

THE WAYNE HERALD

WAYNE, NEBRASKA 68787

MONDAY, APRIL 4, 1988 — 109TH YEAR — NO. 51

THIS ISSUE — 1 SECTION, 8 PAGES

LOCAL DELIVERY UNDER 224 — NEWS STAND 354

At A Glance

Science Academy

Wayne State College will host the 1988 Spring Exposition of the Northeast Nebraska Junior Academy of Science on Friday, April 8.

Students and teachers of all public and private schools, and visitors, are invited to attend the exposition in the Carhart Math/Science Building on the college campus.

Registration for exhibits and papers is from 11 a.m. to 12:30 p.m. on the ground floor of the Carhart building.

"This is a follow-up to the winter workshops we held in December and it gives the students a chance to come back and present projects they talked about then," according to Dr. Robert McCue, professor of biology at Wayne State.

The outstanding project will be presented to the audience during an awards program from 4 to 5 p.m.

Ten projects will be selected to represent the Northeast Nebraska region at the state competition April 15 in Lincoln.

McCue said the Northeast Nebraska region has won the state competition the past two years.

Master's earned

Conn Library custodian Mabel Sommerfeld, an eight-year employee of Wayne State College, recently received her custodial master's degree from the Nebraska State Custodial School.

Sommerfeld completed 130 hours of classroom work over the past eight years to earn the degree.

The proper use of cleaning chemicals, shortcuts to maintaining buildings, effective ways to work around people, and floor care were a few of the areas stressed.

Sommerfeld is the wife of Wayne resident Roy Sommerfeld.

Superior rating

Wayne-Carroll High School's Jazz Band I and Jazz Band II, directed by Brad Weber, attended the Northeast Community College Jazz Festival on March 29. Jazz Band I received a superior rating from all three judges.

Receiving outstanding soloist awards were Brett Fuelberth, piano; Jed O'Leary, alto saxophone; and Martin Rump, trumpet.

The next appearance of Jazz Band I will be at the District Music Contest on April 22-23.

Photograph talk

Wayne Public Library has been awarded a grant from the Nebraska Committee for the Humanities in support of a public program, entitled "Understanding Family Photographs."

"Understanding Family Photographs" suggests ways of discerning information about families and family relationships by looking at commonplace family photograph albums.

The talk will be given by John Carter, curator of photographs for the Nebraska State Historical Society, who will discuss the program with the audience following his presentation.

The program is free of charge and open to the public and will take place on Monday, April 18 at 7 p.m. at the library.

Matthew Peterson
Age 10
Wakefield Community Schools

Extended Weather Forecast:
Monday through Wednesday:
chance of thunder showers
Wednesday; mild Monday and
Tuesday; highs mid-60s to low
70s; cooler Wednesday; lows
mid-40s.

To discuss state's economy

'New Seeds for Nebraska' town hall meeting scheduled

A special town hall meeting has been scheduled at Wayne State College to review the SRI International "New Seeds for Nebraska" report that was recently released.

The report was inserted in The Wayne Herald in February and distributed among the subscribers that have their newspaper delivered by carrier. The Nebraska Press Association sponsored the report and the Peter Kiewit Foundation paid for it.

Citizens from Wayne and the surrounding area are encouraged to attend the meeting on Tuesday, April 12 at 6:30 p.m. in the Student Center North Dining Room on the Wayne State campus.

Lyn Wallin-Ziegenbein, executive director of the Peter Kiewit Foundation, will be the facilitator.

SHE SAYS THE purpose of the meeting is to have a cross section of residents give their opinions on the proposed strategies for building the Nebraska economy.

After a general overview of the report, participants will be divided into several groups to discuss the report's findings.

"New Seeds for Nebraska" has stated that economic and social

Lyn Wallin Ziegenbein

changes have hit Nebraska hard in recent years, and it's clear that Nebraska's economy is operating in a new environment.

The report also deals with the future of people, places and industries in Nebraska. A broad range of concerned Nebraskans served as a resource committee for the authors,

and more than 200 individuals were interviewed in-depth.

SRI International is a research and consulting firm based in Menlo Park, California. They were asked to prepare a report that would help Nebraska think about their state and its future.

A FINAL REPORT about the study will be prepared by SRI International this spring after they incorporate comments, reactions and perspectives from a broad base of Nebraskans. Much of this information will be compiled at town hall meetings.

Wallin-Ziegenbein has been with Peter Kiewit Foundation for five years. She received a bachelor's degree in journalism from the University of Kansas and a law degree from Creighton University.

The Kiewit Foundation was founded in 1980 upon the death of Peter Kiewit. Currently, the Foundation has assets in excess of \$180 million and use those funds to make charitable grants.

Copies of the "New Seeds for Nebraska" report are available at The Wayne Herald.

At NE Nebraska Beef Progress Show

Area 4-H'ers among top exhibitors

Several 4-H'ers from Cedar, Dixon and Wayne Counties were among the 32 4-H'ers who exhibited at the Northeast Nebraska Beef Progress Show Saturday, March 26 at Atokad Park near South Sioux City.

Other 4-H exhibitors were from Burt, Dakota and Thurston Counties.

Champion Senior Showmanship went to Lana Erwin of Concord. Another area purple ribbon winner was Cam Behmer of Hoskins. A blue ribbon was awarded to Renee Plueger of Concord.

Top Intermediate Showman was Betsy Adkins of Laurel. Other area purple ribbon winners were Sonya Plueger of Concord and Cory Miller of Wayne.

LeAnn Stewart of Dixon won Champion Junior Showmanship honors. Purple ribbons were also received from Tanya Plueger, Concord; Wendy Miller, Wayne and

Jason Stewart of Dixon. An area blue ribbon winner was Mindy Plueger of Concord. Area red ribbon winners were Jeff Stewart, Dixon; Debbie Plueger of Concord; and Corey Vavra, Allen.

The Champion Breeding Heifer was shown by Tanya Plueger, Concord, with the reserve champion shown by LeAnn Stewart, Dixon.

Area purple ribbons were awarded to Jason Stewart, Dixon and Cory Thomsen, Wakefield. Area blue ribbon winners were Cory Miller, Wayne; Mindy Plueger, Concord and Jeff Stewart, Dixon. Receiving red ribbons from this area were Wesley and Corey Vavra of Allen.

LeAnn Stewart of Dixon showed the Champion Market Heifer, with the reserve champion shown by Betsy Adkins of Laurel. Area purple ribbon winners included Wendy Miller

and Cory Miller, Wayne; and Cory Thomsen, Wakefield. Blue ribbon winners were Jeff Stewart and Jason Stewart, Dixon; and Sonya Plueger, Concord.

The Champion Market Steer was shown by Betsy Adkins of Laurel. Area purple ribbon winners were Lana Erwin, Sonya Plueger, Erwin; Adkins; and Cam Behmer, Hoskins.

Blue ribbon winners were Cory Miller and Wendy Miller, Wayne; and Cory Thomsen, Wakefield.

Tom White of South Sioux City served as judge for the show.

Trophies for the show were sponsored by First National Bank, Walthill; Glover Painting of South Sioux City; Norco Feed; Pender Veterinary Clinic; Farmers Union Co-op, Pender; Neil Krumwiede, Golden Harvest Seeds; Security National Bank, Laurel; and the Dakota County 4-H Council.

Enroute to Korea

8,000 mile march underway

By Kevin Peterson
Sports Editor

The Wayne middle school physical education department, under the direction of Don Koenig, has come up with perhaps the most unique idea of promoting the Summer Olympic Games in Seoul, South Korea of anyone in the state of Nebraska.

The idea consists of students in grades 5-8 to collectively walk, jog or run the total distance between Wayne, Nebraska and Seoul, South Korea. The distance, approximately 8,000 miles between the two, will be measured by the students beginning April 1, and lasting until May 31.

"This is a total school project," Koenig said. "Anytime a student walks to school and back home again, the distance will be measured and counted. If the parents walk to school with their children, it will count double. This is a chance for not only the students, but the parents to get involved," Koenig added.

Students are also encouraged to run outside of school and keep track of their total distance.

Koenig pointed out that there are three objectives to the promotion of both physical fitness and the summer games in Korea. "The first objective is to promote physical fitness, especially that of the cardio-vascular fitness," Koenig said.

"The second objective is to promote community pride via the students, and the third objective is to create an opportunity for parents and students to work together," Koenig added.

There is no cost to students or parents and any student who records 100 miles in the two month span will receive special recognition.

As mentioned, this is a total school project. The math department at the middle school will keep track of the total amount of miles each week.

The English department will be in charge of the themes. They will also have a map of the world, and each week they will have it marked at where they would be in association with adding the total amount of miles the students and parents have walked or ran.

The history department will be in

IT'S NIP AND TUCK TO THE finish between sixth graders Johnny Smutzler and Twila Schindler. The sixth grade students in Don Koenig's physical education class will now begin keeping track of the mileage they walk to and from school, the running outside of school and the running in P.E. classes.

charge of coming up with a brief history of the country where they pause at the end of each week.

The rules for participation are very easy to follow: 1. Any student in grades kindergarten through eighth grade may enter. 2. All miles in or out of school can be used. 3. No wheeled forms of transportation can be used. 4. Adults are encouraged to walk with the students. Adult miles can be recorded as students miles if they are done together. 5. A card with the mileage must be turned in weekly to the school office.

The Wayne Herald will be receiving weekly updates, and will be publishing them in the paper to let people know where they are during each week and how much more they need to go to accomplish the feat.

It may be 8,000 miles to Seoul, South Korea, but if the feat is accomplished in the next two months, during the opening ceremonies which prelude the Olympics, every student and parent who participates in the event, may well feel that they are present for the opening of the games.

Photography: LaVon Anderson

Good Friday processional

THE REV. KEITH JOHNSON of the First United Methodist Church was among several Wayne ministers and residents taking part in a community Good Friday processional service. The service, which was sponsored by the Wayne City Ministerial Association, was entitled "The Way of the Cross" and included a processional up Main Street from The Lumber Company to the Methodist Church. Stops along the way were at the old State National Bank park site and the First Baptist Church.

30th Children's Play slated

The 30th annual Children's Play "No Place Like Home" will be presented by the Wayne State College Theatre Department April 14-21 in Ramsey Theatre.

The production, a beloved children's play from Latvia, has been adapted for an American children's audience by theatre director, Dr. Andre Sedriks, a native of Latvia.

production since it's the first time it's been performed in English.

"No Place Like Home" tells the story about Tom, a little farm boy who can't get along with his ill-tempered stepmother, so he leaves home to seek fame and fortune.

Along the way, Tom gets a magic whistle and stick, encounters a man-

Sedriks said the play is a premiere

See **PLAY**, page 7

Kindergarten roundup set at Wayne, Carroll

Wayne-Carroll Elementary Principal David Lutt has announced that kindergarten roundup will be held Friday, April 8 at West Elementary School in Wayne and Wednesday, April 13 at Carroll Elementary School.

Youngsters whose last names end in M through Z are asked to register at 1 p.m.

In Carroll, kindergarten roundup for all students will be at 9 a.m.

In Wayne, youngsters with last names ending in A through L are asked to attend the roundup at 9 a.m.

Lutt said parents are asked to attend the roundup with their child.

See **ROUNDUP**, page 7

Keep America Beautiful city cleanup scheduled

The Wayne Area Chamber of Commerce is sponsoring a community-wide "clean-up, fix-up, paint-up" campaign to be held April 17-23 in honor of Keep America Beautiful week.

Businesses and citizens are encouraged to clean up their premises during this week. Yards can be raked, leaves and debris from the winter can be picked up and any on their property can be disposed of at that time.

To assist the clean-up efforts, residents are encouraged to call the Chamber of Commerce at 375-2230 to "Rent-A-Scout" to reserve time for a Boy or Girl Scout to help in the clean-up efforts. Donations will be accepted to the individual scouting organizations in Wayne.

All debris items need to be placed on the curb-side by noon on Sunday, April 24. Bill's G-Men and Mrsny's Sanitation will provide free pick up on that day only.

Businesses will be holding a clean-up, fix-up, paint-up promotion on April 14-16 to assist residents in the community in getting the necessary items they need.

BUSINESS FOCUS

Logan Valley Implement featured

THE NEW COMPUTER SYSTEM gives Logan Valley the capabilities to communicate with Deere and Co. at Moline, Illinois and to change orders or locate equipment across the United States. From left is Verlin Glass, accounts receivable and service clerk, one year experience at Logan Valley with 28 years of bookkeeping experience; Don Hyspe, purchases-wholesale good sales-payroll, 1 1/2 years of experience, with a Bachelor of Science Degree in Accounting; Gary Pick, owner and manager of Logan Valley for 18 years; Mick (Rookie) Topp, foreign consultant?; and Dave Olson, assistant manager, with 14 years of experience at Logan Valley. Olson is a UNL graduate with a Bachelor of Science Degree in Ag Economy and Mechanized Agriculture.

Logan Valley Implement, Inc. began operation in 1970. In 1974 the business constructed a 21,400 square foot building at its present location located east of Wayne on Highway 35. Today, Logan Valley Implement sells and services equipment throughout the northeast Nebraska area and is the dealer for John Deere Farm Equipment, John Deere Lawn and Garden Equipment, Reinke Irrigation Equipment, Henke Livestock Equipment, Wetherell Farmhand, Noble, Midwest, D.M.I., Glencoe, Tye, Hardi Sprayers, Dickey John Monitors, Sudenga Grain Handling Equipment, Westendorf and we can get many other lines of equipment by request. We are the oldest major line of Farm Equipment Dealer in Wayne, dedicated with our organization's young group to serve the people of northeast Nebraska in sales, service and parts. We thank you for the past business and hope we can service you in the future for all your needs. Gary and Vicki Pick

PICTURED IS THE pre-delivery and lawn and garden products service area at Logan Valley. There is spacious assembly area with loading dock facilities. From left are Duane Bargholz, assembly foreman, 14 years experience at Logan Valley; Steve Haselhorst, assembler, four months experience; Ron Kramer, assembler, one month experience; and Ray Madinger, lawn and garden technician assembler, reconditioner, one year experience.

PICTURED IS THE DIESEL ROOM at Logan Valley. Logan Valley is the only authorized John Deere dealer in Nebraska for injection pump warranty work. They offer registered Bosch, Nippondenso and Stanadyne warranty service. All diesel room technicians have received factory training. Starting from left is Alan Finni, shop foreman, who attended the University of South Dakota-Springfield where he obtained his Bachelor of Science degree and also received an Associate Degree in Diesel Technology. He has been employed at Logan Valley 10 years. Other service technicians, with years of experience at Logan Valley listed, are Dave Kardell, two years; Kurt Daum, 2 1/2 years; and Scott Johnson, 10 years.

THE 120' BY 60' SHOP AREA is fully equipped for work on small compact tractors on up to the big 4-wheel drive tractors. From left is Kevin Frerichs, service technician, 15 years experience at Logan Valley; Doug Olson, service technician, one month experience; Gale Nemece, service technician, 14 years experience; and Verlin Hanson, service technician, five years experience.

A COMBINED 52 YEARS of sales experience make-up the sales force at Logan Valley. They sell irrigation equipment, livestock equipment, farming equipment, industrial equipment, commercial equipment and equipment for personal use. From left are Gary Pick, sales manager; Mick Topp, salesman; Garry Roeber, lawn and garden salesman; and Dave Olson, irrigation and farm equipment salesman.

THE PARTS DEPARTMENT at Logan Valley has a new computerized system which gives "up to the minute" inventory analysis. The parts department has the ability to fit hoses of all sizes and can provide batteries or filters for automobiles and farm equipment. Weekly part deliveries are made to Wisner, Pilger, Winnside, Carroll, Randolph, Allen, Wakefield, Emerson, Hubbard, Martinsburg, Jackson, Dakota City, all in Nebraska; and Elk Point and Jefferson in South Dakota. From left are Donna Uehling, parts manager, 10 years experience at Logan Valley; Garry Roeber, JDM parts merchandiser and salesman, 12 years experience; Brian Miller, parts personnel, three years experience; and Doyle Hazen, parts personnel, one year experience. Not pictured is Eric Grone, parts personnel, one month experience.

John Deere Riders. Tailor-made just for you.

Our RX and SX riding mowers fit your body with adjustable seats and easy-to-reach controls. Fit your mowing needs with top features, too. Check them out today! Especially the new, affordable RX63.

\$42⁰⁰* Mo.

As low as with approved financing.

*At 18% APR for 30 months.

PROWL PLUS SCEPTER® FOR SOYBEAN WEED CONTROL

This soil-applied tank mix controls more than 50 major grasses and broadleaf weeds. PROWL herbicide is the proven performer. It gives you long-lasting, low-cost control. SCEPTER herbicide controls the toughest weeds in soybeans, including cocklebur. Together, they even provide better control of morning-glory and seedling Johnsongrass.

It's the best tank mix available for soybeans. See us today. We have the products and the service to help your farming operation.

Always read and follow label directions carefully. See SCEPTER label for full details. *Trademark, American Cyanamid Company © 1988

FLETCHER FARM SERVICE, INC.

110 South Windom Street
Wayne, Nebraska 68787

Creating Wedding Memories for 68 years

Our experienced floral consultants will be happy to help you select the flowers of your choice

Fragrant fresh flowers, to preserve your wedding memories, a full selection of silk flowers

5% Discount During The Year Of 1988

INVITATIONS
ANNOUNCEMENTS
WEDDINGS
THANK YOU NOTES
RECEPTION ITEMS
ATTENDANTS GIFTS

Free 50 Shower Thank You's With Every 100 Invitations

Make Appointment With Us Now!

Wayne Greenhouse

East 10th Street

Kent & Lois Hall
Wayne

Phone 375-1555

THE THIRTIES ARE BACK!!!

Quick possession, cozy (2-bedroom), low maintenance, economical heat, permanent siding, downtown convenience, formal dining, arched doorways, built-in linen closet, basement apartment, LOW 30's.

Call Teri to see this corner property

MIDWEST LAND CO.

206 Main — Wayne — 375-3385

COMPLETE COMPUTER SYSTEMS, INC.

Wayne's Full Service Computer Store:
SALES, SERVICE, SUPPORT,
TRAINING & EDUCATING

318 Main

Wayne

375-1904

OFFICE SUPPLIES CHECK OUR LOW PRICES!

"COMPUTERS & A WHOLE LOT MORE"

SUNDAY MUSIC FOR MUPPIES

"Mature Upscale Persons"

BIG BANDS

9:30-11:00 a.m.
5:30-7:00 p.m.

WAX WORKS

8:00-11:00 p.m.

1590 AM

105 FM

2-Miles West on Hwy. 35

Laurel News

Theresa Johnson
256-3470

METHODIST WOMEN

The Laurel United Methodist Women's Club met on March 16 at 2 p.m. Deb Mursick was the only guest present. A Logan Center UMW thank you letter from the family of Lela Tuttle was read. Members are to let the president know if they plan on attending a spring event at Elgin on April 19. The United Methodist Church members are invited to a mother-daughter tea at 7:30 p.m. on April 23. The entertainment for the evening will be the Treble Clef Singers from Wayne.

The April 17 service will be done by the United Methodist Women. They will also do the April 21 service at Hillcrest at 7 p.m. On March 27 cookies were furnished for Cantata with Sandy Chace in charge. "The Shadow Lengths" was presented by Marj Ward and Diann Laké with Suzie Wacker as pianist. During the program Deb Mursick consecrated the elements and communion was served.

Floréne Tuttle served as hostess. The serving committee was Joyce Thompson, Lavonne Madsen and Grace Reynolds.

SPEECH COMPETITION

Students on the Laurel-Concord speech team participated in the state speech competition held in Lincoln over the March 25 weekend. Eighty-three schools participated in the competition and Laurel ranked fourth out of all those schools.

The four Laurel-Concord state qualifiers for the contest were Amy Adkins, Jessie Monson, Julie Dickey and Gena Schutte, all of whom did an excellent job in representing the Laurel-Concord speech team.

Adkins received a first place with her informative speech and a fourth place with her extemporaneous speech. Jessie Monson took third place in the entertainment division. Laurel-Concord teachers Barb Richardson and Sue Brandow were the coaches for the state speech team qualifiers.

CONTEMPORARIES

The Laurel Contemporaries Extension Club on March 28 at 7:30 p.m. in the home of Sue Stingley with seven members present. After dues were collected it was asked that state convention books and favors will be worked on at the next meeting and that club banners also be made. Members should bring ideas and materials needed to the next meeting.

Assignments and plans for salad days were discussed.

Roundup

(continued from page 1)

DURING KINDERGARTEN roundup, Lutt said the school will be working with the child with the assistance of Educational Service Unit One.

Parents are required by law to show proof of birth before their child may attend school. A copy will be made for parents who bring their

child's birth certificate to registration.

Parents also are required by law to have a social security number for their child and their child's immunization records.

The nurse will be making a presentation at kindergarten roundups in both Wayne and Carroll.

PARENTS WITH questions regarding kindergarten roundup are asked to call the school office.

Marcia Haisch will hold the next meeting in her home on Tuesday, April 19 at 7:30 p.m. Hosting the event will be Judy Pehrson. A lesson was given on "How Safe is Your Water?" by Lynette Joslin.

TOASTMASTERS

The Laurel-Concord Good Morning Toastmasters met on March 22 in the school board room. Keith Volkers gave the main speech of the evening of "Legal Premeditated Murder - Abortion."

The club's next meeting will be held in the board room on April 12 at 7:30 p.m. with Harold Carlson giving the ice-breaker speech. Jodi Volker will be in charge of table topics. Judy Brenner will be the grammarian and ah counter. Timer will be Eleanor Carlson, word master Naoma Quist, jokemaster Jerome Mackey and general evaluator Marcia Lipp. Guests encouraged to attend.

STATE BOWLING

Three bowling teams represented Laurel businesses. Hillside Bowl, The Saloon and Urwiler Oil, the weekend of March 25, at the Nebraska State Bowling Tournament in Omaha.

Bowling for Hillside Bowl were Pat Schaefer, Faye Loeb, Phyl Dirks, Mary Rae McCorkindale and Marcia (Hirschmann) Bequette. Bowling for the Saloon were Nancy Sherman, Sally Roberts, Vee Lage, Mina Swanson and Kristy Otte. The Urwiler Oil team was Cherry Urwiler, Dolores Erwin, Katie Neese, Judy Jensen and Jean Gadeken. Linda Heitman bowled in the doubles and singles.

Rolling 200 games were Judy Jensen (211) and Kristy Otte (200).

TUESDAY CLUB

The Laurel Tuesday Women's Club will hear a guest speaker at the Laurel Senior Center tomorrow (Tuesday) at 7:30 p.m. The speaker, Mr. Myron Wasson, will be speaking on the topic of "You and North-western Bell." He hopes to be able to clarify people's understanding of commercial options that are available today. The public is invited.

ARTHRITIS FOUNDATION

Anita Gade of Laurel has been announced as the Arthritis Foundation's Nebraska Chapter house-to-house campaign chairperson for Laurel. Mrs. Gade will be calling on friends and neighbors of the community to support the foundation's services and program and also to educate people on the chronic disease. She will be paying visits during the month of May.

Students attend Farm Bureau seminars

Several area high school students attended the Farm Bureau Youth Citizenship/Safety Seminar March 20-22 at the Youth Leadership Development Center in Aurora, Nebraska.

Wayne County Farm Bureau's representatives to the Citizenship Seminar were Sally Burmester of Randolph, a junior at Randolph High School; and Marta Sandahl, a junior at Wayne-Carroll High School.

Kelly Boswell and Ben Jackson, students at Allen High School, were Dixon County Farm Bureau's representatives to the citizenship seminar.

In addition to sessions on Nebraska heritage by Dr. Robert Manley, retired professor of history at UNL; "How a Bill Becomes Law"; and inspirational and motivational workshops, the students traveled to Lincoln by bus March 21 to tour the State Capitol and sit in the state legislature.

Wayne County representatives to the Safety Seminar were Heidi Hansen, Carroll, sophomore at Wayne-Carroll High School; and Margo Sandahl, Wakefield, junior at Wayne-Carroll.

In addition to session on gun and railroad safety, the students traveled to Lincoln by bus on March 21 to hear Extension Safety Specialist of UNL, Rollie Schneider, speak on farm safety.

Heidi Hansen

Margo Sandahl

Marta Sandahl

They they joined the citizenship students for a luncheon with State Senator Jacklyn Smith of Hastings and later met with Governor Kay Orr, Secretary of State Allen Beermann, Supreme Court Justice William Hastings and Nebraska Farm Bureau Federation President Bryce Neidig.

All students joined for a discussion of the future and first aid. Dr. Maria Grovas, Wayne, told students what

America means to her and said never to take freedom for granted. She also told of how she and her family came to America from Cuba.

Marta Sandahl and Boswell each were selected 2nd Place winners and both were given \$75 scholarships to attend the 1988 Emerging Leaders' Conference (sponsored by the Kansas Farm Bureau) in Hutchinson, Kansas April 8-10.

Margo Sandahl was chosen alter-

nate to attend the Youth Conference of the National Safety Congress held Oct. 15-18 in Orlando, Florida.

The youth seminars are an annual project of Nebraska Farm Bureau women. County Farm Bureau women's committees are responsible for selecting qualified high school sophomores or juniors to participate. Students do not need to be from Farm Bureau families to be eligible.

Play

(continued from page 1)

eating giant and wrestles the devil. Children from throughout northeast Nebraska are expected to attend the play, and the public is invited.

Children's ticket prices are \$1.50. For adults, the price is \$3.

Schedule of performances is as follows: April 14 — 10 a.m. and 1 p.m.; April 15 — 1 p.m.; April 17 — 2 p.m.; April 18 — 1 p.m.; April 19 — 10 a.m. and 1 p.m.; April 20 — 1 p.m. and 8 p.m.; April 21 — 10 a.m. and 1 p.m.

Liedman on membership committee

Dorrie Liedman of Carroll was one of 14 Farm Bureau members from across Nebraska who met in Lincoln March 15 to recommend membership campaign activities for Nebraska Farm Bureau for 1989.

Liedman, a member of Wayne County Farm Bureau, served as Farm Bureau Women's Committee representative to the state membership committee.

Committee members reviewed membership progress for 1988 and discussed such topics as incentives, promotional ideas and new services for Farm Bureau members in recommending a program for 1989.

Madonna Rehabilitation Hospital

2200 South 52nd Street
Lincoln, Nebraska 68506
(402) 489-7102

Providing comprehensive rehabilitation for head injury, spinal cord injury, burn injury, stroke, arthritis, orthopedic and neurological diseases.

Member of the Benedictine System of Health Care

CERTIFICATE OF DEPOSIT
Available For A Limited Time Only

1 YEAR CERTIFICATE
\$5,000 Minimum Deposit
7.00%
Substantial Penalty for Early Withdrawal

SN The State National Bank and Trust Company
116 West 1st St. • Wayne, NE 68575-0120
927-372-1311 Member FDIC

Our state senators have not had a salary increase in 20 years!

For less than the cost of a cup of coffee, you can make a lasting investment in the future of Nebraska.

Nebraska's state senators are among the lowest paid public servants in the nation.

On May 10, you can give our representatives a long overdue pay raise.

Vote **YES** on **Amendment One** to ensure the leadership that Nebraska deserves.

It's a small price to pay for our future.

Vote YES on Amendment 1

Paid for by Nebraskans for Fair Legislative Pay Committee, 625 Sp. 14th St., Lincoln, NE 68508.

DEERE SEASON VALUES...AND MORE

Open House

Coming April 8, 9, 10

OPEN: FRIDAY, APRIL 8: 7:30 a.m. to 5:30 p.m.
SATURDAY, APRIL 9: 7:30 a.m. to 4:00 p.m.
SUNDAY, APRIL 10: 1:00 to 4:00 p.m.
SERVING HOT DOGS AT NOON & ON SUNDAY

What better way to celebrate Deere Season than with our Open House! Save up to \$350 on tractors...\$100 on riding mowers...\$40 on walk-behind mowers. Or choose from selected products instead of cash discounts. It's the best selection...of the best in lawn and garden products...at the best prices. Can't wait till the Open House? Come in now. Offer expires May 31, 1988.

Two year warranty on all new John Deere Lawn Equipment
Buy with a John Deere easy term credit card.

Many reconditioned used riders and lawn tractors to choose from

SEE US NOW

Logan Valley Impl.

Hwy 35 East 375-3225 Wayne, NE

BRING IN YOUR OLD LAWN MOWER BLADES & WE'LL SHARPEN & BALANCE THEM FREE DURING OUR OPEN HOUSE APRIL 8, 9 & 10

"SPRING SPECIALS"

WALK BEHIND
JD 21-in. push
Lawn Boy 21-in. push
Lawn Chief 21-in. self-propelled, w/bagger

RIDING MOWERS
JD 65
JD 68
JD S 82 w/bagger
JD S 92 w/bagger
Big Moe
Dyna Mark 32-in.
IH Cadet rider
Snapper 11 hp w/bagger

LAWN TRACTORS
JD 111G
JD 111 Hydro
JD 112
JD 116 Hydro

LAWN & GARDEN TRACTORS
JD 312 w 41-in. deck
JD 430 diesel w/60-in. deck, like new
IH Cub 12 hp tractor
Yanmar 155 diesel FWD w/50-in. 3-point deck

FRONT MOWERS
Cushman grooming mower w/50-in. deck

