

At a Glance

Cancer screening

WAYNE - Providence Medical Center is again offering a free colon cancer screening test to the public.

Anyone interested in participating in this program can stop by the hospital laboratory to pick up a screening kit any Monday through Friday during the month of April from 9 a.m. to 3 p.m.

For anyone living outside of Wayne and would like to have their kits mailed, call 375-3800 during the times listed above.

Jazz age

WAYNE - The Wayne State College Center for Cultural Outreach will present Tales of the Jazz Age on Tuesday, April 3 at 8 p.m. in Ley Theatre.

Pianist Beverly Soll is coordinator of the event. Her guests are dancers Christina Mash and Todd Campbell, narrator Chuck Higbee, singers Ann Dorr, Mark Schnaible and Julia Frost, pianist Andrew Soll, percussionist Dean Fuelberth and the WSC Women's Chorus conducted by Rob Stuberg.

The musical event is open and free to the public.

Census begins

AREA - Following a week of training at the Wayne National Guard Armory, 12 area census representatives will be working on the census starting today (Monday).

All people are asked to return their census survey. According to census officials, the census, taken every decade, helps the government determine how much money is distributed to areas, so every return counts.

Grades out

WAYNE - Friday, March 23 marked the end of the third quarter of school for Wayne High School students.

Students will be receiving grade cards on Wednesday, March 28 and parents can expect their child to be bringing home report cards on that day, according to Dr. Donald V. Zeiss, principal at Wayne High School.

Round-Up

AREA - The Wayne Kindergarten Round-Up will be held March 30 at West Elementary School and students at Carroll Kindergarten will hold Round-Up Wednesday, April 4 at the Elementary School in Carroll.

For West Elementary in Wayne, those whose last name end in A-L are to register at 9 a.m. and those whose last name end in M-Z are asked to register at 1:30 p.m. Parents are asked to attend Round-Up with their child.

The morning session at West will run from 9 a.m. to 10:30 a.m. and the afternoon session will run from 1:30 p.m. to 3 p.m.

At the elementary school in Carroll, all parents are asked to attend the Round-Up with their child. No registration is necessary.

Any family that did not receive registration material in the mail is asked to call the office so that they may be put on the kindergarten list by calling 375-3854.

Exhibit slated

WAYNE - The Friends of the State Museum and the University of Nebraska State Museum will be bringing a bit of Morrill Hall to Wayne on March 22 and it will stay until May 3 at the library on the Wayne State College Campus.

Weather

Shannon Bowers, 7 Winslow
Extended Weather Forecast:
Monday through Wednesday;
chance of rain or snow late
Monday, continuing through
Wednesday; highs, mid-30s
to lower-40s; lows, teens
to lower-20s.

Photography: Mark Crist

JOHN ANDERSON HAS MUCH to smile about Friday after winning an annual award for dairy farmers.

Anderson wins award

Dairy farmer honored at banquet

By Mark Crist
Managing Editor

For years, John Anderson's love for dairy farming has continued going strong and Thursday night in Columbus, he was honored for it.

Anderson, a Wayne dairy farmer, was awarded the Distinguished Dairyman Award at the annual meeting of the Nebraska State Dairyman's Association for his 90-cow herd production.

According to information from the Department of Agricultural Communications, Anderson's production has gone from 14,895 pounds per cow in 1985 to 20,497 pounds per cow in 1989.

"It was a shock to me that I was even being considered," Anderson humbly said Friday after he had received the award. "Our youngest daughter Julie is busy with 4-H and the Wayne County Extension Office and she had learned about the possibility of my being nominated from Rod Patent. They then gathered data about the farm and about a month later, Don Kubik contacted me to inform me that I had won the award."

ANDERSON, HOWEVER, doesn't take all the credit for winning the award. He says he couldn't have done it without his family's support.

"As I told the group, the award is called the Distinguished Dairyman Award, but it should be called the distinguished family award," he said. "It was totally a family operation. To call it the Distinguished Dairyman Award is really a misnomer. Nobody knows that better than I do."

Anderson said his love for dairy farming began when he was a young boy. He said his father was a farmer and when he was about 10- or 11-years-old, his father purchased his first dairy cows on his farm near Dodge, but after a few years, his father sold the farm. He said ever since that time, he has had an interest in dairy farming.

"I still see as much challenge in dairy farming today as I did when I was 10 or 12," he said. "Working the animals is like waking up every day to the sunrise — they're both there every day. I find it a challenge to take care of the animals as best I can. You see, if you treat your animals in a caring fashion, they'll take care of you."

WITH THE CHALLENGE of farming still present for Anderson, and having the family there as a support staff, it makes things easier for him. He said there's been a lot of things during his career that could have deterred him from dairy farming, but with the support and interest he has for his career, nothing ever has.

"There was never really a point in my life that I didn't think about getting into agriculture," he said. "I was going to go into ag engineering but my math wasn't as good as it could have been, so I focused in agriculture and dairy production."

Anderson said his career has taken several turns along the way. He said in 1972, he and his wife and six children moved to Wayne because the facilities they had in Dodge County were too small while those in Wayne fit their needs. He added that his involvement in the Wayne County Farm Bureau kept his attitude positive when times made it difficult to do so.

"I've always said don't criticize until you've done everything you can," he said. "There's still things in agriculture that I don't like but I'm always positive, and you have to approach things from that perspective. It seems to me that it makes more sense to see the positive aspects of things rather than the negative."

Miller shares tales of early mountain man with Rotary

By Mark Crist
Managing Editor

Although the age of the mountain man ended about 150 years ago, Gary Miller still takes time to keep the memory alive.

Miller, who spoke at a Wayne Rotary Club breakfast Wednesday, Feb. 21, went over some of the traditions of the fur trapper-mountain men, whose history is interlaced with that of Nebraska's.

Dressed in a buckskin suit with Sioux Indian designs, Miller addressed the audience with the traditions of the fur trapper, as well as providing a demonstration of how flint was used to start fires and how muzzle-loaded rifles were loaded and fired.

Miller, who said his Indian name is Minus Two Feathers, dated his historical information as far back to the Pawnee Indians who once roamed what is now Nebraska. He said when Spain claimed the territory north of the Mexican border to Canada, the first contact with the Pawnee was in 1720 when Spaniards came to Nebraska in search of gold, a trip which established trade with the natives because of the valuable furs which were once readily available.

MILLER CONTINUED his historical speech to 1739 when French explorers traveled along the flat river, of flat water as it was called by Indians, and named it River LaPlatte, which is known today as the Platte River. He said in 1798, Spain gave up their claim to the land as the French assumed it. Shortly following that time, President Thomas Jefferson contracted the land from France in the Louisiana Purchase.

Following Jefferson's deal with France, trappers commonly traveled along the Platte River from the Colorado and Wyoming mountains to Fort Atkinson, which was located near where Council Bluffs now exists. As the history continues, and Indian attacks forced the closure of trail travel along the Missouri River into South Dakota, the Platte River was more utilized by trappers until 1840 when silk replaced buckskin as the material to make clothes.

In 1841 and 1842, however, the trail began to see emigrants moving westward, which resulted in the trail becoming the Oregon Trail, which it is known as today.

advances in the field. He said his family's operation depends on computers today, where when he started it was all calculated by hand.

"When I graduated college, a cow would give about 40 lbs. of milk and today, you get over 100 lbs. a day," he said. "The production is over twice what it was in 1951."

He said because of the dramatic climb in the amount of production, the consumers are the ones who gain.

"What does this mean to the consumer?" he asked. "It means they're getting a better product at a lower price. The American consumer is the beneficiary of American agriculture."

AT&T announces plans for new site

AREA - AT & T announced Thursday at a press conference that it has opened a long distance facility two miles west of Norfolk that will impact economic development and have far-reaching implications for businesses in Norfolk, Hartington, Madison, Neligh, O'Neill, Pierce, Stanton, Wakefield, Wayne and nearby communities.

At a news conference attended by Norfolk City Administrator Mike Nolan and other area civic leaders, two AT & T executives — Ray Hicks and Hank Krings — discussed their company's plans for the 2,100-square-foot building. AT & T officials said the cost of the facility was estimated at \$4.6 million.

Krings, AT & T manager of network operations, said AT & T chose to make such a substantial investment for the area because it strongly believes in the future of the area.

"The opportunities for economic development here are unbelievable," he said. "Norfolk and other communities in this area have a tremendous future, and we want to be a part of that future."

KRINGS WENT ON to say that the new facility houses digital telecommunications equipment that allows long distance customers in the area to have access to AT & T's Worldwide Intelligence Network. Formerly, only analog service was available in the area.

"With this new digital facility, we can offer higher quality, more reliable service," he said. "What's more, we're now able to provide highly specialized and advanced long distance services ... services that are especially designed for businesses and are economically priced."

He added that the Norfolk facility is monitored 24 hours a day so that customers can be assured of uninterrupted service.

"This is an exciting day for us," Jim Langridge, AT & T's sales man-

ager for Nebraska, said. "And it should be an exciting day for economic developers and the communities."

"This new office and the capabilities that it offers should enable Norfolk and other nearby towns to make even greater strides in attracting new industry."

LANGRIDGE CONTINUED by describing some of the business services that are now available through the digital office. Two such services, he said, are Megacom (R) WATS service and Megacom (R) 800 service, which are designed for medium- and high-volume users of outward and inward long distance calling.

There's also Software Defined Network Service, which is for large businesses that have geographically dispersed locations and special internal, corporate communications requirements.

In addition, there's AT & T MultiQuest (SM) service, a new nationwide, interactive 900-type telephone service that will enable businesses such as telemarketing companies and financial institutions to provide callers with information via two-way communications. The service enables companies to offer information on topics ranging from consumer product reports to stock quotes.

"I mention these services because hopefully, they illustrate our strong commitment to meeting our customers' growing needs. It's a commitment we've had for over 100 years and one we'll always have."

He added that Moore's Transfer will be the first business customer in the Norfolk area to use Megacom WATS and Megacom 800 services.

John Wilkins or Moore's Transfer said that his company plans to double its business within the next year and believed that these AT & T services would enable him to achieve his plans.

START team holds first session

WAYNE - All 41 members of the START Leadership Team met March 22 for the first of three strategic planning sessions of the START program in Wayne.

The team identified economic threats and opportunities for the Wayne community. As a result of small group discussions which took place, several dozen key issues were proposed for further study.

Among these issues were quality of life for youth and elderly in the Wayne community, promotion and expansion of existing businesses, promoting awareness of the community's assets and developing Wayne as a hub for north-east Nebraska.

Manufacturing group discussion leader Jeryl Nelson said, "people in our community want to see a relationship between their level of taxes and the quality of the services these tax dollars provide for them."

He added that while taxes in Wayne are higher than some other communities, Wayne residents also enjoy a higher quality of life because of the services these tax dollars provide. Discussion group members thought this gives Wayne an edge in attracting new businesses.

Discussions in the agriculture group focused on community image and connecting Wayne to the larger, northeast Nebraska community.

Jack Middendorf, director of information services at Wayne State College and a member of this dis-

See START, page 3

Group sees poverty first hand

By Mark Crist
Managing Editor

Seeing poverty up close was something a group of Wayne State College students said they weren't likely to soon forget.

Students belonging to the Newman Ministry, a Catholic sponsored organization on the WSC campus, spent their spring break in Jackson, Ky., a town in the Appalachian Mountains which is in a county which has the second highest poverty rate nationwide, according to federal government statistics.

The trip allowed the group to experience poverty first-hand, according to Sister Rita Marie, who is the sponsor of the organization.

Photography: Mark Crist

START FACILITATOR RAY CLARK listens to some of the START survey findings from local leader Julie Mash. All 41 of the local START committee members met for their first of three planning sessions Thursday.

together Thursday to again share their collective experience.

"Dealing with the people I found was difficult," said WSC student Greg Morrison of South Sioux City. "The experience taught me to communicate in almost a different language. The people there weren't there to hear words, they responded to action. I think I learned not to take anything for granted but the work I did wasn't a chore — it was self-fulfilling work. That's hard to describe to people who ask you what you did for spring break."

Many of the students said they found it hard to believe that people in the U.S. live in those types of conditions. According to some of the group members, the local governments around that area didn't make the effort to repair

rusty piping or provide clean water to the people living there.

Seven students, of the 11 who went, who met to share their experiences, said the government has made it so the people in the poverty-stricken areas can't fight because laws are designed around them. One member of the group said governmental structuring and politics are against them.

BUT THAT'S NOT to say the people who live in Jackson, Ky. aren't content with their livelihood. The students agreed that the families are close and polite to people from outside their domain.

"I would go back again," said Teresa Dvorak of Dodge, Neb. "It's the most rewarding way to spend a

See GROUP, page 3

See TALES, page 3

SOME OF THE students got

Baptisms

Kyle Lance Brudigan

HOSKINS - A baptismal dinner was served at the Hoskins fire hall on March 18 honoring Kyle Lance Brudigan, son of Mr. and Mrs. Kurt Brudigan of Norfolk. Kyle was baptized during services that day at the Presbyterian Church in Norfolk.

Guests included grandparents Mr. and Mrs. Eugene Brudigan of Hoskins and Mr. and Mrs. Vic Rosendahl of Columbus, and great grandparents Mr. and Mrs. Willie Brudigan of Norfolk.

Other guests came from Lincoln, South Sioux City, Norfolk, Columbus, Wayne, Winside and Hoskins.

Club representatives invited

March leader training to focus on healthy lifestyles

Clubs and organizations interested in presenting a program focusing on healthy lifestyles are invited to send a representative to the Cooperative Extension leader training workshop on Tuesday, March 27.

The program will begin at 7:30 p.m. in the meeting room of the Wayne-County Courthouse.

"A HEALTHY lifestyle involves other decisions than just exercising or eating from the four basic food groups," says Mary Temme, extension agent-home economics.

"Managing a healthy lifestyle today involves such things as managing stress, making sure there is family support for needed behav-

ior changes, or knowing how to prevent adolescent drug abuse."

TEMME SAID public organizations are invited to send a representative to receive training in aspects related to planning a healthy lifestyle.

The leader training is available at no charge through the University of Nebraska Cooperative Extension.

All facets of a healthy lifestyle will be explored — from dieting to exercise, to mental health and self-esteem, to employee fitness and wellness programs.

Registration information may be obtained by contacting the Wayne County Extension Office at 375-3310.

Immanuel Ladies Aid honors three for attendance

Three members of the Immanuel Lutheran Ladies Aid, rural Wakefield, were honored for their perfect attendance records during a meeting March 15 at the church.

Cited for perfect attendance were Alma Weiershauser and Hazel Hank, 10 years; and Neva Echtenkamp, five years.

FOURTEEN members and one guest, Lori Jergans of South-Sioux City, attended the March meeting. Co-hostesses were Hazel Hank and Alta Meyer.

The Rev. William Bertrand led devotions and conducted the Bible study on the 23rd Psalm. Several vocal and guitar selections were presented by Pastor Bertrand and Lori Jergans.

The group observed the birthdays of Pastor Bertrand and Mrs. Lloyd Roeber.

THE BUSINESS meeting was conducted by Nila Schuttler, who also gave the visitation report and read thank yous from Hazel Hank and family and from the Wakefield Health Care Center.

"Prism of Promises" has been selected as the theme for the LWML Fall Rally which will be held at Immanuel.

Nila Schuttler reported on the executive board meeting. The Spring LWML workshop will be held April 24 at First Trinity Lutheran, Altona.

Serving on April committees are Eleanora Rauss and Bonnie Nelson, serving; Kelli Heithold, Lisa Nelson, Karlene Meyer and Kim Roeber, cleaning and communion ware; Lois Lessmann and Neva Echtenkamp, visiting and Wayne Care Centre; and Alta Meyer and Hazel Hank, Wakefield Health Care Center.

THE MEETING closed with the Lord's Prayer and table prayer. The group's next meeting is scheduled April 19.

PAL group treated to St. Patrick's Day party

The Evangelical Free Church of Concord hosted a St. Patrick's Day party for the People Are Loved (PAL) group on March 15 at the First United Methodist Church in Wayne.

Attending from the Concord Free Church were Judy Brenner, Deb Dickey, Betty Dahlquist, Ruby Arduer, Yvonne Erwin, Florence Mickels, Sandy Hartman, Lori Koester, Vicki Carlson, Lucille Carlson and Deanna Gunnarson.

Entertainment included a St. Patrick's Day musical game, balloon relay, and the singing of rounds.

The group viewed two movies, "The Tale of Peter Rabbit" and "Talk to the Animals."

Marking 90th
FORMER WINSIDE resident William (Bill) Loeb sack will observe his 90th birthday with an open house reception on Friday, March 30 from 2 to 4 p.m. at his home, 2800 W. 4th St., Building 6, Apt. 1A, Sioux City, Iowa. Loeb sack was born March 29, 1900 at Wayne and married Marie Struck in 1929. They had five children and recently celebrated their 60th wedding anniversary.

Senior Citizens Congregate Meal Menu

(Week of March 26-30)
Monday: Hamburger vegetable soup, double cheese pear, muffin, cookie.
Tuesday: Salisbury steak, baked potato, carrots, dutch apple dessert.
Wednesday: Meat loaf, oven browned potatoes, green beans, sauerkraut salad.
Thursday: Roast pork and gravy, whipped potatoes, Italian blend vegetables, applesauce salad.
Friday: Fish on a bun, tri taters, squash, cherries.

Bingo also was played and prizes included candy bars and stickers.

SUSAN NELSON served as mistress of ceremonies for the group of 60 persons. She introduced the "stars" for the evening, Tim Friese and Jackie Riess.

Receiving balloon door prizes were Carla McWilliams, Cindy Holton, Susan Nelson, Adam Geiger, Marla Carmichael and John Hankins.

March birthdays were honored with the birthday song.

THE NEXT PAL meeting will be April 5 and will be hosted by the Wakefield Christian Church.

Residents invited to jump rope for American Heart Association

The Wayne County Affiliate of the American Heart Association invites persons of all ages to take part in the annual Jump Rope for Heart benefit.

This year's event is slated to take place on Saturday, March 31 from 1 to 4 p.m. in Rice Auditorium on the Wayne State College campus.

Co-chairmen Linda Carr, Mary Ann Lutt and Cindy Wagner said participants are asked to be at Rice Auditorium by 12:45 p.m. Parent permission slips, along with pledges and envelopes, should be brought that day.

Entry forms may be obtained from Linda Carr, Mary Ann Lutt, or Don Koenig at West Elementary School.

ALL AREA residents are invited to stop by during the event to give jumpers their support and to make a donation to the American Heart Association.

Theme for this year's Jump Rope for Heart is "Favorite Team." Participants are asked and encouraged to wear anything that shows others who their favorite team is.

In addition, participants should wear comfortable shoes to jump in

and plan to come and have fun! There will be door prizes and drawings during the day, plus refreshments.

JUMP ROPE for Heart is a team event. A team of six jumpers will take turns jumping rope for a maximum of three hours. Each team member will secure pledges for each minute the team jumps.

All participants turning in money will receive a jump rope.

Other prizes include a jump rope and three cups for pledges totaling \$10 to \$14.99; a jump rope and T-shirt for pledges totaling \$15 to \$49.99; a jump rope, T-shirt and stopwatch for pledges totaling \$50 to \$74.99; a jump rope, T-shirt and sweatshirt for pledges totaling \$75 to \$99.99; a jump rope, T-shirt, stopwatch and sportsbag for pledges totaling \$100 to \$199.99; a jump rope, T-shirt, stopwatch, sportsbag and AM/FM cassette radio for pledges totaling \$200 to \$349.99; and a jump rope, T-shirt, stopwatch, sportsbag, AM/FM cassette radio and warm-up suit for pledges totaling \$350 and up.

Members of the winning team for each event will receive a Jump

Rope for Heart lapel pin. A winning team is the team that raises the most money with a minimum of \$250.

JUMP ROPE for Heart is a special event designed to acquaint people with the cardiovascular benefits of rope jumping while raising money for the American Heart Association.

The goal of the American Heart Association is to reduce premature disability and death from heart attack and stroke, responsible for killing more people each year than all other causes of death combined.

To work toward this goal, the Heart Association funds heart-related research, professional and public education programs to help communicate the most up-to-date concepts in heart care. In addition, community programs such as cardiopulmonary resuscitation (CPR) training and blood pressure testing help save thousands of lives each year.

The Heart Association is funded by voluntarily contributed donations from the public.

E. C. Fenske

Birthday open house set for Hoskins couple

Mr. and Mrs. E. C. (Pete) Fenske of Hoskins will be honored for their birthdays during an open house reception on Sunday, April 1 from 2 to 4 p.m. in the Trinity School basement in Hoskins.

The event is being hosted by their families, and all friends and relatives are invited. The couple requests no gifts.

Mr. Fenske will be 87 years old on April 4 and Mrs. Fenske will be 90 years old on March 27.

Concord church invites public to attend services

The Concord Evangelical Free Church is sponsoring a series of special services with Lonnie Hofer.

The Rev. Bob Brenner, pastor of the Concord church, said the public is invited to attend the special revival services, which were scheduled to begin Sunday, March 25 and conclude on Friday, March 30.

The Sunday morning service will begin at 10:30 a.m., with evening services scheduled at 7:30 p.m. nightly.

HOFER WAS raised on a farm at Bridgewater, S. D. and attended Grace College of the Bible, Omaha, and Dallas Theological Seminary, Dallas, Texas.

He has served in the pastorate and has directed a team of Bible College students in an evangelistic ministry in the tourist area at the foot of Mt. Rushmore in South Dakota.

Hofer is now associated with Grace College of the Bible and Rushmore Borglum Ministry, Inc. He and his wife Sharon reside in

Lonnie Hofer

Omaha and are involved together in the services as they sing, use gospel illusions for children, and show multi-media presentations in addition to Lonnie's messages from the Bible.

Eagles Auxiliary meets

The Wayne Eagles Auxiliary met March 19 with 21 members present.

Chairmen Babs Middleton and Cheryl Henschke reported on the St. Patrick's Day party held March 16. Prizes were awarded to those wearing the most green and winners of various paper games. Progressive pitch was played and a cooperative lunch served.

Attending the District 6 meeting in O'Neill on March 18 were Janice Newton, Larry and Fern Test, and Tony and Mardella Olson. The next meeting will be April 1 at 2 p.m. in Columbus.

The group made a donation for the Wayne County rural spelling bee.

MEETING attendance prizes were awarded to Darlene Topp, Ruth Korth and Doris Gilliland.

Past Presidents Babs Middleton, DeAnn Behlers and Jan Gamble will be requesting members to run for

office next term. Persons interested in filling an office are asked to contact them.

Doris Gilliland and Jan Gamble, membership team captains, announced the teams tied for the evening. Coconut treats were passed out in keeping with the Hawaiian theme. Persons wishing to share and donate Hawaiian decorations for use at the April 21 luau are asked to bring them to the next meeting.

Mardella Olson was elected auxiliary delegate to the state convention in June. Alternate is Janice Newton.

VARIOUS WAYS to raise money were discussed. Ideas should be presented at the next meeting, scheduled April 2.

Serving lunch following the meeting were Ruth Korth and Linda Gamble. Serving April 2 will be Janice Newton and Faunell Lynch.

Community Calendar

MONDAY, MARCH 26
 Minerva Club, Hollis Fresé
 Wayne Industries round table meeting, Chamber office, 7 p.m.
TUESDAY, MARCH 27
 Sunrise Toastmasters Club, City Hall, 6:30 a.m.
 Wayne Area Chamber of Commerce retail meeting, Chamber office, 7:30 a.m.
 Wayne Business and Professional Women, Geno's Steakhouse, noon
 Villa Wayne Tenants Club weekly meeting, 2 p.m.
 Tops 782, St. Paul's Lutheran Church, 6 p.m.
 St. Mary's Ladies Guild, 7:30 p.m.
WEDNESDAY, MARCH 28
 Villa Wayne Bible study, 10 a.m.
 Alcoholics Anonymous, Wayne State College Student Center, noon
 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.
FRIDAY, MARCH 30
 Wayne Area Chamber of Commerce coffee, Red Carr Auto and Ag (new location), 10 a.m.

Briefly Speaking

Wayne pianist Iowa essay winner

WAYNE - Jennifer Chapman, daughter of Mr. and Mrs. Peter Chapman of Wayne, was recently announced as the Iowa state winner of an essay contest sponsored by the National Federation of Music Clubs. The contest essay title was "Music — Its Place in the World."

Jennifer is a piano student of Mrs. Emil Uken, who is a member of the national federation.

WSC president speaks at PEO

WAYNE - Dr. Donald Mash, Wayne State College president, spoke to members of Wayne-PEO Chapter AZ during a recent meeting in the home of Anna Mae Wessel. Dr. Mash told about the successful programs continuing at Wayne State and the increase in enrollments.

Assisting the hostess were Carol Mosley and Kirk Swanson. President Donna Liska opened the meeting with 20 members present.

The next meeting will be April 3 at 1:30 p.m. in the home of Nana Peterson, with Barbara Kelton and Marjorie Armstrong assisting. Ruth Haun will give the program on the 100th anniversary of the Nebraska State PEO Chapter, which was established on April 2, 1890.

Acme program on trees and flowers

WAYNE - Eleven members of Acme Club met last Monday in the home of Mrs. Joann Temme. Mrs. Mary Doescher presented a program on trees and flowers.

The group's next meeting will be guest day and will be held at the Presbyterian Church at 12:30 p.m.

89th year observed in Concord

CONCORD - Ethel Peterson was honored for her 89th birthday at her home in Concord on March 18. The event was hosted by her children, Mr. and Mrs. Verneal Peterson, Mr. and Mrs. Myron Peterson and Mr. and Mrs. Iner Peterson.

Bree Bebee had dinner with the honoree. Afternoon guests were the Verneal Petersons, the Myron Petersons, Mr. and Mrs. Roger Kvols and sons and Mr. and Mrs. Wallace Magnuson, all of Laurel, Lori Bebee and Lucy and a friend, Violet Brumann, Mr. and Mrs. Melvin Magnuson, Pearl Magnuson, Kristy Otte and Kassey, all of Wayne, Mr. and Mrs. Iner Peterson, Lucille Olson, Mr. and Mrs. Glen Magnuson, Evelina Johnson, Mable Nelson, Mr. and Mrs. Fred Mann, Rick Peterson and Donna Rhode, Concord.

Mary Peterson baked a birthday cake which was served with the afternoon lunch.

Wallace Magnuson celebrates 70th

LAUREL - Mrs. Wallace Magnuson hosted a dinner at the Wagon Wheel Steakhouse in Laurel March 13 to honor the 70th birthday of Wallace Magnuson. Guests were Mr. and Mrs. Melvin Magnuson of Wayne, Mr. and Mrs. Glen Magnuson, Ethel Peterson, Evelina Johnson and Lucille Olson.

The afternoon was spent in the Wallace Magnuson home in Laurel.

Also observed during the day was the birthday of Glen Magnuson. Mr. and Mrs. Dale Magnuson and Mark arrived from Colorado in the evening and were overnight guests.

Square dancers meet in Laurel

LAUREL - There were 10 squares of dancers when the Town Twirlers met March 18 in the Laurel auditorium. Caller was Conni Logsden of Sioux City. Seven area clubs were represented and the O'Neill club took the Town Twirlers banner.

Hosts were Mr. and Mrs. Arnold Junck of Carroll, Mr. and Mrs. Vern Miller of Hoskins and Wanda Van Cleave of Allen.

The next dance will be April 1 in the Laurel auditorium with Jerry Junck of Carroll calling. Hosts will be Mr. and Mrs. Clair Schubert and Mr. and Mrs. Ervin Kraemer, all of Allen, and Sonja Apking of Laurel.

Ruth Fler club hostess

WAYNE - Ruth Fler was hostess for the March 21 meeting of Pleasant Valley Club. Attending were 14 members and two guests, Mabel Haberer and Lois Gavit.

A brief business meeting was conducted and cards were played with prizes going to Ida Bichel, Della Preston and Mabel Haberer. The next meeting will be April 18 with Louise Larsen.

Winside man hospitalized

WINSIDE - Carl Troutman of Winside is a patient at Lutheran Community Hospital in Norfolk. Troutman broke his leg in a fall at his home on March 20.

Cards and letters will reach him if addressed to Lutheran Community Hospital, Room 108, 2700 W. Norfolk Ave., Norfolk, Neb., 68701.

Congratulations to Howard Kimball

We would like to add our tribute to Howard on receiving the Citizenship of the Year Award from the citizens committee for the right to keep and bear arms. Working with Howard at our agency we all know he is the citizen of the year.

HACKBARTH INSURANCE AGENCY
 Norfolk, Nebraska

Midwest Consignment Shop

We are now taking PROM DRESSES - Consign by appointment...

375-5247

HOURS: TUES. - SAT. 9:30 - 5:30 THURS. 9:30 - 9:00 PM SUN. 12:00 - 4:00

NEW JEANS ARRIVING THIS WEEK!!

117 West 3rd Street Wayne, NE 402-375-5247

LAST DAY FOR VOLUNTEER TAX ASSISTANCE

Taxpayers in need of free assistance in completing their 1989 tax returns will have one last opportunity to get help from Goldenrod Hill income tax volunteers.

Volunteers from Goldenrod Hills will be at Goldenrod Hills Outreach Office, Wayne, NE from 8 a.m. to 4:30 p.m. on April 9 to help anyone with their 1989 tax return. No farmers or self-employed are accepted. Call 375-4960 for an appointment.

These volunteers have been preparing returns and answering tax questions as part of the IRS-sponsored Tax Counseling for the Elderly Program.

THE WSC NEWMAN MINISTRY GROUP takes time out from gardening while in Jackson, Ky. where they spent spring break. Pictured (front, from left) are Katha Klein, Patty Gubbels, Kristie Bohlin, Teresa Dvorak, Matt Snyder and (back, from left) Sr. Wendy, Sr. Rita Marie, Kathryn and Stanley Leggett, Dave Peters, Sr. Margaret Mary, Michelle Dorothy, Renee Stouffer, Chris Bos, Greg Morrison, Sr. Cecilia.

Group

(continued from page 1)

break. It's not like you had to work, but rather it's what you want to work."

Chris Bos, also of Dodge, said the closeness of the families seems to overcome their poor economic conditions.

"They're living in poverty in an economic perspective but the entire time we were there, they were more concerned about our needs than their own," he said.

The students, however, seemed to agree that it was a learning experience. They all agreed that it

was a nice change of pace to spend a break in that fashion.

"You feel good about giving instead of doing everything for yourself," said Patty Gubbels of Osmond, Neb. "You felt like you were doing something good and didn't expect anything in return."

The students departed for their journey Friday, March 9 and returned Saturday, March 17, according to Sr. Rita Marie. She added that statistics show 54 percent of the people living in Jackson, Ky. are below the poverty level, but she added, that it has

long been a goal of hers to take Newman Ministry students there to experience it.

"One night we shared symbols and the night we did that, I said I felt like an eagle flying high because I was able to bring my college students there," she said.

Sr. Rita Marie said she learned of the trip through the Missionary Benedictine Sisters, since the Jackson, Ky. poverty is one of the parish's missions. She said all of the students had a positive experience and she hopes to be able to take a group again sometime in the future.

Wayne County Court

Traffic fines

Scott L. Bloemker, Ida Grove, Iowa, speeding, \$30; David C. Roder, Neligh, speeding, \$30; Kathy S. Reeg, Wayne, speeding, \$30; Shawnette R. Janke, Pilger, speeding, \$30; Clinton C. Reeves, Elkhorn, speeding, \$30; William W. Mauk, Norfolk, speeding, \$30; Robert L. Hoefer, Petersburg, speeding, \$30; Robert R. Jacobsen, Winside, speeding, \$15; Pamela S. Coffin, Dixon, speeding, \$30; Susan R. Martens, Fremont, speeding, \$30; Jeffrey J. Rees, Wisner, speeding, \$30; Billy W. Hansard, Wayne, speeding, \$30, no operator's license \$50; Rigoberto N. Lozano, Norfolk, speeding, \$30; Virgil Kardell, Wayne, improper passing, \$100; Gary M. Kavanaugh, Laurel, speeding, \$50; Gary M. Kavanaugh, Laurel, speeding, \$50; Sarah L. Maly, Wayne, speeding, \$100; Tammy L. McFall, Broken Bow, speeding, \$15; Tammy L. McFall, Broken Bow, speeding, \$15; Joe Denton, Wayne, parking where prohibited, \$5; Charles R. Maier, Wayne, speeding, \$30.

Gus R. Swanson, Raymond, speeding, \$30; Brett A. DuBay, Norfolk, speeding, \$50; Myron L. Schuett, Wayne, improper passing, \$100; Jackie A. Boettner, Columbus, speeding, \$30; Coleen A. Kinning, Dakota City, speeding, \$30; Ford G. Clark, Newcastle, speeding, \$30; Doug Schwarten, Wayne, allowing animals to run at large, \$5; Scott R.W. Wedel, Blair, speeding, \$15; Cynthia K.

Hasenkamp, Wayne, speeding, \$30; Gerry L. Hurlbert, Carroll, speeding, \$30; Kalon M. Entekin, Norfolk, speeding, \$50; James B. Brabee, Nickerson, speeding, \$30; Daniel R. Nelson, Lincoln, speeding, \$15; Jamie L. Loeske, Columbus, speeding, \$30; Marilyn K. Bonder, Carroll, speeding, \$30; Cynthia R. Dohren, Norfolk, speeding, \$30; James A. Hopkins, Norfolk, speeding, \$50; Dean M. Wagner, Winnetoon, speeding, \$30; Scott W. Grosserode, Fremont, speeding, \$30; Jeannie M. Haase, Wayne, speeding, \$30; Adam R. Boryen, Fullerton, speeding, \$15;

Kandas L. Paulson, Norfolk, no authorization to operate motor vehicle with dealer plates, \$25; Matt E. Barnard, Beatrice, speeding, \$30; David M. Zeising, Sioux City, Iowa, speeding, \$50.

Criminal filings

State of Nebraska, plaintiff, against Robert Darrell Hank, criminal mischief.

State of Nebraska, plaintiff, against Shelley L. Henzler, (count I) operating a motor vehicle during suspension or revocation; (count II) no proof of insurance; (count III) speeding.

Diffendal to present slide show at WSC

WAYNE - Anne Diffendal, a consultant in exhibit planning and coordination, will present a lecture/slide presentation entitled "The LaFlesche Sisters: The Omaha Tribe in Transition" tomorrow (Tuesday) at Wayne State College.

Diffendal's presentation, originally scheduled for Women's History Month, March 5-9, will begin at noon in the Great Plains Room of the College's U.S. Conn Library. The public is invited to attend.

The five LaFlesche sisters were daughters of Joseph LaFlesche, Jr., the last traditional chief of the Omaha. Their generation was forced to adapt to the destruction of their tribal system due to the influx of white settlers, the disappearance of the buffalo and the move to a reservation.

Two of these women achieved national recognition: Susette as a publicist and lecturer on behalf of Indians' rights, and Susan as the first Native American woman to earn a M.D. degree. All of them played prominent roles during the years of transition for the tribe.

Anne Diffendal

The lives and work of these women illustrate many of the important issues raised by the encounter between Indian and Anglo-American cultures in the late 19th century.

Speakers forum set at Wayne State

WAYNE - Wayne State College will be the site of an entrepreneurial speakers forum Thursday, March 29, from 9:30 a.m. to noon. The public is invited to attend this event being held in the Student Center's North Dining Room.

The theme of the forum is "Potential in the 1990s." Topics stressed will include entrepreneurial

insight, predictions for the next decade and applications of business philosophies in the world today.

A film on Nebraska entrepreneurs and their successes and learning experiences will begin the forum. A panel discussion will follow with panelists sharing their experiences and philosophies.

The speakers are Robert Drake

(advertising), Drake Associates, Omaha; Paul McIntosh (real estate), Meadows, Norfolk; Ed Loutzenheiser (idea broker), Phoenix Industries, Hastings; and Lu Clinton (direct mail), Sugar Spoons, North Platte.

The forum is being sponsored by the Wayne State organizations Delta Sigma Phi, Phi Beta Lambda and the Marketing Club.

Historical society to meet

WAYNE - The Wayne County Historical Society will meet tomorrow (Tuesday) at the museum located at 7th and Lincoln in Wayne.

All interested persons are invited to attend the meeting, which begins at 7:30 p.m.

Tales

(continued from page 1)

"I've always had an interest in this," Miller said. "My interest in early American history stems back to my love for the outdoors. Doing these types of presentations is really great fun. When I give them, it takes me away from the modern world. It's relaxing for me to get away from the modern world."

ALONG WITH MILLER'S inter-

est for history and his love for the outdoors, he annually has the opportunity to live a similar lifestyle to that of the pioneers. He said each year there is a group of about 1,000 people who get together for a jamboree where they all live off the land.

"I still love to hunt with muzzle loaders," he said. "There are groups that get together and live primitively for about a week, but,

of course, we still take along our coolers."

Part of the reason for that is because only certain game can be hunted during seasons established by the states, so the coolers are needed to keep their food if it's needed.

"You build up several friends through these contacts," he said. "There's a certain camaraderie that exists."

School Lunches

ALLEN
(Week of March 26-30)
Monday: Chicken noodle soup, crackers, carrot sticks, pears, muffin, butter and honey.
Tuesday: Crispietos, corn, half apple, cookie.
Wednesday: Hamburger with the works, tri taters, grapes.
Thursday: Egg roll, green beans, pineapple chunks, almond cookie.
Friday: Tuna and noodles, peas, peach crisp, corn bread, butter and honey.
Milk served with each meal

LAUREL-CONCORD
(Week of March 26-30)
Monday: Spaghetti and meat sauce, applesauce, garlic bread, fruit roll-ups; or salad plate.
Tuesday: Chicken pattie on bun, tater rounds, cherry cheese-cake; or salad plate.
Wednesday: Tuna salad or/and cheese sandwich, potato salad, celery and carrot sticks, peaches, cookie; or salad plate.
Thursday: Taco burgers, lettuce and cheese, corn, cake with strawberries; or salad plate.
Friday: Lasagna, lettuce with choice of dressing, pears, garlic

bread; or salad plate.
Milk served with each meal

WAKEFIELD
(Week of March 26-30)
Monday: Hamburger on bun, pickles, green beans, strawberry shortcake.
Tuesday: Fried chicken, mashed potatoes, bread and butter, fruit, chocolate cake.
Wednesday: Hoagie, lettuce and cheese, French fries, butter-scotch dessert.
Thursday: Spaghetti and meat sauce, apple crisp, cinnamon roll, carrot sticks.
Friday: Grilled cheese, fruit cocktail, corn, chocolate chip bar.
Milk served with each meal

WAYNE-CARROLL
(Week of March 26-30)
Monday: Chicken fried steak, pickle slices, mashed potatoes, grape juice, cake.
Tuesday: Taco or taco salad, buttered peas, fruit cocktail, cookie.
Wednesday: Cheddarwurst with bun, baked beans, pears, cake.

Thursday: Spaghetti with meat sauce, French bread, green beans, apple crisp with whipped topping.

Friday: Peanut butter and/or egg salad sandwich, tri taters, fresh vegetable sticks with dip, peach shortcake with whipped topping.
Available daily: Chef's salad, roll or crackers, fruit or juice, and dessert.
Milk served with each meal

WINSIDE
(Week of March 26-30)
Monday: Spaghetti and meat sauce, garlic bread, fruit roll-ups.
Tuesday: Rib sandwich with barbecue sauce, pickle spears, chips, applesauce; or salad bar for students in grades six through 12.
Wednesday: Tacos with lettuce and cheese, peanut butter brownies, fruit.

Thursday: Pork egg rolls with sweet and sour sauce, lettuce salad, chocolate cake; or salad bar for students in grades six through 12.
Friday: Fish nuggets and tartar sauce, potato salad, rolls and butter, pears.
Milk served with each meal

Photography: Mark Crist

GARY 'MINUS TWO FEATHERS' MILLER speaks to Rotary members last Wednesday at their weekly breakfast about some of the lost Nebraska traditions.

START

(continued from page 1)

cussion group, said that "because of plans for upgrading library technology at Wayne State College, this community can become an information hub for all of northeast Nebraska."

The second planning session for the START team is scheduled for April 19. At that time, the results of the START community survey will be provided to the 41 members of the leadership team. Discussions will center around these results.

50 - 50 - 50 - 50 - 50 - 50

Happy Birthday!
Art & The Kids

50 - 50 - 50 - 50 - 50 - 50

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
Mngg. Editor - Mark Crist
Asst. Editor - LaVon Anderson
Sports Editor - Kevin Peterson
Ad Executive - Jan Bartholomaus
Receptionist - Jennifer Cole
Bookkeeper - Linda Grandfield
Typesetters

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

Alyce Henschke & Nori Blackburn
Composition Foreman - Judi Topp
Press Foreman - Al Pippitt
Darkroom Technician - Jeff Sperry
Commercial Printers
Warren Rose & Dan Nelson
Mailroom Manager - Doris Claussen
Mailroom Asst. - Jody Lamprecht
Press Room Asst. - Kevin Baldrige
General Asst. - David Richter
Maintenance - Deb & Cecil Vann
Special Project Asst.
Glenda Schluns & Joni Holdorf

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.

PRIME INVESTMENT FUND

CURRENT RATE OVER \$25,000 CURRENT YIELD

7.72% 8.00%

CURRENT RATE \$10,000 - 24,999.99 CURRENT YIELD

7.47% 7.73%

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

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

Sports Briefs

City rec soccer

WAYNE-Soccer registration for girls and boys, grades three through six will be held Thursday, March 29 and Friday, March 30, from 4 to 5:30 p.m. at the Middle Center.

Anyone unable to sign up then may do so later at practice. Practice will begin Monday, April 2 at the intramural fields south of the high school, and will run until May 17.

Grades three and four will practice on Mondays and Wednesdays from 3:30-5:30 p.m. and grades five and six will practice on Tuesdays and Thursdays from 3:45-5:45 p.m. Questions concerning soccer should be directed to Jere Morris at 375-3435.

Allen team places third

ALLEN-The Allen power lifting team placed third in Class D recently in a contest held at Omaha Roncalli. The five-some included Mike Johnson, Carrie Smith, Larry Puckett, Shane Fiscus and Kevin Crogrove.

Mike Johnson placed first in all of Class D in his weight class in the overall standings after winning the squat, bench press and the dead lift. Johnson established a new state record in his weight class in the squat.

Carrie Smith finished runner-up in the individual standings following a third place finish in the squat, a second place finish in the bench press and a second place finish in the dead lift.

Softball rules clinic

AREA-Nebraska State District Umpire in Chief, Bob Jacobsen of Winside, announced recently that the Nebraska Softball Association, (NSA) will conduct rules and mechanics clinics in the coming weeks.

Everyone is encouraged to attend as the clinic is open to all interested in softball rules. Umpires who wish may register at the clinic. Team coaches are invited to attend.

The ASA holds several clinics of this type each year for the purpose of training umpires and coaches. At each clinic, there will be a discussion of new rule changes along with demonstrations of field mechanics and information on general softball rules. There will also be information on umpire uniform requirements.

ASA registered umpires have many benefits including membership in the National Governing Body for Softball in the United States, and receiving assignments to State, Regional, National and International events. Each umpire receives one million dollars in liability insurance plus accident insurance.

With their registration they receive an ID card, National patches for their uniform, Rule Books, Umpire Manuals, and subscriptions to State and National softball newspapers.

For additional information, contact Jacobsen at Box 182, Winside NE 68790 or call at 402/286-4587. Jacobsen will be in Emerson on April 8th at the State Bank Building at 1:30 p.m.; April 11 in Norfolk's Kings Lanes Meeting Room at 7:30 p.m.; April 29 in Norfolk's Kings Lanes Meeting Room at 1:30 p.m.; April 29 in Norfolk's Taha Zouka Park #2 at 3 p.m.; May 10 in Clarkson's High School Library at 7 p.m.

Bicycle Club meeting

WAYNE-The Wayne Bicycle Club will hold their monthly meeting Monday night at 7 p.m. at the Wayne State Rec Center. In addition to the business meeting, Scott Pack will speak on bicycle maintenance. The public is invited to attend.

Winside kids wrestle

WINSIDE-The Winside Little Kids Wrestling team traveled to participate in the Norfolk wrestling meet recently and 13 of the wrestlers placed including first place finishes by Joseph Paustian in his second grade category and Dave Paulsen in his sixth grade category.

Adam Hoffman earned a runner-up finish in his kindergarten weight class while Justin Koch did likewise in his first grade category. Ryan Krueger placed second in his third grade category and Justin Bowers earned a second place finish in his fourth grade division.

Third place finishes came with Jared Jaeger in the kindergarten division and Eric Vanosdall in the first grade category. Jeremy Jaeger also placed third in his third grade division. Mike Tomasek placed fourth in the kindergarten category as did Steve Rabe in the third grade division. Jaimey Holdorf also placed fourth in his fifth grade category.

Athletic Honor Roll announced

WAYNE-Fifty-nine student-athletes have been named to the Wayne State Athletic Honor Roll, according to athletic director Pete Chapman. The 59 student-athletes earned at least a 3.0 grade point average during the fall semester at Wayne State. This is the first time the athletic department has honored its student-athletes with the academic award.

Two student-athletes earned a perfect 4.0 grade point average. Bill Guenther of Crofton and Jerry Stuhr of Petersburg earned straight A's in the fall semester. The following students made the athletic honor roll:

Therron Brockish, Baseball, St. Mary, Kan.; Jeff Gohr, Baseball, Omaha; Bill Guenther, Baseball, Crofton; Todd Helgren, Baseball, Lincoln; Rick Roberts, Baseball, Laurel, Iowa; Jeff Schneider, Baseball, Hastings; Scott Schultz, Baseball, Boulder, Colo.; John Staab, Baseball, Remsen, Iowa; Mark Tegels, Baseball, Fonda, Iowa; Mike Unger, Baseball, Norfolk; Mark Wewel, Baseball, Creighton; Tim Wobken, Baseball, Scribner.

Jim Chvala, Cross Country, Stuart; Phil Chvala, Cross Country, Stuart; Keri Kamrath, Cross Country, Rising City; Lucy Peter, Cross Country, O'Neill; Angie Somers, Cross Country, Auburn; Sandy Dieckman, Track, Norfolk; Stacy Dieckman, Track, Norfolk; Tammi Miller, Track, Plainview; Sarah Pinkston, Track, Stanton; Carin Bures, Track, Oakland.

Jason Bird, Football, Kenneth, Minn.; Adam Boryca, Football, Fullerton; Bill Heimann, Football, Fremont; Bill Hendricks, Football, Dixon, Iowa; Tom Kleespies, Football, Rolfe, Iowa; Danilo Lambro, Football, Miami, Fla.; Mark Linder, Football, Omaha; Joel Ott, Football, Beemer; Mike Thorell, Football, Wausa.

Matt Kelly, Basketball, Omaha; Doug Kuszak, Basketball, Lincoln; John Schott, Basketball, Osceola; Dave Summers, Basketball, Oakland; Marques Wilson, Basketball, Denver, Colo.; Gerard Ras, Basketball, Den Bosch, Netherlands; Kae Burke, Basketball, Waterloo, Iowa; Jodie Gillfillan, Basketball, Softball, Logan, Iowa; Cyndi Savage, Basketball, Shelton; Les Wald, Basketball, Bradgate, Iowa; Pat Mehrens, Golf; Valentine; Bryan Sedlacek, Golf; Columbus.

Tom Bardsley, Track, Monroe; Mike Bruning, Track, Dodge; Lee Emanuel, Track, North Bend; Jason Erb, Track, Wakefield; Jerry Stuhr, Track, Petersburg; Dennis Bentz, Track, Jefferson, Iowa; Marti Hunt, Softball, Omaha; Dee Henningsen, Softball, Albert City, Iowa; Mary Beth Clark, Softball, Cherokee, Iowa; Eva Coons, Softball, Iraton, Iowa; Megan Dolesh, Softball, Pierce; Denise Kommes, Softball, LeMars, Iowa; Phylis Boehmer, Volleyball, Newcastle; Stacy Deterling, Volleyball, Fairmont; Buffy Romshek, Volleyball, David City; Stacy Zehr, Volleyball, Palmer.

Winter sports night banquet held

WAYNE-The Winter sports night banquet was held Tuesday night at the high school with a pot luck supper preceding the athletic awards presentations.

The following athletes received letters: Freshman—Brian Brasch, Susie Ensz, Sara Granberg, Randy Johnson, Carrie Junck, Danielle Nelson, Erin Pick, Liz Reeg, Krista Remer, Matt Rise. Sophomores—Kyle Dahl, Lisa Ewing, Jason Fink, Beth Ranth, Troy Frey, Brent Gamble, Dwaine Junck, Stephanie Klosfer, Angela Schnier, Holli Trube, Tara VandeVelde.

Juniors—Jesse Brodersen, Matt Bruggeman, Eric Cole, Mike DeNaeyer, Steve Dinsmore, Jason Ehrhardt, Jeff Griesch, Jennifer Hammer, Chris Janke, Brian Lentz, Craig Sharpe, Amy Tiedtke, Trevor Wehrer, Cory Wieseler, Dan Wiseman, Amy Wriedt.

Seniors—Neil Carnies, Greg DeNaeyer, Casey Dyer, Craig Dyer, Teresa Ellis, Kristin Frevert, Willy Gross, Heidi Hansen, Chad Metzler, Deanna Nichols, Heidi Reeg, Stacy Woehler.

Winter sports included boys basketball, girls basketball, wrestling and cheerleading.

All-Area girls team released

Wayne seniors Teresa Ellis and Heidi Reeg head the Wayne Herald's Annual All Area Girls Basketball Team today. Joining them on the first team is Laurel-Concord's Heather Thomas, Allen's Cindy Chase, Winside's Jenny Jacobsen and Wakefield's Lisa Blecke.

In an unusual twist the all area team consists of three sophomores and three seniors. There was not one single game this year for Wayne in which Teresa Ellis or Heidi Reeg weren't the leading scorer. The two-some had to carry a huge burden on their shoulders all season as they provided leadership to much younger players.

Reeg's ability to out rebound much taller opponents made her a force in the middle while Teresa Ellis had the ability to take complete control of a game with her decision making abilities and three point shooting.

The only other senior on the first team is Laurel's Heather Thomas. Thomas could run the floor real well and it was not uncommon to see her on the fast

break. Thomas was also a consistent force on the boards and helped lead Laurel into the finals of their sub-district before bowing out.

Our super sophomores include Winside's Jenny Jacobsen. Jacobsen led the Wildcats to their first winning record in over a decade. She consistently led Paul Giessemann's squad in scoring and with her jumping ability, she was always among the rebounding leaders.

Wakefield's Lisa Blecke continues her assault on the Wakefield girls scoring record as for the second consecutive season, she led the Trojans in scoring. Blecke is another one who can run the floor very smoothly for a post. Our sixth first teamer comes from Allen and she became one of the most prolific scorers in all of Northeast Nebraska in this her sophomore season.

Cindy Chase may not be one of the most vocal players around but her ability to light up a scoreboard speaks for itself. First year coach Lori Koester can only smile about

the fact that Chase has two more seasons in which to improve for the Allen Eagles.

The second team all-area squad consists of Wayne's Jennifer Hammer, Allen's Denise Boyle, Winside's Jenny Topp and Wendy Rabe and Wakefield's Kristen Miller.

Hammer will be the inside force Wayne looks to next season not only for scoring but for rebounding. Hammer came on strong the second half of the season which aided in her selection.

Denise Boyle may be one of the smallest forwards around but the Allen sophomore isn't shy about crashing the boards as she did all season. Boyle was a force on the boards and the continued combination of her and Chase for the next two seasons should give the Eagle fans something to cheer about.

Jenny Topp and Wendy Rabe were two other factors that led to Winside's winning record this season. Giessemann credited Topp as being one of the hardest workers he's had while Rabe, only a

sophomore at 6-0, can run the floor with ease and should be a force for the next two seasons.

Wakefield's Kristen Miller on the other hand has the ability to change a complexion of a game. While most of Wakefield's opponents concentrate intently on shutting down the Trojan inside game with Lisa Blecke, Miller often brings them out of the compact zone with her three point shooting ability.

Wakefield is another team which could really rise up and take charge next season as three of the five starters this season were only sophomores.

Wakefield's Lisa Anderson, Allen's Robin Schroeder and Steph Carlson along with Wayne's Erin Pick make up the honorable mention list for 1989-90.

The area coach of the year award goes to Winside's Paul Giessemann for guiding the Wildcats to a winning season—it's first in over 10 years. Giessemann, a graduate of Wayne State, also coaches volleyball at Winside.

Teresa Ellis, Wayne-Sr.
All-Area First Team

Heidi Reeg, Wayne-Sr.
All-Area First Team

Heather Thomas, Laurel-Sr.
All-Area First Team

Jenny Jacobsen, Winside-So.
All-Area First Team

Cindy Chase, Allen-So.
All-Area First Team

Lisa Blecke, Wakefield-So.
All-Area First Team

Jenny Topp, Winside-Sr.
All-Area Second Team

Jennifer Hammer, Wayne-Jr.
All-Area Second Team

Amy Adkins, Laurel-Sr.
All-Area Second Team

Wendy Rabe, Winside-So.
All-Area Second Team

Denise Boyle, Allen-So.
All-Area Second Team

Kristen Miller, Wake-So.
All-Area Second Team

Benefit B-ball game with Huskers, April 8

The roster of the Wayne Area Celebrities which will be playing the Nebraska Cornhusker senior football players on Sunday, April 8 at 2 p.m. was released recently and include the following people: Brad Erwin and Steve Anderson of Laurel; Scott Keagle of Wakefield; Kevin Gotch of Wisner; Mike Grosz; Kevin Peterson, Pat Garvin, Marty Summerfield, Jeff Dion, John Ley, Ken Dahl, Bob Keating and Terry Luhr from the Wayne area.

Some of the Nebraska football players who will be in attendance include Ken Clark, Rich Bell, Morgan Gregory and Gerry Gdowski. The basketball game will consist of two 20-minute halves and the cost for admission is \$3 if you purchase tickets at any of several businesses in Wayne, and \$3.50 at the door.

Students may get in for \$2 with a ticket purchased before the day of the game or \$2.50 at the door.

The game was set up as a benefit to aid the B.A.D. Foundation. The Battle Against Drugs is a program founded and originated by former Husker standout Broderick Thomas. The design of the program is to help children who are influenced or impacted by America's drug problem.

B.A.D. is a non profit foundation in which several former Huskers are a part of including Neil Smith and Paul Miles.

There will be door prizes given at the benefit which include an autographed football signed by the Nebraska football team. Following the game there will be a special autograph session.

Wayne Bowling

On Tuesday, March 20, twenty four senior citizens bowled at Melodee Lanes with the Swede Halley team defeating the Don Sherbahn team with scores of 5492-5234. High series and games were bowled by Gordon Nurenberger, 504-195; John Dall, 497-204; Duane Creamer, 493-179; Charles McDermott, 492-177; Myron Olson, 487-173; Buss Schroeder, 483-176; Swede Halley, 473-167; Winton Wallin, 473-184; Perry Johnson, 469-171; Darrell Powley, 465-170; Charles Denesia, 462-189; Harry Mills, 445-167; Warren Austin, 440-160.

On Thursday, March 22, Twenty three senior citizens bowled at Melodee Lanes with the Don Sund team defeating the Duane Creamer team with scores of 5782-5410. High series and games were bowled by Don Sund, 601-254; Darrell Powley, 556-199; Duane Creamer, 554-210; Warren Austin, 531-200; Lee Tietgen, 512-180; Perry Johnson, 506-193; Dale Gutschall, 495-209; Charles McDermott, 479-186; Charles Denesia, 472-186; Jim Sturm, 472-162; Gordon Nurenberger, 467-172; Richard Carman, 463-166; Buss Schroeder, 462-182; Swede Halley, 461-172; Harry Mills, 454-168; Winton Wallin, 449-166; Myron Olson, 443-160.

Schnitzler earns nationals finish

WAYNE-Mary Schnitzler finished fourth in the NAIA National Free Throw Shooting contest in Jackson, Tenn. on March 21. Schnitzler made 21 of 25 free throws in the final round for the fourth place finish. She previously won the District 11 title to qualify for the national contest and two qualifying rounds at the national level. The winner of the contest made 24 of 25 free throws.

Schnitzler is a freshman guard for the Wayne State women's basketball team and is a graduate of Battle Creek High School. She is the daughter of Bob and Lorraine Schnitzler of Battle Creek.

Amundson signs with Wayne State

WAYNE-Greg Amundson of Norfolk has signed a letter-of-intent to play football at Wayne State, according to head football coach Dennis Wagner.

Amundson is a 6-2, 215 lb. noseguard. He was an all-conference player at Norfolk High School. Amundson received an academic scholarship from Wayne State.

Sluggers in Missouri

Heading into Friday afternoon the Wayne State baseball team was 2-1 in the Missouri Southern Classic with wins of 13-3 over Washburn, Kan., and 7-4 over William Jewell. The Wildcats lost a close 1-0 game against Missouri Southern.

Lenny Klaver's clan opened up play with a 13-3 win over Washburn with Kevin Boham grabbing the pitching victory while Jeff Gohr got the save. Rob Zulkoski was the catalyst from the batter's box with a 3-3 outing which included four RBI's. Scott Schultz was 2-4.

Boham incidentally, allowed just three hits in the contest. The Wildcats did not suffer any errors in the five inning contest.

Steve Kellifer was given the loss from the mound in Wayne State's 1-0 loss to Missouri Southern. Southern scored in the first inning as the lead off batter got a ground

rule double off the fence and then came home on a sacrifice fly. Kellifer allowed just three hits while striking out five.

On Friday morning the Wildcats got past William Jewell, 7-4 in six innings. Wayne State led 6-0 heading into the bottom half of the third inning when William Jewell scored three runs.

Wayne State meanwhile, pounded out 14 hits in the contest while William Jewell managed just five—all singles. Don Graham was the winning pitcher as he came in during the third inning and relieved Chris Simon.

The only extra base hit in the game came from the bat of Mark Wewel with a double. Rob Zulkoski went 3-4 in the game as did Chris Jones. John Staab and Mark Wewel were each 2-3 and both were credited with two RBI's. Shane Kober was 2-4 in the contest.

Letters

Upset by attendance

Last Thursday afternoon the Wayne Chamber of Commerce and Agribusiness Council, with the assistance of the Northeast Cooperative Extension of WSTC sponsored a water quality seminar.

Don't people in northeast Nebraska realize there's getting to be a water problem or don't they care about their health?

As I attended three of the seminars, I could see what's coming in the future. It's just too bad the people didn't support those who put the seminar on.

Column ideas wrong

In regard to Crist's column of March 15, a few facts:

1. The Omnibus Crime Control and Safe Streets Act prohibits felons, dishonorably discharged servicemen, mental incompetents, illegal aliens, and those who have denounced their citizenship from receiving, possessing, or transporting firearms.

2. Semi-automatic technology has been a staple of the American firearms industry since before the turn of the century.

3. When a law is passed for societies protection, it must accomplish two things: 1. Solve the problem, and 2. Have the respect of the people.

totally ineffective in keeping those weapons out of the hands of criminals. Less than 1 percent of military style semi-auto loaders are used in criminal homicides.

Secondly, your placebo approach of more restrictive firearms laws serves only to inflate the egos of those who would rather scapegoat inanimate objects than face their impotence in combating violent crime.

4. Over 90 percent of American's know the real cause of crime in this country is the complete breakdown of the criminal justice system. Plea-bargaining, paroles, and furloughs have become the rule rather than the exception.

William H. Dew, Member National Rifle Association/Institute for Legislative Action, Citizens Committee for the Right to Keep and Bear Arms, Congress of Racial Equality

Stop at the signs

STOP: To bring to a halt; cease progress or motion. This is the meaning of those yellow and red signs which are placed at the northeast intersection of the Carroll Public School grounds.

On more than one occasion, I have observed vehicles coasting or driving right on through this intersection without giving any indication of coming to a complete

STOP. I am sure if I were to be sitting on the streets with a vehicle which had red lights on its roof that greater care and adherence to this traffic monitor would be seen.

Stohler re-elected to top board spot

AREA - Roy Stohler of Concord was re-elected president of the Northeast Arboretum Board. Other officers for 1990 are present elect - Lawrence Fuchs, Belden; treasurer - Norman Anderson, Concord; secretary - Anna Marie White, Dixon.

The Northeast Arboretum Board held a business meeting at the Northeast Research and Extension Center near Concord on March 14. Attending the meeting were David Shelton, Steve Rasmussen, Ted Johnson, Ernest Swanson, Charles Maier and Pam Anderson, all of Wayne; Roy Stohler, Concord; Evelyn Kahl, Wakefield; Bob Chivers, Neligh; Lawrence Fuchs, Belden; Richard Adkins, Laurel; and Anna Marie White, Dixon.

Program activities were planned for the Arbor Day observance to be held at the Northeast Center on Friday, April 20. Selected classes from local schools, as well as the general public, will be invited.

Obituaries

Ellen Eckerman

Ellen Eckerman, 87, of Boca Raton, Fla. died Monday, March 19, 1990. Memorial services were held Saturday, March 24 at the Edgewater Point Estates Chapel.

Survivors include one son, Dale Eckerman of Sherborn, Mass.

Helen Thomas

Helen Thomas, 83, of Honolulu, Hawaii died Tuesday, March 6, 1990 at Honolulu.

Services were held Saturday, March 24 at the Schumacher Funeral Home in Wayne. The Rev. Gail Axen officiated.

Survivors include one son, Jim Thomas of Wayne; one daughter, Mrs. Don (June) Shaw of Honolulu, Hawaii; four grandchildren; five great grandchildren; and one brother, Frank Henkel of Wichita, Kan.

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

Photography: Mark Crist

Soup supper

ABOUT 750 PEOPLE showed up Thursday night for the soup-supper fundraiser put on by the music boosters, held at the Wayne City Auditorium. Pictured (above) is Sherry Haase serving some soup to Jenny Nelson.

Carroll News

Mrs. Edward Fork 585-4827

AAL AWARDED A GOLD STAR RATING

Members of the Aid Association for Lutherans Branch 3019 at Carroll have been awarded a gold star rating by the fraternal benefit society in recognition for exemplary volunteer service to the community.

AAL's 7400 branches are ranked in eight performance categories.

To achieve the highest ratings, gold or silver stars, branches must annually conduct at least one benevolent activity, fund raiser, work project, etc.; have nine to 12 branch meetings; sponsor at least one educational activity and one member awareness event; and comply with attendance, voting and reporting requirements.

AAL provides 1.5 million members with fraternal benefits, while its affiliated companies offer members other financial services.

Officers for the local branch are Murray Leicy, president; Mardell Wittler, vice president; Mark Tietz, secretary; and Edward Fork, treasurer.

PRESBYTERIAN WOMEN Nineteen were present for the

last dinner served at the Presbyterian Church fellowship hall Wednesday. The dinner preceded the meeting of Presbyterian Women.

Mrs. Milton Owens conducted the business meeting. There were nine members and guests, Mrs. Alice Jenkins and Mrs. Norma Jenkins, both of Norfolk and Mrs. Marjorie Morris.

Mrs. Tillie Jones was in charge of the "Least Coin" collection and read "Small Beginnings."

The group has been invited to attend guest day at the Wayne Presbyterian Church on April 4.

A letter was read from the Search Committee asking for volunteers who would serve as Presbyterian District officers.

The Presbyterian meeting will be held at St. Edwards on May 1.

Mrs. Erwin Morris had the lesson "You Shall be Holy."

The group tied a quilt and also quilted a quilt to be given for Missions.

Prayer and benediction closed the meeting and the group sang the "Doxology."

Mrs. Tillie Jones will serve at the afternoon meeting on April 18. Mrs. Milton Owens will have the lesson.

HILLCREST SOCIAL CLUB

Mrs. Emma Eckert was hostess for the Hillcrest Social Club Tuesday. There were seven members and a guest, Mrs. John Bowers. Roll call was "something I like about spring."

Mrs. Eckert read articles taken from the "Family Circle" that included pollution with some ideas on simple ways to help solve it, predictions of 1990 and also told of a retiree who planted trees in large amounts as an asset to communities.

Ten point pitch was the entertainment and Mrs. Etta Fisher will host the next meeting on April 17.

HAPPY WORKERS Mrs. Gordon Davis joined the club when Mrs. Harry Nelson hosted the Happy Workers Social Club Wednesday at her home with 12 members present.

Prizes at 10 point pitch went to Mrs. Ernest Junck, Mrs. Phyllis Frahm and Mrs. Edward Fork.

Mrs. Cliff Rohde will host the April 18 club meeting.

SENIOR CITIZENS There were 16 percent when the Senior Citizens met Monday at the fire hall for cards.

Mrs. Paula Paustian was hostess. The group signed a birthday card for Mrs. Mamie Jensen. Prizes were

won by Mrs. Arthur Cook, Vernie Schnoor and Mrs. Alice Wagner.

The group will meet today (Monday) and have a cooperative luncheon.

Mr. and Mrs. Bill George of Arlington, Texas spent the March 18 weekend with her parents, Mr. and Mrs. Kermit Benshoof. Other visitors during the weekend were daughters, Mr. and Mrs. Tom Wills, Britni and Brady of Brunswick and Mr. and Mrs. Dave Wollslager of Carroll. Mrs. Irene Brodhagen of Norfolk, mother of Mrs. Benshoof, was also a guest.

Mr. and Mrs. Norm Sack of Omaha spent March 16 and 17 with her parents, Mr. and Mrs. Martin Hansen.

COPY PAPER \$4.00 Per Ream

8 1/2 x 11 White - 20#

*Must be purchased in 10 ream quantities *Cash and carry only *While supply lasts

The Wayne Herald

A twice-a-week newspaper... and a lot more!

Phone 375-2600 or 1-800-672-3418 114 Main Street Wayne

NOTICE City of Wayne Electrical Customers If you have recently replaced your electric water heater, replaced your gas water heater with an electric water heater, upgraded your electric furnace or heat pump, contact the City Electric Department at 375-2866 for REBATES that are available to YOU.....

Department of the Treasury/Internal Revenue Service Notice of: Public Auction Sale Under the authority in Internal Revenue code section 6331, the property described below has been seized for nonpayment of internal revenue taxes due from Loren Dunklau, L & N Trucking. The property will be sold at public auction as provided by Internal Revenue code section 6335 and related regulations. Date of Sale: April 4, 1990 Time of Sale: 2:00 p.m. Place of Sale: The front steps of the Wayne County Courthouse Title Offered: Only the right, title, and interest of Loren Dunklau in and to the property will be offered for sale. Description of Property: Real Estate legally described as: The Southwest Quarter of Section 9, Township 27 North, Range 3 East of the 6th P.M., Wayne county, Nebraska Property may be Inspected at: drive-by only Payment Terms: Deferred payment as follows: 20% of the successful bid immediately after the sale, balance to be paid within 30 days Form of Payment: All payments must be by cash, certified check, cashier's or treasurer's check or by a United States postal, bank, express, or telegraph money order. Make check or money order payable to the Internal Revenue Service. Address for information about the Sale: Louis Sangis, Revenue Officer 1312 Norfolk Avenue, Norfolk, NE 68701 (402) 371-1503

BOWLING at Melodee Lanes. Includes a list of bowling scores for Wednesday Night Owls, Monday Night Ladies, Saturday Night Couples, and other leagues. Also features an advertisement for State National Bank & Trust Co. and Griess Rexall.

Dianne Jaeger
286-4504

COUNTY GOVERNMENT DAY

Thirteen Winside high school students participated in the annual Wayne County Government Day on Thursday at the Wayne Court House.

Dinner was at the VFW Club and was provided by the Winside American Legion Auxiliary.

Those attending and their respective offices were Gus Antby, agriculture agent; Jeff Gallop, assessor's office; Cindy Rhode, commissioner; Jenni Kramer, county attorney; Jenny Topp, county clerk; Shannon Bargstadt, county judge; Joel Carlson, sheriff; Tina Hartmann, superintendent of schools; Cali Pichler, treasurer; Denise Duff, Veterans service officer; Shelli Hintzler, social secretary; Doree Brogren, probate office; and Angie Thompson, highway superintendent.

OPEN HOUSES OBSERVED

Approximately 200 people attended the 15th anniversary open house of Ray's Locker in Winside on March 9. Each person was given hot pads and a drawing of door prizes was won by Katie Bleich, two pounds of dried beef; Carol Bloomfield, a summer sausage; Tami Hoffman, mettwurst; and Carol Brugger, three pounds of bacon. BBQ pork and beef sandwiches with sauerkraut, chips and beverages were served.

Approximately 200 attended the open house of Winside Animal Clinic held the same day, March 9. Coffee, drinks and doughnuts were furnished in the morning and pork sandwiches, chips and cake were served the rest of the day.

The next meeting will be Monday, April 16 after the centennial clothing "trunk show" at 8 p.m. ALUMNI COMMITTEE

Members of the Winside alumni committee met Monday evening at the Bob Jensen home. Winside's annual alumni banquet this year will be held on Saturday, July 21 during the Winside centennial celebration.

A dance, with music by Shiloh, will be held afterwards in the auditorium. Cost of the banquet is \$8 per person or \$12 for the banquet and dance.

SENIOR CITIZENS
Shorty Avery will be the featured entertainment for the Senior Citizens at their meeting today (Monday). It will be held at the village auditorium starting at 2 p.m.

To do this, an organization needs to form to bring this foundation to life. The founders of this organization need to determine how the funds are to be generated, how the scholarship are to be awarded, how the funds are to be invested and how the donors are to be recognized.

Please come to this meeting March 27 in the Stop Inn at 7:30 p.m. This project is being promoted by Winside school personnel, the Board of Directors and the School Advisory Council.

BASKETBALL SUPPERS
Parents of the boys and girls basketball teams hosted suppers for the kids Tuesday evening.

The boys had a potluck supper in the multi-purpose room of the school with approximately 50 attending. Special guests included Mr. and Mrs. Don Leighton, Mr. and Mrs. Ron Leapley, Coach Randy Geier and his family, several cheerleaders and mascot Chad Evans. A special cake was baked by Lorraine Prince and ice cream was furnished by Mr. and Mrs. Gary Kant.

The girls and their families met at the Winside Stop Inn for supper with approximately 35 attending.

Members of the Winside Museum committee met Monday at the museum. Bill Burris presided. Ruby Ritze read the secretary's report and Pat Burris gave the treasurer's report. \$207 was received from memorials.

MUSEUM COMMITTEE
Discussed was hosting a show in May over Memorial weekend with "Can Music" by an entertainer from Denver as a fund raiser.

Lin Brummels confirmed that a fairer will be present on July 21 and 22 for the centennial. They will also have Marian Iversen quilting in the museum during their open hours. A motion was made and passed to charge 50¢ per person over 12 years and those under 12 free if with an adult, during the centennial.

Several items were donated for display at the museum.

Members of the Winside alumni committee met Monday evening at the Bob Jensen home. Winside's annual alumni banquet this year will be held on Saturday, July 21 during the Winside centennial celebration.

There will be an informational and organization meeting to discuss setting up a scholarship foundation for Winside high school students.

More and more students compete for available scholarships and perhaps some students don't get a chance to better themselves with more education because of the high cost of college.

A few of the area communities are attempting to help their high school graduates by setting up scholarship foundations. The purpose of these foundations is to receive money in the form of donations, bequests, memorials, etc. and to disburse the money in the form of scholarships to graduating seniors.

Approximately 27 seniors attended the meeting last Monday. The ladies made an Easter craft, taught by Barb Leapley, while the

men played cards. Hostesses were Lea Applegate and Marie Suehl.

FILM TO BE SHOWN
"Get Involved Before Your Kids Do," a film on drug prevention for parents with children of all ages will be shown Monday evening, April 2 in the high school library at 7 p.m.

There is no charge to view this excellent film. It is sponsored by AAL Branch #1960 from St. Paul's Lutheran Church.

SPEECH TEAM
Winside high school speech team competed at the district speech contest at Beemer on March 15.

Those competing and qualifying for state include Tina Hartmann, first place in poetry; Doree Brogren and Tina Hartmann, second place in duet acting; Jason Bargstadt, Jeff Gallop, Jenny Wacker, April Thies and Shawnette Janke, first place in oral interpretation drama.

Jenny Wacker received fourth place in informative and Shawnette Janke received third place in original public address.

Others competing were Shannon Bargstadt, Jennifer Puls, Jenny Kramer, Becky Appel and Chad Evans.

They will compete at the state meet today (Monday).

BUSY BEES
Lea Applegate hosted the Wednesday Busy Bee Club with nine members present.

Irene Méyer, president, opened with the reading of the Club Collect. Roll call was a favorite flower. Members were asked to think of something for the May Spring-Fling-and-bring ideas next month.

The next meeting will be Wednesday, April 18 with Irene Meyer instead of Mrs. Holtgrew. Marian Iversen entertained with games of Cootie. Prizes were won by Lea Applegate and Myrtle Nielsen.

VOCAL CLINIC
Twenty-one Winside junior high youth will be traveling to the Wausa school gym on Saturday, March 31 for a vocal clinic.

They will perform a concert for the public at 4 p.m. Winside vocal director is Coleen Jeffries.

WEBELOS
Rita Magwire met Wednesday with the Webebo Cub Scouts. They worked on their communicator badge and took a walk to the park. John Holtgrew served treats.

The next meeting will be Wednesday, March 28 at the fire hall after school. Bryan Deck will bring treats.

CADETTES
Three Cadette Girl Scouts met Monday with leader Marilyn Morse at the fire hall. They decided to go to Camp Cross Arrows on Memorial weekend. They worked on "Don't Litter" posters as part of their badge. They will display them

around town. Kathie Bock served treats.

The next meeting will be today (Monday) after school. Mrs. Morse will bring treats.

MODERN MRS.
Eight members of the Modern Mrs. Club met Tuesday at the Winside Stop Inn with Lou Deck as hostess.

Prizes were won by Mary Ann Soden and Jackie Koll.

The next meeting will be Tuesday, April 17 with Arlene Pfeiffer.

PITCH CLUB
The Floyd Burts of Norfolk hosted the March 20 Tuesday Night Pitch Club. Prizes were won by Alvin Bargstadt and Alva Farran.

The next meeting will be Tuesday, April 17 at the Alvin Bargstadts.

TOPS
Members of TOPS NE 589 met Wednesday with Marian Iversen for weigh-in. An article "50 Ways to Cut Calories" was handed out. The next meeting will be Wednesday, March 28 with Marian at 5 p.m. Anyone wanting more information can call 286-4425.

SCHOOL CALENDAR
Monday, March 26: State speech contest, Lincoln.

Tuesday, March 27: Advisory Council, Stop Inn, 7:30 p.m., topic, scholarship foundation.

Thursday, March 29: "No 'sew sweatshirt' class, for public, high school home ec. room, 7:30 p.m.

Saturday, March 31: Coleridge invitational track, Wayne State College; 10 a.m.; junior high vocal clinic, Wausa, concert for the public, 3:30 p.m.

Police Report

March 13 — At 4:10 p.m. police reports said a bicycle was reported missing from Wayne Middle School. Report said the complaint was filed by Deb Starzl.

March 15 — At 9:10 a.m. police reports said a vandalism to a vehicle was reported by Morris Anderson. Reports said a tail light was broken out of the vehicle.

March 19 — Police reports said an accident occurred at 3:52 p.m. in the Wayne High School parking lot. Reports said a 1977 Ford driven by Heath F. DeWald, Wayne, backed into a parked 1973 Chevrolet owned by Jason Easley, Wakefield. No estimate of damage was available in the report.

March 20 — At 8:41 a.m. a bicycle was reported missing from the Wayne City Auditorium by Diane Zach. Reports said a black 20-inch five speed Huffly was reported missing.

Honored Graduate nominations

To nominate graduates of Wayne-Carroll High School (from the Class of 1985 or before) to be featured in the Wayne Herald, simply contact Wayne Herald Assistant Editor LaVon Anderson.

Nominations may be made by parents, other relatives or friends, and sent to LaVon Anderson, c/o The Wayne Herald, P. O. Box 70, Wayne, Neb., 68787, or by telephoning LaVon Monday-Friday (except Thursday) at The Wayne Herald, 375-2600.

All nominations will be forwarded to the Honored Graduate selection committee.

Legal Notices

NOTICE OF INCORPORATION STATE OF NEBRASKA

COUNTY OF WAYNE

Notice of Incorporation is hereby given: 1. The name of the Corporation is Tompkins Development, Inc. 2. The address of the Registered Agent is East Highway 35, Wayne, Nebraska. 3. The general nature of the business to be transacted is to engage in the purchase, development, subdivision, and sale of real estate and to transact any of all lawful business for which Corporations may be incorporated under Section 21-2001 to 21-2015 of the Nebraska Business Corporation Act. 4. The amount of capital stock is \$10,000.00, consisting of 1,000 shares of common stock with a par value of \$10.00 each. When issued, said stock may be paid for in

money, property or in services rendered to the Corporation at its reasonable and fair value to be determined by the Board of Directors. The stock shall be issued at such times and under such conditions as the incorporator or directors of the Corporation and such officers as may be designated by them or the by-laws shall determine as assets of value are transferred to the Corporation. 5. The Corporation commenced on March 6, 1990, and the Corporation shall have perpetual existence. 6. The affairs of the Corporation shall be conducted by a Board of Directors, President, Vice President, Secretary and Treasurer, and such other officers and agents as may be designated by the by-laws. TOMPKINS DEVELOPMENT, INC. By Duane W. Schroeder, Its Attorney (Publ. March 12, 19, 26) 2 clips

Abbreviations for this legal: PS-Personal Services, OE-Operating Expenses, SU-Supplies, MA-Materials, ER-Equipment Rental, CO-Capital Outlays, RP-Repairs, RE-Reimbursement.

WAYNE COUNTY BOARD PROCEEDINGS

Wayne, Nebraska March 20, 1990

The Wayne County Board of Commissioners met in regular session on Tuesday, March 20, 1990 at 9 a.m. in the meeting room at the Courthouse.

Roll call was called and answered by the following: Chairman, Nissen; Members, Beiermann and Pospishil and Clerk Morris.

Proof was offered that the meeting had been advertised in the Wayne Herald, a legal newspaper, on March 15, 1990.

Motion by Beiermann and seconded by Pospishil that whereas the Clerk has prepared copies of the minutes of the last regular meeting for each Commissioner and that each Commissioner has had an opportunity to read and study that the reading of the minutes be dispensed with and declared approved. Roll call vote: Beiermann-Aye; Pospishil-Aye; Nissen-Aye. No Nays.

The following officers reports of fees collected during the month of February and remitted to State and County Treasurers as follows: LeRoy Janssen, Sheriff - \$720.50; Oregretta C. Morris, Clerk - \$4007.13.

The Board heard from two representatives of Commonwealth National Life Insurance Company, who requested permission to contact County employees concerning their cancer program.

David Boshult Ag Inspection Specialist for the Noxious Weed Program visited with the Board concerning new legislation on Noxious Weed Control.

Motion by Beiermann and seconded by Pospishil to grant permission to land owner to place a utility line in a County road right-of-way. Roll call vote: Beiermann-Aye; Pospishil-Aye; Nissen-Aye. No Nays.

Sidney Saunders, Highway Superintendent, visited with the Board concerning current road problems and projects pertaining to same.

Motion by Pospishil and seconded by Beiermann to advertise for bids on gravel for use on County roads, said bids to be opened at their regular meeting on April 17, 1990. Roll call vote: Pospishil-Aye; Beiermann-Aye; Nissen-Aye. No Nays.

Motion by Beiermann and seconded by Pospishil to cancel warrant #2111, drawn on Juvenile Detention Facility Fund in the amount of \$39.00 as shipping had been prepaid. Roll call vote: Beiermann-Aye; Pospishil-Aye; Nissen-Aye.

The following claims were audited and allowed. Warrants to be ready for distribution on March 30, 1990.

GENERAL FUND: Salaries, \$33,290.26; Ainsworth Star-Journal, SU, 6.80; American Data Products, SU, 39.96; Cobbs Mfg. Co., SU, 1322.00; D.F. Hoile Office Products, RP, 59.50; Wayne C. Denkla, RE, 25.00; Des Moines Stamp Mfg. Co., SU, 72.10; Robert B. Ensz, RE, 142.51; Robert Ensz, RE, 912.21; Environmental Diagnostics, Inc., SU, 106.00; Debra Finn, 4.95; Hammond & Stephens, SU, 18.75; Julie L. Hurley, OE, 78.75; IBM, RP, 36.03; LeRoy W. Janssen, PS, 10.00; Henry Langenberg, Jr., PS, 18.50; Melinda Litt, RE, 5.74; Leon F. Meyer, RE, 33.36; Doug Muhs, PS, 10.00; NPPD, OE, 53.24; Neb. Assoc. of Emergency Managers, OE, 8.60; Frank Noelle, PS, 18.50; Jean C. Nuss, PS, 18.50; Office Connection, SU, 84.85; Oles & Enz, PS, 850.00; Joann Ostrick, RE, 14.30; Clarence Owens, RE, 12.30; Pac-N-Save, SU, 6.27; Clarence Pfeiffer, PS, 18.50; Pierce County Sheriff, OE, 1950.00; Postmaster, RE, 175.00; Catherine Ptak, ER, 300.00; Quad County Extension Service, OE, 401.98; Redfield & Co., Inc., SU, 424.01; Servall Towel & Linen Supply, OE, 84.85; Sioux City Stationery Co., Inc., SU, 6.80; Roy Sommerfield, PS, 18.50; Stanley's Pharmacy, OE, 54.15; Stech Pharmacy, Inc., SU, 9.70; Travelers Insurance Co., PS, 13,586.28; US West Communications, OE, 860.77; Univ. of Nebr. Telecommunications, OE, 2.66; Wayne Air Service, OE, 343.00; Wayne County CDC, OE, 23.00; Wayne County Extension Activity Fund, SU, RE, 83.31; Wayne County Juvenile Detention Ctr., OE, 135.00; Wayne Derby, MA, 30.12; Western Paper & Supply, Inc., SU, 32.93; Western Typewriter & Office Supply, SU, 85.92.

COUNTY ROAD FUND: Salaries, \$12,817.87; Backus Sand & Gravel, MA, 2178.16; Corner Market, SU, 21.50; H. McClain Oil Co., RP, MA, 193.87; Logan Valley Implement, Inc., RP, 12.80; Pilger Sand & Gravel, MA, 5999.47; Servall Towel & Linen Supply, OE, 15.50; US West Communications, OE, 67.92; University of Nebr., OE, 125.00; Wayne County Public Power, OE, 86.00; Wayne Derby, SU, MA, 6976.99; Winside Motor, RP, 20.00.

INHERITANCE TAX FUND: Data Masters, CO, 500.00.

REGIONAL CENTER FUND: Beatrice State Development, OE, 168.00.

SPECIAL POLICE PROTECTION FUND: \$2626.00; Arnie's Ford Mercury, Inc., RP, 93.13; Clarkson Service, RP, 126.45; Farmers Coop, MA, 25.60; Heikes Automotive Service, RP, 173.04; Jay Langemeier, PS, 10.00; M&H Apco, OE, 4.50; Richard L. Reed, RE, 10.00; Rorr's Radio, OE, 22.50.

JUVENILE DETENTION FACILITY FUND: Salaries, \$1039.43; Bob Barker Co. Inc., SU, 62.24; Carhart Lumber Co., SU, 534.90; Complete Computer Systems, Inc., OE, 30.00; D.F. Hoile Office Products, SU, 107.60; Parida, Inc., SU, 50.71; Servall Towel & Linen Supply, OE, 22.35; The Thompson Co., Inc., OE, 486.14; Travelers Insurance Co., PS, 3971.34; Wal-Mart Stores, Inc., SU, 54.8; Zoo Medical Service, OE, 43.85.

COUNTY IMPROVEMENT FUND: Beiermann Electric, CO, 436.90.

NOXIOUS WEED CONTROL FUND: Salaries, \$692.50; Mike Karel, RE, 118.45; Lester Menke, RE, 6.80; Merling Shopper, OE, 10.50; Peoples Natural Gas, OE, 23.57; Don Pippit, RE, 4.40; Dwayne Reithweisch, RE, 95.00; US West Communications, OE, 42.45; City of Wayne, OE, 8.96; Wayne Herald, OE, 3.90; Bill Fenske, RE, 10.00.

There being no further business, the meeting was adjourned on motion by Pospishil and seconded by Beiermann. Roll call vote: Pospishil-Aye; Beiermann-Aye; Nissen-Aye. No Nays.

OREGRETTE C. MORRIS, COUNTY CLERK

STATE OF NEBRASKA) ss.

COUNTY OF WAYNE)

I, the undersigned, County Clerk for the County of Wayne Nebraska, hereby certify that all of the subjects included in the attached proceedings were contained in the agenda for the meeting of March 20, 1990, kept continually current and available for the public inspection at the office of the County Clerk; that such subjects were contained in said agenda for at least twenty-four hours prior to said meeting; that the said minutes of the meeting of the County Commissioners of the County of Wayne were in written form and available for public inspection within ten working days and prior to the next convened meeting of said body.

In Witness Whereof I have hereunto set my hand this 21st day of March, 1990.

Oregretta C. Morris, Wayne County Clerk (Publ. March 26)

WAYNE-CARROLL HIGH SCHOOL

HONORED GRADUATE

1983

1990

Shelley (Emry) Gilliland

Year of graduation: 1983

Current Status & Honors: Shelley was married to Wayne High classmate Terry Gilliland after graduating from the University of Nebraska-Lincoln in May 1987 with a bachelor of science degree in education (mathematics). Shelley, a resident of rural Wayne, is currently attending Creighton University seeking a bachelors of pharmacy degree.

How my Wayne-Carroll experience helped me prepare for life after high school graduation: "Attending Wayne High provided me with many positive learning experiences which helped prepare me for college. I felt the areas of English and the basic sciences, in particular, were most helpful. With the relatively small school size, I was also able to participate in a wide variety of activities and develop many life-long interests."

A Proud Booster of Wayne-Carroll High School

USWEST COMMUNICATIONS

Making the most of your time.

"You can bank on it."

For well over one hundred years now, Nebraskans have depended on their hometown banks. Ever since the first one opened in 1855, Nebraska banks have been the cornerstones of the communities they serve. The bankers and the people have established an ongoing, personal relationship...a valued relationship of trust and a shared commitment to the community. Can you imagine what your town would be like without your local bank? It would be a lot different without the bank working to keep the community and the economy strong.

Commitment, dependability, security...some of the things you can bank on at your hometown Nebraska bank.

James F. Nissen, President, Nebraska Bankers Association

The State National Bank and Trust Company

Wayne, NE 68787 • 402/375-1130 • Member FDIC Main Bank 114 West 7th • Drive-In Bank 11th & Main

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

FDIC All Nebraska banks are members of the Federal Deposit Insurance Corporation. The FDIC insures the safety of deposits to \$100,000.

HELP WANTED

THE WAYNE COUNTY Juvenile Detention Center is accepting applications for a full-time position on a rotating basis. Benefit package available. Apply at the Detention Center on or before March 29th. M2212

WANTED: Full-time degreed social worker. Long term care of the elderly. Benefit package. Salary negotiable. See Gil Haase in person at the Wayne Care Centre. M261f

ATTENTION: Earn Money Watching TV! \$32,000/year income potential. Details: (1) 602-838-8885 Ext. TV-3215. M2614

FULL-TIME cook needed. Royal C Steak House in Emerson. Call 695-2402 or 695-2558 for interview. M2613

HELP WANTED: Postal Service Jobs. Salary to \$65K. Nationwide. Entry level positions. Call (1) 805-687-6000, EX P-2197. M2618

HELP WANTED: Donut maker - early morning hours. 2 days a week. Approximately 8 hours per week. Apply at Casey's General Store. M121f

ATTENTION: Easy work excellent pay! Assemble products at home. Details: (1) 602-838-8885 Ext. W-3215. M1912

ATTENTION: Earn money reading books! \$32,000/year income potential. Details: (1) 602-838-8885 Ext. Bk3215. M1912

AWARD WINNING nursing home has immediate need for daytime RN's, daytime/night LPN's, daytime/night aides. Competitive wage. New and improved wages. Call Tom or Marian. 528-3268. Colonial Haven, Beemer, NE. M1913

PART-TIME COOK. Apply in person to Wakefield Health Care Center. M1912

ATTENTION: Excellent income for home assembly work. Info. Call 504-646-1700. Dept. P2841. M1916

NURSES AIDES

Training Will Be Provided. Part Time / Full Time All Shifts, Competitive Wages. Check Us Out. Please Call or Write HERITAGE OF EMERSON, P.O. BOX 310 EMERSON, NE 68733 402-695-2683 Ask for Shari or Jeannia 2-26

LPN / RN

Part Time / Full Time. Hours Negotiable, Excellent Wages. Approved Program to Reinstate Expired Licenses. Check us out. Please Call or Write HERITAGE OF EMERSON, P.O. BOX 310 EMERSON, NE 68733 402-695-2683 Ask for Shari or Jeannia 2-26

HELP WANTED

Job openings available immediately for all Field Services Personnel. Must be reliable and willing to travel. Some heavy lifting required.

Apply at Heritage Homes, E. Hwy. 35, Wayne, NE, or call 402-375-4770. 3-22

CARRIER NEEDED IN WINSIDE
CALL ROSALIE
286-4486

FOR RENT

FOR RENT: 2 bedroom apartment, kitchen complete. Call 375-1740. Fairview Apartments. M61f

FOR RENT: Nice 2+ bedroom home in Carroll. Call 595-4716. M261f

FOR RENT: Two one-bedroom apartments. Stove and refrigerator furnished, carpeted. Elderly or non-elderly may apply. Leisure Apartments. Call 375-2322 or 1-800-762-7209. O301f

FOR SALE

ATTENTION - Government seized vehicles from \$100. Fords, Mercedes, Corvettes, Chevys. Surplus Buyers Guide. 1-602-838-8885 Ext. A 3215. M1912

FOR SALE: Railroad ties. \$2.50 - \$6.50. Location - West Point, NE. For information call 1-800-228-9112. M1914

NOTICE OF VACANCY

SECRETARY II, Division of Humanities. Hiring Rate \$1078/month, plus benefits. Job description and application form are available by writing the Administrative Service 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., Tuesday, March 27, 1990. Wayne State College is an Equal Opportunity/Affirmative Action Employer. 3-19

ATTENTION

Fortune 500 Company with 16 years experience locally is expanding in the Wayne area; 1 full time and 1 part time position open. Career opportunity for someone who is outgoing and willing to work to get ahead. \$25,000-\$70,000 per year, excellent training provided. E.O.E. Call 605-665-4257, 8 a.m. - 12 noon. 3-22

DIRECTOR OF NURSING

Competitive Wages. Check Us Out. Please Call or Write HERITAGE OF EMERSON, P.O. BOX 310 EMERSON, NE 68733 402-695-2683 Ask for Shari or Jeannia 2-26

WANTED

ADOPTION: Hugs, cuddles and a brother's hand to hold. We are waiting for a baby to share our love and our lives with. Let's help each other. Call (collect) (802) 235-2312. Anne, Bill & Jason. M2212

GARAGE OR storage building to rent for auto restoration project. Call 375-5055. M2212

NEW WSC Professor seeks to rent 3 bedroom house. July 1. 812-945-5387. M2613

COPY PAPER \$4.00 Per Ream
The Wayne Herald

R - M TRUCK DRIVERS, dump truck drivers, equipment operators and construction laborers. 564-0514. We are an equal opportunity employer. M1914

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

SARGE'S SURPLUS & GENERAL STORE

Specializing in Army Surplus. Also have men & women's clothing and other items too numerous to mention! Come see what we have to offer at LOW LOW PRICES! OPEN 9 - 5 TUESDAY THRU SATURDAY 112 EAST 2ND MINESHAFT MALL WAYNE, NE

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

OPHTHALMOLOGIST

MEDICAL EYE CLINIC

Eye Care You Can Trust
371-8535
H.D. Feidler, M.D.
2800 W. Norfolk Ave.
Norfolk, Nebraska

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, Nebraska
529-3558

MAGNUSON EYE CARE

Dr. Larry M. Magnuson
Optometrist
509 Dearborn Street
Dearborn Mall
Wayne, Nebraska 68787
Telephone: 375-5160

BENTHACK CLINIC

Robert B. Benthack, M.D.
Benjamin J. Martin, M.D.
Gary J. West, PA-C
215 West 2nd Street
Phone: 375-2500
Wayne, Nebraska

NORFOLK MEDICAL GROUP, P.C.

900 Norfolk Avenue
402 / 371-3160
Norfolk, Nebraska
General Surgery: G.D. Adams, M.D., FACS; D.F. Hehner, M.D., FACS. Pediatrics: R.P. Votta, M.D., FAAP, D. Blomenberg, M.D., FAAFP; Family Practice: T.J. Biga, M.D.; L.G. Handke, M.D.; W.F. Becker, M.D., FAAFP; F.D. Dozon, M.D. Internal Medicine: W.J. Lear, M.D., D. Dudley, M.D.; Psychiatry: V. Canganeli, M.D.
Satellite Clinics - Pierce-Madison-Stanton

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 375-1600
Hours: Monday-Friday 8-12 & 1:30-4:30, Saturday 9-12

COPY PAPER \$4.00 PER REAM
8 1/2 x 11 White 20#
*Must be purchased in 10 ream quantities
*Cash and carry only
*While supply lasts

THE WAYNE HERALD
375-2600
114 Main St.
Wayne

Kiwanis Youth Fund PANCAKE FEED

City Auditorium

Thursday, March 29

5:00 p.m.

BUY IN ADVANCE AND SAVE!

Adults \$2.50 (\$3.00 at door)
Children \$1.00 (\$1.25 at door)
(tax included)

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 Heels
Same Day Service
Quality Work at Lowest Prices!

GENERAL CONSTRUCTION
NORTHEAST NEBRASKA BUILDERS
Box 444, 219 Main Street
Wakefield, NE 68784
Dennis E. Otte
Office: (402) 287-2687
Home: (402) 375-1634

THE FINAL TOUCH
FRAME & PRINT SHOP
110 So. Logan Wayne, NE
375-2035

Located in Vakoc Building & Home Center

FINANCIAL PLANNING

GEORGE PHELPS
Certified Financial Planner
416 Main Wayne 375-1848

INSURANCE

State National Insurance Agency
Let us protect & service your insurance needs...
Mineshaft Mall Wayne
Marty Summerfield
Work 375-4888 Home 375-1400

Independent Agent
DEPENDABLE INSURANCE
for all your needs call:
375-2696
PIA N.E. NEBRASKA INS. AGENCY
Wayne 111 West 3rd

KEITH JECH INSURANCE AGENCY

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

FIRST NATIONAL AGENCY

Gary Boehle
Steve Muir
303 MAIN
WAYNE
PHONE: 375-2511

PLUMBING

For all your plumbing needs contact:
JIM SPETHMAN
375-4499
SPETHMAN PLUMBING
WAYNE, NEBRASKA

EMERGENCY.....911
POLICE.....375-2826
FIRE.....CALL 375-1122
HOSPITAL.....375-3600

COLLECTIONS
•BANKS •MERCHANTS
•DOCTORS •HOSPITALS
RETURNED CHECKS
ACCOUNTS
Action Credit Corporation
Wayne, NE 68787
(402) 375-4609

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

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

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

HEIKES AUTOMOTIVE SERVICE
•Major & Minor Repairs
•Automatic Trans. Repair
•Radiator Repairs
•24 Hour Wreckler Service
•Goodyear Tires
419 Main Street Wayne
PHONE: 375-4385

3M BUSINESS PRODUCTS **LANIER**
COPIER SYSTEMS
FACSIMILES SYSTEMS
MICROFILM SYSTEMS
AUDIO - VISION
CAPITAL BUSINESS SYSTEMS, INC.
MICHAEL D. SCOTT
375-1626 800-221-0604

SNAPPER

\$999.95 FOR A SNAPPER 25" 6 HP HI-VAC RIDING MOWER

SNAPPER Rear Engine riders are America's #1 consumer choice. Now, for a limited time, receive a tremendous value on SNAPPER'S 25" 6HP HI-Vac[®] Riding Mower (Model 25066). SNAPPER delivers dependable features—powerful disc drive—on-the-go shifting through five forward speeds—and SNAPPER'S patented HI-Vac cutting deck for an even cut. Rugged SNAPPER quality, now at the best values yet!

SNAPPER VALUES INCLUDE:
\$999.95 PRICE: Tremendous value on a limited quantity of SNAPPER'S 25" 6HP HI-Vac[®] Riding Mower.
FREE ATTACHMENT: Receive a FREE Single Bag Catcher with purchase of Model 25066.
NO DOWN PAYMENT: And affordable low monthly payments. Made simple with SNAP-CREDIT.
Get all the details at your SNAPPER dealer today, during SNAPPER'S National Spring Savings.

28000 WITH FREE GRASS CATCHER
Retail Value \$1400.00
SNAPPER Snap-Credit
AS LOW AS \$42
WHILE QUANTITIES LAST

JOIN THE MILLIONS OF SATISFIED SNAPPER USERS.

HURRY! OFFER ENDS SOON

KOPLIN AUTO SUPPLY INC.
213 W. 1st St. — Wayne, NE — Phone 375-2234
WACKER FARM STORE
Winside, NE — Phone 286-4522