

At a Glance**Car Races**

WAYNE - A radio controlled car race will be held Sunday, Jan. 28 at 2 p.m. in the Wayne City Auditorium, according to Rick Girou, one of the race officials. Entry sign-up is scheduled to begin at 11 a.m. Sunday.

For all spectators interested in watching the contest, there is no admission. According to Girou, people are expected from around the eastern Nebraska area.

For more information about the races, call Chuck Higbee at 374-3617.

Incumbents file

WAYNE - Two more incumbents have filed for election, according to information from the Wayne County Clerk's Office.

Carolyn J. Filter has filed for the second ward for the city council of Wayne and Clyde R. Flowers has filed for the position as county surveyor. Both candidates are incumbents.

Deadline for incumbent filings is March 1 and deadline for non-incumbents is March 13. General elections will be held in November.

Officers selected

WAYNE - Wayne Industries, Inc. is pleased to announce the selection of their officers for the 1990 term. These are one-year terms and begin immediately following their Jan. 17 meeting.

Those elected were president — Sam Schroeder (general manager of Wayne County Public Power District); vice-president — Ken Mendel (plant manager of Great Dane Trailers); treasurer — Melvin "Bud" Froelich; past-president — Bill Dickey (First National Bank of Wayne).

Retiring 1989 officers are Rod Stuber, vice president and John Vakoc, past-president.

The board of directors are elected by the membership for three-year terms. They are Swede Fredrickson, Ken Berglund and Bob Merchant who are beginning their third year; Rod Tompkins, along with Dickey and Froelich are beginning their second year; and David Ley, along with Schroeder and Mendel will be beginning their first year.

Retiring board members in addition to Stuber and Vakoc are Paul Otte and Bob Jordan. January 21, 1990 marks the 32 years since the organization began.

Convention goes

AREA - Two people from the Wayne area were recognized at the Nebraska Pork Producers Association convention held in Grand Island Jan. 11-13.

Gene Lutt of Wayne, was awarded a clock for his service as a retiring state director.

Dick Sorensen, also of Wayne, was awarded for outstanding service by the NPPA. He has served the NPPA in a variety of roles for a number of years.

Our mistake

WAYNE - Several individuals were accidentally left out of the Wayne State College list of students on the honor roll.

Other students making the WSC honor roll, who were accidentally forgotten include students from Wayne: Amy Anderson, Denise Bilbrey, Amy Bliven, Jill Brehm, Trina Delgado, Michelle Fluent, Trisha Frevort, Kelli Frye, Dean Fuelberth, Rhonda Fuelberth and Bryan Gahagan and Wakefield: Mary Bryne, Paul Pearson and Margo Sandahl.

Weather

Juile Abts, 8
Laurel-Concord
Extended Weather Forecast:
Friday through Sunday; possibility of rain or snow late Friday into Saturday, partly cloudy Sunday; highs, 30s-40s; lows, around 10, into the teen's.

THE WAYNE HERALD

WAYNE, NE 68787

THURSDAY, JANUARY 25, 1990 — 110TH YEAR — NO. 31

THIS ISSUE — 2 SECTIONS, 16 PAGES

NEWSSTAND 45¢

Photography: Mark Crist

NEBRASKA GOVERNOR Kay Orr speaks to an audience of about 150 people at the Hahn Building on the Wayne State College campus prior to the ribbon cutting ceremonies for the new economic development center in northeast Nebraska.

Board looks to add on to school

By Mark Crist
Managing Editor

It looks as though the Wayne Public Schools will proceed with an addition of approximately 4500 square feet to West Elementary following approval of revised plans at a special meeting held Tuesday night by the Wayne Public Schools board of education.

The board also extended a three-year contract of superintendent Francis Hahn for one year, following discussion during executive session.

Hahn, who has been superintendent of the Wayne Public

Schools for 25 years, said the addition to West Elementary is needed due to the increased enrollment of recent years as well as the census indicating a continuation in that trend for the next five years.

"We've had such an increase in elementary enrollment and the consensus says it will continue," Hahn said. "Right now, we just don't have enough room for that many kids."

The special meeting came about as a result of an estimate by the architect working on the project of \$319,000 at the Jan. 9

meeting. Hahn said the board decided that was too expensive and asked the architect to return with a lower estimate. Hahn added that the estimate the architect returned with decreased the total about \$48,000, which the board apparently found acceptable.

Hahn said once the addition is built it would probably be utilized in a number of ways. He said the school would move a music room into the building, which is something it doesn't have presently, a second grade classroom, possibly a chapter one room and possibly another kindergarten classroom.

"The census indicates we need it," Hahn said.

The revised estimate offered by the Lynn Jones, who is architecturally designing the project, called for the project to cost approxi-

See SCHOOL, page 3A

Lamplot to be featured at Homemaker School

WAYNE - Jana Lamplot will be the featured home economist for the 1990 Homemaker School set for Thursday, March 15 in the Wayne City Auditorium.

Lamplot, originally from Pender, now resides in Lincoln and travels throughout the midwest conducting these popular sessions.

A well-attended event held in Wayne every two years, the 1990 Homemaker School is a professionally produced educational demonstration of recipes, products, homemaking ideas and appliance displays that is free to the public. The event is sponsored by the Wayne Herald and Marketer in cooperation with participating area merchants and a group of national brand products.

The 2 1/2 hour show from 7 p.m. to 9:30 p.m. is entitled "Exciting New Tastes of the '90s" and will feature recipe demonstrations on a well-lit table on stage. The table will be flanked by large overhead mirrors making the work surface visible to most every seat in the auditorium.

A special tabloid, published prior to the event, will be distributed to every boxholder throughout the Greater Wayne trade area and will feature recipes as well as timely advertisements from area merchants who will be participating in the Homemaker School.

Jana Lamplot

Each attendee of the show will receive an individual gift bag including a cookbook, registration card and other handouts and brochures from area and national sponsors.

Numerous door prizes also will be awarded to members of the audience.

Booth space will be made available to local merchants who wish to display merchandise at the show. Auditorium doors will open at 5 p.m. (two hours before the show) to accommodate the large crowd expected as well as to provide time for those viewing time for those attending to view the booth displays.

Orr makes Wayne visit

By Mark Crist
Managing Editor

Governor Kay Orr, R-Neb., made an appearance for a ribbon cutting ceremony at the Hahn Building on the Wayne State College campus to dedicate the opening of the northeast field office for the Department of Economic Development on Tuesday, Jan. 23.

Gov. Orr said the office is for the utilization of her plans for rural economic development in the state, which was approved by the 1989 legislature. She said she is glad to see the enthusiasm shown before an audience of approximately 100 people.

"We have to look back two to three years to see the drops in jobs," Orr said. "But in the past three we've seen 23 of 27 counties in the northeast Nebraska show a reversal of those trends and I think that speaks for itself."

"Economic development is a continuing process that needs the help of economic experts as well as leaders throughout the community."

"Throughout this region ... you have shown you have a can-do effort."

GOV. ORR cited several of the areas economic development projects which she said will keep the area moving in the right economic direction. She complimented the Wakefield housing project, the Oakland festival, the community center built by the Lauren stockholders, the efforts of the Wayne State College faculty and administrators to attract the First National — Omaha Service Center, the Madison grant for

housing and infrastructure as well as the Coldridge revolving loan fund. She mentioned those examples as leaders in the area but added there are others.

Wayne State College President Donald Mash opened the dedicatory ribbon cutting ceremony complimenting Gov. Orr on her rural renaissance program while adding that "Wayne State College is doing its part to be part of that process."

"There are a number of things we're hoping for. Through the funding of this process, that will get done," Mash said in his opening remarks.

Roger Christianson, who is the director of the DED, introduced Gov. Orr as well as Connie Justis, who will run the center for northeast Nebraska located at Wayne State College. Justis, who offered closing remarks, said she was pleased by the turnout and thanked the crowd.

"I'm very pleased to see everyone here," Justis said. "Thank you for coming out. Thank you."

FOLLOWING THE cutting of the ribbon, Justis said that she was excited for the opportunity to open the new office. She said she plans on being in the office two to three days a week and the rest of her time will be spent getting out to the communities.

"I think that's the key," she said. The Regional Field Service office is located in room 311 of the Hahn Building on the Wayne State College campus. The phone number for the office is 375-4560. Justis, in her duties, will serve 150 communities in 25 northeast Nebraska counties.

Schroeder honored

Chamber celebrates 50 years of service

By Mark Crist
Managing Editor

Sam Schroeder was honored by about 175 members of the Wayne Chamber of Commerce Sunday night as he was selected as the Wayne Citizen of the Year.

Schroeder, whose credentials were many, was honored by the Chamber on the night of the 50th anniversary of the Wayne Chamber.

"It's not an individual accomplishment but it's the chance to work with a number of great people," Schroeder said. "It's fun to do these things with these people. We set our goals and try what we can to get them done."

According to Linda Smith, executive vice president of the Wayne Chamber of Commerce, approximately 175 people were in attendance at the banquet held at the Black Knight. She said the Chamber office had received 188 reservations for the dinner and had 11 walk-ins.

"We sent out invitations to all the past-presidents of the Cham-

ber," Smith said. "And they were all guests of the Chamber."

Of the invitations sent, 18 past presidents were able to attend.

In celebrating its 50th year, the Chamber offered a brief history of its beginnings on the back of the program. The Chamber was first officially started on Jan. 20, 1940, according to the program.

Schroeder is one in a long line of individuals recognized by the Chamber as citizen of the year. He said he was a little surprised to be receiving the award since so many great citizens have been given the award in the past.

"You never think about those types of things," he said. "When it happens you wonder why. You assume everyone would do the same thing but it's hard to believe anyone would single you out."

Schroeder was given the award by last year's recipient Ken Olds before a standing ovation.

Schroeder is the general manager of the Wayne County Public Power District. He was also recently elected president of Wayne Industries, Inc.

Photography: Mark Crist

CITIZEN OF THE YEAR Sam Schroeder receives a commemorative plaque at the Chamber of Commerce banquet honoring its 50th birthday. Schroeder receives the plaque from last year's recipient Ken Olds as Chamber president Don Koeber watches.

Laurel plans annual Chamber meeting

LAUREL-The Laurel Chamber of Commerce will hold its annual meeting on Saturday, Feb. 3 at the Wagon Wheel Steakhouse. The meeting also will include announcement of the year's outstanding citizen.

Social hour begins at 6 p.m., with dinner at 7. A brief meeting will follow.

During the next few weeks, Chamber members will be contacting local businesses and residents for the 1990 membership drive. Membership costs are \$65 for businesses and \$15 for associate members (non-business).

Bike Club meets

WAYNE - The Wayne Bicycle Club will hold its monthly meeting on Jan. 29 at 7 p.m. in room 100 of the Recreational Center on the Wayne State College campus.

Featured speaker will be Scott James from The Bike Company of Norfolk who will speak on *Choosing the Right Bike*. All interested persons are invited to attend the meeting.

Named to scholastic list

AREA-Several area students were named to the President's Honor List and to the Dean's Honor List for the first semester at Northeast Community College.

Named to the President's Honor List (students who earned a perfect grade point average) was John Halverson Jr. of Wayne.

On the Dean's Honor list (students who earned a grade point average of 3.75 or above) were Bowdie Otte of Wayne and Douglas Cherry of Winside.

Wurdinger named to Dean's Honor Roll

WAYNE-Dan Wurdinger, son of Mr. and Mrs. Richard Wurdinger of Wayne, was recently named to the Dean's Honor Roll at Creighton University in Omaha.

Dan is a freshman at Creighton with a grade point average of 3.625.

Photography: Mark Crist

Cutting the ribbon

GOVERNOR KAY ORR looks on as she cuts the ribbon in honor of the opening of the new economic development center at Wayne State College during a press conference Tuesday. Orr made a brief stop at WSC to honor the program she thinks will enhance the economic future of Nebraska.

Official says funding down

LINCOLN - Nebraska's share of federal funding for outdoor recreation assistance in fiscal year 1990 is the lowest it has ever been, according to a Nebraska Game and Parks Commission official.

Oliver Wolff, of the Commission's planning and programming division, said the \$182,916 allocated to Nebraska for fiscal year 1990 is some \$14,000 less than the 1989 apportionment of \$197,252.

"Nebraska's share is less this year just like all the other states due to sequestering under Gramm-Rudman legislation," he said.

The federal Land and Water Conservation Fund, administered by the National Park Service, provides matching grants on a 50-50

basis to state and local governments for the acquisition and development of outdoor recreation areas and facilities. Sixty percent of the amount apportioned to Nebraska goes to local governments for such projects as ball fields, playgrounds and picnic facilities, Wolff said. The remaining 40 percent is dedicated to state projects.

In past years, enough money has been available to help fund larger projects such as swimming pools, but the steady reduction in available funds has made it impossible to provide large amounts for those types of projects, he said.

The Land and Water Conservation Fund marks its 25th year in 1990 of providing federal dollars for projects, Wolff said. Since its

beginning, Nebraska has received over \$36 million, he said, for a total outdoor recreation investment of over \$72 million.

Every year, the requests for funding assistance exceed the available funds, Wolff said. For 1990, the Commission has received 59 applications for a federal matching total of just under \$1 million.

During the late 1970s and early 1980s, Nebraska received from \$2 to \$3 million annually, with requests for assistance exceeding \$5 to \$8 million, he said.

Announcements of projects that will receive funding in 1990 should be made sometime in March, Wolff said.

Wayne County Court

Traffic fines

Jay Lake, Alma, speeding, \$30; Thomas Wakeley, Lincoln, speeding, \$50; Ruth Tran, Tilden, speeding, \$50; Gregory Gerkensmeyer, Seward, speeding, \$30; Michele Carroll, Sioux City, Iowa, speeding, improper passing, no operator's license on person, \$80; Robert Booth, Pender, speeding, \$50; Michelle Wattier, Randolph, speeding, \$30; Tina Martin, Emerson, parking midnight to 5 a.m. where prohibited, \$5; Heather Pick, Wayne, violate traffic signal, \$15; Pamela Coffin, Dixon, speeding, \$30; Roger Smith, Bloomfield, speeding, \$30; Jon Hueser, Wayne, speeding, \$15; Mike Paustian, Carroll, speeding, \$30; John Halverson, Norfolk, no valid registration, \$25; Robert Witty, St. Peter, Minn., speeding, \$50; Todd Studer, Hampton, Iowa, illegal U-turn, \$15; Loren Sievers, Winside, speeding, \$30; Joe Denton, Wayne, parking left side to curb, \$5; John Ullrich, Wayne, no valid registration, \$25; John Frick, Wayne, animal at large, \$5; Thomas Kleespies, Rolfe, Iowa, speeding, \$15; Robert Jones, Wakefield, speeding, \$30; Victory Reynolds, Wayne, no valid registration, \$25; Tmara Howard, Lincoln, speeding, \$30; Michael Adamson, O'Neill, speeding, \$30; Duane Suehl, Wayne, speeding, \$15; Jesse Brodersen, Wayne, no valid registration, \$25; Dwight Rossbach, Omaha, speeding, \$30; Jeremy Quist, Dixon, speeding, \$30; Timothy Smith, Pender, speeding, \$30; Troy Shipp, Battle Creek, speeding, \$30.

Criminal dispositions

State of Nebraska, plaintiff,

against Brian Ellinger, one year probation, \$500 fine and restitution of \$3,017.95.

State of Nebraska, plaintiff, against Elise McKnight, dismissed.

City of Wayne and State of Nebraska, plaintiffs, against Scott A. Hammer, dismissed.

City of Wayne and State of Nebraska, plaintiffs, against Shawn Mulligan, dismissed.

State of Nebraska, plaintiff, against Terri L. Cadwell, dismissed.

State of Nebraska, plaintiff, against Jerry Obermeyer, dismissed.

State of Nebraska, plaintiff, against Alice M. Tullberg, fine of \$150.

State of Nebraska, plaintiff, against Lee E. Foote, \$15 speeding; six months probation, \$200 fine, 60-day driver's license impounding for driving while intoxicated.

State of Nebraska, plaintiff, against Sally A. Hammer, six months probation, fine \$350.

City of Wayne and State of Nebraska, plaintiffs, against Alan Jay Axelson, \$200 fine.

State of Nebraska, plaintiff, against Melvin D. Lovelace, six months probation, no driving of a motor vehicle for 60 days and \$200 fine.

City of Wayne and State of Nebraska, plaintiffs, against Scott K. Hinrich, \$250.

Criminal filings

State of Nebraska, plaintiff, against Kenneth D. Ellis for third degree assault.

State of Nebraska, plaintiff, against Richard Fineran, for theft by shoplifting.

Storms cause trouble

Accidents keep Wayne police busy

WAYNE - According to reports by the Wayne Police Department, several accidents were reported last weekend.

Jan. 18 - At 10:10 a.m. police reports said an accident occurred at the El Toro restaurant. Reports said an awning was pulled off at that location but reports did not say who was involved. At 5:45 p.m. a hit and run accident occurred involving property of Linda Young.

Jan. 20 - An accident was reported at 10:40 a.m. on 7th street, but no other information was available in the police reports. At 12:45 p.m. an accident was reported involving a 1977

Chevrolet driven by Mary Martinson, Wayne, and a 1984 Pontiac driven by Marty Slaughter, Lyons. No estimate of damages was available in the report. At 12:05 p.m. an accident occurred involving a 1971 Ford driven by Kenneth Tiedtke, Wayne and a 1981 Pontiac driven by Bobby Conner, Arnold. No estimate of damage was included in the report. At 4:16 p.m. an accident occurred involving a 1979 Pontiac driven by Judy Woehler, Wayne and a 1981 Pontiac driven by Eva Nelson, Wayne. No estimate of damage was available in the report. At 4:29 p.m. an accident was reported in the 400 block of E.

10th Street involving a vehicle driven by Bob Sweetland. No other information was available in the report. At 9:02 p.m. an accident was reported involving a vehicle driven by Randy Daise. No other information was available in the report.

Jan. 21 - A hit and run accident was reported at 9:50 a.m. to property of Alan Ruzicka at the National Guard Armory.

Jan. 23 - A theft was reported at 8:50 a.m. at 720 Logan to property of Frank Mrsny. No other information was available in the report.

City to test siren system

WAYNE - The City of Wayne will conduct its monthly testing of the Civil Defense Outdoor Warning system at 11:45 a.m. on Friday, Jan. 26.

According to information provided by the Wayne fire chief, each siren location will be tested separately. According to information provided by the city, the locations will be tested in the following order: Wayne Fire Hall, Third and Oak Drive, Greenwood Cemetery, 8th and Main Streets, 6th and Valley Drive and 14th and Providence Road.

According to the information, all sirens will be tested in the silent mode with the exception of the high-low signal. Information provided by the city said each signal will run approximately 15 minutes to test each station's effectiveness.

Jaycees host after hours

WAYNE - On Feb. 6 the Wayne County Jaycees will co-sponsor a Business After Hours hosted by the Wayne Area Chamber of Commerce. This function, which begins a 5 p.m. at the Vet's Club, will allow the Jaycees to thank all of the businesses which help them with projects.

The Jaycees will also be celebrating the 70th anniversary of the founding of the United States Junior Chamber of Commerce. The United States Jaycees, a leadership training organization based in Tulsa, Okla., has approximately 240,000 members in 5,000 U.S. communities.

The Wayne County Jaycees, chartered 36 years ago, are proud to be a part of the Nebraska Jaycees. The Nebraska Jaycees are currently ranked number one in the parade of states.

"Economic justice can best be won by free men through free enterprise," according to the Jaycee Creed. This phrase signifies how the Jaycees feel about local businesses. The Jaycees are privileged to be able to co-sponsor this event for the business community.

Tickets for the Business After Hours can be purchased for \$3 in advance at the Wayne Area Chamber of Commerce office. Tickets will be \$5 at the door. Wayne Industries and First National Bank of Wayne will be co-sponsoring the social with the Wayne County Jaycees.

Bush addresses members of Farm Bureau at convention in Orlando

More than 8,000 Farm Bureau family members attending the American Farm Bureau Convention in Orlando, Fla. were present to hear President George Bush during the general session.

One of the President's top priorities during the upcoming legislative year is passage of the capital gains proposal and asked Farm Bureau's continued support in

the fight for the capital gains cut.

President Bush cited environmental issues, trade negotiations and the 1990 farm bill as top priorities "because what's good for agriculture is good for America."

Other featured speakers at the 71st annual convention were American Farm Bureau President Dean Kleckner who blasted federal overspending and urged Farm Bu-

reau members to help convince Congress to "reform the nation's budget process;" along with Secretary of Agriculture Clayton Yuetter and U.S. Trade Representative Carla Hills.

Among conferences held were the 1990 Farm Bill, health care economics, the future of pest control management, practical ideas for detection and prevention of

skin cancer, leadership training, animal rights, tax planning, food safety and ag-in-the-classroom.

Delegates to the convention were Nebraska Farm Bureau Board member John R. Anderson of Wayne and District #3 Women's Committee member Mrs. Donald (Dorrie) Liedman of Carroll.

The Andersons and the Lied-

mans were a part of the 70 member delegation from Nebraska attending the convention. Places of interest visited by the group were Epcot Center, the Magic Kingdom and MGM Studios and Kennedy Space Center. They also took an all-day farm tour to Okeechobee County where they visited an alligator farm, orange grove and the Butler Dairy.

School

(continued from page 1A)

mately \$270,884. According to information provided by the schools, the construction costs do not include A/E fees, topography survey, soil analysis, or movable furnishings and removal or any asbestos-containing materials. According to reports, the existing exterior soffit material and the floor tile may contain some asbestos and, if so, will require special removal procedures.

According to minutes of the meeting, the board adjourned at approximately 9:15 p.m.

30th in a series...
YOUR NEWSPAPER: UP CLOSE & PERSONAL

JAN BARTHOLOMAUS
ADVERTISING SALES REPRESENTATIVE

As the advertising sales representative for The Wayne Herald and Mar-eter, Jan Bartholomaeus keeps in daily contact with the Wayne business community and surrounding area. Jan, who began her employment at The Wayne Herald in early December, says staying in touch with Wayne's businessmen and women is what makes her job interesting. She said she also finds the Wayne Herald staff to be very supportive. In addition to handling regular weekly advertising, Jan serves as the local representative for the Northeast Nebraska Rocket and coordinates special advertising sections and promotions. Jan was previously employed at Popo's II and Wayne Super Foods as manager of the produce and deli departments. A resident of Wayne for approximately 10 1/2 years, Jan's family includes her husband Arnie, a self-employed carpet layer, and children Kevin, age 27, Kelly, 25, Paris, 19, and Joey, 14. Jan also is the grandmother of two, including Tony, 2 1/2, and Ryan, 4 months.

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
7.41%		7.67%
CURRENT RATE	\$10,000 - 24,999.99	CURRENT YIELD
7.16%		7.40%

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

Photography: LeVon Anderson

CHRISTINE BRUENING, AGE FIVE, and brother Scott Bruening, age three, of Norfolk, had the honors of pulling out the names of the second two finalists in the fourth annual Great Wayne Giveaway promotion. The drawing took place Tuesday afternoon at Hardee's in Wayne. Also pictured is Wayne Herald advertising sales representative Jan Bartholomaeus, coordinator of the drawing. Winners this week were Esther Baker of Wayne and Phyllis Thompson of Laurel. They join last week's winners Ione Roeber of Wayne and Ruth Kerstine of Carroll.

In Great Wayne Giveaway

Second round finalists announced

Two more finalist names were drawn at Hardee's in Wayne on Tuesday, making them eligible for the grand finale drawing at this year's "Great Wayne Giveaway."

Jan. 30 at Hardee's.

The contest will culminate with the March 1 edition of The Wayne Herald and Marketer.

Also, participants are asked to clip out only the coupon inside the ads and drop them in the registration boxes.

Thursday, March 8 at The Wayne Herald.

Businesses participating in this year's Wayne Great Giveaway include First National Bank of Wayne, Logan Valley Implement, Jones Intercable, Trio Travel, Griess Rexall, Midwest Land, Clarkson Service, Rain Tree Drive-in Liquor, Ellingson Motors, Bill's GW, ERA Property Exchange, Hardee's, Sav-Mor Pharmacy, Fredrickson Oil and Convenience Store, Pac 'N' Save and The Wayne Herald and Marketer.

Esther Baker of Wayne and Phyllis Thompson of Laurel joined last week's selected finalists, Ione Roeber of Wayne and Ruth Kerstine of Carroll.

THE THIRD installment of ads and coupons for the giveaway are found inside today's Wayne Herald and Marketer.

Registration slips for a particular business must be entered at that business only. Deadline for registering is at 10 a.m. each Tuesday. No purchase is necessary.

Both Baker and Thompson registered their names at Bill's GW.

TWELVE MORE finalists are yet to be selected, leading to the grand prize drawings of \$400 and \$250 in Great Wayne Giveaway Bucks.

A new drawing takes place each week, with the next drawing for two more names on Tuesday.

The GOLDEN YEARS

by *Bill Wilson*

Should you stop drinking coffee as you grow older? One continuing American study of heart health checked the records of 5,000 men and women going back to 1954. It found no connection between moderate coffee drinking and the first occurrence of heart disease, heart attack or stroke. The average consumption was less than three cups per day. However, a large-scale study in Norway found that people who averaged more than five cups a day had higher cholesterol levels than others. People with health problems, especially cardiovascular disease or irregular heartbeat, should follow their doctors' advice.

"Don't Take It Easy — Exercise!" That's the advice to seniors from the National Institute on Aging. Regular physical activity can help the body maintain, repair and improve itself "to an amazing degree," NIA states. The agency advises seeing a doctor before starting a fitness program. "Those with medical problems may have to avoid some kinds of exercise or adjust their level of activity. But even people confined to wheelchairs can do some exercises to improve their strength and sense of well being."

Remember When? May 29, 1935 — The first "guests" moved into a new Federal facility in Lexington, Kentucky. "The United States Narcotics Farm" was established as a sanitarium for drug addicts.

Presented as a public service to our senior citizens, and the people who care about them by THE WAYNE CARE CENTRE

ADULT EDUCATION PROGRAM

Sponsored by Wayne Community Schools, Wayne State College and Northeast Community College

COURSE TITLE	COURSE DESCRIPTION	INSTRUCTOR	LOCATION	DAY	TIME	LENGTH (WEEKS)	STARTING DAY	TUITION COST
INTRODUCTION TO BIRD WATCHING	INTRODUCTION TO COMMON BIRDS FOUND AT YOUR FEEDER OR YOUR BACKYARD.	ED BROGGE	HIGH SCHOOL ROOM 203	WED.	7:00-9:00	6 WEEKS	JAN. 31	\$13.80
PRIVATE PILOT LICENSE	THIS IS THE GROUND SCHOOL INSTRUCTION PROGRAM FOR A PRIVATE PILOT LICENSE	ORIN ZACH	HIGH SCHOOL ROOM 209	MON & THURS.	6:30-9:30	6 WEEKS	JAN. 29	\$25.20
WATER COLOR PAINTING	LEARNING BASIC WATER COLOR TECHNIQUES IN LANDSCAPE AND WATERSCAPE PAINTING	TED BLENDERMAN	HIGH SCHOOL ROOM 118	TUES.	7:00-9:00	8 WEEKS	JAN. 30 NEW STARTING DATE	\$18.40
SPANISH FOR TOURISTS	AN INTRODUCTION TO CONVERSATIONAL SKILLS IN SPANISH	CARMEN EKDAHL	HIGH SCHOOL ROOM 206	TUES.	7:00-9:00	10 WEEKS	FEB. 6	\$14.00
CALLIGRAPHY	HISTORY OF LETTERING, EMPHASIS ON CHANCERY AND CURSIVE	JOHN BERRY	HIGH SCHOOL ROOM 209	TUES.	7:00-9:00	12 WEEKS	JAN. 30	\$27.60
GERMAN FOR TOURISTS	AN INTRODUCTION TO CONVERSATIONAL SKILLS AND CULTURE	E. ZAHNISER	HIGH SCHOOL ROOM 206	THURS.	7:00-9:00	10 WEEKS	FEB. 8	\$14.00
PUBLIC SPEAKING	SPEECHCRAFT—THE FIRST STEP TO THINKING ON YOUR FEET	SAM SCHROEDER	HIGH SCHOOL ROOM 204	TUES.	7:00-9:00	8 WEEKS	JAN. 30	\$11.20
DRAWING	BASIC PENCIL DRAWING	C. TORCZON	HIGH SCHOOL ROOM 102	TUES.	7-8:30	6 WEEKS	JAN. 30	\$10.35
COMPUTERS	INTRODUCTION TO APPLEWORKS, WORD PROCESSING, DATA BASE, AND SPREADSHEET	CHERYL BOWERS	HIGH SCHOOL ROOM 202	THURS.	6:30-9:00	12 WEEKS	FEB. 1	\$21.00
CRAFTY TOLE AND DECORATIVE PAINTING	A BEGINNING CLASS OF TOLE PAINTING CONSISTING OF DOING DIFFERENT STROKES AND SHADING COLORS. PARTICIPANTS WILL EXPERIENCE PAINTING A VARIETY OF DIFFERENT PROJECTS. ALL PLEASE PRE-REGISTER AND CALL DONNA MALLETT PRIOR TO CLASS FOR MATERIALS - 375-1880.	D. MALLETT	ELEMENTARY SCHOOL	THURS.	7:00-10:00	8 WEEKS	FEB. 1	\$27.60
WOODWORKING AND FURNITURE CONSTRUCTION	HERE IS A CHANCE TO WORK ON THAT PROJECT YOU HAVE ALWAYS WANTED TO GET DONE	BILL WILSON	MIDDLE SCHOOL SHOP	TUES.	6:30-10:30	14 WEEKS	JAN. 30	\$39.20

DUE TO ENROLLMENT NUMBER REQUIREMENTS, PRE-REGISTRATION FOR ALL CLASSES IS REQUIRED.

ENROLLMENT POLICY:
Because adult education classes are partially supported by registration fees, we must reserve the right to withdraw a class offering if enrollment is not adequate. This will be done, however, only after those who do register are given the opportunity to continue the course in such cases for a slightly higher fee or for fewer sessions.
Junior and senior high students may attend by permission only. Registration not complete until all charges paid. Fees will be collected the first evening of classes. Please pay all fees by check made payable to Northeast Community College. Persons enrolling may call the High School between 8:30 a.m. - 4:00 p.m. daily, Monday - Friday. Persons may enroll at the first session if pre-registration numbers are sufficient to have the class.

For Pre-Registration Call 375-3150 — Bill Wilson

ADVISORY COMMITTEE
For additional course suggestions contact Ann Barclay, Neil Sandahl, Jan Dinsmore, Francis Haun or Terry Munson.

To Pre-Register by Mail Use This Form

**BILL WILSON
WAYNE HIGH SCHOOL
WAYNE, NEBRASKA 68787**

Name _____

Town _____

State _____

Home Phone _____

Daytime Phone _____

Class _____

Class Fees _____ (Please, enclose no fees)

**WIN
WIN
THE
FIXIN'S
FOR YOUR
SUPER
BOWL
PARTY!**

**Just
Guess
The
Combined
Weight Of All The
Employees Of Pac 'N'
Save — 49 Employees!**

The Winners Will Be Called By 6:00 P.M. Saturday!

1ST PLACE PRIZE
3-Ft. Deli Sandwich, 1 Case Coke, 1 Case Pepsi, 1 Bag Doritos, 1 Bag Kitty Clover Triple Pack Potato Chips, 1 Jar of El Bravito Salsa, 1 Bag Cruz Tortilla Chips, 2 8-Oz. Robert's Dips, 50-Ct. Hefty Plates

2ND PLACE PRIZE
18-Inch Deli Sandwich, 2 Cases Pop, 1 Bag Doritos, 1 Bag Kitty Clover Triple Pack Potato Chips, 1 Jar of El Bravito Salsa, Crystado Tortilla Chips, 8-Oz. Robert's Dip

3RD PLACE PRIZE
2 Tombstone Pizza, 3 2-Liter Pop (7-Up, RC, or Dr. Pepper)

4TH PLACE PRIZE
2 Red Baron Pizzas, 3 2-Liter Pop (7-Up, RC, or Dr. Pepper)

5TH PLACE PRIZE
1 Pizza, 2 2-Liter Pop

6TH PLACE PRIZE
1 Pizza, 2 2-Liter Pop

(2) 7TH PLACE PRIZES
12-Pack Coke, 1 Bag Tortilla Chips, 1 8-Oz. Robert's Dip

(2) 8TH PLACE PRIZES
12-Pack Pepsi, 1 Bag Kitty Clover Triple Pack Potato Chips, 1 8-Oz. Robert's Dip

(2) 9TH PLACE PRIZES
1 2-Liter Pop, 1 Bag Chips, 1 Dip

(4) 10TH PLACE PRIZES
12-Pack Pop (Coke or Pepsi)

In case of ties, winners will be chosen in a drawing of all correct entries.

PAC 'N' SAVE IS SUPER BOWL PARTY S

Mario 6-Oz. Ripe Pitted OLIVES 89¢

12-Pack Reg. or Diet PEPSI, SLICE MT. DEW \$2.79

Vlasic Snack Chunk 24-Oz. DILL PICKLES \$1.39

24-Pack COKE, DIET COKE, CAFFEINE FREE DIET COKE \$5.69

Betty Crocker 18-Oz. 6-Pack Lite Buttered Pop Secret MICROWAVE POPCORN \$1.89 WITH IN-STORE COUPON \$1.39

RESERVE THE RIGHT TO LIMIT QUANTITIES

WAYNE'S PAC 'N' SAVE DISCOUNT SUPERMARKETS

HOME OWNED & OPERATED
WEST HIGHWAY 35 PHONE 375-1202

HOURS: MONDAY - SATURDAY 7:30 AM - 10:00 PM SUNDAY 8:00 AM - 8:00 PM

MEATS

USDA Choice Boneless CHUCK ROAST
\$1.59 Lb.

- USDA Choice Boneless Arm Cut **CHUCK ROAST** Lb. \$1.79
- USDA Choice Boneless **CHUCK STEAK** Lb. \$1.99
- USDA Choice Chuck **EYE STEAK** Lb. \$2.29
- Lean and Tender Beef **STEAK MEAT** Lb. \$1.99
- Pork **FEATHER BONES** Lb. 59¢
- Hormel Reg. or Spicy **LITTLE SIZZLERS** 12-Oz. 89¢
- FREE SAMPLES FRIDAY & SATURDAY
- Louis Kemp Flakes, Chunks or Legs **CRAB DELIGHTS** 8-Oz. \$1.79
- FREE SAMPLES FRIDAY & SATURDAY
- Southern Fried **CHICKEN BITS** Lb. \$2.39
- Seitz **HOT DOGS** 12-Oz. 75¢

Frying Chicken **HINDQUARTERS**
33¢ Lb.

USDA Choice **RIB EYE**
\$4.39 Lb.

Hillshire Farms Smoked Beef, Lite Smoked or Polish **SMOKED SAUSAGE**
\$2.19 Lb.

OUR MEAT DEPARTMENT FEATURES ONLY **USDA CHOICE CUTS!** There is a difference!

Thorn Apple Valley 16-Oz. Sliced **BOLOGNA or COTTO SALAMI**
\$1.09

John Morrell 124-Oz. **BACON**
99¢

Wimmers 16-Oz. **LITTLE SMOKIES**
\$2.39

Wimmers 6-lb. **COOKED HAM or TURKEY BREAST**
\$1.39

Hillshire Farms Fresh Hot or Mild, Beer **BRATWURST**
\$1.89 Lb.

Thorn Apple Valley 16-Oz. Regular or Hot **ROLL SAUSAGE**
79¢

Longmont 2-Lb. Avg. **TURKEY HAM**
\$1.09 Lb.

Jimmy Dean 12-Oz. Reg. or Hot Special Recipe **ROLL SAUSAGE**
\$1.39

Links or **PATTIE SAUSAGE**
\$1.39

Links or **PATTIE SAUSAGE**
\$1.39

- ## DELI
- Hormel Mesquite Smoked **TURKEY BREAST** Lb. \$3.99
 - Hormel **ROAST BEEF** Lb. \$3.59
 - Hormel Hard **SALAMI** Lb. \$2.99
 - Hormel Old Smoke **THURINGER** Lb. \$3.39
 - POTATO SALAD or COLE SLAW** Lb. 89¢
 - 8-Piece - Fried in No-Cholesterol Oil **CHICKEN** \$3.99
 - Choice of 2 Salads **LASAGNA DINNER** \$2.49

Hunt's 27 1/2-Oz. **SPAGHETTI SAUCE**
69¢

Hunt's 8-Oz. **TOMATO SAUCE**
4/\$1.00

Hunt's 6-Oz. **TOMATO PASTE**
3/89¢

Del Monte 32-Oz. Squeeze **CATSUP**
\$1.19

Kraft 32-Oz. Regular, Lite or Cholesterol Free **MAYONNAISE**
\$1.79

Carol Shelby 4-Oz. **CHILI MIX**
\$1.29

Kraft 16-Oz. **MARSHMALLOWS**
79¢

Cruz Crystado's 32-Oz. **TORTILLA CHIPS**
\$1.89

El Bravito 16-Oz. **SALSA**
89¢

Kitty Clover Triple Pack Regular or Wavy **POTATO CHIPS**
99¢

Frito Lay 15-Oz. **DORITOS**
\$1.99

Tree Top 64-Oz. **APPLE JUICE or CIDER**
\$1.49

Hills Brothers 26-Oz. Reg. **COFFEE**
\$3.99

Hills Brothers 26-Oz. Decaf **COFFEE**
\$5.29

Hills Brothers 26-Oz. Reg. **COFFEE**
\$3.99

Hills Brothers 26-Oz. Reg. **COFFEE**
\$3.99

PRODUCE

- CAULIFLOWER** 69¢ Head
- GRAPEFRUIT** 4/\$1.00
- ORANGES** 29¢ Lb.
- GREEN ONIONS** 5 Bunches/\$1.00
- BEAN SPROUTS** 59¢ Lb.
- SNOW PEAS** \$2.99 Lb.

THE YEAR OF THE HORSE-4688

DAIRY

- Kraft 12-Oz. Swiss or American **SINGLES** \$1.89
- Robert's 8-Oz. **DIPS or SOUR CREAM** 2/79¢
- Kraft Velveeta Original, Mild, Mexican, Hot Mexican **SHREDDED CHEESE** \$1.59

FROZEN

- 10-Oz. **HOT POCKETS** \$1.69
- Kraft 10.5-Oz. Spreadable **CHEESE SNACK** \$1.49
- NEW! Banquet **ZAP SNACKS** 89¢
- Tombstone 12-Inch Regular **PIZZA** 2/\$5.00
- Swanson 10 1/2-Oz. **CHICKEN NUGGETS** \$1.89
- Ore-Ida 20-Oz. **ONION RINGS** \$1.49
- Swanson 2-Lb. **CHICKEN** \$2.19

- Mrs. Paul's 8-Oz. Crispy Crunchy **FISH FILLETS** or Mrs. Paul's 5-Oz. **FRIED CLAMS** \$1.39
- Shurfresh 5-Qt. Pail Vanilla Only **ICE CREAM** \$2.99

LaChoy Bi-Pack 42-Oz. **CHOW MEIN** \$2.19

LaChoy 10-Oz. Reg. or Lite **SOY SAUCE** 89¢

LaChoy 12-Oz. **NOODLES** 89¢

LaChoy 8-Oz. Sliced or Whole **WATER CHESTNUTS** 69¢

CAT LITTER 79¢

Cheer 147-Oz. Powder **LAUNDRY DETERGENT** \$6.59

Cheer 64-Oz. Liquid **LAUNDRY DETERGENT** \$3.49

Ivory Liquid 22-Oz. **DISH SOAP** \$1.19

Clorox Gallon Regular Only **BLEACH** 99¢

- Appearance Milk, Rose, Aloe Vera, Strawberry, Peaches & Cream **BUBBLE BATH** 32-Oz. \$1.29
- Appearance Strawberry, Peach, Apple, Honey & Almond, Cobana **SHAMPOO & CONDITIONER** 32-Oz. \$1.99
- Appearance Awapuhi **SHAMPOO & CONDITIONER** 32-Oz. \$2.49
- Appearance Liquid **HAND SOAP** 32-Oz. \$1.29
- Appearance **HAIR SPRAY** 32-Oz. \$1.29

HEALTH & BEAUTY

- Appearance Pump **SETTING GEL** \$1.39
- Appearance Aloe Vera **HAND LOTION** 32-Oz. Refill With 4-Oz. Pump \$2.89
- Appearance Aloe Vera, Apple, Strawberry **SHAMPOO & CONDITIONER** 16-Oz. 99¢
- Capsules or Tablets 10's **Severe Cold Formula 12's** \$1.99
- CONTACT** Mennen Speed Stick **DEODORANTS & ANTIPERSPIRANTS** \$1.79

Wildcats cage Lopers in annual rivalry, 91-83

By Kevin Peterson
Sports Editor

One of the most looked forward to basketball games of the year on the collegiate level is the Wayne State-Kearney State clash in Wayne. This is by far, the most attended game of the season and Saturday's snow storm did little to dampen the spirits of people who thrive on this rivalry as once again the friendly confines of Rice Auditorium was packed to the gills for the annual home contest with the Lopers.

Wayne State head coach Steve Aggers wanted his squad to play a complete game against the Lopers and his troops responded as Wayne State handed Kearney State a 91-83 loss.

"Our kids really played hard for the whole 40 minutes," Aggers said. "We weren't happy with some of our execution on offense but we did manage to connect on eight of eleven three point field attempts."

Junior guard Steve Dunbar and sophomore forward Doug Kuszak did most of the damage on the evening as Dunbar was 5-5 from bonus range and Kuszak nailed the other three as Wayne State improved to 6-12 on the season.

Kuszak led all scorers with 29 points while Steve Dunbar was right behind with 25 as the two-some combined for 55 of Wayne State's 91 points. The Wildcats had four individuals in double figures as Marques Wilson finished with 14 and Eric Priebe, 11. Freshman Mike Kurnik had six points all of which came on free throws and John Schott rounded out the Wildcat scoring attack with five.

Kurnik was 6-6 for the game in free throws, and 4-4 in the second half. Wayne State had a little trouble at the foul line in the first half as they connected on 13-26. But in the second half the Wildcats connected on 16 of 17 free throw attempts to finish the game with a 29-43 performance for 67 percent.

Another key area to the Wildcat victory was in the rebounding department where Wayne State held a commanding 55-35 advantage. Marques Wilson finished as the game's leading rebounder with 14 caroms to his credit to go along with his 14 points. Doug Kuszak was also in double figures in both scoring and rebounding with 10 caroms to go with his 29 points. Eric Priebe finished with seven rebounds.

"We did a good job of making Kearney State foul us," Aggers said. "And we also took advantage of our scouting reports on our missed free throws." Wayne State took advantage of three offensive rebounds on missed free throws and all three were converted into points.

Wayne State suffered 21 turnovers in the game compared to Kearney State's, nine. The Wildcats led 44-40 at the break and outscored the Lopers 47-43 in the

second half.

Scott Sommerhalder led Kearney State with 28 points, 25 of which came in the second half. Wayne State will travel to Hays, Kan. this Friday to play Fort Hays State.

Women lose

Preceding the mens contest with Kearney State was the Wayne State women's clash with the Lady Lopers and it was Kearney State

winning the contest, 80-63.

Wayne State was with out the services of starter Lori Rath and off the bench player Kae Burke who were suspended for two games for disciplinary reasons. That means only eight girls suited up for the Wildcats.

Kearney State meanwhile, was substituting freely and that eventually took its toll on Mike Barry's troops as Kearney State built a 44-

33 lead at intermission. "They had 10 to 12 girls rotating in at all times," Barry said. "They were definitely fresher than we were but I was pleased with our effort with our shortage of players."

Barry felt that if his squad could stop Kearney State's transition game and get it to the tempo that the Wildcats wanted, that things would be more in Wayne State's favor, but the Lopers kept their rotation with fresh girls and Wayne State was unable to keep up.

The Wildcats were led in scoring by Lisa Schwab and Mary Schnitzler with 16 points each while Cindy Savage poured in 12. Kristie Liermann managed nine points and Sarah Dederman tossed in six. Amy Wattier was credited with four points.

Wayne State was only out-rebounded by one, at 48-47 as Amy Wattier led all Wildcats in rebounding with 12 caroms to her credit. Cindy Savage finished with eight rebounds.

Wayne State held on to the ball better than their counterparts as the Wildcats suffered 17 turnovers but forced the Lopers into 21. "I thought Mary Schnitzler did a fine job at point guard," Barry said. "She did a fine job of handling Kearney State's press."

The Wayne State women's game incidentally, was the Wildcats fourth contest in seven days. The Cats next game will be this Saturday against Chadron State in a 2 p.m. contest.

JOHN SCHOTT comes down with a rebound after skying through the lane. Schott got the starting nod and was instrumental in Wayne State's win over Kearney State.

Photography: Kevin Peterson

MARQUES WILSON puts a baby hook in the lane in second half action of Wayne State's win. Wilson had 14 points and 14 rebounds.

DOUG KUSZAK scored a season high 29 points including three 3-pointers to boost Wayne State.

LISA SCHWAB drives the baseline for two of her game tying high of 16 points. Wayne State fell to Kearney State by an 80-63 count.

MARY SCHNITZLER looks to score two of her 16 points in second half action of the women's game.

Cheerleading Clinic

WAYNE-The 1990 Wayne High Cheer Clinic will be held this Saturday, Jan. 27, at the Wayne Elementary School Gym for students in grades 1-6. Registration will be from 9-9:30 a.m.

Cost of the cheerleading clinic is \$3.50 per student. Participants are asked to wear comfortable clothes and tennis shoes. They are asked to bring a sack lunch and can bring 50 cents for pop. For more information contact Deanna Nichols at 375-5348.

Sports Briefs

Game rescheduled

WAYNE-The Wayne girls basketball game with O'Neill, slated for Saturday, Jan. 20, has been rescheduled for Monday, Jan. 29 in Wayne. There will be a junior varsity contest at 6:15 followed by the varsity game.

Frosh win two

WAYNE-Duane Blomenkamp's freshman boys basketball team improved to a perfect 9-0 Monday night as they defeated Norfolk 55-54 in Wayne. Last Friday the Blue Devils freshman defeated Cedar Catholic in Hartington, 52-38.

Against Norfolk, Wayne was down by six with just under a minute to go when Brad Uhing hit a 3-pointer to close the gap to three. Following a Norfolk miss, Bobby Barnes hit a bucket to close the gap to one. On Wayne's ensuing possession Barnes hit the eventual game winner with 17 seconds to go.

Barnes led all scorers for Wayne with 19 points while Regg Carnes tossed in 14. Brad Uhing netted seven and Jack Swinney scored six. Chad Paysen netted five and Robert Longe and Tim Reinhardt added two each.

Against Cedar last week-Regg Carnes blasted the nets for 32 points to lead all scorers. Bobby Barnes added 10 while Jack Swinney accounted for eight. Robert Longe rounded out the attack with two points.

January Winter Blitz

Thursday - Friday - Saturday

January 25 - 26 - 27

Swans' *apparel for Women* 205 MAIN WAYNE 375-1511

DRESSES
ONE RACK
\$35.00
VALUES TO \$130.00

DRESSES
ONE RACK
1/2 PRICE

WINTER COATS
1/2 PRICE

BLOUSES
ONE RACK
VALUES TO \$60.00
\$15.00

ALL WINTER MERCHANDISE ON SALE AT GREAT SAVINGS

ALL WINTER RACKS

1/2 PRICE

ALL WINTER COATS

1/2 PRICE

kid's closet 215 Main Wayne, NE 375-4053

WINTER BLITZ ARMSTRONG CARPET SALE

Prices effective thru February 23, 1990

ANYTHING GOES EXPERT SCULPTURE REG. \$21.29
SALE.....**\$17.99** sq. yd.

ANYTHING GOES ELITE PLUSH REG. \$21.29
SALE.....**\$17.99** sq. yd.

ANYTHING GOES PLUSH REG. \$24.49
SALE.....**\$22.49** sq. yd.

COLOR MEDLEY SCULPTURE REG. \$9.99
SALE.....**\$7.99** sq. yd.

KANGA BACK CARPET ON SALE **8.29** sq. yd.
Sculpture - Variety of colors -
*apricot *earth tones *greys *blue *pink

Armstrong Carpet

"WALK ALL OVER US"

Carhart
LUMBER CO.
105 MAIN STREET WAYNE 375-2110

WINTER BLITZ

FULLY RESTOCKED BARGAIN TABLE!

20% OFF
ON ALL BORG SCALES

\$5.00 TO \$30.00 OFF
SELECTED HOOVER UPRIGHT VACUUMS

\$10.00 OFF
ON ALL BIKES

SUN SOFT SOLAR SALT
40LB. BAG
Everyday Low Price
\$1.99

Sales throughout the store to get rid of the dogs...

WAYNE'S **True Value** HARDWARE STORES 121 MAIN 375-4790

BIGGEST SHOE SALE

BIG SAVINGS! ON MEN'S & WOMEN'S & CHILDREN'S! ALL BRANDS!

ALSO **30% OFF**
HANDBAGS & BEDROOM SLIPPERS

Men & Women Rubberwear & Winter Boots

REDWING & CAROLINA WORKBOOTS **30% OFF**
\$1.00 OFF PER SIZE MENS, WOMENS, & BOYS SIZES

DURING FEBRUARY WE WILL ONLY BE OPEN UNTIL 6PM ON THURS. NIGHTS!

WAYNE SHOE COMPANY
216 Main Street 375-3065 Wayne, NE

WINTER BLITZ

LOOK 1/2 PRICE

WE BURN OUR PRICES!

Hundreds of items on this SALE... Mens and Womens FALL AND WINTER FASHIONS!

SURBER'S SURBER'S
202 MAIN STREET WAYNE, NE

JANUARY WINTER BLITZ

ALL CLEARANCE ITEMS
50 - 75% OFF
REGULAR PRICE

• SPORTSWEAR
• DRESSES • ACCESSORIES

10% OFF
TOTAL PURCHASE

Good thru Saturday, January 27, 1990
MUST PRESENT THIS FOUR IN HAND COUPON AT TIME OF PURCHASE

THE FOUR IN HAND
210 MAIN STREET - WAYNE, NE - 375-5417

Put the BLITZ on Coughs & Colds with Specials for the WINTER BLITZ

Valu-Rite Valu-Tapp Decongestant/Antihistamine 8oz.....\$1.50

Valu-Rite Expectorant DM Expectorant/Cough Suppressant 8oz.....\$1.99

Valu-Rite Cough Formula Expectorant/Cough Suppressant & Nasal Decongestant 8oz.....\$2.49

Valu-Rite Pseudoephedrine Tablets 30mg #24.....99¢

Valu-Rite Nasal Decongestant/Antihistamine Tablets #24 only.....\$1.50

Shop Sav-Mor Valu-Rite Pharmacy and Save on Your Family's Health Care Needs.

Sav-Mor Pharmacy
1022 Main Wayne 375-1444

WINTER BLITZ '90

40% OFF

RUSSELL FASHION COLORED SWEATPANTS

25% OFF

BROOKS BASKETBALL SHOES

FREE GOLD DISCOUNT CARD TO THE FIRST TEN CUSTOMERS THURSDAY, FRIDAY, AND SATURDAY

WAYNE SPORTING GOODS

• 219 Main Street • Wayne, NE • Phone: 375-3213

Dianne Jaeger
286-4504

DANCING CLASSES

Classes are currently underway in Winside for exercising on Tuesday and Thursday evening from 7:30-8:30 p.m. at the elementary multi-purpose room. Cost is \$1 per night and you may come as many times as you want.

A ballroom dancing class is underway on Monday evenings in the elementary multi-purpose room from 7:30-9 p.m. Cost is \$1 per night and may be joined at any time. Couples or singles are welcome. They are now working on the Fox trot and will start on the Polka in two weeks followed by the waltz.

SCATTERED NEIGHBORS

Lois Krueger hosted the Jan. 17 Scattered Neighbors Home Extension club meeting with eight members present. Vice president, Lois Krueger, conducted the meeting. Roll call was "your birth place".

Patty Deck gave the secretaries report. Veryl Jackson led the craft lesson "No Sew Applique on Sweat Shirts". Lois Krueger reported on the "Council meeting held in Wayne".

The next meeting will be Wednesday, Feb. 21 with Dorothy Aurich. Lois Krueger will give the lesson.

CENTER CIRCLE

Janice Jaeger, president, presided at the Thursday Center Circle Club hosted by Cleora Suehl. Ten members answered roll call "What I would do if I was 21 again."

The secretaries/treasurers reports were given. The club raised and donated \$161 from a cake auction for the Winside Centennial

fund. Plans were made for a shower in February for Rhonda Suehl. Thirteen point pitch was played with prizes going to Irene Meyer, Helen Holtgrew, and Lenora Davis.

The next meeting will be Thursday, Feb. 15 at Arlene Wills at 1:30 p.m. Roll call will be "tell about a favorite relative".

COMPUTER CLASS

An "introduction to computers" class will be held in Winside starting Tuesday, Feb. 6, once a week, for four weeks. Instructor will be Rocci Schulz from the Office Connection in Wayne. This will be a very basic course teaching about the kinds of computers and software available and basic operation of all computers.

A minimum of ten students is needed and cost is \$8. To register or for more information call Ron Leapley at the Winside High School, 286-4465.

BUSY BEE'S

Charlotte Wylie hosted the Jan. 17 Busy Bee's Club with 10 members. They opened with the collect. Roll call was "what did you do New Years Eve or day?"

They completed year books. The birthday song was sung to Myrtle Nielsen. The next meeting will be Wednesday, Feb. 21 at Nelle Thompson's. Charlotte Wylie will have the lesson.

PAPER DRIVE

The Winside Cub Scouts will hold their monthly newspaper drive on Saturday, Jan. 27 at 9 a.m. Please have your papers boxed, bagged or tied and on the curb by that time. Out of town people may leave them in St. Paul's Church parking lot.

BEAR CUB SCOUTS

Seven Bear Cub Scouts met Jan.

16 with leader Joni Jaeger. They had a lesson on Folklore with two stories, a quiz and they drew pictures. Jeremy Jaeger served treats.

GUILD MEETING

All members of the Winside Lutheran Community Hospital Guild are reminded of the meeting for Monday, Jan. 29 at the Winside Stop Inn at 9 a.m.

PAINTING CLASS

There will be an acrylic painting class in Winside starting Tuesday, Feb. 13 and running once a week for six weeks. There is a maximum number of students and the class is filling up. Contact Ron Leapley at the high school for more information or to sign up.

ADULT ED CLASSES

Anyone interested in taking a photography for fun, beginners crocheting, beginners knitting or sweatshirt decorating class should contact Ron Leapley or Pat Miller to show your interest. Classes will be scheduled according to interest shown.

GIRL SCOUTS

Eleven Junior Girl Scouts met Thursday with leader Peg Eckert. The secretaries report was given. Mindy Janke served treats. They had a craft lesson and cross stitched a heart.

The next meeting will be today (Thursday). Cori Faussonne will bring treats.

SEWING CLUB

Mrs. Elsa Burris hosted the Pilger Sewing Club on Thursday with 10 ladies present.

COTORIE CLUB

Jane Witt of Norfolk, hosted the Thursday Cotorie Club. Prizes were won by Ann Behmer, Leora Imel,

Dorothy Troutman and Twila Kahl. The next meeting will be Thursday, Feb. 1 at Ann Behmers.

PINOCHLE CLUB

Marie Herrmann hosted the Friday Pinochle club with two guests, Arlene Rabe and Mary Brogren. Prizes were won by Marian Iversen and Mary Brogren. The next meeting will be Friday, Feb. 2 at Marian Iversens.

SOCIAL CALENDAR

Thursday, Jan. 25: Junior Girl Scouts, firehall, 3:45 p.m.; exercise class, elementary school, 7:30-8:30 p.m.

Friday, Jan. 26: open AA meeting, Legion Hall, 8 p.m.

Saturday, Jan. 27: Public Library, 9-12 and 1-3 p.m.; Cub Scout paper drive, 9 a.m. and Cub Scout roller skating afterwards; No Name Karol Klub, Rod Decks, 8 p.m.; American Legion Stag Night, 7:30 p.m.

Monday, Jan. 29: Public Library, 1-6 p.m.; Senior Citizens, Legion Hall, 2 p.m.; Cadette Girl Scouts, firehall, 3:45 p.m.; Centennial Committee-meeting, Stop Inn, 7:30 p.m.; Ballroom Dance class, elementary school, 7:30-9 p.m.

Tuesday, Jan. 30: Lutheran Hospital Guild meeting, Stop Inn, 9 a.m.; Bear Cub Scouts, firehall, 3:45 p.m.; exercise class, elementary school, 7:30-8:30 p.m.

Wednesday, Jan. 31: Public Library 1:30-5:30 p.m.; Webelo Cub Scouts, firehall, 3:45 p.m.; Brownies, elementary library, 3:45 p.m.; TOPS, Marian Iversen, 5 p.m.

Thursday, Feb. 1: Cadette Girl Scouts, firehall, 3:45 p.m.; Cotorie Club, Ann Behmers; exercise class, elementary school, 7:30 p.m.

The Farmer's Wife

By Pat Melerhenry

We finally have a snow, day! An excuse to stay home, take a nap, watch tv, make pizza from scratch and catch up on my reading.

Best of all, we really don't have that much snow accumulation, especially compared to other parts of the state.

Dick and the Big Farmer have been cutting wood all month, and stacking it in the garage. I wondered when we would use it all if it stayed so warm. We all are tree lovers, and Mike has planted hundreds of trees. There are always dead ones to take care of.

THE EVERGREEN at the back door was not dead, but it was ugly. There is a triangle there, between sidewalks, that I had tried to raise flowers in. The soil isn't good and the rain water always ran off. So, for Mother's Day 20 years ago, the Big Farmer planted an evergreen there.

At first, it did okay. Ann was born that fall, and I often posed kids in front of it, sometimes in Easter finery, sometimes in ball uniforms.

Eventually, it became much taller than the kids. We had to trim branches to keep them from hitting us when we used the walk. And it was ugly. There was no denying it. We even talked about

cutting it off and putting an old-fashioned pump there. I agreed that would be the thing to do.

BUT I WAS surprised by my emotions when they actually did it. I heard the chain saw that morning; I didn't pay any attention to where it was.

At noon I walked out of the house. The triangle was totally bare! They had cut down my tree. I had carried water to it, posed my babies in front of it, and pulled the weeds around it. Granted, it was ugly, but it had become a permanent fixture. I couldn't believe it.

It almost seems as if a friend of the family is gone. Losing it and the mulberry tree in the garden both in one week is too much. I told them to put the chain saw away for awhile.

OUR GIRLS are all home this weekend. Ann and her Dad are finally putting a puzzle together. I was explaining to a friend at the hospital party last night that when the last kid moves out, the shampoo and toilet paper seem to last much longer, the phone rings much less, and you don't seem to run out of milk as often.

But it does get mighty quiet sometimes, and it's nice to have them all here on a snowy Saturday. Even if they have already emptied the cookie jar.

Property tax talks planned for Feb. 1

WAYNE-Property taxes and the current situation in Nebraska is the topic of a general information session to be held in Wayne on Feb. 1 at 1:30 p.m. at the Wayne City Auditorium. Topics to be discussed are:

- History:
 - How we got to where we are
 - Recent court cases and their implications
 - The legislation passed in the special session of the legislature
 - Current proposals
 - Other possible directions
- This meeting is designed to pro-

vide a broad spectrum of information to the tax payers of Northeast Nebraska. It is not the intent of cooperative extension to promote any specific solution.

Speakers on the program include former State Secretary of Ag Roy Frederick, current Extension Ag Policy Specialist with the University of Nebraska, Lincoln, Dean Edson, policy analyst with the Nebraska Farm Bureau. Bill Loch with the Nebraska Department of Legislative Research and a Representative from the Nebraska Department of Revenue.

Board of trustees to hold regular meeting

LINCOLN-The board of trustees for the Nebraska state college system will convene their regular board meeting on Thursday and Friday, Feb. 1 and 2 in Lincoln. Board subcommittee worksessions will begin Thursday, 1:45 p.m. at the Cornhusker Hotel, Cornhusker

Plaza, 333 South 13th Street. Subcommittees address academic programs and student life, personnel and policies, facilities, financial and budgetary matters and legislation. Preceding the worksessions, the board will meet Thursday morning, 10:30 a.m. at

1320 J Street to consider a motion for closed session to discussion personnel items, collective bargaining and other topics as allowed.

The board reconvenes Friday, 9 a.m. at the Cornhusker Hotel. The

agenda at the meeting will include consideration of reports by the four state college presidents, executive officer and secretary and subcommittees. The agenda will be available at the Board Office, State Capital, 11th Floor or by calling (402) 471-2505.

4th ANNUAL WAYNE GREAT GIVEAWAY
8 WEEKS — January 11 through March 1
DRAWINGS — 1:30 p.m. Each Tuesday at Hardee's
2 Semi-Finalists Drawn Each Week
(Must Be Registered by 10 a.m. Each Tuesday)

Tony's Twice Topped PIZZA..... \$2.99
One Dozen EGGS....LARGE 69¢....MEDIUM 59¢
CHICKEN DINNER \$1.99
AVAILABLE 7 DAYS A WEEK ANYTIME!
FOR YOUR NOON LUNCHEON OR SNACK
BILL'S LUNCH ROOM
HOME OF THE 10¢ CUP OF COFFEE
BILL'S MEMBER OF AFFILIATED
OWNED & OPERATED INDEPENDENTLY BY LUEDERS, INC. COOPERATIVE, INC.
HOME OF DOUBLE COUPONS 7 DAYS A WEEK
NAME _____ PH. _____
ADDRESS _____

1 FAMILY HEALTH CARE CENTER \$1.00 OFF ANY REVLON ITEM YOUR CHOICE
Good for \$1.00 in trade at Sav-Mor Pharmacy
SAV-MOR BUCKS
1 FAMILY HEALTH CARE CENTER \$1.00 OFF ANY MAX FACTOR ITEM YOUR CHOICE
Good for \$1.00 in trade at Sav-Mor Pharmacy
SAV-MOR BUCKS
Sav-Mor Pharmacy
1022 Main Street Wayne 375-1444
NAME _____ PH. _____
ADDRESS _____

John Deere Tillage Tools With Truckload Savings
We bought big so you save big... on disk blades, coulters blades, sweeps, shovels, chisels and bolt sets. For the price of most maintenance, you can own the real thing.
DISK BLADES
47° CULTIVATOR SWEEPS FOR ALL MAKES
Made from cross-rolled high-carbon steel for long wear, resistance to breakage. Custom heat-treating for uniform hardness.
Excellent for seedbed preparation, incorporating chemicals. Self-sharpening edges. Built to fit right on your cultivator.
Truckload Savings on many ground preparation parts!
SAVE UP TO 20%
NOW THRU FEBRUARY 28!
LOGAN VALLEY IMPLEMENT
East Hwy 35 - Wayne - 375-3325 - 1-800-343-3309
NAME _____ PH. _____
ADDRESS _____

FEATURE OF THE WEEK
PROPERTY EXCHANGE
112 PROFESSIONAL BUILDING WAYNE, NEBRASKA 375-2134
NAME _____ PH. _____
ADDRESS _____

BIG TWIN & CURLY FRIES \$1.99 Plus Tax
FREE REFILLS ON ALL POP
Hardee's
We're out to win you over.
NAME _____ PH. _____
ADDRESS _____

At 7th & Main WAYNE'S FAVORITE NIGHT SPOT...
Our doors may be closed "after hours," but our financial facilities are always at your service, thanks to our automatic teller machine. Now you can have ready access to your money...and make deposits, withdrawals, transfer funds within your account. Open your account today and get your new ATM card or use our machine with your ATM card from your hometown bank.
FIRST NATIONAL BANK
BOX 10 WAYNE 375-2525
MEMBER FDIC MAIN BANK - 301 MAIN DRIVE-IN BANK - 703 MAIN
We've got the home town spirit...nothing else comes near it!
NAME _____ PH. _____
ADDRESS _____

Mrs. Walter Hale
287-2728

BLOOD BANK

Eugene Swanson and Ken Thomsen both became five gallon donors with their blood donation to the Siouxland Blood Bank on Jan. 3. Sixty-seven pints of blood were collected at the Wakefield Legion Hall that day.

Janice A. Johnson was a four gallon donor. Eileen Miller became a two gallon donor and Bob Peplinski of Pender was a one gallon donor.

First time donors on Jan. 3 were Buffany Blecke, Lanny Bunday, Lana Ekberg, Kevin Kai, Daniel Nice of Allen, Teresa Strong and Michael Tuller.

Donors from Wakefield were Norma Addink, Gordon Bard, Eugene Bartels, Loren Bartels, Renee Bartels, Willard Bartels, Janet Benson, Lois Berns, Arnie Cerny, Tom Eaton, Lyle Ekberg, Arthur Greve, Harley Greve, Julie Greve, Jennifer Gustafson, Pamela Haglund, Rex Hansen, Lois-Hollman, Alden John-

son, Lowell Johnson, Bonnie Kai, Marian Keagle, Diane Keim, Thomas Keim, Diana Kramer, Connie Krueger, Melaney Kuhl, Michael McNahay, William Miller, Jennifer Neal, James Nicholson, Terry Nicholson, Mary Otte, Michelle Otte, Sanford Otte, Paul Park, Kathleen Potter, Barbara Preston, Michael Rhoads, David Rusk, Kathleen Salmon, Michael Salmon, Merlin Schulz, Weldon Schwarten, Larry Soderberg, Alvin Sundell, Duane Tappe, Carol Ulrich, Mark Victor and Darlene Viken.

Other donors included Steve Augustine of Dakota City, Debra Henderson of Emerson, Michael Henderson of Wayne, Gordon Lundin and Helen Lundin of Allen, Sharon Puckett of Allen and Carol Willers of Wayne.

PLANNING REUNION

The Wakefield High School class of 1980 is planning to have a 10 year reunion. Members of the class are tentatively planning to hold a

meeting on Saturday, Jan. 27 to discuss a date and begin organizing. Anyone wishing to help organize the reunion is asked to contact Blaine Nelson at 287-2377 for details of the upcoming meeting.

ON HONORS LIST

Kristi L. Miller, a senior at Concordia College in Seward, has been named to the term honors list for the first semester of the 1989-90 academic year. She is the daughter of Elton and Jolene Miller of Wakefield. In order to qualify for the honors list, a student must complete at least 12 credit hours and compile a grade point average of 3.5 or higher.

SCHOOL CALENDAR

Thursday, Jan. 25: Girls basketball at Laurel.

Friday, Jan. 26: Boys basketball at Laurel.

Saturday, Jan. 27: Boys and girls junior high basketball, Winside, home, 1 p.m.

Saturday-Saturday, Jan. 27-Feb. 3: Lewis and Clark boys and girls conference basketball tournament.

Monday, Jan. 29: Boys junior high basketball, Laurel, home, 4 p.m.

Wednesday, Jan. 31: District FHA search events, Wayne State College, 12:30 p.m.

Al and Marlene (Thomsen) Fey of Papillion marked their 40th wedding anniversary on Jan. 12 by hosting a dance at the Midlands Community Center there. Among those in attendance were Marlene's mother, Mabel Thomsen of Wakefield, the couple's attendants, Lloyd and Donna Roeber, Mardell Phipps, Joe and Della Mattes, Reuben and Alta Meyer, Allen and Evelyn Trube, Delmar and Barbara Schwarten and Dale and Mary Phipps.

Crossroads program to kick off Jan. 25

Crossroads, a program offering direction for young people searching for clarity regarding lifestyle awareness and deepening commitment, will be offered at Wayne State College on four successive Thursday evenings, beginning January 25. Eight team members are preparing to speak on the following topics: You, God, and the Christian Community (Jan. 25), Life as a Journey of Growth (Feb. 1), Intimate Relationships (Feb. 8), and Long-term Commitment (Feb. 15).

Two priests, Fathers Jim Bartak and Tom Matt (Norfolk), will be joined by a married couple, Skip and Dorothy St. Arnold (Norfolk), and two religious, Brother Tobias Dammert (Schuyler), and Sister Rosann Ocken (Norfolk), as well as

two single people, Doug Tunink (Randolph), and Peggy McGinty (Ponca). Sister Rita Marie Toefelmeier, Campus Minister, is hosting the four evenings at 7:30 p.m. in the Student Center at Wayne State College.

This awareness program is sponsored by the Archdiocese of Omaha Vocation Office, Wayne State Newman Ministry, and the Missionary Benedictine Sisters of Norfolk. Young people are invited to attend any or all of the evenings they wish. There is no charge.

For more information contact Sister Rita Marie at 375-1155, or Sister Rosann at 371-3438. In case of bad weather, listen to the Norfolk or Wayne radio stations.

4th ANNUAL WAYNE GREAT GIVEAWAY

8 WEEKS - January 11 through March 1

DRAWINGS - 1:30 p.m. Each Tuesday at Hardee's - 2 Semi-Finalists Drawn Each Week

(Must Be Registered by 10 a.m. Each Tuesday)

GRAND PRIZE DRAWINGS (2) - THURSDAY, MARCH 8 - 5:30 P.M. AT THE WAYNE HERALD

1st Prize - \$400 Great Giveaway Bucks*

2nd Prize - \$250 Great Giveaway Bucks*

*To be spent only at participating merchants

HEARTLAND TO HEARTLAND TOUR
-GERMANY-SWITZERLAND
-ITALY-AUSTRIA
MAY 21 - JUNE 3, 1990
Escorts, Jan Dinsmore & Becky Keidel
Sponsored By:
WAYNE STATE COLLEGE
NEBRASKA
\$1,999.00 per person double occupancy

INCLUSIONS: Roundtrip airfare Omaha-Frankfurt/Munich-Omaha • 12 nights accommodations with private bath • European Continental breakfasts daily • 6 dinners: lunch in Zurich • Entrance fees & sightseeing • Marionette theatre in Salzburg • Roundtrip airport transfers with assistance • Luxury touring coach & driver • Three Cruise • Cable car ride at Merano • Local guides for sightseeing in Heidelberg, Innsbruck, Rothenburg, & Venice • All local service charges & taxes on the above services • your personal tour escort

FREE BROCHURES AVAILABLE

“Come go with us”

trio travel
100 Main 402-375-2670
TOLL FREE 1-800-342-8746 Wayne, NE 68787

NAME _____
ADDRESS _____ PH. _____

LIMITED TIME OFFER
EXPIRES 2/20/90

CALL NOW **375-1120** IN WAYNE

Here's what you can get when you order HBO/Cinemax:

BONUS
1st Month of HBO or HBO & Cinemax **FREE***

BONUS
Only **99¢** Installation*

402/375-1120 120 West 3rd Street Wayne, NE

JONES INTERCABLE

NAME _____
ADDRESS _____ PH. _____

REAL ESTATE UPDATE

Investment Opportunity - 3 bdrm, low maintenance, near campus, see to believe...\$10,500

Ranch w/finished barn, 1+2 bdrm, modern kitchen, 2 bath, nice yd, lg stg shed (postable garage)...\$30,000

Split foyer offers 2+2 bdrm, 1+1 bath, FR, 1-car attached garage, fenced yd, a very clean home w/more than 1,300 finished sq. ft. \$48,500

Westwood Beauty-Oak woodwork throughout - 3+1 bdrm, 2+1 bath including master bath, master walk-in closet, main fl or bmt utility, fireplace in LR, french doors to deck, den w/bar & sink, lg FR, lg 2-car garage...\$60,000

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

NAME _____
ADDRESS _____ PH. _____

DRIVE AWAY A DEAL!!

1989 CHEVROLET CORSICA 4 cyl, automatic, tilt, cruise, AM/FM stereo...\$8,750.00

1988 CHEVROLET BERETTA, 4 cyl, automatic, tilt, cruise, AM/FM stereo, California Stripes...\$8,750.00

1989 BUICK REGAL V6, automatic, tilt, cruise, AM/FM stereo, power windows...\$9,875.00

1978 MERCURY COUGAR XR7, V8, automatic, tilt, cruise, AM/FM stereo, road wheels, landau top, only...\$1,075.00

Ellingson MOTORS, INC.

CADILLAC-GMC-BUICK-PONTIAC-CHEVROLET-OLDSMOBILE
Phone 375-2355 Wayne, NE West 1st Wats 800-642-4402

NAME _____
ADDRESS _____ PH. _____

VALENTINE VALUE PACK

50¢ OFF

GRIESS COUPON EXPIRES JANUARY 31, 1990

FREE STAMP

WITH EACH VALENTINE CARD PURCHASED THROUGH JANUARY 31, 1990

\$1.00 OFF

ANY REGULAR OR HEART SHAPED BOX OF RUSSELL STOVER CANDY OVER \$5.00 VALUE

GRIESS COUPON EXPIRES JANUARY 31, 1990

GRIESS REXALL

NAME _____
ADDRESS _____ PH. _____

AUTO SERVICE

Engine & Transmission Work
Brakes - Carburetors
Air Conditioning
American & Foreign
Custom Exhaust Work

PRECISION TUNE UPS

CLARKSON SERVICE

7TH & MAIN - WAYNE 375-4420

NAME _____
ADDRESS _____ PH. _____

JANUARY SPECIAL

COPY PAPER

\$3.10 PER REAM

WHEN YOU BUY 2 OR MORE CASES

THE WAYNE HERALD & MARKETER

114 Main Street Wayne 375-2600

NAME _____
ADDRESS _____ PH. _____

Stylish white sidewall radial; dependable, long-lasting performance.

Lifesaver™ GT4

- No seasonal tire changeover with all-weather tread design.
- M & S rated; excellent wet, dry and snow traction.
- Double steel belted strength; smooth, quiet ride.
- Distinctive white sidewall styling.

FACTORY BLEMISHED SPECIALS

P195/75R14 \$40.75
P205/75R14 \$44.00

FREDRICKSON OIL CO
Route 2 Highway 15 North
375-3535 or toll free 800-672-3313

NAME _____
ADDRESS _____ PH. _____

12 PAK REG. OR DIET **PEPSI, SLICE, \$2.79**

MOUNTAIN DEW

KITTY CLOVER, TRIPLE PACK REGULAR OR WAVY **POTATO CHIPS 99¢**

PAC 'N' SAVE

DISCOUNT SUPERMARKETS
HOME OWNED & OPERATED
WEST HIGHWAY 35 WAYNE 375-1202

NAME _____
ADDRESS _____ PH. _____

GARAGE SALE

**THE WAYNE HIGH GERMAN CLUB
RUMMAGE SALE**
HAS BEEN RESCHEDULED
**THURSDAY, JANUARY 25 — 5-8 P.M. &
SATURDAY, JANUARY 27 — 8 A.M.-2 P.M.**
Donations for the sale will be taken for the last time on Thursday from 5 p.m. to 8 p.m. at the Dearborn Mall. Saturday's hours will be from 8 a.m.-2 p.m.

NEBRASKA STATEWIDE CLASSIFIEDS

THARP'S 66TH Annual Machinery Sale, Tuesday, February 20, 1990 starting at 9:00 a.m., Grant, NE. All consignments welcome. Call 308-352-4358 or Dudden Implement Co., 308-352-4359.

WOLFF TANNING beds. Commercial, home units, from \$199.00. Lamps, notions, accessories. Monthly payments low as \$18.00. Call today, free color catalog, 1-800-228-6292.

LOCAL SNACK vending route for sale. Recession proof. Repeat business. Above average income. Owner: 308-762-7576.

VENDING BUSINESS. Proven concept. Immediate cash flow. Investment required. Call 1-800-695-1113.

HUGS NOT drugs. Make big \$\$, help correct America's No. 1 problem. Minimum investment \$4,995. Call 24 hours, 1-800-843-4483.

DISTRIBUTORSHIP. EARN 100k, new revolutionary petroleum product. Now in 20 states. Sold to government and industry. 80% reorders. Full training. \$12,000 secured by inventory. SFR 800-777-9967.

SENTINEL BUILDINGS: Bolt-up steel frame buildings. Color straightwall, engineer stamped drawings. 4,000+ sizes. 30x40x10, \$3,526; 40x50x12, \$5,656; 50x60x14, \$7,882; 50x75x14, \$9,456; 60x100x16, \$14,283; free brochures. 800-327-0790.

FOR SALE: 1970 Chev. w/45 Pitman Bucket. R40 Offset Trencher. 454 Trencher Backhoe, JD 440 with cable plow, 303-367-5496.

GRASSHOPPER MOWER. 52", 21 HP Kubota 3-cylinder with grass collector. Walker 36", 11 HP Briggs V/C hydrostatic rider. Both low hours/like new. Phone 402-362-7711.

WISHBONE LAYS it on the line with: new, fresh choice of Canadian pedigrees; battery of 24-2,600 pound horned Hereford bulls. Sale February 13. Storm date: February 28. 60 coming two-year-old bulls; 20 registered females, bred for fall; 200 top cut F1 black baldy spring heifer calves; broke geldings. Wishbone Herefords, HC 37, Box 35B, Valentine, NE 69201, 402-376-1301.

A WONDERFUL family experience. Australian, European, Scandinavian, Japanese high school exchange students arriving in August. Become a host family. American Intercultural Student Exchange. Call 1-800-SIBLING.

DRIVERS WANTED: 48 state tractor-trailer operation. 25 years of age or older. Top pay and benefits. Crete Carrier Corp., Lincoln, NE, 800-888-4095.

FOR SALE

ATTENTION - Government homes from \$1 (U-repair). Delinquent tax property. Repossessions. Call 1-602-838-8885 Ext. GH 3215. J222

ATTENTION - Government Seized Vehicles from \$100. Fords, Mercedes, Corvettes, Chevys. Surplus Buyers Guide. 1-602-838-8885 EXT A-3215. J222

FOR SALE: Tandy Color-3 computer with joy sticks and cassette deck. Programs and instructions included. Call 375-4709. J25

FOR SALE: Government seized vehicles from \$100. Corvettes, Chevys, Porsches, and other confiscated properties. For buyers guide, 1-800-448-2562 ext. 3385. Also open evenings and weekends. J252

FOR SALE: Green lounge chair in good condition only \$15. Also for giveaway - recliner chair needing upholstery. Contact Peggy or Gary after 6 p.m. 375-5434. J251f

FOR SALE: Feeder Pig Coop shares in Coop located 4 miles north of Wisner. Call 385-2648 daytime, 385-2179 evenings. J251b

FOR SALE
Land for sale—160 acres unimproved dryland farm located northwest of Wakefield. 287 acres dryland - 232 acres tillable, priced to sell. Located northeast of Wakefield. 220.6 acres land north of Allen, 202.5 acres in CRP.
Farmers National Company
Omaha, NE
Call Jerry Zimmer, 375-1176 for more information.

CLASSIFIED HOTLINE
CALL TOLL FREE
1-800-825-READ

HELP WANTED

Position available for a Residential Manager.
Responsible for delivery of residential services to adults with mental retardation, including hiring, training, scheduling, monitoring and firing staff; maintaining residential facilities; assuring finances of persons served are in order; planning recreational activities; and writing training programs. Requirements: 4 year degree in Human services, Business Management, Personnel Development or Recreation; 2 years of experience in Human Service or Management, one year in a supervisory role; valid driver's license. Compensation: 40 hours per week minimum, with some evening hours, paid at \$14,164.80 annually with benefit package. Closing date for applications is February 23rd.
Contact: Kim Kanitz, Area Director, Region IV Services, Box 97, 209 South Main St., Wayne, NE 68787, Telephone - 375-4884.
Region IV is an equal opportunity employer.

Part-time Position Available:
The Wayne-United Way Fund is looking for a person with the following skills to act as Secretary to the Board:
Word Processing and Database Computer Skills
Ability to: Take minutes of monthly meetings
Handle correspondence
Handle finances
Work well with people
The workload is approximately 2 hours per week from January 1 to August 1. Between August 1 and December 1, you can expect to work approximately 15 hours a week. The salary for this position is \$1,200 per year (\$100/month). Please send a resume or letter describing your qualifications to United Way, c/o Wayne Chamber of Commerce, 108 West Third, Wayne, NE 68787. Deadline for applications is February 5.

PRODUCTION WORKERS
The Milton G. Waldbaum Company in Wakefield, NE is now hiring both full and part-time employees on all shifts. Our company offers an excellent employment opportunity and most positions require no previous experience.
Daycare and excellent benefit package available
Ask about our attendance and weekend bonus programs
An EO/AA Employer

CARDS OF THANKS

THANK YOU to all who sent cards, flowers and kind words during the loss of our father, Warren Janssen. Your concern was greatly appreciated. Joni and the LeRoy Janssen family. J25

THANK YOU to all my children and Pastors Jim Pennington and Jeff Anderson for their visits and prayers, to Dr. Lindau and hospital staff and all my friends. God bless you all. Eva Malchow. J25

THANKS TO everyone who remembered me with flowers, cards, calls and visits while I was in the hospital and a special thanks to Pastor Chris Roepke, Dr. Felber and the wonderful staff of Providence Medical Center for their services. Don Peters. J25

WANTED: Babysitter for newborn, approximately March 1. Call 375-5507 for more information. J18tf

EARN EXTRA MONEY- Transcribe set of tapes. Call 286-4003. J2212

COMPLETE CLEANING has a part-time floor cleaning opening in Wayne. Hours are Monday and Thursday, 7 p.m. through 9:30 p.m., Sunday, 5 p.m. through 11 p.m. Wages are \$4.00 to \$5.00 per hour. Call Monday through Friday, 1 p.m. to 4 p.m., 1-800-658-3216.

HELP WANTED: Would prefer part-time. Must have valid drivers license. Nutrena Feed Store, Wayne, NE 375-5281. J25tf

DAIRY QUEEN is taking applications for Monday-Friday daytime help. Apply at Dairy Queen, 7th and Main, Wayne. tf

WANTED
Full or part-time bookkeeper for area feed lot. Computer experience helpful, but will train.
Send resume to:
The Wayne Herald,
Box 70AF,
Wayne, NE 68787

Pizza Hut has a lunch-time position open. This job offers flexible hours and better than average earning potential in a friendly, people-oriented atmosphere. Please apply in person.
Pizza Hut of Wayne

HELP WANTED
OPENINGS IN ASSEMBLY, FABRICATION AND PACKAGING. NO EXPERIENCE NECESSARY.
APPLY IN PERSON BETWEEN 9 A.M. & 4 P.M.
DV INDUSTRIES
PENDER, NE

CARRIER WANTED FOR THE WAYNE HERALD
CALL 375-2600
Ask For Jennifer

ARCHITECTURAL DRAFTSMAN
Design and draw homes and commercial. Excellent growth opportunity with expanding modular company. Construction experience and auto CADD helpful. Apply or send resume to: Heritage Industries, Box 37, Wayne, NE 68787, 375-4770.

To Commemorate Over 100 Years of Service By Nebraska Banks:

A Proclamation

WHEREAS, January 22, 1990, marks the 100th anniversary of the Nebraska Bankers Association;

WHEREAS, on that day a century ago, a group of 265 bankers convened in Omaha, Nebraska, to officially form a state association of Nebraska banks;

WHEREAS, recorded proceedings of that first state convention state: "From the landing of the Pilgrims on the bleak shore of Massachusetts, down to the present day, the bulwark of the Nation has been the harmonious representation and organization of liberal minds for improving and increasing the commercial and financial facilities of our country. Such results cannot but accrue to Nebraska and neighboring states from closer relations of our Banks and Bankers, and we look forward to grand, useful and economical ends attained, and important national functions subserved by the machine so successfully set in motion January 22nd, 1890."

WHEREAS, commercial banks have played a major role in the economic development of the State of Nebraska since the first one was chartered in 1855;

WHEREAS, bankers have traditionally comprised a driving force in their respective communities, taking leadership roles within the community and volunteering countless hours and providing financial resources to support numerous and diverse civic and charitable projects that serve mankind;

WHEREAS, Nebraska banks remain the financial institutions most closely linked to their communities and most involved in economic activities that enhance Nebraska's good life;

WHEREAS, the commercial banking industry has proven its viability again and again, standing firm in the face of economic adversity, having the flexibility to bend with the winds of change;

WHEREAS, Nebraska banks contribute to their communities and to the well-being of the state in so many ways;

WHEREAS, Nebraska banks are positioned for the future to continue as the leading providers of financial services for the citizens of our state;

NOW, THEREFORE, I, KAY A. ORR, Governor of the State of Nebraska, do hereby designate the week of January 22, 1990, as Nebraska Banking History Week in observance of the 100th anniversary of the Nebraska Bankers Association.

Jay A. Orr

FIRST NATIONAL BANK
Main Bank 301 Main Street, Wayne, NE
Drive-In and ATM 7th and Main
Telephone: 375-2925 Member FDIC

The State National Bank and Trust Company
Wayne, NE 68787 • 402/375-1130 • Member FDIC
Main Bank 110 West 1st • Drive-In Bank 7th & Main

Nebraska banks have played an integral role in the growth and prosperity of our state for over 100 years. We salute the banks and bankers of Nebraska on this, our Centennial year.

James F. Nisler, President
Nebraska Bankers Association

NEBRASKA BANKERS ASSOCIATION
A message from the Nebraska Bankers Association on behalf of Nebraska's 395 full-service banks.

Free Colon Cancer Screening Kit.

YES. Please send me free colon cancer screening kits. (Number of kits needed: _____)

YES. Please send me information on:

Constipation Spastic Bowel
 Stomach Ulcers Diarrhea
 Heartburn/Indigestion Other topics

Name _____
Address _____
City/State/Zip _____
(Area Code) Phone Number _____
Your Physician's Name _____

Cut The Odds On Colon Cancer.

This year alone, more than 100,000 people will develop colon and rectum cancer. In Siouxland, colorectal cancer is the most common form of cancer. Yet, with early diagnosis and prompt treatment, three of every four people stricken can be saved.

So please, if you're 40 or older, cut the odds on colon cancer by cutting out this life-saving coupon for a free colon cancer screening kit from St. Luke's.

Please mail coupon to:
St. Luke's Regional Medical Center
Center for Digestive Disorders
P.O. Box 2000
Sioux City, IA 51104

St. Luke's Regional Medical Center