

Program designed to help seniors enter work force

By LaVon Anderson
News Editor

Wayne County resident Robert Hank says he probably would not be on the payroll at Wayne State College if not for a program designed to provide temporary work experience for older Nebraskans.

Hank, a resident of Carroll, recently completed a work training program at Wayne High School provided through the Senior Community Service Employment Program (SCSEP).

For approximately four months, he worked 20 hours a week at the high school while training as a janitor. Although the high school kept track of his time sheet, he was paid with federal funds provided through the SCSEP.

Shortly after completing the training program, Hank applied for and was hired as a full-time custodian at Wayne State College.

"I would have never gotten the job if not for this program," said Hank, who at age 62 decided he wanted to remove himself from the stress of farming but wasn't quite ready to retire altogether.

"I think the SCSEP program is terrific for someone like myself who is older and still wants to work, but lacks the experience.

"You can't get a job without experience, and you can't get experience without a job," points out Hank. "It's that simple."

ALTHOUGH the SCSEP program has been around for 25 years, Employment Specialist Lu-

cille Podany says many older people are still unaware of its existence and how it can help persons age 55 or older sharpen and/or develop skills while searching for a permanent job.

The program is sponsored by the American Association of Retired Persons (AARP) and funded by the Department of Labor under the authority of the Older Americans Act of 1965.

In this area, the SCSEP office is based in Norfolk, under the direction of Carole Verges, and serves clients in the counties of Lancaster, Platte, Dodge, Cuming, Colfax, Wayne, Stanton and Madison.

"We want to get more Wayne County people interested in this program," says Verges, adding that eligible applicants are placed in non-profit or public service community agencies where they receive on-the-job training for 20 hours per week while earning at least minimum wage.

During their temporary employment, clients work with the director of the local project to locate permanent employment either on a part-time or full-time basis.

Verges stresses that SCSEP clients cannot be used to displace current employees.

"OUR GOAL is simple," says Podany. "We're here to provide the necessary training so that our clients can obtain employment outside of the program."

Podany said SCSEP clients train in a variety of job areas, including

activities coordinator, bookkeeper, cashier, clerk typist, custodian, data entry clerk, day care worker, driver, food service worker, grounds keeper, mechanic, receptionist, salesperson, security guard and teacher's aide.

"We have a woman training right now as a teacher's aide at the Carroll Elementary School," says Podany. "She loves the job, and the kids just love her."

Podany said she believes it's a myth that most employers are looking to fill positions with younger people.

"I think many employers recognize that there are many benefits in hiring an older person," said Podany. "They're dependable, reliable, trustworthy — all these things."

WAYNE HIGH School Superintendent Dr. Dennis Jensen said the SCSEP program is an excellent program that not only benefits the clients but the school district as well.

"By taking part in this program," said Jensen, "we can free up our regular staff to get lots of other things done that normally they wouldn't have time for."

"It's a wonderful re-training program and I wish more people would take advantage of it. I also wish more non-profit institutions would look into participating in this program."

Jensen said he was especially pleased that the school was able to

See SENIORS, Page 3

Photography: Barry Dahlkoetter

Children's play opens

Approximately 5,000 elementary children from throughout Northeast Nebraska are expected to attend the Wayne State College Children's Theatre production of "Robin Hood." David Fisher of Omaha, who plays Robin Hood, is pictured signing autographs following the opening performance on Thursday. The play will run through next Thursday. Public performances are scheduled for Sunday, April 25 at 2 p.m., and Wednesday, April 28 at 8 p.m.

Veteran hopes to teach students the perils of history, not the 'glory of war'

By Al Kosse
Herald Correspondent

Fifty-two years after he enlisted in the military service, Carroll resident Arnold Junck still does his duty.

On Tuesday, Junck gave a firsthand account of the invasion of Normandy, along with other day-to-day experiences during World War II, to a group of sophomore students in the world studies class at Wayne High School.

He was invited by his grandson, Bryan, to give the presentation to the class taught by Ron Carnes because it correlated with the course work.

"I give the talk to the kids because I think I have to," Junck said. "I don't enjoy talking about it, but the kids are always interested and I think they can learn something by the material I show them."

"All the classes I've talked to have been very attentive and the

students always ask good questions," added Junck, who gives his personal account presentation only to classes which his grandchildren are in.

"ARNOLD asked if he should leave some of the gory stuff out, but I told him to tell the kids like it really was," Carnes said. "It's important for the students to know what really happened."

Most students leaned a bit closer in their chairs the more shocking the story. From the account of Italian dictator Benito Mussolini's execution to the legend of a German general's wife who ordered lamp shades made from the flesh of tormented Jewish people, all ears were peeled.

Junck's presentation also included memorabilia which he passed around to the class to give them a feel for the World War II period.

In addition to reconnaissance photographs of war-torn areas, he

displayed foreign currency of the day, carbine shells, 50-caliber shells used in jeeps, guns and air planes, and V-mail — a censored and reduced photocopy of a Christmas card he sent home during the war.

He explained the process of registration with the military in Norfolk and how he joined the 67th Reconnaissance, attached to the First Army. He enlisted on December 7, 1941 under very crowded conditions, receiving all the registered shots and aptitude tests.

He received \$21 per month as service pay, about seven of which went back home, taken out as insurance for his family.

THE CARROLL native received training in aviation mechanics, photography and electricity as he did special photography work for the First Army.

His job was to produce pictures of what needed to be targeted or proof of what had been destroyed.

They served the same purpose the high-tech satellites of today's military do.

While in the service for about five years, beginning at age 21, Junck served on seven tour campaigns, including Normandy, Central Europe, the Air Offensive Europe and the Rhineland.

"One of the saddest events I have ever witnessed was when Belgian people were killed and buried by the Germans without identification. Their family members were searching for them in only partially buried graves, trying to identify them," he admitted to the class.

AFTERWARD, Junck said, "I want the students to know that wars are political. They all are. Hitler hated the Jews and was out to exterminate them."

"I believe Hitler was the smartest man in the world at that

See VETERAN, Page 3

Switches to help reduce peak usage

By Les Mann
Of the Herald

Someday the weather will be warm, even hot, promises Wayne utility officials. And when that time comes everyone will be thinking about turning on their air conditioners.

Air conditioner season is the toughest time of the year for area electric utilities. These peak power usage periods often determine what local utilities pay all year around for the electricity they buy from other power producers.

In an effort to keep the peak usage as low as possible during the air conditioning season, Gene Hansen, superintendent for electric production in Wayne is encouraging home owners to let the city install load control switches on their home central air conditioner compressors.

The radio controlled switches will allow the city's new load control computer to regulate the electricity usage during those hot summer days to prevent all the air conditioners in town

See SWITCHES, Page 3

At a Glance

We use newsprint with recycled fiber. Please recycle after use.

This issue: 1 section, 12 pages — Single Copy 50 cents

Thought for the day:

Nice guys finish last, and so do the folks who read and follow instructions.

Winside plans meeting

WINSIDE — The third Winside community meeting will be held Thursday, April 29 in the high school gym and will focus on alcohol, tobacco and other drugs. The general public is welcome to attend at 7 p.m.

The meeting is designed for both youth and adults and will include a video and a panel discussion.

Representatives will be available from the DARE program, the School Community Improved Program (SCIP) and Project Access. Also attending will be Wayne County Sheriff LeRoy Janssen, a member of Alcoholics Anonymous and representatives from the village boards of Hoskins, Carroll and Winside.

Weather

Mindy Smith, 7
Allen School
Extended Weather Forecast:
Sunday through Tuesday; dry
Sunday, chance of rain Monday into
Tuesday; cooler; highs, upper-50s
to lower-60s; lows, upper-30s to
mid-40s.

Date	High	Low	Precip.	Snow
April 21	53	34	—	—
April 22	60	35	—	—
April 23	72	41	—	—

Recorded 7 a.m. for previous 24 hour period
Precipitation/Month — 4.22"
(1.5" Snow)

Carnival

WAYNE — Face painting, a jail, basketball throw, balloons, fishing pond, cake walk and a concession stand will all be included in a carnival Saturday, April 4 at the West Elementary School gymnasium in Wayne.

The carnival, which is being sponsored by the West Elementary Boosters (WEB), runs from 9:30 a.m. to noon, and the public is invited. Proceeds will be used in the purchase of an outside information board for the elementary building.

For more information, contact Mary Jarvi at 375-4310 or Leah Agler at 375-4973.

Two are Eagle Scouts

WAYNE — Boy Scout Troop 174, sponsored by St. Paul's Lutheran Church, will have an Eagle Court of Honor for Matt Rise, son of Merle and Debbie Rise, on Sunday, April 25 at 1 p.m. at Grace Lutheran Church in Wayne.

Boy Scout Troop 174 will also conduct a Court of Honor for Craig Hudson, son of Steve and Debbie Gross, on Sunday, April 25 at 3 p.m. at the First United Methodist Church in Wayne.

Bicycles must be licensed

WAYNE — Wayne Police Chief Vern Fairchild reminds residents that all bicycles operated on the streets of Wayne must be licensed.

Bicycle licenses are on sale at the Wayne Police Department at any time. Bicycle licenses are issued for the life with its present owner. The fee for the life-time license is \$3.

Bicycle owners must bring their bicycles with them to the Police Department to be licensed.

MAYOR ROBERT CARHART signs a request for the city to monitor his air conditioning in an effort to regulate electricity usage during hot summer days. The load control switch was installed by Wayne electric production superintendent Gene Hansen, left and Bill Bretkreutz.

record

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

Service Station

Marine Sgt. Kraig W. Anderson, son of Carl and Rochelle Anderson of Wakefield, was recently promoted to his present rank while serving with Marine Wing Support Squadron 174, 1st Marine Expeditionary Brigade, Marine Corps Air Station, Kaneohe Bay, Hawaii.

The 1987 graduate of Wakefield High School joined the Marine Corps in November 1987.

Hospital Notes

Providence Medical Center
Admissions: Gladys Britell, Laurel; Earl Mason, Dixon; Arnold Mau, Wayne; Virgil Pearson, Wayne; Louis Jensen, Wayne; Brian Gamble, Wayne; Karl Lutt, Wayne; John Rees, Carroll; Faun Kern, Wayne; Joan Alberts, Randolph; Harold Haisch, Laurel; Robert Paul, Wakefield; Art Lipp, Laurel; John Rees, Carroll.

Dismissals: Mary Brady, Wayne; Heather Dohrman and baby, Emerson; John Rees, Carroll; Louis Jensen, Wayne; Randy Baier, Wisner; Arnold Mau, Wayne; Brian Gamble, Wayne; Virgil Pearson, Wayne; Gladys Britell, Laurel; Karl Lutt, Wayne; Joan Alberts and baby, Randolph.

Congeniality award

Jackie Meighen was the recipient of the Wayne Area Chamber of Commerce quarterly congeniality award, presented Friday by Wayne Ambassador President Mark Sorensen. Meighen, who is employed by Sav-Mor Pharmacy will be moving at the end of next week with her husband Mark, to Pennsylvania. The Chamber Coffee was held at the Wayne Public Library in recognition of National Library Week.

Wayne County Court

Traffic fines:

Dennis Guenther, Crofton, speeding, \$30; Lloyd Straight, Missouri Valley, Iowa, speeding, \$30; Bryan Lorang, Norfolk, speeding, \$50; Milton Berg, Omaha, speeding, \$30; Scott Nixon, Norfolk, speeding, \$30; Carmen Ansel, Bruno, speeding, \$50; Michael Hankins, Carroll, speeding, \$30; Cathleen Harding, Pender, speeding, \$50; James Zlomke, Broken Bow, speeding, \$30; Deborah Ritze, Winside, speeding, \$30; Curtis Lampe, Lincoln, speeding, \$30; Matt Martindale, Creighton, speeding, \$30; Phillip Brightbill, Council Bluffs, Iowa, speeding, \$30; Patrick Sands, Laurel, speeding, \$30; Laura Pestel, Stanton, speeding, \$30; Alice Tullberg, Emerson, speeding, \$50; Charles Denesia, Wayne, speeding, \$30;

Earl Blackford, Sioux City, speeding, \$30; David Smith, Beatrice, speeding, \$30; Jerry Nelson, Laurel, speeding, \$30; Susan Bopp, Columbus, speeding, \$30; Traci Kerns, Kearney, speeding, \$30; Dorine Escobar, Norfolk, speeding, \$30; Emil Rosno, Fullerton, speeding, \$30; Bruce Wallick, Lincoln, speeding, \$30; Edward Menking, Omaha, speeding, \$50; Fredrick Wiemers, Laurel, speeding, \$30; Michael Welke, Long Pine,

speeding, \$30; Tamara Benson, Stanton, speeding, \$30; Patrick Comstock, Blair, speeding, \$30; Richard Barnes, Plainview, speeding, \$100; Dirk Jaeger, Winside, speeding, \$30; Thomas Shellington, Seward, speeding, \$50; Galen Wisner, Wayne, speeding, \$30; Rachael Belz, Stanton, speeding, \$30;

Jason Locker, Bloomfield, speeding and seat belt violation, \$55; Ronald Trenary II, Rolfe, Iowa, speeding, \$30; Wade Ziegler, Clarks, speeding, \$100; Arlen Arens, Omaha, speeding, \$30; Michelle Becker, Winnetoon, speeding, \$50; Sherlyn Nitzsche, West Point, speeding, \$30; Brian Carner, Wakefield, speeding, \$30; Todd Junge, O'Neill, speeding, \$100; Benjamin Gustafson, Wakefield, violated stop sign, \$15; Brent Geiger, Wayne, violated stop sign, \$15; Jody Pasold, Norfolk, speeding, \$50; Gregory Dowling, Randolph, speeding, \$30.

Civil filings:
 Action Credit Services, plaintiff, against Brad Schellepper, Winside, defendant.
 Action Credit Services, plaintiff, against Cindy Kolar, a/k/a Cindy Schellepper, Winside, defendant.
 Action Credit Services, plaintiff,

against Twilla Goldman, Randolph, defendant.

Action Credit Services, plaintiff, against Debora Waggoner, Wayne, defendant.

Account Recovery, Inc., plaintiff, against Eric L. Garber, defendant.

Action Credit Services, plaintiff, against Antoinette Smith, Wayne, defendant.

Credit Bureau Services, Inc., plaintiff, against Charles Brockman and Linda Brockman, Wayne, defendants.

Action Credit Services, plaintiff, against Gerald Coughtry, Wakefield, defendant.

Action Credit Services, plaintiff, against Francis Thompson, Wayne, defendant.

Action Credit Services, plaintiff, against Jerry Starks, Concord, defendant.

Action Credit Services, plaintiff, against Barbara Turner, Wayne, defendant.

Action Credit Services, plaintiff, against Ron Paulson, Wakefield, defendant.

Action Credit Services, plaintiff, against Phyllis Rogers, Wisner, defendant.

Action Credit Services, plaintiff, against Geraldine Meylor, North Sioux City, defendant.

Action Credit Services, plaintiff, against Joyce Klingensmith, Wayne, defendant.

Action Credit Services, plaintiff, against Debora Waggoner, Wayne, defendant.

Action Credit Services, plaintiff, against Sandy Macke, Carroll, defendant.

Action Credit Services, plaintiff,

against Eric Lee, Wayne, defendant.

Civil judgments:
 Action Credit Services, plaintiff, against Cindy Kolar, a/k/a Cindy Schellepper, Winside, defendant. Case dismissed.

Action Credit Services, plaintiff, against Brad Schellepper, Winside, defendant. Case dismissed.

Criminal filings:
 State of Nebraska, City of Wayne, plaintiff, against Kendra J. Krueger, Danbury, Iowa, defendant. Complaint for minor in possession.

State of Nebraska, City of Wayne, plaintiff, against Angela R. Novak, Columbus, defendant. Complaint for minor in possession.

State of Nebraska, plaintiff, against O'Dell Bowers Jr., Madison, defendant. Complaint for (Count I) operating a motor vehicle during suspension or revocation; and (Count II) failure to provide proof of financial responsibility.

State of Nebraska, City of Wayne, plaintiff, against Todd W. Fredrickson, Wayne, defendant. Complaint for minor in possession.

State of Nebraska, City of Wayne, plaintiff, against Brent W. Gamble, Wayne, defendant. Complaint for (Count I) minor in possession; and (Count II) speeding.

State of Nebraska, plaintiff, against Anton F. Bokemper, Emerson, defendant. Complaint for violation of protection order.

Small-claims filings:
 Arnie's Ford Mercury, Wayne, plaintiff, against Karla Cunningham, Laurel, defendant.

Arnie's Ford Mercury, Wayne, plaintiff, against Kem Swarts, Lincoln, defendant.

Marriage Licenses

Tyler Lee Frevert, Wayne, and Susan Marie Harms, Wayne.

Gary Lee Bolte, LaVista, and Brenda Jane Wittig, Wayne.

Obituaries

Ronald Greenwald

Ronald Greenwald, 70, of Wisner died Monday evening, April 19, 1993 at Providence Medical Center in Wayne.

Services were held Friday, April 23 at the Redeemer Lutheran Church in Wayne. The Rev. Frank Rothfuss officiated.

Ronald Marion Greenwald, the son of Otto and Lena Pfeil Greenwald, was born March 17, 1923 at Wayne. He attended rural school District #5 southeast of Wayne, graduated from Wisner High School and attended Wayne Normal College for two years. He taught rural school in Wayne County and Cuming County for several years. He then farmed with his brother on the home farm southeast of Wayne. He was a member of the Redeemer Lutheran Church in Wayne.

Survivors include his brother, Weldon Greenwald of Wisner; one sister, Mrs. James (Lorraine) Fitzpatrick of Orange, Calif.; nieces and nephews.

He was preceded in death by his parents and one nephew.

Pallbearers were Jerold Meyer, Neal Greenwald, Bruce Frevert, Damon Henschke, Reno Pfeil and Teri Gemelke.

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

Lydia Reed

Lydia Reed, 89, of Omaha died Friday, April 16, 1993 at the Mount Clair Nursing Home.

Services were held Monday, April 19 at the First Presbyterian Church at Bellevue. The Rev. Heidi McGinness officiated.

Lydia L. Reed, the daughter of Ernest and Bertha Behmer Bauernmeister, was born Dec. 23, 1903 at Hoskins. She attended school at Hoskins and graduated from Hoskins High School. She also attended Wayne State College. She taught rural schools in Wayne County and at the Hoskins School. She was employed at the bank in Tekamah for several years, and later moved to Omaha where she was manager of the First National Bank building. She married Charles Reed on Feb. 15, 1950 at Omaha. She was a member of the First Presbyterian Church at Bellevue.

Survivors include three sisters, Martha Frevert and Marian Jordan, both of Wayne and Mrs. Alfred (Lucille) Vinson of Pierce; two brothers, Lloyd Behmer of Winside and Vernon Behmer of Hoskins; nieces and nephews.

She was preceded in death by her parents, her husband in 1985 and two brothers.

Pallbearers were nephews Don Asmus, Lonnie, Jon and Richard Behmer and Larry and Robert Jordan.

Burial was in the Bellevue Cemetery with the Brewer-Korisko Mortuary in charge of arrangements.

Wayne County Property Transfers

March 8 - Alfred A. Vinson to Donald Asmus and Donna R. Asmus, the SW 1/4 of Section 5, Township 26N, Range 1 East in Wayne County. DS \$147.

March 9 - Arvid E. Malmberg and Willadene Malmberg to Robbie Harmeier and Deborah Harmeier, the W 1/2 of the NE 1/4 of Section 10, Township 25N, Range 1, East of the 6th P.M., Wayne County. DS \$84.

March 9 - Gordon D. Davis and Norma J. Davis, Terry Davis and Janice Davis, Rick Davis and Joni Davis, Jeffrey Davis and Conni Davis, and Debra Hall and Kenneth R. Hall to Duane S. Hinrikus and Patricia J. Hinrikus, a tract of land located in Lot 5, Ley's Addition to Carroll. DS \$50.75.

March 9 - Marlene Warner-

Wayman and Max Wayman to Douglas P. Nelson, an undivided 1/2 interest in and to a portion of the SE 1/4 of Section 14, Township 27N, Range 3 East of the 6th P.M., Wayne County. DS \$122.50.

March 9 - Karen Alderson and Richard A. Alderson to Douglas P. Nelson, an undivided 1/2 interest in and to a portion of the SE 1/4 of Section 14, Township 27N, Range 3 East of the 6th P.M., Wayne County. DS \$124.25.

March 9 - Max Hendrickson and Evelyn Hendrickson to Bowdie Otte, Diane Pick and Brent Pick, Lot 7, Block 20, Original Town of Wayne, Wayne County, including the stairway and entryway located on the N side of Lot 8 in Block 20, adjacent thereto. DS \$10.50.

Dixon County Vehicles

1993: Big T Enterprises Inc., Ponca, Chevrolet.

1992: P. Dale Paulsen, Laurel, Ford; Edward L. Moran Jr., Newcastle, Chevrolet.

1991: Kirt Klug, Waterbury, Ford Pickup; Randy L. Bachman, Ponca.

1990: Allen Public Schools, Allen, Chevrolet; Vicki Slagle, Newcastle, Chevrolet; Beverly J. Nelson, Ponca, Chevrolet Pickup; Marty Stewart, Dixon, Buick; Lonnie M. Kneiff, Newcastle, Chevrolet Pickup.

1978: Robert A. Von Minden, Waterbury, Chevrolet Pickup.

1977: Kelly J. Boswell, Allen, Oldsmobile; Maurice Davenport, Allen, Chevrolet.

1975: Michael's Truck Sales Inc., Lincoln, Mack Dump Truck.

1974: Penny Rae Haase Ellis, Allen, Ford.

1973: Scott A. Sappingfield, Ponca, Flamingo Mobile Home.

Wagner charged in Cedar County

Cedar County Sheriff Elliot Arens announced Wednesday that Jody T. Wagner, 34, of Belden, was arrested in Belden on April 20 by the Cedar County Sheriff's office.

Wagner has been charged with visual depiction of sexually explicit conduct (Class 3 Felony), first degree sexual assault on a child (Class 2 Felony), and five counts of sexual assault of a child (Class 4 Felony).

Wagner is currently being held in the Cedar County Jail and his bond is set at \$145,000. The case is still under investigation.

Wayne State College Calendar of Events

"Robin Hood" (Children's Theatre production)

All performances are in the Fine Arts Building. Admission is \$3 per person. Approximately 5,000 elementary students from throughout northeast Nebraska will attend the performances.

Performance times are:

Sunday, April 25 2 p.m.
 Monday, April 26 10 a.m.
 Tuesday, April 27 10 a.m., 1 p.m.
 Wednesday, April 28 1 p.m., 8 p.m.
 Thursday, April 29 10 a.m.

Sunday, April 25, 1 p.m.

Baseball vs Peru State, Overin Field.

Sunday, April 25, 3:30 p.m.

"The Universe of Dr. Einstein," planetarium show, Carhart Building.

Monday, April 26 through Wednesday, May 5

Student Juried Art Exhibit in various media, Fine Arts Bldg.

Tuesday, April 27, 4 p.m.

Softball vs Morningside, Overin Field.

Wednesday, April 28, 5 p.m.

Baseball vs Briar Cliff, Overin Field.

Wednesday, April 28, 5 p.m.

Softball vs University of Nebraska-Omaha, Overin Field.

Thursday, April 29, 5 p.m.

Baseball vs University of Nebraska-Kearney, Overin Field.

Monday, May 3, 12 noon - 1 p.m.

KTIV Town Hall Meeting. Public is invited. Bring sack lunch or purchase lunch at Wayne State cafeteria for \$3.60. North Dining Room, Student Center.

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 Ass.

National Newspaper
 Association
 Sustaining Member 1992

Serving
 Northeast Nebraska's
 Greatest Farming Area

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.

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

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

Editor/Publisher - Lester J. Mann
 General Manager - Bill Richardson
 News Editor - LaVon Anderson
 Sports Editor - Kevin Peterson
 Sales Representative - Cheryl Henschke
 Office Manager - Linda Granfield
 Typesetter - Alyce Henschke
 Typesetter - Brenda Wittig
 Composition Foreman - Judi Topp
 Press Foreman - Al Pippitt
 Asst. Pressman - Mel Henselitt
 Columnist - Pat Meierhenry
 Commercial Printer - Teri Robins
 Mailroom Manager - Dons Claussen
 Maintenance - Deb & Cecil Varin
 Special Project Asst.
 Lois Green & Glenda Schlus

SUBSCRIPTION RATES

In Wayne, Pierce, Cedar, Dixon, Thurston, Cuming, 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.

TWIN THEATRE-HOLLYWOOD VIDEO

Rent Two Videos **GOOD MON-THUR**
Only \$2.99 EXPIRES 4/27/93

RENT 2 NINTENDOS
2 DAYS FOR \$3.99 1 DAY FOR \$2.49

Bill Murray
Groundhog Day

UNFORGIVEN

Nightly @ 7:15 Fri. Sat. Tue. @ 9:15 Bargain Tue. night Bargain Sat and Sun. Matinee @ 2pm

Carroll resident Robert Hank, at left, recently completed a job training program at Wayne High School through the Senior Community Service Employment Program (SCSEP). Pictured with Hank is Dr. Dennis Jensen, superintendent at Wayne High School, and Lucille Podany, employment specialist with SCSEP.

Seniors

(continued from page 1)

provide training for Hank and that he was able to locate a full-time position afterward. "I felt good for him, but bad for us," smiles Jensen.

"I totally support the program," said the superintendent. "It's mutually beneficial to the worker receiving training and to the institution providing the training."

PODANY said 73 persons are currently participating in the pro-

gram within the eight-county area the Norfolk SCSEP office serves.

"We're concerned with each and every one of them," she smiles. "We try to provide training in an area of interest to the client," said Podany. "And if someone isn't happy in a position for one reason or another, we'll move them to another position."

Podany stressed that the SCSEP program simply provides temporary training, usually lasting six to eight months, and that clients must

meet certain income guidelines.

"We have a lot of people in the program who have wanted to work but were nervous about interviewing for a job," says Podany. "Not only does the SCSEP provide them with the necessary training, but it helps build their confidence to where they feel comfortable about applying for a job."

Podany said elderly residents interested in learning more about the program are encouraged to call the Norfolk office collect at 379-3049.

Veteran

(continued from page 1)

time. No one caused the world as much misery as he did.

"And he could have taken it further," Junck went on. "If Hitler had not gotten tied down in Russia, he would have been very tough to beat. There was his biggest mistake."

Junck told of a scary night in London when he and another serviceman decided not to race for the bomb shelters while Hitler's buzz bombs flew in. They opted for a less than quiet and peaceful evening underneath the hotel bed, thinking that maybe it wasn't such a wise decision after all.

He laughs when he tells of establishing the front lines at Omaha Beach. It seems they set up camp in an apple orchard. Under continual bombing, the apples were soon falling off the trees and into the soldiers' foxholes.

"It was very loud and we thought we were going to die," Junck says, "but the apples were making it sound worse than it really was."

WHEN he left the service, Junck put all of his memories in a footlocker. For 40 years, he never took them out, determined not to relive the terrible years of war.

However, about 10 years ago, his grandchildren began asking about the war they never knew. Cautiously, Junck revealed his memories, hoping to teach the perils of history, not the "glory of

war".

"I'm no hero. The service folks who didn't return and died for our country are the only heroes, and people should understand that."

"I don't like talking about war, but I feel it's my job to let people know what it was really like."

Junck has been invited to return to Normandy Beach this summer to help dedicate a memorial to those fallen in service. As of now, how-

ever, he is still uncertain as to whether he will be able to make the trip.

World War II Veteran Arnold Junck is pictured visiting with students in the world studies class at Wayne High School.

Work load may be lighter

Discussion begins regarding protests on tax assessments

By Les Mann
Of the Herald

The Wayne County Board of Equalization convened for the first time Tuesday to begin discussion about possible tax assessment protests in the county, but it appears the board's work load may be somewhat lighter this year.

Only five protest cases have been filed so far this year, compared to 56 last year and 89 in 1991.

Property owners have until May 1 to file official protests over their property valuation figures. The board, consisting of the three Wayne County Commissioners, will begin hearing the valuation protests May 4.

The lower number of protests is not the result of universally lower valuations, explains County Clerk Deb Finn. She said a change in procedure is thought to have resulted in the reduced work load for the board of equalization.

When property owners come to the courthouse to question their valuation and assessment changes, they are now directed to Assessor Joyce Reeg who explains the background and legal requirements of the valuation decisions.

Many of the property owners' questions and concerns are handled at that point before the official protest is

filed, said Mrs. Finn. In this way the tax payer and the county both save time and money, she said.

No one tries to talk the taxpayers out of going ahead with official protests if that's what they want, she said, but at least the new process allows the taxpayer to make a more informed decision before taking their claims to the commissioners.

Commission continuing zoning ordinance review

The Wayne County Planning Commission will be continuing its meticulous review of the proposed zoning ordinance for Wayne County when it meets again April 29 at 8 p.m. at the Courthouse.

The commission members have spent several months going over the ordinance line by line with representatives of Hanna-Keelan Associates, the planning firm hired by the county to help adopt planning and zoning.

Sid Saunders, Wayne County highway superintendent, said there is still a month or more worth of work to do on the zoning ordinance before it will be ready to be presented for public hearings.

Meanwhile, one proposal to come out of zoning discussions, that being to develop a joint county-village plan-

ning commission, was discussed by the County Commissioners at their meeting Tuesday.

County Attorney Mike Peiper presented a written report indicating that a merger for planning purposes was a possibility but the documents would have to be carefully crafted.

Saunders said the village boards would have to consider whether they wanted to give up some local zoning control to the county planning commission as part of the merger. He said basically the plan would have to pass muster by the village boards before the county would consider going ahead with the effort.

The county has been working on the effort to establish land use planning and zoning regulations for over a year.

Switches-

(continued from page 1)

from kicking on at once and creating an unusually high peak.

At no cost to the home owner, the city is installing as many as 200 switches this season and will be building that number up to 800 in subsequent years, according to Hansen.

He said the home owner will notice little difference in the inside temperature of his home since the city computer will not allow the units to be shut down for more than 7.5 minutes in each half hour. That coincides with the way air conditioner units normally cycle anyway, said Hansen.

He said the new radio control system is designed only to be used as a means to prevent future rate increases and is not an effort to control the amount of electricity home owners actually use.

The city-owned utility is making the investment in the switches and equipment to benefit the whole city by keeping utility costs down.

Residents who would like more information about the load control switches may contact Hansen at the light plant at 375-2866.

Community Calendar

- FRIDAY, APRIL 23**
Leather and Lace Square Dance Club
- SUNDAY, APRIL 25**
Alcoholics Anonymous, Fire Hall, second floor, 8:30 a.m.
- MONDAY, APRIL 26**
Minerva Club, Black Knight, 2 p.m.
- TUESDAY, APRIL 27**
Sunrise Toastmasters Club, Wayne Senior Center, 6:30 a.m.
Villa Wayne Tenants Club weekly meeting, 2 p.m.
Tops 782, St. Paul's Lutheran Church, 6 p.m.
- WEDNESDAY, APRIL 28**
Job Training of Greater Nebraska representative at Chamber office, 10 a.m. to noon
Alcoholics Anonymous, Wayne State College Student Center, noon
AWANA Club (ages 3-12), National Guard Armory, 6:45 to 8:15 p.m.
Tops 200, West Elementary School, 7 p.m.
Alcoholics Anonymous, Fire Hall, second floor, 8 p.m.
Al-Anon, City Hall, second floor, 8 p.m.

Whether you are looking for long term fixed or long term variable rates in home financing...
OUR PRODUCTS FIT YOUR NEEDS

- Conventional Variable
- Conventional Fixed Rate
- FHA Fixed Rate
- VA Fixed Rate

"The Bank Where You're Somebody Special"

Oh Thank Heaven

64 oz.

DOUBLE GULP

99¢

COCA COLA®

12 PACK CANS

\$3.79

COORS BEER

12 PACK CANS

\$6.99

VALUE DEAL!

Two Regular Big Bite Hot Dogs and a 44 oz. Super Big Gulp.....

\$1.99

4/12/93 - 4/26/93

GOOD ONLY AT PARTICIPATING LOCATIONS.

lifestyle

n. \l'if • stile\ 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

At Grace Lutheran Ladies Aid honors 40-year members

Irene Victor and Agatha Krallman were honored as having 40 years of membership and service to Grace Lutheran Ladies Aid LWML during a meeting on April 14 at the church.

Mary Janke read a prayer, entitled "Lord I Have Time." Attending the April meeting were 41 members and four guests; Judy Sorenson, Bev Hansen, Rhonda Sebade and Joy Malone.

The Rev. Jeff Anderson gave opening devotions and led the lesson, entitled "Going Down for the Third Time," taken from the Lutheran Woman's Quarterly. The group joined in singing "Oh Worship the King."

PRESIDENT Delores Utecht called the meeting to order and Roberta Oswald gave the visiting committee report. Four cards were sent and four visits were made, and Leora Austin sent flowers to Irene Temme and Anna Nelson.

Bernita Sherbahn thanked those

who helped serve at Don Echtenkamp's funeral. Irene Lutt reported that six women met and tied six quilts.

Ellen Heinemann reported on serving the District LWML board meeting last month, and Ardene Nelson thanked those who volunteered to have overnight guests.

Prime targets were discussed with a goal set to get 10 new members by April 1, 1994. Bonnadell Koch, Mary Janke and Elinor Jensen volunteered to assist the membership committee of Joann Temme, Irene Temme and Betty Wittig.

Delores Utecht composed a list of Grace members who do not belong to either Evening Circle or Ladies Aid and asked that each member bring a guest to the May meeting.

The cookie sale was also discussed and a vote taken to hold it on Dec. 5.

THE GROUP voted to assist

in serving the birthday of Agnes Pfeil on June 6 from 2 to 4 p.m. The committee will be Frances Samuelson, Cynthia Rethwisch, Irene Victor, Rose Fredrickson and Eilain Vahlkamp.

Serving the vacation Bible school picnic will be Cynthia Rethwisch, Chris Mahnken and Esther Brader.

The steering committee for the Fall Rally will be Esther Hansen and Frances Bak, along with two women from the Evening Circle.

The visiting committee for April through June includes Agnes Pfeil, Gladys Rinehart and Marie Ritze, and the new care centre committee is Irene Lutt, chairman, Chris Mahnken, Melvy Meyer, Amanda Meyer, Ardene Nelson, Roberta Oswald, Dorothy Parenti and Jean Penlerick.

A birthday card was signed for Dora Claussen, and letters were read from Mike Erickson and Lee Weander.

Writing to Mike will be Esther

Baker in April and Chris Mahnken in May, and writing to Lee will be Ardene Nelson in April and Maria Ritze in May.

Joann Temme reported that a gift has been ordered for Mike's graduation.

THANK YOU notes were received from the Native American Ministry for the donation, and from the Nebraska District North LWML for serving the board meeting and for the donation sent in memory of Roy Langemeier.

A thank you and donation were received from the family of Don Echtenkamp for serving his funeral, and a donation was received from Rhonda Sebade for use of the kitchen.

Serving lunch following the meeting were Esther Hansen, Delores Utecht and Chris Mahnken. Seated at the birthday table were Kathy Wisner, Louise Langemeier, Bernita Sherbahn, Ethel Johnson and Dorothy Grone.

Engagements

Loeffler-Loberg

Lawrence and Patricia Loeffler of Yankton, S.D. announce the engagement of their daughter, Lisa Marie Loeffler of Yankton, to Timothy Waldon Loberg of Hartington, son of Lorna Loberg of Carroll and the late Ray Loberg.

The bride-elect is a 1990 graduate of Yankton High School and is employed at the Hartington Nursing Center. Her fiancé graduated from Wayne High School in 1989 and from Northeast Community College, Norfolk, in 1991. He is a lineman for Cedar-Knox Public Power.

The couple plans a Sept. 4 wedding at Holy Trinity Catholic Church in Hartington.

Wriedt-Schweers

Ronald and Sandra Wriedt of Wayne and Thomas and Joan Schweers of Wisner announce the engagement of their children, Amy Sue Wriedt and Corby Allen Schweers.

Plans are underway for a June 26 wedding at Redeemer Lutheran Church in Wayne.

Miss Wriedt graduated from Wayne High School in 1991 and is a student at the University of Nebraska-Lincoln, where she is majoring in interior design and is affiliated with Delta Delta Delta sorority. She is employed at the Lied Center for the Performing Arts.

Her fiancé is a 1989 graduate of Wisner-Pilger High School and will graduate next month from Nebraska Wesleyan University. He is employed by Havelock Banks in Lincoln.

Wayne BPW members attend state convention

Mary Fiegs, Jocell Bull and Evelyn Sheekler, members of the Wayne Business and Professional Women's Club (BPW), were among 90 delegates attending the 75th anniversary convention of the Nebraska Business and Professional Women's Clubs, Inc. on April 16-18 in Scottsbluff.

The Nebraska Business and Professional Women's Club, Inc. is the state's largest organization representing working women with more than 1,000 members in 30 clubs statewide.

While in Scottsbluff, the delegates elected officers for 1993-94, with Jamesena Moore of Omaha

BPW being named the 66th state president.

SPECIAL awards were presented, including Woman of the Year to Jeanne Ross of Kearney, and Employer of the Year to Share Health Plan of Omaha.

Anna Vacca of Alabama, BPW/USA challenged members in her address to "take that first step into the next 25 years," as the national organization initiates a strategic plan concentrating on women's issues such as women's health, freedom of choice, the Equal Remedies Act, pay equity and breaking the so-called "glass ceiling."

As a leader in promoting women's issues, BPW/USA is midway through a three-year program of "Building Woman Power: Politically, Professionally and Personally."

Clothing lesson is given at 3 M's Extension Club

The Monday Merry Mothers (3 M's) Home Extension Club met April 19 with Roberta Carman as hostess. Members answered roll call with a body change they have experienced that affected the fit of their clothing.

Delores Utecht gave the leader training lesson, entitled "Clothing for Older Women," focusing on clothing which is easy to put on and take off.

President Leola Larsen opened the meeting with the group reciting the club's Christmas gift recipient at Wayne Care Centre.

DELORES Utecht, health and safety leader, reminded members not to overdue in spring yard work. Roberta Carman, family life leader,

reported on Dr. Dobson's programs on family values.

Lanora Sorensen, waste management leader, read an article on LB 1257 regarding the disposal of old appliances on and after Sept. 1, 1995 to reduce waste in landfills, increase recycling of appliance components, and to avoid problems with contaminants or pollutants.

Members were reminded of Earth Day on April 22 and the spring tour to Sioux Falls on April 28. It also was announced that May 7 is the deadline to register for the state convention in Seward.

"Family Values" will be the theme for home extension booths at this year's Wayne County Fair.

THE NEXT meeting of the 3 M's Club will be May 17 at 7:30 p.m. with Roberta Welte as hostess.

Leola Larsen will give the lesson on organ donations and living wills.

Redeemer women meet and announce plans for mother-daughter event

Redeemer Women of the Evangelical Lutheran Church in America held their monthly circle meetings on April 14.

Table favors were made for the Spring Gathering on May 1, hosted by Redeemer and St. Paul's, and devotions were given by each of the circle leaders. All members were encouraged to attend the Spring Gathering.

Plans were announced for a mother-daughter brunch on Saturday, June 12 at 9:15 a.m., with all women of the church and their guests welcome to attend.

The program committee includes Sue Olson, Aileen Sievers and Gena Luhr, and hostesses are Frieda Jorgensen, Mylet Bargholz, Ruth Brunns, Dorothy Fogley and Esther Gathje.

COMMUNICATIONS included a letter from Oaks Indian Home, an invitation to guest day at Grace Lutheran Church on May 14 at 2 p.m., and an invitation to guest day at Trinity Lutheran in Hartington.

Committee reports were given by the prayer chain, visitation and sewing committees.

It was announced that May Fellowship Day is scheduled May 7 at 9:15 a.m. at the First Baptist Church.

MARY Circle was attended by 13 members. Guests were the Rev. Frank Rothfuss, the Rev. Mike Girlinghouse and Cynthia Puntney, church secretary. Leader was Dorothy Grone and hostesses were Esther Gathje and Neva Lorenzen. Two women planned to assist with bingo at Wayne Care Centre.

Nine members attended Dorcas Circle, and hostesses were Norma Denkinger and Ella Lutt.

Martha Circle had nine members attending. Leader was Sandy Rothfuss and hostess was Norma Backstrom.

The May 12 meetings will have the lesson "Women — Gifted With Friendship." Leaders will be Eva Nelson (Mary), Frieda Jorgensen (Dorcas) and Phyllis Rahn (Martha), and hostesses will be Leona Hagemann and Margaret Korn (Mary), Ila Pryor and Meta Westerman (Dorcas) and Ione Danklau (Martha).

There will be no meetings in June due to the mother-daughter brunch.

Briefly Speaking

Gathering held for 90th

CONCORD - Karen Kløver of Randolph hosted a gathering honoring her mother, Vandelyn Clark, for her 90th birthday on April 18 at her home in Concord. Family and friends attended.

Minerva honors Mildred Jones

WAYNE - Fifteen members of Minerva Club met April 19 at Wayne Care Centre to honor Mildred Jones for her birthday. Also attending were Mildred's sister, Mercedes Reed of Fremont, and her sister-in-law, Ruth Reed.

A brief business meeting was conducted and it was announced that the next regular meeting will be April 26 at 2 p.m. at the Black Knight with Arlene Ellermeier as hostess.

The book, "Women and Aging," written by Ruth Thone, will be given to Wayne Public Library by Minerva Club in memory of Ida Moses.

Happenings at Wayne Care Centre

WAYNE - Third, fourth and fifth grade students from District 57 interviewed residents of Wayne Care Centre on April 21 as part of their studies about Nebraska. The students asked the residents about their early years in Nebraska, including education, transportation, home life and farming. One resident shared a photo album of her years as a child over 90 years ago.

Song bingo was enjoyed on April 20, with Lois Siefken playing the organ and residents naming the tune.

Minerva Club sponsored a birthday party for Mildred Jones on April 19 at Wayne Care Centre. Women of St. Mary's served lunch to the residents.

Ray Petersen entertained with his accordion for a birthday party on April 15. Celebrating birthdays in April are Helen Berryman, Lizzie Roach, Ella Kingston, Ellen Hansen, Elna Peterson and Mildred Jones.

Town Twirlers elect officers

LAUREL - The Town Twirlers Square Dance Club met April 18 in the Laurel auditorium with 14 squares from 12 area clubs. Lanny Weakland of Omaha was the caller.

Hosts were Mr. and Mrs. Wayne Jones of Allen, Mr. and Mrs. Ed Fork of Carroll and Lavern Greunke of Winside, and greeters were Mr. and Mrs. Henry Arp of Laurel.

A meeting followed and Mr. and Mrs. Chester Marotz of Winside were advanced to presidents for the 1993-94 year. Other officers elected were Mr. and Mrs. Charles Sharp of Wakefield and Mr. and Mrs. Arnold Juncck of Carroll. They will assume their offices on Sept. 1.

The next dance will be a Mother's Day dance on May 2 with Jerry Juncck of Carroll as the caller.

Mother-daughter tea held

WAYNE - Approximately 100 attended a mother-daughter tea at St. Paul's Lutheran Church in Wayne on April 18.

Musical selections were given by Karma and Krista Magnuson and Madge and Emily Bruflatt. Tributes were given by Arlene Ostendorf, Vicki Jones and Audrey Jones.

Toastmistress Virginia Backstrom introduced the guest speaker, Gerda O'Dey of Norfolk. She gave a program taken from her book, "Legacy of Lies and Love," and told of her life as a youth in Nazi Germany.

The Evening Circle was in charge of refreshments.

Winside man hospitalized

WINSIDE - Cecil Prince of Winside recently underwent hip surgery in Omaha. He is expected to remain a patient there for a couple of weeks.

Cards and letters will reach him at VA Medical Center, 5 West-E604, 4101 Woolworth Ave., Omaha, Neb., 68105.

Lutheran Brotherhood meets

AREA - Officers of Wayne County Lutheran Brotherhood Branch 8212 met April 20 at Redeemer Lutheran Church. Discussion and plans were made for projects of "Friends in Deed," "Care and Share," "Disaster," "Branch Challenge Fund" and "Respecteen Service Project."

The group is planning to assist the Roving Gardeners Club in planting flowers and vegetables at Wayne Care Centre in May as a "Friends in Deed" project. The branch will meet at 2 p.m. on June 13 for the adopt-a-highway cleanup project.

Officers attending the meeting were Dave Olson, president; Les Youngmeyer, vice president; Melia Hefti, secretary; Darrel Rahn, treasurer; Lanora Sorensen, publicity officer; Lynette Lenz, additional officer; Merrie Erikson, service officer; and Loren Stutheit, fraternal consultant.

Club celebrates 80th anniversary

WAYNE - Pleasant Valley Club observed its 80th anniversary on April 21 during a noon luncheon at Riley's with 10 members attending.

The afternoon was spent in the home of Hollis Frese and the group played cards. Marjorie Bennett and Ruth Fler were in charge of entertainment. Each member was presented a heart pin made by Marjorie Bennett with the name of the club and 80 years on it. Ice cream cake was served at the close of the afternoon.

The next meeting will be in the home of Della Mae Preston on May 19 at 2 p.m. Hollis Frese is in charge of the entertainment.

New Arrivals

ALBERS — Mr. and Mrs. Doug Albers, Randolph, a daughter, Westhaven Ave., Meade, Kan., 67864, formerly of Wayne, a son, Jaleon Marie, 8 lbs., 3/4 oz., April 14, Providence Medical Center.

THIELE — Chuck and Barb Thiele, P.O. Box 105, 107 N. Westhaven Ave., Meade, Kan., 67864, formerly of Wayne, a son, Luke John, 8 lbs., 12 oz., April 19. Luke joins a sister Crystal, and a brother Jeff.

CRAFT CLASSES

Mother's Day Classes for boys and girls from 9 years old & up. 1:00 or 3:00 on Saturday, May 1, or Saturday May 8. 1:00 or 3:00. \$7.00 + tax. Includes supplies and the gift wrapped, ready to give to Mom!

Still openings for the Swag Class, Saturday, April 24 at 1:00. All classes are limited in size so registration & fees should be made ahead of time.

May 1 pick up new schedule for Craft Classes to be offered in May & June for kids & adults.

OPEN SUNDAYS 12 - 4

TILGNER'S BEN FRANKLIN CRAFT & FABRIC STORE
207 Main Street
375-2345 Wayne, NE.

Mother's Day Gift Ideas

- ROBES • GOWNS • JACKETS
- SPORTSWEAR (Western to Dressy)
- JEWELRY
- GIFT CERTIFICATES

Winner of Women's Department-Name Contest: **Marilyn Houdersheldt, Shelby, NE (\$50 Gift Cttf.) "More Elegance"**

KID'S CLOSET
215 North Main 375-4053 Wayne, NE.

LIKE KIDS? UP TO A CHALLENGE? PROFESSIONAL PARENT?

Are you a leader? Like to work as a team? Family Builders needs mature, caring people to provide homes and commitment to youth.

YOU RECEIVE

- Extensive specialized training
- Generous monthly income
- 24-hour on-call support
- Weekly in-home professional consultation
- The satisfaction of helping youth & making a positive difference in their life.

For More Information Call:

FAMILY BUILDERS
Therapeutic Foster Care
A Program of Menorah Mental Health Center
371-7530
Ask for Jan

YOUNG PEOPLE NEED:

- Someone who cares
- A stable environment
- Emotional support
- Another chance

"Building Together to Strengthen Youth & Families"

Area students attending Citizen Bee

Congregate Meal Menu

An anticipated 25 high school students from across Nebraska will gather in the Old Senate Chambers of the State Capitol Building to participate in the Nebraska State Citizen Bee competition tomorrow (Saturday).

Christopher Mortenson and Michael McQuistan of Wakefield, Claire Rasmussen and Robert Bell of Wayne and William Haisch of Laurel will be in the competition.

The students were selected through regional competitions held throughout the state last month.

The Citizen Bee, patterned after a spelling bee and sponsored by the Close Up Foundation in Washington, D.C., will place the students in several rounds of written and oral questions.

Students will be awarded points for correct answers and the students with the greatest number of points will be declared the winner. The questions will be on U.S. history, geography, economics, U.S. government and current events and will be derived from a study guide prepared by Close Up.

"Close Up believes that by encouraging our young people to gain a better understanding of how past and current events shape the world we live in today we are making the country a better place to live," said Stephen A. Janger, president of the Close Up Foundation.

"For decades we as a society have been recognizing and rewarding students for excellence in athletics — isn't it past time we offered the same or even greater

support for academic achievement? We can all work towards being good citizens; we can't all be athletes," he added.

The Nebraska Citizen Bee is sponsored by the Lincoln High School Close Up Club, the Nebraska Department of Education, the Nebraska Council for the Social Studies and Kavan Ag Services.

Jack Brestel, a teacher at Lincoln

High School is serving as the competition coordinator. On the national level, sponsors include KPMG Peat Marwick and Kraft General Foods.

The students will compete for savings bonds of \$1,000, \$500 and \$250 and the top two students in the state event will proceed to the national competition set for June 27-28 in Washington, D.C. where

they will compete for a total of \$48,000 in scholarships provided by the American Honda Foundation.

The Close Up Foundation is the largest government studies program in the nation, and also conducts study-visits to Washington, D.C., for more than 24,000 high school students, teachers and others each year.

(Week of April 26-30)
Meals served daily at noon
For reservations call 375-1460
Monday: Beef cubes over rice, peas, pasta salad, cheese, fruit cocktail, whole wheat bread, Rice Krispie bar.
Tuesday: Baked country steak, baked potato, wax beans, gelatin cubes, white bread, pears.
Wednesday: Oven fried

chicken, whipped potatoes and gravy, oriental blend vegetables, whole wheat bread, ice cream.
Thursday: Roast pork, whipped potatoes and gravy, asparagus, red hot applesauce salad, whole wheat bread, apricots.
Friday: Center closed for Arbor Day.
Coffee and milk served with meals

Wayne VFW Auxiliary elects officers for 1993-94

Llewellyn B. Whitmore VFW Auxiliary #5291 met in the Wayne Vet's Club room on April 12 with 12 members attending. President Glennadine Barker presided.

The meeting included election of officers for 1993-94. Elected were Glennadine Barker, president; Helen Stefken, senior vice president; Mardella Olson, junior vice president; Eveline Thompson, treasurer; Fauncil Hoffman, chaplain; Frances

Doring, conductress; Amy Lindsay, guard; and Winnie Craft, assistant guard.

Trustees are Elaine Draghu, one-year; Betty Heithold, two-years; and Cleva Willers, three-years. Appointed officers and committees will remain the same as last year.

The officers will be installed by Frances Doring at the May 10 meeting.

COMMUNICATIONS in-

cluded an announcement of the state convention in Kearney on June 17-20 and an invitation from J. Alan Cramer, Nebraska diplomat, to attend a luncheon program at Riley's on May 10 in recognition of Business and Industry Week in Nebraska. There also will be bus tours to area businesses and industries.

Americanism Chairman Cleva Willers read an article on Betsy Ross. She also announced that a

card was sent to Donna Brockman who had been hospitalized.

Eveline Thompson reported for cancer aid and research and announced that cookbooks and pins are still available. Winnie Craft read an article on preventing falls and injuries.

Audra Sievers will represent Wayne at Cornhusker Girls State in Lincoln on June 6-12. She is sponsored by the American Legion

and VFW Auxiliaries and the Wayne Woman's Club.

It was reported that the auxiliary is four members short of being 100 percent.

SERVING lunch following the meeting were Nancy Rauss and Julie Grono.

The next meeting will be May 10 at 8 p.m. in the Vet's Club room with Elaine Draghu and Darlene Helgren serving.

School Lunches

ALLEN

(Week of April 26-30)

Monday: Fish stick, corn, apricots, roll and butter.

Tuesday: Creamed turkey over biscuits, green beans, cherry cobbler.

Wednesday: Hamburger on bun, oven fries, pears.

Thursday: Barbecued meatballs, scalloped potatoes, Waldorf salad, roll and butter.

Friday: Corn dogs, baked beans, peaches, cookie.
Milk served with each meal

LAUREL-CONCORD

(Week of April 26-30)

Monday: Tavern on bun, cheese slice, pickles, French fries, orange, chocolate chip cookie.

Tuesday: Cook's choice.

Wednesday: Beef patty on bun, cheese slice, peaches and pears, green beans, cherry crisp.

Thursday: Cheese pizza, lettuce and dressing, apple, glazed doughnut, bread and butter.

Friday: Sack lunch.
Salad bar available daily
Milk served with each meal

WAKEFIELD

(Week of April 26-30)

Monday: Spaghetti and meat sauce, garlic bread, coleslaw, cherry crisp.

Tuesday: Hot ham and cheese, corn, peaches, chocolate chip bar.

Wednesday: Lasagna, green beans, roll and butter, fruit cup.

Thursday: Chicken noodle soup, cinnamon roll, relishes, pineapple.

Friday: Pizza, tossed salad, relishes, applesauce.
Breakfast available every morning (35¢)
Milk served with each meal

WAYNE-CARROLL

(Week of April 26-30)

Monday: Beef sticks, mashed potatoes, dinner roll, pears, cookie.

Tuesday: Chicken and hoodles, crackers, carrot and celery sticks, fruit cocktail, cinnamon roll.

Wednesday: Hot dog with bun, tater tots, pears, cake.

Thursday: Salisbury steak, mashed potatoes, green beans, dinner roll, freezer cookie.

Friday: Taco or taco salad, peas, applesauce, corn bread with syrup.
Milk served with each meal

WINSIDE

(Week of April 26-30)

Monday: Chicken sandwich on bun, au gratin potatoes, frozen fruit, cookies.

Tuesday: Creamed turkey over biscuits, carrot and celery sticks, gelatin with bananas, frosted gran-

ahams.

Wednesday: Chili with cheese and crackers, peaches, doughnuts.

Thursday: Spaghetti with meat sauce, garlic bread, pineapple slices, whipped gelatin.

Friday: Taco salad, pears, cinnamon rolls.
Salad bar available daily for students in grades 6-12
Milk served with each meal

Diers Garden Center Specials

Landscape Products

White Marble \$2.89
Western Bark \$4.79
Volcanic Red Rock \$2.89
1 cu. ft.

Ground Care Products

Cattle Manure \$1.29
Sheep Manure
Top Soil
Peat 40 lb.

Potting Soil \$2.19
40 lb. \$1.49
20 lb. 98¢

Sphagnum Peat Moss \$6.89
2 cu. ft.

Patio Slabs

2" x 8" x 16" Gray 49¢
Red 59¢

Scallop Edging

8" x 24" x 2" Gray \$1.10
Red \$1.29

Tree Rings

4 = 36" Diameter Gray \$1.79
Red \$1.89

Stepping Stones

Hexagon Exposed Aggregate 16" \$4.79
Exposed Aggregate 16" \$4.79

Gray 16" \$2.99
Gray 16" \$2.99

RANCH KING®
MADE IN USA
\$869.95

Hydrostatic Lawn Tractor MODEL L690G 12.5 HP/42" 3-IN-1 Cutting Deck (options avail.) Infinite Speed Hydrostatic Drive

Hydrostatic Lawn Tractor MODEL 1600F 12 HP/38" 3-IN-1 Cutting Deck (options avail.) Infinite Speed Hydrostatic Drive

\$169.95

Rear Discharge Walk-Behind Mower MODEL 410A 3.5 HP/21" 3-IN-1 Cutting Deck (options avail.)

\$99.95

Side Discharge Walk-Behind Mower MODEL 040A 3.5 HP/20" 2-IN-1 Cutting Deck (options avail.)

ORTHO
UP-START® Vitamin B-1 Plant Starter
#06780 Pint. \$2.89
#06781 Quart. \$3.69

* Simulates early, stronger root development promoting a more vigorous plant.

RA-PID-GRO® SALE
To establish healthier, bigger and better plants use RA-PID-GRO® #07674
All 5 lb. sizes \$6.99

4-STEP LAWN CARE PROGRAM 5,000 sq. ft. per bag

STEP 1 EARLY SPRING
CRABGRASS PREVENTER

STEP 2 SPRING
TRIAMINE™ WEED AND FEED

STEP 3 SUMMER APPLICATION
TURF FOOD

STEP 4 FALL APPLICATION
STARTER AND WINTERIZER
Crabgrass Preventer with Fertilizer.

CONCRETE MIX AND SAND MIX
70 LB. BAG \$2.99

EarthWay Precision Garden Seeder
44.95

PRECISION GARDEN SEEDER efficiently plants up to 28 different vegetable seeds. Seeder opens soil, spaces and plants the seed, packs the soil and marks the next row. Six seed plates included. #1310B

Professional Lawn Edging
SUNFAST CORPORATION
4.99

Includes two 6" connectors, large hollow bead top and ridged sides with thick wall construction. #PRO20

Ross Daniel
1.29

Ross TOMATO & VEGETABLE BOOMERS
TOMATO BOOMERS, 12 pk. All-natural fertilizer makes easy work of growing great tomatoes. #1310C

Your Choice
4/\$1.00

JOBES PLANT AND THREE FERTILIZER SPIKES. Choose from tree, evergreen and fruit tree stakes. #04060, 04140, 04220

PRICES GOOD THRU APRIL 30, 1993

DIERS SUPPLY

614 Nbrth Valley Drive
Wayne, Nebraska

"Buy more and spend less at everyday low prices"

402-375-2303

Hours: Mon.-Sat. 8:00 - 5:30
Thurs. till 8:00 pm
Sun. 11:00 - 4:00

sports

n. \ 'spoerts\ 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 Lion's Club to host annual track meet for Grades 1-6

The Annual Wayne Lion's Club County Track Meet will be held, Saturday, May 1 at the high school track in Wayne.

The track meet is for boys and girls in grades 1-6 beginning at 10 a.m. Those in first and second grade should report at 9:45 a.m. Third and fourth graders are to report by 10:30 a.m., and fifth and sixth graders should report by 11:15 a.m.

Students will be competing with others in their grade. There will be a \$2 entry fee per contestant to be sent with the entry form by April 27—Tuesday.

Because of the difficulty heating and flighting athletes, all late entries including those on the day of the meet will be charged \$5. Rain date for the track meet is scheduled for May 15.

Athletes must limit themselves to three events and once you enter an event you can not change your mind. The jumping and throwing events will occur first in each division with running events to follow.

All athletes should report to the

table east of the track building to check in. The students are encouraged to use the track before the meet. The track is open to the public. Junior and senior high practices are usually completed by 6 p.m.

The first five places in each event will receive ribbons. The top two relay teams will also receive ribbons. For further information contact Ron Carnes, Dale Hochstein, Rocky Ruhl or Richard Metczer.

First and second graders can choose between the following events: long jump, softball throw, 50-meter dash, 100-meter dash, 200-meter dash. Third and fourth graders can choose between the following events: long jump, softball throw, 50-meter dash, 100-meter dash, 200-meter dash and 400-meter dash.

Fifth and sixth graders can choose between the following events: long jump, shot put, high jump, 50-meter dash, 100-meter dash, 200-meter dash, 400-meter dash, 800-meter run, 1600-meter run and 4x100 meter relay.

'Cats sweep Midland

The Wayne State baseball team swept visiting Midland College, Thursday night at Hank Overin Field in Wayne with scores of 10-1 and 12-3. Pictured at left is Cory Reeder rounding third base after he smacked a towering home run. Reeder hit two round-trippers in the first game. At right, Jeff Schneider belts a Midland pitch.

Winside gals win at Wisner

Jim Winch's Winside girls track team came close to finishing below first place for the first time outdoors this season at the Beemer Invitational, Tuesday in Wisner but when the smoke cleared the 'Cats had emerged victorious by a half-point over Wisner-Pilger.

Winside finished with 101.5 points while Wisner had 101, followed by Lyons-Decatur with 70 and Allen with 53. Beemer was fifth with 30 and Laurel was sixth with 27.5 while Ponca placed seventh with 23.

Pender followed with 17.5 and Coleridge tallied 15 while Scribner/Snyder was 10th with 13. Cedar Bluffs with 6, Clarkson with 4.5 and Wynot with 4, rounded out the field of teams.

Melinda Mohr was the catalyst once again for the Wildcats with a four-gold medal performance. Mohr won the 800 meter un in 2:36, the 1600 in 5:59 and the 3200 in 12:25. She also anchored the 3200 meter relay team which was timed in 10:41. Wendy Miller, Catherine Bussey and Kristi Oberle also ran in that relay.

Jenny Thompson breaks meet record in 300 hurdles

Track teams compete in Schuyler

The Wayne track teams visited Schuyler, Thursday for the Schuyler Invitational. Dale Hochstein's girls ended up scoring 66.5 points for fourth place while Rocky Ruhl's boys tallied 58 points and finished fifth.

Schuyler won the girls team title with 148.5 while Columbus Scotus placed second with 124. Columbus Lakeview was third with 92 and Fremont Bergan followed Wayne with 44. Hartington Cedar Catholic rounded out the attack with 18.

Jenny Thompson highlighted the meet for Wayne as she broke a meet record in the 300 meter hurdles with a 49.4 clocking which was also Wayne's lone first place finish.

Melodee Lage placed runner-up in the 3200 meter run in 13:25, and Danielle Nelson highjumped 4-10 for second place honors while Erin Pick finished second in the 1600 meter run in 6:08.8. Wayne's 3200 meter relay also finished second in 10:54.1 with Krissy Lubbersiedt, Carrie Fink, Erin Pick and Melodee Lage.

Oberle placed second in the 1600 in 6:18 while Kari Pichler placed second in the 100 hurdles in 17.2. Amy Thompson finished runner-up in the 100 meter dash in 13.1.

Oberle added a third in the 3200 in 13:26 while Pichler placed third in the 300 hurdles in 54.2. Emily Deck placed third in the high jump with a 4-8 leap and the 1600 meter relay team was third in 4:38 with Pichler, Miller, Thompson and Oberle.

Ann Brugger placed fourth in the shot put at 32-3 while Thompson placed fourth in the 200 meter dash in 29.0. Miller placed fifth in the 300 hurdles in 55.3 and the sprint relay team of Thompson, Deck, Brugger and Pichler was fifth in 56.0. Brugger added a fifth in the discus after a toss of 95-feet.

Sonya Plueger leads Allen

The Allen girls were led by Sonya Plueger who won the shot put and the discus with throws of 34-11 and 103-feet. Christy Philbrick captured top honors in the 100 hurdles in 17.1 while adding a runner-up finish in the 300 hurdles in 52.2.

Tanya Plueger placed third in the shot put with a 33-1 effort and she placed fourth in the discus with a

96-6 toss while Michelle Isom placed fourth in the 100-meter dash in 13.4.

The Eagles 1600 meter relay team placed sixth in 4:49 with Steph Martinson, Jamie Mitchell, Jill Sullivan and Philbrick.

Oswald tops field

In the boys division it was Lyons-Decatur coming out on top with 108 points while Laurel placed second with 90. Allen finished third with 65 and Ponca was fourth with 56 followed by Wisner with 50.

Scribner/Snyder finished sixth with 28 and Beemer was seventh with 25 followed by Pender with 21 and Clarkson with 20. Winside tied for ninth with 20 points and Coleridge was 11th with 12. Cedar Bluffs with 11 and Wynot with five rounded out the field of teams.

Allen's Curtis Oswald breezed to the championship of the 110 meter high hurdles and the 300 intermediate hurdles with times of 15.9 and 41.6. The Eagles sprint relay team

was clocked in 46.1 for first place with members Steve Sullivan, Casey Schroeder, Curtis Oswald and Bren Mattes.

Sullivan placed runner-up in both the 100 and 200 meter dashes in 11.5 and 24.2 while the 1600 meter relay team placed second in 3:44 with Sullivan, Schroeder, Oswald and Jay Jackson.

Schroeder finished fourth in the 100 in 11.8 and Jackson placed fourth in the 800 in 2:13. Mattes and Aaron Thompson rounded out the Eagles scoring with a fifth and sixth place effort in the shot put, respectively. Mattes put the shot 44-11 and Thompson threw it 44-8.

Cam Shelton leads Winside

Winside's boys got 14 of their 20 points from Cam Shelton with a second place shot put of 46-6 and a third place discus toss of 136-feet. The 3200 meter relay team placed fourth in 9:35 with Ryan Brogren, Jay Shelton, Lucas Mohr and Benji Wittler and Jay Shelton placed fifth in the 1600 meter run in 5:06.

Both Winside and Allen will travel to compete in the Homer Invitational on Tuesday.

ond with 107. Schuyler was third with 77 and Fremont Bergan was fourth with 71.5. Hartington Cedar Catholic finished behind Wayne with 38 points.

Nate Stednitz was a double winner for the Blue Devils with firsts in the 400 meter dash and 800 meter run with times of 52.3 and 2:05.3. Spencer Stednitz finished runner-up in the 3200 meter run in 10:41.4 while Jeff Hamer was second in the shot put after a throw of 46-7.25.

Wayne's 3200 meter relay finished runner-up in 8:51.3 with Matt Blomenkamp, Robert Bell, Mark Meyer and Spencer Stednitz and Nate Stednitz added a third in the 1600 meter run in 4:55.1.

Arnold Schwartz finished fourth

Wayne golfers place second at O'Neill

The Wayne High golf team competed in dual action on Tuesday at the Wayne Country Club with Norfolk before travelling to compete in the O'Neill Invitational on Wednesday.

In the dual both teams ended in a tie after carding 162's. Nate Salmon led Wayne with a 38 followed by Ryan Pick with a 40. Kelly Hammer and Ryan Martin shot 42's and Jason Carr finished with a 43.

The reserves were defeated, 182-187 despite Todd Koeber's 42. Bobby Barnes and Carl Samuelson finished with 46's and Alex Salmon fired a 53. Wayne's "C" team was defeated by Norfolk, 194-212. Brent Geiger led Wayne with a 49 followed by Brandon Novak's 53. Adam Diediker and Lyle Lutt each finished with a 55.

The Blue Devils finished second in varsity competition in O'Neill with a 348. O'Neill won its own meet with a 330. Hartington Cedar Catholic placed third with a 359 while Valentine was fourth with a 364. Pierce was fifth with a 368 and O'Neill's reserves were sixth with a 374 followed by Atkinson West Holt at 381, Neligh-Oakdale, 383 and Rock County, 422.

Cedar Catholic's Jason Merkel was medalist with a 76 while Wayne's Kelly Hammer placed fifth with an 83. Ryan Martin placed ninth with an 85 and Nate Salmon was 15th with a 90. Jason Carr also carded a 90 and Ryan Pick finished with a 100.

Wayne will make-up a dual with Norfolk Catholic Tuesday in Wayne.

WSC softball team splits twinbill with Briar Cliff, Thursday

The Wayne State women's softball team split a double-header with Briar Cliff, Thursday afternoon in Sioux City.

Joan Scherbring's squad won the opener, 4-2 and seemingly had things in control in the nightcap with a 5-2 lead heading to the bottom of sixth inning before Briar Cliff scored four runs—three on a home run over the fence. The 'Cats lost a 6-5 decision to leave them with a 12-19 record.

In the first game Alex Ross got the pitching victory with a complete game. Ross struck out one and didn't walk any while scattering six hits. WSC finished with six hits as well but they didn't have a single error while Briar Cliff suffered four.

The 'Cats got things going early with three, first inning runs. Four of WSC's six hits came in that inning with three coming in succession with Jenny Reuland, Lori Foster and Jill Gengler rapping base hits.

Jeni Umbach had two singles to lead WSC while Jenna Flesner, Gengler, Reuland and Foster each had one hit.

"We played very well," Scherbring said. "We got off to a fast start in the first inning and didn't look back."

In the second game Michelle Harris took the loss after pitching a complete game with three strikeouts and six walks. Harris gave up six runs on eight hits while WSC finished with five runs on 10 hits and two errors.

Jill Gengler led the offense with two hits including a double while Maryellen Livingston and Renee Miller each had two singles and two rbi. Jenna Flesner, Jeni Umbach, Lori Foster and Marti Hunt each had base hits.

The 'Cats will travel to compete in the UNO Tournament on Saturday and Sunday. WSC will open up play against the University of Colorado at Colorado Springs at 9 a.m. Saturday.

WSC plays against Kearney at 5:45 p.m. and they play UNO at 7 p.m. On Sunday they play Central Oklahoma at 10:45 a.m. and the rest will be determined according to tournament records.

WSC's first home game will be Tuesday when they host Morning-side in a double-header beginning at 4 p.m.

CAPTAIN VIDEO

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

* NEW 1993 DAILY SPECIALS *

MONDAY - VCR Rental and 1 Catalog Section Movie of your choice - \$4.49
* 50¢ OFF All Blank Video Tapes

TUESDAY - Two for the price of one on all movie & game cartridge rentals
* VCR Rental and 1 Catalog Section Movie of your choice - \$4.49
* 50¢ OFF All Pre-recorded Cassettes and Compact Discs

WEDNESDAY - Two for the price of one on all movie and game cartridge rentals

THURSDAY - Any \$5.00 Rental (before tax) qualifies for 2 Catalog Section Movie Rentals for \$1.99

FRIDAY - FAMILY VIDEO SIX PACK: Rent 4 Catalog Section and 2 Children's Section movies for \$9.99. Bring them back on Monday. (1 Catalog Section Movie may be substituted for the 2 Children's movies.)

SATURDAY - Any \$5.00 Rental (before tax) qualifies for 3 Catalog Section movie rentals for \$2.97

SUNDAY - 50¢ OFF All Pre-recorded Cassettes, Compact Discs and Blank Video Tapes

NOTE: * No substitutions allowed on daily specials except as noted
* Daily specials not good with any other offer or coupon
* Normal late charges go into effect after daily special rental period expires

COMING THIS WEEK AT CAPTAIN VIDEO

* Body of Influence * Night and the City * Past Midnight
* Wrangler * Aspen Extreme * Bikini Car Wash 2
* Pet Sematary 2

Thanks to everyone who stopped by the Captain Video booth at the Wayne Chamber Expo. Look for the winners of our drawing to be announced in next week's Morning Shopper and Wayne Herald.

CAPTAIN VIDEO'S TITLE OF THE MONTH

MIGHTY DUCKS

Rent your copy Today!

2 FOR 1 NINTENDO
Rent one Nintendo at Regular Price & Receive the 2nd Nintendo of equal or lesser value FREE
Not good with any other coupon or store special. Expires April 28, 1993

OFFICE CONNECTION

Office Products and Professional Printing

613 Main Street • Wayne, NE 68787
(402) 375-1107

Wayne's top men bowlers recognized for fine seasons

There were 18 bowlers in the Wayne men's leagues this season that finished the year with at least a 180 average. Doug Rose headed the list of high averages as he finished the Tuesday night league with a 208.

Rose also bowls on the Wednesday night league and he finished the season with a 205 in that league. He was followed by Steve McLagan with a 207 average on the Wednesday night league.

Darrell Metzler came close to the 200 average mark, closing out the year with a 199 while Val Kienast yielded a 196 in his own establishment. Randy Bargholz maintained a 191 average this year for fifth and Scott Metzler finished with a 188, tied with Brad Jones and Derek Hill. Steve Muir followed with a 187 and Sid Preston finished with a 185. Myron Schuett and Chris Lueders averaged 184's while Darrin Barner, Mark Ganseboom and Dan Zulkosky averaged 183 each. Kevin Maly finished with a 182

Doug Rose

Steve McLagan

Darrin Barner

and Lee Tietgen averaged a 181 while Larry Echtenkamp closed out the season with a 180. There were several bowlers that came close to rolling a perfect game this year with Darrin Barner coming the closest with a 297.

Charles Maier rolled a 296 and Doug Rose opened up one game this year with a spare in the first frame before firing 11 consecutive

strikes to finish with a 290. Steve McLagan rolled Melodee Lanes highest series of the year with a 779. McLagan had games of 256, 245 and 278. Earlier in the season he bowled a perfect game in Wakefield, the first ever at that establishment.

The 4th Jug bowled the season's best series at 2997 with Layne Beza, Tim Hamer, Mic Dachnke,

Steve Muir and Steve McLagan. The high team game honors went to Melodee Lanes off the Tuesday night league.

The five-some of Derek Hill, Dan Zulkosky, Gene Claussen, Val Kienast and Sid Preston rolled a 1096. That team also rolled the second high game of a 1086. Merlound Lessmann is also a member of that team.

Blue Devils host triangular

The Wayne track teams hosted Pierce and Hartington Cedar Catholic in a triangular meet, Tuesday with both the Pierce girls and boys teams winning.

In girls action Pierce scored 63 points while Wayne finished second with 51. Cedar scored 42. Jenny Thompson was a double-winner for the Blue Devils with firsts in the 100 hurdles in 17.16 and the 300 hurdles in 51.6.

Danielle Nelson won the high jump with a 5-0 leap and Angie Hudson won the 400 meter dash in 67.0 while Erin Pick captured first place in the 3200 meter run in 14:02. Melodee Lage was victorious in the 800 meter run with a 2:41.9 clocking.

Amy Ehrhardt placed second in the discus after a toss of 86 feet while Thompson placed second in

the 400 meter dash in 67-plus. Carrie Fink was second in the 1600 meter run in 6:27.8 and Wayne's sprint relay team was runner-up in 55.7.

The 1600 meter relay team was third in 4:56.99 and Sandy Burbach finished third in the 200 meter dash in 29.9 while the 3200 meter relay team was third in 13:12. Liz Reeg added a third place finish in the shot put at 30-1.

Audra Sievers was fourth in the shot put with a 28-7.5 toss and Burbach was fourth in the 400 meter dash in 70.0. Nolte was fourth in the 300 hurdles in 55.8 and Thompson was fourth in the 200 meter dash in 30.2 while Lubberstedt was fourth in the 1600 meter run in 6:41.5.

Pierce scored 79 points to win the boys division while Wayne tal-

ied 55 points for second. Cedar Catholic finished third with 39.

Arnold Schwartz and Jeff Hamer placed first and second respectively, in the discus after throws of 115-4 and 115-3 then the two reciprocated the process in the shot put as Hamer won with a 46-9 throw while Schwartz threw 44-6.5.

Nate Stednitz won the 400 meter dash in 55.7 and Spencer Stednitz won the 1600 meter run in 4:56.9. Wayne's 3200 meter relay placed second in 9:14 with Robert Bell, Mark Meyer, Matt Blomenkamp and Aaron Geiger and Mark Meyer placed second in the 300 meter hurdles in 46.7. Nate Stednitz added a

runner-up finish in the 200 meter dash in 25.2.

Andy Witkowski placed third in the discus with a 106-9 toss while

placing third in the 400 meter dash in 57.0. Ted Perry placed third in the high jump after a 5-10 effort and Blomenkamp ran to a 5:19.3 fourth place time in the 1600 meter run.

The sprint relay team of Clint Dyer, Nate Stednitz, Jeremy Beckenhauer and Josh Starzl placed third in 49.2 and the 1600 meter relay team placed third in 3:57.0 with Clint Dyer, Regg Carnes, Chris Headley and Spencer Stednitz.

Witkowski added a fourth in the shot put with a 39-10 throw while Mark Meyer placed fourth in the 110 meter hurdles in 18.3. Chad Paysen was fourth in the 300 hurdles with a 49.3 clocking and Clint Dyer was fourth in the 800 at 2:22.1. Chad Stalling rounded out the scoring with a fourth place effort of 15:29 in the 3200 meter run.

Knights of Columbus golf tourney

WAYNE-The Knights of Columbus 3-Man Best Ball Golf Tournament will be held on Sunday, May 2 at the Wayne Country Club.

There is a \$20 entry fee per person and you must form your own groups. There will be lunch available along with coffee and donuts. Call Larry Berres for reservations and tee times at 375-1152. Proceeds of this tournament go toward scholarship funds.

WSC football scrimmage April 28

WAYNE-There will be a Wayne State spring football scrimmage next Wednesday at 6:30 p.m. at Memorial Field in Wayne. Dennis Wagner's squad will run a 70-play controlled scrimmage which is open to the public.

The Wayne State book store will be holding a drawing for fall book scholarships during the scrimmage and you have to be present to win. Those wishing to enter the drawing can sign up at the book store any time.

Wayne State thinclads win several events at Dakota State invite

The Wayne State track teams competed in the Madison, S.D., Chamber of Commerce/Barker Relays Track Meet, Wednesday on the campus of Dakota State University.

No team scores were kept but several Wildcat performers placed. In women's action Charrona Chambers won the 100 meter dash in 12.46 while Jackie Heese won the 400 meter dash in 62.97. Jennifer Robotham placed first in the 400 hurdles in 73.25 and the sprint relay team won in a time of 50.86 with Jenny Jacobsen, Jenna Belz, Kendra Mowrey and Charrona Chambers.

Jacobsen added a runner-up placing in the 200 meter dash in 26.80 while Belz did likewise in the long jump after a 16-10.5 leap. Joan Heller placed second in the shot put with a 40-9.25 toss.

Robotham finished fourth in the 100 meter hurdles in 16.99 and Patty Oberle placed fourth in the 3000 meter run in 12:24.92. Heller closed out the list of female placers with a fifth place effort of 110-7 in the discus.

In the men's competition Lee Harper won the long jump with a 22-5 leap while Brad Otis captured the discus after a toss of 149-7. Scott Fleming won the 100 meter

dash in 10.65 and John Berney won the 110 meter high hurdles in 15.89. Cody Hawley captured top honors in the 3000 meter steeplechase with a 10:19.33 effort.

WSC had two relay teams capture first place led by the sprint relay foursome of Jerry Garrett, Damon Thomas, Wilson Hookfin and Scott Fleming who was timed in 42.64.

The 3200 meter relay team won in 8:18.64 with Dave Patten, Hawley, Steve Dinsmore and Shane Meyer. Otis added a runner-up finish in the shot put with a 51-2 effort while Lamont Rainey placed second in the triple jump with a leap of 44-4.5.

Lonnie Liermann placed third in the triple jump at 42-2 and he placed third in the 110 meter high hurdles in 15.96 while Garrett placed third in the 100 meter dash in 11.06. Berney added a third in the 400 meter hurdles in 58.84.

The 1600 meter relay team placed fourth in 3:35.96 with Rupert Williams, Lamont Rainey, Lierman and Jeff Ruzicka and Lierman closed out the placers with a sixth place highjump of 6-2.

WSC will compete in the Howard Wood Relays in Sioux Falls, S.D. on Friday and Saturday.

You get more for your money when you buy at home . . .

It is simple logic. Home area businesses give you the same or equivalent goods at the same or better prices with far less traveling time, cost and highway hazards.

And part of their profit on every deal with you is used to help you pay local taxes and to support all other good and useful community activities.

It Pays to Trade Where You Live

CHARLIE'S
REFRIGERATION & APPLIANCE
SALES & SERVICE

DIAMOND CENTER

DIERS SUPPLY

DOESCHER APPLIANCE

FIRST NATIONAL AGENCY

FIRST NATIONAL BANK
MEMBER FDIC

FREDRICKSON OIL CO.

GODFATHER'S PIZZA

KTCH RADIO

KOPLIN AUTO SUPPLY

MEDICAP PHARMACY

MAGNUSON EYE CARE
MORRIS MACHINE & WELDING

NORTHEAST NEBRASKA INSURANCE AGENCY

OFFICE CONNECTION

PAC'N'SAVE

PAMIDA

TOM'S BODY & PAINT SHOP, INC.

SAV-MOR PHARMACY
ACROSS FROM WAYNE STATE COLLEGE

FARMERS & MERCHANTS STATE BANK
MEMBER FDIC

SCHUMACHER MCBRIDE, WILTSE FUNERAL HOMES
WAYNE-WINSIDE-CARROLL-LAUREL

STATE NATIONAL BANK
MEMBER FDIC

SURBER'S CLOTHING FOR MEN & WOMEN

WAYNE AUTO PARTS

WAYNE CARE CENTRE

WAYNE COUNTY P.P.D.

WAYNE FINANCIAL SERVICES

WAYNE HERALD & MORNING SHOPPER
WAYNE VISION CENTER

AWANA Sparks team members from Concord who took part in an Olympic game competition at Aurora on April 3 are, front row from left, John Cornett, Ashley Patefield, Dena Kardell, Jenny Mundahl, Bret Burns, Whitney Bloom, Kari Huetig and Chance Majerus; middle row from left, Ryan Busenitz, Jon Dickey, Tiffany Erwin, Shandi Briese, Jason Patefield and Cole Beckman; back row from left, Becky Beckman (coach), Tyler Ellyson and Lindy Koester (coach).

Concord AWANA clubs take part in Olympic competition

The AWANA Clubs from the Evangelical Free Church in Concord traveled to Aurora on April 3 to compete in Olympic game competition.

The boys team (grades 3-6), coached by Dave Fuoss and Mike Forsberg, and the girls team (grades 3-6), coached by Sherrie Patefield and Marilyn Harder, competed in the club semi-finals at 9:30 a.m. The girls team placed second.

The boys team placed first, qualifying them for the club finals that afternoon, where they again

finished first and brought home a trophy and individual medallions.

A Sparks team (grades 1-2), coached by Becky Beckman and Linda Koester, also competed in the Sparks-A-Rama at 1 p.m.

Speakers presented a gospel message at both the morning and afternoon competitions.

AWANA is derived from the first letters of "Approved Workmen Are Not Ashamed" (2 Tim. 2:15).

It is a Bible based program for children ages three through 12th

grade and stresses scripture memory and application.

In order to qualify for the Olympic competition, each clubber had to complete 10 sections in the Bible handbook.

The Concord AWANA meets each Wednesday at 7 p.m. at the Concord Evangelical Free Church.

The last club night of this year will be Sunday, May 2 when handbook and Olympic awards will be presented.

The public is welcome to attend and a time of refreshments will follow.

Members of the AWANA boys team from Concord, who finished first in the club finals of an Olympic game competition held earlier this month in Aurora, are, front row from left, Micah Hansen, David Patefield, Brian Gould, Nalin Majerus, Scott Dannenbring, Evan Bloom, Wyatt Erwin, Nathan Beckman, Brett Gould and Jared Hartman; middle row from left, Daryl Folkers, Justin Warner, Blake Erwin, Brandon Burns, Josh Akeny, Mark Boyesen and Dave Fuoss (coach); back row from left, Mike Forsberg (coach), Jeremy Johnson and Matt Jones.

Members of the AWANA girls team from Concord, who finished second in the club semi-finals of an Olympic game competition held April 3 in Aurora, are, front row from left, Sherrie Patefield (coach), Amber Cornett, Chelsea Majerus, Katie Koester, Ashlyn Bloom, Kate Harder, Heather Patefield and Elly Harder; back row from left, Melanie Thompson, Katie Dickey, Shannon Koester, Lacey Daberkow, Sarah Mundahl, Kelli Huetig, Karissa Carlson, Andrea Cornett, Hayley Bloom, Melissa Thompson, Melissa Mann and Marilyn Harder (coach).

Carroll News

Barbara Junck
585-4857

SCHOOL NOTES

There are a few events coming up in the Carroll school system that should be noted. The PE program will be May 3 at the Carroll auditorium with Jim and Kim Harner as chairmen. On May 14 the fourth graders will go on their annual tour. They will go to

Omaha to ride a riverboat and tour a museum. On May 25, the last day of school, there will be fourth grade recognition before school is dismissed. The fourth grade parents are welcome to attend. There will be a school picnic held at the auditorium at noon with Roger and Diane Hefli as chairmen.

BIBLE SCHOOL

The deadline to register your child for the Methodist Church vacation bible school is May 10. Any child is welcome to attend. There will be a \$8 charge for each child attending. Please contact Deb Hall on or before May 1.

PICKUP DAY

Adopt-a-Highway statewide pickup day was Saturday. The

Carrolliners 4-H club has adopted two miles south of Carroll and they participate in the statewide pickup day. There were eight members and two leaders who helped to keep our state clean.

CRAFT CLUB

The Carroll Craft Club met in the Georgia Janssen home with Mardell Wittler as hostess. There were five members and one guest present. Jane Rademacher of Winside, Jane gave a lesson on zipper jewelry. Each member made a pin. The next meeting will be May 28 with the club members going out to a movie.

SENIOR CITIZENS

The senior citizens met Monday

with 15 members present. The afternoon was spent playing cards with prizes going to Etta Fisher and Esther Hansen. The birthday song was sung for Bertha Rohlf. The last half of the alphabet will serve at the next meeting.

COMMUNITY CALENDAR

Saturday, April 24:
Elementary School Carnival, Wayne Elementary School, 9:30 A.M.-noon.

Monday, April 26: Senior Citizens, fire hall, 2 P.M.; Brownies school, 3:30 - 5 P.M.; AAL Branch #3019, St. Paul Church, 8 p.m.

Tuesday, April 27: Way Out Here Club, Violet Arps hostess, 2 P.M.; Wayne - Carroll High Music Banquet, 6:30 P.M.; St Paul Sunday School Teacher meeting, 7:30 P.M.

Wednesday, April 28:
Carroll Elementary school children go to WSC play, Robin Hood, 1 P.M.

Henrietta Cunningham held a birthday coffee for Vi Morris on April 15. Guests were Vi Morris, Vi Junck, Ivy Junck, Evelyn Hall, Lucille Nelson, Claire Rethwisch, and Ann Holfeld.

SHADE TREE SALE

SAVE OVER 60% on top varieties

POTATOES

Kennebec, Norgold, Imp. Butte, Beltsville, Yukon Gold, Viking, Norland, Ladyfinger, Red Pontiac & Irish Cobbler

99¢ per set

SCARLET MAPLE 1.49 REG. 6.95

SUGAR MAPLE 1.99 REG. 17.35

HYBRID ELM 1.99 REG. 15.55

LOMBARDY POPLAR 2.99 REG. 23.45

WEeping WILLOW 2.99 REG. 12.45

HYBRID POPLAR 2.99 REG. 8.15

QUAKING ASPEN 2.99 REG. 8.49

AUTUMN PURPLE ASH 2.99 REG. 18.99

CRIMSON KING MAPLE 4.99 REG. 16.95

Plus Many, Many More!

UP TO 80% SAVINGS

GARDEN SEED SALE

Buy 1 Pkt., Get a 2nd of Equal or Lesser Value FREE!

SAVE UP TO 80% on top varieties
WINDBREAK SALE

Old-Fashioned Lilac, Green Ash, Hardy Apple, Honeysuckle, Caragana, Hackberry & Russian Olive

99¢ per offer

PERENNIALS

- 4 1/2-Inch Pots
- For Lasting Color, Year After Year
- Perfect for Brightening Beds & Borders

now \$3.49 each

GERANIUMS

- Giant 6 1/2-Inch Pots
- Many Kinds & Colors to Choose From
- Tops for Flower Boxes & Hanging Baskets

now \$5.49 each

COMPLETE LANDSCAPING SERVICE AVAILABLE
Call 665-9331

Check Out Our Unadvertised Specials!

SORRY NO RAIN CHECKS OR MAIL ORDERS
SALE ENDS APRIL 25TH

GURNEYS SEED & NURSERY CO.

HOURS
Weekdays 8:00-8:00
Sat. 8:00-6:00
Sun. Noon-5:00

2nd & Capital Street • Yankton, South Dakota 57078 • 605-665-9310

HOME OF HARDY NORTHERN-GROWN PLANTING STOCK

Concord News

Mrs. Art Johnson
584-2495

LUTHERAN WOMEN

The Concordia Lutheran Women met April 15 at the church. Alyce Erwin opened the business meeting with "What Can I Give Him?" Reports were read. Motion was made to send a love gift to WELCA spring gathering to be held at Redemer and St. Paul's Lutheran churches on May 1. Tangible items will also be sent to Haven House in Wayne. The Concordia WELC mother/daughter luncheon will be held at the church on May 6 at 6:30 p.m.

Dorcas Circle had the program. "The Bible, What it is and What makes it special." Alyce Erwin read "Bible the Book - Unique" and the group sang "Jesus Loves Me." Naomi Peterson read "What the Bible stays about itself."

Alice Erwin, Lucille Olson and Minnie Carlson served refreshments. The birthday song was sung for Alice Erwin's April 15 birthday.

CONFIRMATION

The United Methodist Church, Laurel, held Confirmation on Easter Sunday, April 11. There were nine confirmands. Among them was Brad Johnson, son of Brent and

Penny Johnson of Concord. A dinner was held at the Brent Johnsons in honor of Brad. Attending were Mary Bruggeman, Doug Kric family of Laurel; Mr. and Mrs. Evert Johnson and Evelina Johnson of Concord; Mr. and Mrs. Bob Hall and family of Carroll; Marnie Bruggeman of Lincoln; Mr. and Mrs. Bruce Johnson and Eric Nocken of Moorhead, Minn.; Mr. and Mrs. Don Nocker and family of Omaha; Mr. and Mrs. Steve School and family of St. Bluff, Iowa; and Lyla Swanson. Afternoon and evening guests were Mr. and Mrs. Jim Nelson, Mr. and Mrs. Tom Erwin and family, Mr. and Mrs. Bob Dempster and Mr. and Mrs. Bob Hanson.

COUPLES LEAGUE

Concordia Lutheran Couples League met Sunday evening at the church. Verdel and Alyce Erwin gave the program. The group sang "He Lives." Verdel gave devotions from the Book of Exodus, pertaining to the commandments. A video was shown on the meaning of those Commandments, with James Nestingen speaking. The group sang "To God Be The Glory."

Area Rotarians attend meeting

Three Wayne Rotarians attended the District 5650 Assembly at Doane College in Crete on Saturday, April 17.

Dan Rose, current president; Marion Arneson, president-elect; and John Fuelberth, secretary; attended a day-long informational and training meeting for club officers.

District 5650 covers eastern Nebraska and portions of western Iowa with clubs in 45 communities,

most of which were represented at this assembly.

Most functions of a Rotary Club were discussed giving new officers a sense of direction for their new Rotary year which begins July 1.

Officers for the 1993-94 year include Marion Arneson, president; Brad Coulter, president-elect; Ric Wilson, vice president; John Fuelberth, secretary; Dennis Lipp, treasurer; and Mel Utecht, sergeant-at-arms.

Guests in the Carlson Sisters home Sunday in honor of Hazel's 83rd birthday were Mr. and Mrs. Clayton Anderson of Wausa, Mr. and Mrs. Lyle Carlson of Allen, Nina Carlson and Randall Carlson.

Mr. and Mrs. Arden Olson and Lucille Olson attended a drama Sunday evening given by the Northwestern College drama group from Orange City, Iowa. The drama "Potter's Clay" was given at the First Reformed Church in Treton, Iowa. The Olson's daughter, Diane, was the instructor and a player. Earlier in the day the Olsons were lunch guests of an aunt, Nettie Woods in Hudson, S.D.

Mr. and Mrs. John Ahrens of Bennett, Iowa spent April 16-19 in the home of Pastor and Bonnie Marburger and family.

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; evening worship, 6 p.m. **Wednesday:** AWANA (three-year-olds through sixth grade, both boys and girls), National Guard Armory, 6:45 p.m.

FIRST BAPTIST
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 (Ricky Bertels, pastor)
Sunday: Worship, 9 a.m.; Sunday school, all ages, 10:05. **Monday:** Sunday school teachers, 7 p.m.; finance board, 8.

FIRST UNITED METHODIST (Donald Nunnally, pastor) (Janet Mowery, associate pastor)
Sunday: Worship, 9:30 a.m.; coffee and fellowship, 10:30; Sunday school, 11. **Tuesday:** Cub Scouts, 6:30 p.m. **Wednesday:** Theophilus, 2 p.m.; Naomi, 2; youth choir, 4; Wesley Club, 5; bell choir, 6:15; confirmation class, 7; chancel choir, 7; Sisters of Patience, 8; Gospel Seekers, 8; finance committee, 8. **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 with communion, 10; adult instruction, 8 p.m.; Christian Student Fellowship, 9:30. **Monday:** Worship, 6:45 p.m.; Duo Club, 8; Christian Student Fellowship, 9:30. **Tuesday:** Region IV Bible study, 7 p.m.; Grace Outreach, 7:30; 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; midweek classes, 7:30 p.m.; Christian Student

Fellowship, 9:30. **Thursday:** Altar Guild, 7:30 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: Vacation Bible school staff-orientation and brunch, 8:30 a.m.; Midland women potluck, 6:30 p.m. **Sunday:** Worship, 8:30 and 11 a.m.; Sunday school/adult forum, 9:45; junior high youth, 1:30 p.m.; WeLCoMe House supper, 6. **Monday:** SMPP, 7 p.m.; Girl Scouts, 7. **Tuesday:** Bible study, 6:45 a.m.; **Wednesday:** Sewing, 1:30 p.m.; adult Bible study, 6:30; youth choir, 7; Contemporary Christian Women, 7:30; adult choir, 8. **Thursday:** Christian Parenting Class (St. Paul's), 7 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)
Saturday: Sharing Nature at Camp Carol Joy, 10 a.m. to 3 p.m. **Sunday:** Sunday school/adult forum, 9:15 a.m.; worship, 10:30; Eagle Scout ceremony, 1 p.m.; Campus Ministry supper served by Esther Circle, 6. **Monday:** Boy Scouts, 7 p.m.; Evening Circle at Wayne Care Centre, 7:30; joint meeting of St. Paul's/Redeemer at Redeemer, 7:30. **Tuesday:** Tops, 6:30 p.m.; Cub Scouts, 7. **Wednesday:** Choir, 7 p.m.; fourth grade confirmation, 7; sixth grade confirmation, 7:30. **Friday:** Set-up for Northeast Ne-

braska Women of the ELCA Spring Gathering (on Saturday) at Redeemer and St. Paul's; clergy cluster at Redeemer, 6:30 p.m.

WAYNE PRESBYTERIAN (Hugh Miller, interim pastor)
Sunday: Worship, 9:45 a.m.; coffee and fellowship, 10:35; church school teachers and church education committee, 11. **Friday:** Presbyterian Women's cluster meeting at Laurel Presbyterian Church, 9 a.m.

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, 9 a.m., followed with reception for confirmands; Sunday school, 10; Youth Flyers evening meeting. **Wednesday:** Steven Curtis Chapman concert, Sioux City, 7:30 p.m.

SPRINGBANK FRIENDS (supply pastor)
Sunday: Sunday school, 10 a.m.; worship, 11. **Wednesday:** Bible study and prayer meeting at the church, 7:30 p.m.

UNITED METHODIST (T. J. Fraser, pastor)
Sunday: Worship, 9 a.m.; Sunday school, 10. **Wednesday:** Wednesday evening youth church chats will resume in the fall.

Carroll

CONGREGATIONAL-PRESBYTERIAN (Gail Axen, pastor)
Sunday: Worship and Sunday school at the Presbyterian Church, 10 a.m.

ST. PAUL'S LUTHERAN (Christopher Roepke, pastor)
Sunday: Worship, 8:30 a.m.; Sunday school, 9:20. **Monday:** AAL Branch 3019, St. Paul's Church, 8 p.m. **Tuesday:** Sunday school teachers meeting, 7:30 p.m.

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

Concord

CONCORDIA LUTHERAN (Duane Marburger, pastor)
Sunday: Sunday school, teen hour and adult Bible class, 9:30 a.m.; worship (Herb Niemann of Wayne, International Gideon, guest speaker), 10:45. **Tuesday:** WCTU District 6 spring meeting, Dixon Methodist Church, 9:30 a.m. **Wednesday:** Curtis Chapman concert in Sioux City, 7:30 p.m. **Friday:** Vacation Bible school meeting (helpers needed), 7 p.m.

ST. PAUL'S LUTHERAN (Richard Carner, pastor)
Sunday: Worship, 8:30 a.m.; Sunday school, 9:45. **Wednesday:** Confirmation at Immanuel, Wakefield, 5:30 p.m.; Bible study at Immanuel, 7:30.

EVANGELICAL FREE (Bob Brenner, pastor)
Saturday: College/Career surprise party at church (bring a tape measure), 6:30 p.m. **Sunday:** Sunday school, 9:30 a.m.; worship, 10:30; evening service, 7:30 p.m.; choir practice, 8:30. **Monday:** Right to Life meeting at St. Mary's Catholic Church in Laurel; building project kick off-banquet (Pastor Terry Baxter speaking), 6:30 p.m. **Tuesday:** Ladies Day retreat at Belden Camp Assurance, 9:30 a.m.; Gideon meeting at church, 8 p.m. **Wednesday:** AWANA (Native American theme night), 7 p.m.; CIA in Laurel gym; adult Bible study and prayer, 7:30.

Dixon

DIXON UNITED METHODIST (T.J. Fraser, pastor)
Sunday: Sunday school, 9:30 a.m.; worship, 10:30. **Tuesday:** WCTU District 6 spring meeting in Dixon, 10 a.m. to 3 p.m. **Thursday:** Sewing.

ST. ANNE'S CATHOLIC (Rodney Kneiff, pastor)
Sunday: Mass, 8 a.m.

Hoskins

PEACE UNITED CHURCH OF CHRIST (George Yeager, pastor)
Sunday: Sunday school, 9:30 a.m.; worship, 10:30. **Wednesday:** Choir, 8 p.m.

TRINITY EVANGELICAL LUTHERAN (James Nelson, pastor)
Saturday: LWMS Spring Rally, Hadar, 9 a.m. **Sunday:** Sunday school and Bible class, 9 a.m.; worship, 10; NELHS Association meeting at Waco, 4 p.m. **Wednesday:** Field trip and Wayne State play, 9 a.m.; con-

firmation class, 4:15 p.m.

ZION LUTHERAN (Peter Cage, pastor)
Sunday: Worship, 8:45 a.m.; Sunday school, 9:45.

WORD OF LIFE MINISTRIES
Thursday: Bible study, 10 a.m. **Sunday:** Sunday school, 10 a.m.; service, 10:30. **Wednesday:** Teen group (374-6583), 7 p.m.; prayer service, 7.

Leslie

ST. PAUL'S LUTHERAN (Ricky Bertels, pastor)
Sunday: Sunday school, 9:45 a.m.; worship, 10:30.

Wakefield

CHRISTIAN CHURCH (Tim Gilliland, pastor)
Sunday: Prayer Warriors, 8:45 a.m.; fellowship, 9; Sunday school, 9:30; praise/worship, 10:30. **Wednesday:** Steven Curtis Chapman concert in Sioux City.

EVANGELICAL COVENANT (Charles D. Wahlstrom, pastor)
Sunday: Sunday school for everyone, 9:30 a.m.; worship, 10:45. **Tuesday:** Logan Valley Covenant Women meet in Oakland, 10 a.m. **Wednesday:** Rebecca Circle, 2 p.m.; snak-shak, 6; Pioneer Club, 6:30; Bible study fellowship and confirmation, 7; senior choir rehearsal, 8:15.

IMMANUEL LUTHERAN (Richard Carner, pastor)
Sunday: Sunday school, 9:30 a.m.; worship with communion, 10:30. **Wednesday:** Confirmation at Immanuel, 5:30 p.m.; Bible study at Immanuel, 7:30.

PRESBYTERIAN (Dave Rusk, speaker)
Sunday: Sunday school, 9:30 a.m.; youth choir, 10:30; worship, 11.

a.m.; youth choir, 10:30; worship, 11.

ST. JOHN'S LUTHERAN (Bruce Schut, pastor)
Sunday: Sunday school and Bible class, 9:15 a.m.; worship with Eucharist, 10:30; Circuit Forum, St. John's, 2 p.m.; LLL Rally, Pierce, 6. **Tuesday:** Tuesday Bible study, 2 p.m.; Lifelight Bible study, 4. **Wednesday:** Weekday classes, 3:45 p.m. **Friday:** Choir, 7 p.m.

SALEM LUTHERAN (Kip Tyler, pastor)
Sunday: Sunday school/parenting class, 9 a.m.; adult Bible study, 9:15; worship with communion, 10:30; communion at Wakefield Health Care Center, 1:30 p.m.; worship at Wakefield Health Care Center, 2:30; communion service in fellowship room, 3; Exultation concert, 7. **Wednesday:** No evening worship; senior choir, 8 p.m. **Thursday:** Alcoholics Anonymous, 8 p.m. **Friday:** No Fifth Quarter.

Winside

ST. PAUL'S LUTHERAN (Jeffrey Lee, pastor)
Sunday: Sunday school and adult Bible class, 9:15 a.m.; worship with communion, 10:30. **Monday:** Pastor's office hours, 9 a.m. to noon; women's Bible study, 9:30; LWML Priscilla, 7:30 p.m. **Tuesday:** Pastor's office hours, 9 a.m. to noon. **Wednesday:** Pastor's office hours, 9 a.m. to noon; midweek, 7 p.m. **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.

Church Notes

Residents attend LLL convention

AREA - Mr. and Mrs. Dwaine Rethwisch of Wayne, Mr. and Mrs. Ray Prochaska of Wakefield and Mr. and Mrs. Armin Stark of Laurel joined nearly 300 others at the Nebraska Lutheran Laymen's League (LLL) convention held recently in North Platte. The convention theme was "Tell Another Generation."
The Rev. Terry Timm of Madison reported on the progress of the Orphan Grain Train, which was initiated by persons in the Norfolk area, now joined by the International LLL in providing help and assistance to the people of the former Soviet Union as well as needed areas in the United States.
The clergyman reviewed activity to date, pointed out that a shipment of rye, clothing, box springs and mattresses, and a grinder left recently and it was expected another load would be shipped within a month.
The 1994 convention of the organization will be held at Hastings on April 16-17. The summer retreat is scheduled at Camp Luther near Schuyler on Aug. 14-15.

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

JOHN OEBERE
For all your Lawn & Garden Needs!
Walk behind Mowers • Riding Mowers
Tractor Mowers • Snowblowers • Tillers
SALES SERVICE & RENTAL
LOGAN VALLEY IMP.
WAYNE, NE. 375-3325 EAST HWY 35
Nothing Runs Like A Deere®

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

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

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

QUALITY FOOD CENTER
QFC

Terra
Greg Dowling Area Manager
402-337-1007
Terra International, Inc.
East Hwy 35 P.O. Box 385
Wayne, NE. 1-800-765-1279
1-800-344-0948

The Wayne Herald
114 Main St. Wayne
375-2600 1-800-672-3418

Sav-Mor Pharmacy
1022 Main St
Wayne, NE 68787
(402) 375-1444
FAMILY HEALTH CARE CENTER

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

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

Edward D. Jones & Co.
Member S&P 500
BROAD PFLUEGER, INVESTMENT REPRESENTATIVE
402-375-4172 WAYNE, NE. 68787 TOLL FREE 800-829-0660

Strike a Chord

Because we have trouble hearing God, we figure God has trouble hearing us.
God hears not only us, but understands what we want to say—and don't.
God knows our feelings.
One place to talk with God is at church this Sunday.

He has heard my voice.

Acts 2:14a,36-41 1 Peter 1:17-23 Luke 24:13-35

From the New Revised Standard Version of the Bible, © 1989 by the Div. of Christian Education, Nat'l Council, Churches of Christ in the USA. Used by permission by C.P.M., Box 301, Siren, WI 54872.
Revised Common Lectionary © 1992 by the Consultation on Common Texts for Sunday, April 25, 1993

WAYNE CARE CENTRE
318 MAIN STREET
WAYNE, NE. 68787
402-375-1922
"WHERE CARING MAKES THE DIFFERENCE"

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

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

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

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

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

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

RTCH 1590 AM 105 FM

KAUP'S TV Service
(WE SERVICE ALL MAKES)
222 Main
Wayne, NE
375-1353

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

Winside News

Dianna Jaeger
286-4504

CHURCH WOMEN

Lita Hansen conducted the April 14 Trinity Lutheran Church Women's Meeting with 10 members present. Lois Krueger gave the Bible lesson.

The secretary and treasurer reports were given. The Easter Lily was given to Rose Thies. A thankyou was read from Adolph and Bertha Rohlf for the anniversary plant received.

The May 1 Spring Gathering in Way was discussed. Dorothy Jacobsen was hostess.

The next meeting will be at 9 A.M. Pentecostal Breakfast. Bertha Rohlf and Arlene Rabe will be hostess and Dorothy Jacobsen will give the lesson.

NEWSPAPER PICKUP

Saturday, April 24 will be the newspaper pickup in Winside at 9 A.M. Residents are asked to have them bagged and on the curb at that time, or call Veryl Jackson or Bill Burris.

PINOCHLE CLUB

Marian Iversen hosted the April 16 G.T. Pinochle Club. Prizes were won by Leona Backstrom and Elsie Janke. The next meeting will be Friday, April 30 at Leona Backstrom.

NO NAME

The Rod Deck's hosted the Satuday No Name Kard Klub with Mr. and Mrs. Gene Jorgensen and Dr. and Mrs. J.A. Rademacher as guests.

Thirteen point pitch was played

with prizes going to Gene Jorgensen, Lynne Wacker, Doc and Jane Rademacher. The next meeting will be in Sept. at the Ernie Jaeger home.

FOUNDATION

There will be a meeting of the Winside Scholarship Foundation on Monday, April 26 in the Legion Hall at 8 P.M. Agency will include fund-raiser, publicity and the alumni scholarship. All members and interested persons are welcome to attend.

SENIOR CITIZENS

Twenty-one Winside area Senior Citizens met Monday for an afternoon of cards and card bingo. Hostess were Goldie Selders and Laverne Greunke.

The next meeting will be Monday, April 26 for a 12:30 carry-in pot luck dinner in the Legion Hall. All April birthdays will be observed and all seniors are welcome to attend.

COMMUNITY CALENDAR

Friday, April 23: Open AA Meeting, fire hall, 8 P.M.

Saturday, April 24: Newspaper pickup 9 A.M.; Public Library, 9-12 and 1-3 P.M.; TMC Swimming, 6:15-9:45 P.M.

Sunday, April 25: Boy Scouts, fire hall, 5 P.M.

Monday, April 26: Public Lib. 1-6 P.M.; Seniors, Legion Hall, 12:30 P.M. Pot luck; Tops, Marian Iversen, 7 P.M.; Sharp Shooters 4-H Club, Hitchhiker Post, 7:30 p.m.; Winside Scholarship Foundation, Legion Hall, 8 P.M.

Tuesday, April 27: Cub

Scouts, fire hall, 3:45 P.M.; Tuesday Night Bridge, Clarence Pfeiffer.

Wednesday, April 28: Public Library, 1:30 - 6:30 p.m.

Thursday, April 29: Community meeting on alcohol, tobacco and other drugs, high school gym, 7 P.M.

Friday, April 30: G.T. Pinochle Club, Leona Backstrom; open AA meeting, fire hall, 8 P.M.

A belated Easter dinner was held Sunday in the Ernie Jaeger home. Guests included Mr. and Mrs. Virgil A. Carstens of Norfolk. Afternoon guests were Mr. and Mrs. Dave Miller of Winside. The California Carstens will be in the area for several weeks visiting.

Soil and Water Stewardship Week

Promoting care of natural resources

Emphasizing that the greatest influence on the environment comes from individuals doing ordinary, thoughtful tasks in their neighborhoods, the Lower Elkhorn Natural Resources District is encouraging individuals from local churches and schools to join the nationwide observance of Soil and Water Stewardship Week, April 25 through May 2.

Now in its 38th year, Soil and Water Stewardship Week strives to promote care of our natural resources. This year's theme, "Hands of Healing," suggests that each individual has an opportunity and re-

sponsibility to lend a helping hand to the environment.

Stan Staab, general manager of the Lower Elkhorn NRD, said he hopes Stewardship Week will challenge individuals to begin, or continue, individual conservation actions that heal the area in which they live.

"The fact that you may now run less water to brush your teeth is just as important to our environment as farmers installing sediment control basins or terraces on the land. Both require individual action ... both make a difference," said Staab.

The Lower Elkhorn NRD, which works throughout the year on soil and water conservation measures, has provided over 45,000 Stewardship Week materials to 69 churches and 48 schools within the district. To enhance the annual celebration, the Lower Elkhorn and Lewis & Clark NRDs co-sponsor an annual Ministers' Tour. On Monday, April 26, participating clergy will tour conservation practices in the Creighton area in Knox County.

The Lower Elkhorn is one of nearly 3,000 conservation districts nationwide that works with the National Association of Conservation Districts (NACD) to encourage the

wise use of natural resources through the annual week-long observance.

Traditionally, Stewardship Week had a more religious focus. In parts of the South earlier this century, a few church congregations began to set aside the fifth Sunday after Easter as Soil and Soul Sunday.

This designation was changed to Soil Stewardship Sunday when the publishers of Farm and Ranch magazine took on promotion of the observance. The response of clergymen and laymen was so positive that the observance of the special Sunday spread to other denominations in other states.

In 1954, the magazine publishers suggested to the officers of the NACD that nationwide promotion of the observance would help create greater national awareness of the need for soil and water stewardship. NACD took on national sponsorship of the annual observance in 1955, and the week-long event became known as Soil and Water Stewardship Week, to be celebrated between the last Sunday in April and the first Sunday in May.

Hoskins News

Mrs. Hilda Thomas
565-4569

A-TEEN CLUB

Ten members and one guest, Mrs. Dawn Wittler of Norfolk, attended the regular meeting of the A-Teen Home Extension Club, April 14, at the home of Mrs. Blanche Andersen. President, Mrs. Duane Kruger called the meeting to order and members recited the flag salute and collect. The hostess' choice for roll call was, "What do you do in your spare time?" Secretary and treasurer's reports were given. Song leader, Mrs. Walter Fleeer, led in singing the Birthday Song for Mrs. Jamee Robinson, the Anniversary song for Mrs. Irving Anderson and the song of the month, "Polly-Wolly-Woodle."

The president reported on her recent Council meeting and reminded members to register by April 20, if they wish to go on the Spring tour to Sioux Falls April 28. A new club, "The Next Generation" has been organized. The Club Booth theme for the family fair will be "Family Values."

Wayne and Thurston counties will plan the tour for members attending the State Convention to be held in South Sioux, June 8, 9, and 10 in 1994 and Wayne County will host the breakfast for County Chairman.

The County Council voted to provide 2 scholarships to non-4-H members to attend Ponca Day Camp.

Hostess gift was won by Lindy Anderson. The lesson, "Using Your Whole Brain Effectively" was given by Mrs. James Robinson. She said experts tell us that we use less than 10% of our intelligence, less than 10% of our potential at any given time. They remind us that the brain is like a muscle, "Use it or loose it."

The next meeting will be on May 12 at the home of Mrs. Harold Wittler.

L.W.M.L.

The L.W.M.L. met at the Fellowship Hall April 15 for a Taco dinner. Trinity school children and teachers were guests. The meeting opened with a hymn and Pastor Nelson led in presenting the topic "You can tell the Love of Jesus in a World Mission at home".

President Robyn Nelson conducted the business meeting. Secretary and treasurer's reports were read and accepted.

Plans were made to attend the Spring Rally at Hadar on April 24. Further plans for the National Convention to be held in Sioux City, June 25, 26, and 27, were also discussed.

Ruth Bruggeman was coffee chairman for the no-host lunch.

The next meeting will May 20 at the Fellowship Hall.

HOSKINS SENIORS

The Hoskins Seniors met at the fire hall April 13 for an afternoon of cards. Frieda Meirhenry was coffee chairman. Prizes went to Mrs. Carl Hinzman, Mary Jackens and Mrs. Ernest Fenske.

Mary Jackens will be in charge of arrangements for the next meeting on April 27.

20TH CENTURY CLUB

Members of the 20th Century Club met at Beckers Steakhouse April 14 for a noon luncheon and social afternoon.

A no-host salad bar luncheon is planned on May 11, at the home of Mrs. George Carstens.

GET-TOGETHER CLUB

The Get-Together Club met at the home of Mabel Schwede, April 15.

Card prizes went to Lois Strate, June Kleensang and Lolamaye Langenberg. Plans were made to meet at the Bonanza for a 12:30 luncheon and an afternoon of cards on May 20.

COMMUNITY CALENDAR

Monday, April 26: Town and Country Garden Club, Marth Behmer.

Tuesday, April 27: Hoskins Seniors, Firehall, 1:30 P.M.

The Rev. and Mrs. Julius Rechtermann and Mrs. Bill Fenske returned home April 16. They had spent since Monday April 12 visiting relatives in Missouri. They visited and were over-night guests in the Mr. and Mrs. John Rechtermann home at Richmond. They visited Anna Beutler at St. Louis and were guests in the Mr. and Mrs. Emanuel Beutler home there. While there, they attended Rev. Rechtermann's 40th Seminary Class Reunion.

Martha Behmer returned home April 13. She had spent since April 9 visiting her son and family the Dale Behmers at Minneapolis, Minn.

Two submit resignations to Wakefield school board

Val Bard and Phyllis Hix submitted their resignations at the April meeting of the Wakefield Board of Education.

Hix, who serves as media specialist for the school, announced that she is retiring.

Bard teaches speech and English at the junior high and high school level, and was also the drama coach. She has been hired as managing director of The Little Red Hen Theatre group in Wakefield and will assume her new position on June 1.

IN OTHER board business, Superintendent Derwin Hartman announced that the new van has arrived and is in Glenwood, Iowa to have a wheelchair lift installed.

He also informed the board that the 1992-93 general fund expenditures budget will need to be amended in the amount of \$21,360

to allow for the purchase of the van.

A public hearing on the expenditure will take place on Monday, May 10 at 7:30 p.m.

THE BOARD adopted the 1993-94 school calendar, which sets the first day of school next fall on Monday, Aug. 23, and the final day on May 25.

The board also confirmed that the current school year will end on May 26, with report cards picked up between 1 and 3 p.m.

Principal Joe Coble reported that attendance at the secondary parent-teacher conferences was down from last year, however community attendance and support for the Spring Science Fair was outstanding.

Coble also announced that he has devised an instrument to document parental concerns about staff

members.

Board members voted to have John's Plumbing and Heating install a water cooler for the handicapped in the east elementary hallway this summer.

Contracts with ESU 1 were approved for special education services, as well as gifted services, for the 1993-94 school term.

BEFORE adjourning, board members approved the application of a no-interest loan in the amount of \$6,888 from the Nebraska Energy Department to be used for insulation which was placed under the new gym roof.

Also approved was a request for the school music department to participate in a special ceremony on April 25 for the laying of the cornerstone at the Wakefield Masonic Temple.

Wakefield lodge laying cornerstone

WAKEFIELD - The public is invited to attend a ceremony on Sunday, April 25 to lay the cornerstone of Corinthian Lodge #83 at Wakefield. The ceremony will take place at 1:30 p.m. on Wakefield's Main St. in front of the Masonic building.

The Grand Lodge AF & AM of Nebraska will be in Wakefield to perform the ceremony. Also taking part in the program will be the Wakefield High School music department and other organizations in Wakefield.

Wakefield News

Mrs. Walter Hale
287-2728

LEGION AUXILIARY

Members of the American Legion Auxiliary were informed that at the District 3 meeting the unit received first place on their History Book and also a first place for the poppy centerpiece the unit submitted. Each award included a \$3 prize. The District 3 meeting was held in March at Thurston.

In other business during the Unit's regular meeting on April 12, Americanism Chairman Carol Ulrich reported several different events which happened in history on April 12. Children and Youth Chairman, Sharon Boatman reported the importance of youth in the future. "Remember, their future is

ours, to get involved," encouraged Boatman.

Community Service Chairman Iris Larson reported on the Easter Sunrise Service. Jean Fischer, Barb Preston, Wilman Gustafson and Iris Larson were ushers for the community service.

Crosses for the cemetery are being readied plus 24 new ones are being made for Memorial Day.

A thankyou was read from Post 81 for the lunch furnished by the Auxiliary in observance of the Legion's 73rd birthday.

Lois Schlines old members that bibs are being made for the Norfolk Vets Home. She had completed some to display. The bibs are made from a full bath towel.

The Legion Auxiliary will observe Poppy Day on May 21 and 22. A motion was made to donate \$10 to the Wakefield Ministerium Association.

Five officers and eight members were present. President Betty Bressler conducted the meeting with Chaplain Famy Johnson giving the opening prayer.

The next meeting will be held Wednesday, May 12 with Bonnie Bressler and Helen Anderson serving. April serving committee was Iris Larson and Pat Frederickson.

EASTERN STAR

Golden Rod Chapter 106, Order of the Eastern Star met for its

regular monthly meeting on April 6 in the Wakefield Masonic Hall.

Chapter was opened in due form by Worthy Matron pro-tem Mary Ellen SunDell. Past Grand Representative Bonnie Bressler was introduced by the Chapter by Conductress Kathy Potter. Duane Dybdahl, Delores McCudding and Evelynne Rasmussen, all of Azure Chapter 540 of Sioux City, Iowa, were guests for the evening.

Newly initiated member Allen Kickson was presented his membership pin. Under communications were thank you's from the Anna Janssen and Carry Bell Schroeder families for the courtesies extended to them. May 14th is the annual Stockholders meeting of the OES Education Association. Members are to contact Bonnie Bressler if interested in going to Grand Chapter in Lincoln.

April 25 will be the cornerstone laying ceremony for the new hall. Grand Officers will be present. Elizabeth Ekberg will be in charge of the potluck lunch to be held for all members. There will be a coffee hour following the ceremony.

The Charter was draped in memory of August L. Pospisil, Carry Bell Schroeder an Anna Janssen. Payl Byers sang "Beneath the Cross of Jesus; and "Were You There".

Under Good of the Order Duane

Dybdahl extended words of greeting from the Azure Chapter and Abu Bekr Shriners.

Bonnie Bressler and Mary Ellen Sundell were hostesses. Hostesses for May meeting are Emma Brown and Alice Petersen.

Duane Dybdahl presented a VCR program on the county-wide Shrine Crippled Children and Burn Hospitals.

TREE CITY USA AWARD

Alden Johnson represented Wakefield at the Tree City USA awards event held April 7 at the State Capitol. Governor Ben Nelson was present to present the honor to 85 Nebraska communities. Johnson in turn presented the plaque and flag to City Administrator Lowell Johnson during a Community Club coffee on April 8. Tree board members also present were Dr. Marvin Bichel an Eugene Swanson.

Wakefield is in its third year of participating in the Tree City program. It was also one for the 17 Tree Cities to receive the Growth Award for Community achievement and environmental improvement. A Community is eligible if it is at least its second consecutive year and has spent at least as much on its community forestry program this year as it did the past year.

PIANO

Renee Bartels presented her 39 students in a piano recital at St. John's Lutheran Church on March 28. Students performing included; Brindi Utemark, Kari Erwin, Mandy Boeckenhaur, Diana Potter, Garret Mueller, Brian Schwarten, Brooke Kahl, Kendra Thompson, Kayla Erwin, Joel McAfee, Amber Johnson, Javanah Bebe, Kimberly Mueller, Erin Bartels, Kristin Brudigam, Megan Brown, Michelle Schwarten, Richie Dutton, Leslie Boeckenhaur, Megan Engel, Justen Engel, Lacey Brown, Jason Simpson, Ryan Carson, Jennifer Victor, Nicole Jense, Traci Potter, Liksa Potter, Traci Lueth, Todd Kahl, Brian Mattes, Austin Brown, Susan Brudigam, Kristin Eaton, Jennifer Carson, Tiffany McAfee, Sara Mattes, Jennifer Simpson, and Andrea Carson.

SADDLE CLUB

The Golden Spur Saddle Club met Sunday afternoon at teh Bill Domsch farm for a trail ride. Twenty-seven riders went on the ride. They returned back to the Domsch farm for a wiener roast and finger food.

Their next ride will be Sunday, May 23 starting at the Gaylin Jackson farm near Allen. Jackson's and Mr. and Mrs. Vern White of Sioux City will host the ride. All members are to bring finger food for lunch.

FIND PRIZE EGGS

A large group of youngsters gathered to hunt Easter eggs and candy in the Wakefield City Park on April 10. Those finding the prize eggs were Megan Mousel, Kelsey Patterson, Amanda Grone, Brittany Patterson, Kim Ruden, Mindy Smith, Timarie Bebee and Brian Schwarten.

The hunt was sponsored by the M.G. Waldbaum Co.

CHOIR MEMBER

Heather Boatman of Wakefield is a member of the Peru State College concert choir. Heather is a freshman at the school.

NEW BOOKS

The following are new adult fiction books at Graves Public Library "A Bride for Donnigan" by Janette Oke, "This Widowed Band" by Kathleen O'Neal Gear, "Power in the Blood" by Greg Matthews, "Sometimes You See It Commit" by Kevin Baker.

COMMUNITY CALENDAR

Monday, April 26: Fire fighters mutual aid; Country style 4-H, 7:30 P.M.

Tuesday, April 27: VFW, 8 P.M.; Pop's Partners 4-H, 7:30 P.M.

SCHOOL CALENDAR

Saturday, April 24: Prom

Monday, April 26: Junior High track - Fiere, 12:30 P.M.

Monday-Friday, April 24-30: Pre-registration

Thursday, April 29: Honors convocation, 8 P.M.

Friday, April 30: Arbor day program, 2:30 P.M.

WANTED... LAWN MOWING
Will mulch or bag and haul. Free estimates.
Call Rod at 375-5741.
CORNELL UNIVERSITY recently performed a study, commissioned by Garden Way, which showed that mulching mowers cause "significantly greater turf-grass growth and create healthier, lusher lawns." The purpose of the study was to compare the influence on shoot growth and visual quality of Kentucky bluegrass when cut with a mulching mower versus a rear bagger. Results showed forty percent more growth when the grass was cut by a mulching mower. With the recent purchase of a commercial mulching mower, we can provide this service for you.

From Coast to Coast Is this a familiar scene in your Building?
the ROOF that gives the MOST Service - Protection - Benefits
• Schools • Office Buildings
• Warehouses • Motels
• Restaurants • Manufacturing Plants
• Municipal Buildings • Shopping Centers
• Or any Other Flat Roofs

DURO-FAST Roofing System It doesn't have to bel
With The Limited 20 Year Warranty - Is The Answer
IT LASTS AND IT DOESN'T LEAK!!!
Free Estimates
Dale Paulson - 375-5668
Darrell Moore - 375-4526

Allen News

Mrs. Ken Linafelter
635-2403

LEGION AUXILIARY

Allen Legion Auxiliary met April 12 in the Senior Citizens Center. Meeting was called to order by President Deenette Von Minden. Roll call answered by 13 members with the question "Fads you remember when you were in school?" Thank you's were read from Norfolk Veteran's Home for our \$100 donation for the bus fund and for the many cookies donated by some of our members for the home. Also thank you's were read from the winners of the four grocery baskets given away at the pancake breakfast. Rowena Ellis, Bernard Keil, Ruby Roberts and Joanne Rahn. Ninety-Six Dollars was received from chances sold on the groceries. Also thank you's were read from Mary Olesen and Wendell Isom.

Two awards from Dept. for our unit being over goal in membership two years in succession. Girls and Boys State Orientation will be held April 25th at the Wakefield Legion Hall. Allen unit chose Marci Johnson as delegate and Penny Brentlinger as alternate to attend long time member of our Allen Unit who passed away recently. Poppy Day was set for May 22. Students in Primary grades will be making Poppy Posters. These will be judged and placed in windows of Allen businesses.

Hostesses for the meeting were Carol Werner and Deenette Von Minden. Hostesses for May will be Helen Ellis and Iola Geiger.

ROUND UP

Those who attended Kindergarten round up at Allen on April 8 were Aissa Koester, daughter of Lindy and Lori Koester of Allen; Joyce Poston, daughter of Carl and Karen Poston of Allen; Vicki Green, daughter of Victor and Charlene Green of Allen; Carla Rastede, daughter of Allan and Marcia Rastede of Allen; Cherie Burnham, daughter of Jeff and Kim Burnham

of Allen; Zachary Schnack, son of Doug and Katy Schnack of Allen; Kyle Sperry, son of Gayle and Cindy Sperry of Allen; Emily Hill, daughter of Tim and Karen Hill of Allen; Samantha Turney, daughter of Matthew and Barbara Turney of Allen; Erin Bird, daughter of Randy and Kathy Bird of Allen; Andrew Chase, son of Rick and Deb Chase of Allen; Jennifer Fahrenholz, daughter of Shane Fahrenholz of Allen and Midge Fahrenholz of Denver Colo.; Erin Keitges, daughter of Marvin and Jane Keitges of Ponca; Samantha Bock, daughter of Rob and Joy Bock; Kayla Stallbaum, daughter of Lynn and Kerri Stallbaum of Ponca; Chad Oswald, son of Dwayne and Barb Oswald of Allen; Joshua Gensler, son of Mike and Rhonda Gensler of Allen; Lisa Ebbs, daughter of John and Erika Ebbs of Allen, and Cody McAfee, son of Stan and Kaye McAfee. Joy Bock is Kindergarten teacher.

BAND TRIP

The Allen Band and instructor Mr. Lacy competed in the Worlds of Fun Competition held in Kansas City this past weekend. The band received a 2 plus rating; only on band playing on Saturday in their class had a higher rating, that of 1 minus received by the Lone Jack, Mo. band. Lone Jack is a suburb of Kansas City. There were bands from Kansas, Missouri, Oklahoma, and Nebraska. They performed at Worlds of Fun at 7:40 Saturday morning. The group left on Friday at noon and returned home Sunday evening. Sponsors were Court and Darlene Roberts, Glenn and Paulette Kumm, Stan and Kaye McAfee and Tom and Kathy Wilmes.

GOLDEN NUTRITION SITE MENU

Meals served at noon at the Center or delivered by calling the center by 9:30 A.M. the day of the ordered meal.

Monday, April 26: BBQ Ribs, potato, corn, apple salad, butterscotch pie

Tuesday, April 27: Roast beef, mashed potatoes with gravy, green beans, fruit juice, pineapple slices

Wednesday, April 28: Chicken, potatoes with gravy, stewed tomatoes, 24 hr. salad, tea roll rhubarb cobbler

Thursday, April 29: Beef over noodles, peas and carrots, lime gelatin, corn bread, peaches, cookies

Friday, April 30: Swiss steak, macaroni and cheese, broccoli, citrus fruit salad, bar

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

COMMUNITY CALENDAR

Wednesday, April 28: Blood pressure clinic, 9-11 A.M., Sr. Citizens center; Ladies Cards,

1:30 P.M., Senior Citizens Center; Allen/Waterbury Rescue Squad practice and Review, 7:30 P.M., Fire hall.

Friday, April 30: Arbor Day program, Allen School.

Saturday, May 1: Annual Garage Sales days, sponsored by Community Club.

SCHOOL CALENDAR

Saturday, April 24: Junior and Senior Prom

Monday, April 26: K-6 Music concert, 7:30 P.M.; NCC Academic Contest, 8:30 A.M. - 3 P.M.; Jr Hi Track, 12:30, at Pierce.

Tuesday, April 27: Stanford tests will be given.

Friday, April 30: F.F.A. banquet, 7 P.M.; Arbor day

program, 9:25 A.M.

On Friday, May 7 a "Special People Day" will be held at the school with the special persons of the students invited to visit school and have lunch with the student.

On Wednesday, May 5 the Senior Class, their parents and grandparents are invited to the Community Brunch, sponsored this year by the United Methodist Church. The event will begin at 8:30 A.M. at the U.M. Church.

Allen Rescue unit was called early Sunday Morning to take Richard Olesen to the hospital. He was taken in the unit to Pender Community Hospital. The unit was called later Sunday morning to transport Richard Olesen from Pender to Marian Health Care

Center in Sioux City.

Eleanor Ellis returned this past week from the west coast after visiting a son, Don and family in Alta Loma, Calif. friends in Palm Springs and Desert Springs and Anaheim Calif. Leaving for Yakima Wash, spending a month with her daughter Joyce and family also visiting an uncle Dale Emry in Moses Lake, Wash. a niece in Seattle and her sister in Sedro Wolley. She spent a month in Denver visiting her sons, Vernon Jr. Keith, Gary and Calvin and spent time in grandsons Rick and Rock's homes. She also visited Pete Jensens' in Denver, spent on day visiting a granddaughter Mr. and Mrs. Todd Miner and family in Portland, Ore.

Legal Notices

NOTICE
CASE NO. PR92-37
IN THE COUNTY COURT OF WAYNE COUNTY, NEBRASKA

In the Matter of the Estate of MARY E. BROSTROM, Deceased.

Notice is hereby given that the personal representative has filed a Formal Closing Petition for Complete Settlement After Ancillary Testate Proceeding of said deceased, for a determination of heirship, and for a determination of inheritance tax, which have been set for hearing in the County Court of Wayne County, Nebraska, on May 13, 1993, at 1:00 o'clock p.m.

Roberta Amanell
Personal Representative
Kenneth M. Olds
Olds, Pieper & Connolly
P.O. Box 427
Wayne, NE 68787
(402) 375-3535
Attorneys for Petitioner
(Publ. April 23, 30, May 7)
8 clips

NOTICE OF PUBLIC HEARING

The Wayne Board of Adjustment will meet as the Wayne Airport Board of Zoning Adjustment on Wednesday, May 5, 1993, at 12:30 p.m. in Council Chambers of the Wayne Municipal Building at 306 Pearl Street, Wayne, Nebraska. At 12:35 p.m. the Board will hold a public hearing to consider a variance request by Rick Lutt regarding an irrigation system near the Wayne Airport.
(Publ. April 23)

NOTICE OF MEETING

The Wayne County Planning Commission will meet in regular session at 8:00 o'clock p.m. on April 29, 1993, in the basement meeting room of the Wayne County Courthouse, Wayne, Nebraska. A current agenda for this meeting is available for public inspection at the County Clerk's office in the Wayne County Courthouse.

Sidney A. Saunders
Secretary for the Planning Commission
(Publ. April 23)

NOTICE OF TRUSTEE'S SALE

The following described property will be sold at public auction to the highest bidder at the Courthouse Lobby of the Wayne County Courthouse, 510 Pearl Street, Wayne, Nebraska on the 3rd day of June, 1993 at 10:00 o'clock A.M.

N1/2N1/2SE1/4 of Section 34, Township 25 North, Range 1 East of the 6th P.M., Wayne County, Nebraska

We amount of the bid must be paid in cash on the day of the sale, except this requirement is waived when the highest bidder is the current Beneficiary.

DATED 22nd day of April, 1993.
STEFFI A. SWANSON
Substituted Trustee
(Publ. April 23, 30, May 7, 14, 21)

Deadline for all legal notices to be published by The Wayne Herald is as follows: noon Friday for Tuesday's paper and noon Wednesday for Friday's paper.

REPORT OF CONDITION Consolidating Domestic Subsidiaries of the FIRST NATIONAL BANK

Of Wayne, in the State of Nebraska
At the Close of Business on March 31, 1993
Published in Response to Call Made by Comptroller of the Currency Under Title 12, United States Code, Section 161,
Charter Number 3392 Comptroller of the Currency Tenth District
Thousands of dollars

ASSETS	
Cash and balances due from depository institutions	1,747
Noninterest-bearing balances and currency and coin	99
Interest-bearing balances	11,711
Securities	4,100
Federal funds sold	12,622
Loans and lease financing receivables	209
Loans and leases, net of unearned income	12,413
LESS: Allowance for loan and lease losses	262
Loans and leases, net of unearned income, allowance, and reserve	512
Premises and fixed assets (including capitalized leases)	30,844
Other assets	30,844
Total assets	30,844
Total assets and losses deferred pursuant to 12 U.S.C. 1823(j)	30,844
LIABILITIES	
Deposits: In domestic offices	27,881
Noninterest-bearing	3,365
Interest-bearing	24,516
Demand notes issued to the U.S. Treasury	280
Other liabilities	298
Total liabilities	28,459

EQUITY CAPITAL	
Common stock	705
Surplus	850
Undivided profits and capital reserves	830
Total equity capital	2,385
Total equity capital and losses deferred pursuant to 12 U.S.C. 1823(j)	2,385
Total liabilities, limited-life preferred stock, equity capital, and losses deferred pursuant to 12 U.S.C. 1823(j)	30,844

I, Susan Jammer, Assistant Vice President, of the above-named bank do hereby declare that this Report of Condition is true and correct to the best of my knowledge and belief.

Susan Jammer, Assistant Vice President
April 20, 1993

We, the undersigned directors, attest to the correctness of this statement of resources and liabilities. We declare that it has been examined by us, and to the best of our knowledge and belief has been prepared in conformance with the instructions and is true and correct.

G. Richard Keldor
Lyle E. Seymour
Wayne E. Wessel

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

CONSOLIDATED REPORT OF CONDITION Including Domestic and Foreign Subsidiaries FARMERS & MERCHANTS STATE BANK OF WAYNE

In the City of Wayne, County of Wayne, State of Nebraska
State Bank No. 3555 - Federal Reserve District No. 10
At the Close of Business March 31, 1993
Dollar Amounts in Thousands

ASSETS	
Cash and balances due from depository institutions	466
Noninterest-bearing balances and currency and coin	5,813
Securities	9,325
Loans and lease financing receivables	165
Loans and leases, net of unearned income	9,160
LESS: Allowance for loan and lease losses	191
Loans and leases, net of unearned income, allowance, and reserve	25
Premises and fixed assets (including capitalized leases)	224
Intangible assets	15,880
Other assets	15,880
Total assets	15,880
Total assets and losses deferred pursuant to 12 U.S.C. 1823(j)	15,880
LIABILITIES	
Deposits: In domestic offices	14,248
Noninterest-bearing	666
Interest-bearing	13,582
Other liabilities	128
Total liabilities	14,376

EQUITY CAPITAL	
Common stock	200
Authorized	200,000
Outstanding	200,000
Surplus (exclude all surplus related to preferred stock)	1,100
Undivided profits and capital reserves	204
Total equity capital	1,504
Total equity capital and losses deferred pursuant to 12 U.S.C. 1823(j)	1,504
Total liabilities, limited-life preferred stock, equity capital, and losses deferred pursuant to 12 U.S.C. 1823(j)	15,880

I, the undersigned officer, do hereby declare that this Report of Condition has been prepared in conformance with official instructions and is true and correct to the best of my knowledge and belief.

Betty Addison, Vice President & Cashier
April 19, 1993

We, the undersigned directors, attest the correctness of this Report of Condition and declare that it has been examined by us and to the best of our knowledge and belief has been prepared in conformance with official instructions and is true and correct.

Timothy E. Keller
Donald Larsen
Kenneth Liska

CONSOLIDATED REPORT OF CONDITION Including Domestic and Foreign Subsidiaries COMMERCIAL STATE BANK

In the City of Hoskins, County of Wayne, State of Nebraska
State Bank No. 3540 - Federal Reserve District No. 10
At the Close of Business March 31, 1993
Dollar Amounts in Thousands

ASSETS	
Cash and balances due from depository institutions	1,230
Noninterest-bearing balances and currency and coin	99
Interest-bearing balances	12,698
Securities	900
Federal funds sold & securities purchased under agreements to resell in domestic offices of the bank & of its Edge & Agreement subsidiaries, & in IBFs	36,089
Federal funds sold	403
Loans and lease financing receivables	35,686
Loans and leases, net of unearned income	243
LESS: Allowance for loan and lease losses	941
Loans and leases, net of unearned income, allowance, and reserve	51,797
Premises and fixed assets (including capitalized leases)	51,797
Other assets	51,797
Total assets	51,797
Total assets and losses deferred pursuant to 12 U.S.C. 1823(j)	51,797
LIABILITIES	
Deposits: In domestic offices	47,311
Noninterest-bearing	2,627
Interest-bearing	44,684
Other liabilities	540
Total liabilities	47,851

EQUITY CAPITAL	
Common stock	155
Authorized	2,000
Outstanding	1,553
Surplus (exclude all surplus related to preferred stock)	1,570
Undivided profits and capital reserves	2,221
Total equity capital	3,946
Total equity capital and losses deferred pursuant to 12 U.S.C. 1823(j)	3,946
Total liabilities, limited-life preferred stock, equity capital, and losses deferred pursuant to 12 U.S.C. 1823(j)	51,797

MEMORANDA: Amounts outstanding as of Report of Condition date:
Standby letters of credit: Total 116

I, the undersigned officer, do hereby declare that this Report of Condition has been prepared in conformance with official instructions and is true and correct to the best of my knowledge and belief.

Shirley A. Mann, Cashier
April 19, 1993

We, the undersigned directors, attest the correctness of this Report of Condition and declare that it has been examined by us and to the best of our knowledge and belief has been prepared in conformance with official instructions and is true and correct.

Fred Otten
Norris Langenberg
James A. Miller

CONSOLIDATED REPORT OF CONDITION Including Domestic and Foreign Subsidiaries FARMERS State Bank

CARROLL, NEBRASKA
In the City of Carroll, County of Wayne, State of Nebraska
State Bank No. 3530 - Federal Reserve District No. 173568
At the Close of Business March 31, 1993
Dollar Amounts in Thousands

ASSETS	
Cash and balances due from depository institutions	398
Noninterest-bearing balances and currency and coin	100
Interest-bearing balances	1,585
Securities	6,833
Loans and lease financing receivables	55
Loans and leases, net of unearned income	6,778
LESS: Allowance for loan and lease losses	24
Loans and leases, net of unearned income, allowance, and reserve	157
Premises and fixed assets (including capitalized leases)	9,042
Other assets	9,042
Total assets	9,042
Total assets and losses deferred pursuant to 12 U.S.C. 1823(j)	9,042
LIABILITIES	
Deposits: In domestic offices	8,099
Noninterest-bearing	550
Interest-bearing	7,549
Federal funds purchased and securities sold under agreements to repurchase in domestic offices of the bank & of its Edge & Agreement subsidiaries, & in IBFs	150
Federal funds purchased	87
Demand notes issued to the U.S. Treasury	78
Other liabilities	814
Total liabilities	8,141

EQUITY CAPITAL	
Common stock	50
Authorized	2,500
Outstanding	2,500
Surplus (exclude all surplus related to preferred stock)	550
Undivided profits and capital reserves	28
Total equity capital	628
Total equity capital and losses deferred pursuant to 12 U.S.C. 1823(j)	628
Total liabilities, limited-life preferred stock, equity capital, and losses deferred pursuant to 12 U.S.C. 1823(j)	9,042

I, the undersigned officer, do hereby declare that this Report of Condition has been prepared in conformance with official instructions and is true and correct to the best of my knowledge and belief.

Beverly Ann Hitchcock, Vice President & Cashier
April 15, 1993

We, the undersigned directors, attest the correctness of this Report of Condition and declare that it has been examined by us and to the best of our knowledge and belief has been prepared in conformance with official instructions and is true and correct.

Franklin S. Gilmore
Susan E. Gilmore
Beverly Ann Hitchcock

Dixon News

Lois Ankeny
584-2331

ALTAR SOCIETY

St. Annes Altar Society met April 6 with the cleaning of the church and the hall for Easter and the Mother-Daughter Tea.

A prayer was read by Shirley Crombie, "Thank You God for Little Things." The Secretary's report from the February meeting was read by Joanne Rahn in the absence of Secretary, Sharon Brantlinger. The Treasurer, Chris Hansen, gave her report bill swere presented and paid.

The 1993 Altar Society dues are due by each Altar Society member. Also the 1993 dinner dues are due by each parish family. Please pay Treasurer Chris Hansen.

St. Annes first Communion was Sunday, April 18. Those who received First Communion were Lee Clarkson, Jodi Kuchta and Daniel Sullivan.

Coffee and rolls will be Sunday, May 2. At this time we will be honoring those graduating from the eight grade, Seniors graduating and First Communicants. We will also be honoring any new families joining or have joined our church. We will also be saying farewell to Duane and Marilyn White and Kelly, Beth and David Burnach who will be leaving our parish family.

Those being honored for eight grade graduation are Jennifer Kuchta, Christopher Wilmes and Angie Sachau. Those graduating seniors being honored are Marcia Hansen, Michael Sullivan and Joan Clarkson. Lunch was served by Shirley Crombie and Beth Burbach.

TWILIGHT LINE

Twilight Line Extension Club met in the Velma Dennis home April 13. Lesson topic was "Enhancing the Self-Clothing for the Older Woman" and was led by Muriel Kardell, the door prize was received by Donna Young. Those attending were Rozanne Hintz, Donna Young, Muriel Kardell, Janice Hartman and Velma Dennis. Lunch was served by the hostess.

MOTHER-DAUGHTER TEA

Over 60 attended the Mother-Daughter Tea that was held April 12 in St. Annes Bishop Malone Hall in Dixon. The evening began with a prayer service in the church and then all went to the hall for a cooperative supper. The three month committee provided entertainment with the "Mad Hatters". They featured a hat for every month of the year and were modeled by members. Plants were awarded as prizes for several of the guests attending.

Several Civil Air Patrol Cadets and Officers of Siouxland, joined the United Methodists for Worship Sunday morning. Capt. Charles Klink is commander of the group who meets every Monday night in Sioux City. Pastor T.J. Fraser has been Chaplain with them for some time and invited them to come as a group to attend the Service. They presented the Colors and told of some of the things they do and are training for. Following worship a lunch was served for them and the congregation.

Correction on Reeg story

WAYNE - A story on Robb Reeg's election to membership in Phi Beta Kappa, which appeared in the Tuesday, April 20 edition of The Wayne Herald, incorrectly listed his parents as Mr. and Mrs. Bob Reeg of Wayne.

Robb, a student at Wake Forest University in Winston-Salem, N.C., is the son of Bill and Betty Reeg of Wayne.

Leslie News

Edna Hansen
287-2346

AAL MEETING

The Aid Association for Lutherans Branch 1542 met Sunday night at St. John's Lutheran Church in Wakefield. Thirty-one members attended. President Melvin Kraemer presided at the business meeting.

A bus trip and riverboat cruise is being planned to be taken in late summer. A "Just Say Thanks" program to recognize local volunteers was discussed and a committee was appointed.

The confirmation recognition program that was planned to be held at Salem Lutheran has been changed to be held at St. John's Lutheran on May 2 at 6 P.M. The picnic scheduled for St. Paul's Lutheran on June 20 will be a barbecue instead of a potluck supper.

Viola Baker and George Holtorf were winners of the door prizes. Bingo was played for entertainment. Committee in charge was Albert and Janelle Nelson and Gertrude Ohlquist. A carry-out lunch was served

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

THANK YOU

THE FAMILY of Dale Langenberg would like to thank all our relatives, friends and neighbors for their kind expressions of sympathy with memorials, food, cards and words of comfort. We also want to thank Dr. Marvin Koelling and Rev. Terry Buof for their kind words of comfort and the beautiful music performed at the service for Dale. Thank you to the ladies of the First United Methodist Church who served the lunch. Marsaline Langenberg; Renee and Mike Menard; Mona and John Russell; LaRue & Peggy Langenberg; grandchildren; Dawn & Willard Ditter. A23

SPECIAL NOTICE

COLLEGE Funding Available! If you need funds for college, we can help. Write College Funding Services, P.O. Box 91, Norfolk, NE 68702-0091 today for free information. A134

HOUSESHARE: Mature, nonsmoker wanted, master bedroom, washer and dryer, cable TV. Marie, 375-5306. A232

MILLIONS WILL lose weight now "no willpower needed" 100% guaranteed! 100% natural! Enjoy it! Then make \$\$\$ helping others! 1-800-860-9759. A232

WANTED

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. S15f

FOR SALE

FOR SALE: New Culligan water softener, \$20 per month. 371-5950. A2

TOP QUALITY - Low Price - SEED BEANS. Check our prices on seed corn, small seeds, chemicals, fertilizer and Agri SC soil treatment. North Side Grain Co. Phone 256-3738 or 800-677-2326.

NEW COMPUTERS at wholesale prices! 100% IBM Compatible 386 & 486 systems starting at under \$1,000. 30 day money back guarantee, 4 year warranty! Help with setup and training available. Call today to order or more info., 800-926-1226 message line or direct at 402-375-1904. Complete Computer Systems in Wayne, Nebr. Over 7 years of computer sales and service.

FOR SALE: 1992 Chevy Cavalier, 2 door, 5 speed, A/C, AM/FM cassette, 12,000 miles. 375-5147. A164

FOR SALE: 5 breeding bulls; Simmental, Gelbvieh, Salers and Chianina. Call Loren Stollenberg, 585-4779. A232

FOR SALE: A used Akkota hot pressure washer 1500 PSI, 3 gpm and an electromagnetic hot pressure washer 1000 PSI 4 gpm, good condition. Call 402-893-4745. A204

FOR SALE: Stereo system, turn table, stack 8 records, change automatically AM/FM stereo radio; single cassette player; 2 speakers, record and tape storage. 375-4125. A202

FOR SALE: Used complete exhaust system for '80 SX 1000 Yamaha, \$50; mufflers for '74 TX750 Yamaha, \$50; rear fender/seat assembly for Honda ATC 100, \$50; new Maier rear fenders for '85 TRI A Yamaha ATC, \$25; wanted early '70s Honda Trail 70 (CT70) for parts. 287-2610. A202

FOR SALE: Wooden 42-inch kitchen table with 2 leaves and 4 matching chairs. Good condition. Call 286-4965. A20

FOR SALE: Sofa, off-white, rust and brown. Call 375-4241 after 5:00 p.m. A202

TWO BIKES for sale: one lady's 3 speed, one man's 10 speed. Always been garaged. Like new. Call Marian Perry, 375-3559. A202

SPRING SPECIAL: 25c off Aster Prof. Kippenberg - 15" tall and wide bush blooms in Sept. Smothered with medium blue flowers in Sept. Attracts butterflies. \$2.79 now till May 15th at Garden Perennials, 3 1/2 miles South of Wayne. Open 6 days a week 10-6, Sundays 2-6. A206

SPRING SPECIAL at Garden Perennials: Achinea Salmon Beauty produces 4" flat-topped salmon flowers June-frost. A 30" tall and 24" wide plant for a sunny place. Just \$2.75 now till May 15th. 3 1/2 miles south of Wayne. Open 6 days a week from 10 till 6, Sundays 2-6. A206

FOR SALE: Queen size waterbed with bookcase headboard, new mattress and heater included. Call 385-2145. A232

FOR SALE: Anderson four-window and thermopane unit. 100 1/2" x 55 1/4". Call 375-1521. A232

FOR SALE: G.E. portable window air conditioner, 4000 BTU, used 3 weeks. Warranty ends June 22, 1993. Call 287-2758. A232

FOR SALE: 1985 Camero V-8, 4 speed auto., T-top, 59,000 miles, this one special. Call 528-3334. A164

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

HELP WANTED

Winside Public Schools is seeking applications for custodial positions.
The positions will be 40 hours per week, 12 months a year. Application forms may be obtained by calling 286-4466.

HELP WANTED: Bartender at Davis Steakhouse and Lounge in Carroll. Call Jan Davis, 585-4709. M30f

FEEDLOT pen rider wanted: Experience preferred but will train right person, good wages, health insurance and other benefits. Call 402-529-3599 between 7 a.m. and 5 p.m. ask for Tim. A9ff

TACO STOP and Little King are taking applications for full-time help, part-time help and delivery drivers. Hours include day and evening. Pick up application at Taco Stop, Little King, 509 Dearborn, Wayne. A206

HIGH SCHOOL student wanted: Jay's Lawn Care is looking for an individual to work approximately 3 nights a week and Saturday afternoons. Must be good worker. James Ebaugh, 375-2779. A202

FEMALE OR Male Sales Associate, ground floor opportunity. Training at our expense. Stock bonus. Yearly convention for qualifiers. Protected accounts. \$20,000-\$25,000 possible first year. If you have sales experience or a strong desire to make a career in sales, call AFLAC, 712-476-5349. A202

REPAIR Equipment Sales and Supply. Contact and restock customer list and new end user accounts by showing product line. Industry leader in welding, fasteners and tools is expanding because of overwhelming demand for product line. Field and classroom training \$24K 1st yr. would be disappointing. For interview call Ed McDowell, 402-334-5249, LaGrange Supply Co. A202

HELP WANTED: Full or part-time. We are looking for cooks and bartenders. Please call The Saloon at 256-3105. A232

SCHOOL'S ALMOST OUT!
The M. G. Waldbaum Company will be accepting applications for **FULL TIME** summer employment for all shifts at our plant and farm locations.
Starting wage is \$5.00/hour.
Qualified applicants can apply at our office in Wakefield, NE
EOE/AA

Into the Future with Eggs
M. G. WALDBAUM
Company

Join the FIRST Team

First National Bank of Omaha Service Center is now hiring.

TELEMARKETING SALES REPRESENTATIVES
New hourly starting rate.

- *Flexible scheduling to fit your needs
- *Morning, afternoon and evening shifts available
- *Minimum 12 hours per week
- *Clean, modern work environment
- *Part-time positions available
- *Friendly staff to work with
- *No experience necessary!!

Qualified applicants should possess:
*Excellent communication skills
*Ability to work flexible hours

Apply in person or call:
FIRST NATIONAL BANK OF OMAHA SERVICE CENTER
513 Main Street
Wayne, NE 68787
(402) 375-1502

"Where Professionals Make the Difference"

1
first national bank of omaha
Member FDIC Equal Opportunity Employer

BUSINESS & PROFESSIONAL DIRECTORY

ACCOUNTING

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

INSURANCE

STATE FARM INSURANCE CO.
118 West Third Street
Wayne, NE 68787
Bus: 402-375-3470
Res: 402-375-1193
Rusty Parker, Agent

CONSTRUCTION

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

PLUMBING

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

GENERAL CONSTRUCTION

NORTHEAST NEBRASKA BUILDERS
Box 444, 219 Main Street
Wakefield, NE 68784
Office: (402) 287-2687
Home: (402) 375-1634

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

SERVICES

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

INSURANCE

State National Insurance Agency
Let us protect & service your insurance needs...
Mineshaft Mall - Wayne
Marty Summerfield
Work 375-4898 Home 375-1400

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

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

HEIKES
AUTOMOTIVE SERVICE
•Major & Minor Repairs
•Automatic Trans. Repair
•24 Hour Striker Service
•Multi-Mile 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

FIRST NATIONAL INS. AGENCY
Gary Boehle
Steve Mull
303 MAIN
WAYNE
PHONE: 375-2611

EMERGENCY.....811
POLICE.....375-2626
FIRE.....CALL 375-1122
HOSPITAL.....375-3800

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. Blumenberg, 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

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

FAMILY VISION CENTER
Quality & Complete Vision Care
818 Ave. E
Wisner, Nebraska
529-3558

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

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

MAINTENANCE POSITIONS
We are looking for an outstanding individual with excellent maintenance skills for our processing plant in Wakefield, NE.
This person must maintain and service all mechanical equipment by performing and updating the preventative maintenance schedule. Individual must have maintenance experience, good verbal and writing skills, abilities in basic math and be able to work with minimal supervision.
Starting wage is determined by experience with progression to \$10.00 per hour by successful completion of training program.
We offer a competitive benefit package, 401(k) retirement plan and life and disability insurance.

Interested persons should apply at our Wakefield office.
EOE/AA

Into the Future with Eggs
M. G. WALDBAUM
Company

SERVICES

VANN'S Floor Service & General Cleaning, stripping, waxing, maintenance. Office and house cleaning. Commercial and residential floors. 375-4800. TF

HANDYMAN available for your lawn jobs or any odd jobs you need done. 375-5280. A202

IN NEED of child care for the summer? A very responsible mother will do babysitting of all ages in my home during the summer months only. Call 375-5406. A166

ARENS STUMP REMOVAL. Free estimates, reasonable rates. No obligations. Call 379-3015 or 1-800-464-8204. Norfolk, NE. A6

FOR RENT

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

SUMMER RENTAL ONLY Desperately need 3 girls to share 2 bedroom apartment 1 block from campus. \$125 plus \$50 deposit each. Totally furnished including washer and dryer. Contact Keri at 375-3467 or leave a message. A232

FOR RENT: One bedroom furnished apartment. Prefer couples. Phone 375-3161. A232

FOR RENT: 2 bedroom apartment, partially furnished, utilities paid, 1/2 block from campus. Phone 375-5582. A232

APARTMENT for rent: 2-3 bedroom upstairs apartment in Laurel, partially furnished. Contact 256-3105. A232

FOR RENT: Small, clean, two-bedroom, unfurnished house in quiet neighborhood four blocks from college. Off street parking. Prater responsible married couple who don't smoke and who will do most of maintenance. No pets. \$290 per month with deposit required. Available May 1st. Phone 375-2395. A232

CLASSIFIED DEADLINES
10 A.M. MONDAY FOR TUESDAY PAPER
10 A.M. THURSDAY FOR FRIDAY PAPER