

THE WAYNE HERALD

WAYNE, NE 68787 MONDAY, DECEMBER 18, 1989 — 110TH YEAR — NO. 22 THIS ISSUE — 1 SECTION, 8 PAGES NEWSSTAND 45¢

At a Glance

Top placers in lighting contest

WAYNE—Results of the Wayne Area Home Lighting Contest, sponsored by the Wayne Area Chamber of Commerce, were announced Friday.

Winning the first prize of \$50 worth of Chamber Certificates was the Tom and Brenda Nissen family who reside at 408 West 7th Street in Wayne.

Second place winner, and recipient of \$30 in Chamber Certificates, was Mike Wurdeman of 404 Logan Street in Wayne.

And taking third place was the entry of Dale Gutshall at 510 Crescent Drive. He receives \$20 in Chamber Certificates.

There were 41 entries in this year's contest.

Photos of the entries will appear in the Christmas edition (Thursday, Dec. 21) of The Wayne Herald.

Rec hours

WAYNE—The Wayne State College Recreation Center has announced its hours during the College's Christmas break, according to Eldon Hutchison, coordinator of the Recreation Center.

The facility will be closed Dec. 24-25, Dec. 27-29 (Holiday Basketball Tournament), Jan. 1 and Jan. 4-5 (maintenance).

Recreation Center hours will be Dec. 21, 7 a.m. to 8 p.m.; Dec. 22, 8 a.m. to 6 p.m.; Dec. 23, 1 to 6 p.m.; Dec. 26, 12 to 8 p.m.; Dec. 30-31, 1 to 5 p.m.; Jan. 2-3, 12 to 8 p.m.; and Jan. 6-7, 1 to 5 p.m.

Deliveries

WAYNE—The Wayne Cub Scouts will be delivering the popcorn — which they took orders for in November — on the days of Dec. 18 to 21.

Those who ordered should have their money ready when the popcorn is delivered to them. The popcorn will not be delivered unless the Cub Scouts collect the payment.

Walk results

WAYNE—Region IV's Walk-A-Thon in October, where clients and staff members walked to raise money for the Alzheimer Association, netted over \$1,200.

The final remittance sent to the Omaha Chapter of the Alzheimer Association was \$1,271.60.

Clerk retires

WAKEFIELD—Marland "Bus" Schroeder is retiring as the city of Wakefield's city clerk and treasurer — a position he's held for nearly 17 years.

The Wakefield Community Club honored Bus with a regular monthly coffee at the Senior Center on Thursday and city council members and city employees honored him at a dinner last Wednesday.

During his years, Bus was part of the city's involvement in the building of a new fire hall, the construction of a new water tower, two lagoon projects, several park projects, the construction of the Wakefield Health Care Center extended wing and addition, the paving of 7th Street and seven other paving projects, the annexation of school land and Lund's addition to the city and creation of the city administrator's position, according to an article in The Wakefield Republican.

Holiday concerts

WAYNE—The Wayne High School Band Christmas Concert is scheduled for Thursday, Dec. 21, 7:30 p.m. in the high school lecture hall.

Appearing will be the varsity band, cadet band and two jazz bands.

Also in the area, the Windsor High School Christmas Program is slated for Monday, Dec. 18 at 7:30 p.m.

Allida Wills, 8 Winslow
Extended Weather Forecast: Monday through Wednesday; continued cold, no more than a chance of flurries; highs, no warmer than 20; overnight lows, -10.

Photography: Chuck Hackenmiller

MONTY GRANFIELD has found his hobby of collecting Coke products and souvenirs expanding. His office walls and other areas of the home are lined with Coca-Cola items ranging from serving trays — one that dates back to the 1930's — to modern day collectibles.

Collection of Coca-Cola items fills office of the Granfield home

By Chuck Hackenmiller
Managing editor

Monty Granfield has a thirst for Coca-Cola.

So much is his thirst that he collects whatever he can of Coca-Cola items — and his collection is not just cans and bottles.

For instance he has ice picks, a music box, an umbrella. In his office area there are advertisement signs — some large and some small — that he collected from auction sales or grocery stores. There are outdoor thermometers and Coca-Cola pencils to write down the temperatures. And Granfield, age 35, has hats from Coca-Cola and clothes such as t-shirts to match.

His collection extends to games as well. There are Coca-Cola marbles, playing cards, dominos and other games. And he has a Coca-Cola Kid video.

A 5000-piece puzzle is mounted on the Granfield office wall. "It took about a week to put that together," he said.

Granfield said that when he watches movies on television, he's always trying to locate any type of Coke product.

HE HAS Coke cigarette lighters and Coke vending machines. He has miniature Coke trucks. "I have anything and everything that you could think of," said Granfield, who farms a few miles south of Sholes.

He began collecting Coca-Cola items while a child. "My dad's uncle worked for Coke until he reached retirement," Granfield said. His father's uncle collected Coke items too, he added.

"I received some Coke items when he retired," mentioned Granfield. "I've been working on my collection for a number of years, collecting odds and ends as the years go by."

Granfield, who drinks nothing but Coke products, is a member of the Coca-Cola Collectors International. With the membership he receives a monthly magazine that advertises Coke products or profiles Coke collectors.

Most of the Coke items he obtains through sales or from relatives who "look out for him."

He has a history book that details how Coke came onto the market. He said it was first sold in 1885 as the "Ideal Nerves and Tonic Stimulant." Caffeine and extract from the Kola nut were later added to the ingredients.

"It was sold as a syrup product for a long time," said Granfield.

GRANFIELD said his wife, Linda, is just as involved as he in gathering items for his expanding collection. Linda is employed as bookkeeper at The Wayne Herald and Marketer.

His most prized possession, he said, is his Disney Character Coke Collections.

As the collection grows, Granfield is looking for more storage and display space. He looks upon his hobby as an investment.

And his collection is growing fast. "I think that just within the last months, I've obtained at least five or six different items," Granfield said.

Withem featured speaker

WSC commencement takes place on Friday

State Senator Ronald Withem will be the featured speaker when 113 students receive degrees during Wayne State College's commencement exercises Friday, Dec. 22 at 2 p.m. in Rice Auditorium at Wayne State.

Withem serves as the legislative representative for the 14th district which is a portion of Sarpy County including Papillion, LaVista and the northeastern portion of that county. He currently serves as chairman of the Education Committee and is a member of the Government Military and Veterans Affairs, and Rules Committees.

Ronald Withem

He is also a 1968 graduate of Wayne State College.

Dr. Donald J. Mash, president of Wayne State, will present 108 bachelor's degrees and five master's degrees.

SUMMA cum Laude graduates are Clarence C. Ernesti, Howells; Jan R. Prauner Hinze, Madison; Patricia Hixson Philbrick, Allen; Brad C. Scoles, Mapleton, Iowa; Brian R. Scoles, Mapleton, Iowa; and Robin Stamps Yeska, Norfolk. To achieve Summa cum Laude status, students must have a cumulative grade point average of 3.9 to 4.0.

Magna cum Laude graduate Scott L. Banzhaf, Decatur, achieved a cumulative grade point average of 3.8 to 3.89.

Cum Laude graduates Debra Uttecht Marotz, Stanton; Kent D. Smith, Battle Creek; and Scott Joseph Wenther, Sioux City, have attained cumulative grade point averages of 3.70 to 3.79.

Honorable mention graduates Kathleen Donnelly Dugas, Norfolk; Marco R. Garlick, Wayne; Jeff D. Kavan, Norfolk; Julie Kay Moffitt, Omaha; and Melissa A. Wilbur, Dixon have attained a cumulative grade point average of 3.5 to 3.69.

VIRGINIA—Wright, Wayne State registrar, will present the bachelor's degree candidates and Dr. Robert McCue, dean of graduate studies, will present the master's degree candidates.

Rev. James B. Pennington of the Grace Lutheran Church will give the invocation and benediction. Gretchen Hirschbach, member of the Nebraska State-College Board of Trustees, will give the greetings from the Board.

The public is invited to attend the ceremonies.

The graduate list is as follows:

Bachelor of Arts in Education — Linda Lou Alberts, Ainsworth; Andrea J. Barnes, Wayne; Ruth A. Rembold Becker, Norfolk; Peggy A. Brunnett, West Point; James H. Casey, Laurel; Lori L. Cusimano, Arcadia; Kathleen A. Donnelly Dugas, Norfolk; Janet S. Hagan Dyer, Wayne; Marilyn F. Ziemis Flammang, Moline; Teresa A. Foster, Milford; Lois A. Hoestje Gerdes, McLean; Dawn D. Gutzmann, Pierce; Melissa A. Nelson Halsch,

Laurel; Natalie B. Highman, Sioux City; Jan R. Prauner Hinze, Madison; Nickolas J. Hostert, Butte; Megan M. Hurley, Omaha; Lori A. Davenport Kalin, Hartington; Robert C. Keck, Newport.

DANIEL J. Kobza, David City; Debra S. Uttecht Marotz, Stanton; Melina G. Kelly McCain, Wayne; Karmen M. Schafer Meysenburg, Albion; Julie K. Moffitt, Omaha; Patricia A. Hixson Philbrick, Allen; Kimberly J. Sudbeck Poehman, Wayne; Rebecca J. Pretzer, Wakefield; Kimberly S. Vogt Roebber; Kurt H. Schmolt, Tilden; Linda S. Schnitzler-Walker, Battle Creek; Myra A. Schroeder, Omaha; Brad C. Scoles, Mapleton; Brian R. Scoles, Mapleton; Judy E. Sedlacek, Gretna; Raymond D. Seaman, Stanton; Mary M. Hassman Sheff, Winnetoon; Pamela J. Huntley Uehling, Norfolk; Laura L. Weis, Norfolk; Patrick C. Zach, Lindsay.

Bachelor of Fine Arts in Education — Nancy K. Grim Geu, Wayne; Sandra S. Coulter, Norfolk; Melissa A. Wilbur, Dixon.

Bachelor of Science in Education — Daniel C. Dollison, David City.

Bachelor of Arts — Marco R. Garlick, Wayne; Donald J. Hook, Wayne; Sharon L. M. Klingsmith, Sioux City; Danny D. Rose, Sioux City; Robin D. Stamps Yeska, Norfolk.

BACHELOR of Science — Jeffrey J. Addison, Newcastle; Jody L. Allen, Wayne; Kevin M. Baldrige, Chappell; Scott L. Banzhaf, Decatur; Jerome V. Blowers, Ames; Tracy A. Hightree Brunckhorst, Ponca; Connie D. Clark, Wayne; Paul W. Connealy, Wayne; Robinette M. Sherry Connor, Carroll; Karen K. Crook, Papillion; Lisa A. Baker Dahm, Wayne; Linda L. Dangberg, Wayne; Martin M. Demuth, David City; Lois F. Dover, Norfolk; Clarence C. Ernesti, Howells; Michael E. Forsberg, Laurel; Janis A. Golter, Norfolk; Douglas A. Grove, South Sioux City; Roberta L. Gutz, Osmond; Pamela R. Hamm, Wayne; Darc J. Harrison, Norfolk; Kay R. Haskin, Elgin; Brian J. Hughes, Omaha; Destry J. Jaeger, Imperial; Michele M. Kahler, Norfolk; Jeff D. Kavan, Norfolk; Shelley J. Kratochvil, Madison.

Michael J. Livingston, Sioux City; Michelle L. Lutt, Wayne; Keith D. Matthews, Norfolk; Sheri L. McDonald, Bloomfield; Michele A. McGowen, Wayne; John F. Melena, Jr., Wayne; Annette S. J. Spotanski Meredith, Wayne; Shella D. Wiegref Messerschmidt, Laurel; Debra L. Michalski, LaVista; Brian A. Miller, Sioux City; Carolyn K. Ferris Milligan, Wakefield; Linda C. Murcek, Omaha; Jagadeesh V. Nain, Freeport, Illinois; Todd E. Neuhaus, Schleswig, Iowa; Jeff R. Pasold, Norfolk; Gerald A. Peppuller, Wayne; David K. Podany, Stanton; Dennis M. Saum, Marquette; Richard M. Schaaf, Algona, Iowa; John M. Schaphorst, Ames, Iowa; Leslie E. Schultz, Norfolk; Shell A. Schumamm, Wayne; Kent D. Smith, Battle Creek; Valerie S. Stalling, Wayne; Amy M. Katherine Stank, Sioux City; Jeff J. Stonacek, Clarkson; Lawrence F. Strubel, Chambers; Scott M. Wallingford, Milford; Beth A. Walsh, O'Neill; Scott J. Wenthler, Sioux City; Todd R. Wickett, Sioux City; Donald S. Wightman, Tampa, Florida; Marques A. Wilson, Denver, Colorado.

Master of Arts in Education — Marie J. Kummer, John F. Murtaugh, Wayne.

Master of Science in Education — Gayle O. Dahlkoetter, Homer; Sara B. Kurz-Miller, Coleridge; Dennis D. Peters, Blairburg, Iowa.

Holiday Magic winners announced

Week number four of the 1989 Wayne Area Chamber of Commerce Holiday Magic drawings took place Thursday (Dec. 14), with 29 winners receiving a combined total of \$500.

To register, shop this Christmas season at any of the participating Holiday Magic Wayne area businesses. The contestant will receive back in Chamber certificates what was spent at the participating businesses (up to \$50) if their name is drawn.

One combined \$500 drawing remains and that will take place on Thursday, Dec. 21.

Then on Friday, Dec. 22 all those who registered their names throughout the Holiday Magic season will be eligible for the grand finale. In the grand finale drawing, \$700 will be given away — seven drawings for \$100.

WINNERS for this past week were: Jimmy Woodward, Concord,

\$15, Ellingson Motors; Marge Armstrong, Wayne, \$17, The Four In Hand; Kathy Janke, Wayne, \$3, Geno's Steak House; Mel Reeg, Wayne, \$6, Fredrickson Oil Co.; Cliff Baker, Wakefield, \$8, Wayne Veterans Club; Allen Jensen, Wakefield, \$18, Koplin Auto Supply; Matt Bruns, Pender, \$29, Jammer Photography; Louise Nelson, Wakefield, \$5, Touchstones; Larry Soderberg, Wakefield, \$24, Kaup's TV.

Wayne Rastede, Allen, \$15,

Morning Shopper; Kathy Luhr, Wayne, \$9, Taco del Sol; Eleanor Carter, Wayne, \$5, Pac 'N' Save; Keli Jorgensen, Wayne, \$29; Bill's GW; Brenda Pedersen, Wayne, \$7, Sav-Mor Pharmacy; Bob Clough, Wakefield, \$30, The Four In Hand; Harold Gathje, Laurel, \$15; Pamida; Walter Baier, Wayne, \$25, The Final Touch; Marie B. Peters, Pender, \$19, Pac 'N' Save.

AL HANSEN, Wayne, \$25, Wessel-Bierbower; Connie

Krueger, Wakefield, \$12, Pamida; Jackie Koll, Winslow, \$21, Surbers; Bonnie Lund, Wayne, \$11, Wayne Vision Center; Ray Replogle, Wayne, \$18, Logan Valley Implement; Randy Baier, Wisner, \$33, Arnie's Ford-Mercury; Marian Perry, Wayne, \$37, Swans; Alvin Reeg, Wayne, \$50, Northeast Nebraska Insurance; Irene Collins, Wayne, \$5, Bill's GW; Anthony Hinds, Wayne, \$3, Hardee's; and Jo Trenhaile, Wayne, \$6, Godfather's Pizza.

Briefly Speaking

Logan Homemakers meet

WAYNE-The Logan Homemakers Club met in the Eleanora Rausch home on Dec. 7. Eight members answered roll call with a humorous reading. Guests were Alice Roeber and Irma Baier. Members sang "Silent Night" and held a grab bag gift exchange. Amanda Meyer presented a reading, entitled "Dry Humor Relief." Pitch was played with prizes going to Alma Weiershauser, Amanda Meyer and Eleanor Heithold. The club Christmas party was held Dec. 7 at the Black Knight. Guests were Ardene Nelson, Clara Echtenkamp, Bernice and Mike Rewinkel and Erna Sahls. The next regular meeting will be Jan. 4 with Helen Echtenkamp.

Cuzins' meet for luncheon

WAYNE-Members of Cuzins' Club met recently for luncheon at Geno's Steakhouse. 500 was played for entertainment with Doris Lutt receiving the high prize. Frances Nichols will be the Jan. 3 hostess at 1:30 p.m.

Acme has Christmas party

WAYNE-Acme Club held its annual Christmas party recently in the home of Jessie Hamer with 12 members present. The thought for the day was given by Betty Wittig, and members responded to roll call with their favorite Christmas cookie. The Christmas program was presented by Zita Jenkins, followed with a gift exchange. Betty Wittig will be the Jan. 15 club hostess.

Toastmasters have weekly meeting

WAYNE-Ten members of Sunrise Toastmasters Club attended the weekly meeting Dec. 12 in Wayne City Hall. Toastmaster was Doug Temme, invocator/grammarian was Vic Coston, jokemaster was Monica Schmit, and topicmaster was Chuck Higbee. Responders were Rita Loseke, Darrell Miller and Sam Schroeder.

Sharon Hord's speech, entitled "The Cordless Screwdriver," was evaluated by Darrell Miller. Sam Schroeder evaluated a speech by Duane Havrda, entitled "Keep It Wild and Natural." Timer and "ah" counter was Rita Loseke.

Toastmasters meet each Tuesday at 6:30 a.m. at Wayne City Hall.

Wayne resident awarded stripe

WAYNE-Methodist College of Nursing and Allied Health, Omaha, held its bi-annual capping and striping ceremonies last month at the First United Methodist Church in Omaha.

Deb Reeg of Wayne was awarded a stripe during the ceremony which honored 65 students. Striping denotes progression through the nursing program.

Gifts exchanged at Klick and Klatter

WAYNE-Klick and Klatter Home Extension Club met Dec. 12 with 14 members and two guests for a noon dinner at the Black Knight. The guests were Lillian Granquist and Doris Lutt, charter members of Klick and Klatter.

Members enjoyed a gift exchange, followed with the game Outburst.

New yearbooks were distributed and it was announced that the club will purchase a Christmas gift for a resident of Wayne Care Centre. Handing out safety stickers at the Fantasy Forest display were Viola Meyer and Orvella Blomenkamp. A thank you was read from the Harvey Beck family.

Coffee and cookies were enjoyed at the close of the meeting. The next Klick and Klatter meeting will be Jan. 9 at 1:30 p.m. with Irene Victor as hostess. Loreene Gildersleeve will have the lesson, "Mistreatment of Older Adults."

T and C meets in Lindsay home

WAYNE-Muriel Lindsay was hostess for the Dec. 14 meeting of T and C Club. High scores in 500 were made by the hostess and Florence Meyer.

The next meeting will be Jan. 11 at 2 p.m. in the home of Florence Meyer.

Hillside meets in December

WAYNE-Hillside Club met Dec. 5 at Geno's Steakhouse for a noon luncheon with all members present. Following lunch, the group traveled to the home of Elaine Vahlkamp. It was announced that the club will purchase a Christmas gift for a resident of Wayne Care Centre.

Pitch was played with prizes going to Elma Gilliland, Florence Rethwisch and Irene Temme. Irene Temme will be the Jan. 2 hostess at 2 p.m.

Eagles Auxiliary meets

WAYNE-The Wayne Eagles Auxiliary met Dec. 4 with Vice President Ann Markham presiding. The group will purchase a Christmas gift for a resident of Wayne Care Centre.

Following the meeting, members decorated the Aerie for Christmas. Winning the meeting attendance prizes were Babs Middleton and Dorothy Nelson. Lunch was provided by Ann Markham. The next meeting will be Dec. 18 with Glendora Wieseler and Darlene Topp serving.

The Eagles family Christmas party was held Dec. 9. Entertainment included a Christmas song in rap style by Cory Wieseler and Todd Campbell. The Aerie presented a Christmas gift to Father of the Year Jim Markham. The group enjoyed a visit from Santa, gift exchange, and various card games.

News and Notes

By Mary Temme, Extension Agent - Home Ec

Preventing condensation in the home

Even though rain is not usually associated with winter in Nebraska, the Christmas season is often a wet time of year inside the house.

During the heating months, warm indoor air holds more moisture than cold outdoor air. This creates vapor pressure inside, which constantly forces water vapor out through walls and ceilings as it seeks lower moisture levels outside.

When the moisture within walls, attics or crawl spaces becomes abundant, water vapor tends to condense on cold surfaces. Ventilation, vapor barriers and humidity control are a few steps that can be taken to avoid these moisture condensation problems.

FIRST, TAKE CARE of the problem at the source. Bathing, cooking and doing laundry add a large amount of moisture to the air inside your home. Exhaust fans and dehumidifiers can help relieve this excess moisture.

Once the moisture content in the house has been controlled, condensation can be avoided by raising the surface temperature of walls and windows. Properly designed heating systems not only improve comfort but also help reduce condensation problems. Heating vents under windows, for example, will warm these surfaces and keep moisture from building up — much like the defroster works on the windshield of a car.

BUT WHAT ABOUT the space within the walls, roofs and ceilings? Peeling exterior paint and stains will often result from condensation within a structure. Inspections may find damp wood or insulation, ice or mold.

The basic cause of this moisture is the same as for surface condensation — warm moist air strikes a cool surface and condensation begins.

One of the best ways to avoid condensation within the structure is through the use of vapor barriers. A vapor barrier is any material that effectively slows the movement of moisture from the inside of a warm home to the cold air outside — polyethylene film or metal foil for example. These barriers should always be placed near the warm side of the wall, ceiling or floor. A vapor barrier that is placed on both the inside and outside of a wall, however, will trap moisture and invite decay.

Because it is impossible to keep all water vapor out, a second line of defense should be established within the structure. Cold-side venting and attic ventilation allows vapor that has entered a space within the walls or roof to escape.

Grace pastors presented quilts

THE REV. JIM PENNINGTON, at right, and the Rev. Jeff Anderson, at left, pastors of Wayne's Grace Lutheran Church, were presented queen size quilts from the Ladies Aid organization during its meeting Dec. 14. Aid members embroidered the blocks which depict 12 Old Testament stories plus four original blocks. The four center blocks include the new logo of Grace Lutheran Church, designed by Karen Nolte; a picture of the new Lutheran Student Center located across the street from the Wayne State College Willow Bowl; a picture of Grace Lutheran Church; and an outline of the State of Nebraska with the state bird and state flower. The new logo designed by Nolte includes a cross, symbolizing the foundation of family faith; a flame, representing the power of the Holy Spirit and His fire within; a triangle, representing God the Father and the Holy Trinity; and a dove in flight, representing the Spirit that lives within each true believer. The logo also includes the phrase "Come Grow With Us In Grace."

'Star of Wonder' program given at St. Paul's WELCA luncheon

St. Paul's Women of the Evangelical Lutheran Church in America (WELCA) met Dec. 13 at noon for their annual Christmas luncheon.

Hostesses were members of service group three, chaired by Evelyn McDermott, Anna Mae Wessel and Hazel James.

The program, "Star of Wonder," opened with a reading by Dorothy Aurich. The symbolism of the five points of the star included love, read by Mary Martinson; hope, read by Ruth Baier; peace, read by Joye Magnuson; faith, read by Mary Martinson; and current happenings, read by Irene Hansen.

Several Christmas songs were sung by the group throughout the program, which closed with a reading by Dorothy Aurich, entitled "We Cannot See the Star," and a Christmas prayer by Ruth Baier.

Newly elected officers were installed by the Rev. Leroy Iseminger. The Lord's Prayer was recited and Loretta Baier lit the candles on the advent wreath.

PRESIDENT LORETTA Baier opened the meeting with prayer. Thank you notes were read from Immanuel Hospital and from the

families of Harvey Beck, Anton Netherda and Tom Hughes.

Committee, service group, circle, altar guild and sewing group reports were given.

It was decided to give monetary Christmas gifts to the church's four servicemen as well as to the Martin Luther Home and Bethphage. Florence Wagner will be in charge of purchasing gifts for two residents of Wayne Care Centre.

Twelve boxes of clothing and blankets have been prepared for the Santee Indian Reservation.

Seventeen plates of cookies were prepared for shut-in members of the congregation. Volunteers from the group will be delivering them.

PASTOR ISEMINGER volunteered to meet with Bible study leaders to prepare circle lessons again this year.

He also encouraged members to take an envelope from the "love" tree during church service Sunday morning. The envelopes contain the names of shut-in members of the congregation with suggestions as to what can be

done for them throughout the year.

The business meeting closed with prayer. The next regular meeting will be Jan. 10 at 2 p.m. with hostesses Hazel James and Lillian Granquist. The program will be given by a representative of Haven House on domestic violence.

THE SEWING GROUP met Nov. 9 at the church. A potluck luncheon was served at noon.

Altar Guild met Dec. 2 for a covered dish Christmas luncheon with husbands as guests. The group will not meet during January. The next meeting will be Feb. 1 with Helga Nedergaard as hostess and Ardyce Reeg as devotional leader.

Esther Circle did not meet in December, however members traveled to Hartington to visit Grace Millie. They will meet again on Jan. 5 with hostess Hazel James and lesson leader Elaine Draghu.

Naomi Circle met Nov. 16 at the church with Neoma Isebrand as hostess and Dorothy Aurich as lesson leader. The next meeting will be Dec. 21 with Ida Myers as hostess and Marilyn Carhart as lesson leader.

Members of Evening Circle are planning a special holiday supper at the church during January. Cleve Willers and Sharon Fleer will serve as hostesses and Lila Splittgerber will be lesson leader.

Community Calendar

MONDAY, DECEMBER 18

Wayne Eagles Auxiliary
3 M's Home Extension Club supper and gift exchange, Black Knight, 6:30 p.m.

TUESDAY, DECEMBER 19

Sunrise Toastmasters Club, City Hall, 6:30 a.m.
Progressive Homemakers Club, Leona Hagemann, 1:30 p.m.
Villa Wayne Tenants Club weekly meeting, 2 p.m.
Tops 782, St. Paul's Lutheran Church, 6 p.m.

WEDNESDAY, DECEMBER 20

Villa Wayne Bible study, 10 a.m.
Alcoholics Anonymous, Wayne State College Student Center, noon
Pleasant Valley Club, Leona Hagemann, 2 p.m.
Tops 200, West Elementary School, 6:30 p.m.
Alcoholics Anonymous, Fire Hall, second floor, 8 p.m.
Al-Anon, City Hall, second floor, 8 p.m.

THURSDAY, DECEMBER 21

Happy Homemakers Home Extension Club family Christmas party and cooperative supper, courthouse meeting room, 7 p.m.
Girl Scout leaders, First United Methodist Church, 7 p.m.

FRIDAY, DECEMBER 22

Leather and Lace Square Dance Club Christmas dance, Wayne city auditorium, 8 p.m.

SUNDAY, DECEMBER 24

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

Senior Citizens

Congregate Meal Menu

(Week of Dec. 18-22)

Monday: Swiss steak, baked potato, asparagus, blender lime pear salad, whole wheat bread, apricots.

Tuesday: Glazed ham, party potato, California blend vegetables, Christmas salad, dinner roll, Christmas cookie.

Wednesday: Monthly potluck

meal.
Thursday: New England boiled dinner, citrus salad, corn bread, sugar cookie.

Friday: Fish nuggets, au gratin potatoes, peas and pearl onions, apple ring, whole wheat bread, fruit medley.

Coffee, tea or milk served with meals

School Lunches

ALLEN

(Week of Dec. 18-22)

Monday: Chicken fried steak, mashed potatoes and gravy, peaches, rolls and butter.

Tuesday: Chicken pattie on wheat bun, potato sticks, mixed fruit.

Wednesday: Hot ham and cheese, vegetable soup, half apple.

Thursday: Tacos with lettuce and cheese, corn, pineapple, cookie.

Friday: Pizza, tossed salad, half banana, pudding pop.
Milk served with each meal

LAUREL-CONCORD

(Week of Dec. 18-22)

Monday: Pizza, corn, fruit mix, cookie.

Tuesday: Wiener on bun, French fries, gelatin poke cake, pineapple.

Wednesday: Creamed turkey and dressing, mashed potatoes, cranberries, pears, tea rolls.

Thursday: Chili and crackers, peaches, cinnamon roll.

Friday: Minced ham and cheese sandwich, macaroni and cheese, green beans, pineapple.
Milk served with each meal

WAKEFIELD

(Week of Dec. 18-22)

Monday: Tavern, pickle, cheese slice, mixed vegetables, lemon pie.

Tuesday: Pigs in a blanket, tossed salad, fruit, chocolate chip bar.

Wednesday: Chili and crackers, cinnamon roll, carrots and celery, peaches.

Thursday: Roast turkey and dressing, mashed potatoes, corn, relishes, ice cream, cookie.

Friday: Grilled cheese, potato pattie, green beans, fruit.
Milk served with each meal

WAYNE-CARROLL

(Week of Dec. 18-22)

Monday: Beef pattie with bun, pickle slices, tri taters, orange juice, cake.

Tuesday: Salisbury steak, dinner roll, mashed potatoes, cookie, pineapple.

Wednesday: Chicken pattie with bun, lettuce and mayonnaise, green beans, peaches, cookie.

Thursday: Hot turkey sandwiches, mashed potatoes, gravy or butter, corn, strawberry shortcake with whipped topping.

Friday: Hot dog with bun, tri taters, applesauce, bar.
Available daily: Chef's salad, roll or crackers, fruit or juice, and dessert.
Milk served with each meal

WINSIDE

(Week of Dec. 18-22)

Monday: Chicken pattie with mayonnaise and lettuce, onion rings, peaches.

Tuesday: Pizza wheels and beef, lunch bunch grapes, banana bread, or salad bar for students in grades six through 12.

Wednesday: Hot turkey sandwich with gravy, corn, ice cream and strawberries.

Thursday: Hamburger and fixings, fries, juice, or salad bar for students in grades six through 12.

Friday: Nachos with chili and cheese, rolls and butter, Christmas cookies, fruit.
Milk served with each meal

New Arrivals

BRUMM — Mr. and Mrs. Michael Brumm, Wayne, a daughter, Elizabeth Anne, 6 lbs., 4 oz., Dec. 9, Providence Medical Center.

THE WAYNE HERALD AND MARKETER

114 Main Street Wayne, NE 68787 375-2600
PUBLICATION NUMBER USPS 670-560

PRIZE WINNING NEWSPAPER
1989 Nebraska Press Ass.

National Newspaper Association
Sustaining Member 1989

Serving Northeast Nebraska's Greatest Farming Area

Publisher - Gary Wright
Comptroller - Peggy Wright
Mng. Editor - Chuck Hackenmiller
Asst. Editor - LaVon Anderson
Sports Editor - Kevin Peterson
Ad Executive - Jan Bartholomaeus
Receptionist - Jennifer Cole
Bookkeeper - Linda Granfield
Typesetters
Alyce Henschke & Nori Blackburn
Composition Foreman - Judi Topp
Press Foreman - Al Pippitt
Darkroom Technician - Jeff Sperry
Commercial Printers
Warren Rose & Donavon Bjorklund
Mailroom Manager - Doris Claussen
Mailroom Asst. - Jody Lamprecht
Press Room Asst. - Kevin Baldrige
General Asst. - Jim Sanders
Maintenance - Dorian Allvin
Special Project Asst.
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, Cuming, Stanton and Madison Counties; \$23.00 per year \$20.00 for six months. In-state: \$25.50 per year, \$22.00 for six months. Out-state: \$30.50 per year, \$27.00 for six months. Single copies 45 cents.

Photography: Chuck Heckenmiller

Christmas in Carroll

A CHRISTMAS PROGRAM featuring Carroll Elementary students, and a visit from Santa Claus — all at the Carroll Village Auditorium — took place Thursday evening.

Carroll News

Mrs. Edward Fork
585-4827

METHODIST WOMEN

The lesson "Silent Communion" was presented by Pastor Keith Johnson and Mrs. Lynn Roberts preceding the meeting of the United Methodist Women Wednesday at the church fellowship hall.

Mrs. Don Harmeier, president, opened the meeting with a Christmas reading.

Mrs. Lynn Roberts was acting secretary.

Roll call was "a material think I would like for Christmas."

It was announced that Mrs. Esther Hansen has attended all meetings of the United Methodist Women during 1989.

A get well card was signed for Mrs. Mary Drake, who is a resident of the Wayne Care Centre.

The group will give for two to the Toys for Tots in Wayne.

Twenty-five Christmas food boxes were packed for Golden Age and shut-ins who are members of the congregation.

A Christmas gift exchange was held and Mrs. Alice Davis served.

The next meeting will be Jan. 10 when Pastor Johnson, Mrs. Perry Johnson and Mrs. Ed Simpson will have the lesson "Call to Worship and Self Denial." Mrs. Don Harmeier will serve.

LADIES AID

Thirty-five attended the St. Paul's Lutheran Ladies Aid dinner that was held at the church fellowship hall Wednesday. Those in charge of planning the dinner were Mrs. Ervin Wittler, Mrs. Murray Leicy and Mrs. Ernest Junck. Pastor

Christopher Roepke was in charge of table prayer.

A program entitled "Christmas Glow" was presented by Mrs. Arnold Junck, chairman of the committee, who welcomed the group. She read "Christmas Prayer." Mrs. Gerry Hurlbert read "Tis the Season to be Frantic." Mrs. Junck, Mrs. Hurlbert and Mrs. Edward Fork presented the skit with audience participation in singing Christmas carols. Mrs. Fork accompanied.

Mrs. Arthur Cook and Mrs. Dennis Junck were in charge of decorations.

A gift exchange was held and a gift presented to Pastor Roepke from the society.

Mrs. Etta Fisher, a guest, showed frankincense and myrrh that her brother, William Batten and his wife of Saudi Arabia, had brought from the Holy Land when they visited in Carroll recently.

The next regular meeting of the Aid will be Wednesday, Jan. 10 when Mrs. Ervin Wittler will be hostess.

Mrs. Gerry Hurlbert is in charge of shut-in visitation for December.

STAR EXTENSION CLUB

Ten members of the Star Extension Club and their husbands had supper Tuesday at the Other Office in Carroll.

The group played Court Whist. Prizes went to Terry Roberts, Kelvin Puntney, Mrs. John Rees and Mrs. Lynn Roberts.

The group had a Christmas gift exchange. Cookies and coffee were served at the close of the evening.

Mrs. John Bowers will host the Jan. 9 club meeting.

Mr. and Mrs. Bill Batten of Saudi Arabia came Dec. 9 to visit his mother, Mrs. Esther Batten, and other relatives and friends. Mrs. Batten and her guests were joined by Mr. and Mrs. Will Davis, Ellen and Justin of Wayne, Mrs. Etta Fisher, Merlin Jenkins, Tom Morris and Miriam Morris for supper Tuesday. The Bill Battens left for Saudi Arabia Wednesday morning.

Pam Junck was honored for her 19th birthday and Maribeth Junck for her 13th birthday when Dec. 10 dinner guests in the Dean Junck home were grandparents, Mr. and Mrs. John Gallop of Norfolk. Joining the group in the afternoon were grandmother Mrs. Ernest Junck of Carroll, also the Wayne Shulz family of Norfolk, the Ray Junck family, Mr. and Mrs. Richard Hitchcock and Mrs. Bev Neel, Laurie, John and James, all of Carroll.

Melissa, 10 year old daughter of Mr. and Mrs. Kelvin Puntney, was honored for her birthday when Dec. 3 afternoon and supper guests in the Puntney home were great grandmother, Mrs. Cecil Wittler of Hartington; grandparents, Mr. and Mrs. George Fox of Coleridge and Mr. and Mrs. Ray Puntney of Hartington. Other guests were Duane Wittler of Hartington, Mrs. Kathy Fox, David and Jenny, Randy Fox, Alisha, Megan and Kelli, Gene Fox, and Sonya Anderson, all of Coleridge; Mr. and Mrs. Alan Puntney, Dustin and Jenna and Sharon Puntney, all of Norfolk and Tim Puntney of Carroll.

Hoskins News

Mrs. Hilda Thomas
565-4569

A-TEEN CLUB

Twelve members of the A-Teen Home Extension Club had a Dutch lunch Wednesday at Becker's Steakhouse in Norfolk, followed by a short business meeting and a social afternoon. Mrs. Walter Fleer was in charge of arrangements.

Mrs. Vernon Hokamp, president, welcomed the members and conducted the business meeting which opened with the flag salute and collect. Roll call response was, "My Greatest Blessing This Year."

Mrs. Walter Fleer, music leader, led in singing the anniversary song for Mrs. Earl Anderson and several Christmas carols.

The president reported on the Toys for Tots program in which the club participated. Yearbooks for 1990 were distributed.

The president thanked Mrs. Louis Gosch, Mrs. James Robinson and Mrs. Earl Anderson for completing the yearbooks and thanked all members for their help and cooperation throughout 1989.

Secret friends names were drawn for 1990. The hostess gift was won by Mrs. Wm. Thoendel.

The remainder of the afternoon was spent playing 10 point pitch with prizes going to Mrs. Duane Kruger, Mrs. Vernon Hokamp and Mrs. James Robinson.

1989 secret friends were revealed with the distribution of exchanged gifts.

The first meeting of 1990 will be held on Jan. 10 at 1 p.m. at the home of Mrs. Lindy Anderson.

SPECIAL SERVICES

Special services will be held at area churches for the holidays.

Zion Lutheran Church will be having their Sunday school childrens program on Christmas Eve at 8 p.m. There will be a Dual Parish Christmas service on Christmas Day at 9:30 a.m. at Zion.

Peace United Church of Christ will have their Sunday school Christmas program at 7 p.m. Christmas Eve. There will also be special music by the choir.

Trinity Lutheran Church will have their children's program at 7 p.m. Christmas Eve with special service music by the choir at 6:45. There will be a song service on Christmas day at 10 a.m. and a communion service on New Year's Eve at 7:30 p.m.

HOSKINS SENIORS

Mrs. George Wittler was coffee chairman when the Hoskins Seniors met at the fire hall Tuesday afternoon. Prizes in cards went to Ernest Fenske, Mrs. Ann Nathan and

George Wittler. The next meeting will be on Jan. 9 with Mrs. Martha Behmer in charge of arrangements.

20TH CENTURY CLUB

The 20th Century Club met at the home of Mrs. Phil Scheurich for their annual no-host Christmas dinner Tuesday. Members packed Christmas cheer boxes to be distributed in the area. A gift exchange was held at the close of the afternoon. Secret pals were revealed and names were drawn for 1990 secret pals.

Mrs. Bill Willers will be hostess for the next meeting on Jan. 9.

BIRTHDAY CLUB

Mrs. Gilbert Krause entertained the Hoskins Birthday Club at the fire hall Wednesday afternoon. Guests were Mrs. Elmer Gall and Mrs. Henry Schomberg of Norfolk and Mrs. Irene Fletcher and Mrs. Ann Nathan. Club Bunco prizes went to Mrs. Frieda Meierhenry, Mrs. Hilda Thomas and Mrs. Rose Puls. Guest prizes went to Mrs. Irene Fletcher and Mrs. Henry Schomberg.

Mr. and Mrs. Delmar Robertson of Vandalia, Ill. were Tuesday supper and overnight guests in the Mr. and Mrs. Alvin Wagner home. Evening guests were Mr. and Mrs. Lee Droescher and Mandy of Hadar and Mr. and Mrs. Randy Wagner.

Davis president-elect of music educators association

Gary Davis, assistant professor of music and director of bands at Wayne State College, has been elected president-elect of the Nebraska Music Educators Association during the State Music Educators convention held recently in Grand Island.

Davis was also re-appointed to the executive board of the Nebraska Council on Music Teacher Education.

During the state convention, Davis presented a lecture entitled, "Combining Utilitarian and Aesthetic Philosophies to Build a Stronger Music Curriculum for High School Bands in the 1990s."

Davis, who came to Wayne State in 1984, earned his bachelor's of music in education degree and his master's of music degree from the University of Nebraska at Lincoln.

Gary Davis

21st in a series...
YOUR NEWSPAPER: UP CLOSE & PERSONAL

Glenda Schluns began employment at The Wayne Herald and Marketer in 1985. Her job title is advertising inserter and her responsibilities include inserting advertising supplements in the Herald and Marketer. Glenda has lived in the Wayne area all of her life. She and her husband Randy have three children: Amy, age 19; Deanna, age 16; and Tami, age 14. Randy is employed at NuCor Steel. She said her job is interesting "because of the people I work with." "And the job is always different each week."

GLEND A SCHLUNS
ADVERTISING INSERTER

THE WAYNE HERALD
An important part of your community for more than 110 years!

INTRODUCING

PRIME INVESTMENT FUND

CURRENT RATE	OVER \$25,000	CURRENT YIELD
7.30%		7.55%
CURRENT RATE	\$10,000 - 24,999.99	CURRENT YIELD
7.05%		7.28%

ACCOUNT HIGHLIGHTS
 • Deposit Anytime • Interest Accrued Daily
 • Interest Compounded Monthly • 4 FREE Withdrawals Per Month

• ENJOY PRIME MONEY MARKET RATES • ENJOY FLEXIBILITY FOR LIQUID ASSETS
 • ADJUSTED WEEKLY TO GAIN HIGHEST RATE

SN **The State National Bank and Trust Company**
 Wayne, NE 68787 • 402/375-1130 • Member FDIC
 Main Bank 116 West 1st • Drive-In Bank 10th & Main

Wayne dumps rated Wisner

Bob Uhing's Wayne boys basketball team may well be earning the nick name of the "Cardiac Kids," after over coming deficits of as many as 12 points in each of their last two games.

Friday night's contest with Wisner-Pilger, who came into the contest as the fourth rated team in Class C-1, saw the Gators take a 12 point half time lead before Wayne come storming back to capture the win at 45-41.

In fact, Wisner started off hot as Chad Holtzen drilled two 3-pointers in the first few minutes of the game which enabled the Gators to take a 12-2 lead early in the game. Wayne battled back but trailed 18-10 after one quarter of play.

Wayne could not draw any closer than six in the second quarter before succumbing to some late Wisner field goals in the second quarter and trailing 30-18 at the intermission.

The Blue Devils came out focused in the second half and they held Wisner to just 11 total points

in the second half—five in the third quarter and six in the fourth quarter. Wayne trailed 35-30 at the third quarter's end but out scored the Gators 15-6 in the final eight minutes.

"The kids really did a nice job in the second half," Wayne head coach Bob Uhing said. "In the first half we just never ran our offense and we played out of control."

There were times in the second half when Uhing felt his squad was executing either. "We had the score tied at 35 and we went three straight trips down the floor without scoring," Uhing said.

Wisner's rating has been largely due to 6-10 senior Mike Kloth who entered the Wayne contest averaging over 26 points a game this season. Wayne held him to just 12, thus giving the Gators their first loss of the season.

Chad Holtz hurt Wayne with 14 points in the first half but the Blue Devils responded much like they did with Scott Peterson of Schuyler

in holding him to just two second half points.

Sophomore Kyle Dahl played a key role in Wayne's win with some quality aggressive defense according to Uhing. "Kyle put a lot of pressure on the ball and came up with some clutch steals," Uhing said. Dahl incidentally, came up with the steal and a lay up which tied the score for the Blue Devils. Chad Metzler then hit a 12-foot base line jumper to give Wayne its first lead of the game.

Willy Gross led all Wayne scorers for the fourth consecutive time this season with 15 points. Neil Carnes had nine and Craig Dyer managed to score seven. Craig Sharpe netted six points and Kyle Dahl and Chad Metzler had four each.

"I was real pleased with our team's effort after being down by 12 and coming back to beat the fourth rated team in Class C," Uhing said. "Our kids showed a lot of character in doing that. We seemed to get more aggressive as the game went on."

Uhing was pleased with the way Craig Sharpe played the boards. Wisner missed on all six of their free throw attempts in the fourth

quarter. Wayne connected on 7-13 fourth quarter free throws.

Girls defeated Marlene Uhing's Lady Blue Devils came out on the short end of a 48-43 decision to Wisner-Pilger in a game which preceded the boys. "In our first three games I could see improvement in each one," Uhing said. "In the game against Wisner, I didn't think we improved." Uhing felt her squad lacked concentration and did not execute very well on offense. "We played well at times," Uhing said. "But we need to work harder on rebounding and on our shooting percentage from the field. We shot just 27 percent from the floor."

The biggest difference in the game though was Wisner's experience versus Wayne's inexperience. "Wisner has a nice team," Uhing said. "They pass the ball well and they executed well."

Teresa Ellis led Wayne with 14 points while Heidi Reeg had 13. Erin Pick, Amy Tiedtke and Stephanie Kloster all had four points while Jennifer Hammer had three and Susie Ensz, one.

Wayne suffered 23 turnovers and was out rebounded by a slim 30-29 margin.

Trojans blast Hartington

The Wakefield boys ran their record to a perfect 4-0 with a convincing 85-45 thrashing of Hartington on Friday night. Paul Eaton's troops jumped out to a 24-13 lead after the first quarter and increased that margin to 30 by halftime as Wakefield held a commanding 51-21 advantage.

"I thought our kids played a very good first half," Eaton said. "I thought we did our best job of the year so far in our rebounding." Tony Krusemark led the Trojans for the second consecutive game with 23 points. Andy McQuistan was also in fine form as the senior post netted 16 points. Anthony Brown scored 10 points in a winning effort while Matt Tappe netted nine and Mark Johnson, six.

Chris Loofe, Doug Stanton, Rod Grove and Marcus Tappe all had four points each and Matt Clark and Sean Meyer each managed two points as 11 of 12 varsity players scored.

Wakefield held a commanding advantage in the rebounding department as well, 33-17. Both Tony Krusemark and Andy McQuistan led the team with eight carsons apiece while Matt Tappe hauled down six rebounds and Mark Johnson had five.

Wakefield also took very good care of the basketball, suffering just 10 turnovers on the night while the host team committed 19 turnovers. One of the Trojan highlights came from the free throw line where they connected on 17 of 20 and Eaton said the three misses were by non starters.

Wakefield will host Osmond in a Tuesday night contest and Eaton said he would like to see the stands full for that game. "It's been a long time since the stands have been really full," Eaton said.

Laurel improves to 5-0 with victory

For the first time in well over a decade the Laurel Bears are off to a 5-0 start and a number six rating in the Omaha World Herald. Friday night, Mark Hrabik's Bears hosted Plainview and the host team got off to a quick start and literally blew Plainview away, 80-63.

"The final score was the closest the game actually was after the first quarter," Hrabik said. "We had a 51-15 lead in the third quarter before we seemed to have a let down."

Laurel sprinted to a 22-9 lead after one quarter of play and stretched the lead to 26 by intermission at 41-15. Then in the third quarter the Bears scored the first 10 points before substituting freely.

"Everyone got into the act," Hrabik said. "The kids did a nice job of filling the void left by Troy Twohig who is out right now with a bad back." Perhaps the most disappointing stat in the game for Hrabik was the Bears lack luster performance at the foul line where they hit just 14 of 32 attempts.

"I was a little disappointed in our free throw shooting and in our let down in the third quarter," Hrabik said. "I'm happy to get the when but I got a little concerned with

the way Plainview was hitting the boards." Laurel was out rebounded in the game by a 41-32 margin.

John Schutte played for the first time since injuring an ankle two games ago and the senior big man had a marvelous game which included 24 points and 13 rebounds. Todd Erwin popped for 17 points while Matt Jonas poured in 14. Shawn Arens was the fourth Bear in double figures with 12.

Chad VanCleave scored five points for the victorious Bears and Matt Felber scored four. Jon Pehrson and Dean Heydon rounded out the attack with two points each.

Shawn Arens off set John Schutte's 13 rebounds with seven of his own. Todd Erwin dished out nine assists to lead the Bears in that category. "John Schutte played a great game," Hrabik said. "I was also pleased with the play of Shawn Arens who stepped in for Troy Twohig and had 12 points and seven rebounds."

Tom Luxford's junior varsity team also recorded a win to push their record to 3-1 on the year. The Bears downed Plainview by a 49-40 margin. Laurel will have a break until the Randolph Holiday Tournament on December 28.

Wayne's Neil Carnes looks to score two of his nine points during the fourth quarter of Wayne's victory over fourth rated Wisner-Pilger on Friday night.

HEIDI REEG finds the going tough as she attempts a shot against the Gators of Wisner on Friday night. Wayne lost by five.

WAYNE MIDDLE SCHOOL SIXTH GRADE

Teacher: Mrs. Davis

Front, from left: Kim Nolte, Beth Meyer, Sara Hall and Tiffany Luther. Middle row: Allison Mrsny, Erin Granberg, Kristine Kopperud, Drew Endicott, Adam Diediker, Lyle Lutt and Andy Rise. Back row: Ryan Junck, Mike Imdieke, Steve Webber, Shannon Irish, Krissy Hadcock, Cory Brader, Tony Kaup and Jeff Smalley. Absent: Josh Starzl and Jon Velder.

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	Community League	WON LOST	Go Go Ladies	WON LOST
4th Jug 1	40 24	Tom's Body Shop	40 12	Lucky Strikers	39 17
Electrolux Sales	39 25	Hollywood Video	27 25	Bowling Belles	33 22 1/2
Logan Valley	33 1/2 30 1/2	T & C Electronics	25 1/2 22 1/2	Pin Splitters	33 23
Golden Sun	33 31	L & B Farms	24 28	Pin Hitters	31 25
Gerhold Concrete	32 31	Eagles	19 1/2 21 1/2	Road Runners	27 1/2 28 1/2
Windmill	32 32	Sixty-Niners	16 32	Double Shots	23 1/2 32 1/2
4th Jug II	30 1/2 33 1/2			Rolling Pins	22 1/2 33 1/2
Ray's Locker	29 1/2 34 1/2			Goin Gals	14 42
Denkalo	29 1/2 34 1/2	High scores: Doug Rose, 223-407;			
Commercial St. Bank	28 1/2 35 1/2	Tom's Body Shop, 597-1708.			
Melodee Lanes	28 36	Community League			
Wacker Farm Store	27 1/2 36 1/2	Doug Rose, 218; Kevin Peterson,			
		221-201-574; Mike Sprouls, 204.			
High scores: Terry Luhr, 218;					
Kim Baker, 581; Wacker Farm					
Store, 923-2652.					
Wednesday Nite Owls					
Dale Deck, 205; Kim Baker, 212;					
Brad Jones, 209; Myron Schuett,					
214; Duane Jacobsen, 202; Roger					
Lueth, 210; Joel Ankeny, 200; Rick					
Bowers, 8-7 split.					
Monday Night Ladies					
Midland Equipment	49 1/2 10 1/2				
Producers Hybrid	41 19				
Lull and Sons Truck	35 1/2 24 1/2				
Varsity-Dave's	33 1/2 26 1/2				
Wayne Herald	31 29				
Swans	31 29				
State Nat'l Bank Ins Co.	30 1/2 29 1/2				
Ray's Locker	28 1/2 31 1/2				
El Toro	24 1/2 35 1/2				
Hank's Custom Work	22 38				
Tom's Body Shop	19 41				
Bookworm	14 46				
High scores: Connie Endicott,					
241; Bev Sturm, 546; Producers					
Hybrid, 879-2544.					
Monday Night Ladies					
Darci Frahm, 484; Dawn Peter,					
192; Deb Sherer, 209-518; Sue Den-					
ton, 494; Cindy Echtenkamp,					
220-540; Lynn Farenholz, 181; Ad-					
die Jorgensen, 194-512; Judy					
Sorensen, 186-500; Connie En-					
dicott, 574; Dee Schultz, 226-517;					
Bev Sturm, 183-196.					
Thursday Night Couples					
Slipp-Twille	Won 36				
Helthold-Kinslow-Sturm	33 23				
Carmen-Ostrander	32 24				
Spahr-Rahn	32 24				
Austin-Brown	31 25				
Johns-Maler-Sever	27 29				
Bilstein-Friends	24 32				
Hansen-Lutt	23 1/2 32 1/2				
Fuelberth-LI	23 1/2 32 1/2				
Metz-Hansen	18 38				
High scores: John Griesch, 214;					
Chuck Maler, 586; Ella Lutt,					
213-528; Slipp-Twille, 650; John-					
Maler-Sever, 1873.					
Thursday Night Couples					
Chuck Maler, 205-201; Dean Blis-					
tein, 205; Laura Bilstein, 184-488;					
Connie Spahr, 184; Jo Ostrander,					
180-499; Leo Hansen, 2-5-10 split;					
George Rahn, 5-10 split.					

11:50 AM
10:50 PM

STATE NATIONAL BANK & TRUST CO.

116 West 1st
Phone 375-1130

Make Us Your Headquarters For Prescriptions & Photo Supplies

GRIESS REXALL

Wayne girls fall to West Point

The Wayne girls basketball team fell to 0-3 on the season Thursday night after suffering a five point loss to West Point in Wayne, 53-48. Head coach Marlene Uhing felt her team progressed during the contest despite the loss.

"I thought we improved during this game," Uhing said. "Our goal is to keep playing hard and we think by the end of the season we'll be a much improved team."

Wayne trailed by one point at the end of the first quarter at 12-11 but the second quarter proved to be the Blue Devils Achilles heel as they were out scored by an 18-

7 margin to trail by 12 at intermission at 30-18.

"The last three minutes of the second quarter we allowed West Point to go on a six or eight point run," Uhing said. "That really hurt us because we out scored them 30-23 in the second half."

Jennifer Hammer led the Blue Devils with 16 points while Heidi Reeg and Liz Reeg were also in double figures with 13 and 10 points respectively. Teresa Ellis experienced some pressure defense every time she touched the ball but managed to score seven points. Amy Tiedtke rounded out

the Wayne scoring attack with two points.

Heidi Reeg had a remarkable night in the rebounding category as she garnered 18 rebounds to lead everyone. Jennifer Hammer hauled down six. Teresa Ellis dished out six assists. Wayne out rebounded West Point by one, 31-30, but another crucial area that hurt Wayne was turnovers where they suffered 25 compared to 17 for West Point.

"Overall I was pleased with the aggressiveness of Liz Reeg and the play of Jennifer Hammer," Uhing said. "I also thought Teresa Ellis did

a nice job considering she was being chased all over the floor." Uhing was also pleased with the play of Heidi Reeg. "Heidi did a real nice job of rebounding," Uhing said. "We can't rely on her to get that many rebounds for us every game though. We need for the other girls to attack the boards like she does."

Wayne's junior varsity was defeated by a 32-13 margin. Tammy Geiger led Wayne with seven points. The freshman played just two quarters and Wayne lost 24-4. Kim Kruse and Angie Thompson scored two points each for Wayne.

Allen coach notches first victory

Allen girls coach Lori Koester got her first win as a head coach Thursday night but it came in enemy territory as her Eagles defeated Newcastle in Newcastle by a large margin, 55-32.

"The win really felt good," Koester said. "It's what this team really needed to regain some lost confidence and to just overall

boost the morale." The Eagles jumped out to a 12-5 lead after one quarter of play and virtually

never looked back as they held the host team to just two second quarter points.

Allen out scored Newcastle in every quarter while notching their first victory in four outings this season. Three Allen players were in double figures with Steph Carlson leading the way with 14 points while Cindy Chase and freshman Heather Sachau finished with 13 and 10 points respectively.

Jenny Lee and Denise Boyle

each poured in six and Robin Schroeder netted four in a winning effort. Alyssa McGrath rounded out the scoring with two points. Allen held a convincing edge on the boards with Steph Carlson leading the Eagles with nine rebounds. Denise Boyle and Jenny Lee each hauled down seven rebounds and Cindy Chase had six caroms to her credit.

Koester still feels her squad has to cut down on the turnovers even though they had considerably less

than their last outing. Allen's junior varsity team escaped Newcastle with a 30-23 victory as two freshman led the way. Shawna Hohenstein was the leading scorer with

10 points. Hillary Blair managed eight points but hauled down an impressive 13 rebounds. Heidi Lund poured in seven for the victorious Eagles.

Allen will host Homer in a Tuesday night contest which precedes the boys game.

Coleridge sweeps Winside

Both the Winside boys and girls basketball teams traveled to Coleridge Friday night with boys in search of their first win of the season and the girls, which were hoping to improve their mark to 4-1 on the young season.

Things didn't go the Wildcats way however, as Coleridge recorded the sweep with a 50-31 girls victory over Paul Giesselmann's Wildcats and Randy Geier's boys team suffered a 73-48 set back.

The Winside girls just simply ran out of people according to Paul Giesselmann. "When we got into foul trouble we were suffered," Giesselmann said. "Wendy Rabe played well when she was in the game but she fouled out within minutes after the fourth quarter began."

Rabe, Winside's tallest player at 6-0, got into early foul trouble in the first quarter and was forced to ride the bench for a while. Mean-

while, in pre game warm-ups Shawn Janke twister her ankle. Giesselmann still played her but she was not 100 percent.

"I can't take anything away from Coleridge," Giesselmann said. "They have a real fine basketball team. We just got into foul trouble and we couldn't catch up from an early deficit."

Winside was out scored 15-6 in the first quarter and trailed 29-12 at the intermission before Giesselmann's troops made an attempt at a come back in the third quarter. "We cut the gap to nine by the third quarter's end," Giesselmann said. "Then we lost Wendy Rabe and we never overcame it."

Jenny Jacobsen was Winside's top scorer and also Winside's only player in double figures with 10 points. Tina Hartmann and Jenny Topp each managed six points while Rabe scored five and Holly Holdorf, four. Winside was out re-

bounded by a 52-44 margin. Jenny Jacobsen led the team in rebounds as well with 13 caroms to her credit while Jenni Topp hauled down eight and Wendy Rabe, five.

"It was a relatively well played game in the sense of turnovers," Giesselmann said. "We only had 13 and they only had 15." Another of Winside's achilles heels on the night though was free throw shooting. The Wildcats connected on just one of 10 free throw attempts while Coleridge hit 18 of 29.

"We went into the game and found the areas we need to work on," Giesselmann said. "It's still early in the season so we have a lot of time over come some our deficiencies. It's not that we played that bad either, it's just a matter of getting into foul trouble and missing so many free throws, especially five front ends of one-and-ones."

The boys team from Winside is still searching for their first victory of the season after Coleridge defeated them 73-48. "It was kind of a ragged game," coach Randy Geier said. "We got killed on the offensive rebounds which gave them numerous second and third shots."

Winside trailed 40-23 at the end of the second quarter and trailed by 27 with one quarter remaining. Randy Prince led the Wildcats with 21 points while Cory Jensen managed nine. John Hancock poured in eight including the Wildcats first 3-pointer of the season and James Painter tallied four. Tad Behmer and Matt Brogren netted two each.

Coleridge out rebounded Winside, 45-31 including 22 offensive rebounds. The Wildcats suffered 22 turnovers compared to nine for Coleridge. Winside will host Wynot in a girl-boy double header on Tuesday.

Sports Briefs

Schedule change

WAYNE-The Wayne girls basketball game with O'Neill, slated for Jan. 20 with a freshman game at 5 p.m., followed by reserve and varsity has been changed. The game will remain on Saturday, Jan. 20, but the times have been moved up.

The freshman game is now slated to begin at 2:30 p.m. and they will only play one half. The junior varsity game will follow and then the varsity. The varsity contest is approximately scheduled to start around 5 p.m. This was done to promote more fan support for the Kearney State-Wayne State game that same night and because at halftime of the KSC-WSC clash, those involved with the Big Brother Big Sister program will be recognized.

Wrestlers end season

WAYNE-The Wayne junior high wrestling team ended its season recently with a double dual between Creighton and Plainview in Plainview. A total of 10 Wayne wrestlers took part in the season ending meet.

Jason Wehrer won two matches by pin and thus ended his season with a 7-4 record. Ryan Brown lost by 9-0 decision in his only match of the day while Cory Erleben won by pin in his only outing. Erleben thus, finishes the season with a 7-2 record.

Trevor Schroeder lost his only match of the day by decision and Jason Starzl lost by decision three times during the day. Chris Headley and Jason Shultheis each wrestled just once on the day and both were pinned while Ryder Hoffman and Matt Robins also wrestled just once on the day and both lost by decision.

Robins incidentally, finished the season as the best Wayne wrestler with an 8-1 record. Andrew Nelson lost by pin and lost by decision in his two outings on the day.

Freshman boys compete

WAYNE-The Wayne freshman boys basketball team recently took part in contests with Columbus Lakeview and Schuyler and with victories in both outings, the Blue Devil record was moved to a perfect 4-0.

Against Columbus Lakeview Regg Carnes netted 25 points to lead Wayne to a 49-42 victory. Bob Barnes followed with nine while Brad Uhing poured in seven. Jack Swinney tallied six points and Robert Longe rounded out the attack with two.

In a home contest with Schuyler Regg Carnes again led the Blue Devils with 23 points enroute to a 62-54 victory. Bob Barnes and Robert Longe were each in double figures as well with 15 and 10 points respectively. Brad Uhing and Jack Swinney each netted six and Chad Payson rounded out the scoring with two points.

The freshman will play at the city auditorium on Monday against Norfolk Catholic. The boys will play immediately after the girls game.

Wayne Bowling

Senior Citizens
On Tuesday, Dec. 12, 23 senior citizens bowled with the Gerald McGath team defeating the Leo Hansen team, 5661-5298.

High series and games were bowled by: Gerald McGath, 553-202; Charles McDermott, 533-195; Melvin Magnuson, 512-208; Warren Austin, 510-183; Milton Matthew, 498-171; Charles Denesia, 497-190; Winton Wallin, 479-168; John Dall, 472-164; Vern Harder, 451-168; Jim Sturm, 450-155; Darrell Powley, 446-156; Willard Wittse, 445-192; Otto Baier, 437-146; Elmer Roemhildt, 438-160.

On Thursday, Dec. 16, 26 Senior Citizens bowled with the Harold Stipp team defeating the Richard Carman team, 6260-5997. High series and game was bowled by Melvin Magnuson, 560-207; Milton Matthew, 549-196; Harry Mills, 536-206; Vern Harder, 514-178; Gerald McGath, 508-199; Lee Tietgen, 503-177; Warren Austin, 503-169; Charles Denesia, 493-199; Winton Wallin, 489-195; Elmer Roemhildt, 478-169; Charles McDermott, 472-173; Richard Carman, 468-161; Darrell Powley, 466-192; Art Brummond, 466-163; John Dall, 468-161; Myron Olson, 454-165; Harold Macejowski, 446-168; Harold Stipp, 442-168.

For all your sportswear and sporting needs!

WAYNE SPORTING GOODS

219 Main Street
Wayne, Nebraska
Phone 375-3577

ORANGE BOWL - COLORADO VS. NOTRE DAME

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. 35 - 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 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 WICKI LANE • SUITE 103
WAYNE, NEBRASKA 68787 NORFOLK, NEBRASKA 68701
(402) 375-1107 (402) 379-2882

Authorized Dealer

FIESTA BOWL - NEBRASKA VS. FLORIDA STATE

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 - 9

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 GW _____

COTTON BOWL - ARKANSAS VS. TENNESSEE

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, DECEMBER 22 AT 5 P.M.

TIE BREAKER _____

Who will win the National Championship in the A.P. _____

FREDRICKSON OIL COMPANY & CONVENIENCE STORE

ROUTE 2 HWY 15 NORTH
WAYNE PHONE 375-3636
TOLL FREE 800-672-3313

TWO ON TWO DAYS AIR FORCE VS. MISSISSIPPI

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 left for development and printing! (Excludes 4x6 prints) Good only on Monday & Wednesday.

SAV-MOR PHARMACY

1022 Main Street Wayne 375-1444

Newest Snowblowers at the Lowest Prices

HALL OF FAME BOWL - AUBURN VS. OHIO STATE

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

- \$50 off the TRS21, TRS21E Snowblowers (both 4-hp models)
- \$100 off the TRS24, TRS24E Snowblowers (both 5-hp models)
- \$100 off the TRS26 Snowblower (6-hp)
- \$150 off the TRS27 Snowblower (8-hp)
- \$150 off the TRS33 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

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!

Winside News

Dianne Jaeger
286-4504

CHURCH WOMEN

Mrs. Marvin Coffey was a guest at the United Methodist Church Womens Christmas dinner held Tuesday with 10 members present. Christmas articles were read and carols sung.

Dorothy Nelsen conducted the business meeting and the United Methodist Womens Purpose was said in unison. The secretary and treasurer reports were given.

In November \$45 was collected from their Thank Offering. Cards were sent to Mr. and Mrs. Robert Bowers and Deanna Jensen. Gifts will be taken to seven shut-ins for Christmas.

Helen Holtgrew received a corsage for missions in honor of her birthday. Donations were made to Epworth Village, NECADE and Crowell Memorial Home Blair.

The next meeting will be Tuesday, Jan. 9 at 1:30 p.m.

CHURCH WOMEN

Trinity Lutheran Church Women hosted a noon Christmas dinner on Wednesday with eight members, four guests and Pastor Peter Jark Swain present. Lois Krueger gave a Christmas lesson and a gift exchange was held.

The next meeting will be Wednesday, Jan. 10 at 2 p.m. Hostess will be Lila Hansen with Marian Iversen giving the lesson.

CADETTE GIRL SCOUTS

All five Cadette Girl Scouts met Monday after school with Marilyn Morse for their meeting and Christmas party. Peg Eckert was a guest. They made party favors for

the senior citizens Christmas party. Afterwards they had a gift exchange and lunch.

The next meeting will be today (Monday) at the Legion Hall. Shawna Holtgrew will bring treats. Shawna Holtgrew, news reporter. TOWN AND COUNTRY

Loretta Voss hosted the Tuesday Town and Country Club with nine members present. A Christmas gift exchange was held and cards played. Prizes went to Hazel Niemann, Dorothy Stevens and Bonnie Frevort.

There will not be a January meeting, therefore, Feb. 13 will be the next one with Marilyn Morse.

BEAR CUB SCOUTS

Joni Jaeger met Tuesday with the Bear Cub Scouts. They discussed and identified tools, then were helped by Kurt Schrant, Tim Aulner and Dave Jaeger in making individual tool boxes as part of their build and fix it lesson. The next meeting will be a Christmas party tomorrow (Tuesday). Treats will be served by Evan Robb, Zeke Brummels and Steve Rabe.

SENIOR CITIZENS

Twenty Senior Citizens met Monday at the Legion Hall. Cards were played as well as some aerobics. Barb Leapley was hostess. The next meeting will be today (Monday) for a 2 p.m. Christmas party. All senior citizens are welcome to attend.

BRIDGE CLUB

The Charles Jacksons hosted the Dec. 12 Tuesday Night Bridge Club. Prizes were won by Arlene Rabe and Dorothy Troutman. The

next meeting will be Tuesday, Jan. 9 with the Carl Troutmans.

FRIENDLY WEDNESDAY

Six members of the Friendly Wednesday Club met Wednesday at Geno's for lunch. Then they had a social afternoon at Paula Niemanns. A grab bag gift exchange was held.

There will be no January meeting, therefore, the next one will be Wednesday, Feb. 21 at the Black Knight for a noon luncheon.

LEGION AUXILIARY

A Christmas potluck dinner was held Monday with 15 members of the Roy Reed American Legion Auxiliary present. A Christmas program was presented by Lila Hansen, Irene Ditman, Rose Janke, Audrey Quinn and Doris Marotz. Cards were also played. The next meeting will be Monday, Jan. 8 at 8 p.m.

MODERN MRS.

Members of the Modern Mrs. Club dined out Tuesday for Christmas. The next meeting will be Tuesday, Jan. 16 with Fauneil Weible.

SCHOOL CALENDAR

Monday, Dec. 18: High school Christmas program, multi-purpose room, 7:30 p.m.

Tuesday, Dec. 19: Girls "B" basketball, 5 p.m.; girls basketball, 6:15; boys basketball, 8 p.m.; Wynot, home.

Thursday, Dec. 21: Girls basketball, 6:15 p.m.; boys basketball, 8; at Walthill.

Friday, Dec. 22: Christmas vacation dismissal, 2 p.m.

Centennial beard contest to kick off with soup supper

The Winside Centennial Brothers of the Brush, chaired by Dan Westerhaus, will kick off the centennial beard contest during a soup supper on Jan. 7 in the elementary school multi-purpose room.

The soup supper is a centennial fund raiser and will be held from 5 to 8 p.m. Cost for a bowl of soup, either chicken noodle or hamburger vegetable, and a beverage will be \$1.50 for kindergartners through adults, with \$1 refills. Preschoolers may eat free of charge.

Westerhaus will speak at approximately 6:30 p.m. and will explain the rules for those wishing to participate in the beard contest and for those who choose not to.

All men and women of the Winside area are encouraged to attend the kick off supper.

Photography: Barry Dahlkoetter

Who's Who

SIX WAYNE AREA students attending Wayne State College were recently named to the 1990 edition of Who's Who Among Students in American Universities and Colleges. They are, front row, left to right, Rhonda Bloom, Laurel, and Diane and Denise Magnuson, Emerson. Back row, left to right, Tom Nissen, Wayne, Paul Pearson, Laurel, and Marc Rahn, Wayne.

Christmas wishes

THE M.E. WAY Memorial Fund contributed \$2,500 to buy clothing certificates this year for 47 families (111 children), up from 57 children last year. Santa and Mrs. Claus helped distribute the certificates Thursday at the Wayne Senior Center. Mittens supplied from the City of Wayne Employees Mitten Tree were also distributed. Some shoes and socks were also donated by Lutheran Brotherhood Wayne County Branch 8212.

What it takes for businesses to survive

More than 9,200 people who operate small town businesses have discovered what it takes to make their businesses survive by participating in a program called Managing Main Street Business.

Larry Swain, associate program director, said survival in communities with populations less than 1,000 has become a reality for many of the 700 businesses involved in the program.

Managing Main Street Business is in its third year. It is a joint effort by the University of Nebraska-Lincoln Cooperative Extension, the UNL Department of Agricultural Economics and the Nebraska Business Development Center at the University of Nebraska at Omaha.

Swain said five elements are necessary for a business to survive in a small community. Those elements are: a positive attitude, willingness to change, willingness to learn, desire to network and the

ability to communicate with financial institutions.

BY HAVING a positive attitude, he said, business people believe they can compete with other businesses. "Too often a business fails because people say, 'woe is us,'" Swain said. "Businesses that survive say, 'there is a way.'"

A willingness to change means that business people aren't afraid to consolidate or diversify, he said.

"Small town businesses must be prepared to go from one extreme to another," the Institute of Agriculture and Natural Resources specialist said. "That may even mean shutting the business down, which can be considered a success."

Business people can express a willingness to learn by participating in the programs such as the Main Street Business Program, Swain said.

People also should network with businesses in their towns, other communities and other parts of the state, he said.

"Working together, giving each other advice, jointly ordering of goods, can lead to community development which is a big benefit," Swain said.

SWAIN SAID THAT one of the biggest mistakes small business owners make is how they deal with financial institutions and lenders. People should always go in with a plan and be able to communicate their ideas.

"Bankers are not unreasonable people," Swain said. "But they expect business people to have the proper attitude. That means the business person should have a cash flow statement, goals in mind and returns outlined when he/she goes into a financial institution."

Obituaries

Arthur Bargholz

Arthur Bargholz, 66, of Wayne died Tuesday, Dec. 12, 1989 at St. Luke's Hospital in Sioux City.

Services were held Saturday, Dec. 16 at Redeemer Lutheran Church in Wayne. The Rev. Franklin E. Rothfuss officiated.

Arthur Bargholz, the son of Frank and Tena Hammer Bargholz, was born July 25, 1923 on a farm southeast of Wayne. He was baptized and confirmed at Redeemer Lutheran Church in Wayne. He married Arlene Reinhold Baird on July 25, 1987 at Trinity Lutheran Church in Winside. He farmed most of his life southwest of Wayne until retiring in 1989. He was a charter member of the Wayne Fraternal Order of Eagles #3757 and past treasurer and usher at Redeemer Lutheran Church.

Survivors include his wife, Arlene of Wayne; his mother, Tena Bargholz of Wayne; two brothers, Elmer of Wakefield and Harry of Wayne; nieces and nephews.

He is preceded in death by his father, Frank.

Burial was in the Greenwood Cemetery in Wayne with McBride-Wiltse Mortuary in charge of arrangements.

Stella Linch

Stella Linch, 98, of Laurel died Wednesday, Dec. 13, 1989 at the Hillcrest Care Center in Laurel.

Services were held Saturday, Dec. 16 at the United Methodist Church in Laurel. The Rev. Ron Mursick officiated.

Stella May Linch, the daughter of Harry and Ora Belle Doud Stage, was born Dec. 11, 1891 at Pender. She attended school in Pender and Laurel. She married John Perry Linch on Dec. 18, 1912 at her parents home near Laurel. The couple lived in several Nebraska communities, and for several years in California. Her husband died in 1950, and she returned to Laurel in 1957 where she has resided since. She was a member of the United Methodist Church, Laurel Tuesday Club and of Miriam Chapter #175 Order of the Eastern Star.

Survivors include one son, Russell of Pacific Grove, Calif.; one daughter, Ruth Hawley of Laurel; five grandchildren; six great grandchildren; and several nieces and nephews.

She was preceded in death by her parents, her husband and one brother, Bruce Stage.

Burial was in the Laurel Cemetery. Order of the Eastern Star Rites will be conducted by Miriam Chapter #175 of Laurel. McBride-Wiltse Mortuary for Laurel was in charge of arrangements.

Dixon County Vehicles

1990: Eugene Brown, Wakefield, Chev. Pk; Russell L. Hudson, Ponca, Shario Mobile Home; Lewis D. Gutzmann, Emerson, Chev. Extended Cab Pk.

1989: Raymond E. Paulson, Wakefield, Dodge; Gail Wierda, Ponca, Schult Manufactured Home.

1987: Judie C. Willett, Concord, Chev.

1986: Gordon C. Hansen, Dixon, Buick; Douglas G. Bauman, Ponca, Chev.

1984: Dan L. McCabe, Newcastle, Olds; Kelly Roth, Wakefield, Chev. Pk; S. Anne Rickett, Ponca, Mercury; Donald F. Paulsen, Wakefield, Chev.

1983: Harold Ellis, Wakefield, Chev. Pk; Harold K. Clark, Emerson, Olds; Ronald Ankeny, Dixon, Ford.

1982: Jody K. McManigal, Wakefield, Chev.; Lin Smith, Ponca, Ford.

1981: Norman L. Jeppson, Wakefield, Ford.

1980: Douglas Keller, Ponca, Ford; Dustin E. Wickstrom, Dixon, Chev.; Sharon K. Grashorn, Wayne, Datsun; Phyllis A. Boehmer, Newcastle, Ford.

1979: John M. Noe, Allen, Chev. Station Wagon.

1978: Reynold R. Harder, Ponca, Chev. Pk.

1967: Ricky L. Nelson, Ponca, Safeway Mobile Home.

1965: Herb McMillan, Ponca, Ford.

CAR CARE

AUTO SERVICE
Engine & Transmission work
Brakes - Carburetors
Air Conditioning
American & Foreign
Custom Exhaust work

CLARKSON SERVICE

7th & Main Wayne 375-4420

PRECISION TUNE UPS

Fredrickson Oil Co.

New services available at our CONVENIENCE STORE

STATION SERVICES INCLUDE:
Self Service - Full Service-competitive pricing-
4 full & 4 self service products-brake service-
tuneups-exhaust service-lubrication-
alignments-computer balancing-spin balancing
on large trucks-air conditioning service

1 3/4 Miles N. on 15 Wayne, NE.
Phone 375-3535 or toll free 1-800-672-3313

CONOCO
GENERAL TIRE
BFGoodrich

DAVE'S BODY SHOP & USED CARS

We are complete restoration service specialists. We're experts at color matching. Insurance claims are honored and estimates are gladly given.

200 SOUTH MAIN 375-4031

GOODYEAR

ON-FARM FUEL DELIVERY
SPECIAL PRICES ON SPRING OIL DELIVERIES

WE HAVE A MECHANIC ON DUTY

WAYNE DERBY SERVICE

(402) 375-2121 310 South Main Wayne, NE

WAYNE AUTO PARTS

COMPLETE MACHINE SHOP SERVICE
TRUCK & TRACTOR PARTS

20 YEARS

Monday-Friday 7am - 5:30pm Saturday 7am - 4pm

117 SOUTH MAIN WAYNE 375-3424

SOUND CENTER

PAMIDA

SAVE ON ALL AUTO SOUNDS & SYSTEMS
Large selection of stereos

Tom's Body & Paint Shop, Inc.

TOM, DAN, & DOUG ROSE OWNERS

Member Of Nebraska Auto Body Association

108 Pearl Street
Wayne, NE. 68787
Phone (402) 375-4555

Traffic fines

Rockie L. Brown, Sioux City, blocking alley, \$5; Leslie G. Meyer, Norfolk, speeding, \$30; Tony L. Dunlan, Pilger, speeding and stop sign violation, \$50 and \$15; Connie J. Wortman, Wayne, speeding, \$30; Eugene R. Abler, Des Moines, speeding, \$100; Marshall T. Daniels, Elk Point, South Dakota, speeding, \$30; Jean M. Dendinger, Sherman Oaks, California, speeding, \$30; John R. Wriedt, Allen, speeding, \$30; Gary Wiese, Wisner, speeding, \$30; Earl A. Norman, Wayne, speeding, \$30; Joan L. Giese, Wayne, speeding, \$15; Craig Tiedtke, Wayne, improper parking, \$5; Teresa A. Kay, Wayne, speeding, \$30; Heidi J. Pehrson, Laurel, speeding, \$30; Tad W. Edwards, O'Neill, no valid registration, \$25; Jason A. Thomas, Ft. Morgan, Colorado, speeding, \$15; Donald C. Graham, Wayne, allowing dog to run at large, \$5; Kimberly E. Mendenhall, Wayne, speeding, \$30; Scott A. Beier, South Sioux City, speeding, \$30; Evelyn J.

Sheckler, Wayne, speeding, \$50; Nicholas T. Pappas, Sioux City, speeding, \$30; Perry J. Miller, Wakefield, speeding, \$30; Thomas Schultz, Columbus, improper parking, \$5. Criminal dispositions Larry Jacobsen, Page, issuing bad check. Dismissed. Glenn D. Craighton, Hampton, Iowa, theft by unlawful taking. Dismissed. Criminal filings Steven W. Gurney, Wayne, minor in possession. Leo Randy Jary, Wayne, four counts of criminal mischief. Small Claim filings Restful Knights, Inc., plaintiff against Patricia A. O'Connor, Winside, \$1,500 for damage to vehicle. Wayne Dental Clinic, plaintiff, against Steve and Renee Landreth, Wayne, \$116.54, for services provided.

Wayne Dental Clinic, plaintiff, against Leon Krueger, Emerson, \$38.28, for services provided. Civil Claim dispositions Keith A. Adams, assignee, plaintiff, against A. Scott Bonsall. Dismissed. Dean Wirtjes, plaintiff, awarded \$872.55 and costs from Wendell R. Nelson. Civil Claim filings Credit Bureau Services, Inc., plaintiff, against Alex Taylor and Linda Taylor, Wakefield, \$910.80 for amount owed. Keith A. Adams, assignee, plaintiff, against Travis R. Mackey, Wayne, \$20 for amount owed. General Motors Acceptance Corporation, plaintiff, against William F. Zila, Wayne, \$3,892.20, amount owed. Marriage licenses Robert D. Hunt, Stanton and Jean M. Baker, Wayne.

Real Estate Dec. 6 — Roland L. and Marjorie M. Victor to Farm Credit Bank of Omaha, NW 1/4 of 12-27-3. DS exempt. Dec. 6 — Elenore A. Merritt, etal to Arline Ulrich, W 50' of Lots 8-10, Blk. 1, East Addition to Wayne, DS \$18. Dec. 7 — Olga A. and Alyce Mae Clausen to Alfred W. Beckmann, SE 1/4 of NW 1/4 and NE 1/4 of SW 1/4 of 27-25-5. DS \$189. Dec. 7 — Esther F. Hill to Alfred W. Beckmann, SW 1/4 of NW 1/4 of 27-25-5. DS \$94.50. Dec. 11 — Farmers Livestock Auction, Inc. to Jon R. and Diane M. Pick, part of NW 1/4 of SW 1/4 of 18-26-4. DS \$7.50. Dec. 11 — David P. and Karla S. Hix to Richard S. and Kathleen F. Paape, Lot 7, Blk. 4, Sunnyside Subdivision, DS \$94.50. Dec. 12 — First National Bank of Wayne to William M. and Susan M. Jammer, Lot 4, Blk. 13, Original Wayne, DS exempt.

District Court

Dissolutions Tracy M. Hiatt, petitioner against Jack R. Hiatt, respondent. Edward A. Simpson, petitioner, against Colleen F. Simpson, respondent. Barbara L. DeWald, petitioner, against Jean F. DeWald, respondent. Julie A. Hank, petitioner, against Larry G. Hank, respondent. Karrie J. Downey, petitioner, against Craig J. Downey, respondent. Jill E. Dinkel, petitioner, against Curtis L. Dinkel, respondent. District court filings State National Bank and Trust Co. against Stacy L. Swinney and Geraldine L. Swinney, etal. Foreclosure on promissory note and deed of trust. The County of Wayne against Village of Winside, etal. Tax foreclosure. District Court dispositions Glenn D. Craighton, Hampton, Iowa, theft by unlawful taking. Sentenced to 24 months probation; work on public street or public property for 20 days; and sentenced to Wayne County Jail 60 days commencing Oct. 6, 1991, unless waived by the court. Anthony Donelson, Wayne, first degree sexual assault. Pleaded not guilty. Trial is set for jury on April 11, 1990. Jack Meyers, escape, defendant requested case to be transferred to juvenile court. Hearing on the request is set for Jan. 3, 1990.

paper carrier for two years. My sister helps me with the Marketer on Wednesdays. Thank you very, very much for the bike. Steve Webber

Letters

Thank you I would thank you, Mr. and Mrs. Wright and Jennifer Cole, for the bicycle I won in the Wayne Herald subscription contest. I've been a

Steve Webber

Legal Notices

ALLEN BOARD OF EDUCATION PROCEEDINGS The Allen Board of Education met in regular session at the Allen Public School at 7:30 p.m. on Monday, December 11, 1989. Regular Meeting called to order by Chairman Duane Lund. Present: Duane Lund, Larry Boswell, Myrna McGrath, Dale Jackson, Diane Blohm. Absent: Mike Preston. Also Present: John Werner, Glenn Kumm, Mary Johnson, Carol Chase, Gary Troth. Supt. Werner read Minutes of November Meeting. Minutes approved. Boswell gave report on State School Board Convention last month. Open Enrollment Policies discussed. McGrath moved to adopt option #4 (Option School Policy No. 4 available for review at school office) for 1990-91. Boswell seconded. Carried 5-0. Discussion concerning Textbook Loan Policy for children enrolled in private schools or home schools. (Textbook Loan Policy on file in the school office). Blohm moved to adopt policy reviewed concerning textbook loans. Jackson seconded. Carried 5-0. Supt. reported bus safety program is being organized. Bills read and reviewed. Boswell moved to pay bills. Blohm seconded. Carried 5-0. BILLS PRESENTED & APPROVED. A B Dick Products Company, 102.00; American Family Insurance, 140.98; AT&T, 19.50; American Gear Company, 72.89; Allen Oil Company, 388.25; Capitol American, 64.90; Carhart Lumber Co., 9.89; Colonial Research, 100.54; Dixon City Disposal Service, 110.00; E.S.U. #1, 55.25; Ellis Electric, 134.80; Ecolab Pest Elm. Division, 21.00; Farmers Coop Elevator Co., 657.17; Franklin Life, 20.00; Guardian Insurance Co., 4,100.23; Hot Lunch Fund, 2,203.93; Investors Life, 505.00; Wayne A. Jones, 2,096.78; Glenn G. Kumm, 9.07; L & R Inspection Service, 130.95; Linwood (Lincoln Welding), 123.06; MCI Telecommunications, 151.37; Midwestern Paper Co., 68.37; Mite Bus & Equipment, 32.44; NE School Retirement Sys., 6,212.09; Courtland Roberts, 1,390.30; School Specialty Supply, 23.91; Security State Bank, 12,295.84; Servall Towel & Linen, 6.00; Sioux City Stationery, 75.49; State of Nebraska, 864.32; Time Life Books, 17.34; Triangle Store, 2,478.57; True Value Home Center, 12.99; U S West Communications, 289.09; Village of Allen, 131.50; Village Inn, 260.26; Norma Warner, 1,372.59; Wayne Herald, 32.62; Yankton Area ADJ. Center, 818.80; Kathy Boswell, 16.31; Dick McCormickdale, 150.00; Frank Paxton Lumber Co., 669.49; Simpson Electric, 75.00; Nebraska Appliance Center, 219.00; Dudley Laundry Co., 0.95; Max Kathol, P.C., 187.88; Neb Guides, 18.00; South Sioux City Star, 15.00; Dairy

Council of Central, 1.70; Intertec Publ. Corp., 12.82; Benthack Clinic, 36.00; Dale Taylor, Sr., 50.00; Richard Olesen, 35.00; Cornhusker International, 25.90; Payroll, 38,043.23. Total, \$77,136.35. Mary Johnson and Gary Troth gave classroom reports. With no further business meeting adjourned at 11:20 p.m. by Chairman Lund. Carol Chase, Recording Secretary (Publ. Dec. 18) 11 clips Estate of MYRNA L. JOHNSON, Deceased. Notice is hereby given that the Personal Representative has filed a final account and report of his administration, a formal closing petition for complete settlement for formal probate of will of said deceased, for determination of heirship, and a petition for determination of inheritance tax which have been set for hearing in the Wayne County, Nebraska Court on January 11, 1990, at 1:00 o'clock p.m. (s) Pearl A. Benjamin Clerk of the County Court Olds and Ensz Attorney for Petitioner (Publ. Dec. 4, 11, 18) 11 clips NOTICE Estate of MYRNA L. JOHNSON, Deceased. Notice is hereby given that on November 29, 1989, in the County Court of WAYNE County, Nebraska, STANLEY V. JOHNSON whose address is Rt 2, Box 187, Wayne, NE 68787 has been appointed as Personal Representative of this estate. Creditors of this estate must file their claims with this Court on or before February 5, 1990, or be forever barred. (s) Pearl A. Benjamin Clerk of the County Court John V. Addison Attorney for Applicant (Publ. Dec. 4, 11, 18) 2 clips 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 December 19, 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. Dec. 18)

MINUTES WAYNE BOARD OF EDUCATION December 12, 1989 The regular monthly meeting of the board of education was held in room 209 at the high school on December 12, 1989 at 7:30 p.m. Notice of the meeting and place of agenda were published in The Wayne Herald on December 7, 1989. Board Action: 1. Approved minutes and bills. 2. Presented a Distinguished Service Award to Marilyn DeTurk. 3. Approved an application for Chapter II ESEA funds. 4. Approved the second reading of a proposed textbook loan policy. 5. Designated the State National Bank as depository for school district funds for 1990. 6. Authorized taking bids on a school van. 7. Approved a formula for distribution of LB 89 funds. Bill's G-Men, November disposal, 187.50; Nat'l Council of Teachers of English, teaching supplies, 11.20; Zach Propane, fuel - Carroll, 326.32; 1990 Board Member Manual, manuals, 75.00; A B Dick Products Co., maintenance agreement and supplies, 638.20; American Time Signal Co., building maintenance, 86.75; Arnold Emco, NSBA Convention, 47.25; Arthur Karabatos & Associates, library books, 76.23; AT & T Information System, telephone, 121.05; Ben Franklin Store, teaching supplies, 5.08; Benthack Clinic, bus driver physical, 36.00; Bill's G-Men, December disposal, 187.50; Bob Uhing, spec. ed. in-service, 25.19; Bradley Weber, instructional travel, 84.08; Brower School Bus Parts, bus parts, 34.09; Carhart Lumber Co., upkeep of buildings, 650.18; Carr Auto & Ag Supply, bus expense, 107.68; Carter Peterson, NSBA Convention, 10.00; City of Wayne, utilities, 4,057.89; Houghton Mifflin Co., library books, 9.20; Claudia Koeber, IRA reading conference, 72.04; Complete Computer Systems, supplies, 79.61; Crescent Electric Supply, building maintenance, 107.21; David Luit, Chapter I and instructional travel, 127.77; Diers Supply, athletic equip., supplies, upkeep of buildings, 204.07; Eastern NE Telephone Co., telephone, 36.06; Educ. Service Unit #10, data processing, 226.34; Editors Plus, software, 45.00; Eldridge Publishing Co., teaching supplies, 108.40; Ellington Motors, bus inspection & repair, 213.70; ESU 1, repair, 13.25; ESU 8, repair, 154.45; Evan Bennett, public relations, 36.45; Follitt Library Book Co., library books, 622.35; Fredrickson Oil Co., gasoline, 1,413.17; Grand Island Senior High School, teaching supplies, 7.50; Guarantee Oil Co., Inc., Penzol, 109.55; Heikes Automotive Service, bus repair, 258.97; Industrial Arts Supply Co., teaching supplies, 172.30; International Reading Assoc., membership, 18.00; Jays Music, band music, 55.50; K. R. Laska, NSBA Convention, 59.50; Karen Hansing, instructional supplies, 56.00; Kathryn Ley, NMEA Convention, 52.09; Kenneth Dahl, NSBA Convention, 10.00; Koley's Medical Supply, health equip., 10.31; Koplin Auto Supply, repair, grounds & bus expense, 54.36; Laurel-Concord Schools, psychological services, 469.54; Macmillan School Pub. Co., textbooks & teaching supplies, 267.87; Malecki Music, Inc., band music, 35.00; Master Teacher, teaching supplies, 19.80; Mid. Con. Systems, custodial supplies, 212.98; Morris Machine Shop, repair, 252.00; Neil Sandahl, NSBA Convention, 49.50; Norfolk Office Equipment, supplies, 8.50; NTC Publishing Group, library books, 16.76; Office Connection, repair, supplies and computer hardware, 278.10; Olson's, exterminator, 80.00; Pac 'N' Save, teaching supplies, 47.54; Pamida Inc., teaching supplies, 7.96; Patricia A. Jenkins, IRA Convention, 51.25; Peoples Natural Gas Co., utility, 3,723.05; Phi Delta Kappa, prin. office expense, 4.00; Pioneer Manufacturing Co., custodial supplies, 38.50; Pinney Bowes, postage meter maintenance agreement, 203.00; Public Broadcasting Service, audio-visual, 208.50; Qull Corp., office expense, 45.72; Robert Brooke & Associates, lecture hall seats, 105.41; Ron Combes Music, band & choir music, 84.00; Rons Radio, CB radio, 165.95; SD 17 Activity Fund, lunch federal, 5,201.18; Sargent-Welch Scientific, science lab, 5.80; School Specialty Supply, supplies, 18.02; Sidney Hillier, NSBA Convention, 49.50; Simplicity Pattern Co., teaching supplies, 193.50; Sioux Business Products, supplies, 10.12; State Nat'l Bank-Trust Co., safety deposit box rent, 10.00; State of Nebraska, legislative bills, 35.00; Supra of Documents, guidance, 5.00; T and C Electronics, supplies, 4.28; U.S. West Communications, telephone, 87.13; Upstart, library supplies, 13.70; Wayne Co. Public Power Dist., utility - Carroll, 63.90; Wayne County Clerk, bills, 6.00; Wayne Herald, proceedings, 76.95; Wayne State College, rental, 126.36; Donald Zeiss, mileage - bb supervision, 20.25; ESU One, 1/2 nursing contract & teaching supplies, 1,041.33; ESU One, special education, 22,102.31; F.R. Haur, admin. expense, 247.50; Fredrickson Oil Co., gasoline, 859.16; Gerhold Concrete, upkeep grounds, 38.88; Jay's Music, band music, 88.30; Midwest Business Products, office supplies, 10.74; Midwest Shop Supplies, Inc., shop supplies, 14.64; Northeast NE Insurance Agency, insurance - bldgs., contents, liability, linetack, umbrella & worker's compensation, 20,639.00; Pinney Bowes, rental-postage meter, 109.50; St. of Health, health, 10.00; Analysis, 95.00; US West Communications, telephone, 447.26; US Fidelity & Guarantee

Co., workmen's comp. audit, 294.00; Zach Propane, fuel - Carroll, 471.15; A.B. Dick Products Co., teaching supplies, 56.00; Active Printing, M.S. guidance, 56.97; Band-Book/Douglas/Dell, library books, 311.88; Bónita Day, NMEA clinic, 56.48; Charlie's Refrigeration, washing machine repair, 42.85; Complete Computer Systems, labels, 5.99; Donald Zeiss, mileage - bb supervision, 32.40; Jay's Music, band music, 328.00; Malecki Music, choir music, 32.65; Media Materials, teaching supplies, 54.99; Midwest Shop Supplies, shop supplies, 16.15; Olds, Swarts & Enz, leg-exp service, 10.76; Pac 'N' Save, home ec supplies, 86.71; Ray's Mid-Bell Music, tuner & repair, 95.96; Readers Digest, periodical, 12.70; Rogers Electric, building maintenance, 274.71; S.D. 17 Activity Fund, postage, 200.00; S.D. 17 Activity Fund, and arts - book case, 59.44; Tom's Music House, instrument repair, 45.44; Tom's Music House, supplies & repair, 217.15; Univ. of Nebraska, in-service, 30.00; W.J. Co., building maintenance, 201.60; Wayne Derby, bus expense, 48.80. TOTAL \$72,319.24 DEPRECIATION ACCOUNT A.B. Dick, copier, 2,741.50. Doris Daniels, Secretary (Publ. Dec. 18)

WINSIDE BOARD OF EDUCATION PROCEEDINGS December 12, 1989 The Winside Board of Education met in its regular December meeting at 7:30 p.m., Monday, December 12 with all members present. The minutes to the November meeting were read and approved. Motion made, seconded and carried unanimously to allow the following claims in the amounts indicated totaling \$88,815.12. Activity Fund Reimb., (insr. exp.-111.71, adm. exp-63.00, trans exp-53.50, other-40.50), 268.77; AT and T Info Sys, phone service, 114.87; Carhart Lbr Co., bldg. upkeep supplies, 168.08; Christopher Lee Publications, teaching supplies, 5.97; DC Health and Company, textbook, 39.90; DM Lantz, janitor supplies, 2.18; DP Sanitary, dumpster purchase, 915.00; Din Publications, teaching supplies, 42.32; Dudley's, cleaning, 3.12; Education Associates, Inc., workbooks, 28.00; ESU 10 Data Processing, data processing, 95.33; Farmers Coop, bus expenses, 814.91; Fine Arts Club, entry fee - Dist. 1, Act contest, 37.50; Hermistia Art Co., program covers, 50.50; Hot Lunch Fund, federal reimb., 2,774.72; JW Pepper of Minneapolis, music, 145.85; Jesco, janitor supplies, 41.47; Jims Enterprises, typewriter repair, 20.00; Johnsons Inc., heating repair, 75.90; K-N Energy, fuel, 1,395.29; Laurel-Concord Schools, psychologist services, 236.44; NASSP, convention reg. fee - principal, 110.00;

Century Mfg., T&I and janitor tools, 63.57; Nebraska Dept. of Health, asbestos licenses, 200.00; Linwood, T&I expenses, 29.03; Mar-to-Products, Inc., subscription, 19.75; Midwest Shop Supplies Inc., shop supplies, 47.47; Morrow Davies & Toelle P.C., annual audit, 1,400.00; NEFF, letter awards, 97.43; Norfolk Daily News, ad, 70.66; Norfolk Medical Group, bus physical, 41.00; Oberle's Market, supplies, 70.09; Office Connection, same, 5.95; Payroll Fund, payroll, 69,390.85; S and S Lumber Co., ceiling tile, 44.64; Science Digest, subscription, 16.95; Scott Foreman and Co., textbook, 13.46; US Postmaster, postage deposit, 60.00; US West Communications, phone service, 410.97; Village of Winside, utilities, 1,163.35; Wayne Herald, ads & proceedings, 141.63; Western Typ and Office Su., printer supplies, 367.77; Wilcox & Follitt Book Co., textbook, 41.53; Winside Animal Clinic, T&I supplies, 8.25; Winside Motor, bus repair, 727.21; Culligan, salt, 39.00; Wingert Jones, music, 17.65; Jays Music, same, 78.00; Servall, towel service, 213.50; Enterprise Electric, electrical supplies, 29.82; ESU #1, spec-ed mt-2nd qtr-588T.14, first hall nursing serv.-704.50; Leigh Fuhrman, home ec. supplies, 10.98; Ron Leapley, mileage and dues, 22.60. TOTAL \$88,815.12 Other Board action: 1. Agreed to allow the Winside Centennial Committee and the Cub Scouts to use the Multi-purpose room for a soup supper, Blue and Gold Banquet, and the gym for the Women's Volleyball Assn. 2. Moved to ban smoking in the elementary building, Trades and Industries Building and the Industrial Arts Building completely and the high school building from 7:00 a.m. to 4:30 p.m. during school days. 3. Agreed to adopt a policy to participate in the option enrollment plan. 4. Voted to recognize the Winside Education Association as the bargaining unit for salary negotiations. Meeting adjourned. Submitted by Jean Gahl Secretary to Board of Education (Publ. Dec. 18)

Every government official or board that handles public money, should publish at regular intervals an accounting of it showing where and how each dollar is spent. We hold this to be a fundamental principle to democratic government.

LOWER ELKHORN NATURAL RESOURCES DISTRICT

NEW 89 FOR 89 New 155-hp 4555 THE ALL-NEW CHOICE

Nebraska Association of Resources Districts Meeting Held in Norfolk

PUREBRED SPF DUROCS

GREENVIEW FARMS

GERHOLD CONCRETE

ELECTRIFY! LIVE AND FARM BETTER ELECTRICALLY! Wayne County Public Power District

EARTH MOVING OF ALL TYPES MILO MEYER CONSTRUCTION INC.

Letters to Santa

Dear Santa,
How are you? I'm fine. We are leaving cookies and milk for you. I would like: a computer, a telescope, a microscope, an electric set and a science and chemistry set.

Thank you,
Timoni Grone
P.S. I also would like a P.J. Sparklers doll.

Dear Santa,
I want a football helmet and a race car. Do you have reindeer? Do you have Rudolph with a red nose? Do you like chocolate cookies? Do you want to go skating? Thank you.

Love,
Luke E. Grone, age 3

Dear Santa,
I want P.J. Sparkles, tent bed, guitars, Miss make up. I've been a good girl this year.

Love,
Amanda Young

Dear Santa,
I want to sit on your lap because I like you and I want a Cherry merry muffin. I have been good and are you coming to my house? I want to make chocolate chip cookies for you. Is Rudolph coming? Is your sled coming? I also want a Barbie car. That's all.

Love,
Tara M. Grone, age 4 1/2

CLASSIFIEDS

The Wayne Herald,
Monday, Dec. 18, 1989

HELP WANTED

NOTICE OF VACANCY SECRETARY II,
Bureau of Community and Economic Development
Hiring Rate \$1078/month, plus benefits. Application and job description are available by writing to the Administrative Services Office, Hahn 104, Wayne State College, Wayne, NE 68787, or by phoning 402/375-2200, extension 485. Completed application form and letter of application are due in Hahn 104 by 5:00 p.m., Wednesday, December 20, 1989. Wayne State College is an Equal Opportunity/Affirmative Action Employer.

CARDS OF THANKS

IT IS WITH sincere gratitude that I acknowledge the many acts of kindness extended to me during the time that I was in Rochester and at Providence Medical Center and since my return home. Thank you for the prayers, visits, cards, gifts and calls and also for the food which was brought in. A special thank you to Pastor Johnson for his calls and to the carollers from the First United Methodist Church. Also, I am grateful for the services of Dr. Wiseman and the staff of Providence Medical Center. Doris Walker. D18

LOST & FOUND

STRAYED TO our place - large male collie, Ralph Etter, 375-1641. D18

FOR RENT

FOR RENT: Two one-bedroom apartments. Stove and refrigerator furnished, carpeted. Elderly or non-elderly may apply. Leisure Apartments. Call 375-2322 or 712-274-7740, collect. O30ff

APARTMENT for rent in Wayne. Available Jan. 12. \$100 deposit will hold. Call 1-402-494-3712 after 6 p.m. D115

FOR RENT: One or two bedroom apartment. Partially furnished. 375-1600 or 375-4189. D183

FOR RENT: Nice 2 bedroom unfurnished apartment. Available January 1. Call 375-4855. D18

POSITION OPENING

Position available for a Secretary in a community-based mental retardation program in Wayne, Nebraska. Twenty hours per week at \$4.53 per hour. Qualifications: High school diploma, typing, and use of office machines. Valid Nebraska drivers license, subject to Region IV's Policy Concerning Employee Driving Records.

Send letter of application and resume to: Larry Peterson, Social Service Supervisor, Region IV Office of Developmental Disabilities, P.O. Box 330, Wayne, Nebraska 68787. Closing date is December 23, 1989. EOE. D124

FOR SALE

FOR SALE: Nice 2+ bedroom home in Carroll. Call 585-4716. O19ff

FOR SALE: 1979 GMC 4x4 pickup, 1985 Oldsmobile Toronado. Contact Galen Wiser at State National Bank. 375-1130. D18

STANDARD ADS - 25¢ A WORD (MINIMUM OF 25) 3RD CONSECUTIVE RUN 1/2 PRICE DISPLAY ADS - \$3.75 PER COLUMN INCH

CORRECTION
On the Winside Stop Inn Cafe ad in Thursday's paper the phone number should have been 286-4446.

HAPPY BIRTHDAY BARBI!

Service Station

Staff Sgt. Mike Dorcey reenlisted for six years in the 105th Public Affairs Detachment of the Kansas Army National Guard, Topeka. Dorcey, son of Joe and Pat Dorcey of Wayne, is the editor of the "Plains Guardian," an award winning publication, produced by the detachment.

He is a graduate of Creighton University, Omaha, and is employed as a technical editor at Kansas State University Extension Service, Manhattan, Kan.

Dorcey, his wife, Hisako, and son, Brian, reside in Wamego, Kan.

E1 Chad Len Jones was graduated from Army Reserve basic training on Sept. 28 at Fort Sill, Okla.

During the training, students received instruction in drill and ceremonies, weapons, map reading, tactics, military courtesy, military justice, first aid, and Army history and traditions.

Jones was in the top 10 percent of his class and his platoon was the honor platoon. He was promoted to E2 on Dec. 3.

Chad Jones

Jones is the son of Leonard and Jeannie Jones of rural Wayne and is a 1989 graduate of Wayne-Carroll High School.

OMAHA WORLD-HERALD daily and Sunday morning route in Wakefield, NE. Call Hyla Kruntorad, 626-7615, or write P.O. Box 365, Ewing, NE 68735. D144

HELP WANTED: A feedyard maintenance man. Welding and fix-it ability necessary. Paid vacation, good wages, insurance. Call Logan LTD Feedyard, Allen, NE 402-635-2411. D144

AUTO MECHANIC. See Lyle at Ekberg Auto in Wakefield. 287-2387. D183

WANTED PEN RIDER
Good Wages and Benefits.
Herb Albers Feedlot, Inc.
Call 529-6626.

Classified Toll-Free
1-800-825-READ

GAY THEATRE
Dec. 15-21
Nightly 7:20
Late Shows Fri Sat
Tue 8:10
Bargain Tue 7:20
8:10 Bargain Thurs.
7:20-8:15

THE DAD
KIDS FREE
Xmas Matinee
Sat Dec 9
2 pm
Pick up FREE
TICKETS from
Wayne
Merchants

Cheetah
Also Winley The Seal

HEALTH CARE DIRECTORY

DENTIST DR. GEORGE H. GOBLIRSCH, D.D.S. 110 Main Street Wayne, Nebraska Phone 375-3200	PHARMACIST Will Davis, R.P. 375-4249 SAV-MOR PHARMACY Phone 375-1444
WAYNE DENTAL CLINIC S.P. BECKER, D.D.S. 611 North Main Street Wayne, Nebraska Phone: 375-2889	PHYSICIANS BENTHACK CLINIC Robert B. Benthack, M.D. Benjamin J. Martin, M.D. Gary J. West, P.A.C. 215 W. 2nd Street Wayne, Nebr.
OPHTHALMOLOGIST MEDICAL EYE CLINIC Eye Care You Can Trust 371-8535 H.D. Feldler, M.D. 2800 W. Norfolk Ave. Norfolk, NE	OPTOMETRIST WAYNE VISION CENTER DR. DONALD E. KOEBER OPTOMETRIST 313 Main St. Phone 375-2020 Wayne, Ne.
FAMILY VISION CENTER Quality & Complete Vision Care 818 Ave E • Wisner 529-3558	WAYNE FAMILY PRACTICE GROUP P.C. Willis L. Wiseman, M.D. James A. Lindau, M.D. Dave Felber, M.D. 214 Pearl Street Wayne, NE Phone 375-1600 HOURS: Monday-Friday 8-12 A. 1:30-4:30, Saturday 8-12

BUSINESS & PROFESSIONAL DIRECTORY

ACCOUNTING MAX KATHOL Certified Public Accountant 104 West 2nd Wayne, Nebraska 375-4718	REAL ESTATE Farm Sales • Home Sales Farm Management MIDWEST Land Co. 206 Main-Wayne-375-3385
CONSTRUCTION OTTE CONSTRUCTION COMPANY General Contractor Commercial • Residential Farm • Remodeling East Highway 35 Wayne, NE 375-2180	SERVICES WHITE HORSE SHOE REPAIR & GAS STATION 502 MAIN ST. WAYNE Leatherwork Shoe Repair Men's & Women's Hair Same Day Service Quality Work at Lowest Price!
FINANCIAL PLANNING GEORGE PHELPS Certified Financial Planner 416 Main Wayne 375-1848 IDS An American Express company	THE FINAL TOUCH FRAME & PRINT SHOP 110 So. Logan Wayne, NE 375-2035 Located in Vakoc Building & Home Center
INSURANCE State National Insurance Agency Let us protect & service your insurance needs... Mineshaft Mall - Wayne Marty Summerfield Work 375-4888 Home 375-1400	MRSNY SANITARY SERVICE COLLECTIONS BANKS • MERCHANTS DOCTORS • HOSPITALS RETURNED CHECKS ACCOUNTS Action Credit Corporation Wayne, NE 68787 (402) 375-4609
INDEPENDENT AGENT DEPENDABLE INSURANCE for all your needs call: 375-2696 PIA N.E. NEBRASKA INS. AGENCY Wayne 111 West 3rd	HABROCK APPRAISAL SERVICE Rural & Residential Property Appraisals P.O. Box 133 Emerson, NE 68733 Phone: 402-695-2714 Jennifer Habrock Nebras Licensed Appraiser
KEITH JECH INSURANCE AGENCY IF THINGS GO WRONG! INSURANCE CAN HELP! 316 Main • 375-1429 Wayne	D & D PEST CONTROL & EXT. Dellis or Patsy Dimmick Rt. 1, Box 168 Phone 605-565-3101 or 712-277-5148
FIRST NATIONAL AGENCY Gary Boehle Steve Muir 303 MAIN WAYNE PHONE: 375-2511	ELLIS ELECTRIC WAYNE 375-3566 ALLEN 635-2300 or 635-2456
PLUMBING For all your plumbing needs contact: JIM SPETHMAN 375-4499 SPETHMAN PLUMBING WAYNE, NEBRASKA	HEIKES AUTOMOTIVE SERVICE Major & Minor Repairs Automatic Trans. Repair Radiator Replacements 24 Hour Wrecker Service Goodyear Tires 419 Main Street - Wayne PHONE: 375-4385
	EMERGENCY POLICE 375-2626 FIRE CALL 375-1122 HOSPITAL 375-3800

HOLLYWOOD VIDEO
This weeks feature:
3 Head VCRs & Switch Hitter Camcorders
CAMCORDERS & VCRs
STOP - LOOK - FEEL - & FIND OUT ABOUT OUR
CHRISTMAS SALES & DEALS!
NEW - "K-9" "SEE NO EVIL, HEAR NO EVIL" "MIGHTY QUINN" "DICE MAN COMETH" "Road House" "When Harry Meets Sally" "SCROOGED"
CHRISTMAS GIFT CERTIFICATES...ANY SIZE
We have \$1.00 Movie Posters- Great Selection

Just in time for the Holidays...
TWO ON TWO DAYS
Our popular **TWO ON TUESDAY PHOTO FINISHING** is now becoming **TWO ON TWO DAYS!** Double Prints previously only on Tuesday are now **MONDAY & WEDNESDAY**

2 prints of color film C-41 process	
12 exposure.....	\$2.67
15 exposure.....	\$3.57
24 exposure.....	\$4.97
36 exposure.....	\$6.97

Sav-Mor Pharmacy
1022 Main Wayne 375-1444