1988 Nebraska Press Association

WAYNE, NEBRASKA 68787

MONDAY, JANUARY 30, 1989 — 110TH YEAR — NO. 32

THIS ISSUE — 1 SECTION, 8 PAGES

LOCAL DELIVERY 234 - NEWSSTAND 454

At A Glance

Well done

A first round of the National Geography Bee took place at School District 57 south of Wayne on Jan.—12 and 13.

Mark Meyer, the winner of the District 57 Bee, will advance to the next level of com tion, a written examina-. He is the son of Terry and

Doris Meyer.

All school winners have the potential to win the national championship and its first prize, a \$25,000 college scholarship, at the finals May 18-19 in Washington, D.C.

The National Geographic Society is sponsoring this

Society is sponsoring this school-level geography Bee for students in the fourth through eighth grades at thousands of schools across the United States and four territories.

Honorees

Warren Sahs, son of Mr. and Mrs. Albert Sahs, and Jerry Swelhart, son of Mr. and Mrs. Mark Sweihart, also of Carroll, will be honored Feb. 7 for 40 years of service at the University of Nebraska-Lincoln. A luncheon will take place on the Lincoln campus.

Professor-Sahs is Supt Agronomist at the Ag Research and Development Center at Mead and Lincoln. Prof. Swelhart is a civil engineer at the Lincoln univer-

Both were same year graduates of Carroll High School.

"Having two students graduate the same year and performing 40 years together at the same university is quite an boor." said reporter Mrs. an honor," said reporter Mrs. Erna Sahs.

Cultural arts

The Dixon County Home Extension Clubs are sponsoring the 1989 Cultural Arts Contest featuring entries in three categories:

Sculpture — four classes (wood, clay, metal and other); Fiber arts — five classes (knitriper arts — live classes (knitting, crocheting, macrame, weaving and other); Ceramics — two classes (formed by mold, formed by hand).

All entries should be the work of the exhibitor and

should have been made since

June, 1986.

Both Extension Club members and non-club members may enter the county contest. However, only Extension Club members will be eligible to be selected for the State Cultural Arts.

eligible to be selected for the State Cultural Arts Contest held in June.
Each entry must be preentered on an official entry form, due in the Dixon County Extension Office by 5 p.m. on Monday, April 3. Exhibits are due in the Extension Office by 10 a.m. on Monday, April 24. Judging will begin at 11 a.m. that day and prizes will be and prizes will be arded to top exhibits in each

category.

Anyone interested in entering the contest may call the
Dixon County Extension Office (584-2234)—to request contest details and an official entry form. Plans were made by the Cultural Arts Committee.

Richard Siefker District 57

Extended Weather Forecast Monday through Wedneso mild and dry; highs, 40s;

Diller delights Wayne sell-out crowd

Managing Editor
Comedienne Phyllis Diller, appearing before at least 2,000 people at Rice Auditorium on the Wayne State College Campus Thursday evening, certainly possesses a knack of uplif

ting spirits with her hilarlous comedy

does all this despite a demanding whirlwind performance schedule that requires constant travel from coast to coast. She loves to fly, although joking occasionally about those long distances between airport terminals as she hops from

Still, people who have talked with Diller during her Wayne visit have found her to be more of a 'down-to-71-year-old individual who takes the time to listen.

She is conscientous about environmental, political and social issues, according to Jim Day, director of the Wayne State College Black and Gold Series and professor of Fine Arts at Wayne Sate College.

Day and other Wayne State College officials greeted Diller after her 2:30 arrival Thursday afternoon at the Sioux City airport. The area media was given an opportunity to ask Diller questions during a brief press conference at the airport.

THE STAR began the press con-ference by commenting on the midwest scenery from the airways. "I've never seen such beautiful fields. They look like they have a nice tweed design," she said.

She couldn't recall if or when she

last performed in Nebraska. "When you ride three airplanes each day and pass through five states — I can remember only if it was a disaster. So it must have been wonderful here," she said.

She answered a question about that type of comedy material she will be presenting Thursday evening to the Wayne State audience. "If most are middle age or older, I talk a lot about health. I usually gear my performance to the audience's age,"

DILLER SAID she is motivated at "trying to get people off their duff" with her routine: "At my age, I have to," she said.

And she takes each day, or performance, in stride. "There is no way to go except to put one foot ahead of the ' Diller said.

Presentation of comedy had change ed over the past years, she said. Some things get said that would earlier have been censored. "The flood gates are open. They can do, or say, anything on cable these days."

she mentioned.

And Diller promoted her next televised appearance — a guest spot on the Smothers Brothers new show slated for Saturday, Feb. 4.

Roseanne Barr, star of the television comedy series "Roseanne" is one of Diller's favorite young comediennes.

Some of Diller's material is derived from what she reads in the papers. "I'm more at home telling jokes with women's angles," she said.

Day mentioned to Diller about her musical talents. "For 20 years I realnext goal [after no longer concentrating on music] was to have nine children. But I stopped at five," she

"The next goal was to feed them all," she said.
"Sending one kid to college today would be up in the six figure range,"

she remarked.

"I don't know what we're going to do with these price increases. Once you could mail letters anywhere with two cents. Now, it's up to 25 cents,"

he added. Diller's father, an insurance per son, paid her two cents for every letson, pato her two cents to every let-ter that he didn't have to mail. "I learned early how hard it is to make a buck," she said. She mentioned that her parents were well organized and always had a sense of humor.

HAS SUCCESS been a detriment to Diller? Judging how she greets the public and listens, it hasn't. Some people, she said, have never learned about the niceties and amenities. Barbara Streisand is like this, she ad-

"I'm always thinking about writing a book," said Diller, when asked if she planned on writing more. She is thoroughly enjoying what she does now. Despite what she admits is a busy schedule, she has more "open

time."
"After three of my own sit-comsand working 17 hours a day, I had no life at all," she said. "It was dark when you went in and it was dark when you went out (of the studio). It was exhausting work," Diller said. "You have no idea about the amount of work that goes into that half hour [of sit-com] that you look at. It's the most grueling work I've ever done. The only thing worse than it is coal mining," she said. "Now, I have a social life. And I

"Now, I have a social life. And I have time — for the first time in my

AFTER THE press conference, Diller was escorted by limousine to Wayne. One of her first stops in Wayne was at the Dairy Queen. She hadn't eaten all day and developed a hearty appetite, according to sources.

She appeared on stage at Rice Auditorium around 8 p.m. Her first 40 minutes of performance featured a monologue as she cracked rapid one liners about Fang (her mythical hus-band of 50 years): "He's so lazy. When he was laying on the sofa I laid next to him to see what he would look

like standing up."

And her mother-in-law: "She was so heavy they threw salad dressing on the front lawn and told her to go and graze." About herself: "When I was born, I

was so ugly that the doctor slapped everyone but me.'

Those were just a few of them While she rambled on, the audience scattered applause throughout her

AFTER THE monologue, Diller addressed the audience on a more serious level. She told them about the importance of 'thinking positive.'

PHYLLIS DILLER, who performed Thursday evening at Rice Auditorium, took time off from her busy schedule to talk with the media at a press conference in Sioux City.

Goal setting is also important. "Don't let negativity affect them [the goals]," she said. "And it is also important to count your blessings," she added.

Differ spent Thursday night in Wayne, staying at the presidential apartment on the Wayne State College campus.

She was expected to leave the Sioux City airport early Friday morning. However, there was a delay and she had a wait. So she invited Day to talk with her while they waited.

Day said there is a "really a serious side (as well as funny side) to

"We talked about a variety of sub-jects, such as the new President and his wife and Russian relations. She is very concerned about the environ-ment and pollution," Day said.

"She is easy to talk to, and very congenial too," he added.

They stopped for some donuts and coffee at a Sloux City bakery. The help at the bakery conveniently provided extra napkins to Diller and asked her to autograph them. "She did ed her to autograph them. "She did so without hesitating," Day said.

without hesitating, ___,

During their talk, Diller said the Wayne State performance was the fourth site where she had used jokes about the new first lady, Mrs. Bush. about the new tirst lady, with. Sushi. She wasn't pleased with the laughter response. "It shows that the first lady is very popular at this point in time. I have a feeling she is not going to be 'fair game' — not for this term anyway," she told Day.

At noon, Diller's whirlwind of ac-tivity in the Wayne area had ended. She was off to another destination a convention in Los Angeles.

Not since the Vienna Choir Boys has a Black and Gold Series been completely sold out.

This will likely be a Black and Gold Series performance that will be remembered for years to come.

Events listed

Catholic schools celebrate

proclaimed for the week of Jan. 29 through Feb. 4.

This year's theme is "Catholic Schools...Communities With Memories."

St. Mary's School of Wayne opened in the fall of 1953, with 43 students in grades one through eight. The school was staffed by Fr. William Kleffman was statied by Fr. William Kleffman and three Missionary Benedictine Sisters. Kidnergarten class was add-ed in the fall of 1980. —Today the school serves 43 students.

in grades K-6. The faculty include the following:

grade and Head Teacher/Principal; Pam Boehle, second and third grades; Diane Gentrup, first grade; Rachel Evers, kindergarten; Linda Carr, physical education; Deneil Parker, music; LuAnn Ellingson, school nurse; Tana Connealy, Speech; LaVAh Maclejewski, Chapter I; and Fr. Don Cleary, who teaches religion class once a week.

The board of education include: Brumm, president; John Witkowski, vice president; Fred Webber, treasurer; Terri Samuelson, secretary; and other voting members that include Brenda Dorcey, Ray Nelson, Lois Polt, Mary Ann Lutt and Donna Ewing.

The schedule of events includes a Parish Mass, Jan. 29, 10 a.m. with coffee and rolls following: Guest Speakers on Religious Vocations, Jan. 30 and Feb. 2; Time Capsule Burial (to be opened in 2000) on Feb. 1; and Tour of Immaculata Convent in Norfolk on Feb. 3.

Purpose of Catholic Schools Week is to build community awareness and involvement in Catholic Schools throughout the country.

WSC band festival scheduled

lowa and South Dakota will be represented as Wayne State College hosts the 14th annual Honor Band Festival on Saturday, Feb. 4.

The all-day event, which will bring approximately 240 musicians to campus, begins at 8 a.m. and concludes at

pus, begins at 8 a.m. and concludes at 7:30 p.m. with a conce<u>rt open to the</u>

The Wayne State Concert Band will give a performance at 1 p.m.

The Honor Band Festival has two

and the other juniors and seniors (the Gold Band).

Members for each band were

chosen from audition tapes sent to Wayne State prior to the festival, ac-cording to Gary Davis, director of bands at Wayne State.

DR. MYRON Welch is this year's guest conductor and will lead the Gold Band. He is presently director of bands at the University of Iowa Dayls will lead the Black Band

Davis will lead the Black Band. Area participating bands and directors in the festival include Allen (Rich Lacy); Laurel-Concord (Mar-tin Frye); Wakefield (Denise Whip-ple); Wayne (Brad Weber); and Win-side (Curt Jeffries.

Wayne-Carroll High School par Wayne-Carroll High School par-ficipants in the Black Band include the following: Wendy Korth (flute), Christi Carr (flute), Lori Eckoff (flute), Kristen Davis (clarinet), Lana Casey (clarinet), Shanna Schroeder (clarinet), Lisa Casey (alto saxophone), Jerry Williams (trumpet), Tonya Elsberry (trumpet), Tonya Elsberry (trumpet), Shawn Schroeder

sion). Gold Band participants

Karmyn Koenig (flute), Jed O'Leary (clarinet), Amy Bliven (clarinet), Sarah Glinsmann (clarinet), Glenn Johnson (clarinet), Deanna Nichols (alto saxophone), Kevin Heler (baritone), Martin Rump (trumpet), Eric Runestad (trumpet), Larry Hintz (trumpet), and Scott Fuelberth

THOSE FROM Laurel in the Gold Band are Tonya Kamrath (flute) and Kaea Long (flute). Those participating in the Honor Band from Winside are: Gold Band — Mary Brugger (clarinet), Jenni Topp (clarinet), Tinla Hartmann

See BAND, page 3

Photography: Kevin Peterson

Balancing act

THE WAYNE STATE College Aristocats and their partners perform a dance routine at the halftime of the Wayne State-Kearney basketball game Friday evening. The Wildcats defeated the Lopers on a last second shot, 84-83.

Vows exchanged at Allen

TERRI LYNNETTE ELLIS and Shane Allen Campton, both of Allen, exchanged marriage vows on Jan. 7 at the United Methodist Church in Allen. Parents of the couple are Raymond and Margaret Ellis of Allen and Larry and Carol Campton of Rockford, III. The newlyweds are making their home at rural

St. Paul's WELCA plans mother-daughter event

Lillian Granquist and Ruth Baier Lillian Granquist and Ruin Baler were hostesses for the Jan. 25 meeting of St. Paul's Women of the Evangelical Lutheran Church in America (WELCA).

President Loretta Baier welcomed

the 22 members and opened with a poem, "A True Friend."

The group voted to hold a mother-daughter banquet on April 9 at the

urch. A list of supplies needed for school kits was handed out.

Thank yous were read from in-dividuals and organizations receiv-ing Christmas gitts. Circle, commit-tee, service group, Altar Guild and sewing group reports were given. The business meeting closed with

rayer.

THE PROGRAM opened with group singing of 'The Morning Light is Breaking." Cleva Willers discussed the Old Teslament Psalms.

The program closed with prayer and group singing of "My Faith Looks Up to Thee."

Next general meeting will be Feb.

Next general meeting will be Feb. p.m. Steve Schumacher will the program ent the program, and hostesses be Loretta Baier and Irene

NAOMI CIRCLE of St. Paul's NAOMI CIRCLE of ST. Paul S. Lutheran Chyrch met Jan. 19 at the church with hostess Neoma Isebrand. Ruth Fleer gave the lesson. Next meeting will be Feb. 16 with Alice Lennart as hostess and Evie Schock as lesson leader.

Ruth Baier was hostess and Joye Magnuson was lesson leader at the Jan. 6 meeting of Esther Circle. The group will meet Feb. 3 at Wayne Care Centre with hostess Ellen Hansen. Mary Martinson will serve as lesson leader.

Evening Circle met Jan. 23 with hostess Nancy Powers, assisted by Lillián Surber. Arlene Ostendorf was in charge of the lesson. They will meet again on Feb. 27 with hostesses Arlene Ostendorf and Cleva Willers. Nancy Powers will be in charge of

the lesson.
Altar Guild will meet Feb. 2 with

Ariar Gulio will meet reb. 2 with hostess Helga Nedergaard. Ardyce Reeg will lead in devotions. The group did not meet during January. Sewing Group met Jan. 12 at the church at 9:30 a.m., with a potluck luncheon at noon. They fied two willts and appropriately. 3 January 1 appropriately 1 January quilts and approximately 12 lap robes. Next meeting will be Feb. 9 at

Speaking of People

Honor rolls released at Allen High School

To be eligible for the honor roll, students must be enrolled in at least five academic subjects. In addition,

five academic subjects. In addition, they must have received at least a B in all subjects and at least three grades must be an A.

Receiving straight A's during the second quarter of school were senior Amy Noe; juniors Kelly Boswell, Stephanie Carlson and Douglas Kraemer; sophomores Stacey Carlson, Heidi Lund, Sandy Noe and Renee Plueger; eighth graders Hillery Blair, Jeffrey Geiger, Marcia Hansen and Stacey Jones; and seventh grader Kelli Smith.

OTHER STUDENTS earning a

OTHER STUDENTS earning a spot on the second quarter honor roll include:

Seniors — Pam Kennelly, Kurt Lund, Maiko Miyake, Missy Martin

Juniors — Sarah Fahrenholz, Jen-nifer Llebig, Kathy Philbrick. Sophomores — Heather Hinrickson, Carla Stapleton, Melanie

Freshmen — Cindy Chase, Shane Fiscus, Michelle Kraemer, Brad Greenough.

Eighth graders — Christy
Philbrick, Heather Sachau.

RECEIVING STRAIGHT A's during the first semester of 1988-89 were senior Amy Noe; juniors Kelly

Black Knight, noon

Community Calendar

Sunrise Toastmasters Club, City Hall, 6:30 a.m. Villa Wayne Tenants Club weekly meeting, 2 p.m. Tops 782, St. Paul's Lutheran Church, 6 p.m.

United Presbyterian Women, 2 p.m.
Tops 200, West Elementary School, 6:30 p.m.
Alcoholics Anonymous, Fire Hall, second floor, 8 p.m.
Al-Anon, City Hall, second floor, 8 p.m.

Logan Homemakers Club, Eleanora Heithold FRIDAY, FEBRUARY 3

Wayne Eagles Auxiliary 3757 Acme Club, Geno's Steakhouse, 2 p.m

MONDAY, JANUARY 30

Wayne Chapter 194 Order of the Eastern Star installation of officers, 7:30

THESDAY IANHARY 33

WEDNESDAY, FEBRUARY 1

Villa Wayne Bible study, 10 a.m. Wayne Area Chamber of Commerce general membership meeting,

THURSDAY, FEBRUARY 2

Wayne Area Chamber of Commerce coffee, Office Connection, 10 a.m.

SUNDAY, FEBRUARY 5 Alcoholics Anonymous, Fire Hall, second floor, 8:30 a.m. Wayne Area Chamber of Commerce annual meeting, Black Knight, 6:30 p.m.

MONDAY, FEBRUARY 6

Homemakers T'n'T Home Extension Club, Nancy Heithold, 7:30 p.m.

Confusable Collectables Questers Club, Nicki Tiedtke, 7:30 p.m.

Alcoholics Anonymous, Wayne State College Student Center, noon

Heidi Lund, Sandy Noe and Renee Plueger; and eighth graders Hillery Blair, Jeffrey Geiger, Marcia Hansen, Stacey Jones and Heather

Hansen, Stacey Jones and Hearner Sachau. Other first semester honor roll students include: Seniors – Noelle Hinrickson, Pam Kennelly, Kurt Lund, Missy Martin-

son, Maiko Miyake. Juniors - Sarah Fahrenholz, Jen-

nifer Liebig, Carrie Smith.

Sophomores — Carla Stapleton, Sophomores — elanie Strehlow.

Melanie Streniow.

Freshmen — Cindy Chase, Shane
Fiscus, Michelle Kraemer, Aimee
Mackiem, Brad Greenough.

Eighth graders — Christy Philbrick, Sonya Plueger. Seventh graders — Penny Brentlinger, Dawn Diediker, Kelli Smith.

RECEIVING HONORABLE men

Seniors - Candace Jones, Enean

- Robert Todd Hohens-Juniors — Robert Todd Hohens-tein, Benjamin Jackson, Jennifer Lee, Jason Olesen, Kathy Philbrick. Sophomores — Barry Anderson, Tami Maicom, Alyssa McGrath. Freshmen — Christopher Sachau.

Freshmen — Christopher Sachau. Eighth graders — Lane Anderson, Shawna Hohenstein. Seventh graders — Rachel Cramer, Megan Mahler, Michelle Smith, Bobbi Strivens.

News and Notes

by Mary Temme, Extension Agent-Home Ec

What you need to know about your credit history
Your credit history is the single most important factor that a creditor con-

Your credit history is the single most important factor that a creditor considers when you apply for a loan. Have you ever wondered what is in your file?

An Individual's credit history file contains information about the person's past and previous credit use. This includes how much is owed to whom and how it is paid. Present and previous employment, residence address, and public record information such as marital status are also recorded.

Many married women have no credit history of their own. Reports have been made to the credit history on file in their husband's name. Often women recently divorced or widowed will find they have no credit rating and may be unable to open a credit account in their name.

to open a credit account in their name.

YOUR PERSONAL CREDIT file is compiled by a local credit reporting agency, or credit bureau that collects information about you from the public record and from member creditors.

Access to your file is restricted to people or businesses with a legitimate reason for viewing your file. And in most cases, receiving information from a credit file will cost a fee.

redit file will cost a fee.

You may receive a printout of your credit file by contacting the credit bureau directly. A creditor cannot allow you to see the printout of your file. You can ask a creditor which credit bureau is used so you will know which agency to contact. You may then request a copy of your file for a fee.

People are generally surprised by what is not in the file. For example, student loans in good standing are not reported. Not all creditors report informa-

tion to a credit reporting agency. American express does not supply payment information. But being one day late with a payment to VISA or Mastercard

ONCE YOU RECEIVE a copy of your file, check the accuracy of the information. If an error is found contact the credit bureau. The burden of proof for information accuracy is on the credit reporting agency and the creditor. Incorrect information must be removed but some disputes are not simple. If

the creditor refuses to remove the inaccuracies, you may file your own 100-word statement of explanation. Try to work out any errors with the creditor involved before adding the statement to your file. Fewer than one percent of consumers have to go as far as adding a statement.

Checking your credit history can be an eye-opening experience. Contact your

local credit bureau listed in the yellow pages of your phone book for more info

Paige sorority president at Kearney State College

elected to serve a one-year term as sorority president of the Delta XI Chapter of Alpha Phi on the Kearney State College (KSC) campus.

The sorority has a membership of 95 women and is one of five national sororities at KSC.

Paige, a first semester senior onor student, is majoring in nonor student, is majoring in psychology and criminal justice. She holds membership in SPURS Na-tional Honor Society, Phi-Eta-Sigma Scholastic Honorary and Rho Lamb-da Greek Honor Society.

Other extracurricular activities include Envoys, Young Democrats, Big Sister/Little Sister Program, Psychology Club and Criminal Justice Club.

The Kearney State College admissions office has also selected Paige to serve as coordinator of the 1989 Summer Orientation Staff which has the responsibility of giving campus tours

ALLEN

butter and honey.

Wednesday-Friday: Menus not available.

Milk served with each meal

LAUREL-CONCORD

(Week of Jan. 30-Feb. 3)

Monday: Taco boats, mixed vegetables, apple crisp; or salad

Tuesday: Polish sausage, mashed potatoes, corn bread, peaches; or salad plate.

Wednesday-Friday: Menus not

WAKEFIELD

rickle spear, potatoes, pears.

Tuesday: Chicken pattle on bun, lettuce and mayonnalse, mixed vegetables, peaches, brownie.

Wednesday: Hot turkey on bun, active was a peaches, brownie.

potato rounds, applesauce, cookie. Thursday: Goulash, cinnamon roll,

Congregate

Meal Menu

(Week of Jan. 30-Feb. 3) Monday: Ham, sweet potatoes, larvard beets, corn relish salad, rye

ruesday: Turkey and dressing, winter blend vegetables, blue plums, dinner roll, angel food cake.

Wednesday: Beef and noodles, apple ring, pea and cheese salad, fruit medley, muffin, peanut butter cookle.

Thursday: Pork steak, baked potato, tomato vegetable mediey, lime gelatin pear mold, oatmeal bread, vanilla pudding and pineap Friday: Fillet of cod, potato sticks,

asparagus, colesiaw, orange.

green beans, gelatin with fruit.

(Week of Jan. 30-Feb. 3) Monday: Cheeseburger sandwich.

available. Milk served with each meal

School Lunches

Penny Paige

and arranging registration appointments for incoming students

Friday: Chili and crackers, grilled

Students

Wayne Middle School last week completed a unit on Africa and marked the occasion with an African meal and games. In the top photo, from left, students Carrie Fink, meal prepared by Mrs. Koch, including Libvan Shorba Desert Dessert.

(Week of Jan. 30-Feb. 3)
Monday: Chili and crackers, cinnamon roll, applesauce.
Tuesday: Beans and wieners, tosscheese, carrot sticks, fruit cur Milk served with each meal ed salad, cherry crisp, corn bread,

WAYNE-CARROLL (Week of Jan. 30-Feb. 3) Monday: Pigs in blanket, baked

Moniday: Trigs III bilanter, baket beans, celery sticks, pears, bar. Tuesday: Taco or taco salad, green beans, peaches, cake. Wednesday: Cheeseburger with bun, pickle slices, tri taters, applesauce, cookie.

lesauce, cookie.

Thursday: Spaghetti with meat auce, French bread, corn, apple risp with whipped topping.

Friday: Chicken nuggets with roll, astrocus sauce and honey mashed.

barbecue sauce and honey, mashed potatoes, fruit cocktail, cookie. Available daily: Chef's salad, roll

dessert.
Milk served with each meal

WINSIDE (Week of Jan. 30-Feb. 3)

(Week of Jah. 30-1-6b. 3)
Monday: Fish sandwich, tartar
sauce, hash browns, pineapple.
Tuesday: Chill, crackers, cheese,
relish sticks, Reese's bars.
Wednesday: Charcoal beet pattle

on bun, cheese slice, French fries, Thursday: Sausage pizza, col-

eslaw, pears.

Friday: Tater tot casserole, corn, rolls and butter, cookles.

Salad bar available dally for

students in grades seven through 12. Milk served with each meal

New Arrivals

SUMMERFIELD — Mr. and Mrs. Marty Summerfield, Wayne, a son, Nathan-Robert, 8-lbs., 14½ oz., Jan. 19, Providence Medical Center.

ITTLER — Mr. and Mrs. Kurt Witter, Grand Island, a son, Bradley. Thomas, 8 lbs., 11 oz., Jan. 19. Grandparents are Mr. and Mrs. Harold-Wittler, Hoskins, and Mrs. Harold-Wittler, Hoskins, and Mrs. George Witter, Seward. Great grandparents are Mr. and Mrs. George Witter, Hoskins, Mr. and Mrs. Harold Westover, Birchdale, Minn., and Mrs. Fern Hagemoser, Seward. WITTLER - Mr. and Mrs. Kurt Wit-

Weatherization funds available.

Weatherization funds available.

Weatherization funds of \$164,147 have been granted to Goldenrod Hills Community Action Council by the Nebraska Energy Office under the 1989 Low Income Home Energy Assistance Program (LIEAP). Goldenrod Hills Community Action Council's weatherization program serves a 14 county area including the counties of Antelope, Burt, Cedar, Cuming, Dakota, Dixon, Dodge, Knox, Madison, Pierce, Stanton, Thurston, Washington and Wayne.

The purpose of the weatherization program is to help lower heating and cooling costs for the low-income by applying weatherization materials and practices to their homes. This program applies to either rented or owned homes. Eligible applicants must meet income guidelines as established by the Federal Government. There is no cost to the applicant for the weatherization, work. The elderly, handicapped, and homes with small children are a priority.

Applications for weatherization assistance are being taken now. For more information, call Goldenrod Hills Community Action Council at (402) 529-3513.

Thomas on Dean's list

Timothy L. Thomas has been named to the Dean's List at Rockhurst

College in Kansas City, Missouri.

Thomas, the son of Mr. & Mrs. Jimmie Thomas of Wayne has achieved a 3.5 or higher grade point average on a 4.0 scale. He has just completed the first semester of his senior year and will graduate with an advanced dozen in Physical Thomas.

degree in Physical Therapy.

Rockhurst College is a coeducational Tiberal arts college awarding degrees in 32 fields of study through the College of Arts and Sciences, the School of Management and In a joint program with Research College of

Student senate conference

Various campus concerns will be addressed as Wayne State College hosts the Nebraska Student Senate Conference Friday and Saturday,

Feb. 3-4.
Student senates from the University of Nebraska at Lincoln, the University of Nebraska at Cmaha. Chadron State, Kearney State, Peru State, and Wayne State will be in attendance.
Issues to be discussed include improving communication between students and the student senate, networking, students in stress and how to address It, and motivation for students and organizations, according to Julie Gottschalk, Wayne State student senator.

Art Educators meeting

A graphic arts workshop by Vic Reynolds, Wayne State College art

A graphic arts workshop by Vic Reynolds, Wayne State College art professor, will highlight the evening as the Communication and Public Relations for Professional Educators of Art holds their spring meeting Tuesday, Jan. 31, at Wayne State College.

The workshop will include information regarding some graphic art processes, and demonstration and application principles which can be used in the classroom, according to Dr. Pearl Hansen, associate professor of art at Wayne State.

The meeting begins at 5 n m, with dinner being served at 5:30 in the

The meeting begins at 5 p.m. with dinner being served at 5:30 in the Walnut Room of the Student Center. Cost is \$10.

For more information, contact Pearl Hansen, Wayne State Colle, (402)

Kloster named to Task Force

Jeff Kelly of Grand Island was named as chairman of Nebraska .'s Infrastructure citizen task force. Among those listed on

Futures, Inc.'s Infrastructure citizen task force. Among those listed on Kelly's task force was Phil Kloster of Wayne.
Other task forces and their chairpersons are: Robert Raun of Minden, Agriculture and Food Processing Task Force; Peter Kotsiopulos of Kearney, Business Diversification Task Force; John Maginn of Omaha, Financial Capital/Entrepreneurial Issues Task Force; Jim Buchanan of Fremont, Human Resources Task Force; and Jane Hood of Lincoln, Statewide Unity Task Force.

Pack Awards

The following awards were received by Wayne Cub Scouts on Tuesday, Jan. 24:

Jan. 24:

"Chad Cook, citizen; Ryan Korth, citizen, family, handyman; Brett
Otte, citizen; Andrew Rise, citizen; Scott Olson, citizen; Carl
Samuelson, artist, athlete showman, citizen; Nathan Simpson, citizen;

Brett Swarts, citizen: Eric Wiseman, citizen; Andy Witkowski, citizen.
Engineering awards were presented to the following: Jeremy Bauermeister, Mickey Rutenbeck, Kyle Harris, Aaron Peirce, Ryan Nichols, Nell Munson, Terry Hamer, Tom Zach, Jeremy Meyer, Nick Hageman, Trever Luther, Jeremy Lutt, Chris Davis, Adam Dangberg, Landon Olson and Tyler Endicott.

The next pack meeting will be Tuesday, Feb. 28, at 6:30 p.m. at the Wayne City Auditorium. This will be the Blue & Gold Banquet.

Obituaries

Elsie Novak

Elsle Novak, 75, of Howells died Dec. 29, 1988. Services were held Monday, Jan. 2, 1989 at St. John Neopomucene Catholic

Church.
Elsie Rita Novak, the daughter of Joseph R. and Mary Konvalin Novak, was born Sept. 21, 1913 on her parents farm south of Howells. She attended Colfax County Rural School and was a 1930 Howells High School graduate. In June 1937 she began employment with Northwestern Bell Telephone Co. in Howells as a switchboard operator. She worked later at the Clarkson N. W. Bell office in the same position until dial conversion of the equipment nercessitated a transfer to the Wayne office in 1941. She returned to Wayne after 26½ years service, in spite of a walking handicap due to pollo at the age of six. While at Wayne, she served as an operator and in numerous supervisory positions. After her retirement, she was employed as a clerk-typist at the Wayne County Soil and Water Conservation office, resigning there in August 1964 following the death of her mother who had been living with her. She then moved back to Howells where she became a N.W. Bell Telephone Co. Collection Agent, handling customer phone payments at her home until Feb. J. 1984, In Nov. 1964 she ing customer phone payments at her home until Feb. J. 1984. In Nov. 1964 she also began news reporting for the Howells Journal and Schuyler Sun, serving with the Journal until June 1977 and continuing with the Sun until the present time. She was also presently a news correspondent for the Norfolk Daily News.

According to enrollment reports

4-H numbers on the rise

UNL Dept. of Ag Communications

More than one fourth of Nebraska's youth, ages 9 through 19, participated in Nebraska's 4-H programs last year, according to a 1988 enrollment report from the University of Nebraska-Lincoln Cooperative Ex-

The number of 4-H Nebraska has steadily increased since 1976, said William Caldwell, UNL assistant extension director 4-H-Xouth development. Enrollment increased by 4,654 or nearly 7 percent in 1988 to 71,985 individuals.

The statistics, based on 1988 4-H membership figures and Nebraska Board of Education school census Board of Education school census reports, show that 28.1 percent of Nebraska's 255,938 young peopleages 9 through 19-were involved in 4-H programs.

This increase in 4-H members can

leaders' increasing willingness to meet the needs of youth, especially teenagers, Caldwell said.

"We have been working on increas-ing teen enrollment and since 1980

we've expanded the teens' role in decision making."

Prior to the change, 4-H leaders planned and conducted events. Teens now take a more active role in planning and conducting activities,

ing and conducting activities, Caldwell said.

MINORITY involvement also has been increasing with 5,429 minority youths, ages 9 through 19, participating in 4-H programs. This figure represented 7.5 percent of total 4-H membership, Caldwell said.

"We've been encouraging several

"We've been encouraging several counties to target minorities," Caldwell said. "We've been saying to those communities to expand and make a concentrated effort for participation from existents." ticipation from minorities because they can offer a cultural difference which enriches the total program." closing the gap between the number of female and male participants Historically there have been about twice as many girls than boys. In 1988, 46 percent of the state's 4-H'ers ys and 54 percent were girls,

Urban areas have more 4-H members than farm or rural areas. Of the total number, 27.7 percent liv-ed on farms, 24 percent lived in towns under 10,000 population, 13.4 percent lived in towns between 10,000 and

50,000 population and 34.9 percent lived in cities over 50,000.
"As people have been moving from rural areas to cities our programs have been making a shift," Caldwell

SOME PROGRAMS such as the dog or small pet projects, were designed for urban 4-H'ers. As these programs developed, rural 4-H'ers also enrolled and adapted them to meet their needs, Caldwell said:

Programs with the highest enroll-Programs with the highest enroll-ment include: animal programs, human development, child develop-ment, food and nutrition and photography. On an average, each 4-H youth participates in 3.14 projects for a total of 226,244 projects, Caldwell said.

Calwell said he thinks 4-H enrollment will continue to increas

ment will continue to increase.
"The biggest challenge is in finding enough available volunteer staff but I don't think the 4-H youth enrollment will decrease," Caldwell said. "The program is continuing to improve and is reaching a larger percent of

Counties with youth enrollment larger than 2,000 are: Douglas, 20,513; Lancaster, 6,835; Adams, 3,626; and Sarpy; 2,551. Enrollment of youth in different regions include: South Cont. 4, 2328; South Cont. Southeast, 42,328; South Central, 12,898; West Central, 7,217; Northeast, 5,931; and Panhandle, 3,611

WAYNE STATE COLLEGE

Northeast Nebraska Update

When Dr. Donald I. Mash became president of Wayne State College last summer, he began-asking questions about Wayne State's role in Northeast Nebraska.

Eight months later, after visiting with many area leaders, he's determin ed that the entire region will benefit it Wayne State becomes a center and catalyst for community and economical development in our primary service area -- northeast Nebraska. He also believes the College must become more involved with other activity in northeast Nebraska.

This column is one new method of reaching out to northeast Nebraska It's our way of providing citizens with information about Wayne State College. Information that will allow the

Each month, we'll tell readers about services, activities and programs at Wayne State College For example you'll read about our center for

cultural outreach, micro-compute assistance center, cooperative educa-tion programs, computer aided draftraining center, business sulting services, and regional library services — just to name a few of the benefits available to all of northeast

> **New Column Will Highlight** Regional Services Wayne State College Provides...

encourage you to contact the Wayne State office of college relations if you have ideas, suggestions, or concerns about the College. You may reach us at the number address listed at the end of

QUESTIONS, COMMENTS ABOUT WAYNE STATE SHOULD BE DIRECTED TO: College Relations Office, Wayne State College, 402 375-2200.

The Principal's Office

"Poor Grades Don't Mean Give Up!"

Final exams are over, grades are in, and report cards are out. Are you unhappy with what you see? Is your son or daughter settling for less? If so, look into it.

Into it.

Grades carry meaning. They represent all of the tests, quizzes, in-class assignments, notebook checks, and discussion that occurred in the preceding term. Use these grades as signals to check on the progress of your son or daughter's education. With report card in hand, sit down with him or her to review it. Don't interrogate—communicate.

review it. Don't interrogate—communicate.

Address these points:

1. How was each grade reached? Most faculty give students an outline of how they will be graded, and what is expected of them. Ask about this.

2. Account for the poor grades. Which specific areas brought down the grade? tests, quizzes, homework, absences, etc. Was there a distraction out of school? Is the school contributing to the problem? Have you communicated this?

3. Notice patterns.

3. Notice patterns. Failing grades means something is wrong. Are all of the failing or low grades connected in any way? Have similar courses in the past been a problem? If you suspect a pattern, call the school or the Director of Pupil Services—PL 94-142. Your son/daughter is entitled to a review under this 4. Don't settle for less. While there is no certain formula for success, there is

one for failure...giving in and believing it. Instead, find something positive, check your focus. You may be locked into a negative perspective. Change

If you have questions regarding grades; what they mean, how they were assigned—call for an appointment. A personal conference is one way to gain the insight to get going again.

Band-

(continued from page 1)

(alto saxophone), and Vince White (baritone); Black Band — Jennifer Puls (flute), April Thies (flute), Kim Cherry (flute), Nicola Cushing

Wakefield Honor Band par-ticipants include: Gold Band — Karen Hallstrom (flute), Buffany Blecke (clarinet), Ingrid Ruoff (clarinet), Jennifer Lunz (clarinet), Doug Roberts (snare drum), Mike Mogus (snare drum) and Matt Tappe as an alternate (trumpet); Black

 Dave Phipps (clarinet), Jon Johnson (trumpet), Christy Otte (french horn), Scott Johnson (trombone) and Matt Anderson (snare drum).

Honor Band participants from Allen include Noelle Hinrickson (clarinet); Heather Hinrickson (clarinet); Enean Mattes (baritone saxophone); Renee Pflueger (baritone); Toni Boyle (clarinet); Missy Martinson (trombone); and Kelly Boswell as an alternate (trumpet).

Letters

Chases

There are three things law enforcement officers fear for every day in his life while on duty as a law officer: (1) having to pull his weapon from his holster while in the line of duty, (2) being involved in high speed vehicle pursuits and (3) not knowing if he will be alive at the end of his shift to return home to his loved ones.

Pursults create a very high-risk situation involving persons with the potential of being lethal weapons on wheels. Police officers have training in techniques of pursult driving and defensive driving during pursuits. POLICE OFFICERS do not initiate vehicle pursuits, LAW VIOLATORS initiate pursuits.

People attempt to outrun police vehicles because they have broken a law they don't want to be apprehend-ed for. The motoring public must realize that when they try to outrun the law, not only are they endange ing their own lives, the lives of their passengers, other motorists, but also the life of the police officer pursuing

Is that traffic infraction that you violated worth risking life, limb and property for by trying to outrun the law?

Next time you think you might want to run from that person behind you with the red lights on, FORGET IT, in most cases you won't ourrun the police officer and you can't outrun his radio signal as he is calling other city, county or state police officers to assist him. PULL OVER when being stopped by a law officer. If you have a ticket coming, accept

the fact that you broke the law and got caught doing it. David Nicholson

Answer to chases

About 10 years ago I was involved in a couple of instances in which I "outran the law enforcement officer. Both times I lost them very shortly and I didn't slow down just because they were out of sight. I was scared and nervous and people with me en-couraged me to keep going. I could have had a serious accident with just the thought of his radic chaston me thought of his radio chasing me

What happened by Winside is real ly sad but there's also the possibility.

ity sad but mere s also the possibility, a different judgement by the officer would have only changed the 'Headlines' in the newspapers. I don't know what the answer to high-speed chases is? Yes a young man has lost his life. But how do you begin to count the lives hear a saved. begin to count the lives being saved begin to could me tives being saved every day because of officers, such as this, out there Keeping Law and Order as best as possible. Without them it would be utter chaos. And all too often at the expense of the inno-cest bustness. cent bystander.

To the people involved and their families, you have my deepest sympathy. And to the officer involved, you have my support.

Chuck Thiele

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

THE WAYNE HERALD and MARKETER

114 Main Street

Wayne, Nebraska 68787 Phone 375-2600

National Newspaper Sustaining Member 1988

Serving Northeast Nebraska's Greatest Farming Area

Established in 1875; a newspaper published semi-weekly, Monday and Thurs-day (except holidays). Entered in the post office and 2nd class postage paid at Wayne, Nebraska 68787. publisher of The Marketer, a total market coverage publication

POSTMASTER: Send address change to The Wayne-Herald, Box 70, Wayne, NE 68787.

Official Nev of the City of Wayne, the County of Wayne and Publishers — Gary and Peggy Wright
lanaging editor — Chuck Hackenmille
Assistant editor — LaVon Anderson
Sports editor — Kevin Peterson
Advertising executive — Jane Fluent
Receptionist — Annis Luther
Bookkeeper — Linda Granfield Typesetters - Alyce Henschke Marilyn Gehner, Suza e Ganseb and Norl Kirk Composition foreman — Judi Topp Press foreman — Al Pipplit Darkroom technician — Jeff Sperry nercial printing manager Commercial printer - Rick Kerkman nager — Jeff Anderson Mailroom m

General assistant — Steve Norman Maintenance — Debbie & Cecil Vann Special projects assistants Glenda Schluns, Maxine Schwanke Dolores Schulz, Kenneth Marisch ssen, Donna Cla , the State of Nebraska

SUBSCRIPTION RATES

In Wayne, Pierce, Cedar, Dixon, Thurston, Cuming, Stanton and Madison Counties; \$23.00 per year, \$20.00 for six months. In-state: \$25.50 per year, \$22.00 for six months. Out-state: \$30.50 per year, \$27.00 for six months.

NEWS SANDY **CONNORS NEWS** DIRECTOR 7 A.M.* 8 A.M.*

LOCAL

• 2 P.M. • 5 P.M. MONDAY THRU FRIDAY *(ALSO SATURDAY)

COMMUNITY REPORT 10:30 A.M. SATURDAY 8:10 A.M. SUNDAY

For a CD that's a cut above the ordinary...

Call Matthew W. **Polhamus**

Consider Certificates of Deposit through Piper Jaffray. They provide affordable minimums, FDIC or FSLIC insured savings, no interest penalties on early withdrawals and highly competitive

3 Month 8.85% 1 Year 9.10%

*Current yields are as of 1/24/89 and are subject to change. CD prices fluctuate as general interest rates change. You may receive more or less than you paid if you sell prior to maturity.

PIPER, JAFFRAY & HOPWOOD

Where understanding you comes first 421 Nebraska St. — Sloux City, IA 51101 1-800-444-3806

SINCE 1895 MEMBERSIPC MEMBERNEWYORK STOCK EXCHANGE, INC.

orts Editor Friday night's contest between the Laurel Bears and Wakefield Trojans in Wakefield started off like a fourth of July fireworks display as both teams raced up and down the court.

Laurel ended up leading after the first quarter by three points at 20-17. However, the Bears would only score 28 more points through the remainder of the game as it soon turned into a defensive battle. Wakefield went on to post its 12th victory of the season against five losses, 59-48.

at 27 each, and Laurel coach Mark Hrabik felt pretty good considering his main weapon hadn't even scored

yet.

"We went into halftime tied up and John Schutte didn't have a point,"
Hrabik said. "Unfortunately for us,
he never did get untracked, hitting
only one field goal on the night and two free throws for four points."

Obviously, the defense of Stuart Clark-was phenomenal. Clark did a magnificent job of fronting Schutte and not allowing the lob pass into the

Schutte on the other hand, did a good job of playing defense against Clark, allowing Wakefield's center only six points.

This game offensively belonged to one man — Andy McQuistan. McQuistan hit his first six shots of the game and went on to score 23 points But the damage McQuistan did, was

not only in the scoring category.

He came up with a season high of 21

rebourius which led Wakefield to a 45-29 rebound advantage on the night Chris Loofe and Matt Tappe offset McQuistans' scoring rampage with 12 and 11 points respectively. Scott Lund and Anthony Brown rounded out the scoring attack for Wakefield with five and two points each.

Troy Twohig was the big play man for Laurel, scoring 16 points. In fact, Twohig was the only Laurel player in double figures. Matt Jonas and Doug Manz each had nine points while Todd Erwin finished with eight. Matt Felber rounded out the attack with a field real to bis credit. field goal to his credit.

John Schutte was Laurel's top re-bounder with 12 caroms. Both teams finished the game with relatively few furnovers with Wakefield losing it

eight times and Laurel, 11.

What made the victory even sweeter for the Trojans was the fact that they only suited up 13 guys for both the junior varsity and varsity

"We had a tough week in practice," coach Paul Eaton said. "One day we only had nine of 25 players who were able to practice

players who were able to practice because of illness and Thursday we only had 13 guys in practice."
"We feel real fortunate to win because we feel that Laurel has a real nice team," Eaton said. "Our kids played hard and even though some were still recovering from colds and sickness, they played real

"I wasn't displeased with our kids effort." Laurel coach Hrabik said really thought we put forth a positive effort and just came up short."

Winside Juniors preparing

All parents of Winside's junior wrestlers must be present at the first Junior Wrestling Practice, Tuesday, Feb. 28 to sign release forms before

Junior Wrestling Practice, Tuesday, Feb. 28 to sign release forms before the boys can go on the mats.

There will also be a meeting to discuss tournaments. A tentative date of March 11 has been set for the Winside Tournament.

All boys Kindergarten through eighth grade are eligible to participate. Practice will be held each Tuesday and Thursday evening from 6:30-8:00

at the high school starting Tuesday, Feb. 28.

The season will run until April. Leon Koch has taken a temporary leave of absence. Dean mann, vice president, will complete his term.

Wayne ups record to 8-5 with victory

The Wayne Blue Devils pushed their unbeaten string to five Friday hight with a 54-45 victory over rival West Point.

Wayne, now 8-5 on the year, got a brilliant performance from Rob Sweetland, who scored 19 points with a diamond and one defense surroun-

The Blue Devils however, did not play one of their more spectacular games, but it was still a win. "We didn't play very well at all," coach didn't play very well at all." coach Bob Uhing said. "We were flat in practice all week and we played flat

The positive thing that Uhing noted was the fact that the guys played through the rough spots. "Willy Gross didn't shoot that well in the first half but he came out and played pretty well in the second half." Uhing said. Gross finished with 15 points and was one of three players; in dou-

said. Gross trinshed with 15 points and was one of three players in double figures along with Sweetland's 19. Neil Carnes was the third member to score in double figures with 10 points. Carnes played very well according to Uhing. "Neil came in and hit some big buckets," Uhing said. Wayne had to battle a little fatigue

Wayne had to battle a little tarigue during the game because of illness suffered throughout the week. "I thought we held our composure throughout the game to the point where we didn't let anything get out of hand." Uhing said.
"Wayne's free throw shooting may

well have made the difference in the game. The Blue Devils connected on 15 of 18 from the line. The irony of the whole situation is that only two players attempted all 18 of Wayne's free throw attempts.

Rob-Sweetland was seven for eight from the line in the fourth quarter alone and finished with an eight of ten performance while Will Gross hit all six of his free throw attempts in the final quarter and was seven of

right on the night.

Doug Larsen, (6) and Jarrod Wood,
(4), rounded out the scoring attack
for Wayne. In the rebounding
category Wayne held a 32-16 advantage. Rob Sweetland led the team in rage. Rob Swell as scoring with rebounding as well as scoring with nine caroms to his credit. Jarrod Wood finished with six rebounds. Wayne suffered 18 turnovers in the game while West Point gave it up 16

There were two games preceding the varsity game with Wayne's freshman and junior varsity teams playing as well. The freshman lost in overtime despite Kyle Dahl's 19

The junior varsity however, won by a 60-53 count. Four Blue Devils were a 60-33 count. Four blue bevis were in double figures with Brian Lentz leading the way with 15. Craig Dyer followed with 14 while Craig Sharpe poured in 11. Chad Metzler was the fourth member of the eille double digit crew with 10 points.

Stop in to see us in Wayne. We have opened a service office here at the

Professional Building 112 W. 2nd — Wayne — 375-3601 OPEN EVERY TUESDAY 10:00 A.M. - 1:00 P.M.

Credit Services, our loan officers deal every day in the full range of ag lending ... real estate financing, operating lines, term credit, loans for special purposes. They know how to package the right kind of loans for special purposes. They financing depending on the need.

Federal Land Bank Association • Production Credit Association

112 W. 2nd - Wayne - 375-3601

1305 So. 13th St. - Norfolk - 375-1853

Sports

Wayne State downs Kearney

Kearney State defenders. The Lady Cats played even with the

visitors before blowing it open late the second half. Linda

Schnitzler led the way with 34 points.

and providing an offensive spark

STEVE DUNBAR turns and twists for two of his game high 25 points against KSC Friday night. Margues Wilson put in an offensive rebound with four seconds left to give Wayne State an

Grapplers down Lyons

e Wayne grappiers wrapped home version of the 1988-89 on Thursday night in a dual with

Lyons-Decatur. Coach John Murtaugh's Blue

Devils wasted little time in showing the visitors how tough it would be to wrestle a charging Blue Devil team. Wayne breezed to a 70-5 victory over Lyons as they recorded five pins in a trail of seven matches held in a total of seven matches held. "Lyons couldn't fill some of the

weight classes so we automatically got six points for each forfelt," Murtaugh said.
In the only junior varsity match of the night preceding the varsity matches, Dwaine Junck at 145 lbs., lost

were idle due to forfeitures from

wresting.
Shane Geiger wrestled at 145 lbs., and came away with a 2:29 pin of Jerry Drummond. Tom Ether kept the pace up at 152 lbs., with a 2:49 pin of Shawn Vaura. Jason Cole received a bye at 160.

Jason Ehrhardt pinned Mike Fritts Jason Ehrhardt pinned Mike Fritts in 1:08 of his 171 lb. match while Chris Lutt needed 3:11 to pin Jim Hightree in the :189 lb. category. Heavyweight Matt Bruggeman recorded the quickest pin on the night. with a 51 second pinning of Lance

Vaura.

"Chris Corbit did not wrestle with a sore shoulder," Murtaugh said.
"Corbit was questionable for Saturday's meet at Albion as well."
Wayne finished their home dual mark with a 5-1 record on the year with the only loss coming at the hands of Albion.

"This was a great win for the seniors," Murtaugh said. "This particular group of seniors have contributed heavily to the success of the Blue Devils this year. They're just a

super bunch of kids."

Seniors who took part in their final home appearance included Corey Frye, (currently on the injured reserve list), Tim Loberg, Shane Geiger, Tom Etter, Jason Cole and Chris Lutt. Chris Lutt.

WINSIDE A HIGH SCHOOL ATHLETE OF THE WEEK

Steve Heinemann quietly continues to aid Winside's basketball team. Although Heinemann is capable of unleashing an arsenal of long range field goals, he fulfills his role on the floor

Steve Heinemann SPONSORED BY THESE LOCAL SPORTS BOOSTERS LEE AND ROSIES WACKER FARM STORE

WINSIDE ANIMAL CLINIC **RAY'S LOCKER**

> WAYNE CARROLL

ATHLETE

OF THE WEEK

TERRY & MICHAEL THIES

15 Exp. Disc..... **\$497** 24 Exp. 36 Exp.

HEARING CLINIC

Wayne Senior Citizens Center

375-1460

THURSDAY, FEBRUARY 2

10:30 a.m. - 12:30 p.m.

ECON HEARING AID CENTER

Dan Smith, Hearing Aid Audiologist

Will Conduct Free Hearing Test

BATTERY SPECIAL — WE SERVICE

ALL MAKES AND MODELS Econ Hearing Aid wishes all their clients a Merry Christmas!

Teresa Ellis

SPONSÓRED BY

Teresa Ellis is starting to become a major of-fensive attack for Marlene Uning's Blue Devils. Ellis can hit the long range field goal and can drive to the hoon if pressary. hoop if necessary.

JOHNSON'S

FROZEN FOODS

Sports

Winside teams defeat Hartington

ball Thursday night in Winside as both the girls and boys teams came away with convincing wins over visiting Hartington.

visiting Hartington.
Kristy Miller scored 20 points to lead the Wildcats to a 41-30 victory in the first game, in a contest which girls coach Paul Giesselmann said was the best defensive effort his team has put forth this year.
Winside took a 12-10 lead after one giverter for play and stretched that

Winside took a 12-10 lead after one quarter of play and stretched that lead to seven by intermission at 26-19.

"I told the girls before the game started that I really wanted them to give me a great defensive effort the first five minutes of the game so we could set the tempo to our style." Giesselmann said. "They came out and played very intense defense and we accomplished what we set out to do."

Offensively the Lady Wildcats didn't-really produce one of their best games, scoring only 41 points. In fact in the third quarter alone, Winside

in the third quarter alone, Winside only mustered five points. The positive side of the story is that Hartington only scored four. "In the last four minutes of the third quarter no body scored," Glesselmann said.

Christina Bloomfield was the second high scorer for Winside with nine points. Lisa Janke (6), Jenni Topp (4) and Shawn Janke, (2), rounded out the Wildcat scoring attack.

Winside outrebounded Hartington by a 44-36 count. Kristy Miller and Jenni Topp came away with nine each to lead the team while Christina Bloomfield hauled down eight. Tinia Hartmann led the team in assists with four. Winside did suffer

20 turnovers on the night which is more than Glesselmann would like to see, but if the results are the same as they were against Hartington, he'll take it.

In the second contest, line Wildcat boys made it a clean sweep of the visitors with a 78-68 victory. Winside raced to a 43-28 advantage at intermission before being outscored in the second half 40-35.

Tim Jacobsen led the winners with 38 points, but the story does not stop there. Hartington player Chad Seim drained 11-3-pointers enroute to a 42 point performance.

"He was

point performance.

"He was hitting from everywhere," coach Randy Geier said of Hartingtons' Seim. "I thought our kids did a good job of maintaining their composure after Hartington began mounting a comeback."

Both teams scored 17 points in the third quarter before Hartington began shooting the long range field goals every time down the floor to try and make up the deficit of 15 points. "At one time they had the lead down to eight points," Geier said.

"But we started hitting our free throws in the final quarter. In fact in the fourth quarter alone we hit nine

the fourth quarter alone we hit nine of ten free throw attempts."

The Wildcats had three players in double figures led by Jacobsen's 38. Randy Prince scored 19 and Steve Heinemann added 13 in a winning ef-

Darren Wacker, (5), Gary Mundil, (2) and Mark Brugger, (1) rounded out the Wildcat scoring attack. Win-side outrebounded the visitors by 14 with 54 caroms to their credit.

with 54 caroms to their credit.
Jacobsen also led the team in rebounding with 17 rebounds. Randy
Prince followed with 10 caroms and
Darren Wacker came away with
nine. Winside suffered 13 turnovers
while Hartington lost the ball just
nine times.

The boys moved their record to 5-6 on the year and the girls improved to 5-7. Winside's boys will be at home this Monday when they host Osmond in first round action of the Lewis &

DARREN WACKER flies through the air in an attempt to save the ball for Winside during the Wildcats 10 point victory over Hartington. Incidently, Hartington's Chad Seim established a state record in hitting 3-point field goals with 11. Seim finished

Wayne defeats Cedar Catholic

The Lady Blue Devils captured their 10th victory of the season Thursday night with a visting victory over Hartington Cedar Catholic by a 66-48 count.

Wayne led 29-26 at intermission and stretched the lead to seven by the third quarter's end, and then broke it open in the fourth quarter with a 19-8

open in the fourth quarter with a 19-8 scoring advantage.

"The game really wasn't decided until late in the fourth quarter," coach Marlene Uhing said. "We played four good quarters of basketball and that's what we have to do all the time if we're going to keep winning."

Wayne incidently, won its fifth con-secutive game with its 18 point vic-

interesting with Roni Kollars scoring 22 points in the game, 14 in the first half.

Dana Nelson led a group of three Wayne players in double figures with 15 points. Heidi Reeg poured in 14 and Teresa "Ellis" added 12 to lead in

Teresa Ellis added 12 to lead in Wayne's win.

The Blue Devils had a well balanced attack on the evening as Kristy Hansen, (8), Robin Lutt, (7), Holly Palge, (6) and Tonya Erxleben, (4)

rounded out the scoring attack.
Heldi Reeg led the Blue Devils in rebounding as she hauled down eight caroms. Robin Lutt recorded six rebounds to offset Reeg. Wayne as a team, was outrebounded 31-28.

The turnover category may have

told the story as Wayne suffered only 10 mishaps while the host team lost the ball 22 times.

"We kept changing our presses," Uhing said. "Cedar really did a good job of handling our press until the fourth quarter."

fourth quarter."

Uning said that her squad was really patient in the second half on choosing their shots, which enabled them to score some easy buckets.
"Cedar played a triangle and two defense and in the first half I thought

we were hurrying our shots," Uhing said. "We were much more patient in the second half and we got some easy buckets in the paint."

Heidi Reeg had six points at half but started driving to the paint more

in the second half. Dana Nelson did a

good job of controlling the games tempo in the final quarter which enabled Wayne to Increase their seven point lead.

"I though Holly and Teresa also played pretty good games," Uhing sald. "It was truly a team effort by everyone with everybody getting in-

Wayne will play O'Neill this Thurs day in the first round of the Northeast Nebraska Conference Tournament to

NORTHERN ACTIVITIES CONFERENCE BASKETBALL TOURNEY **SOUTH SIOUX CITY** FEBRUARY 2, 3, 4

CERTIFICATE OF DEPOSIT

Limited Time Only

5 YEAR CERTIFICATE \$5,000 Minimum Deposit 8.50%

The State National Rank and Trust Company

STUDENTS \$1.50

BOWLING

DISTRICT 5

Front, from left: Kevin Youngmeyer (1), Erin Milander (1) and Kyle Minds (K). Back: Trish Hanson (2), Matt Youngmeyer (4), Eric Stuthman (8), Eric Pflueger (6), Isaac Kucera (4) and Tom Hansen (5).

The State National Bank and Trust Company

Wayne, NE 68787 • 402/375-1130 • Member FDIC Main Bank 116 West 1st . Drive-In Bank 10th & Main

at N	lelod	ee		
Lanes				
 Go Go Ladies WON LOST	Community League WON LOST	High bowler		

High scores: Georgia Janssen, 04; Judy Mendel, 529; Pin plinters, 731-1940.

Go Go Ladles Hansen, 191; Sharon Jun-5-491; Judy Mendel, 190; a Janssen, 528; Makine

High scores: Deb Hank, 219; eNee Saunders, 577; Jacques, 10; Midland Equipment, 2543.

Evelyn Sheckler, 1977. Feri-Bowers, 181-199. Citoe Elis-Bowers, 181-199. Citoe Elis-192-504. Elaine Pinkelman, 182-Kathy Hochstein, 192-509; Sandra Gahile, 1816. Addle Jorgensen, 189-485; Reive Saunders, 192-207; Lindia Gehner, 1815; Sandy Park, 183-197-323; Julie Hank, 207. Deb Hank, 506; Sandy Grone, 204-541. City League Won LoST

Ellingson Motors Clarkson Service
Melodee Lanes
Trio Travel
Wayne Vets Club
K.P. Construction
Wayne Greenhous
Pac N. Save
L & B Farms

City League
Lonnie Matthes, 206; Bryan Park, 257; Paul Teigren, 223; Sid
Preston, 216; Val Klenast, 205; Ken Splittgerber, 200; Daves Constant Constant Constant Constant Constant Constant Constant Constant Constant Cons

Community League Abrahamson, 223-200; rson, 205; Scott Brummond Todd Pospisii, 202-224-617 Dahlkoetter

Kim Baker, 208, Jay Jackson, 218; Elmer Peter, 203; Dale Deck, 204; Bob Kureger, 201; Don Jacobsen, 215; Brad Jones, 205; Doug Rose, 211; Myron Schuett, 207; Randy Bargholz, 203; Don Doescher, 213; Roger Lueth, 201; Layne Beze picked up the 6-7-10 split.

picked up the 6-7-10 split.

Senior Citizens
On Tuesday, January 74, 29
senior citizens bowled at Laurel
with the Floyd Sullivan team
defeating the Gilbert Rauss team,
High series and games were
High series Austala, 505-205,
Mel Vin Magnuson, 544-265;
Bernel Gustafson, 529-197; Don
Sund, 520-197; Norman Anderson,
Special Series and Series and Series
High Series Augustafson, 520-197;
Bernel Gustafson, 520-197;
Dernel Weible, 505-201;
Perry Johnson, 498-194;
Gordon
Murchberger, 483-187;
Wallace
Magnuson, 477-198;
Don Luft,
474-164;
James Sturm, 471-169;
Gilbert Rauss, 442-169;
Elmer
Roemhildi, 455-167;
Miltion Mafthew, 434-176.

High scores from previous e e k : ren Austin, 195; Connie Spahr Johs-Maier, 672; Carman ander, 1905;

Other highlights lansen, 180. r Hansen, 180. Saturday Nite Couples WON LOST

High scores: Ric Barner, 245-654; Nancy Guill, 206; Lois Krueger, 482; Soden-Krueger, 728; Matthes-Denklau, 1973.

Pin Bruisers 34 10
Challenger's 33 11
Alf's Alley Cats 56
For Petr's Sake 23 21
No Names 23 17
'Take No Prisonors' 18/257/2
The Pistots 18/257/2
Final Notice 14 30
Pin Pounders 13 31
Uniouchables 14 Grone, 179:
Migh scores: Jetf Grone, 179:
Alke Nicholson, 457: The Pistots, 664; Challengers, 1972.
Ryan Newman, 135-445; Julie

NATIONAL BANK & TRUST CO.

116 West 1st Phone 375-1130

Make Us Your Headquarters For Prescriptions

Photo Supplies GRIESS

REXALL

Winside News

NEW LIBRARY BOOKS

The following new books are available at the Winside Public Library:

"Angel Fire." Andrew M. Greeley: "Raggedy Ann and Andy Slorybook," Johnny Gruelle: "We Were Tired of Living in a House." Liesel Mook Skorpon; "The Animas Merry Christmas." Kathryn Jackson; "Charlotte's Web." E.B. White: 18 paperbacks (Iz elementary, four children, two adult): "To 6e the 6est." Barbara Taylor Bradford," "A Habil of the Blook." Cs. Battle: "The Christmas Crafts Book." Search Press; 10 Children's paperbacks; three mercane paperbacks. "Andrew Lang." The Christmas Crafts Book." Search Press; 10 Children's paperbacks; three mercane paperbacks." Andrew Lang." The Swiss Family Robinson, "Johann Wyss." Plinochlo." Carlo Collodi: "Tressure Island." Robert Louis Stevenson: "Little Critter's The Trip." Mercer Mayer: "Frances Fisch!" The Secret of the Cold Mill." all by Frances Fisch!" The Secret of the Cold Mill." all by Frances Fisch!" The Secret of the Cold Mill." all by Frances Fisch!" The Secret of the Caves. "The House on the Cliff." "The Secret of the Caves." The Missing Chums." "Hunting for Hidden Gold." "The Shore Road Mystery." "The Secret of the Caves." The Missing Chums." "Hunting for Hidden Gold." "The Shore Cold Mill." all by Francis Mystery." "Whit The Specred of the Cold." "He Shore Door." "The Hidden Harbor Mystery." "The Shore Door." "The Hidden Gold." "The Shore Secret Warning." "The Fixed Claw." "The Disappearing Floor." "The Mystery of the Flying Express." "The Clue of the Broken Blade." "The Shore to the Croked Advances." "The Shore of Skull Mountain." "The Shore of the Croked Advances." "The Shore of Skull Mountain." "The Shore of the Croked Advances." "The Shore of Skull Mountain." "The Shore of Grade." "The Shore of Skull Mountain." "The Shore of

viduals working on Winside's entennial met Monday at the

CENTENNIAL MEETING

fire hall to discuss progress on plans.

Hoskins

TOWN AND COUNTRY **GARDEN CLUB**

The Town and Country Garden Club met with Mrs. Martha Behmer for a 1:30 dessert luncheon last Mon-day. Hilda Thomas, president, conducted the business meeting and

aucred the business meeting and read, "An Organic Fact."
Roll call was "the best thing that happened at Christmas." Mrs. Howard Fuhrman read the report of the previous meeting and gave the treasurer's report. The hostess had the comprehensive study on Panlar the comprehensive study on Poplar Trees. The lesson on Watercress was given by Mrs. George Langenberg Sr. Mrs. Arnold Wittler was winner of

or. Mrs. Arnold Wittler was winner of a pencil game.

Mrs. George Langenberg Sr. will be hostess for the next meeting on Feb. 27.

Service Station

Corporal Joel Jorgensen, son of Cynthia Jorgensen, has received a good conduct medal for three years of good service in the United States

He also received a humanitarian medal for helping in the fire fighting at Yellowstone National Park late

Veryl Jackson, co-chairman, presided ed. There are still lots of centennial club certificates for a chance on the centennial clock. Only 10 clocks can be manufactured and those wanting be manufactured and those wanting to buy one will have to wait until all certificates are sold. The clock has the Winside logo etched on the front glass and an engraved pendulum. If you are interested in a certificate or purchasing a clock, contact one of the officers, Veryl Jackson, Dalsy Janke, Lynn Lessman or Dawn Better, The clock is and display at Winside Day of the Control Peter. The clock is on display at Win-

side State Bank.

The group discussed purchasing belt buckles. A design is in the making. A motion was made and passed to put "Logo by Scott W. Jackson" on to put "Logo by Scott W. Jackson on the back with a brief history and Scott will be given the first buckle made for winning our logo contest. He also has received a \$20 gift cer-tificate for purchase of other memor-

Sue Topp reported on the progress of the pageant committee. Dates for it were discussed.

Donations have been received from a number of organizations and businesses from fund raisers. Other items discussed were entertainment, carnivals, food stands, dances and a gun raffle. The next meeting will be Monday, Feb. 27 at the fire hall at 7:30 p.m. Everyone interested in helping with the celebration should

PRISCILLA CIRCLE

Devotions "Off With the Old and On with the New" were given by Laura Jaeger at the Monday LWML Priscilla meeting at St. Paul's Lutheran Church. Sixteen members were present and Lorraine Prince, president, presided. The song "My Faith Looks Up To Thee" was sung. Pastor Fale led the Bible study "A Giff Called Hospitallty." The secretary and treasurer reports were

Leona Backstrom, reading leader,

reported on a girl named Nicki from the story Lifeline.

President Prince reminded everyone for the Fellowship of Servants workshops Feb. 11 in Fremont and Feb. 18 in O'Neill. Registration will be 3:09.9 am, and workshop will. will be 8:30-9 a.m. and workshop will last until 3 p.m.

last until 3 p.m.
Dues are due. Lorraine thanked
Sandy Petersen and Jackie Koll for
the new yearbooks.
The LWML International convention will be in Rapid City, S.D. in

June. If you are going, registrations must be mailed soon. The meeting closed with the Lord's Prayer. Hostesses were Laura Jaeger and Leona Backstrom.

Leona Backstrom.
The next meeting will be Monday,
Feb. 27 at 7:30 p.m. Arlene Alleman
will give the lesson.
ADVISORY COUNCIL
Members and guests of the Winside
Advisory Council met Tuesday for, an
open discussion of sexual awareness in the Winside schools. Ron Leaple presented the program and distributed hand outs of what and when information is furnished to the

No adult education courses have been scheduled yet. Instructor's are still needed for aerobics class and a marshal arts course. Students are still needed to complete a requirement of 12 for, a heart healthy cooking course. Cost for this course would be

around \$6.50. Meeting dates for the rest of this Meeting dates for the rest of this school year will be March 28-with a guest speaker on "Parent-and Teen Communication" and on May 23 for on open discussion on "constructive suggestions and criticism for improvements in the school system."

Pat Miller president conducted

Pat Miller, president, conducted the meeting. Carol Bloomfield gave the secretary and treasurer reports

WEBELOS
Six Webelo Cub Scouts and leader
Joni Jaeger met Monday at the Winside Library where Mrs. Leith
Fuhrman, school guidance
counselor, discussed careers with the
boys: She told where they could get
funding for college and ways to determine if they might be interested in
certain careers. Treats were served
by the library.

by the library.

They returned to the fire hall afterwards where they discussed terminology and approaches of bowling.

There will be no meeting today (Monday). The Webelos will meet on

(Monday). The Webelos will meet on Wednesdays during February. The next meeting will be Wednesday, Feb. 1 at the fire hall at 3:45 p.m. Jeremy Keenan will bring treats.

WOLF CUB SCOUTS

The Wolf Cub Scouts met Tuesday with Mrs. Alice Dietz of Norfolk portayed as an Indian maiden and gave

trayed as an Indian maiden and gave a lesson on the Life of Sacagawea, the Indian interpreter for the Lewis and Clark Explorers in 1804-1805. She displayed a number of Indian cultural items and taught the boys an Indian dance.

Afferwards Mrs. Joann Field available at the library. Each boy not available at the library. Each boy not having a library card was issued one and each checked out two books. Treats were furnished by the library. The next meeting will be tomorrow (Tuesday) at the fire ham Aaron Hofman will bring treats.

WAYNE HONOR BAND
On Saturday, Feb. 4 several Win-

Dianne Jaeger 286-4504

WAYNE HONOR BAND
On Saturday, Feb. 4 several Winside High School students will be performing in the annual Wayne State Honor Band at Wayne State College. Selected this year for the honor band by taped audition include Gold Band (seniors and juniors) Mary Brugger - Italia Hartmann, alto sav: clarinet: Tinia Hartmann, alto sax; clarinet; Inna Hartmann, and sax; and Vince White - baritone. Black band (sophomore and freshman) Kim Cherry - flute; April Thies -flute; Jennifer Puls - flute; and Nicola Cushing - clarinet.

HOSPITAL GUILD

The February Lutheran Community Hospital Guild workers for Friday, Feb. 10 are Bev Voss, Fauneil Weible and Edna Carstens. Tuesday, Feb. 21 workers are Erna Hoffman and Dorothy Jacobsen. BRIDGE CLUB

BRIDGE CLUB
Mr. and Mrs. Charles Jackson
hosted the Tuesday Night Bridge
Club Jan. 24 with all members present. Prizes were won by Alvin
Bargstadt, Don Wacker and Dorothy
Troutman. The next meeting will be
in February at the Don Wacker's.
SCATTERED NEIGHBORS

Mrs. Arland Aurich hosted the Wednesday Scattered Neighbors Home Extension Club with 10 members-predsent. Lois Miller, club president, conducted the meeting. The secretary and treasurer reports were given. Doris Marotz led them in a hand craft lesson. The next meeting will be Wednesday, Feb. 15..at Patty

SCHOOL CALENDAR

Monday, January 30: Boys con ference basketball tourney.

terence basketball tourney.
Tuesday, Jan. 31: Girls conference
basketball tourney.
Thursday, Feb. 2: Conference art
display, Wausa; conference boys
basketball tourney, Wausa.
Friday, Feb. 3: Conference art
display, Wausa; conference boys and
girls basketball, Wausa semi-finals.
Saturday, Feb. 4: Junior bids boys

Saturday, Feb. 4: Junior high boys basketball, Wakefield, 1 p.m.; Wayne State Honor Band; girls and boys basketball, Wausa, finals; wrestling tourney, Clearwater.

KAY DAMME (left) and Mindy Janke performed a baton routine during the halffime of the boys basketball game between the Winside Wildcats and Hartington Wildcats. Winside

Carroll News

Mrs. Edward Fork 585-4827

LEGION AUXILIARY

LEGION AUXILIARY
The American Legion Auxiliary
met Tuesday with Mrs. Russell Hall.
Mrs. Keith Owens conducted the
business meeting and Mrs. Loren
Stoltenberg was acting secretary.
Mrs. Don Frink was chaplain.
The group made Valentine tray
favors for the Soldiers and Sailors
Annex at Norfolk.
The legal unit will go to the Norfolk

Annex at Nortolk.
The local unit will go to the Nortolk
Annex on Monday, Feb. 27 where
they will entertain with Bingo and
take angel food cakes for a luncheon.
Literature received from the

Department of Auxiliary was read

SUNDAY SCHOOL
TEACHERS MEETING
Mrs. Ray Junck was elected president when the Lutheran Sunday school teachers met at the church fellowship half Monday evening. There were five teachers and Pastor Mark Miller present.
Mrs. Lumir Buresh was elected vice prsident; Mrs. Mark Tietz, secretary; and Mrs. Dennis Junck, treasurer.

treasurer

treasurer.
The group made tentative plans for a luncheon and roller skating party for the Sunday school pupils, with the date to be announced.
Pastor Miller was in charge of lesson helps and closing prayer.
The next meeting will be Monday, Feb. 27.

SENIOR CITIZENS

Eleven were present when the Senior Citizens met Monday at the fire hall for cards. Prizes went to Mrs. Perry Johnson and Marie Bring. Dora Stolz served.

The next afternoon of cards will be trany (Marday) when a probest

today (Monday) when a no-host lunch will be served.

PARISH-COUNCIL

The Parish-Council meeting of the Presbyterian Congregational parishes met Jan. 22 following the combined church service with Pastor Gail Axen in charge. Stan Morris was elected president;

Keith Owens, vice president; and Robert Dowling, secretary-Mrs. Tillie Jones is organist for the

Presbyterian Church and Mrs. John Rees for the Congregational Church.

LWMS MEETING Mrs. Gerry Hurlbert and Mrs. Ed-ward Fork, treasurer and president of St. Paul's Lutheran Ladies Ald of Carroll, attended the Wayne Zone Lutheran Womens Missionary of-ficers meeting Tuesday at the Im-manuel Lutheran Church in Laurel.

Mr. and Mrs. Don Leiting of Col-rado Springs came Jan. 18 and orado Springs came Jan. 18 and stayed until Jan. 24 with her parents, Mr. and Mrs. Leonard Halleen.

Optimizing care of burn patient

Emergency burn program slated Thursday at Dixon

Emergency management of burns associated tissue trauma for health care providers will be the topic of an educational program scheduled Thursday, Feb. 2 in the City Hall at Dixon.

Nancy McGuire, a nurse/outreach coordinator from the burn trauma unit at St. Luke's Regional Medical Unit at 31. Luke's Regional Medical Center, Sloux City, will present a pro-gram focusing on initial evaluation, examination and determination of priorities of care for the burn/tissue trauma victim. Thermal, electrical, will be discussed

'Even small burns can physical and emotional disabilities if not properly monitored and appropriately treated," said McGuire. "This program represents an effort to optimize care of the burn patient and to enhance the knowledge of those providing that care."

Educators from St. Luke's Regional Medical Center's burn frauma unit travel throughout the area each year to provide continuing education to all fields of health care. physical and emotional disabilities if

Photography: Chuck Hackenmille

Halftime hoopsters

SOME OF THE youths participating in Wayne's recreation basketball program put on a halftime run and gun performance during the Wayne-West Point game Friday evening. The red shirts beat the blue shirts, 2-0.

It's a loan against your expected federal income tax refund. Available whether H&R Block prepares your tax return or not.

IT'S FAST!

H&R BLOCK

For more details or to see if you qualify call H&R Block no

Ends Thurs., Jan. 26. "Land Before Time" Wed., Jan. 25 Family Night Only \$5.00 for Pamily Night O LESLIE NIELSEN

Meet Wayne Herald Marketer, carrier

Mary Ewing

Mary Ewing, age 11, began Wayne Herald and eter carrier in as a November, 1988. She resides at 1110 Sunset Drive and her parents are Mr. and Mrs. Their home Dave Ewing. phone is 375-2834.

Currently, she is a sixth grader at the Wayne-Carroll schools. Her favorite teachers are Mr. Uhing, Mrs. favorite Koch and Mrs. Swarts and she lists her favorite classes as Math and Language Arts.

Among her favorite extracurricular school activities are choir and band. She enjoys swimming as a favorite non-school activity.

She likes her carrier job for "the cash and exercise. Some day, Mary would like to be a grade school teacher.

Times may have been rough in Nebraska's territorial days, but settlers tried to find humor in adversity. Then as now, politics were sometimes a laughing matter. In 1857, an informal group called the "Squatter Legislature" or "The Third House" parodled territorial government. Three days after Territorial Governor M. W. Izard delivered his January 5 inaugural address, the "Squatters" convened to hear their leader's version of "the state of the territory."

This group, composed of territorial officers, representatives, former representatives, and Omaha residents, had elected J. Sterling Morton as their "Squatter Governor." "The Third House" joined with Morton in a good laugh about conditions in the new territory.

MORTON PARODIED NOT only the substance of Izard's address, but also

MORTON PARODIED NOT only the substance of Izard's address, but also lampooned the florid oratorical style of the day. Governor Izard began his remarks by attributing all kinds of economic benefits to the election of President Buchanan, a Democrat.

The squatter governor Morton, himself a Democrat, opined that "The commercial effects of Democratic triumphs is always indicated by a rise in the price of corn whiskey, plug tobacco, flannel shirts, brogan boots, and Bibles." The real Governor complained of inadequate territorial finances. Mortom moaned, "I have often found myself cramped and disabled pecuniarily, by a negation of funds in the treasury.—At times, even, to such an exent has it been depleted, that I have for days and days refrained from smoking segars, and also from the use of all beverages ranging higher than five cents per glass. I do, not refer to my self-denial egotistically, but solemnly and mournfully, sorrowing at the drinks which I found not when I was athirst."

IZARD ANNOUNCED the necessity of establishing a public school system; Morton recommended the establishment of "a memorial to Governor Slade of Vermont, for an immediate shipment to Nebraska of fifteen hundred school ma'ams, not under sixteen, nor over twenty years of age. Such a measure would not only greatly improve, but by proper culture, greatly increase the ris-

Izard praised the progress made on the second territorial capitol building in Omaha; Morton observed, "the Capitol building, during the past year, has progressed upward at an average speed of an inch per day, and at a cost of \$87.15

lzard commented on the fine condition of the Territorial Library. Morton noted the "excellent state of preservation of the books, owing probably to the fact that they are seldom read."

Governor Izard recommended the establishment of the territorial peniten-

tlary; Morton seconded that motion, and reminded the assembled multitude 'Such a step, gentlemen, may secure some of you a home in your declin-

Greetings from the '30's

's a message from the brand new year, courtesy the Sarpy County

Agriculturalist, January, 1930:

"This is A.D. 1930 Broadcasting. Hello everybody out there, Happy New Year. I may be mightly young, but I have a bunch of good ideas I'd like to put across to you folks, right now, when the time is ripe.

"During the short time I've been here. I've checked pretty carefully the record of A.D. 1929, and honestly folks, I had to blush; in fact, my face got as pink as my new born loes. Why, it doesn't seem possible that such a worthless record could be left by anyone.

pink as my new born toes. Why, it doesn't seem possible that such a worthless record could be left by anyone.

"Now I'm not much on the 'preachy' stuff, but honestly, aren't you ashamed of the A.D. 1929 record? Look at it! Wasted moments, which mounted into hours, days, and weeks of sheer idleness. Mis-spent efforts, which with a little prudent planning could have been diverted into channels of success. Golden opportunities slipped through careless fingers — opportunities which may never come again. Broken friendships, which by the mere use of a little whole-hearted charity, or a kind word of forgiveness at the right moment, could have stayed Simon-pure. Oh! A hundred things of mischance, and every one of them

Well, let us forget the failures of A.D. 1929 and see if the record of A.D. 1930 "Well, let us forget the failures of A.D. 1929 and see if the record of A.D. 1930 can be made to show up better when my successor takes over the 'mike' in '31. Shall we make resolutions? Certainly we shall and will make resolutions — bigger and better ones. There is an old German song which recites, 'Resolutions, yes we make them, not to keep them, but to break them,' but that is only a song and does not recite the fact.

"We make resolutions to keep them and believe me, this year we are going to keep the biggest one of all and here it is: 'I resolve to keep all of the resolutions which I have already made, faithfully and well."

"Now my dear folks, if you will just cooperate with me in keeping this record straight, I will certainly appreciate it. I want to stand before the 'mike' on December 3ist, 1930, and challenge my successor to equal the record I have made when I was announcing the doings of men under the name and title of 'A.D. 1930."

County Court

Donald W. Whisenhunt, Wayne, speeding, \$30; Paul D. Forey, Columbus, speeding, \$30; Natalle B. Highman. Sloux City, speeding, \$30; Dennis F. Aarowsmith, Lincoln, speeding, \$30; Becky L. March, Norfolk, speeding, \$100; David L. Woslager, Winside, speeding, \$30; Mitchell Lee Hausmann, Norfolk, speeding, \$50; David A. Freauf, Lincoln, speeding, \$15; Kathleen K. Freauf, Lincoln, Improper parking, \$5. Donald W. Whisenhunt, Wayne

Criminal filings
Troy Jensen, Wayne, assualt in the third degree, sentenced to youth detention center for 30 days.

Robert D. Gamble, minor in Jan. 17 — Ruth Jenkins to Jot possession, littering, sentenced to 10 — Mangels, NW1/4 of 23-26-1. DS \$138. days in the Wayne County Jail.

Small Claim dispositions

Perkins Stationery, Inc., plaintiff, against Carlson Clearwater Farm.

102 S. Douglas 420 Pearl 521 Pearl 720 Nebraska Terms Available

State National Bank 375-1130

Call:

Jeff Kazor, Wayne, theft by unlawful taking. Michael Beeck, Wayne, theft by unlawful taking.

shoplifting.

Snall Claim filings
John D. Schwertley, Norfolk, plaintiff, against Dewey Hester, Hoskins,
\$250 for rent owed.
Tim Koepke, Pierce and Gladys
Koepke, Hoskins, plaintiffs, against
Dave Asmus, \$1,500 for damage to
alfalfa field.

Real estate
Jan. 17 — Maydelle Messerschmidt
and Berlene Kinslow to Dean A. and
Dorothy H. Meyer, Lot 63, Westwood
Addition to Wayne. DS.\$100.50.
Jan. 17 — Ruth Jenkins to John

Criminal filings

Becky Brewer, Laurel, theft by

Legal Notices

COUNTY TREASURER'S SEMI-ANNUAL REPORT

Wayne County, Nebraska Receipts and disbursements from July 1, 1988 to December 31, 1988, inclusive

	**********************	Balances uly 1, 1988	Receipts	Disbursements	Balances Dec. 31, 1988
		12,25	43.75	45.50	10.50
	State General - I.D. Cards State General - Snowmobile Snowmobile Trail		9.70 29.05		9.70
	Boat License	416.69			
	Drivers License Hiway Trust Motor Vehicle Reg. State Recreation Road State Selector	416.69 1,382.50 9,378.43 1,063.50	57,739.62	7,733.75 58,469.88	918.25 8,648.17
	State Recreation Road State Sales Tax	1,063.50	7,269.50 57,739.62 5,458.50 132,923.66	5,671.50 132,671.42 1,929.23	850.50 17,720.47
	Trans. to Fees & Commissions Special Puels	109.90			656.37
	Trans. to Fees & Commissions State Overload Fines	*****	2,154.14	1,543.05 64.62 693.76	
	State Overload Fines Pro-Rate Truck	225.00	468.76 8.340.63		8.340.63
	Hiway Trust License Plate Cash Inheritance Tax		8,340.63 1,221.00	1,280.00	8,340.63 179.00
	Hiway Trust License Plate Cash Inheritance Tax Lower Elkhorn Nat. Resources Dist. County General	1,044.70	17,664.70 53,069.86	48,214.99 40,300.00	358,859.58 13,814.56
	Trans. from Fees & Commissions	311,654.01	432,352.48 7,404.00 216.00	540,256.99	239,094.46
	Trans. from Advertising		216.00 27.724.96		
	County Road & Bridge	589,938.51	620,205.79	833,500.69	376,643.61
	Trans. from '85 Road Imp. Project County Road & Bridge County Fair County Relief County Improvement Veterans Aid	73.969.41	27,724.96 620,205.79 11,237.70 1,856.95	153.47	376,643.61 11,711.76 75,672.89 478,136.71 948.38
	County Improvement Veterans Aid		0,124.04	2,904.75	478,136.71 948.38
٠	Veterans Aid Noxious Weed Control Regional Centers	202.12 17,547.57		11,550.26 2,904.00	18,914.19 4,942.72 13,058.23
	Special Police Protection Juvenile Detention Center	6,389.35 3,484.23	33,240.20	23,666.20	13,058.23
			14,357.05 30,044.63		14,357.05
	Trans. to Punds Unemployment Comp. Carroll Fire Dist. # 1 Wayne Fire Dist. # 2 Hoskins Fire Dist. # 3 Winside Fire Dist. # 4 Pender Fire Dist. # 5 Randolph Fire Dist. # 7 Winer Fire Dist. # 7 Winer Fire Dist. # 7	19.269.25	34.45	30,044.63 1,415.99	17,887.71
	Carroll Fire Dist. # 1	2,698.49 101.97	4,752.98 10,411.85	2,650.00 3,150.00	4,801.47 7,363.82
	Hoskins Fire Dist. # 3	127.24	1,013.33		1,140.57
	Winside Fire Dist. # 4 Pender Fire Dist. # 5	131.67 497.57 859.91	3,099.66 716.66	1,900.00 750.00	1,140.57 1,331.33 464.23
	Randolph Fire Dist. # 7	859.91 378.94	1,330.93 783.95	1,750.00 650.00	
	Wakefield Fire Dist. # 9	179.76	3,607.60		512.89 3,787.36 192.00
	Randolph Fire Dist. # 7 Winner Fire Dist. # 8 Wakefield Fire Dist. # 9 Stanton Fire Dist. # 11 Pierce Pire Dist. # 12 Wayne Fire Dist. # 2 Bidg. Hoskins Fire Dist. # 3 Bidg. Winside Fire Dist. # 3 Bidg. Winside Fire Dist. # 5 Amb. Winner Fire Dist. # 5 Mab. Winner Fire Dist. # 9 Bidg. Stanton Fire Dist. # 9 Bidg. Stanton Fire Dist. # 11 Bidg. Pierce Fire Dist. # 12 Bond Partial Payments	339.24 53.83	177.76 28.05	325.00 50.00	31.88
	Wayne Fire Dist. # 2 Bldg. Hoskins Fire Dist. # 3 Bldg.	53.83 3.036.48 152.89	4,368.04 998.74	4,450.00	1.151.63
	Winside Fire Dist. # 4 Bldg.	152.89 262.58 234.89	5,362.20 320.65	3,600.00 445.00	2,024.78 110,54
	Wisner Fire Dist. # 8 Bond	310.40	340.67	540.00	111.07
	Wakefield Fire Dist. # 9 Bldg. Stanton Fire Dist. # 11 Bldg.	234.89 310.40 186.21 198.84	5,091.51 83.56	195.00	5,277.72 87.40
	Pierce Fire Dist. # 12 Bond	91.81	47.99 107.094.45	90.00	49.80 4,243.31
_	Educational Service Unit # 1	974:09	51,882.62	39,750.00	13,106.71 63.60
	Educational Service Unit # 2 Educational Service Unit # 8	952.56	387.78	1,240.00	100 34
	N.E. Nebr. Tech. College N.E. Nebr. Tech. College Sinking	2,101.14	92,225.67 9,149.75	69,750.00 6,800.00	24,576.81 2,507.99 271,010.33
	Wakefield Fire Dist. # 9 Bldg. Stanton Fire Dist. # 11 Bldg. Plarce Fire Dist. # 12 Bond Partial Payments Chit. Educational Service Unit # 1 Educational Service Unit # 2 Educational Service Unit # 8 N.E. Nobr. Tech. College Sinking Non-resident High School Tuition School Districts School Bonds S.D. # 2-Pierce Sinking S.D. # 17 Wayne Sinking S.D. # 17 Wayne Sinking S.D. # 30 Wayner-Pilger Sinking S.D. # 30 Wayner-Pilger Sinking	214,790.18	397,596.21	341,376.06	271,010.33
	School Districts School Bonds S.D. # 2-Pierce Sinking S.D. # 17 Wayne Sinking S.D. # 30 Wisner-Pilger Sinking S.D. # 36 Wisner-Pilger Sinking S.D. # 60R Wakefield Sinking Fines & License	40,888.67	74,299.18	85,867.93	447,791.59 29,319.92 289.39
	S.D. # 2-Pierce Sinking S.D. # 17 Wayne Sinking	1,104.11	1,110.28	1,925.00	289.39 4,651.04
	S.D. # 30 Wisner-Pilger Sinking	7.44	42.02 172.53	7.00 250.00	42.45 97.08
	S.D. # 60R Wakefield Sinking	174.55 152.06	3.140.15	2,282.00	
	S.D. # 60R Wakefield Sinking Fines & Licensee Miscellameous Fees & Commissions Trans. from State Funds Trans. to County General Wayne Consolidated	12,082.47	19,410.00 5,410.15 1,993.85		31,492.47
	Trans. from State Funds Trans. to County General		1,993.85	7.404.00	
	Wayne Consolidated	11,670.22	216,337.78	7,404.00 187,511.52 14,236.45	40,496.48
	Wayne Various Purpose 1979 # 6	931.47 2,554.69	16 ,333 .86 26 ,490 .37	25,670.99	3,028.88 3,374.07
	Wayne Various Purpose 1979 # 7 Wayne Various Purpose 1981 # 8	388.09 2,046.09	7,652.77	12,942.37 7,549.85 28,521.36	1,455.35 2,149.01
	Wayne Various Purpose 1987 # 9	2,679.25	7,652.77 49,392.52 3,29	28,521.36	23,763.36
	Trans. from Wayne Pav. '84-2		58.48		
	Wayne Consolidated Wayne Airport Bond Wayne Various Purpose 1979 # 6 Wayne Various Purpose 1979 # 7 Wayne Various Purpose 1987 # 8 Wayne Various Wayne Pater # 84-1 Wayne Combined Utilities Bond		3.16 148.02		
	Wayne Combined Utilities Bond Wayne Paving Dist. '83-1	20,000.50 3,29		20,000.50	
	Wayne Paving Dist. '83-1 Trans. to Wayne V.P. 87 # 9 Wayne Paving Dist. '84-1 Wayne Paving Dist. '84-2	20,000.50 3.29 1,623.96 14.92		3.29 1,623.96	
	Wayne Paving Dist. 84-2	14.92	2,904.32	2,860.76 58.48	
	Trans. to Wayne V.P. '87 # 9 Wayne Paving Dist. '84-4	3.16		3.16	
	Trans. to Wayne V.P. '87 # 9 Wayne Paving Dist. '85-3	.01 148.02	474.53	3.16 467.41	7.13
	Wayne Paving Dist. '84-4 Trans. to Wayne V.P. '87 # 9 Wayne Paving Dist. '85-3 Wayne Water Dist. '85-3 Wayne Water Dist. '84-1 Trans. to Mayne V.P. '87 # 9 Winside Consolidated Carroll Consolidated	148.02		148.02	
	Winside Consolidated	1.050.67	36,060.11 5,184.16	12 550 00	4,560.78 5,216.20
	Hoskins Consolidated Hoskins Sewer Bond	5,932.04 7,603.44		\$,900.00 12,200.00	1,347.01
	Hoskins Sewer Bond Hoskins Refunding Bond	6,171,51		1 005 00	.07 10,480.31
	Hoskins Refunding Bond Wakefield Consolidated	425.51	6,303.80 7,807.99 3,109.52	6,565.00 6,750.00	1,669.50 325.39
	Wakefield Various Purpose '79 Wakefield Fire Bldg. Bond	3,965.87 140.70	106.23	183.00	61.93
	Pender Hospital	229.71	626.68 255.69	225.00	631.39 255.69
		183,350.31 159,820.85	1,820.00 44,279.11	9,031.30 176,375.00	176,139.01
	'85 Road Imp. Project Trans. to County General Abandoned Auto	147.83		176,375,00 27,724.96	147.83
	In Lieu of Taxes	147.03	29,90		29.90
	Advertising Trans. to County General		216.00	216.00	
		2,783,000.12			. Hoo (00 00
	Totals		4,381,397.04 2,783,000.12	4,365,716.28	2,798,680.88
	Balance December 31, 1988		7,164,397.16	2,798,680.88	
				2,798,680.88 7,164,397.16	

Outstanding registered warrants - None Umpaid Claims - None

Leon F. Meyer, County Treasurer of Wayne County, Nebraska, being first duly sworn, do say at to the best of my knowledge, the foregoing is a true and complete report of all funds summer collected and paid out by me, from July 1, 1988 to becamer 31, 1988, inclusive.

n in my presence this 24th day of January, 1989. In Chatta (Maria County Clerk

NOTICE TO BIDDERS

Sealed bids for furnishing one new 1/2 ton pickup fruck will be received by Wayne County. Nebraska, at the office of the Wayne County Clerk, Wayne County Courthouse. Wayne. Nebraska 68787, until 10:00 o'clock a.m. on February 7, 1989. At that time all bids will be opened and read aloud at the Courthouse in the Commissioners' meeting room.

Specifications and bid forms must be obtained from the Wayne County Clerk.

Wayne County reserves the right to waive technicalities and irregularities and the right to reject any or all bids.

s. Gerald Pospishil, Chairman Wayne County Board (Publ. Jan. 23, 30)

Deadline for all legal notices to be published by The Wayne Herald is as follows: 5 p.m. Monday for Thursday's newspaper and 5 p.m. Thursday for Monday's newspaper.

NOTICE

State of HUBERT L. EATON, Deceased.

Notice is hereby given that the Personal Representative has "tied a final-account and-neport of his administration; a formal closing petition for compilete settlement, determining the decedent died intestate and the heirs of decedent continuation that the heirs of decedent to the settlement, determining the way of the settlement of the heirs of decedent to the settlement of the heirs of decedent tax, which have been set for hearing in the Wayne County, Nebraska Gurt on February 23, 1989 at 10:00 o'clock a.m. (§) Pearla A. Benjamin

(s) Pearla A. Benjamin Clerk of the County Court

Leland K. Miner Attorney for Petitioner (Publ. Jan. 30, Feb. 6, 13) 6 clips

In conjunction with the February meeting of the Wayne Planning Commission, a public hearing will be held to consider an application for a Conditional Use Permit for two "Welcome To Wayne" signs to be located in areas zoned Residential. These locations are on Wayne High School and Wayne Country Cule properties. The Country Cule properties of the Country Cule properties. The Country Cule properties will be considered to the Country Cule properties. The Country Cule properties will be considered to the Country Cule properties. The Country Cule Properties are considered to the Country Cule Properties of the Country Cou

Donald D. Siefken City Planner/Building Inspector (Publ. Jan. 30)

City of Wayne, Nebraska.

Notice is Hereby Given That a meeting of the Mayor and Council of the City of Wayne, Nebraska will be held at 7:30 o'Clock p.m. on January 31, 1989 at the regular meeting place of the Council, which meeting will be open to the public. An agenda for such meeting, Kept continuously current is available for public inspection at the office of the City Clerk at the City Hall.

but the agenda may be modified mond. City Clerk Carol Brummond. City Clerk (Publ. Jan. 30)

Every government official or board that handles public moneys, should publish at regular intervals an accounting of it showing where and how each dollar is spent. We tal principle to democratic

(Publ. Jan. 30, Feb. 6, 13) 2 clips

Request for Proposals.
Sealed proposals will be received by Wayne State College for the construction of Cartson Nătatorium Building Improvements.
Proposals will be received up to the hour of 2:00 p.m. CST, local lime, on the lifteenth (1sth) day of Pebruary. 189 at the office of Mr. Earl Larson, Physical Plann Unicetor. East 14th and Proposals will be received to the Cartson Physical Plann Unicetor. East 14th and Properties of the Proposal Plann Unicetor. East 14th and Properties of the Proposal Plann Unicetor. East 14th and Properties of the Proposal Plann Unicetor. East 14th and Properties of the Proposal Plann Unicetor. East 14th and Properties of the Proposal of the Properties of the Properties of the Proposal of the Proposal of the Proposal of the Proposal of the Proposal.
Drawings and specifications may be obtained at the office of Bart Vermeer & Haecker Architects.

Tor a refundable disposal.

Tor a refundable disposal of the Proposal of

Case No. 7266

IN THE DISTRICT COURT OF WAYNE
COURT ALE, Respondent,
To Rebect ALE, Respondent,
Take notice that Robert Lee Baler has filed a
suit in the District Court of Wayne County,
Nebraska, the object and prayer of which is the
dissolution of the marriage between Robert Lee
Baler and Rebecca Joe Baler, and the Petitioner,
Robert Lee Baler, is seeking an equitable division
of the parties' property and other. relief as .may
seem just and equitable to the Court. Unless you
answer or plead to the Petition of the Petitioner
filled herein on or before the 1st day of March,
1989, judgment will be entered against you.
ROBERT LEE BAIER, Petitioner
By Duane W. Schroeder, His Aftorney
(Publ. Jan. 9, 16, 23, 30)

CONSOLIDATED REPORT OF CONDITION

COMMERCIAL STATE BANK

In the City of Hoskins, County of Wayne, State of Nebraska State Bank No. 3540, Federal Reserve District No. 10 As of Close of Business December 31, 1988

Dollar Amounts in Thousands ASSETS

Cash and balances due from depository institutions Noninterest-bearing balances and currency and coin Securities
Federal funds sold and securities purchased under agreements
to resell in domestic offices of the bank and of its
Edge and Agreement subsidiaries, and in IBFs:
Federal funds sold
Loans and lease financing receivables: Total assets LIABILITIES Deposits: No. of shares a. Authorized 1,250 — b. Outstanding 1,250 Surplus Undivided profits and capital reserves

best of my knowledge and belief.

Shirley A. Mann, Cashier

We, the undersigned directors, aftest the correctness of this Report of Condition and declared that it has been examined by us and to the best of our knowledge and belief has been prepared in conformance with official instructions and is true and correct.

Norris Langenberg William L. Benson Directors

Region IV Recycling

209 Bouth Main Wayne, NE

MONDAY - FRIDAY 8-5P.M. SATURDAY 9 - 1P.M.

6-month Certificate of Deposit

Substantial penalty for early withdrawal. (FIRST FEDERAL LINCOLN

DEADLINES 4 p.m. Tuesdays and Iridays Call 375-2600 — The Wayne Herak

Classifieds

SPECIALTY RATES

For Rent

TRAILERS FOR RENT: Close to campus: Call 375-3284 after 5 p.m. TF

TWO BEDROOM duplex refrigerator, stove, dishwasher, disposal and airconditioned. Washer & dryer hookup. Winside, Nebraska, \$150.00 per month plus utilities. Call

FOR RENT: Furnished apartment close to college. Private entrance and off street parking. It has a six-month lease, utilities paid, deposit required. Prefer 2 or 3 girls that don't smoke and no pets. Available immediately. Phone 375-2395 after 6 p.m.

FOR RENT: 2 bedroom apartment, kitchen complete. Available January 1. Call 375-1740 TF

Call 375-1600 or 375-4189

Wanted

roof repair, masonry work Reasonable rates. Hightree Con struction, 375-4903.

ADVERTISE CLASSIFIEDS

Help Wanted

HELP-WANTED: Dental Assistant. Send resumes to P.O. Box 70G, Wayne, NE 68787. J2313

GOVERNMENT JOBS: \$16,040-\$59,230/yr. Now hiring. Call (1) 805-687-6000 Ext. R-2197 for cur-rent federal list. D29111

Business Opp.

pand a business, develop a product, or go into production? Contact Northeast Nebraska Venture Capital Net , 405 Madison Avenue, Norfolk NE 68701 (402) 371-4862.

LIBERTY FASHIONS, INC. offers non-franchise apparel and shoe stores. Retail at \$10/\$20 AND UNDER, MODERATE, OR EXCLUSIVE. Over 2,000 brand names, One-time fee \$11,500 to \$26,900 includes inventory, fixtures, buying trip, supplies, instore training, more, Call any time. Dan Kostecky 501-327-8031:

EXPERIENCED FULL and part time OTR truck drivers needed. Good pay. Good company. Moore's Transfer Inc. 800-672-8362.

HELP WANTED: Gift Department at Sav-Mor Pharmacy, Weekend at Say-Mor Pharmacy. Weekend rotation. Apply in person at Say-Mor Pharmacy, 1022 Main, Wayne. J3012

IMMEDIATE OPENING for superintendent at the Greenwood Cemetery. Machinery experience preferred. Send resume to Allene Sievers, 608 Lincoln, Wayne, NE

Lost & Found

LOST: Ring of keys with red swiss knife. Please call 375-3613. J3013

For Sale

FOR SALE: Good used built in wall Hotpoint oven. Need 22" X 28" opening. Phone 375-3613

SIMMENTAL BULLS for sale: yearlings and long yearlings, also purebred yearling helfers for sale. Walsh Simmentals, Hubbard, NE 402-987-3155. J26 to AT

HEALTH CARE

DR. GEORGE H. GOBLIRSCH, D.D.S.

110 Main Street Wayne, Nebraska Phone 375-3200

WAYNE DENTAL **CLINIC**

S.P. Becker, D.D.S. Mineshaft Mall

Phone 375-2889

OPHTHALMOLOGIST

MEDICAL EYE CLINIC

Eye Care You Can Trust 371-8535

H.D. Feidler, M.D. 2800 W. Norfolk Avo. Norfolk, NE

OPTOMETRIST

WAYNE VISION CENTER

DR. DONALD E. KOEBER OPTOMETRIST

313 Main St. Phone 375-2020

Wayne, Ne.

FAMILY VISION CENTER

Quality & Complete

Vision Care

818 Ave E • Wisner 529-3558

MAGNUSON EYE CARE

Dr. Larry M. Magnuson Optometrist

Dearborn Mall Wayne, NE 68787 Phone 375-5160

ames A. Lindau, M.D.
Dave Felber, M.D.
earl Street Wayne, NE
Phone 37 5-1600
HOURS: Monday-Friday 8-12
& 1:30-4:30, Safurday 8-12

PHYSICIANS

physicians and other center and educational resource.

University

42nd and Dewey Avenue. Omaha, Nebraska 68105-1065

BUSINESS & PROFESSIONAL DIRECTORY

ACCOUNTING

Max Kathol

104 West 2nd Wayne, Nebraska 375-4718

CONSTRUCTION

OTTE CONSTRUCTION COMPANY

General Contractor
Commercial • Residential
 Form • Remodeling

E. Highway 35 . Ne 375-2180 Wayne, Ne

ON (BUTLER) **NORTHEAST**

NEBRASKA BUILDERS
Box 444, 219 Main Street
Wakefield, NE 68784...
DENNIS E. OTTE Office: (402) 287-2687 Home: (402) 375-1634

FINANCIAL PLANNING

George Phelps

Certified Financial Planner 416 Main St. Wayne, NE 68787 375-1848

PIPER, JAFFRAY & HOPWOOD

421 Nebraska St. Sioux City, IA 51101 1-800-444-3806

INSURANCE

STATE NATIONAL INSURANCE **AGENCY**

Let Us Protect & Service You insurance Needs 305 Main — Wayne, NE Marty Summerfield Work 375-4888 Home 375-1400

KEITH JECH INS. AGENCY

IF THINGS GO WRONG! INSURANCE **(3**) CAN HELP!

316 Main

375-1429

Independent Agent
DEPENDABLE INSURANCE

Wayne 111 West 3rd

First National Agency

Gary Boehle 303 Main Phone 375-2511

PLUMBING For All Your Plumbing Needs Contact:

Jim Spethman 375-4499

> Spethman **Plumbing** Wayne, Nebr.

REAL ESTATE

REAL ESTATE SPECIALISTS

MIDWEST LAND CO.

Phone 975-3385 206 Main — Wayne, Nebr.

SERVICES

RAINBOW INTERNATIONAL CARPET DYEING & CLEANING CO.

ONLY \$9.95 FIRST 2 ROOMS 402/379-2985 P.O. BOX 1132; NORFOLK, NE 68701

SERVICES

WHITE HORSE

hoe Repair & Gas Station 502 Main St.

KENT'S PHOTO LAB

Located at Wayne Greenhouse 215 East 10th 375.1555

"Have your pictures leveloped in 1 hour. film never leaves town'

NEBRASKA FLORAL®GIFTS

509 Dearborn/Dearborn Mail 375-1591

> A Full Service **Fiorist**

WEDDING & FUNERAL FLOWERS

Balloon Shop/Gift Shop MEMBERS OF REDBOOK, FLORAFAX &
- CARIK FLORAL WIRE SERVICES

Delivery Service To All Area Communities. All Major Credit Cards Accepted.

THE FINAL TOUCH **FRAME & PRINT SHOP**

110 So. Logan — 375-2035 --- Wayne Located in Vakoc Building & Home Center

Tired of Garbage Clutter From Overturned Garbage Cans?

Twice a Week Pickup If You Have Any Problems Call Us At 375-2147

MRSNY SANITARY SERVICE

COLLECTIONS

 MERCHANTS
 HOSPITALS DOCTORS

RETURNED CHECKS **ACCOUNTS**

Action Credit Corporatio Wayne, Nebraska 68787 (402) 375-4609

Bookworm The (100

Dearborn Mail 375-4010 WIDE VARIETY OF BOOKS & MAGAZINES FOR ALL AGES

Monday-Saturday 9-5:30, Thursdays 9-9

WALL TO WALL

EMERY/PUROLATOR **EXPRESS MAIL** HABROCK

APPRAISAL SERVICE RURAL AND RESIDENTIAL PROPERTY APPRAISALS P.O. Box 133

r.J. sox 133 Emerson, Nebraska 68733 Phone: 402-993-2444 Jennifer Habrock Nebraska Licensed Appraiser

371-8428 - 600 North 1st Street

D&D PEST CONTROL & EXT.

Rt. 1. Box 168 Phone 605-565-3101 or 712-277-5148

ELLIS ELECTRIC

Wayne

Allen

375-3566

635-2300 or 635-2456

HEIKES **AUTOMOTIVE** SERVICE

419 Main -- Wayne

PHONE 375-4385

nothing else comes near it!

TWO BEDROOM apartment for rent.

REMODELING: New construction.

favorite night spot...

WAYNE'S

Our doors may be closed "after hours," but our financial facilities are hours," but our financial thanks to am Our doors may be closed "after nours, put our imancial facilities are always at your service, thanks to our always at your service, hanks to our always at your service. atways at your service, manks to our aways at your service, marks to our automatic teller machine. Now you automatic vener machine. 140W can nave ready access to your money...and make deposits, within your money...and transfer funds within your drawals, transfer funds within todo... grawais, transier funds within your account. Open your account today account. Open your arm ATM card or use and get your new ATM card card or use and get your new ATM card and get your new AFM card or use our machine with your hond hand from your homotown hand

our machine with your bank. from your hometown bank. FIRST NATIONAL BANK

-We've got the Hometown Spirit

68787 or call 375-1846 or 375-2177. J30t3

Will Davis, R.P. 375-4249

SAV-MOR PHARMACY Phone 375-1444

REHABILITATION Madonna **₹ Rehabilitation**

Hospital (402) 489-7102

ng comprehensive rehabilitation for Hury, spinal cord injury, burn injury, arthritis, orthopedic and neuro-

PHYSICIANS

BENTHACK CLINIC

Robert B. Benthack, M.D. Benjamin J. Martin, M.D. Gary J. West, PA-C

Phone 375-2500

900 Norfolk Avenue 402/371-3160 Norfolk, Nebraska

General Surgery: G.D. Adoms, M.D. FACS; C.F. Hehner, M.D., FACS Podiatrics: R.P. Votta, M.D., FACS Family Practice: T.J. Biga, M.D.; L.G Handko, M.D.; W.F. Becker, M.D. FAAFP; F.D. Dozon, M.D. Internai Medicine: W.J. Lear, M.D. Psychiatry V. Canganelli, M.D. Orthopedic Surgery: D. Meyer, M.D.
Strollite Clinia — Pierce, Medison, Stanton.

WAYNE FAMILY PRACTICE GROUP P.C. Willis L. Wiseman, M.D.

James A. Lindau, M.D.

Working with Nebraska health professionals as a regional patient referral

