

At a Glance

Workshop

CONCORD-The University of Nebraska-Lincoln Cooperative Extension Service is sponsoring the program called "Abuse: The Family's Hidden Secret" which takes place Sept. 11 at 1:30 p.m. at the Northeast Research and Extension Center near Concord.

Find out more about the signs of neglect and physical or sexual abuse by having a representative of your organization or church attend the workshop, and bring the information back to interested groups.

There is no charge for the program and all interested individuals are encouraged to attend.

For more information, contact the local Cooperative Extension Service office in Wayne or Dixon County.

School issues

WAYNE-An informal meeting with the State Department of Education officials will take place at the Columbus Federal basement meeting room in Wayne on Tuesday, Sept. 12 starting at 7:30 p.m.

Loren Brackenhoff will address the new reorganization plans and laws, open enrollment, school finances and other topics.

This meeting is open to the public.

Teleconference

WAYNE-The Wayne State College Applied Science Division will be participating in a nationwide teleconference on the topic of "Vocational Education and Economic Development," Tuesday, Sept. 12 from 12 p.m. to 2 p.m., in Room 103 of Benthack Hall at Wayne State. It is free and open to the public.

The broadcast will feature presentations by nationally recognized authorities from the fields of economics, government, business and education. It will also be possible to phone the studio and ask questions directly of the speakers.

Dollars raised

WAYNE-The 1989 Jerry Lewis Telethon to benefit the Muscular Dystrophy Association was a huge success. People from Wayne area pledged \$700 to this year's telethon.

An additional \$179.50 was deposited in the fishbowl.

An outstanding \$41 million was pledged to the national telethon, which proves that year after year, for the past 24 years, Americans keep proving that they have compassion and a lot of heart.

The Wayne Jaycees and the Muscular Dystrophy Association expresses thanks to the people of the Wayne area for their support.

Those wishing to still send a donation can do so, mailing to Muscular Dystrophy Association, 1015 North Minnesota Avenue, Sioux Falls, South Dakota 57104.

The Jaycees offered thanks to Godfather's Pizza, Pizza Hut and Hollywood Video for video and pizza certificates to give to individuals who pledged at various times of the day.

Art praised

LAUREL-Art work by Jim Dickey, son of Mr. and Mrs. Bob Dickey of Laurel, has been selected recently to be a part of the Crayola Dream Makers Exhibition. His work is one of 75 pieces representing the north central United States.

Purpose of the exhibit is to recognize the creative thinking and expression of students and to encourage the display of student art work.

His art will be on display Sept. 17-21 at Drake University in Des Moines, Iowa. His art work will also be featured in the September issue of School Arts Magazine.

Vavra on TV

WAYNE-Jane O'Leary of Wayne has announced that Joel Vavra of Crete, who was this year's winner of the National "Cluck-off" at the Wayne Chicken Show, will have a guest appearance on national television.

He will appear on the program "Third Degree" which is broadcast on WOW (NBC) Station in Omaha at 11 a.m. Monday (Sept. 11).

THE WAYNE HERALD

WAYNE, NE 68787

MONDAY, SEPTEMBER 11, 1989 — 116TH YEAR — NO. 93

THIS ISSUE — 1 SECTION, 8 PAGES

NEWSSTAND 45¢

Information, ideas shared

Conference focuses on rural issues

By Chuck Hackenmiller
Managing editor

Nearly 300 people attended the Cooperative Rural Development Conference last Thursday on the Wayne State College campus.

The conference focused on community and economic development issues and opportunities facing rural communities. Political, business, educational, community leaders and citizens shared information, ideas and experiences for community improvement during the one day event.

Northeast Nebraska Rural Development Group sponsored the conference. This group is an advisory body for one of five rural development demonstration projects funded by the Nebraska Department of Labor, Job Training of Greater Nebraska and the Greater Nebraska Private Industry Council.

Communities participating in the Northeast Nebraska Rural Development Project are Laurel, Wakefield, Coleridge, Madison, Oakland, Osmond, Plainview and Randolph.

A public hearing before the Nebraska Legislature's Rural Revitalization Committee, headed by Senator George Coordsen, took place following the conference as representatives from six communities testified about the development project.

The first workshops in the conference dealt concerned the state of the rural economy; action and strategic planning; business improvement and employee training; and rural health care.

AMONG THOSE on the panel discussing rural health care were Lowell Johnson from the city of Wakefield, Tim Garvin and Jeryl Nelson, Wayne State College, were among those who addressed issues on business improvements and employee training.

The noon session featured a

ROB STUBER, co-owner of Restful Knights in Wayne, was one of many panel speakers at the rural economic development conference Thursday at Wayne State College.

presentation by Charles "Mike" Harper, chief executive officer of Con Agra, Inc.

In the afternoon sessions, Pam Bergmann of Goldenrod Hills Community Action Agency and L.J. Mallatt of Laurel were among the panel discussing rural housing development and financing. Allen O'Donnell of Wayne and Rod Patent with the cooperative extension service in Wayne were involved in the panel presentation of leadership development.

One of the panel presentations which drew high attendance was the "recruiting and keeping business" workshop. Among those speaking were Dwayne Smith of the Loup Public Power District,

Columbus; Linda Smith, executive vice president of Wayne Industries; and Gary Targoff with the Nebraska Department of Economic Development.

"Industry recruitment begins at home," said Dwayne Smith. "You should be prepared to take advantage of the opportunity when it happens to your community."

"You need to be organized. You should have a committee that must represent the entire community," he said.

THESE committee representatives could be government leaders, business representatives and other citizens

interested in attracting industry for the good of the community. "Be prepared as a committee so you can act when the opportunity presents itself."

"For recruitment, start at home. If you want to go beyond that, then go to a growth center [larger community] in the area and make some personal calls. If you want to go nationally, then get together with the Nebraska Department of Economic Development," he mentioned.

Linda Smith said Wayne representatives have decided to target in the interest of area business and industries. The representatives visited with the businesses or industries, asking them about their suppliers or what percentage of supplies they use in their operations. Efforts are made to recruit industries that help the local businesses or industries.

Wayne currently has a low unemployment rate. Because of this, the community needs to keep the people in the community.

Linda Smith said a random interview, mostly with Wayne State College graduates, was recently conducted and it was found that of those interviewed, over 50 percent of the people living elsewhere said they would not have moved from the area if jobs were available. Twenty-eight percent said they would move back to the area if jobs would be come available.

SHE SAID retention of present business and industry, large or small, is also important. "We visit them, give them recognition and work with them, trying to see their needs. Don't ever forget them. Make them feel they are an important part of the community." And lastly, Smith said people in the community are the community's best assets.

Targoff repeated Smith's words about local business and industry. "Don't ignore existing business and

industry. They are a source of strength for you. Unfortunately, we tend to ignore until it is then too late and they close their doors or are recruited away by another community," he said.

Targoff said rural communities should take a look at market areas. "The government market is out there," he said. "They purchase billions of dollars in supplies each year."

He said the government purchased supplies worth nearly \$254 million in Nebraska last year. For instance, there is a small welding shop in the state that makes reinforced fenders for army jeeps and a Nebraska supplier sells cheesecake to Offutt Air Force Base.

Searching for international markets is another option, he said. "The situation is very ripe for expansion in exporting," he said. "Countries are showing an interest in purchasing goods in the United States."

The United States' biggest trading partner has been Canada, he said.

TARGOFF SAID the Nebraska Department of Economic Development has a Business Assistance Center established. "This is a one stop access to state government. They can help you track down the information you need."

The telephone number for the center is 1-800-426-6505.

Rob Stuber of Wayne, co-owner of Restful Knights, also participated in a panel discussion on the topic of Entrepreneur Experiences.

State Senator George Coordsen of Hebron, chairman of the Rural Revitalization Committee, was impressed with the attendance numbers of the Wayne State conference. Those who attended or participated as panel speakers in the conference represented a broad spectrum of

See CONFERENCE, page 6

Wakefield gears up for Pumpkin Days

Wakefield Pumpkin Days will be celebrated Sept. 22 and 23 of this year. The theme of this year's event is "Pumpkins Under The Big Top."

It all begins with a pork feed Friday night between 5-8 p.m. in the Wakefield Park, served up by the Northeast Nebraska Pork Producers. The price is \$1.75 a plate with drink extra.

At that same time entries will be accepted for the arts and crafts show at the Wakefield Legion Hall. Drawings, paintings, photography, needlework, sculpture, flower arranging and other crafts are welcome. Items with pumpkin theme will be judged.

Main Street will be filled with merchandise on Friday as a variety of goods and services will be offered for sale in an Open-Air Market. The market place will be open from 9 a.m. to 4 p.m.

Up to 30 tables are expected and will offer everything from produce, crafts, antiques, white elephants, baked goods and commercial products by individuals and organizations.

That Friday night will be a high school football game as the Wakefield Trojans battle powerful Norfolk Catholic. Then from 8 to 10:30 p.m. Friday evening there will be a free square dance, with Dena Dederman calling, at the Wakefield School Mini Gym.

SATURDAY'S events kick off early with a Fun Run at 8 a.m.

There will be 10K and 4K runs in men and women divisions in various age groups. Registration deadline is Sept. 16 with an entry fee of \$8 required. To register, send the entry fee, name, address, phone number, age and T-shirt size to Pumpkin Days Fun Fun, Attn: Gregg

Cruikshank, Wakefield, NE 68784 or call 287-2145. The fee includes a T-shirt and awards to be presented to the runners.

From 8 to 9 a.m. on Saturday, pumpkin entries will be accepted at the basketball court in the park. Categories include carved, decorated and heaviest. There are four divisions — age four through adult. One person may enter all categories. Judged pumpkins will be on display from 10:30 a.m. to 2:30 p.m.

The pumpkin bakeoff entries will also be accepted from 8 to 9 a.m. in the enclosed shelterhouse at the park. Categories will include pies, cakes, bars/cookies (plate of four) and miscellaneous. Decorated cakes should use the pumpkin theme "Pumpkins under the Big Top."

The arts, crafts and quilt show will take place from 8 a.m. to 6 p.m. on Saturday. From 8 a.m. to noon there will be a bake sale at the Legion Hall by the American Legion Auxiliary.

A KIDS PARADE will begin at 9:30 a.m. on Saturday, featuring the Wakefield Junior High Band. The parade route will be through Main Street.

All children up to grade six are eligible to compete for the contest and all entries can be either push, pedal, pull or walk (no motorized entries). All pumpkin related entries will be judged. Entry deadline for this is Sept. 16. Contact: Less Bebee or Kaye Hillsinger for more information.

At 11 a.m. Saturday will be a kiddie tractor pull for ages 3-8 at the tennis court. The event is state

See PUMPKIN, page 6

Kyle Woodward
Wayne Elementary
Extended Weather Forecast:
Monday through Wednesday;
continued chance of rain and
showers, cool temperatures;
highs, upper-50s to upper-60s;
lows, mid-40s to lower-50s.

Photography: Chuck Hackenmiller

Slide at Centennial

ONE OF THE NEWEST FIXTURES at Centennial Park in the Sunnyview Subdivision is this slide which was moved from Bressler Park and modified. It is built into a hill so that the ladder isn't as steep. The slide length remains the same. Tires are on both sides of the slide. Along the tires are rocks which will be later covered with shrubs or bushes.

WSC hosting annual Band Day

Approximately 1,300 students representing 25 junior high and high school bands will be showcased as Wayne State College hosts Band Day on Saturday, Sept. 16.

In addition to the 10:30 a.m. parade through downtown Wayne, the bands will also perform during halftime of the Wayne State-Minnesota Morris football game. Kick-off time is 1:30 p.m.

Trophies will be awarded to the top band in five categories. A \$200 scholarship will accompany the trophy and will be given to a student who plans to attend Wayne State and participate in the band program, according to Gary Davis, director of bands at Wayne State. Scholarship money is provided

by the Wayne Area Chamber of Commerce and Wayne State College.

PARTICIPATING schools (and their director) are as follows:

Wayne-Carroll Middle School (Keith Kopperud); Wisner-Pilger Junior High School (Teresa Schnoor); Wayne-Carroll Public Schools (Brad Weber); Humphrey Public Schools (Amanda Bair); Walthill Public Schools (Jack Walte); Hartington Public Schools (Evan Lee); Bancroft-Rosalie Public Schools (Ken Headlee); Clarkson Public Schools (Deb Faltys); Beemer Public Schools (Ray Warden); Butte Public Schools (Dale Thompson); Wausa Public Schools (Tim Gansbom); Winside

Public Schools (Curt Jeffries); Pender Public Schools (Ron Smith); Laurel-Concord Public Schools (Martin Frye); Randolph Senior High School (Bradley J. Stueve); Woodbury Central High School (Dianna Van Ness); Emerson-Hubbard Public Schools (Daryl

Jessen); Wakefield Public Schools (Denise Whipple); Neligh-Oakdale Public Schools (J. Samuel Zitek); Homer Public Schools (Lois Harris); Columbus Scotus High School (Steve Niles); Grand Island Northwest High School (Matt Shephard); Logan View Senior High School (Bruce Bartels); West Point Public Schools (Larry Furstenu); and Wayne State College (Gary Davis).

Cooperative program set

Five eastern Nebraska state and community colleges have announced an effort to improve cooperative programs among themselves at a conference last Thursday in Nebraska City.

Peru and Wayne State Colleges, along with Metropolitan, Northeast and Southeast Community Colleges, are involved in the program. The specifics of the program will be developed through an ongoing series of meetings between the institutions.

Several cooperative programs are already in place among some of the institutions. For example, Wayne State and Northeast Community College have such programs and both Metropolitan and Southeast Community Colleges have agreements with Peru State College.

Typically, the four-year state college will offer junior and senior level classes leading to a bachelor's degree on the campus of the community college.

A reverse "2 + 2" program is also possible.

For example, Northeast Community College offers the first two years of a criminal justice program on the Wayne State campus, and WSC offers the upper division courses. Bob Cox, NECC president, reports 104 criminal justice majors at WSC and over 30 majors at NECC.

The new cooperative effort calls for regular meetings between the five participating institutions. Every effort will be made to clarify role and mission questions and eliminate programs and courses which would be duplicative.

Another key element of the agreement is sharing library resources, largely through library automation linkages. As WSC and NECC libraries become automated, they would join the system, according to current plans.

Professional development of faculty and administrative staff is seen as another important element of the agreement. For example, state college representatives are planning to attend an upcoming Council of North Central Community Junior Colleges conference in mid-September.

This conference will involve professionals from 19 states, and should allow the state college officials in attendance to better understand community colleges.

Attending the Thursday evening conference in Nebraska City were presidents Dr. Jerry Gallentine of Peru State, Dr. Donald Mash of Wayne State, Dr. J. Richard Gilliland of Metropolitan and Dr. Bob Eicher of Southeast. Dr. Bob Cox of Northeast was unable to attend.

Wakefield News

Mrs. Walter Hale
287-2728

NEW BOOKS

A popular movie title is also available in paperback form at the Graves Public Library, "Honey, I Shrank the Kids" by Elizabeth Faucher. Other paperback books for the young reader include "Fast Talking Dolphin" by Carson Davidson, from the Mostly Monsters series, "The Terrible Thing in the Bottle" by Mary Anderson, "Good-Bye My Wishing Star", "Soup on Fire" by Robert Newton Peck and "Black Suits from Outer Space" by Gene DeWeese.

New adult books include, "Murder at Kennedy Center" by Margaret Truman, "Captain Butterfly" by Bob Leuci, "The Guest of Honor" by Irving Wallace and "Journey" by James A. Michener.

ATTEND CONFERENCE

Lisa Newton and Susan Tyler, business education teachers, and Kathy Mitchell, home economics teacher at Wakefield High School attended a Nebraska Vocational Education Conference in Omaha on Aug. 8-10. The theme for the annual conference, sponsored by the Vocational Division of the Nebraska Department of Education, was "Vocational Education: Building Tomorrow's Leaders."

COMPLETES BASIC TRAINING

William Miller was among 83 Nebraskans who completed 13 weeks of Army Basic Combat Training and Advanced Initial Training. The group graduated and returned home last week.

Miller is the son of Eileen Miller of Wakefield. He graduated from Wakefield High School this spring and plans to attend Wayne State College this fall.

SCHOOL CALENDAR

Thursday, Sept. 7: Volleyball, Lyons, there.

Friday, Sept. 8: Football, Battle Creek, there.

Saturday, Sept. 9: Junior varsity volleyball tournament, Sioux City North.

Monday, Sept. 11: School Board meeting, 8 p.m.

Tuesday, Sept. 12: Volleyball, Winside tournament.

BILL'S MEMBER OF AFFILIATED

OWNED & OPERATED INDEPENDENTLY BY LUEDERS, INC. COOPERATIVE, INC.

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

Prices good Wednesday, September 6 thru Tuesday, September 12
WE RESERVE THE RIGHT TO LIMIT QUANTITIES

SHURFRESH WHEAT BREAD **59¢**
lb. Loaf

OLD HOME BUTTERTOP WHITE OR WHEAT BREAD **79¢**
1 1/2-lb. Loaf

Dairy

GILLETTE 1% MILK **\$1.85**
Gallon

GILLETTE QUALITY CHEK'D HALF & HALF **2 For 78¢**
Pint

SHURFRESH CHEESE SLICES **\$1.29**
12-oz. Pkg.

Produce

CALIFORNIA LETTUCE **2 Heads 88¢**

CALIFORNIA RED FLAME OR THOMPSON GREEN SEEDLESS GRAPES **69¢**
lb.

CALIFORNIA NEW CROP JONATHAN APPLES **\$1.09**
3-lb. Bag

SHURFINE POTATO CHIPS **79¢**
Triple Pack

BE SURE TO PLAY PAY DAY AT BILL'S GW THURSDAY, SEPTEMBER 7 — 8 P.M. — WORTH \$1,000 CASH — BE SURE TO HAVE THE #1 ON YOUR CARD PUNCHED.

YOUR ONLY HOME OWNED FULL SERVICE STORE . . .

Bakery DONUTS HOLES **\$1.29** **Lunchroom STOP IN AND CHECK OUR DAILY SPECIALS MONDAY THRU FRIDAY**
3 Dozen

Delicatessen

MARBLED COLBY LONGHORN CHEESE **\$2.59**
lb.

FARMLAND CHOPPED PORK **\$1.49**
lb.

JOHN MORRELL LARGE BOLOGNA **\$1.09**
lb.

WIMMERS SUMMER SAUSAGE STICK **\$2.99**
lb.

BROASTED CHICKEN **\$5.99**
1-Pt. Potato Salad
1-Pt. Cole Slaw
1-Large Broasted Chicken

CHECK OUT OUR NEW FAMILY PACK SECTION

FAMILY PACK 73% LEAN GROUND BEEF **\$1.19**
lb.

73% LEAN GROUND BEEF **\$1.29**
1-lb. Pkg.
2-lb. Pkg.

81% LEAN GROUND BEEF **\$1.49**
lb.

10-lb. FAMILY PACK 81% LEAN GROUND BEEF **\$1.39**
lb.

BOSTON BUTT PORK ROAST **\$1.19**
lb.

PORK STEAK **\$1.29**
lb.

U.S.D.A. CHOICE BONELESS RIB STEAK **\$5.19**
lb.

WIMMERS HONEY LOAF **\$1.19**
6-oz. Pkg.

WIMMERS NEW ENGLAND **\$1.19**
6-oz. Pkg.

MAPLE RIVER BACON **99¢**
lb. Pkg.

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

SHURFRESH SLICED LUNCHMEATS **\$1.09**
12-oz. Pkg.

HORMEL LITTLE SIZZLERS **89¢**
Regular or Hot & Spice
12-oz. Pkg.

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

FAMILY PACK FRYING CHICKENS **59¢**
lb.

SHURFRESH RING BOLOGNA **\$1.69**
lb. Ring

SHURFRESH POLISH SAUSAGE **\$1.49**
12-oz. Pkg.

WIMMERS SKINLESS WIENERS **\$2.09**
lb. Pkg.

CIMPLE DAKOTA BRAND FRANKS **59¢**
12-oz. Pkg.

WIMMERS SLIM GEMS **\$1.99**
11-oz. Chub

PEPSI & MT. DEW **99¢**
Regular or Diet
2-Liter Bottle

SHURFINE CUT GREEN BEANS **2 88¢**
15 1/2-oz. Cans

PUFFS PLUS **89¢**
75 Count Box

SHURFINE PAPER TOWELS **65¢**
Jumbo Roll

COKE & 7-UP **\$2.79**
Regular - Caffeine Free - Diet
12-PACK 12-oz. Cans

CANDY BARS **\$1.59**
SNICKERS - M & M'S - MILKY WAY and TWIX
Pkg. of 6 Bars

SHURFINE MINIATURE MARSHMALLOWS **39¢**
10.5-oz. Pkg.

PILLSBURY BROWNIE MIX **99¢**
22-oz. Box

FRANCO AMERICAN TEDDY O'S or SPORTY O'S **2.88¢**
15-oz. Can

SPIFFITS **\$1.59**
Furniture - Glass & Multi-Purpose
24 Count

SHURFINE FRUIT COCKTAIL **65¢**
17-oz. Can

PRICE SAVER REAL CHOCOLATE CHIPS **89¢**
12-oz. Pkg.

SHURFINE KRISPY RICE **\$1.29**
13-oz. Box

BLUE BUNNY FROZEN YOGURT **\$1.99**
1/2-Gallon

GILLETTE BUNCH OF POPS **\$1.09**
24 Count Box

AWAKE FROZEN ORANGE JUICE **59¢**
12-oz. Can

SHURFRESH FROZEN PEAS **89¢**
16-oz. Pkg.

LYNDEN FARM SHOESTRING POTATOES **3 For 99¢**
20-oz. Pkg.

At a Glance

Workshop

CONCORD: The University of Nebraska-Lincoln Cooperative Extension Service is sponsoring the program called "Abuse: The Family's Hidden Secret" which takes place Sept. 11 at 1:30 p.m. at the Northeast Research and Extension Center near Concord.

Find out more about the signs of neglect and physical or sexual abuse by having a representative of your organization or church attend the workshop, and bring the information back to interested groups.

There is no charge for the program and all interested individuals are encouraged to attend.

For more information, contact the local Cooperative Extension Service office in Wayne or Dixon County.

School issues

WAYNE: An informal meeting with the State Department of Education officials will take place at the Columbus Federal basement meeting room in Wayne on Tuesday, Sept. 12 starting at 7:30 p.m.

Loren Brackenhoff will address the new reorganization plans and laws, open enrollment, school finances and other topics.

This meeting is open to the public.

Teleconference

WAYNE: The Wayne State College Applied Science Division will be participating in a nationwide teleconference on the topic of "Vocational Education and Economic Development," Tuesday, Sept. 12 from 12 p.m. to 2 p.m., in Room 103 of Benthack Hall at Wayne State. It is free and open to the public.

The broadcast will feature presentations by nationally recognized authorities from the fields of economics, government, business and education. It will also be possible to phone the studio and ask questions directly of the speakers.

Dollars raised

WAYNE: The 1989 Jerry Lewis Telethon to benefit the Muscular Dystrophy Association was a huge success. People from Wayne area pledged \$700 to this year's telethon.

An additional \$179.50 was deposited in the fishbowl.

An outstanding \$41 million was pledged to the national telethon, which proves that year after year, for the past 24 years, Americans keep proving that they have compassion and a lot of heart.

The Wayne Jaycees and the Muscular Dystrophy Association expresses thanks to the people of the Wayne area for their support.

Those wishing to still send a donation can do so, mailing to Muscular Dystrophy Association, 1015 North Minnesota Avenue, Sioux Falls, South Dakota 57104.

The Jaycees offered thanks to Godfather's Pizza, Pizza Hut and Hollywood Video for video and pizza certificates to give to individuals who pledged at various times of the day.

Art praised

LAUREL: Art work by Jim Dickey, son of Mr. and Mrs. Bob Dickey of Laurel, has been selected recently to be a part of the Crayola Dream Makers Exhibition. His work is one of 75 pieces representing the north central United States.

Purpose of the exhibit is to recognize the creative thinking and expression of students and to encourage the display of student art work.

His art will be on display Sept. 17-21 at Drake University in Des Moines, Iowa. His art work will also be featured in the September issue of School Arts Magazine.

Vavra on TV

WAYNE: Jane O'Leary of Wayne has announced that Joel Vavra of Crete, who was this year's winner of the National Cluck-off at the Wayne Chicken Show, will have a guest appearance on national television.

He will appear on the program "Third Degree" which is broadcast on WOW (NBC) Station in Omaha at 11 a.m. Monday (Sept. 11).

THE WAYNE HERALD

WAYNE, NE 68787

MONDAY, SEPTEMBER 11, 1989 — 110TH YEAR — NO. 93

THIS ISSUE — 1 SECTION, 8 PAGES

NEWSSTAND 45¢

Information, ideas shared

Conference focuses on rural issues

By Chuck Hackenmiller
Managing editor

Nearly 300 people attended the Cooperative Rural Development Conference last Thursday on the Wayne State College campus.

The conference focused on community and economic development issues and opportunities facing rural communities. Political, business, educational, community leaders and citizens shared information, ideas and experiences for community improvement during the one day event.

Northeast Nebraska Rural Development Group sponsored the conference. This group is an advisory body for one of five rural development demonstration projects funded by the Nebraska Department of Labor, Job Training of Greater Nebraska and the Greater Nebraska Private Industry Council.

Communities participating in the Northeast Nebraska Rural Development Project are Laurel, Wakefield, Coleridge, Madison, Oakland, Osmond, Plainview and Randolph.

A public hearing before the Nebraska Legislature's Rural Revitalization Committee, headed by Senator George Coordsen, took place following the conference as representatives from six communities testified about the development project.

The first workshops in the conference dealt concerned the state of the rural economy; action and strategic planning; business improvement and employee training; and rural health care.

AMONG THOSE on the panel discussing rural health care were Lowell Johnson from the city of Wakefield. Tim Carvin and Jerry Nelson, Wayne State College, were among those who addressed issues on business improvements and employee training.

The noon session featured a

ROB STUBERG, co-owner of Restful Knights in Wayne, was one of many panel speakers at the rural economic development conference Thursday at Wayne State College.

presentation by Charles "Mike" Harper, chief executive officer of Con Agra, Inc.

In the afternoon sessions, Pam Bergmann of Goldenrod Hills Community Action Agency and L.J. Mallatt of Laurel were among the panel discussing rural housing development and financing. Allen O'Donnell of Wayne and Rod Patent with the cooperative extension service in Wayne were involved in the panel presentation of leadership development.

One of the panel presentations which drew high attendance was the "recruiting and keeping business" workshop. Among those speaking were Dwayne Smith of the Loup Public Power District,

Columbus; Linda Smith, executive vice president of Wayne Industries; and Gary Targoff with the Nebraska Department of Economic Development.

"Industry recruitment begins at home," said Dwayne Smith. "You should be prepared to take advantage of the opportunity when it happens to your community."

"You need to be organized. You should have a committee that must represent the entire community," he said.

THESE committee representatives could be government leaders, business representatives and other citizens

interested in attracting industry for the good of the community. "Be prepared as a committee so you can act when the opportunity presents itself."

"For recruitment, start at home. If you want to go beyond that, then go to a growth center [larger community] in the area and make some personal calls. If you want to go nationally, then get together with the Nebraska Department of Economic Development," he mentioned.

Linda Smith said Wayne representatives have decided to target in the interest of area business and industries. The representatives visited with the businesses or industries, asking them about their suppliers or what percentage of supplies they use in their operations. Efforts are made to recruit industries that help the local businesses or industries.

Wayne currently has a low unemployment rate. Because of this, the community needs to keep the people in the community.

Linda Smith said a random interview, mostly with Wayne State College graduates, was recently conducted and it was found that of those interviewed, over 50 percent of the people living elsewhere said they would not have moved from the area if jobs were available. Twenty-eight percent said they would move back to the area if jobs would become available.

SHE SAID retention of present business and industry, large or small, is also important. "We visit them, give them recognition and work with them, trying to see their needs. Don't ever forget them. Make them feel they are an important part of the community."

And lastly, Smith said people in the community are the community's best assets.

Targoff repeated Smith's words about local business and industry. "Don't ignore existing business and

industry. They are a source of strength for you. Unfortunately, we tend to ignore until it is then too late and they close their doors or are recruited away by another community," he said.

Targoff said rural communities should take a look at market areas. "The government market is out there," he said. "They purchase billions of dollars in supplies each year."

He said the government purchased supplies worth nearly \$254 million in Nebraska last year. For instance, there is a small welding shop in the state that makes reinforced fenders for army jeeps and a Nebraska supplier sells cheesecake to Offut Air Force Base.

Searching for international markets is another option, he said.

"The situation is very ripe for expansion in exporting," he said. "Countries are showing an interest in purchasing goods in the United States."

The United States' biggest trading partner has been Canada, he said.

TARGOFF SAID the Nebraska Department of Economic Development has a Business Assistance Center, established. "This is a one stop access to state government. They can help you track down the information you need."

The telephone number for the center is 1-800-426-6505.

Rob Stuber of Wayne, co-owner of Restful Knights, also participated in a panel discussion on the topic of Entrepreneur Experiences.

State Senator George Coordsen of Hebron, chairman of the Rural Revitalization Committee, was impressed with the attendance numbers of the Wayne State conference. Those who attended or participated as panel speakers in the conference represented a broad spectrum of

See CONFERENCE, page 6

Wakefield gears up for Pumpkin Days

Wakefield Pumpkin Days will be celebrated Sept. 22 and 23 of this year. The theme of this year's event is "Pumpkins Under The Big Top".

It all begins with a pork feed Friday night between 5-8 p.m. in the Wakefield Park, served up by the Northeast Nebraska Pork Producers. The price is \$1.75 a plate with drink extra.

At that same time entries will be accepted for the arts and crafts show at the Wakefield Legion Hall. Drawings, paintings, photography, needlework, sculpture, flower arranging and other crafts are welcome. Items with pumpkin theme will be judged.

Main Street will be filled with merchandise on Friday as a variety of goods and services will be offered for sale in an Open-Air Market. The market place will be open from 9 a.m. to 4 p.m.

Up to 30 tables are expected and will offer everything from produce, crafts, antiques, white elephants, baked goods and commercial products by individuals and organizations.

That Friday night will be a high school football game as the Wakefield Trojans battle powerful Norfolk Catholic. Then from 8 to 10:30 p.m. Friday evening there will be a free square dance, with Dena Dederman calling, at the Wakefield School Mini Gym.

SATURDAY'S events kick off early with a Fun Run at 8 a.m.

There will be 10K and 4K runs in men and women divisions in various age groups. Registration deadline is Sept. 16 with an entry fee of \$8 required. To register, send the entry fee, name, address, phone number, age and T-shirt size to Pumpkin Days Fun Fun, Attn: Gregg

Cruickshank, Wakefield, NE 68784 or call 287-2145. The fee includes a T-shirt and awards to be presented to the runners.

From 8 to 9 a.m. on Saturday, pumpkin entries will be accepted at the basketball court in the park. Categories include carved, decorated and heaviest. There are four divisions — age four through adult. One person may enter all categories. Judged pumpkins will be on display from 10:30 a.m. to 2:30 p.m.

The pumpkin bakeoff entries will also be accepted from 8 to 9 a.m. in the enclosed shelterhouse at the park. Categories will include pies, cakes, bars/cookies (plate of four) and miscellaneous. Decorated cakes should use the pumpkin theme "Pumpkins under the Big Top."

The arts, crafts and quilt show will take place from 8 a.m. to 6 p.m. on Saturday. From 8 a.m. to noon there will be a bake sale at the Legion Hall by the American Legion Auxillary.

A KIDS PARADE will begin at 9:30 a.m. on Saturday, featuring the Wakefield Junior High Band. The parade route will be through Main Street.

All children up to grade six are eligible to compete for the contest and all entries can be either push, pedal, pull or walk (no motorized entries). All pumpkin related entries will be judged. Entry deadline for this is Sept. 16. Contact Less Bebee or Kaye Hillsinger for more information.

At 11 a.m. Saturday will be a kiddie tractor pull for ages 3-8 at the tennis court. The event is state

See PUMPKIN, page 6

Kyle Woodward
Wayne Elementary
Extended Weather Forecast:
Monday through Wednesday;
continued chance of rain and
showers, cool temperatures;
highs, upper-50s to upper-60s;
lows, mid-40s to lower-50s.

Photography: Chuck Hackenmiller

Slide at Centennial

ONE OF THE NEWEST FIXTURES at Centennial Park in the Sunnyview Subdivision is this slide which was moved from Bressler Park and modified. It is built into a hill so that the ladder isn't as steep. The slide length remains the same. Tires are on both sides of the slide. Along the tires are rocks which will be later covered with shrubs or bushes.

WSC hosting annual Band Day

Approximately 1,300 students representing 25 junior high and high school bands will be showcased as Wayne State College hosts Band Day on Saturday, Sept. 16.

In addition to the 10:30 a.m. parade through downtown Wayne, the bands will also perform during halftime of the Wayne State-Minnesota Morris football game. Kick-off time is 1:30 p.m.

Trophies will be awarded to the top band in five categories. A \$200 scholarship will accompany the trophy and will be given to a student who plans to attend Wayne State and participate in the band program, according to Gary Davis, director of bands at Wayne State.

Scholarship money is provided

by the Wayne Area Chamber of Commerce and Wayne State College.

PARTICIPATING schools (and their director) are as follows:

Wayne-Carroll Middle School (Keith Kopperud); Wisner-Pilger Junior High School (Teresa Schnoor); Wayne-Carroll Public Schools (Brad Weber); Humphrey Public Schools (Amanda Bair); Walthill Public Schools (Jack Waite); Hartington Public Schools (Evan Lee); Bancroft-Rosalie Public Schools (Ken Headlee); Clarkson Public Schools (Deb Faltys); Beemer Public Schools (Ray Worden); Butte Public Schools (Dale Thompson); Wausa Public Schools (Tim Ganseboim); Winside

Public Schools (Curt Jeffries); Pender Public Schools (Ron Smith); Laurel-Concord Public Schools (Martin Frye); Randolph Senior High School (Bradley J. Stueve); Woodbury Central High School (Dianna Van Ness); Emerson-Hubbard Public Schools (Daryl

Jessen); Wakefield Public Schools (Denise Whipple); Neligh-Oakdale Public Schools (J. Samuel Zitek); Homer Public Schools (Lois Harris); Columbus Scotus High School (Steve Niles); Grand Island

Northwest High School (Matt Shephard); Logan View Senior High School (Bruce Bartels); West Point Public Schools (Larry Furstenau); and Wayne State College (Gary Davis).

News and Notes

By Mary Temme, Extension Agent - Home Ec

Be aware of emotional abuse of children

When we think of child abuse, severe physical punishment such as a black eye, cut lips, or a broken bone inflicted in anger comes to mind. It is more difficult to recognize the danger of emotional abuse. This type of abuse may have a longer-term impact on the child's mental and emotional health than actual physical abuse.

How do parents impart their borderline abuse on their children? In at least seven common ways.

Ridicule and intolerance heads the list.

We often hear this dialogue between the parent and child: "What a sloppy outfit," or "You dummy, you can do better than that." Children need guidance, but they also crave acceptance. Praising reasonable ideas and choices will help when you have to call a halt to some of their wilder schemes.

Ridicule for lack of physical or mental ability is even harder for a youngster to bear. It is difficult enough to have one's peers humiliate the child, but he or she doesn't need a parent who chimes in too.

IGNORING AND indifference is another method of emotional abuse.

At times, each of us will do almost anything to get attention from someone — even misbehave. Your talk, tone of voice and touch have a tremendous influence in shaping a youngster's life.

Lack of appreciation is another form of emotional abuse.

Research has indicated that one of the characteristics of "strong" families is that they show appreciation for each other by what they say and do.

It is important to focus on the positive things a child does, not the negative. If it is hard to sometimes find a commendable trait, focus on the advice of the song "accentuate the positive and eliminate the negative."

COMPARISON IS another aspect of child abuse.

Don't compare the accomplishments of one child with another. In fact, if you continue to point out the positive attributes of an older sibling to a younger one, the younger one may react and take on opposite traits. Evaluate your children individually. A child's self-esteem shrinks if she/he is constantly compared with brothers or sisters.

Using severe restriction as a method of controlling the child is another danger. A Harvard University preschool study suggests that harshly restraining a child's desire to do things by him/herself or to make some of his/her own decisions can make a child fearful and dependent.

At the same time, "babyproofed" homes where little ones roamed freely most of the time, exploring their surroundings, helped produce the most capable children. Strict confinement stifles curiosity and hinders learning, according to the study.

GIVING A CHILD extra scolding just because he is a child also is harmful.

Some children are ordered around to do things without any show of appreciation. And when they don't do a task the way a parent wants it done, they are scolded for it.

Inconsistency is the final problem in emotional child abuse.

One of the greatest dangers to a child's emotional health is inconsistency in discipline. The child is never sure about the "safe" limits in which she or he may operate.

Academic and social achievement usually can be traced back to parents who have set limits for their children. The rules are reasonable but firm and consistent. The children feel secure because they generally can count on their parents to react in a specific way in any situation.

PHYSICAL ABUSE CAN hurt, cripple or retard and emotional abuse can adversely affect a child's vision, dreams, and ability to aspire to a wholesome, beneficial way of life.

Langenberg, Lorenz family reunions held

Langenberg reunion

The annual Langenberg family reunion was held at the Ta-Ha-Zouka Park clubhouse in Norfolk on Sept. 3 with 103 attending.

Towns represented were Catoosa, Okla.; Ellsworth, Huxey and Manhattan, Kan.; Chicago, Ill.; Pocahontas, Iowa; Omaha, Lincoln, Walthill, Randolph, Stanton, Norfolk and Hoskins.

The oldest attending was George Langenberg Sr. of Hoskins, and the youngest was T. J. Renard of Ellsworth, Kan. Mr. and Mrs. Vern Langenberg of Catoosa, Okla. traveled the furthest distance.

This year's hosts were Mr. and Mrs. Bob Hoffman of Norfolk and Mr. and Mrs. Dennis Kment of Stanton.

The 1990 reunion will be held the first Sunday in September at the same location with Mr. and Mrs. Robert Langenberg of Norfolk and Mr. and Mrs. Leo Schmit of Osmond in charge of arrangements.

Lorenz reunion

Descendants of the late Mr. and Mrs. Frank Lorenz held a reunion at the Other Office in Carroll on Sept. 3. Forty persons attended the dinner and luncheon, coming from Waco, Norfolk, Randolph, Laurel, Wayne and Carroll.

Tentative plans were made for another reunion to be held the second Sunday in September 1990 with the location to be announced.

Senior Citizens

Congregate Meal Menu

(Week of Sept. 11-15)

Monday: Ham loaf, sweet potatoes, wax beans, pickle, rye bread, peaches.

Tuesday: Oven fried chicken, whipped potatoes, peas and pearl onions, dinner roll, cake.

Wednesday: Beef cubes over rice, broccoli, tomato slices, quick bread, tutti-frutti.

Thursday: Baked steak, scalloped potatoes, French cut green beans, apple ring, whole wheat bread, bread pudding.

Friday: Fish on a bun, oven browned potatoes, carrots and celery, Pacific salad, sweet cherries.

Coffee, tea or milk served with meals

Briefly Speaking

Hillside begins new season

WAYNE-Hillside Club held its first meeting of the season on Sept. 5 with Virginia Dranselka. Nine members answered roll call with gifts they would like to receive from their secret sister.

Cards furnished entertainment with prizes going to Mary Dorsey, Alberta Oswald and Florence Rethwisch. Next meeting will be Oct. 3 at 2 p.m. with Elma Gilliland.

Hospitalized in Lincoln

WINSIDE-Veryl Jackson of Winside is a patient in a Lincoln hospital recovering from knee surgery. Cards and letters may be sent to Veryl Jackson, Lincoln General Hospital, 2300 South 16th St., Lincoln, Neb., 68509.

Thompsons attend convention

WAYNE-Eveline Thompson and Harold E. Thompson Jr., Sons of the American Legion national historian, attended the 18th annual Sons of the American Legion-national convention held Sept. 1-4 in Baltimore, Md. Harold also served as credential chairman and was appointed national assistant adjutant. There were 460 delegates in attendance.

Thompsons also attended the 71st annual National American Legion and 69th annual American Legion Auxiliary convention on Sept. 4-6 in Baltimore.

They visited Mr. and Mrs. John Richards and family of Mill River, Mass. on Aug. 30-31. Mrs. Richards is a niece of Mrs. Thompson.

Guest attends Cuzins' Club

WAYNE-Paulina Krusemark was a guest at the Sept. 6 meeting of Cuzins' Club in the home of Ardyce Habrock of Emerson. In 500, prizes went to Ruby Moseman of Emerson, Frances Nichols and Faye Dunklau.

Faye Dunklau will be the Oct. 4 hostess at 1:30 p.m.

Willers-Heikes nuptial vows exchanged in Wakefield rites

Salem Lutheran Church in Wakefield was the setting for the Aug. 19 rites uniting in marriage Tanya Willers and Daniel Heikes, both of Wayne.

Parents of the couple are Larry and Carol Willers and Alan and Helen Heikes, all of Wayne.

Officiating at the 4 o'clock, double ring ceremony was the Rev. Joe Marek of Wakefield. Soloist was Mardell Holm of Wakefield, who sang "All of Me," "The Rose" and "The Lord's Prayer." Organist was Mollie Greve of Wakefield.

Decorations included teal gladiolus and peach carnations at the altar. The pews were decorated with peach and teal bows and white crocheted bells.

TRISHA WILLERS of Omaha served her sister as maid of honor. Bridesmaids were Lori Kaup of Norfolk and Linda Greve of Wakefield, and junior bridesmaid was the bridegroom's sister, Melissa Heikes of Wayne.

Serving as best man was the bridegroom's brother, Ron Heikes. Groomsmen were Todd Willers, brother of the bride, and Mike Heithold. All are of Wayne.

Jennifer Willers of Neligh was flower girl, and Brent Heikes of Newcastle was ring bearer. Ushering guests into the church were Eric Grone, Rod Gilliland, Tony Johnson and Kelly Mrsny, all of Wayne.

Candles were lighted by Tracy Mortenson of Wakefield and Justin Hegge of Jackson.

THE BRIDE WAS given in marriage by her father and appeared in white bridal satin floor-length gown which was designed and sewn by her mother.

The portrait neckline and elbow-length sleeves were accented with lace medallions, and the lowered back neckline featured three strands of pearls from shoulder to shoulder, with satin buttons to the waistline. The dropped waistline was accented with a large satin bow, and the skirt and tiered chapel-length train were edged in Venice lace and pearls.

Her headpiece featured pearls, sequins and flowers across the front with a side pearl spray and puff of bridal illusion. She carried a bouquet of roses and carnations.

THE BRIDE'S attendants wore satin tea-length frocks in teal and peach, designed with elbow-length sleeves, low backs and dropped waistlines with a bow at the center back. They carried teal and peach roses.

The best man and his attendants wore black tuxedos.

The bride's mother selected a teal dress and the bridegroom's mother wore a peach fashion.

A RECEPTION followed at the church with Brenda Boeckenhauer of Wakefield seated at the guest book. Hosts were Bud and Donna Boeckenhauer of Wakefield and Linda and Lonnie Schrempf of Yankton, S. D.

Cutting and serving the cake were Shirley Pospishil of Wayne, Janie Tuttle of Hartington and Marcia Barg of Norfolk. Val Willers of Newcastle and Mary Young of Jackson poured.

Waitresses were Stacy Wagner, Jennifer Barg, Heather Barg and Karrie Hegge.

THE NEWLYWEDS traveled to

Mr. and Mrs. Daniel Heikes

Colorado and Wyoming and are making their home at Rt. 2-Box 52, Wakefield.

The bride, a 1987 graduate of Wakefield High School and a 1989 graduate of Northeast Community

College, Norfolk, is employed at El Toro Package Liquor in Wayne.

The bridegroom was graduated from Wayne-Carroll High School in 1985 and is employed at Heikes Automotive Service in Wayne.

Medical assistant earns certification credential

Deborah Gross of Wayne recently earned the prestigious Certified Medical Assistant (CMA) credential by passing the American Association of Medical Assistants' certification examination in June.

Mrs. Gross is a graduate of the medical assisting program at Lakeland Medical Assisting School in Minneapolis, Minn. She is employed by Wayne Family Practice Group, P.C.

THE CERTIFICATION examination, administered by AAMA's Certifying Board and the National Board of Medical Examiners, tests clinical and administrative knowledge needed to perform in a licensed health care practitioner's office.

The examination covers a wide variety of topics, from medical law and ethics to medical record-keeping and diagnostic testing.

Certified Medical Assistants are employed in a wide range of health care delivery facilities, but the medical assistant is the only

Deborah Gross

allied health practitioner trained specifically for the physician's office.

90th birthday observed

Irma Woodward celebrated her 90th birthday Aug. 28 when guests were Nola Potter and Dorothy Hale of Allen, Evelyn Yusten of Ponca, Meta Stalling of Wayne, Rachel McCaw, Lois Guy and Lucille Baker, all of Wakefield, Harriet Stolle, Elvera Borg, Lois Borg, Shirley Woodward, RaNelle Woodward, Shannon and Lucas, Marj Rastede and Helen Pearson. A cooperative lunch was served.

On Aug. 29, Mrs. Woodward celebrated her birthday in the home of her son and daughter-in-law, Jimmie and Shirley Woodward.

Winside woman marks 80th

Mrs. Leontine Applegate of Winside was honored for her 80th birthday Aug. 27 when her daughter and son-in-law, Mr. and Mrs. Rodney Monk and family of Carroll, hosted an open house reception at the Other Office Lounge in Carroll.

Sixty-five guests attended from Colome and Winner, S. D.; Winside, Laurel, Norfolk, Pender, Niobrara, Pierce and Carroll.

Open house honors Leapleys

Mr. and Mrs. Ron Leapley of Winside celebrated their 25th wedding anniversary on Aug. 27 with an open house reception at the Winside Stop Inn. Tammy Maher of Lincoln was hostess.

Approximately 90 guests attended from Sac City, Iowa; Rolla, Mo.; O'Neill, Winside, Wausa, Coleridge, Lincoln, Wayne and Laurel. A special cake was baked and

attended were Mr. and Mrs. Neyron Woodward, Gaylin Woodward of Wayne, Linda Woodward of Pender, Kevin Woodward, Mr. and Mrs. Richard Mulhair and family and Mr. and Mrs. Harlan Woodward of Wakefield, Evelyn Yusten of Ponca and Mr. and Mrs. Walter Hale of Allen.

Cards were played for entertainment with high prizes going to Alice Woodward and Richard Mulhair, and low to Dorothy Hale and Jimmie Woodward.

A cooperative lunch was served with homemade ice cream.

Mrs. VerNeal Marotz of Winside baked the special cakes, which were cut and served by granddaughters Mrs. Marotz and Mrs. Curtis Buchholz of Pender.

Mrs. Applegate has resided in Winside for 13 years and is a member of St. Paul's Lutheran Church and Ladies Aid.

She has one daughter, Mrs. Linda Monk of Carroll, three grandchildren and one great grandchild.

served by Lorraine Prince of Winside. Mary Lou George of Winside poured and Lena Miller of Winside served punch. Also assisting was Denny Cautrell of O'Neill.

Ron and Barb Leapley were married Aug. 25, 1964 in the Congregational Church at Coleridge. They have resided in Winside the past nine years.

Page One

New Books at the Wayne Public Library

NEW ADULT BOOKS

(August 1989)
David Aaron, "State Scarlet"; Susan Amerikaner, "101 Things-To-Do-To Develop Your Child's Gifts and Talents"; Lynie Arden, "The Work-At-Home Sourcebook: How to Find 'At Home' Work That's Right for You"; Alan Boye, "The Complete Roadside Guide to Nebraska"; Roger Busby, "The Hunter"; Deborah Chase, "The New Medically Based No-Non-sense Beauty Book"; Mary Higgins Clark, "While My Pretty One Sleeps"; "The Complete Book of Vitamins"; Walt Disney, "Donald Duck"; Cliff W. Emmens, "A Step-By-Step Book About Tropical Fish"; Howard Fast, "The Confessions of Joe Cullen";

Kahlil Gibran, "The Prophet"; Kahlil Gibran, "Tears and Laughter"; Kahlil Gibran, "The Voice of the Master"; Andrew M. Greeley, "Rite of Spring"; Echo Heron, "Intensive Care"; Judi Johnson, "I Can Cope: Staying Healthy With Cancer"; Tracy Kidder, "Among Schoolchildren"; Emma Lathen, "Ashes to Ashes"; D. D. Lessenberry, "College Typewriting"; William Bryant Logan, "The Deep South"; Ed McBain, "Cop Hater"; Jill McCorkle, "Tending to Virginia"; Axel Madsen, "Silk Roads: The Asian Adventures of Clara and Andrew Malraux";

Anne Morice, "Treble Exposure"; Louis Mucciolo, "Make It Yours! How to Own Your Own Business"; Charles Murray, "Apollo, the Race to the Moon"; "Nebraska, Our Towns...Central and North-Central"; Nancy Olsen, "Starting a Mini-Business: A Guide for Seniors"; Gary Paulsen, "Hatchet"; John Penn, "Outrageous Exposures"; Hanns Gunter Pieper, "The Nursing Home Primer: A Comprehensive Guide to Nursing Homes and Other Long-Term Care Options"; Belva Plain, "Blessings"; Dan F. Poynter, "Parachuting: The Skydiver's Handbook"; Ruth Rendell, "The Bridesmaid"; Elliott Roosevelt, "Murder at the Palace"; John Sandford, "Rules of Prey"; May Sarton, "After the Stroke: A Journal"; Bernie S. Siegel, "Peace, Love and Healing: Bodymind Communication and the Path to Self-Healing";

CHILDREN'S BOOKS

(August 1989)
June Behrens, "George Bush: Forty-First President of the United States"; Franz Brandenburg, "Aunt Nina, Good Night!"; Dana-Brenford, "The Kidnapped Falcon"; Dana Brenford, "A Whale of a Rescue!"; Stephen Cosgrove, "Persnickity"; Stephen Cosgrove, "Rhubarb"; Stephen Cosgrove, "Sassafras"; Stephen Cosgrove, "Sniffles"; Carol Greene, "Christopher Columbus: A Great Explorer";

Bobbie Hamsa, "Dirty Larry"; Carolyn Lunn, "A Whisper is Quiet"; Paul Sharp, "Paul the Pitcher"; Pegeen Snow, "Eat Your Peas, Louise!"; David K. Wright, "Eve of Battle"; David K. Wright, "Fall of Vietnam"; David K. Wright, "Vietnam"; David K. Wright, "Vietnamization"; David K. Wright, "A Wider War."

AUDIO CASSETTES

"Games for Birthday Parties"; "Games for Rainy Days"; "Games for Sick Days."

Baptisms

Rebecka Lynn Lohse

DIXON-Rebecka Lynn Lohse, daughter of Mr. and Mrs. Randy Lohse of Dixon, was baptized Aug. 27 at the Dixon United Methodist Church with the Rev. Andy Kwankin of Lincoln officiating. Visitors later in the Lohse home were Mr. and Mrs. Stan Wieseler and family of Obert and Mr. and Mrs. LeRoy Penlerick of Dixon.

Brady Wills

BRUNSWICK-Baptismal services for Brady Wills, infant son of Mr. and Mrs. Tom Wills of Brunswick, were conducted Aug. 27 at Zion Lutheran Church in Plainview. Sponsors were Mr. and Mrs. Verlyn Stoltenberg of Carroll.

Dinner guests afterward in the Wills home included Mrs. Mable Wills, Mr. and Mrs. Herb Wills, and Mrs. Randy Wills, Nathan and Alicia, all of Winside; Mr. and Mrs. Kermit Benshoof, Mrs. Tom Bowers, Mr. and Mrs. Dave Wolslager and Mr. and Mrs. Verlyn Stoltenberg, Luke and Cory, all of Carroll, Mrs. Irene Brodhagen of Norfolk, and the Rev. and Mrs. Daniel Deardoff and family of Plainview.

Community Calendar

MONDAY, SEPTEMBER 11

Wayne Eagles Auxiliary
Wayne Area Retired Teachers Association, Black Knight, 10 a.m.
Wayne Chapter 194 Order of the Eastern Star, 7:30 p.m.
VFW Auxiliary, Vet's Club room, 8 p.m.

TUESDAY, SEPTEMBER 12

Klick and Klatter Home Extension Club, Lee Moiler
Homemakers T 'n T Home Extension Club, Barbara Bierbower
Sunrise Toastmasters Club, City Hall, 6:30 a.m.
Wayne Area Chamber of Commerce agri trip to Husker Harvest Days, 7 a.m.

Wayne Area Chamber of Commerce visitors/newcomers meeting, Taco Del Sol, 11:30 a.m.
Merry Mixers Club tour of Restful Knights, 1:30 p.m.
Villa Wayne Tenants Club weekly meeting, 2 p.m.
Tops 782, St. Paul's Lutheran Church, 6 p.m.
Grace Lutheran Evening Circle, 7:30 p.m.
DAV and Auxiliary, Vet's Club room, 8 p.m.

WEDNESDAY, SEPTEMBER 13

Villa Wayne Bible study, 10 a.m.
Alcoholics Anonymous, Wayne State College Student Center, noon
United Methodist Women luncheon meeting, 12:30 p.m.
Grace Lutheran Ladies Aid, 2 p.m.
Tops 200, West Elementary School, 6:30 p.m.
Redeemer Women of the Evangelical Lutheran Church in America (WELCA), 7:30 p.m.
Alcoholics Anonymous, Fire Hall, second floor, 8 p.m.
Al-Anon, City Hall, second floor, 8 p.m.

THURSDAY, SEPTEMBER 14

Wayne PEO Chapter ID, Janelle Frick
T and C Club, Alta Baier, 2 p.m.
Roving Gardeners Club, Joye Magnuson, 2 p.m.
People Are Loved (PAL) group, First United Methodist Church, 7 to 8:30 p.m.
Wayne County Women of Today, Columbus Federal meeting room, 7:30 p.m.

FRIDAY, SEPTEMBER 15

Wayne Hospital Auxiliary
Wayne Area Chamber of Commerce coffee, Johnson's Frozen Foods, 10 a.m.

SUNDAY, SEPTEMBER 17

Alcoholics Anonymous, Fire Hall, second floor, 8:30 a.m.

Open house held for Moseman anniversary

Emerson residents Ruby and Virgil Moseman were guests of honor at an open house reception for their golden wedding anniversary on Sept. 3 at the Wakefield Legion Hall.

Hosts were the couple's children; Steve, Pat, Chad and Cher Moseman of Hinton, Iowa, and Jerry, Jean, Shaun and Shane Moseman of Garden City, Kan., and brother and sister-in-law Densel and Muriel Moseman of Emerson.

Grandchildren Cher Moseman and Shane Moseman registered the 185 guests, coming from Sergeant Bluff and Hinton, Iowa; Salina and Garden City, Kan.; Wakefield, Wayne, Allen, Emerson, Laurel, Uehling, Pender, Dakota City, Oakland, Lyons, Omaha, Norfolk and Hooper.

Arranging gifts were grandson Shaun Moseman of Garden City, Kan. and Susie Reed of Salina, Kan.

IDA WITT OF Wakefield baked the anniversary cake, which was cut and served by Wanda Van Cleave of Allen.

Jean Moseman poured and Pat Moseman served punch.

Assisting at the reception were Muriel Moseman, Mary Magnuson, Lisa Jensen, Densel Moseman and Edna Mackling, all of Emerson; Phyllis Hansen of Wakefield; Steve Moseman and Jerry Moseman.

MOSEMANS WERE married Sept. 8, 1939 at St. Paul's Lutheran parsonage in Wayne. They have resided on a farm near Emerson since their marriage.

Twins mark 85th year

TWIN SISTERS ANNA WESTERHAUS and Louisa Schuetz, both of Winside, celebrated their 85th birthdays on Sept. 1 during a carry-in supper at Ta-Ha-Zouka Park in Norfolk. Approximately 42 friends and family members attended from Colorado, Washington, D. C., Winside and Stanton. Two of Anna's three living children were present and six of Louisa's seven children attended. A birthday cake was baked by Daisy Janke. Anna and Louisa Loehnig were born Sept. 1, 1904 at Hermann, Mo.

Carroll twins mark 80th

Twins Mrs. Louie (Mary) Ambroz and Mrs. Christine Cook, both of Carroll, celebrated their 80th birthdays with an open house reception at the Other Office Lounge in Carroll on Sept. 3.

There were 150 guests present from Sioux City, Iowa; Utah; Wayne, Belden, Laurel, Norfolk, Omaha, Beatrice, Randolph, Dixon and Carroll.

The reception was planned by their sister, Mrs. Edna Nissen of Wayne, and their brother and sister-in-law, Mr. and Mrs. Martin Hansen of Carroll.

Mrs. Jerry Van Bibber of Lincoln was seated at the guest book. Mrs. Norm Sack of Omaha poured and Ann Hansen of Wayne and Jennifer Van Winkle of Beatrice served punch.

Mrs. Ambroz is the mother of three children, Dick and Don Cook of Norfolk and Mrs. Stan (Margaret) Hansen of Wayne. There are 10 grandchildren and nine great grandchildren.

Mrs. Christine Cook was married to the late Ejnor Cook and has several step children and grandchildren.

School Lunches

ALLEN

(Week of Sept. 11-15)
Monday: Hot ham and cheese, corn, apple juice, chocolate pudding.

Tuesday: Macaroni and cheese, peanut butter cup, mixed vegetables, peaches, wheat rolls and butter.

Wednesday: Spaghetti and meat sauce, carrot and celery sticks, pears, breadsticks.

Thursday: Chicken nuggets, mashed potatoes and gravy, fruit cup, rolls and butter.

Friday: Pizza, tossed salad, half banana, sugar cookie.

Milk served with each meal

LAUREL-CONCORD

(Week of Sept. 11-15)
Monday: Fiestados, corn, rice and raisins.

Tuesday: Chicken fried steak, baked potato, pineapple, cookie.

Wednesday: Hamburger sandwich, cheese slices, peas and carrots, peaches, cookie.

Thursday: Vegetable beef soup and crackers, pears, cinnamon roll.

Friday: Fish sandwich, baked beans, apple crisp.

Milk served with each meal

WAKEFIELD

(Week of Sept. 11-15)
Monday: Taco on bun, lettuce and cheese, French fries, fruit cup, white cake.

Tuesday: Chicken patty, mashed potatoes and butter, roll, butter and peanut butter, gelatin with fruit, chocolate chip bar.

Wednesday: Hoagie sandwich, lettuce and mayonnaise, green beans, applesauce, coffee cake.

Thursday: Chili and crackers, fruit, cinnamon roll, relishes.

Friday: Fish on bun, potato, green bean casserole, pineapple.

Milk served with each meal

WAYNE-CARROLL

(Week of Sept. 11-15)

Monday: Hot dog with bun, tater rounds, peaches, cake with whipped topping.

Tuesday: Western burger with roll, mashed potatoes, green beans, apple crisp with whipped topping.

Wednesday: Beef patty with bun, pickle slices, corn, pears, cookie.

Thursday: Spoonburger, pickle spears, mixed vegetables, fruit cocktail, cookie.

Friday: Ham and cheese with bun, tri taters, applesauce, cake.

Available daily: Chef's salad, roll or crackers, fruit or juice, and dessert.

Milk served with each meal

WINSIDE

(Week of Sept. 11-15)
Monday: Ribbet on bun, potato wedges, applesauce, ice cream.

Tuesday: Cheeseburgers, fruit gelatin, vegetable sticks and peanut butter.

Wednesday: Tamale pie, peaches, cookies.

Thursday: Pizzaburgers, coleslaw, peanuts and raisins.

Friday: Hambo sandwich, tater bucks, banana.

Salad bar available daily for students in grades six through 12.

Milk served with each meal

HYPNOSIS

Stop Smoking

Permanent Weight Loss

MONDAY SEPTEMBER 25

COLUMBUS FEDERAL BANK

WAYNE

Register from 7-7:30 p.m.

Bring a friend, get a discount

WISA Fee: \$39 MASTERCARD

Directional Consulting Institute

218-385-3404

New Arrivals

GOULD — Mr. and Mrs. Keith Gould, Laurel, a daughter, Kacie Lucille, 7 lbs., 8 oz., Aug. 27, Providence Medical Center. Kacie joins two brothers, Brian and Brett. Grandparents are Mr. and Mrs. Howard Gould, Laurel, and Mr. and Mrs. Bob Nelson, Phillips.

GROSVENOR — Mr. and Mrs. Bob Grosvenor Jr., Newcastle, a daughter, Lisa Lynn, 7 lbs., 8 oz., Sept. 3, St. Luke's Medical Center, Sioux City. Lisa joins a brother, three-year-old Danny. Grandparents are Mr. and Mrs. Robert Grosvenor Sr., Newcastle, and Martha Smith, Allen. Great grandmother is Grace Dickey, Newcastle.

POJAR — James and Kathy Pojar, Battle Creek, a son, Adam James, 7 lbs., 8 oz., Sept. 5, Lutheran Community Hospital, Norfolk. Grandparents are Bob and Virginia Thies, Winside, and Charles and Marcella Pojar, Madison. Great grandmother is Mrs. Elsa Benson, Stanton.

RITZE — Bob and Karla Ritze, Battle Creek, a daughter, Leah Marie, 8 lbs., 4 oz., Sept. 4 in Norfolk. Leah joins a sister, three-year-old Amber. Grandparents are Ruby Ritze, Winside, and Mr. and Mrs. Milton Smith, Battle Creek.

THIES — Michael and Lisa Thies, Winside, a daughter, Mashala Jo, 9 lbs., 1 oz., Aug. 31, Lutheran Community Hospital, Norfolk. Mashala joins a brother, two-year-old Jarad. Grandparents are Mr. and Mrs. Terry Thies and Mr. and Mrs. Marvin Paulsen, all of Winside. Great grandparents are Arland Thies and Edna Milligan, Wayne, and Leona Wade, Winside.

Maas reception held in Norfolk for 50th year

Approximately 400 friends and relatives, including several from out-of-state, gathered at the Norfolk Senior Citizens Center on Aug. 27 to celebrate the 50th wedding anniversary of Willard and McClede Maas of Hoskins.

Among those present were the couple's four children, foster daughter, 15 grandchildren and great granddaughter.

The afternoon program began with wedding vows and meditations led by the Rev. Norman Hanemann of Christ Lutheran Church. Nyla Nichols accompanied family members in musical selections.

Host and hostess were Mr. and Mrs. Ed Brogie of Hoskins. Mrs. Dorothy Dufek presided at the registration table.

Mr. and Mrs. Clarence Hoemann of Hoskins served as kitchen hosts. Punch was served by grandchildren and the cake was cut and served by cousins. Other servers were family members.

The evening concluded with a family supper at 6 p.m.

Engagements

Nelson-Criddle

Mr. and Mrs. Gary Nelson of Wakefield and Mr. and Mrs. John Criddle Sr. of Dakota City announce the engagement and approaching marriage of their children, Marcia and John.

The couple plans an Oct. 14 wedding at Immanuel Lutheran Church of rural Wakefield.

Miss Nelson was graduated from Wakefield High School in 1985 and attended Northeast Community College, Norfolk, for two years.

Her fiancé was graduated from Homer High School in 1986 and attended Western Iowa Technical College for two years. He is employed at Enviro Safe Air, Inc. in Sioux City.

THE WAYNE HERALD

AND MARKETER

114 Main Street Wayne, NE 68787 375-2600
PUBLICATION NUMBER USPS 676-560

PRIZE WINNING
NEWSPAPER
1989 Nebraska Press Ass.

National Newspaper
Association
Sustaining Member 1989

Serving
Northeast Nebraska's
Greatest Farming Area

Publishers - Gary & Peggy Wright
Mng. Editor - Chuck Hackenmiller
Asst. Editor - LaVon Anderson
Sports Editor - Kevin Peterson

Advertising Executive - Jane Fluent
Receptionist - Jennifer Cole
Bookkeeper - Linda Granfield
Typesetters

Alyce Henschke & Nori Blackburn
Composition Foreman - Judi Topp
Press Foreman - Al Pippitt

Darkroom Technician - Jeff Sperry
Comm. Print Mgr. - Rick Kerkman
Commercial Printer - Rod Thomas
Mailroom Manager - Doris Claussen

Press Room Asst. - Kevin Baldrige
General Asst. - Donovan Bjorklund
Maintenance - Debbie & Cecil Vann
Special Project Asst.
Maxine Schwanke
Glenda Schluns - Joni Holdorf

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

POSTMASTER: Send address change to The Wayne Herald, P.O. Box 70, Wayne, Nebraska, 68787

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

SUBSCRIPTION RATES

In Wayne, Pierce, Cedar, Dixon, Thurston, Cumings, 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. Single copies 45 cents.

AWANA CLUBS

BEGINS WEDNESDAY, SEPTEMBER 13TH

6:45 to 8:15

Sparks & Cubbies
3 Years old through 2nd Grade
At the Evangelical Free Church
Centennial Road & Country Club Road

Pals, Chums,
Pioneers & Guards
3rd Grade through
6th Grade
At the
National Guard
Armory

POLICY ON WEDDINGS

The Wayne Herald welcomes news accounts and photographs of weddings involving families living in the Wayne area.

We feel there is widespread interest in local and area weddings and are happy to make space available for their publication.

Because our readers are interested in current news, all weddings and/or photographs offered for publication in The Wayne Herald must be in our office within 14 days after the date of the ceremony (no exceptions for holidays). There will be a \$10.00 flat fee for stories and/or photographs submitted after that time (up to two months).

Wedding photos to be returned should include a stamped, self-addressed envelope.

For questions concerning the Wayne Herald's wedding policy, contact LaVon Anderson, assistant editor, 375-2600.

HEALTH CARE DIRECTORY

<p>DENTIST</p> <p>DR. GEORGE H. GOBLIRSCH, D.D.S.</p> <p>110 Main Street Wayne, Nebraska Phone 375-3200</p>	<p>PHARMACIST</p> <p>Will Davis, R.P. 375-4249</p> <p>SAV-MOR PHARMACY Phone 375-1444</p>
<p>WAYNE DENTAL CLINIC</p> <p>S.P. Becker, D.D.S.</p> <p>Mineshaft Mall Phone 375-2889</p>	<p>REHABILITATION</p> <p>Madonna Rehabilitation Hospital</p> <p>2200 South 52nd Street Lincoln, Nebraska 68506 (402) 489-7102</p> <p>Providing comprehensive rehabilitation for head injury, spinal cord injury, burn injury, stroke, arthritis, orthopedic and neurological diseases. Member of the Benedictine System of Health Care.</p>
<p>OPHTHALMOLOGIST</p> <p>MEDICAL EYE CLINIC</p> <p>Eye Care You Can Trust</p> <p>371-8535</p> <p>H.D. Feidler, M.D. 2800 W. Norfolk Ave. Norfolk, NE</p>	<p>PHYSICIANS</p> <p>BENTHACK CLINIC</p> <p>Robert B. Benthack, M.D. Benjamin J. Martin, M.D. Gary J. West, P.A.C.</p> <p>215 W. 2nd Street Wayne, Nebr.</p>
<p>OPTOMETRIST</p> <p>WAYNE VISION CENTER</p> <p>DR. DONALD E. KOEBER OPTOMETRIST</p> <p>313 Main St. Phone 375-2020 Wayne, Ne.</p>	<p>Norfolk Medical Group, P.C.</p> <p>900 Norfolk Avenue 402/371-3160 Norfolk, Nebraska</p> <p>General Surgery: G.D. Adams, M.D., FACS; C.F. Hahner, M.D., FACS. Pediatrics: R.P. Votta, M.D., FAAP. Family Practice: T.J. Biga, M.D.; L.G. Handke, M.D.; W.F. Becker, M.D., FAAP; F.D. Doxon, M.D. Internal Medicine: W.J. Lear, M.D. Psychiatry: V. Canganelli, M.D. Orthopedic Surgery: D. Meyer, M.D. Satellite Clinics - Pierce, Madison, Stanton.</p>
<p>MAGNUSON EYE CARE</p> <p>Dr. Larry M. Magnuson Optometrist</p> <p>509 Dearborn Street Dearborn Mall Wayne, NE 68787 Phone 375-5160</p>	<p>WAYNE FAMILY PRACTICE GROUP P.C.</p> <p>Willis L. Wiseman, M.D. James A. Lindau, M.D. Dave Felber, M.D.</p> <p>214 Pearl Street Wayne, NE Phone 375-1600</p> <p>HOUS: Monday-Friday 8-12 8:15-1:30, Saturday 8-12</p>

Allen drops first home football game of 1989

By Kevin Peterson
Sports Editor

Allen football coach Mike Busse-
selmann looked forward all last
week for his squad to host Beemer
on Friday night because a victory
by his Eagles would give Allen its
best football start in several years.
Beemer, coming off a 35-0 victory
a week ago against Osmond
had other ideas than letting Allen
slip past them and thus came away
with a 16-0 victory under sub-par
conditions.

"We had our chances," Busse-
selmann said. "We had the ball three
times inside Beemer's 15 yard line
and we didn't come away with any
points. It's tough to win when you
don't score."
Busse-
selmann couldn't say enough
positive about his defensive squad
and for good reason. With the ex-
ception of the opening drive Allen
did an excellent job of containing
Beemer's running game which is
his strong suit.

"We made some adjustments
following Beemer's first drive and
our defense played excellent the
rest of the night," Busse-
selmann said. "We just couldn't mix the good
defense with any offense. We had
our share of opportunities but I

guess it just wasn't meant to be."
Allen rushed the ball 27 times
for a total of 93 yards while
Beemer rushed the ball nearly
twice as much, 53 times for 204
yards. Allen didn't enjoy a success-
ful night through the air either as
Matt Hingst was just 3-9 for 11
yards and Shane Dahl was 0-2.
Beemer was 2-7 through the air
for 30 yards for a total yard advan-
tage of 234-104.

Beemer lost the ball on fumbles
five times in six fumbles while Allen
fumbled the ball away once, fol-
lowing a brilliant kickoff return by
Shane Dahl. "We have to head
back to the blackboard next week
to try and get our offense loos-
ened up," Busse-
selmann said.

Defensively, Allen was led by
Kevin Crogrove who was in on 25
tackles on the night. Rusty Dickens
followed with 16 tackles while Kent
Chase managed to get in on 13
tackles and Shane Dahl, 11.

"After the game coach Ron
Peck from Beemer came up to me
and said that our defense really hit
some people," Busse-
selmann said. "Right now our defense is really
playing good football."

Allen will host Newcastle next
Friday night in a 7:30 p.m. contest.

ALLEN QUARTERBACK Matt Hingst turns upfield in search of more yardage during Allen's game with Beemer Friday night.

Wildcats win by 10 over Hartington

Winside notched its first victory
of the season Friday night with a
34-24 decision over Hartington in
Hartington. It was homecoming for
the host team but Randy Geier's
crew wanted to spoil the party and
indeed they did.

The Wildcats jumped out to an
early 6-0 lead on the wings of Max
Kant's 14 yard touchdown scam-
per. The touchdown would be the
first of four by Kant on the evening
despite the rainy conditions.

Hartington came back to take
the lead in the second quarter on
a three yard pass and they also
connected on the two point con-
version to take an 8-6 lead into in-
termission.

On the first play of the second
half Max Kant sent a signal that
Winside would be tough to beat as
long as he was running wild. Kant
took the first play from scrimmage
in the third quarter and sprinted
55 yards to paydirt to let Winside
regain the lead, a lead in which
they would never relinquish. Cory
Jensen hit Randy Prince for the two
point conversion and Winside led
14-8.

With 6:41 left in the third quar-
ter Cory Jensen kept the ball on a
quarterback run and scrambled
seven yards and following Max
Kant's two point conversion via the
run, Winside was up 22-8.

Hartington however, didn't give
up and with 3:30 left in the third
period they connected on a seven
yard pass and converted the two
point conversion to draw the score
to 22-16 following the third quar-
ter.

Winside struck again very early
in the fourth quarter as Kant
scored his third touchdown on
the night, this time on a 15 yard run.
Hartington though struck back
again on a 32 yard pass play and
again they connected on the two
point conversion to draw the score
to 28-24.

The icing on the cake came
with 5:55 remaining in the contest
following a blocked punt by Mark

Brugger. Kant scored his fourth
touchdown on the night on a
seven yard run rounding out the
score at 34-24.

"Max really had a lot of good
runs," Geier said. "He had numer-
ous second and third efforts after
he appeared to be stopped,
where he picked up additional
yardage." Geier also had praise for
the offensive line that Kant had to
work behind. "Our offensive line
played a super football game,"
Geier said. "Jason Krueger, Jason
Bargstadt, Brian Thompson, Randy
Prince and Jeff Gallop really
opened up some holes for Max
and with Max's speed, he was
through there in a hurry."
The specialty teams also
pleased Geier as punter Shane
Frahm enjoyed success on the
night, punting for a total of 192
yards on five punts, nearly a 39
yard per kick average. "Shane re-
ally punted well," Geier said. "He
had a couple punts that were over
45 yards."

Jeff Gallop was also a force for
the defensive team for the Wild-
cats. Gallop came away with three
interceptions on the night. Brian
Thompson led all tacklers with 10
while Trevor Topp and Jeff Gallop
managed eight apiece and Max
Kant and Randy Prince each
notched seven tackles. Jason
Krueger was in on five tackles and
Geier noted that Krueger had
some key hard hits in the game.

Winside rushed for a team total
of 177 yards while Hartington
managed just 74. Max Kant rushed
for 169 of those yards on 23 car-
ries. Cory Jensen was 1-7 in the
aerial attack for just seven yards
and that was to Jeff Gallop. Har-
tington threw the ball for 107 yards
on a 9-25 outing.

Winside suffered a couple of
fumbles and they suffered ten
penalty flags for a total of 79
yards. Winside will host Coleridge
next Friday night with game time
set for 7:30 p.m.

Laurel earns first victory, 33-16

Laurel's football team hit the
road Friday night in search of their
initial victory of the season. The
Bears lost a 27-13 decision to Ran-
dolph in week one of the high
school season but the storyline was
a little different in the game Friday
night as Laurel defeated Crofton in
Crofton by a 33-16 count.

"We were up 33-0 in the fourth
quarter when I put in all my young
kids," coach Tom Luxford said.
"Everyone got to play which I was
happy about." Laurel started its ini-

tial drive in Crofton territory at the
40 yard line and drove it the
length of the field in six plays when
Troy Twohig ran across the goal
line from eight yards out giving the
Bears a 6-0 lead.

In the second quarter quar-
terback Todd Erwin connected on a
26 yard pass to Matt Jonas and
Chad VanCleave ran in from three
yards out to complete the two
point conversion giving the visitors
a 14-0 lead at the 11:40 mark of
the second period.

Laurel upped the count to 20-0

by intermission when Pat Arens
scored from three yards out, cap-
ping a 62 yard drive on the 11th
play. In the third quarter Chad
VanCleave scored on an eight yard
run and that pushed the score to
26-0. Finally, Troy Twohig scored
on a five yard run and Travis
Stracke connected on the extra
point attempt to give Laurel a
comfortable 33-0 late in the fourth
quarter.

"This is a big win for our pro-
gram," Luxford said. "Laurel hadn't

beat Crofton since 1986 and they
are a competitive NENAC team."
Luxford was pleased with the of-
fensive line play and the defensive
coaching job that Dave Dan-
nebring did. "Our defense played
super," Luxford said. "Coach Dan-
nebring really had them ready to
play."

Defensively, Johns Schutte led
the way with 13 tackles while Rusty
Reifenrath managed nine as did
Bruce Haisch. Matt Kessinger was
in on seven tackles.

Winside spikers down Laurel for first victory

One thing about playing a very
strong schedule is that even
though you may not be winning a
lot of your games you're bound to
get better because of the competi-
tion.

Winside hosted Laurel Thursday
night and Laurel came in with a 2-0
record while Winside was still
searching for its first victory in this
its third game. Winside had the
unenviable task of playing Wake-
field and Osmond in its first two
games and although they were
competitive in both, they came up
on the short end.

Laurel had defeated Randolph
and Bloomfield in its two games
and again both of those schools
are very competitive as well so on
paper it looked as though Laurel

would pick up its third victory of
the season in as many tries.

Winside coach Paul Giesselmann
however, saw his squad dig down
deep and come away with a three
set victory, 14-16, 15-13, 15-6.
"This was just a great team effort,"
Giesselmann said. "Anybody that
saw this game got to see a real
treat because Laurel has a good
volleyball team and our girls
showed great and resiliency by
bouncing back after the first set."

Giesselmann felt the turning
point may have been in the third
set. "When we got to the third set
our girls knew they could win be-
cause of the way they conditioned
themselves in the off season with
the 'weight room,'" Giesselmann
said. "I don't know what Laurel did
in the off season and they may

have done the same things we did,
but it just looked to me like our
girls had more spring than they did
in the last set."

Winside's downfall in its first two
games was serving consistency.
Against Laurel, the Wildcats were
successful on 91 percent of their
serves. "We never missed a serve in
the third set," Giesselmann said.
"We were down 13-6 in the sec-
ond set when Shannon Holdorf
started serving and she came up
with at least four aces to get us
back into position to win the set."

Holdorf finished the evening
with a 16-17 outing with five aces
while Tania Hartmann was also 16-
17 but with two aces. Patty Oberle
was 14-15 and Jenny Jacobsen was
13-14. Kelly Pitchler was 9-9 and
she had one ace as well.

Jenny Jacobsen and Shannon
Holdorf were the big hitters for
Winside as Jacobsen hit on 20 of
26 spikes with nine kills. Holdorf
was successful on 16 of 20 spikes
with six aces and Patty Oberle had
four aces on an 8-11 outing. Tania
Hartmann also had four aces on
her 10-14 performance while Jen-
ni Topp was 4-4 with three aces and

Kelly Pitchler was 3-3 with all three
being aces.

The setting department was
manned by Tania Hartmann and
Kelly Pitchler and both did a mar-
velous job according to Giessel-
mann. "Our setters did a super
job," Giesselmann said, "and I ask a
lot of our setters." Tania Hartmann
was 39-44 with 10 aces sets and

Kelly Pitchler was 24-30 with 11
assists. Jenny Jacobsen led the
team with four ace blocks.

Winside will be the host of the
Winside tournament on Tuesday
with Coleridge, Wakefield and
Osmond also taking part. Winside
will play the first game at 5:30
against Coleridge.

with us you're

And we're doing our best to show it, by offering options to make banking easier and faster for you. Services like free checking, competitive rates on credit cards and workable loan plans are just a sample. Along with all the basic transactions we also provide answers to your questions, sound financial advice from our experts and, most importantly, courteous and friendly service always.

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

BOWLING at Melodee Lanes

Wednesday Night Owls

WON	LOST
Dekalb	8 0
Electrolux Sales	6 2
Gerhold Concrete	6 2
Logan Valley	5 1/2 2 1/2
Melodee Lanes	5 3
4th Jul 1	5 3
Golden Sun	5 3
Commercial St. Bank	4 4
Wacker Farm Store	4 4
Ray's Locker	2 6
4th Jul 1	1 1/2 6 1/2
Ghosts	0 8

High scores: Brad Jones, 246;
Kim Baker, 598; 4th Jul 1,
915-2099.

Wednesday Nite Owls

Layne Beza, 223; Mic Daehnke,
244; Kim Baker, 204; Ken Frahm,
202; Sandra Gahje, 182-197-538;
Jaeger, 210; Kevin Helthold, 205;
Dan Bruggemann, 204.

Monday Night Ladies

WON	LOST
Wayne Herald	8 0
Midland Equipment	7 1/2 1/2
El Toro	6 2
Bookworm	4 4
Varsity Dave's	3 1/2 4 1/2
Producer's Hybrid	3 5
Swans	3 5
State Nat'l Bank Ins. Co.	3 5
Hank's Custom Work	3 5
Lurt and Sons Truck	3 5
Tom's Body Shop	2 6
Ray's Locker	2 6

High scores: Linda Gamble, 223;
Dorothy Hughes, 552; Producer's
Hybrid, 916; Wayne Herald, 2518.

Monday Night Ladies

Connie Endicott, 492; Lydia
Thompson, 187; Sandy Grove, 546;
Terri Bowers, 204-511; Joni
Holdorf, 192-493; Cleo Ellis, 500;
Sue Denton, 207-520; Judy
Milligan, 199-508; Evelyn Hamley,
182; Sandra Gahje, 182-197-538;
Bey Sturm, 190-503; Rita McLean,
193; Linda Gamble, 549; Elaine
Pinkelman, 212-502; Sandy Park,
184-485; Deb Hank, 210-482;
Dorothy Hughes, 193-182; Sandy
Grove, 220.

Thursday Night Couples

WON	LOST
Bilstein-Friends	4 0
Linsen-Luff	3 1
Shipp-Twite	3 1
Johns-Maler-Sever	3 1
Spahn-Rahn	3 1
Carmen-Ostlander	1 3
Helthold-Kinlow-Sturm	1 3
Austin-Brown	1 3
Metz-Hansen	1 3

High scores: Bob Twite, 204-530;
ReNe Saunders, 207-606; Bilstein-
Friends, 690-1967.

Thursday Night Couples

WON	LOST
Herb Hansen, 201; ReNe Saunders, 202-197; Ella Luff, 195-525; Maxine Twite, 189-480; Jo Ostrander, 494; Esther Hansen, 494.	

Senior Citizens

On Tuesday, Sept. 5, 16 senior
citizens bowled with the Art Brum-
mond team defeating the John Dall
team, 3625-3624.

High series and games were bow-
led by: John Dall, 516-196; Winton
Wallin, 498-176; Warren Austin,
480-176; Milton Matthew, 466-188; Art
Brummond, 465-166; Swede Hailey,
457-174; Norris Welbie, 450-163;
Duane Creamer, 446-157; Charles
Denesia, 438-166; Otto Baler, 427-154,
and Ray Florine, 426-156.

On Thursday, Sept. 7, 11 Senior
Citizens bowled with the Clarence
May team defeating the Carl Mellick
team, 2388-2387. High series and
game was bowled by John Dall,
452-157; Winton Wallin, 448-153;
Swede Hailey, 427-146; Elmer
Roerhildt, 409-165; Art Brummond,
404-150.

Hits 'N Misses

WON	LOST
The Windmill	7 1
Wilson Seed	6 2
Grove Repair	5 3
Pat's Beauty Salon	5 3
T.W.J. Feeds	4 4
Melodee Lanes	4 4
Wayne Campus Shop	4 4
Bill's G.W.	4 4
Wayne Vet Clinic	3 5
Pabst Blue Ribbon	2 6
KTCH	2 6
Greenview Farms	2 6

High scores: Leann Centrone,
211; Linda Gamble, 560; Wilson
Seed, 907; Pat's Beauty Salon,
2673.

Wednesday Night Ladies

Pam Nissen, 494; Ruth Erwin,
197; Wilma Fork, 192-514; Sharon
Junk, 482; Barb Barner, 202-488;
Linda Gamble, 192-209; Fran
Nichols, 195; Judy Mandel, 502;
Judy Sorenson, 199-538; Sandy
Grove, 201-517; Leann Centrone,
499; Sally Hammer, 184; Sue
Thies, 487; Alta Meyer, 493; Essie
Kathol, 186-514; Terri Jeffrey, 5-10
and 2-5-7 split; Carolyn Lebosck,
2-5-7 split; Sandy Grove, 5-7 split;
Susan Thies, 4-5-10 split.

City League

WON	LOST
Pabst Blue Ribbon	4 0
Black Knight	3 1
Wayne Vets Club	3 1
L & B Farms	3 1
Melodee Lanes	2 2
Clarkson Service	2 2
K.P. Constr.	2 2
Ellington Motors	2 2

STATE NATIONAL BANK & TRUST CO.
116 West 1st
Phone 375-1130

Make Us Your
Headquarters For
Prescriptions
&
Photo Supplies

**GRIESS
REXALL**

Trojan spikers win again

Paul Eaton's Wakefield volleyball team upped their season record to 2-0 Tuesday night with a three set victory over visiting Lyons-Decatur, 12-15, 15-7, 15-6.

The Trojans started off very fast as they built a 10-0 lead in the first set only to have Lyons-Decatur bounce back and win 15-12. "One of our best players fell on the floor and suffered a bloody nose when we were up 10-0," Eaton said. "I don't know if we just got a little over confident at that point while time was out, while she was being attended to or not, but we got a little careless and lost the opening set."

Wakefield however, made sure things didn't get close in the second and third sets as they outscored the visitors 30-13 the rest of the way. "We ended up

serving at 86 percent and we feel that we can't win unless our serving is at least 90 percent," Eaton said. "We feel that's the reason why they caught up to us in the first set."

Cathi Larson and Julie Greve were the top servers on the evening for Wakefield as Larson was 18-19 with five aces while Greve was 8-9 with two aces.

Jessica Robins led the spikers with three kills on a 9-13 outing while Julie Greve was 12-15 with one ace. Laurie Plendl was 7-9 and also had one ace. Cathi Larson and Susan Nuernberger were Wakefield's leading setters with Larson successful on 17-18 sets with eight ace sets and Nuernberger connecting on 22-27 sets with five aces.

Jessica Robins had four blocks

with two ace blocks to lead the Trojans while Julie Greve had two blocks and both were for aces. Julie Greve was also Wakefield's top passer with a 16-20 ratio for 80 percent. "We need to do some work on our passing game," Eaton said. "Our tipping was better than it was in the first game but we need to spend some more time on our passing game."

So far in both games Wakefield has played Eaton has played 11 girls in each varsity match which may play a key role down the road as Wakefield is beginning to pile up some injuries.

"We have one girl recovering from a sprained knee, we have a girl with a sprained ankle and now we may have a girl out for a while with a back problem," Eaton said. "We're going to need all those girls

on the varsity."

Wakefield will now prepare for Tuesday's tournament in Winside where Eaton has been nothing short of spectacular. Wakefield has won the Winside tournament for four straight years and Eaton is a perfect 11-0 in Winside's gymnasium since he's been at Wakefield coaching volleyball.

"It will be a very tough tournament this year," Eaton said. "Any one of the four teams that will be there have the capability to win the whole thing."

Wakefield's "B" team defeated Lyons-Decatur by a 15-7, 15-6 count to push their record to 2-0 while the "C" team lost a 0-11, 0-11 count to remain winless on the season in two tries.

Wakefield loses to Battle Creek

Wakefield football coach Dennis Wilbur said his team got baptized into power football Friday night when his team played at Battle Creek. The Trojans lost their second game in as many tries this season by an 18-7 count despite leading 7-0 at halftime.

"Battle Creek is one of the best power football teams in Class C," Wilbur said, "and against us they proved that by rushing the ball 71 times for 332 yards."

Battle Creek boasted a lot of speed with tailback Mike McCart, an all-state track performer last

season. McCart rushed the ball 33 times in the contest for 206 yards. Wakefield as a team was held to just 28 yards in 19 rushing attempts.

Wakefield's defense was a bright spot for Wilbur. Several times during the game his squad would rise to the occasion and halt a drive or come up with a big hit which knocked the Battle Creek ball carrier backwards.

Battle Creek was leading 6-0 in the second quarter when Chris Loofoe scooped up a loose fumble by Battle Creek and raced 39 yards

to the endzone and with his own point after conversion successful, Wakefield gained a 7-6 lead and held that lead at halftime with some good defense.

With two seconds remaining before halftime Battle Creek had the ball at the Wakefield six yard line. Tony Krusemark and Chris Loofoe combined to make a great stop of the Battle Creek receiver at the two yard line as time ran out.

Mark Johnson was Wakefield's leading rusher with 20 yards while Matt Tappe led the Trojans

through the air with a 9-21 performance for 94 yards and one interception. Tony Krusemark caught

four passes while Chris Loofoe hauled in three and Mark Johnson and Andy McQuistan each caught one.

Mark Johnson was the defensive catalyst with 22 total tackles while Anthony Brown had 13 and Andy McQuistan and Cory Blatt each had 12. Troy Krusemark had 10 tackles while Tony Krusemark had nine and Brian Lundahl, six.

Wakefield downed in opener

The Wakefield Trojans got initiated into the 11-man ranks against Elkhorn Valley last Friday night with a 26-14 loss. It was Wakefield's first game in 11-man football since the early 80's.

"We really didn't play too bad," Wakefield coach Dennis Wilbur said. "We were a little tentative and sluggish at times but we opened it up more in the fourth quarter."

Wakefield trailed only 6-0 at intermission but Elkhorn Valley upped its lead to 12-0 after three quarters of play. Anthony Brown put Wakefield on the scoreboard for the first time in 1989 with a

nine yard touchdown run and with Chris Loofoe booting the point after the score was 12-7.

Elkhorn Valley struck back however and led 20-7 with still plenty of time remaining in the contest. Wakefield came back and scored again, this time on a one yard run by Mark Johnson. Chris Loofoe again connected on the point after to draw Wakefield to 20-12.

With about one minute remaining in the contest Elkhorn Valley scored again to put the game on ice, 26-14. Wakefield rushed the ball 32 times for 119 yards while Elkhorn Valley rushed the ball 35 times but for only 88 yards.

Wakefield passed the ball 20 times, completing only seven for 100 yards and Elkhorn Valley passed for a total of 146 yards on a 15-30 outing. Wakefield suffered four interceptions and three fumbles in the contest which was undoubtedly a major contributor to the 26-14 loss.

Anthony Brown was the leading rusher with 51 yards on 12 carries while Thad Nixon had 37 yards on three carries and Mark Johnson rushed the ball 14 times for 34 yards. Matt Tappe was 7-13 with 100 yards and three interceptions in the passing department while Chris Loofoe was 0-7 with one interception.

Sports Briefs

Hole in one contest

AREA-Radio station KEXL in conjunction with Dick Morris Chevrolet Cadillac and Geo and the Norfolk Jaycees announced finalized details of their golf tournaments and million dollar hole in one contest.

The events will be held Saturday and Sunday, Sept. 23-24 at Eldorado Hills in Norfolk. Golfers from across Nebraska and Iowa will compete on that weekend for trophy's and plaques, pin prizes including televisions, VCR's, and stereos and the biggest prize in Northeast Nebraska history, one million dollars for a hole in one.

On Saturday, Sept. 23, is a four person co-ed tournament beginning at 8 a.m. while the following day, Sunday at 8 a.m. is a four man scramble. Entry fee is \$60 per team for either tournament if paid by Sept. 15, and \$80 per team if paid between Sept. 16-20.

Both Sept. 23 and 24, golfers will compete to be one of 20 each day who will shoot for the million dollar hole in one. Qualifying will be from 8 a.m. to 7 p.m. Saturday, and from 8 a.m. to 5 p.m. Sunday. Qualifying attempts are \$1 each and open to the general public. The 40 closest qualifiers will shoot for the hole in one at 6 p.m. on Sunday, Sept. 24.

For more information contact Jim Fischer, promotion director, WJAG/KEXL Radio, 402-371-0780.

Pumpkin Days Fun Run

WAYNE-The Pumpkin Days Fun run will be held on Saturday, September 23, beginning at 8:00 a.m. with 10K and 4K Runs. Men's and Women's Divisions will be held in the different age categories.

Pre-registration by September 16 is \$8. Entry fee includes Special Fun Run T-Shirt and Awards.

To register send name, address, phone number and T-shirt size to Pumpkin Days Fun Run, Attn: Gregg Cruickshank, Wakefield, NE 68784 or phone Gregg at 287-2145. Make checks payable to Pumpkin Days Fun Run.

Allen Lady Eagles continue winning

The Lady Eagles of Allen's volleyball team traveled to Coleridge Thursday night in hopes of upping their record to a perfect 4-0. Head coach Gary Troth witnessed a very competitive volleyball game and in the end his squad prevailed in three sets, 15-13, 11-15, 16-14.

"It was a good volleyball match," Troth said. "So far this year we've been very consistent with our serving and passing game and our net play has been pretty good as well."

Allen did find themselves in an undesired position in the third set as they were trailing 14-13 with Coleridge serving. "We got the side out and then Cindy Chase managed to serve her only ace of the night to tie the score," Troth said.

Anneta Malcom was Allen's top server on the night with an 11-12 outing with two aces. Becca Stingley was 7-7 with two aces and Cindy Chase connected on 9-10 with one ace.

Chase however, did her damage at the net as well as she notched six kill spikes in her 15-18 performance. Denise Boyle played an excellent game according to Troth and she was 17-18 with five kills in the spiking department. Steph Carlson was 28-36 on the night but with only three aces.

Anneta Malcom and Carla Stapleton were consistent in the setting department with Stapleton going a perfect 25-25 with nine assists and Malcom going 36-37 with 11 assists. Steph Carlson led the blockers with four ace blocks while Denise Boyle managed two.

"This was a good match in that Coleridge also had a good passing and setting game," Troth said. Allen will now get set to face Stanton in the first round of the Stanton tournament this weekend. The game is set for 3 p.m. Saturday.

Allen's "B" team was defeated in three sets, 15-10, 14-16, 11-15, but the "C" team prevailed by a count of 11-6, 11-3.

For all your sportswear and sporting needs!

WAYNE SPORTING GOODS

219 Main Street
Wayne, Nebraska
Phone 375-3577

YOUR FULL LINE GM DEALER

Ellingson MOTORS, INC.

CADILLAC - GMC - BUICK - PONTIAC
OLDSMOBILE - CHEVROLET

375-2355 WAYNE, NE WEST 1ST STREET

BLANK VCR TAPES
ALL BRANDS

3 FOR \$10.00

PAMIDA

East Hwy. 33 - Wayne, NE

It Pays To Compare Coverage & Rates

NORTHEAST NEBRASKA INSURANCE AGENCY

111 West 3rd Wayne Phone 375-2696

Auto-Home-Health-Life-Motorcycles

LET US TAKE CARE OF ALL YOUR CAR'S MECHANICAL NEEDS

LIFETIME MUFFLER, BRAKES, TUNE-UPS, SHOCKS, TIRE REPAIR

CLARKSON SERVICE

7TH & MAIN WAYNE 375-4420

THE WAYNE HERALD

FOOTBALL CONTEST

FIRST PLACE \$15 IN FOOTBALL BUCKS

SECOND PLACE \$8 IN FOOTBALL BUCKS

CONTEST RULES

One football game has been placed in each of the ads on this page. Indicate the winner by writing in the name of the winning team on the proper line on the entry blank. No scores. Just pick the winners, or ties. In case of a tie, write "tie." Use the entry blank below or a copy of equal size.

Write in your guess of the score for both teams. This will only be used in case of a tie. The person that comes closest to the score will be the winner.

One entry only to each contestant, but members of a family may each submit an entry. Entries should be brought or mailed to The Wayne Herald office not later than 5 p.m., Friday, or if mailed, should not be postmarked later than 5 p.m. Friday. You need not be a subscriber of the Herald to be eligible for prizes.

The winners will be announced weekly on the Thursday sports page of The Wayne Herald. Employees of the Herald and their immediate families are ineligible. Judges' decisions will be final in every case.

Office CONNECTION

APPLE COMPUTERS AND IBM COMPATIBLES

613 MAIN STREET • BOX 328 1909 VICKI LANE • SUITE 103
WAYNE, NEBRASKA 68787 NORFOLK, NEBRASKA 68701
(402) 375-1107 (402) 379-2892

NORTH CAROLINA ST. VS. WAKE FOREST

GAME DAY (OR NIGHT) SPECIAL

18" HOAGIE SANDWICH

Call ahead to place your order!

\$7.99

PAC 'N' SAVE

DISCOUNT SUPERMARKETS

HOME OWNED & OPERATED

WEST HWY 35 WAYNE 375-1202

Mon. - Sat. 7:30 - 10 Sun. 8 - 8

Wayne Sporting Goods _____ Fredrickson Oil _____

Clarkson Service _____ Hardee's _____

Pac 'N' Save _____ Office Connection _____

The Wayne Herald _____ NE Nebr. Ins. Agency _____

Sav-Mor Pharmacy _____ Pamida _____

Logan Valley _____ Ellingson Motors, Inc. _____

Bill's CW _____

NORTH CAROLINA VS. KENTUCKY

Hardee's

We're out to win you over.™

602 Main Street Wayne, NE

FASTEST, FRIENDLIEST SERVICE

For all your printing needs...

THE WAYNE HERALD

NAME _____

ADDRESS _____

CITY _____ STATE _____ PHONE _____

DEADLINE FOR ENTRIES - FRIDAY, SEPT. 15 AT 5 P.M.

TIE BREAKER

Score between Wayne vs. South Sioux (need score for both teams)

FREDRICKSON OIL COMPANY & CONVENIENCE STORE

ROUTE 2 HWY 15 NORTH

WAYNE PHONE 375-3535

TOLL FREE 800-672-3313

TEXAS TECH VS. NEW MEXICO

TWO ON TUESDAY OHIO ST. VS. OKLAHOMA ST.

24 PRINTS/12 EXP. ROLL.....\$2.67

30 PRINTS/15 EXP. DISC.....\$3.57

48 PRINTS/24 EXP. ROLL.....\$4.97

72 PRINTS/36 EXP. ROLL.....\$6.97

FREE PICTURES if we're late... GUARANTEED!

Ask for details. Receive a second set of prints absolutely FREE with your roll of 110, 126, Disc or 35mm color print film for development and printing! (Excluded 4x6 prints) Good only Tuesday, September 11, 1989.

SAV-MOR PHARMACY

1100 Main Street Wayne 375-1111

Newest Snowblowers at the Lowest Prices

VANDERBILT VS. MISSISSIPPI ST.

It's never too early to get ready for winter. That's why we're offering these great savings on the new line of hardworking John Deere Snowblowers. Bring in this SNO-DOUGH coupon and here's what you'll get:

- \$60 off the TRS21, TRS21E Snowblowers (both 5-hp models)
- \$100 off the TRS24, TRS24X Snowblowers (both 5-hp models)
- \$100 off the TRS26 Snowblower (6-hp)
- \$150 off the TRS26 Snowblower (6-hp)
- \$150 off the TRS27 Snowblower (6-hp)
- \$150 off the TRS23 Snowblower (10-hp)

Your new John Deere Snowblower will make short work of this winter's snow. Get yours now before these hot savings melt away. Just clip and save the coupon. Bring it into your nearest John Deere dealer today.

LOGAN VALLEY IMPLEMENT

EAST HWY. 35 - WAYNE, NEBRASKA 68787

WATTS LINE 1-800-343-3309 TELEPHONE 375-3325

Play Pay Day at BILL'S

Member of AFFILIATED Foods

Owned & operated independently by Leaders, Inc. Cooperative, Inc.

You could win \$1,000 in cash!

No purchase necessary. Prize drawings conducted every Thursday at 8pm in front of the store.

Pick up your game card today!

Photography: UNL Institute of Agriculture and Natural Resources

State Fair winners

TAMMY SIEVERS, 13, of Wayne (left) took third place in the 4-H entomology judging contest held at the 1989 Nebraska State Fair Sept. 2. Ben Christen, 14, of Tecumseh captured first place. Not pictured is Ben's brother, Tony Christen, 17, who took second place in the contest. Ben and Tony's parents are Joe and Joan Christen of Tecumseh. Tammy's parents are Larry and Janet Sievers of Wayne. The Nebraska State Pest Control Association provided the trophies for the top three winners.

THREE 4-H'ERS captured top honors in the 4-H Sheep Showmanship Contest (Sept. 3) at the 1989 Nebraska State Fair. The winners included: (left to right) Denise Drudlik, Grand Island, gold medal; Ryan Vaughn, Bertrand, silver medal; and Dennis Kopeke, Hoskins, bronze medal. By winning first place in sheep showmanship, Drudlik also received a trophy from the n.p. Dodge and Company Real Estate Auctions, Omaha.

SONYA PLUEGER, 13, showed the reserve champion Maine Anjou breeding heifer at the 4-H beef show during the 1989 Nebraska State Fair Sept. 4. Sonya purchased her heifer, Vanessa, from the Obrecht Brothers, Iowa beef producers. Sonya is the daughter of Frank and Kathleen Plueger of Concord. Sonya received a plaque from the Nebraska State Fair Board.

JOCK BEESON, 14, showed the champion Polled Hereford breeding heifer during the 4-H beef show at the 1989 Nebraska State Fair. Jock showed his home-raised heifer, Midnight Gal, for the win. Jock is the son of Jack and Bev Beeson of Wayne. Jock received \$50 from the Nebraska Polled Hereford Association, a plaque from the Nebraska State Fair Board and a trophy provided by the Nebraska Pollettes.

Public supports change in school governing policies

The U.S. public is ready for "tradition-shattering changes" in the policies that govern schooling, according to the report of the "21st Annual Gallup Poll of the Public's Attitudes Toward the Public Schools," which appears in the September 1989 issue of the *Phi Delta Kappan*.

Written by Stanley Elam, former editor of the *Kappan* and coordinator of Phi Delta Kappa's polling program, and by Alec Gallup, co-chairman of the Gallup Organization, the report of the 1989 Gallup/Phi Delta Kappa education poll points to a number of findings supporting that inescapable conclusion.

Elam and Gallup report that "the public favors, by a 2-1 margin, allowing students and their parents to choose which public schools in their communities the students will attend." The idea of parental choice, already state law in at least three states and a centerpiece of the Bush Administration's education policy, is especially popular among nonwhites and among younger adults.

Elam and Gallup also point out that 70 percent of the respondents favor requiring public schools "to conform to national achievement standards and goals" and that 69 percent favor requiring the public schools "to use a standardized national curriculum." Moreover, 61 percent of those who favor national goals would trust educators, perhaps working with lay panels, to establish these goals.

NOR ARE those who responded to the 1989 survey unwilling to help pay for the changes they endorse. A convincing 83 percent of respondents "think that more should be done to improve the quality of public schools in poorer communities, and — by a 2-1 margin — they are willing to pay higher taxes to support such efforts. In addition, the public favors (by 75% to 18%) reducing class size in the early grades to as few as 15 pupils, and 68 percent are willing to pay higher taxes to make this possible.

Nearly three-fourths of the public think it is "very important" to improve the nation's inner-city schools, and substantial majorities are "willing to spend more taxes"

to expand Head Start programs (69%), to screen young children for health problems (74%), and to provide day care for the children of working parents (58%). On the issue of after-school and summer programs for the children of parents who work, a separate question revealed that a majority of the public (57%) would prefer to pay the bill for such programs through a combination of "increased taxes" and "parent contributions."

Support for change was not indiscriminate, however, as in past years, the public remains skeptical about increasing the length of the school day or school year.

TWO QUESTIONS are standard in the Gallup/Phi Delta Kappa education surveys. First, what are the biggest problems with which the local schools must deal? And second, how would respondents grade the local public schools?

The public's perceptions of local school problems and the grades given the schools in the 1989 survey show little change from last year: Use of drugs (34%), lack of discipline (19%), and lack of proper financial support (13%) once again head the list of problems. Meanwhile, the proportion of respondents who gave their local schools grades of A or B rose from 40% last year to 43% in this year's survey, up from a low of 31% in 1983.

Data for the Gallup/Phi Delta Kappa survey were gathered through in-home interviews in all areas of the nation and in all types of communities, using a "modified probability sample of the nation" that consisted of 1,584 adults. The interviews were conducted during the period of May 5-7 and June 9-11, 1989.

Reprints of the published version of the Gallup/Phi Delta Kappa education survey are available at \$10 for 25 copies from Gallup Poll, Phi Delta Kappa, P.O. Box 789, Bloomington, IN 47402-0789. Phone 812/339-1156. Persons who wish to order a set of tables (not included in the published version of the poll) that show detailed demographic breakdowns on each question may do so by writing to Phi Delta Kappa, enclosing \$10 to cover all costs.

Pumpkin

(continued from page 1)

sanctioned and winners may advance to the state contest.

From 11 a.m. to 1 p.m. will be a free omelet feed at the open shelterhouse in the park, compliments of the Milton G. Waldbaum Company and the Wakefield Community Club.

Entertainment at Pumpkin Days will be a Show'n Shine Car Show Saturday from 11 a.m. to 2 p.m., open to all antique and collectible car owners. Registration is at 11 a.m. at the east gate of the park. Trophies will be awarded. For more information, contact Lyle Ekberg at 287-2107 or Tim Bebee at 287-2719.

There will be games for all ages from 12:30 to 2:30 p.m. that include pumpkin roll, balloon dart toss, bean bag toss, straw scramble, pumpkin wheelbarrow races,

egg toss, skate board relay, basketball toss, coin in a pumpkin, walk a tight rope with a pumpkin, ring pumpkin pop, pumpkin throw, Big Wheel races; seed guessing contest, weight judging contest and a horseshoe tournament for the adults.

A one-act play for pumpkin lovers will be performed at the park starting at 2:30 p.m.

ENTRIES FOR the yard decorating contest must be submitted by Monday, Sept. 18, with judging scheduled for Wednesday, Sept. 20. Send name and address to: Pumpkin Days Committee, P.O. Box 110, Wakefield, NE 68784 or leave at the Wakefield Republican office.

For further information about any of the Pumpkin Days activities and contests, contact Mrs. Derwin Hartman at 287-2560 or Mrs. Jim Stout at 287-2693.

NEBRASKA TIMELINE

By the Nebraska State Historical Society

Serious consideration given to county fairs 100 years ago

Sideways have become institutions at most fairs — so much so that it just wouldn't seem like the fair without "the amazing two-headed calf." A hundred years ago, when Nebraska county fairs were brand new, sideways weren't a given. In fact, the question, "What are legitimate features of the fair?" received serious consideration, as this special Knox County Fair issue of the *Creighton Pioneer* (1885) attests.

"What may with propriety be properly admitted to the fair grounds, and on the other hand, what should be excluded? We do not introduce this topic with the idea by so doing we can in any sense settle a vexed question, or even that any opinion expressed will have special weight with the reader. This is a subject on which people are included to think very differently, and it is difficult even in the small number of men belonging to a fair board to find unanimity on this point. The legitimate features of a fair, as all will admit, include —

"First. The exhibition of livestock, farm implements and machinery, farm products, household manufactures and the prosecution of such ordinary business as may really belong to the interests of agriculture. Second. Such institutions as may contribute to the physical comfort and pleasure of the crowds in attendance, and Third. Such entertainments and innocent and harmless amusements as may serve to vary the monotony of an exhibition and furnish the

young with sufficiency of spice to season what to them are the less attractive portions of the fair.

"There is but little difficulty, generally, in arranging the two first points, from a moral standpoint; but it is the latter that discrimination becomes a matter difficult of adjustment. There are some things, however, which should without question be shut out of the fair grounds of agricultural exhibitions. One is gambling and intoxicating drinks. Many would stop just here and say admit everything else. But as we view this question, side-shows of every description, and the lesser catch-penny schemes of whatever kind should follow the beer stand and gamblers beyond the gates. We anticipate your argument — 'We cannot afford,' many fair managers would say, 'to throw away such a source of revenue.'

"While we must admit that there are fair associations having attained a high financial standing that threw open their gates to everything, we believe it was done at the sacrifice of the general financial and society interests of those neighborhoods. The line must be drawn somewhere between the legitimate and illegitimate features of a fair, and where shall it be drawn?"

For Your Information

Question: 1. We interpret that, by the Peat Marwick Main & Company audit of 1988, the City had \$553,989 on hand in the electric, sewer and water fund as of July 31, 1988, and investments totaling \$4,361,537 and an additional amount of \$2,984,493 invested in various forms of cash or certificates of deposit. Our math indicates that amount totals \$7,900,019. What are the amounts of those categories as of July 31, 1989?

Answer:

A. 1. First of all, you have misinterpreted the information included in the Peat Marwick Main audit. The total cash and investments as of July 31, 1988 was \$6,375,466.

The city of Wayne's audit will not be completed until sometime later this fall, but it is estimated at this time that we had approximately \$5,300,000 total in cash and investments as of July 31, 1989.

Responses submitted by Nancy L. Braden, City Treasurer

Do you have a question concerning Wayne City or County Government, Wayne-Carroll School, Wayne State College or the Wayne Area Chamber of Commerce?

Send questions to The Wayne Herald, P.O. Box 70, Wayne, NE 68787 or phone 375-2600. Questions can be submitted anonymously.

We reserve the right to edit all questions and answers.

Conference

(continued from page 1)

Nebraska.

The public hearing, he said, allows citizens-public input in the current legislative process. "There has been a new change of philosophy in Nebraska. We can see what needs to be changed, such as laws or programs currently being funded," he said.

State Senator Spencer

Morrissey of Tecumseh, also a member of the Revitalization Committee, said Thursday's conference was good. With less available in tax incentives, small businesses can benefit from the wealth of information provided to them at the conference.

"We need to help the rural communities as much as possible — help them build from within," Morrissey said.

CERTIFICATE OF DEPOSIT
Available for a limited time only!

The State National Bank and Trust Company

8 MONTH CERTIFICATE
\$8,000
Minimum Deposit
8.88%

Substantial penalty for early withdrawal.

HYPNOSIS
Stop Smoking
Permanent Weight Loss
MONDAY SEPTEMBER 25
COLUMBUS FEDERAL BANK
WAYNE
Register from 7-7:30 p.m.
Bring a friend, get a discount
WISA Fee: \$39 MASTERCARD
Directional Consulting Institute
218-385-3404

GAY THEATRE

FIELD OF DREAMS

"An American masterpiece"

September 8-14 Nightly at 7:20pm
Late Shows Fri Sat & Tue 9:15pm
Bargain Tuesday 7:20 - 9:15pm
Matinee Sunday 2:00pm

Dianne Jaeger
286-4504
LEGIION

Vice Commander Gerald Pospishil presided at the Tuesday Roy Reed, American Legion meeting with 10 members present. The secretary and treasurer reports were read and approved.

A decision was reached to build a new Legion hall in Winside as soon as all funds are available. \$22,000 has been raised, approximately half of the estimated cost. Anyone wishing to contribute to the building project may contact Commander Dean Mann or Adjutant Bob Jensen.

The next meeting will be Tuesday, Oct. 3 at 8 p.m.

WOMEN'S CLUB

The Winside Women's Club will be meeting Wednesday, Sept. 13 at Barb Leapley's home at 7:30 p.m. New members are welcome. The Women's Club is currently working on a centennial cookbook. They also sponsor numerous activities — including the annual German supper and children's Easter, Halloween and Christmas parties. If interested in joining these women, attend the next meeting or call Mrs. Leapley.

TOPS

Members of TOPS NE 589 met Wednesday for weigh-in. The next meeting will be Wednesday, Sept. 13 with Marian Iversen at 6:30 p.m. Anyone wanting more information can call 286-4425.

BIRTHDAY CLUB

Ten members of the Birthday Club met Tuesday at the Stop Inn to honor Amanda Dimmel for a belated birthday. Ten point pitch was played with a dessert luncheon served.

TOWN AND COUNTRY CLUB

Town and Country Club will not meet on Sept. 12. The next meeting will be Oct. 10 with Dorothy Stevens.

Birthdays observed will be Marilyn Morse and Hazel Niemann.

SCHOOL CALENDAR

Monday, Sept. 11: Volleyball, football, Hartington, home; 7-8 volleyball, 3 p.m.; 7-8 football, 4:30 p.m.; reserve football, 7 p.m.; Board of Education meeting, 8 p.m.

Tuesday, Sept. 12: Winside volleyball tourney.

Friday, Sept. 15: Football, Coleridge, home, 7:30 p.m.

The Arland Aurichs returned Labor Day from a week's visit at Bozeman, Mont. with their son-in-law and daughter, Emery and Deanna Field and family. They had returned the Field's son, Chad, home after he had spent several weeks in the Winside and Madison areas visiting. While in Montana, Clint Field of Belgrade, hosted a dinner for his parent's 20th wedding anniversary.

Hoskins News

Mrs. Hilda Thomas
565-4569

TOWN AND COUNTRY

The Town and Country Garden Club met with Mrs. Emil Gutzman for a dessert luncheon on Monday. Mrs. Hilda Thomas, president, opened the meeting with a poem, "Up the Garden Path."

Roll call was "how did you carry your lunch to school?" Mrs. Howard Fuhrman read the report of the previous meeting and gave the treasurer's report. Plans were made for a tour on Sept. 20.

The hostess had the comprehensive study on the Birch Tree. The lesson on the Buttercup was given by Mrs. Mary Kollath.

Mrs. Mary Jochens will be hostess for the next meeting on Oct. 23, when election of officers will be held.

HOSKINS SENIORS

The Hoskins Seniors met at the fire hall Tuesday afternoon for the first meeting of the season. Mrs. Emil Gutzman was coffee chairman. Card prizes went to Mrs. George Wittler, Mrs. Mary Jochens and Mrs. Martha Behmer.

The next meeting will be on Sept. 19 with Mrs. Carl Hinzman, coffee chairman.

Mr. and Mrs. Clarence Jonson of Sunset, Ariz. were Aug. 30 overnight guests in the Mr. and Mrs. E.C. Fenske home.

Carroll News

Mrs. Edward Fork
585-4827

Dr. Charles Maier

Professor serves as host botanist

Dr. Charles Maier, professor of biology at Wayne State College and curator of the college's arboretum, recently served as host botanist on a Niobrara River field trip sponsored by the American Association of Botanical Gardens and Arboreta (AABGA).

During the 25-mile trip, the group, which consisted of other curators of gardens and arboreta and groundskeepers of colleges and universities, stopped at various points to take botanical walks while Maier explained the different types of trees, plants and flowers.

They also discussed the plant association and geology of the area.

Wayne County Court

Traffic fines

Terence J. Pinkelman, Wynot, speeding, \$30; Susan R. Hansen, Wakefield, speeding, \$50; Sue Linn M. Nelson, Sioux City, speeding, \$30; Gregg A. Evans, Belden, no valid registration, \$25; Edith E. Janke, Winside, no valid registration, \$25; Kimberly K. Janson, Wayne, speeding, \$30; Timothy M. Faunce, Norfolk, speeding, \$100; Jody M. Navrka, Wayne, speeding, \$30; Patrick P. Spencer, Omaha, improper parking, \$5; Faith M. Marguriet, Winside, speeding, \$50; Cory D. Nelson, Wayne, speeding, \$50; David H. Jaeger, Winside, speeding, \$50; Donald E. Sund, Wayne, no valid registration, \$25.

Small Claims dispositions

Alice Schoonover, plaintiff, against Thomas J. Clarkson. Dismissed.

Criminal dispositions

Kevin Miller, Sioux City, permitting person under the age of 16 to operate a motor vehicle. Dismissed.

Criminal fillings

Matthew D. McKay, Omaha, disturbing the peace.

Steven P. Tunink, Omaha.

were dinner guests' Labor Day in the Edward Fork home.

Mrs. Ina Kuhnnehn returned home Aug. 28 from the Methodist Hospital in Omaha where she had undergone heart by-pass surgery on Aug. 22. Her twin sister, Mrs. Don (Iva) Gilmer of Atlanta, Ga. is staying with Mrs. Kuhnnehn for several days. Barb Edsen of Norfolk visited in the Kuhnnehn home Sept. 3.

Ashley, four year old daughter of Mr. and Mrs. Kenneth Hall, was honored for her birthday when luncheon guests at noon in the Hall home were Mrs. Don Davis and Jeff, Conni Burbach, Mr. and Mrs. Rick Davis, Justin, Mashala and Jacob, Mr. and Mrs. Terry Davis and Wendy, Mr. and Mrs. Kevin Davis, Joshua and Matthew, Nicole Fredrickson and Mr. and Mrs. Russell Hall, all of Carroll, and Mr. and Mrs. Delbert Krueger of Belden. Joining the group in the afternoon were Mrs. Jerry Walsh, Michelle, Joey, Justin and Amanda of Hubbard, Mr. and Mrs. Sam Schram, Eric, Aaron and Bridget of South Sioux City.

Sept. 3 dinner guests in the Don Frink home to honor their father's birthday were Mr. and Mrs. Dan Frink, Chad and Jenny of Kearney and Mr. and Mrs. Jim Atkins and Danielle Nelson, all of Wayne.

Mr. and Mrs. George Roeder of Ottumwa, Iowa spent the Labor Day weekend in the John Peterson home. Joining the group for dinner on Sunday in the Peterson home were Mrs. Ann Hofeldt and Mr. and Mrs. Larry Peterson, Andrew and Jessica, all of Carroll; Mr. and Mrs. Jerry Reeg, Marci and Mandi of Wayne; and Mrs. Lane Ostendorf, LeAnn and Suzie of Dixon.

Sept. 5 — Nels C. Andersen to Helen L. Hilton etal, N 1/2 of NE 1/4 of 23-25-2. DS \$66.

Sept. 5 — Deborah G. Ensz, attorney in fact for Edith H. Wightman to Gary A. and Marcella L. Van Meter, part of Lots 1-3, Blk. 6, Crawford and Brown's Addition to Wayne. DS \$64.50.

Sept. 6 — Roy and Gwen O. Cook to Donald J. and Sue Buryanek, Lot 17, Blk. 1, Knolls Addition to Wayne. DS \$76.50.

Sept. 6 — Donald and Pauline Frink to John H. and Yvonne M. Steffens, part of SE 1/4 of SW 1/4 of 1-26-1. DS \$16.50.

Sept. 7 — Alex L. and Darlene J. Singer to Chad F. and Jean M. Dorcey, Lots 9-10, Blk. 1, Roosevelt Park Addition to Wayne. DS \$64.50.

Sept. 7 — Russell W. and Helen E.S. Tiedtke to William F. Woehler, John Bruna and Scott Rutledge, Lot 11, N 1/2 of Lot 10, Blk. 21, Original Wayne. DS \$37.50.

Aug. 30 — John E. and Judith L. Bruna to William F. Woehler and Scott Rutledge, Lot 11 and N 1/2 of Lot 10, Blk. 21, Original Wayne. DS \$13.50.

Aug. 31 — John L. and Betty J. Kavanaugh to Melvin A. and Lucile M. Jenkins, Lot 5, Kavanaugh Sunrise Addition to Carroll. DS \$3.

operation of a motor vehicle during suspension.

Rock A. Closson, O'Neill, first count of operating a motor vehicle while license revoked for accumulation of points; second count of speeding.

Joseph T. Fulcher, Omaha, driving while under the influence of alcoholic liquor.

Real estate

Aug. 29 — Lawrence R. and Lavonne M. Smith to Marian G. Simpson, etal, Lots 5-6, Blk. 28, Original Wayne. DS \$15.

Aug. 30 — Marty J. Fegley etal to Shane and Joan Giese, Lot 8, Terra Ridge Addition to Wayne. DS \$24.

Aug. 30 — John E. and Judith L. Bruna to William F. Woehler and Scott Rutledge, Lot 11, N 1/2 of Lot 10, Blk. 21, Original Wayne. DS \$13.50.

Aug. 31 — John L. and Betty J. Kavanaugh to Melvin A. and Lucile M. Jenkins, Lot 5, Kavanaugh Sunrise Addition to Carroll. DS \$3.

Farmers urged to watch for fire

Every year, fires occur on all types of combines and grain drying systems. According to an "Underwriting Alert" by Jim Faber, senior vice president of the Reinsurance Association of Minnesota (RAM), "operators must be constantly alert to the causes and conditions that lead to these fires."

Sources of combine fires are varied and include the accumulation of oil, chaff and straw on the engine, an oil leakage in any area, electrical shorts usually caused by insulation melting or rubbing through and grounding the wire, and rodents that damage a combine in storage by eating plastic insulation or rubber material that could lead to an electrical short.

Daily inspections of combines is extremely important for the safe and efficient operation of the equipment. According to the "Underwriting Alert," while inspecting a combine always keep two things in mind, first, be sure to eliminate the potential source of fire and second, eliminate or mini-

mize the presence of any material that will support or increase a flame if a fire is started.

A COMBINE daily inspection guide is included in the "Underwriting Alerts." Some items that should be checked daily include dirt, dust and chaff build-up in the engine compartment, the fuel system, engine lubrication, engine exhaust and separator and header. The "Underwriting Alert" states that if these things are checked on a daily basis it will greatly minimize costly machine damage and downtime.

Dryers must also be checked regularly to prevent fires. Dryer fires are caused by operating the dryers when there is trash build-up, setting drying temperatures too high and improper operation. A safety check list for grain dryers is also included in "Underwriting Alerts." The list includes checking that the dryer is installed on a sound foundation, that no part of any bin or structure is sitting closer than four feet of the dryer, and that the gas line is buried two to three feet under

ground level.

"In an effort to speed up the harvest process, often the normal cleaning and maintenance of combines and drying equipment is lacking, or the equipment is sometimes pushed beyond its capabilities. According to the "Underwriting Alert," "if the safe operating limits are exceeded the risk of a fire which could result in two or more weeks of downtime is increased." Daily inspection of equipment is extremely important for a safety and efficient operation; it could save time in the end.

Obituaries

Harry Heinemann

Harry Heinemann, 76, of Winside died Monday, Sept. 4, 1989 at Providence Medical Center in Wayne.

Services were held Thursday, Sept. 7 at St. Paul's Lutheran Church in Wayne. The Rev. Leroy J. Iseninger officiated.

Harry E. Heinemann, the son of John and Marie Weiland Heinemann, was born July 27, 1913 in Wayne County near Pender. He attended school at District 16 rural Cuming County. He married Esther Hansen on Feb. 4, 1934 in Clarks. They farmed northeast of Wisner for six years, then moved to Fremont for five years where he was employed by Quality Dairy and the Farmers Union Co-op. They also lived in Swedeberg, moving east of Winside where he was currently residing. He was a member of St. Paul's Lutheran Church in Wayne. He served as an ASCS committeeman in Wayne County for the past 20 years.

Survivors include his wife of Winside, one son, Harris of Wayne; one daughter, Mrs. Charles (Judith) Mellor of Daytona Beach, Fla.; eight grandchildren; eight great grandchildren; two brothers, L.J. and Lester, both of Garden City, Kan.; one sister, Mrs. Mildred Rintoul of Hutchison, Kan.; and one step-brother, Vernon Frahm of Wisner.

He was preceded in death by his parents.

Burial was in the Pilger Cemetery with Kuzelka Funeral Home in Pilger in charge of arrangements.

Nora Wink

Nora Wink, 86, of Norfolk died Saturday, Sept. 2, 1989 at Heritage of Bel Air nursing home in Norfolk.

Services were held Wednesday, Sept. 6 at Our Savior Lutheran Church in Norfolk. The Rev. Ronald Holling officiated.

Nora H. Wink, the daughter of Herman and Lizzie Behmer Weiher, was born June 11, 1903 in Stanton County. She attended school at Stanton County rural school. She married Gus Anderson on Jan. 12, 1922 at Wayne. They farmed in Stanton and Wayne Counties until moving to Hoskins in 1937. Mr. Anderson died in 1946 and two years later, Mrs. Anderson moved to Norfolk. In 1950, she married Louis Wink. They resided at Moville, Iowa until moving to Norfolk in 1978. Mr. Wink died in 1980. She was a member of Our Saviour Lutheran Church, Norfolk.

Survivors include one daughter and three sons and their spouses, Mrs. Fred (Elaine) Pettit of Weed, Calif., Leland and Adeline Anderson of Winside, Orville and Arlen Anderson and Donald and Lois Anderson of Hoskins; one son-in-law, Francis Krueber of Granville, Iowa; 21 grandchildren; and 24 great grandchildren.

She was preceded in death by her parents, her husbands, one daughter, an infant son, three brothers and two sisters.

Palbearers were Michael Anderson, Doug Anderson, Larry Anderson, Roger Anderson, Tom Anderson, Rick Anderson, Randy Anderson, David Kreber, LeRoy Pettit, Meldon Pettit and Randy Pettit.

Burial was in the Spring Branch Cemetery, southwest of Hoskins, with Johnson-Stoncek Funeral Chapel of Norfolk in charge of arrangements.

Kenneth Whorlow

Kenneth Whorlow, 65, of Wayne died Monday afternoon, Sept. 4, 1989 at Providence Medical Center in Wayne.

Services were held Thursday, Sept. 7 at St. Mary's Catholic Church in Wayne. The Rev. Don Cleary officiated.

Kenneth Earl Whorlow, the son of Robert and Cora McCann Whorlow, was born Nov. 14, 1923 at Kennard. He moved to Wayne with his family when he was a child. He graduated from Wayne Prep in 1941. He served in the U.S. Air Force as a B 24 bomber pilot during World War II in England and Italy and completed his 20 years of service in the National Guard. He married Dorothy Smolski on June 26, 1944 at Tonopah, Nev. The couple returned to Wayne where he owned and operated Husker Concrete until retiring in 1986. He was a member of the Wayne American Legion and V.F.W.

Survivors include his wife, Dorothy Whorlow of Wayne; two daughters, Sandy Anderson of San Diego, Calif. and Mrs. Jim (Jeanne) Nehl of Tonganoixie, Kan.; two grandchildren; three brothers, Merle Whorlow of San Diego, Calif., Robert Whorlow of Downey, Calif. and Paul Whorlow of Norfolk; three sisters, Mrs. Amy Schuler of Wayne, Mrs. Milton (Blanche) Carlberg of Fremont and Mrs. Roberta Jensen of Blair; and nieces and nephews.

He was preceded in death by his parents, one brother and two sisters.

Burial was in Greenwood Cemetery in Wayne with Schumacher Funeral Home in charge of arrangements.

Maria Schortinghuis

Maria Schortinghuis, 92, of Sioux Center died Wednesday, Aug. 23, 1989 in a hospital in Sioux Center.

Services were held Saturday, Aug. 26 in the Memorial Funeral Home Chapel. The Rev. Harold Lenters officiated.

Mrs. Schortinghuis, the former Maria F. Michmershuizen, was born Aug. 10, 1897 in Pella. She lived her youth in Pella where she attended grade school. She married the Rev. John F. Schortinghuis on June 4, 1929 in Pella. The couple lived in Holland and Grand Rapids, Mich., and later in several towns in Iowa and one in Nebraska before moving to Sioux Center about 10 years ago. She was a music director in various churches where her husband was pastor and also taught Sunday school and catechism classes.

The Rev. John Schortinghuis was pastor of Theophilus Ev. and Reform (now UCC) Church, rural Winside, in the early 1950's. Their son, David, and his wife, Janice, the former Janice Vahlkamp, daughter of Erwin Vahlkamp, lived in Wayne during the late 1950's. Those from Wayne who attended the funeral were Erwin Vahlkamp, Mr. and Mrs. Fred Vahlkamp, Mr. and Mrs. Herman Vahlkamp and Mrs. Clara Frevert.

Survivors include her husband and one daughter, Esther Pauline Baker of Sioux Falls, S.D.; one son, David F. of Indianapolis, Ind.; nine grandchildren; 14 great grandchildren; and one sister, Mrs. Cornie (Elizabeth) Dejong of Pella.

She was preceded in death by her parents; four brothers, Dick, Nick, Bill and John; an infant sister, Mary; and a grandson, Kevin.

Burial was in the Memory Garden Cemetery with the memorial Funeral Home in charge of arrangements.

When you think about YOUR INVESTMENTS Look for

Waddell & Reed
FINANCIAL SERVICES

RIC WILSON
MINESHAFTELL MALL
WAYNE
375-1812

MUST SELL - PRICE REDUCED!

3 + 1 bdrm, 3 baths including mstr bath, family room, 2-car attached garage, deck, big yard, nice landscaping, close to schools, immediate possession. - \$49,500 -

MIDWEST
Land Co.
206 Main - Wayne - 375-3385

ENJOY HIGH RETURNS

8.25%
12 Month Certificate of Deposit

Rate is for \$10,000 deposit. Substantial penalty for early withdrawal.

FIRST FEDERAL LINCOLN

CLASSIFIEDS

HELP WANTED

HELP WANTED:
Restful Knights is expanding its evening shift. We are looking for energetic, dependable persons for full-time permanent sewing positions manufacturing bedding products. Hours run from late afternoon to about midnight, Monday through Friday. We offer a competitive benefit package including customized scheduling. Apply in person at
RESTFUL KNIGHTS
1810 Industrial Way, Wayne.

BABYSITTER WANTED: Looking for responsible person to take care of 2 children ages 7 and 3 in my home evenings, Monday through Friday. Call 375-4720. Au2814

NEED MAID at the Amber Inn, full time. Au3113

LPN, Charge Nurses available. Stanton Nursing Home features an Alzheimers unit restorative therapy 7 days a week with new physical therapy room and equipment. RN supervisors available 7 days a week. Competitive wages, PTO benefit, health insurance available. Contact Director of Nursing, Stanton Nursing Home, 439-2111. Au3113

NURSES AID and CSM positions available. Day or evening, training available, wages according to experience. Contract Director of Nursing, Stanton Nursing Home, 439-2111. Au3113

EXTERMINATING: Professionally done: rats, mice, birds, bats, insects, etc. D & D Pest Control, 712-277-5148 or 605-565-3101. Reasonably priced. If

ALL-TRIM SERVICE COMPANY. TREES/SHRUBS/HEDGES/PROPERLY PRUNED/TRIMMED/REPAIRED/REMOVED. Free estimates, prompt service, references. 375-3046, 375-4018. Au281f

WANTED: Mature, responsible, loving woman to come into our home on a part-time basis while mother and father travel — three or four times a year. Send resume to Box LLL, c/o the Wayne Herald, 114 Main St., Wayne, NE 68787. Au3113

IMMEDIATE OPENING, dependable weekend laundry help. Above minimum starting wage. Contact Jackie Nissen, Wayne Care Centre, before 2 p.m. Monday through Friday or phone 375-1922. Au3113

POSITION AVAILABLE — Full time night CSM in co-charge position. Contact Director of Nursing, Wayne Care Centre, 375-1922. S71f

WANTED: Older coke/pop machines, juke boxes, slot machines, gumball and peanut machines, gasoline globes, any coin operated items. Will pick up. R. Newman, 9N 920 Meadow Drive, Elgin, Ill. 60123. Phone 312-464-5661. S716

25/30 FLEXIBLE HOURS. Sales Management Training Program in educational sales. \$250 weekly + bonuses. Will train to introduce educational programs in elementary schools, preschools and homes. Write: Manager, 3126 Pierce, Sioux City, Ia 51104. S72

HELP WANTED

RN/LPN/Nurses Aid Assistants and Dietary. Apply in person to Heritage of Emerson, 6th and Nebraska, P.O. Box 310, Emerson, NE, 695-2863. S11

REGION IV SERVICES FULL TIME POSITION

Full time residential assistant position now available. All benefits included; paid sick leave, vacation and holidays plus major medical insurance. Submit application to main office, 209 Main Street, Wayne, NE 68787. S7

CLASSIFIEDS REGULAR RATES
Standard Ads 25¢ a word (minimum of 33-50) 3rd consecutive run 1/2 Price Display Ads 53.71 per column inch

CLASSIFIED HOTLINE
CALL TOLL FREE 1-800-672-3418

FOR SALE

HOUSE FOR SALE: Older 5 bedroom, completely reconditioned home with double garage. Call 256-3221 (days), ask for John or 256-3198 (evenings). S71f

FOR SALE: 1978 Cougar, black, new tires, chrome rims, good shape. 635-2310, Allen. S11

FOR RENT

TRAILERS FOR RENT: Close to campus. Call 375-3284 after 5 p.m. S7f

FOR RENT: Two bedroom unfurnished apartment. Call 375-1343 or 375-1229. S7f

ONE BEDROOM furnished apartment for rent. Call 375-3161. Couples preferred. S71f

TWO BEDROOM home for rent, refrigerator and stove furnished. 375-3673. S71f

FOR LEASE: 588 sq. ft., ideal for small shop or office at the Dearborn Mall in Wayne. Stop in and see Bill, Jr. or call 375-1540. J22f

CARDS OF THANKS

I WANT TO thank my children for a lovely birthday party and thanks to my family and other relatives and friends for birthday cards and gifts. Charlotte Wylie. S11

SINCERE THANKS to all who attended the Open House held in our honor to observe our 80th birthdays, for cards and gifts. Special thanks to our sister and brother and wife for planning the event and to all who assisted. May God bless you all. Mary Ambroz and Christine Cook. S11

Legal Notices

NOTICE OF MEETING
Notice is hereby given that the Planning Commission of the City of Wayne, Nebraska, will meet in regular session on Monday, September 11, 1989, at 7:30 p.m., in the City Hall. Said meeting is open to the public and the agenda is available at the office of the City Clerk.
Carol Brummond, City Clerk
Wayne Planning Commission
(Publ. Sept. 11)

NOTICE OF MEETING
City of Wayne, Nebraska.
Notice is hereby given that a meeting of the Mayor and Council of the City of Wayne, Nebraska will be held at 7:30 o'clock p.m. on September 12, 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.
Carol Brummond, City Clerk
(Publ. Sept. 11)

MEETING NOTICE
The Wayne County Weed Control meeting will be September 12, 1989 at 8:00 p.m. at the office located one mile east of Wayne. The agenda of the meeting is to pay monthly bills and other concerns with weed control.
Ruse Lindsay, Superintendent
(Publ. Sept. 11)

NOTICE OF MEETING
Notice is hereby given that the Wayne Airport Authority will meet in regular session on Monday, September 11, 1989, at 7:00 p.m. in the airport lounge at the Wayne Municipal Airport. Said meeting is open to the public and the agenda is available at the office of the City Clerk and the airport lounge of the Wayne Municipal Airport.
Mitch Nissen, Chairman
Wayne Airport Authority
(Publ. Sept. 11)

BUSINESS & PROFESSIONAL DIRECTORY

ACCOUNTING

Max Kathol
Certified Public Accountant
104 West 2nd
Wayne, Nebraska
375-4718

CONSTRUCTION

OTTE CONSTRUCTION COMPANY
• General Contractor
• Commercial • Residential
• Farm • Remodeling
E. Highway 35
Wayne, Ne 375-2180

GENERAL CONSTRUCTION

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

IDS
An American Express Company

INSURANCE

STATE NATIONAL INSURANCE AGENCY
Let Us Protect & Service Your Insurance Needs
305 Main — Wayne, NE
Marty Summerfield
Work 375-4888 Home 375-1400

KEITH JECH INS. AGENCY

IF THINGS GO WRONG!
INSURANCE CAN HELP!
316 Main 375-1429 Wayne

Independent Agent
DEPENDABLE INSURANCE
FOR ALL YOUR NEEDS
Phone 375-2696

N.E. NEBR. INS. AGENCY
Wayne
111 West 3rd

First National Agency

Gary Boehle
Steve Muir
303 Main
Phone 375-2511

PLUMBING

For All Your Plumbing Needs Contact:
Jim Spethman
375-4499
Spethman Plumbing
Wayne, Nebr.

PRINTING

For all your Printing Needs
THE WAYNE HERALD
114 Main Street
375-2600 or
1-800-672-3418

REAL ESTATE

Farm Sales Home Sales
Farm Management
MIDWEST Land Co.
206 Main-Wayne-375-3385

SERVICES

WHITE HORSE
Shoe Repair & Gas Station
502 Main St.
Wayne
Leath work, shoe repair, men's & women's heels. Some day service. Quality work at the lowest price you can find.

COMPUTERIZED MAILING LISTS

Make your life easier as public relations chairman or secretary of your group. Contact us today!
THE WAYNE HERALD
114 MAIN STREET
375-2600 OR
1-800-672-3418

THE FINAL TOUCH FRAME & PRINT SHOP

110 So. Logan — Wayne
375-2035
Located in Vokoc 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
• BANKS • MERCHANTS
• DOCTORS • HOSPITALS
RETURNED CHECKS
ACCOUNTS
Action Credit Corporation
Wayne, Nebraska 68787
(402) 375-4609

HABROCK APPRAISAL SERVICE
Rural & Residential Property Appraisals
P.O. Box 133
Emerson, Nebraska 68733
Phone: 402-695-2714
Jennifer Habrock
Nebraska Licensed Appraiser

D&D PEST CONTROL & EXT.
Dellis or Patsy Dimmick
Rt. 1, Box 168
Phone 605-565-3101 or
712-277-5148

ELLIS ELECTRIC
WAYNE 375-3566
ALLEN
635-2300 or 635-2456

HEIKES AUTOMOTIVE SERVICE
• Motor & Minor Repairs
• Automatic Trans. Repairs
• Radiator Repairs
• 24 Hour Wrecker Service
• Goo/Wax/Tires
419 Main — Wayne
PHONE 375-4385

EMERGENCY 911
POLICE 375-2626
FIRE CALL 375-1122
HOSPITAL 375-3800

for real coverage, you need a bigger brush...

NORTHEAST NEBRASKA ROCKET

When you advertise in the ROCKET your promotion is printed (not only) in The Wayne Herald and Marketer, but also in eleven other area newspapers including: Coberidge Blade, Cedar County News (Hartington), Laurel Advocate, Nebraska Journal Leader (Ponca), Osmond Republican, Pender Times, Randolph Times, South Sioux City Star, Wakefield Republican, Walthill Citizen, Wisner News Chronicle.

Reach 54,000 people with only one "brushstroke"
Phone: 375-2600