to honor students from five area high School was Sarah Wooten, daughter schools with the DAR Good Citizen of Mr. and Mrs. Buddy Wooten.

is intended to encourage and reward Mr. and Mrs. Donald Antosh.

The DAR Good Citizen Program School was Michael Antosh, son of

The students selected for the honor Hallettsville, Gwen Janecek, daughter must have the qualities of dependabil- of Mr. and Mrs. Frank Janecek was

Selection is made by vote of the and Mrs. Glenn Dobbs, received the

From Rice High School, the Good mar welcomed guests to the museum

Citizen was Rachelle Kallina of Gar- and was ready with helpful informa-

The John Everett Chapter DAR "Boxie" Kallina.

met at the Weimar Heritage Museum

the qualities of good citizenship.

nated by the high school faculty.

to an outstanding degree.

ity, service, leadership and patriotism chosen

Senior Class from three seniors nomiaward

wood, daughter of Mr. and Mrs. tion.

Ohnheiser, Kutzer plan March wedding

Mr. and Mrs. Larry Ohnheiser of La Grange announce the engagement of their daughter, Christy Lee, to Justin James Kutzer, son of Mr. and Mrs. Jim Kutzer of Sheridan.

The bride-elect is a 1994 graduate of La Grange High School and currently employed at 3-D Leather Company in Schulenburg.

The prospective groom is a 1994 graduate of Rice High School and employed at BWI in Schulenburg.

The couple will be married at 2 p.m. on Saturday, March 1, at Holy Rosary Catholic Church in Hostyn.

Mrs. Anna Lee Higgins, on behalf citizens including church members of the United Methodist Church, pre- and other persons living at that time. sented Prairie Edge Museum (PEM), a

honor the Rev. O.C. Haley, who then display. served as church pastor.

bed-sized coverlet.

The coverlet, measuring seven Historic city marshal feet, five inches long and six feet and badge displayed three inches wide, is marked off into

embroidered names of 496 Eagle Lake 1924.

Prairie Edge Museum News

Chosen from Columbus High

Selected from Weimar High

At Sacred Heart High School in

And, from Hallettsville High School, Laney Dobbs, daughter of Mr.

Mrs. Karen Cook Beken of Wei-

DAR honors three with 'Good Citizen' awards

A portfolio, compiled by Miss city marshal badge. Ernest Mae Seaholm, describing the This historic item, now displayed coverlet and also containing a printed Marshal John L. Waddell in 1904. in an exhibit case, was made in 1926 to list of the names, is included in the

Yes, good Citizens, Eagle Lake had city marshals, keeping law and The squares, in total contain the order in Eagle Lake from 1888 until

placed on display at PEM an actual Sugar Land.

cek and Laney Dobbs.

This one was worn by Deputy City Rhodes heads museum board

post by Marshal R.J. Westmoreland. rectors of PEM. This long-time Mu-This badge, a Waddell family keep- seum booster is Pastor of White Cloud sake, was graciously loaned for dis- Baptist Church and serves as a Vocaplay at PEM by Mrs. Teresa Wornat, tional Counselor for the Colorado granddaughter of Mr. Waddell.

The Waddells, along with the Tracys and Goods, were early settlers PEM Board meeting included Melvin of Eagle Lake.

He later became prominent when he urer. joined ex-Confederate Captain Wilbusiness and finally helped organize Lisa Rose.

Curator Bill Harrison recently The Imperial Sugar Company in

By Rollin Baker

Photo Courtesy of John Everett Chapter, DAR

Recipients of the DAR Good Citizens, honored at a recent meeting are,

from left, Rachelle Kallina, Sarah Wooten, Michael Antosh, Gwen Jane-

The Rev. Obie Rhodes has been Mr. Waddell was appointed to his elected President of the Board of Di-County Education Cooperative.

Also elected officers at a recent Schmidt, as Vice President; Mrs Jean-Of interest is that the first city nie Leopold re-elected as Secretary; marshal elected was W.T. Eldridge. and Mrs. Grace Dell Cooper as Treas-

New Board members elected to liam Dunovant in their ill-fated part- three-year terms were Mrs. Emelda nership in the sugar, rice and railroad Hernandez, Clark Powers and Mrs.

School, work discussed at Jan. TACC meeting

(TACC)

Mrs. Newman is the Director of

Pepsi &

Pepper

Cans

Advertised Specials Effective:

Wednesday, Feb. 12

through Tuesday, Feb. 18, 1997.

WE DOUBLE COUPONS!

SEE STORE FOR DETAILS

2 Liter Bottle

cerning education issues.

200 S. McCarty • Eagle Lake

Dr. Pepper

6-Pack

Cans

Quantity Rights

Nearly 50 citizens availed them- the Texas Family Research Center. ed with the group was taken directly gram, unless we act to insure high selves of the opportunity to hear Mrs. She frequently addresses the State from the Aug. 30, 1996, "School To academic standards are available for Anne Newman of San Antonio speak at the Jan. meeting of the Taxpayers several education committees and Implementation Grant." The School She discu Association of Colorado County speaks to groups across the state con- to Work Opportunity Act of 1994, as ess for the adoption of textbooks and ming education issues. well as Goals 2000, are the frame work for the adoption of the new Texas Much of the information she sharfor much of the current education re- Essential Knowledge and Skills form movement.

> nearly unanimous agreement, that there are serious problems with the efcation system.

presentation, there is the possibility that many of the planned corrections mented, "I have much more informamay have more negative results than tion I would like to share with you, but benefits.

'The hope of every parent is that their child will get a good job when he already heard more than they could or she finishes school, but do we want the government, through the school, to choose what job our children are best mation or documentation for the inforsuited for and then give them only the mation quoted, please call Bob or skills necessary for that job, thus lim- Margie Raborn at 409-732-6483. iting their opportunities, later in life?" This seemed to be a possible conse- ing on March 25. quence of the School to Work Pro-

Manners are like the cypher in arithmetic - they may not be much in themselves, but they are capable of adding a great deal to the value of everything else.' -Freya Stark

She discussed the dates and proc-(TEKS) requirements.

From the many studies and reports that have been done, there seems to be nearly, unanimous, agreement, that

She discussed several bills that are fectiveness of our current public edu- currently before the legislature and urged citizens to contact their elected However, from Mrs. Newman's representatives to offer their input.

In closing, Mrs. Newman comthere just isn't time."

Everyone seemed to feel they had actually take in, at one time.

If anyone would like more infor-

The TACC will hold its next meet-

Rice Junior High band students participated in the El Campo Solo and Ensemble held Saturday, Feb. 8, and brought home very good ratings. All of the band students have a lot to be proud of as many of them had a rating of I, the top of the chart.

ELMS band students make

Following is a list of students who participated. Grade Event flute solo Amanda Henry flute solo flute solo Stephanie Jackson 8 Johana Lopez trumpet solo Rhonda Peroni Anthony Salinas Tanika Scott trumpet solo Keishae Sewell

Title/Composer Turkish March, Beethoven trumpet solo Lyra, Vandercrook

Sonatina, Diabelli Sonatina, Diabelli trumpet solo Turkish March, Beethoven Turkish March, Beethoven trumpet solo Turkish March, Beethoven trumpet solo Trumpet Voluntary, Purcell/Clark Trumpet Voluntary, Purcell/Clark 1 trumpet solo Trumpet Voluntary, Purcell/Clark I

Rating

(See Band, Page 8)

FEBRUAR SUPERSALE BONUS GIFT

Use These 2 Bonus Coupons Take 20% OFF Any Single Item

FEBRUARY BONUS ANY SINGLE SALE OR CLEARANCE ITEM

BONUS COUPON VALID THRU FEBRUARY 22ND

This coupon entitles you to an extra 20% off any single sale or clearance item. Excludes all denim jeans, gift certificates, and tuxedo rentals.

Limit one coupon per customer.

FEBRUARY BONUS ANY NEWLY ARRIVED ITEM

BONUS COUPON VALID THRU FEBRUARY 22ND

This coupon entitles you to 20% off any new apparel or footwear item. Excludes all denim jeans, gift certificates, and tuxedo rentals.

Limit one coupon per customer.

Ag conference will seek to salvage rice industry

By C. Jack Hunter, Colorado County Extension Agent In an effort to revive their flagging competition, and the overhaul of fed-tive, the Texas Rice Summit will be eral farm policy have all contributed held at the Holiday Inn Select on Hwy.

Chaston Thomas 8

Amy Ellis

Lori Smith

industry, rice producers from around East Texas will gather in Houston on to serious problems for the industry," Feb. 21 to develop strategies, action plans and implementation processes to improve the competitiveness of the ducer Steve Balas said the complexity land), former House Agriculture Texas rice industry.

Texas rice industry is in crisis," said Dr. Jim Stansel, resident director of the Texas A&M University Agriculat Beaumont and program co-chair of the conference.

eroded. Declining market prices, in- action, and establish priorities". creasing production costs, diminish-

Stansel said.

of the problems makes clear the need There are no questions that the for an integrated, cooperative approach by producers. "There definitely is not one silver Hank Beachell.

bullet for solving our problems," tural Research and Extension Center Balas said. "That is why we need to conference include; "The Greatest gather industry leaders for careful and thoughtful discussions to clearly de-"Over the past decade, the com- fine the origin and scope of the probpetitive position of Texas rice has lems, evaluate alternative courses of

ing water availability, international and Natural Resources Summit Initia-

RIVERSIDE HALL

East Bernard

Invites You to Come...

Celebrate Valentine's Day and

Dance with Your Sweetheart

Saturday, Feb. 15

"Home Town Boys"

For more information, call Existing the Persons

Along With...

Tickets \$12 All Night

409-848-1725

Doors Open at 7:30 p.m. &

Vibrations

6 at I-10.

Invited guests include U.S. House Program co-chair and rice pro- Majority Whip Tom DeLay (R-Sugar-Committee Chair E. (Kika) De La Garza; and World Food Prize Recipient and retired USDA rice breeder

Presentations scheduled for the Opportunity in Farming History" by Alex Avery, Center for Global Food Issues - The Hudson Institute; "Competitive Position of Texas Rice Industry" by Gene Nelson, Professor and Hosted by the Texas Agricultural department head for the Department of Agricultural Economics at Texas A&M University; "Impact of Rice Production on Wildlife", by Andy Sansom, Texas Parks and Wildlife Department; "Rice Markets and Marketing - A View to the Future", by Grover Connell, Connell Rice & Sugar Co.

The conference will then divide into breakout groups to develop solutions to the issues of production efficiency; markets and marketing; tenant-landlord infrastructure; and water, wildlife and environmental protec-

Three years ago, the Texas Agricultural and Natural Resources Summit Initiative was founded to identify and resolve the critical issues facing Texas agriculture by bringing together representatives from every sector to resolve these issues and

Over the past three years, numerous smaller conferences have been held across the state to further expand the partnerships and dialogue among the stakeholders across the state.

The registration fee is \$35 per person. Pre-registration is encouraged due to space limitations. For further information or inquiries on how to register, you may contact the Texas Agricultural and Natural Resources Summit Initiative, 113 Administration Building, Texas A&M University, College Station - Texas, 77843-2142, phone 409-845-8484.

Information and registration forms may be obtained as well from the Colorado County Extension office located at 316 Spring Street, Columbus 409-732-2082.