

Area leaders stress Wayne housing needs

By Les Mann
Herald Publisher

Hundreds of thousands of dollars are available in Wayne to assist business expansion and economic development and business leaders at a pair of meetings this week have stressed the need to use a large share of the funds for housing development.

Wayne Industries, the community's private development arm, hosted meetings on Tuesday and Thursday nights this week to discuss methods of utilizing the development funds to benefit the community.

The response heard most often was "find a way to use the funds for housing development."

While the original goal of economic development assistance through Wayne's \$650,000 revolving low interest loan pool was jobs development, now the goal might be shifting to housing development.

The loan fund and other efforts have been extremely effective in helping develop jobs in the community, explained Wayne Industries President Ken Berglund.

He said however, that most of the hundreds of new jobs created in Wayne are held by people who live in other communities.

Wayne City Administrator Joe Salitros had words of praise for the efforts of the current Wayne Industries Board and previous boards who have done such an effective job in developing Wayne's growing industrial base.

Salitros said discussion is being held with the state to identify possible uses of the loan pool for housing development.

Because of its dramatic growth and expansion, Great Dane paid off its low interest loan early, which boosted the loan pool to its present level.

There was an original fear that the city could have to turn the loan pool funds back to the state, but

Plant grows

Great Dane truck trailer plant in Wayne is committed to expansion plans which could add up to 200 new jobs and \$3 million in additional payroll within a year, according to plant manager Terry Hansen.

Hansen told a meeting of the Wayne Industries Thursday, his company is "firmly committed" to expansion which will create at least 100 new jobs, but is investigating the possibility of stretching those plans to 200 new jobs.

"We've been a success because our product is increasing in market share," said Hansen. He said three years ago 11 refrigerator trailers on the road in America were made in Wayne. Two years ago that number had risen to 1 in 8 and he expects the ratio to be even higher when last year's figures are released.

He said the growth of the company is the result of "having good people build a good product for a fair price."

Salitros said Wayne has been assured that because it developed a formal reuse plan early in the process, the fund will be retained in Wayne indefinitely.

"It will re-circulate and re-circulate," he said. Salitros said he agrees with the goal of getting more of the people who work in Wayne to live here too. He said he was sensitive to criticism that the city subdivision

See HOUSING, Page 3

At the 'rasslin' matches

More than 200 raucous fans attended the professional wrestling match in Wayne Wednesday evening. The match, sponsored by the Wayne Jaycees were held in the City Auditorium. Young fans are shown scrambling to contact one of the favorites and were just as active in showing displeasure with the less than popular "bad guy" performers. The six matches in Wayne featured both male and female wrestlers who were part of a traveling troupe.

Waynians like 'deficit reduction'

By Les Mann
and LaVon Anderson
Of the Wayne Herald

Wayne area business and community leaders are guarded in their predictions about the impact of President Bill Clinton's deficit reduction plan.

Most talked to in a thumbnail survey by the Wayne Herald were not overly upset by the tax increase proposals being espoused by the president, but skepticism was expressed about whether Congress would follow through with needed spending cuts.

"I'm going to be holding onto my pocketbook pretty tight," said Wayne Area Chamber of Commerce manager Curt Wilwerding. He said he wants to make sure Congress makes the necessary cuts. He called himself a staunch Republican but added he was behind Clinton in the plan to reduce the deficit.

"Every Republican needs to send a very strong message to their political allies in Congress that we finally have someone in office who has the ability to get the country moving in the right direction and urge them to fall in line," said Pat Gross an officer of The State National Bank and Trust Company. The nation has a duty and obligation to take care of its poor, but there are areas of government spending which can and must be cut.

Bill Dickey, officer of First National Bank, said he thought the process was going to have a dramatic effect on the future of the nation. "It really comes down to Congress and whether they are going to be able to make the cuts necessary to achieve deficit reduction."

Alan O'Donnell, associate professor of social science at Wayne State College said he was extremely pleased with the president's economic message. "If we don't act the debt will be 13 trillion dollars by the end of the century and then all we will be doing is paying the interest." He said the problem the president will be facing is with the Senate, adding he thinks the American public is supportive of the plan based on poll results and that the media has been 50-50 on the proposal.

Rose Ricken and Emma Eckert, members of the Wayne Senior Center, say they are willing to pay their fair share, however both agree that spending cuts should begin in Washington.

"I think President Clinton should start by cutting some of the

staff in Washington," said Rose. "Pensions are also way, way out of proportion, and although lobbyists aren't paid by the government, we pay for them in the long run."

Rose added that she believes any possible cuts in Social Security would have a devastating effect on many older citizens. "I'm in the price range where taxing Social Security isn't going to bother me, but if they cut down on Medicare payments, I'm afraid other insurance premiums will go up to compensate."

Emma, a past president and active member of the Wayne Senior Center, said she indeed hopes that President Clinton can do something to control the budget deficit, however she too believes he should begin at the capitol.

"I'm not an authority," said Emma, "I pay taxes and I know we can't get along without them. I'm willing to pay my fair share, but I think that we should quit this unmerciful spending and maybe we wouldn't need quite so many taxes."

Emma added that she too is against any cuts in Social Security.

DAVE SHELTON, extension agricultural engineer with the Northeast Research and Extension Center near Concord, said that from the standpoint of an agricultural researcher and extension worker, he has concerns regarding federal budget reductions because of the potential loss of funding to agricultural research and extension

See DEFICIT, Page 3

Chicken show theme to avoid controversy

Seeking to avoid the "chicken breast" controversy which plagued last year's Wayne Chicken Show, the committee has already decided to change the theme of the 1993 show. "Chickens on the boob tube" had been selected as the theme for 1993 but the committee has decided to drop the adjective.

Chairperson Jane O'Leary declined to comment on the theme change decision.

A minor flap erupted last year when some chicken show supporters refused to wear the official t-shirt because a cartoon character chicken depicted on it was wearing a metal breastplate. The operating chicken was part of last year's theme "Chickens In Song." But some thought the metal breastplate made the hen look vulgar. Others said they

thought it was a Madonna character. "We want to avoid any hint of controversy this year," said Mrs. O'Leary, with a chuckle.

Committee member Roger Polt said he didn't see anything wrong with the "boob tube" reference but he was overridden by the other members.

Meanwhile, the committee is preparing to order the official commemorative t-shirts, the sale of which annually funds the show activities.

The shirts will be available in mid April. In spite of last year's controversy, or maybe because of it, those shirts sold out, as did a second order.

Chicken shirt collectors are encouraged to purchase their shirts early to ensure they get one.

The chicken show this year will be on July 10.

At a Glance

This issue: 1 section, 10 pages — Single Copy 50 cents

Thought for the day:

Popularity is the small change of glory.

Freshman orientation to be held

WAYNE — On Tuesday, March 23 from 6:30 to 9 p.m., Wayne High School will be holding their annual Freshman Orientation.

On that evening parents and students who will attend WHS during the 1993-94 school year, are invited to visit school, tour the facilities and visit with teachers regarding student class schedules.

A general session in the Lecture Hall at 6:30 p.m. will begin the evening activities. Parents and students will then be allowed to visit with teachers in various locations. Refreshments will be served at 8:45 in the commons, compliments of National Honor Society.

Final registration for all ninth graders will take place during the week of March 2 to April 2.

Lecture at WSC

WAYNE — Wynema Morris of the native American-Omaha Tribe will present a lecture at 2 p.m., Thursday, Feb. 25 in the North Dining Room of Wayne State College's Student Center. The public is invited.

Morris will present a program on traditional native American values and tribal governments and their historical development.

The program is sponsored by Wayne State College's International Club.

Paper drive scheduled

WAYNE — The Boy Scout paper drive will be Saturday, Feb. 20. Residents are asked to have papers bundled and on the curb by 8 a.m. The scouts will also pick up pop cans.

Weather

Curtis Sheridan, 8 Wakefield Elementary School
Extended Weather Forecast:
Sunday through Tuesday; chance of rain or snow Sunday, otherwise mainly dry; highs, 20s; lows, 0 to 10.

Date	High	Low	Precip.	Snow
Feb. 17	11	-13	—	—
Feb. 18	5	-7	—	—
Feb. 19	18	-7	—	—

Recorded 7 a.m. for previous 24 hour period
Precipitation/Month — .47
(5 1/2" Snow)

Strategic plan to get 'jump start'

Wayne is renewing its START committee effort next month with a review of the progress which has been made since the original START effort in 1990.

Called "Jump START" the reunion of the original participants in the strategic planning process for the community are being reconvened along with potential new participants to address remaining needs in the community.

Local leader Jennifer Phelps said areas of discussion will involve Day Care and the new Day Care Center, public facilities and the controversial community or civic center, housing, community images and business development.

The day long "Jump START" session will be held March 24 from 9:30 a.m. to 3 p.m. at the Nebraska Room in the Wayne State College Student Center.

"Our ultimate goal is to make Wayne a better place to live, work and grow," said Mrs. Phelps.

The discussion leader for the March meeting will be Ray Clark of Lincoln, who helped with the original start effort in 1990 in Wayne.

Ray Clark

People who are interested in participating are asked to contact Mrs. Phelps by March 1 at 375-1848.

Wayne boys draw top seed at district tourney

The Wayne boys basketball team will enter district tournament play as the top seed in their Class B District. The Blue Devils will play Albion in the first round on Saturday, Feb. 27 at 3 p.m.

Following the Wayne contest, fourth seed West Point will play fifth seed Hooper Logan View and at 6:30 p.m., second seed Harrington Cedar Catholic tangles with seventh seed Pierce. The last game of the night will have third seed Tekamah-Herman playing sixth seed Madison.

Semifinals will be held on Monday night March 1, with finals slated for Tuesday, March 2 at 7:30 p.m. All games will be played at Northeast Community College in Norfolk.

Wayne closes out its regular season schedule this weekend they travel to play Pierce on Saturday and host Albion, Saturday.

record

n. \rek'ér'd\ 1. an account in written form serving as memorial or evidence of fact or event. 2. public information available from governmental agencies. 3. informatior. from police and court files. v. 1. to record a fact or event. syn: see FACT

Obituaries

Vernon Schnoor

Vernon Schnoor, 73, of Carroll died Tuesday, Feb. 16, 1993 at the Lutheran Hospital in Norfolk.

Services will be held Saturday, Feb. 20 at 10 a.m. at St. Paul's Lutheran Church in Carroll. The Rev. Christopher Roeckle officiated.

Vernon John Schnoor, the son of William and Ella Magdanz Schnoor was born May 13, 1919 on a farm near Pierce. He was baptized at St. John's Lutheran Church at Hoskins. He attended rural schools near Pierce. He served in the United States Army from Nov. 6, 1941 until Nov. 3, 1942. He married Lucille Kahny on Feb. 18, 1944 at Zion Lutheran Church in Pierce. The couple lived in Wayne County where they farmed, then moved to Carroll in 1964 where they owned and operated the V & L Bar. He was also a carpenter at Wayne State College for several years. He was a member of St. Paul's Lutheran Church in Carroll, American Legion Post #165 and was a Carroll volunteer fireman.

Survivors include his wife, Lucille Schnoor of Carroll; one son and daughter-in-law, Gerald and Julie Schnoor of Worthington, Minn.; three grandsons; one granddaughter; two great grandchildren; one brother, Melvin Schnoor of Norfolk; nieces and nephews.

He was preceded in death by his parents. Honorary pallbearers will be the Carroll Senior Citizens. Active pallbearers will be William and Jon Schnoor, Dwight and Dana Kahny, Gene Topp, Jerry Frederickson and Don Cook.

Burial will be in the Hillcrest Memorial Park in Norfolk with military rites by the American Legion Post #165. Schumacher-McBride-Wiltse Funeral Home is in charge of arrangements.

Lillie Hinrichs

Lillie Hinrichs, 88, of Laurel died Wednesday, Feb. 17, 1993 at the Hillcrest Care Center in Laurel.

Services will be held Saturday, Feb. 20 at 10 a.m. at the United Presbyterian Church in Laurel. The Rev. Jeff Sievert will officiate.

Lillie Hinrichs, the daughter of William "W.W." and Elizabeth Owens Jones, was born May 17, 1904 in Cedar County. She was baptized and confirmed at the United Presbyterian Church in Laurel. She attended Rural County Clairmont School in rural Laurel and graduated from Laurel High School. She married William Hinrichs on March 6, 1924 at Sioux City, Iowa. The couple lived on a farm near Coleridge until 1939, then moved to a home north of Laurel. She moved to Laurel in 1962. She was a member of the United Presbyterian Church.

Survivors include two sons and daughters-in-law, George and Audrey Hinrichs of Dixon and Jim and Brenda Hinrichs of Chillicothe, Mo.; six daughters, Doris Hansen of Norfolk, Mrs. Carsten (Phyllis) Graverholt of Laurel, Mrs. Martin (Norma) Hansen of Carroll, Mrs. Wayne (Mary Ann) Seibert of Laurel, Mrs. Bernie (Lois) Hincks of Turtlelake, Wis. and Mrs. Mike (Shirley) Bruce of San Antonio, Texas; 28 grandchildren; 31 great grandchildren; one sister, Mrs. Mildred Dowling of Plainview; and one sister-in-law, Mrs. Minnie Jones of Randolph.

She was preceded in death by her parents, husband in 1962, one son, four brothers and five sisters.

Pallbearers will be Jerry, Quentin, Larry, Gary and Dallas Hansen, Michael and Joe Bruce, Ronald, Robert and David Graverholt and Bill, John and Brent Hincks.

Burial will be in the Laurel Cemetery with the Schumacher-McBride-Wiltse Funeral Home in charge of arrangements.

Cleone Hunt

Cleone Hunt, 73, of rural Carroll died Friday, Feb. 12, 1993 at her home.

Services were held Monday, Feb. 15 at the Howser-Fillmer Mortuary in Norfolk. Pastor John Bass of Christ Lutheran Church officiated.

Survivors include three daughters, Mrs. Robert (Rogene) Kelley of Vernon, Texas, Mrs. Dwight (Mary) Pittet of Plainview and Mrs. LeWayne (Linda) Weich of Norfolk; two sisters, Geraldine McDonald of Norfolk and Lorraine Howard of Texas; one brother, Pierce Jones of Iowa; eight grandchildren; seven great grandchildren; several stepchildren, step grandchildren and step great grandchildren.

Pallbearers were grandsons Keith Flowers, Daren Miner, Kyle Kelley, Chad Pittet, Chris Weich and Nickey Weich.

Burial was in the Prospect Hill Cemetery in Norfolk with the Howser-Fillmer Mortuary in charge of arrangements.

Florence Proett

Florence Proett, 85, of Lincoln died Tuesday, Feb. 16, 1993 at Lincoln. Services were held Friday, Feb. 19 at Roper and Sons Chapel in Lincoln. The Rev. Wayne R. Hineman officiated.

Florence Christina Proett was born in Campbell. She was a former dietitian and co-administrator, with her husband the Rev. Oliver B. Proett, of Clark Jeary Memorial Manor. She was a member of the Eastridge Presbyterian Church.

Survivors include five sons and daughters-in-law, Aubrey Proett of Seattle, Wash., Maurice L. Proett of Lincoln, Fred and Cheryl Proett of Sandy, Ore., Oliver Jr. and Georgeanne Proett of Anaheim, Calif. and Robert D. and Debbie Proett of Lincoln; one daughter, Virginia Wilson of Plano, Texas; 16 grandchildren; and 16 great grandchildren.

She was preceded in death by her husband, parents and one sister. Honorary pallbearers were Daniel, Justin and Randy Proett, Gary Stoltenberg and David and Scott Wilson.

Active pallbearers were Barry Bowers, David Gardner, Andy Kroupa and Darren and Doug Proett.

Burial was in the Wuyka Cemetery in Lincoln with Roper and Sons in charge of arrangements.

Memorial may be given to Camp Calvin Crest, RR 2, Box 226, Fremont, Ne 68025.

Property Transfers

Jan. 26 - Dale Stanley Langenberg and Marsaline Elizabeth Langenberg to Dale Stanley Langenberg and Marsaline Elizabeth Langenberg, trustees of the Dale and Marsaline Langenberg Living Trust, the W 1/2 of Section 24, Township 25N, Range 1 East of the 6th P.M., Wayne County. DS exempt.

Jan. 26 - Marilyn Carhart and Robert Carhart to Lyle Grono, an undivided 1/3 interest in and to the NW 1/4 of Section 3, Township 26N, Range 3 East of the 6th P.M., Wayne County. DS \$70.

Jan. 26 - Marilyn Carhart and Robert Carhart to Gerald Grono and Julie Grono, an undivided 1/3 interest in and to the NW 1/4 of Section 34, Township 27N, Range 3 East of the 6th P.M., Wayne County. DS \$64.75.

Jan. 26 - Lyle Grono and Sandy Grono to Gerald Grono and Julie Grono, an undivided 1/3 interest in and to the NW 1/4 of Section 34, Township 27N, Range 3 East of the 6th P.M., Wayne County. DS \$64.75.

Wayne County Vehicles

1993: Kimberly Frank, Wayne, Pon.; John Meyer, Randolph, Ford Pu.

1992: Darrel Fuelberth, Wayne, Merc.; Jeffrey Beckman, Wayne, Ford; Dale Scott Krusemark, Wayne, Chev. Pu.; GERAL HALE, Wayne, Buick.

1991: Gary Burney, Wayne, Jeep.

1990: Cathleen Starke, Hoskins, Pon.

1989: Stephen Wattier, Wayne, Ford.

1988: Kenneth Jensen, Winside, Buick; Jesse Kai, Wakefield, GMC Pu.

1987: Richard Jenkins, Carroll, Merc.; Zach Propane Service, Inc., Wayne, IHC Tr.

1986: Terry Janke, Winside, Chev.; Richard Carr, Wayne, Mazda Pu.; Richard Carstens, Hoskins, Ford; Jimmy Hummel, Wayne, Ford Pu.; Susan Schmidt, Winside, Olds.

1985: Glendon Meyer, Pender, Chev. Pu.

1983: Roger Willers, Wayne, Chev.

1980: B-6 Salvage & Recycling, Winside, Chev. Pu.

1979: Trevor Hurlbert, Wayne, Datsun; TWJ Farms, Carroll, Chev. Pu.; Charles Sharp, Wakefield, Ford Pu.

1975: Ken Kollath, Hoskins, Chev. Pu.

1970: Dana Tompkins, Wayne, Chev. Pu.

Wakefield church taking 'Adventure'

Members of the Wakefield Evangelical Covenant Church will be working together for seven weeks on a unique 50-day study, entitled "Survival Skills for Changing Times," subtitled "Purposeful Christian Living in the '90's."

The series will look at eight specific skills Christians can develop to not only cope but find joy and meaning in today's rapidly changing world.

Participants will learn how to be overcomers in spite of difficult circumstances life may bring their way.

Wayne County Court

Criminal dispositions

State of Nebraska, plaintiff, against Cindy Schellepeper, Winside, defendant. Complaint for issuing bad check. Defendant fined \$150, plus costs, and ordered to make restitution to County Court in the amount of \$60.

State of Nebraska, plaintiff, against Terri L. Huggenberger, Emerson, defendant. Complaint for operating a motor vehicle during suspension or revocation. Defendant fined \$100, plus costs, and drivers license revoked for one year.

State of Nebraska, City of Wayne, plaintiff, against Ronald W. Scrivner, Carroll, defendant. Complaint for refusal to submit to chemical test for alcohol content. Defendant sentenced to probation for six months, drivers license impounded for six months, and fined \$250, plus costs.

LED BY the Rev. Chuck Wahlstrom, "Survival Skills for Changing Times" is a "50-Day Spiritual Adventure," an annual study created by The Chapel of the Air Ministries in Wheaton, Ill.

The series is used in thousands of churches across North America each year and is built around a central theme that highlights basic disciplines of Christian faith, including Bible study and prayer.

At the Wakefield Covenant Church, the adventure is scheduled to begin on Sunday, Feb. 21 and continue through Easter Sunday, April 11.

Pastor Wahlstrom said the adventure is a unique blend of individual and group effort, with each participant using a daily "journal" which contains scripture selections, reflection questions, and descriptions of five creative assignments that relate to the adventure themes.

Sunday morning worship and instruction complement the journal. This year, Sunday morning sermons during the adventure will give specific suggestions for how to make these survival skills a part of daily living, including such techniques as down scaling, off-loading stress, combining resources, relating empathetically, guarding self-respect, learning limits, appreciating what suffering teaches, and endorsing Jesus Christ as the only leader who will never fail or disappoint.

AREA residents interested in joining the adventure at the Wakefield Covenant Church are asked to call Pastor Wahlstrom at 287-2692.

School Lunches

ALLEN (Week of Feb. 22-26)

Monday: Chicken pattie on bun, mayonnaise and pickles, California blend vegetables, pineapple.

Tuesday: Goulash, green beans, apple crisp, breadsticks.

Wednesday: Fish sticks, cooked carrots, vanilla pudding, roll and butter.

Thursday: Corn dog, corn, appleberry sauce, "mud" cookie.

Friday: Turkey roast, mashed potatoes and gravy, gelatin, roll-and butter.

Milk served with each meal

LAUREL-CONCORD (Week of Feb. 22-26)

Monday: No lunch served, parent-teacher conferences.

Tuesday: No lunch served, parent-teacher conferences.

Wednesday: Fish sandwich, tartar sauce, lettuce and dressing, orange, cherry crisp.

Thursday: Cheese pizza, lettuce and dressing, carrot and celery sticks, orange, dessert, bread and butter.

butter. Friday: No school, teacher in-service.

Salad bar available daily Milk served with each meal

WAKEFIELD (Week of Feb. 22-26)

Monday: Chicken pattie on bun, potato wedge, peaches, bar.

Tuesday: Hamburger steak, mashed potatoes and gravy, applesauce, roll and butter.

Wednesday: Surfburger on bun with tartar sauce, French fries, apple crisp.

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

Friday: Tuna and noodles, roll and butter, coleslaw, gelatin with fruit.

Breakfast available every morning (35¢) Milk served with each meal

WAYNE-CARROLL (Week of Feb. 22-26)

Monday: Chicken pattie with bun, lettuce and mayonnaise, carrots, pineapple, cookie.

Tuesday: Taco or taco salad, corn, peaches, cookie.

Wednesday: Macaroni and cheese, little smokies, peas, gelatin with pears, cinnamon roll.

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

Friday: Fish, mashed potatoes, green beans, dinner roll, cherry short cake.

Milk served with each meal

WINSIDE (Week of Feb. 22-26)

Monday: Cheeseburger on bun, onions and pickles, oven fries, applesauce, Rice Krispie bar.

Tuesday: Chicken pattie on bun, scalloped potatoes, corn, banana.

Wednesday: Pepperoni/cheese pizza, pears, ice cream bars.

Thursday: Chili, cheese and crackers, cinnamon rolls, peaches.

Friday: Taco, lettuce, cheese, tomatoes and taco sauce, pineapple, Reese's bars.

Salad bar available daily for students in grades 6-12 Milk served with each meal

Hospital Notes

Providence Medical Center

Admissions: Emily Reeg, Wayne; Richard Janssen, Carroll; Lisa Wolfgram, Laurel; Megan Hewitt, Pilger; Tammy Schindler, Wayne; Cindy Claussen, Carroll; Dancette Frahm, Carroll; Staci Pinkerman, Wayne; Jerome Pearson, Wakefield.

Dismissals: Dorothy Parenti, Wayne; Richard Janssen, Carroll; Megan Hewitt, Pilger; Lisa Wolfgram and baby girl, Laurel; Cindy Claussen and baby boy, Carroll; Tammy Schindler and baby, Wayne.

Wayne State College Calendar of Events

through Sunday, Feb. 28, 9 a.m. to 5 p.m.

10th annual Nebraska Art Teachers Association's Undergraduate Show, Nordstrand Gallery, Fine Arts Bldg.

Saturday, Feb. 20, All day Jazz Band Festival for area high schools, Fine Arts Building.

Saturday, Feb. 20, 5:30 p.m. Women's Basketball vs Bemidji, Rice Auditorium.

Saturday, Feb. 20, 7:30 p.m. Men's Basketball vs Univ. of Neb.-Kearney, Rice Auditorium.

Sunday, Feb. 21, 2 p.m.; Monday, Feb. 22, 8 p.m. & Tuesday, Feb. 23, 8 p.m.

"Miss Firecracker Contest," Wayne State theatre production, Brandenburg Building.

Sunday, Feb. 21, 3:30 p.m. "Report from Venus" planetarium show, Carhart Building.

Thursday, Feb. 25, 2 p.m. Lecture by Wynema Morris of the Native American-Omaha Tribe, Student Center.

Thursday, Feb. 25, 8 p.m. Siouxland Master Chorale concert, Fine Arts Building.

Sunday, Feb. 28, 3:30 p.m. "Report from Venus" planetarium show, Carhart Building.

Sunday, Feb. 28, 4 p.m. "Multi-Cultural Global Education for the 21st Century" lecture by Dr. Jane Renner Hood, Sunday Series program, Brandenburg Building.

Dates and events are subject to change. For more information please call (402) 375-7324.

WAYNE STATE COLLEGE NEBRASKA

The Wayne Herald

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

PRIZE WINNING NEWSPAPER 1992 Nebraska Press Assoc

National Newspaper Association Sustaining Member 1992

Serving Northeast Nebraska's Greatest Farming Area

Editor/Publisher - Lester J Mann General Manager - Bill Richardson News Editor - LaVon Anderson Sports Editor - Kevin Peterson

Established in 1875; a newspaper published semi-weekly, Tuesday and Friday. Entered in the post office and 2nd class postage paid at Wayne, Nebraska 68787.

Ad Director - Rick Kerkman Sales Representative - Cheryl Henschke Office Manager - Linda Grantfield Typesetter - Alyce Henschke Typesetter - Brenda Wittig Composition Foreman - Judi Topp

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

Press Foreman - Al Pippitt Asst. Pressman - Mel Henseleit Columnist - Pat Meierhenry Commercial Printer - Teri Robins Mailroom Manager - Doris Claussen Maintenance - Deb & Cecil Vann Special Project Asst. Lois Green & Glenda Schluns

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

SUBSCRIPTION RATES In Wayne, Pierce, Cedar, Dixon, Thurston, Cumming, Stanton and Madison Counties: \$25.00 per year \$20.00 for six months. In-state: \$28.00 per year, \$22.50 for six months. Out-state: \$34.00 per year, \$27.50 for six months. Single copies 50 cents.

NEW LISTING

4 BEDROOM, located near college, includes large 2-car garage. Priced to Sell!

HOMES

SUNNYVIEW ADDITION Newer 2 bedroom home w/central air, \$25 oven pay heating..... \$53,000

OLDER HOME with oak woodwork, L/R, D/R, fireplace, underground sprinklers, newly sided, two car garage, central air..... \$47,000

MODERN, TWO LEVEL, home with over 2,000 sq. ft., has New Kitchen..... \$78,500

COMMERCIAL

OUTSTANDING SHOP BUILDING Located adjacent to Region IV, insulated with ample parking. 1,470 sq. ft. with new roof..... \$25,000

MAIN STREET BUILDING Modernized and efficient, currently has two tenants. Take a look!..... \$38,500

CORNER LOT Located near corner of 7th & Main.

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

To Heart Association Memorials keep more than memories alive

Wayne residents can keep more than memories of family or friends alive when they participate in the American Heart Association memorial program.

"Think of bypass surgery, pacemakers, CPR courses and blood pressure medication and you're talking about advances made possible in part by memorial contributions to the American Heart Association," says Kris Giese, president of the Wayne County Affiliate of the American Heart Association.

The American Heart Association sends a memorial program sympathy card to the bereaved on behalf of each contributor. The amount of the contribution is not disclosed to the card recipient.

The contribution can be from an individual or from many, such as family or a group of employees.

PERSONS wishing additional information on the memorial program are asked to call the American Heart Association, Nebraska Affiliate, at (402) 346-0771.

The American Heart Association is the largest U.S. voluntary health agency that works to reduce disability and death from cardiovascular diseases and stroke, which annually kill almost one million Americans.

Last year, it spent more than \$193 million for research support, public and professional education and community programs.

Leslie News

Edna Hansen
287-2346

LADIES AID AND LWML

St. Paul's Lutheran Ladies Aid and LWML met Feb. 11 with Marilyn Hansen as hostess. Seven members were present. Pastor Ricky Bertels led the Bible study entitled "God as Planner".

Janelle Nelson gave the Christian Growth lesson, "Opportunities of Serve Jesus". Marilyn Hansen, president, presided at the business meeting; Leoma Baker read the minutes of the last meeting and Janice Bertels gave the treasurer's report. Marilyn Hansen reported on the executive LWML board meeting she attended in Martinsburg Jan. 18. The LWML Spring workshop will be held April 20 at St. Paul's Lutheran Church at Concord.

The meeting closed with singing "What a Friend We Have in Jesus", and the Lord's Prayer, and table prayer. The next meeting will be March 11 with Delores Helgren as hostess.

MEN'S CLUB

The St. Paul's Lutheran Men's Club met Feb. 9 with seven members attending. Albert Nelson led the Bible study on "Keeping the Sabbath". Cliff Baker and Dale Hansen served lunch.

Sunday dinner guests in the Clarke Kai home celebrated February birthdays of twins Brenn and Blake Kai, three year old sons of Mr. and Mrs. Brian Kai, also Mrs. Terry Kai and Mrs. Marvin Baker. Guests included Mr. and Mrs. Terry Kai, Mr. and Mrs. Marvin Baker, Mr. and Mrs. Brian Kai and family, Mr. and Mrs. Kevin Kai and family, and Mr. and Mrs. Shawn Kai and family.

Mrs. Kenneth Baker entertained ladies for her birthday Monday and Wednesday afternoon. Monday evening guests in the Baker home were Alice Muller, Edna Hansen, Erwin Baker and Clarence Baker to observe the birthdays of Mrs. Baker and Clarence Baker.

MEMBERS OF THE Wayne County Agricultural Society met Thursday night to make plans for this year's Wayne County Fair. Fair Board members include, seated from left, Howard Greve, vice president, Mick Topp, president, Leland Herman, secretary, Felix Dorcey and Al Topp; standing from left, Gerald (Butch) Meyer, Gordon Davis, Rich Behmer, Louis Lutt, Dick Sorensen, John Williams, Ray Roberts, Bob Hansen and Alvin Anderson. Not present for the photo were Bob Nissen and Dave Ley, treasurer.

Fair '93 plans taking shape

Plans for the 71st annual Wayne County Fair, slated to take place this year on Aug. 5, 6, 7 and 8, got off to a flying start Thursday night when members of the Wayne County Agricultural Society met with superintendents of all departments.

A spokesman for the Agricultural Society said so many new events are planned this year that some preliminary entries and judging will have to take place on Wednesday, Aug. 4.

Thursday, Aug. 5 has been des-

ignated "Your Home Town Day" and will involve all of the area communities, with many events planned for all ages. Also scheduled to take place that day is the presentation of the annual Kilroy Community Service Award.

In keeping with the "Your Home Town" theme, the Agricultural Society has signed We Three, a trio from Axtell, Neb., to present musical entertainment.

We Three, featuring Linda Larson, Jan Schneider and Marcia Lindau, took the State Fair Convention

by storm and has been described as "the most refreshing group to hit the entertainment industry for a long time."

The group will be appearing at county fairs across the state this summer and features a variety of religious and secular music for every age group.

FRIDAY night, Aug. 6 will feature the 32nd free barbecue, along with several new events and many old favorites.

Entertainment Friday night, de-

signed for the entire family, will be presented by Nashville Country Music Revue from Nashville, Tenn.

A full day of entertainment, topped off with tractor and pickup pulls, is scheduled Saturday, Aug. 7.

The usual favorites will take place on Sunday, Aug. 8, concluding with a demolition derby.

Fair plans will continue throughout the coming months and will be announced as they are finalized.

BIG LEAGUE THEATRICALS will perform "Steel Magnolias" at 8 p.m., Thursday, March 4 in Wayne State College's Fine Arts Building.

'Steel Magnolias' concludes WSC Black & Gold Series

Big League Theatricals combines humor, hairspray and gossiping southern belles for its production of Robert Harling's award-winning comedy "Steel Magnolias" at 8 p.m., Thursday, March 4 in Wayne State College's Fine Arts Building.

The performance concludes

Wayne State's 1992-93 Black & Gold Series.

Set in a working beauty salon, the audience discovers six Louisiana ladies and grows to love them, their fears and foibles, and their hopes and hurts. This sharp-tongued ensemble of wickedly funny friends

can't resist puncturing each other's pretenses and deceptions.

The pretty but fragile Shelby, and her mother, M'Lynn, provide the drama for the show. The tragedy that befalls Shelby is drawn from playwright Harling's life.

"The play," he told the New York City Tribune, "was written as a gift of love. My nephew was about to turn five and I suddenly realized that if I didn't put down on paper what happened to his mother, he'd never know who she was."

After more than 1,200 off-Broadway performances, "Steel Magnolias" became a popular film starring Shirley MacLaine and Dolly Parton.

Tickets, \$5 for adults and \$3 for high school or younger, may be purchased in the business office, located on the first floor of the Hahn Administration Building, or by sending payment to Black & Gold Tickets, Business Office, Hahn Building, Wayne State College, Wayne, NE 68787.

Deficit

(continued from page 1)

programs.

"That's the down side," said Shelton, adding that the extension is facing many of the same things from the state level as well. "Potentially, at least for the University, we may feel a double impact."

On the other hand, Shelton said he is highly supportive of the

Housing

(continued from page 1)

development regulations establish too many roadblocks and expenses for housing developers.

Rod Tompkins, owner of Heritage Industries in Wayne said the START report written in 1991 listed 30 roadblocks to housing development in Wayne. "Yet nothing is being done to remove the roadblocks," he said. He added other communities are working hard on housing.

"I moved a guy here from Dallas and he has to buy a house in Laurel," said Tompkins.

Salitros said the revision of the city planning and zoning regulations is nearing completion and will address some of those roadblocks. He said the revision process began nearly two years ago.

It was also pointed out that the new Vintage Hill addition lots will be available for this construction season and the second phase of the development, 50 new lots, will be presented to the Planning Commission for approval in March.

"We could be proactive if we wanted to make that (housing) our number one priority," said Curt Wilwerding, Wayne Chamber executive.

"Wayne Industries needs to take an active stand on this housing situation," said Berglund. He promised the organization would make a strong effort to assist housing projects.

The Wayne community doesn't realize the full benefits of all the jobs created through the efforts of Wayne Industries and other groups, said Terry Hansen, Great Dane plant manager. He said five years ago when he came here, 45 percent of the workers at the plant lived in the community of Wayne. Today, that number is down to only 30 percent.

President's efforts to reduce the deficit. "We can't continue to go on as we have in the past, and although I hate to say it, I'm not overly adverse to additional taxes if they are used appropriately for the correct programs.

"I applaud his efforts to potentially reduce the federal work force, even though I'm speaking as one of those employees to a certain extent, and I think everything needs to be carefully evaluated."

"WE ALL need to learn how to live together, quit throwing rocks, and just get done what needs to get done," said John Griesch of Wayne, who works in agricultural

automation and owns Control Components of Nebraska.

Griesch added that he believes in a lot of the President's views, however he's waiting to see whether or not both houses and the executive branch can get together. "If they can't, then we need to get rid of all of them and start over again."

"I think we all need to do our fair share, but I think the middle income has been doing more than what they should have had to in the past."

"I like the idea, if indeed it does take place that way, that the budget is going to get balanced out a little bit more than it has been, but I'm also taking a wait and see attitude."

AHA drive extended

WAYNE — The Wayne County Affiliate of the American Heart Association (AHA) has extended its residential drive in Wayne through March.

Marian Simpson, publicity chairman for the Wayne County Affiliate, said the drive is being extended because packets for the residential volunteers have not yet arrived. "If a volunteer comes to your door in March they are collecting for the 'real thing,'" said Simpson, who encourages residents to give generously.

The Wayne County Affiliate is conducting a trivia game from Feb. 22-26, with the correct answer winning a \$5 gift certificate to be used at Pac 'N Save or Quality Food Center. Residents are encouraged to listen for three or four questions each day on Wayne Radio KTCH.

The Wayne County Affiliate will also hold its annual Jump Rope for Heart in March, with more details to be announced next week. Participants are reminded that all pledges are due the day of the event.

Multi-cultural education presentation is set

Dr. Jane Renner Hood will present the lecture "Multi-Cultural Global Education for the 21st Century" at 4 p.m., Sunday, Feb. 28 in Ley Theatre, located in Wayne State College's Brandenburg Building. The presentation is part of the Center for Cultural Outreach's Sunday Series. Major funding for

this program is provided by the Nebraska Humanities Council, an affiliate of the National Endowment for the Humanities.

Well known throughout Nebraska as the executive director of the Nebraska Humanities Council, Hood has presented and published papers in the areas of education and

humanities, philanthropy and American life, women's studies and European history. She has also served as an instructor at the University of Nebraska-Lincoln, Creighton University and Northwestern University.

Hood is a member of the board of directors for the Heartland Center

for Leadership Development, the Great Plains Chautauqua Society and Nebraska Public Radio. She is also vice-chair of the Nebraska Coordinating Commission for Post-secondary Education.

Supper following the lecture is \$6 per person. Reservations are required by calling 375-7492.

PRESTO

CONVENIENCE STORE & PIZZA

1034 North Main Street
375-4853

Pizza \$4.99

32 oz.
Fountain POP
49¢

FREE 16 oz.
Fountain Pop with purchase of
a large bag of Chips!

FREE COFFEE!!

Busch & Busch Light
12 pks warm or cold
\$4.89!!!! PLUS TAX

Expires 2/23/93. Not valid with any other offers or promotions

lifestyle

n. *Aléif* • *stíle* \1. the way in which an individual or group of people live. 2. of and pertaining to customs, values, social events, dress and friendships. 3. manifestations that characterize a community or society-syn: see COMMUNITY

Briefly Speaking

Still time to order daffodils

AREA - Wayne County Women of Today remind area residents that they have until Monday, Feb. 22 to order daffodils as part of the American Cancer Society's annual Daffodil Days Celebration. Money raised from the event funds the society's programs of research, education and patient services.

The donation is \$5 for each bouquet of 10 daffodils, and residents may place their orders by sending their name, address and donation (made payable to the American Cancer Society) to Laura Hochstein, Rt. 1, Box 15, Wayne, Neb., 68787. Flowers may be picked up at the Wayne Greenhouse, 215 East 10th St., between March 18 and 20. Daffodil Days concludes with Hope Sunday on March 21.

Clubwomen recall Valentines

WAYNE - Nine members of Pleasant Valley Club met at the Black Knight on Feb. 17 and answered roll call with the Valentine they remember best. Hostess was Leona Hagemann.

Mary Martinson conducted pencil games, with prizes going to Hollis Frese, Joanie Baier, Marjorie Bennett and Ruth Fleck.

Hollis Frese will be the March 17 hostess at 2 p.m. and Irma Baier will be in charge of entertainment.

Homemakers cancel meeting

WAYNE - The Feb. 16 meeting of Progressive Homemakers Club was canceled because of bad weather.

The club's next meeting will be March 16 at 2 p.m. with Elsie Saul as hostess.

Valentine king, queen crowned

WAYNE - Twelve members of Wayne Eagles Auxiliary 3757 met Feb. 15 with Dorothy Nelson presiding.

A report was given on the Valentine party held Feb. 13, with Cheryl Henschke, Ruth Korh and Mylet Bargholz serving on the committee. Crowned Valentine king and queen were Elmer Bargholz and Neoma Isobrand. Wendell Korh had the best homemade Valentine and Jan Gamble had the oldest Valentine. Other winners were Larry Test, Christy Costa, Lynn Gamble and Jan Gamble.

A St. Patrick's party will be held in March. The next regular meeting of the auxiliary is scheduled March 1 with DeAnn Behlers serving.

Guests attend T and C

WAYNE - Ruby Moseman, Faye Dunklau and Ila Pryor were guests of T and C Club on Feb. 11 in the home of Joy Blecke. High scores in 500 were made by Fran Nichols and Faye Dunklau. Edna Baier will be the March 11 hostess at 2 p.m.

BPW names Wayne State College 'Employer of the Year' for 1993

Wayne State College has been selected by the Wayne Business and Professional Women's Club (BPW) to receive this year's "Employer of the Year" award.

Presentation of the honor was made during a dinner meeting of the BPW on Feb. 16 at the Black Knight.

The "Employer of the Year" program is sponsored by the Wayne BPW and the National Council on the Future of Women in the Workplace, and is designed to recognize an area-business promoting the advancement of women in the workplace.

As the local winner, Wayne State College will also be submitted for consideration in a statewide competition, with the state winner to be announced at the Nebraska Business and Professional Women's Club state convention in April.

JOCIELL BULL, at left, and Mary Tieg, at right, members of the Wayne Business and Professional Women's Club, present Dr. Jo Taylor of Wayne State College with a certificate recognizing Wayne State College as 1993 "Employer of the Year."

WAYNE STATE College employs 295 persons, with female employees numbering 146.

Jo Taylor, vice president for academic affairs at Wayne State, said the college treats all of its employees equitably, but has a particularly good reputation for hiring and promoting women.

"Women constitute 49 percent of Wayne State College employees and hold one-third of the management positions," said Taylor, adding that all employees profit from the non-hierarchical work environment that promotes the idea that all individuals are important.

"The institution's value of individuals is evident in its promotion policies, its support of professional development activities, and its fringe benefit program," said Taylor. "The institution's concern for individuals is also reflected in its outreach activities in Northeast Nebraska."

employees opportunities for job advancement through its willingness to recognize the outstanding professional qualities of its employees and to promote from within.

Wayne State College assists employees by providing support for professional development. In addition, the college provides release time and tuition (through a tuition remission program) to those employees seeking to improve skills through individual courses or degree programs.

In addition, the institution provides staff and faculty development opportunities in the form of workshops, travel to conferences, and for faculty members, funds to support research projects.

The college actively supports programs sponsored by the Wayne

Educational/Office Personnel Association (WEOPA).

"Wayne State College provides all employees the use of the library and recreational facilities and free attendance of campus activities such as Black and Gold series, gallery shows, student plays and concerts," said Taylor.

"The college also makes available to all employees a variety of additional benefits, including life insurance, health insurance and a dental plan, with the college paying 75 percent of the costs of health and dental insurance.

Beginning July 1, Taylor said a family leave plan will enable employees to take up to 12 calendar weeks of unpaid leave on the birth of a child, serious illness of the spouse, parent, parent of the

spouse, a dependent child, or a death in the immediate family.

AS DR. Mash points out, Wayne State is "striving to serve as an effective regional center, a focal point, a catalyst in Northeast Nebraska, not only for the delivery of higher education, but also for the arts, cultural activities, and assistance with community and economic development."

Annually, approximately 35,000 public school students' lives are enriched through Wayne State's cooperative ventures with local and regional education agencies.

The college also provides arts and cultural activities to enhance the quality of life as well as workshops, lectures, and conferences to assist businesses.

Seminar will focus on self-esteem in children

Parents can learn how to improve their child's self-esteem in a free seminar offered at 7 p.m. Tuesday, March 2 in Meeting Room 2 at St. Luke's Regional Medical Center in Sioux City.

"Building a Strong Foundation for Your Child: Positive Self-Esteem," will examine the effect a child's self-esteem has on the interpersonal relationship of the child and his or her ability to succeed.

Low self-esteem may be indicated by self-doubt, bad attitude, poor behavior and problems in school.

During the seminar, techniques for developing and improving self-esteem will be discussed and methods for reversing the downward slide of low self-esteem will be recommended.

Presenting the seminar are Carol Bock, manager of health education at St. Luke's Regional Medical Center, and Pat Honsbruck, a pediatric nurse educator.

ALSO, St. Luke's will offer a three-session course, "Enhancing Your Child's Self-Esteem," at 7 p.m. Tuesdays, March 9, 16 and 23.

The course is free and will also be held in the Institute for Health Education Auditorium, located in the lower level of the medical center.

Both courses are funded by a grant from St. Luke's Children's Miracle Network Telethon.

Persons wishing additional information or to register for either program are asked to call The Professionals at St. Luke's at 279-3333 or 1-800-252-8652.

Senior Center Congregate Meal Menu

(Week of Feb. 22-26)

Meals served daily at noon

For reservations call 375-1460

Monday: Creamed chicken on a biscuit, wax beans, cottage cheese, peaches, cake.

Tuesday: Roast pork, whipped potatoes and gravy, sweet and sour cabbage, rye bread, apricots.

Wednesday: Porcupine meatballs, oven browned potatoes, mixed vegetables, white bread, custard.

Thursday: Beef birds, cauliflower with cheese sauce, three bean salad, whole wheat bread, pears.

Friday: Salmon loaf, au gratin potatoes, carrots, whole wheat bread, plums.

THE COLLEGE provides all

PMC, AHA offering cholesterol screening

Providence Medical Center and the Wayne County Chapter of the American Heart Association will be sponsoring a cholesterol screening program on Monday, March 1 and Wednesday, March 3.

Persons wishing to have their blood tested can come to the hospital between the hours of 7:30 and 11:30 a.m. on those dates. The fee for the screen is \$6 and includes a total cholesterol, LDL (bad) cholesterol, HDL (good) cholesterol, triglycerides and a calculated risk factor for heart disease.

Persons taking part in the program should not ingest food (water is allowed) for 12 hours prior to testing and should abstain from any alcoholic beverages for 24 hours. A short questionnaire will be filled out prior to the blood being drawn by venipuncture.

Participants should plan on the entire procedure taking not more than 15 minutes and should obtain their results by mail in about a week. Educational material dealing with heart health, exercise and diet will also be available.

New Arrivals

DAHLMAN — Vern Jr. and Barbara Dahlman, Marshall, Mo., a son, John Tyler, 6 lbs., 14 oz., Feb. 11. Grandparents are Vern and Gayle Dahlman, Pender, and Alex and Irene Brown, Nelson. Great grandfather is Harvey Lutt, Wayne.

FRAHM — Mr. and Mrs.

Mark Frahm, Carroll, a daughter, Lindsy Darrell, 8 lbs., Feb. 13, Providence Medical Center.

PINKERMAN — Mr. and Mrs. William Pinkerman, Wayne, a son, Trey Takai, 7 lbs., 11 oz., Feb. 14, Providence Medical Center.

WOLFGRAM — Mr. and Mrs. John Wolfram, Laurel, a daughter, Chelsey Jane, 7 lbs., 4 1/2 oz., Feb. 10, Providence Medical Center.

SALE ENDS FEBRUARY 27th

Bridal Gowns 20% OFF

Bridesmaid Dresses 25% OFF!

500 Floyd Blvd. 252-0318 Sioux City, IA

Randall's

Bridal Warehouse OPEN LATE MONDAY AND THURSDAY EVENINGS

Announcing the Wedding Registry for

Michelle Sterling & Craig Evans

Wedding Date: February 27, 1993

HEALTH MART

1022 Main St. • Wayne, NE 68787 • (402) 375-1444

VFW Auxiliary meets

The Llewellyn B. Whitmore VFW Auxiliary #5291 met Feb. 8 in the Wayne Vet's Club room with Senior Vice President Helen Siefken presiding. Eight members answered roll call.

The auxiliary received a National Health and Happiness certificate from the National VFW for fulfilling its quota to the National VFW Home.

Thank yous were received from Irene Ahlman for the memorial given in memory of Sylvia Becks, and from Mary Tieg for the memorial given for her husband, Robert Tieg.

Eveline Thompson reported that the Cancer Aid and Research Fund is in the red and members voted to supplement the fund with penny drill money.

Mrs. Thompson also reported 59 paid-up members, which is three short of 100 percent, and announced that cookbooks are still available with proceeds going for cancer aid and research.

PUBLICITY Chairman Ruth Korh reminded members that meetings and special events, or cancellations, are announced in The Wayne Herald and over Wayne Radio KTCH.

It was announced that a Christmas gift was purchased for Irene Geewe, a resident of Wayne Care Centre, and that Christmas cards and cash gifts were sent to eight shut-in members. A memorial was given to the First Baptist Church in honor of Sylvia Becks.

An article was read, entitled "Magic of What is America," and members were reminded by the safety chairman to beware of ice.

The group voted to purchase six grave markers and flags and to purchase Valentines and \$20 gift certificates from Pizza Hut for two Wayne families.

Serving lunch were Betty Heithold and Verna Mac Longe. The next meeting will be March 8 with Lorraine Denklauf and Henrietta Jensen serving.

Girl Scouts celebrating Thinking Day Monday

Girl Scouts around the world will celebrate Girl Scout Thinking Day on Monday, Feb. 22.

Thinking Day began on Feb. 22, 1932 as a day on which every Girl Scout takes time to appreciate the international affiliation of Girl Scouts of the USA with 117 other Girl Guide organizations around the world, in an effort to strengthen international understanding and goodwill.

Thoughts are translated into action by participation in international activities and through contributions of money for the promotion of Girl Guiding/Girl Scouting.

Each year, Girl Scout Troops within the 19-county jurisdiction of the Prairie Hills Girl Scout Council are invited to make contributions to the Juliette Low World Friendship Fund. The fund, named after the founder of the Girl Scouts, Juliette Gordon Low, supports opportunities for contacts between U.S. Girl Scouts and Girl Guides from other countries.

More specifically, the funds are used for scholarships for girls attending events at the International Girl Scout Centres, International Travel Assistance for the girls, Mutual Aid funds for special projects in underdeveloped countries, and in support of the World Wildlife Fund.

Last year, Girl Scouts nationwide raised more than \$350,000 for the Juliette Low World Friendship Fund, and Prairie Hills' contribution was \$671.17.

The Bridal Registry

* Michelle Sterling & Craig Evans
February 27, 1993

* Lori Jacobsen & Patrick Swick
March 20, 1993

The Diamond Center
211 Main Street Wayne, NE 375-1804 1-800-397-1804

Local student named semifinalist in Presidential Scholars Program

Kim Imdieke, daughter of Jack and Ellen Imdieke and a senior at Wayne High School, has been named one of approximately 2,500 semifinalists in the 1993 Presidential Scholars Program.

The semifinalists were selected from more than 2.5 million students expected to graduate from U.S. high schools in 1993.

From these semifinalists, 141 will be selected as the 1993 Presidential Scholars. The White House

will announce their selections in early May.

NOW IN its 29th year, the Presidential Scholars Program is the highest federal honor bestowed upon graduating high school seniors. Scholars are selected on the basis of superior academic achievements, leadership qualities, strong character, and involvement in community and school activities.

The 2,500 semifinalists were selected for their exceptional performance on either the SAT of the College Board or the ACT Assessment of the American College Testing Program. Further consideration is based on students' essays, self-assessments, description of activities, school recommendations and school transcripts.

A distinguished panel of educators will review these submissions and select 500 finalists in April.

Master Chorale will perform at WSC

The Siouxland Master Chorale will perform a concert of folk songs and spirituals at 8 p.m., Thursday, Feb. 25 in Wayne State College's Fine Arts Building. The public is invited.

The program is being hosted by Wayne State's Center for Cultural Outreach.

Conducted by music director Harry Moon, the Siouxland Master Chorale exists to promote and increase the appreciation of choral music in the Siouxland area. The

chorus performs sacred and secular music from Renaissance to 20th century.

The Chorale will be accompanied by Cynthia Haberman, piano, and Mark Haberman, organ.

The Siouxland Master Chorale is a member of Chorus America, and the Association of Professional Vocal Ensembles.

The Chorale's 1992-93 season is underwritten in part by the Iowa Arts Council and the National Endowment for the Arts.

FINAL selection of the 141 Scholars will be made by the White House Commission on Presidential Scholars, a group of some 30 eminent citizens appointed by the President.

They will select one young man and woman from each state, the District of Columbia, Puerto Rico, and U.S. students living abroad; up to 20 students from the creative and performing arts; and 15 students at large.

Scholars will be invited to Washington, D.C. for several days in mid-June to receive the Presidential Scholar medallion at a recognition ceremony and to participate in activities with their elected representatives, educators, and others in public life.

Photography: Kevin Peterson

Teacher among teachers

Dr. Harry Wong presnets a program on his famous teaching methods to several hundred area teachers during Thursday's inservice day at Wayne High School. Wong is the most sought after speaker in education today, and shares his successes with thousands of teachers internationally. He is usually booked from two to four years into the future for speeches. He has given over 3000 presentations to some half-million people in every American state and Candadian province and in South America, Asia, Africa, Europe and Antarctica.

Carroll News

Barbara Junck
585-4857

TOWN AND COUNTRY

Town and Country Extension Club met Feb. 8 at Betty Morris' home for a 7 p.m. salad dinner. Each member brought a salad. The meeting was called to order by President Linda Monk, with eight members present. Roll call for the evening was to tell about the origin of the salad they brought. Each member also gave a history on the apron they were wearing.

Linda presented several tour plans from Trio Travel for the annual county tour. Final discussion will be made by the board. Margaret Kenny had a lesson on creative salads, presented by Eleanor Owens. A Valentine gift exchange was held. All club members are to read a book by a Nebraska author for the county goal.

The next meeting will be March 2 with Mary Davis, with Eleanor Owens having the lesson on self esteem. Betty Morris served dessert at the end of the meeting.

VALENTINE DANCE

The Firemen's Valentine dance was held Saturday with a nice crowd attending. The Carroll Auditorium was decorated by June Koester and Joni Tietz. Redeye played for the dance.

There were five door prizes given away: two \$10 gift certificates from Davis Steakhouse, and three \$10 gift certificates from H. McLain Oil Co. The winners were Judy Williams, Nancy Junck, Jerry Hale, Kathy Johnson all of Carroll and Lori Hansen of Winside.

The firemen are still trying to make their goal to buy pagers for themselves. If anyone would like to make a donation to the fire depart-

ment for these pagers, they can make their donations at Farmers State Bank.

VALENTINE PARTY

A Valentine party was held last Friday at the Carroll Elementary school. The afternoon was spent playing bingo. Cookies and drinks were handed out after all the children were able to open the Valentines they exchanged with each other.

Serving on the school boosters committee for the day were Sherri Schmale chairman, Mary Glinsman, Kris Loberg, and Tammy Paustian. The next sponsored program by the boosters will be the P.E. program with Him and Kim Harmer as chairmen.

TEEN SUPREMES

Wayne County Teen Supremes met Sunday at the meeting room in the courthouse with 11 members and three sponsors present. Plans were made for the lock-in to be held Feb. 19 from 10 p.m. to Feb. 20 at 7 a.m. at the Wayne Auditorium.

All Wayne county teenagers between the ages of 13 and 19 are welcome to attend. If you are interested, please call the extension office at 375-3310.

CRAFT CLUB

Carroll-Craft Club met Monday in the Alice Rohde home. There were five members present. The evening was spent playing high/low pitch. High winner was Judy Williams and low winner was Georgia Janssen.

The next meeting will be March 15 in the Georgia Janssen home.

COMMUNITY CALENDAR

Friday, Feb. 19: Girl Scouts, 4:30-6 p.m.

Saturday, Feb. 20: Neighborhood Card Club, Richard Janssen home

Sunday, Feb. 21: Town Twirlers, graduation of class, Laurel Auditorium, Vernon Miller caller

Monday, Feb. 22: Senior Citizens, 1:30 p.m., firehall

Tuesday, Feb. 23: Way Out Here Club, evening card party. Joyce Magnuson hostess; St. Paul Sunday School teachers meeting, 8 p.m.

Hoskins News

Mrs. Hilda Thomas
565-4569

SPRING BRANCH 4-H CLUB

The Spring Branch 4-H Club met at the Trinity Fellowship Hall, Sunday, with 37 members, three leaders, and 15 visitors present. President Becky Appel opened the meeting with the 4-H Pledge. Three new members, Landon Grothe, Adam Sellin and Alicia Gillispie were welcomed to the club.

Members discussed the Teen lock-in to be held at the Wayne City Auditorium Feb. 19-20. Reservations can be made at the Extension office.

The hog weigh-in will be held April 24-May 2. The beef weigh-in will be Feb. 27 with "snow day" on March 6. The sheep weigh-in is May 8.

Demonstrations were given by Josh Behmer on "How to Prepare Your Beef Animal for Show"; Billy Gonzales on "Rockets"; and Jamie Passayka on "Crazy Pic". Lunch was served by the Appel, Anderson, and Buresh families.

The meeting adjourned and members enjoyed a Valentine exchange.

The next meeting will be on March 14 at the Trinity Fellowship Hall.

20TH CENTURY CLUB

The 20th Century Club met at

Cablework underway

Cable television service crews have moved into the southeast quadrant of Wayne in the process to totally rebuild the city's cable television service, according to Andy Gordon, manager of Jones Intercable of Sioux City.

He said the neighborhoods on the west side of Main Street are already enjoying the new service which upgrades signal quality.

The completion of the project is expected to come by late spring or early summer when the homes in the northeast quadrant near the hospital are served by new wires and electronics.

The rebuild process involves the stringing of new support lines, new cable service lines and new electronic equipment. Gordon said he appreciates the support of the community for the cable firm's improvement projects.

the Panda Garden in Norfolk for a luncheon Feb. 9, with all members present. Plans were made for a tour in April.

The next meeting will be at the home of Mrs. Phil Scheurich on March 9.

COMMUNITY CALENDAR

Monday, Feb. 22: Town and Country Garden Club, Mrs. Arnold Wittler

Wednesday, Feb. 24: A Teen Extension Club, Elaine Ehlers

Thursday, Feb. 25: Hoskins Garden Club, Mrs. Julius Rechtermann

Mr. and Mrs. Carl Hinzman entertained for their birthdays Sunday. Guests were Mr. and Mrs. Dave Miller and Mr. and Mrs. Dave Thurstenson of Winside; Mr. and Mrs. Jerry Curtis, Mrs. Dora Alhman and Mr. and Mrs. Alfred Carstens of Norfolk; and Mrs. Frieda Meierhenry, Mrs. Rose Puls, Dallas Puls and Dustin, Mr. and Mrs. Dennis Puls and Mrs. Reg Gnirk, Angie, Stacy, and Kelsey of Hoskins.

Own This Brand New, 3-Bedroom Home

in less than 45 days and for as little as \$421 per month principal and interest payment (plus taxes and insurance - about \$130 per month).

Over 1,000 square feet of energy-efficient Heritage Home on a full basement—on your choice of several prime building lots right here in Wayne. This home includes patio and patio door, 2 x 10 floor joists, oak cabinets, dishwasher and carpeting throughout. Payments will vary with the loan amount you need to borrow. Heritage can even help you with financing. Why wait? Call Eunice Wacker at Heritage Homes today - 375-4770.

HERITAGE HOMES

East Highway 35 • Wayne, NE 68787 • 402-375-4770

Winside News

Dianne Jaeger
286-4504

PARENTS READING PROGRAM

The parents of Winside students in grades seven through 12 are encouraged to attend a program at the high school on Monday, Feb. 22 at 7 p.m. when Dr. Larry Harris of Wayne State College will be discussing how parents can help their students become better readers.

Dr. Harris is in the graduate studies division of Wayne State College and has specialized in junior high and high school reading.

STREET DRUGS

Due to popular request, Greg Chamberlin, from the Fremont Police Department, will be instructing a class on street drugs in Winside, Tuesday, March 2 from 7-10 p.m., in the Village Auditorium.

The Winside Fire Department had Greg present this class to them and area departments last Novem-

ber. Everyone attending the class seemed to find it extremely interesting and education. Greg is very knowledgeable on this subject, and he shows countless samples of drugs.

The class is sponsored by the Winside Fire Department/Rescue Squad and a spokesman for the Department says parents should attend with their children for this education class.

TOPS

Members of TOPS NE 589 met Monday for a weigh in. The next regular meeting will be Monday, Feb. 22 at Marian Iversen's at 7 p.m. Guests and new members are always welcome. For more information call 286-4425.

COMMUNITY CALENDAR

Friday, Feb. 19: G.T.

Pinochle Club, Laura Jaeger, open AA meeting, firehall, 8 p.m.

Saturday, Feb. 20: Public

Library, 9 a.m.- 12 noon and 1-3 p.m.; YMCA swimming, 6:15-9:45 p.m.

Sunday, Feb. 21: Helping Hands 4-H, Rod Brogrens, 7 p.m.; Boy Scouts, 6 p.m., firehall

Monday, Feb. 22: Public Library, 1-6 p.m.; Senior Citizens, pot luck dinner, Legion Hall, 12:30 p.m.; TOPS, Marian Iversen, 7 p.m.; Sharp Shooters 4-H Club, Winside Stop Inn, 7:30 p.m.

Tuesday, Feb. 23: Cub Scouts, elementary school, 3:45 p.m.; junior wrestling practice, high school, 6:30-8 p.m.; Junior Wrestling Association business meeting; high school, 7 p.m.; Tuesday Night Bridge, Virgil Rohlf's.

Wednesday, Feb. 24: Public Library, 1:30-6:30 p.m.

Thursday, Feb. 25: Junior wrestling practice, high school, 6:30-8 p.m.

FINAL WEEK! GOING OUT OF BUSINESS

SALE

EVERYTHING MUST GO!

75% OFF

EVERYTHING IN THE STORE
(EXCLUDING KEYS)

ALL BUTTERICK PATTERNS

\$100
EACH

BEN FRANKLIN

• ALL SALES FINAL • NO REFUNDS
• NO LAY-A-WAYS • NO CHARGES

207 MAIN STREET WAYNE, NEBRASKA

sports

n. \ˈspɔrts\ 1. a source of diversion or recreation. 2. a particular activity (as hunting or athletic game) engaged in for pleasure. 3. persons living up to the ideals of sportsmanship. 4. the object of enjoyment for spectators, fans and newspaper sports page readers. *syn:* see FUN

Wayne girls close out regular season schedule with Albion, Schuyler

Marlene Uhing's Wayne girls basketball team closed out the regular season schedule with a pair of games during the week. The Blue Devils breezed past Albion, 47-25 on Tuesday in Albion before returning home to play Class B's second rated and undefeated Schuyler on Thursday where Wayne was defeated 54-41.

In Tuesday's game the Blue Devils were never threatened as they led 16-3 after the first quarter and 27-6 at halftime. "We got to play everyone," Uhing said. "We really didn't have to show a lot for districts either which was nice."

The Blue Devils did a good job on the defensive boards but Uhing believes her squad needs to do a better job on the offensive boards when districts come on Monday.

Liz Reeg poured in 29 points to lead Wayne—outscored the opposition by herself by four points. Jenny Thompson finished with seven and Erin Pick netted five

while Angie Thompson scored four and Carrie Fink, two.

Wayne edged the host team on the boards, 29-26 as Reeg led the way with 12 caroms. Wayne had only 10 turnovers and Albion had 11. The Blue Devils were 10-12 from the free throw line and Albion was 4-8.

On Thursday Wayne put out what Uhing labeled as a very good effort despite the loss. The Blue Devils trailed 13-7 after the first quarter and 23-20 at the half.

Schuyler came out in the third quarter and scored the first nine points to build a 12 point lead at 32-20 to put Wayne in a catch-up position. "The third quarter is what hurt us," Uhing said. "I thought we played very hard and I liked the intensity we showed playing this caliber of a team. They had a lot more depth than we did and they had more size."

Uhing said her squad shut down the two people they wanted too and

that the Blue Devils did a real good job on the boards and playing defense. Liz Reeg scored 26 points in her final regular season game as a Blue Devil while Jenny Thompson netted six. Erin Pick scored four and Jenny Thomsen added three while Danielle Nelson rounded out the attack with two.

Wayne out-rebounded Schuyler, 30-24 as Reeg hauled down seven boards while Angie Thompson had six. Wayne had 12 turnovers but the Warriors had only six. Wayne was 19-27 from the free throw line and Schuyler was 10-16.

"We didn't have a good night shooting the ball," Uhing said. "We hit only about 25 percent from the field."

Wayne will tangle with Tekamah-Herman in first round action of districts on Monday at Northeast Community College in Norfolk at 6:15 p.m. The winner advances to Tuesday's semifinals at the same time.

WAYNE'S JENNY THOMPSON dribbles the ball in-between Schuyler defenders during fourth quarter action of Thursday's final regular season game. The Blue Devils lost to the second ranked Warriors by 13 points but will go into Monday's districts as top seed.

City Rec

Men's City Rec basketball leagues continued this week with action just in the A and B Leagues. There was no C League games because the City Auditorium was in use with the professional wrestling special.

In A League on Monday it was team Six bombing team Five, 120-66 as Willy Gross poured in 36 points to lead the winners while Matt Peterson tallied 34 and Stu Clark tossed in 28. Doug Manz was also in double figures with 15. Neil Carnes led team Five with 22 followed by Pat Melena with 17.

Team Four defeated team Two, 89-73 with Scott Hammer leading the winners with 29 points while Brad Jones and Todd Oborny followed with 25 and 22 points respectively. Kevin Bussinger led team Two with 35 followed by Scott Metzler with 14 and Chad Metzler with 12. David Froistad chipped in 10.

Team Three downed team One, 85-69 as Dave Ellis scored 24 (despite being wounded with a toe injury) to lead the way. Colin Jones tossed in 20 while Dan Gross and Darrin Barner netted 16 each. Kent Stallbaum led team One with 27 followed by Steve Sorensen with 20 and Al Walton with 16.

In B League action on Tuesday it was team Five downing team Three, 79-73 with Doug Carroll pacing the winners with 22 points followed by Mike Dunklau with 15, John Barnes with 14 and Vince Leighty with 13. Brad Jones led team Three with 30 points while Jeff Zeiss scored 17 and Nick Hochstein, 16.

Team Six defeated team Two, 63-46 as Jim Lindau scored 18 points. Steve Anderson netted 14 followed by Joel Ankeny and Scott Sumner with 12 each. Dale Alexander scored nine to lead team Two with David Braun and Chris Connolly netted eight each. Mark Moser scored seven.

Team Seven edged team One, 59-57 in the final game as Kevin Gade led the way with 24 points followed by Doug Lute with 11 and Terry Luhr with 10. Eldon Hutchison led team One with 21 while Tim Koll and Al Walton scored 17 and 12 respectively.

In men's C League action last week it was team One defeating team Five, 46-34 as Mike Hansen led the winners with 20 points while Bill Bleecke and Ted Ellis netted seven each and Lowell Schardt chipped in six. Team Five was led by Marion Arneson with 13 while Glen Nichols scored eight and Dan Loberg, five. Tim Pickinpaugh tossed in four.

Team Three edged team Four, 46-42 as Bobby Nelson poured in 21 while Brendt Lessmann added a dozen. Lee Remer and Ted Baack each scored four. Don Zeiss led team Four with 12 points followed by Jeff Brady with 11 and Dave Lute with seven. Don Sherman chipped in with five.

Jacobsen earns semifinal berth

The Winside wrestling team sent seven grapplers to the Nebraska State Wrestling Tournament which began Thursday in Lincoln's Bob Devaney Sports Center and after the first round was completed, three of the seven advanced unscathed.

Scott Jacobsen won by pin in the first round in just 3:29 over Stephen Vaughn of Bertrand to advance to the quarterfinals at 103 pounds while Brady Frahm won by pin in 4:00 over Jason Davis of Maywood at 152. Donnie Nelson had the highlight of the first round as he pinned one of the top seeds in Ansel's Abe Wilder in 5:38 at heavyweight to advance to the quarterfinals.

Jason Wylie at 112 lost an 8-7 decision in the first round to Bobby Huefte of Bertrand while Josh Jaeger lost by pin in 5:05 to Jeremy Eacker of Sumner at 119 pounds. Chris Mann lost by pin in 1:32 at 135 pounds to Jeff Armstrong of Red Cloud and Jason Topp was upset in the first round by a 12-7 margin by Travis Bugbee of Alma at 145 pounds.

Freshman girls compete in NAC

WAYNE-The Wayne freshman girls basketball team competed in O'Neill, Saturday in the conference tournament. Wayne lost to Cedar Catholic in the first round, 25-17 despite Erica Stoltenberg's 10 points.

Wayne also lost in the consolation round, 22-16 to O'Neill. Cori Langenfeld led the Blue Devils with seven points while Sandy Burbach hauled down 11 rebounds.

Little kids wrestling program

WAYNE-The Wayne Little Kids Wrestling Program will begin on Monday and run through March 26, according to Wayne wrestling coaches John Murtaugh and Aaron Schuett.

Grades one and two will practice at the Elementary School on Mondays and Thursdays from 4:30-5:30 p.m. while grades three and four practice at the Elementary School on Tuesdays and Fridays at the same times.

Grades five and six will practice at the Middle School on Mondays and Thursdays from 4-5 p.m. Grades seven and eight will practice at the Middle School on Tuesdays and Fridays from 4-5 p.m. For further information contact Murtaugh at 375-5070 or Schuett at 375-2422.

Super Shooters Contest Sunday

WAYNE-The Wayne County Jaycees annual Super Shooters Competition will be Sunday at 1 p.m. at the high school. Registration will begin at 12:45 p.m. The competition will be open to boys and girls ages seven through 13 as of Jan. 1 of this year.

The winners of each age group as broken down by 7-8, 9-10, 11-12 and 13, will advance to state competition in Gering on March 27. For further information contact Scott Brummond or Jason Vanackern.

Lohrberg receives baseball award

WAYNE-The Nebraska Baseball Hall of Fame held their annual banquet at Beatrice recently and Wayne's Bob Lohrberg was presented the Golden Glove Award.

Omaha native Joe Stanek and Beatrice's Bill Hendricks were inducted into the Hall of Fame while umpire Jerry Bender was inducted into the Hall as an umpire. Homer's Bud Vasser was inducted as a manager. A crowd of 200 at the Beatrice Elks Club listened to Omaha Royal coach, Bob Herold talk baseball.

Frank Solich headlines Clinic

WAYNE-University of Nebraska running backs football coach Frank Solich headlines a group of 18 coaches at this year's Wayne State College Football Coaching Clinic to be held Feb. 27 at WSC's Recreation Center.

Solich is in his 14th season as an assistant coach at UNL, and earned All-Big Eight honors as a Cornhusker running back in 1965. He will be joined by University of Kansas Defensive Coordinator Bob Fello, San Diego State Defensive Coordinator Barry Lamb, and former WSC coach Rick Bisaccia, who presently guides the University of South Carolina running backs and coordinates the Gamecocks special teams.

The Division I coaches will be joined by 14 area high school mentors in the clinic which runs from 8 a.m. to 4:30 p.m. The clinic is divided into offensive, defensive, and eight-man strategies. The \$30 registration fee includes lunch and door prizes. For additional information contact Scott Frear at 375-7308.

DOG DAZE

SAT., FEB. 20, 1993

30% OFF COLLEGE & PRO SWEATSHIRTS

T-SHIRTS STARTING AT \$5.00

DOG DAZE UP TO 30% OFF WOMENS RUSSELL SWEATSUITS

CHILDRENS WINDPANTS & JACKETS UP TO 30% OFF

DOG DAZE 30% OFF

PRO & COLLEGE FOOTBALL CAPS 20% OFF

STADIUM SPORTING GOODS

219 Main Street Downtown Wayne Phone: 375-3213

TARGET PRESENTS

michael w smith

CHANGE YOUR WORLD TOUR
WITH SPECIAL GUESTS

WEDNESDAY
MARCH 3rd - 7:30pm
Sioux Falls Arena

Reserved Tickets Available at the Arena & area TicketMaster Outlets or Call to Charge (605) 334-8181

For information on other MWS concerts in your area call 1-800-7-SMITH. Cost of the call is .95 per minute. Avg. call 2 min. Callers should be 18 years or older.

SUPER VALUE MEALS

Just **\$1.89**

**16 oz. pre-cooked weight*

Now you can get a super deal on a value meal. It's our single-burger Super Value Meal™. You get a "super burger," bigger than McDonald's, Burger King's or Hardee's regular burgers, plus hot, crisp fries, and a refreshing 16 oz. soft drink all at a super value price. Try the single-burger Super Value Meal™ or other value priced meals at participating Dairy Queen™ Brazier™ stores.

Dairy Queen
brazier
7TH & MAIN
WAYNE, NE
375-1404

We Treat You Right

Dairy Queen™ stores are proud sponsors of the Children's Miracle Network Television, which benefits local hospitals for children.

AM D.Q. Corp. 1993 TM Trademark AM D.Q. Corp. Reg U.S. Pat. Off. AM D.Q. Corp.

MASTERCARD & VISA ACCEPTED

City Women's Bowling Tournament completed

The Wayne City Women's Bowling Tournament was held recently at Melodee Lanes with 16 teams, 32 sets of doubles, 64 singles and 54 all-events entries participating.

The team title went to Midland Equipment with a 2792. Team members include Lynell Thies, Andrea Harris, Kathy Hochstein, Kami Pilger and Cindy Bargholz.

Pin Hitters placed second with a 2760 and Greenview Farms placed third with a 2759. Mert's Place finished fourth with a 2735. The top four teams placed.

Wilma Fork and Addie Jorgensen teamed up to win the doubles title with a 1193 while Cindy Sherman and Cec Vandersnick placed second with a 1140. Judy Milligan and DiAnn Shultheis placed third with a

1111 and Joni Holdorf and Deb Bills finished fourth with a 1108.

Darci Frahm and Barb Junkc teamed up for fifth place honors with a 1084 while Jessica Olson and Lori Butler placed fifth with a 1083. Ardie Sommerfeld and Tammy Meier rounded out the list of placers with a seventh place total of 1077.

Linda Gamble copped first place honors in the singles category with a 604 while Cathy Varley was runner-up with a 600. Judy Milligan placed third with a 593 and Anita Fuelberth was fourth with a 579. Sue Denton finished fifth with a 573 and Bonnie Mohlfeld placed sixth with a 569.

June Baier placed seventh with a 559 and Virginia Rethwisch was eighth with a 550. Deb Bills placed

ninth with a 546 and Sandra Gathje was 10th with a 545. Jeanette Swanson placed 11th with a 543 and there was a tie for 12th place between Sue Dunklau and Addie Jorgensen with a 542.

The all-events title went to Judy Sorensen with a 1558 while Addie Jorgensen was runner-up with a 1534. Deb Bills was third with a 1525 and Sue Denton was fourth with a 1509. Linda Gamble rounded out the top five with a 1508 and Sandra Gathje was sixth with a 1496.

Cec Vandersnick finished seventh with a 1470 and Judy Milligan was eighth with a 1453 while Anita Fuelberth was ninth with a 1444. Teri Bowers finished 10th with a 1143 and Bonnie Mohlfeld rounded out the list of placers with a 1442.

MIDLAND EQUIPMENT was the team title of the women's bowling tournament with members from left to right: Lynell Thies, Andrea Harris, Kathy Hochstein, Kami Pilger and Cindy Bargholz.

WILMA FORK and Addie Jorgensen were crowned city doubles champions with a 1193.

JUDY SORENSEN claimed the all-events title for the women's city tournament with a 1534.

LINDA GAMBLE claimed top honors at the city women's bowling tournament with a 604. Gamble defeated 63 competitors.

Winside loses finals

Angie Schroeder's Winside girls were defeated soundly in the sub-district finals in Laurel, Tuesday night by Verdigre by an 83-51 margin. The Wildcats closed out the season with an 8-10 record.

Verdigre jumped out to a 20-10 lead after the first quarter and held a commanding 42-23 lead at the intermission. The Wildcats were outscored in the second half, 41-28.

"Verdigre has a great team," Schroeder said. "They got a lot of offensive boards and put-backs on us. What makes Verdigre so good is their depth because you can't just concentrate on shutting one person down."

Christi Mundil led Winside in scoring with 18 points followed by Kari Pichler with 11 and Holly Holdorf with nine in her final game as a Wildcat. Chris Colwell tallied five points while Wendy Miller and Yolanda Sievers netted four each.

Verdigre dominated the boards, 51-33 with Mundil and Pichler leading the Cats with nine and seven caroms respectively. Winside suffered 25 turnovers and Verdigre had 17.

Winside was 8-15 from the free throw line and the winners were 15-30. The Wildcats lose just one player off this year's team in Holly Holdorf.

Allen girls season ends in sub-district finals with 60-55 loss to Newcastle

The Allen girls basketball team had their season come to an end Thursday night in the sub-district finals by Newcastle, 60-55. The Lady Eagles reached the finals by downing Wynot, 55-41 on Tuesday.

In that contest Allen found themselves trailing by a 19-15 margin at the half before outscoring Wynot 12-4 in the third quarter for a 27-23 advantage heading to the final eight minutes.

The Eagles exploded for 28, fourth quarter points—more than they scored in the first three periods combined, to earn the finals berth. "We really struggled in the first half," Allen co-coach Lori Koester said. "Our shots just weren't falling."

Koester said in the fourth quarter her Eagles had an easy time with Wynot's press which resulted in several lay-ups and many free throws. "We hit 13 free throws just in the fourth quarter," Koester said.

Allen was led in scoring by Steph Martinson with 17 points followed by Christy Philbrick and Holly Blair with eight each. Heather Saehau netted five while Tanya Plueger, Marcia Hanson and Debbie Plueger scored four apiece.

Dawn Diediker and Steph Chase each netted two and Abbey Schroeder rounded out the attack with one.

Allen out-rebounded Wynot by a 39-29 margin as Martinson led the way with seven caroms while Philbrick had six. The Eagles had 17 turnovers but forced 26. Allen was 16-28 from the free throw line and Wynot was 5-13.

"Our guards—Christy—Philbrick and Holly Blair did a great job of handling the ball," Koester said. "Each of them finished with just one turnover."

In Thursday's game with Newcastle the game was even throughout as Allen led 13-11 after the first quarter before being tied at 28 at half and again at 42 after the third quarter.

"We jumped out to an 8-0 lead to start the game," Koester said. "Overall, I felt we played one of our best games of the season. We executed our game plan well on offense and defense but the story of the game was free throws."

Allen ended up shooting just one of seven from the charity stripe while Newcastle sank 22 of 31 attempts. "When we play aggressive defense we get called for fouls," Koester said. "We don't mean to foul but it happens with our style of game."

Christy Philbrick led the Eagles in her final game as an Eagle with 16 points followed by 13 from Steph Martinson and 12 for senior Heather Saehau.

Holly Blair and Tanya Plueger each netted four followed by Marcia Hanson, Steph Chase and Sonya Plueger with two each. Allen was out-rebounded 38-33 despite seven boards from Martinson and six caroms each from Tanya and Sonya Plueger.

The Eagles took good care of the basketball with just 13 turnovers while forcing Newcastle into 23. "We finished the year at 12-8 which was a really good season for us," Koester said. "We as coaches and players would like to express our gratitude to the parents and the community support received all season."

Toe hold

Wednesday's professional wrestling attraction at the City Auditorium featured a women's match between Jessica and Fantastic Lisa Monroe. The event was sponsored by the Jaycees with fans getting to see six matches.

WSC football bound

Wayne-Carroll football standout Arnold Schwartz signs his letter of intent to play football for Wayne State as coach Lonnie Ehrhardt and his mother look on.

CAR CARE

Fredrickson Oil Co. CONOCO

New services available at our CONVENIENCE STORE

STATION SERVICES INCLUDE:

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

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

2 ON FARM TIRE SERVICE TRUCKS TANK WAGON SERVICE

GENERAL TIRE

BFGoodrich

D & N 66 SERVICE

Darin & Nancy Wherley, Owners
7th & Main - Wayne, Ne. Phone: 375-4420

• Complete Custom Exhaust Work - Mufflers, Tailpipes, Dual Exhaust, Etc.

• Wrecker Service - Towing, Jump Starts, Change Tires, Unlock Cars

*See us for all of your automotive needs

AAA NEBRASKA PHILLIPS 66

Mon - Sat 7 am - 8 pm Sunday 9 am - 6 pm

WAYNE AUTO PARTS

COMPLETE MACHINE SHOP SERVICE TRUCK & TRACTOR PARTS

20 YEARS

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

117 SOUTH MAIN WAYNE 375-3424

BIG AUTO PARTS

Tom's Body & Paint Shop, Inc.

TOM, DAN, & DOUG ROSE OWNERS

Member Of Nebraska Auto Body Association

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

DAVE'S BODY SHOP & USED EZ-GO CARTS

Expert Auto Body & Painting With Car Restoration.

Insurance estimates honored.

200 SOUTH MAIN 375-4031

25 YRS. ACTUAL EXPERIENCE

We'll get your car looking like new again!

GOODYEAR

ON-FARM FUEL DELIVERY SPECIAL PRICES ON SPRING OIL DELIVERIES

WE HAVE A MECHANIC ON DUTY

ZACH OIL CO.

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

Allen News

Mrs. Ken Linafelter
635-2403

LEGION AUXILIARY

The Allen Legion Auxiliary met Feb. 8 in the Senior Center. Fourteen members were in attendance. Vice President Evelyn Trube conducted the meeting. In place of roll call, a tribute was read from Guide Post magazine concerning the four Chaplains who gave their lives to save others in the sinking of the USS Dorchester.

Valentines were signed by members and sent to Anna Carr and Mabel Mitchell. The Blood Mobile sponsored by the Auxiliary was in Allen on Feb. 1 with 24 donors giving blood. A bronze grave marker will be sent to the Wayne Christensen family at Broken Arrow, Okla. They in turn will place it on the grave of Alta Christensen, who was a long time member of the Allen unit. Members voted to order six bronze grave markers.

District III convention will be held March 13. Harriet Hagstrom will be making the corsage, which is to be taken to the convention. Members voted to donate \$15 to the Auxiliary Emergency Fund. They also voted to send a Junior class girl to Girl's State in June.

The Legion will have a pancake breakfast at the firehall on March 14. Auxiliary will have a grocery raffle at the pancake breakfast. Each member is asked to donate two non-

perishable good items for this. Items can be left at the Cash Store.

March will be the Legion's Birthday and each Legionnaire will be asked to tell of an incident he remembers while serving in his branch of service. Hostesses for March will be Lois and Carol Jean Stapleton. Hostesses for the February meeting were Donna Stalling and Judy Vavra.

SWEETHEART DANCE

The Allen chapters of Future Homemakers of America and Future Farmers of America held their annual Sweetheart Dance on Saturday evening with the theme "I Will Always Love You." The coronation was held at 8:30 p.m. with the 1992 Sweethearts crowning the 1993 Queen Brenda Sullivan, daughter of Gary and Sharon Sullivan; and King Lane Anderson, son of Butch and Sally Anderson. Brenda and Lane are Senior members of the FHA and F.F.A. chapters.

Attendants who are members of the chapters from the Junior class were Michelle Isom, daughter of Harold and Chris Isom and Steve Sullivan, son of Steve and Sandra Sullivan; Sophomores: Mandy Oldenkamp, daughter of Mark and Vicky Oldenkamp and David Miner, son of LuAnn Schroeder and Freshmen: Abbey Schroeder, daughter of Jerry and Donna

Schroeder and Jason Mitchell, son of Duane and Jackie Mitchell.

Faculty class sponsors for the Chapters are Kathy Boswell and Tom Wilmes.

GOLDEN EAGLE NUTRITION SITE

The lunch menu at the Golden Eagle Nutrition Site, served each noon at the Senior Citizens Center, for the week of Feb. 22-26 is:

Monday, Feb. 22: Pork steak, creamed potatoes, baked beans, ambrosia salad, pears

Tuesday, Feb. 23: Roast beef, mashed potatoes with gravy, peas, cottage cheese, cake

Wednesday, Feb. 24: Taverns on a bun, potato casserole, citrus salad, corn, applesauce

Thursday, Feb. 25: BBQ chicken, tater tots, creamed green beans, fruit, ice cream

Friday, Feb. 26: Oven fish, potato, carrots, banana, bars

Milk and bread served with all meals. Menus subject to change.

SUNSHINE CIRCLE

United Methodist Sunshine Circle met Tuesday for a noon luncheon at the Senior Citizens Golden Eagle Nutrition Site with six members and Pastor Fraser present. The meeting following the luncheon opened with devotions by Phyllis Geiger. Roll call was answered with Valentine plans. Pennies for Sunshine for the year were collected from the "opportunity bags". Members are to bring suggestions to the next meeting for the monies in the "opportunity bags". Pastor Fraser closed the meeting with the "Lord's Prayer."

Ethel Fox will host the March 9 meeting, which will begin with a luncheon at the Center.

VALENTINE VISITATION

United Methodist Joy Circle held a Valentine visitation to older congregation members on Saturday afternoon. Twenty-one plates of cookies along with visiting resulted.

For the March event, the Joy Circle will be sponsoring their annual Mother/Daughter banquet, which will be Saturday evening March 20 in the Church parlors. Former church member, Alice Dietz, of Norfolk, will be featured on the program.

COMMUNITY CALENDAR

Monday, Feb. 22: Postponed Allen Community Development Club dinner meeting, 6:30 p.m., Village Inn (if Allen girls in the District finals that evening, the Feb. meeting will be cancelled)

Tuesday, Feb. 23: Postponed meeting of the Dixon County Historical Society, 1:30 p.m., Allen firehall, election of officers

Thursday, Feb. 25: Chatter Sew. Club, 6:30 p.m., Norma Warner

SCHOOL CALENDAR
Monday, Feb. 22: Girls District finals at Logan View

Tuesday, Feb. 23: Boys basketball, Sub-District, at Randolph

Thursday, Feb. 25: Boys basketball, Sub-District, continued at Randolph

Saturday, Feb. 27: Allen will host the conference speech contest

The Wayne Chases' held a dinner in their home on Sunday. Those present helped Wayne celebrate his 50th birthday.

Vic Carpenter is a patient at the Pender Community Hospital.

Florene Jewell is a surgical patient in Texas, where she and her husband Garold are spending the winter. Florene's address is: Ballej Regional Medical Center, Brownsville, Texas 78520

Photography: Barry Dahlketter

Let's talk jobs

Jim Casey, human resource assistant with the Gateway 2000 computer company in North Sioux City, S.D., fields questions from Wayne State College students during Cooperative Education's second annual Summer Job Fair held Thursday on campus. About 20 employers from throughout the Midwest were in attendance. Students also had the opportunity to interview with prospective employers. Casey is also a 1992 graduate of Wayne State College.

Wakefield News

Mrs. Walter Hale
287-2728

FIREFIIGHTERS RESCUE SQUAD NEWS

January was a busy month for the Wakefield Firefighters and Rescue Squad. Election of officers was held. Elected to serve on year terms were Fire Chief Dean Ulrich; Assistant Fire Chief Lyle Ekberg; President Dallas Roberts; Vice President Tom Keim; Secretary Randall Barge; Treasurer Larry Anderson; Training Officer Cheryl A. Roberts; Rural Captain Richard Fischer; City Captain Tom Keim; and Maintenance Officer Lorence Johnson. Ken Petit became a member of the department.

Midwest Fire Equipment was selected to inspect the fire trucks.

The Rescue Squad also named the following officers: Captain Larry Soderberg; Co-Captain Eileen Petit; Secretary Don Kuhl; Treasurer Gerald Muller; Training Officer for the DeFib Lana Ekberg; and Training Officer Brad Schwartz.

Jan Ekberg, Eileen Petit, Dennis Rodby and Lary Anderson attended an Appreciation Day for all Emergency Medical Persons at St. Luke's Hospital. Brad S., Dennis, Dallas, Eileen, Don, Dan and Larry attended a program on burns at Pender. On drill night, members renewed CPR skills. Seven firefighters from Wakefield attended the

mutual aid meeting in Martinsburg.

EASTERN STAR

Golden Rod Chapter 106, Order of Eastern Star met Feb. 2 in the Wakefield Masonic/OES Hall. Conductress Kathy Potter presented Bonnie Bressler, Grand Representative Iowa in Nebraska, to the chapter.

Diane Larson was installed as Ruth and Eileen Fogley was installed as Warder for 1993.

Wayne Chapter 194's annual chicken and biscuit supper is Thursday, Feb. 18 from 5-7:30 p.m. Members were encouraged to attend. Among other correspondence was notification that the District Supervisor will visit Golden Rod Chapter on Saturday, Feb. 20. Members are to contact Karen Jones or Bonnie Bressler if they plan to eat at the Hotel on this date.

The annual 4-H chili supper at the Nebraska Children's Home will be Saturday, Feb. 27 from 5-8 p.m. The proceeds from the supper help fund club projects. New business included designating a cleaning night for the Star Hall on Wednesday, Feb. 18 at 7 p.m. Worthy Matron Karen Jones reminded members that initiation of a new member will be held at the March meeting and encouraged all to attend.

Under Good of the Order the Worthy Matron reported that Dagmar Jones became a 50 year member as of Jan. 8. After closing chapter, Worthy Matron Jones presented her officers colored vests or a colorful tie. **NORTHEAST ROYALTY** 1993 Winter Royalty at Northeast Community College in Norfolk were Cory Blatter of Wakefield and Wendy Sue Allison of Norfolk. Coronation ceremonies were Feb. 9 during halftime of the

Northeast men's basketball game.

Cory, a 1991 graduate of Wakefield High School, is the son of Randy and Angie Blatter of rural Wakefield. He is enrolled in criminal justice/law enforcement.

COMMUNITY CALENDAR

Monday, Feb. 22: Firefighters mutual aid; Country Style 4-H, 7:30 p.m.

Tuesday, Feb. 23: VFW, 8 p.m.; Pop's Partners 4-H, 7:30 p.m.

SCHOOL CALENDAR
Saturday, Feb. 20: Junior High girls basketball tournament at Homer, 9 a.m.; Ninth and tenth grade boys basketball tournament at Stanton

Monday, Feb. 22: Boys Sub-District basketball at Oakland

Wednesday, Feb. 24: Career evaluation for eighth grade

Thursday, Feb. 25: Career evaluation for eleventh grade; Boys Sub-District basketball at Oakland

Friday, Feb. 26: Local spelling contest, 2 p.m.

Saturday, Feb. 27: Ninth and tenth grade boys basketball tournament at Stanton; Conference speech at Hartington; Junior High singers to Norfolk

Concord News

Mrs. Art Johnson
584-2495

BIRTHDAY HONORED

Concordia Lutheran Women's Circle The Phoebe entertained at the Hillcrest Care Center, Laurel, on Feb. 8 and honored Helen Rice on her 82nd birthday.

A short meeting was held with reading by members. Helen's sister, Nina Carlson, baked her cake, which was served with afternoon coffee.

A birthday supper was held in the Evert Johnson home following the basketball game in Wayne Feb. 9 honoring Alissa Kric's 16th birthday. Guests were the hosts, Mr. and Mrs. Doug Kric and family, Becky Schroeder, Travis Stungly, Laurel, Mr. and Mrs. Brent Johnson and sons, and Mrs. Ernest Swanson.

Mr. and Mrs. Robert Puhrmann, Becky Brown and son Josh, of Bokoshe, Okla., came last Friday to the Dwight Johnson home for the weekend. They were guests in the Melvin Puhrmann home Friday. They came to help celebrate Clara Puhrmann's 80th birthday, and visit relatives.

Dixon News

Lois Ankeny
584-2331

FEBRUARY IS HEART MONTH

For many years February has been designated Heart Month and is a time the American Heart Association is active in their door to door campaign to raise funds for their heart projects.

In the Dixon Community, volunteers will soon be coming to your door to raise money for this cause. We hope you will be generous to help in this campaign. Every dollar you give helps fund research, education and community service programs to alleviate America's number one killer -- heart disease and stroke.

For more information you may contact Lois Ankeny, Dixon Community American Heart Association Campaign Chairman.

Legal Notices

ADVERTISEMENT FOR BIDS

The City of Wayne, Nebraska, will receive bids for construction of Street Improvement Districts 1992-02 and 1992-03; Sanitary Sewer Extension District 1992-01; and Water Extension District 1992-01, until 2:00 p.m., March 4, 1993, at the City Hall, 306 Pearl, Wayne, Nebraska. At that time, all bids will be opened and publicly read aloud.

The construction work contemplated in this project includes the following principal features:

DIVISION I

Section A - Water Extension District 1992-01	
8" PVC DR18 Water Main	1,440 L.F.
6" PVC DR18 Water Main	35 L.F.
6" Fire Hydrant	5 Each
1" Type K Copper Water Service Line	515 L.F.
Valves, Fittings, and Connections	65 Total
Section B - Sanitary Sewer Extension District 1992-01	
8" PVC SDR35 Sanitary Sewer Main	1,150 L.F.
8" DIP Class 51 Sanitary Sewer Main	90 L.F.
4" PVC Schedule 40 Sanitary Sewer Service Line	420 L.F.
4" DIP Class 51 Sanitary Sewer Service Line	20 L.F.
Manholes	27 V.F.
Cleanout	2 Each
Fittings and Connections	25 Total
DIVISION II	
Section A - Street Improvement District 1992-02 (Vintage Hill)	
6" P.C. Concrete Paving	
Type 47B	4,950 Sq. Yds.
Construct Concrete Header	96 L.F.
Remove Concrete Header	31 L.F.
Remove Concrete	20 Sq. Yds.
Saw Concrete	90 L.F.
Adjust Valve Box to Grade	1 Each
8" Open Throat Inlet	4 Each
15" RCP Class III Storm Sewer	390 L.F.
12" RCP Flared End Section	3 Each
15" RCP Class III Storm Sewer	39 L.F.
12" RCP Flared End Section	2 Each
6" Open Throat Inlet	2 Each
Junction Box	1 Each
Earthwork Fill	1 JOB
Final Grading, Backfilling, and Shaping	1 JOB

Section B - Street Improvement District 1992-03 (East 6th Street)

6" P.C. Concrete Paving	
Type 47B	1,520 Sq. Yds.
4" P.C. Concrete Sidewalk	
Type ABX	6 Sq. Yds.
Remove Concrete Header	62 L.F.
Remove Concrete Paving	6 Sq. Yds.
Adjust Manhole to Grade	1 Each
15" RCP Class III Storm Sewer	172 L.F.
15" RCP Flared End Section	3 Each
12" RCP Class III Storm Sewer	39 L.F.
12" RCP Flared End Section	2 Each
6" Open Throat Inlet	2 Each
Junction Box	1 Each
Earthwork Fill	1 JOB
Final Grading, Backfilling, and Shaping	1 JOB

Contract documents, including plans and specifications, are on file at the office of the city clerk, P.O. Box 8, Wayne, Nebraska. Copies of these documents for bidding purposes may be obtained from the consulting engineer, Bruce Gilmore & Associates, Inc., P.O. Box 585, Columbus, Nebraska 68602-0585, telephone (402) 564-2807, upon payment of \$50, \$20 of which will be refunded if returned in good condition within 10 days of the bid opening. A minimum charge of \$10 will

be assessed for all plans and specifications returned prior to the letting.

Each bid shall be accompanied in a separate sealed envelope by a certified check drawn on a solvent bank in the State of Nebraska, or bid bond in an amount not less than five percent of the total bid, and shall be made payable to the City of Wayne, Nebraska, as security that the bidder to whom the contract will be awarded will enter into a contract to build the improvements in accordance with this notice, and give bond in the sum as hereinafter provided for construction of the improvements. Checks and bonds accompanying bids not accepted shall be returned to the bidder, in accordance with terms contained in the Instructions to Bidders.

No bids shall be withdrawn after the opening of bids without consent of the City of Wayne, Nebraska, for a period of 30 days after the scheduled time of closing of bids.

The successful bidder will be required to furnish a Performance Bond, as well as a Labor and Materials Payment Bond, on the forms included in the Contract Documents, each to be in an amount equal to 100 percent of the contract price. Said bonds to be executed by a responsible corporate surety, shall guarantee the faithful performance of the contract, the terms and conditions therein contained; and payment for all labor and materials used in connection with the work.

Dated at Wayne, Nebraska, this 5th day of February, 1993, by order of the Mayor and City Council of Wayne, Nebraska.

CITY OF WAYNE, NEBRASKA
Bob Carhart Mayor

ATTENT: Carol Brummond Clerk

(Publ. Feb. 12, 19, 26)

NOTICE TO APPEAR OR PLEAD TO: All persons having or claiming an interest in the South 73.4 Feet of Lot Thiry (3), Taylor and Wachob's Addition to the City of Wayne, Wayne County, Nebraska.

You are hereby notified that the Plaintiff, United States of America, on November 17, 1992, did file in the United States District Court for the District of Nebraska, Civil 88CV92-00635, its Complaint and cause against you and that you must answer or plead to said Complaint on or before April 7, 1993, or the Court will proceed to hearing and adjudication on this suit as if you had been served with process in the State of Nebraska. Said Complaint prays for judgment in the amount of \$35,980.79, plus interest at the rate of \$7.4499 per day from and after October 25, 1992, together with the costs of action, including reasonable expense of a title search. The Complaint further prays for foreclosure of a lien covering the property legally described above.

DATED this 27th day of January, 1993.

THOMAS A. O'HARA, JR.
United States Marshal
District of Nebraska
(Publ. Feb. 19, 26; March 5, 12, 19; 26)

NOTICE IN THE COUNTY COURT OF WAYNE COUNTY, NEBRASKA

ESTATE OF IDA C. BICHEL, Deceased.
Estate No. PR 92-28

Notice is hereby given that a final account and report of administration and a Petition for Complete Settlement, probate of Will, determination of heirs, and determination of inheritance tax have been filed and are set for hearing in the County Court of Wayne County, Nebraska, located at Wayne, Nebraska, on February 25, 1993, at or after 1:00 o'clock p.m.

Otto Baler
Personal Representative/Petitioner
Charles E. McDermott
Duane W. Schroeder
Attorney for Personal Representative/Petitioner
110 West Second Street
Wayne, NE 68787
(402) 375-2080
(Publ. Feb. 5, 12, 19)

2 clips

Come join the fun → **Mardi Gras!**

OVER 20 GAMES FOR KIDS

FACE PAINTING
SANBAG TIC TAC TOE
CORK GUNS
BALLOON PARTS

\$25 PRIZE FOR THE BEST COSTUME

CAKE/POP WALK

BINGO!!! BIG PRIZES!!!

St. Augustine Catholic Church
Winnebago, NE
18m south of So. Sioux City
on Hwy 75/77

February 21, 1993
Games go from 1:30-4:30

CHILI & CHICKEN NOODLE SOUP LUNCH

Pie, Homemade Bread, & Drink

THURS., FEB. 25

11 AM TO 2 PM

United Methodist Church
Wayne, NE

A FREEWILL Offering will be taken.

Sponsored by
Wayne County Farm Bureau

faith

n. \ 'fath \ 1. belief without need of certain proof. 2. belief in God or in testimony about God as recorded in Scriptures. 3. a system of religious belief. 4. fidelity to an ideal. syn: see RELIGION

Church Services

Wayne

EVANGELICAL FREE
1 mile east of Country Club (Calvin Kroeker, pastor)
Sunday: Sunday school, 9:30 a.m.; worship, 10:30. Wednesday: AWANA (three-year-olds through sixth grade, both boys and girls), National Guard Armory, 6:45 p.m.

FIRST BAPTIST
Saturday: Women's Bible study at church, 9 a.m. Sunday: Prayer gathering, 9:15 a.m.; Sunday Bible school, 9:30; coffee fellowship, 10:30; worship and celebration, 10:45. Wednesday: Bible study, 7 p.m.

FIRST CHURCH OF CHRIST (Christian)
East Highway 35 (Clark Medill, interim pastor)
Sunday: Wayne State College class, 9:15 a.m.; Sunday school, 9:30; worship, 10:30.

FIRST TRINITY LUTHERAN
Altona Missouri Synod (Ricky Bertels, pastor)
Sunday: Worship with communion, 9 a.m.; Sunday school, all ages, 10:05; LYF serving coffee and rolls following worship; Wayne Zone Bible Institute, Grace Lutheran, Wayne, 1:45 to 4:05 p.m. Wednesday: Ash Wednesday service at Altona, beginning with hymn sing at 7:15 p.m. and worship at 7:30, with coffee following.

FIRST UNITED METHODIST
(Donald Nunnally, pastor) (Janet Mowery, associate pastor)
Saturday: United Methodist Men, 8 a.m. Sunday: Worship, 9:30 a.m.; coffee and fellowship, 10:30; Sunday school, 11; young adult bowling, 3 p.m.; Senior UMYF, 6. Tuesday: Cub Scouts, 6:30 p.m. Wednesday: Theophilus, 2 p.m.; Naomi, 2; youth choir, 4; Wesley Club, 5; Ash Wednesday service, 7. Friday: Prayer and fasting, 12:15 p.m.

GRACE LUTHERAN
Missouri Synod (Jeffrey Anderson, pastor) (Merle Mahnken, associate pastor)
Saturday: Living Way, Campus Center, 7 a.m. Sunday: The Lutheran Hour, broadcast KTCH, 7:30 a.m.; Sunday school and Bible classes, 9; worship, 10; new member dinner, 11; Bible Institute, 2 p.m.; LYF bowling, 2; Christian Student Fellowship, 9:30. Monday: Club, 8; Christian Student Fellowship, 9:30. Tuesday: Grace Outreach, 7:30 p.m.; building committee, 8; Christian Student Fellowship, 9:30. Wednesday: Men's Bible breakfast, Popo's, 6:30 a.m.; Living Way, 9; Grace Senior Group, noon; Ash Wednesday worship, 7:30 p.m.; Christian Student

Fellowship, 9:30. Thursday: Sewing, 1:30 p.m.; Living Way, 7:30.

INDEPENDENT FAITH BAPTIST
208 E. Fourth St. (Neil Heimes, pastor)
Sunday: Sunday school, 10 a.m.; worship, 11; evening worship, 6:30 p.m. Wednesday: Choir practice, 7 p.m.; Bible study, 7:30; children's church for ages three to six (Bible stories and memorization, puppets, singing and refreshments), 7:30. For free bus transportation call 375-3413 or 375-4358.

JEHOVAH'S WITNESSES
Kingdom Hall
616 Grainland Rd.
Sunday: Public meeting, 10 a.m.; Watchtower study, 10:50. Tuesday: Congregation book study, 7:30 p.m. Thursday: Ministry school, 7:30 p.m.

REDEEMER LUTHERAN
(Franklin Rothfuss, pastor) (Michael Girlinghouse, associate pastor)
Saturday: Seventh and eighth grade confirmation, 9 a.m. to noon; fifth grade confirmation, 2 to 4 p.m. Sunday: Worship with communion and The Covenant Players, 8:30 and 11 a.m.; Sunday school/adult forum, 9:45; Conference Assembly in Wakefield. Monday: SMPP, 7 p.m.; Girl Scouts, 7; stewardship committee, 7:30. Tuesday: Bible study, 6:45 a.m. Wednesday: Sewing, 9:30 a.m.; Ash Wednesday service (first communion for fifth graders), 7:30 p.m. Thursday: Inquirer's, 7:30 p.m.

ST. ANSELM'S EPISCOPAL
1006 Main St. (James M. Barnett, pastor)
Sunday: Services, 11 a.m., except second Sunday of each month at 12 noon.

ST. MARY'S CATHOLIC
(Donald Cleary, pastor)
Saturday: Mass, 6 p.m. Sunday: Mass, 8 and 10 a.m.

ST. PAUL'S LUTHERAN
(Jack Williams, pastor)
Sunday: Sunday school/adult forum, 9:30 a.m.; worship led by The Covenant Players, 10:30; Northeast Nebraska Conference Assembly, Salem, Wakefield, 2:30 p.m. Monday: Boy Scouts, 7 p.m.; Evening Circle at church, 7:30. Tuesday: Tops, 6:30 p.m.; Cub Scouts, 7. Wednesday: Choir, 6:45 p.m.; Ash Wednesday communion service, 7:30. Thursday: Sewing, 9:30 a.m.; potluck dinner, noon; home Bible study in church lounge, 7:30 p.m.

WAYNE PRESBYTERIAN
(Hugh Miller, interim pastor)
Sunday: Worship with communion, 9:45 a.m.; coffee and fellowship, 10:35; church school, 10:40. Monday: Session, 7:30 p.m. Wednesday: Church school teachers, 6:30 to 7:30 p.m.; Ash Wednesday potluck supper, 7; Bible study, 8.

WAYNE WORLD OUTREACH CENTER
Assembly of God
901 Circle Dr. (Mark Steinbach, pastor)
Sunday: Worship, 10 a.m.; prayer meeting, 6 p.m. Wednesday: Adult and children's Bible teaching, 7 p.m. For more information phone 375-3430.

Allen
FIRST LUTHERAN
(Duane Marburger, pastor)
Sunday: Worship with communion, 9 a.m.; Sunday school, 10; Northeast Conference Assembly at Salem Lutheran, Wakefield, 3 p.m. Wednesday: Ash Wednesday communion service, 8:30 p.m.

SPRINGBANK FRIENDS
(Jesse and Arlene Patrick, pastors)
Sunday: Sunday school, 10 a.m.; worship, 11. Wednesday: Prayer meeting and Bible study, 7:30 p.m.

UNITED METHODIST
(T. J. Fraser, pastor)
Sunday: Worship (UMW in charge of service and Kaye McAfee speaking about her work after Hurricane Andrew), 9 a.m. Wednesday: Youth church chat, 6:15 p.m.; joint Lenten service at Dixon church, 7:30. Pastor Fraser is gone Feb. 18-23 and persons in need of a pastor are asked to contact Secretary Carol Jean Stapleton.

Carroll
CONGREGATIONAL-PRESBYTERIAN
(Gail Axen, pastor)
Sunday: Sunday school and worship, 10 a.m.

ST. PAUL'S LUTHERAN
(Christopher Roepke, pastor)
Sunday: Worship, 8:30 a.m.; Sunday school, 9:30. Tuesday: Sunday school teachers meeting, 8 p.m.

UNITED METHODIST
(Donald Nunnally, pastor) (Janet Mowery, associate pastor)
Sunday: Sunday school, 9:45 a.m.; worship, 11.

Concord

TRUTH Sets Us Free

Washington and Lincoln. Two great men who considered truth sacred.

That's why God demands truth, the whole truth, and nothing but the truth. No secrets between you and God.

Listen to the truth this Sunday in your house of worship. Enjoy the peace of an untroubled conscience.

"You shall not steal; you shall not deal falsely; and you shall not lie to one another." Leviticus 19:1-2, 9-18

1 Corinthians 3:10-11, 16-23 Matthew 5:38-48 Psalm 119:33-40

(From the Revised Version of the Bible, ©1982, 1983, Division of Christian Education of the National Council of the Church in the U.S.A.)

Common Lectionary for Sunday, February 21, 1993
Selected by Consultation on Common Texts, ©1993 Church Page Ministries, Box 301, Silver, WI 54872.

CONCORDIA LUTHERAN
(Duane Marburger, pastor)
Saturday: Vacation Bible school workshop at Christian Store, Sioux City, 9:30 a.m., followed with light lunch at 11:30 and repeat workshop at 12:30 p.m.; Christian concert practice in old gym of Laurel-Concord High School. Sunday: Sunday school, teen hour and adult Bible class, 9:30 a.m.; worship with communion, 10:45; Northeast Conference Assembly, Salem Lutheran, Wakefield, 3 p.m. Wednesday: Youth Lenten breakfast at St. Mary's Church, Laurel, 7:30 a.m.; Ash Wednesday communion service, 7 p.m.

ST. PAUL'S LUTHERAN
(Richard Carner, pastor)
Sunday: The Lutheran Hour, broadcast KTCH, 7:30 a.m.; worship with communion, 8:30; Sunday school, 9:45. Wednesday: Confirmation at Immanuel, 5:30 p.m.; worship at St. Paul's, 7:30. Thursday: St. Paul's Ladies Aid, 2 p.m.

EVANGELICAL FREE
(Bob Brenner, pastor)
Sunday: Sunday school, 9:30 a.m.; worship, 10:30; dinner honoring AWANA children and parents (church family invited), 5 p.m.; evening service, 7. Monday: Church cleaning (with pizza), 7 p.m. Tuesday: Gideon meeting at church, 7:30 p.m. Wednesday: AWANA President Night, 7 p.m. Thursday-Saturday: Midwest District Conference at Kearney. Friday: Concert by Northwestern College touring choir, 8 p.m.

Dixon
DIXON UNITED METHODIST
(T.J. Fraser, pastor)
Sunday: Sunday school, 9:30 a.m.; worship (Gideons will have the service), 10:30. Wednesday: Lenten service at Dixon, 7:30 p.m.

ST. ANNE'S CATHOLIC
(Rodney Kneiff, pastor)
Sunday: Mass, 10 a.m. Wednesday: Youth breakfast at Laurel St. Mary's, 7:30 a.m.; Ash Wednesday Mass, 9.

Hoskins
PEACE UNITED CHURCH OF CHRIST
(George Yeager, pastor)
Sunday: Sunday school, 9:30 a.m.; worship, 10:30. Wednesday: Lenten supper, 6:30 p.m.; Lenten service, 7:30.

TRINITY EVANGELICAL LUTHERAN
(James Nelson, pastor)

Saturday: Church leadership retreat, St. Paul's, 8 a.m.; communion service, 7:30 p.m. Sunday: Sunday school and Bible class, 9 a.m.; worship with communion, 10. Wednesday: Confirmation class, 4:15 p.m.; Lenten service, 7:30; choir, 8:30.

ZION LUTHERAN
(Peter Cage, pastor)
Saturday: Confirmation class, 9:30 a.m. Sunday: Worship, 8:45 a.m.; Sunday school and choir, 9:45. Wednesday: Dual parish Lenten service, Zion, 7:30 p.m.

WORD OF LIFE MINISTRIES
Thursday: Bible study, 10 a.m. Sunday: Sunday school, 10 a.m.; service, 10:30. Wednesday: Teen group (371-6583), 7 p.m.; prayer service, 7.

Leslie
ST. PAUL'S LUTHERAN
(Ricky Bertels, pastor)
Sunday: Sunday school, 9:45 a.m.; worship with communion, 10:30. Wednesday: Ash Wednesday service at First Trinity, Altona, 7:30 p.m.

Wakefield
CHRISTIAN CHURCH
(Tim Gilliland, pastor)
Sunday: Prayer Warriors, 8:45 a.m.; fellowship, 9; Sunday school, 9:30; praise/worship, 10:30; worship at Wakefield Health Care Center. Tuesday: Bible study, Wakefield Health Care Center, 9:30 a.m. Wednesday: "Peak of the Week," 6 p.m.

EVANGELICAL COVENANT
(Charles D. Wahlstrom, pastor)
Sunday: Sunday school for everyone, 9:30 a.m.; worship, 10:45. Wednesday: Rebecca Circle, 2 p.m.; snack shak, 6; Pioneer Club, 6:30; Bible study, fellowship and confirmation, 7; senior choir, 8. Friday: Junior high attending hockey game. Friday-Saturday: Junior high retreat.

IMMANUEL LUTHERAN
(Richard Carner, pastor)
Sunday: The Lutheran Hour, broadcast KTCH, 7:30 a.m.; Sunday school, 9:30; worship, 10:30. Wednesday: Confirmation at Immanuel, 5:30 p.m.; worship at St. Paul's, 7:30.

PRESBYTERIAN
(Jesse and Arlene Patrick, pastors)
Sunday: Church school, 9:30 a.m.; youth choir, 10:30; worship, 11.

ST. JOHN'S LUTHERAN

M. G. WALDBAUM
Company
105 Main Street
Wakefield, Nebraska 68784

Manufacturers of Quality Bedding Products
Restful knights
WAYNE, NE. 68787
375-1123

SCHUMACHER MCBRIDE WILTSE FUNERAL HOME
•WAYNE •CARROLL •WINSIDE •LAUREL

Terra
Greg Dowling
Area Manager
402-337-9087
Terra International, Inc.
East Hwy 35 P.O. Box 385
Wayne, NE 1-800-765-1279
1-800-344-0948

Sav-Mor Pharmacy
1022 Main St
Wayne, NE 68787
(402) 375-3444
FAMILY HEALTH CARE CENTER

Wayne Auto Parts
MACHINE SHOP SERVICE
BIG AUTO PARTS
117 South Main Wayne, NE
Bus. 375-3424
Home 375-2380

(Bruce Schut, pastor)
Saturday: Photo directory pictures; Nebraska Lutherans For Life, Seward. Sunday: Sunday school and Bible class, 9:15 a.m.; worship, 10:30; Circuit Bible Institute at Wayne, 1:45 p.m.; AAL at St. John's, 7. Monday: Adult information class, 7 p.m. Tuesday: Tuesday Bible study, Yvonne Lemke, 2 p.m. Wednesday: Weekday classes, 3:45 p.m.; worship with Eucharist, 7:30. Thursday: Men's breakfast Bible study, 9:30 a.m. Friday: World Relief sewing, 1 p.m.; choir, 7.

SALEM LUTHERAN
(Kip Tyler, pastor)
Sunday: Sunday school/parenting class, 9 a.m.; adult class, 9:15; worship, 10:30; Northeast Conference Event at Salem, 2:30 p.m.; AAL evening at St. John's; Alcoholics Anonymous, 8. Monday: Stephen Ministry, 7 p.m. Tuesday: Staff meeting, 9 a.m.; text study, 10:30; Wakefield Health Care Center tape ministry, 3:30 p.m. Wednesday: Confirmation, 4 p.m.; Ash Wednesday service, 7:30; senior choir, 8:15. Thursday: WELCA, 2 p.m.; Alcoholics Anonymous, 8. Friday: Fifth Quarter, 10 p.m.

Winside

ST. PAUL'S LUTHERAN
(Jeffrey Lee, pastor)
Sunday: Sunday school and adult Bible class, 9:15 a.m.; worship, 10:30; Wayne Bible Institute; Sunday school teachers meeting; Couples Club, Dan Hansens, 7:30 p.m. Monday: Pastor's office hours, 9 a.m. to noon; women's Bible study, 9:30; LWML Priscilla, 7 p.m.; community Bible class, 7:30. Tuesday: Pastor's office hours, 9 a.m. to noon. Wednesday: Pastor's office hours, 9 a.m. to noon; midweek, 6:30 p.m.; worship, 7:30; choir, 8:30. Thursday: Early risers Bible study, 6:30 a.m.; pastor's office hours, 9 to noon.

TRINITY LUTHERAN
Sunday: Sunday school, 9:30 a.m.; worship, 10:30.

UNITED METHODIST
(Marvin Coffey, pastor)
Sunday: Worship, 11:05 a.m.

Donald E. Koerber, O.D.
WAYNE VISION CENTER
313 Main Street - Wayne, NE
375-2020

QUALITY FOOD CENTER
QFC

IDS
GEORGE PHELPS, CFP
JENNIFER PHELPS, Paraplanner
1-800-657-2123 or 375-1848
IDS FINANCIAL SERVICES
416 Main St
Wayne, NE. 68787

FREDRICKSON OIL CO.
Highway 15 North - Wayne, Nebraska
Phone: (402) 375-3535 - Fax: 1-800-672-3313
CONOCO, Valvoline, Mobil, Goodrich
Tank Wagon Service • Lubrication • Alignment Balance

Edward D. Jones & Co.
Member Since 1966
BRAD PFLUEGER, INVESTMENT REPRESENTATIVE
402-375-4172 WAYNE, NE. 68787 TOLL FREE 800-829-0860

WAYNE CARE CENTRE
918 MAIN STREET
WAYNE, NE. 68787
402-375-1923
"WHERE CARING MAKES THE DIFFERENCE"

MEDICAP PHARMACY
Care, Convenience & Savings for You
202 PEARL ST. WAYNE, NE. 375-2022
PIHL GRIESS, R.Ph. OWNER/MANAGER

WAYNE FINANCIAL SERVICES
1-800-733-4740
305 Main 402-375-4745
Wayne, NE. 68787 - FAX 402-375-4748

WAYNE'S PAC'N'SAVE
1115 WEST 7TH
402-375-1202
HOME OWNED & OPERATED

KAUP'S TV Service
(WE SERVICE ALL MAKES)
222 Main
Wayne, NE
NCA, Z-LINE

FIRST NATIONAL BANK
301 MAIN 375-2525
WAYNE, NE. 68787
Member FDIC

Farm Bureau
FAMILY OF FINANCIAL PLANNING SERVICES
FARM BUREAU INSURANCE CO. OF NEBRASKA
FARM BUREAU LIFE INSURANCE CO.
FARM BUREAU MUTUAL FUNDS
Steven R. Jorgensen, Career Agent
100 S. Pearl St. Wayne, NE
Bus. 402-375-3144 Res. 375-2635

AMERICAN FAMILY INSURANCE
AUTO HOME BUSINESS HEALTH LIFE
JEFF PASOLD Wayne, NE.
Off. 402-3251 Res. 402-375-5109

KTCH
1590 AM
105 FM

NORTHEAST NEBRASKA INSURANCE AGENCY, INC.
PIA
PROFESSIONAL INSURANCE AGENT
111 West 3rd Wayne 375-2696

marketplace

n \ mär kit • plas \ 1: an

area where something is offered for sale. 2: a place where buyers look for bargains. 3: a gathering of buyers and sellers. 4. where messages are exchanged. 5. where job seekers look for work. syn see SUCCESS

WANTED

WANTED TO RENT:

3 bedroom house or apartment within Wayne city limits. Prefer at least one bedroom to be on main floor. Will do some painting if necessary, but building must be in generally good condition. Immediate occupancy desired but not essential.

For details contact:
Kim Kanitz, Area Director — Region IV Services
P.O. Box 97, Wayne, NE 68787
Phone 375-4884 2/19

HELP WANTED

ESU #1 is now taking applications for a full-time secretary / receptionist. Require computer experience. Send resume to: ESU #1 - Attn: Lisa - PO Box 576 - Wakefield, NE 68784. Deadline for receiving applications is February 26.

CERTIFIED NURSE AIDE

CNA needed for care of patient in home in the Wayne area from 7:30 a.m. to 5:30 p.m. daily. Interested applicants contact: Lutheran Community Hospital, Personnel Department, 2700 W. Norfolk Ave., Norfolk, Ne. 68701 or Wayne Hospice, 375-1628.

LUTHERAN COMMUNITY HOSPITAL
2700 NORFOLK AVENUE
BOX 869
NORFOLK, NEBRASKA 68702-0869

ELDERLY CARE. I am an elderly person in Emerson, NE. Wanting to share my home with one or two other elderly people. I receive 24 hour emergency service. 3 meals a day are prepared for me in my home. And various people are paid to do laundry, clean, bath, shop and transport me for visits to my doctor or for social clubs. If you are elderly and need help or companionship, please call 695-2414. S151f

FOR RENT

FREE installation, FREE salt, on a Culligan Rental Softener or Drinking System. Call 371-5950 for details. N20112

FOR RENT: 2 bedroom trailer with all appliances including deep freeze. On large lot, off street parking. \$200/mo. Ready March 1, 286-4919. F1612

HOUSE FOR RENT: 3 bedroom, 1 3/4 baths, formal dining, \$375/month. Share utilities with basement apartment. Available March 1. 375-2765 after 5 p.m. or leave message. F1912

THANK YOU

I WISH to thank my many friends and relatives for the card shower of good wishes, gifts and flowers for my 95th birthday. You all helped make it another beautiful day. Gladys Gaebler. F19

MY SINCERE thanks to all of you for the cards, plants, gifts, bouquets, visits, phone calls and food brought to the house since my knee surgery. A special thank you to my daughter, Chris and Verna Mae for being there during surgery. Thanks also to Al and Glendora for the trips to the doctor in Sioux City. My appreciation to all of you! God bless. Mary Wert. F19

MANY THANKS to my family and friends for making my 80th birthday so enjoyable. Also many thanks for the cards and gifts and flowers. They were really appreciated. Ted Reed. F19

THANK YOU so much for your prayers, cards, flowers and phone calls while in the hospital at St. Lukes and nursing home in Sioux City. Special thanks to Pastor Jack for all his prayers and visits. Also a special thank you to those who transferred Leona to see me. Harold J. Magnuson. F19

WE'LL PAY you to type names and addresses from home. \$500 per 1000. Call 1-900-896-1666 (\$1.49 min/18 yrs+) or write: Pasee — H3990, 161 S. Lincolnway, N. Aurora, IL 60542. J15

MEDICAL ASSISTANT, lab tech, RN or Phlebotomist. Part-time employment completing blood draws and insurance exams on a mobile basis in your area. Contact Sherry at 1-800-397-3926. F1612

RURAL TEACHER wanted for 1993-94 school year. Grades K-6th 14 students, District #13, Stanton County. Send letter of application to Kim Hoehne, Rt. 2, Box 93, Stanton, NE 68779, 439-5174. F1612

POSTAL JOBS. \$11.41 per hour to start, plus benefits. Postal carriers, sorters, clerks, maintenance. For an application and exam information, call 1-219-736-4715 extension P5159 8:00 a.m. to 8:00 p.m., 7 days. F1918

SERVICES

WE DO custom shingling and exterior painting, carpet installation, interior drywall, apartment and house cleaning, commercial and residential floor maintenance, rental cleanups. We have a new phone number. 529-6851. The Vanns. S11f

PROFESSIONAL EXTERMINATING: Bats, birds, snakes, mice, rats, cockroaches, fleas, Boxelder bugs, bees, etc. Local references. D & D Pest Control, call 605-565-3101 or 712-277-5148 anytime. F1918

SPECIAL NOTICE

MAKE A DIFFERENCE. Host an EF exchange student arriving in August. Host girl or boy who has studied English, from different countries. Call Karla. 402-748-3386 or 1-800-44SHARE. F1214

HELP WANTED: Seasonal employment, male or female to help in lawn care, March 15 thru Oct. 15. Must be self-motivated and able to perform certain physical tasks. Wages are negotiable, two weeks paid vacation is included. Call Mike, 375-1398 or 375-4643. F1614

TRUCK DRIVER needed for over the road reefer hauling and local, home most every weekend, must have 1 year OTR experience, good driving record and clean appearance. We have late model, well-maintained conventional trucks. Call 402-385-2006 or 402-385-3211. F1612

PART TIME / HALF TIME EXECUTIVE DIRECTOR POSITION

Bachelor Degree Required
Flexible Hours
Salary & Benefits Negotiable
Send Resume To
BIG BROTHERS/BIG SISTERS OF NORFOLK
Box 721, Norfolk, NE - 68702-0721
Closing Date 3/1/93
NO PHONE CALLS PLEASE

PERSONAL

Single & Pregnant?

You don't have to go it alone. We're here to help. No fees / confidential counseling State wide - since 1893

Nebraska Children's Home Society

Teri Wendel
1909 Vicki Lane Suite 101
Norfolk, NE 379-3378 12-16

INDUSTRIAL RELATIONS/ACCOUNTING CLERK
Will perform routine office support. Typing, filing, record keeping and organizational skills are critical. Should have good communication skills. Excellent data entry skills are necessary to be able to assist in payables; payroll and labor distribution. Confidentiality, accuracy and attention to detail are a must. You will enjoy excellent Great Dane benefits. Submit your application and resume by 5:00 p.m. February 24 to: Great Dane Trailers, P.O. Box 157, Wayne, Ne 68787.

Great Dane Trailers, Inc.
1200 N. CENTENNIAL ROAD WAYNE, NEBRASKA 68787

E O E

LABOR DISTRIBUTION CLERK
Responsible for organizing and recording payroll time into computer system. Accuracy and attention to detail are a must. Must have good communication skills. Data Entry will be 90% of the work required. You will enjoy excellent Great Dane benefits. Submit your application and resume by 5:00 p.m. February 24 to: Great Dane Trailers, P.O. Box 157, Wayne, Ne 68787.

Great Dane Trailers, Inc.
1200 N. CENTENNIAL ROAD WAYNE, NEBRASKA 68787

E O E

BUSINESS & PROFESSIONAL DIRECTORY

ACCOUNTING

MAX KATHOL
Certified Public Accountant
104 West 2nd
Wayne, Nebraska
375-4718

FIRST NATIONAL INS. 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

CONSTRUCTION

OTTE
CONSTRUCTION COMPANY
•General Contractor
•Commercial •Residential
•Farm •Remodeling
East Highway 35
Wayne, NE 375-2180

REAL ESTATE

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

FINANCIAL PLANNING

GEORGE PHELPS, CFP
JENNIFER PHELPS, M.B.A.
416 Main Wayne 375-1848
TOLL FREE 1-800-657-2123

INSURANCE

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

WHITE HORSE

SHOE REPAIR & GAS STATION
502 MAIN ST.
WAYNE
Leatherwork
Shoe Repair
Men's & Women's Hats
Same Day Service
Quality Work at Lowest Prices!

COLLECTIONS

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

HEIKES

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

KEITH JECH INSURANCE AGENCY

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

MITCHELL ELECTRIC

WAYNE
375-3566

TWIN THEATRE-HOLLYWOOD VIDEO
MOVIE RENTALS 2 FOR \$2.99
Good Mon. - Thurs. Coupon Expires 3/31/93
RENT 2 NINTENDOS
2 DAYS FOR \$3.99 1 DAY FOR \$2.49
KEVIN COSTNER WHITNEY HOUSTON
THE BODYGUARD
Nightly @ 7:15 Fri. Sat. Tue. @ 9:30 Bargain Tue. night Bargain Sat. and Sun. Matinee @ 2pm

HOME FOR SALE BY OWNER
Over 980 sq. ft. of living, two bedrooms, bath, living room, kitchen, dining room, partially finished basement, one car garage.
For showing, contact Rick at 375-2600 or 375-5507 after 5:00pm.

CAPTAIN VIDEO
509 Dearborn St. 375-4990 Wayne
Hrs: Monday - Sunday: 10 AM-10 PM
Use our convenient New East Door

FEATURE TITLE OF THE MONTH
* A League Of Their Own *
Rent Your Copy Today!

FEBRUARY RELEASES:
• A League Of Their Own • Hostage • Alien Intruder • 1993 Swimsuit Edition
• Rapid Fire • Honeymoon In Vegas • Where Sleeping Dogs Lie • Sneakers
• Light Sleeper • Cool World
1ST 25 CUSTOMERS ON TUESDAY AND WEDNESDAY WILL RECEIVE A FREE ICE SCRAPER

Captain Video Coupon - Captain Video Coupon
RENT 3 NINTENDOS 50¢ OFF
For Only For 2 Days \$6.00 any Pre-recorded Cassette, Compact Disc or Blank Video Tape
Not good with any other coupon or store specials Not good with any other coupon or store specials
Expires February 24, 1993 Expires February 24, 1993

HEALTH CARE DIRECTORY

DENTIST

WAYNE DENTAL CLINIC
S.P. BECKER, D.D.S.
611 North Main Street
Wayne, Nebraska
Phone: 375-2889

PHYSICIANS

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. Bloembergen, M.D., FAAP; Family Practice: T.J. Biga, M.D.; Richard P. Bell, D.A.B.F.P.; W.F. Becker, M.D., FAAP; F.D. Dozon, M.D. Internal Medicine: W.J. Lear, M.D., D. Dudley, M.D.
Satellite Clinics - Pierce-Madison-Stanton Skyview - Norfolk

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

PHARMACIST

WILL DAVIS, R.P.
375-4249
SAV-MOR PHARMACY
Phone 375-1444

NORTHEAST NEBRASKA MEDICAL GROUP PC
375-1600
375-2500
*FAMILY PRACTICE
•Robert B. Benthack M.D.
•A.D. Felber M.D.
•James A. Lindau M.D.
•Benjamin J. Martin M.D.
•Willis L. Wiseman M.D.
•Gary West PA-C
*SATELLITE OFFICES
•LAUREL 256-3042
•WISNER 529-3217
•WAKEFIELD 287-2267
215 WEST 2ND
WAYNE, NE 68787