

THE WAYNE HERALD

ONE HUNDRED SEVENTH YEAR

THIS ISSUE — ONE SECTION, 10 PAGES

WAYNE, NEBRASKA 68787, MONDAY, JUNE 13, 1983

NUMBER SEVENTY

Herald's feature takes a look at readers' views

In an effort to improve its content and change with the times, The Wayne Herald has added a new feature on its opinion page.

In order to include a broader scope of opinions and better serve readers, the feature "street talk" will become a regular part of the Monday paper.

Each week, summer intern Michelle Kubik, a University of Nebraska journalism student, will pick a question and ask people on the street for their opinions.

Sometimes, she'll stop in a business and ask her question to an employee or customer. Occasionally, she'll drop in on neighboring communities to learn their opinions.

Comments will be published each week with pictures of the persons who were questioned. The feature will run in each Monday edition of The Wayne Herald this summer.

Judging is Friday

Only few days remain in Draw Dad contest

Approximately two dozen entries have been received in The Wayne Herald's "Draw Dad Contest" and there is still time to enter.

Deadline for entries is 5 p.m. Thursday. Any drawings received after that time, even by mail, will not be eligible for the contest. So get busy and get your entries in soon.

First and second place prizes will be given in each age division. Each first place winner will be awarded a fishing rod and reel. Second prize is an Igloo Playmate cooler.

The contest is divided into three age categories: 4 years and younger; 5 through 8 years; and 9 through 12 years. The fewest number of entries thus far have come in the youngest age group.

The rules are simple. Just make a sketch of your father on light colored paper or newsprint. On the back of the drawing, print your name, age, father's name, address and phone number. Drawings should be no larger than 8 by 10 inches. Dark ink or lead

is preferred. Mail entries to Draw Dad, The Wayne Herald, 114 Main Street, Wayne 68787. Entries may also be delivered in person to The Wayne Herald's office.

Don't forget, deadline for the contest is 5 p.m. Thursday and judging will take place on Friday. All sketches will be printed in the June 20 edition of The Wayne Herald.

Centennial logo is selected

It's official! Members of the Wayne Centennial Steering Committee have selected a logo which will help set the theme for the city's 100th birthday celebration in 1984.

Committee chairman Bud Froehlich unveiled the winning logo Friday morning during the weekly Chamber of Commerce coffee in the city auditorium.

Froehlich said the logo will be used on an endless variety of items to promote the centennial.

Submitting the winning logo was Adrie Nab, director of college relations at Wayne State.

Nab, who was present for Friday's unveiling, said that in designing the logo he wanted something that would be functional for all purposes — from centennial coins and medallions to the sides of car doors.

The logo, which is drawn in a circular format, features a shield drawn on a solid background and divided into three parts with symbols representing Wayne's three major components — agriculture, education, and business and industry.

NAB DREW A farm silhouette to represent agriculture, a lamp of learning and graduation cap illustrating education, and gears and a sack of money to depict business and industry in the community.

Bordering the logo at the top are the words Progress and Prosperity, with a star at each end representing the State of Nebraska in the American flag.

The logo is bordered at the bottom with Wayne and the years 1884—1984.

Finishing off the official logo is a banner, underneath with the word Nebraska.

NAB, A resident of Wayne for the past three years, said he was "tickled to death" that his logo was chosen from among the nearly 50 entries submitted in a contest sponsored by the Centennial Steering Committee.

"I wanted to make some kind of a contribution," he added.

Nab drew a round of laughter Friday morning when he made one request from Centennial committee members.

"I would like to request that a sample of each item bearing Wayne's centennial logo be sent to State Senator William Nichol of Scottsbluff so that he knows Wayne's a vital and active community."

Nichol was quoted recently as saying that the State, in light of budget restrictions, should consider closing State Colleges at Wayne, Peru and Chadron.

NAB WAS presented a \$100 savings bond Friday morning for designing the centennial logo.

Also unveiled Friday morning was the second place logo, which was drawn by Jim Cleveland of Lincoln and will be used on the reverse side of coins, medallions and other centennial articles.

Cleveland, a former Wayne resident, will receive a \$25 savings bond.

Both logos become the exclusive property of the Centennial committee with all rights reserved.

City Administrator Phil Kloster, who also was present for Friday's unveiling, said Wayne businesses and organizations are encouraged to begin using the official logo on stationery, envelopes and other items to promote next year's celebration.

Kloster added that the city is planning to place the logo on the doors of city equipment.

FROEHLICH ANNOUNCED Friday morning that the Centennial Steering Committee is seeking Wayne area residents to serve on various committees for the centennial.

Activity categories where help is needed include children's activities, cultural activities, church events, sports, music and entertainment, and special events.

Co chairmen of the events portion of the celebration are Bill Dickey and Kathy Manske.

Revenue chairman Lyle Seymour said persons also are needed to help with concessions, commemorative, license and royalties, donations and the carnival.

Assisting Seymour as co chairman of the revenue committee is Daryl Frevert, newly appointed loan officer trainee at the First National Bank.

Lorraine Johnson is chairman of the publicity committee for the centennial.

"I THINK we've got a good group to start with, but now we need everybody's help," said Froehlich.

Residents who would like to help with the 1984 Wayne Centennial celebration are asked to call the city's chamber office at 375-2240.

THIS LOGO, created by Adrie Nab, was selected as Wayne's official centennial logo. Nab, director of college relations at Wayne State, said he wanted to design a logo that would be functional for all purposes — from centennial coins and medallions to sides of car doors. The logo represents Wayne's three major components — agriculture, education, and business and industry.

Photography: Randy Hascall

Back in action

TWO FIREMEN survey the situation on top of a roof. The Wayne Volunteer Fire Department had not been called to a fire for nearly a month before responding to

two calls this past week. A pickup fire early in the week and a chimney fire at the Merton Marshall home on Wednesday put the department back in action.

Caught off guard

Laurel studying options in highway construction

An unpleasant surprise that caught Laurel residents off guard several weeks ago is posing a problem to the city's budget.

Laurel city officials learned at a public hearing that the city will be responsible for a \$68,000 portion of a \$1.2 million road resurfacing and improvement project being planned for Highway 15 between the Concord spur and Highway 20, passing through Laurel.

"We're in favor of the project but prior to the hearing we weren't advised that we would share the cost," Laurel City Administrator L. J. (Ole) Mallatt said. "The payment would strain us in some areas."

MALLATT SAID the city will continue to negotiate with the state. The two parties are currently looking at a contract which calls for a \$17,000 payment each year for four years.

The administrator said he voiced an objection when the engineering statement was read at a public hearing by Eldon Poppe, the rural roads engineer for the Nebraska Department of Roads.

"We were supposed to have been notified in advance that we would have to pay \$68,000 but there was a breakdown in communication," said Mallatt. "It appears we're on good terms with the state yet. We will arbitrate with them."

The proposed roadway would remain 24 feet wide, but the shoulder would be expanded from two to three feet to eight feet in width. Twenty feet outside the driving lane would be left free of obstacles as a recovery area for out of control cars.

INSIDE LAUREL'S city limits, the paved area would be widened

from 24 feet to 42 feet and a new curb and gutter would be installed. Construction of a modern storm sewer, installation of brighter lights and the moving back of intersections would help the project meet state standards.

Work is tentatively scheduled to begin in 1986 and should last four or five months.

The \$68,000 figure was derived from a formula determined by the state legislature in 1974 when a law was passed greatly increasing the portion of gas tax revenues handed out to cities, according to Merle Kingsbury, state highway commissioner for northeast Nebraska.

Since that time cities also have been required to contribute at the rate of double their annual gas tax allotment to state highway projects which affect them.

MALLATT SAID Laurel's allotment presents a problem for the town. According to him, about one-third of Laurel's total taxable income would be required to pay the bill.

The cost forces further study and consideration by the city council, he said. Alternatives also may be considered.

At the hearing, several other possible problems were brought to the public's attention. Concern was expressed over the additional acquisition of land which would bring the roadway within 11 feet of one house.

Another concern was the future of a cattle underpass which currently exists beneath one short span of Highway 15.

Whatever the city of Laurel decides about the project, it will take some time and thinking.

Local babysitters are told to get license or quit

By Randy Hascall

"Some area babysitters have an important decision to make in the near future. Should they continue babysitting without a license, apply for a license or give up babysitting altogether?"

A Nebraska state law, which has been in effect for several years, requires babysitting licenses for anyone who babysits for more than one family for pay.

Last month five Wayne residents were turned in to the County Welfare Office for babysitting without a license. Once a complaint is made, a Welfare Office representative investigates.

A BABYSITTER who does not have a license is then given an application form and allowed 30 days to return it. If a babysitter does not apply for a license and continues to babysit, the case is then turned over to the county attorney.

Thelma Moeller of the Wayne County Welfare Office said reports were made to her office of five Wayne babysitters who were not abiding by the law. She says this is the first time any reports have been made since she started handling those duties in January.

Since the reports were made, Thelma said people

have turned themselves in and picked up applications for licenses. She pointed out that six or seven babysitters in town already had licenses.

Once filled out, the applications are sent to the State Welfare Office in Lincoln. Law also requires a visit by the fire marshal. Cost of a license is \$5.

"We aren't making them quit, we're just making them abide by the state law," Moeller said. A license is just a formality that is required by law, she added.

SEVERAL BABYSITTERS who were contacted by The Wayne Herald said they don't think the law is a fair one.

"A piece of paper to me doesn't mean a thing. I wish the law could be abolished," said one Wayne babysitter. "I'm against anyone having to be licensed to babysit. I think they're taking away the rights of the parents."

The babysitters contacted by The Wayne Herald all said they informed parents they didn't have licenses before they accepted the responsibility to take care of their children. One sitter said she didn't want state inspectors snooping through her house.

"I can't see where regulations will make a better

sitter," another babysitter said. "The parents should have the option of sending their children where they want."

SOME OF the babysitters who were turned in said they feel some of the requirements are silly and added that more important requirements are not included. "I think they should ask if the babysitter smokes," said one.

"The regulations say I can't feed home-canned food and I have to go along with it, I've never had any problem before," one sitter said. "They ask if you have a fire extinguisher yet they don't ask if you have a fire or smoke alarm. It's not right but the law is the law. If they would go out and catch criminals instead of bothering babysitters the time would be better spent."

"Sometimes, those without licenses make better babysitters. What hurt me was that someone was underhanded enough to turn me in. My mother was very upset," continued one sitter.

The babysitters who were turned in had experience ranging from 2 1/2 years to 23 years. One has decided to quit babysitting.

THE SIX-PAGE application and affidavit for a

family day care home contains 76 questions for requirements. Here is a sampling:

I give the Department of Health and the State Fire Marshal's Office permission to make the necessary inspections of my home to determine my conformity to the rules.

A first aid kit containing the following is available for the treatment of minor injuries but is also inaccessible to the children: fever thermometer, soap, band-aids, sterile gauze pads, tweezers, tape and scissors.

At least 35 indoor square feet per child is available. At least 50 outdoor square feet per child is available.

A toilet for every 11 persons is conveniently located, clean and in good repair.

Individual cups are provided for drinking. Individual towels and washcloths and facilities for their storage are available.

All medications, cleaning agents, and other poisons are stored under lock and key and inaccessible to children.

Enlosed, waterproof containers are provided for storing soiled, wet clothing.

Proof of vaccination for rabies is available for all

household pets.

There are at least two unblocked exits from every floor on which child care is provided.

There is a five pound ABC type dry chemical fire extinguisher available.

No home-canned foods are served to day care children.

Only pasteurized Grade A milk and milk products are served to children.

I do not discipline children by punching, shaking, striking with any inanimate object, handling roughly or biting.

I spank (only the open hand on the buttocks) children to prevent them from harming themselves, other persons or property, and I obtain written permission from the parent(s).

I do not punish children by denial of food, by forced napping, or because of a toilet-training accident.

Each meal I serve includes servings from each of the following food groups: milk group, meat group, vegetable and fruit group, bread and cereal group.

Each snack I serve includes a serving from each of the following food groups: milk group, meat group, vegetable and fruit group, bread and cereal group.

news briefs

Festival includes Wayne State Players

A new festival on the banks of the Missouri River near Jefferson, S.D. will include theatre by the Wayne State players. The Lewis and Clark Trail Festival is scheduled this fall (Sept. 17, 18, 24 and 25).

In addition to the Wayne State Players, the festival will include Indian dancing, contests, arts and crafts and more. The gathering is designed to honor Lewis and Clark.

Valedictorian has Hoskins ties

Scott Davids was named tri-valedictorian of his graduating class at Baldwin High School, Baldwin City, Kan. He is the son of Mr. and Mrs. Steve Davids, who are former residents of Hoskins and Norfolk.

Davids, who has grandparents in Stanton and Norfolk, plans to attend Kansas University this fall.

Clarkson plans Czech Festival

The 21st annual Czech Festival is planned June 24, 25 and 26 at Clarkson. Plans call for a kolache-eating contest, music, dancing, horseshoe pitching and lots of food.

Heart donations from Wayne

American Heart Association "A Time To Remember" contributions were received in the name of John M. Huxford and Delwyn Sorenson of Wayne. "ATTR" gifts are made in memory of deceased friends or loved ones, or to honor special occasions such as birthday and anniversaries.

"A Time To Remember" gifts to the American Heart Association, Nebraska Affiliate provide funds for community service programs such as blood pressure screenings and classes in CPR (cardiopulmonary resuscitation), as well as support heart research, both locally and nationally.

To make a "A Time To Remember" gift, send check or money order (made payable to the Heart Association) to Mrs. Claudia Koerber (ATTR Chairman) 1010 Lilac Lane, Wayne 68787. Also include the name of the person in whose honor the gift is made, how you would like the card signed, and the name of the person to be notified. A card acknowledging the gift will be sent. Your ATTR gift to the Heart Association is 100 percent tax deductible.

Chicken Show needs volunteers

The Wayne Chicken Show is looking for a few good volunteers. Anyone who would like to get involved with the annual event should call Jane O'Leary at 375-2335, Gail Korn at 375-3615 or Dean Bilstein at 375-3700 or 375-4766.

Governor on TV Wednesday

History will be made on June 15 at Governor Bob Kerrey's regular weekly news conference when the Nebraska Educational Television Network televises live the proceedings of the conference over its nine station statewide network.

The new conference will begin at 10 a.m. on Wednesday (June 15) at the Terry M. Carpenter Nebraska Educational Television Center, 1800 North 33rd Street in Lincoln.

In addition to the weekly news conference Governor Kerrey will dedicate AGRI-VIS, Nebraska ETV's new Agricultural Video Information Service.

AGRI-VIS is a new stage of technology designed to supply current agricultural information to Nebraska agricultural producers via NETV Network signals.

Following the dedication of the AGRI-VIS System Governor Kerrey will continue with his usual news conference format and will take questions from members of the media.

Employment registrations down

At the end of May there were 1,358 persons registered for employment with the Norfolk Job Service Office, compared with 1,469 last month and 1,434 at the close of May 1982. The 1,358 total includes 484 females and 292 veterans but does not include 143 in dividends seeking only part time work or 271 persons registered for summer employment.

New applications filed during May totaled 348 compared with 363 last month and 378 for May of last year.

Job openings received from employers numbered 202 compared with 150 in April and 186 for May 1982. Job openings filled by our office during May totaled 179. This compares with 133 last month and 172 during May of last year.

Kiwanis elects new officers

The Kiwanis Club of Wayne recently elected new officers for the 1983-84 year. They are as follows: Sam Schroeder, president; Ken Berglund, president elect; and Jack Middendorf, vice-president. Board members are Waldo Johnson, Bob Lohrberg, Harry Wert, Burnie Baker, Phil Kloster, Tom Jones and Al Cooper.

Correction

A front page story which appeared in The Wayne Herald a week ago contained a statistical error.

The article, comparing growth of the state colleges with growth of the University of Nebraska-Lincoln, stated that the state colleges had a growth of 3.94 percent and UN-L's system had an increased enrollment of 52 percent. It went on to say that independent colleges had an increase of 1.42 percent and technical community colleges a decline of 1.17 percent.

The UN-L figure should have been .52 percent.

weather

Day	Hi	Low	Rain
Wed	82F 28C	56F 14C	.00
Thu	86F 30C	54F 12C	.04
Fri	82F 28C	62F 17C	.00

Elizabeth Ann Dorsey, 6 1st Grade St. Mary's School

The National Weather Service forecast for Monday, Tuesday and Wednesday is for cooler temperatures with a chance of showers. The high temperatures will be in the 70s. The lows will be in the mid-40s with the low temperatures dropping to the 30s on Tuesday.

* Precip. courtesy of Triangle Finance. * Temps courtesy of Energy Systems.

county court

Fines:

Patrick Starzl, Wayne, no valid registration, \$15; Karla Deitloff, Norfolk, speeding, \$37; Gene Topp, Winside, speeding, \$34; Michelle Sokol, Laurel, no operator's license, \$15.

Layne Beza, Pender, speeding, \$34; Edward Fletcher, Wayne, no valid registration, \$15; Dean Merkel, Crofton, speeding, \$16; Robert Newman, Wayne, speeding, \$37.

William Gapp, Sergeant Bluffs, Iowa, speeding, \$19; Terry Haller, Winside, speeding, \$31; Gary Uehling, Jr., Ponca, speeding, \$19; James P. Moore, Laurel, speeding, \$28.

Small claims filings: Ron and Karen Jones, Wayne, plaintiff, seeking \$638.30 from Rodney and Nancy Schwanke, Wayne, defendant for rent claimed due.

Lyle Morrow, Decatur, plaintiff, seeking \$1000.00 from John Pearson, Randolph, defendant for payment due.

Civil filings:

First National Bank, Walthill, plaintiff, seeking \$274.20 from Mern Mordhorst dba. M & S Radiator and Repair, Wayne, defendant, for detaining of vehicle.

John Jorde, Minneapolis, Minn., plaintiff, seeking \$4200.00 from Carol E. Jorde and Dale Stoltenberg dba. Stoltenberg Partners, Wayne; for real estate transaction.

Clarence V. Chapman, Wayne, driving during suspension.

Karen Vanessa Vallmont, Olatia, Pa., second degree forgery.

Randall J. Workman, Wayne, driving while under the influence of alcoholic liquor.

Criminal dispositions: Danny B. Watts, Wayne, allowing animal to run at large.

weekly gleanings

COUNTY Judge Neil R. McCluhan of South Sioux City has been elected president of the Nebraska County Judges Association. McCluhan, 60, was named to the county court bench for the Eighth Judicial District in 1978. The Eighth Judicial District includes Cedar, Dakota and Dixon counties.

DR. JAMES Litel and George R. Heifner attended the Technology/Inplex, a major trade show at the Greater Pittsburgh Expo Mart in Pittsburgh, Penn. last month. A new dental light has been invented by the two from Coleridge and was exhibited

CHARLES (Chuck) Keizer, 34, is the new Officer in Charge at the Stanton Post Office as of June 1. He replaces Jack Best, who has been Postmaster at Stanton since April 15, 1972. Best, who retired, has worked for the Postal Service for 23 years.

Three more winners claim their prizes

Three more winners have claimed prizes in the first month of Wayne's Lotta Luck lottery. The second place winners are Lisa Siebrandt of West Point, John Edge of Stuart and Lori Prinz of West Point.

property transfers

June 10—Edith A. Strate to Hilda L. Thomas. The NE 1/4 of 15-25-1. D5 \$37.40

service station

Kenneth Roland Jr., Staff Sgt. Kenneth B. Roland Jr., son of Kenneth B. Roland of Wayne, has been decorated with the Army Achievement Medal at Fort Bragg, N.C.

The medal is awarded to soldiers for achievement or meritorious service and acts of courage.

Roland is a patient care specialist with the 82nd Airborne Division.

The sergeant is a 1971 graduate of Wayne High School.

Duane Westerhaus Duane Westerhaus, son of Mr. and Mrs. Norris H. Westerhaus of Winside, enlisted in the U.S. Air Force, according to Ron Marshall, Mgt. Air Force representative in Norfolk.

Upon successfully completing the Air Force's six weeks basic military training at Lackland Air Force Base, Texas, he will receive technical training in the Law Enforcement career area. He is a 1978 graduate of Wayne High School.

Airman Westerhaus will be earning credits toward an associate degree through the Community College of the Air Force while attending basic and other Air Force technical training schools.

at the trade show and related on national news broadcasts. The invention won second place in competition with 230 entries at the exhibit.

WISNER'S famed "Music Man" was labeled with a moniker of another kind June 2 when he was recognized as the Wisner Lions Club's 1983 Citizen of the Year. Bob Rabe, whose contributions to the community have ranged "from music, to athletics, to volunteer work in a number of areas," became the 12th recipient of the coveted award.

NO OPPOSITION was presented at a hearing held June 6 by the Pierce County Commissioners on the intention to give approval to issue industrial revenue bonds to facilitate construction to house Kuhl Implement Co., Inc. at Plainview. The site is located about 1 1/2 miles west of the city.

THE REV. John and Bev Moyer have arrived to serve as pastor of the Evangelical Church in Laurel. The Moyers come from Jackson, Miss., where he graduated from Wesley Biblical Seminary.

marriage licenses

Joseph Charles Ortmeier, 23, Wayne and Angela Jane Prien, 20, Wayne

police report

Four accidents were reported to the Wayne Police Department this week, but no injuries were connected with the incidents.

Two fires were also investigated by police. One was located in an attic and the other was a truck fire.

Several reports of criminal mischief and reckless driving were received by police. Dogs at large and stray cats were causing problems in the Wayne area and one dog was impounded.

Police had a successful week when they recovered a stolen bicycle and located some missing children.

senior citizens congregate meal menu

Monday, June 13: Barbecued meat balls, hash brown casserole, Brussels sprouts, banana/orange gelatin, rye bread, butter pecan pudding.

Tuesday, June 14: Roast pork and gravy, whipped potatoes, beans, sliced tomatoes, whole wheat bread, pear sauce.

Wednesday, June 15: Monthly potluck meal.

Thursday, June 16: Turkey, dressing, winter blend vegetables, lemon/7-Up salad, dinner roll, raisin cream bar.

Friday, June 17: Fillet of cod with tartar sauce, tri tailers, carrot coins, lettuce and dressing, whole wheat bread, fresh oranges.

Coffee, tea or milk served with meals

Photography: LaVon Anderson

Centennial logo unveiled

ADRIE NAB OF WAYNE explains how he went about designing Wayne's official centennial logo. Nab's winning logo was unveiled Friday morning during the weekly Chamber of Commerce coffee and will be used on countless souvenirs and mementos commemorating the city's 100th birthday in 1984. His design was chosen from among nearly 50 entries submitted in a contest sponsored by the Centennial Steering Committee.

More information given on area lawn disease

Many lawns in Wayne have a yellow color and this may be the first signs of melting out disease. Melting out is considered one of the most destructive diseases of turfgrass in the Midwest.

There are two phases of symptom expression. During the cool wet months of spring and fall the leaf spot stage is most evident. Infected leaves show small reddish-brown, purple, purplish-brown, or straw-colored spots surrounded by a dark border. These lesions increase in size, generally becoming round to oval-shaped with the center gradually fading to a light brown or straw color.

The leaf spot stage does not cause permanent damage to the lawn, but if allowed to develop, will progress into the destructive melting out phase. Many lawns have already progressed to the more destructive Melting Out Disease stage.

THE MOST EFFECTIVE control for leaf spot combines the use of resistant turfgrass cultivars and the employment of proper cultural practices. When establishing a new lawn, renovating, or overseeding with Kentucky bluegrass, the recommended practice is to plant a blend of three or more improved cultivars with good resistance to leaf spot.

Kentucky bluegrass resistant varieties: Adelphi, Baron, Bonnieblue, Bristol, Birka, Cheri, Enmundi, Glade, Majestic, Parade, Sydsport, Touchdown, Vantage, Victa.

Cultural practices such as proper mowing, fertilizing, and watering are essential to maintain a healthy vigorous turf and offset some of the damage caused by Helminthosporium diseases. Kentucky bluegrass should be mowed at a height of two inches or higher and with a frequency that removes no more than one-fourth to one-third of the leaf area at any one mowing.

Fertilization can either reduce or contribute to the degree of melting out. Sufficient levels of nitrogen, phosphorus, and potassium help promote a more rapid recovery of severely

diseased turf. However, excessive amounts of nitrogen enhance leaf spotting, thus compounding turfgrass damage.

THATCH SERVES as an ideal habitat for the growth and survival of the melting out fungi. If thatch accumulation exceeds a depth of 1/2 inch, it should be removed by power raking. Confine this practice to periods of cool weather in the spring or fall to avoid excessive injury to the turf.

Frequent, light watering often promotes increased leaf spot development. Water deeply and with a schedule that encourages deep and extensive root systems and avoids drought stress of the lawn. Most lawns need not be watered more than once every 7 to 10 days if the soil is soaked to a depth of six to eight inches with each irrigation. Early morning hours (4 a.m. to 8 a.m.) are the best for watering. Avoid watering during the evening. Leaf spot, dollar spot, rust, strip smut, and Fusarium blight are diseases that may develop rapidly when grass blades are continuously wet for six or more hours.

Cultural practices need to be designed to maintain the best turfgrass vigor whenever possible. It is important to keep the turf healthy and in good condition, particularly during hot weather when the crown and root rot stage can be most damaging.

SEVERE OUTBREAKS of leaf spot or melting out on susceptible cultivars are difficult to stop once in progress. Cultural measures will not reduce the disease in these cases and should be combined with a preventive or eradication fungicide program.

The present fungicides are most effective in controlling the leaf spot stage. Therefore, treatment must be made in the spring or fall when this phase is most active. A preventive fungicide program reduces leaf spot formation and lessens the incidence of melting out. Severe infections may require both spring and fall applications of fungicides to obtain satisfactory control.

There are a number of

dixon county

VEHICLES REGISTERED

1982 — Brian Bloom, Dixon, Ford; Dennis P. Kahn, Ponca, Chevrolet Pickup; Tom McCabe, Newcastle, Jeep.

1981 — John F. Rush, Ponca, Kawasaki; J.W. Arnold, Ponca, Ford.

1979 — James Elfert, Ponca, Ford Van; Mark J. Brewer, Ponca, Kawasaki.

1976 — David D. White, Wakefield, Chevrolet; Tracey Book, Ponca, Mercury.

1975 — John W. Halverson, Sr., Wakefield, Pontiac; Allen C. Neill, Ponca, Kayot Forrester; Eugene Irb, Wakefield, Ford.

1974 — Leo Dietrich, Concord, Ford.

1973 — James Cautrell, Newcastle, Chevrolet.

1972 — Angel R. McLaughlin, Allen, Plymouth.

1971 — Scott L. Keller, Allen, Chevrolet Pickup.

1970 — Jean K. Harwood, Emerson, Mercury; Gary Kayl, Ponca, Hornet.

1967 — John W. Halverson, Jr., Wakefield, Pontiac.

1966 — Pat Conrad, Ponca, Cadillac.

1965 — Vaughn Nixon, Wakefield, Ford Pickup.

1964 — Vernon Fegley, Concord, Ford Pickup.

REAL ESTATE

Verneal J. and Caroline L. Peterson to Derwin W. and Alice M. Hartman, SE 1/4 SW 1/4 and East 1/2 of the fractional SW 1/4 SW 1/4, excluding real estate conveyed to the State of Neb., all in 30-28N-4, revenue stamps \$52.80.

Robert and Ivelle Burcham to Les H. and Lillian E. Pederson, SW 1/4 and SW 1/4 SE 1/4, all in 6-31N-4, except a fact commencing at center of Sec. 6 on rock monument, in 31N-4; also except 4.16 acres deeded to State for Highway purposes, revenue stamps \$94.60.

Donald G. and Fred H. Lambcke, both single, to Bartholomew and Christina L. Kneiff, a tract of land located in N 1/2 of 20-31N-5, revenue stamps \$2.20.

Georgian B. Goodwin to Georgian B. Goodwin and Virginia S. Wheeler, lot 3, block 7, Original Town of Allen, revenue stamps exempt.

Paul B. and Beverly A. Stewart to the Village of Waterbury, Dixon County, lots 7, 8 and 9, block 9, Village of Waterbury, revenue stamps exempt.

John and Ruth Gotch to Ruth Gotch, W 1/2 NW fractional quarter of Sec. 30, 28N-6 and all by right, title and interest in real estate contract recorded in Miscellaneous Record 23, page 616, E 1/4 NW 1/4; NE 1/4 SW 1/4, all in 15-29-S, including a tract of land situated in Sec. 15 and lying East of a certain described line, and excluding that part of NE 1/4 SW 1/4 of 15-29-S lying W of a certain described line, revenue stamps exempt.

Marlin Howard Graves to Ernest E. and Janet L. Graves, W 1/2 NW Fractional quarter and NW 1/4 NW Fractional quarter, except land deeded for highways, in 19-31N-5, with all its improvements, including but not limited to a 1974 14' x 60' Champion Mobile Home, Grantor reserves a life estate in subject property and to its income, revenue stamps exempt.

THE WAYNE HERALD

Serving Northeast Nebraska's Greatest Farming Area

No. 70
Monday,
June 13,
1983

PRIZE WINNING
NEWSPAPER
1983

Managing editor — Randy Heitatz
Associate editor — LaVon Anderson
Sports editor — Kevin O'Hanlon
Business manager — Jim March
Advertising executive — Dave Steinhilber
Receptionist — Brenda Wittig
Bookkeeper — Linda Brauerfeld
Typesetter — Alyce Hennebach
Composition foreman — Aul Tepp
Compositors — Trudy Fluor, Lori Kay
Press foreman — Ray Murray
Pressman — Al Phipps, Jeff Steery
Commercial printer — Pat Baumgardner
Mailroom manager — Doris Clauson
General assistant — Betty Ulrich

National Newspaper Association
Sustaining Member 1983.

114 Main Street, Wayne, Nebraska 68787 Phone 375-2600

Established in 1873; a newspaper published semi-weekly, Monday and Thursday (except holidays), by Wayne Herald Publishing Company, Inc., J. Alan Cramer, President; 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 71, Wayne, NE 68787.

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

PUBLICATION NUMBER — USPS 670-940

SUBSCRIPTION RATES

In Wayne, Pierce, Cedar, Dixon, Thurston, Cuming, Stanton and Madison Counties; \$14.69 per year; \$11.98 for six months; \$10.16 for three months. Outside counties mentioned: \$17.00 per year, \$14.00 for six months, \$12.00 for three months. Single copies 25 cents.

Pork nutrition is up and calories are down

Results of the long awaited and needed nutrient composition study of pork were released recently and it shows pork is an even better calorie value than consumers thought.

The study shows pork has 197 calories in a three-ounce serving, down from 206 calories. Pork also continues to be high in thiamin, is a good source of iron, and is rich in other vitamins and minerals.

Prompting the study was the fact that existing pork nutrition information was 25 years old and significant advancements had been made in recent years in hog production and nutrition science.

ALTHOUGH SPEARHEADED by USDA, the study is the combined effort of the National Pork Producers Council, the National Livestock and Meat Board, and USDA.

The need for updated nutrient information was first recognized by the National Pork Producers Council in the late 70's when the consumer's concern over calories, cholesterol and fat first began to surface.

According to Marvin Garner, Executive Vice President of NPPC at that time, pork and other red meats were taking a beating from consumer activists and the only data to fight with was 25 years old.

Garner said the Executive Committee of NPPC realized new data was needed and authorized the Council to proceed with a request for Congressional appropriations to get a study started.

Although the appropriation was approved in the Senate, it was defeated in the House. This defeat would have meant waiting another year to start the study if not for the strong support of Senators Proxmire of Wisconsin and Eagleton of Missouri.

THROUGH THE SUPPORT of these men, the Conference Committee reinstated the research appropriation in the budget and work on the nutrient composition study of pork began in October of 1977.

During the succeeding years, producers such as Hillman Schroeder of Wisconsin and others would play an important role in work-

ing with budget officials to ensure continued funding for the project. Schroeder would also be part of an Industry team which guided the project to completion.

USDA had the primary responsibility for the study, managing the data gathering and correlating the results. Dr. Katsuo Ono, the research chemist in charge of the project said the study is the largest ever undertaken. Ono and several technicians worked on the project which took over three years to complete at a total cost of over \$400,000.

The Meat Board assisted USDA in detailing breakdowns of nationwide production/consumption information to determine the correct number of samples from each geographic area. The Meat Board also outlined the details of standard cutting and cooking procedures for the study.

Consumers will benefit the most from the study with up-to-date nutrition information that shows pork supplies essential vitamins and minerals necessary in a well-balanced diet while contributing only a moderate amount of calories.

WHILE THE VITAMINS contributed by pork were no surprise, the lower calorie content of pork was good news. Through improved genetics and management, pork producers have developed a leaner hog that still produces quality meat. If measured in lard yield per hundred weight of hog, today's hog has 50 percent less fat than the hogs of 25 years ago.

As a result, today's pork has only 197 calories per 3 ounce serving compared to 214 calories in beef, 221 calories in lamb, 162 calories in turkey, and 144 calories in chicken.

Pork continues to be an excellent source of B vitamins and the highest dietary source of thiamin with one serving contributing 34 percent of an adult male's daily requirement.

Through a coordinated communications program between NPPC and the Meat Board, this important information about pork is already being distributed to the nation's food editors, health professionals and home economics professionals.

eddie's brother

by randy hascall

There's nothing like a class reunion to make a person feel old. You either see balding, overweight, unrecognizable former classmates for the first time in years or you feel like you're the oldest one from your graduating class.

I fell into the latter category. Thirty minutes after our 10-year class reunion began, I had already declared myself "grandfather of the class of 1973."

Before attending the banquet, I filled out the name tag which had been mailed to me. Using my head, I printed my name small. That way I could read someone else's name before he could read mine.

At the banquet I scanned the room and saw many slightly changed but familiar faces. But no one recognized me. In fact I was afraid one of my classmates, who became a bouncer, was going to escort me out of the door for crashing the Class of 1973's party.

I counted 31 classmates at the reunion and not one of them recognized me immediately. I waved and smiled at one classmate and he just stood there, assuming I was waving at someone else. I felt a little better when one per-

son stared at my face—at point blank range—for about five seconds and said, "Hascall." He was the only member of my class who didn't have to read my name tag.

Some of my closest friends in high school didn't even know who I was. To this day they probably think some stranger stole my name tag, put it on and attended the banquet.

It's no wonder my former classmates didn't recognize me. When I graduated I weighed 115 pounds, had thick hair and 20-20 vision. Now I weigh 145, sport a receding hair line and wear glasses to aid the falling vision of my left eye.

I am getting old. My knees creak when I get out of bed. I have to bend my knees in order to touch my toes. My biceps hurt after throwing a softball. After running the bases in a league game, teammates give me CPR. Two innings later, I'm still out of breath.

My reflexes—never very quick—are slowing down. Ground balls bound off my shin, my fingers and my chest in-

stead of falling into my glove. I keep telling myself it's just the condition of the softball field.

I used to be able to eat a large pizza and drink a pitcher of pop without seeing the scales tip.

I'm becoming more absent minded too. I nearly forgot my anniversary this year. And I've only been married four years. (Or is it five?)

I'm so old I remember hearing about Watergate in "Modern Problems" class before anyone even had any idea what was going on. I was in second grade when John F. Kennedy was assassinated.

The pocket calculator was the world's greatest innovation when I was in school. Babysitters who see my record collection want to know what the heck Three Dog Night is. In high school my friends and I worried we would be drafted to fight in Vietnam.

After all these years, I finally understand why my dad tried so hard to

strike me out while pitching a baseball in the backyard. Or beat me on the golf course. Or stack hay bales one bale higher in our barn.

I can feel my youth slipping away. It's not gone but it's threatening to run away.

So in a year or two when my son wants to wrestle on the living room carpet, I'm going to pin him. When he wants to play ping pong I'm going to beat him. When he wants to go fishing I'm going to catch one more fish than he does.

I'm going to live it up while I can. My wife will call me a bully. My son will probably pout. But his day is coming and my day is going.

I'll continue to comb my hair to cover up my receding hair line. I'll wear clothes that will conceal some of that excess fat. I'll listen to new wave music and try to keep up with the latest slang.

Old age is catching up with me but I don't plan to give in without a fight. I'll get me soon enough. Until then, the battle will continue.

So it goes.

ask a lawyer

a public service of the nebraska state bar association

Q: My sister had a stroke eight months ago. She was in the hospital for about a month. Can her children sell her house and furniture, or divide it, in such a short time? My sister is in a care home, but she has improved a lot and her memory is returning. I want to know if what her children did is legal?

A: In order to sell real property, the owner of the record (as shown on the deed) must sign the sale documents or must sign papers designating an agent to sign the sale documents on his or her behalf. Assuming that there was no conservatorship proceeding in which a determination was made that your sister was incompetent to handle her own affairs, her property could not be sold unless she signed the sale papers herself, or unless she signed a power of attorney designating someone else to sign for her.

To be effective for the sale of real property, a power of attorney must be filed in the county where the land is located. You could check with the county clerk to determine if such a document was filed.

If your sister was taken advantage of, or if money or property has been taken from her, a court could require the return of the money or property. This could be done at the probate of her estate, in the event that she should die, or in the process of conservatorship proceeding. Anyone who thinks your sister is being taken advantage of may file a petition for the appointment of a conservator. The court will determine if such an appointment is necessary under the circumstances.

Conservatorship proceedings and the use of a power of attorney are two of the subjects covered in the new "Consumer's Guide to Nebraska Law." For a free single copy, send a postcard request to "Ask a Lawyer," P.O. Box 2529, Lincoln 68502.

If you have a legal question, write "Ask a Lawyer," P.O. Box 2529, Lincoln 68502. This column is intended to provide general legal information, not specific legal advice. "Ask a Lawyer" is a public service of the Nebraska State Bar Association.

letters

To the editor:

On July 8 and 9 a Chicken Show will happen in Wayne. As a chicken show committee member I see four short weeks left in the year of planning.

The committee has been excited about the national media coverage for the third year in a row. It means that we are doing something unique and it means that many more people will come to experience it.

I think I voice the concern of the entire committee when I ask, "Now that the plans have been laid, will anything happen? Will

there be a good parade? Will people put their talents and their zinniness to use in the talent show? Will there be participation?"

It's a little scary to think that people may travel hundreds of miles for fun in Wayne, Nebr. and find none here.

I am well aware that some folks feel that the idea of the Chicken Show is ridiculous. Of course it is. It is ridiculous and frivolous and nonsensical. It's a real escape. You won't find people worrying about their cares at the Chicken Show. Everybody can use a little

irritivity now and then. What is wrong with Wayne being known for a fun time?

I enjoy Wayne as a place to live. The people here offer each other interesting opportunities. It's time to make sure that visitors are given the day of fun we've promised them. There is something you can do. Please figure out what it is and participate. Participants have more fun.

Gail Korn

P.S. Chicken Show planning committee members have the most fun.

who's who, what's what

1. WHO was Wayne's Lotta Luck lottery grand prize winner?
2. WHAT lawn disease is present in many area lawns?
3. WHO received the \$150 scholarship provided by the Wayne County Education Association?

ANSWER: 1. Daryl Granfield of Aurora. 2. Melting out disease. 3. Dawn Carstens, a 1983 graduate of Winside High School.

street talk

by michelle kubik

This week The Wayne Herald asked five people, "How do you feel about Wayne's new lottery as a method of making money for the city?"

"I feel people should be cognizant of what they're spending their money on. A lottery insulates you from how that money's spent."—Lyte George, Wayne

"I think it's a good idea. It will bring people to town and keep trade close to home."—Doris Gaunt, Wayne

"I love it. I think it will take away from taxes and give people a chance to make some extra money. I buy four tickets every week."—Louie Jensen, Wayne

"If it drops my taxes, I'm all for it."—Roger Boyce, Wayne

"After it gets going, I think it will be effective."—Laurie Gallop, Winside

Winside Lutheran Church site of Janke-Frahm rites

The marriage of Darci Janke of Winside and Kenny Frahm of Hoskins was solemnized in 6:30 p.m. rites June 4 at St. Paul's Lutheran Church in Winside.

The bride is the daughter of Dean and Daisy Janke Sr. of Winside. Parents of the bridegroom are Merlin and Helen Frahm of Wayne.

The newlyweds traveled to Kansas City, Mo. following their wedding and are making their home at rural Hoskins.

OFFICIATING AT the double ring ceremony was the Rev. John Hafertman of Winside.

Decorations included dusty and ivory roses and carnations.

Guests, registered by Joyce Vanosdall of Winside, LeNeil Zofka of Scribner and Lori Suehl of Pilger, were ushered into the church by Roger Frahm and Mark Frahm, both of Carroll, and Roger Anderson, Chuck Peter and Brad Janke, all of Winside.

Deb Krueger of Winside and Adelle Gallup of Norfolk sang "Wedding Prayer," "And Now We Join," and "O Perfect Love." Organist was Pat Meierhenry of Hoskins.

Thompson of Newman Grove, and ring bearer was Brady Frahm of Hoskins.

THE BRIDE, who was given in marriage by her father, chose an ivory gown of polyorganza and Chantilly lace designed with a Queen Anne neckline with a beruffled accent that hugged the back of the neck. Pearls accented the bodice.

The sheer, Chantilly-laced bishop sleeves were fashioned with small cuffs and ruffled trim.

A narrow row of lace accented the empire waistline, and a multi-ruffled hemline and chapel train dramatized the full skirt.

Her layered fingertip veil was trimmed with a narrow row of Chantilly lace and attached to a band with Chantilly and pearl accents.

The bride carried ivory and pink champagne roses and carnations.

HER ATTENDANTS wore rose and ivory floor-length frocks of floral organza, and carried ivory and pink champagne roses and carnations.

The men in the wedding party were attired in ivory tuxedos.

For her daughter's wedding, Mrs. Janke selected an ivory floor-length dress with ivory accessories. The bridegroom's mother wore a white floor-length dress with white accessories.

TAWNIA KRUEGER and Edith Janke of Winside arranged gifts at the reception for 275 guests in the church basement. A dance followed in the Winside auditorium.

Hosts for the reception were Randy and Dorinda Janke of

Mr. and Mrs. Kenny Frahm

Gathje-Wesley wed

DEBRA KAY GATHJE and Bryan Warren Wesley II were united in marriage May 28 at Redeemer Lutheran Church in Wayne. Their parents are Mr. and Mrs. Harold Gathje of Laurel and Mr. and Mrs. Bryan Wesley of Concord. The newlyweds are at home at 101 Alma, in Laurel. The bride, a 1982 graduate of Laurel-Concord Public School, is employed at the Milton G. Waldbaum Co. in Wakefield. The bridegroom, who is employed at Malloys Inc., in Laurel, was graduated from Laurel-Concord Public School in 1979. He served three years in the United States Army and is presently a member of the Army Reserves in Sioux City.

MAID OF HONOR was Darla Janke of Winside, and bridesmaids were Dawn Peter of Winside, Brenda Hokamp of Randolph, and Lori Jensen and Lynn Frahm, both of Wayne.

Tom Frahm of Winside served as bestman. Groomsmen were Dale Vanosdall, Dean Krueger, Chuck Langenberg and Dean Janke Jr., all of Winside.

Candies were lighted by Shane Frahm of Hoskins and Kent Thompson of Newman Grove. Flower girl was Kimberly

Pilger and Alan and Phyllis Frahm of Carroll.

Sue Mann of Norfolk and Rose Janke of Winside cut and served the cake. Marsha Thompson of Newman Grove and Maxine Meier of Wakefield poured, and Cathy Smith of Winside served punch.

Waitresses were Lisa Janke and Edith Janke, both of Winside.

Brenda Janke of Carroll, and Shawnette Janke of Pilger.

THE BRIDE is a 1978 graduate of Winside High School and a 1982 graduate of the University of Nebraska Lincoln.

The bridegroom, a 1972 graduate of Wayne Carroll High School, is employed at NuCor Steel in Norfolk.

Wayne Herald Photography

Ladies luncheon date nears

WAYNE AREA FARM women are reminded to pick up their free tickets for the 1983 Farm Women's Appreciation Luncheon, scheduled June 23 at 12:30 p.m. in the Wayne State College Student Union. Joanie Burst, chairman of this year's event, said tickets are available from any of the participating Wayne mer-

chants. Pictured working on decorations for the luncheon are, from left, Meg Lodes, Sue Jammer, Sheryl Summerfield and Ardath Otte. The Wayne Chamber of Commerce has sponsored the appreciation luncheon for the past eight years.

Lentz anniversary observed in Wayne

Over 200 friends and relatives attended an open house reception June 5 honoring the golden wedding anniversary of Mr. and Mrs. Carl Lentz of Wayne.

Guests attending the event in the United Presbyterian Church parlors were registered by Dan Cull of Stanton and Verlyne Dannehl.

Marjorie Olson and Dorothy Stevenson of Wayne paired for the luncheon, and Minna Mikkola of Finland served punch. Ladies of the Presbyterian Womens Association assisted in

the kitchen.

LENTZES WERE married at Hartington on June 1, 1933. They farmed near Hartington and Col eridge for 30 years, and have been residents of Wayne since 1965.

They are the parents of four children, Roland Lentz of Mankato, Minn., Janet Dannehl of Bertrand, Dorothy Cull of Stanton, and Gary Lentz of Guelph, Ontario.

There are seven grandchildren.

news and notes

mary tamme
extension agent-home economics

School is out! And the children will head for the swings and slides on sunny summer days.

Parents need to make certain that outdoor play equipment is in good repair. Last year, thousands of children, mostly under 10 years of age, were injured on or around outdoor play equipment.

Many of these accidents could have been prevented if parents and other adults had used a checklist published by the U.S. Consumer Product Safety Commission.

The checklist can be used when shopping for playground equipment and when installing or conducting maintenance checks.

SAFETY CHECKLIST:

- Buy the right-sized equipment for the child's age and size
- Make sure that all equipment has complete assembly instructions included.
- Before making a final selection check for the following danger points on playground equipment: Are there exposed bolts and screws, parts that could pinch fingers, sharp edges, hard heavy swing seats and unsafe rings or "S" hooks?
- Install swing sets a minimum of six feet away from fences, building walls, sidewalks and other play areas such as sand boxes.
- Legs of equipment can be set in concrete or stabilized by other methods. All types of anchoring devices should be placed below ground level to avoid a tripping hazard.
- Do not install equipment over hard surfaces such as concrete, brick, black top or cinders. Grass or sand is a much safer play surface.

EVEN EQUIPMENT that meets safety standards and is properly installed can be a hazard for children.

There is no substitute for a little adult supervision when it comes to playground equipment.

Parents should set down safety rules for their child's equipment. If more than one person on a swing is unsafe, children should be warned. Correcting a safety hazard before it leads to an accident is just good common sense.

There will be the inevitable spills and skinned knees, but a more serious accident could be prevented.

TO INSURE parents peace of mind a routine safety check can be made every two to four weeks depending on how much use the equipment receives.

- When checking playground equipment be sure to:
 - Tighten any loose nuts, bolts or clamps.
 - Inspect hangers, hooks, frames and connections.
 - Put tape over protruding bolts and screws.
 - Replace rusted and worn or broken parts.
 - Oil metal parts regularly, check wooden pieces for splinters, and paint metal or wood as needed.
 - Check for wear around equipment supports.
- Most importantly, make any needed repairs immediately. Don't let children use any broken equipment until it is repaired.
- Make this summer safer for your children!

Neighborhood Scouts invited to Day Camp

Girl Scouts in Neighborhood 16 are invited to attend Day Camp at the Girl Scout Cabin in Wayne Tuesday through Thursday, June 14-16.

Camp will run from 4 to 8:30 p.m. on Tuesday and Wednesday, with a camp-out planned on Thursday. Campers are asked to bring

with them the first day an old broom handle, Elmer's glue, one empty tuna can, a 3-lb. coffee can, one clean gallon milk jug, old crayons, pocket knife, one metal coat hanger, a dish bag with utensils, and insect repellent.

For more information contact Jill Perry of Wayne, 375-2790.

new arrivals

BRENNAN — Mr. and Mrs. Steve Brennan, Omaha, a son, Bradley James, 7-lbs., 5 oz., June 9. Bradley joins a sister

Anne. Grandparents are Mr. and Mrs. Lavern Harder, Wayne, and Mrs. Josephine Brennan.

briefly speaking

Reading program begins

Wayne area youngsters are invited to participate in the Summer Reading Program at the Wayne Public Library, according to librarian Kathleen Tooker.

Mrs. Tooker said the program, which is for children is grades one through four, begins today (Monday) and will continue through July 9. Theme is "Super Reader."

For more information stop in or call the public library, 375-3135.

Klick and Klatter tours

Fourteen members of Klick and Klatter Home Extension Club toured Norfolk last Monday.

The group left Wayne at 8:30 a.m. Following coffee in Norfolk, they visited the Norfolk Arts Center. A brief business meeting was conducted during lunch and plans were discussed for a booth at the Wayne County Fair.

Following lunch, members toured the Lutheran Community Hospital where they watched dialysis machines in work. They also visited the Classic Lighting Center and YMCA.

The club will not meet again until the second Tuesday in September.

Convention report given

Twenty-three members attended the June 7 meeting of Wayne PEO Chapter AZ, held in the home of Donna Liska. Co-hostesses were Ann Kay and Kay Swerczek.

President Marilyn Swanson reported on the State Convention which she and members Marjorie Armstrong and Joy Hein attended May 24-26 in Lincoln. More than 300 delegates attended the convention, representing all of the state's 224 chapters.

Convention delegates were welcomed by Dr. John White, President of Nebraska Wesleyan, and were officially greeted by State PEO President Helen Curtiss of Lincoln.

International guest of honor Patricia Pershal of Winnipeg, Canada gave the keynote address. The 1984 convention will be held at Dana College in Blair.

Next meeting of Wayne PEO will be Oct. 4. Members of the yearbook committee will be hostesses.

Homemakers marking 30th year

The Logan Homemakers Club will celebrate its 30th anniversary with a dinner in Wakefield on June 17 at 7:30 p.m.

Nine members and two guests met June 2 in the home of Laverne Wischoff. Pitch furnished the entertainment.

Next regular meeting will be Sept. 1 for Guest Day at Bressler Park in Wayne. Members are asked to bring their hospital favors to the September meeting.

Winside alumni correction

A story of the Winside Alumni banquet which appeared in the June 6 edition of The Wayne Herald incorrectly reported that Mrs. Ruby Sweigard of Winside was a member of the class of 1913.

Mrs. Sweigard is a sister of the late Roy Reed, who graduated in 1913, and was asked to speak on behalf of his class.

Tops 200 meets

Tops 200 met Wednesday evening for the regular weekly meeting. Susan Pentrick is a new member.

Bev Ruwe was Tops best weekly loser, and Dorothy Nelson was the best weekly loser for Kops. Mindy Luft is the newest Kops member.

Linda Jensen and Jackie Nickolson were Tops best monthly losers, and Susie Denton was Kops best monthly loser.

Guests attend BC Club

BC Club met June 3 with several guests, including Irene Reibold, Emma Franzen, Mrs. Randy Damme and children, Annette Helmers and Christy Albert.

Hostess was Mrs. Warren Baird. Seven members answered roll call with a topic of their choice.

Pitch was played with high going to Alma Splittgerber and low to Mrs. Glenn Wade. Guest prizes went to Emma Franzen, high, and Irene Reibold, low.

Lynell Franzen will be the July 1 hostess at 2 p.m.

community calendar

- MONDAY, JUNE 13**
VFW Auxiliary, Vet's Club
Wayne Chapter No. 194 Order of Eastern Star, Masonic Hall, 8 p.m.
Wayne Alcoholics Anonymous, Campus Ministry basement, 8 p.m.
- TUESDAY, JUNE 14**
Villa Wayne Tenants Club weekly meeting, 2 p.m.
JE Club, Julia Haas, 2 p.m.
Tops 782, Wayne Armory, 6:30 p.m.
DAV and Auxiliary, Vet's Club, 8 p.m.
Grace Lutheran LWML Evening Circle, church basement, 8 p.m.
- WEDNESDAY, JUNE 15**
Monday Mrs. Home Extension Club touring Omaha Pleasant Valley Club eating at Hotel in Wakefield
Pleasant Valley Club eating at Hotel in Wakefield
Confusable Collectables Quilters Club touring Yankton Villa Wayne Bible study, 10 a.m.
United Presbyterian Women annual birthday party, 2 p.m.
Tops 200, West Elementary School, 7 p.m.
Wayne Alcoholics Anonymous, Fire Hall, second floor, 8 p.m.
Al-Anon, City Hall, second floor, 8 p.m.
- THURSDAY, JUNE 16**
Immanuel Lutheran Ladies Aid
- FRIDAY, JUNE 17**
Logan Homemakers Club 30th anniversary dinner in Wakefield, 7:30 p.m.
Al-Anon, Grace Lutheran Church basement, 8 p.m.

Silver observance

DR. AND MRS. DARRELL WIENER of Fremont, formerly of Wayne, will celebrate their silver wedding anniversary with an open house reception on Saturday, June 18, beginning at 5 p.m. The event will be held in the home of his mother, Mrs. Elda Wiener of rural Hinton, Iowa, and all friends and relatives are invited. Hosts are the couple's children, Joleen, Susan, David and Julie. Dr. Wiener and Janet Bengtson were married June 22, 1958 at St. John's Lutheran Church, Grand Mound, Iowa.

**DIAMOND CLUB
WINNER:
KATHRYN DAHLMAN
Wayne**

Drawn by
Mrs. Melvin Magnuson
Carroll

**DIAMOND CLUB MEMBERS
Be Sure Your Dues Are Paid**

The Diamond Center
211 MAIN
PHONE 402-375-1804
WAYNE, NEBRASKA 68787

**Stop In and See the New Line of
Pioneer Stereos and Speakers.**

KP4205 A mini in-dash auto-reverse cassette with A3/FM stereo. Auto reverse. Music Search. A3SC (Automatic Tape Slack Canceller). Key: II pinchroller release. Tape direction LED. Locking fast forward and rewind. FM mono/stereo switch. FM stereo indicator. Loudness, volume, tone and balance controls. Hard permalloy head.

Reg. \$189.95 **\$159.95**

Reg. \$109.95

\$79.95

TS-X6 High performance 2-way surface mount speakers. 4" bass speaker. 4" passive radiator. 2 5/8" treble driver. 4-ohm rated. 20 watts power handling. Black molded enclosure with chrome handles.

T & C Electronics
SALES and SERVICE
Your Audio Video System Center
214 Main Wayne Phone 375-4484

**Ball Players
"Special"**

**50¢
Tacos**

**20¢ Small
Drinks**

Stop in at Taco del Sol before or after the game for a delicious Taco or any of your favorite Mexican foods.

PEPSI This offer includes all players, softball or baseball and little league players too, must be in uniform.

Good Luck This Season!

In downtown Wayne
1-12 East Second Street
Phone 375-4347
Open 7 days a week
1 a.m. to 11 p.m.

• Breakfast — 7 a.m. to 11 a.m.
• Home cooked meals at lunch time

NOW OPEN Salad Bar
11:00 a.m. - 1:00 p.m.
5:00 p.m. - 8:00 p.m.

TRACTOR TIP
If you help someone up the hill you are closer to the top yourself!

• Convenient Drive Up Service for soft drinks, ice cream and pick up orders

Bring in this coupon and get a free cup of coffee with your breakfast order.

The Tractor Restaurant
705 Logen Wayne, Ne. 375-3451

* You will be hearing more about The Tractors fine foods and delicious coffee.

**Men's
Slow Pitch Softball**

Men's A League Standings

- | | |
|----------------------|-----|
| 1. 4th Jug I | 8-0 |
| 5. Jacob's Best | 3-3 |
| 4. Mitchell's Const. | 3-3 |
| 2. Fourth Jug II | 2-2 |
| 3. Godfather's | 2-2 |
| 8. State Bank | 2-4 |
| 6. Sherman's Const. | 2-6 |
| 7. Star Body Shop | 0-2 |

- Results (June 6,7,8)
- | |
|---------------------------------|
| Fourth Jug I 13, Jacob's Best 2 |
| Fourth Jug I 14, Jacob's Best 5 |
| State Bank 8, Fourth Jug II 6 |
| State Bank 8, Fourth Jug II 2 |
| Mitchell's 4, Sherman's 0 |
| Sherman's 13, Mitchell's 12 |

Weekly Schedule (June 13,14,15)

College north field
Monday: 5 vs. 7
Tuesday: 3 vs. 4

College south field
Monday: 6 vs. 8
Wednesday: 1 vs. 2

NO REPORTS RECEIVED FOR: 2 vs. 7(Week 1); 3 vs. 8(Week 3); 4 vs. 7(Week 3); 2 vs. 5(Week 3); 3 vs. 7(Week 4)

Men's B League Standings

- | | |
|----------------------|-----|
| 7. Logan Valley | 8-0 |
| 6. Lindner's Const. | 6-2 |
| 8. Siever's Hatchery | 5-1 |
| 10. Tom's Body Shop | 5-3 |
| 9. St. Mary's | 3-3 |
| 5. KTCH | 3-5 |
| 2. First Bank | 2-4 |
| 3. Greenview Farms | 1-3 |
| 4. Jaycees | 1-7 |
| 1. Bill's GW | 0-6 |

Results
Siever's Hatchery 7, KTCH 4
Siever's Hatchery 6, KTCH 3
Lindner's 13, First Bank 10
First Bank 12, Lindner's 6
St. Mary's 11, Jaycees 4
Jaycees 12, St. Mary's 10
Logan Valley 18, Tom's Body 16
Logan Valley 19, Tom's Body 9

(NO REPORTS RECEIVED FOR: 2 vs. 9(Week 1); 3 vs. 8(Week 1); 1 vs. 3(Week 4)

Weekly Schedule (June 13,14,15)

College north field
Wednesday: 6 vs. 7

College south field
Tuesday: 1 vs. 5

Power plant field
Monday: 3 vs. 9
Tuesday: 2 vs. 10
Wednesday: 4 vs. 8

Women's

Women's A League Standings

- | | |
|--------------------|-----|
| 2. Rusty Nail | 5-0 |
| 4. Gooches Best | 4-1 |
| 1. Headquarters | 2-3 |
| 6. Wakefield | 2-3 |
| 3. Godfather's | 1-3 |
| 5. Pearl Body Shop | 0-4 |

Results
Gooches over Pearl (NO SCORE)
Rusty Nail 14, Headquarters 9
Godfathers 8, Wakefield 4
(NO REPORTS RECEIVED FOR: 5 vs. 3(Week 3)

Weekly schedule (June 13,14)

Armory Field
Monday: 2 vs. 5
Tuesday: 3 vs. 4

High school field
Monday: 1 vs. 6

Women's B League Standings

- | | |
|-------------------------|-----|
| 6. Triangle Finance | 4-0 |
| 4. Windmill | 3-1 |
| 7. Eagles-Baier Auction | 3-1 |
| 5. Joyn-Taco | 2-2 |
| 2. Pabst Blue Ribbon | 2-2 |
| 1. Bill's GW | 1-4 |
| 8. Jayceettes | 0-5 |

Results
Triangle Finance 19, PBR 4
Eagles-Baier Auction 19, Jayceettes 10
Windmill 15, Bill's GW 4

Weekly Schedule (June 13,14)

Moore Field
Tuesday: 4 vs. 2
Overin Field
Monday: 6 vs. 7
Tuesday: 5 vs. 8

Bring your softball team to the Jug after your Game—

Softball Team's Special

Buy **One Pitcher** At Regular Price

Bartender Will Buy You The 2nd Pitcher!

Pitchers Only **\$200**
The Rest of The Night

4th Jug 102 Main Wayne 375-9958

FREE 1983 Softball Rule Books.

Wilson Force 1 and Force 2 Softball Gloves — 10% Off plus receive a FREE Softball or a Baseball with a purchase of a Glove.

Brooks Softball Shoes — \$18.95 and up.

Check with us for prices on a full line of softball trophies.

HOURS:
Mon.-Fri. 7:30-5:30
Saturday 9:30-4:30

Wayne Sporting Goods
1 Mile East on Hwy. 35
Wayne
Ph. 375-3577

GOOD LUCK TO ALL THE MENS AND WOMENS SOFTBALL TEAMS THIS SUMMER.

Team managers make sure you phone in the results of your games each week by noon Friday.

El Toro Special

FREE Basket of Mushrooms or Cauliflower to any team with eight or more team members in uniform.

Softball Special

Guys n' Gals **\$200** Pitcher of Beer
No Limit
Any Night After Your Game
Must Be in Uniform

EL TORO Package Store and Lounge
Ph. 375-2636 Wayne East Hwy. 35

Swinging away

MEMBERS OF Wayne's Pony League team practice at Hank Overin Field in Wayne last Thursday. The Pony and Little League games at Laurel were rained out so the teams returned to Wayne and took advantage of the excellent weather to get in practice time.

Photography Kevin O'Hanlon

Tri-County action Another win for Town Team

The Wayne Town Team used an eight-run fifth inning last Wednesday as they defeated the Norfolk team 13-3 at Memorial Field in Norfolk.

The game was called after seven innings because of the ten-run rule. Wayne was led by Herman Carroll with a homer, Neil Blohm with two doubles and Jeff Dion and Jeff Zeiss with one each.

Wayne went down in order to start the game and Norfolk countered with three runs as first baseman Rich Neeley pegged a two-run homer with Troy Jones and Gordy Winter on base.

Bill Schwartz got things started for the Wayne team in the second inning with a single. Mike Meyer and Jeff Dion both walked and Tim Pfeiffer went to first on an error by the third baseman as a run scored. Zeiss also got to first on an error, this one by Norfolk's shortstop, and Neil Blohm bagged a single as Wayne went ahead 4-3. Norfolk went down in order and Wayne did the same for the third and fourth innings. Norfolk managed two hits and a base on balls in the same two innings but failed to cross home plate.

The scoring barrage by Wayne started in the fifth as Blohm cracked his first double after Zeiss flew out to center. Starzl, Schwartz and Meyer all walked and Goeden got on with a fielder's choice.

Dion added his double, Pfeiffer a single, and Carroll put in his two-cents worth with his home run. Zeiss and Blohm both doubled as the order came around again.

When the smoke had cleared, Wayne had notched a 13-3 victory and Norfolk had suffered its first loss of the young 1983 season.

Wayne 040 810 -13 9 4
Norfolk 300 000 -3 6 3

Wayne	AB	R	H
Jeff Zeiss	4	1	1
Al Nissen	0	6	0
Dave Schwartz	0	0	0
Doug Starzl	4	0	0
Bill Schwartz	3	2	1
Neil Blohm	4	1	3
Mike Meyer	2	3	1
Marty Summerfield	0	0	0
Herman Carroll	4	1	1
Jerry Goeden	3	1	1
Tim Pfeiffer	4	2	2
Doug Carroll	0	0	0
Joel Ankeny	0	0	0
Mark Ganseboom	0	0	0
Jeff Dion	3	2	1
Totals	30	4	4

Wayne nine recovers to prevail in hitters game

The Wayne Junior Legion recovered from a five-run, first inning scoring blitz by Stanton and went on to win 15-8 in Ralph Bishop League action last Wednesday night.

Two errors and a passed ball along with a single by Todd Dorcay garnered Wayne two runs in the top half of the first inning. Stanton put men on base with a lot of help from Wayne as two errors, a walk and passed ball helped their cause.

Third baseman Randy Gamble got Wayne's bats cracking with a home run to begin the second inning.

Wayne changed pitchers in the bottom of the second inning as Coach Overin substituted Todd Pfeiffer. Pfeiffer helped settle things down as three Stanton batters struck out in the inning.

Jeff McCright, Dennis Lebscock, Todd Dorcay and Tim Heier all took advantage of wild pitching and got on base without a hit. The next two Wayne batters failed to get on but Mark Kubik had a sacrifice to his credit as Lebscock scored.

Steve Overin, subbing for Jorgensen, then hit a triple, driving in two RBIs. Pfeiffer popped out to the catcher to end the first half of the third inning with Wayne taking a 7-5 lead.

Another pitching change for Wayne saw Steve Overin go to the mound. Stanton managed to score a run with the help of a couple of passed balls and the inning ended with the score at 7-6 in favor of the visitors.

Meierhenry struck out to begin the fourth inning for Wayne. McCright then got a charity trip to first and Lebscock flew out to second. He added a base on a steal. Dorcay took a base on balls and also stole a base as Wayne was mounting quite a scoring threat.

Things continued to go awry for Stanton as Heier got on by virtue of an error and Randy Gamble was hit by a pitch and advanced to first.

Kubik struck out and Wayne had to settle for a single run in the inning.

Stanton's pitcher walked, stole second base and advanced to third on a passed ball and it looked like the hosts would manage at least one run in the inning.

Overin had other ideas for Stanton, however, and he promptly

put an end to Stanton's fun by striking out the next three batters.

Stanton began to fall to pieces as Wayne came to bat in the fifth. Overin was hit by a pitch, Pfeiffer and Meierhenry got on thanks to Stanton miscues, and McCright was beamed with a pitch before Dennis Lebscock slugged a double. Heier added a single and Longe walked as Wayne chalked up five big runs.

Stanton scored two runs in the bottom half of the fifth, but that ended their scoring for the day. Overin fanned the first two batters in the sixth and the shortstop grounded out to finish the inning.

The only threat Stanton could muster in the final inning was a double by Meas with one out, but the next two batters popped out. Wayne added two runs in the sixth as Meier had an RBI double.

Wayne	214	152	0-15	9	2
Stanton	501	020	0-8	7	5

Wayne	AB	R	H
Tim Pfeiffer	3	3	1
Randy Gamble	2	1	1
Russell Longe	1	0	0
Todd Schwartz	0	0	0
Jeff McCright	2	4	1
Dennis Lebscock	3	2	1
Todd Dorcay	4	1	1
Tim Heier	4	1	2
Jon Meierhenry	5	2	1
Pat Melena	0	0	0
Mark Kubik	2	0	0
Jeff Jorgensen	1	0	0
Steve Jorgensen	29	15	9

Wayne State hires two-sport coach

Lenny Klaver, a Wayne State College graduate and former Wildcat baseball player, has been appointed head baseball and assistant men's basketball coach at WSC, according to Athletic Director Ron Jones.

Klaver, a 1980 WSC graduate, has taught and coached at Mormon Trail Community High School in Garden Grove, Iowa, for the past three years. He was head baseball and boys' basketball coach and assistant football coach in addition to teaching duties in physical education and history at MTCHS.

He led his 1982-83 basketball squad to a 14-6 record, best in the school's history. His 1981 baseball team was 18-3 and advanced to the district finals before being eliminated.

Klaver is a native of Kamrar, Iowa, and graduated from Northeast Hamilton High in Blairsburg in 1975. He attended Iowa Central Community College in Fort Dodge from 1976-78, where he participated in basketball for two years.

After transferring to Wayne State, Klaver played baseball for the Cats. He graduated in 1980 with a Bachelor of Arts in Education degree and a physical education major.

"I'm excited and enthused about this opportunity," Klaver said. "He learned of the opening at WSC from former Wildcat graduate assistant basketball Coach Doug Hutchinson, who had been on the WSC staff for the past two years."

Klaver, who will be working towards his Master's Degree at WSC and will be on a graduate assistantship, noted, "You don't often get the chance to be a collegiate head coach as a graduate assistant." He said that while "baseball is my favorite sport to coach," he is anxious to contribute to the Wildcat basketball program as well.

"I'm going to enjoy working with Rick (Weaver, head basketball coach)," he said. "We have similar philosophies on basketball. Rick likes the fast break, the aggressive man to man defense, the pressure game. So do I."

His baseball teams will feature "an aggressive style of play. I like the running game, and I want you to initiate the action." Klaver takes over a Wildcat baseball program that has claimed the district title in each of the past two seasons.

"Baseball recruiting is coming along well," he said. "I've been in close contact with the former coaches and we have combined our recruiting efforts." Klaver replaces former co-coaches Neil Blohm and Bill Schwartz, who like himself are former WSC ballplayers. Blohm and Schwartz, who took the job on an interim basis, guided WSC to a 23-15 record, the NAIA District III title, and a spot in the NAIA Area III playoffs.

The son of Mr. and Mrs. Leo Klaver of Kamrar, Iowa, Lenny and his wife Jill recently moved to Wayne.

Lucky 13

Midgets blast Stanton

Thirteen turned out to be a lucky number for the Wayne Midget baseball team last week as they pounded out thirteen hits in 33 trips to the plate during a 14-3 drubbing of Stanton.

Kevin Maly and Shannon Dorcay both had home runs in the

game played at Stanton. Stanton failed to score any runs until the late going after Wayne held a 11-0 lead going into the bottom half of the fifth inning.

Wayne batted first and Chris Wieseler tagged a double after Maly grounded out at the top of

the inning. Steve Overin belted a triple to drive in Wieseler and Dorcay drove in his first RBI with a single to end Wayne's scoring in the first.

Stanton went down in order as Anderson struck out and Melcher and Kremlack flew out.

Wayne scored its third run of the game in the second inning on an error and then held the opposition scoreless after Stanton put two men on base on a walk and a passed ball.

Larsen and Dorcay both walked in the next stanza and third baseman Rick Nelson pegged a nice single as Wayne added three runs to their tally.

The drought continued for Stanton in the third when the left fielder flew out to second and Larsen fanned the next two batters.

In the fourth, Overin got on base by virtue of an error and Larsen hit a double to drive him in as Wayne took a commanding 7-0 lead. The Wayne Midgets then added insult to injury as Dorcay boomed a round-tripper, Jeff Sherer hit a triple and Pete Warne got an RBI to his credit with a single.

Coach Hank Overin put Sherer in to pitch for the bottom half of the fourth inning and Stanton

again failed to get anything going.

The Stanton coach tried the same maneuver with his pitcher but with different results, as Kevin Maly launched Wayne's second home run of the contest.

Jeff Hausemann went to the mound for Wayne in the fifth. Stanton's center fielder reached first on a passed ball and the hosts scored their only three runs of the game to end the inning.

Wayne added three in the sixth as Hausemann bagged a double and Fleming sacrificed.

The game ended as Hausemann struck out the last two Stanton batters.

Wayne	213	413-14	13	2
Stanton	000	030-3	1	3

Wayne	AB	R	H
Kevin Maly	4	2	1
Chris Wieseler	4	1	3
Steve Overin	4	2	1
Don Larsen	1	2	1
Shannon Dorcay	2	2	2
Casey Nichols	2	0	0
Rick Nelson	3	1	1
Scott Baker	1	0	0
Jeff Sherer	4	1	1
Tim Fleming	1	0	1
Brent Pick	3	1	0
Jeff Hausemann	1	1	1
Pete Warne	2	0	1
Darrin Barner	1	1	0
Totals	33	14	12

sports slate

Monday, June 13

Baseball: Wayne Midgets and Legion host Ponca, 6:30 p.m.

Tuesday, June 14

Baseball: Wayne Little League and Ponies at Wakefield, 1 p.m.

Wednesday, June 15

Baseball: Wayne Town Team at Battle Creek, 8:15 p.m.

Baseball: Laurel Town Team at Norfolk, 8:15 p.m.

Girls Softball: Carroll at Wayne, 6:30 p.m.

Golf: Men's League at Wayne Country Club, 4 p.m.

Thursday, June 16

Baseball: Wayne Little League and Ponies host Pender, 1 p.m.

Baseball: Wayne Midgets and Legion at Norfolk, 6:30 p.m.

Puzzle Fun for Father's Day

A colorful montage of transportation designs interplay in a puzzle design that will provide hours of challenging fun. It's even a work of art when it's assembled and framed. \$6.50.

Sab-Mor Pharmacy
Hallmark
1022 Main Wayne, NE 68787 Ph. 373-1444

LIVE FROM LINCOLN

GOVERNOR ROBERT KERREY PRESS CONFERENCE

FIRST TIME STATEWIDE BROADCAST OF ENTIRE PRESS CONFERENCE

Including formal dedication of AGRI-VIS, Nebraska ETV's Agricultural Video Information Service, received by means of a decoder, which this month will transmit (with minimum delay of 10 min.) futures quotations for a variety of commodities from Chicago Mercantile Exchange and Chicago Board of Trade.

10 AM WEDNESDAY, June 15
Repeats 8:30 PM same day

NEBRASKA ETV NETWORK

DANCE CLASSES

SESSION I
JUNE 20th - JULY 11th

MONDAYS & WEDNESDAYS
9:30-10:30—Creative Movement (Pre-School)
10:30-11:30—Beginning Ballet (Grades 3 & 4)
11:30-1:00—Jazz Dance (High School)

EVENING CLASSES GEARED FOR ADULTS
6:15-7:30—Tap Dance
7:30-8:34—Modern Dance

TUESDAYS & THURSDAYS
9:30-10:30—Creative Movement (Grades 1 & 2)
10:30-11:30—Beginning Ballet (Grades 3 & 4)
11:30-1:00—Modern Dance (Grades 7, 8 & 9)

EVENING CLASSES GEARED FOR ADULTS
6:15-7:30—Jazz Dance
7:30-8:45—Making It Easy at the Disco/Couples

Location: The stage area of Rice Gymnasium, Wayne State College
Cost: \$15.00/Class/Session

For reservations: Mary Melzerstadt (402) 375-6405
Information contact: 905 East 16th, Wayne, Ne. 68787

sports briefs

Winside tourney this weekend

The third annual Winside Men's Slow-Pitch Softball Tournament is slated for this Saturday and Sunday at Winside. The double-elimination tourney has been expanded to 14 teams this year. The entry fee is \$50 and two softballs. The deadline for registration is Wednesday, June 15. Interested teams should contact Robert Jacobsen by writing him at P.O. Box 62, Winside, Neb. 68790 or by calling him at 286-4451 (home) or 375-2200, ext. 394 (wprk).

Wayne tennis open set for July

The Wayne Community Tennis Open will be played July 16 and 17 at the Wayne State College tennis courts, according to tournament directors Nick and Keith Zimmer. The tournament will be divided into six divisions: men's open singles, men's intermediate singles, women's open singles, boys (18 and under) singles, men's open doubles and mixed doubles. The cost for entering the tournament is \$4 per single's event and \$6 per double's event. Entry fees must be received by 5:00 p.m. on Wednesday, July 13. A player may enter a maximum of two events. Each division will be limited to six entries with trophies awarded to the top two finishers in each division. Play will begin at 8:00 a.m. Players should check in 15 minutes prior to their match as a 15 minute default period will be enforced. Entry forms and further information can be obtained by calling Nick or Keith Zimmer at 375-1176.

North Bend road run set

The North Bend Eagle will sponsor the fourth annual Old Settlers Road Run to be held on Saturday, June 25 in North Bend. The run, which attracted 390 entrants last year, will kick off events for North Bend's Old Settlers Celebration weekend. There will be two divisions consisting of a five mile competitive race and a two-mile "fun run." Both events start at 8 a.m. on June 25. The races will start and finish at the North Bend City Park. There is a \$5 entry fee. All entrants will receive T-shirts and will be eligible to win prizes donated by local merchants. The entry deadline is Saturday, June 18. Interested runners should send a 20-cent postage stamp to: Bryce Lambley, Eagle Road Run, Box C, North Bend, Neb. 68649. For more information about the run, call (402) 652-8312 or 666-5539.

Czech road run announced

The Czech Days Road Run is scheduled for June 25 in Clarkson. The run is in conjunction with the Clarkson Czech Festival on June 24, 25 and 26. The race will begin at 8 a.m. on June 25 at the Clarkson City Park. There will be a 6.2 mile run and a 2 mile run. Winners in each division will receive medals. All entrants will receive a T-shirt. Entry forms can be obtained by calling Gary Vavrina at (402) 892-3444 or 892-3657.

Wayne harrier to attend Doane

Jill Mosley, a 1983 graduate of Wayne High School, has signed a letter of intent to attend Doane College in Fremont on a track scholarship. Mosley was runner up in the Class B long jump competition in 1982 and is also a sprinter.

Raft regatta set at Ponca

The 12th annual National Missouri River Raft Regatta will take place June 18. The race will start at Ponca State Park near Ponca, Neb., at 10 a.m. and finish at Scenic Park in South Sioux City approximately four hours later. All contestants must sign up between 8:30 a.m. and 9:30 a.m. on the day of the race in order to receive their Pepsi Challenge T-shirts which all entrants will be required to wear. Participants must be at least 19 years old. Prize money will be awarded as follows: \$500 for first place, \$325 for second place, \$250 for third place. Other top 10 finishers will also receive money prizes. There will also be cash awards for the first finishing women's team, combined man-woman team, and oldest (combined ages) team. The entry fee for the regatta is \$50 per team. Each raft must be Coast Guard-approved and contain at least two air compartments. Other requirements and further information can be obtained by calling Bruce Davis at the Dakota County Bank (402-494-4215) or Jerry McAndrews at (402-494-4251). The deadline for registration is 4 p.m., June 17. Registration forms can be obtained by writing the South Sioux City Jaycees at: P.O. Box 701, South Sioux City, Neb., 68776.

Wayne golfers to state tournament

Two Wayne golfers have qualified for the Big I-Golf Tournament to be played at Grand Island on July 18 and 19. Cole Froeschle finished with the low score to take first place at the regional playoff held at Norfolk last Friday. Froeschle fired a 40 and a 35 to turn in a 75. Tom Perry also qualified for the state tourney as he tied for second with a 79. Brad Moore finished fifth and could possibly be included in the list of golfers for the state playoff. The top four finishers at the Grand Island tournament will qualify to participate in the nationals played at Vista, Cal. on August 4 and 5.

St. Louis Cards to hold tryouts

The St. Louis Cardinals baseball team will conduct a tryout camp on Tuesday, June 21 at the Akron, Iowa baseball field. The camp will be under the direction of Hank Krause of the Cardinals and Bill Clark of the Cincinnati Reds. Players from 15 years of age to 19 years of age are welcome. The camp directors ask that all players be in a baseball uniform of some type and that they provide their own glove and shoes. All other equipment will be provided. The camp will begin at 9:00 a.m. at Akron, which is located 25 miles north of Sioux City on Highway 12.

Winside wrestlers to Germany

Winside wrestlers Brian Bowers and John Thies have been selected to join a group of 14 Nebraska high school wrestlers on an AAU wrestling team which will compete in West Germany this month. Paul Sok, head wrestling coach at Winside, accompanied Bowers and Thies to Lincoln for a three day mini-camp June 8-11. The group flew to Germany via New York on June 11 and will return to Nebraska on June 29. Bowers and Thies graduated from Winside High School last month.

Football camp to be at WSC

The Wayne State College football staff will conduct a football camp for high school boys from June 19-22, according to WSC football coach Pete Chapman. Any young men who will be in the ninth through the 12th grades this fall will be eligible to attend the camp. All offensive and defensive positions will be given attention during the camp. An athletic trainer will be on hand at all times. Workouts will be held at WSC's Memorial Stadium and practice field. The cost of attending the camp is \$80 for those boys planning to stay on campus. That fee includes room, board, insurance and a camp T-shirt. The cost to commuters (those participating in the camp but not lodging at WSC) is \$25. That fee does not include any meals but will purchase insurance for the camp. To apply, a \$25 non-refundable application fee must be sent to Coach Chapman at WSC before June 19. Check-in for the camp is scheduled for Sunday, June 19 from 6 p.m. to 7:30 p.m. at Berry Hall on the WSC campus. The camp ends at 1 p.m. on Wednesday, June 22. For further information or to apply, contact Coach Pete Chapman at Wayne State College, Wayne, Neb. 68787; or phone (402) 375-2200, extension 301 or 313.

Deadline near for Sievers tourney

The deadline for entering the fourth annual Sievers' Hatchery Men's Slow Pitch Invitational Softball Tournament is this Friday, June 17. The event is one of the premier tournaments in the area and will be played Saturday and Sunday, June 25 and 26 in Wayne. Participating teams must be sanctioned with the state softball commissioner. The entry fee for the tournament is \$50 and two limited-flight softballs. Contact Denny Robinson for details at 375-4881 (work) or 375-1443 (home).

Allen announces track meet results

Following is a list of results from the Elementary School track meet held at the end of the school year. The track meet included boys and girls from Allen's 5th and 6th grade classes. The tracksters were coached by physical education instructor Sandy Chase. 50 yd. dash: 1. Billy Sullivan, 2. Amy Noe, 3. Kandy Anderson, 4. Ken Chase, 5. Jenny Lee. Hurdles: 1. Leslie Isom, 2. Kurt Lund, 3. Tyler Herder, 4. Missy Martinson, 5. Matt Hingsi. Softball throw: 1. Bobby Ellis, 2. Jason Taylor, 3. Randall Poore, 4. Greg Stapleton, 5. Tyler Herder. 100 yd. dash: 1. Shawn Maggart, 2. Billy Sullivan, 3. Missy Martinson, 4. Byron Benstead, 5. Rusty Dickens.

440 relays: Won by 6th grade girls, Amy Noe, Candace Jones, Pam Kennelly, Missy Martinson. Won by 5th grade boys, Billy Sullivan, Rusty Dickens, Jim Cutting, Kent Chase. Football throw: 1. Randall Poore, 2. Jason Taylor, 3. Bobby Ellis, 4. Byron Benstead, 5. Annette Noe. 220 yd. dash: 1. Randall Poore, 2. Candace Jones, 3. Rusty Dickens, 4. Byron Benstead, 5. Matt Hingsi. Long jump: 1. Leslie Isom, 2. Kurt Lund, 3. Billy Sullivan, 4. Greg Stapleton, 5. Todd Hohenslein. 440 yd. dash: 1. Shawn Maggart, 2. Kurt Lund, 3. Rusty Dickens, 4. Candace Jones, 5. Matt Hingsi. Shot: 1. Shawn Maggart, 2.

Jason Fahrenholz, 3. Greg Stapleton, 4. Kum Preston, 5. Troy Hingsi. In the 3rd and 4th grade contest, the results were: 50 yd. dash: 1. Carla Stapleton, 2. Chad Luschen, 3. Holly Dickens, 4. Josie Cutting, 5. Travis Ehlers. 440 yd. relay: 4th grade boys, first, David Kliver, Danny Kliver, Clifford Greenleaf, Jody Martinson; 4th grade girls, first, Carla Stapleton, Robin Schroeder, Heather Benstead, Heidi Lund. Long jump: 1. Brent Benstead, 2. David Kliver, 3. Clifford Greenleaf, 4. Kevin Crossgrove, 5. Brian Stewart. 100 yd. dash: 1. Brent Benstead, 2. Clifford Greenleaf, 3. Heidi Lund, 4. Carla Stapleton,

5. Heather Benstead. 220 yd. dash: 1. David Kliver, 2. Clifford Greenleaf, 3. Troy Jewell, 4. Brent Benstead, 5. Danny Kliver. Softball throw: 1. David Kliver, 2. Kevin Crossgrove, 3. Danny Kliver, 4. Paul Brentlinger, 5. Chad Luschen. 75 yd. dash: 1. Heidi Lund, 2. Jody Martinson, 3. Chris Sachau, 4. Robin Schroeder, 5. Heather Benstead.

PRATT & LAMBERT

All-American PAINT SALE

Vapex
HOUSE PAINT
FOR WOOD AND MASONRY

SAVE \$500*
ON EACH GALLON

AquaRoyal
LATEX HOUSE & TRIM FINISH
NEW LUSTER

SAVE \$600*
ON EACH GALLON

PERMALIZE
HOUSE & TRIM FINISH

SAVE \$700*
ON EACH GALLON

SALE ENDS JULY 19, 1983

• Prices apply to whites

M.M. Lessmann Co. Paint Farm

2 1/2 Miles East of Wayne on Hwy. 35 Phone: 375-1200

Great paint. Great price. Great advice

THE BEST IS YET TO COME

Alice Froeschle
Diet Counselor

Loosing weight is one thing, but keeping it off is another. That's where Diet Center comes in.

Not only do we help you to lose weight, but we teach you how to keep it off permanently. We do this through private, daily counseling and weekly seminars, where we show you how to diet in a sensible way... a way you can live with the rest of your life.

CALL US TODAY
for a free, introductory consultation.

375-3400

112 W. 2nd
Wayne, NE
68787

THE LAST WEIGHT-LOSS PROGRAM YOU'LL EVER NEED!

ENTERTAINMENT FOR THE WHOLE FAMILY!

golfing

Join the Wayne Country Club Today!

For After Golf League SNACKS & REFRESHMENTS THE EL TORO Lounge & Package

Authorized Dealer For

The Biggest Name In Little Computers

Make Us Your Headquarters For Prescriptions & Photo Supplies

GRIESS REXALL

SIEVERS HATCHERY
HYLINE CHICKS & GOOCH FEED
Phone 375-1420
'Good Eggs To Know'

Pros		Cons	
3 (Fuelberth, Merriman, Ingalls, Willers)	37 1/2	33 (Sandahl, Racely, Wenke, Denton)	35
7	35	18	34
8	35	26	32
17	31	21	32
16	30	24	31
2	29	27	30
1	28	34	29
6	28 1/2	22	29
13	28	31	29
15	26	19	28
12	26	29	27
5	25 1/2	20	26
11	24	32	26
4	23	23	23 1/2
9	23	25	22
10	21	28	INC.
14	20 1/2	30	INC.

A Players		B Players		C Players		D Players	
Bob Reeg	35	Ron Dalton	38	Mertound Lessmann	43	Keith Mosley	45
Jay Stoltenberg	36	Del Stoltenberg	39	John Addison	43	Roger Boyce	47
Don Koeber	38	Erie Racely	40	Bill Reeg	43	Gayle McQuistan	47
Phil Griess	38	Arnie Reeg	40	Burnie Baker	44		
Sid Hillier	38			Lee Remer	44		
Bill McQuistan	38						
Dan Rose	38						

Pizza Hut

For Great Pizza After Golfing Or Anytime For Home Delivery

375-2540

WAYNE GRAIN & FEED

200 Logan

Phone 375-1322

Going out to eat?

RON'S BAR & Garage

Is The Place

Serving the finest in steaks & sea food!

Carroll, NE.

STATE NATIONAL BANK & TRUST CO.

122 Main

Phone 375-1130

THE WAYNE HERALD

FOR ALL YOUR PRINTING NEEDS

WAYNE DISTRIBUTING

PHONE 375-3045

Photography: Randy Hascel

Follow the leader

A STRING of nice plump ducks quack along on a warm, sunny day. The ducks stopped just long enough to get their feathers wet in a nearby puddle of water.

winside news mrs. john gallop 286-4426

LIBRARY BOARD

The Winside Public Library Board met Monday, June 6, with four members present. Final plans were made for the "Super Reader Summer Program." A special "read-to-me" contest for the pre-school children will be held beginning June 13. All pre-school children should register at the Library to join in the contest.

It was decided to order the "Country Kids" magazine and reorder Kitchen Klatter Magazine.

Two replacement books, for lost books, have been put on the shelves. They are "Mother Goose ABC Book" by Platt and Munk and "Henry & Ribsy" by Beverly Cleary.

Mrs. Lydia Witte donated three issues of Portals of Prayer in large print; "Topaz" by Leon Uris; "The Generous Years" by Chet Huntley; "The Listener" by Taylor Caldwell; "The Seven Who Fled" by Frederic Prokosch; "To Catch A Unicorn" by Sara Seale; and "Move Ahead With Possibility Thinking" by Robert H. Schuller.

A set of 15 How and Why Wonder Books were received. They are "How and Why Wonder Book of Wild Animals" by Keen, "How and Why Wonder Book of Horses" by Seif, "How and Why Wonder Book of Insects" by Rood, "How and Why Wonder Book of Snakes" by Zapple, "How and Why Wonder Book of Stars" by Hoss, "How and Why Wonder Book of Fish" by Goe, "How and Why Wonder Book of Dinosaurs" by Gels, "How and Why Wonder Book of Fossils" by Burton, "How and Why Wonder Book of Prehistoric Mammals" by Keen, "How and Why Wonder Book of Primitive Man" by Barr, "How and Why Wonder Book of Reptile and Amphibians" by Mathewson, "How and Why Wonder Book of Rocks and Minerals" by Hyler, "How and Why Wonder Book of Birds" by Mathewson, "How and Why Wonder Book of Dogs" by Robbin, and "How and Why Wonder Book of Extinct Animals" by Burton.

Other new books are "Cinnamon Skin" by John D. McDonald; "Summer Crossing" by Steve Tesich; "The Case of The Mythical Monkeys" by Erle Stanley Gardner; "The Case of The Mischievous Doll" by Erle Stanley Gardner; "Friends and Lovers" by Helen MacInnes; "The Deadly Decision" by Helen MacInnes; "I, Judas" by Taylor Caldwell; "Five Complete Novels in One-So Big"; "Show Boat"; "Cimarron"; "Saratoga Trunk"; "Glant"; all by Edna Ferber; "Penmaric" by Susan Howatch; "War and Remembrance" by Herman Wouk.

Books donated by Teri and JoAnn Field are "1001 Valuable Things You Can Get Free" by Weisinger; "Edge of Spring" by Helen Blanchin; "Under a Dancing Star" by Ethel M. Cotinis; "By The Shores of The Silver Lake" by Laura I. Wilder; "The Ring" by Danielle Steef; "Summer's End" by Danielle Steef; "Home Where I Belong" by B.J. Thomas.

The Summer Program will begin Monday, June 13, at 7 p.m. in the library. A film will be shown and the children will be painting. All of the children of the area are invited to attend. Pre-schoolers must be accompanied by an adult.

The new summer library hours are Monday 1 to 5 and 7 to 9 p.m., Friday 1 to 5 p.m.

ROY REED POST 252
The American Legion Roy Reed Post 252 met Tuesday, June 7, at the Legion Hall with 15 members present.

The election of officers was held with Robert Jensen elected Commander and Wayne Denklauf, Vice Commander. All the other officers remained the same.

The next meeting will be Tuesday, July 5, at 8 p.m. in the Legion Hall.

CLASS OF 1943
Mr. and Mrs. Lloyd Behmer of Winside were guests of the class of 1943 of the Hoskins High School June 4 at a dinner in the party room of the Cattle Shed Restaurant in Norfolk at 7 p.m.

Twenty members and guests attended with Berdine Wagner McConnell of Topeka, Kansas, traveling the furthest distance Harry Nurnberg of Norfolk was the chairman and Eileen Kleen sang Meyer was co-chairman.

Mrs. Behmer was Superintendent of the Hoskins High School and their class sponsor.

SENIOR CITIZENS

The Senior Citizens met June 7 for their monthly noon dinner and business meeting at the Stop Inn with ten members present.

Mrs. Ella Miller conducted the business meeting. The secretary's report was given and approved. It was decided to change the time of the meetings from 1:30 to 2 p.m.

A thank you was read from Mrs. Ella Wittler.

Cheer cards were sent to Mrs. Otto Herrmann and Leonard Andersen.

Mrs. Randall Bargstadt, RN, was present to check blood pressures.

The next meeting will be Tuesday, June 14, at 2 p.m. in the Stop Inn.

BOARD OF TRUSTEES
The Board of Trustees of the Pleasantview Cemetery Association of Winside met in the home of Mrs. Arline Zofka for their annual meeting.

Ted Hoeman was elected president, Mrs. Zofka secretary treasurer, and Russell Prince is in charge of the water supply at the Cemetery.

All flowers except those in cemetery vases will be removed June 15 or shortly thereafter. Anyone wishing their flowers or boxes should pick them up before then.

The board wishes to thank all those who made memorial donations or other donations to the cemetery.

Plans are being made to remove all the old trees on the east side of the cemetery and to plant new trees in the spring of 1984. Anyone wishing to contribute to this fund are asked to contact a board member.

The members of the cemetery board are Clarence Pfeiffer, Ted Hoeman, Russell Prince, Leonard Andersen, Mrs. Don Longnecker and Mrs. Arline Zofka.

CONTRACT
Mrs. C. O. Witt entertained Contract in her home June 8 with Mrs. Gary Kant as guest.

Mrs. N. L. Ditman received high, Mrs. Twila Kahl, second high, Mrs. Minnie Graef and Mrs. Ruby Sweigard received average.

The next meeting will be Wednesday, June 22, with Mrs. N. L. Ditman as hostess.

PENTECOST BREAKFAST
A Pentecost breakfast was held in the Social room of the Trinity Lutheran Church Thursday with 12 members and 6 guests. Mrs. Jack Krueger of Wakefield, Mrs. Orville Lage of Pilger, Mrs. Mary Lou George, Mrs. Gurney Hansen, Mrs. Arline Weible, and Loretta Voss, all of Winside, present.

Mrs. Lloyd Behmer presented the lesson. The group sang the hymn, "The Churches One Foundation." Scripture readings were read by several of the members.

The water glasses have arrived. The new stove was installed in the kitchen. The old stove was donated to the Winside Fire Department.

An invitation was received from the Theophilus Ladies Aid inviting the ladies to attend guest day, June 23.

TOPS NE 589

Tops NE 589, Winside, met Tuesday in the Firehall with 7 members present and 10 weighed in.

Pamphlets and posters were on display. Notes of the meeting, which the leader attended Saturday, were read and discussed.

The next meeting will be Tuesday, June 14, at 7 p.m. in the Firehall.

SOCIAL CALENDAR
Tuesday, June 14: Town and Country, Mrs. Gene Jorgensen, United Methodist, 2 p.m.; Tuesday Night Bridge, Mr. and Mrs. George Farran, Senior Citizens, 7 p.m.; Stop Inn, Tops, 7 p.m.; Firehall.

Wednesday, June 15: Blue Ribbon Winners 4-H Club, Trevor and Jenni Topp, Scattered Neighbors, Eat Out, 7:30 p.m.; Friendly Wednesday, Mrs. Florene Niemann, Winside Community Improvement Program, 7:30 p.m.; Auditorium.

Mrs. Don Landanger of Winside attended the funeral of her brother-in-law, Christopher C. Wells, in Wichita, Kansas, Monday. He was the son-in-law of Mrs. Theo Cross of Laurel.

Other attending were Mrs. Theo Cross of Laurel, Mr. and Mrs. Jack Fickle of Waterburg, Ne., Dick Fickle of Lincoln, Rhode Island, Mrs. Don O'Connell and Denise of Heyburn, Idaho.

He is survived by his wife, the former Mackella Fickle, one daughter, Janet, 4, sisters, 2 brothers, one grandson and one granddaughter.

Mrs. Karen Vandervest and daughters, Amanda and Jessica, and friends Peggy, Nikki and Mike of Garrett, Indiana, spent a week visiting in the home of Mrs. Vandervest's parents, Mr. and Mrs. Art Grone of Winside. While here they attended a reunion of their cousins in Carroll.

Mr. and Mrs. Dennis Bowers of Winside entertained friends and relatives in their home Tuesday in honor of their son, Brian, on his 18th birthday.

Mr. and Mrs. Jim Peterson and daughter Jo Anna Larkin and Melonie Larkin, daughter of Mrs. Larkin, all of Ulita, Michigan, visited in the home of Mr. and Mrs. Art Grone of Winside May 27. Mr. and Mrs. Lloyd Tesley of Carroll were also guests. Mrs. Peterson and Mrs. Grone are sisters and daughters of Mr. and Mrs. Tesley.

Ray Andersen of Bridgeport, Ne., arrived June 1 to visit in the home of his sister and family, Mr. and Mrs. Howard Iversen June 2. He took Irene Iversen of Alhambra, Calif., and Mrs. Iversen to Fremont where Irene Iversen visited with Dora Jensen.

Mr. Andersen and Mrs. Iversen attended the Convention of the Nebraska Synod of the Lutheran Church of America, at Midland College in Fremont, Friday through Sunday, June 3-5. They all returned to Winside Sunday afternoon.

Mr. and Mrs. Bill Greve and Linda and Mr. and Mrs. Kenneth Thomsen, Vicki and Vahn, joined others for dinner June 5 in the Lowell Newton home, honoring Mr. and Mrs. Newton on their Silver Wedding Anniversary.

Mrs. Ivadelle Hanson of Tavares, Florida, and Mrs. Bruce Johnson and Sena of Wayne were June 1 coffee guests in the Emil Muller home.

Mr. and Mrs. Albert L. Nelson, Mrs. Emil Tarnow, Mrs. Elsie Utemark and Mrs. Gertrude Utecht visited Mrs. Wall Vosteen at St. Luke's Hospital and Alvin Ohlquist at Marlan Health Center, Sioux City, Friday night.

Mr. and Mrs. Arvid Samuelson attended the Burhoop family reunion Sunday, June 5, at the School Auditorium in Ulita, Neb.

Mrs. Emil Tarnow joined guests in the Mrs. Elsie Utemark home Sunday afternoon to observe the birthday of the hostess.

Memorial Day coffee guests of Mrs. Gertrude Utecht were Mrs. Cecil Jacobsen of Fremont, Norman Anderson of Omaha, Mrs. LaVern Wendall of Onawa, Iowa, and Alvin Ohlquist.

June 5 guests in the Ed Krusemark home to observe the birthday of the host included Mr. and Mrs. Ronnie Krusemark and Matt, Mr. and Mrs. Merle Krusemark, Tony and Troy, Mr. and Mrs. Paul Stuart, Megan and Sarah, Mr. and Mrs. Raymond

Brudigam, Arnold Brudigam, Mr. and Mrs. William Krusemark, Mr. and Mrs. Ervin Frey, Mr. and Mrs. Eugene Helgren, Mrs. Genevieve Fredrickson, Mrs. Gertrude Utecht, Mrs. Emil Tarnow and Mrs. Louie Hansen. Mrs. Lonnie Nixon and children of Laurel were Sunday dinner and afternoon guests.

Mrs. Fred Utecht spent Wednesday to Sunday in the Mark Utecht home, Papiilon. She attended the wedding of Zachary Utecht and Nancy Rosser Friday evening at the St. Columbkille Church in Papiilon.

carroll news

mrs. edward fork 585-4827

UNITED METHODIST WOMEN

Mrs. Don Harmeier, vice president, conducted the meeting Wednesday, June 8, when the United Methodist Women met with eleven members present.

Mrs. Louise Boyce had the devotions and read from the church paper, "The Upper Room" that stated "be content with what you have."

Mrs. Gene Rethwisch reported on the last meeting and roll call was "What is refuge."

Mrs. Walter Lage read the treasurers report.

Mrs. Boyce reported on cards sent during the past month.

Mrs. Don Harmeier and Mrs. Maurice Hansen had the lesson, "Sharing the Burden."

Plans were made for a cooperative salad luncheon to be served at the next meeting that will be July 13 at 7:30 p.m. Tentative plans are to have a guest speaker.

Mrs. Gene Rethwisch served.

SENIOR CITIZENS

Mrs. Otto Wagner and Dora

Stolz were hosts when the Senior Citizens had their monthly pot luck dinner Monday, June 6, at the fire hall. There were twenty six present.

Mrs. Ron Sebade, L.P.N., took blood pressure readings. Mrs. Ruth Jones and Mrs. Ann Roberts, both of Wayne, were guests.

The group made plans to entertain the Wayne Senior Citizens at a pitch party at the fire hall on Monday, June 13, at 1:30 p.m.

Harry Hofoldt and Mrs. Cliff Rohde were prize winners.

CONGREGATIONAL WOMENS FELLOWSHIP
Mrs. Della Baker of Baker, Oregon, was a guest when the Congregational Womens Fellowship met Wednesday, June 8, at the church fellowship hall.

Mrs. Ruth Jones conducted the meeting. Mrs. T. P. Roberts was acting secretary and Mrs. Frank Vlasak read the treasurers report.

The afternoon was spent quilting and a pot luck lunch was served.

The next meeting will be Wednesday, June 22.

The address for Michael Rethwisch, son of Mr. and Mrs. Gene Rethwisch, is: Pvt. Michael Rethwisch D-3-13rd Platoon Fort Know, Kentucky 40121.

Mr. and Mrs. Daryl Hahn of Carroll entertained Sunday, May 29, when guests in their home were Mr. and Mrs. Lawrence Hahn and Ron, Mr. and Mrs. Dale Lindsay and son, Mr. and Mrs. Steve Hahn and family, Dan Hahn, and Mrs. and Mrs. Bob Wells, all of Carroll, Iowa.

Mrs. Della Baker of Baker, Oregon, and Lloyd Thomas of Seattle, Washington, and Alfred Thomas of Carroll were dinner guests Tuesday, June 7, in the Lloyd Morris home.

Mrs. Archie Underwood, Craig and Michael of Lincoln spent from Thursday, June 2, until Saturday, June 4, with her parents, Mr. and Mrs. Arthur Cook.

Mr. and Mrs. Martin Hansen went to Beatrice and spent from Wednesday, June 1, until Friday, June 3, in the home of their daughter and family, Mr. and Mrs. Clint Van Winkle.

Mrs. Della Baker of Baker, Oregon, and Lloyd Thomas of Seattle, Washington, are visiting with their brother, Alfred Thomas of Carroll, and their sister, Mrs. Anna Mae Morris, who is a resident of the Wayne Care Centre and with other relatives and friends of the area.

Alfred Thomas and his guests had dinner Monday, June 6, in the Lem Jones home.

leslie news

mrs. louie hansen 287-2346

WALTHER LEAGUE

The St. Paul's First Trinity Walther League met Sunday, June 5, at First Trinity, Altona Danny and Trisha Frevrest served lunch.

VACATION BIBLE SCHOOL PROGRAM

St. Paul's Lutheran Church held their Vacation Bible School program Sunday, June 5, at the Sunday morning worship service.

Memorial Day coffee guests of Mrs. Gertrude Utecht were Mrs. Cecil Jacobsen of Fremont, Norman Anderson of Omaha, Mrs. LaVern Wendall of Onawa, Iowa, and Alvin Ohlquist.

June 5 guests in the Ed Krusemark home to observe the birthday of the host included Mr. and Mrs. Ronnie Krusemark and Matt, Mr. and Mrs. Merle Krusemark, Tony and Troy, Mr. and Mrs. Paul Stuart, Megan and Sarah, Mr. and Mrs. Raymond

Brudigam, Arnold Brudigam, Mr. and Mrs. William Krusemark, Mr. and Mrs. Ervin Frey, Mr. and Mrs. Eugene Helgren, Mrs. Genevieve Fredrickson, Mrs. Gertrude Utecht, Mrs. Emil Tarnow and Mrs. Louie Hansen. Mrs. Lonnie Nixon and children of Laurel were Sunday dinner and afternoon guests.

Mrs. Fred Utecht spent Wednesday to Sunday in the Mark Utecht home, Papiilon. She attended the wedding of Zachary Utecht and Nancy Rosser Friday evening at the St. Columbkille Church in Papiilon.

Dr. and Mrs. Dale Lund of Fremont were last Saturday overnight guests of Mrs. Fred Utecht after they all attended the Salem Lutheran Church Centennial banquet.

Mr. and Mrs. Bill Greve and Linda and Mr. and Mrs. Kenneth Thomsen, Vicki and Vahn, joined others for dinner June 5 in the Lowell Newton home, honoring Mr. and Mrs. Newton on their Silver Wedding Anniversary.

Mrs. Ivadelle Hanson of Tavares, Florida, and Mrs. Bruce Johnson and Sena of Wayne were June 1 coffee guests in the Emil Muller home.

Mr. and Mrs. Albert L. Nelson, Mrs. Emil Tarnow, Mrs. Elsie Utemark and Mrs. Gertrude Utecht visited Mrs. Wall Vosteen at St. Luke's Hospital and Alvin Ohlquist at Marlan Health Center, Sioux City, Friday night.

Mr. and Mrs. Arvid Samuelson attended the Burhoop family reunion Sunday, June 5, at the School Auditorium in Ulita, Neb.

Mrs. Emil Tarnow joined guests in the Mrs. Elsie Utemark home Sunday afternoon to observe the birthday of the hostess.

Memorial Day coffee guests of Mrs. Gertrude Utecht were Mrs. Cecil Jacobsen of Fremont, Norman Anderson of Omaha, Mrs. LaVern Wendall of Onawa, Iowa, and Alvin Ohlquist.

June 5 guests in the Ed Krusemark home to observe the birthday of the host included Mr. and Mrs. Ronnie Krusemark and Matt, Mr. and Mrs. Merle Krusemark, Tony and Troy, Mr. and Mrs. Paul Stuart, Megan and Sarah, Mr. and Mrs. Raymond

Brudigam, Arnold Brudigam, Mr. and Mrs. William Krusemark, Mr. and Mrs. Ervin Frey, Mr. and Mrs. Eugene Helgren, Mrs. Genevieve Fredrickson, Mrs. Gertrude Utecht, Mrs. Emil Tarnow and Mrs. Louie Hansen. Mrs. Lonnie Nixon and children of Laurel were Sunday dinner and afternoon guests.

Mrs. Fred Utecht spent Wednesday to Sunday in the Mark Utecht home, Papiilon. She attended the wedding of Zachary Utecht and Nancy Rosser Friday evening at the St. Columbkille Church in Papiilon.

Dr. and Mrs. Dale Lund of Fremont were last Saturday overnight guests of Mrs. Fred Utecht after they all attended the Salem Lutheran Church Centennial banquet.

Mr. and Mrs. Bill Greve and Linda and Mr. and Mrs. Kenneth Thomsen, Vicki and Vahn, joined others for dinner June 5 in the Lowell Newton home, honoring Mr. and Mrs. Newton on their Silver Wedding Anniversary.

Mrs. Ivadelle Hanson of Tavares, Florida, and Mrs. Bruce Johnson and Sena of Wayne were June 1 coffee guests in the Emil Muller home.

Mr. and Mrs. Albert L. Nelson, Mrs. Emil Tarnow, Mrs. Elsie Utemark and Mrs. Gertrude Utecht visited Mrs. Wall Vosteen at St. Luke's Hospital and Alvin Ohlquist at Marlan Health Center, Sioux City, Friday night.

Mr. and Mrs. Arvid Samuelson attended the Burhoop family reunion Sunday, June 5, at the School Auditorium in Ulita, Neb.

Mrs. Emil Tarnow joined guests in the Mrs. Elsie Utemark home Sunday afternoon to observe the birthday of the hostess.

Memorial Day coffee guests of Mrs. Gertrude Utecht were Mrs. Cecil Jacobsen of Fremont, Norman Anderson of Omaha, Mrs. LaVern Wendall of Onawa, Iowa, and Alvin Ohlquist.

June 5 guests in the Ed Krusemark home to observe the birthday of the host included Mr. and Mrs. Ronnie Krusemark and Matt, Mr. and Mrs. Merle Krusemark, Tony and Troy, Mr. and Mrs. Paul Stuart, Megan and Sarah, Mr. and Mrs. Raymond

Brudigam, Arnold Brudigam, Mr. and Mrs. William Krusemark, Mr. and Mrs. Ervin Frey, Mr. and Mrs. Eugene Helgren, Mrs. Genevieve Fredrickson, Mrs. Gertrude Utecht, Mrs. Emil Tarnow and Mrs. Louie Hansen. Mrs. Lonnie Nixon and children of Laurel were Sunday dinner and afternoon guests.

Mrs. Fred Utecht spent Wednesday to Sunday in the Mark Utecht home, Papiilon. She attended the wedding of Zachary Utecht and Nancy Rosser Friday evening at the St. Columbkille Church in Papiilon.

Dr. and Mrs. Dale Lund of Fremont were last Saturday overnight guests of Mrs. Fred Utecht after they all attended the Salem Lutheran Church Centennial banquet.

Send Dad Loving Wishes

You'll find just the right words to say to Dad on Father's Day, Sunday, June 19... with a Hallmark Card.

Sat-Mor Pharmacy
1073 Main Phone 373-1000

ONE STOP SERVICE

Freeman E. Walz

Because I can offer you the Mutual of Omaha Companies' complete line of health and life insurance protection, I can take care of all your personal insurance needs. Stop by to see me today or give me a call.

Freeman E. Walz, RLU
600 S. 13th St., Box 161
Norfolk, Neb. 68701
371-0276

Mutual of Omaha
People you can count on...
Life Insurance Affiliate
United of Omaha

We're Old-Fashioned We Believe in Earning Our Money

The way we see it, the good old ways of doing business are worth the extra effort. Financially speaking, that means concerned and personal service by people who will take the time to see that you get the most for your money and your time. We'll work a little harder for you, always.

The State National Bank and Trust Company

Wayne, NB 68787 • 402/375-1130 • Member FDIC

Main Bank 122 Main • Drive-In Bank 10th & Main

laurel news

mrs. gary lute 256-3584

FARM BUREAU
On Thursday, June 16, the Cedar County Farm Bureau will be meeting at the Belden Bank Parlors at 8 p.m. Plans will be made for participating in the Cedar County Fair. All interested members are invited to attend.

METHODIST WOMEN
The Laurel United Methodist Women will be meeting at the church at 8:00 on Wednesday, June 15. The lesson, "God Speaks in Many Ways," will be given by Mrs. Marvin Wickett, Mrs. Roger Pehrson, and Mrs. Roy Dickey. Hostesses for the lunch will be Mrs. Kenneth Wacker, Mrs. Clifford Anderson, Mrs. Luella Smith, Mrs. Mary Iler and Mrs. Myrtle White.

SUNSHINE CIRCLE
The Sunshine Circle from the Laurel United Methodist Church met on Thursday, June 2, with 15 members in attendance. Mrs. Mildred O'Gara hosted the meeting in her home with Mrs. Blanche Newton assisting. The lesson was given by Mrs. Mary Ann Urwiler. Hostesses for the July meeting are Mrs. Margie Ward and Mrs. Georgie Boling.

CIRCLES
The Circles from the Laurel United Presbyterian Church will be meeting June 16. Circle I will meet at 9:30 a.m. with Mrs. Marguerite Stage giving the lesson and Mrs. Marjean Slepkes as hostess.

Circle II will meet at the church with Mrs. LaRoice Hansen and Mrs. Gertrude Johnson giving the lesson at 2 p.m. Mrs. Ardy's Pehrson and Mrs. Florence Fredrickson will be the hostesses.

SENIOR CITIZENS
The Senior Citizens Card Club will be meeting at the Center today (Monday) at 2 p.m. Hostesses will be Mrs. Helen Ahnholz, Mrs. Lillian Halsch and Mrs. Luella Smith. A Continental Breakfast will be held at the Laurel Senior Citizens Center on Tuesday, June 14, at 9 a.m. Allene Hulbregtse of Allied Tour and Travel in Sioux City will be showing a film titled "Wake Up America." This is a very fitting film, as it is Flag Day.

The Laurel Senior Citizens will be holding a pie and ice cream social during the Dairy Days Celebration in Laurel on June 17. A raffle will be held on June 18. The Senior Citizens will be raffling off a quilt, afghan, battery clock and small table.

There are also plans being made to decorate a float and participate in the Dairy Days Parade.

Senior Citizen Calendar
Monday, June 13: Center open from 10 to 12 and 1 to 5; Pitch and Canasta, 2 p.m.
Tuesday, June 14: Center open from 10 to 12 and 1 to 5; Continental Breakfast, 9 a.m. followed by a film.
Wednesday, June 15: Center

open from 10 to 12 and 1 to 5; Quilting, cards and pool.
Thursday, June 16: Center open from 10 to 12 and 1 to 5; Men's afternoon for pool, cards and coffee.
Friday, June 17: Center open from 10 to 12 and 1 to 5; Pinochle and Canasta, 2 p.m.

Hillcrest Care Center Calendar
Monday, June 13: Bingo or movie, 2 p.m.
Tuesday, June 14: Bill Ellyson's Birthday, Edith French's Birthday.
Wednesday, June 15: Sing-along, 9:30 a.m.; Piano recital by Carolyn Hanson's students, 2 p.m.
Thursday, June 16: Volunteers will do hair, 9 a.m.; Harry Wallace on the organ, 1:30 p.m.; United Methodist Church, 6:30 p.m.
Friday, June 17: Bible Study, 2 p.m.; Clara Nelson's Birthday.
Saturday, June 18: Pet Show, 2 p.m.; Joseph Schmidt's Birthday.
Sunday, June 19: Dixon United Methodist Church Services, 1:30 p.m.; Elin Carlson's Birthday; Arvid Peterson's Birthday Celebration, 2 p.m.

Miss Debra Casey of Laurel, daughter of Mr. and Mrs. Leo Casey, has recently graduated from the LaMars Beauty College in LaMars, Iowa. She is employed as a cosmetologist at the East End Beauty Shop in Sioux City, Iowa.

hoskins news

mrs. hilda thomas 565-4569

MISSIONARY SOCIETY
The Immanuel Women's Missionary Society met at the home of Gladys Reichert Wednesday afternoon, June 8.

The meeting opened with the hymn, "Holy Spirit, Faithful Guide." President Mrs. Bill Fenske gave the opening prayer and members responded to roll call with a scripture verse. Christine Lueker reported on last month's meeting and gave the treasurer's report. Committee reports were given.

Mrs. Nora Johnson was program leader and opened with "The Smallest Prayer," followed by group singing and the hymn, "Wonderful Words of Life." She read a tribute to various women's organizations and conducted a Bible quiz.

She closed the program with two poems, "Father's Day" and "To Dad on Father's Day."

Mrs. Erwin Ulrich had charge of the prayer calendar on Togo, Zambia, Zaire and Zumbur, Africa.

For their next meeting on July

13, the Society is planning a 9 a.m. brunch to be held at the Peace church. Mrs. Bill Fenske will be program leader.

HOMEMAKERS CLUB
Eight members of the Hoskins Homemakers Club went to Osmond Tuesday, June 7, where they toured the Christensen Sister's Antique and Hobby home.

They had lunch at the Janelle Restaurant in Osmond and enroute home they visited the Crafty Ladies Gift Shop and the Greenhouse in Pierce.

Their next regular meeting will be with Mrs. Carl Wittler on June 23.

The Gerald Bruggemans entertained at dinner Monday evening, June 6, in honor of the 70th birthday of T.C. Schroeder of West Chester, Pennsylvania, a uncle of Mrs. Bruggemans. Other guests besides the honoree and Mrs. Schroeder were Mr. and Mrs. Kenneth Kraemer of Webster City, Iowa; Mr. and Mrs. Bob Linstaedt and Mrs. Lydia

Wrightson of Norfolk and Mrs. Bill Borgman, Abby and Emily, and Mrs. Dan Bruggeman, Jeremy and Jeffrey of Hoskins.

Mr. and Mrs. Ed Schmale entertained Sunday evening, June 5, for the host's birthday.

Guests for the picnic supper were Mrs. Mary Schmale, Francis Schmale, Fred Schmale, Ed Schmale and Lil Schmale, all of Emerson; Mr. and Mrs. Darrell French, Kathy, Janet, Lennie, Diane, David and Doug, all of Carroll; Mrs. Nelda Lueders and Kim DeHoff of Norfolk and Mr. and Mrs. Lyle Marotz, Mr. and Mrs. Lane Marotz, Kevin, Erin and April of Hoskins.

The event also honored the birthday of Francis Schmale. Janet Schmale baked and decorated the birthday cake.

Supper guests in the Phil Scheurich home Sunday evening, June 5, for Lynn's 4th birthday were Mrs. Ruby Zahner and Gene Zahner of Battle Creek and Mr. and Mrs. Paul Scheurich and John Scheurich of Hoskins.

For All Your Building Needs
Call
John Anderson
375-3862 or 375-2905
Town & Country Builders

GRIESS REXALL COUPON
Developing & Printing COLOR PRINT FILM

12 Exposure Roll	\$2.89
15 Exposure Disc	\$3.64
24 Exposure Roll	\$4.99
36 Exposure Roll	\$6.99
Movie & Slide (20 Exp.)	\$1.99
Slide (36 Exp.)	\$3.39

Includes all popular film — C-41 process.

ONE-DAY SERVICE
Monday thru Thursday
Exp. Date: June 23, 1983

wakefield news

mrs. walter hale 287-2728

SENIOR CITIZENS
The Senior Citizens would like to thank all those who donated food, donations, and worked at the Saturday noon luncheon held on June 4. We had a very nice turn out. The money made at these events is used to help pay operation costs.

On May 31, 38 seniors were here to listen to Legal Aid representative Mary Buford. Legal aid is always here the 4th Tuesday of each month.

On June 1, David Bryson, an investment broker from Lincoln, spoke to 43 seniors on the new tax laws and investments. The center has many pamphlets from Mr. Bryson if anyone would like to have them.

A film entitled "May's Miracle" was shown on Friday.

June 3, with 27 viewing it. Much appreciation goes to the ESU for providing the Center with films. If the community has any interest in the two-day trip to the twin cities June 29-30, please let Connie know by Friday, June 10, at 287-2149.

Senior Citizen Calendar
June 9: Community Club Coffee, 9 a.m.; Walking Club, 12:45 p.m.; Re-cycled cards.
June 10: Trip to shopping mall and supper at Bishops.
June 13: Fun Bingo, 12:45 p.m.
June 14: Westpoint: Seniors visit and eat with us.
Ongoing: Coffee & Visit, Pool, Quilting, Re-cycled cards.

Senior Citizen Menu
Monday, June 13: B.B.Q.

chicken, baked potato w/ sour cream, canned tomatoes, black bun, butter, ice cream, milk, coffee or tea.
Tuesday, June 14: Beef w/ gravy, biscuit, asparagus, jello salad w/ fruit, butter, peaches, milk, coffee or tea.

Wednesday, June 15: Italian spaghetti w/ meat sauce, green beans, orange juice, garlic bread, butter, pineapple ring, milk, coffee or tea.

Thursday, June 16: Salmon loaf, potato salad, California Mix, whole wheat roll, butter, custard pie, milk, coffee or tea.

Friday, June 17: Liver & onions, rice/Augratin, corn, mixed fruit, roll, butter, cookie, milk, coffee or tea.

FREE PIZZA HUT JUG REFILLS

Now you can get a full 1/2 gallon of your favorite soft drink free! Simply bring back any Pizza Hut Jug to a participating Pizza Hut restaurant and order a medium or large pizza to go

at the regular price, and we'll fill your Jug free. It's a great offer, so don't miss out. Free Jug refills, only at your participating Pizza Hut® restaurants.

Refill offer valid through Sept. 5, 1983. This offer not valid in combination with any other Pizza Hut® offer. ©1983 Pizza Hut, Inc.

The Triangle
Loans For Any Worthwhile Purpose
Real Estate Vacations Appliances - Cars Etc. Maximum \$25,000
109 West 2nd 375-1122

Financial Planning
George Phelps
Certified Financial Planner
416 Main Street
Wayne, NE 68787
375-1848

IDS IDEAS
TO HELP YOU MANAGE MONEY
Investor Diversified Services

Insurance
INSURANCE & REAL ESTATE
All Types of Insurance and Real Estate
KEITH JECH, C.I.U.
175-1429 316 Main Wayne

Accounting

Max Kathol
Certified Public Accountant
Box 389
108 West 2nd
Wayne, Nebraska
375-4718

Chiropractor

Chiropractic Health Center of Wayne
Office Hours: Monday-Friday
Dr. Darrell Thorp D.C.
112 E. 2nd Street
Mineshaft Mall
Wayne, NE
375-3399
Emergency 529-3555

Dentist

WAYNE DENTAL CLINIC
S.P. Becker, D.D.S.
Dennis Timperly, D.D.S.
Mineshaft Mall
Phone 375-2889

Finance

The Triangle
Loans For Any Worthwhile Purpose
Real Estate Vacations Appliances - Cars Etc. Maximum \$25,000
109 West 2nd 375-1122

Financial Planning

George Phelps
Certified Financial Planner
416 Main Street
Wayne, NE 68787
375-1848

Insurance

INSURANCE & REAL ESTATE
All Types of Insurance and Real Estate
KEITH JECH, C.I.U.
175-1429 316 Main Wayne

First National Agency

301 Main
Phone 375-2525
Dick Ditman, Manager

Aetna

LIFE & CASUALTY
112 West Second
• Life • Health • Group Health
Steve Muir
375-3545
Gary Boehle
375-3525

DEPENDABLE INSURANCE

FOR ALL YOUR NEEDS
Phone 375-2696
N.E. Nebr. Ins. Agency
Wayne
111 West 2nd

Physicians

WAYNE FAMILY PRACTICE GROUP P.C.
Willis L. Wiseman, M.D.
James A. Lindau, M.D.
211 Pearl Street Wayne, NE
Phone 375-1600

BENTHACK CLINIC

215 W. 2nd Street
Phone 375-2500
Wayne, Nebr.

Plumbing

CREIGHTON
Plumbing - Heating & Electric Sewer Cleaning
Call 375-3061
If no answer call 375-3713

State National Insurance Company

Insurance - Bonds in Reliable Companies
State National Bank Bldg.
122 Main Wayne 375-1888

Optometrist

WAYNE VISION CENTER
DR. DONALD E. KOEBER
DR. LARRY M. MAGNUSON
OPTOMETRISTS
313 Main St. Phone 375-2020
Wayne, Ne

Pharmacist

Will Davis, R.P.
375-4249
Cheryl Hall, R.P.
375-3610
SAV-MOR PHARMACY
Phone 375-1111

Physicians

WAYNE FAMILY PRACTICE GROUP P.C.
Willis L. Wiseman, M.D.
James A. Lindau, M.D.
211 Pearl Street Wayne, NE
Phone 375-1600

BENTHACK CLINIC

215 W. 2nd Street
Phone 375-2500
Wayne, Nebr.

Plumbing

CREIGHTON
Plumbing - Heating & Electric Sewer Cleaning
Call 375-3061
If no answer call 375-3713

State National Insurance Company

Insurance - Bonds in Reliable Companies
State National Bank Bldg.
122 Main Wayne 375-1888

Plumbing

Spethman Plumbing
Wayne, Nebr.
For All Your Plumbing Needs Contact:
Jim Spethman
375-4499

Real Estate

REAL ESTATE SPECIALISTS
• We Sell Farms and Homes
• We Manage Farms
• We Are Experts in these Fields
MIDWEST LAND CO.
Phone 375-3385
206 Main - Wayne, Nebr.

Services

FARMERS NATIONAL CO.
1820 Dodge
Omaha, Nebr.
Professional Farm Management
Sales - Loans - Appraisals
Jerry Zimmer
Box 156 375-1176

SEARS CATALOG STORE

108 Main St. 375-2400
Wayne, NE
MAY HOME APPLIANCE SALES
Prices Low \$10 to \$300
Large capacity washer, 3 cycles, 1 water level - \$389.95
Matching dryer - \$289.95
12 cu. ft. refrigerator - \$429.95
15 cu. ft. all frostless upright freezer - \$499.95
18 cu. ft. chest freezer - \$129.95
Check our special central air conditioner sales running to June 30, 1983. Limited quantities.

MRSNY SANITARY SERVICE

Twice a Week Pickup
If You Have Any Problems
Call Us At 375-2147

ELLIS ELECTRIC

Wayne 375-3566
Allen 635-2300 or 635-2456

RADIATORS REPAIRS

We do the job right!
M & S RADIATOR
419 Main
Phone 375-2811

WAYNE CARE CENTRE

Where Caring Makes the Difference
918 Main Phone 375-1822

Wayne MINI-STORE

Storage Bins
5'x10'-10'x10'
10'x20'-10'x30'
All 12' High
Call
Roy Christensen
375-2767
OR
Jim Mitchell
375-2140

Wayne City Officials

Mayor - Wayne Marsh 375-2797
City Administrator - Philip A. Kloster 375-1733
City Clerk-Treasurer - Norman Melton 375-1733
City Attorney - Olds, Swarts & Ensz 375-3585
Councilmen -
Leon Hansen 375-1242
Carolyn Filter 375-1510
Larry Johnson 376-2864
Gary Vopalsensky 375-4473
Darrell Fuelberth 375-3205
Keith Mosley 375-1735
Jim Craun 375-3126
Darrell Heier 375-1538
Wayne Municipal Airport - Orin Zach, Mgr. 375-4664

Wayne County Officials

EMERGENCY 911
POLICE 375-2626
FIRE CALL 375-1122
HOSPITAL 375-3800

Wayne County Officials

Assessor: Doris Stipp 375-1979
Clerk: Oregretta Morris 375-2288
Associate Judge: Luvena Hilton 375-1622
Sheriff: LeRoy Janssen 375-1911
Deputy:
Doug Muhs 375-4281
Supl.: Loren Park 375-1777
Treasurer:
Leon Meyer 375-3885
Clerk of District Court:
Joann Ostrander 375-2260
Agricultural Agent:
Don Spitzer 375-3310
Assistant Director:
Thelma Moeller 375-2715
Attorney:
Bob Ensz 375-2311
Surveyor:
Clyde Flowers 375-2887
Veterans Service Officer:
Wayne Denklau 375-2764
Commissioners:
Dist. 1: Merlin Beiermann
Dist. 2: Kenneth Eddie
Dist. 3: Jerry Papiashil
District Probation Officer:
Herbert Hansen 375-3425
Merlin Wright 375-2516

10-classifieds

The Wayne Herald, Monday, June 13, 1983

Automobiles

DON'T EVER BUY a new or used car or truck until you check with Arnie's Ford Mercury, Wayne, 375-1212. We can save YOU money. a12ff

1976 FORD PICKUP for sale. Call after 5 p.m., 375-3161. m91f

FOR SALE: 1977 Honda XL 125 motorcycle. Like new. 375-2368. j613

FOR SALE: 1974 Pontiac Catalina Station Wagon. 400 Engine. \$450. 375-3257 after 5 p.m. j913

FOR SALE: 1962 Falcon, fully restored, black. Serious inquiries only. Also, 1980 GN400 Suzuki, smoked shield, backrest/rack. Perfect condition. 3400 miles. Must see to appreciate. Contact Shelley. 375-1440. j1312

card of thanks

A SINCERE THANK YOU to our friends and relatives who attended the Open House and for all the cards, gifts, flowers and good wishes that made such a happy day for us. Carl and Hazel Lentz. j13

A SINCERE "THANK YOU" for cards, gifts, visits, flowers, and phone calls received while I was in the Osmond Hospital and since returning home. Many thanks to Dr. Billebeck and the nurses for their wonderful care. Thanks for all the food brought to our home and special thanks to our family and also to Lem and Tillie Jones for caring for our home and yard while we were gone. Mrs. Tom Bowers—Carroll. j13

A SPECIAL THANK YOU to Betty Reeg, Ann Witkowski, and Terri Munter for their home health care visits. Everything is very much appreciated. Albert and Lavine Topp. j13

business opportunity

MINIATURE GOLF COURSES
Delivered in 3 days, outdoors or indoors. Price \$3,900 and up. Financing available.
LOMMA ENTERPRISES, INC.
Box 955-W (717) 346-5559 Scranton, PA 18503

real estate

REAL ESTATE
THINKING OF SELLING YOUR HOME
See or Call Us
PROPERTY EXCHANGE
112 Professional Building

miscellaneous

For **PROFESSIONAL TREE SERVICE**
Call Today
402/329-4752
Town & Country Repair
Pierce, NE

for sale

FOR SALE
One new pair of Dexter ladies golf shoes, light blue and cream, never been worn. Regular new price - \$62 - will sell for \$35. Size 9 1/2. One motorola, low, coffee table model record player/radio, am/fm. Mahogany color. 375-1784 or 375-2464.

FOR SALE: Two horse trailers. Best offer. Can be seen at Theophilus parsonage. Write Box HT, c/o The Wayne Herald, 114 Main, Wayne, NE 68787. j1313

FOR SALE: New Columbia Computer Moped. Call after 5 p.m., 375-3161. m91f

FOR SALE: Vito clarinet. Excellent condition. Call 585-4765. j913

help wanted

HELP WANTED: Earn money. Choose own hours and sell Avon. Call 337-0585. j1313

EARN: \$200 to \$400 WEEKLY working part or fulltime at home. No experience. All ages. National company. Free information. Send a stamped, self-addressed envelope to: PSH, Box 472, Osmond, NE 68765. j1314

special notice

ANYONE HAVING KNOWLEDGE of accident involving white Mustang II or road conditions 1/2 mile east of Dixon, NE on January 4, 1980, please contact Nick Keil, Box 98, Goehner, NE 68364. 402/523-5140. j1313

for rent

FOR RENT: 1 bedroom apartment, carpeting, range, refrigerator, utilities included. Rental assistance available — must be a senior citizen to apply. 108 W. 4th, Wakefield, Ne. Call Darlene Mavis at 402-287-2669 or Dean Development Co. Inc. 712-277-4747 collect. Monday-Friday 9-5. Equal Opportunity Housing. j61f

FOR RENT
Two bedroom apartment available June 1. Stove and refrigerator furnished. Call 375-3098

FOR RENT: Two-bedroom apartment. Partially furnished. Available May 15. Call 375-1740 after 5 p.m. m21f

FOR RENT: Nice two-bedroom apartment. Stove, refrigerator, washer/dryer and garage. Air conditioned. Available July 1. Call 375-1880. No pets, couples only. j131f

legal notices

WINSIDE BOARD OF EDUCATION PROCEEDINGS
June 7, 1983
The Village Board of Education met in its regular monthly meeting, Monday, June 6, 1983 at 8:30 p.m.
The minutes to the previous meeting were read and approved.
Upon motion made and carried, the following claims totaling \$48,002.29 were approved:

Bennett Pub Co., texts	49.04
Carolina Biol Supply, teach supp.	10.07
Christopher Lee Pub, teach supp.	31.70
Cleveland Electric, disposal and inst.	801.58
Don Leighton, mileage	115.00
Frank Schaeffer Pubs, teach supplies	6.95
Gibsons Products, teach supplies	21.27
Good Apple, teach supplies	31.74
Hammond Stephens Co., office supplies	43.31
Hot Lunch Fund, reimb	1,559.64
Houghton-Mifflin, texts	28.53
Johnsons Inc., furnace repair	70.80
Jewens, awards	269.22
JW Pepper of Detroit, music	8.32
Kan-Nebr Natural Gas, fuel	2,061.33
Maclyn Morse, sp ed mileage	20.20
Monroe Welding Supply Co., T & I supplies	127.59
NCTE, teach supplies	31.40
Neb Applcance Center, Home Ec Appl	212.00
Northwestern Bell, phone service	331.07
Omaha World Herald, ads	40.96
Opportunities For Learning, teach supplies	39.19
Pamida Inc., teach supplies	23.92
Payroll Fund, payroll	46,956.23
SRA, testing supp and scoring	729.87
Stenwalls Conoco, bus repairs and supplies	1,834.98
Stephensons School Supply, Chapter I Equip	300.89
Teachem Inc., office supplies	91.40
Teaching Resources, teach supplies	30.41
Tri Village Coop, bus expenses	1,334.13
Village of Winside, utilities	1,074.88
Wayne Family Practice, bus physical	35.00
Wayne Herald, ads & proceedings	34.45
Wayne Com. Schools, sp ed tuition	4,400.00
ESU/II, sp ed	4,716.00
Diamond Center, supplies	8.05
Activity Fund, reimb	327.07
TOTAL	68,092.29

VILLAGE OF ALLEN June 6, 1983
The Village Board of Trustees met in regular session at 7:30 p.m. in the Village Office. Chairman Jerry Schroeder called the meeting to order. Trustees present were Kevin Hill, Cliff Gotch, Dale Furness and Vernon Ellis. Also present were Diane Voelinger, Golb Uhlir, Ron Benson & Steve Slawey. The minutes of the previous meeting were read and approved. Treasurer's report read and accepted.
Vernon moved and Dale seconded the following bills be allowed:
Personal 1,452.01, Public Works 772.21, Electricity 836.16, Rent 43.00, Insurance 120.00, Telephone 79.67, Parks 61.09, Miscellaneous 154.76.
All voted aye, none nay. Motion carried.
Diane gave a financial overview of the Water Improvement Project to date. After much discussion Cliff made the motion to authorize the Chairman and the Clerk to sign the contract with Slawey Construction Yankton, SD, subject to the affirmative action steps report and governmental approval. AYES Kevin Hill, Cliff Gotch, Dale Furness, Vernon Ellis, NAYS none. Motion carried.
Vernon Ellis made the motion to authorize the Chairman and the Clerk to sign the contract with Layne Western, Omaha, NE, subject to affirmative action steps report and governmental approval. AYES Kevin Hill, Cliff Gotch, Vernon Ellis, Dale Furness, NAYS none. Motion carried. A pre construction conference will be scheduled at a later date.
Motion by Dale Furness to allow substitution of American 8 1/2 B Fire Hydrant for the Mueller Fire Hydrant if the Contractor so desires, seconded by Vernon Ellis. AYES Ellis, Hill, Gotch, Furness. NAYS none. Motion carried.
Cliff moved and Vernon seconded that the Village pay for the lights for the summer ball games, involving our youth. All voted aye, none nay. Carried.
Tom Wilmes made 2 sand toys for the Village Park and Kevin moved and Cliff seconded we purchase sand for the box. All voted aye, none nay. Carried.
Clerk Snyder reported she received word from the County Treasurer that all the Sewer Bonds and coupons have been paid. A motion by Cliff requesting the Dixon County Treasurer to remit the money remaining in the sewer bond account to the Village Treasurer. Seconded by Vernon Ellis. Roll call vote, all aye, none nay. Motion carried.
Cold mix for the streets is to be ordered from White Asphalt in South Sioux City, NE.
Duane Reed of Osmond will be in the office June 16th to start the preparation of the 1983 84 Budget. No further business. Meeting adjourned.
Pearl M. Snyder
Clerk
(Publ June 13)

NOTICE OF INCORPORATION
Notice is hereby given that the undersigned has formed a corporation under the Nebraska Business Corporation Act. The name of the corporation is Midland Equipment, Inc., and the address of the registered office is 223 Main Street, Wayne, Nebraska 68787. The general nature of the business to be transacted is to engage in any lawful business, including farm implement business. The amount of capital stock authorized is \$100,000.00 divided into 10,000 shares of common stock at a par value of \$10.00 each, and \$70,000.00 preferred non-cumulative non-voting, divided into 7,000 shares at a par value of \$10.00 each. The corporation commenced on May 20, 1982 and has perpetual existence and the affairs of the corporation are to be conducted by a board of directors and the following officers: President, Vice President, Secretary, Treasurer.
By The Incorporators
(Publ June 13, 20)

NOTICE OF INCORPORATION
Notice is hereby given that the undersigned has formed a corporation under the Nebraska Business Corporation Act. The name of the corporation is Restful Knights, Inc., and the address of the registered office is 223 Main Street, Wayne, Nebraska 68787. The general nature of the business to be transacted is to engage in any lawful business. The amount of capital stock authorized is \$10,000.00 divided into 1,000 shares of common stock at a par value of \$10.00 each. The corporation commenced on May 24, 1983, and has perpetual existence and the affairs of the corporation are to be conducted by a board of directors and the following officers: President, Vice President, Secretary, Treasurer.
By The Incorporators
(Publ June 6, 13 20)

NOTICE OF MEETING
City of Wayne, Nebraska
Notice is hereby given that a meeting of the Mayor and Council of the City of Wayne, Nebraska will be held at 7:30 o'clock p.m. on June 14, 1983 at the regular meeting place of the Council which meeting will be open to the public. An agenda for such meeting, kept continuously current is available for public inspection at the office of the City Clerk at the City Hall but the agenda may be modified at such meeting.
Norman J. Melton, City Clerk
(Publ June 13)

NOTICE
Estate of Delwyn N. Sorenson, Deceased.
Notice is hereby given that on May 25, 1983, in the County Court of Wayne County, Nebraska, the Registrar issued a written statement of Informal Probate of the Will of said Deceased and that Lorraine C. Sorenson, whose address is Rural Route 2, Wayne, Nebraska 68787, has been appointed Personal Representative of this estate. Creditors of this estate must file their claims with this Court on or before August 20, 1983, or be forever barred.
(s) Lorraine Hilton
Clerk of the County Court
Olds, Swaris and Enns
Attorney for Applicant
(Publ June 6, 13, 20)
Sclips

NOTICE OF MEETING
Notice is hereby given that the Wayne Airport Authority will meet in regular session on Monday, June 13, 1983 at 7:00 p.m. at the Wayne Airport Pilot's Lounge. Said meeting is open to the public and the agenda is available at the office of the City Clerk.
Mitch Nissen, Chairman
Wayne Airport Authority
(Publ June 13)

To get a "bite" "drop a line" in Want Ads!

AGENDA WAYNE CITY COUNCIL
June 14, 1983

- 7:30 Call to Order
- Approval of Minutes
- Approval of Claims
- Petitions & Communications
- 7:35 Visitors
- 7:40 Ordinance 83-10: Peoples Natural Gas Rate Increase (2d Reading)
- Western Heights 2d Subdivision
- Establishments of Park Fee
- Final Plat Approval Wayne Business & Professional Womens Club Request
- Volunteer Fireman Application
- Lottery Marketing Plan
- Alternatives: M&A Premiums for Disabled Employees
- Wastewater Treatment Plant: Review of RBC Systems
- Traffic Control at Swimming Pool
- Appointments
- Adjourn

L&L TRUCKING
Pilger, NE
Local & Long Distance
Livestock & Grain Hauling
Lester Labenz
396-3368 or call toll free
800-672-8372

HEY KIDS!!!... DRAW DAD IN THE SPACE BELOW AND WIN BIG PRIZES.

Deadline for all legal notices to be published by The Wayne Herald is as follows: 5 p.m. Monday for Thursday's newspaper and 5 p.m. Thursday for Monday's newspaper.

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

NOTICE
There will be a meeting of the Wayne County Weed Control Authority on June 14, 1983 at 8:30 p.m. at the office located one mile east of Wayne.
Russ Lindsay, Supt.
(Publ June 13)

Home Health MEDICAL EQUIPMENT CO
716 South 13th — Norfolk, NE
COMPLETE HOME CARE EQUIPMENT & SUPPLIES
RENTAL — SALES — SERVICE
WALKERS, WHEEL CHAIRS, HOSPITAL BEDS, OXYGEN
"SERVING ALL OF NORTHEAST NEBRASKA"
24 HOUR SERVICE
WE DELIVER
WE CARE!
FOR HOME SERVICE CALL 371-6550 Collect
WE BILL MEDICARE & INSURANCE DIRECT

Gag
375-1280
June 10-23
Nightly 7:20 p.m.
Late Show Fri., Sat., Tue.
At 9:20 p.m.
Bargain Night Tuesday

HE'S OUT THERE... ROY SCHEIDER BLUE & THUNDER
Drive-In Theatre
Don't Miss the Fun
HELD OVER!
June 10-16 at 9:30 p.m.
Open 8:50 * Kids Free!
Bargain Night Tuesday

THIS IS A HELL OF A WAY TO MAKE A LIVING.
TOOTSIE DUSTY HOFFMAN
A COLUMBIA PICTURES RELEASE

Mail or drop your entry into The Wayne Herald office by next Thursday night.
Three Age Groups
4 & under, 5 through 8, 9 through 12
Winners from each group will win 1st Prize of A Fishing Rod & Reel, 2nd Prize A Playmate Cooler
WAYNE CENTENNIAL SPECIAL
500 - 6 1/2 x 11 letterheads with Wayne Centennial logo and your letterhead
500 - No. 10 business envelopes with Wayne Centennial logo and your address
Special \$39.95
Reg. \$49.95
OFFER GOOD THROUGH JUNE 30, 1983