

Monday
APRIL 30, 1984
WAYNE, NEBRASKA 68787
ONE HUNDRED EIGHTH YEAR
NUMBER FIFTY-NINE
THIS ISSUE
25¢ ONE SECTION, 10 PAGES

National Weather Service forecast: chance of showers Monday; partly cloudy on Tuesday and Wednesday; highs, low-50s; lows, 30s.

Sandy Burbach, 4 Kindergarten
Carroll Elementary

Family show opens Friday

—page 4

Track meet results in

—pages 5, 6

THE WAYNE HERALD

Photography: Randy Hascal

One hour makes a big difference

ONE HOUR CAN make a big difference in Nebraska's unpredictable weather. The picture of Wayne State College students sunning and relaxing in the Willow Bowl was taken at approximately 1:45 p.m. Thursday. The other photo of hail and rain coming down on cars in Wayne's Main Street, was taken about one hour later. It didn't take long for the sunshine and 80-degree weather to turn to a rain-and-hail storm.

Effort builds to preserve county courthouse

A group of individuals is spearheading an effort to save Wayne County's existing courthouse. Several weeks ago, 10 Wayne County citizens formed a committee called Citizens Aligned to Save The Landmark from Distinction (C.A.S.T.L.E.).

The group is hoping to convince voters that Wayne's courthouse has historical and architectural value and should not be torn down.

to be informed that there are other viable alternatives," said Loreta Tompkins, chairman of the group.

Members of the organization have been putting up display posters and information sheets throughout the county.

"We don't deny that renovation is needed to make the building more efficient and bring it up to the requirements of the state fire code. This needs to be done," Mrs. Tompkins said. "But we feel that it is un-

necessary to take such a drastic measure as to tear such an enormous building down when there are better solutions to some of the problems presented to the public."

The group has suggested that vault space requirements could be reduced by microfilming records. Additional vault and storage space could be created in the basement of custodian's living quarters, the group has contended.

statements that the existing courthouse would last only 25 more years. However, they pointed out that the architect was referring to the mechanical systems, namely the furnace and air conditioning.

The mechanical systems would last only 25 years in a new building also, they added. Mrs. Tompkins said the group believes the courthouse will serve indefinitely if repaired and maintained.

The architect indicated at an earlier courthouse meeting that the present

building was found to be structurally sound.

The group has charged that some of the proposed renovation figures have been inflated. Mrs. Tompkins said they question the estimate of \$71,000 to replace the state roof.

"There are castles in Europe that have had slate roofs since the 12th century," she said.

THE COMMITTEE also would like to see the existing windows repaired instead of replaced.

"Our committee feels that the county doesn't need to go into debt for the courthouse work. We feel that it can be done over a three to four year period using the \$500,000 on hand (sinking fund) plus revenue-sharing funds of \$100,000 annually," Mrs. Tompkins said.

The group believes that the courthouse is solidly built but has been seriously neglected. "It would be far cheaper to restore it than to destroy it and build new," Mrs. Tompkins said. The committee has suggested that

work should be done on the courthouse at a cost of \$61,000 to comply with fire codes. An elevator to meet handicapped requirements should be built at a cost of \$65,000.

The attic should be insulated and storm windows should be added to the building, the committee has suggested.

Wayne County voters will be asked on the May 15 primary election ballot to decide whether to construct a new courthouse or keep the existing one.

WSC alumni chapters pick representatives

Officers have been elected to head local and national chapters of the Wayne State Alumni Association. Freeman Decker of Wayne was elected president of the national chapter. Tom Fuchler of Omaha was chosen vice president and Kirk Hutton of Wayne will serve as secretary-treasurer.

At the local level, Bob Jordan was elected president. Lauren Walton was elected vice president and Chuck Kay was elected secretary-treasurer.

SIX COMMITTEES have been formed to help guide the Wayne Chapter of the Wayne State Alumni Association.

The Alumni Association Membership Committee consists of Dan Baddorf, Gary Boehle, Cap Peterson, Bob Jordan, Linda Baddorf, Sheryl Jordan, Karen Jones and Kirk Hutton. Craig Tiedtke will chair the Governmental Relations committee. Jim Hummel will chair the Student Recruitment committee. Deryl Lawrence will chair the Alumni Job Search committee and Chuck Kay will chair the Special Projects committee. No chairman has yet been named to the Social committee.

ship committee is designed to increase awareness among Wayne State graduates and friends of the college to seek support for the alumni association. The Wayne Regional Club will actively assist in organizing regional clubs in other cities.

The Governmental Relations committee will assist Wayne State to increase knowledge and understanding of the programs and needs of the college among legislators, governmental officials and other constituencies of the college.

The Student Recruitment committee will inform college-bound students about Wayne State College educational opportunities and assist the admissions office and others in recruiting selected students.

The Scholarship and Fundraising Activities committee will assist the Wayne State Foundation in various fundraising activities designed to provide financial assistance to WSC and its students.

The Social committee will organize annual social activities for graduates and friends of Wayne State College, assist in the college in making homecoming plans, and help organize other social opportunities for members, such as national and international travel programs.

The Alumni Job Search Assistance committee will establish a placement network for newly graduated alumni as well as alumni looking for new positions and those seeking to life someone.

The Special Projects committee will allow each organization to seek out special projects to which they feel committed and hope to accomplish for the benefit of Wayne State.

Presidents Society off to good start

The Wayne State College Presidents Society has been in existence only a couple months but already the organization has 26 members and \$24,000 has been generated through contributions.

Kirk Hutton, executive director of the Wayne State Foundation, said he is pleased with the response the club has received and added that he expects its early success to continue to grow.

Hutton said the Presidents Society will become one of the vehicles which will allow the foundation to "help the college move forward in qualitative ways."

THE PRESIDENTS Society allows for various levels of contributions. There are five categories of individual membership and four categories of corporate membership in the organization.

Life members are those individuals whose cumulative lifetime gifts to Wayne State College for all purposes amount to \$100,000 or more.

Roger Nelson of Wayne has offered to join the Presidents Society at the life member level for estate planning, in addition to joining as an associate member.

ASSOCIATE MEMBERS are those individuals who contribute \$500 or more a year. Persons who contribute \$1,000 or more are members of the club, anyone contributing \$2,500 or more is a patron member, and a contribution of \$5,000 or more qualifies an individual as a distinguished member.

The contributions are applicable to the educational and general budget during the year of a person's membership.

Corporations, businesses, professional organizations or foundations that donate \$2,500 or more become corporate associate members. Corporate members are corporations contributing \$5,000 or more, corporate sustaining members contribute \$10,000 or more and corporate leadership members contribute \$20,000 or more.

HUTTON SAID the Presidents Society is an active organization that meets periodically throughout the year. The society supersedes any previous donor clubs, Hutton said.

He explained that all members of the society will be encouraged and given the opportunity to have enquire to the offices of the president and vice president. They also will be invited to participate in various social activities.

The society's funds will be used to attract and retain quality teachers; make scholarships and grants-in-aid available to students; help purchase institutional resources such as equipment, books and other materials for teaching; and insure budgetary flexibility.

New employees start today at Wayne Herald

Chuck Hackenmiller

The Wayne Herald has two new faces on its staff beginning this week. Chuck Hackenmiller of Dyersville, Iowa takes over duties as sports editor today (Monday). He replaces Kevin O'Hanlon who resigned in mid-March to accept a job with the Beatrice Daily Sun.

Wayne State College graduate Jackie Osten will begin to serve a three-month interim term as assistant

editor. Society editor LaVon Anderson is taking a three-month leave of absence to help her husband Tom at Anderson Lumber Company in Wakefield.

CHUCK AND his family, wife Mary Ann and one-year-old son Ryan, moved to Wayne Friday.

Hackenmiller, age 29, worked the past 3 1/2 years as news reporter and photographer at the Dyersville Commercial, a weekly newspaper with a circulation of 4,300. His duties included sports writing, general news reporting, feature writing and all aspects of photography.

Prior to his career at Dyersville, Hackenmiller worked more than four years as assistant news editor of The Monitor Review in Stacyville, Iowa. His writing there included sports, government and features.

Chuck was a member of the Dyersville Jaycees, the Dyersville Sportsman Club, the Catholic Order of Foresters and the Dyersville Community Chorus.

MISS OSTEN graduated from Wayne State College in May of 1982 with a bachelor of science degree in broadcast communications and journalism.

She will earn her master's degree in physical education at Wayne State's commencement ceremonies on Sunday, May 6.

Jackie's journalism experience includes working one school year as co-editor of the Wayne State student

Jackie Osten

newspaper, the Wayne States. She also served one term as sports editor of the Wayne States.

Since graduating from WSC, she has worked as assistant sports information director of the college. She also worked one full school year as sports information intern at Wayne State.

The 24-year-old came to Wayne from Leigh.

eddie's brother

by randy hascall

Being a parent is one of the hardest things in the world. It's also one of the greatest things in the world.

I try not to get too carried away with columns about my family but with only four "Eddie's brother" columns left, I figure I can squeeze one in.

Our son is a little more than two months away from leaving the "Terrible Twos" for good. And really they weren't so terrible. Oh they had their moments; believe me.

During this period of time Barb and I have seen our son's moods change drastically in just a few seconds—something that couldn't possibly be inherited.

One moment he can be playing with a make-believe friend and a moment later he will be lying on his stomach, kicking his feet into his mattress during a temper tantrum because we didn't let him have a piece of candy before supper.

One of the tough things about being a parent is deciding when to give in and when to hold your ground. Scooter knows we give in more easily when we're in public.

He is still at that age where he closes his eyes when you play hide and seek and thinks that you can't see him.

He's at an independent age that has done his dad some good. When we make him wear a seat belt during trips in the car, he usually insists that Mom and I wear ours.

His independence carries over to getting dressed each day. He doesn't like to have someone pick out his clothes for him and dress him.

He has a look of satisfaction when he walks out of his bedroom with his shirt on backwards and his shoes on the wrong feet. He also gets frustrated when he can't get his pants zipped up or his shirt buttoned by himself.

Barb and I try to prepare Scooter for school which is a short two years away. But, I can't see his kindergarten teacher bribing him into counting to 10 or reciting part of his alphabet by giving him horseback rides. That's what I do now.

Children always know when to approach their parents with smiles. Our son's smile is always the biggest when he wants something. "Let's make malls, Dad," he will say with a big grin and a twinkle in his eyes. It's not easy to look your child in the smiling face and reply, "No way."

It's great that our son is at the age where he enjoys storybooks. But, it gets tiresome reading "The Wizard of Oz" to him eight times a day. Especially when he has memorized most of the words.

All of a sudden the nightcrawlers in our yard are "yucky." A year ago, Scooter thought about eating one. He still helps his dad dig fishing worms but

picks the nightcrawlers up carefully when he puts them in the can.

We spent Easter on Barb's parents' farm near O'Neill and our son had a great time helping feed the cattle and seeing the cats and dogs.

He looked forward to helping Grandma collect eggs from the henhouse. Dropping a freshly-laid egg, he had picked out of a nest, Scooter looked up at his grandma and said, "It was hot, Grandma."

Once back in the house, our little shaver looked concerned when he saw his uncle filling a syringe with medicine.

"We're going to give your little, sick calf a shot," the uncle explained. "Don't give my little calf a shot." Scooter replied showing concern over the small, defenseless calf and the long needle. "Give the big calf the shot."

This is the same child who takes the pages out of his mother's Better Homes and Gardens cookbook when she talks on the telephone too long.

letters

Public television thank you

To the editor: This letter is to publicly thank on behalf of myself and Nebraska Public Television, my friends and friends of NTV, for the help in the NTV Auction '84 drive.

Without these people, Duane Schroeder, Darlene Dunklau, Merrill Hale, Paul and Bernice Peterson and Melva Eurnau, this drive would not have been a success and thank them very much.

Also a big thank you to all of the business people and individuals for their generous donations to the NTV auction. Without the

generosity of these local donors the auction would not go.

I want to invite all of the people of the Wayne area to tune in NTV starting Friday, April 27 at 6:30 and all of the following week to the NTV Auction '84.

There are more than 3,500 items on the auction and you will have your opportunity to call in on 800 numbers and bid on an item you want to buy.

Remember NTV is public and it belongs to you as a citizen of the state of Nebraska. Support it.

Don Boyce

Is new the best?

To the editor:

Some thoughts and questions on building a new courthouse... Does the courthouse cost tell the whole story? Does one consider a fee of building without encountering some unseen problems in a new building, too.

Will the material in the new courthouse building uphold as good and as many years as the old one? Will the flat roof on the courthouse need repair before the old one? Will there be an expense while building the new courthouse? And do we need more taxes?

Property owners will pay more for the new courthouse. Higher taxes means tougher payments on real estate owners.

Higher taxes means higher rent. Can we afford it? Is it worth it?

Imagine buying a lovely home with chandeliers. Then to find yourself huddled in the corner of this lovely home, trying to keep warm. Need I say more.

People love the new But become blue

With the TOU's. People content with the old Happiness they behold Less cash to unfold.

Can you hear in a few short years that the new flat roof over our head is leaking again? A conservative

ask a lawyer

a public service of the nebraska state bar association

Q: Can your employer set a mandatory retirement age for all employees, or is this only governed by state or federal laws?

A: The laws of the State of Nebraska cover employers with 25 or more individuals, while the Federal Age Discrimination in Employment Act (ADEA) covers employers with 20 or more employees.

Both acts protect employees who are more than 40 years of age but less than 70 years of age from discrimination on the basis of their age. Accordingly, an employer who has set a mandatory retirement age which is more than 40 but less than 70 has probably violated both state and federal laws.

In certain circumstances, an employer may require retirement based upon the employee's inability to perform job duties which are genuinely and directly related to the performance of the job.

Where employees in a protected age group are involved in such situations, however, they will be examined very closely and the employer will be required to document the specific validity of the requirements of the job and the inability of the employee to perform those duties.

Each case must be decided on an individual basis and, with rare exceptions, an employer may not assume that employees will no longer be able to perform the functions of the job based on their age.

If you have specific inquiries about your particular situation, you may either contact a lawyer or a representative of the Nebraska Equal Opportunity Commission, the agency which administers the state age discrimination law.

Q: Is a retarded person who is over age 21 and does not have a guardian legally responsible for bills which he or she incurs?

A: The law assumes that persons over the age of majority (19 in Nebraska) are able to manage their own property or business affairs with some degree of competency.

If an individual incurs a debt, and then fails or refuses to pay it and is sued, a court could find that the individual lacked sufficient mental capacity to understand the responsibilities and ramifications of incurring the debt. If that were the case, the debt could be voided.

However, mere retardation or weakness of mind does not necessarily constitute insufficient mental capacity. Therefore, the person would be legally responsible for debts incurred unless it could be shown that he or she did not have sufficient mental capacity to understand the business being conducted at the time of the transaction.

Mental incompetency is legally established when a person is found by a court to be incapable of understanding and acting with discretion in the ordinary affairs of life.

If a person lacks the mental capacity to protect his or her person, a guardian should be appointed. Under Nebraska law, a person's inability to manage his or her property is legal cause to appoint a "conservator" (guardian of property) for the protection of the incompetent person's property.

If a conservator is appointed by the court, the conservator becomes responsible for managing the finances of the protected person.

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.

Legislative decisions affect Nebraska business

By Melvin Paul
Nebraska Press Association
The recently adjourned session of the Legislature made dozens of major and minor decisions which affect the way Nebraskans do business.

Although the lawmakers reduced by more than half the funding sought by Gov. Bob Kerrey for his economic development recommendations, they did enact into law the bulk of his recommended initiatives.

The key proposal in the Kerrey package was the creation of a small business development corporation, a quasi-public body which intends to form a pool of investment capital for placement in promising Nebraska businesses. The corporation, which will be organized when the new law takes effect in July, will raise the capital mainly through stock sales. A nine-member board, including seven gubernatorial ap-

pointees, will oversee the corporation.
LAWMAKERS ALSO enacted a bill to create a new division within state government to act as a clearinghouse for development of the telecommunications industry in the state at a first-year cost of \$250,000.

The Agriculture and Environment Committee decided to hold for further study a Kerrey proposal to initiate a program to assist beginning farmers and ranchers. Lawmakers appropriated \$100,000 to the state Agriculture Department to conduct financial seminars for farmers and ranchers.

Sen. Dave Landis of Lincoln pushed through a new law to provide a state tax credit for businesses which contribute to community betterment organizations attempting to rehabilitate economically distressed areas. The state tax commis-

sioner would be able to approve up to \$250,000 annually for such credits.

Although it was a good year for any bill which carried an economic development label, not all of them passed. One that failed would have granted a tax credit for job creation. Another which lawmakers refused to enact would have allowed cities under certain circumstances to use their eminent domain power and bond-issuing authority to take over closed factories.

THE BILL, which was introduced mainly in response to depressed conditions in the meat-packing industry, was held over for consideration from the 1983 legislative session.

Among other business-related legislation, the Legislature passes a bill which will assess a larger unemployment insurance contribution on businesses which cause the

fund to pay out more than their current contributions.

Businesses registering a trade name with the secretary of state will see their fee for the service doubled to \$100. Electrical contractors and electricians will also see their license fees increase.

Real estate brokers will be able to sell to home buyers insurance against structural defects, and insurance brokers and agents will no longer need individual licenses for each line of insurance which they sell.

Lawmakers overrode a Kerrey veto of a bill allowing retailers to remit sales tax collections to the state at the time their bill is paid rather than at the time the sale is made. Cigarette and petroleum distributors survived efforts by some senators to reduce the amount which they are allowed to deduct as a service fee from the taxes which they collect on behalf of the state.

street talk

This week, in honor of Wayne's year-long centennial celebration, The Wayne Herald asked five residents of Wayne Care Centre to recall one of their earliest memories of Wayne.

"I remember when I was a young girl in my early teens and there was a lady who had a store in Wayne. Her name was Mrs. Jeffrey. I always came to town with my dad and I always headed for this store. One cold day, Mrs. Jeffrey took me to a cafe and treated me to a hot cup of coffee. I remember how kind she was." — Hanna Gamble, 93.

"I helped organize Wayne's first Chamber of Commerce. I also remember helping raise money for the school's first band uniforms." — Edna Tietgen, 79.

"I remember when I was named First Lady of Wayne. Val Peterson was governor then. There were other first ladies named after that, but I was Wayne's first first lady." — Hazel Smith, 91.

"I can remember when we came to Wayne from Kansas in 1919. There had been a snow storm and the roads were so bad. Of course, there wasn't any gravel or anything in those days. We had to leave our car part ways and come the rest of the way by train." — Emma Hicks, 94.

"I remember when they had dirt streets and board walks. There was only one policeman and one of his jobs was to keep the crosswalks clean so the ladies wouldn't dirty their skirts. I also remember when there was nothing but field between Seventh St. and the college. We use to have to walk through a corn field to get to the college." — Harold Gildersleeve, 87.

THE TEAM of Wittig-Fuelberth won the Grace Mixed are, from left: Brenda Wittig, Al Wittig, Ben Doubles bowling league this season. Team members Fuelberth, Lena Fuelberth.

School records set

WSC women win invitational

Two school records were set as the Wayne State College women won the Madison Invitational track meet Wednesday in Madison, S.D.
Missy Stollenberg of Wayne placed second in the long jump while setting a school mark of 17.61. That jump broke the old record of 17.2 set last year by Missy's sister Tracy.
The WSC 4-by-400 meter relay team won its race with a time of 4:03.55, wiping out the old record of 4:06.3 set in 1980. Members of the winning team were Kim Pohlman, Candy Scholl, Lisa Pyle and Cindy Heesacker.

Augustana 41, 6. Dordt College 35, 6. Dakota State College 26.
Stollenberg set a meet record in the 100-meter high hurdles with a first place time of 14.58. Kelley Snyder was second in 14.76.
Wayne State's 4-by-100 meter relay team of Snyder, Scholl, Stollenberg and Pohlman was first in 50.10. The 4-by-200 meter relay team of Pohlman, Scholl, Lisa Pyle and Cindy Heesacker won its event in 1:46.37.
Other second place winners were Tracy Newberger with a toss of 41.9 in the shot put, Cindy Heesacker with a time of 56.91 in the 400 and Stollenberg with a time of 12.16 in the 100 meter dash.

Wayne State's men finished fifth among 13 teams in the meet. The top five finishers: 1. Dakota State 115, 2. Northern State 108, 3. South Dakota State 105, 4. South Dakota 74, 5. Wayne State 63.
First place winners for the Wildcats were Jeff Sorenson in the high jump with a leap of 6.8. Mark Vollmer with a jump of 47-11 1/2 in the triple jump, and the 4-by-200 meter relay team with a time of 1:30.37.
Placing second were Scott Driver with a height of 14.6 in the pole vault, Randy Ditter with a throw of 49.11 in the shot put and Curt Munson with a time of 10.72 in the 100 meter dash.

Wayne High girls claim top spot

The Wayne High girls track team claimed the top spot at a triangular meet held Tuesday with Emerson-Hubbard and Hartington Cedar-Catholic. The hosts captured several individual placings to round out their 65-point top spot.
First place finishes were earned by Lisa Jacobsen with a time of 16.8 in the 100-meter low hurdles and Sarah Lebsack who jumped 14.9 to claim the top spot in the long jump.
Wayne's 1,600 meter relay team of Lori Anderson, Beth Janke, Fran Gross and Jacobsen finished first in the event.
The 400 meter relay team of Cindy Brown, Jody Allen, Gross and Jacobsen, also claimed first place.

WAYNE'S HURDLERS swept the 100-meter low event with Jacobsen, Jodi Dillman, Jennifer Wessel and Shelley Pick capturing the top four spots.
In the 100 meter dash, Brown, Deb Werning and Kecia Corbit claimed second through fourth places, respectively.
Second through fourth places were also earned by Gross, Anderson and Beth Janke in the 400 meter dash.
Werning and Allen finished second and third, respectively, in the 200 meter dash and in the 800 meter run. Corbit and Kathy Mohlfeld claimed third and fourth place honors.
DEB BULL finished fourth in the 1,600 meter run.

In the field events, Wayne claimed the majority of the placings.
Laura Struve and Pick took third and fourth places, respectively, in the long jump.
In the high jump, second, third and fourth place honors went to Lebsack, Allen and Dillman, respectively.
WAYNE ALSO CLAIMED second, third and fourth places in the discus competition. Those placing included Sarah Bliven, Jody Broderson and Michelle Luff.
Shot putters, Rhonda Dahlkoetter and Lori Baker took second and third place honors.
Hartington Cedar Catholic finished with 55 points and Emerson Hubbard earned 18.

Wayne loses tournament opener

A two run, two out double in the bottom of the ninth inning gave Missouri Southern a 15-14 win over Wayne State College in the Central States-Intercollegiate-Conference Men's Baseball Tournament which opened Friday in Wayne.
The lead changed hands eight times in the high scoring affair which lasted slightly more than four hours on the wind-plagued afternoon.
Two other games which were scheduled Friday were moved back to Saturday because of the length of the WSC-MSC game.

WITH TWO OUTS and two strikes in the bottom of the ninth, Southern's Dennis Shanks drilled a double down the right field line to drive home the tying and winning runs.
Rick Guy suffered the loss for the Wildcats while Marty Nagel picked up the win for Southern.
Leading hitters for Wayne State were: Pete Saccone with a three for five performance that included two triples and two RBIs; Mike Hutcheon who was two-for-five with a triple and two RBIs; Kurt Brosamie

who was two-for-six with two RBIs, and Rich Murcek with four RBIs.
The Wildcats, who pounded out 11 hits, scored one run in the first inning, five in the third, three in the fifth, one in the seventh and four in the eighth. Southern scored four runs with two outs in the bottom of the fourth.
The Lions were led by Joe Cho with three hits and Shanks with a homer, double and five RBIs. Wayne State's record dropped to 8-19 while Southern's improved to 21-17.
Wayne State 105 030 140-14 11-3-4
Southern 103 403 022-15 10-4

Wayne golfers suffer setback at Hartington

The Wayne golf team suffered a setback Wednesday in the Hartington Invitational. The Blue Devils finished second to Plainview in the 13-team field.
Team scoring: 1. Plainview 317, 2. Wayne 324, 3. Hartington CC 337, 4. O'Neill 350, 5. Norfolk Catholic 352, 6. Pierce 380, 7. Hartington CC JV 385, 8. Beemer 397, 9. West Hill 399, 10. Humphrey 5F 439-11, Emerson-Hubbard 447, 12. Humphrey 475, 13. Hartington High 480.
"We have to be a little more consistent,"

Wayne coach Harold Maciejewski said after the meet.
Cole Froeschle led the Devils by winning a third place medal with an 81 hole score of 78. Brad Moore finished fourth with an 80. Plainview grabbed the top two medals with Rick Peterson firing a 76 and Dave Doerr turning in a 77.
Wayne's Rod Dahl tied for seventh place with an 82 and had to settle for the eighth place medal when he lost a playoff to Neil Schnoor of Pierce. Tom Perry lost a playoff to Tom Vlach of Hartington CC and took the

10th place medal with an 84. Wayne's fifth man, Layne Marsh, shot a 95.
Froeschle's 78 came on a 38-40. Dahl turned in scores of 36 and 46. Moore carded identical scores of 40. Perry shot a 41 and 43 and Marsh had a 49 and 46.
The Blue Devils are scheduled to play in the Oakland Craig Invitational today (Monday). The meet was rained out earlier this season. Wayne will host its own invitational on Wednesday, May 2 with nine teams competing.

Softball team takes two at tourney

Despite strong winds, the first day of the Central States Intercollegiate Conference Softball Tournament was a good one for host Wayne State.
The Lady Wildcats edged Missouri Western 1-0 and Pittsburg State 4-2 Friday to complete the first day of competition undefeated. The tourney was scheduled to continue Saturday and Sunday.
Emporia State also passed through Friday's competition without a loss. Team

records after Friday's games: Wayne State 2-0, Emporia State 2-0, Washburn 1-1, Kearney State 1-1, Missouri Southern 1-1, Pittsburg State 1-1, Missouri Western 0-2, Fort Hays 0-2.
WAYNE STATE had only one hit in its first ball game but managed the one run it needed. Missouri Western had three hits, but couldn't score and committed three errors.

Mary Lingelbach was the winning pitcher in that game.
In the second ball game, Wayne defeated Pittsburg 4-2. Laurie Owens was the winning pitcher. The Lady Cats outpitched Pittsburg 7-4.
In other action, Washburn beat Kearney 9-1, Pittsburg beat Southern 6-2, Emporia defeated Ft. Hays 7-0, Kearney defeated Hays 8-1, Southern edged Western 2-1 and Emporia shutout Washburn 5-0.

Area teams compete at Winside Invitational

Newcastle nipped Coleridge by one half point to win the boys team title in the Winside Invitational held Wednesday at Wayne State College.
Newcastle won the meet with 80 points, followed by Coleridge with 79 1/2. Six other teams scored more than 45 points in the balanced field.
The highest finish by a team in The Wayne Herald's coverage area was the fourth place finish of Wakefield. Winside placed sixth, Laurel finished eighth and Allen was ninth.
THE AREA had six first place finishes. John Hawkins of Winside won the 100 meter dash in 11.4 and the 200 in 22.8. Jim Pehrson of Laurel won the 3,200-meter run in 10:56.7. Dan Mundil of Winside won the triple jump at 41.6. Jason Erb of Wakefield won the high jump by clearing 6.0, and the Wakefield 4-by-400 relay team finished first in 3:38.5. Team members are John Halverson, Troy Greve, Brian Soderberg and Brian Obermeyer.
Team standings: 1. Newcastle 80, 2. Coleridge 79 1/2, 3. Osmond 70 1/4, 4. Wakefield 64, 5. Homer 59, 6. Winside 53 1/2, 7. Lyons 51, 8. Laurel 45 1/2, 9. Allen 15 1/2, 10. Hartington 10, 11. Wynot 5.
INDIVIDUAL RESULTS:
Pole vault: 1. Slaughter, Lyons, 11.6; 2. Olsen, Coleridge, 11.0; 3. Derek Lineberry, Laurel, 11.0; 4. Meyer, Newcastle, 11.0; 5. Nurdy, Coleridge, 10.6; 6. Kalling, Coleridge, 10.0.
Shot put: 1. Fuelberth, Osmond, 48.3; 2.

Fischer, Hartington, 45.4; 3. Brand, Osmond, 44.10; 4. Derwin Roberts of Allen, 44.10; 5. Froendt, Coleridge, 42.51; 6. Vergans, Homer, 42-11.
Long jump: 1. Selby, Homer, 19.10; 2. Dan Mundil, Winside, 19.94; 3. Robley, Lyons, 19.6; 4. Daly, Osmond, 19.5; 5. Meyer, Newcastle, 19.3; 6. Troy Heitman, Laurel, 18.74.
400 meter dash: 1. Hayes, Lyons, 53.2; 2. Reikofski, Osmond, 53.2; 3. Boals, Homer, 53.6; 4. Brian Obermeyer, Wakefield, 55.2; 5. John Halverson, Wakefield, 55.5; 6. Swanson, Homer, 55.7.
3,200 meter run: 1. Jim Pehrson, 10:56.7; 2. Bartling, Coleridge, 11:09.5; 3. Jacobsen, Coleridge, 11:05.7; 4. Hochstein, Wynot, 11:12.1; 5. Bartling, Coleridge, 11:14.4; 6. Toby Lund, Allen, 11:26.9.
4-by-800 relay: 1. Coleridge, 9:10.1; 2. Wakefield, 9:21.1; 3. Allen, 9:23.8; 4. Homer, 9:43.4; 5. Laurel, 9:58.2; 6. Newcastle, 10:05.9.
Triple jump: 1. Dan Mundil, Winside, 41.6; 2. Reikofski, Osmond, 42.51; 3. Meyer, Newcastle, 39.34; 4. Daly, Osmond, 38.71; 5. Kneiff, Newcastle, 38.6; 6. Dougherty, Newcastle, 38 1/4.
Discus: 1. Fuelberth, Osmond, 163-11; 2. Kneiff, Newcastle, 142-7 1/2; 3. Johnson, Newcastle, 141-3; 4. Brand, Osmond, 140-1; 5. Johnson, Hartington, 132-10 1/2; 6. Froendt, Coleridge, 128-1.
High jump: 1. Jason Erb, Wakefield, 6.0; 2. Kneiff, Newcastle, 6.0; 3. Hayes, Lyons, 5-11; 4. Krumwede, Lyons, 5-8; 5. Selby, Homer, 5-8; 6. (tie) Troy Heitman, Laurel, and Dallas Nau, Winside, 5-8.
110-meter high hurdles: 1. Johnson,

Newcastle, 15:6; 2. Troy Heitman, Laurel, 15-4; 3. Promes, Newcastle, 16-4; 4. Selby, Homer, 16-9; 5. Dougherty, Newcastle, 16-9; 6. Wolfe, Coleridge, 17-7.
100 meter dash: 1. John Hawkins, Winside, 11.4; 2. Boals, Homer, 11.4; 3. Brian Soderberg, Wakefield, 11.5; 4. Frodyma, Osmond, 11.7; 5. Brennan, Newcastle, 11.7; 6. Dallas Nau, Winside, 11.9.
200 meters: 1. Swanson, Homer, 2:11.4; 2. Troy Greve, Wakefield, 2:11.9; 3. Coleridge, 2:12.7; 4. Stockwell, Hartington, 2:14.7; 5. Krumwede, Lyons, 2:14.7; 6. Jacobsen, Coleridge, 2:18.3.
300 meter intermediate hurdles: 1. Johnson, Newcastle, 43.0; 2. Troy Heitman, Laurel, 43.5; 3. Dougherty, Newcastle, 44.0; 4. Olson, Coleridge, 44.4; 5. Jeff Coble, Wakefield, 44.5; 6. Jyoti Kwankin, Allen, 45.1.
400 meter dash: 1. John Hawkins, Winside, 52.2; 2. Boals, Homer, 52.3; 3. Brian Soderberg, Wakefield, 52.3; 4. Hayes, Lyons, 52.4; 5. Brennan, Newcastle, 52.4; 6. Forsberg, Coleridge, 52.4.
1,600 meter run: 1. Franzén, Coleridge, 4:59.2; 2. Jim Pehrson, Laurel, 5:03.4; 3. Jacobsen, Coleridge, 5:05.5; 4. Conrad, Newcastle, 5:05.9; 5. Bartling, Coleridge, 5:11.8; 6. Hochstein, Wynot, 5:16.7.
4-by-100 relay: 1. Lyons, 46.3; 2. Wakefield, 46.5; 3. Osmond, 47.4; 4. Winside, 47.8; 5. Coleridge, 48.8; 6. Allen, 48.8.
4-by-400 relay: 1. Wakefield (Halverson, Soderberg, Greve, Obermeyer), 3:38.5; 2. Coleridge, 3:47.2; 3. Osmond, 3:51.4; 4. Homer, 3:52.3; 5. Allen, 3:58.3; 6. Laurel, 3:58.6.

BOWLING

AT MELODEE LANES

For Great Pizza After Bowling Or Anytime For Home Delivery
375-2540

HEY BOWLERS - Bring in your score sheet after bowling and the bartender will buy you your second drink.
LES' STEAKHOUSE
120 West 2nd 375-4774

STATE NATIONAL BANK & TRUST CO.
122 Main
Phone 375-1130

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

BOWLERS SPECIAL Regular Hamburger or Turkey Sandwich Slow or Fries \$2.75
THE EL TORO Lounge & Package
For all your feed needs contact us. We sell results. BILL BARTELS Laurel, Nebr. 256-3698

Walnut Grove
Schmidt
East Hwy. 35

Men's highlights
Dave Nicholson 214, Lane Ostendorf 201, Kim Baker 226, 203, 589, Chris Lueters 200, Pat Dougherty 211, Barry Dahlkoetter 247, 636; Duaine Jacobsen 222, 587; Kevin Peters 202.
Don Fink 202; Randy Johnson 213; Ray Jacobsen 220; Brad Jones 201; Steve Deck 202; Mitch Hokamp 219; Craig Ludwig 221, 203; Steve Muir 201; Ken Jorgensen 244, 587; Mike Deck 214, 576.
Kim Baker 202; Orville Anderson 210, 571; Dale Phipps 208; Rich Wurdinger 207, 206, 581; John Rebensdorf 206, 225, 579; Lee Tielgen 240; Ken Whorlow 236, 217, 611; Jim Maly 203.
Harold Murray 202, 207, 575; Paul Telgren 232, 593; Don Sund 229, 609; Herb Hansen 211, 212, 619; Ken Spillgerber 214, 203, 587; Ken Prokop 212; Tim Pickinpaugh 201.
Lloyd Roerber 210; Frank Wood 212; Jeff Brady 202; Swede Hailey 201; LeRoy Barner 200; Vicky Perry Johnson 202.

Women's highlights
Vicky Skokan 220, 517; Cheryl Henschke 201, 213, 586; Judy Sorenson 203, 206, 554; DIAnn Shulthers 208, 527; Carol Lackas 192, 201, 537; Alice Rohde 199, 487; Wanda Hofeldt 193, 507; Barb Barner 191, 481; Sandra Gathje 190, 501; Linda Janke 180, 189; 536; Loree Dangberg 189, 480; Judy Carlson 186, 483; Essie Kathol 185, 512; Virginia Relfwisch 182, 185, 526; Diane Wurdinger 518; Vicky Skokan 517; Margie Kahler 510; Wilma Fork 490; Sue Wood 489; Melode Robinson 182; Margie Kahler 181, 182; Linda Gamble 480.
Imogene Baier 184, 200, 212, 596; Sandra Gathje 504; Bev Maben 491; Frances Leonard 183, 183, 580; Margie Kahler 192, 542; Sue Wood 180, 494; Cindy Jorgensen 486; Sheryl Doring 209, 496.
Arlene Bennett 183, 508; Wilma Allen 508; Addie Jorgensen 491; Betty Hank 184, 183, 514; Josie Bruns 186, 503; Tootie Lowe 202, 502; Jackie Nicholson 189, 532; Lois Netherda 199, 540.
Joni Holdorf 188, 511; Donna Luff 192; Bev Holdorf 495; Sandra Gathje 192, 491; Linda Janke 201, 535; Pat Miller 185, 480; Lois Krueger 502; Lois Hall 192, 515; Gwen Jorgensen 189, 501.
Tootie Lowe 187; Georgia Janssen 188; Laurie Roberts 186; Donna Frevert 184; Judy Sorenson 487; Fern Test 185, 494; Esther Hansen 185, 490; Joni Jaeger 199, 510; Kathy Hultmann 200, 208, 547; Kathy Jensen 190, 500.

Going Out To Eat?
RON'S BAR & Garage Is The Place
Serving the finest in steaks and sea food!
CARROLL, NE

Authorized Dealer For
Radio Shack
The Biggest Name In Little Computers
T & O Electronics
SALES AND SERVICE

Make Us Your Headquarters For
Prescriptions & Photo Supplies
GRIESS REXALL

WAYNE GRAIN & FEED
200 Logan
Phone 375-1322

Go Go Ladies
Rolling Pins
Newcomers
Lucky Strikers
Hit & Misses
Pin Hitters
Pin Fats
Whirl Aways
Pin Splitters
Road Runners
Bowling Buddies
Atty Cabs
The Whirl Balls
High scores: Judy Williams 208, 495
Hits & Misses 728, 1,972
Hits 'n Misses
Kavanaugh Trucking
C&D G Bags
Sievers Hatchery
Melodee Lanes
Cunningham-Well
Godfather's Pizza
Jacob's Best
Wilson Seed
WASD
The Whirl Ball
Century 21 State National
High scores: Carol Lackas 257, 566
Godfather's Pizza 902, 2,955

THE WAYNE HERALD
For All Your Printing Needs
Pabst Blue Ribbon
Phone 375-3085

WAYNE DISTRIBUTING
IMPORTED
Heineken
HOLLAND BEER
Phone 375-3085

Hosts capture triangular title

Neither rain, nor snow, nor hail could stop the Wayne High boys track team on Thursday.

The hosts earned 97 points to capture the top spot at a triangular track meet held Thursday against Hartington CC and Emerson-Hubbard.

Wayne's boys claimed a majority of the placings and also swept several of the events.

Ben Gross took first place in the 200-meter dash with a time of :24.4. Carl Urwiler, Alan

WAYNE ALSO SWEEPED the high jump placings with Ted McCright and Bill Liska claiming the top two spots. Scott Baker and Andy Hillier tied for the third and fourth positions.

In the other field events, shot-putters Koenig, and Brian Loberg claimed second and fourth places, respectively.

In the discus competition, Koenig, Loberg and Bill Liska took second, third and fourth place.

Carl Urwiler won the triple jump with a distance of 39-10 and placed second in the long jump with a leap of 17-3.

TEAMMATE PRÉSTON Olson placed third in both events and Pete Warne claimed the fourth spot in the triple jump.

Tim Fleming cleared 10-0 to win the pole vault.

In the 100-meter dash, Gross finished first, Koenig took second and Foote placed fourth. Jeff Simpson and David Heineman finished third and fourth, respectively, in the 400-meter dash. In the 800-meter run, Hillier

placed first and Blaine Johs followed with a second place finish.

ERIC RUNESTAD finished second in the 1,600-meter run and took third in the 3,200-meter run.

Warne and Fleming placed second and third, respectively, in the high hurdles and switched positions for second and fourth place finishes in the 300-meter intermediate high hurdles.

Wayne's 400-meter relay team of Gross, Urwiler, Koenig and Jon McCright finished first and the team of Johs, Hillier, Simpson and Gross also took the top spot in the 1,600-meter relay.

Hartington CC finished with a total of 52 and Emerson Hubbard earned 26 points.

7 to compete at nationals

Six events and seven entrants from Wayne State's women's track team will compete in this spring's national NAAIA track meet in Charleston, W.V. May 24-26.

Wayne State, which has won its last two large invitational track meets, will vie for national points in two field events, one relay and three individual races.

The relay is the sprint medley, which has a season's best 1:49.24. The four participants are junior Kim Pohman of Stanton and senior Kelley Snyder of Nehawka run-

ing the 100 legs, sophomore Lisa Pyle of Sioux City Heelan running the 200 and sophomore anchor Cindy Heesacker of Humphrey running the 400.

Heesacker has also qualified in the 400 meters with a best of :56.91. Pyle, whose best is :57.98, is close to qualifying in the 400 also. The former Heelan standout also has the team's second best 200 time of :26.77.

Snyder, an NAAIA all-America track performer, will run the 100-meter hurdles at the national meet along with Wayne freshman

Missy Stollenberg. Their best times to date are :14.52 and :14.58, respectively.

Stollenberg is also in the meet's 100-meter dash with a best of :12.16.

Wayne sophomore Vicki Byrkit has qualified in the high jump with a top leap of 5-6, and Omaha senior Tracy Newberger has qualified in the shot put with a top effort of 46-7/3/4.

Wayne State is scheduled for three more meets in which to qualify more entrants.

Girls teams claim top trophies

Girls teams from Wakefield and Allen claimed first and second place trophies respectively in Wednesday's Winside Invitational track meet.

Wakefield racked up 90 points to win the girls half of the meet by 21 points over Allen. Host Winside finished fourth in the girls division.

The Trojans scored first place points in the 100-meter dash, the 200, the 400, the 800 and one relay race. Suzanne Stelling won the 400 in 61.2 and the 800 in 2:34. Suzie McQuistan won the 100 in 13.2 seconds and the 200 in 26.7 seconds.

KRYSTAL CLAY won the long jump with a jump of 15-6 1/2. Wakefield's team of Kristi Miller, Michele Meyer, Clay and McQuistan won the 4-by-100 relay with a time of :53.9.

For Allen, Deb Uehling won the 3,200-meter run with a time of 13:27.6 and the 3,200-meter relay team of Michelle Harder, Tami Jewell, Denise Magnuson and Diane Magnuson placed first in 10:58.

Winside's team of Jill Boldt, Susie Petersen, Christy Thies and Missy Jensen won the 4-by-400 relay in 4:31.5.

Girls team standings: 1. Wakefield 90, 2. Allen 69, 3. Lyons 60, 4. Winside 56, 5. Newcastle 51, 6. Hartington 34, 7. Wynot 20, 8. Osmond 18, 9. Laurel 15, 10. Coleridge 14, 11. Homer 7.

GIRLS RESULTS:

Discus: 1. Kneiff, Newcastle, 103.3; 2. Jeanne Warner, Allen, 102.3; 3. Bargsstad, Hartington, 101.5; 4. Olson, Lyons, 96.11; 5. Kay Meierhenry, Winside, 94.6; 6. Carla Stage, Laurel, 88.1.

High jump: 1. Hans, Wynot, 5.2; 2. Suzanne Stelling, Wakefield, 5.0; 3. Ringman, Lyons, 5.0; 4. Christy Thies, Winside, 4.8; 5. Missy Jensen, Winside, 4.8; 6. Wingett, Lyons, 4.8.

400: 1. Suzanne Stelling, Wakefield, :61.2; 2. Tammie Brudigan, Winside, :63.3; 3. Jill Boldt, Winside, :65.3; 4. Michelle Harder, Allen, :65.6; 5. Thomas, Newcastle, :66.0; 6. Herbolshmeier, Hartington, :66.7.

3,200 meter run: 1. Deb Uehling, Allen, 13:27.6; 2. Crisli Chase, Allen, 13:53; 3. Wieseler, Wynot, :13:55.9; 4. Michelle Rischmueller, Wakefield, 13:57.8; 5. Boiner, Newcastle, 14:05.8; Trisha Willers, Wakefield, 14:11.2.

4-by-800 relay: 1. Allen (Harder, Jewell, Magnuson, Magnuson), 10:58; 2. Lyons, 11:19.0; 3. Newcastle, 11:25.2; 4. Coleridge, 11:34.2; 5. Wakefield, 11:37.2; 6. Laurel 11:46.7.

Shot put: 1. Fischer, Hartington, 32.9; 2. Olsen, Lyons, 32.11; 3. Auenell, Coleridge, 31:10; 4. Dendinger, Hartington, 30.7; 5. Mary Oswald, Allen, 29.11; 6. Boehmer, Newcastle, 28.2.

Long jump: 1. Kristal Clay, Wakefield, 15.6 1/2; 2. Kneiff, Newcastle, 15.2; 3. Pam Heckathorn, Allen, 14.10; 4. Missy Jensen, Winside, 14.9; 5. Willett, Lyons, 14.8; 6.

Wenets, Newcastle, 14.6 1/2.

100-meter hurdles: 1. Riecken, Lyons, 16.3; 2. Thomas, Newcastle, 17.0; 3. Elae, Homer, 17.3; 4. Knutson, Hartington, 17.3; 5. Tami Jewell, Allen, 17.7; 6. Jensen, Hartington, 17.7.

100 meter dash: 1. Susie McQuistan, Wakefield, :13.2; 2. Tracy Topp, 13.7; 3. Kneiff, Newcastle, 13.9; 4. Hightree, Osmond, :13.9; 5. Tammie Schmidt, Laurel, 13.9; 6. Graham, Coleridge, :13.9.

800 meter run: 1. Suzanne Stelling, Wakefield, 2:34.2; 2. Waltz, Hartington, 2:34.8; 3. Michelle Harder, Allen, 2:37.0; 4. Jill Boldt, 2:38.4; 5. Weitzenkamp, Lyons, 2:43.7; 6. Diane Magnuson, 2:46.3.

200 meter dash: 1. Susie McQuistan, Wakefield, :26.7; 2. Riecken, Lyons, :27.6; 3. Wathier, Osmond, :28.1; 4. Hightree, Osmond, :28.1; 5. Tammie Schmidt, Laurel, :28.5; 6. Graham, Coleridge, :28.5.

1,600 meters: 1. Gatzmeyer, Lyons, 6:16.3; 2. Deb Uehling, Allen, 6:17.4; 3. Beth Engelsladt, Wakefield, 6:26.5; 4. Wieseler, Wynot, 6:29.9; 5. Schaefer, Coleridge, 6:32.0; 6. Trisha Willers, Wakefield, 6:44.1.

4-by-100 relay: 1. Wakefield (Miller, Meyer, Clay, McQuistan), :53.9; 2. Winside, :55.2; 3. Newcastle, :55.2; 4. Osmond, :55.6; 5. Lyons, :57.2; 6. Homer, :57.6.

4-by-400 relay: 1. Winside (Boldt, Petersen, Thies, Jensen), 4:31.5; 2. Wakefield, 4:31.5; 3. Lyons, 4:31.7; 4. Allen, 4:33.7; 5. Laurel, 4:40.7; 6. Newcastle, 4:41.6.

sports briefs

Waldbaum softball tourney planned

The Waldbaum Class B' Early Bird Softball Tournament is scheduled May 5 and 6 at Wakefield. Games will be played north of the city baseball field.

Teams will be required to pay \$60 entry fee and two restricted flight softballs. ASA rules will apply in the sanctioned tournament. Trophies will be awarded to the top three places, depending on the number of entries.

Entries should be sent to: Kevin Peters, Box 437, Wakefield 68784, (287-2549); or Roger Lueth, Box 201, Wakefield 68784, (287-2893).

Men's softball starts May 7

League play in the Wayne Men's Softball Association will begin May 7. Teams and leagues have been organized and play will begin one week early this year.

Allen selects athletes of year

Allen High School athletes of the year and student athletes of the year were presented awards Tuesday night at the annual athletic banquet.

Derwin Roberts and Michelle Harder were selected student athletes of the year. Kevin Chase was named male athlete of the year while Michelle Harder and Tami Jewell earned the honor of female athlete of the year. Travis Schroeder was presented the Craig Kjer award, which is awarded to an eighth grader.

WSC signs another hoopster

Jeff Reed, a 6-4, 185-pounder from Humboldt, Iowa, has announced he will attend Wayne State and play basketball, according to Wildcat coach Rick Weaver.

Reed was averaging just over 24 points per game last season before a broken wrist sidelined him. He has played inside and away from the basket.

"We believe Jeff might be a sleeper," Weaver said. "He was overlooked by other schools because he missed part of the season with his injury."

Reed, who was coached by John Westphal at Humboldt High, was his team's MVP and leading scorer as a junior when he played the entire season.

Winside selects cheerleaders

Cheerleaders at Winside High School have been selected for the 1984-85 school year.

Cheerleaders are Trisha Topp, Tracy Topp, Tammy Brudigan, Julie Warnemunde, Missy Jensen and Christy Thies. Mascots are Cindy Berg, Kristi Serven and Karen Reeg.

NU basketball school set

University of Nebraska basketball coach Moe Iba has announced that space is still available for all sessions of the 1984 Nebraska Basketball School.

The regular boys camp will have two sessions, running from May 27-31 and from June 24-28, and is open to boys who will be entering the fourth through 12th grades in the 1984-85 school year. The elementary and junior high day camp is June 3-7 and is open to boys entering the third through ninth grades.

The Classes C and D team camp (June 10-14) and the Classes A and B team camp (June 17-21) are for high school-age boys only and players must go through their high school or junior high school coaches in order to apply.

All session will be held on the University of Nebraska campus in Lincoln. Those interested in further information should write to the Nebraska Basketball School, Bob Devaney Sports Center, Lincoln, 68588, or call 402-472-2265.

Kiwanis track meet is Tuesday

The Wayne Kiwanis Club's annual junior high track meet is scheduled tomorrow (Tuesday) at the Wayne school track.

Field events will begin at 1 p.m. and running events will begin at 2 p.m.

District baseball pairings drawn

Pairings for the high school district baseball tournament have been drawn. The tournament is scheduled May 7 and May 10 in Wayne with the winner advancing to the state tournament.

Laurel is scheduled to play Omaha South at 1:30 p.m. on Monday, May 7, at 4 p.m. Wayne and Bancroft-Rosalie will clash. The winners will meet at 4 p.m. on Thursday, May 10. All games are scheduled at the Wayne city park.

GRIESS REXALL COUPON

Developing & Printing

COLOR PRINT FILM

12 Exposure Roll	\$3.19
15 Exposure Disc	\$3.69
24 Exposure Roll	\$5.99
36 Exposure Roll	\$7.59
Movie & Slide (20 Exp.)	\$2.39
Slide (36 Exp.)	\$3.89

Includes all popular film — C-41 process.

ONE-DAY SERVICE Monday thru Thursday
Exp. Date: May 9, 1984

L&L TRUCKING

Pilger, NE

Local & Long Distance

Livestock & Grain Hauling

Luster Labors

396-3368 or call toll free 800-672-8372

Remember Mom with a card!

Mother's Day is May 13! On her special day, remember to tell Mom how much she's loved. You'll find a Hallmark card that's just right for your mother!

Sat-Mor Pharmacy

1022 Main Wayne, NE 68787 Ph. 375-1444

Across from the campus

Hail against the window. It's not the noise that keeps you awake. It's the worry.

Hail insurance from Farm Bureau Insurance can't make waiting out a storm any more pleasant. But it can make the damage a lot less devastating to your farm profit. Talk to your agent soon.

Farm Bureau Mutual Insurance Co

WEST DES MOINES, IOWA

Farm Bureau

FAMILY OF FINANCIAL PLANNING SERVICES

Melvin Froehlich

402-375-3144

Wayne, Ne 68787

SWITCH TO THE BEST RATE IN TOWN!

Increase your earnings with high yields from Columbus Federal with a 1 year certificate of deposit.

12 MONTH CD

\$1,000 Minimum

ANNUAL YIELD	11.40%*	ANNUAL RATE	10.94%
---------------------	----------------	--------------------	---------------

* Compounded quarterly. Federal regulations require penalty for early withdrawal.

Columbus Federal SAVINGS BANK

220 West 7th Street Wayne, Nebr. 402/375-1114

Student Voice

Students Aid Cause
More than \$3,000 was raised at Wayne State's annual Muscular Dystrophy Dance held April 14 at Rice Auditorium in Wayne, bettering last year's amount by \$1,000.

Participants danced from 8 a.m. until midnight receiving five minute breaks every hour. At 9 a.m. Daylight Donuts furnished donuts for the dancers, at 1 p.m. the Student Union furnished sack lunches for the one half hour lunch break, and at 7 p.m. God-fathers and Pizza Hut furnished pizza and pop.

Activities during the five minute breaks include cockroach races, free throw contest, moon walk, 30's dance contest, pie throwing, limbo contest, air guitar contest and a square dance exhibition. Names were also drawn to give away T-shirts and hats. All the dancers received T-shirts for their effort.

Mark Penlerick said, "It was a lot of fun and very worthwhile." He added, "After the first four hours, I was tired. After that it was off and on, and the last three hours it wasn't really noticeable."

As Predictable as the weather
What has had 80 degree weather, a snowstorm, a tornado, a hail storm and been on excessive amount of rain? Give up? The L-C Relays!

In 1976, under the direction of Mr. Everett Jensen, a former science teacher and track-coach at Laurel High School, and Mr. John Jonas, current boys' track coach, the Laurel-Corcoran High School hosted its first L-C Relays track meet. This year's track meet was to be held April 13, but because of the rain, the meet was rescheduled for April 14.

Mr. John Jonas explained that time played very important part in setting up the meet. He went on to say that the major expense of hosting your own track meet is the cost of the medals, and that's what makes the L-C Relays stand out from other track meets is that other meets give medals for only the first three finishers of individual events, and only first place medals to the finishers of relays, while the L-C Relays give medals for all six places of all events, including relays.

Local townspeople and school staff help at the track meet by keeping score, typing the results,

running the time clocks, distributing medals, announcing the finishers, and identifying the winners at the end of a race.

At one time during the course of history of the L-C Relays, there were 48 teams in the meet (24 girls' teams and 24 boys' teams). This year, however, only eight girls' teams and nine boys' teams were able to participate due to the rainy weather, and other track meets scheduled for the same day.

"This year Laurel's track teams placed in the girls' and boys' divisions. The boys placed 11th out of nine teams, and the girls placed fourth among eight teams."

The overall winners this year at the L-C Relays were Osmond in the boys' division and Hartington Cedar Catholic in the girls' division.

by Troy Young
Satellites—Not futuristic anymore
We as humans are hopeless fanatics when it comes to gathering and disseminating information. Of the host of gadgets that have been developed to move our news faster, farther, and easier, perhaps none has affected our lives as dramatically as the satellite.

A satellite is a man-made object put into orbit around the earth, sun, or some other heavenly body, to supplement means of communication. Science fiction writer Arthur C. Clarke, author of "2001: A Space Odyssey," once commented that "Man is the only animal that could survive longer without water than without information and the means to communicate it."

An article in the "Houston Chronicle" reported that "The impact of satellite communications on the world has been phenomenal. Satellites are relatively inexpensive to build and launch and they require no maintenance. They supplement cable, radio, and microwave links, where they exist and provide their equivalent where they do not. A handful dispersed in orbits above strategic locations around the globe interconnect the entire world."

The article continued, "As a communications tool, the satellite is far more than a replacement for the telephone and wireless. It is a new capability with a proven potential for public and private services, the creation of new jobs and economic incentives and the advancement of scientific frontiers. But the best is yet to come. By the 1990's large orbiting arrays and satellite clusters now being studied by NASA will open a glittering new era of communications and services."

Some of these service will include an individual wrist watch telephone, a satellite "cop in the sky" a monitoring system used to control energy distribution and to keep track of nuclear materials, and systems used to prevent the diversion or hijacking of nuclear materials used for atomic power reactions.

Some of the beneficial ideas NASA has in store for satellites include fire detection, earth observation, border surveillance, electronic mail distribution, and information services.
by Troy Young

Business and Professional DIRECTORY

Abstracts

SECURITY LAND TITLE CO.
Abstracting & Title Insurance
I'm now working out of my residence at 719 A Valley Dr., Wayne
Call Collect (402) 494-6222
Rose M. Wyckoff, Manager

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

Churches

CHRISTIAN LIFE ASSEMBLY OF GOD
"A Church Where Love Breaks Through"
Everyone Welcome

Individual prayer and consultation
Counseling by appointment
Facing ministry: fig. singles, families, retirees
Christian fellowship and support groups
Bible centered preaching and teaching
Discipleship training
Meaningful worship
Dynamic youth outreach ministry
Church Phone No. 375-2318
901 Circle Drive
Wayne, Nebraska
Lloyd "Bud" Gordon, pastor
We're different where it counts
ministry to you
Herald of Good News

Dentist

WAYNE DENTAL CLINIC
S.P. Becker, D.D.S.
Dennis Timperly, D.D.S.
901 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 375-1132

Financial Planning

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

Insurance

IDS
An American Express Company
All Types of Insurance and Real Estate
KEITH JECH, C.L.U.
375-1429 916 Main Wayne

Insurance

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 3rd

LUTHERAN BROTHERHOOD

Minneapolis, MN 55402
316 Main - Wayne
Complete Life and Health Insurance and Mutual Funds
Lutheran Brotherhood Securities Corp.

Bruce Luhr, FIC
Registered Representative
375-4498

State National Insurance Company

Insurance - Bonds in Reliable Companies
State National Bank Bldg.
122 Main Wayne 375-4888

First National Agency

301 Main
Phone 375-2525
Dick Ditman, Manager

Aid Association for Lutherans

IRA
Estate Analysis Health
James P. Schroeder, FIC
256-3572
Jack Rohrberg, FIC
375-2299

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 375-1444

Physicians

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

WAYNE FAMILY PRACTICE GROUP P.C.

Willis L. Wiseman, M.D.
James A. Lindau, M.D.
Todd H. French, M.D.
214 Pearl Street Wayne, NE
Phone 375-1600
HOURS: Monday-Friday 8-12 & 1:30-4:30, Saturday 8-12

N.E. NEBRASKA MENTAL HEALTH SERVICE CENTER
St. Paul's Lutheran Church Lounge, Wayne
1st & 3rd Thursday of Each Month
9:00 a.m. - 12:00 Noon
1:30 p.m. - 4:00 p.m.
Doniver & Arlen Peterson
For Appointment
Home 375-3180 • Office 375-2899

Plumbing

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

For All Your Plumbing Needs Contact:
Jim Spethman
375-4499

Spethman Plumbing

Wayne, Nebr.
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.
4820 Dodge
Omaha, Nebr.
Professional Farm Management
Sales - Loans - Appraisals
Jerry Zimmer
Box 456 375-1176

* We ship packages
* Dry cleaning service
* Tax preparation - H&R Block
* Bookkeeping service
* Sears Catalog Center
NOW AT
SEARS CATALOG STORE
108 Main St.
Wayne, NE
375-2400 or 375-4144

Tired of Garbage Chatter From Overweight Garbage Cans?
Twice a Week Pickup
If You Have Any Problems
Call Us At 375-2147

MRSNY SANITARY SERVICE

WAYNE CARE CENTRE
Where Caring Makes the Difference
918 Main Phone 375-1922

Services

RADIATORS REPAIRS
We do the job right!

M & S RADIATOR
419 Main
Phone 375-2811

ELLIS ELECTRIC

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

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

HOUSE PAINTER

Call 582-4780
16 years experience.
FREE estimates. Paint farm buildings.
Box 745
Plainview, NE.

Wayne City Officials

Mayor - Wayne Marsh 375-2797
City Administrator - Philip A. Kloster 375-1510
City Clerk/Treasurer - Noeman Melton 375-1733
City Attorney - Olds, Swarts & Enz 375-3585
Councilmen -
Leon Hansen 375-1242
Carolyn Fitter 375-1510
Larry Johnson 375-2864
Darrell Fuelberth 375-3206
Keith Mosley 375-1735
Jim Craun 375-3126
Darrell Heier 375-1538
Freeman Decker 375-2801
Wayne Municipal Airport - Orin Zach. Mgr 375-4664

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

Wayne County Officials

Assessor: Doris Stupp 375-1979
Clerk: Orgetta Morris 375-2288
Associate Judge: Luverna Hilton 375-1622
Sheriff: LeRoy Janssen 375-1911
Deputy: Doug Muhs 375-4281
Supt.: Bob Sheckler 375-1777
Treasurer: Leon Meyer 375-3885
Clerk of District Court: Joann Ostrand 375-2280
Agricultural Agent: Don Spitzer 375-3310
Assistant Director: Thelma Moeller 375-2715
Attorney: Bob Enz 375-2311
Surveyor: Clyde Flowers
Veterans Service Officer: Wayne Denkiau 375-2764
Commissioners:
Dist. 1: Merlin Beiermann
Dist. 2: Robert Nissen
Dist. 3: Jerry Pospisil
District Probation Officers:
Herbert Hansen 375-3433
Merlin Wright 375-2516

LOOK AT WHAT IS COOKING AT POPO'S II

You've never been to POPO'S II for breakfast, dinner or lunch? Look what you are missing out on.

- Serving breakfast daily featuring homemade rolls.
- Our onion rings are homemade.
- New Orleans poor sandwich, ham, beef or hamburger w/cheese (meat-on-a-bun).
- You will not find instant potatoes here.
- Guaranteed fast service.
- Old fashioned drug store malts, shakes, sundaes and banana splits.
- Fresh homemade desserts every day.
- Homemade soup

Only have an hour for lunch? No problem. Just call 375-4472 and order your dinner to go. Never get out of your car, just pick up your order at our drive-up window, where all of our dinners are served in styrofoam containers to keep your dinners hot.

Below is our dinner menu for this week.
\$2.50 daily and \$3.25 on Sunday.

MONDAY, APRIL 30	TUESDAY, MAY 1	WEDNESDAY, MAY 2
Hamburger Rice Casserole or Scalloped Potatoes and Ham Buttered Green Beans Jello or Colelaw Buttered Roll Ham and Bean Soup Reuban Sandwich	Polish Sausage and Kraut Jello or Colelaw Buttered Peas Whipped Potatoes and Gravy Buttered Roll Beef Noodle Soup Turkey Sandwich	Meat Loaf Jello or Colelaw Buttered Corn Whipped Potatoes and Gravy Buttered Roll Potato Soup Ham and Cheese Sandwich on Rye
THURSDAY, MAY 3	FRIDAY, MAY 4	SATURDAY, MAY 5
Swiss Steak w/Tomato Vegetable Gravy Jello or Colelaw Buttered Green Beans Whipped Potatoes and Gravy Buttered Roll Beef Vegetable Soup Corned Beef on Rye Bun w/Horseradish Sauce	Fish w/Tartar Sauce Jello or Colelaw Buttered Peas Whipped Potatoes and Gravy Buttered Roll Broccoli Soup Grilled Cheese Dip w/French Fries	Breaded Pork Tenderloin Jello or Colelaw Buttered Corn Whipped Potatoes and Gravy Buttered Roll Chicken Vegetable Soup Denver Sandwich w/Gems
SUNDAY, MAY 6	EVENING SPECIALS	
Swiss Steak or Roast Pork and Dressing Jello or Colelaw Buttered Broccoli or Buttered Peas Au Gratin Potatoes or Whipped Potatoes and Gravy Buttered Roll Dessert	Chicken Fried Steak Hamburger Steak Fish Dinner Served with Lettuce Salad (choice of dressing), Baked Potato, French Fries or Hash Browns, Roll.	We Also Have Unadvertised Specials!

POPO'S II
Drive-In Restaurant
Wayne, Nebr. 375-4472

Photography: Randy Hascel

Tree planting is held

WAYNE STATE College students plant some small trees near the U.S. Conn Library on the WSC campus. Trees were planted near the library to celebrate Arbor

Day. The event was sponsored by the Wayne State Student Senate.

wakefield news

Mrs. Walter Hale 287-2728

SENIOR CITIZENS
Despite the rainy weather, the pre-Easter bake sale was a success. Angel food cakes were donated by Waldbaums and were decorated by Sandra Mattes.
On April 17, 18 seniors played fun bingo with Easter candy used as prizes. Thirty-five people attended the monthly card party held on April 17. The card party is always on the third Tuesday of the month at 7:30 p.m.
Twenty-two seniors had their blood pressure taken on April 18 by Carol Nixon.
On April 20, 21 seniors attended

the Easter party. Bouquets of flowers were given to seven lucky winners. The flowers were donated by the Posie Peffer. The Waldbaum Day Care kids entertained the group with several songs and dance. The kids were led by Patsy and Mary Ann Murphy. Bags of Easter candy were presented to each child from the center. Six ladies made and wore Easter bonnets. The hats were judged with winners being funniest, Audrey Johnson; most original, Winnie Olson; prettiest, Edith Erickson. Each winner received a corsage.

Due to a lack of interest, the tour of Hart Bottling Company has been cancelled.
Upcoming Events
Tuesday, May 1: May Day, surprise.
Thursday, May 3: Film, 12:45 p.m.
Friday, May 4: Care center bingo, 2:15 p.m.
Congregate Meal Menu
Monday, April 30: Hot chicken sandwich with gravy, buttered corn, mixed fruit salad, cookie, peaches.
Tuesday, May 1: Goulash, but

tered peas, jello salad with peach, roll with butter, peanut butter cookie.
Wednesday, May 2: Pork cutlets, baked potato with sour cream, broccoli, lettuce salad with dressing, muffin with butter, pineapple rings.
Thursday, May 3: Oven fish with tartar sauce, potato rounds, cheese sticks, California mix, roll with butter, half apple.
Friday, May 4: Hamburger steak, baked beans, coleslaw, prunes, roll with butter, oatmeal bar.

hoskins news

Mrs. Hilda Thomas 365-4589

EASTER GUESTS
Easter weekend guests in the Mr. and Mrs. Lyle Marotz home were Mr. and Mrs. George Marotz of Ashton, Idaho and Dr. and Mrs. Loy Marotz, Chris and Amanda of Lincoln.
The Loy Marotz returned home April 22 and the Idaho guests left for their home Monday.

Mr. and Mrs. Jerome Eulberg and Jill of Omaha.
Mr. and Mrs. Alvin Wagner and Mrs. Randy Wagner and Missy of Hoskins and Mr. and Mrs. Lee Droeschler and family of Norfolk were Easter Sunday dinner guests in the Bill Griess home at Elkhorn.

Hilda Thomas and Mrs. E. C. Fenske.
The next meeting will be on May 9 with Mrs. George Wiltner in charge of arrangements.
RESCUE UNIT
The Hoskins rescue unit was called Wednesday evening to take Sterling Brooks to a Norfolk hospital.

Mr. and Mrs. Walter Koehler, accompanied by Mr. and Mrs. Orville Broekemeier of Norfolk and Harlan Broekemeier of Col umbus, went to Sioux Falls, S. D. April 21 to attend funeral services for Walter Broekemeier at the Zion Lutheran Church in Sioux Falls.
Broekemeier was a brother of Mrs. Koehler and an uncle of Orville and Harlan Broekemeier.

laurel news

Mrs. Gary Lute 256-3584

MAY BREAKFAST
The Senior Citizens from the Laurel community are invited to attend the Tuesday Club May breakfast tomorrow (Tuesday) at 9 a.m. This annual breakfast is open to both men and women and will be held at the Senior Citizens Center. Program chairman is Mrs. Mae Dettelson with Mrs. Anita Gade assisting.
Hostesses will be Mrs. Doris Lipp, Mrs. Johanna Maxon, Mrs. Lanita Reeb, Miss Ella Larson and Mrs. Pearl Roth.

who have bowled in the Hillside Bowling Leagues and will be attending with election of officers following the supper and other league reports.
GOLD STAR MOTHERS
The Veterans of Foreign Wars Auxiliary and the Laurel American Legion Auxiliary from Laurel will honor their Gold Star Mothers on Wednesday, May 2. A covered dish dinner will be held at noon at the Laurel Senior Citizens Center.

specials on mowers, trimmers and chain saws. Don Sherry of Laurel is the owner.
HILLCREST CARE CENTER CALENDAR
Monday, April 30: Down Memory Lane, 10 a.m.; bingo, 2 p.m.; ball and exercise classes, Monday-Friday, 10:30 a.m.
Tuesday, May 1: Harry Wallace on the organ, 10:30 a.m.
Wednesday, May 2: Sing-along, 9:30 a.m.
Thursday, May 3: Volunteers will do hair, 9 a.m.

Friday, May 4: Bible study, 2 p.m.
SENIOR CITIZENS CALENDAR
Monday, April 30: Center open from 10 to 12: crafts and quilting, 1 to 5 p.m.
Tuesday, May 1: Tuesday Club May Breakfast for seniors, 9 a.m.; Center open from 1 to 5 p.m.
Wednesday, May 2: Center open from 10 to 12 and 1 to 5 p.m.
Thursday, May 3: Center open from 10 to 12, men's afternoon, 1 to 5 p.m.

BOWLING BANQUET
The ladies annual bowling banquet will be held today (Monday) at the Wagon Wheel Steak House in Laurel at 6:30 p.m. Women

COMMUNITY COFFEE
A community coffee will be held at Don's Service in Laurel on Thursday, May 3. They will have an Arians open house with

Wayne Regional Arts Council Presents

Wood Carvers Workshop

May 5 at City Auditorium
9-4 with lunch break at Noon
Instructor Mike Fluent is current President of Northeast Nebraska Wood Carvers.

\$5 fee — \$4 for Arts Council members. Materials and tools provided.

See demonstration Thursday night, May 3 at Wayne Book Store.

For more information contact Maria McCue, 373-1986 or Mike Fluent, 373-3819

Stop Down to the Mineshaft Creamery and Try May's Flavor of the Month.

GOO GOO CLUSTER

(A delicious chocolate ice cream with marshmallow, chocolate, peanuts and caramel)

Mineshaft Creamery
at the Mineshaft Hall, 112 East Second Street
Phone 373-4347

opinion

Nuclear weapons aren't security

By KAREN MULHAUSER
In the 1982 elections voters in 10 states, 14 counties and more than 20 cities from Anchorage, Alaska to Saint Augustine, Florida approved separate referenda calling on the United States and Soviet governments to agree to freeze their nuclear stockpiles.

Since then public opinion polls show that a steady 80 percent of the electorate favors a mutual and verifiable halt to the testing, production and deployment of nuclear weapons. This is the formal legislative language used to express the popular movement to end the nuclear arms race.

Majorities of citizens in all sections of the country, of Democrats, Republicans and independents, and of men and women support the nuclear weapons freeze. Many religious denominations and national organizations, union members, teachers and physicians, Blacks and Hispanics, young and old are freeze supporters.

IT IS A POPULAR movement that has not lost its steam over four years, as so many other enthusiasms do. The nuclear weapons freeze and other ideas for promoting peace will be issues raised in election campaigns across the country this year, including races for the Presidency, the Congress and even for delegates to the parties' national conventions. Education of these delegates by nuclear war prevention groups has already begun and pledges are being sought.

A group of moderate and progressive Republicans, the 1984 Organizing Committee, is undertaking to educate GOP delegates on the desirability of a bilateral nuclear freeze and other arms control policies, as well as on women's and civil rights and budget issues.

The leader of this group, Congressman Jim Leach of Iowa, believes that "The Republican party has become vulnerable to New Right input in partial measure because the public at large has failed to take seriously the convention process. Those of us who are deeply concerned for arms control and foreign policy issues have an obligation to take part and do what we can to build sound party platforms."

Dr. Helen Caldwell, president of Physicians for Social Responsibility, another group that educates Americans on ways to prevent nuclear war, has resigned that post in order to work actively in the political arena for pro freeze candidates.

Several political action committees have been set up to collect and spend campaign funds in behalf of the nuclear weapons control movement. Some chapters of the Na-

tional Women's Political Caucus require that candidates they endorse advocate a U.S./Soviet nuclear freeze, and other groups have added arms control issues to their questionnaires for candidates.

NEITHER PRESIDENT Reagan's emphasis on military hardware to preserve peace nor Congressional Democrats' acceptance of new nuclear weapons like the MX missile and experimental space weapons is satisfactory to the peace movement.

Democratic contenders for the Presidency support the nuclear freeze but also advocate powerful new weapons that are incompatible with a freeze. Most support a sizable increase, above the inflation rate, for the military budget, though not the much higher figure sought by Ronald Reagan.

This advocacy of higher and higher military spending will not go unchallenged. Spending for national defense and other military programs has risen from \$230 billion in 1981 to \$335 billion this year, yet what American would say today that he or she feels more secure from nuclear war than in 1981? Certainly not a majority of Americans. According to a New York Times/CBS poll last fall, women believe by 52 percent to 40 percent that President Reagan is likely to get our country involved in a war.

That poll is an indication of the gender gap that has President Reagan's political aides uneasy. They know that in each of the last three years approximately \$30 billion has been chipped from federal support for social programs and transferred to the military budget.

Programs for needy women and children and the elderly have suffered while the Pentagon enjoys a blank check for new weapons. Columnist George Will has pointed out that current non defense spending is \$59 billion less (!!) than it would be were President Carter's "spending path unchanged."

DESPITE REAGAN's claims that the military was starved under his predecessors, government spending figures for each year since the end of World War II show that military spending in peacetime, after adjustments for inflation, stayed on an even keel year after year until the graph's spending line turned upward two years ago.

This year military spending will exceed the peak figure during the Vietnam War if the Administration has its way. Commitments have already been made for huge future payments on new weapons systems like the MX missile. Meanwhile the \$200 billion or higher

federal deficit robs the nation of investment capital that could provide jobs for the unemployed. Don't accept the wishful thinking that says defense contractors will soon be hiring the unemployed men and women now shivering in the soup lines.

Figures compiled by the Defense Budget Project show that while money for military contracts increased 15 to 20 percent in the last 15 years, the labor force in the defense industry remained static or actually lost workers in some years. Those new jobs that are developing are mostly for technicians and engineers, not for the million of less skilled people seeking work.

FOR BLACK PEOPLE the unemployment situation is a "disaster," the Urban League says. It is especially hard not only on underemployed young Blacks and single-parent families, but also for potential college students deprived of federal educational aid.

In despair they see their futures darkened by the ever rising share of the federal budget allotted for military programs, including preparations for nuclear war. They recall the words of President Eisenhower upon leaving office: "The problem of defense is how far you can go without destroying from within what you are trying to defend from without."

Impressive efforts are under way to convert the despair of so many sectors of American society—Blacks, Hispanics, women, blue collar workers, into voter registration and political participation. It is no coincidence that these efforts are linked with opposition to the dangerously high nuclear stockpile and the billion dollar tribute it extracts from social programs.

Years ago Dr. Martin Luther King, Jr. warned, "A nation that continues year after year to spend more money on military defense than on programs of social uplift is approaching a spiritual death."

Karen Mulhauser is the Executive Director for the Citizens Against Nuclear War.

Citizens Against Nuclear War is a coalition of 56 national membership organizations—labor unions, church groups, environmental, civil rights and women's organizations, among others—that are working for a mutual and verifiable nuclear weapons freeze.

Copyright, 1984, The National Forum Letters should be addressed to the National Forum, 1623 L St., N.W., Washington, D.C. 20036

4-h news

DAD'S HELPERS
Dad's Helpers 4-H Club met April 9 at the Northeast Station, near Concord, at 7:30 p.m.

ster on grooming and training pigs for fair, and Tim Johnson on earnotching pigs.
Lunch was served by the Harold George and Bill Garvin families.

Members enrolled in cooking projects met at 6:30. Each brought a sample of a recipe in their project book.

Next meeting is scheduled May 14 at 7:30 p.m. at the Northeast Station. Members enrolled in cooking projects will meet at 6:30.

Lee Johnson led the meeting. Demonstrations were given by Craig Balhke and Clinton Demp.

Diane Olson, news reporter.

MILLIRON AND SUFFOLKS
Announces that its 1984 Club Lambs are ready for your inspection and purchase.

Our Club Lambs come from purebred Ubben stock.

Call for appointment.
GARY AND PAM ALLISON,
STROMSBURG, NE 764-3191

Introducing **Starfire**

The Beautiful New H.S. Class Ring

ArtCarved Class Rings has an exciting way for you to show pride in your high school achievement. Starfire. Available with your choice of stones or a brilliant diamond panel. You'll also get the ArtCarved Full Lifetime Warranty. Choose Starfire in 14K gold and save \$25. This offer expires May 31, 1984 and is to be used only for the purchase of 14K gold ArtCarved Class Rings.

\$25

ON 14K GOLD ARTCARVED H.S. CLASS RINGS.

ARTCARVED CLASS RINGS

Mineshaft Jewelers
204 Main Wayne
(403) 375-2580

Diet Facts & Fallacies
NOW WITH WHAT THE LOGIC DIET CENTER

CUTTING CALORIES THROUGH PREPARATION

An important factor in weight control is the method of food preparation. You may be surprised to know that a potato and a carrot have the same number of calories, although most people think potatoes are fattening. Why?

An ordinary potato, baked or boiled, may contain only 100 calories. Mashed, with some milk added, the count rises to 150 calories. If you use a lot of butter, you can bring the total to 250 calories. French frying can make it 200 to 250 calories. If you make hash browns, you can build that count to 450 calories. Cream sauces and gravies also add additional calories and should be used sparingly. But potatoes are potatoes; it's the preparation that makes the difference.

Diet Center recommends the use of herbs in adding unusual and delicious flavors to foods

Laura Bilstein in preparation. Call your local Diet Center Counselor for additional tips.

Hours: Mon.-Fri. 9:30-12:00 Mon. and Fri. 6:30-8:30 Sat. 7:30-10:30 Or by Appointment

DIET CENTER
112 West 2nd Professional Bldg. Sully-Newton, Diet Counselor Phone 373-3480 Home 256-3336

Photography: Dave Diederik

Helping Heart Fund

PARTICIPANTS IN A Winside benefit volleyball tournament play for fun but help raise money for the Heart Fund. Teams consisted of farmers, business people, media people, faculty members, and students from all

grades at Winside. The volleyball tourney was sponsored by the Winside Student Council will all proceeds going to the Heart Fund. After the volleyball games, an ice cream social was held.

leslie news

Mrs. Louie Hansen 287-2346

SERVE ALL CLUB

Mrs. Alice Longe was hostess to the Serve All Home Extension Club the afternoon of April 18 with 11 members and three guests present. Mrs. Kenneth Gustafson, president, conducted the business meeting which opened with all joining in the home extension creed. Roll call was answered by giving a favorite salad or a family traditional salad.

Mrs. John Boeckenhaver, citizenship leader, reported on an article concerning the reading habits of people in the United States. Mrs. Cornelius Leonard, reading leader, suggested all read the resurrection story for Easter found in the four Gospels of the Bible. Mrs. Fred Utecht gave a health report on antacids. Mrs. Wm. Driskell reported on the visit to the Wakefield Care Center April 13 and a thank you from the center was read. The president announced the spring tea will be May 7 at the Trinity Lutheran School basement in Hoskins. Mrs. Gertrude Utecht and Mrs. Fred Utecht will furnish bars for the tea. The State Home Extension convention will be held in Ogallala June 4-5-6.

Mrs. Peg Kinney and Mrs. Gertrude Utecht had the lesson on salads with an international flavor. They made salads from some of the recipes and brought them to share with the members.

Mrs. Wm. Driskell read an article on Trace Mineral Analysis Test which told how diet, environment and well being are all reflected in the mineral content of the hair. She also gave facts and traditions of Easter.

The next meeting is May 16 with Mrs. August Longe, hostess. Tentative plans are to have a guest day meeting in the evening at the Wakefield Library.

EASTER GUESTS

Mr. and Mrs. Albert L. Nelson, Craig, Kodl and Tiffany; Mr. and Mrs. Blaine Nelson and Mrs. Emil Tarnow joined other guests in the LeRoy Giese home in Beemer for Easter dinner.

Easter dinner and supper guests in the Robert Hansen home were Mr. and Mrs. Ed Dietz of Lincoln, Mr. and Mrs. George Coker of Lawton, Iowa, Mr. and Mrs. Dale Hansen, Melissa and Russ and Mr. and Mrs. Rex Hansen.

Mr. and Mrs. Jack Hansen, Joshua and Kiley of Omaha, Mr. and Mrs.ibur Weddingfeld of Pender, Kristi Hansen of Norfolk and George Schutte of Pender were Easter dinner guests in the Bill Hansen home.

Mr. and Mrs. Clarke Kai, Mr. and Mrs. Terry Kai, Mr. and Mrs. Brian Kai and family, Mr. and Mrs. Shawn Kai, Kevin Kai,

Brandon and Jesse, Mr. and Mrs. Marvin Baker, Mr. and Mrs. Art Tanderup and family of Craig, Fred Nuttleman of Lincoln and Margaret Thomas of Norfolk were Easter dinner guests in the Dale Nuttleman home in Neligh.

EVEN DOZEN CLUB

The Even Dozen Club met the afternoon of April 17 with Mrs. Elmer Bargholz as hostess. Nine members were present and guests were Mrs. Rollie Slagle, Mrs. Ernest Geewe and Joyce McGuire.

Mrs. Bargholz, president, presided at the business meeting. Motion was made and carried that the hostess is to be in charge of entertainment instead of the preceding hostess as it had been done previously. The birthday song honored Mrs. Elsie Tarnow and Mrs. Clifford Baker for their April birthdays. A plant exchange was held.

Pitch served for entertainment. Prizes were won by Mrs. Verona Henschke, high; Mrs.

Leona Hammer, low; and Mrs. Ernest Geewe, traveling. The door prize was won by Mrs. Dan Dolph.

Plans were made for the annual guest day meeting to be held May 15 with Mrs. Dan Dolph as hostess.

Mr. and Mrs. Doug Samuelson, Eric and Casey of Grand Island were last weekend guests in the Arvid Samuelson home.

Mrs. Clifford Baker entertained a group of ladies in honor of her birthday the afternoon of April 20.

Mrs. Bob Hansen spent April 13 in the Ed Dietz home in Lincoln while Bob attended a meeting in the Dietz home.

April 22 supper guests in the Melvin Utecht home included Lillian Sanders, Mary Alice Utecht, Mrs. Irene Walter, Alvin Ohlquist, Mrs. Gertrude Utecht and Dr. and Mrs. L.H. Wagner of Holstein, Iowa

carroll news

Mrs. Edward Fort 545-4827

EASTER GUESTS

Easter dinner guests in the home of Mrs. Phyllis Hamm included Kenneth Hamm and Gwen and Mr. and Mrs. Rick Krause, all of Fremont, and Mr. and Mrs. Richard Siefken, Angela and R.J. of Wayne.

The dinner also honored Gwen, granddaughter of Mrs. Hamm, for her sports award that she received April 13 from the University of Nebraska in Lincoln.

Mr. and Mrs. Kenneth Johnson entertained at Easter dinner. Guests were Mr. and Mrs. John Collins and family, Tom Bolton, Rick Porter, Mr. and Mrs. Mike Cadwell and family and Lindsey Jean Collins, all of Sioux City.

Mr. and Mrs. Willard Lage and Jeffrey of Rapid City, S.D., Jennifer Lage of Vermillion, S.D., Mr. and Mrs. Orville Lage of Pilger, Mr. and Mrs. Robert Jensen, Lori and Leah of Winside and Mr. and Mrs. Leo Jensen of Carroll were Easter dinner guests in the Walt Lage home.

Mr. and Mrs. Dennis Magnuson of Omaha spent the Easter weekend with his parents, Mr. and Mrs. Melvin Magnuson.

Easter dinner guests in the Larry Magnuson home included Mr. and Mrs. Dennis Magnuson of Omaha, Mr. and Mrs. Arnold Zach of Wayne, Mr. and Mrs. Melvin Magnuson, Krista and John, all of Carroll.

Guests Easter weekend in the Leo Stephens home included Mr. and Mrs. John Horner and family of Lees Summit, Mo., Amy Jo Stephens and Bob Blocklinger, both from Concordia, Kan., Mr. and Mrs. Dale Curtright of Kearney, Mr. and Mrs. Darryl Field and Carrie Jo of Wisner, Mr. and Mrs. Vince Meyer and sons of Randolph, Mr. and Mrs. Gary Munson, Gina and Michael of Norfolk, Mr. and Mrs. Clair Swanson of Wayne and Mr. and Mrs. Clarence Morris and Pat of Carroll.

Easter dinner guests in the Morris Sandahl home in Carroll included Jennifer Sandahl of Minneapolis, Mr. and Mrs. John Sandahl and family of Wakefield, Mr. and Mrs. Lloyd Morris, Mr. and Mrs. Delbert Claassen, Elizabeth and Matthew and Mr. and Mrs. Stan Morris and Charles.

Mrs. Bob Hansen spent April 13 in the Ed Dietz home in Lincoln while Bob attended a meeting in the Dietz home.

April 22 supper guests in the Melvin Utecht home included Lillian Sanders, Mary Alice Utecht, Mrs. Irene Walter, Alvin Ohlquist, Mrs. Gertrude Utecht and Dr. and Mrs. L.H. Wagner of Holstein, Iowa

Mr. and Mrs. Doug Hansen, Dana and Debra of Omaha and Mr. and Mrs. Dean Hansen of Yankton were Easter weekend guests in the home of Mrs. Maurice Hansen.

Mr. and Mrs. Cyril Hansen entertained at dinner on Easter Sunday. Guests were Mr. and Mrs. Jesse Kelly of Page, Mr. and Mrs. Ron Sebade and family, Mr. and Mrs. Kelly Hansen and Mr. and Mrs. Dan Hansen and family and Mrs. Mary Hansen of Wayne.

SENIOR CITIZENS

Fourteen were present when the Senior Citizens met Monday at the fire hall. Mrs. Florence Rethwisch of Wayne was a guest.

Pitch was played with George Johnston winning high prize and Mrs. Arthur Cook, second high. The birthday song was sung for Dora Stolz.

Mrs. Paula Paustian and Marie Bring served. Mrs. Lena Rethwisch will host the card party today (Monday).

WAY OUT HERE

Seven members of the Way Out Here Club met Tuesday at the Melvin Magnuson home.

Mrs. Merrill Baier, vice president, conducted the meeting and Mrs. Melvin Magnuson reported on the last meeting. Roll call was a garden hint.

UNO was played for entertainment and prizes went to Mrs. Merrill Baier, Mrs. Ray Loberg and Mrs. Glenn Loberg.

Mrs. Ray Loberg will host the May 29 meeting.

BUSINESS CLUB

The Carroll Business Club is holding a dinner meeting at Rons Steak House on May 1 at 5.30 p.m. to begin organizing for the Carroll Centennial that will be in 1985.

The cost is \$5 per person for the buffet style dinner.

Anyone who would care to contribute their ideas or would like to become involved in the plans is cordially invited to attend.

Call Alice Rohde at 585-4594 or Sue Gilmore at 585 4555 or 585-4441 if there are any questions or whether you will be able to attend. The attendance count was needed by April 28.

LEGION AUXILIARY

Eight members were present

when the American Legion Auxiliary met Tuesday in the Gordon Davis home. Mrs. Lynn Roberts was chaplain. Mrs. Keith Owens conducted the business meeting and Mrs. Davis reported on the last meeting. The group made plans for Poppy Day to be May 4 with Mrs. Esther Batten, chairman.

The next meeting will be May 22 at the Carroll auditorium when poppy wreaths will be made, beginning at 2 p.m. Mrs. Jay Drake will be the hostess.

George Novacek of Richmond, Calif. spent from April 10 to 19 in the Merlin Kenny home. He is an uncle of Mrs. Kenny.

Wayne Gearhart of Newman Grove spent from April 19 to 23 with his grandparents, Mr. and Mrs. Merlin Kenny.

Mr. and Mrs. Arnie Siefken of Jamesstown, N.D. were April 20 and 21 guests in the home of her parents, Mr. and Mrs. Merlin Kenny.

Mr. and Mrs. Mike Hank and Ryan went to New Orleans, La. on April 19 and visited with her brother and family. Mr. and Mrs. Mark Schellen and Jennifer. They returned home Wednesday.

Mr. and Mrs. Tim Von Busch, Andy, Adam and Angela and Mr. and Mrs. Bernie Koehne, Amy and Wendy, all of Lincoln, spent the Easter weekend with their parents, Mr. and Mrs. Lester Menke.

Mr. and Mrs. Charles Menke and Aaron of Norfolk joined the group Easter Sunday afternoon.

Mr. and Mrs. Glenn Loberg went to Lincoln on April 13 where they attended an honors convocation at the University of Nebraska where their daughter, Joan, is attending the college of nursing.

Joan Loberg of Lincoln spent the Easter weekend with her parents, Mr. and Mrs. Glenn Loberg.

Mr. and Mrs. Roy Jenkins went to Omaha and spent April 16 and 17 with Mr. and Mrs. Carl Kalhorn III and Rick. Mrs. Kalhorn is the former Lanna Reeg, daughter of Mr. and Mrs. Roy Jenkins.

GABINET SALE!!!

CUSTOM QUALITY, STYLING AND CRAFTSMANSHIP AT A PRICE YOU CAN AFFORD

CRYSTAL a Fine Name in Cabinetry

SAVE NOW!!!

For the next 2 weeks April 29-May 9

FREE

- Designing
- Estimates
- Countertop
- Built-in Dishwasher
- Delivery

Applies to purchases over \$1,000.

If you're looking for practical features in your next kitchen you'll like what you find in Crystal's kitchens. Crystal gives you several built-in convenience features including items like a pull-out chopping block, pull-out waste basket, roll-out shelves, and a multi-storage cabinet with swing-out can storage. You get maximum storage in a minimum of space. See us today!

Virg & Jan Kardell

Timberline WOOD PRODUCTS

215 Main St. Wayne, NE Phone 375-1123

PAINT SALE Give your home the Pratt & Lambert Seal of Satisfaction this spring... and save!

SAVE BIG ON STYLE HIDE LATEX FLAT WALL PAINT

REG. \$00.00 NOW **\$9.99** PER GALLON

Your ultimate satisfaction is the best guarantee of this product's quality.

SEAL OF SATISFACTION

VAPEX LATEX FLAT WALL FINISH

- No spatter, no mess
- Distinctly different, uniform smoothness
- Lightfast colors, remarkably washable
- For plaster, wall board, masonry

AQUA-SATIN LATEX SATIN ENAMEL

- Easy to use - fast dry
- Spatterless application
- Resists stains and soil
- Excellent washability
- Long life beauty
- Smooth satin finish

CELLU-TONE ALKYD SATIN ENAMEL

- Satin finish
- Formulated for extra scrubability
- Blended for easy application
- Self-leveling - smooth coverage
- Outstanding durability for walls, woodwork, cabinets, furniture

VAPEX LATEX FLAT HOUSE PAINT

- Lustrous, low-sheen finish
- Controls blistering, cracking and peeling
- Easy working - fast drying
- Soap and water wash-up
- For wood, fibreglass, stucco, masonry, aluminum and metal siding, stucco and masonry

AQUA ROYAL LATEX SATIN HOUSE & TRIM FINISH

- All weather latex - it breathes
- Superior coverage and color retention
- Stays sparkling fresh year round
- Resists moisture, mildew, blisters and all other "docks", stains and trim wash-up

PERMALIZE ALKYD GLOSS HOUSE & TRIM FINISH

- Rugged alkyl finish
- Resists all weather
- Glossy finish beads off water
- Durable beauty
- Excellent hiding and leveling
- For siding, trim, eave, wood and metal
- Formulated for protection - long life

For quality paint and personalized service, see us at...

M.M. LESSMANN CO. PAINT FARM

Phone 375-1200 2 1/2 Miles E. on Hwy. 35

DIAMOND CLUB WINNER

BERNIECE MEYER

Wakefield

Drawn By Angie Schutz

The Diamond Center

211 MAIN PHONE 402-375-1804 WAYNE, NEBRASKA

WHO HAS THE LONGEST DRIVE-IN BANKING HOURS

IN WAYNE? WE DO!

Monday-Thursday 8 a.m.-6 p.m. Friday 8 a.m.-7 p.m. Saturday 8 a.m.-6 p.m.

FIRST NATIONAL BANK OF WAYNE

