC) will ride bicycles from Wayne to Omaha to raise money for St. Jude's Hospital, according to TKE President Jeff Richardson, a senior from Bellevue.

The ride will take place on Saturday, April 30, and will begin at 9 a.m. at the TKE house, located at 814 Nebraska St. in Wayne.

Fraternity members will take turns riding the bike down Highway 15 to Highway 275 to Omaha, Richardson said.

estimated that it would take about five hours to cover the 120-mile route.

Fraternity members will follow the rider in a van provided by Jim Pile and Sons of Norfolk, who is co-sponsoring the bike-a-thon. The company is also providing a driver for the van and t-shirts for the participants.

DONATIONS, which will be collected through door-to-door contributions, will be given to St. Jude's Childrens Hospital in Tennessee.

The hospital is run strictly on donations from the public, Richardson said, and children with cancer and other diseases are admitted to and treated there free of charge.

CASEY'S

GENERAL STORES, INC.

GROCERIES, ICE, BEER, GAS AND FRESH DONUTS

6 a.m.-11 p.m. Monday through Wednesday
6 a.m.-12 Midnight Thursday through Sunday

407 East 7th - Wayne, Nebraska

<p>Casey's Fresh DONUTS</p> <p>(All Varieties)</p> <p>\$1.79</p> <p>Dozen</p>	<p>PEPSI FREE, DIET PEPSI FREE</p> <p>6 Pack Cans</p> <p>\$1.89</p>
<p>SCHMIDT Big Mouth Bottles 6 Pack</p> <p>\$1.79</p>	<p>Hiland 8-Oz. REGULAR POTATO CHIPS & BBQ CHIPS</p> <p>99¢</p>

GROCERIES • ICE • DONUTS • GAS

— ENDS THURSDAY —
"Man From Snowy River"

375-1280

Starts FRIDAY

Nightly 7:20 p.m.
Matinee 2 p.m. Saturday & Sunday

Double Disney Magic!

WALT DISNEY'S
STORY OF THE THREE WISE MEN

WINNIE THE POOH
And A Day For EGGYORS

Starts Show April 29-May 5 At 9:20 p.m. Only

Flashdance

Something happens when the moon is in the position. It's her love. It's her life. It's her passion.

Save \$1.00 — Bargain Night Every Tuesday!

A diamond is still a diamond.

\$6990

A new mounting can give your old small diamonds new value.

Mother's Day May 8

The Diamond Center
211 MAIN
PHONE 402-375-1804
WAYNE, NEBRASKA 68767

ATTENTION HOMEOWNERS WHO WOULD NEVER CONSIDER METAL OR VINYL SIDINGS

Here's what Prefinished

COLORLOK

Hardboard Lap Siding can mean to you . . .

■ SAVE ON PAINTING COSTS. Colorlok® siding features a thermoset acrylic finish backed by Masonite Corporation with a 15-year limited warranty.

■ SAVE ON REPAIRS. Colorlok siding stands up to all kinds of challenges. It won't crack, dent, rust, corrode, blister or peel. The substrate of each board is backed by Masonite Corporation with a 25-year limited warranty.

■ SAVE TIME AND MONEY ON INSTALLATION. Colorlok siding features an exclusive locking/mounting strip that makes installation quick and easy. Only standard carpenter's tools are needed for professional-looking installation.

SALE ONLY **85¢** sq. ft.

Colorlok Hardboard Siding . . . wood made better!

ASK US ABOUT COMPLETE WARRANTY DETAILS.

MASONITE CORPORATION

Parhart LUMBER CO.
Phone 375-2110

For The Graduate

<p>CHOOSE FROM THE FOLLOWING GRADUATION GIFTS:</p> <p>"SAUER" GRADUATES</p> <p>"GARFIELD" FLUSH GRADUATES</p> <p>"GODFREY" FLUSH GRADUATES</p> <p>NYLON AND NYLON CORDURA BACK PACKS IN RED, BLUE, OR BLACK & GOLD, WITH PADDED STRAPS.</p>	<p>Graduate Congratulate Graduates!</p> <p>It's an important milestone in their lives—send special wishes for success with a Hallmark card.</p> <p>© 1983 Hallmark Cards, Inc.</p>	<p>MUGS, ESPECIALLY FOR THE GRADUATE.</p> <p>"TARGA" CLIP ON LAMP.</p> <p>BRASS PAPER WEIGHTS AND LETTER OPENERS.</p> <p>PEWTER ACCESSORIES FOR THE DESK.</p> <p>"CLASS OF '83" STEINS.</p> <p>"CROSS PENS"</p> <p>PLUS MANY, MANY OTHER CHOICES.</p>
---	--	---

REMEMBER TO PICK UP OR PLACE YOUR ORDER FOR SOLID COLOR BEVERAGE OR LUNCHEON PAPERKINS IN THE COLORS OF YOUR GRADUATING CLASS, THIS WEEK.

San-Mor Pharmacy

1022 Main Wayne, Ne 68707 Ph. 375-1444

church services

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

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

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

FIRST BAPTIST CHURCH
(Howard Remmick) (supply pastor)
Sunday: Sunday school, 9:30 a.m.; coffee fellowship, 10:30; worship, 10:45.

Wednesday: Prayer meeting and Bible study, 7 p.m.

FIRST CHURCH OF CHRIST (Christian)
1110 East 7th
(Kenny Cleveland, pastor)
Sunday: Bible school, 9:30 a.m.; worship, 10:30.
Tuesday: Bible study, 2:30 p.m.
Wednesday: Bible study, 7:30 p.m.

FIRST TRINITY LUTHERAN CHURCH
Alfonsa
Missouri Synod
(Ray Greenseth, pastor)
Sunday: Worship with holy communion, 9 a.m.; Sunday school, 10.
Wednesday: Sixth grade catechism, 4:45 p.m.

FIRST UNITED METHODIST CHURCH
(Kenneth Edmonds, pastor)
Thursday: Music Boosters banquet, 6:30 p.m.; chancel choir, 7.
Sunday: Worship, 9:30 a.m.;

coffee 'n' conversation, 10:30; Sunday school open house, 10:45.
Monday: Cub Scout Pack 175, 7 p.m.
Wednesday: Men's prayer breakfast, 6:30 a.m.; Personal Growth Interest Group, 9; junior and youth choir, 4 p.m.

GRACE LUTHERAN CHURCH
Missouri Synod
(Thomas Mendenhall, pastor)
(Jon Vogel, assoc. pastor)
Thursday: World Relief sewing, 9 a.m.; Grace bowling league banquet, 7 p.m.
Sunday: The Lutheran Hour, broadcast KTCH, 7:30 a.m.; Sunday school and Bible classes, 9; worship, 10.
Monday: Board of Elders, 8 p.m.
Wednesday: Men's Bible breakfast, 6:30 a.m.; junior choir, 7 p.m.; midweek school, 7:30; senior choir, 8.

IMMANUEL LUTHERAN CHURCH
Missouri Synod
(David Bowlby, vicar)
Thursday: Sixth grade confirmation, 4:30 p.m.

Sunday: Sunday school, 9 a.m.; worship, 10.
Wednesday: Eighth grade confirmation, 4:30 p.m.

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

JEHOVAH'S WITNESSES
Kingdom Hall
616 Grainland Rd.
Thursday: Congregational book study, 7:30 p.m.
Sunday: Bible educational talk, 9:30 a.m.; Watchtower study, 10:20.
Tuesday: Theocratic school, 7:30 p.m.; service meeting, 8:20.
For more information call 375-2396.

REDEEMER LUTHERAN CHURCH

(Daniel Monson, pastor)
Thursday: Men's study group, 6:45 a.m.
Saturday: Eighth grade confirmation, 9 a.m. to noon; church council meets with assistant pastor candidate, 8 p.m.
Sunday: Early service with communion, 8:30 a.m.; Sunday school, adult forum and pastor's class, 9:45; late service, 11. Speaker at both services will be Steve Gilchrist; congregational polluck dinner with assistant pastor candidate, noon; junior choir rehearsal, 7 p.m.
Tuesday: Ladies study groups, 6:45 and 9:15 a.m.; YW, 7 p.m.
Wednesday: Seventh grade confirmation, 6 p.m.; senior choir, 7; Bible study, 8.

ST. ANSELMS' EPISCOPAL CHURCH
1006 Main St.
(James M. Barnett, pastor)
Sunday: Holy Eucharist, 10:30 a.m.

ST. MARY'S CATHOLIC CHURCH
(Jim Buschelman, pastor)
Thursday: Mass, 8:30 a.m.
Friday: Mass, 7 a.m.
Saturday: Mass, 6 p.m.

Sunday: Mass, 8 and 10 a.m.
Monday: Mass, 8:30 a.m.
Tuesday: Mass, 8:30 a.m.
Wednesday: Mass, 8:30 a.m.

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

UNITED PRESBYTERIAN CHURCH
(Robert M. Haas, pastor)
Sunday: Choir, 9 a.m.; worship, 9:45; coffee and fellowship, 10:35; church school, 10:50.
Monday: Divorce/widow support group, 7:30 p.m.
Wednesday: Mother-daughter banquet, 6:30 p.m.

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

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

senior citizens

georgia janssen, coordinator

POTLUCK DINNER
Ann Witkowski, R.N., a home visiting nurse, presented a program following the monthly potluck luncheon April 20 at the Wayne Senior Citizens Center.
Mrs. Witkowski showed slides of the home health care program at Providence Medical Center. Persons who would like more information are invited to call 375-3800.
Other guests for the meal were Mr. and Mrs. Otto Field of Winside, Mr. and Mrs. Ralph Dierfen of Norfolk, Richard Patent of Randolph, and Ralph Olson and Wayne Gilliland of Wayne.
Pearl Magnuson arranged the floral centerpiece for the serving table, and the Rev. Harold Nichols of Wesleyan Church had the blessing.
Mary Nichols, R.N., registered 50 persons for a free blood pressure clinic that morning.
Afternoon music was furnished by Otto Field, Ralph Dierfen, Ralph Olson, Wayne Gilliland and Richard Patent.
Polka music was featured with a square dance called by Joe Rieken.
A late afternoon lunch was served.

SENIORS GUESTS
Twenty-five senior citizens were guests last Thursday in the

home of the Rev. and Mrs. Harold Nichols.
The group viewed the remodeling project underway in the Wesleyan parsonage. Members also toured Wesleyan Church and were served lunch by Mrs. Nichols.
BIBLE STUDY
The Rev. Larry Ostercamp, pastor of the Evangelical Free Church, conducted Bible study Monday, with 18 attending.
Next Bible study will be Monday, May 9.
NEWSLETTER ASSEMBLED
The May Senior Citizens newsletter was assembled Monday afternoon.
Those assisting were Elda Jones, Genevieve Craig, Viola Lawrence, Gladys Petersen, Melba Grimm and Lucille Wert.
TOUR NORFOLK
Members of the center toured Norfolk Tuesday afternoon and were served lunch in the home of Shirley Wagner, a former member.
SENIOR CALENDAR
Thursday, April 28: Bowling, 1 p.m.; band entertains at Wayne Care Centre, 2 p.m.
Friday, April 29: Pitch card party, 1:30 p.m.; seniors making May baskets for Wayne Care Centre.

Wayne members in Omaha Wing honored

Lt. Helen Dalton of Dixon, Public Affairs Officer for the Nebraska Wing of the Civil Air Patrol, attended the annual Wing Conference and Commanders Call April 22-24 in Broken Bow. Representatives of the 15 Squadrons in the Nebraska Wing met at the Nebraska National Guard Armory.
THE NEW Wing Commander is Lt. Col. Dennis Kumm, Lincoln. Deputy Wing Commander will be Capt. Kenneth B. Smith, also of Lincoln.
Capt. Jon Morris, Lincoln, assumed the position of Wing Inspector, and Lt. Col. Kevin Sliwinski, Omaha, was named Special Assistant to the Wing Commander.
Capt. Russell McKeehan II, Gering, is Chief of Staff, and Capt. Bruce Marxsen, North Platte, is Director of Aerospace Education.
COMMANDERS Commendation Awards were presented to outgoing Squadron Commanders Capt. K. B. Smith and Capt. James Kuddes of Fremont.
Col. Val Taylor, USAF/CAP Liaison from Minneapolis, Minn., presented a Special Achievement Award in Aerospace Education to Lt. Col. Bruce Mundie, USAF Liaison Officer, Nebraska Wing.
Capt. Lorraine Davison, Ogallala, accepted the Public Affairs Officer of the Year Award. Each year, the Wing Public Affairs Officer selects the outstanding Public Affairs Officer from squadrons in the state.
THE FOLLOWING members of the Nebraska Wing were awarded Search and Rescue Ribbons for participation in a three-day search last October for a missing aircraft.
They were Lt. Randy Sulton, Lt. Rita Sulton and Lt. Lee Chamberlain, Sidney; Capt. Bruce Marxsen, SM Bryan Yenni and Cadel Carl Ashcraft, North Platte; and Maj. Dan Murray, USAFR, SM Joe Herstead and Cadet Tim O'Neill, Scottsbluff.
USAF Sgt. Steve Moses, Offutt AFB, Omaha, described the Confederate Air Force project currently underway restoring aircraft used during World War II.
Many of the planes will be on display during an open house and air show scheduled June 12 at Offutt AFB.
ANNOUNCEMENT was made that the new CAP Squadron at Wayne will be formally chartered in May.
Members of the Wing Staff will fly to Wayne from Omaha for the presentation.

Today it takes two... PARTNERS and YOU

Two bedroom duplex units with off street parking.

BUILDING LOTS
in Wayne and Centroll.

OPEN HOUSE
Sunday, May 1 - 2-5 p.m.

1010 HILLCREST RD.
This is the first showing for this fine listing. If you cannot attend, please call for an appointment.

3 or 4 bedrooms. A very comfortable home.

2 bedroom, fully insulated, new furnace. Low 20's.

3 bedroom ranch plus 1 bedroom in walkout basement. Home is immaculate and ready for occupancy.

Three bedroom home near college. Mid 40's.

MOBILE HOME
1976 Bonnaville. 14x80 furnished. Possession 8-22-83.

Main Street Property - 3,000 square feet, off-street parking, loading area and freight elevator to basement.

MOBILE HOME
1976 Atlantic. 14'x32' includes stove and refrigerator. Possession in 30 days.

OAK DRIVE
Two car garage, 3 bedrooms, 1 1/2 bath and main floor laundry.

FOR RENT
Two bedroom apartment. Available May 15.

MUNS ACRES
Price reduced on this excellent four year old home.

IDEAL STARTER HOME - complete with all appliances, garage, large garden and low heating bills. Very affordable!

MOBILE HOME
1975 Metamora 14x70 3 bedroom.

Three bedroom, double garage. A very comfortable home.

IN WINSIDE
A low down payment will allow you to assume the Nebraska Mortgage Finance Fund loan on this nearly new home.

Why make your money wait for something to happen?

PUT IT TO WORK BY PLANNING

Now everyone can have expert financial advice at no obligation simply by using the services of our consultant.

You can be protected against excessive taxes while watching your assets grow. Find out how.

CALL ON **THE TRUST OFFICE** AVAILABLE TO YOU AT

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

STOLTENBERG PARTNERS
106 West 1st, Wayne, NE Phone 375-1262 After Hours: 375-4429, 585-4846

RE/MAX

Welcome New Students and Parents

The Business Community of Wayne Extends a Cordial Welcome to All the Parents and Students Arriving on Campus this Saturday.

- Friday, April 29 — Mid-State Conference Track Meet, 9 a.m.-4 p.m.
- Saturday, April 30 — Wayne State Baseball — 1:30 p.m. — against Bellevue
- 9:30 a.m. — Saturday, April 30. Registration for students who will begin their education at WSC next fall.
- 9:30-10:50 — Welcome, Dr. Ed Elliott, President
- 11:00-11:30 — Academic Life at Wayne State College
- 11:30-12:15 — Lunch
- 12:15-1:30 — Group Advisory and Schedule Planning
- 1:30-3:00 — Question/Answer Session
- WSC GRADUATION — SUNDAY, MAY 8
2 p.m. — J. Alan Cramer, Chairman, Board of Trustees, Nebraska State Colleges, Guest Speaker

Congratulations Graduating WSC Seniors

— This Ad Sponsored By The Following Wayne Businesses: —

The Diamond Center
Merchant Oil Co.
Griess Rexall
Wayne Co. Public Power Dist.
Doescher Appliance
Wayne Care Centre
State National Bank
Century 21 State-National
Melodee Lanes
First National Bank
Coast to Coast
Koplin Auto Supply
Ellingson Motors
Hometown IGA
Eldon's Standard Service & Car Wash
Morris Machine Shop
The Wayne Herald

El Toro Package Store & Lounge
Wayne Greenhouse
Willse Mortuary
wayne-wmside-salvage
Midwest Federal Savings & Loan
Wayne Auto Parts
Pamida Discount Center
Charlies Refrig. & Appl. Service
M & S Oil Co.
4th Jug
Fredrickson's Oil Co.
Black Knight
Sudber's
CROUNING FOR MEN & WOMEN
Discount Furniture
Pat's Beauty Salon
Mike Perry Chev-Olds
Red Carr Implement

Wayne True Value
Northeast Nebr. Insurance Agency
Sav-Mor Pharmacy
ACROSS FROM WSC
Timberline Wood Products
Hiscox-Schumacher Funeral Home
First National Agency
Godfather's Pizza
T & C Electronics
Taco del Sol
Staltenberg Realty
1st Savings Co.
Mina's Jewelry
10th & 11th since 1990
Joe Lowe Realty
Casey's General Store
Wall to Wall Decorating
Greenview Farms

Register Now For A
FREE
COKE-A COLA
RUBBER RAFT
Will Hold 660 Lbs.
Drawing Will Be
Saturday, May 7

USDA Choice
ROUND STEAK
\$1.69
Lb.

IGA Whole Boneless **HAMS**
\$1.49
Lb.
Half Hams \$1.59 Lb.

Family Pack
GROUND BEEF
99¢
Lb.

Prices Effective Through
Tuesday, May 3, 1983

COUPON #NR300
Kraft
Miracle Whip
\$1.09
32 Oz. Jar With Coupon
Good Thru 5-3-83. Limit One Coupon Per Customer.

Personally Selected
Pork Rib Chops
\$1.59
Lb.

TV Brand
Turkeys
69¢
Lb.

Hormel Value Sliced
Slab Bacon
99¢
Lb.

USDA Choice A Whole
Fryers
49¢
Lb.

USDA Choice Boneless
Family Steak Lb. \$1.99
Good Value
Sliced Meats 2.5-Oz. Pkg. 45¢
USDA Choice Boneless
Rump Roast Lb. \$1.99

IGA Meat or Beef
Franks 1-Lb. Pkg. \$1.29
Boneless Sirloin Tip
Steak Lb. \$2.69
Wimmers NC
Wieners 2 1/2-Lb. Bag \$5.99

Personally Selected
Pork Loin Chops Lb. \$1.69
IGA - 5 varieties
Lunch Meats 12-Oz. Pkg. \$1.09

Del Monte Canned Fruits
15 1/4-17 Ounce Cans
Just **58¢**
Pears, Peaches, Fruit Cocktail & Pineapple

Red, Ripe California
Strawberries
2 Pints
\$1.25

TV Round Pack
Ice Cream
Half Gallon
\$1.29
6 Creamy Flavors
FROZEN

Del Monte Single Serving Puddings 3 Pack 5 Oz. Can \$1.19	Del Monte Prunes 12 Oz. Can \$1.19
Kraft Grape Jam & Jelly 18 Oz. Jar 99¢	Del Monte Mild or Hot Taco Sauce 8 Oz. Can 69¢
Stack Up On Comet Cleanser 14 Oz. Can 49¢	Del Monte Salsa Roja 8 Oz. Can 69¢
All Purpose Mr. Clean Cleaner 28 Oz. Bottle \$1.99	Del Monte Burrito Filling 17 Oz. Can 69¢

Del Monte Ruby Red Grapefruit 6 for \$1
California Navel Oranges 10 Lb. Bag \$1.25
Crisp Solid Green Cabbage 8 Lb. 25¢
Crisp Fresh Cucumbers 3 for \$1
Pharm. Ready Green Peppers 3 for \$1
Michigan Jonathan Apples 3 Lb. Bag 89¢
Smart North Carolina Yams 5 Pounds \$1

Jeno's Frozen Pizza 11-Oz. Size 99¢
TV Bread Dough 1-Lb. Loaves 2/59¢
Blue Bunny - all flavors Ice Cream 5-qt. pail \$3.39
IGA Torbot Fillets \$1.99
TV Assorted Vegetables 8 to 10-Oz. Pkgs. 2/\$1.00
TV Grape, Grapefruit, Apple & Citrus Blend Juices 12-Oz. Can 69¢
TV Shoestrings 10-Oz. Pkgs. 3/\$1.00

Del Monte Catsup
32 Oz. Bottle
99¢

4 Spicy Flavors!
Kraft Barbeque Sauce
18 Oz. Bottle
69¢

TV Large Eggs
Dozen
59¢
Stock Up!

DAIRY

TV Chilled Orange Juice 64-Oz. Bottle \$1.49
America's Favorite... Velveeta Slices 12-Oz. Pkg. \$1.79
Good Value Margarine 1-Lb. Qtrs. 3/\$1.00
TV Colby or Mild Cheddar Halfmoon Cheese 10-Oz. Pkg. \$1.59
TV Bisquits 8-Oz. 4/\$1.00

Del Monte Pineapple Juice 46 Oz. Can \$1.19
Del Monte Refried Beans 17.5 Oz. Can 49¢
NEW! Pillsbury Fudge Jumbles 22 1/2 Oz. Pkg. \$1.79
Sparkling 32 Ounce Joy Dishwashing Liquid \$2.09
11 Fruity Flavors Gerber Juices 29¢
IGA Wheat Bread 16 Oz. Loaf 59¢
Molico Saltine Crackers 16 Oz. Pkg. 89¢
Day's New Flavors Ridgies Potato Chips 8 Oz. Bag 99¢
Earth Grain Honey Wheat Bread 24 Oz. Loaf 99¢

Northern Bath Tissue
NEW SIX ROLL PACKAGE!!
\$1.44

Downy Fabric Softener
96 Oz. Btl. **\$2.59**

NEW! New Drink Hawaiian Punch 3 Pack 79¢

Fruit Cocktail, Mixed, Sliced or Mixed Peaches
Del Monte Lite Fruits 16 Oz. Can 75¢

Cross Beans, Corn or Peas
Del Monte Vegetables 16 & 37 Oz. Can 49¢

IGA
Glazed Whirl Donuts Pkg. \$1.09

INFLATION FIGHTERS

Good Value Margarine Free With One Filled Inflation Fighter Certificate	IGA Tuna 6 1/2-Oz. 39¢ With One Filled Inflation Fighter Certificate	Del Monte Pineapple Free With One Filled Inflation Fighter Certificate
Del Monte Catsup 32-Oz. 49¢ With One Filled Inflation Fighter Certificate	TV Frozen Shoestrings Free With One Filled Inflation Fighter Certificate	Nancy Martin Bread 1-Lb. Loaf 9¢ With One Filled Inflation Fighter Certificate

HOURS: Mon.-Sat. 8-9, Sundays 10-6
Stop in Thursdays at 8:00, 8:15 and 8:30 p.m. for the Bonus Bucks Drawings.

HOMETOWN IGA
WAYNE, NE
The right to limit quantities is reserved.

OUR GARDEN CENTER IS OPEN

- Rose Bushes
- Garden Seeds
- Fertilizer

SEED POTATOES
100 Lbs.
Early Ohio **\$9.98**
\$14.99

Kennebec Coblers Pontiac Norland

farm briefs

Telephone information offered

Beginning April 29, the U.S. Department of Agriculture will operate a new telephone call-in service, AGLINE, to help those in agriculture keep posted on current economic and production information, according to Assistant Secretary of Agriculture William Leshler.

Leshler said AGLINE — available only to callers in the Central Time Zone — will operate from midnight Central Time Thursday until midnight Friday once each week. The AGLINE phone number is (900) 410-FARM.

AGLINE callers will receive a 3-minute news summary covering U.S. crop and livestock estimates and commodity prices, weather, trade and exports and other important agricultural information reported by USDA's Economic Research Service and Statistical Reporting Service, Leshler said.

The cost will be approximately \$1.20 charged on the caller's local telephone bill, Leshler said.

Allen students in ag contest

Brad Stewart of Allen won a red ribbon in the individual Agricultural Electric Power and Processing competition Friday, April 15.

The 21 vocational agriculture judging contests held April 16 during the Nebraska Future Farmers of America annual conference, consisted of three divisions: Agricultural Electric Power & Processing, Agricultural Power & Machinery and Agricultural Mechanics-Skills.

Nebraska cattle on feed up

Nebraska cattle feeders had 1,640,000 cattle on feed on April 1. This was four percent above last year and 13 percent above April 1, 1981.

During the January-March quarter, Nebraska feeders marketed 1,240,000 fed cattle, three percent above the corresponding period last year. Placements during the quarter totaled 1,070,000 head, down 10 percent from 1982.

The April 1 weight breakdown showed steers and heifers on feed weighing 900 pounds or more totaled 733,000, up 18 percent from April 1, 1982. Those in the 700-899 pound group numbered 584,000, one percent below last year. The under 700 pound category totaled 318,000, down 10 percent from a year ago.

Nebraska feeders intend to market 1,200,000 head of cattle for slaughter during the April-June 1983 quarter. This would be 11 percent above the same quarter in 1982.

Allen ag students place

Allen vocational agriculture students picked up a red and four white ribbons as they competed in three of the 21 vocational agriculture judging contests in Lincoln at the state convention held April 14-16.

Teams ranging from one to four members each were ranked in the various contests, along with individual competition. In nine contest areas, students had to survive district eliminations to be eligible to compete in the state contests, which were held on the University of Nebraska-Lincoln East Campus and hosted by the UNL Institute of Agriculture and Natural Resources.

Approximately 7,000 vocational agriculture are enrolled in Nebraska high schools, and about 26 percent completed 21 contests at the state level. Of those competing, about half received ribbons for their efforts, in an approximate proportion of 1/6 purple, 1/3 blue, 1/3 red and 1/3 white.

Contests in which the local students participated and their respective placings: ag mechanics of Brad Stewart, Mike Gensler and Stuart Lubberstedt, a white; Brad placed red in individual and Mike white in individual. The welding team of Jay Jones and Chad Hings earned a white and Jay had a white in individual. The dairy selection team of Mitch Peif, Kevin Malcom and Brian Hansen had not yet received results.

Feed grain stocks hit record

Nebraska feed grain stocks (corn, grain sorghum, oats and barley) in all positions on April 1 totaled 26.6 million tons. This is 43 percent above last year and the highest April 1 feed grain stocks on record.

Cornstocked in all locations in Nebraska totaled a record 805.6 million bushels on April 1, 47 percent higher than last year. Corn on farms was a record 523.8 million bushels, up 38 percent. Off-farm stocks totaled a record 281.8 million, up 66 percent from last year.

Grain sorghum stocks equaled 134.1 million bushels, 23 percent above April 1, 1982. Sorghum stored on farms totaled 52.4 million bushels, 27 percent higher than last year, and off-farm stocks of 81.6 million bushels were 20 percent higher.

Oats on farms totaled 14.7 million bushels, up 81 percent from the record low set last year. Oats on farms totaled 11.8 million bushels, up 83 percent, while off-farm stocks totaled 2.8 million bushels, 73 percent above last year.

Soybean stocks of 42.9 million bushels were six percent above last year's record. Soybeans stored on farms totaled a record 25.7 million bushels, 31 percent higher than a year ago. Off-farm stocks at 17.2 million bushels were 18 percent lower than last year.

Wheat stocks in Nebraska amounted to 90.2 million bushels, 13 percent above last year. Wheat stored on farms at 35.5 million bushels were up 26 percent. Off-farm stocks of 54.7 million bushels were six percent higher than a year ago.

Barley stocks in Nebraska totaled 729 thousand bushels, 13 percent above last year. Rye stocks at 139 thousand bushels were up 9 percent from April 1, 1982.

Nebraska 2nd in cattle industry

Nebraska is among nine states which contributed two-thirds of the \$30.5 billion in gross income from cattle and calves in 1982, according to the U.S. Department of Agriculture.

Nebraska, in second place among the nine states, accounted for \$3.28 billion, behind Texas with \$4.16 billion. Other states, in descending order, were Kansas, Iowa, Oklahoma, Colorado, California, South Dakota and Minnesota.

Nebraska also was among the five states that accounted for two-thirds of the gross income from hogs and pigs last year. Iowa contributed \$2.88 billion of the national total of \$10.8 billion, followed by Illinois with \$1.28 billion. Next were Minnesota and Indiana, Nebraska was fifth, with \$738 million.

LEAD looking for a few good men

The Nebraska Agricultural Leadership Council recently awarded certificates of achievement to 29 LEAD "fellows" who celebrated completion of the initial two-year program of intensive leadership development for young agriculturalists.

The council, a tax-exempt, non-profit corporation, comprises of recognized agricultural business, education, and financial leaders, directs the program. The primary mission of the council is to enhance the quality of agriculture and rural life through the development of leadership potential of 60 young agriculturalists in Nebraska (25-40 years of age) each year.

The LEAD I program included 14 three-day resident seminars at a dozen different colleges and ag businesses, a two-week U.S. study travel seminar and a three-week study travel seminar in Japan and China. The educational thrust is communications and relationships, economics, government, international trade, and social/cultural understandings, and develops leadership skills while allowing participants to continue to manage their farms and/or ag businesses.

LEAD IS SUPPORTED by numerous agencies, individuals, businesses and industries in Nebraska, as well as institutions of higher education, both public and private. More than a hundred such donors have contributed to LEAD. One of the major costs is the 75-80 days of participants' time over the 2-year period, in addition to the time and expense of getting to and from the seminar.

Disease prevention better than cure

You're better off preventing plant diseases before they occur than trying to cure affected plants in your garden, according to a University of Nebraska extension plant pathologist.

John Watkins says all plants are subject to diseases caused by a variety of pesky microorganisms — from fungi and viruses to bacteria and nematodes.

Plant diseases are complex, he explains, involving interactions between pathogen, host and environment. Seasonal fluctuations in disease incidence and severity often can trick gardeners about the need for control measures.

SOMETIMES YOU have to spray chemicals to protect your garden, he says. However, some diseases can be controlled by non-chemical means.

Watkins suggests using disease-resistant plant varieties whenever they're available, as well as choosing varieties suited to local growing conditions.

It's best to select garden locations with good soil drainage, adequate sunlight exposure and fertile soil, he says, adding that soil can be improved with organic matter and fertilizers.

Don't over-fertilize with nitrogen, though, he warns. That results in lush growth which makes plants more disease susceptible. And putting fresh manure on potatoes increases the incidence of common scab, he adds.

If you can't rotate the garden bed, he says, then rotate crop locations within the garden. Plant the same crop in the same place no more than twice in a

sites. This they view as their investment in improving agriculture and their own continuing education.

LEAD is essentially a non-tax funded educational program. It supports no party, person or proposition of a political nature. Experience with the first and second LEAD groups indicates that the program is successful and effective in developing leadership.

"After two years of operation, I'm even more enthusiastic about LEAD, if that is possible," said Jim Horner, director of the council. It is a most exciting group of fellows. We are very pleased about the joint efforts that we are receiving from hundreds of people across the state and around the world.

"Since agriculture is so very important in Nebraska and impacts every facet of our lives, we believe that LEAD is mutually beneficial to all," he added.

LEAD II, a second group of 30 agriculturalists, just completed its first year, which included seven resident seminars and study in Kansas City, Chicago, Detroit and Washington, D.C.

Applications for LEAD III are now being received, with a June 30 deadline. For further information contact: Jim Horner, executive vice president/director, Nebraska Agricultural Leadership Council; 302 Agricultural Hall; University of Nebraska-Lincoln; Lincoln, Nebraska 68583-0709; (402) 472-6810.

Jim Lipp of Laurel is a member of the LEAD II group. Gerald Muller of Concord is a participant in LEAD I.

JIM LIPP of Laurel (right) meets with LEAD Director Jim Horner. The two individuals were in Wayne Thursday to discuss the LEAD program.

Lipp and Horner said Thursday that anyone interested in becoming a more effective leader is invited to join the group. Lipp said he or Muller would be glad to answer anyone's questions about the program. Men and women are welcome. Horner said northeast Nebraska has been a little slow getting involved in the non-political, non-tax supporting organization.

the farmer's wife

by pat meierhenry

What a difference the sun makes! Attitudes are improving, feed lots are drying, fertilizer spreaders are venturing out into fields. We set our clocks forward to try to "save" the sun, an invention the Big Farmer says is an exercise in futility.

If there is one thing better than watching your kids participate in athletic events, it's watching them perform in music events. I just spent two days watching and listening to a lot of Northeast Nebraska high school students "do their thing" in mixed chorus, singing choirs, bands, stage bands, small groups and solos. It's the best show around, and has no admission. Wayne College provides some mighty fine facilities.

Now that there is no longer any danger of drowning in mud, I'd like to ask: "Are any of you drowning in paper?" I cannot believe that the stuff has gotten so high priced — we get so much of it in the mail box!

We subscribe to one daily paper and The Wayne Herald. We also receive a weekly paper, the Sundowner, a couple of shoppers, and the Sunday World Herald.

Then there are the magazines — Farm Journal, Successful Farming, Nebraska Farmer, Best, Big Farmer, and various news letter types.

I can't be without good Housekeeping (I'm not a good housekeeper, I just like to read it) and there are two religious publications we like. The ever-faithful Reader's Digest is to keep in the bathroom. Plus, a couple of professional publications I get. I refuse to subscribe to Farm Wife News — I enjoy reading it, but those women are all super-women. They get up at 4 a.m., milk 20 cows, fix a giant breakfast, raise huge gardens, paint all the outbuildings, sew their own clothes, and always look great!

Then there are the full-color ads, the catalogs, and the sale flyers — stacks of them. Our high-school senior receives enticing letters from every college in the area; plus the army, the navy, and the air force. They all want a few good men!

The Big Farmer is on the NRD (the Nerd board) and they send him a big envelope of stuff every week. The County Extension office tries to keep us posted on 4-H happenings. We could paper our kitchen with these and probably should because we can't find them when we need them. The other thing we can be counted on to lose are all the notes from school: field trips, parent-teacher conferences, and what time the concert starts!

Then there are the solicitations. The sweepstakes promise wonderful things. I went to a Christian Anti Communism Crusade rally in Omaha 20 years ago and still get mail from all kinds of right-wing groups. I subscribed to Mother Jones magazine out of curiosity and get on all the liberal mailing lists.

The ones I have the toughest time with are the appeals on behalf of refugees and hungry children, especially when I think of what we put on our tables.

It's a good thing we have the Earth Stove log roller — and kids with strong arms! Now if I can just get the stacks of stuff off the kitchen counter.....

NOTICE

On Page 5 of our Wild Sale Circular, the Gym Dandy Sport Center — No. 8330 for \$79.99 is unavailable due to shipping. We are sorry for any inconvenience this may have caused you.

Buyer \$5

Aluminum Cans

Monday-Friday
At
Wayne Auto Salvage
212 Nebraska St.
Phone 375-3514
Wayne

L&L TRUCKING
Pilsner, NE
Local & Long Distance
Livestock & Grain Hauling
Lester Labenz
396-3366 or call toll free
800-672-8372

Road Gravel

FOR YOUR DRIVEWAY

Sand Gravel • Fill Sand • Rock
FEED BUNKS

MUSKER

CONCRETE & GRAVEL CO.

529-3288
Wisner Office
396-3380
Pilsner

375-1990
Wayne
329-4223
Pierce

EAGLE AERIAL SPRAYING, INC.

It's Spring...
CONTROL THOSE THISTLES NOW WITH AN AERIAL APPLICATION OF 2,4-D AND BANVEL HERBICIDE.

We Also Apply...
PRE-EMERGENCE HERBICIDES SUCH AS LASSO AND ATRAZINE.

GARY CORNETT

Call Collect, Day or Night!
Laurel 256-3973

Save \$35 or \$60

Save \$35 toward the purchase price of a 21-inch deluxe mower or a 216 Tiller... \$60 toward a 624 Tiller.

Save now on selected John Deere mowers and tillers. Pick a deluxe mower, 3 1/2-hp push-type or 4-hp self-propelled. Or choose a 24-hp riding mower or a 216 Tiller. All are on sale during Circle of Values days.

Hurry... sale ends May 31

LOGAN VALLEY IMPL

East Hwy. 26 - Wayne, NE
679-3006
Open Thursday Nights

winside news

mrs. John gallop 286-4426

OPEN HOUSE
The Winside Public Library held an open house Saturday in the library in honor of National Library Week.

CLEAN-UP DAY
Sunday, May 1 has been designated as city park clean-up day in Winside. This will be a community project beginning after lunch.

LADIES AID
The Theophilus Ladies Aid met Thursday with Mrs. Harold Ritze as hostess.

CENTER CIRCLE
The Center Circle Club met Thursday in the home of Mrs. Alfred Janke with 15 members and two guests.

CATERIE
Mrs. Loyd Behmer entertained Coterie in her home Thursday with Mrs. Warren Jacobsen and Mrs. Carl Troutman as guests.

PAPER PICKUP
The Cub Scouts of Troop 179, Winside, will be picking up papers tomorrow (Friday) beginning at 4 p.m.

CHOIR ENTERTAINS
The St. Paul's Lutheran Church choir under the direction of Darci Janke entertained the patients of Ward 20 at the Norfolk Regional Center on April 17.

THREE FOUR BRIDGE
Mrs. Carl Troutman entertained Three Four Bridge in her home Friday with Mrs. Loyd Behmer and Mrs. George Farran as guests.

TRINITY LUTHERAN CHURCH
Trinity Lutheran Church (Vicar Peter Jack Swain, supply pastor)

SOCIAL CALENDAR
Thursday, April 26: Aerobic dancing, 7 p.m., auditorium; Girl Scouts, 4 p.m., fire hall.

FRIDAY, APRIL 27: Spring meeting of Lutheran Family Social Service, St. John's, Wakefield; GT Pinochle, Mrs. Meta Nieman; AAL Branch 1960

WEDNESDAY, MAY 4: Ladies Aid, 1:30 p.m.; LWML, 1:30 p.m.; Youth, 7:30 p.m.; choir, 8 p.m.

THURSDAY, APRIL 28: Bible study, 6:30 a.m.; women's Bible study, 1:30 p.m.

FRIDAY, MAY 1: Sunday school, 10:15 a.m.; worship with Holy Communion, 11:30 a.m.; UMYF, city park clean-up, 2 p.m.

TUESDAY, MAY 3: Mother-daughter banquet, 7 p.m., carry-in no-host dinner, social room.

THURSDAY, APRIL 28: Bible study, 8 p.m.

FRIDAY, MAY 1: Sunday school, 10:15 a.m.; worship with Holy Communion, 11:30 a.m.; UMYF, city park clean-up, 2 p.m.

TUESDAY, MAY 3: Mother-daughter banquet, 7 p.m., carry-in no-host dinner, social room.

TRINITY LUTHERAN CHURCH
(Vicar Peter Jack Swain, supply pastor)
Thursday, April 28: Choir practice, 5 p.m.

FRIDAY, MAY 1: Sunday school, 9:30 a.m.; worship, 10:45 a.m.; guest speaker, Pastor Jim Frerichs; Holy Communion, Rite

of Retirement of Debt. Special Congregational Meeting following service, potluck dinner served in social room following meeting; acolyte, Tim Jacobsen.

and Trinity Lutheran Church benefit soup and pie supper, 5 p.m., auditorium.

Sunday, May 1: Sunday-Night Pitch Club, Mr. and Mrs. C.O. Witt; city park clean-up day, afternoon.

Monday, May 2: Library board meeting, 4 p.m.; library; town board meeting, 7:30 p.m.; auditorium meeting room; aerobic dancing, 7 p.m., auditorium.

SCHOOL CALENDAR
Saturday, April 30: Junior-senior prom, Ron's Steak House, Carroll.

Mr. and Mrs. Darrell Troutman and daughter of Lincoln were weekend guests in the home of his parents, Mr. and Mrs. Carl Troutman of Winside. Mr. and Mrs. Bob Wacker and family joined them Sunday for dinner and Mr. and Mrs. Dwight Troutman and sons of Omaha were Sunday afternoon guests.

Mr. and Mrs. Joe McNamara and Misty of Sioux City were April 19 evening visitors in the

homes of Mr. and Mrs. Ron Holtgrew and family and Mr. and Mrs. William Holtgrew of Winside.

Sunday afternoon and supper guests in the home of Mr. and Mrs. William Holtgrew were Mr. and Mrs. Wilfred Krekemeler and Shannon of West Point and Mr. and Mrs. Robert Holtgrew and family of Winside.

Mr. and Mrs. Lloyd Behmer of Winside spent April 18 visiting in the home of their daughter and family, Mr. and Mrs. John Zinnecker of Lincoln. Mrs. Keith Mason and daughters of Columbia, Mo. were also visiting in her sister's home. While there they celebrated the birthday of Gretchen Zinnecker, daughter of Mr. and Mrs. Zinnecker.

Mr. and Mrs. William Heler of Norfolk and Mr. and Mrs. Cecil Prince and Chuck of Winside were April 17 afternoon and supper guests in the home of Mr. and Mrs. Russell Prince to celebrate the 15th birthday of Ryan and the 14th birthday of Lana Prince.

of Retirement of Debt. Special Congregational Meeting following service, potluck dinner served in social room following meeting; acolyte, Tim Jacobsen.

and Trinity Lutheran Church benefit soup and pie supper, 5 p.m., auditorium.
Sunday, May 1: Sunday-Night Pitch Club, Mr. and Mrs. C.O. Witt; city park clean-up day, afternoon.
Monday, May 2: Library board meeting, 4 p.m.; library; town board meeting, 7:30 p.m.; auditorium meeting room; aerobic dancing, 7 p.m., auditorium.

SCHOOL CALENDAR
Saturday, April 30: Junior-senior prom, Ron's Steak House, Carroll.

Mr. and Mrs. Darrell Troutman and daughter of Lincoln were weekend guests in the home of his parents, Mr. and Mrs. Carl Troutman of Winside. Mr. and Mrs. Bob Wacker and family joined them Sunday for dinner and Mr. and Mrs. Dwight Troutman and sons of Omaha were Sunday afternoon guests.

Mr. and Mrs. Joe McNamara and Misty of Sioux City were April 19 evening visitors in the

homes of Mr. and Mrs. Ron Holtgrew and family and Mr. and Mrs. William Holtgrew of Winside.

Sunday afternoon and supper guests in the home of Mr. and Mrs. William Holtgrew were Mr. and Mrs. Wilfred Krekemeler and Shannon of West Point and Mr. and Mrs. Robert Holtgrew and family of Winside.

Mr. and Mrs. Lloyd Behmer of Winside spent April 18 visiting in the home of their daughter and family, Mr. and Mrs. John Zinnecker of Lincoln. Mrs. Keith Mason and daughters of Columbia, Mo. were also visiting in her sister's home. While there they celebrated the birthday of Gretchen Zinnecker, daughter of Mr. and Mrs. Zinnecker.

Mr. and Mrs. William Heler of Norfolk and Mr. and Mrs. Cecil Prince and Chuck of Winside were April 17 afternoon and supper guests in the home of Mr. and Mrs. Russell Prince to celebrate the 15th birthday of Ryan and the 14th birthday of Lana Prince.

of Retirement of Debt. Special Congregational Meeting following service, potluck dinner served in social room following meeting; acolyte, Tim Jacobsen.

and Trinity Lutheran Church benefit soup and pie supper, 5 p.m., auditorium.

Sunday, May 1: Sunday-Night Pitch Club, Mr. and Mrs. C.O. Witt; city park clean-up day, afternoon.

Monday, May 2: Library board meeting, 4 p.m.; library; town board meeting, 7:30 p.m.; auditorium meeting room; aerobic dancing, 7 p.m., auditorium.

SCHOOL CALENDAR
Saturday, April 30: Junior-senior prom, Ron's Steak House, Carroll.

Mr. and Mrs. Darrell Troutman and daughter of Lincoln were weekend guests in the home of his parents, Mr. and Mrs. Carl Troutman of Winside. Mr. and Mrs. Bob Wacker and family joined them Sunday for dinner and Mr. and Mrs. Dwight Troutman and sons of Omaha were Sunday afternoon guests.

Mr. and Mrs. Joe McNamara and Misty of Sioux City were April 19 evening visitors in the

homes of Mr. and Mrs. Ron Holtgrew and family and Mr. and Mrs. William Holtgrew of Winside.

Sunday afternoon and supper guests in the home of Mr. and Mrs. William Holtgrew were Mr. and Mrs. Wilfred Krekemeler and Shannon of West Point and Mr. and Mrs. Robert Holtgrew and family of Winside.

Mr. and Mrs. Lloyd Behmer of Winside spent April 18 visiting in the home of their daughter and family, Mr. and Mrs. John Zinnecker of Lincoln. Mrs. Keith Mason and daughters of Columbia, Mo. were also visiting in her sister's home. While there they celebrated the birthday of Gretchen Zinnecker, daughter of Mr. and Mrs. Zinnecker.

Mr. and Mrs. William Heler of Norfolk and Mr. and Mrs. Cecil Prince and Chuck of Winside were April 17 afternoon and supper guests in the home of Mr. and Mrs. Russell Prince to celebrate the 15th birthday of Ryan and the 14th birthday of Lana Prince.

NEVER PAINT AGAIN!!

SIDING

•Steel •Vinyl

Call: Adolph Hings

Ph. 375-2533

NEN Siding and Insulation

* FREE No Obligation Estimates

DONALD E. KOEBER, O.D. LARRY MAGNUSON, O.D. Doctors of Optometry

COMPLETE VISION SERVICE CONTACT LENSES

For Appointment Call 375-2020

Monogrammed Gifts are sure to please

PERSONAL STATIONERY 'The Gift Supreme'.

BOOK MATCHES monogrammed

WAYNE HERALD

Bye Bye Winter. Hello Handyman.

Our Own Hardware's

Table with 6 columns and 3 rows listing hardware items like Poly Sheeting, Paint Thinner, Tuffles Bags, Duo-Fast Staple Gun, Wheelbarrow, 4-Wheel Cart, WD 40 Lubricant, Paint Rollers, Sand Paks with prices.

& other stuff SALE.

VAKOC Building & Home Center 113 South Main 375-2035 Wayne

STORE HOURS Monday-Friday 9-9 Saturday 9-6 Sunday 12-5

PAMIDA AN EMPLOYEE OWNED COMPANY East Highway 35 - Wayne, NE

Prices Effective April 29, 30 and May 1

FRIDAY, SATURDAY & SUNDAY SIZZLERS BECAUSE PAYING LESS FEELS GREAT

14.99 Pamida's Price -4.00 Mail-in Rebate 10.99 AFTER REBATE Mr. Coffee 10 cup coffeemaker.

.39 HI-Dri paper towels, 100 ct. roll. 2-ply tough and absorbent.

.79 per pack Bedding plants. Many varieties of flowers and vegetables. 6-8 plants per pack.

87.00 Redwood stained round picnic table with 2 benches, and 6 rib manual umbrella with base. 11 board top, 59 1/2 in. diameter, 29 in. tall. Reg. 99.99.

.79 Delsey 4-Roll Bath Tissue, Reg. \$1.29

LAWN & GARDEN SPECIALS

- List of lawn and garden products and prices: Guaranteed Healthy Stock Assorted 3' to 4' Fruit Trees Reg. \$4.99 2/3.00 Assorted 4' to 5' Fruit Trees Reg. 7.99 & 8.99 2/9.00 Assorted 3' to 4' Shade Trees Reg. 4.99 2/3.00 Assorted 4' to 5' Shade Trees Reg. 7.99 to 8.99 2/9.00 10' Machine Balled Shade Trees Reg. 15.99 7.00 1 gal. Colorado Blue Spruce 1' tall, Reg. 5.99 2/5.00 1 1/2" to 2 1/2" Colo. Blue Spruce Reg. 10.99 7.00 White Rock Reg. 2.99 2.29 Redwood Bark, 2 cu. ft. Reg. 3.49 2.99 Lunar Stone Reg. 2.59 4/9.00 Sheep & Cow Manure Reg. 2.49 1.99

.99 Pepsi, Mt. Dew, Diet Pepsi, 2-liter. Limit 6. Reg. \$1.45

3.99 6-Pk. Boys' over-the-calf tube socks; in sizes 6 to 8 1/2 or 9 to 11 Men's 10 to 14 4.99

SALE PRICES GOOD FRI., SAT. and SUN. ONLY THESE SALE ITEMS, WHILE QUANTITIES LAST, PAR PROGRAM DOES NOT APPLY

allen news

mrs. ken linafelter 635-2403

VFW AUXILIARY
The VFW Gasser Auxiliary Post No. 5435 met at the Mar-finsburg school Thursday at 8 p.m. Joanne Rahn, senior vice president, conducted the meeting with 11 members present. Reports were given to each chair-man to be filled out and sent to the Department by May 15. Arlene Schultz, cancer chairman, showed a film on colorectal cancer. Election of officers was held.

The next meeting will be May 19, 1983 with Bernice Carney and Bess Chapman serving.

Ruth Golden, news reporter.

SADDLE CLUB
The Golden Spur Saddle Club met the evening of April 17 at the Allen fire hall with 12 attending and eight new members voted in to the club. Newly elected officers are Charles Fiscus, president; Lita Fiscus, vice president; Chris Isom, secretary-treasurer; and Sandy Pettit, historian.

The club voted to sponsor the Champion Trail Class trophy at the Dixon County Fair.

Charles and Lita Fiscus will

sponsor the first trail ride at their home at 2 p.m. on May 22.

CEMETERY CLEAN-UP
A clean-up day has been set for today (Thursday) at 3:30 p.m. at the Eastview Cemetery at Allen. All persons interested in the appearance of the cemetery are asked to bring their cleaning equipment and join in the community project.

CONFIRMATION
A confirmation service was held Sunday at the First Lutheran Church during the morning worship hour. Confirmed were Denise and Diane Magnuson, daughters of Mr. and Mrs. Darrel Magnuson; Nikki Olsson, daughter of Mr. and Mrs. Richard Olsson; Jeff Gotch, son of Mr. and Mrs. Dwight Gotch; and David Heckathorn, son of Mr. and Mrs. Robert Heckathorn.

SUNSHINE CIRCLE
The Sunshine Circle of the Allen United Methodist Church entertained the residents of the Allen Housing Authority the afternoon of April 19. Ten circle

members and 12 guests were present at the social room of the Authority. Mabel Mitchell gave the devotions. Bingo was played for entertainment with the members furnishing the prizes. A potluck lunch was served.

TNT EXTENSION CLUB
The TNT Extension Club met at the Allen fire hall on Thursday evening with roll call answered by how to help your leader.

Virginia Wheeler, reading leader, gave a reading on kangaroos of Australia. Doris Carr, health leader, gave information on natural remedies. Sarah Haglund was lesson leader and her topic was leadership roles. May baskets were made by the members to give to a person to be remembered.

Mill Fahrenholz will be the hostess at the May meeting with Kathy Wilmes as lesson leader for the lesson on floor care.

SENIOR CITIZENS
The Wakefield Senior Citizens and their director Connie Navrkal came to the Allen Senior

Citizens Center on April 20 for a morning brunch. Entertainment was furnished by Allene of Allied Tours, accompanied by pianist Keith Fell. About 60 attended.

MUSIC CONTEST
Allen students attended the district music competition at Wayne State College on Friday and Saturday. Students and their ratings are: mixed choir, 1; band, 1; swing choir, 2; stage band, 2; Kelly Kraemer, trumpet solo, 1; sax quartet, Machele Pettit, Julie Book, Michelle Harder and Linda Wood, 1; trumpet trio, Kelly Kraemer, Mitch Pettit and Sheila Koch, 2; Shelly Williams, trombone solo, 2; Jeanne Warner, trombone solo, 1; Linda Wood, flute solo, 1; Machele Pettit, alto sax, 2; Sandy Greenleaf, clarinet solo, 2; Michelle Harder, alto sax, 2; vocal solos, Mitch Pettit, 3; Tami Kavanaugh, 2; Ryan Creamer, 1; Linda Wood, 1; Mary Oswald, 2; Donna Rahn, 3; and Sheila Koch, piano solo, 1. The music instructor is Chris Crosgrove.

CLEAN-UP DAY
The Allen Commercial Community Development Club will sponsor a clean-up day on Saturday, April 30. Those helping are to gather at the school parking lot at 12:30. Bring your yard cleaning equipment along with pickups and trucks for hauling.

RABIES CLINIC
The Village Board is sponsoring a rabies clinic in Allen today (Thursday) at 8 p.m. at the Allen fire hall. Dr. Chase of Laurel will be in Allen to give the rabies and parva shots. Village Clerk Pearl Snyder will also be there to present the dog licenses.

KINDERGARTEN ROUND-UP
Sixteen kindergarten students for the year 1983-84 were registered at the round-up held Thursday. There were nine boys and seven girls.

AG JUDGING CONTEST
The Allen vocational agriculture students received one red and four white ribbons when they competed in three of the 21 vocational agriculture judging

contests in Lincoln April 14 to 16. Teams ranging from one to four members each were ranked in the various contests, along with individual competition. In nine contest areas, students had to survive district eliminations to be eligible to compete in the state contests, held on the University of Nebraska Lincoln East Campus and hosted by the UNL Institute of Agriculture and Natural Resources.

Contests in which the local students participated in and their respective placings were agriculture mechanics a team white, Brad Stewart, red individual Mike Gensler white individual and Stuart Lubberstedt. Welding a team white Jay Jones white individual and Chad Hings. The dairy selection team of Mitch Pettit, Kevin Malcolm and Brian Hanson results have not been received.

First Lutheran Church (Rev. David Newman)
Sunday, May 1: Worship, 9 a.m. with Sacramento of Holy Communion; Sunday school, 10 a.m.

Tuesday, May 3: Council, 8 p.m.

Springbank Friends Church (LeRoy Ward, pastor)
Prayer meeting each Wednesday evening, 7:30 p.m.
Community prayer circle each Wednesday morning, 9:30 a.m.
Sunday, May 1: Sunday school,

10 a.m.; worship, 11 a.m. with guest speakers, missionary to Rough Rock Diane Hudson and Navajo Indian woman Ruby and Marilyn Red Dye.

Wednesday, May 4: Prayer circle, place to be announced, 9:30 a.m.

United Methodist Church (Rev. Anderson Kwankin)
Thursday-Friday, April 28-29: Pastor at Camp Fontanelle.
Sunday, May 1: Note the change of time. Allen Sunday school, 9 a.m.; worship, 10 a.m.; Dixon church, 8:30 a.m., Sunday school to follow.
Wednesday, May 4: Allen will host the Allen senior tea, 9:30 a.m.

COMMUNITY CALENDAR
Thursday, April 28: Clean-up day at the Eastview Cemetery, 3:30 p.m., bring yard cleaning equipment; rabies clinic, 8 p.m., Allen fire hall.
Friday, April 29: Knitting, 2 p.m., Erma Koester.
Saturday, April 30: Community clean-up day, meet at 12:30 at the school parking lot.
Monday, May 2: Allen village board meeting, 7:30 p.m., village office.
Wednesday, May 4: Senior tea, 9:30 a.m., Allen United Methodist Church.
Friday, May 6: Eastview Ladies Cemetery Association, 2 p.m. with Sylvia Whitford; ELF Extension Club, 1:30 p.m. with Pearl Snyder.

SCHOOL CALENDAR
Thursday, April 28: Shop contest at Wayne State College; business contest at Wayne State College.
Friday, April 29: Sixth grade music concert, 7 p.m., the fifth grade band will also perform; high school music concert, 8 p.m.
Saturday, April 30: School will be in session for make-up day.
Monday, May 2: Laurel-Concord track meet, 9 a.m.
Tuesday, May 3: Elementary track meet, grades 3-6 at Allen.
Wednesday, May 4: Senior tea, 9:30 a.m., Unified Methodist Church.
Thursday, May 5: Conference track meet, Wayne State College, 9 a.m.
Friday, May 6: Junior-senior prom, 6:30 p.m.; Winside junior high track meet, 12 noon.

Guests in Noe-Shortt home Sunday to honor Oliver Noe on his birthday were Mr. and Mrs. Oliver Noe and Mr. and Mrs. Leslie Noe of Dixon. Afternoon callers were Mr. and Mrs. Marvin Green.

Mr. and Mrs. Larry Lindahl of Dumas, Texas were weekend guests in the area visiting with family and friends.

Bob Isom of Vale, Colo. was an overnight guest in the Ken Linafelter home on April 20. He was en route to visit his parents, Mr. and Mrs. Virgil Isom at Beverly, Mass.

belden news

mrs. ted leapley 985-2393

SENIOR CITIZENS
The Senior Citizens met Thursday afternoon in the fire hall with 13 members present. Roll call was answered by telling someplace you wanted to go or something you wanted to do and never got to.

After the meeting they worked on putting quilt blocks together. Bingo was played for entertainment.

Lunch was served by the hostesses, Mrs. Vernon Goodsell and Mrs. Bill Eby.

Sunday, May 1: Mass, 10:30 a.m.

Mr. and Mrs. Joe Pflanz spent April 18 and 19 in the Gene Warkne home at Wood River.

Sunday supper guests in the Lester Meier home for the 16th birthday of Bruce Meier were Mr. and Mrs. Steve Meier and Carmen of Wisner, Cindy Meier and Misy, Bob Hamilton and Brian of Randolph, Mr. and Mrs. Louie Meier, Jim, John, Jason and Jeremy Gross.

Joining them in the afternoon were Mrs. Kerry Henry and boys of Coleridge.

Sunday dinner guests at the Depot in Norfolk for the 18th wedding anniversary of Mr. and Mrs. Jack Hintz were Mr. and Mrs. Jack Hintz, Susie and Brenda, Mr. and Mrs. Chuck Hintz of Dixon, Mr. and Mrs. LeRoy Hintz of Norfolk and Mr. and Mrs. Charles Hintz.

April 19 afternoon guests in the home of Mrs. Joe Lange in honor of her birthday were Mrs. Claire Olson, Mrs. Robert Thieman, Angie and Teddy of Randolph, T.J. Kinkaid of Norfolk, Mrs. Edith Francis, Mrs. Hazel Ayer, Mrs. Melvin Graham and Mrs. Dorothy Whipple. Lunch was served by Mrs. Ayer.

Lawrence Fuchs, Mrs. Dave Hay, Mrs. Donnie Winkelbauer, Mrs. Frank Kittle, Mrs. Doug Preston, Mrs. Floyd Miller, Mrs. Ray Anderson and Mrs. Robert Wobbenhorst. Bridge was played with high going to Mrs. Fuchs, second-high to Mrs. Hay and low to Mrs. Winkelbauer. The hostess served lunch.

Weekend guests in the Harold Huetig home were Shirley Huetig of Lincoln and Mr. and Mrs. Roger Huetig and family of Ft. Dodge, Iowa.

Mrs. R.K. Draper entertained at a bridge party Friday afternoon. Guests were Mrs.

PITCH CLUB
Mrs. Robert Wobbenhorst entertained the Pitch Club the afternoon of April 19 with 12 members present. Ten points pitch was played with high going to Mrs. Lester Meier, traveling to Mrs. Ray Anderson and low to Mrs. Frank Kittle.

Joining them for lunch were Mrs. Larry Alderson, Mrs. Bill McLain, Mrs. Don Helms and Mrs. Ed Carroll.

Sunday dinner guests in the Bill Eby home were Mr. and Mrs. Louis Eby of Rosalie, Mrs. Gena Griggs of Wakefield and Mr. and Mrs. Harry Olson of Coleridge. Joining them in the afternoon were Mr. and Mrs. Charles Hintz.

Sunday dinner guests in the home of Mrs. Melvin Graham were Mr. and Mrs. Gene Synovec of Canby, Minn., Mr. and Mrs. Tony Backer of Randolph, Mr. and Mrs. Wayne Graham and Sherri of Coleridge, Mr. and Mrs. Marvin Hazelhorst and Mr. and Mrs. Dallas Graham and family.

Weekend guests in the Harold Huetig home were Shirley Huetig of Lincoln and Mr. and Mrs. Roger Huetig and family of Ft. Dodge, Iowa.

Mrs. R.K. Draper entertained at a bridge party Friday afternoon. Guests were Mrs.

Weekend guests in the Harold Huetig home were Shirley Huetig of Lincoln and Mr. and Mrs. Roger Huetig and family of Ft. Dodge, Iowa.

Mrs. R.K. Draper entertained at a bridge party Friday afternoon. Guests were Mrs.

ROYAL NEIGHBORS
The Royal Neighbors Lodge met the evening of April 19 with Mrs. Manley Sutton with six members present. It was voted on to give a donation to the Arnold Hansen memorial fund.

After the business meeting a social time was spent and lunch was served by the hostesses.

Presbyterian Church (Thomas Robson, pastor)
Sunday, May 1: Church, 9:30 a.m.; church school, 10:30 a.m.

Catholic Church (Father Daniel Herak)

Friday Night Walleye or Catfish	Saturday Night Prime Rib
Black Knight Phone 375-9968	

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

Small ... but in a new mounting ... Oh my!

\$79.90

Give your old diamonds new life in a new mounting

Mother's Day May 8

The Diamond Center
211 MAIN
PHONE 402.375.1804
WAYNE, NEBRASKA 68787

Announcing

NEW GARBAGE SERVICE

in Wayne - starting May 2

RESIDENTIAL - BUSINESS

RESIDENTIAL SERVICE will include twice a week pickup in your home NOT at the curb. No more carrying your cans to the curb.

\$7.50
Only **\$7.50** A Month
No Limit On the Number of Bags

BUSINESS SERVICE. We will be happy to discuss business rates and the number of times a week you would like us to pickup. Call at your convenience.

2 WAYS TO SIGN UP

Phone 375-1540 and ask for Bill Jr. or while you are at Bill's GW Grocery shopping just sign up there.

THE FIRST 100 RESIDENTIAL PEOPLE TO SIGN UP IN OUR STORE FOR OUR GARBAGE SERVICE WILL RECEIVE FREE GARBAGE BAGS.

LUEDERS INC.

Wayne, Ne C&D Garbage Men

COME IN AND HELP US CELEBRATE OUR 4th ANNIVERSARY

Here Are Just A Few Brand New Models We Have On Special!

25" MAGNAVOX

BD4701

\$549.00 w/t
Reg. \$699.00

THE BEST FROM MAGNAVOX

BC4244

Reg. \$649.00

\$459.95

MAGNAVOX 19" PORTABLE

BD4137

Reg. \$469.00

\$349.95

T & C Electronics
SALES and SERVICE
375-4484

Photography: Randy Mascali

Blizzard photo wins award

NO, THIS isn't a photo taken during this April's unusual weather. The picture, which ran in The Wayne Herald in late January of 1982, earned the newspaper a first place award in the Nebraska Press Association's Better Newspaper Contest. The shot,

taken of Rice parking lot from the top of Memorial Stadium at Wayne State College, was judged best feature picture in The Wayne Herald's circulation class. The award was received Friday night.

dixon news

mrs. dudley blatchford 584-2588

OVER 50 CLUB

The Over 50 Club met Friday afternoon at the St. Anne's Parish Hall in Dixon with 21 members present. Mrs. Garold Jewell read a poem, "Thank Goodness for Small Towns."

Vera Walters reported on the progress of Irma Anderson at St. Luke's Medical Center.

Mrs. Oliver Noe baked a cake for the occasion when the April birthdays of Oliver Noe, Mrs. Ernest Knoell, Mrs. Clarence Pearson and Vera Walters and the wedding anniversaries of Mr. and Mrs. Clarence Pearson, Mr. and Mrs. Alden Serven and Mr. and Mrs. Al Guern were observed.

The next meeting will be May 3 at 1:30 p.m.

SUNSHINE CLUB

The Sunshine Club met April 20 in the home of Mrs. Garold Jewell with 10 members present. Newly elected officers for the year are Mrs. Paul Borg, president; Mrs. Harold Gathie, vice president; and Mrs. Rodney Jewell, secretary-treasurer.

The door prize was won by Mrs. Rodney Jewell.

The afternoon was spent playing robber's bingo.

The next meeting will be May 18 in the home of Mrs. Oliver Noe.

CHRISTIAN FELLOWSHIP

The Northeast Nebraska Men's

Christian Fellowship Spring Thing Family Night will be held at the Newcastle Gospel Chapel tomorrow (Friday) evening.

DRIVERS LICENSES

Dixon County drivers license examinations will be given at the courthouse in Ponca on May 12 and 26 from 8:30 a.m. to 4 p.m.

Logan Center

United Methodist Church (Arthur W. Swarthout, pastor) Sunday, May 1: Worship, 9:15 a.m.; Sunday school, 10:15 a.m.

Dixon United

Methodist Church (Anderson Kwankin, pastor) Sunday, May 1: Worship, 8:30 a.m.; Sunday school, 9:30 a.m.

St. Anne's Catholic Church

(Kenneth Carl, pastor) Sunday, May 1: Mass, 8 a.m.

Mr. and Mrs. C.V. Agler of Wakefield and Dennis Kelly of Sunnysvale, Calif. were Sunday afternoon visitors in the Clayton Stingley home.

Mr. and Mrs. Bob Schutte, Terri and Robb of Omaha, Mr. and Mrs. William Schutte, Mr. and Mrs. Martin Bose and Andy,

Amanda and Marie Schutte and Mr. and Mrs. Dave Schutte and family were guests at the Wagon Wheel Steak House Saturday evening.

Mrs. J.L. Saunders, Elsie Bathke, Mrs. Ernest Lehner, Mrs. Carol Hirschert and Bessie Sherman visited Irma Anderson the afternoon of April 19 at St. Luke's Medical Center. They were luncheon guests later in the home of Mr. and Mrs. Earl Ashcraft in Sioux City.

Everett Lisle of Celina, Texas returned home Sunday after spending the past two weeks in the Marvin Hartman home and with other friends and relatives.

Mrs. Duane Anderson and Mrs. Paul Anderson of Oakland visited in the Duane Diediker home Saturday.

Mr. and Mrs. Gordon Hagen and family were guests in the Randy Sullivan home Saturday afternoon to help Randy Jr. celebrate his first birthday.

Mrs. Harry Gries of Norfolk was an April 19 visitor in the Russell Ankeny Home. Mr. and Mrs. Ron Ankeny of Sioux City were Sunday dinner guests.

Lori Spahr and Michell, Aida Sassaman of Norfolk, Mr. and Mrs. Byron Abler of Pierce, Mr. and Mrs. Bill Dennis and family and Mr. and Mrs. Steve Wattier and family were April 17 guests in the Velma Dennis home.

Weekend guests in the Don Peters home were Mr. and Mrs. Larry Lindahl, Michael and Brian of Dumas, Texas.

wakefield news

mrs. walter hale 287-2728

ATTENDS CONVENTION

Five members of the Future Homemakers of America and their advisor, Mrs. Kathy Mitchell, attended the FHA State Convention in Lincoln on April 12 and 13. Attending were Candi Ballard, Lori Anderson, Bonny Harrison, Kris Carson and Julie Wageman. Meetings were held in the agricultural hall.

Theme of this year's convention was "Operation Outreach." Leadership sessions were held the afternoon of April 12 followed by an awards banquet. To end the day's activities, music by Flare played an hour concert.

District meetings were held on April 13. Julie Wageman was elected parliamentarian for her district and Mrs. Mitchell was elected district advisor for a two-year term. The Wakefield chapter received recognition for outstanding increase in membership. There are 33 girls enrolled in the chapter.

A second series of leadership sessions concluded the convention.

SEVEN CONFIRMED

Seven were confirmed at church services April 17 at St. John's Lutheran Church. Pastor Helling officiated.

The confirmands were, with parent's names in parenthesis, Marci Greve (Mrs. Diana), Kerilyn Bhattier (Randall), Robbie Turner (Terry), Jennifer Salmon (James and Mardelle), Kevin Greve (Merlin), and Bruce and Brian Bartels (Willard).

ATTENDS CONFERENCE

Ten Wakefield Future Business Leaders of America attended the Nebraska State Leadership Conference in Omaha April 14 to 16. The members competed with 1,500 students from throughout the state in various business competition.

The following were acknowledged for their abilities: Carl Johnson, honorable mention in spelling; Angie Stout, honorable mention in spelling and sixth place in data processing; and Daria Hartman, sixth in business math 1.

Others attending were Jean Lunz, Shelley Krusemark, Trisha Willers, Kelly Barker, Cindy Jepsen and Dilynne Byers. The students were accompanied by their sponsor, Mrs. Susan Tyler.

MARY CIRCLE

The Mary Circle of the United Presbyterian Church met April 20 at 2 p.m. with Mrs. Art Mallum. Seven members were present. Eva Conner gave the lesson. Leona Bri will host the Thursday, May 12 meeting at 2 p.m.

FIREMEN'S AUXILIARY

The Firemen's Auxiliary met April 12 at 8 p.m. at the fire hall. Plans were made for the junior fire patrol graduation to be held Wednesday, May 3.

Officers are Delores Siebrandt, president; Carmella Roddy, first vice president; Phyllis Salmon, second vice president; Janice Roberts, secretary; and Marvene Ekberg, secretary.

The next meeting is Tuesday, May 10 at 8 p.m.

Christy Church

(Marty Burgas, preacher) Sunday, May 1: The Living Word KTCH-AM 1590, 9 a.m.; Bible study for all ages, 9:30 a.m.; junior and morning worship, 10:30 a.m.; evening meeting, 7 p.m.

Tuesday, May 3: Ladies Bible study, 2:30 p.m.; Allen area Bible study, 7:30 p.m.

Wednesday, May 4: Wakefield area Bible study, 7:30 p.m.

This Week's "SPECIALS"
Prices Effective Now Thru Tuesday, May 3

ROSEGARDEN LIEBFRAUMILCH 750 ml \$3.04	OLD MILWAUKEE QUARTS 68¢ Each
PHILLIPS SLOE GIN 750 ml \$4.25	

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

**Sunday, May 1
St. Mary's
Spring
Dinner**

11 a.m. to 2 p.m.
Basement St. Mary's School
420 East 7th — Wayne

Adults — \$3.50
Children 10 & under — \$2.00
Pre-school — free

Shut-in Deliveries 12 Noon
Call 375-2337 by 11:00
Tickets Available At The Door

Menus: Roast Beef, Mashed Potatoes and Gravy,
Peas and Carrots or Corn, Salad Bar, Dessert Bar
Roll and Butter.

**Shop Us Regularly
FOR REGULAR FOOD SAVINGS!**
Prices Effective April 28-30

Fresh Lean
GROUND BEEF
\$1.19 Lb.
5-Lb. Pkg. **99¢** Lb.

BONELESS STEAK FOR THE GRILL

NEW YORK CUT **BONELESS RIB**
\$3.79 Lb. **\$3.59** Lb.

TOP SIRLOIN
\$2.99 Lb.

FILLETS (Bacon Wrapped) **\$5.25** Lb.

PORK CUTS FOR THE GRILL

BUTTER FLY CHOPS
\$2.79 Lb.

HUSKER CHOPS Mini Maple River Boneless **HAMS**
\$1.69 Lb. **\$1.59** Lb.

Choice Yield Grade No. 3
BEEF FRONT QUARTERS
\$1.15 Lb.

**Johnson's
Frozen Foods**
116 W. 3rd Wayne 375-1100

HOURS:
Mon.-Fri. 8 a.m.-8 p.m.
Saturday 8 a.m.-1 p.m.

**Looking for
an Independent
Agent?
One name says it best.**

Dick Berry

**Northeast
Nebraska
Insurance** 111 West 3rd
Phone 375-2696
Wayne, Nebraska

An agent who represents just one insurance company can't always provide the insurance that's best for you.

But your independent Auto-Owners agent represents several companies. So if one's insurance isn't right in price or coverage, he'll find another that is.

Your local Auto-Owners agent. No one does it better — or knows you better — than him.

Auto-Owners Insurance
Life, Home, Car, Business. One name says it all.

RECREATIONAL VANS

**Just The Thing For Summer
Fun**

1982 FORD VAN CONVERSION

351 engine, automatic, privacy glass, AM/FM stereo cassette, tilt wheel, cruise control, brown, air conditioning, CB, 17,000 miles.

**1979 CHEVROLET BOVEL SPORTS
VAN**

350 automatic, camel and tan, AM/FM stereo, front and rear air, gauges, rear heat, tilt, cruise control, all the seats, 61,000 miles.

See Them Now At

Mike Perry CHEV OLDS
WAYNE NEBR West Hwy. 33
375-3600

**PROPERTY
EXCHANGE**
112 Professional Building
Wayne, Nebraska 375-2134

CLAYCOMB ROAD

PINE HEIGHTS ROAD

CRESCENT DRIVE

SUNSET DRIVE

business opp.

BUSINESS OPPORTUNITY
For person who has more ability, judgement and ambition than present occupation can pay. Major livestock feed manufacturer will select one SALES - SERVICE representative in this area. On-the-job training. Progressive earnings. Excellent employee benefits program. For confidential appointment, phone 402-373-1473.

ATTENTION TEACHERS
Men or women to enter sales/management development programs. Successful applicant can expect earnings of 22,000 to 25,000 the first year. Must be willing to work 30 hours per week. Position offers commissions, bonuses, insurance and profit sharing. Teaching, sales or working with people helpful. For interview send inquiries to: Charles Scheppey, 8424 West Center, Suite 206, Omaha, NE 68124.

OWN YOUR OWN Jean-Sportswear, Infant-Preteen or Ladies' apparel store. Offering nationally known brands such as Jordache, Chic, Lee, Levi, Vanderbilt, Wrangler over 200 other brands. \$7,999 to \$24,500 includes: beginning inventory, airfare for one to Fashion Center, training, fixtures, grand openings promotions. Call Mr. Dickson (501) 882-5164 or (501) 268-1361. a28

for rent

APARTMENT FOR RENT: Close to college. Furnished apartment. Phone 375-3161 after 5 p.m. a4ff

FOR RENT: Unfurnished two bedroom apartment. Central air, utility room. 375-2097. f24ff

APARTMENT FOR RENT: Partly furnished, two or three bedrooms, living room, kitchen, bath and separate entrance. Available May 1. Call 375-1929. a28

FOR RENT: Five bedroom house with two kitchens. One block from college. Available May 15. 375-4698. a2813

FOR RENT

Three bedroom house.

Available May 15th.

Phone 375-2673 offer 6 p.m.

FOR RENT: One 3-bedroom home. One 1-bedroom home. Two 2-bedroom apartments. Two 2-bedroom mobile homes. Contact Century 21 State-National, 375-2990. a2813

miscellaneous

PIANO IN STORAGE. Spinet Style Console stored locally. Take over low payment balance. DeBoer Music Centers, Kandl-Mall, South 1st Street, Willmar, MN 56201. 612-235-5106. a28

garage sale

GARAGE SALE
Antiques-Collectables-Junk
Dishes, Cooking Utensils, Small Appliances, Lt Handed Golf Clubs, Fishing Tackle, Fire Arms, Cabinets, Tables, Old Chairs, Captains Chair, Oak Library Table, Radios, Shortwave Receiver, CB, Auto, Electrical Parts, Tools, GE Refrigerator 12 Cu. Ft., Ping Pong Table, Wood Burner, Old Books and Magazines, Many, Many More Items Too Numerous To List.
2 Big Days, Friday and Saturday, April 29th and 30th — 9 a.m. to 6 p.m.
Cash Only Please — No Early Sales
Earl & Lois Echtenkamp
316 West 4th Street — Wayne, NE

GARAGE SALE
Saturday, April 30
9 a.m. to 3 p.m.
Dan Gardner Residence
Wakefield, NE
1/4 mile east of the Feed Bank
Humidifier, furniture-antiques, small appliances, home decorations, books, linens, curtains, complete bathroom fixtures, clothes-mens, women and childrens, shoes, matching king-sized quilt, draps and head board, many miscellaneous items.
No checks and no early sales

YARD SALE
Saturday, April 30
9 a.m. till 1 p.m.
108 S. Blaine, Wayne

GARAGE SALE
415 West 2nd, Wayne
Adult womens clothes sizes junior 9 thru 13, jeans, sweaters, summer clothes, childrens clothes, small appliances, desk and desk lamp, roll-away bed, playpen and toys.
April 29 — 9 a.m. to 5 p.m.
April 30 — 10 a.m. to 4 p.m.
May 1 — Noon to 4 p.m.

automobiles
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

Mother's Day
May 8
Smorgasbord
11:00-2:00
Black Knight Phone: 375-9960

for sale

FOR SALE
NEBRASKA STATE CERTIFIED SOD for new and old yards. Sod can be picked up in the field delivered or laid. Grading and seeding also available.
Bacon Sodding
Lyons, NE
687-2203 or 687-2339

FOR SALE: 79 Yamaha 400XS, 4,400 miles. 375-2266 after 5 p.m. a2813

agricultural

TOP QUALITY seed beans, certified and inoculated. April cash prices: Asgrow and S brand, \$12.45; SOI and SRF, \$11.15; Publics, \$8.30; NK, \$12.25; Shine, \$13.00 per bag. Check our chemical prices. North Side Grain, Laurel, 402-256-3739 or 800-672-3474. a1814

help wanted

\$100 PER WEEK part time at home. Webster, America's favorite dictionary company needs home workers to update local mailing lists. Easy work. Can be done while watching TV. All age, experience unnecessary. Call 1-716-842-6000, Ext. 8167. a714

PART-TIME CRAFTS: TRICHEM, America's top teaching craft company is expanding in this area. Seeking several local people to be trained to teach crafts class. No experience necessary, good earnings, excellent opportunity for advancement. Interviewing Wednesday, May 4. Call for appointment 800-621-5199, anytime. a28m2

HELP WANTED: Experienced cook for evenings and weekends. Apply in person at the Tractor Restaurant, 705 Logan, Wayne. 7 a.m. - 11 p.m. a2813

lost & found

LOST CAT: White and tan Tabby male with brown eyes. Lost 4/22 in vicinity of Raintree. Call 375-3177 after 5:00 p.m. a28

WANTED:
School teachers for rural school needed. School District No. 17.
Contact: Neil Lewes (402) 336-2898, Barb Schon (402) 336-1795 or Connie Van Houten (402) 336-1966 at O'Neill, Neb. Or forward resume to Barb Schon, Box 107, Opportunity Star Route, O'Neill, Neb. 68763.

\$106.80 DAILY EARNINGS, working in the comfort and security of your own home. No experience. All ages. Fully guaranteed. Complete details and application form sent on request. Send a self-addressed, stamped envelope to: JML, Route 4, Box 119C, Columbus, NE 68601. a2113

HELP WANTED: The Village of Emerson is taking applications for a part time Police Officer. Inquire at the Village Clerks Office, 9 a.m. to 4 p.m. Emerson, NE a2814

card of thanks

"MANY THANKS" to everyone who in any way helped to make my stay in the hospital pleasant. Special thanks to Dr. Lindau and staff at Providence Medical Center who in my book are tops. Also, Rev. Edmonds for his concern. Ann Roberts a28

WE WISH TO EXPRESS our deepest gratitude to all our friends and neighbors for flowers, food, cards of sympathy, and memorials sent at the time of the loss of our husband and father, Troy Vaught. A special thanks to the Providence Medical Center staff, Dr. Bentback, Dr. Britton, Rev. Kenneth Edmonds, and Pastor Ralph Ritzen. It is such a comfort to know so many people share our loss. The family of Troy Vaught. a28

WE WISH TO EXPRESS our sincere "Thanks" to all our relatives and friends for all the get well and Easter cards and letters we received while we were in Greece and since returning home. Special thank you to our families for the work they did at our home. May God bless you all. Geneva and Ken Eddle. a28

SINCERE AND HEARTFELT thanks to friends and relatives for the many cards, visits, flowers and favors extended to us during my recent hospitalization and since my return home. Special thanks to Drs. Walter and Robert Bentback, to Gary West, to Sister Gertrude and to the nurses and staff at Providence Medical Center. Your expressions of love and concern will long be appreciated. Miriam Witt a28

I WISH TO THANK ALL who remembered me with cards and visits while I was in the hospital and since my return home. Thanks also to the Doctors and nurses in the different hospitals for their excellent care. George Anderson a28

Super Saver's Gifts

plus high interest rates

Your choice of super gifts FREE

Now you can choose a brand name Super Gift free and still earn top money market interest on your savings. The gifts illustrated are examples. (See complete list below.) You earn a guaranteed rate for the full term. And your money is insured-safe to \$100,000 by the FSLIC, an agency of the U.S. Government. Take advantage of this remarkable opportunity now and get your Super Gift free with a qualifying deposit. All items carry a full factory warranty and include free delivery to your home.

	\$5,500 for 3 years	\$4,000 for 4 years	\$3,500 for 5 years	\$2,500 for 7 years
CATEGORY 1	Investment			
Sony AM/FM Cassette-Corder				
Oneida 4-Piece Silverplate Coffee Set				
Sunbeam Mix Master				
Moulinex Food Processor				
Regal Mark-IV 7-Pc. Cast Aluminum Cookware				
CATEGORY 2				
1983 RCA B/W TV with AM/FM				
White Sewing Machine				
Howard Miller School Clock				
Freedom Phone				
CATEGORY 3				
1983 RCA 19" ColorTrac TV				
1983 RCA 13" Remote ColorTrac TV				
1983 Smith Corona Electronic Typewriter				
Tappan Microwave Oven				
Charmglow LP Gas Grill				
Toro Lawn Mower				
CATEGORY 4				
1983 RCA 19" Remote ColorTrac TV				
Litton Countertop Microwave				
Sony Trinitron 12" Remote Color TV				
Atari Home Computer				
Fischer Sound System				
RCA Video Cassette Recorder				
CATEGORY 5				
RCA Remote Console 25" Color TV				
Howard Miller Grandfather Clock				
Trend Grandfather Clock				
Sligh Roll Top Desk				

Rates in effect thru Monday

9.70%

For 3 year CD

10.00%

For 5 year CD

Come in to see the complete gift selection.

Midwest Federal

4th and Main
Wayne

Total LIQUIDATION SALE-Continues!

MANY NEW MARKDOWNS

Several At 50%

ITEMS MARKED DOWN 30%-50%-70%

COAST TO COAST

