

Monday
MAY 14, 1984
WAYNE, NEBRASKA 68787
ONE-HUNDRED EIGHTH YEAR
NUMBER SIXTY-THREE
25¢ THIS ISSUE
ONE SECTION, 14 PAGES

National Weather Service forecast: partly cloudy Monday; chance of showers Tuesday and Wednesday; highs, 70s to mid-80s; lows, upper-50s to mid-60s.

Wendy Davis, 9
4th Grade
Carroll Elementary

Courthouse in photos

—page 14

State track qualifiers

—page 5

THE WAYNE HERALD

Wayne, Laurel, Wakefield

Graduation Sunday at three area schools

Commencement exercises at Wayne-Carroll, Laurel-Concord and Wakefield high schools are scheduled for Sunday, May 20.

Wayne's graduation ceremony is being planned at 2 p.m. in the Wayne State College Willow Bowl if weather permits. In case of inclement weather the ceremonies will be moved inside to Rice Auditorium.

Salutatorian and valedictorian awards will be presented during the commencement exercises and speeches will be given.

DR. JOE LUTJEHARMS, commissioner of education for the State of Nebraska, will give the commencement address. Wayne High principal, Dr. Don Zeiss, will present the class of 1984.

Becky Keidel, president of the board of education, will present the diplomas. Guidance counselor, Curt Frye, will present honors to the students.

The Wayne High Varsity Band will play the processional and benediction.

THE LAUREL-CONCORD High School commencement will begin at 2 p.m. in the gym. Valedictorian Monica Hanson and Salutatorian Carol Osborne will be the speakers at the graduation.

Board of education members Richard Hanson and Tom Fredricksen will present diplomas to 30 graduates.

The band will play the processional, recessional and "America The Beautiful." Spirit Express also will perform.

AT WAKEFIELD, commencement and baccalaureate will be held together in the gym beginning at 2:30 p.m.

Board of Education president, James Stout, will present diplomas to 34 graduating seniors. The speaker will be Pastor Ray Greeneth. He also will present the invocation and benediction.

Wakefield will not have a valedictorian or salutatorian but students with grade averages of 94 percent or higher will receive honor cards from Principal Joe Coste.

The band will play "El Capitan," a duet will perform "Best Friend" and the Swing Choir will perform "One Star."

Various scholarships and awards will be presented.

Free labor for area farmers

AREA FARMERS can get a free hand with their spring work through the Wayne Chamber of Commerce.

Area farmers, running behind schedule with their field work because of a wet spring, are being offered free labor through the Wayne Chamber of Commerce.

The farmers assistance program, organized by the chamber board of directors, is designed to help area farmers in their spring field work.

Volunteers, many experienced in farm work, will drive tractors, fill planters with seed, do chores, go after gas, parts or supplies, do general help, run errands, babysit, cook meals or handle any type of labor that is needed.

WAYNE BUSINESSES that would like to participate should call the chamber office by 12 noon today (Monday) with names of volunteer workers, their skills and dates they are available to work.

Help for farmers is available on a first come-first served basis by calling the Wayne Chamber of Commerce office at 375-2240, beginning today. They should leave directions to their farms. Volunteers will work 12-hour days at no cost to the farmers.

"Wayne merchants know the predicament farmers are in and we've decided to volunteer free labor for spring farm work," said Anne Svoboda, chamber manager.

The free service will be offered to farmers in the Wayne, Winside, Carroll, Hoskins, Laurel, Belden, Allen, Dixon, Concord, Wakefield, Pender, Wisner and Pitger areas.

The program will begin Tuesday and run for approximately two weeks.

Members of the chamber board of directors said they initiated the program as a gesture of goodwill and appreciation.

Renovation or destruction

Fate of courthouse to be known tomorrow

The most important decision facing Wayne County voters tomorrow (Tuesday) night will be whether to construct a new courthouse or keep the existing one.

The Wayne County Commissioners placed the issue on the primary election ballot to let voters decide the fate of the county's courthouse.

Construction of the proposed new courthouse would require a \$13 million bond issue, according to Phil Lorenzen, vice president of the Municipal Bond Department of First Mid America Inc.

SPREAD OVER a 15-year period, the annual repayment would be approximately \$70,000, requiring a levy of about 6 1/2 cents per \$100 of tax base, Lorenzen said.

Renovation of the existing courthouse could reach a cost as high as \$918,985 if total renovation is done, according to engineer estimates. That would require a \$390,000 bond issue according to Lorenzen.

Spreading that figure over a 10 year period, annual payments would be approximately \$67,000, requiring a levy of about 7.6 cents per \$100 of tax base.

However, plans released by Jackson & Associates, architectural engineers, gave priority to certain areas of renovation and indicate that renovation work could be stretched over a period of years.

The county has approximately \$500,000 in a sinking fund that would be available for either construction of a new courthouse or renovation of the old one.

RENOVATION WORK would include fire safety improvements to meet the State Fire

Marshal's Office requirements. An elevator for the handicapped also would be required.

Other work listed as necessary in the near future includes replacement of the roofing and gutters as well as replacement of electrical, heating and plumbing systems and air conditioning.

Inadequate vault space has been listed as one of the main concerns with the existing courthouse. Registered engineer Jack H. Jackson said it would be difficult to add vault space in the existing courthouse.

Proponents of courthouse renovation have suggested that existing records be microfilmed so the amount of required storage space can be greatly reduced. However, courthouse employees have said that the law requires all existing records to be kept.

The new courthouse would have 1,744 square feet of vault space compared to 890 square feet in the existing courthouse.

A COMMITTEE which was formed several weeks ago is fighting to save the existing courthouse. The group is concerned about the historical and architectural value of the building.

Members of the group have suggested that the old courthouse be renovated over a period of three or four years. The county's sinking fund and revenue sharing funds could be used to pay for the renovation, they said.

Proponents of constructing a new courthouse have said that it would be wiser to build a new courthouse than put money into an old one that needs considerable work.

Wayne County voters will have their say tomorrow.

Wayne County polling places

First Ward, Wayne	Villa Wayne
Second Ward, Wayne	National Guard Armory
Third Ward, Wayne	Methodist Fellowship Hall
Fourth Ward, Wayne	City auditorium
Brenna Precinct	School District 57
Strahan Precinct	School District 51
Hunter Precinct	School District 47
Hoskins Precinct	Hoskins Fire Hall
Garfield Precinct	School District 77
Sherman Precinct, Shoes	School District 76
Hancock Precinct	Winside Auditorium
Chapin Precinct	Winside Auditorium
Winside	Winside Auditorium
Wilbur Precinct	School District 15
Plum Creek Precinct	First Trinity School
Leslie Precinct	School District 25
Logan Precinct	Wakefield School
Deer Creek, Carroll	Carroll Auditorium

Bauer: Wayne won't be here if farmers don't get help

Democratic Congressional candidate Monica Bauer, making a stop in Wayne Thursday, said everyone will be hurt if farmers don't get help soon.

"If farmers don't get a parity floor, there won't be towns like Wayne left by the year 2000," Bauer said. "This is the year to be voting for change. If you like the direction our family farm is going, vote for Bereuter."

Bauer, who is running against Donald Bercey and Marilyn Pats in the First District Congressional Democratic primary race, hopes to face Congressman Doug Bereuter in November's general election.

THE 30-YEAR-OLD, on a two-day swing through the counties in her district, said Bereuter hasn't had a serious challenge since 1978. When asked if Bereuter is beatable, she replied, "Absolutely."

"Then (1978) he was a challenger. Now he has six years in Congress to defend. I don't think it was a good six years for farmers," Bauer said.

The Omaha native said that if Bereuter claims he can't do anything to help the farmers "he is just plain wrong." She suggested a one-year moratorium on farm foreclosures and added that we should be working toward a fair price for farm crops.

"A parity floor of at least 80 percent is needed, Bauer said. "If we lose even 20 per-

MONICA BAUER visits with Allen O'Donnell of Wayne Thursday.

Council seat, Winside school board top races in country

Wayne County voters will decide the fate of the courthouse in the primary election tomorrow (Tuesday). Polls will be open from 8 a.m. to 8 p.m.

The two main races in the county will involve the First Ward of the Wayne City Council and the Winside Board of Education.

In Wayne's city council race, five candidates hope to be finalists for next November's general election. The top two vote-getters will battle head-to-head in the November election.

Candidates are Larry Creighton, Kent Hall, Stanley Hansen, John Radel and Richard Reed. Incumbent James Craun's name also will be on the ballot but he submitted his resignation as councilman last week and will not seek his seat.

IN WINSIDE, nine candidates are running for the Winside Board of Education and the top six vote-getters will advance to the general election. In November, three will be elected to the board.

Candidates for the Winside school board are Bill Burris, Sharon Haller, Gerald Hamm, Richard Jenkins, Gene Jorgensen, Date Topp, Dean Mann, Randall Miller and Robert Wacker.

The contest between Gerald Conway and Merle Von Minden for the 17th District of the State Legislature will be merely a popularity contest in the primary election. A favorite will emerge from Tuesday's election but both candidates' names will be placed on the November ballot.

The same situation applies to Elroy Hefner and Bert Evans in the 19th District.

WAYNE'S CITY COUNCIL seats are up for grabs in all four wards but two candidates are uncontested. Darrel Fuelberth is unopposed in the Second Ward and Keith Mosley is unopposed in the Third Ward.

Freeman Decker and Gordon Nelson are seeking the Fourth Ward seat with both candidates advancing to November's general election. There will be no voting for those three seats in the primary election.

Voters will not get to cast their ballots for Wayne Board of Education candidates at this time. Because three seats are available and only three individuals are running, all three automatically qualify for November's election.

VILLAGE ELECTIONS in Carroll, Hoskins, Shoes and Winside will decide who will serve on the boards of trustees in those communities. They will not be on the November ballot.

In Carroll, four candidates are seeking three seats on the board. Candidates are Susan Gilmore, Harold Loberg, Mark Tietz and Wayne Ulrich. There are no real races in Hoskins, Shoes or Winside.

Anton Vlasak, Glenn Nielsen and Tom

Eddie's brother by Randy Hascall

With students everywhere taking final examinations last week, this week and next week, this might not be a bad time for everyone to take a quiz.

Being in the mood for a true test, this multiple choice exam was prepared purely for fun. See how well you do. But, don't cheat.

1. Question: Why do politicians smile so much?
A. They know if they're elected they'll get their paws on all our tax dollars.
B. When they're smiling they can't stick their feet in their mouths.
C. They're hoping to get a commercial contract with a toothpaste company.
D. You'd smile too if you didn't have to work for a living.

2. Question: How old is Ronald Reagan?
A. Old enough to know better.
B. Old enough to be my grandfathers.
C. One year older than he was last year.
D. One year younger than he'll be next year.

3. Question: What is more exciting than watching professional basketball or hockey on television?
A. Watching paint dry.
B. Turtle races.
C. Counting blades of grass in a lawn.
D. Watching bread dough rise.

4. Question: What is it like driving on Seventh Street in Wayne?
A. Like water skiing the Atlantic Ocean.
B. Like roller skating down the Rocky Mountains.

C. Like doing the fox trot in a fast-moving freight car.
D. All of the above.

5. Question: How much time does Boy George spend putting on facial makeup?
A. Not near enough.
B. Way too much.
C. He doesn't put on makeup, he just takes a shower and sticks his face in a bag of wheat flour.
D. He spends too much time putting on makeup and not enough curling his hair.

6. Question: Can you give an example of a figure that is bigger than the national deficit?
A. The number of vacation days given to government workers in a year.
B. The amount of rainfall in inches that has been recorded in northeast Nebraska this spring.
C. The amount of Joanna Carson's alimony check.
D. Property taxes and interest rates on loans.

7. Question: Where did Michael Jackson learn his dance moves?
A. From sharing the supper table, bathroom and mirror with all of his brothers.
B. From stepping on ants during picnics.
C. From carrying his weekly pay check through high crime districts.
D. He doesn't know any dance moves, he just goes into spasmodic convulsions when he sings.

8. Question: What works more efficiently than government?
A. A broken down bicycle.

B. A lawnmower without a blade.
C. An illegal alien.
D. Almost anything.

9. Question: What do Nebraskans dream about in their nightmares?
A. Omaha.
B. Their crops.
C. Iowa.
D. The Oklahoma Sooners football team.

10. Question: Why are you wasting your time taking this dumb quiz?
A. It was either do the quiz or take out the trash and I didn't think there was any use taking out the trash until today's paper was included in it.
B. I had to see what kind of stupid things Hascall would come up with in his dumb column this week.
C. I wanted to be sure there wasn't anything worth while on this page before I lined out the parakeet's cage with it.
D. The only other reading material in the house is Webster's unabridged dictionary and this is shorter. Besides I enjoy being bored.

Here are the answers to today's quiz: 1.—D, 2.—A, 3.—B, 4.—A, 5.—C, 6.—C, 7.—B, 8.—D, 9.—D, 10.—A. Give yourself 10 points for each correct answer. If you think your answer was better than the correct answer, give yourself 11 points. Then grade yourself according to this chart: 0-20—Excellent. Give yourself a pat on the back; 20-40—Good. You're on the right track; 40-60—Average. Work a bit harder; 60-80—Poor. You better go back and study some more; 80-100—Fucking. Terrible score. You think too much like the editor with the warped mind who contrived this quiz.

letters

Modern workplace should not be criticized

To the editor: In view of the intensive campaign being waged to save our courthouse, I feel it is my duty to make some comments so the voters have an opportunity to make a fair evaluation and vote accordingly.

The existing courthouse contains 16,428 square feet on three floors, 9,297 square feet or 56 percent of this is usable space, the remainder being taken up by walls, lobbies, restrooms, stairs, boiler room etc. The proposed courthouse contains 18,800 square feet on one floor, 13,359 or 72 percent of this being usable space. There is an additional 5,021 of usable space in the basement which will have a ground level entrance.

The cost of renovation of the existing building is estimated at \$896,985. Divide this by the usable 9297 square feet of usable space we have a cost of 96.48 per square foot of usable space. Using the same formula for the proposed building estimated cost of \$1,735,565, does not include site work, costs of \$97,935, for parking lot, sidewalks, lawns, shrubs etc. to make a fair comparison) divided by 18,800 square feet of usable space your cost per square foot is \$93.41. I ask you, where are the savings?

In the final analysis, if we renovate the existing courthouse at a cost of \$896,985 we will still be short 9,283 square feet of usable space that will be available in the proposed

new building at a new building cost of \$93.41 per square foot. It will cost \$867,125 to provide this space at some other location, plus the cost of the land.

Having spent some time working with the commissioners and the various department heads at the courthouse along with the architect I feel the space requirement in the proposed courthouse is not excessive. There is some space in the basement for future expansion when the need arises approximately 3288 square feet of usable space.

There has been some comment about the slate roof on the court house not leaking. I can assure you that the roof leaks and will continue to leak until it is removed and replaced. The problem areas are in the valley and where the roof meets the masonry. Over the years they have smeared various forms of tar and roofing cement in these areas to try to stop the leaks to no avail. The gutters are also leaking and the water is entering the masonry walls that support the gutters, causing considerable deterioration to the brick and mortar.

The proposed courthouse will have a minimum slope roof covered with a loose laid rubber membrane. It has not been determined yet just how long this material will last because it is relatively new but it has been in service as a liner for sewer

ponds for over thirty years. There is a 15 year leak free warranty available for this roof backed by the manufacturer. In either case if a problem did arise I would much rather hunt for a leak on a flat roof than crawl around on a steep roof.

The existing courthouse will require an elevator and fire escape to meet the fire and handicapped requirements. The elevator will probably be constructed on the north side of the building and the fire escape on the west side of the building. To the best of my knowledge the brick and stone needed to match the existing building are not available. I wonder what these additions will do to the architectural value of the building.

I know our taxes are too high but I don't think it is the fault of the administrative portion of our county government. I believe the solution to our tax problem should be a broader tax base.

In closing I am sure our fore fathers were extremely proud of the courthouse when it was completed back in 1899. It has done its job well but after 85 years it is time to replace it and I don't feel we should be criticized for providing a modern efficient work place for our county government. I am sure we will be proud if we can do the job this time around.

Kurt Otté
Wayne

Least expensive alternative questioned

To the editor: Is the old courthouse really the least expensive alternative? It's a question that needs to be answered before we vote on the bond issue. Recent letters have tried to tell us that restoring the old courthouse is best. Are they telling the whole story? I think not.

They tell us that we can do the remodeling over several years to save money. Do they guarantee that inflation won't raise the cost of remodeling spread over a period of time?

Are they prepared to find their way through the mess of remodeling to visit county offices for the next few years.

Cost comparisons in ads have included interest costs for the new courthouse. No costs of interest are included for renovating the present courthouse. Does this mean that there will be no interest costs or just omission.

We are encouraged to preserve our cour-

thouse for its historic value. How will the addition of an elevator and fire safety features impact on the historic value of the courthouse. Extensive remodeling cannot be done without some alteration of historic features.

We have been asked why we should spend \$3,150,000 for only 2,800 square feet of additional room in a new courthouse. Did C.A.S.T.L.E. include the attic and lobbies in their figures of existing space in the old courthouse? Can that really compare with the space in a new courthouse?

Is it a good idea to spend 35 times the cost of the courthouse when it was constructed to make it useable for the next 25 years? I'm sure our forefathers would not have spent their money so foolishly for such a short term solution. They did build a structure to carry them into a new century. Let's use the wisdom of our forefathers and build a new structure to carry us into the future. Vote FOR the bond issue on May 15.

Douglas Tenme
Wayne

Building has served purpose

To the editor: The Wayne County Courthouse was served its purpose. I say tear it down and build a new one. If we would stop wasting our tax dollars to heat the old, inefficient building, we could probably use that money to repair some of the streets in this town.

The courthouse was good in its time but is now an eyesore and a fire trap. Why spend a million dollars to try to fix a courthouse that's past its prime? Putting good money into the old courthouse is like putting a new engine and transmission into an old clunker

of a car. It costs more than it's worth. The courthouse is listed on the National Historical Register but I understand we don't receive any money from that group to keep our courthouse in shape. No one has bothered to take care of the building and it is decaying.

There's one fitting word to describe tearing down the courthouse and building a new one—PROGRESS. Our nation has survived because of it.

Name withheld by request

Fine architecture example

To the editor: As a former resident of Wayne County and a visitor almost every year, I was quite surprised to read recently of a plan to possibly raise the Wayne County Courthouse and replace it with a \$1.3 million structure.

This would be a mistake indeed as the courthouse is one of the finest examples of the architecture of the period and of a type so rare today. The citizens of Wayne can justly be proud of their museum and of their

present upkeep of the town and college campus.

Surely this tradition will continue with the defeat of the bond issue on May 15th and an all-out effort will be made to save a fine city, state and national landmark, since the building is listed on the National Register of Historic Places.

I would urge the voters to soundly defeat the bond issue. Renovation is surely a much better alternative for all.

Samuel J. Burris
Honolulu, Hawaii

letters welcome

Letters from readers are welcome. They should be timely, brief and must contain no libelous statements. We reserve the right to edit or reject any letter.

Letters may be published with a pseudonym or with the author's name omitted if so desired. However, the writer's signature must be a part of the original letter. Unsigned letters will not be printed.

RALPH SAYS I SHOULD TAKE MY ART TO NEW YORK— BUT I THINK HE JUST WANTS ME OUT OF TOWN...

HOMETOWN ART SHOW

street talk

The Soviet Union announced this past week that they plan to pull out of the 1984 Summer Olympic competition in Los Angeles. The Wayne Herald asked five people for their initial reaction to the Russians withdrawal from the games.

"It will lower the level of competition for the athletes. Now America will be able to bring home more of the gold." — Sherri Smith

"It is unfortunate, but due to the political situation existing between the two countries, it was to be expected." — Randy Shaw

"I wasn't surprised since there had been rumors about it, and we had done it to them in 1980. I was disappointed." — Jodi Kessinger

"It was a retaliation based on President Carter's withdrawal in 1980, and so now the Russians feel it's their turn." — Deryl Lawrence

"I was surprised because I thought they would have done it earlier. Since we did it to them four years ago, they do have a type of justification for pulling out. Wish they hadn't done it, it will make the Olympics less interesting." — Kent Blaser

Golf team wins at district

Blue Devils state bound

For the second consecutive year, the Wayne High Blue Devils golf team will head into the state golf tournament...

Scores were tabulated from the lower two scores of the three other Wayne golfers...

follows: Wayne 324; West Point 328; Schuyler 329; Omaha Roncalli and Elk Horn...

THE BLUE DEVILS of Wayne will advance to the state golf meet at Lincoln following the team's first place finish at Columbus...

Trojans place second, fifth at district track meet

Six girls from Wakefield's girls track team and the Trojan's boys 1600 meter relay team have qualified for the state track meet...

placed fifth in the long jump (14'10") and Michelle Rischmueller grabbed fifth spot in the 3200 meter run with a time of 12:57.2.

Discus — B. Utemark, Emerson-Hubbard 145'9"; K. Batenhorst, Wisner-Pilger 130'...

Wayne girls place in five events

Wayne High School qualified girls track team members in five events for next week's state track meet at Omaha Burke.

District boys team standings Columbus Scotus 130, North Bend 98, David City Aquinas 75...

400 relay — 1. Columbus Scotus, 43.48. 2. North Bend, 44.37. 1,600 relay — 1. David City Aquinas, 3:26.77...

profile on area athletes

Lucky for Wayne State College that Laurie Owens changed her intentions of attending Morningstar College in Sioux City or Iowa State University in Ames.

Laurie Owens

A DISAPPOINTMENT this season was the District 11 Tournament championship game last week against Kearney. Owens didn't start the game.

BEFORE NEXT softball season begins, Owens hopes to improve on her change up and is currently working on a cross-pitch.

Allen sends two, Laurel one to state

Allen will send two track team members and Laurel one representative to the state track meet next weekend after competition last Thursday at the Class C District Meet in Plainview.

High jump — 1. D. Lindquist, Wausa, 5-10. 2. M. Willa, Bloomfield, 5-10. Pole vault — 1. M. Wewet, Creighton, 12-0.

view 46, Wausa 41, Hartington 40, Allen 37, Bloomfield 27, Randolph 14, Osmond 13, Wynot 6, Laurel 4.

State track qualifiers

Missy Jensen and Christi Thies
Winside
High jump

Troy Heilman
Laurel
110 high hurdles

Susanne Stilling
Wakefield
High jump, 400 meter
800 meter

Brian Obermeyer, John Halverston, Troy Greve and Brian Soderberg
Wakefield
1600 relay

Dan Mundt, Michael Thies, Dallas Nau and John Hawkins
Winside
4x100 relay

Michelle Harder
Allen
800 meter

Jill Boldt, Tammy Bridgman, Tracy Topp and Missy Jensen
Winside
4x400 relay

Kristi Miller, Michelle Meyer, Kristal Clay and Susie McGoustan
Wakefield
400 relay

Sarah Lebeck
Wayne
Long jump

Kristi Miller, Susie McGoustan, Kristal Clay and Leigh Johnson
Wakefield
1600 relay

Cindy Brown, Judy Allen, Fran Gross and Debbie Wernsing
Wayne
400 relay

Derwin Roberts
Allen
Shot put

Lori Anderson, Beth Janke, Lisa Jacobsen and Fran Gross
Wayne
1600 relay

sports briefs

Tennis Open dates set

The fourth annual Wayne Community Tennis Open will take place Saturday and Sunday, June 23 and 24 at the Wayne State College tennis courts beginning at 8 a.m. Saturday.

There must be six entries in each event or the event will be cancelled. One player may enter only two events.

An open player in the men's singles is not eligible for the men's intermediate division, while an intermediate player is not eligible for the men's open singles.

Entry fee is \$4.50 for singles and \$6.50 for doubles' team and the entry deadline is June 20.

Divisions are: 18 and under boys singles; women's open-singles; men's open singles; men's open doubles; men's intermediate singles; and mixed doubles.

First and second place trophies will be awarded.

Checks should be made payable to Wayne Community Tennis Open and entry blanks should be turned in to tournament directors Nick or Keith Zimmer, 519 Crecent Dr., Wayne, Nebraska 68787.

More tennis anyone?

An organizational meeting of the Wayne Tennis Club will take place tonight (Monday), May 14 at the Wayne State College tennis courts.

Anyone interested in playing tennis this summer is invited to attend the meeting.

Those with questions about the Wayne Tennis Club can call Dan Rose at 375-2340 (home phone) or 375-4955 (office phone).

State golf meet Thursday

Wayne High School is one of the area teams which will be competing in the state golf meet which is slated for Thursday, May 17 at Mahoney Park in Lincoln.

The Blue Devils won the district title at Columbus on Friday and will advance to state, along with other team qualifiers from the Columbus district, which includes West Point and Schuyler.

Women's bowling final results

Final league results of the women's bowling league are as follows: Monday Afternoon Go-Go — High team game, Road Runners 774; High team series, Road Runners 2138; High individual game, Bonnie Mohlfeld 266; High individual series, Kathy Jensen 585; Winning team, Rolling Pins.

Monday Night Ladies — High team game, Wayne Herald 1011; High team series, Wayne Herald 2727; High individual game, Judy Sorensen and Lois Netherda 256; High individual series, Margie Kahler 607; Winning team, Greenview Farms.

Hits 'N' Misses — High team game, Melodee Lanos 988; High team series, Cunningham Wells 2707; High individual game, Jessie Hamer and Carol Lackas 257; High individual series, Diane Wurdinger 642; Winning team, Kavanaugh's.

Joining the "Games-over-250 Club" this season were: Bonnie Mohlfeld, Lois Netherda, Judy Sorensen and Jessie Hamer.

Wayne junior high girls get second place finish

Wayne junior high girls track team finished a close second in total team points at Thursday's Wisner-Pilger's Junior High Track Invitational.

The Wayne Middle School scored 194 1/2 total points, just 1/2 point less than first place finisher Wisner-Pilger.

Wayne seventh graders who finished first included Ann Perry in the discus with a toss of 59'10" and in the long jump event at 12'3"; Tonya Erxleben in the high jump at 3'11"; Betsy Lebeck in the 200 meter run at a time of 30.23; and the 400 relay, 1600 relay 168m.

Eight-grade first-place finishers included Leslie Keating in the long jump at 12'11 1/2".

The final team scores were as follows: Wisner-Pilger 196; Wayne 194 1/2; Pender

107; West Point 95; Oakland-Craig 63 1/2; Besmer 43; and Scriber 30.

Placings for the Wayne Middle School in the Wisner-Pilger invitational girls events were:

Seventh grade
Discus Ann Perry, first 59'10" and Kelli Frye, third 54"; Shot put Andrea Billheimer, fifth 19'3/4"; High jump Tonya Erxleben, tied for first 43'11"; Long jump Ann Perry, first 12'3" and Amy Bliven, third 11'7" and Marta Sandahl, fifth 11'5/2".

100 meters T. Nagengast, first 14.06 and Tonya Erxleben, second 14.43 and D. Nelson and Shelley Gilliland third and fourth 14.29; 200 meter Betsy Lebeck, first 30.23 and Holly Paige, second 31.44 and Kristy

Hansen, third 31.78; 400 meters Betsy Lebeck, third 1:14.61 and Tonya Erxleben, sixth 1:15.11; 400 relay Wayne, first 57.25; 800 meter J. Wessel, third 3:00.49; Marta Sandahl, fourth 3:01.64; 1600 relay Wayne, first 4:55; Hurdles Julie Wessel, second 19.11 and Robin Luth, fifth 20.03.

Eighth grade
Discus Terri Gehner, sixth 24'10"; Long jump Leslie Keating, first 12'11 1/2"; Discus Marnie Bruggeman, fourth 21'2"; High jump Andrea Marsh, third 3'11" and Katie Gries, sixth 3'7"; Hurdles Amy Schluns, fourth 19:29; 100 meters Sarah Peterson, second 14.04 and Amy Schluns, sixth 14.50; 200 meter Sarah Peterson, second 30.85; 400 relay Wayne, second 59.6.

AN OMAHA SOUTH runner barrels in to third base but doesn't beat the throw fielded by Jeff Hausman, who applies the tag for the out.

Blue Devils lose championship

Wayne High School's baseball season came to an abrupt halt last Wednesday afternoon, as Omaha South claimed the district championship with a 12-2 beating at the Wayne State baseball diamond.

The key to Omaha South's win was the Blue Devils' pitching. Four Blue Devil pitchers walked 15 batters in the contest which was ended after six innings because of the 10-run rule.

A downcast Blue Devil Coach Mike Mallette was understandably displeased with both the pitching and defensive aspects of the Wayne loss.

"It's a shame we had to end the season like this," Mallette said.

"We failed to obtain outstanding individual performances from anyone on the team," he said.

Despite finishing a successful season with a 9-1 record, the game with Omaha South was more of a "win-for-prestige" rather than a district championship game, he said.

Sieve Overin, who started the district semi-final game against Bancroft-Rosalie on Monday, again got the starting nod. He struck out the first Omaha South batter of the game before walking the number two hitter, Limones, who was later forced out at second base after a grounder hit by Ruffcorn.

Ruffcorn moved to third on consecutive walks issued by Overin and then scored on a wild pitch.

WAYNE CAME BACK with a run in the bottom of the first inning after Kevin Maly reached base on an error and moved to third when pitcher Flyr of Omaha South erred on the throw to first base trying to throw out Jeff Sherer. Maly later scored on a passed ball to tie the score going into the second inning.

Omaha South scored two runs in the second inning after Overin walked Genier, then Flyr executed a sacrifice bunt to advance Genier to second. Genier stole third base and scored on a throwing error by Blue Devil catcher Chris Wieseler.

The Wayne Blue Devil baseball team, which ended its season at a record of 9-1, selected the team's most valuable player.

The MVP Award went to Steve Overin, who was the team's batting average leader. Overin batted .386 this season, with 17 hits in 29 at bats (including three doubles, three triples and five homeruns).

Overin also led the Blue Devils in runs batted in with 21.

Selected as honorary team captain was Blue Devil catcher Chris Wieseler.

Lead-off hitter Andrade walked and Limones then hit a fly ball to short leftfield which was misjudged by Sherer who also misfired to third base and the ball went into the Wayne dugout to score Andrade.

Blue Devil Don Larsen came in to relieve Overin and walked Ruffcorn before retiring the side on a pop up to Todd Dorsey at first base.

Wayne failed to pick up a run in the second inning, but came close to scoring after Wieseler was out at home plate trying to score on a passed ball.

LARSEN PITCHED a scoreless third inn

ing before succumbing to control problems in the fourth inning, walking three of five Omaha South batters.

Ted Lueders relieved Larsen and also experienced control problems, walking two batters and struck one in the same inning before Flyr fled out to centerfield.

Lueders gave up no Omaha South runs in the fifth inning, but ran into trouble in the sixth inning as Bugay singled, two Omaha South batters walked and Gonzalez singled. After a walk to Andrade, Mallette substituted Jeff Hausmann for Lueders.

Hausmann was tagged for three hits and

also gave up a walk. Overin blasted a homerun over the left field fence to score Wayne's only other run in the ballgame.

The Blue Devils only got four hits off of Omaha South's lefthander Flyr -- the first left-handed pitcher which Wayne had faced this spring season.

Overin had two of those hits while Jeff Sherer and Shannon Dorsey each picked up a hit.

Limones led the Omaha South hitting attack with three hits -- a double and two singles.

WSC bid for championship foiled

Kearney spoiled Wayne State's chances of earning the District 11 tournament title Friday evening by trimming the Wildcats 9-5.

Wayne State must now play at 1:00 p.m. on Saturday to decide the District 11 championship. The winner of this game will go to play in the NAIA area play-offs.

"Kearney didn't have a lot of big hits, just a lot of singles. They just put the bat on the ball," said Wildcat Head Baseball Coach Lenny Klaver.

The linescore showed Kearney earning nine runs on 15 hits and committing one error. Wayne State had five runs on five and had no errors.

Max McDonald was the losing pitcher in the game. Trent Herman relieved McDonald and Randy Frink later came on to pitch for Herman, shutting out Kearney in the last two innings.

Wayne State's Pete Miller had two hits in the game. Kurt Brosamie hit a triple for the Wildcats.

WAYNE STATE won its first game of the four-team double elimination CSIC District 11 baseball tournament Thursday, scoring five runs in the ninth inning to edge Doane, College 5-4.

Doane held a 4-0 lead going into the top half of the ninth inning as the Wildcats could

only muster three hits. Wayne State broke into the scoring column with five runs on two hits, three walks and three Doane errors.

Wildcat Jeff Strain, who drew a walk in the ninth inning, scored the tying run when Rich Murcek was walked with the bases loaded. Pete Miller then walked, scoring Rich Neely who had reached base on an infield single.

Winning pitcher for the Wildcats was Dan Hilgenkamp, who lifted his record to 2 wins and 6 losses. Hilgenkamp went the entire distance on the mound, striking out nine and allowing only one earned run.

Miller had a pair of hits in the game -- a single and a double. Strain also singled in the fifth inning and Kurt Brosamie singled in the second inning.

Wayne State's linescore read five runs, five hits and four errors. Doane had four runs on four hits and had committed four errors.

Doane's record fell to 6-13. Neil Brown of Wayne State increased his season pitching record to 5-2 as the Wildcats picked up their second win of the district tournament over Kearney State by a score of 15-5.

Brown scattered six hits, struck out seven and allowed only one earned run.

THE WILDCATS blasted 15 hits in the game and scored four runs in the fourth inning, two runs in the fifth, six runs in the sixth and three runs in the eighth inning.

Gregg Cruickshank had three hits in the game, cracking his first homerun of the season, which also scored Pete Miller who got on base with a walk.

Another two-run homer was blasted by Jeff Scharn, which scored pinch-runner Craig Robb.

Catcher Jeff Clark also had three hits in the game, including a pair of doubles and an eighth-inning triple. Mike Hutcheon also had a pair of singles and smacked a triple in the sixth inning.

Kearney scored five runs, had six hits and committed six errors in the ballgame. Their record falls to 13-25.

"Our players realized they had something to prove by not hitting in the first game," said Lenny Klaver, Wildcat head baseball coach.

"We thought that if we wanted to win this thing, we had to get the bats going in the second game [against Kearney]," Klaver added.

Going into the finals of the District 11 tournament, the Wildcat team record now stands at 10 wins and 21 losses for the season.

Junior high boys compete in W-P invitational

Wayne Middle School boys tallied five first place finishes in Thursday's Wisner-Pilger Middle School Invitational.

In the eighth grade division, Wayne's Richard Schlotle captured honors in the 200-meter dash with a time of 27.45. Steve Cowgill took a first in the shot put with a toss of 39'6" and the Wayne 400 relay team also finished first with a 53.80 mark.

In the seventh grade division, first place finishers were Eric Liska in the pole vault 6'6", and Kevin Hausman in the 55 intermediate hurdles, 10.54.

The final team scoring had Wisner-Pilger with 222 points; West Point 164; Wayne 156; Pender 64; Scribner 51; Beemer 50 and Oakland Craig 36.

Wayne Middle School placings are as follows:

Seventh grade
Triple jump-Jason Cole, third 30'7"; 100 meters-John Hartman, third 13.36; 200 meters-John Hartman third, 29.76 and Chuck Schlotle, fifth 31.95; 1600 meters-Shane Geiger, fifth 6:10; 400 meter-Corey Frye, fourth 1:09.46 and Greg Schmidt, fifth 1:10.62 and Shane Geiger, sixth 1:11.16; 400 relay-Wayne, second.

Discus-C. Luff, third 80'6" and Eric Liska, sixth 66'4"; Long jump-J. Zeiss, second 15' and D. Larsen third 14'9" and J. Cole, fourth 14'2 1/2"; Pole vault-Eric Liska, first 6'6"; 55 intermediate hurdles-Kevin Hausman, first 10.54; Shot put-Doug Larsen, second 33'1 1/2"; 110 low hurdles-Kevin Hausman, fourth 18.52 and Greg Schmidt, sixth 19.2; 800 meter-Sam Bahns, third 2:36.65 and Shane Geiger, fourth 2:51.19; 1600 relay-

Wayne, second 4:42.7; High jump-Corey Frye, fourth 4'4".

Eighth grade

100 meters-Richard Schlotle, third 12.78; 200 meter-Richard Schlotle, first 27.45; 1600 meter-John Howie, fifth 6:06.3; 400 meters-Jason Liska, fifth 1:01.85; 400 relay-Wayne, first 53.80.

Shot put-Steve Cowgill, first 39'6 1/2" and Scott Hammer, sixth 27'10 1/2"; 55 intermediate-Seth Andersen, third 10.15; Discus-Steve Cowgill, third 85'1"; Long jump-Bill Sperry, sixth 13'5 1/2"; 110 low hurdles-Scott Sherer, fifth 18.88; 800 meter-Matt Hillier, fifth 2:40.86; 1600 relay-Wayne, fourth 4:38.12; High jump-Jason Liska, fourth 4'10".

ENTERTAINMENT FOR THE WHOLE FAMILY!

golfing

Join the Wayne Country Club Today!

Pizza Hut
For Great Pizza After Golfing Or Anytime For Home Delivery
375-2540

GOLFERS SPECIAL
Regular Hamburger or Turkey Sandwich
Slow or Fries
\$2.75

THE EL TORO
Lounge & Package

WAYNE GRAIN & FEED

200 Logon
Phone 375-1322

Make Us Your Headquarters For
Prescriptions & Photo Supplies

GRIESS REXALL

Going Out To Eat?
RON'S BAR & Garage
Is The Place

Serving the finest in steaks and sea food!
CARROLL, NE

A Players	
B. Reeg	37
D. Sturm	38
M. Kubik	39
J. Lindau	39
D. Moore	39
J. Racyly	39

B Players	
A. Reeg	41
C. Bigelow	41
K. Marra	43
R. Petersen	44
R. Simonsen	44
G. McGrath	44

C Players	
B. Baker	43
D. Luff	44
W. Wiserman	45
D. Kuhl	45
M. Lessman	46
D. Leighton	46

D Players	
D. Pfanz	43
K. Moseley	47
D. Gardner	49

THIS SPACE FOR RENT!

STATE NATIONAL BANK & TRUST CO.

122 Main
Phone 375-1130

WAYNE DISTRIBUTING

IMPORTED
Heineken
HOLLAND BEER

Pabst Blue Ribbon

Phone 375-3085

FOR ALL YOUR PRINTING NEEDS

Radio Shack

The Biggest Name In Little Computers

T & C Electronics
SALES AND SERVICE

For all your feed needs contact us.

We sell results
BILL BARTELS
Laurel, Nebr.
256-3698

Walnut Grove
Division of T. S. Case & Co.

SIEVERS HATCHER

HYLINE CHICKS & GOOCH FEED

Phone 375-1420
Good Eggs To Know

READ WAYNE HERALD SPORTS

Laurel news

NURSING HOME WEEK
National Nursing Home Week will be from May 13 to 18. Hillcrest Care Center in Laurel will be observing the week with many activities.

HONORS NIGHT
The third annual honors night will be held at the Laurel-Concord school tomorrow (Tuesday) at 7:30 p.m. It will be held in the old gym, award winning students from every area of the schools curricular and co-curricular program will be honored.

MAY BREAKFAST
The May Breakfast was held at the Laurel United Methodist Church on May 5 with 95 in attendance. The welcome was given by Mrs. Lavonne Madsen, president of the Laurel Unit. Mrs. Mary Iler was the greeter.

METHODIST WOMEN
The Laurel United Methodist Women will be meeting at the church on Wednesday, May 16 at 2 p.m. The greeter will be Mrs. Florence Tuttle.

GOLD STAR MOTHERS
The Gold Star Mothers and sisters from Laurel were honored at a cooperative dinner at the Senior Citizens Center on May 2 by the American Legion Auxiliary and the Veterans of Foreign Wars 4504 Auxiliary.

SCHOOL BOARD
The Laurel-Concord School Board meeting will be held today (Monday) at 8 p.m. All interested persons are urged to attend.

SCHOOL CALENDAR
Monday, May 14: School board meeting, 8 p.m.
Tuesday, May 15: Honors night, old gym, 7:30 p.m.
Wednesday, May 16: Last day for seniors; 5th and 6th grade band open house, old gym, 2:30 p.m.

SENIOR CITIZENS CALENDAR
Monday, May 14: Center open from 10 to 12; pitch and canasta, 2 p.m.
Tuesday, May 15: Center open from 10 to 12; Garden Club, 2 p.m.
Wednesday, May 16: Center open from 10 to 12 and 1 to 5.

carroll news

LADIES AID SOCIETY
Eleven members and Pastor and Mrs. Mark Miller of Laurel were present Wednesday when the St. Paul's Lutheran Ladies Aid Society met at the church fellowship hall.

LWML Fally Rally Wayne Zone
on Tuesday, Oct. 16. A theme for the rally was chosen. Soup labels and stamps have been set to the Bethesda Home in Watertown, Wis.

HILLTOP LARKS
The Hilltop Larks Social Club met Tuesday at the Paul Brader home with 10 members present. Mrs. Merton Jones conducted the business meeting and Mrs. Brader reported on the last meeting.

SENIOR CITIZENS
Mrs. Jay Drake and Mrs. Louise Boyce were hosts when the Senior Citizens met at the fire hall Monday for a potluck dinner. There were 14 present and Mrs. Ron Sebade LPN was present to take blood pressure readings.

SUNDAY SCHOOL TEACHERS MEETING
Six teachers were present Monday evening when the St. Paul's Lutheran Sunday school teachers met at the church fellowship hall.

SQUARE DANCE
Jerry Junck of Carroll was the caller for the Town Twirlers. Teachers will be Mrs. Arnold Junck, Mrs. Harold Wittler, Angela Fork and Janee Isom.

SCHOOL CALENDAR
Monday and Tuesday were an overnight guest in the Edward Fork home. Mrs. Arthur Cook and Mrs. Arnold Junck of Carroll and Gladys Fork of Sioux City were Tuesday morning coffee guests in the Edward Fork home.

SCHOOL CALENDAR
Tuesday, May 15: Awards night, multi-purpose room, 8 p.m.
Thursday, May 17: Fine Arts Boosters, band room, 4 p.m., retiring officers and new officers only.

winside news

METHODIST WOMEN
The United Methodist Women met Tuesday in the Methodist Church with 14 members present. Mrs. Don Longnecker, president, conducted the meeting.

PLAY SCHOOL
A play school was held in the Winside High School May 14 with 17 pre-school children attending. Those attending will be entering kindergarten in the fall.

ADVENTURE DAY
Nine Brownies and their leader, Mrs. Robert Holtgrew, Peggy Eckert and Mary Leise of Norfolk attended Brownie Adventure Day in Hartington on May 5. There were 193 Brownies attending from Ponca, Bloomfield, Wakefield, Winside, Wayne and Norfolk.

ALUMNI BANQUET
The Winside alumni banquet will be held Saturday, May 26 in the Winside City Auditorium at 6:30 p.m. All classes ending in 4 will be honored.

LEGION AUXILIARY
The American Legion Auxiliary Unit 252 of Winside are planning a special Memorial program honoring Mrs. Emma Muehleimer and Gladys Maas to day (Monday) at 8 p.m. at the Legion Hall.

TOWN AND COUNTRY
Town and Country Club met Tuesday evening in the home of Mrs. Dennis Evans with 12 members present.

SCHOOL CALENDAR
Tuesday, May 15: Awards night, multi-purpose room, 8 p.m.
Thursday, May 17: Fine Arts Boosters, band room, 4 p.m., retiring officers and new officers only.

SCHOOL CALENDAR
Tuesday, May 15: Awards night, multi-purpose room, 8 p.m.
Thursday, May 17: Fine Arts Boosters, band room, 4 p.m., retiring officers and new officers only.

allen news

CEMETERY ASSOCIATION
Eastview Cemetery Association met the afternoon of May 4 at the home of Sylvia Whitford. Ten members answered roll call with something about your garden.

KINDERGARTEN ROUNDUP
The 1984-85 kindergarten class attended a roundup. Those attending with their parent's names in parenthesis were Heidi Benstead (Wilmer), Allen; Brettja Blonst (Craig), Allen; Kyle Crosgrove (Jim), Waterbury; Darwin Klaver (Danwin), Allen; Jamie Klaver (Douglas), Allen; Jeremy Kumm (Glenn), Allen; Andy

ALUMNI BANQUET
The Winside alumni banquet will be held Saturday, May 26 in the Winside City Auditorium at 6:30 p.m. All classes ending in 4 will be honored.

LEGION AUXILIARY
The American Legion Auxiliary Unit 252 of Winside are planning a special Memorial program honoring Mrs. Emma Muehleimer and Gladys Maas to day (Monday) at 8 p.m. at the Legion Hall.

TOWN AND COUNTRY
Town and Country Club met Tuesday evening in the home of Mrs. Dennis Evans with 12 members present.

SCHOOL CALENDAR
Tuesday, May 15: Awards night, multi-purpose room, 8 p.m.
Thursday, May 17: Fine Arts Boosters, band room, 4 p.m., retiring officers and new officers only.

SCHOOL CALENDAR
Tuesday, May 15: Awards night, multi-purpose room, 8 p.m.
Thursday, May 17: Fine Arts Boosters, band room, 4 p.m., retiring officers and new officers only.

SCHOOL CALENDAR
Tuesday, May 15: Awards night, multi-purpose room, 8 p.m.
Thursday, May 17: Fine Arts Boosters, band room, 4 p.m., retiring officers and new officers only.

hoskins news

Mrs. Hilda Thombs 343-4505

A-TEEN CLUB
Mrs. James Robinson was hostess when the A-Teen Home Extension Club met Wednesday afternoon.

Mrs. Robinson, president, opened the meeting by reading an article, "Terse Verse." This was followed by group singing of the Indian Song sung at the Spring Tea.

Members answered roll call by naming their favorite salad. Mrs. Guy Anderson read the report of last month's meeting and gave the treasurer's report.

A cheer card was sent to Mrs. Duane Kruger.

Mrs. Earl Anderson, citizenship leader, reminded everyone to vote.

Mrs. Bill Thoendel, health and safety leader, read an article, "Many Who Had CPR, Wish They Had Died." Mrs. Vernon Hokamp, family life leader, read "Equality and Fairness in Dealing with Children."

Mrs. Earl Anderson, Mrs. Duane Kruger, Mrs. Harold Willer and Mrs. Leslie Kruger were honored with the birthday song and the anniversary song was sung for Mrs. Walter Fleer Jr., Mrs. Duane Kruger and Mrs. Harold Willer.

The hostess gave a resume of the Spring Tea.

Mrs. Earl Anderson was winner of the hostess gift.

The lesson, "Salads with an International Flavor," was presented by Mrs. Earl Anderson and Mrs. Vernon Hokamp.

The club will not have a meeting in June. The next meeting will be with Mrs. Vernon Hokamp on July 11.

CONFIRMATION
Mr. and Mrs. Jerry Schwede entertained at dinner at their home in honor of their daughter Kathy's confirmation at St. John's Lutheran Church in Norfolk on May 6.

Special guests were Kathy's sponsors Mrs. Delvin Schulz of Pilger and Darrel Schwede of Norfolk and grandparents, Mr. and Mrs. Harry Schwede and Mrs. Louise Newman of Norfolk.

Other guests were Delvin Schulz and Scott of Pilger, Jeff and Shari Schwede, Steve Johnson, Dennis Newman, Mrs. Katherine Malchow, Mrs. Tittie Schwede and Mr. and Mrs. Bruce Shively, all of Norfolk; Mr. and Mrs. Tom Newman and Eric and Mr. and Mrs. Larry Schwede and family of Pierce; Mrs. Mildred Schwede of Hadar; Mrs. Irene Strate of Hoskins; and Mr. and Mrs. Dallas Schellenberg of Winside.

The special confirmation cake was baked by Mrs. Hildie Zach of Pierce.

20TH CENTURY CLUB
Members of the 20th Century Club went to Wisner Tuesday where they toured the Flower and Gift Shop. They had lunch at a Wisner Cafe and in the afternoon toured the Bluebird Nursery at Clarkson where they met a former club member, Mrs. Dave Kaup of Howells.

Plans are for a family picnic to be held at Ta-Ha-Zouka park in Norfolk on June 12.

SENIORS CARD CLUB
The Hoskins Seniors Card Club met at the fire hall Wednesday evening with Mrs. George Wittler in charge of arrangements. Prizes in cards went to Art Behmer, Mrs. Walter Koehler and Mr. and Mrs. Erwin Ulrich.

Plans are for a 6 p.m. potluck supper on May 23, which will be the final meeting of the season.

Guests in the Scott Deck home the evening of May 3 for Andrea's fourth birthday were Mr. and Mrs. Erwin Morris, Mr. and Mrs. Eddie Morris and Mrs. Randy Schluns and girls of Carroll; Mr. and Mrs. Lester Deck and Steve Deck and Nichole of Winside; Mr. and Mrs. Ardie Marotz and family of Stanton; and Mr. and Mrs. Myron Deck, Mr. and Mrs. Doug Deck and family, Mr. and Mrs. Jon Behmer and family and Dale Deck, all of Hoskins.

leslie news

Mrs. Anne Swanson 347-3333

SERVE ALL CLUB
The Serve All Extension Club will meet Wednesday, May 16 at 7:30 p.m. at the Wakefield Library. Anita Sandahl will be guest speaker. Members are to bring a guest. Mrs. August Longe is hostess.

Mrs. Kenneth Gustafson, Mrs. William Driskell and Mrs. Fred Utecht, members of the Serve All Extension Club, attended the Wayne County Spring Tea at Hoskins Monday.

Maxine Vendi of Norfolk was hostess for dinner in her home May 6 honoring her daughter, Simone, who was confirmed at the morning services at St. John's Lutheran Church in Norfolk. Guests included Mr. and Mrs. Emil Muller of Wakefield, grandparents of Simone, Marcee Muller of Tecumseh, Erwin Baker of Wakefield and Todd Ely and Sharon Howes of Norfolk. Joining them for afternoon lunch were Mr. and Mrs. Lawrence Hanson of Tilden and Mr. and Mrs. Michael Hanson of Lincoln.

among 12 students of Bonnie Sletken participating in a piano recital the afternoon of May 6 at Redeemer Lutheran Church in Wayne.

Mrs. Emil Tarnow attended worship services at St. Paul's Lutheran Church in Emerson May 6 which honored the 60-year confirmation reunion of her class. Eight members of the class

were in attendance. Class members and spouses, also Pastor and Mrs. Neal Von Seggern, had dinner at the cafe in Emerson. The group spent the afternoon in the Marlan Hings home in Emerson and were lunch guests.

Mr. and Mrs. Rudy Thies of Mapleton, Iowa were May 2 supper and overnight guests in the

Bill Hansen home. Mr. and Mrs. Bob Hansen joined them for supper.

Cassi Anderson celebrated her second birthday May 3. Evening guests in the Jerry Anderson home were Mr. and Mrs. Paul Henschke, Mrs. Doug Paulson, Jamie and Justin, Mrs. Erwin Botfger and Mr. and Mrs. Terry Henschke, Jessica and Kala.

Incoming water in an ordinary water heater

Doesn't create turbulence, allows harmful sediment to accumulate.

Incoming water in a State TURBO water heater

Creates a "vortex" of turbulence that keeps sediment in suspension.

State TURBO water heaters stay energy-efficient.

Sediments in the water supply tend to settle and build up inside a water heater tank. This buildup decreases the water heater's energy efficiency and increases your fuel bills. But State Industries' new TURBO water heaters are designed to keep sediment from accumulating, so they stay energy-efficient year after year. Make sure your next water heater is a State TURBO!

INDUCTORY PRICE

Model No. SSV40NRT
5 Yr. Wr.

\$219.99

FINANCING AVAILABLE

WE HAVE TURBO WATER HEATERS IN STOCK

Peoples Natural Gas Company

SHOWER OF VALUES ON NEW GAS APPLIANCES

Peoples: The Gas Energy Experts

It's raining savings on new gas water heaters!

Model Courier

Get thunderous savings at Peoples now!

As low as

\$153²⁵

FINANCING AVAILABLE

Designed to save energy.

- Better insulation keeps your water hotter
- Accurate controls to fit your specific needs
- Better built all-around to save gas, energy, money

GAS: THE RIGHT CHOICE

The forecast calls for bargains at Peoples now!

Peoples Natural Gas Company

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

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.
- New Orleans poor sandwich, ham, beef or hamburger-w/cheese (meal on a bun).
- Old fashioned drug store malts, shakes, sundae and banana splits.

- Our onion rings are homemade.
- You will not find instant potatoes here.
- Fresh homemade desserts every day.
- Guaranteed fast service.
- 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, MAY 14	TUESDAY, MAY 15	WEDNESDAY, MAY 16
Hamburger Rice Casserole Jello or Colelaw Buttered Green Beans Buttered Roll Bean & Ham Soup Hot Turkey Sandwich w/Potatoes & Gravy	Meat Loaf Jello or Colelaw Buttered Corn Whipped Potatoes & Gravy Buttered Roll Potato Soup Reuben Sandwich w/Potato Salad	Baked Steak w/Natural Vegetable Gravy Jello or Colelaw Buttered Peas Whipped Potatoes & Gravy Buttered Roll Chicken Vegetable Soup Grilled Ham & Swiss Cheese w/Potato Salad
THURSDAY, MAY 17	FRIDAY, MAY 18	SATURDAY, MAY 19
Baked Salisbury Steak w/Mushroom Gravy Jello or Colelaw Buttered Carrots Whipped Potatoes & Gravy Buttered Roll Split Pea Soup Corned Beef on Rye Bun w/Horsradish Sauce & Potato Salad	Baked Fish w/Lemon Butter Jello or Colelaw Buttered Peas & Carrots Whipped Potatoes & Gravy Buttered Roll Broccoli Soup Egg Salad Sandwich on Toast w/Cottage Cheese & Tomato Salad	Braised Sirloin Tips Jello or Colelaw Buttered Green Beans Whipped Potatoes & Gravy Buttered Roll Beef Vegetable Soup Ham Sandwich on Rye Bun w/Broccoli Cheese Sauce
SUNDAY, MAY 20	EVENING SPECIALS	
Baked Swiss Steak w/Tomato Gravy or Roast Turkey & Dressing Jello or Colelaw Buttered Corn or Green Beans Whipped Potatoes & Gravy or Au Gratin Potatoes Buttered Roll Dessert	Strip Sirloin Steak Hamburger Steak Fish Dinner Served with Lettuce Salad (choice of dressing). Choice of Baked Potato, French Fries or Hash Browns. Slice of Toast.	

Now serving hard ice cream in a variety of flavors
We still have soft ice cream

Wayne, Nebr. 375-4472

news briefs

'Outstanding citizen' search is on

The Lavitset Time Board is now taking applications for the "Outstanding Citizen" from various communities. Anyone who has performed outstanding service for a community over the years is eligible. Communities are asked to provide the transportation for the "Outstanding Citizen" in the parade. Deadline for entrants is June 1 and applications should be sent to the local chamber of commerce or mayor. When a community has picked an "Outstanding Citizen," the name should be forwarded to Box 1512, Norfolk. The Lavitset Time Fall Festival will be Sept. 27-30.

Service academy applications

Service academy applications are available from Senator Edward Zorinsky's Omaha office. The applications are for nominations to U.S. service academies for classes entering in 1985. Any unmarried student, age 17-21, who is interested should send a letter requesting nomination to the senator. An application and additional forms will then be sent to the individual. Zorinsky has two vacancies available for the Naval and Military academies. Anyone interested should write Senator Zorinsky's Omaha office at 8311 Federal Building, 215 N. 17th Street, Omaha 68102.

Energy ed workshop set

The Nebraska Energy Office is sponsoring seven energy education workshops for teachers this summer across the state. These workshops are a cooperative effort between each host college or university, and the Nebraska Energy Office. Wayne State College will be sponsoring a workshop July 23-Aug. 3 for teachers of grades kindergarten through ninth. For registration material and procedures, contact Lyle Skov at 375-2200 or contact the Nebraska Energy office, P.O. Box 95085, Lincoln 68509, 471-2867 for more information.

Public schools to dismiss May 25

The Wayne Public Schools will hold their last day of school on Friday, May 25. Report cards for all students will be passed out at dismissal time. Kindergarten through fourth grades will be dismissed at 1:15 and grades five through 12 will be dismissed at 1:30.

Basset graduates with honors

Cecil Bassett III of Wayne graduated with high distinction from Nebraska Wesleyan Monday. The son of Mr. and Mrs. Robert Bassett received a bachelor of arts degree in biology and chemistry. Undergraduate degrees were awarded to 186 persons. Twenty-one students received academic honors.

Mosley in scholastic honorary

Jill Mosley of Wayne was recently initiated into the Doane College chapter of Alpha Lambda Delta, a national scholastic honorary for freshman college and university women. Students must have obtained a B-plus average or better. Jill is the daughter of Mr. and Mrs. Keith Mosley of Wayne.

Camp for children with asthma

The American Lung Association of Nebraska is looking for children with asthma, aged seven to 13, who are interested in attending a week-long summer camp. Camp Superkids, the only camp in Nebraska for children with asthma, will be held July 15-21 at the YMCA's Camp Kitaki near South Bend, Ind. The camp is open to 100 children who suffer with the disease. A fully stocked infirmary, staffed around the clock by nurses and volunteer physicians, makes it possible for the children to participate in horseback riding, canoeing, archery and hiking. For more information or to register, call or write the American Lung Association of Nebraska, 8901 Indian Hills Drive, Suite 107, Omaha 68114; 393-2222.

Unemployment figure is down

The number of unemployed persons registered for employment with the Norfolk Job Service Office has dropped from 1,669 to 1,578 in one year. At the end of April there were 1,578 persons registered compared to 1,669 for last April and 1,960 last month.

Local citizens join campaign

Richard Thompson, Republican candidate for Senate, has named Dr. Lyle Seymour as his campaign regional chairman and Jane March as his campaign chairman in Wayne County. "I am pleased that Dr. Lyle Seymour has accepted the responsibility for campaign contacts in the regional chairman area," Thompson said. "I am also pleased that Jane March has accepted the responsibility for campaign contacts in the Wayne County area," he added.

Area dentists appointed to serve

Dr. Wayne Wessel of Wayne, Dr. Lee Dahl of Laurel and Dr. P.V. Byers of Wakefield have been appointed to positions with the Nebraska Dental Association. The Board of Trustees of the association has appointed those three dentists to serve as county dental health consultants. Wessel will serve Wayne County, Dahl will serve Cedar County and Byers will serve Dixon County. In addition, Wessel will serve on the Budget and Finance Committee and the Council on Personnel Policies and Employment Procedures.

Mann graduates from Northwestern

Kenley Mann, the son of Mr. and Mrs. Fred Mann of rural Wayne graduated from Northwestern College of Waterloo, Wis. with a Bachelor of Arts degree on May 16. His work at Northwestern prepares him for entry at Wisconsin Lutheran Seminary at Mequon, Wis., and eventually the ministry in the Wisconsin Evangelical Lutheran Synod. He was named to Dean's List for the first semester of the 1983-84 academic year. Roger Fuchs, son of Mr. and Mrs. Lawrence Fuchs of Belden, has been named to the Teachers College Dean's List of the University of Nebraska for the 1983-84 academic year.

Census survey here

The U.S. Bureau of the Census will conduct its regular survey on employment and unemployment in this area during the week of May 14-19, according to William F. Adams, director of the Bureau's Regional Office in Denver. In addition to the usual questions on employment and unemployment the May survey will have questions on adult education.

Postal award given

CHRIS WISNESKI displays the stamp design he created which earned him a third place award in the United States Postal Service stamp design contest for Nebraska. Wisneski, a fourth-grader at Carroll Elementary School, placed third in the competition among 289 fourth graders. A total of 1,115 entries were received in all grades of the state contest. The contest was judged by two members of the Omaha Artist Association based on artistic ability and originality. Chris' design showed train tracks and the Empire State Building. Theme of the contest was "Exploring Our Nation."

business notes

In a recent meeting of the board of directors of the First National Bank of Belden, the board appointed Gene Munson of Norfolk as vice president and senior loan officer.

Munson joins the bank after experience with the Production Credit Association and TIBS recently as an agricultural management specialist with the Farmers Home Administration in Norfolk.

These duties included handling guaranteed loan applications from various lending institutions in the area. He and his wife Delores and family will continue to reside in Norfolk.

At the same meeting, Mary J. McInnis was appointed cashier of the bank. This appointment will be in addition to her other duties. She began her career at the bank on Sept. 1, 1974, as a bookkeeper.

Also, Larry D. Alderson was advanced to vice president and loan officer at the meeting, in addition to his regular duties. He joined the bank on Dec. 1, 1980. In related action, the board appointed David G. Hay as chief executive officer of the bank. He has been with the bank since Oct. 25.

county court

Fines: Gregory Carlson, Wakefield, parking violation, \$5; Gregory Pelesh, Omaha, speeding, \$13; Brian Price, Wayne, no operator's license, \$15; Randy Jary, Wayne, violated traffic signal, \$25.

Criminal filings: Daniel J. Ahlvers, Wayne, driving while under the influence of alcoholic liquor. Shawn L. Milligan, Carroll, failure to stop following accident.

Criminal dispositions: David Borders, Ralston, issuing bad check, dismissed with defendant paying costs and making restitution. Don L. Anderson, Concord, issuing bad check, dismissed with defendant paying costs and making restitution. Lonell Greene, Wayne, issuing bad check (2 counts), dismissed with defendant paying costs and making restitution.

Civil filings: Credit Bureau Services, Inc., seeking \$248.36 from Terry and Jodene Hingschke for payment due.

Watchers cautioned

Eclipse to occur

One of nature's most dramatic events, a solar eclipse, occurs on Wednesday, May 30. According to the National Society to Prevent Blindness, Nebraska Affiliate, the safest ways to watch this late morning event are by indirect viewing, on television, or at a professionally sponsored eclipse watch.

Viewing the eclipse directly can be dangerous," said Barbara H. Allen, executive director of the Nebraska Affiliate. "When you look at the sun, your eye's lens focuses the intense light on the retina that delicate layer of cells at the back of the eye that sends visual images to the brain. The retina does not feel pain. You don't know it is being burned. But it can be, at the very center of your field of vision. And nothing can be done about it."

UNLIKE THE TOTAL eclipse of 1979, this May's eclipse will be annular. Even though the moon

will cross over the sun, an outer ring or annulus of the sun's atmosphere will be visible at all times.

The Astronomical League reported that the eclipse will cross directly through the southeastern United States, and will be in partial view throughout the rest of the continental U.S., Hawaii and Puerto Rico.

At about 11 a.m., the moon's shadow will race northeastward at 1,400 miles per hour, beginning in Louisiana, crossing Mississippi, Alabama, Georgia, the Carolinas and Virginia, and reach the Maryland shore less than one hour later.

To view the eclipse indirectly, the society recommends the following:

1. Get two sheets of white cardboard.
2. Make a pinhole in the center of one of them.

3. Stand with the sun at your back.

4. With one sheet of cardboard in each hand, hold the sheet with the pinhole so that the sun shines through the hole onto the other sheet.

5. Adjust the sheets to focus the light. (You can change the size of the image by changing the distance between the sheets.)

6. Now, by looking at the bottom sheet, you can see an exact image of the sun and its eclipse. As the moon slowly crosses in front of the sun, you can see it all happen!

The society cautioned that people using this method should not look at the eclipse through the pinhole. Similarly, photographers shooting this event are cautioned not to look at the sun through their camera viewfinder.

Five counties participate

Sneak preview is held

Showmanship awards and grand champion awards were presented at the Five County Sneak Preview progress show held Saturday at the Dixon County Fairgrounds. Entries from Wayne, Dixon, Cedar, Dakota and Thurston counties participated in the show. Showmanship winners were Cory Miller in the beginning division; Sara Adkins in the junior division and Kenny Meyer in the senior division. The grand champion steer award was won by Sara Adkins and the reserve champion steer award was won by Cory Miller. Amy Adkins had the grand champion market heifer and Sara

Adkins had the reserve grand champion heifer. Purple ribbon winners in the market beef steer competition were: Chad Lake, Jay Lake, Cory Miller, Sonya Plueger, Renee Plueger, Debi Meyer, Sara Adkins and Dennis Rickett. Market beef steer blue ribbon winners: Sonya Plueger, Renee Plueger, Daniel Miller, Todd Erwin, Mitch Pettit, Candy Leterer, Bret Kraemer, Tami Reifenhuth, Doug Bauman, Bonita Leterer, Cory Tomson. Red ribbon winners for market beef steers: Mitch Pettit, Doug Olson. Market heifer purple ribbon

winners: Amy Adkins, Renee Plueger, Sara Adkins. Blue ribbon winners for market heifers: Bret Kraemer, Sonya Plueger, LeAnn Stewart, Doug Bauman. Registered breeding heifers purple ribbon winners: Sonya Plueger, Renee Plueger, Jack Beeson. Blue ribbon winners for registered breeding heifers: Doug Olson, Diane Olson. Commercial breeding heifer purple ribbon winners: Kenny Meyer, Cory Tomson. Blue ribbon winners for commercial breeding heifers: Brian Berner, LeAnn Stewart, Renee Plueger.

Over a three-day period, Dakota County Superintendent Curt Greenfield estimated that at least 200 yards of dirt had fallen into the creek surrounding the bridge. A weight limit has been posted near the bridge and a representative from the Army Corps and the state road department was expected to inspect the situation last week.

weekly gleanings

APRIL, 1984 was the wettest month on record for the past five years according to the recording figures of the U.S. Government gauge located in Coleridge. The official reading of 9.72 inches of precipitation was the highest since measurements were kept in 1979 by Coleridge resident Bob Yost. Up to this point, 14.02 inches of moisture have been reported this year.

THE CONDITION of Jackson area bridges are suffering due to the unseasonable wet spring weather. A county bridge over Elk Creek south of Jackson on the Jackson-Hubbard road is facing serious trouble after it was discovered during the course of a site inspection that the creek banks are eroding.

police report

The Wayne Police Department received reports including dogs at large, a barking dog, illegal use of a school permit, shoplifting at Pamida, a girl passed out, a loud party, a suspicious vehicle, a possible heart attack, kids picking flowers, theft of \$50-100 from Time Out, kids ringing a doorbell, someone driving over a lawn, a fight, a bottle thrown through a window, a lost set of keys, a broken window, a lost boy who was soon found, a fight, a dispute, loud music, theft of gasoline from a vehicle, false alarms, attempted entry, theft of services and vandalism to a pickup.

Accident reports
May 5—A two-vehicle accident involving Daniel Ahlvers of

Wayne and a parked car belonging to James Tuller of Wayne.
May 7—A two-vehicle accident involving Timothy Hansen of Wayne and Bernard Cowgill of Wayne.

April 29—A two-vehicle accident involving Floyd Sullivan of Wayne and a parked car owned by Robert Lillard of Laurel.

April 28—A two-vehicle accident involving Jeanette Gernke of Wayne and Jodi Greve of Wakefield.

April 27—A two-vehicle accident involving Robert Jacobsen of Winside and a parked car belonging to Elmer or Willma Hochstein of Coleridge.

April 26—An accident involving Ronald Jungbluth of Wayne who rode his bicycle into a car driven by Christian Bargholz of Wayne.

dixon county court

Dixon
1984: Loren Reuter, Allen, Chevrolet; Clarence R. Jeffrey, Allen, Plymouth; Raymond Matles, Concord, Buick.
1983: Wilbur VanCleave, Maskell, Chevrolet.
1981: John McDermott, Wakefield, Ford Pickup.
1980: Robert Ulemark, Emerson, Kawasaki; Merlin D. Schulz, Wakefield, Oldsmobile.
1979: Leon L. Krueger, Emerson, Kenworth Truck; Eugene A. Swanson, Wakefield, Mercury.
1978: Lunz Brothers, Dixon, Ford Pickup; William J. Lueters, Jr., Wayne, Fiesta Ford; Marvin Swick, Ponca, Ford Pickup.
1977: Donna Rai Maskell, Maskell, Ford; Scott Nelson, Concord, Chevrolet; Allen Ellyson, Newcastle, Ford; John Bik, Waterbury, Oldsmobile.
1976: Wilbur VanCleave, Maskell, Chevrolet Pickup; Arla Mae Rose, Wakefield, Ford; Suzanne M. Schram, Newcastle, Toyota.
1975: Steve Huseen, Newcastle, Ford Pickup; Richard L. Boyle, Allen, Ford.
1974: Arthur Hoising, Newcastle, Kawasaki; Susan L. Baker, Wakefield, Chevrolet; Neva J. Kraemer, Wakefield, Ford; Jerry Ullrich, Ponca, Ford Ranchero.
1973: William Burcham, Newcastle, Ford Pickup.
1972: Leon L. Krueger, Emerson; Peter Bill Cabover, Truck Tractor.
1971: DeWayne E. Hallstrom,

Allen, Mercury; Donald McKinney, Ponca, Chevrolet.

1970: Gregory Nelson, Ponca, Chevrolet.

1969: John F. Rush, Ponca, Ford.

1966: Jerry Stewart, Allen, Ford Truck.

1964: Kim Conrad, Ponca, Rambler; Kenneth Krall, Newcastle, Chevrolet Pickup.

1962: Eric Olson, Newcastle, Chevrolet Truck.

1960: James E. Burcham, Newcastle, Ford; Neva J. Kraemer, Wakefield, Chevrolet.

1957: Neva J. Kraemer, Wakefield, Chevrolet.

Court fines

Michael E. Lueth, Lincoln, \$231, 6 months informal probation, drivers license impounded for 60 days, DWI; Michael D. Ostrand, Rosalia, \$41, left of center; Elmer Fortinash, Emerson, \$46, failure to yield right of way; Kelly J. Kneift, Newcastle, \$31, speeding; Jeffrey L. Chase, Allen, \$46, no valid registration; Stephen E. Phelps, Wayne, \$34, speeding.

Property transfers

Alvina Braamsen, a single woman, to Evelyn M. Tondreau, Lona Hanson and Shirley Heekens, lot 1, lot 2 and N1/2 of lot 3, block 3, Mathewson's Addition to the Village of Emerson, revenue stamps exempt.
Robert L. and Deborah D. Clarkson to Billy S. and Kathryn Crawford, lot 2, lots 8, 9, 10, 11, and 12, block 9, Village of Concord, revenue stamps \$7.15.
Wilmer and Phyllis Herfel to Velma F. Dennis, lot 12, block 3, Original Village of Dixon, revenue stamps \$7.70.

Robert J. Verzani and Rose Millie, Trustees to Norwest Bank, Omaha, National Assoc., W1/2 SE1/4 of Sec. 9, NE1/4, N1/2 SE1/4 and E1/2 of Sec. 16, all in 31N1/2, containing in all acres, more or less, revenue stamps \$99.00.
Wayne Noe to Gerald Lee O'Neill and Daniel Joseph O'Neill, lot 2, block 5, Original Town of Waterbury, revenue stamps \$1.10.

Herman G. and Emma M. Gerling to Eldon L. and Bernice E. Loetscher, W 50 acres in the following described parcel of Regl Estate: S1/4 NE1/4 and NW1/4 SE1/4, all in 312N1/2, revenue stamps \$35.75.

marriage licenses

Jack Arnold Waite, 31, Wausa and Linda Katherine Keizer, 33, Wayne.

property transfers

May 9 — Ron D. and Burnice I. Slade to Edward H. and Dorothy H. Grono, Lot 11, Bk. 1, Knolls addition to Wayne, D.S. \$82.50.

obituaries

Christopher Plummer

Christopher Plummer, 90, of Norfolk died Thursday, May 3, 1984 at Moffitt Hospital, University of California, in San Francisco, Calif. after undergoing a bone marrow transplant on May 1. Services were held Tuesday, May 8 at the Peace United Church of Christ, rural Hoskins. The Rev. John David officiated. Christopher Lee Plummer, the son of Roger and Nancy Plummer, was born July 29, 1974 in Norfolk. He was in the third grade at Grant School in Norfolk. He attended Peace United Church of Christ, rural Hoskins. Survivors include his parents, Roger and Nancy Plummer of Norfolk; one brother, Travis; grandparents, Mr. and Mrs. LeRoy Plummer of Sholes; a step grandfather, Glen Brockmeier of Wisner; his great grandparents, Mrs. Gladys Rennerfelt of Oakland, Mr. and Mrs. Ed Lemke of Beemer and Mrs. Elsie Snyder of Randolph. Pallbearers were the third grade class of Grant School, which Christopher attended. Burial was in the Spring Branch Cemetery, rural Hoskins, with Howser Mortuary in charge of arrangements.

Henry Tarnow

Henry Tarnow, 90, of Wakefield died Saturday, May 5, 1984 at the Wakefield Health Care Center. Services were held Friday, May 11 at St. Paul's Lutheran Church, rural Wakefield. The Rev. Ray Greensteth officiated. Henry Frederick Johnson, Tarnow, the son of Gustav and Lena Cramer Tarnow, was born April 25, 1894 at LaPorte. He was baptized Aug. 4, 1894 and confirmed April 12, 1908. He attended school at District 2 and 27 in Wayne County. He married Bertha Hanson on Feb. 2, 1922 at Wakefield. He was a member of St. Paul's Lutheran Church of Wakefield. Survivors include one son, Henry Jr. of Wakefield; two grandsons; five great grandchildren; and one sister, Mrs. Martha Hansen of Pender. Pallbearers were Benton Nicholson, Harlan Korh, Blaine Nelson, Fred Hansen, Lyle Hansen and Roger Hansp. Burial was in the Wakefield Cemetery with Bressler Funerals Home in charge of arrangements.

Computertainment.

On Monday, April 30, the Wakefield Chapter of the Future Business Leaders of America (FBLA) hosted a parents' night for all FBLA parents.

The chapter also recently held a meeting to elect a president for the upcoming school year.

Next the parents were shown demonstrations in the areas of word processing, typing, and programming on the Apple computer.

In other FBLA news, the "Dress For Success" was also presented by the officers at the Community Club Banquet held in Wakefield at the Legion Hall on Monday, May 7.

vided by the Girls Group, who sang "Hey, Look Me Over," the Swing Choir, who performed "For Women Only," and the Mixed Group who impressed the audience with their rendition of "Songfoolery."

Many special awards were also given out. In the Business area, Mrs. Becky Swanson presented awards to the following: Michelle Rishmuller, photography; Jane Gustafson, news reporting and honorable mention in Pro. ofreading at FBLA State Leadership Convention.

The Wakefield National Honor Society sponsored Honors Convocation on Tuesday, May 1, in the Wakefield gym.

Brian Soderberg announced the general awards for the 12th grade. Entertainment was provided by the Girls Group.

Latham presented Melodie Witt with an award for having the top score in the Wakefield division of the National Mathematics Test.

In the music department, Mrs. Diane Trullinger presented the Outstanding Senior Vocal Student Award to Kiela Lund, and the Outstanding Senior Band Student Award to Karla Stelling.

Other News: Many other exciting things are happening at Wakefield High.

The Home Economics classes, taught by Mrs. Kathy Mitchell, recently completed units on child development.

The students were accompanied by their sponsors, Mrs. Jackie Dittman, and Miss Ellie Studer. Also accompanying the seniors were Mr. and Mrs. Dan Bard and Mr. and Mrs. Jim Stout.

The students were accompanied by their sponsors, Mrs. Jackie Dittman, and Miss Ellie Studer. Also accompanying the seniors were Mr. and Mrs. Dan Bard and Mr. and Mrs. Jim Stout.

The students were accompanied by their sponsors, Mrs. Jackie Dittman, and Miss Ellie Studer. Also accompanying the seniors were Mr. and Mrs. Dan Bard and Mr. and Mrs. Jim Stout.

The students were accompanied by their sponsors, Mrs. Jackie Dittman, and Miss Ellie Studer. Also accompanying the seniors were Mr. and Mrs. Dan Bard and Mr. and Mrs. Jim Stout.

The students were accompanied by their sponsors, Mrs. Jackie Dittman, and Miss Ellie Studer. Also accompanying the seniors were Mr. and Mrs. Dan Bard and Mr. and Mrs. Jim Stout.

The students were accompanied by their sponsors, Mrs. Jackie Dittman, and Miss Ellie Studer. Also accompanying the seniors were Mr. and Mrs. Dan Bard and Mr. and Mrs. Jim Stout.

The students were accompanied by their sponsors, Mrs. Jackie Dittman, and Miss Ellie Studer. Also accompanying the seniors were Mr. and Mrs. Dan Bard and Mr. and Mrs. Jim Stout.

The students were accompanied by their sponsors, Mrs. Jackie Dittman, and Miss Ellie Studer. Also accompanying the seniors were Mr. and Mrs. Dan Bard and Mr. and Mrs. Jim Stout.

The students were accompanied by their sponsors, Mrs. Jackie Dittman, and Miss Ellie Studer. Also accompanying the seniors were Mr. and Mrs. Dan Bard and Mr. and Mrs. Jim Stout.

The students were accompanied by their sponsors, Mrs. Jackie Dittman, and Miss Ellie Studer. Also accompanying the seniors were Mr. and Mrs. Dan Bard and Mr. and Mrs. Jim Stout.

The students were accompanied by their sponsors, Mrs. Jackie Dittman, and Miss Ellie Studer. Also accompanying the seniors were Mr. and Mrs. Dan Bard and Mr. and Mrs. Jim Stout.

The students were accompanied by their sponsors, Mrs. Jackie Dittman, and Miss Ellie Studer. Also accompanying the seniors were Mr. and Mrs. Dan Bard and Mr. and Mrs. Jim Stout.

The students were accompanied by their sponsors, Mrs. Jackie Dittman, and Miss Ellie Studer. Also accompanying the seniors were Mr. and Mrs. Dan Bard and Mr. and Mrs. Jim Stout.

The students were accompanied by their sponsors, Mrs. Jackie Dittman, and Miss Ellie Studer. Also accompanying the seniors were Mr. and Mrs. Dan Bard and Mr. and Mrs. Jim Stout.

The students were accompanied by their sponsors, Mrs. Jackie Dittman, and Miss Ellie Studer. Also accompanying the seniors were Mr. and Mrs. Dan Bard and Mr. and Mrs. Jim Stout.

The students were accompanied by their sponsors, Mrs. Jackie Dittman, and Miss Ellie Studer. Also accompanying the seniors were Mr. and Mrs. Dan Bard and Mr. and Mrs. Jim Stout.

The students were accompanied by their sponsors, Mrs. Jackie Dittman, and Miss Ellie Studer. Also accompanying the seniors were Mr. and Mrs. Dan Bard and Mr. and Mrs. Jim Stout.

The students were accompanied by their sponsors, Mrs. Jackie Dittman, and Miss Ellie Studer. Also accompanying the seniors were Mr. and Mrs. Dan Bard and Mr. and Mrs. Jim Stout.

The students were accompanied by their sponsors, Mrs. Jackie Dittman, and Miss Ellie Studer. Also accompanying the seniors were Mr. and Mrs. Dan Bard and Mr. and Mrs. Jim Stout.

The students were accompanied by their sponsors, Mrs. Jackie Dittman, and Miss Ellie Studer. Also accompanying the seniors were Mr. and Mrs. Dan Bard and Mr. and Mrs. Jim Stout.

The students were accompanied by their sponsors, Mrs. Jackie Dittman, and Miss Ellie Studer. Also accompanying the seniors were Mr. and Mrs. Dan Bard and Mr. and Mrs. Jim Stout.

The students were accompanied by their sponsors, Mrs. Jackie Dittman, and Miss Ellie Studer. Also accompanying the seniors were Mr. and Mrs. Dan Bard and Mr. and Mrs. Jim Stout.

The students were accompanied by their sponsors, Mrs. Jackie Dittman, and Miss Ellie Studer. Also accompanying the seniors were Mr. and Mrs. Dan Bard and Mr. and Mrs. Jim Stout.

The students were accompanied by their sponsors, Mrs. Jackie Dittman, and Miss Ellie Studer. Also accompanying the seniors were Mr. and Mrs. Dan Bard and Mr. and Mrs. Jim Stout.

The students were accompanied by their sponsors, Mrs. Jackie Dittman, and Miss Ellie Studer. Also accompanying the seniors were Mr. and Mrs. Dan Bard and Mr. and Mrs. Jim Stout.

The students were accompanied by their sponsors, Mrs. Jackie Dittman, and Miss Ellie Studer. Also accompanying the seniors were Mr. and Mrs. Dan Bard and Mr. and Mrs. Jim Stout.

The students were accompanied by their sponsors, Mrs. Jackie Dittman, and Miss Ellie Studer. Also accompanying the seniors were Mr. and Mrs. Dan Bard and Mr. and Mrs. Jim Stout.

The students were accompanied by their sponsors, Mrs. Jackie Dittman, and Miss Ellie Studer. Also accompanying the seniors were Mr. and Mrs. Dan Bard and Mr. and Mrs. Jim Stout.

The students were accompanied by their sponsors, Mrs. Jackie Dittman, and Miss Ellie Studer. Also accompanying the seniors were Mr. and Mrs. Dan Bard and Mr. and Mrs. Jim Stout.

The students were accompanied by their sponsors, Mrs. Jackie Dittman, and Miss Ellie Studer. Also accompanying the seniors were Mr. and Mrs. Dan Bard and Mr. and Mrs. Jim Stout.

The students were accompanied by their sponsors, Mrs. Jackie Dittman, and Miss Ellie Studer. Also accompanying the seniors were Mr. and Mrs. Dan Bard and Mr. and Mrs. Jim Stout.

The students were accompanied by their sponsors, Mrs. Jackie Dittman, and Miss Ellie Studer. Also accompanying the seniors were Mr. and Mrs. Dan Bard and Mr. and Mrs. Jim Stout.

The students were accompanied by their sponsors, Mrs. Jackie Dittman, and Miss Ellie Studer. Also accompanying the seniors were Mr. and Mrs. Dan Bard and Mr. and Mrs. Jim Stout.

The students were accompanied by their sponsors, Mrs. Jackie Dittman, and Miss Ellie Studer. Also accompanying the seniors were Mr. and Mrs. Dan Bard and Mr. and Mrs. Jim Stout.

The students were accompanied by their sponsors, Mrs. Jackie Dittman, and Miss Ellie Studer. Also accompanying the seniors were Mr. and Mrs. Dan Bard and Mr. and Mrs. Jim Stout.

The students were accompanied by their sponsors, Mrs. Jackie Dittman, and Miss Ellie Studer. Also accompanying the seniors were Mr. and Mrs. Dan Bard and Mr. and Mrs. Jim Stout.

The students were accompanied by their sponsors, Mrs. Jackie Dittman, and Miss Ellie Studer. Also accompanying the seniors were Mr. and Mrs. Dan Bard and Mr. and Mrs. Jim Stout.

The students were accompanied by their sponsors, Mrs. Jackie Dittman, and Miss Ellie Studer. Also accompanying the seniors were Mr. and Mrs. Dan Bard and Mr. and Mrs. Jim Stout.

The students were accompanied by their sponsors, Mrs. Jackie Dittman, and Miss Ellie Studer. Also accompanying the seniors were Mr. and Mrs. Dan Bard and Mr. and Mrs. Jim Stout.

The students were accompanied by their sponsors, Mrs. Jackie Dittman, and Miss Ellie Studer. Also accompanying the seniors were Mr. and Mrs. Dan Bard and Mr. and Mrs. Jim Stout.

The students were accompanied by their sponsors, Mrs. Jackie Dittman, and Miss Ellie Studer. Also accompanying the seniors were Mr. and Mrs. Dan Bard and Mr. and Mrs. Jim Stout.

The students were accompanied by their sponsors, Mrs. Jackie Dittman, and Miss Ellie Studer. Also accompanying the seniors were Mr. and Mrs. Dan Bard and Mr. and Mrs. Jim Stout.

The students were accompanied by their sponsors, Mrs. Jackie Dittman, and Miss Ellie Studer. Also accompanying the seniors were Mr. and Mrs. Dan Bard and Mr. and Mrs. Jim Stout.

The students were accompanied by their sponsors, Mrs. Jackie Dittman, and Miss Ellie Studer. Also accompanying the seniors were Mr. and Mrs. Dan Bard and Mr. and Mrs. Jim Stout.

The students were accompanied by their sponsors, Mrs. Jackie Dittman, and Miss Ellie Studer. Also accompanying the seniors were Mr. and Mrs. Dan Bard and Mr. and Mrs. Jim Stout.

The students were accompanied by their sponsors, Mrs. Jackie Dittman, and Miss Ellie Studer. Also accompanying the seniors were Mr. and Mrs. Dan Bard and Mr. and Mrs. Jim Stout.

The students were accompanied by their sponsors, Mrs. Jackie Dittman, and Miss Ellie Studer. Also accompanying the seniors were Mr. and Mrs. Dan Bard and Mr. and Mrs. Jim Stout.

The students were accompanied by their sponsors, Mrs. Jackie Dittman, and Miss Ellie Studer. Also accompanying the seniors were Mr. and Mrs. Dan Bard and Mr. and Mrs. Jim Stout.

The students were accompanied by their sponsors, Mrs. Jackie Dittman, and Miss Ellie Studer. Also accompanying the seniors were Mr. and Mrs. Dan Bard and Mr. and Mrs. Jim Stout.

The students were accompanied by their sponsors, Mrs. Jackie Dittman, and Miss Ellie Studer. Also accompanying the seniors were Mr. and Mrs. Dan Bard and Mr. and Mrs. Jim Stout.

The students were accompanied by their sponsors, Mrs. Jackie Dittman, and Miss Ellie Studer. Also accompanying the seniors were Mr. and Mrs. Dan Bard and Mr. and Mrs. Jim Stout.

The students were accompanied by their sponsors, Mrs. Jackie Dittman, and Miss Ellie Studer. Also accompanying the seniors were Mr. and Mrs. Dan Bard and Mr. and Mrs. Jim Stout.

The students were accompanied by their sponsors, Mrs. Jackie Dittman, and Miss Ellie Studer. Also accompanying the seniors were Mr. and Mrs. Dan Bard and Mr. and Mrs. Jim Stout.

The students were accompanied by their sponsors, Mrs. Jackie Dittman, and Miss Ellie Studer. Also accompanying the seniors were Mr. and Mrs. Dan Bard and Mr. and Mrs. Jim Stout.

The students were accompanied by their sponsors, Mrs. Jackie Dittman, and Miss Ellie Studer. Also accompanying the seniors were Mr. and Mrs. Dan Bard and Mr. and Mrs. Jim Stout.

The students were accompanied by their sponsors, Mrs. Jackie Dittman, and Miss Ellie Studer. Also accompanying the seniors were Mr. and Mrs. Dan Bard and Mr. and Mrs. Jim Stout.

The students were accompanied by their sponsors, Mrs. Jackie Dittman, and Miss Ellie Studer. Also accompanying the seniors were Mr. and Mrs. Dan Bard and Mr. and Mrs. Jim Stout.

The students were accompanied by their sponsors, Mrs. Jackie Dittman, and Miss Ellie Studer. Also accompanying the seniors were Mr. and Mrs. Dan Bard and Mr. and Mrs. Jim Stout.

The students were accompanied by their sponsors, Mrs. Jackie Dittman, and Miss Ellie Studer. Also accompanying the seniors were Mr. and Mrs. Dan Bard and Mr. and Mrs. Jim Stout.

The students were accompanied by their sponsors, Mrs. Jackie Dittman, and Miss Ellie Studer. Also accompanying the seniors were Mr. and Mrs. Dan Bard and Mr. and Mrs. Jim Stout.

The students were accompanied by their sponsors, Mrs. Jackie Dittman, and Miss Ellie Studer. Also accompanying the seniors were Mr. and Mrs. Dan Bard and Mr. and Mrs. Jim Stout.

The students were accompanied by their sponsors, Mrs. Jackie Dittman, and Miss Ellie Studer. Also accompanying the seniors were Mr. and Mrs. Dan Bard and Mr. and Mrs. Jim Stout.

The students were accompanied by their sponsors, Mrs. Jackie Dittman, and Miss Ellie Studer. Also accompanying the seniors were Mr. and Mrs. Dan Bard and Mr. and Mrs. Jim Stout.

The students were accompanied by their sponsors, Mrs. Jackie Dittman, and Miss Ellie Studer. Also accompanying the seniors were Mr. and Mrs. Dan Bard and Mr. and Mrs. Jim Stout.

The students were accompanied by their sponsors, Mrs. Jackie Dittman, and Miss Ellie Studer. Also accompanying the seniors were Mr. and Mrs. Dan Bard and Mr. and Mrs. Jim Stout.

The students were accompanied by their sponsors, Mrs. Jackie Dittman, and Miss Ellie Studer. Also accompanying the seniors were Mr. and Mrs. Dan Bard and Mr. and Mrs. Jim Stout.

The students were accompanied by their sponsors, Mrs. Jackie Dittman, and Miss Ellie Studer. Also accompanying the seniors were Mr. and Mrs. Dan Bard and Mr. and Mrs. Jim Stout.

The students were accompanied by their sponsors, Mrs. Jackie Dittman, and Miss Ellie Studer. Also accompanying the seniors were Mr. and Mrs. Dan Bard and Mr. and Mrs. Jim Stout.

The students were accompanied by their sponsors, Mrs. Jackie Dittman, and Miss Ellie Studer. Also accompanying the seniors were Mr. and Mrs. Dan Bard and Mr. and Mrs. Jim Stout.

The students were accompanied by their sponsors, Mrs. Jackie Dittman, and Miss Ellie Studer. Also accompanying the seniors were Mr. and Mrs. Dan Bard and Mr. and Mrs. Jim Stout.

The students were accompanied by their sponsors, Mrs. Jackie Dittman, and Miss Ellie Studer. Also accompanying the seniors were Mr. and Mrs. Dan Bard and Mr. and Mrs. Jim Stout.

The students were accompanied by their sponsors, Mrs. Jackie Dittman, and Miss Ellie Studer. Also accompanying the seniors were Mr. and Mrs. Dan Bard and Mr. and Mrs. Jim Stout.

The students were accompanied by their sponsors, Mrs. Jackie Dittman, and Miss Ellie Studer. Also accompanying the seniors were Mr. and Mrs. Dan Bard and Mr. and Mrs. Jim Stout.

The students were accompanied by their sponsors, Mrs. Jackie Dittman, and Miss Ellie Studer. Also accompanying the seniors were Mr. and Mrs. Dan Bard and Mr. and Mrs. Jim Stout.

The students were accompanied by their sponsors, Mrs. Jackie Dittman, and Miss Ellie Studer. Also accompanying the seniors were Mr. and Mrs. Dan Bard and Mr. and Mrs. Jim Stout.

The students were accompanied by their sponsors, Mrs. Jackie Dittman, and Miss Ellie Studer. Also accompanying the seniors were Mr. and Mrs. Dan Bard and Mr. and Mrs. Jim Stout.

The students were accompanied by their sponsors, Mrs. Jackie Dittman, and Miss Ellie Studer. Also accompanying the seniors were Mr. and Mrs. Dan Bard and Mr. and Mrs. Jim Stout.

The students were accompanied by their sponsors, Mrs. Jackie Dittman, and Miss Ellie Studer. Also accompanying the seniors were Mr. and Mrs. Dan Bard and Mr. and Mrs. Jim Stout.

The students were accompanied by their sponsors, Mrs. Jackie Dittman, and Miss Ellie Studer. Also accompanying the seniors were Mr. and Mrs. Dan Bard and Mr. and Mrs. Jim Stout.

The students were accompanied by their sponsors, Mrs. Jackie Dittman, and Miss Ellie Studer. Also accompanying the seniors were Mr. and Mrs. Dan Bard and Mr. and Mrs. Jim Stout.

The students were accompanied by their sponsors, Mrs. Jackie Dittman, and Miss Ellie Studer. Also accompanying the seniors were Mr. and Mrs. Dan Bard and Mr. and Mrs. Jim Stout.

The students were accompanied by their sponsors, Mrs. Jackie Dittman, and Miss Ellie Studer. Also accompanying the seniors were Mr. and Mrs. Dan Bard and Mr. and Mrs. Jim Stout.

The students were accompanied by their sponsors, Mrs. Jackie Dittman, and Miss Ellie Studer. Also accompanying the seniors were Mr. and Mrs. Dan Bard and Mr. and Mrs. Jim Stout.

The students were accompanied by their sponsors, Mrs. Jackie Dittman, and Miss Ellie Studer. Also accompanying the seniors were Mr. and Mrs. Dan Bard and Mr. and Mrs. Jim Stout.

The students were accompanied by their sponsors, Mrs. Jackie Dittman, and Miss Ellie Studer. Also accompanying the seniors were Mr. and Mrs. Dan Bard and Mr. and Mrs. Jim Stout.

The students were accompanied by their sponsors, Mrs. Jackie Dittman, and Miss Ellie Studer. Also accompanying the seniors were Mr. and Mrs. Dan Bard and Mr. and Mrs. Jim Stout.

Business and Professional DIRECTORY. Abstracts: SECURITY LAND TITLE CO. Finance: The Triangle. Insurance: Aetna, KEITH JECH, C.L.U., State National Insurance Company. Physicians: WAYNE FAMILY PRACTICE GROUP P.C., BENTHACK CLINIC. Services: Wayne MINI-STORE, WELL & PUMP REPAIR WISNER WELL SERVICE, RADIATORS REPAIRS, HOUSE PAINTER, ELLIS ELECTRIC.

L&L TRUCKING. Local & Long Distance Livestock & Grain Hauling. Lester Labens. 396-3368 or call toll free 800-672-8372.

SINCE MAY 15TH WILL BE THE PRIMARY ELECTION, THE WAYNE COUNTY COMMISSIONERS HAVE RESCHEDULED THEIR REGULAR MEETING FOR MAY 22.

MILLIRON AND SUFFOLKS Announces that its 1984 Club Lambs are ready for your inspection and purchase. Our Club Lambs come from purebred Ubben stock.

Save These Coupons, They're Worth 50¢ For Youth Activities! EVERY COUPON COUNTS... SO DOES EVERY KID.

Wayne DENTAL CLINIC. S.P. Becker, D.D.S. Dennis Timperly, D.D.S. Mineshaft Mall Phone 375-2889. LUTHERAN BROTHERHOOD. Complete Life and Health Insurance and Mutual Funds. Lutheran Brotherhood Securities Corp. Bruce Luhr, FIC. Registered Representative. 375-4498.

COMING EVENTS. WAKEFIELD SCHOOL NEWS. May 18, 19 Stale Track (B & G) 20 Graduation 2:30 Gym 22 Last Day of Classes Dismissal 2:30 23 Teacher's Workday 24 Last Day Report Cards 10:00-12:00 Have a nice summer!

Wayne City Officials. Mayor - Wayne Marsh 375-2197. City Administrator - Philip A. Kloster 375-1733. City Clerk-Treasurer - Norman Melton 375-1733.

Wayne County Officials. Assessor: Doris Stipp 375-1979. Clerk: Orretta Morris 375-2288. Associate Judge: Luverna Hilton 375-1622.

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

WAYNE COUNTY BOARD PROCEEDINGS

Wayne, Nebraska
May 1, 1984

The Wayne County Board of Commissioners met in regular session in the Commissioners Room of the Wayne County Courthouse at 9 a.m. on Tuesday, May 1, 1984. Present were the following members present: Chairman, Robert Nissen; Commissioners Jerry Pospisil and Marlin Belerman; and Clerk, Oregretta Morris. A legal newspaper, on April 30, 1984.

Motion by Belerman and seconded by Pospisil that the Clerk has prepared copies of the minutes of the last regular meeting for each Commissioner and that the Commissioner has had an opportunity to read and study same that the reading of the minutes be dispensed with and declared approved. Roll call vote: Belerman-Aye; Nissen-Aye; Pospisil-Aye. No Nays.

The following officers reports of fees collected during the month of April and remitted to State and County Treasurers were approved as follows:
Oregretta C. Morris, County Clerk - \$4102.20
Joann Ostrander, CDC - \$271.75

County Attorney, Bob Enz, waived with the Board approval compliance with rules and regulations for the handicapped to meet Reviewing Standards.
Richard Sorenson, Secretary of Wayne County Agricultural Society, met with the Board and requested approval for a Beer License on the Fair Grounds for the four days of the Wayne County Fair.
A motion made by Belerman to approve the license request to the Agricultural Society for the four days of the Fair was seconded by Nissen. Roll call vote: Belerman-Aye; Nissen-Aye; Pospisil-Absent because of conflict of interest; No Nays.

Thelma Mosler, Social Services Director, presented a General Assistance application to the Board. A decision on this application was tabled until the next meeting due to a lack of sufficient evidence.
The Board adjourned at 11 a.m. to convene as a Board of Equalization.
The Board reconvened at 2:30 p.m. as a Board of Commissioners.
Motion by Belerman and seconded by Pospisil, the following Resolution was adopted:

WHEREAS, Legislative Bill 398, 1983 Session Laws provides among other things, that all real estate taxes, as provided by law, the Wayne County Treasurer shall be collected by the Wayne County Commissioner, a certified list of all delinquent real estate taxes for the year 1983 and prior years, and said Board has carefully examined said list.
NOW, THEREFORE, said Board resolves, and hereby directs the County Treasurer of Wayne County, Nebraska, to issue tax sale certificates which remain valid to Wayne County, Nebraska, upon all parcels of real estate within said County upon which there are taxes delinquent for two or more years, and that hereafter said parcels be foreclosed as provided by law.
Roll call vote: Belerman-Aye; Pospisil-Aye; Nissen-Aye. No Nays.

The Tax Sale Certificates, prepared by the County Treasurer, were examined and approved.
The preliminary plan for the Ode Subdivision was examined and approved.
The following claims were audited and allowed: Warrants to be ready for distribution on May 11, 1984.

GENERAL FUND

Warrants	Balance
Eastern Neb. Telephone Co., May service	23.56
Northern Bell, April service	26.43
Postmaster postage	547.75
Morning Shopper, publishing expense	36.20
Redfield Co., Inc., supplies	72.31
Printer Printing Co., supplies	16.29
Eastman Kodak Co., supplies	22.02
Norfolk Printing Co., supplies	81.87
Bricker's, Inc., supplies, repairs	87.25
AT & T, leased equipment	10.80
Patrol Printing Co., supplies	347.26
West Publishing Co., supplies	29.00
Fountaines Microfilming, April service	144.45
Peoples Natural Gas, utilities	195.92
City of Wayne, utilities	409.87
Loray Janeway, postage	20.00
Bi-Lo, prisoners	12.00
Parade, Inc., supplies	41.17
Wayne Co. Denka, convention expense	293.82
Joann Ostrander, CDC, court costs	157.76
Madison County Sheriff, mental health costs	5.58
Robert B. Enz, mileage	14.70
Belcher's Clinic, corner fee	12.00
Morning Shopper, supplies	37.31
Xerox, new equipment	192.41
Bud B. Boehm, Way office rent	32.00
Narcio F. Grackel, same	46.00
BAC, annual dues	25.00

COUNTY ROAD FUND

Salaries	11,641.60
Morris Machine Shop, supplies, repairs	17.60
Welders Service, Inc., supplies	123.73
Wayne Auto Parts, supplies	23.37
Welders Service Center, supplies	33.85
Nebr. Dairy, repairs	34.28
Nebr. Machinery Co., repairs	54.48
Nebr. Sand & Gravel, gravel	6,827.24
Nebr. Sand & Gravel, gravel	1,414.44
Nebr. Sand & Gravel, gravel	4,792.24
Nebr. Sand & Gravel, gravel	1,628.08
Benjen Mfg. Co., materials	444.76
Peoples Natural Gas, utilities	879.21
City of Wayne, utilities	174.10
Corbyl Darby, tires	374.40
The Timball Co., supplies	124.00
H. McLain Oil Co., supplies, fuel, oil	84.96
Mike Parry Chev. Oil, supplies	7.82
Redden Farm & Auto, supplies	32.00
Wayne Auto Parts, supplies	212.77
Nebr. Machinery Co., repairs	57.28
Fredrickson Oil Co., oil	1,944.56
Corbyl Power & Equipment, supplies	20.44
Carroll Truck, supplies	81.26
Schmides, Inc., equipment, repairs	462.22
City of Wayne, utilities	174.05
Wheeler Div. S. Regis Corp., supplies, materials	300.00
Wheeler Div. S. Regis Corp., supplies	115.90
Wheeler Div. S. Regis Corp., supplies	300.00
Wheeler Div. S. Regis Corp., supplies	1,739.21
Nebr. Sand & Gravel, gravel	1,547.72
Nebr. Sand & Gravel, gravel	1,295.54
The Omaha National Bank, new equipment	1,181.50
Benjen Mfg. Co., materials	220.00

SPECIAL POLICE PROTECTION FUND

Wayne County Public Utilities	1.80
Rohrer's Body Shop main, of equipment	29.00
Langel Chev. Cadillac, Inc., main, of equipment	72.46
Mike Parry Chev. Oil, oil, main, of equipment	11.00
Merchant Oil Co., fuel	359.29

NOXIOUS WEED CONTROL FUND

City of Wayne, utilities	8.73
--------------------------	------

Motion by Belerman and seconded by Pospisil to adjourn the meeting. Roll call vote: Belerman-Aye; Pospisil-Aye; Nissen-Aye. No Nays.

STATE OF NEBRASKA

COUNTY OF WAYNE

I, the undersigned, County Clerk for the County of Wayne, Nebraska, hereby certify that all of the subjects included in the attached proceedings were contained in the agenda for the meeting of May 1, 1984, kept continually current and available for public inspection at the office of the County Clerk; that such subjects were contained in the agenda for at least twenty-four hours prior to said meeting; that the said minutes of the meeting of the County Commissioners of the County of Wayne were in written form and available for public inspection within ten working days and prior to the next convened meeting of said body.

IN WITNESS WHEREOF I have hereunto set my hand this 14th day of May, 1984.
Oregretta C. Morris, Wayne County Clerk
(Publ. May 14)

NOTICE

Estate of Clara Johnson, Deceased
Notice is hereby given that the Personal Representative has filed a final account and report of his administration, a formal closing petition for complete settlement for formal probate of Will of said Deceased, and for determination of heirship, which have been set for hearing in the Wayne County Nebraska Court on May 31, 1984, at 10:00 o'clock a.m.

(s) Luverna Hilton
Clerk of the County Court
Charles E. McDermott
Attorney for Petitioner
(Publ. April 30, May 7, 14)

NOTICE

Estate of Alfred Thompson, Deceased
Notice is hereby given that the Personal Representative has filed a final account and report of his administration, a formal closing petition for complete settlement for formal probate of Will of said Deceased, and for determination of heirship, which have been set for hearing in the Wayne County Nebraska Court on May 31, 1984, at 10:00 o'clock a.m.

(s) Luverna Hilton
Clerk of the County Court
Charles E. McDermott
Attorney for Petitioner
(Publ. April 30, May 7, 14)

NOTICE

Estate of Clara Johnson, Deceased
Notice is hereby given that the Personal Representative has filed a final account and report of his administration, a formal closing petition for complete settlement for formal probate of Will of said Deceased, and for determination of heirship, which have been set for hearing in the Wayne County Nebraska Court on May 31, 1984, at 10:00 o'clock a.m.

(s) Luverna Hilton
Clerk of the County Court
Charles E. McDermott
Attorney for Petitioner
(Publ. April 30, May 7, 14)

NOTICE

Estate of Alfred Thompson, Deceased
Notice is hereby given that the Personal Representative has filed a final account and report of his administration, a formal closing petition for complete settlement for formal probate of Will of said Deceased, and for determination of heirship, which have been set for hearing in the Wayne County Nebraska Court on May 31, 1984, at 10:00 o'clock a.m.

(s) Luverna Hilton
Clerk of the County Court
Charles E. McDermott
Attorney for Petitioner
(Publ. April 30, May 7, 14)

NOTICE

Estate of Clara Johnson, Deceased
Notice is hereby given that the Personal Representative has filed a final account and report of his administration, a formal closing petition for complete settlement for formal probate of Will of said Deceased, and for determination of heirship, which have been set for hearing in the Wayne County Nebraska Court on May 31, 1984, at 10:00 o'clock a.m.

(s) Luverna Hilton
Clerk of the County Court
Charles E. McDermott
Attorney for Petitioner
(Publ. April 30, May 7, 14)

WAYNE COUNTY BOARD OF EQUALIZATION

Wayne, Nebraska
May 1, 1984

The Wayne County Board of Equalization met per adjournment in the Commissioners Room of the County Courthouse at 11 a.m. on Tuesday, May 1, 1984. Roll call showed the following members present: Marlin Belerman, Chairman; Jerry Pospisil and Robert Nissen, members; Doris Slipp, County Assessor and Oregretta Morris, County Clerk. Advance notice of this meeting was published in The Wayne Herald, a legal newspaper, on April 30, 1984.

The minutes of the previous meeting were read and approved.
The Board examined and reviewed petitions on the following described properties:
WOLFE & all of Lot 9, Block 7; Crawford and Brown's Add. to Wayne Lot 11, Subdivision Out 2, Bressler & Patterson's First Add. to Windsor St. Lots 5 & all of Lot 6, Block 1; Crawford & Brown's Add. to Wayne Part of Lot 3, Block 1; Cecil Wrentham Second Add. to Wayne
No decision was made on the protests at this time. The Board will make a physical inspection of the properties and render a decision at a later date.
On motion by Nissen and seconded by Pospisil, the meeting was adjourned until 11 a.m. Tuesday, May 22, 1984. Roll call vote: Nissen-Aye; Pospisil-Aye; Belerman-Aye. No Oregretta C. Morris, County Clerk

STATE OF NEBRASKA

COUNTY OF WAYNE

I, the undersigned, County Clerk for the County of Wayne, Nebraska, hereby certify that all of the subjects included in the attached proceedings were contained in the agenda for the meeting of May 1, 1984, kept continually current and available for public inspection at the office of the County Clerk; that such subjects were contained in the agenda for at least twenty-four hours prior to said meeting; that the said minutes of the meeting of the County Commissioners of the County of Wayne were in written form and available for public inspection within ten working days and prior to the next convened meeting of said body.

IN WITNESS WHEREOF I have hereunto set my hand this 10th day of May, 1984.
Oregretta C. Morris, Wayne County Clerk
(Publ. May 14)

Abbreviations for this legal:

Ex, Expense; Fe, Fee; Gr, Graciously; Mi, Mileage; Re, Reimbursed; Rpt, Report; S, Salary; Sv, Services; Su, Supplies.

ORDINANCE NO. 84-11

AN ORDINANCE PERTAINING TO CONFLICT OF INTERESTS, ESTABLISHING DISCLOSURE PROCEDURE, AND EXCEPTING THERETO.
BE IT ORDAINED by the Mayor and Council of the City of Wayne, Nebraska: Section 1. That Chapter 10, Article 4, Section 1-402 of the Municipal Code of Wayne County, Nebraska, be amended to read as follows:
1. Names of contracting parties.
2. Nature of the interest of the officer in question.
3. Date that the contract was approved by the City.
4. Amount of contract.
5. Basic terms of contract.
The information supplied relative to the contract shall be provided to the Clerk not later than ten days after the contract has been signed by both parties. The ledger kept by the Clerk shall be available for public inspection during normal working hours in the office of the Municipal Clerk. (Rel. 18-30102)
Section 2. That Chapter 10, Article 4, Section 1-402.02 of the Wayne Municipal Code of Wayne, Nebraska, read as follows:
CONFLICT OF INTERESTS. OPEN ACCOUNT. An open account established for the benefit of the City, with a business in which an officer has an interest, shall be deemed a contract pursuant to the provisions of Section 1-402.01 of this Ordinance and after its passage, approval, and publication as required by law.
Passed and approved this 8th day of May, 1984.
Wayne D. Marsh
Mayor
Norman J. Melton
City Clerk
(Publ. May 14)

ORDINANCE NO. 84-10

AN ORDINANCE ESTABLISHING OCCUPATION TAX FOR ALCOHOLIC LIQUORS.
BE IT ORDAINED by the Mayor and Council of the City of Wayne, Nebraska: Section 1. That Chapter 10, Article 3, Section 1-301.01 of the Municipal Code of Wayne, Nebraska, shall be amended to read as follows:
OCCUPATION TAX - ALCOHOLIC LIQUORS. For the purpose of raising revenue, an occupation tax is hereby levied on the business, regarding alcoholic liquors in the amount set forth:
1. Manufacturer and Distributors \$2,000.00
2. Manufacturer, beer: (a) 1 to 100 barrel daily capacity, or any part thereof 700.00 (b) 100 to 150 barrel daily capacity 1,000.00 (c) 150 to 200 barrel daily capacity 1,000.00 (d) 200 to 300 barrel daily capacity 1,000.00 (e) 300 to 400 barrel daily capacity 1,300.00 (f) 400 to 500 barrel daily capacity 1,400.00 (g) 500 barrel daily capacity, or more 1,400.00
3. Manufacturer, wine 1,000.00
4. Alcoholic liquor distributor 1,000.00
5. Beer distributor 1,000.00
6. Retailers 1,108.12

Passed and approved this 8th day of May, 1984.
Wayne D. Marsh
Mayor
Norman J. Melton
City Clerk
(Publ. May 14)

ORDINANCE NO. 84-10

AN ORDINANCE ESTABLISHING OCCUPATION TAX FOR ALCOHOLIC LIQUORS.
BE IT ORDAINED by the Mayor and Council of the City of Wayne, Nebraska: Section 1. That Chapter 10, Article 3, Section 1-301.01 of the Municipal Code of Wayne, Nebraska, shall be amended to read as follows:
OCCUPATION TAX - ALCOHOLIC LIQUORS. For the purpose of raising revenue, an occupation tax is hereby levied on the business, regarding alcoholic liquors in the amount set forth:
1. Manufacturer and Distributors \$2,000.00
2. Manufacturer, beer: (a) 1 to 100 barrel daily capacity, or any part thereof 700.00 (b) 100 to 150 barrel daily capacity 1,000.00 (c) 150 to 200 barrel daily capacity 1,000.00 (d) 200 to 300 barrel daily capacity 1,000.00 (e) 300 to 400 barrel daily capacity 1,300.00 (f) 400 to 500 barrel daily capacity 1,400.00 (g) 500 barrel daily capacity, or more 1,400.00
3. Manufacturer, wine 1,000.00
4. Alcoholic liquor distributor 1,000.00
5. Beer distributor 1,000.00
6. Retailers 1,108.12

Passed and approved this 8th day of May, 1984.
Wayne D. Marsh
Mayor
Norman J. Melton
City Clerk
(Publ. May 14)

ORDINANCE NO. 84-10

AN ORDINANCE ESTABLISHING OCCUPATION TAX FOR ALCOHOLIC LIQUORS.
BE IT ORDAINED by the Mayor and Council of the City of Wayne, Nebraska: Section 1. That Chapter 10, Article 3, Section 1-301.01 of the Municipal Code of Wayne, Nebraska, shall be amended to read as follows:
OCCUPATION TAX - ALCOHOLIC LIQUORS. For the purpose of raising revenue, an occupation tax is hereby levied on the business, regarding alcoholic liquors in the amount set forth:
1. Manufacturer and Distributors \$2,000.00
2. Manufacturer, beer: (a) 1 to 100 barrel daily capacity, or any part thereof 700.00 (b) 100 to 150 barrel daily capacity 1,000.00 (c) 150 to 200 barrel daily capacity 1,000.00 (d) 200 to 300 barrel daily capacity 1,000.00 (e) 300 to 400 barrel daily capacity 1,300.00 (f) 400 to 500 barrel daily capacity 1,400.00 (g) 500 barrel daily capacity, or more 1,400.00
3. Manufacturer, wine 1,000.00
4. Alcoholic liquor distributor 1,000.00
5. Beer distributor 1,000.00
6. Retailers 1,108.12

Passed and approved this 8th day of May, 1984.
Wayne D. Marsh
Mayor
Norman J. Melton
City Clerk
(Publ. May 14)

ORDINANCE NO. 308

AN ORDINANCE OF THE VILLAGE OF WINSIDE, NEBRASKA, CHANGING THE NAME OF DEARBORN AVENUE AND CRAWFORD AVENUE, PROVIDING FOR THE REPEAL OF ALL ORDINANCES AND PARTS OF ORDINANCES IN CONFLICT HEREWITH, AND PROVIDING WHEN THIS ORDINANCE SHALL BE IN FULL FORCE AND EFFECT.
SECTION 1. THAT THE NAME OF THAT PORTION OF DEARBORN AVENUE COMMENCING FROM THE CENTER LINE OF HUNTER STREET, THENCE EAST TO THE EASTERLY POINT OF SAID AVENUE WITHIN THE VILLAGE LIMITS OF WINSIDE, NEBRASKA, SHALL BE CHANGED FROM ITS PRESENT NAME OF DEARBORN AVENUE TO ITS NEW NAME OF EAST CRAWFORD AVENUE IN THE VILLAGE OF WINSIDE, NEBRASKA.
SECTION 2. THAT THE NAME OF THAT PORTION OF CRAWFORD AVENUE COMMENCING FROM THE CENTER LINE OF HUNTER STREET, THENCE EAST TO THE EASTERLY POINT OF SAID AVENUE WITHIN THE VILLAGE LIMITS OF WINSIDE, NEBRASKA, SHALL BE CHANGED FROM ITS PRESENT NAME OF CRAWFORD AVENUE TO ITS NEW NAME OF EAST CRAWFORD AVENUE IN THE VILLAGE OF WINSIDE, NEBRASKA.
SECTION 3. THIS ORDINANCE IS MADE APPLICABLE TO ALL ORDINANCES AND PARTS OF ORDINANCES IN CONFLICT HEREWITH REPEALED.
SECTION 4. THIS ORDINANCE SHALL TAKE EFFECT AND BE IN FULL FORCE AND AFTER ITS PASSAGE, APPROVAL, AND PUBLICATION BY PARLIAMENTARY ACTION AS REQUIRED BY LAW.
PASSED AND APPROVED THIS 7th DAY OF MAY, 1984.
Nancy C. Wornemunde
Chairman, Board of Trustees
Lynn Wolfe
Village Clerk
(SEAL)
(Publ. May 14)

NOTICE

Estate of Alfred Thompson, Deceased
Notice is hereby given that the Personal Representative has filed a final account and report of his administration, a formal closing petition for complete settlement for formal probate of Will of said Deceased, and for determination of heirship, which have been set for hearing in the Wayne County Nebraska Court on May 31, 1984, at 10:00 o'clock a.m.

(s) Luverna Hilton
Clerk of the County Court
Charles E. McDermott
Attorney for Petitioner
(Publ. May 7, 14, 21)

NOTICE

Estate of Clara Johnson, Deceased
Notice is hereby given that the Personal Representative has filed a final account and report of his administration, a formal closing petition for complete settlement for formal probate of Will of said Deceased, and for determination of heirship, which have been set for hearing in the Wayne County Nebraska Court on May 31, 1984, at 10:00 o'clock a.m.

(s) Luverna Hilton
Clerk of the County Court
Charles E. McDermott
Attorney for Petitioner
(Publ. May 7, 14, 21)

NOTICE

Estate of Alfred Thompson, Deceased
Notice is hereby given that the Personal Representative has filed a final account and report of his administration, a formal closing petition for complete settlement for formal probate of Will of said Deceased, and for determination of heirship, which have been set for hearing in the Wayne County Nebraska Court on May 31, 1984, at 10:00 o'clock a.m.

(s) Luverna Hilton
Clerk of the County Court
Charles E. McDermott
Attorney for Petitioner
(Publ. May 7, 14, 21)

NOTICE

Estate of Clara Johnson, Deceased
Notice is hereby given that the Personal Representative has filed a final account and report of his administration, a formal closing petition for complete settlement for formal probate of Will of said Deceased, and for determination of heirship, which have been set for hearing in the Wayne County Nebraska Court on May 31, 1984, at 10:00 o'clock a.m.

(s) Luverna Hilton
Clerk of the County Court
Charles E. McDermott
Attorney for Petitioner
(Publ. May 7, 14, 21)

NOTICE

Estate of Alfred Thompson, Deceased
Notice is hereby given that the Personal Representative has filed a final account and report of his administration, a formal closing petition for complete settlement for formal probate of Will of said Deceased, and for determination of heirship, which have been set for hearing in the Wayne County Nebraska Court on May 31, 1984, at 10:00 o'clock a.m.

(s) Luverna Hilton
Clerk of the County Court
Charles E. McDermott
Attorney for Petitioner
(Publ. May 7, 14, 21)

NOTICE

Estate of Clara Johnson, Deceased
Notice is hereby given that the Personal Representative has filed a final account and report of his administration, a formal closing petition for complete settlement for formal probate of Will of said Deceased, and for determination of heirship, which have been set for hearing in the Wayne County Nebraska Court on May 31, 1984, at 10:00 o'clock a.m.

(s) Luverna Hilton
Clerk of the County Court
Charles E. McDermott
Attorney for Petitioner
(Publ. May 7, 14, 21)

NOTICE

Estate of Alfred Thompson, Deceased
Notice is hereby given that the Personal Representative has filed a final account and report of his administration, a formal closing petition for complete settlement for formal probate of Will of said Deceased, and for determination of heirship, which have been set for hearing in the Wayne County Nebraska Court on May 31, 1984, at 10:00 o'clock a.m.

(s) Luverna Hilton
Clerk of the County Court
Charles E. McDermott
Attorney for Petitioner
(Publ. May 7, 14, 21)

NOTICE

Estate of Clara Johnson, Deceased
Notice is hereby given that the Personal Representative has filed a final account and report of his administration, a formal closing petition for complete settlement for formal probate of Will of said Deceased, and for determination of heirship, which have been set for hearing in the Wayne County Nebraska Court on May 31, 1984, at 10:00 o'clock a.m.

(s) Luverna Hilton
Clerk of the County Court
Charles E. McDermott
Attorney for Petitioner
(Publ. May 7, 14, 21)

NOTICE

Estate of Alfred Thompson, Deceased
Notice is hereby given that the Personal Representative has filed a final account and report of his administration, a formal closing petition for complete settlement for formal probate of Will of said Deceased, and for determination of heirship, which have been set for hearing in the Wayne County Nebraska Court on May 31, 1984, at 10:00 o'clock a.m.

(s) Luverna Hilton
Clerk of the County Court
Charles E. McDermott
Attorney for Petitioner
(Publ. May 7, 14, 21)

NOTICE

Estate of Clara Johnson, Deceased
Notice is hereby given that the Personal Representative has filed a final account and report of his administration, a formal closing petition for complete settlement for formal probate of Will of said Deceased, and for determination of heirship, which have been set for hearing in the Wayne County Nebraska Court on May 31, 1984, at 10:00 o'clock a.m.

(s) Luverna Hilton
Clerk of the County Court
Charles E. McDermott
Attorney for Petitioner
(Publ. May 7, 14, 21)

Wayne Merchants Announce New Hours

The merchants of Wayne are opening earlier during the month of May. If customers like the earlier hours they will continue. Some merchants already open early. Here is a list of merchant opening hours:

OPENING AT 8:30 A.M.

- Pamida Discount Center
- Bon Franklin Store
- Kuhns Department Store
- 1st National Bank (Bank 8:30; Drive-In 8 a.m.)
- The Diamond Center
- Rusty Nail
- Charlie's Refrigeration & Appliance
- Griss Rexall Store
- Mines Jewelers
- Country Nursery
- NE Nebraska Insurance
- Sav-Mor Pharmacy
- Peoples Natural Gas 8 a.m.
- Ron's Hometown IGA (Open 24 hours)
- Widner Feed & Seed 7 a.m.
- Wayne Sporting Goods 7:30 a.m.
- State National Bank (Bank 7:30; Drive-In 8 a.m.)
- Diet Center 7:30 a.m.
- Bill's GW 8 a.m.
- Coast-to-Coast 8 a.m.

Wayne Merchants Announce New Hours

The merchants of Wayne are opening earlier during the month of May. If customers like the earlier hours they will continue. Some merchants already open early. Here is a list of merchant opening hours:

OPENING AT 8:30 A.M.

- Pamida Discount Center
- Bon Franklin Store
- Kuhns Department Store
- 1st National Bank (Bank 8:30; Drive-In 8 a.m.)
- The Diamond Center
- Rusty Nail
- Charlie's Refrigeration & Appliance
- Griss Rexall Store
- Mines Jewelers
- Country Nursery
- NE Nebraska Insurance
- Sav-Mor Pharmacy
- Peoples Natural Gas 8 a.m.
- Ron's Hometown IGA (Open 24 hours)
- Widner Feed & Seed 7 a.m.
- Wayne Sporting Goods 7:30 a.m.
- State National Bank (Bank 7:30; Drive-In 8 a.m.)
- Diet Center 7:30 a.m.
- Bill's GW 8 a.m.
- Coast-to-Coast 8 a.m.

Country Club for Legals

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

\$13.95

COUNTRY NURSERY

Phone: (402) 375-43

for rent

APARTMENT FOR RENT: 311 Pearl Street. Call 375-1499 or 375-1641. m1019

TWO BEDROOM APARTMENT for rent. Available May 15. Call 375-3815 or 375-2256. m7

TWO BEDROOM, luxury apartment for rent. 375-1600. m1013

FOR RENT: One bedroom ground floor apartment. Close to downtown. Call 375-4634 after 5:00. a516

FOR RENT: Two bedroom apartment. Appliances, garage, available May 15. Call 375-2256. m1413

FOR RENT: One or two bedroom apartment. Partially furnished. Call after 5:30 p.m., 375-1740. m71f

FOR RENT: 2-3 bedroom apartment, ground floor, near downtown, call 375-2024. Also, 3 bedroom upstairs apartment. m121f

FOR RENT: offices or small retail space available. Will remodel to your size requirements. Available now! Call 375-1142 after 6:30 p.m. m71f

UNFURNISHED, two bedroom apartment for rent. Central air, 1983-84 gas bill average \$25 a month. Available June 1. 514 E. 6th, 375-2097. m141f

help wanted

DIRECTOR OF COLLEGE RELATIONS/COORDINATOR OF INSTITUTIONAL ADVANCEMENT, July 1, 1984. Bachelor's Degree preferred. Responsible to President of the College. Write news, feature articles about college, students, faculty, activities, etc. Supervise Sports Information Director. Photography and supervision of student photographers, equipment and darkroom. Write and produce brochures and college catalog. Responsible for Student Ambassador program. Supervise office and secretary, liaison between college and news media. Salary negotiable. Send letter of application and supporting materials by June 7, 1984 deadline to: College Relations Search, c/o Vice President, Wayne State College, Wayne, Ne 68787. EEO Employer.

HOSKINS PUBLIC SCHOOL is now accepting applications for a half-time kindergarten instructor. All applications may be sent to School Board Secretary, Box 253, Hoskins, Ne 68740. Will stop accepting applications after May 23, 1984. m1413

HELP WANTED: Part-time police officer. Applications can be obtained from 9 a.m.-4 p.m. at the Village Clerks Office, Emerson, 402-695-2554. Closing date May 24th. m715

agricultural

FOR SALE SIMMENTAL BULLS
Percentage & Purebreds
Call (402) 375-3098
Darrell Moore

DIAMOND CLUB WINNER

Diane Wurdinger
Wayne

Drawn By
Darline Eckert
Winside

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

SPRING OUT FOR SPRING
3-Ring 33-Inch Tall Galvanized Wire

TOMATO CAGES

77¢

Each

BEN FRANKLIN
207-208 Main Street, Wayne, Nebraska

card of thanks

CONGRATULATIONS to Steve and Connie for their fantastic new facility — The Plant Market. Thanks for the luscious hanging basket geranium we won in the drawing. George and Connie Phelps. m14

HEARTFELT THANKS to our friends and relatives for the many expressions of sympathy and support shown to all of us during Gordon's hospital stay and his death. We also deeply appreciate the personal concern and consideration of professionals at the hospital and downtown. God bless you all: Helga; Eric, Jenny & Ana; Karen, Tim, Jerry & Brett; and Kris, Breck & Judd. m14

WE WISH TO EXPRESS our heartfelt thanks and appreciation to our relatives and friends for the many acts of kindness and sympathy during the illness and passing of our dear mother and grandmother. To all those who brought food to our home, sent memorials, flowers and cards. Also, a special thank you to Pastor Johnson, Dr. Chadek, the hospital staff and Women of St. Johns for serving the lunch. Your kindness will always be remembered. Mr. and Mrs. Lester Beerbohm; Mr. and Mrs. Ervin Schmidt; Mr. and Mrs. Arlie Schmidt; Mr. and Mrs. Walter Schmidt; Mrs. Lucille Kaul; and Mrs. Lillian Suhr. m14

I WOULD LIKE to thank my family, neighbors and friends for the visits, cards, calls, flowers and prayers for me while I was in the hospital and during my stay and Doug and Cindy's since. Special thank you to Dr. Muffly, Pender Clinic and the Pender Community Hospital and Pastor Steve for his visits and prayers. Barb Holdorf. m14

miscellaneous

FREE FIRE WOOD — you cut and haul. Contact: Ken Dahl, Wayne Country Club, 375-1152. m1414

FISH: LOTS OF EM. Blue Gills now, catching size and priced right. Catfish, all sizes. Other species on hand or available. Carlson Clearwater Fish Farms, R.R. 2, Box 202, Wayne, Ne 68787. Ph. 375-3262 or 375-3593. m1012

DISCOUNTS GIVEN for trade-in of Arflex-paints. (402) 371-4106 evenings. m1013

FOR SALE: Used Equipment — 1/2-miler water winch, \$3800; 2 1/2-miler water winch, \$2500; 1 1/2-miler Keinzmann, \$3500; 1 1/2-miler Boss water winch, \$3500; 1 1/2-miler water winch, \$7500; 1 1981 Valley 8 tower electric, used 2 seasons; 1290 ft. 8-in. high pressure pipe, \$2.35 ft.; 2640-ft. 6-in. ringlock, \$1.50 ft.; 1 Vermeer self-propelled boom, \$1100; 1 pipe trailer, \$250. Husker Valley Irrigation, Norfolk—Contact Mick Samuelson, 287-2040. a91f

real estate

FOR SALE

Nice, three or four bedroom house with full basement. Modern home at a low price. Low heating and electricity bills. Garage, central air, patio. Assumable FHA loan for right person. Call Randy at 375-2600 or 375-3142.

mobile homes

FOR SALE: Marlette 14'x70' trailer house. Two bedroom with appliances. Call (402) 256-3442. m1413

for sale

FOR SALE: One, good, Pargo electric, 4 wheel, golf cart. Call 375-1346. Werner Janke. m1013

GRAVEL, SAND AND BLACK DIRT: Pilger Sand and Gravel, 396-3303 or Ron Willers, 396-3142. a241f

wanted

APARTMENT WANTED: Nice, one bedroom furnished apartment. Call Duane Henneman at Heritage Homes, 375-4770. m713

BABYSITTER WANTED: Prefer mature woman for Saturday mornings and occasional evenings, our home. 375-4235 or 375-2915, ask for Kris. m14

GAY THEATRE

Ends May 17 at 7:20 p.m.
Late Show Fri.-Sat.-Tues. 9:20

THIS IS THE STORY OF A SMALL TOWN THAT LOST ITS DREAMS

Footloose
A MANAGEMENT PICTURE

Win a "Footloose" album or cassette from Pamida

DUDE RANCH Drive In

WEEKEND PASS
72 hours of liberty

Plus "My Tutor"
Fri.-Sat.-Sun. at Dusk

REAL ESTATE

THINKING OF SELLING YOUR HOME

See or Call Us
PROPERTY EXCHANGE

112 Professional Building

FOR SALE: White brick, one story home in Westwood. Shake cedar roof, two way stone fireplace. Three bedroom and two baths. 1800 sq. feet excluding double car garage and basement rec room. Call 375-1339 for appointment. m31f

work wanted

WILL PAINT HOUSES at reasonable price. Call 375-3652. m1413

WEEKEND BICYCLE REPAIR is now open to serve your needs in bicycle repair services. WBR offers expert repair services on all brands and styles of bicycles. Now that spring is finally here (maybe) why not bring those bicycles in for repairs now? Do so by Saturday, May 26 and you will receive a **10% DISCOUNT** on all parts and service. Open evenings and weekends.

WEEKEND BICYCLE REPAIR
John Struve
316 Oak Drive — Wayne — 375-1187

Looking For A Job? Need To Improve Your Job Hunting Skills?

Attend The Job-Seeking Skills Workshop
Sponsored by Nebraska Job Service and Wayne Chamber of Commerce.

No Fee Seminar to include:
The Hidden Job Market
How Do I Get Started
The Job Hunt
The Interview
The Follow-Up
The Application

Job Cards
Resumes
Telephone Usage
First Impressions
Grooming
What the Employer Looks For

Thursday, May 17, 1984
9 a.m.-2:45 p.m.
Student Center
Wayne State College, Wayne, NE

Pre-register by calling: 375-2240

business opportunity

ROOM AT THE TOP
Experience in Sales
travel — Leads furnished
Potential annual earnings \$31,000
Home owned business of 34 years
Needs YOU
if you hold these qualities
Call Marra Home Improvement Co.
402-375-1343

Republicans... vote

Roger L. (Lyle) Gamble
Reagan Delegate
Republican National Convention

Filed for by Roger L. (Lyle) Gamble

Vote

Walt Thompson
The Incumbent For
State Board Of Education

8 years on State Board
First Nebraska on Nat'l Board

Ad Paid by Walter Thompson, Oakland

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 24, 1984

HEALTH TIPS
From Your Family Physician

HIGH BLOOD PRESSURE:

Coping with hypertension, commonly known as high blood pressure, can be as simple as removing salt shakers from the dinner table, engaging in exercise once a day and losing weight. Or coping can be as complex as having to be on medications for the rest of your life.

It all depends on your age, sex, lifestyle, family history of blood pressure and whether the elevated readings are consistent over a matter of weeks and months. Blood pressure readings can bounce up and down in a matter of minutes depending on the level of stress the person is under at the time the readings are taken.

Readings on a spasmodic basis are of little or no value other than that the individual knows he/she could have high blood pressure. There are many persons who do not know they have this widespread disease. That is why high blood pressure is often called the "silent killer."

What does high blood pressure mean? Why does it pay to lower your blood pressure when the readings are consistently above normal?

When you have high blood pressure, it means that your heart is being overworked. The heart's job is to pump blood to the blood vessels throughout your body. An overworked heart can lead to heart attacks, strokes and kidney failure, all of which are major causes of death in this country.

Whether your heart is being overworked is determined by measuring the pressure in the arteries at the time the heart is contracting, or forcing blood into the arteries, and at the time when the heart is at rest. The results are recorded in fraction form with the systolic (contracting cycle) on top and the diastolic (resting cycle) at bottom. Using the American Heart Association's current upper limits of normal, a blood pressure reading looks like this: 140/90. When either the systolic or diastolic is above the normal limits, the individual should seek treatment. The higher the readings on a consistent basis the more urgent your need to see your family doctor.

The payoff for reducing and controlling elevated blood pressure is that the individual can live longer. The likelihood of heart attacks, stroke and kidney failure will be reduced. It's not the high blood pressure that kills individuals; it's what the increased pressure does to such body systems as circulation.

TREATMENT FOR HYPERTENSION FITS INTO THREE CATEGORIES: lifestyle changes, such as cutting down salt intake and losing weight; behavior changes to reduce stress, such as relaxation and medication, and drugs to stimulate elimination of waste and to decrease the pressure in the blood vessels.

The reward for monitoring and when necessary treating hypertension, even in mild cases, is that the risk of a person dying before age 65 is reduced by 50 percent. Treating hypertension can add years to an individual's life and those can be happy years.

The old axiom of what goes up must come down does not apply to blood pressure. The individual with hypertension must act to bring down the pressure.

Todd French M.D.
Wayne Family Practice Group
214 Pearl 375-1600

Health Tips is sponsored by Northeast Nebraska Insurance

SAVE OUR COURTHOUSE

- Historic preservation makes good economic sense.
- Significant cost benefits can be realized by fixing rather than replacing.
- It is structurally sound. If repaired and maintained, it will serve indefinitely.
- It is an architectural and historic jewel. It just needs some polishing to make it shine again.
- Never again will we be able to achieve the level of skill, character, and craftsmanship which is inherent in the current building.
- The Wayne county courthouse is an important part of our pioneer heritage that can never be replaced.

Vote AGAINST
the new courthouse bond issue and tax
on May 15.
C.A.S.T.L.E., Citizens Aligned to Save
The Landmark from Extinction.
Loreta Tompkins, Chairmn

To build----- or -----not to build

That is the question

It will be up to Wayne County's voters to decide whether to build a new courthouse or renovate the existing one.

Those favoring renovation point out the exceptional architecture of the building, both inside and out. The pictures on the right half of this page show some of the finer points in architecture including the columns, ar-

ches, windows, stair rails, peaks and wooden jury chairs.

Those favoring construction of a new courthouse point out the deficiencies of the existing building. Pictures on the left side of this page show bat droppings in the attic, inadequate vault space in the offices, the leaking roof, deteriorating entry steps and worn electrical wiring.

Photography: Randy Hascall

