

(continued from page 1A)
company is concerned about the liability through use of the HollyAnne product.

would like to have the HollyAnne system tested through its product testing lab. Cable systems must adhere to strict guidelines and regulations and it should not interfere with signals for pager services or air waves, he mentioned.

Wayne city officials could not have access to communicate directly on the Jones Intercable proposed system and spotters would have to call the National Weather Service office to put the weather alert on the air, which was a drawback mentioned by Wayne County

Assistant Civil Defense Director Vern Fairchild.

The city council asked Jones Intercable to proceed with the testing of the HollyAnne system and report back their findings at a future meeting of the council.

HE ADDED that the company

FIRST THREE PLACE winners in the Pinewood Derby were, from left, Eric Heftl (first place), Ryan Wetterberg (second place) and Jeremy Lutt (third place).

SEVERAL SCOUTS SCAN the track as a racing vehicle zips on past. The Pinewood Derby event took place at the city auditorium.

Derby

(continued from page 1A)
first; Bryan Preston, second; Scott Reinhardt, third; Webelos (fifth grade) — Eric Wiseman, first; Scott

Olson, second; Ryan Korth, third. Webelos (fourth grade) — Jeremy Lutt, first; Jeremy Bauermeister, second; Tom Zach, third.

WEIGHT WATCHERS

GREAT SAVINGS ON FASTER WEIGHT LOSS.

PROVEN-EFFECTIVE, TOO! Research proved it! Last year's Quick Success® Program melted pounds 20% faster than before. And this year's New 1989 Quick Success Program is even better, thanks to an easier-to-use food plan, an expanded and simplified optional exercise plan and that wonderful meeting experience made even more wonderful! Come prove to yourself what we already know—this is the program you can count on!

HALF-PRICE. SAVE \$11
Don't miss out! Join today and save big!

Join by April 22 at these convenient times and locations:

WAYNE United Presbyterian Church
216 West 3rd
Wed. 4:30 pm

Times listed are for the weigh-in. Meetings begin 1/2 hour later. Weight Watchers may be able to come to your community or worksite.
Call us for further information.

1-800-228-2315

THE NEW QUICK SUCCESS® PROGRAM
Fee for subsequent weeks \$6. Visa and MasterCard accepted at selected locations for prepayment. Offer valid at participating locations only. Cannot be combined with other discounts or special rates. Weight Watchers and Quick Success are registered trademarks of WEIGHT WATCHERS INTERNATIONAL, INC. ©1989 WEIGHT WATCHERS INTERNATIONAL, INC.

SNAPPER

RECEIVE UP TO \$50.00* TRADE ALLOWANCE
*Maybe more depending on age, brand & condition of mower being traded.

Regular \$ 359.95
Less Trade* —40.00
NOW \$319.95

- Briggs & Stratton Max Engine for dependability and economy
- Convertible into a mulching, leaf shredding or side discharge mower.
- 2 year limited warranty

JOIN THE MILLIONS OF SATISFIED SNAPPER USERS

IT'S A SNAP WITH SNAPPER

"SIX SPEED" SELF-PROPELLED
SAVE \$40.00
Model 21355P

BLADE BRAKE CLUTCH
SAVE \$50.00
With our BBC Models you can stop the blades without stopping the engine.
Model 21404P

Rated #1 by a leading Consumer Magazine

14 DAY MONEY BACK GUARANTEE
*Not attached with the performance of your Snapper product, return it within 14 days after purchase for a full refund. Applies to new Snapper lawn and garden products purchased at participating dealers for non-commercial use. See your dealer for details. AT PARTICIPATING DEALERS. Not Valid with any other promotion.

KOPLIN AUTO SUPPLY, INC.
213 West 1st St. Wayne 375-2234

WACKER FARM STORE
Winside 286-4522

Car, grader collide south of Wayne

WAYNE-A rural Wayne County woman, 29-year-old Karen Oswald, and her daughters Kate, age three, and Jennifer, five, were treated for lacerations, cuts and bruises at Providence Medical Center in Wayne Monday following a car-motor grader accident south of Wayne.

Oswald's eastbound car collided with the westbound motor grader on a gravel road two miles north and one-quarter mile east of the Highway 275-15 junction. The accident occurred at approximately 3:30 p.m.

The grader driver, 62-year-old Calvin Stueve of Wisner, was not injured in the accident.

Alerts

(continued from page 1A)

resolution that would allow the city to join a League Insurance Pool if it is proven that the city will benefit with lower premium rates. Dave Chambers, representing Nebraska League of Municipalities, was in Wayne Tuesday evening to discuss the insurance pool with council members.

"The risk retention group would take care of every type of insurance with the exception of medical/hospital," he mentioned. It would cover liability, utilities or other areas.

The decision by the city council to pass the resolution does not bind the city of Wayne to become a member of the pool. "The city would pay dues only if it becomes a member of the insurance pool," Chambers said.

"We won't promise that the insurance pool would immediately reduce the insurance by 20 to 30 percent. But it will provide coverage of higher limits to communi-

ties who could not afford the coverage before," Chambers mentioned.

"It will also provide a better loss control program," he added.

THE CITY council also: — Set the bid letting date of May 3 for the electric distribution system improvements planned for 1989. Primarily, work will entail converting the voltage to higher amounts in the city's electrical distribution system within the north-west area of Wayne (Carhart Sub-division). It will also offer the city more switching capabilities.

— Discussed the condition of the Wayne City Auditorium. Councilman Ralph Barclay said the auditorium appeared to be in shabby condition and that something should be done to the building — either to revamp it, rebuild it or raze it. The city council will be addressing the conditions of city buildings, including the city library and senior citizens center, at future meetings.

News Briefs

Izaak Waltons to meet

WAYNE-The Wayne Izaak Waltons will meet on Monday, April 3 in the Columbus Federal meeting room. An interesting film titled "Water Below" will be shown during the meeting.

On Business Dean's List

WAKEFIELD-Cameron Thies of Wakefield was one of 417 students in the College of Business Administration at the University of Nebraska-Lincoln named to the Dean's List for the fall semester of the 1988-89 academic year.

Students named to the Dean's List achieved a 3.6 or better grade point average while carrying 12 or more graded credit hours.

Area graduates at Southeast

AREA-Loree Jo Rastade of Concord and Jeanne M. Heithold of Wayne were among the graduates from the Lincoln Campus of Southeast Community College on Friday, March 17. Loree earned a Diploma in the Medical Assisting program. Jeanne earned an Associate of Applied Science Degree in the Business Administration/Marketing Management Specialization program.

SPRING SAVINGS AT DISCOUNT FURNITURE

SOFAS STARTING AT ONLY \$399.95
ROCKERS & CHAIRS

STARTING AT ONLY **\$129.95**

DINETTES RECLINERS

STARTING AT ONLY **\$169.95**

BEDDING

TWIN - EACH PIECE - \$68.88

FULL - EACH PIECE - \$78.88

QUEEN - PER SET - \$198.88

Give your home a touch of class for spring!

See many **SPRING SPECIALS** today....
Trade in your old & save even more!

Check our complete line of used furniture at our used annex at 104 Main in Wayne

DISCOUNT FURNITURE

YOUR FURNITURE HEADQUARTERS FOR N.E. NEBRASKA
1 1/2 MILES NORTH OF WAYNE PHONE 375-1885
FREE DELIVERY

Wayne Herald honors second team all area

In the last edition of The Wayne Herald, the all area teams were announced. Although the first team players were all pictured, the second team members were not. Since basketball is a team sport, we feel it necessary to honor those who helped support the first teamers and who themselves, with a break or two, would also be on that first team.

First, the girls second teamers. From Wayne we honor Teresa Ellis, Kristy Hansen and Holly Paige. Wayne had one of the most balanced teams in the area with each girl fulfilling her role to the best of her ability to aid Wayne to a successful season.

Teresa Ellis did a fine job of off-setting Dana Nelson at the guard spot. Ellis has a nice shot and may be Wayne's most prolific scorer next season. Ellis will team with Heidi Reeg, (a first teamer), to provide the Blue Devils with leadership next season.

Kristy Hansen and Holly Paige end their careers as Blue Devil basketball players and both of these individuals deserve a lot of credit for what they've accomplished.

Hansen may have been one of the most inspirational players around. It always seemed like when Wayne needed to get a run going that Hansen was always in the middle of it, whether she came up with a big rebound or many times, diving on the floor to get a loose ball.

Paige also had a nice touch on her shooting ability. But Paiges' success and reputation as a player was built on her total court hustle on defense and offense. Although Paige doesn't measure up stat-wise to many of her opponents, her jumping ability and rebounding capabilities baffled the opposition. Paige also saw the court well and many times came up with some key assists, a total team player.

Candace Jones and Missy Martinson join the second team all area from Allen. The end of the Jones-Martinson era is upon us as both are seniors. However, what these two have accomplished have not gone unnoticed. The rebounding power and scoring potential of these two often sent opposing defenses into time-outs to come up with ways to stop each of

them. Both had the ability to get into stretches where they scored six to eight points in a row.

The sixth member of the all area second team is Amy Adkins. Adkins is another one of those full court hustle players. Adkins and first teamer Shana Carstensen accounted for over half of Laurels' scoring.

Turning to boys action and those who made the second team all area include Doug Larsen and Rob Sweetland of Wayne. Larsen got off to a slow start this season

but exploded during the latter part of the season to really help Wayne recover from its 3-5 start, to go 10-3 during its final 13 games.

Among Larsen's memorable performances this season include his output against rival Hartington Cedar Catholic. In the two teams' first meeting, Larsen's defensive assignment was to stop Chris Wiedenfeld, who had been averaging nearly 20 points per outing. Larsen and teammates held him to six.

In the second meeting of the two, for the conference tournament title, Larsen again played a key role by hitting some clutch shots and hauling down some big rebounds.

The crowd pleaser on the squad definitely had to be Rob Sweetland. Sweetland's ability to crank the 3-pointer from any where and any time was always a threat to

the opposition. Many times Sweetland found himself being boxed by the opponent when they were playing zone on everyone else.

A pair of Wakefield players also join the second team in senior Stuart Clark and junior Mark Johnson. Clark ends his career as a trojan and except for a brief stint toward the end of the season with a broken bone in his ankle Clark went out in style. His presence on the court was always a factor for coach Paul Eaton. Clark's ability to hit the soft jumper as well as being a force on the boards was a key to Wakefield's success. However, Clark's ability to hit nearly 70 percent of his free throws was especially special.

Randy Prince and Steve Heinemann from Winside also join the second team all area for their contributions on the Wildcat squad. Prince was simply phenomenal in

several contests as he continually drove to the hoop. Prince was not intimidated by bigger players and often found himself at the free throw line from being fouled while driving to the bucket. He was also a force on the boards.

Heinemann finishes his career as a Wildcat in fine fashion. He provided quality leadership for Geiers' squad and was always a threat to hit the three point bomb.

Since so many area players were close in the selection of the second team, we decided to put seven players on the squad. The seventh member of the second team is Allen's Rusty Dickens. Dickens is a remarkable story. This is his first year out for basketball under the new regime of Gary Troth and contributed nicely to the Eagle scheme. Dickens is also a hard nosed football player and is only a junior.

Kristy Hansen
2nd Team All Area

Teresa Ellis
2nd Team All Area

Holly Paige
2nd Team All Area

Candace Jones
2nd Team All Area

Missy Martinson
2nd Team All Area

Amy Adkins
2nd Team All Area

Doug Larsen
2nd Team All Area

Rob Sweetland
2nd Team All Area

Todd Hohenstein
2nd Team All Area

Steve Heinemann
2nd Team All Area

Randy Prince
2nd Team All Area

Stuart Clark
2nd Team All Area

Wakefield star racing into history

AREA-Former Wakefield track standout Theresa Stelling, who transferred to Auburn in December, continues to race toward her eventual goal of becoming the first athlete in Nebraska history to win the all-class gold medal in the 1600 meter run. Stelling won the event during her freshman and sophomore years at Wakefield.

In this her junior year, now at Auburn, Stelling is off on the right foot to complete the third leg of four of her goal. In a class A-B meet at Peru State, Stelling set meet records in the 800 meter run and the 1600 meter run. She ran a 2:25 in the 800 and a 5:19 in the 1600, which for this early in the season is phenomenal.

Sports Briefs

Carnes honored as A.D.

WAYNE-Wayne-Carroll athletic director Ron Carnes, was recently elected to represent district 3, on the state board of athletic directors. The election for the three year term took place at the state athletic director meeting in Lincoln on March 8. There are eight total district athletic directors in the state.

Alumni consider tourney

AREA-Members of the Clearwater Alumni Association are considering a co-ed alumni volleyball tournament, to be held Memorial weekend in conjunction with the Clearwater Alumni Banquet, scheduled for Sunday, May 28.

The alumni are considering holding the tournament on Friday and Saturday of that weekend. They would ask that classes for teams with their classmates, men and women. If not enough interest within one class, several classes could be mixed. An entry fee will be charged with the proceeds of the tournament going to the school. At this time, a specific need has not been chosen. Spectators will be admitted for free.

Anyone interested in participating on a team, being a referee, lines-person or score keeper should contact Rich Patras at 485-2276, or Sandra Frahm at 887-4294. This is currently in the planning stages and any additional comments are welcome.

Academic all-state wrestlers

WAYNE-The 1989 academic all-state wrestling team was recently announced and Wayne's Chris Corbit is a member of the 13-man squad.

The criteria for the selection includes being a junior or senior, have wrestled at least 15 varsity matches, have a 60 percent or better winning percentage, grade point average has to be 3.00 or better on 4.00 scale, and must be nominated by the wrestling coach.

Tom Etter, Chris Lutt, Jason Cole and Shane Geiger were mentioned among the 19 who were named as alternates to the all-state squad.

Mark Johnson
2nd Team All Area

HEARTBEAT OF AMERICA — HEARTBEAT OF AMERICA — HEARTBEAT OF AMERICA

WAYNE AMERICA

Wayne is a beautiful place to live. I came here as a bride and we raised our family here. Wayne has all the facilities a person could want or need!
Pauline Merchant

Ellingson MOTORS, INC.
• CADILLAC • GMC • BUICK • PONTIAC
• CHEVROLET • OLDS
Phone 375-2355 Wayne, Ne. West 1st St.
Watts 800-642-4402

HEARTBEAT OF AMERICA — HEARTBEAT OF AMERICA — HEARTBEAT OF AMERICA

farming profitably

IT TAKES KNOW-HOW

The business end of farming is a business in itself. Good record keeping, calculating figures and financial planning may not come easy to you, but it's essential in order to make sure that your farm is operating at peak efficiency. That's where we can be of help. You have farming know-how; we have financial know-how, along with the technology at hand to help you keep the most accurate records and make the most profitable farming decisions for your future.

SN 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

Mrs. Louie Hansen
 287-2346
EVEN DOZEN CLUB
 Nelda Hammer was hostess for the Even Dozen Club meeting March 21. Doris Gilliland was a guest and 11 members answered roll call.
 Florence Geewe, president, called the meeting to order and Nelda Hammer read the report of the last meeting. Dorothy Meyer gave the treasurer's report. There will be a plant and bulb exchange at the next meeting. Plans were made to tour the Reikofski home south of Wakefield on April 18. Members will meet there at 1:30 p.m. The birthday song honored the March birthdays of Dorothy Meyer, Leona Hammer and Nelda Hammer.
 Cards furnished entertainment with Mylet Bargholz and Edna Hansen winning high and Doris Gilliland, low.
 The next meeting will be held April 18 following the tour with Edna Hansen as hostess.
EASTER GUESTS
 Mr. and Mrs. Roger Hansen and Brad, Edna Hansen, Mr. and Mrs. Vyril Moore and David of Hastings and Marcella Whitehurst of Stanton were Easter dinner guests in the Myrtle Splittgerber home.
 Mr. and Mrs. Albert L. Nelson, Kodi and Tiffany, Lillie Tarnow and Mr. and Mrs. Blaine Nelson, Vanessa and Amanda, joined other

relatives in the LeRoy Giese home in Beemer for Easter Sunday dinner.
 Easter dinner and supper guests in the Bob Hansen home were Mr. and Mrs. Dale Hansen and family, Mr. and Mrs. Rex Hansen and family, Kaye Hansen of Vermillion, Arnold Brudigam, Mr. and Mrs. George Coker of Lawton, Iowa and Mr. and Mrs. Ed Dietz and Kim of Lincoln. The Dietz family remained overnight, returning home Monday.

Easter dinner guests in the Marian Nuttleman home in Neligh were Mr. and Mrs. Clarke Kai, Mr. and Mrs. Kevin Kai and family, Mr. and Mrs. Brian Kai and family, Mr. and Mrs. Marvin Baker, Margaret Thomas of Norfolk, Mr. and Mrs. Art Tanderup and family of Blair and Mr. and Mrs. Fred Nuttleman and family of Lincoln.

Mr. and Mrs. Jack Hansen, Joshua, Kiley and Cale of Omaha, Mr. and Mrs. Jim Spirk, Peter and Benjamin of Nelson and Kristi Hansen of Omaha were Easter weekend guests in the Bill Hansen home. Joshua and Kiley remained for a longer visit.
 Mr. and Mrs. Bill Korth, Harland Korth, Mr. and Mrs. Benton Nicholson and Pam Nicholson of Lincoln joined relatives for supper Easter Sunday in the Larry H. Echtenkamp home.

PEN-PAL VISITS
 Alice Longe Heiman of Emerson was recently visited by her pen pal of 42 years, Elizabeth Laksaa of Liland, Norway, along with her son Eivind and children.
 Heiman found her Norwegian friends, Ole and Elizabeth Laksaa, when the Serve-All Home Extension Club of Wakefield heard the family's name on WHO Radio in Iowa and started sending packages in 1946. The family had requested supplies while Norway was under German occupation.

The club stopped sending packages after two years, so Heiman began sending her own packages and cards on birthdays and holidays.

Heiman first met her pen pal family last September when she traveled to Norway and spent more than a week with them.
 This past week, while the Laksaa family was in Wakefield. They also met with members of the Serve-All Club.

Mrs. Albert L. Nelson and Mrs. Roger Hansen were honored on their birthdays Wednesday night with a supper at Marilyn's Team Room in Beemer. The group included Mr. and Mrs. Nelson, Kodi and Tiffany, Mr. and Mrs. Hansen and Brad, Mr. and Mrs. Blaine Nelson, Vanessa and Amanda, Lillie

Tarnow, Myrtle Splittgerber, Edna Hansen and Mr. and Mrs. LeRoy Giese of Beemer.
 Mrs. Albert L. Nelson entertained for her birthday Wednesday afternoon with a group of ladies and guests.
 Mr. and Mrs. David Zach and family of Hastings were guests in the Clarke Kai home Monday to Wednesday.
 Mr. and Mrs. Clarke Kai and Mr. and Mrs. Kevin Kai and Andrea were Wednesday evening visitors in the Dick Kai home to visit with Cindy and Bob Rainer of Chicago who were guests in the Dick Kai home the past week. Other visitors

during the week were Mr. and Mrs. John Bacus and family of Elkhorn and Mark and Audrey Kai of Wayne.
 Marcee Muller of Tecumseh spent the Easter weekend in the Emil Muller home.
 Mr. and Mrs. Alvin Ohlquist and Lillian Sanders were Sunday dinner guests in the Olga Eggli home in Genoa. They visited their brother, Gene Eggli, who was home for the weekend from the Clarkson Hospital in Omaha. They also visited a sister, Mrs. Hilda Gloor, in a Columbus hospital.
 Last Monday evening guests in the Morris Thomsen home were Mr. and Mrs. Bill Greve and Linda,

Rod Gilliland, Mr. and Mrs. Merlin Greve and Kelly Greve and friend of Omaha.
 Bernice Legew of Chickawa, Okla. was a houseguest of Mrs. Erwin Bottger for the weekend.
 Mrs. Dennis Costa, Andy, Nicholas and Amber of Great Lakes, Ill. visited in the Bill Korth home Friday afternoon. Mr. and Mrs. Don Longe, Heidi and Holly of Lincoln were Friday afternoon visitors.
 Mr. and Mrs. Mike Hansen and Robbie were Sunday evening guests in the Edna Hansen home. They had spent the weekend in the Walter Roth home in Parkston, S.D.

Property Transfers

March 21 — Richard K. and Susan Siefken to Charlotte Branstiter, S 1/2 of NW 1/4 21-25-4. DS exempt.
 March 21 — Charlotte Branstiter to Daniel Frevert, N 1/2 of SE 1/4 of 8-25-4. DS \$81.
 March 21 — Charlotte Branstiter to Roland Hjorth and Mary Byrne Hjorth, NW 1/4 of 21-25-4. DS \$160.50.
 March 21 — Roland Hjorth and Mary Byrne Hjorth to Kenneth C. Frevert, W 1/2 of NW 1/4 29-25-4. DS \$81.
 March 21 — Wilma J. Moore to Farmers State Bank, Carroll. Lots

14-18, Blk. 8, Original Town of Carroll. DS exempt.
 March 21 — Darrell E. Moore to Farmers State Bank, Carroll. Lots 14-18, Blk. 8, Original Town of Carroll. DS exempt.
 March 22 — Alice and Dennis Rohde and Marlyce Ann and Todd Hurlbert to James A. Herscheid, NW 1/4 of 11-25-2. DS \$112.50.
 March 22 — Wilbur C. and Lynelle N. Benschoff to Edwin A. O'Donnell, S 83' of Lot 8, Bressler and Dearborn Subdivision of Blk. 3,

Britton and Bressler Addition to Wayne. DS \$55.50.
 March 22 — Lois A. Lessmann and Neva E. Echtenkamp, personal representatives, to Artwin Fullner, E 1/2 of SE 1/4 of 9-25-4. DS \$88.50.
 March 24 — Richard L. and Patricia J. Zrust to Columbus Federal Savings Bank, Lot 2, Blk. 1, Cecil Wriedt Subdivision to Wayne. DS exempt.
 March 28 — Willis and Mardelle Wiseman to Regis Tucci, Lots 7-8, Blk. 26, Original Wayne. DS \$66.

Are you taking advantage of this opportunity?

Send your message to
54,000 RESIDENTS
 of Northeast Nebraska by printing your advertisement in 13 local publications...

is Nebraska's **LARGEST** newspaper cooperative. Are you taking advantage of what it has to offer?

One ad order equals near saturation coverage from Norfolk, NE to Yankton, S.D. to Sioux City, IA.

When you place your Rocket ad at The Wayne Herald office, your message will be circulated in the following publications:

- COLERIDGE BLADE
- HARTINGTON
- CEDAR COUNTY NEWS
- LAUREL ADVOCATE
- OSMOND REPUBLICAN
- PENDER TIMES
- PONCA
- NEBRASKA JOURNAL LEADER
- RANDOLPH TIMES
- SOUTH SIOUX CITY STAR
- WAKEFIELD REPUBLICAN
- WALTHILL CITIZEN
- WAYNE HERALD
- WAYNE MARKETER
- WISNER NEWS-CHRONICLE

Take advantage of what the Rocket has to offer... Contact

THE WAYNE HERALD
 375-2600 or 1-800-672-3418

St. Luke's School of Nursing Can Make Your Future Shine.

Hospitals and health care professionals recognize St. Luke's School of Nursing graduates as highly qualified nurses. That says a lot about our unique program and your future as a nursing professional.

- St. Luke's three-year R.N. program combines classroom instruction, clinical learning, and patient care experience in a progressive medical center.
- A Bachelor of Science degree in Nursing (B.S.N.) option is available after

graduation if you wish to continue your education on a part-time or full-time basis while employed.

- Offset the cost of your education with St. Luke's unique Loan Forgiveness Program and other financial aid available.

Make your future shine in a career that offers well paying jobs and flexible hours immediately upon graduation. With an education from St. Luke's School of Nursing, your future looks bright!

ST. LUKE'S
SCHOOL OF NURSING

Call toll-free: In Iowa 1-800-352-4660 Ext. 3149 Outside Iowa 1-800-541-2304 Ext. 3149
 Locally 279-3149

By Pat Meierhenry

The Big Farmer and half our children have informed me that they do like hard-boiled eggs! So I picked up a dozen of Walbaum's colored ones yesterday, but I have a feeling it's the coloring they enjoy. The fact that Sue came with a package of egg dye was my first clue.

She also came with sweet rolls that were very good, and Monte made two pies with crusts "the way his mother makes them." I made a

chocolate cake, since Sue gave up chocolate for Lent.

They hauled all this to Grandma Staehel's for Easter dinner. I was on call, so I stayed home. It was kind of a lonesome feeling.

I don't mind working holidays, but when you work at the hospital, everyone else there is in the same boat. When you are home alone, it's too quiet.

There were no new calves this morning, so Mike made it to sunrise services. Our friend Cyril was up since 3:30, pulling baby pigs, and

barely made it in time to sing with the choir.

SUE AND Monte have been having baby lambs, much to the enjoyment of Ed Krajicek, who has tried all these years to make sheepherders of all of us. The fellow who owns the acreage they live on bought some bred ewes.

Ann and Kathy have a new puppy, as yet unnamed. I just hope he doesn't christen the new carpet.

I've been remembering Easters past: '83 and '84, when we walked

up the muddy driveway to get to church; '86, when Kay and Ann were in the hospital with bumped heads, and '87 when there was a fun basketball game in front of the garage after the Easter dinner.

This morning, after the pancake breakfast, I drove to Norfolk to see patients. One, only two years old, was having a birthday today. He honored me with a kiss before I left.

Another, my age, has been trying to go to Heaven for weeks. I marvelled again at the way families

can learn to give care when necessary. This lady is in her own bed, in her own home, surrounded by children and grandchildren.

IN ANOTHER home, later in the day, I heard a small boy ask, "Is Grandpa going to die?" And his Grandmother answered, "If God decides to take him home."

What a lesson for children on the day we celebrate life. I have been privileged to know some very special patients and families.

I ended the day with a visitation for another former patient. His

Doctor told the family, "I could have guessed he was a farmer who survived the Depression. They don't know when to give up." What a neat eulogy.

I can still hear the wind. It's been warm and dry. Another Spring is here; another Winter is in the history book. I've witnessed new lives, and old ones, and the end of lives.

"To everything there is a season—a time to be born, a time to die."

WHY PAY MORE! WHY PAY MORE! WHY PAY MORE! WHY PAY MORE! WHY PAY MORE! WHY PAY MORE! WHY PAY MORE!

BILL'S MEMBER OF **COOPERATIVE, INC.**

OWNED & OPERATED INDEPENDENTLY BY LUEDERS, INC.

STORE HOURS
8 AM-9 PM MON-FRI
8 AM-9 PM SATURDAY
8 AM-6 PM SUNDAY

Prices good Wednesday, March 29 thru Tuesday, April 4

WE RESERVE THE RIGHT TO LIMIT QUANTITIES

SHURFRESH BUTTERTOP WHITE OR WHEAT BREAD 1 1/2-lb. Loaf **59¢**

OLD HOME WHITE BREAD 1-lb. Loaf **59¢**

Dairy

GILLETTE 1% MILK **\$1.85** 1/2-Gallon

KRAFT SHREDDED MOZZARELLA OR CHEDDAR CHEESE **\$1.39** SHARP & MILD 10-oz. Pkg.

TROPICANA PURE PREMIUM ORANGE JUICE **\$2.09** 1/2-Gallon

BLUE BUNNY CHOCOLATE MILK **\$1.79** 1-Gallon Jug

Produce

CALIFORNIA CHOICE SEEDLESS NAVAL ORANGES **99¢** 10 For

TEXAS RUBY RED GRAPEFRUIT **\$1.00** 5 For

SHURFRESH U.S. NO. 1 RUSSET POTATOES **\$1.49** 10-lb. Bag

LETTUCE **99¢** 3 Heads

COKE & 7-UP

Regular & Diet & Caffeine Free

\$2.99 12 Pack 12-oz. Cans

YOUR HOME OWNED FULL SERVICE STORE

PORK QUARTER LOINS **\$1.29** lb.

PORK LOIN PORK CHOPS **\$1.59** lb.

PORK RIB PORK CHOPS **\$1.49** lb.

PORK COUNTRY STYLE RIBS **\$1.19** lb.

PORK LOIN END ROAST **\$1.29** lb.

PORK BREAKFAST CHOPS **\$1.69** lb.

HILLSHIRE FARM SMOKED SAUSAGE BEEF SMOKED SAUSAGE POLSKA KIELBASA LITE SMOKED SAUSAGE LITE POLSKA KIELBASA YOUR CHOICE **\$2.09** lb.

DUBUQUE FRANKS **59¢** 12-oz. Pkg.

MAPLE RIVER BACON **99¢** lb. Pkg.

FARMLAND BACON **\$1.09** thick or thin sliced lb. Pkg.

WHOLE GRADE A CHICKENS **59¢** lb.

FAMILY PACK FRYERS **55¢** lb.

HILLSHIRE FARM FRESH OR BEER BRATWURST **\$1.99** lb.

HILLSHIRE FARM POLISH SAUSAGE OR CHEDDARWURST **\$2.39** lb.

GROUND BEEF

YOUR CHOICE

73% Lean 1-lb. Pkg. 2-lb. Pkg. or 5-lb. Family Packs

\$1.09 lb.

\$1.39 81% LEAN GROUND BEEF lb.

\$1.29 10-lb. FAMILY PACK 81% LEAN GROUND BEEF lb.

SHURFRESH SLICED LUNCHEON MEATS **89¢** 12-oz. Pkg.

HORMEL LITTLE SIZZLERS Regular or Hot & Spice **79¢** 12-oz. Pkg.

ALASKAN POLLOCK FILLETS **\$1.49** lb.

Delicatessen

WIMMERS' NEW ENGLAND LOAF **\$2.99** lb.

FARMLAND CHOPPED PORK **\$1.29** lb.

LOUIS RICH TURKEY BREAST **\$3.49** lb.

YORKSHIRE BABY SWISS CHEESE **\$3.09** lb.

FRENCH FRIES 1 Large Serving... **65¢**

DEEP FRIED WHILE YOU WAIT 1 Dbl. Large Serving... **\$1.30**

BROASTED CHICKEN Large Whole Chicken Cut In 8 Pieces **\$3.99**

Bakery

SNAILS **\$1.49** Pkg. of 4

Lunchroom

STOP IN AND CHECK OUR DAILY SPECIALS MONDAY THRU FRIDAY

Serving 11 a.m. - 2 p.m.

DOUBLE COUPONS **49¢**

Wednesday, Sunday, Wednesday, Mar. 29 & Apr. 2-5

Up to 49¢ Value

MANUFACTURER'S COUPONS ONLY

- Customer must purchase coupon item in specified size.
- 49¢ Face Value Coupon Limit
- One Coupon per item.
- All coupons in our ad excluded.
- Coupons for cigarettes, coffee, or free merchandise excluded.
- No expired coupons.
- Double Coupon Value cannot exceed total retail price of item.
- No partial redemption on coupons exceeding 49¢.

Frozen

GILLETTE OLD FASHIONED ROUND ICE CREAM **\$1.69** 1/2-Gallon

LYNDEN FARM SHOESTRING FRENCH FRIES **99¢** 20-oz. Pkg.

LITTLE JUAN BURRITOS **3 For 99¢**

SHURFINE ASPARAGUS **79¢** 14-oz. Can

SHURFINE PAPER TOWELS **49¢** Jumbo Roll

SHURFINE MACARONI & CHEESE DINNERS **87¢** 3 7-1/4-oz. Boxes

PRICE SAVER REAL CHOCOLATE CHIPS **98¢** 12-oz. Pkg.

SHURFINE POTATO CHIPS **79¢** Triple Pack

SHURFINE FRENCH GREEN BEANS **88¢** 2 16-oz. Cans

JIFFY CORN MUFFIN MIX **\$1.00** 4 For

JIFFY BLUEBERRY MUFFIN MIX **99¢** 3 7-oz. Boxes

OREGON PURPLE PLUMS **78¢** 2 16-oz. Cans

SHURFINE MINIATURE MARSHMALLOWS **88¢** 2 For 10 1/2-oz. Pkg.

SUNSHINE KRISPY SALTINE CRACKERS **79¢** 1-lb. Box

SHURFINE STEWED TOMATOES **55¢** 16-oz. Can