

Developer plans building's conversion

Project restores location

By Mark Crist
Managing Editor

What could be called a visionary project by Wayne Developer Rod Tompkins may very well fit the bill of providing Wayne with a meeting place encouraged by the START public facilities task force.

Tompkins purchased the former Lumber Company restaurant from John Vakoc May 25. If everything goes as planned, the new monster facility will be operational by Oct. 1, 1992.

Under Tompkins' plan, the Lumber Company building will be added onto, with the building extending from Main Street to Logan Street. Tompkins also plans to create all-paved parking around the conference center and the architectural drawings show that the kitchen will be added onto.

"Some people have thought I'm nuts and my wife thinks I'm nuts," he said. "But this is something Wayne needs."

CURRENTLY, the Lumber Company building, which will house Riley's Cafe, is a 3,500 square foot building with 2,000 square feet in its balcony. There will be a 280 square foot addition to the

kitchen and the conference center addition will be 9,360 square feet. Included in the conference center will be three meeting room areas and a 60'x28' oak dance floor. Everything with the new building is preliminary at this point.

Tompkins' announcement of his intentions came two days after a task force, which originated from the START public facilities task force, released its plans to adapt a portion of the Wayne County Fairgrounds to all year operations.

"I think it fits the needs of the START committee's meeting place," he said. "It just happens that

the dates of the release and the information presented to the city council were two days apart."

UNDER THE deal struck between Tompkins, president of Heritage Homes, and Vakoc, owner of Vakoc Construction, Tompkins also purchased the building which houses Vakoc Construction.

According to Tompkins, Vakoc's business will be relocated. Vakoc was unavailable for comment Friday.

Under Tompkins' plan, Riley's Cafe will be managed by Paul Schaffer, a chef who has worked at

the Up Town Cafe in Norfolk and the East Side Grill of North Hampton, Mass. Prices for meals will be more expensive than local restaurants but will still be reasonable.

Included with the cafe, Tompkins will open Riley's Pub in a portion of the new addition. The pub will be managed by Wayne native Doug Broderson, whose parents Larry and Martha Broderson are of Wayne.

"The pub will cater to Wayne's general population, filling in niches that aren't currently being met," Tompkins said. "There's some discussion of bringing in a comedy

club and dances, featuring local combos."

ONCE THE conference center is up and running, it will have seating capacity of 420 people. A meeting room on the south of the building will have seating for 120 and a meeting room on the north of the building will have seating for 220.

The building will also have two main entrances, both on the north side. One entrance will be a grand 20-foot high entrance, similar to that of the Sioux City Convention Center and another will be the entrance to Riley's Pub and Cafe.

"I think it's exciting for everyone," Tompkins said. "If we can get Northeast Nebraska excited about it in the next four months, this will be a good development for Wayne."

Rileys Pub and Cafe

Included in the massive restoration and addition project of the Lumber Company include:

1. Ballroom
 2. Seating for 220
 3. Seating for 120
 4. Riley's Pub
 5. Riley's Cafe
 6. Pub entrance
 7. Grand entrance
 8. Parking
 9. Kitchen
 10. Ice Cream Bar
 11. Small stage
 12. Main stage
- OPENING: Oct. 1, 1992

Travel business humming

Air customers cash in on savings

People flock in to store

By Mark Crist
Managing Editor

This week Becky Keidel, Melanie Krueger and Brenda Wittig may want to take any flight anywhere with any one of their customers.

Trio Travel of Wayne has been like many travel agencies in Northeast Nebraska. They've been deluged by customers wanting to purchase airline tickets at some of the lowest rates since 1984's deregulation.

Airline ticket agents and employees at travel agencies have been working nonstop this past week trying to keep up with the demand. According to Keidel, owner of Trio Travel, hundreds of customers have been cashing in on air fare bargains.

"We have no idea why the air fares are so low," Keidel said. "We didn't know this was going to happen. We came to work Thursday (May 28) and everything on the computer for domestic air flights had dropped 50 percent. At first, Melanie and Brenda tried to keep up with customers coming into the office to purchase tickets while I answered the phones. But we got to the point that we had to stop answering the phones and on a couple afternoons, we had to lock our doors early just to keep up."

THE REDUCED rates came after American Airlines announced it was reducing its fares to half price over a week ago in response to a promotion conducted by Northwest Airlines. Then, all other major airlines followed suit.

Keidel said she's had customers from Sioux City and Norfolk coming to Wayne because they had heard the lines weren't as long here. De-

TRIO TRAVEL'S MELANIE KRUEGER helps Stacy Pflanz book a flight this past week. During the air fare wars, Wayne travel agents kept busy.

spite shorter lines, customers still had to wait.

By Tuesday, so many customers had requested tickets, Trio Travel had to send out a special order for additional ticket stock. She said the fax number at their supplier was busy for most of two days.

"THE PEOPLE who have come in have been super," Keidel said. "But we don't like it when these things happen because we can't give our customers the service they've been accustomed to."

Fortunately, Friday was the last day for the reduced fares. Despite the well-publicized low fares, Keidel said some people didn't even know the price war was going on.

"We still have some people come in who ask us why the air fares are so inexpensive," she said. "... The pressure has been tremendous and there's been a lot of stress. We knew it would be hectic but not this hectic."

Best Fares

The following is a comparison of air fares prior to the discounted rates and the best prices which were available to customers who purchased single passenger airline tickets in Wayne during the discount period.

Locations	Normal	Reduced
Omaha-Las Vegas.....	\$240	\$120
Omaha-Orlando.....	\$300	\$150
Omaha-Los Angeles.....	\$300	\$150
Omaha-Denver.....	\$270	\$135
Omaha-Washington, D.C.....	\$270	\$135
Omaha-Phoenix.....	\$220	\$110
Omaha-Portland.....	\$360	\$180
Omaha-Chicago.....	\$210	\$110
Omaha-New York.....	\$340	\$170

Fares may have been adjusted daily. The figures were based on best possible half-price fares based on all rules and availability through the period ending Friday, June 5, the day the sale ended.

Source: Trio Travel

Herald Graphics

At a Glance

Three flags tour schedules stop in Wayne

WAYNE - The Three Flags over Nebraska Tour will stop in Wayne on Thursday, June 11 at 10 a.m. The public is invited to attend the ceremony.

The tour is being sponsored by the Society of Nebraska Admirals. It is being conducted to show Nebraska's support for the new U.S. submarine U.S.S. Nebraska, due to be christened Aug. 15, 1992.

For more information, contact the Wayne County Veterans Service office at 375-2764.

Weather

Kayla Schmale, 7
Carroll Elementary

Extended Weather Forecast:
possibility of thunder showers
Monday and Tuesday, otherwise
seasonable; highs, low- to mid-80s;
lows, upper-50s to lower-60s.

School meeting

WAYNE - An informational meeting on rural school District 15's affiliation will be held Monday, June 8 at 8 p.m.

Residents who live within the District 15 area are encouraged to attend this meeting.

Hoskins sponsoring town auction June 13

HOSKINS - Residents of Hoskins will hold a town auction Saturday, June 13, beginning at 6 p.m. at the ball park.

Residents wishing to donate items to the auction are encouraged to do so. Donated items may be left at Big Erns or people may call 565-4283 to have items picked up June 8-10.

Proceeds from the auction will be used for the Fourth of July activities this year in Hoskins.

Pedal pull, bathtub races set for store days

WAYNE - Entries are still being sought for a sanctioned pedal tractor pull and bathtub races Saturday, June 13 in conjunction with the Country Store Days.

The Pedal pull and the bathtub races will be held on west Second Street off Main. Bathtub races begin at 1:30 p.m. Saturday and the pedal pull starts at 3:30 p.m.

For more information, contact the Chamber at 375-2240.

Advance tickets on sale now in Winside

WINSIDE - Advance ticket sales for the carnival rides during the Wayne County Old Settlers Celebration in Winside, June 19-21, go on sale June 6 at most Winside businesses. A complete story in advance to the celebration will be in the June 15 Wayne Herald.

Tickets in advance will be eight for \$5 and will be sold until Saturday, June 20. Without advance tickets, children's rides will be \$1 each and \$1.50 for adults.

Providing the carnival service this year is Coles Rainbow Carnival rides.

record

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

Dixon County Court

Vehicle Registrations:

1992: Ford Motor Credit Company, Omaha, Ford Pickup; Ford Motor Credit Company, Omaha, Ford Aerostar Wagon; Lane L. Ostendorf, Dixon, Chevrolet; Verlin P. Hanson, Concord, Mercury.

1990: Thomas J. Fraser, Allen, Ford.

1988: Marcus D. Tappe, Wakefield, Chevrolet; Paul Boyle, Allen, Mercury; Steve Brinkmann, Ponca, Jeep Wrangler.

1987: David E. Cederlind, Wakefield, Dodge Pickup.

1985: David Krusemark, Waterbury, Ford; Cherie Foote, Wakefield, Oldsmobile; Tori J. Nelson, Emerson, Toyota; Holly Dickens, Allen, Ford.

1984: Michael L. Block, Ponca, Chevrolet Pickup; Charles J. Schulte, Emerson, Chevrolet Pickup.

1983: Dixon County, Ponca, Ford Pickup; Mary M. Adamson, Allen, Chevrolet Station Wagon.

1981: Jack Poulosky, Ponca, Oldsmobile.

1980: Donald A. Johnson Trust, Emerson, Honda Motorcycle; Dale M. Taylor, Dixon, Chevrolet Pickup; Tim Goodsell, Ponca, Ford Pickup.

1979: Richard A. Schram, Newcastle, Pontiac.

1978: Joyce M. Crawford, Ponca, Mercury.

1977: Terri K. Drugsvold, Allen, Mercury.

1976: Darryn R. Harder, Wakefield, Ford Pickup.

1974: Wayne A. Lamprecht, Ponca, Ford; Michael L. McGill, Newcastle, Ford Bronco Wagon.

Court Fine:

Pete E. Rätzlaff, Albertsvile, Penn., \$71, speeding; Maria Sanchez, Wakefield, \$36, violated stop sign; Michael E. Stevenson, Sioux City, Iowa, \$51, speeding; Wendy Bensen, Newcastle, \$51, speeding; Verlan Hingst, Allen, \$51, speeding; Henry M. Dorame, Woodbine, Iowa, \$71, speeding; Hilario Ayala, Wakefield, \$521, procuring alcoholic liquor for minor; Michael J. Heide, Ponca, \$31, no park permit.

Real Estate:

William J. Kneif, Trustee of the K & K Trust, to L. Susan Golden, North 50 feet of lots 1, 2 and 3, block 12, Original Plat of Ponca, revenue stamps \$67.50.

Gary L. Hall, single, to Jean M. Linscott, all of grantors undivided 1/8th interest in and to the following real estate to-wit: lots 8 and 9, block 104, Original Town of Ponca, revenue stamps \$1.50.

Larry and Sharon Lunz to W. Michael Tschirren, single, and Stacy J. Tucker, single, a tract of land located in the west half of 26-29N-5, containing 9.00 acres, more or less, revenue stamps \$69.

Duane C. and Susan R. Stingley to Duane C. and Susan R. Stingley, as joint tenants and not as tenants in common, E1/2 SE1/4, 28-29N-4, revenue stamps exempt.

Michael L. and Lynell K. Schulz to Michael L. and Lynell K. Schulz, as joint tenants and not as tenants in common, W1/2 NW1/4, 34-29N-4, revenue stamps exempt.

Marriage Licenses

Timothy King, 25, Columbus, Ohio, and Niki Jo Lehman, 24, Columbus, Ohio.

News Briefs

United Way seeks non-profit requests

WAYNE - The Wayne Area United Way is asking any non-profit organization wishing to submit a request for funds from this year's fund drive to do so in writing by June 15.

The written request should be sent to "The United Way", P.O. Box 65, Wayne, Neb. 68787.

Upon receipt of each group's request, the Wayne Area United Way board will contact them with further details.

Organizations plan paint swap on June 20

WAYNE - For the do-it-yourself person, June 20 should be circled on the calendar.

The Wayne County Home Extension Clubs and the 4-H Teen Supremes will sponsor a paint swap on Saturday, June 20 from 9-11 a.m. at the Wayne County Fairgrounds. Members are permitted to bring paint but the public is encouraged to come out and choose paint for their summer projects.

This paint swap is to cut down on hazardous household wastes and to share the paint with others.

Photography: Mark Crist

Dedicating flag pole

DURING FRIDAY'S CHAMBER coffee, Wayne Ambassadors assisted the Wayne Public Library with its dedication of a new flag pole. During the dedication, Ambassador Jack Hausmann presented a plaque to Jolene Klein in honor of Bud Froehlich, whose donation made the flag pole possible. Also present for the dedication was Froehlich's wife Marian, who took part in the ceremony. The donation also assisted the library with the purchase of an American flag, which flew atop the new pole.

Balancing act

Rules hard on towns

Many small, rural communities cannot afford the compliance costs of Environmental Protection Agency-administered rules governing landfills, wastewater treatment

and safe drinking water, according to Representative Doug Bereuter. Bereuter has written to EPA Administrator William K. Reilly to urge him to make a review of the ability of small communities' ability to comply with environmental mandates.

"We see this problem across the nation," Bereuter said. Small communities lack the dollars and, in many instances, the technical expertise necessary to operate a wastewater treatment plant, drinking water filtration system or subtitle D landfill. Our towns simply don't have the economies of scale to af-

ford the infrastructure which is required in order to comply with these regulations."

Bereuter said he is concerned that the result may ultimately be widespread noncompliance with environmental standards, instead of steady progress in assuring the health of the citizens in small, rural communities. He encourages the EPA to make better use of the Regulatory Flexibility Act, which directs Federal agencies to determine a rule's impact on small communities and propose alternative methods of compliance which take into account the limitations of small communities.

Police Report

Friday, May 29

At 11:18 a.m. a resident in the 500 block of Logan reported a complaint with a parked vehicle.

At 12:16 p.m. some rowdy kids were reportedly disturbing business operations at a store in the northwest quadrant of Wayne.

At 7:33 p.m. someone registered a complaint about individuals racing on Main Street.

At 7:46 p.m. police were requested to unlock a vehicle at business in the northeast quadrant of Wayne.

At 8:48 p.m. an ambulance was requested for an individual who suffered head injuries at a location in the northeast quadrant of Wayne.

At 10:44 p.m. kids were reportedly loitering at a business in the northeast quadrant of Wayne.

Saturday, May 30

At 1:12 a.m. a business in the

southeast quadrant of Wayne reported a gas skip that occurred at 10 a.m.

At 1:14 a.m. a non-injury accident was reported in the 100 block of south Third.

At 2:37 a.m. an individual reportedly ran out of gas.

At 12:16 p.m. police were requested to unlock a vehicle in the 1100 block of Douglas.

At 1 p.m. a stray cat was reported in the 300 block of Fourth Street.

At 6:45 p.m. a dog was reported lost in the 600 block of Pearl. The dog was later found by its owner.

At 9 p.m. a conflict was reported

between neighbors in the 200 block of west Sixth.

At 10:14 p.m. loud people were reported in the 1000 block of Walnut.

At 10:56 p.m. a broke window was reported at a business in the southeast quadrant of Wayne.

At 11:20 p.m. police were requested to unlock vehicle in at a business in the southeast quadrant of Wayne.

Sunday, May 31

At 2 a.m. police were requested to unlock vehicle in the 1100 block of west Third.

At 2:35 a.m. a loud party was reported in the 600 block of West First.

At 5:32 a.m. loud people were reported in the 300 block of Nebraska.

At 10:54 a.m. a missing dog was reported at unknown location on South Douglas.

Exon cosponsors bill

Legislation aids hospitals

U.S. Senator Jim Exon (D-NE) has cosponsored a bill extending the Medicare Dependent Hospital program, which provides financial relief to rural hospitals who are dependent on Medicare patients but receive a lower reimbursement from Medicare than urban hospitals.

The urban-rural inequity in base payments by Medicare will be completely phased out by 1995 under previous legislation supported by Exon. The current bill Exon is cosponsoring provides payments to rural hospitals until that year; a program currently providing payments to hospitals expires in 1993. Approximately one-third of all Nebraska hospitals qualify for this

program and would receive payments under this bill.

"Our rural hospitals are already financially strapped," Exon said. "We cannot afford to wait until 1995 for Medicare to start treating them fairly. This program provides much-needed relief to hospitals and it must be allowed to continue before hospitals are forced to close their doors, further eroding accessible health care for rural America."

The bill Exon has cosponsored also reauthorizes two grant programs, one to aid rural hospitals adapting to changes in health care delivery and the second to improve care in rural areas that do not have accessible physical and mental health care services.

Regional Briefs

Judge's ruling helps West Point council

WEST POINT - Proof that the city's 1991 Ford LTD Crown Victoria was purchased at the state bid price has ended Allen C. Johnson's lawsuit against the West Point City Council.

District Judge Robert Ensz ruled in favor of the councilmen in their request for partial summary judgement, which asked that they prevail because of lack of facts against them.

Johnson filed suit against the West Point council in November, claiming the purchase of the car was illegal because the city failed to advertise for bids before buying it.

West Point News

City sets reward following third fire

PLAINVIEW - Local and state fire officials are doing all they can to put an end to recent fires in Plainview that they believe are being purposely started, according to Plainview Fire Chief Doug Nissen.

Nissen has asked citizens to be alert to the situation involving three fires and at least two other attempts to start a fire since mid-April, but he does not want a citywide state of hysteria.

Officials are asking the public to provide any information that may lead to the apprehension of the suspected arsonist. Although a \$1,000 reward is being offered for an arrest and conviction, anonymous tips are also being accepted.

Plainview News

Property filings keep assessor's office busy

WISNER - Although staff members in the Cuming County Assessor's office were kept busy recently with opening mail and keeping track of property schedules turned in on the last days before the June 1 deadline, Cuming County Assessor Harry Tichy said the cooperation of those having to list their property has been excellent.

Tichy said he expects many modifications in the years to come on the tax system. Although this will not help for 1992, it will be an asset in coming years.

Wisner News-Chronicle

South Sioux passes law prohibiting gangs

SOUTH SIOUX CITY - The South Sioux City Council passed an ordinance relating to criminal street gang participation in South Sioux City.

The city ordinance was adopted from state statutes used by the states of Iowa and Minnesota. Nebraska does not have a state law regarding gang activity at this time.

South Sioux Police Chief Scott Ford said the ordinance will be beneficial to South Sioux City.

South Sioux City Star

The Wayne Herald

AND MARKETER

114 Main Street Wayne, NE 68787 375-2600
PUBLICATION NUMBER USPS 670-560

PRIZE WINNING
NEWSPAPER 1992
Nebraska Press Ass.

National Newspaper
Association
Sustaining Member 1992

Serving
Northeast Nebraska's
Greatest Farming Area

Established in 1875; a newspaper published semi-weekly, Monday and Thursday (except holidays). Entered in the post office and 2nd class postage paid at Wayne, Nebraska 68787. Also publisher of The Marketer, a total market coverage publication.

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

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

Editor / Publisher - Lester J. Mann
Mng. Editor - Mark Crist
Asst. Editor - LaVon Anderson
Sports Editor - Kevin Peterson
Ad Manager - Jan Bartholomew
Receptionist - Karen Schreiber
Bookkeeper - Linda Granfield
Typesetters
Alyce Henshick & Brenda Wittig
Composition Foreman - Judi Topp
Press Foreman - Al Pippitt
Darkroom Technician - Jeff Sperry
Columnist - Pat Meierhenry
Commercial Printers
Charles Kudlacz - Teri Robins
Mailroom Manager - Doris Clausen
Mailroom Asst. - Todd Sokol & Mary Hill
Press Room Asst. - Joel Tyndall
Maintenance - Elen Cole
Special Project Asst. - Lois Green,
-Glenda Schirns & Joni Hodorff

SUBSCRIPTION RATES

In Wayne, Pierce, Cedar, Dixon, Thurston, Cuming, Stanton and Madison Counties: \$25.00 per year \$20.00 for six months. In-state: \$28.00 per year, \$22.50 for six months. Out-state: \$34.00 per year, \$27.50 for six months. Single copies 45 cents.

Obituaries

Ernest Hollman

Ernest Hollman, 75, of Concord, Calif. died May 19, 1992 at Kaiser Permanente Medical Center in Walnut Creek, Calif.

Services were held May 22 at Queen of All Saints Catholic Church.

Ernest A. Hollman was born July 10, 1916. He lived in Wayne and at Coalinga, Calif. before moving to Concord, Calif. 52 years ago. He was an Army veteran of World War II, serving 1945-46. He was a self-employed general contractor for 40 years. He was a member of Queen of All Saints Catholic Church in Concord, Elks Lodge No. 1994, Contra Costa Golf Club and Carpenters Union Local 152.

Survivors include his wife, Marcella Hollman of Concord, Calif.; one daughter, Patricia Wogen of Stockton, Calif.; one son, Michael Hollman of Pleasant Hill, Calif.; three sisters, Amanda Meyer of Wayne, Edna Spaulding of Desert Springs, Calif. and Viola Shields of Santa Monica, Calif.; and four grandchildren.

Burial was in the Queen of Heaven Cemetery in Lafayette, Calif. with Quimet Bros. Concord Funeral Chapel in charge of arrangements.

Students work as interns

Fourteen Wayne State College students are involved in various criminal justice internships this summer.

They are Ty Adams, Creighton; Thomas Binkerd, Stanton; Keli Brooks-Forney, Norfolk; Jason DeLia, Redmond, Wash.; Rozanne Funk, Norfolk; Matt Hamm, Pender; Ned Hodgson, Alford, Iowa; Chris Nelson, Fairfield, Calif.; Mike Norwood, Blair, Shawn Olson, Carroll, Iowa; Jane Sheaks, Norfolk; Jason VanAernam, Exira, Iowa; Brenda Bigdal, Schuyler; and James Wragge, Howells.

Their internships are in Nebraska, Iowa, South Dakota, New Mexico and Washington.

Criminal justice internships are a step into the profession, and provide experience and an opportunity to see the profession closely, according to Dr. Paul Campbell, associate professor of criminal justice at Wayne State.

Over the past several years, Wayne State criminal justice interns have participated in internships in six states in federal, state, county and local law enforcement, corrections and security positions.

Photography: Mark Crist

Med clinic physicians

PHYSICIANS IN THE NEWLY merged clinic include (from left) Dr. Jim Lindau, P.A., Gary West, Manager Larry Christensen, Dr. Willis Wiseman, Dr. Ben Martin and Dr. Dave Felber. Unavailable for picture is Dr. Bob Benthack, who is entering into semi-retirement. The new clinic, which employs 35 people, came from the merger of Wayne Family Practice and Benthack Clinic. The merger was effective June 1.

Pattern means good news

Low rate should continue

Wayne is fortunate. Not only does it have a low crime rate, but the crimes which are reported usually don't happen in any pattern. The only one that has in the last two years was when a traveling bicyclist burglarized a number of homes in the northwest and southwest portions of Wayne.

According to Wayne Police Chief Vern Fairchild, low crime rates and

no patterns of crime are each indications that the crime rate will continue to be low.

According to the 1990 and 1991 crime summaries, the most common crime was larceny/theft. In 1991, 108 reports of larceny were reported with 15 being cleared for a total dollar loss of approximately \$10,200. In 1990, the reported crimes were at 99 incidents with 23 cleared. The dollar loss in 1991 was approximately \$11,200.

"In most cases in Wayne, larceny is a crime of opportunity," Fairchild said. "The opportunity presents itself and if someone wants an item badly enough, they'll take it."

VANDALISM WAS the second highest crime in 1990 and

1991. In 1991, 85 reports of vandalism occurred with 14 cleared and in 1990, there were 43 reports with five cleared. Burglary came in last with 10 cleared reports in 1991 and only one in 1990.

In many instances where crimes occur, most are due to people not locking the doors of their homes or of their vehicles. Most commonly, thefts and burglaries occur because thieves are stealing cash or items they can liquidate to get cash, Fairchild said.

"If the opportunity to commit crimes are there, people will take it at opportune times," he said. "You like to think most happen at night when people are cloaked in darkness but you don't always see that."

WITH PEOPLE taking summer vacations, Fairchild recommends that they take a few extra precautions to protect their property. He said people should have neighbors check on their property while they're gone and he recommended that residents call the police when they know they will be gone so the department can check on residences.

One reason crimes don't occur in any pattern is because Wayne doesn't have areas broken down where wealthy families live and low-moderate income families live.

"People live where they feel comfortable and where they can afford to live," he said. "We've never really had an open housing market and that's left Wayne with a good mix."

Event helps Hohenstein

The Madison County Republican and Democrat parties will join together in hosting a fund raiser for Unicameral hopeful, Kurt Hohenstein.

Hohenstein, the challenger to the seat held by Wayne native Jerry Conway, is a Republican (as is

Conway) from Dakota County where he serves as county attorney. The fund raiser is set for June 9, from 5-8 p.m.

Hohenstein defeated Conway in the May primary election which surprised most professional observers. Conway has held the Senate seat since 1984, and is a senior

member of the Unicameral slated-for-important committee Chairman positions.

The fund raiser will be held at the home of John and Connie Day of Norfolk; 609 East Maple. Mrs. Day is the past chairman of the Madison County Democrat Party. The Day

Home is the "Christmas Light" house of Norfolk which boasts more than 200,000 Christmas lights every year.

Anyone interested in attending the Hohenstein fund raiser can call Connie Day in Norfolk at 1-379-4868. Admission is \$15.

Knowledge unsafe

Almost three out of four adult Nebraskans surveyed by the State Health Department said they did not know their blood cholesterol levels.

Because high blood cholesterol levels are associated with heart disease and stroke, it is important for people to "know their numbers," according to the Health Department. Heart disease is the leading cause of death in Nebraska and the rest of the United States.

Cholesterol is a fat-like substance that the body needs to function properly. The body produces all of the cholesterol it needs. Saturated fat and cholesterol in an individual's diet can raise the level of blood cholesterol. Over time, too much cholesterol can build up in the walls of arteries. This makes the opening that the blood flows through smaller

and smaller, reducing the supply of oxygen to the heart. When the arteries that carry blood to the heart muscle get clogged, the heart doesn't get the oxygen it needs. A heart attack or stroke can occur when an artery is completely blocked.

The good news is that something can be done about heart disease. Most people can lower their high blood cholesterol by changing their eating habits. They should:

- Eat less fat.
- Eat less cholesterol.
- Lose weight, if they are overweight.

Knowing your cholesterol level is the first step. A level of less than 200 (mg/dL) is desirable. People with levels above 239 should visit their doctors for a second measurement and for advice on reducing their cholesterol levels.

Series eyes watering

Lawn watering is the topic of a two workshop series scheduled for Monday evenings, June 22 and 29. The sessions will meet in the Wayne County courthouse meeting room at 6:30 p.m.

As summer gets hotter and drier, home and business owners become more interested in automated watering systems. Automated systems have become popular because of the ease of use and the efficient uniform application of water.

The workshop agenda will begin with Roch Gaussoin, University of Nebraska turfgrass specialist. Gaussoin will discuss water application: how much, how often. He will also explain problems that can arise with poor distribution or over watering. How to develop a watering plan that will keep your lawn beautiful is the goal of this session.

The second half of the June 22 session will be how to install and

maintain your own automatic watering system. Arlie Sholes of Norfolk will share his own experience. Sholes has had several years experience installing and operating water systems.

Proper planning and design are the key elements of having a system that is uniform and efficient in water application. Watering systems are easy to work with. Sholes will outline the mechanics and layout for the best operation. In the second session, he will answer questions, explain different layout designs and demonstrate the operation of controls and sprinklers.

The workshop series is open to everyone who wishes to have a beautiful lawn. There will be a \$10 registration fee needed to cover the expenses of the presenters. A pre-registration is required by June 18.

To register, contact the Wayne County Extension Office.

BUSINESS & PROFESSIONAL DIRECTORY

ACCOUNTING	PLUMBING
MAX KATHOL Certified Public Accountant 104 West 2nd Wayne, Nebraska 375-4718	<i>For all your plumbing needs contact:</i> JIM SPETHMAN 375-4499 SPETHMAN PLUMBING WAYNE, NEBRASKA
CONSTRUCTION	REAL ESTATE
OTTE CONSTRUCTION COMPANY •General Contractor •Commercial •Residential •Farm •Remodeling East Highway 35 Wayne, NE 375-2180	•Farm Sales •Home Sales •Farm Management MIDWEST Land Co. 206 Main-Wayne-375-3385
NEBRASKA BUILDERS Box 444, 219 Main Street Wakefield, NE 68784 Office: (402) 287-2687 Home: (402) 375-1834	SERVICES
INSURANCE	WHITE HORSE SHOE REPAIR & GAS STATION 502 MAIN ST. WAYNE Leatherwork Shoe Repair Men's & Women's Shoes Same Day Service Quality Work at Lowest Prices
GEORGE PHELPS, CFP JENNIFER PHELPS, M.B.A. 416 Main Wayne 375-1848 TOLL FREE 1-800-657-2123	LUEDER'S G-MEN REFUSE SERVICE RESIDENTIAL PICKUP \$11.00 a month FREE GRASS PICK UP FOR '92 MUST BE BAGGED New customers must sign up in the next few months. CALL CHRIS 375-3402 Send Payments to Box 275 Wayne, Nebraska 68787

CAR CARE

Fredrickson Oil Co.

New services available at our CONVENIENCE STORE

STATION SERVICES INCLUDE:
Self Service- Full Service-competitive pricing-
4 full & 4 self service products-brake service-
tuneups-exhaust service-lubrication-
alignments-computer balancing-spin balancing
on large trucks-air conditioning service

1 3/4 Miles N. on 15 Wayne, NE.
Phone 375-3535 or toll free 1-800-672-3313

D & N 66 SERVICE

Darin & Nancy Wherley, Owners
7th & Main - Wayne, Ne. - Phone: 375-4420

•Complete Custom Exhaust Work -
Mufflers, Tailpipes, Dual Exhaust, Etc.

•Wrecker Service -
Towing, Jump Starts, Change Tires, Unlock Cars
•See us for all of your automotive needs

NEW HOURS:
Mon-Sat 7am - 8pm Sunday 8am - 8pm

WAYNE AUTO PARTS

COMPLETE MACHINE SHOP SERVICE 20 YEARS

TRUCK & TRACTOR PARTS

Monday-Friday 7am - 5:30pm Saturday 7am - 4pm

117 SOUTH MAIN WAYNE 375-3424

Tom's Body & Paint Shop, Inc.

TOM, DAN, & DOUG ROSE OWNERS

Member Of Nebraska Auto Body Association

108 Pearl Street
Wayne, NE. 68787
Phone (402) 375-4555

DAVE'S BODY SHOP & USED EZ-GO CARTS

Expert Auto Body & Painting
With Car Restoration.
Insurance estimates honored.

200 SOUTH MAIN 375-4031

We'll get your car looking like new again!

GOODYEAR

ON-FARM FUEL DELIVERY
SPECIAL PRICES ON SPRING OIL DELIVERIES

WE HAVE A MECHANIC ON DUTY

ZACH OIL CO.
(402) 375-2121 310 South Main Wayne, NE

IDS
An American Express company

State National Insurance Agency

Let us protect & service your insurance needs...
Minershaft Mall - Wayne
Marty Summerfield
Work 375-4888 Home 375-1400

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

KEITH JECH INSURANCE AGENCY

IF THINGS GO WRONG! INSURANCE CAN HELP!

316 Main 375-1429 Wayne

FIRST NATIONAL INS. AGENCY

Gary Boehle
Steve Blair
303 MAIN WAYNE
PHONE: 375-2611

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

HEIKES AUTOMOTIVE SERVICE

•Major & Minor Repairs
•Automatic Trans. Repair
• radiator Repairs
•24 Hour Wrecker Service
•Goodyear Tires
419 Main Street Wayne
PHONE: 375-4385

MITCHELL ELECTRIC

WAYNE
375-3566

EMERGENCY911

lifestyle

n. \léif • stile\ 1. the way in which an individual or group of people live. 2. of and pertaining to customs, values, social events, dress and friendships. 3. manifestations that characterize a community or society. **syn:** see **COMMUNITY**

Nelsons marking 35th year at open house

The children of Marvin and Donna Nelson of Dixon will host an open house reception on Sunday, June 14 in honor of the couple's 35th wedding anniversary.

The event will be held from 1:30 to 4 p.m. in the Dixon auditorium in Dixon and will include a short program.

The couple's children are Debbi and Troy Dimmitt of Thetford, England, Duane and Kim Nelson of Dixon, Jeff Nelson of Dixon, and Monica and Mark Ebmeier of Laurel.

Winside High School releases final quarter, semester honor rolls

Fourth quarter and second semester honor roll students for 1991-92 have been named at Winside High School.

Earning a spot on the fourth quarter honor roll were:

Seniors: Jenny Jacobsen, Cory Jensen, Patty Oberle, Jenni Puls, Christi Thurstonson.

Juniors: Becky Appel, Jennie Hancock.

Sophomores: Catherine Bussey, Chris Colwell, Jeremy Jenkins, Dusty Puls, Yolanda Sievers.

Freshmen: Melinda Mohr, Benji Wittler.

Eighth grade: Adrian Boelter, Emily Deck, Nicole Deck, Josh Jaeger, Michael Kollath, Wendy Miller, Denise Nelson.

Seventh grade: Kay Damme, Brian Kesting, Jeff Kesting, Nicole Mohr, Colleen Rohde, Joe Schwedhelm, Scott Stenwall, Robert Whittler.

Honorable mention students for the fourth quarter include senior Aaron Nau; junior Cam Shelton; sophomores Laurel DuBois, Kurt Jaeger, Marty Jorgensen and Tawny Krueger; freshmen Stacy Bowers, Kate Schwedhelm and Jayme Shelton; eighth graders Buffy Appel, Ann Brugger, Cory Faussone, Lucas Mohr and Greg Mundil; and seventh

graders Amanda Deck and John Holtgrew.

LISTED TO the second semester honor roll were:

Seniors: Jenny Jacobsen, Patty Oberle, Jenni Puls, Christi Thurstonson.

Juniors: Becky Appel, Jennie Hancock.

Sophomores: Catherine Bussey, Chris Colwell, Dusty Puls, Yolanda Sievers.

Freshmen: Melinda Mohr, Benji Wittler.

Eighth grade: Adrian Boelter, Emily Deck, Nicole Deck, Cory Faussone, Josh Jaeger, Mike Kollath, Wendy Miller, Lucas Mohr, Greg Mundil, Denise Nelson.

Seventh grade: Kay Damme, Amanda Deck, John Holtgrew, Brian Kesting, Jeff Kesting, Nicole Mohr, Colleen Rohde, Joe Schwedhelm, Scott Stenwall, Robert Whittler.

Receiving honorable mention during the second semester were seniors Craig Brugger, Cory Jensen, Aaron Nau and Jason Paulsen; junior Cam Shelton; sophomores Laurel DuBois, Kurt Jaeger, Jeremy Jenkins, Marty Jorgensen and Kari Pichler; freshmen Stacy Bowers, Heather Fischer and Sarah Rademacher; and eighth graders Ann Brugger and Kristi Oberle.

First performance slated

Little Red Hen Theatre organized in Wakefield

Several residents of the Wakefield community have organized a community theatre group.

The group, known as The Little Red Hen Theatre, will stage its first performance on Saturday, July 25.

"The Hobbit" has been chosen for the first play, with auditions scheduled the week of June 8. "The Hobbit" calls for a cast of approximately 26 persons, plus all the necessary crews of production, casting, publicity, sets, lights and sound, costumes and props.

Persons interested in auditioning

for the performance are asked to contact Ted Helberg, director, Lori Utecht, assistant director, Val Bard, technical director, Connie Utecht, Kip Tyler or Jeanne Gardner.

Residents who would like to be a part of the crew are asked to contact Jeanne Gardner.

THE THEATRE group is located at 316 Main St., Wakefield, in the former Humpty Dumpty building south of the Fair Store.

The building is currently undergoing renovation.

Briefly Speaking

Public invited to book discussion

WAYNE - Frederick Douglass will be the focus of discussion during the next and final "Let's Talk About It" program on Wednesday, June 10 at 7:30 p.m. at Wayne Public Library.

The discussion will be led by Dr. Jo Taylor, vice president for academic affairs at Wayne State College, and will center on the book, "Narrative of the Life of Frederick Douglass, an American Slave," written by Douglass himself.

Librarian Jolene Klein said persons planning to attend the discussion are encouraged to read the book beforehand. Copies are available at the library.

'Crafts as Business' workshop slated

AREA - "Crafts as a Business," a workshop designed for people interested in turning their hobby into a business, will be held Tuesday, June 16 from 9 a.m. to 3 p.m. in the Creighton City Hall.

Topics will include marketing and marketing options, tourism connections, rules and regulations, pricing, organizing to expand markets; and displaying craft products.

University of Nebraska specialists will present the program with the help of local crafters. Cost is \$12.50 and includes a packet of material on craft marketing.

Persons with questions regarding the workshop are asked to contact their University of Nebraska Extension Office. Pre-registration is requested by June 12.

Eagles Auxiliary meets

WAYNE - Fifteen members of Wayne Eagles Auxiliary 3757 met June 1 with President Carol Brummond calling the meeting to order. Secretary Mylet Bargholz presented Past President Janet Anderson with her gold card.

Thank you notes were read from Debbi Sievers, scholarship winner, and Janet Anderson, outgoing president. Auxiliary members were reminded of the paint swap at the Wayne County Fairgrounds.

Kathy Varley reported on the Chicken Show parade on July 11 with the auxiliary in charge. Fern and Brenda Test and Joyce Ellis are serving on the Father's Day committee, with plans to be announced at the next meeting, scheduled June 15. Serving will be Janet Anderson and Fauneil Lynch.

New officers elected American Legion Auxiliary meets

The Irwin L. Sears American Legion Auxiliary #43 met June 1 in the Wayne Vet's Club room. President Helen Siefken opened the meeting and Frances Doring gave the prayer, followed with the flag salute and singing of "The Star Spangled Banner."

The auxiliary repeated the preamble to the constitution of the American Legion Auxiliary. Jennifer Otte was a guest at the meeting.

Luverna Hilton, Poppy Day and Memorial Day chairman, reported on Poppy Day held May 14. Assisting were Helen Siefken, Amy Lindsay, Rose Fredrickson, Frances Doring, Eveline Thompson, Nyla Pokett and Luverna Hilton.

Those helping place small American flags on the graves of veterans for Memorial Day were Frances Doring, Linda Young, Neva Lorenzen, Eveline Thompson, Clea Willers, Erving Doring and Harold E. Thompson Jr.

A GET well card was sent to Jewell Cavner, who is hospitalized in Rochester, Minn.

Eveline Thompson, Girls State chairman, reported that Carrie Junck is attending this year's session of Girls State on June 7-12 in Lincoln.

Frances Doring read a report of the nominating committee. Elected were Helen Siefken, president;

Frances Doring, vice president; Luverna Hilton, secretary; Eveline Thompson, treasurer; Fauneil Hoffman, chaplain; Winifred Craft, historian; Amy Lindsay and Neva Lorenzen, sergeants-at-arms; and Louise Kahler, Maria Brugger and Frances Doring, executive committee.

Delegates to the state convention on June 26-28 in Grand Island are Helen Siefken, Luverna Hilton, Frances Doring, Eveline Thompson and Amy Lindsay. Alternates are Fauneil Hoffman, Ethel Johnson, Linda Grubb, Winifred Craft and Rose Fredrickson.

A thank you letter was read from

the Norfolk Veterans Home for the auxiliary's donation to the new bus fund. Thank-you notes also were read from Chad Jenkins for the scholarship he received from American Legion Auxiliary #43 to attend Wayne State College, and from Winifred Craft for the cards and telephone calls she received while hospitalized and since her return home.

FRANCES Doring closed with prayer and Luverna Hilton served lunch.

The next meeting of the auxiliary is scheduled July 6 at 8 p.m. in the Wayne Vet's Club room.

Seven receive straight A's Honor roll students listed at Wayne High

The final fourth quarter honor roll for 1991-92 has been released by officials at Wayne-Carroll High School.

Receiving perfect straight A (4.0) grade point averages were seniors Katy Anderson, Todd Fuelberth, Teresa Prokop and Lynn VonSeggern; juniors Kim Imdieke and Samantha Thompson; and freshman Joe Lutt.

Listed to the high honor roll, with grade point averages between 3.5 and 3.99, were:

Seniors: Kyle Bensen, Christi Carr, Kyle Dahl, Lori Eckhoff, Shannon Fletcher, Jenny Fork, Kristy Hord, Devanee Jensen, Jason Johs, Dwaine Junck, Bryon Langenfeld, Matt Ley, Elizabeth

Lutt, Trisha Lutt, Matt Metz, Julie Milliken, John Murphy, Jason Pentico, Shawn Powell, Shanna Schroeder, Shawn Schroeder, Holli Trube.

Juniors: Elizabeth Claussen, Scott Day, Kris DeNaeyer, Sarah Granberg, Chris Hammer, Tasha Luther, Scott Otte, Krista Remer, Jennifer Schmitz, Kristine Swanson, Jessica Wilson, Emily Wisler.

Sophomores: Robert Bell, Brian Carner, Kathy Guillian, Angela Hansen, Kerry McCue, Megan McClean, Claire Rasmussen, Twila Schindler, Tami Schluns, Aaron Schmier, Susan Webber.

Freshmen: Sarah Blaser, Jason Carr, Clint Dyer, Mary Ewing,

LeAnn Green, Timothy Heinemann, Maribeth Junck, Ryan Newman, Amy Post, Trevor Schroeder, Kelly Soden, Tammy Teach.

ALSO LISTED to the fourth quarter honor roll with grade point averages between 3.0 and 3.49 were:

Seniors: Lana Casey, Lisa Casey, Jennifer Chapman, Wendy Davis, Julia Degryse, Lisa Ewing, Terry Filter, Jason Fink, Beth French, Troy Frey, Tammy Geiger, John Hadcock, Steve Hansen, Chad Jenkins, Kim Liska, Juan Mota, Jim Murphy, Tara Nichols, Kristin Reeg, Ryan Rohde, Tina Schindler, Angela Schmier, Erin Schroeder, Mindy Scrivner, Tera VandeVelde, Sheri Wortman, Mike Zach.

Juniors: Alicia Dorcey, Mike Eckhoff, Susie Ensz, Davin Flatmoe, Doug French, Lee Johnson, Robert Longe, Ketta Lubberstedt, Mark Meyer, Mark Niemann, Chad Paysen, Arnold Schwartz.

Sophomores: Scott Aggenbroad, Spencer Bayless, Matt Blomenkamp, Mark Hammer, Sarah Hampton, Tina Lutt, Audra Sievers, Nathan Stednitz, Terri Test, Sarah Witkowski.

Freshmen: Amber Bourek, Scott Carmen, Matt Chapman, Tammy Fork, Chris Headley, Robb Heier, Amanda Higbee, Todd Koerber, Mark Lentz, Ryan Martin, Christy McDonald, Stacy Sievers, Jenny Thompson, Craig Wetterberg, Damon Wiser.

Page One

New Books at the Wayne Public Library

NEW BOOKS - ADULT (May 1992)

Danielle Steel, "Jewels"; Wallace Stegner, "Where the Bluebird Sings to the Lemonade Springs: Living and Writing in the West"; Robert Stone, "Outerbridge Reach"; William G. Tappley, "Tight Lines"; Margaret Truman, "Murder at the Pentagon"; Carol Ann Wilson, "The Survival Manual for Women in Divorce: 150 Questions and Answers."

NEW BOOKS - JUVENILE (May 1992)

William Anderson, "Laura Ingalls Wilder Country"; Joanne E. Bernstein, "Special Parents, Special Children"; Kathleen Sullivan Carroll, "One Red Rooster"; Paul J. Deegan, "The Arab/Israeli Conflict"; Paul J. Deegan, "George Bush"; Paul J. Deegan, "Operation Desert Shield"; Paul J. Deegan, "Operation Desert Storm"; Paul J. Deegan, "Saddam Hussein"; Franklin W. Dixon, "Hardy Boys: Open Season"; William T. George, "Fishing at Long Pond";

Ron Hirschi, "Fall"; Ron Hirschi, "Summer"; Ron Hirschi, "Winter"; Bob Italia, "Armed Forces"; Bob Italia, "Weapons of War"; Ann M. Martin, "Kristy and the Missing Child"; Ann M. Martin, "Mallory and the Dream Horse"; Lois Metzger, "Barry's Sister"; Francine Pascal, "Barnyard Battle"; John Schoenherr, "Bear"; "1791-1991: The Bill of Rights and Beyond."

KIT

"Curious George Goes to School."

Senior Center

Congregate Meal Menu

(Week of June 8-12)
Meals served daily at noon
For reservations call 375-1460
Monday: Roast beef and gravy, whipped potatoes, Harvard beets, white bread, sherbet.
Tuesday: Hamburger/broccoli casserole, carrot coin salad, double cheese pear halves, whole wheat bread, cookie.
Wednesday: Ham loaf, green beans, sweet potatoes, pasta salad, dinner roll, cherries.
Thursday: Chicken fillet on bun, potato salad, asparagus, dill pickle, melon.
Friday: Tuna and noodles, peas, cheese, lettuce, white bread, pie.
Coffee and milk served with meals

Middle School students earn spot on honor roll

Several Wayne Middle School students in seventh and eighth grade have been listed to the second semester honor roll for 1991-92, according to Principal Richard Metteer.

Eighth grade students receiving four A's during the second semester of school were Kristine Kopperud, Krista Magnuson, Brett Otte and Scott Olson.

Eighth graders receiving two A's and no D's were Sandy Burbach, Amy Dickinson, Adam Diediker, Erin Granberg, Tom Hansen, Mike Imdieke, Krissy Lubberstedt, Beth Meyer, Kim Nolte, Kari Schindler, Scott Sievers and Nate Wattier.

Receiving one A and no D's from the eighth grade class were Matt Carner, Ryan Junck, Cherie Nath, Jenny Reinhardt, Tisha Rothfuss, Carl Samuelson, Gunnar Spethman and Erik Wiseman.

La Leche League plans get-acquainted luncheon

The local La Leche League group will welcome summer, new babies and new families during an informal get-together on Wednesday, June 10 at the Felber Park shelter house in Hartington.

Mothers and their children are invited to attend the get-together, which begins with a potluck lunch at noon.

Everyone is invited, and those attending are asked to bring their own table service and one dish to share. The group will gather at 11:30 a.m. to feed the children, followed with some mother-to-mother learning and sharing.

Baptisms

Ruth Elizabeth Kanitz

WAYNE - Ruth Elizabeth Kanitz, infant daughter of Kim and Grace Kanitz, Wayne, was baptized May 24 during worship services at Grace Lutheran Church in Wayne with the Rev. Merle Mahnken officiating.

Sponsors were Kris Kanitz, Gloria and John Rardon, and Julie Maas. Ruth was the third generation daughter to wear the baptismal gown made by her maternal great grandmother. Her blanket was made by her paternal great grandmother.

A baptismal dinner was served afterward in the church basement. Mary Nichols baked and decorated the cake. Special guests were Ruth's brother, Mark, and grandparents Gene and Mary Anne Kanitz of Cedarburg, Wis., and Ortwine and Victoria Brockmeier of West Point.

Other guests included John and Gloria Rardon, Karina and Philip, and Glenda Brockmeier, all of Norfolk, Kris Kanitz of Cedarburg, Wis., Julie Maas of Pierce, Adela Wendt of Beemer, Grant and Gaylord Brockmeier of West Point, Cheryl Pollard of Lincoln, and Pastor Merle and Chris Mahnken and Sarah of Wayne.

Engagements

Dolan-Baker

Kenneth and Marie Dolan of Lucan, Minn., announce the engagement of their daughter, Brenda Marie Dolan, to Scott Alan Baker, son of Burnell and Esther Baker of South Sioux City, formerly of Wayne.

The bride-elect is a 1988 graduate of Milroy, Minn. High School and a 1990 graduate of Willmar, Minn. Technical College. She is employed at Schwan's in the inventory department at Marshall, Minn.

Her fiancé is the grandson of Mabel Haberer of Wayne and Clarence Baker of Wakefield. He graduated from Wayne-Carroll High School in 1986 and from Wayne State College in 1990, and is employed at Schwan's as a computer programmer.

A Sept. 19 wedding is planned at St. Michael's Catholic Church in Milroy, Minn.

New Arrivals

MITTELSTAEDT - Randy and Bev Mittelstaedt, Norfolk, a daughter, Audrey Lee, 7 lbs., 15 1/2 oz., May 30, Lutheran Community Hospital, Norfolk. Audrey joins three brothers, Cody, age 17, and Heath and Adam, both 14. Grandmothers are Shirley Wagner, Hoskins, and Fern Mittelstaedt, Pierce. Great grandparents are George and Frances Langenberg, Hoskins.

SAUL - Roger and Elaine Saul, Wayne, a daughter, Katie Deann, 7 lbs., May 20, Providence Medical Center. Katie joins a sister, Michelle, and a brother, Scot, at home. Grandparents are Merlin and Kay Saul, Wayne, and Ralph and Darlene Tuma, Ord. Great grandparents are Elsie Saul, Wayne, Henry and Laura Retzlaff, Lincoln, Bertha McCarty, St. Paul, and Hilda Tuma, Ord.

sports

n. \ˈspɔrts\ 1. a source of diversion or recreation. 2. a particular activity (as hunting or athletic game) engaged in for pleasure. 3. persons living up to the ideals of sportsmanship. 4. the object of enjoyment for spectators, fans and newspaper sports page readers. *syn:* see FUN

18 and under team downs South Sioux

Wayne girls improve to 2-0

TRACI OBORNY TAKES a swing at a South Sioux pitch during action Thursday night in Wayne.

The Wayne 18 and under girls fast pitch softball team improved to 2-0, Thursday night with a 14-2 victory over South Sioux.

Wayne actually won the game by forfeit as South Sioux didn't field enough players at game time but Mary Ann Lutt's team scrimmaged the visitors with a couple of Wayne players on South Sioux's team until other girls showed up.

Wendy Beiermann got the pitching victory after going the distance and giving up two runs on three hits and three walks while striking out eight. Wayne pounded out 14 runs on 16 hits.

Devance Jensen was the offensive catalyst for Wayne with three singles while Jenny Thompson blasted a triple and a single. Shawn Schroeder belted a double and a single while Lana Casey and Kristen Swanson each had a pair of singles.

Molly Melena doubled for the winners while Beiermann, Lisa Casey, Traci O'borny and Carrie Fink all singled. "Our girls really swung the bat well," Lutt said.

The 2-0 Wayne squad will host Bancroft on Tuesday with a 16 and under game at 6:30 p.m. followed by an 18 and under game.

WAYNE PITCHER Wendy Beiermann rifles a pitch during Wayne's victory over South Sioux.

Wayne victorious

The Wayne Junior Legion baseball team notched their first victory of the season in three tries, with a 15-13 win over Ponca, Wednesday at Hank Overin Field in Wayne.

Brent Gamble got the win for the locals after relieving Todd Fredrickson in the second inning. Tim Reinhardt came in and earned the save by pitching the final two-plus innings.

Wayne trailed 2-0 heading to the bottom of the second inning when they scored three times. Ponca tied the score at three in the top of the third but Wayne exploded for nine runs in the bottom half of the third inning and the Legion never looked back.

Wayne finished with 15 runs on just eight hits while Ponca had 13 runs on 11 hits. Dane Jensen and Todd Fredrickson led Wayne as each went 2-3 with a single and a double while Robert Longe went 2-4 with a

pair of singles. Reinhardt and Brian Gamble each recorded a single. The 1-2 Juniors will host Wisner on Monday at Overin Field.

The Wayne Midgets baseball team earned a hard fought 12-11 victory over Ponca in nine innings in a contest preceding the Junior Legion game.

Dusty Jensen got the pitching victory and struck out eight in the process. Jeff Hamer drew a bases loaded walk in the bottom of the ninth inning which scored Dusty Jensen for the winning run.

The 1-1 Midgets were led at the plate by Ryder Hoffman with three singles while Jeremy Sturm had two singles while throwing out three, would-be base stealers from his catcher's position.

Jensen had two singles while Joe Lutt and Jason Starzl each doubled.

Wayne Little League defeats Laurel, 13-4

The Wayne Little League boys baseball team opened up season play with a 13-4 victory over Laurel on Thursday in Laurel. David Ensz was the winning pitcher after going the distance and striking out 12 while giving up just one hit and four runs.

Wayne finished with 12 hits including two singles each by Matt Meyer, Ensz and Justin Thede. Adam Endicott and Darin Jensen each doubled while Tim Zach, Jason Heithold, Ryan Thomsen and Andrew Morrison all singled.

The Pony League team was defeated by Laurel, 11-6. Josh Starzl was given the loss from the pitcher's mound in relief of Ryan Junck. Wayne had six runs on four hits while Laurel had 11 runs on four hits.

Abe Schoenherr led Wayne with a triple while Starzl, Junck and Brian Campbell each singled. Wayne will host Wakefield in Little League and Pony League action on Tuesday at 1 and 3 p.m. at Hank Overin Field in Wayne.

DEVANEE JENSEN gets ready to face South Sioux by blowing a bubble in the batter's box Thursday in Wayne.

Hank Overin to be honored for contributions to youth

Hank Overin will be honored on July 4, for his contributions to the youth and city of Wayne for 29 years. All of those who went through the Wayne Rec programs under the direction of Overin, are encouraged to come back for this special occasion.

At 1:30 p.m. on the 4th, will be a Midget baseball game with Wakefield. From 5-6:30 p.m. will be a Roast for Hank with awards and drawings. A family picnic with food and drink being provided will take place from 6:30-7:30 p.m. followed by a past participant softball game. A fireworks display will cap off the evening at 9:30 p.m.

There will be displays, trophies, pictures and other memorabilia on display at the auditorium and the

ball park. The Middle Center will also be open for inspection to renew old memories.

The celebration is being funded by donations from ticket proceeds from which several prizes will be won. The grand prize is two tickets to the 1992 Major League World Series/first two games.

This prize includes three nights hotel and air fare. This donation is your opportunity to show your appreciation to Hank for his dedicated contribution to the youth of the community for the past 29 years.

There will be several area people selling the raffle tickets for the drawings. If you would like to purchase a raffle ticket but have not been approached, please contact Jim Keating, Cliff Ginn or Gary Pick.

Hank Overin

Football trip deadline set

WAYNE-The Wayne High School father-son football trip this fall will be to Kansas City to see the Chiefs play the Washington Redskins. Deposit for tickets are to be sent to Tim Hamer, Ron Carnes or Lonnie Ehrhardt. Deadline for tickets is Friday, June 12. Tickets are \$25 a piece.

REAL ESTATE UPDATE

COMMERCIAL LOTS
Two large lots on East Highway 35

TERI HIGBEE
ASSOCIATE BROKER

MIDWEST
Land Co.
206 Main - Wayne, NE.
375-3385

Quality construction and energy efficiency is evident in this immaculate 3 bdrm ranch featuring full bath and master bath and 3/4 bdrm. bath. Kitchen features custom birch cabinets, wip-out shelves, appliance garage, and many extras. Quality woodwork and cabinetry throughout, custom drapery, modern flooring, main floor laundry, abundant closet storage, large deck, patio and established yard are additional pluses. Walk-out basement is perfect for an additional family room and bedrooms. Double-car garage is insulated and finished. This home has had extraordinary care. \$94,500

1 1/2 sty w/3 bdrms, remodeled kitchen & bath, breakfast nook, formal dining, main-floor laundry, fenced yd, 1-car detached garage. \$38,900

SOLD

Spacious, energy-efficient, low maintenance, 2 bdrm, single attached garage, deck, chain-link fence in newer area.

PENDING

2 + 1 bdrm, split foyer, FR, Cathedral Ceilings, 2 bath, 2-car attached garage, in Muha Acres.

GOLFING

WAYNE COUNTRY CLUB

<p>Men's Pros</p> <p>14 Dave Diediker, Rick Kerkman, Al Pippitt 30</p> <p>18 28.5</p> <p>16 27.5</p> <p>19 27</p> <p>04 27</p> <p>05 27</p> <p>12 26.5</p> <p>09 24.5</p> <p>01 22</p> <p>07 20</p> <p>17 18.5</p> <p>15 18</p> <p>20 17.5</p> <p>08 17.5</p> <p>03 17</p> <p>02 16</p> <p>10 15.5</p> <p>11 15</p> <p>13 14.5</p> <p>06 10.5</p>	<p>Men's Cons</p> <p>29 Phil Griess, Lynn Lessman, Les Keenan 29</p> <p>38 27.5</p> <p>33 27</p> <p>30 25.5</p> <p>22 25</p> <p>31 25</p> <p>37 24</p> <p>34 22</p> <p>21 21.5</p> <p>25 21</p> <p>33 19.5</p> <p>28 19</p> <p>24 18</p> <p>35 17</p> <p>25 17</p> <p>26 16</p> <p>40 15.5</p> <p>36 15.5</p> <p>27 13.5</p>	<p>Ladies Morning League</p> <p>A Golfers: Ginny Hansen, 40; Char Bohlin, 45.</p> <p>B Golfers: Judy Berres, 52; Cheryl Kopperud, 54.</p> <p>C Golfers: Ad Kienast, 62; Dorothy Whorlow, 65; Lil Suhr, 45.</p> <p>D Golfers: Elizabeth Griess, 64; Pat Straight, 69; Marge Reeg, 69.</p> <p>Ladies Evening League</p> <p>A Golfers: Ginny Hansen, 44; Tami Diediker, 45; Char Bohlin, 46.</p> <p>B Golfers: Lil Suhr, 54; Lorane Slaybaugh, 56; Kathy Luhr, 56.</p> <p>C Golfers: Carla Maly, 50; Joni Poutre, 60.</p> <p>D Golfers: Mary Murtaugh, 64; Cindy Sherman, 65.</p>
--	---	--

A League Low Scores: Ken Dahl, 36; Bob Reeg, 37; Randy Slaybaugh, 37; Tim Hill, 37.

B League Low Scores: Don Preston, 42; Rick Kerkman, 42; Bill Dickey, 43; Clyde Flowers, 43; Bill Sharpe, 43.

C League Low Scores: Steve Muir, 44; Gary Wright, 44; Scott Brummond, 45.

ATCH 1590 AM 105 FM

YOUR SPORTS STATIONS FOR ALL SEASONS!

DAVE'S BODY SHOP & USED CARS

200 SOUTH MAIN WAYNE, NE 375-4031

State National Bank & Trust Co.

MEMBER FDIC
116 WEST 1ST. WAYNE 375-1130

TOM'S BODY & PAINT SHOP INC.

108 PEARL WAYNE, NE 375-4555
FREE ESTIMATES!

Make us your prescription headquarters!

MEDICAP PHARMACY
202 Pearl St. Wayne, NE.

agriculture

n. \ag-ri-kul-chur\ 1. the science and art of cultivating the soil, producing crops and raising livestock. 2. the lifeblood of Northeast Nebraska. 3. a quality way of life. **syn:** see FARMING

Photography: Mark Crist

Sunny feedlot

WITH SUMMER LOOKING LIKE IT has finally arrived, these cattle didn't seem to mind the warmth of the sun. According to specialists, however, exposing cattle to too much sun isn't a good situation, since it can result in a loss in gain. Officials recommend that the cattle be provided with some shade during warmer summer days. Fortunately, the temperatures have been moderate enough not to bother livestock.

Ag Briefs

Cooperative Extension holds judging clinic

AREA - There will be a livestock judging clinic hosted by cooperative extension at the Cedar County Fairgrounds on Wednesday, June 17 from 8:30 a.m. to 1 p.m.

The clinic will be conducted by Dr. Keith Gilster, extension livestock specialist from the University of Nebraska-Lincoln. The clinic will include beef, swine, sheep and dairy animals. The clinic will be open to all interested youth.

The clinic is sponsored by the Northeast Five Programming Unit, which includes Cedar, Dakota, Dixon, Thurston and Wayne Counties.

High-moisture corn inoculant available

AREA - A new bacterial inoculant for high-moisture corn has been released by the Microbial genetics Division of Pioneer Hi-Bred International, Inc.

The inoculant provides beneficial bacteria to help high-moisture corn become more stable over time and stay fresher in the silo, bunker or feed bunk.

Great Plains board meeting in Lincoln

Topics ranging from water quality to globalization of agriculture are on the agenda for the 1992 annual meeting of the Great Plains Agricultural Council (GPAC) in Lincoln June 9-11.

Darrell Nelson, chairman of GPAC and dean of the Agricultural Research Division at the University of Nebraska-Lincoln, said the event is expected to attract members and other interested persons from this region, other states and Washington D.C. All sessions will be held in the Cornhusker Hotel and convention center.

Larry Sitzman, director of the Nebraska Department of Agriculture will be the main speaker at a luncheon June 11. His topic will be "The Role of State Departments of Agriculture in the International Marketing of Agricultural Products."

Another Nebraskan, Renee Saylor, associate director of industrial development, Industrial Agricultural Products Center at UNL, will give the "Industry Perspective" on the alternative uses of agricultural products in Section G of the U.S. Farm Bill.

Mylo Hellickson, associate dean and director of the Cooperative Extension Service at South Dakota State University at Brookings and GPAC program chairman, said speakers from the Great Plains and throughout the country will address four major themes during the event.

"Agriculture: Society, Marketing and the World" will be the opening theme on the afternoon of June 9 followed by "Water Quality in the Great Plains" on the morning of

June 10. This session on water quality will include a technical report from a GPAC task force which has been studying the problem for about three years. Alternative uses of agricultural products in Section G of the Farm Bill will be discussed Wednesday afternoon. The final theme will be "GPAC Policy Analysis/Policy Formulation," on the morning of June 11.

Members of GPAC will hold their annual meeting at 3:15 p.m. June 10. The council was formed by a merger of the Northern and Southern Great Plains Councils in 1946, according to Melvin D. Skold, executive director of GPAC headquartered at Colorado State University in Fort Collins. Purpose of the council is to provide an organization for effective cooperation and coordination in responding to current and emerging issues of importance to Great Plains agriculture. Member groups of the council include interested agencies of the U.S. Department of Agriculture, Agricultural Experiment Stations and Cooperative Extension Services in land-grant universities in Colorado, Kansas, Montana, Nebraska, New Mexico, North Dakota, Oklahoma, South Dakota, Texas and Wyoming.

The registration fee is \$65 which includes a luncheon, dinner, refreshments and proceedings. Interested persons may attend portions of the meeting at no cost, but must pay for any meals. Those planning to attend all or part of the meeting should call Dora Dill, Agricultural Research Division, UNL, (402) 472-7082.

FmHA loans for socially disabled are still available

James L. Howe, Nebraska FmHA state director, announced that farm loans designed to help members of socially disadvantaged groups acquire land for farming, are still available through the Farmers Home Administration (FmHA). Socially disadvantaged groups include Hispanics, Native Americans, African Americans, Asians and Pacific Islanders.

Under the program, FmHA will work with persons in those cate-

gories who are farming or did farm and qualify for an FmHA farm ownership loan to purchase land on the open market. FmHA can also provide other types of loans and technical assistance, if needed, to help the socially disadvantaged farmer.

Persons who are currently farming or who have experience in farming should contact the FmHA county office in their area to find out if they qualify.

Reason to celebrate

June is finally here. The crops can rejoice. May was a very tough month for spring seeded crops. The corn is really starting to grow. Beans are coming up, looking real good. The WEEDS. Here come the weeds!

We are now able to see the check strips we left when applying herbicide. Over all, the early pre-plant herbicide application for no-till or conservation till are looking very good. I am impressed with the number of acres of no-till this year. These fields are coming along very well. They definitely survived the frost and hard rains better than the fields that were tilled two or more times. As you drive through the country, take note of the fields and come back and look at them in July and August. I'm sure you will be impressed.

Now is a critical time for either post or rescue herbicide treatments. Scout fields closely for weed growth. Check to see if herbicides are performing as expected. There are many post options on the market. In many situations, the cultivator will be the best choice. However, it isn't always effective for weeds in rows. Solid seeded (drilled) soybeans are of most concern. Grassy weeds in particular can greatly reduce yield. With good field

scouting and proper herbicide selection almost any weed problem can be handled now.

Nebraska weather so far this year has been effective against insects. Hopefully this will continue. When bugs are the topic, don't expect this year to be like last year. We need to anticipate problems for all crops and breathe a sigh of relief when the bugs don't come. The interesting thing about bugs is that they can catch us off guard. One of those unexpected bug problems could be just around the corner.

FIRST CUTTING alfalfa harvest is moving along real well. Hay is a little less in yield compared to what we usually expect for first cutting. However, the weather is more cooperative than last year. Alfalfa, with our current moisture and weather conditions, should green up in four to five days. If it doesn't, get down on your hands and knees and take a close look. Alfalfa and clover weevils are a good probability. Alfalfa weevils are usually found on the new growth parts of the plants. In the day time, the clover weevils usually are found on or in the top quarter inch of the soil. I suppose you could scout at night for clover weevils. You may want to invite

Registrations available for three day ExpoVision

Late registrations will be accepted until June 15 for ExpoVision, a three-day youth event in July, hosted by Cooperative Extension at the University of Nebraska-Lincoln, said Ken Schmidt, 4-H and youth development specialist.

The conference, scheduled July 8-10 at UNL, is open to all Nebraska teens. The registration, including late fee, is \$115.

ExpoVision is designed to help students explore career interests, introduce them to UNL and have fun in the process, Schmidt said.

Fifty-two different learnships and 14 career tours and special programs are included in the conference, Schmidt said. Students who have not made decisions about college will find ExpoVision especially helpful, he said.

Complete lists of learnships and career tours are available in ExpoVision catalogues at local extension offices, Schmidt said. Interested students should examine catalogues and register as soon as possible, he said, because some learnships are filled.

In addition to the workshops and tours, students will have opportunities to attend a theatre performance of "Season's Greetings" in the Johnny Carson Theatre at the Lied Center, hear from UNL Chancellor Graham Spanier, and attend a banquet and dance.

Joanne Owens-Nauslar, member of the Nebraska Department of Education, will give the keynote speech on "How Do You Spell SUCCESS," and Tony Jurich, of the family life department at Kansas State University, will challenge students to consider the implications of lifetime decisions, he said.

Schmidt said that ExpoVision is "short on speakers and long on learnships," adding that past experience shows teens find that appealing.

Schmidt said he expects about 300 teenagers from across the state to attend the conference.

County Notes

By Rod Patent

your neighbors to help. Hard to say what the coffee shop would say if someone saw you crawling around in the alfalfa field about midnight. Weevils usually only affect isolated areas, no set or preferred spot. That depends on weather conditions when the adults laid their eggs. Check the spots you can't see from the road. Chances are that's where you are most likely to find some.

Alfalfa has the potential to be a better cash crop this year. The west has been very dry from central Nebraska to the west coast. The south has been extremely wet. Some areas have received their total normal annual rainfall in the month of May, 30-plus inches.

WEATHER CYCLES con-

tinue to happen. My father always reminded me of the May 28 snow in '47 (I think that's right. I was pretty small then). Late frost in the 60's and May 25 and 26 in 1992. Considering the changes in farming practices with less spring tillage and earlier planting dates, we fair real well with the frost. I know of five or six fields that have been replanted. Corn up to four leaves can tolerate a hard frost. The leaves will dry up and the stock will be set back some, but it will not reduce yield. It's when the six and seven leaves are out that that frost really kills. The bottom leaves usually don't contribute to grain yield.

We experience a late May frost about every 20 years. When thinking about this, if you are concerned about replanting costs, April 25 is a key date. I believe all the fields that needed to be replanted were planted before the 25th. In most years, planting to the four leaf stage is about four weeks. Field location is critical. Each farmer knows the frost line in his fields which is the dividing line between what the first frost kills and the kill it misses. The same holds for spring frost.

Soybeans are about 15 days behind corn and planting dates to avoid late freeze damage.

Access grows for educators

Teachers continue to seek factual information on a variety of subjects to help supplement their lesson plans. When it comes to nutrition and a variety of agricultural issues, the beef industry makes available 18 kits for different ages and covering topics from cookery and nutrition to the environment and animal welfare.

Two new programs, supported by Wayne County producers through the national beef checkoff, are nearly complete and will be ready for school this fall.

"Mirror, Mirror," is a weight counseling kit that helps ninth through 12th graders make healthful food choices. The kit covers nutrition factors including attitudes about weight, factors affecting adolescent weight, symptoms of eating disorders, guidelines for a balanced and

healthy diet and guidelines for parents and school professionals. The kit is the result of extensive marketing research and was reviewed by school professionals and clinical experts.

Another new program, "Caretakers All," shows third and fourth graders how they can be caretakers of their community. The kit includes a discussion of farm animal welfare practices as well as several environmental issues including soil and water conservation. The program is adaptable for social studies, history, science and reading classes.

Beef producers in Wayne County and across the country also help support programs such as:

"Munchsters Talk About Food" — a preschool nutrition program

that uses fantasy creatures to show children where food comes from, the different ways that foods are packaged and preserved, and the need to set good eating habits early in life.

"Coming To America" — a fifth through eighth grade social science program that focuses on the various aspects of pilgrim life and emphasizes the importance of food preservation methods.

"Digging For Data" — a sixth grade science program that helps students understand scientific problem solving while learning about changes farmers and ranchers have made to create leaner beef.

"Body Culture" — a high school sports nutrition program that demonstrates how a nutritious diet — including meat — can enhance athletic performance.

"Cooking Today's Beef" — a video program for high school students that shows how the beef industry has worked to develop a leaner product. Cookery methods also are covered in this program.

"Lessons On Meat" — a college-level reference book that is a valuable resource for food, nutrition, dietetic and home economics students and food professionals.

Wayne County producers provide these publications through educational programs funded by the beef checkoff. For sample copies, contact the Nebraska Beef Council at 1-308-236-7551, or write to the National Live Stock and Meat Board, Dept. RNS, 444 N. Michigan Ave., Chicago, Ill. 60611.

Soybean board meets

The Nebraska Soybean Department, Utilization and Marketing Board (NSDU&MB) will meet Thursday, June 11 at Prenger's in Norfolk. The meeting is open to the public and begins at 9 a.m.

The June board meeting is when the budget for the coming fiscal year is finalized. The new fiscal year begins July 1. Research grants were made in early spring so University personnel could get to work planting test plots and doing other seasonal research. The remaining budget categories — consumer information and promotion, producer information and industry information — will be considered one last time at the June meeting.

Among important new projects this year are two very promising uses for soybeans: cancer prevention and soy diesel fuel. Preliminary projects have been completed this fiscal year and additional projects are proposed for 1992-1993.

Specialists plan annual weed tour

University of Nebraska scientists and specialists have scheduled the 1992 Nebraska Weed Tour, June 15-18, at regional research and extension centers from Concord to Scottsbluff.

The meeting at the Northeast Station near Concord will be June 15, starting at 2 p.m.

Alex Martin, UNL weed specialist, said the annual "show and tell" tour is open to the public. No reservations are necessary and indi-

viduals may join the group to visit some or all of the sites.

Consultants, dealers and sellers of herbicides and others attend to see what the future holds, he said. Many of the treatments are experimental and still in the developmental stages. The tour is timed so that the maximum number of conclusions can be drawn from viewing field plots. Participants will learn about weed control in major crops, new techniques and special problems.

Workshop aids pork producers

A workshop designed to help pork producers provide cost-effective diets for their pigs through feed analysis is scheduled July 15 from 9 a.m. to 4 p.m. at the University of Nebraska-Lincoln Animal Science Complex, according to Duane Reese, UNL swine nutrition specialist.

During the workshop, Reese and Dave Varner, extension agent-agriculture in Lancaster County, will analyze each producer's feed for pigs. Reese also will present a nutrition program and discuss swine diets with producers. Varner will demonstrate the computer program used to calculate diet formulations for pigs.

The pig diet analysis will determine if the producer's feed during various stages in the growth cycle contains too many ingredients to meet pigs' nutrients needs, more nutrients than the producer can afford or ingredients that are more costly than available alternatives. Producers also will find out if feed

contains additives that cost more than the benefits they provide.

Producers must bring complete feed-use records, cost of ingredients, and complete diet formulations to the workshop as well as feed tags and nutrient analysis for all feeds being used or considered, Reese said.

This data will be collected in the morning and new diets will be calculated for producers in the afternoon. By the end of the workshop, each producer will have a copy of their new recommended swine diets, he said.

The swine diet computer program which will be used at the workshop can be purchased for \$25, Reese said.

A registration fee of \$15 and registration materials must be submitted by July 10 to University of Nebraska Cooperative Extension in Lancaster County, 444 Cherrycreek Road, Lincoln, NE 68528. Reese said the number of participants will be limited.

Photography: Mark Crist

Teaching him young

WAYNE RESIDENT CHARLES RAY keeps a watchful eye on his son Curtis as the little tyke goes over his father's lawn with a toy lawn mower. While there's really no way to tell if it worked, the youngster seemed ready for the next step — mowing Dad's lawn. Once Curtis had finished the little strip of lawn he was supposedly working on, he climbed into a toy car and got ready to drive away, putting his hand outside the play car's window in order to hold onto his lawnmower. This photographer figures that it's all in a day's work.

Winside News

Dianne Jaeger
286-4504

MUSEUM COMMITTEE

Six members of the Winside museum committee met May 19 with Bill Burris conducting the business meeting.

Ruby Ritze read the minutes from January and the treasurer report from February-April was given. Memorials received included \$69, donations totaled \$616.50. The museum and church will be open for tours during Old Settlers on Sunday, June 21 from 2-4 p.m.

The church roof has been reshingled. Items received include equipment from Harry's Barber Shop for a display and some old doctor's equipment.

The Hoskins Garden Club toured the museum on May 22. The next meeting will be Tuesday, June 16 at 7 p.m.

LEGION HOLDS ELECTIONS

Election of officers was held at the Tuesday Roy Reed American Legion Post 252 meeting with most of the current officers retaining their posts. They will be Randy Miller, commander; Dr. J.A. Rademacher, vice commander; Ray Jacobsen and Wayne Denkiau, co-treasurers; George Voss, post service officer; Bob Jensen, adjunct; and Orville Lage, post chaplain.

Nine members were present for the meeting with commander Miller presiding. The secretary and treasurer reports were read. The family of Don Backstrom is having an "in memory of" board made for the Legion to list all donors of the Legion Hall.

Legionnaires are selling chances on their annual Old Settlers cash drawing. Winners will be selected on Sunday evening, June 21. There will be four winners, one each of \$25, \$50, \$75 and \$100.

Plans are being made for a paint day, but no date has been set. The next meeting will be Tuesday, July 7 at 8 p.m.

SENIOR CITIZENS

Twenty-five Winside area Senior Citizens met last Monday for an afternoon of cards and crafts. Hostesses were Elte Jaeger and Lenora Davis.

The next meeting will be today (Monday) in the Legion Hall at 2 p.m. All area senior citizens are invited to attend. Everyone is to bring snacks.

OPEN HOUSE

Approximately 350 attended the open house and customer appreciation barbecue supper held May 30 in the Winside park. It was hosted by Winside Grain and Feeds new owners, Richard and Connie Behmer, and past owners George and Howard Voss.

TOPS

Members of TOPS-NE 589 met Wednesday with Marian Iversen. The took a quiz "What you know about your health?"

The next meeting will be

Wednesday, June 10 with Mrs. Iversen at 7 p.m. Guests and new members are always welcome. Anyone wanting more information can call 286-4425.

RESCUE CALL

The Winside volunteer rescue squad was called to the Bill Hawkins home Tuesday at 7:49 p.m. and transported him to Lutheran Community Hospital in Norfolk due to illness.

Jordan Jaeger, son of Brad and Melody Jaeger, celebrated his first birthday May 29. Guests included his great grandmother Elte Jaeger and grandparents George and Janice Jaeger. The Randy Wills family and Kevin and Lisa Jaeger, all of Winside, and the Rick Davis family of Carroll were present. On Saturday evening another party was held with great grandmother, Anna Westerhaus and grandparents Don and Reba Westerhaus, all of Winside. Other guests included a great aunt, Jerane Dobsen of Arizona and the Marlin Westerhauses of Winside. A special cake was baked for each party by his mother. Jordan has three sisters, Candace, Trista and Lacey.

Jordyn Roberts celebrated her first birthday May 29. Guests included her great grandparents, Mr. and Mrs. Edwin Brogren of Norfolk; grandparents Dennis and Lois Bowers of Winside and Mr. and Mrs. Ray Roberts of Carroll. Other guests were Paul and Brenda Roberts of Carroll; Betty Zeplin of Yankton; Brian Bowers of Winside; the Barry Bowers family of Lexington; Kevin and Julie Siedschlag and Jake, Kendal and Char Siedschlag and Kayla, the Connie and Jeff Beutler family and Don and Yvonne Siedschlag, all of Norfolk. Jordyn is the daughter of Brad and Joanie Roberts. A rocking horse cake was made by her mother and a cooperative lunch was served.

Service Station

LTC Paul Noe, who is presently stationed at Fort Lewis, Wash., joined the President's Task Force on May 28 to assist in providing health care to refugees from Haiti at Guantanamo Bay, Cuba.

During his 90-day stay there, Noe will be giving dental care. He is the son of Leslie and Frances Noe of Dixon.

His mailing address is LTC Paul Noe, Joint Task Force, Blue Caribe MED DET Dental Service, FPO AE, N.Y., 09503-9273.

Divinity degree awarded

Clay Ellingson received the master of divinity degree (the degree needed to qualify for ordination) from Luther Northwestern Theological Seminary on May 24 at Central Lutheran Church, Minneapolis, Minn.

Ellingson received the B.A. degree in business administration Augsburg College, Minneapolis, in 1988. He served his internship year at Bethesda Lutheran Church in Moorhead, Minn.

His home congregation is Redeemer Lutheran Church, Wayne, where he lived from 1975-1985. His parents, Glen and Verneal Ellingson, live in Ostrander, Minn. His wife, Sue, teaches at Concordia College, Moorhead, Minn.

Attractions draw birds

Bluebirds are few and far between in Nebraska, but nesting boxes and trails can attract these colorful relatives of the robin, a University of Nebraska-Lincoln wildlife specialist said.

Bluebirds, not to be confused with bluejays, nest in windbreaks and other scattered woodlands areas near grasslands, Ron Johnson said.

To attract bluebirds, Johnson suggests placing nesting boxes five to six feet above the ground along these areas or along fence rows near grasslands where bluebirds can forage for insects.

Unfortunately for bluebird lovers,

these human-made nesting sites also attract house sparrows and European starlings, Johnson said.

Holes in nesting boxes should be exactly 1 1/2 inches in diameter to let bluebirds in and keep starlings out, he said. Sparrows, however, are harder to keep out because they are smaller than bluebirds.

House sparrows, however, prefer nesting boxes 10 feet or more above the ground and avoid boxes built closer to the ground, Johnson said.

The Eastern Bluebird can be found in eastern and central Nebraska while the Mountain Bluebird can be seen in the Panhandle, the

Institute of Agriculture and Natural Resources specialist said.

Bluebirds have dark red chests and sky blue bodies so brilliant that it inspired Henry David Thoreau to write that "the bluebird carries the sky on its back." Bluebirds, however, carry less of the sky today than in the past.

Johnson said Eastern Bluebird populations have declined 90 percent in the eastern United States and Canada in the last 50 years primarily because older trees and wooden fence posts, often riddled with holes ideal for bluebird nests, have been replaced.

To help Nebraskans with a penchant for bluebird watching, the Nebraska Game and Parks Commission keeps a directory of Nebraskans with bluebird houses or trails to track bluebird numbers and their nesting success, Johnson said. The commission also has other information on bluebirds in Nebraska.

Residents asked to help out

WINSIDE - Winside area residents and others are being asked to assist with construction of a community food stand on June 16 at 7 p.m. in preparation for the Wayne County Old Settlers Celebration, scheduled June 19-21 in Winside.

Persons wishing to assist with the food stand are asked to bring a hammer and/or staple gun.

COUNTRY STORE DAYS IN WAYNE

THURSDAY, FRIDAY & SATURDAY
JUNE 11, 12 & 13

THURSDAY — •FIRE HALL OPEN HOUSE
•BRAT FEED •SQUARE DANCE
•COMMUNITY BAND •PONY RIDES
•BUFFALO CHIP THROW

FRIDAY — •SHOP PARTICIPATING SPONSORS
SATURDAY — •BATHTUB RACES 1:30 PM
•TRACTOR PEDAL PULL 3:30 PM

THIS CUSTOMER APPRECIATION EVENT IS BEING SPONSORED BY THE WAYNE AREA CHAMBER OF COMMERCE & PARTICIPATING CHAMBER MEMBERS.

- | | | |
|--|--|--|
| AMBER INN
ARCHWAY COOKIES
ARNIE'S FORD-MERCURY
BENTHACK CLINIC
CARHART LUMBER
CHARLIE'S REFRIGERATION
DAIRY QUEEN
THE DIAMOND CENTER
DOESCHER APPLIANCE
ERA PROPERTY EXCHANGE
FINAL TOUCH
FIRST NATIONAL AGENCY
*FIRST NATIONAL BANK
*FIRST NATIONAL-OMAHA
FLETCHER FARM SERVICE
*THE FOUR IN HAND
*THE FOURTH JUG
*FREDRICKSON OIL CO.
GODFATHER'S PIZZA
GREAT DANE TRAILERS
GREENVIEW FARMS
HARDEE'S OF WAYNE
*HAZEL'S BEAUTY SHOP
HEIKES AUTOMOTIVE
IDS FINANCIAL SERVICE
POPOS II
LUEDER'S G-MEN
CAPTAIN VIDEO
R-WAY | LOGAN VALLEY IMP.
KEITH JECH AGENCY
JOHNSON'S FROZEN FOODS
*JONES INTERCABLE
K-D INN
KTCB RADIO
KAUP'S TV SERVICE
*KOPLIN AUTO SUPPLY
*LOIS' SILVER NEEDLE
MAGNUSON EYE CARE
*MERT'S PLACE
MIDLAND EQUIP. INC.
WAYNE FINANCIAL SERVICES
*MEDICAP PHARMACY
MIDWEST LAND CO.
THE MORNING SHOPPER
MRSNY SANITARY SERVICE
NORTHEAST NEBRASKA INS.
NUTRENA FEEDS
OLDS & PEIPER
*OTTE CONSTRUCTION CO.
*PAC'N SAVE
PEOPLES NATURAL GAS
PIZZA HUT
RESTFUL KNIGHTS
*QUALITY FOOD CENTER
*STATE NAT. BANK & TRUST
WAYNE EDUCATION ASSOC.
*TWJ FARMS | *SAV-MOR PHARMACY
LAW OFFICE OF D. SCHROEDER
STATE FARM INSURANCE
STATE NATIONAL INS. CO.
STOLTENBERG PARTNERS
*SURBER'S
*SWAN'S APPAREL FOR WOMEN
TERRA INTERNATIONAL INC.
*TOM'S BODY & PAINT SHOP
TRIQ TRAVEL
VEL'S BAKERY
WAYNE AUTO PARTS
WAYNE CARE CENTRE
WAYNE CNTY. PUBLIC POWER
N.E. NEBRASKA MEDICAL GRP.PC
WAYNE GRAIN & FEED
*WAYNE GREENHOUSE
*THE WAYNE HERALD
WAYNE MUNICIPAL UTILITIES
*STADIUM SPORTING GOODS
WAYNE STATE FOUNDATION
*WAYNE VETERINARY CLINIC
WAYNE VISION CENTER
WAYNE WESSEL
*ZACH PROPANE SERVICE
VAKOC BUILDING & HOME CNTR.
TACO STOP
*OFFICE CONNECTION
*FARMERS' & MERCHANTS STATE BANK |
|--|--|--|

*INDICATES WHERE TICKETS FOR BRATS ARE AVAILABLE

DON'T GAMBLE WITH THE WEATHER

BUY CROP-HAIL INSURANCE NOW!

We offer a variety of companies at competitive prices!

State National Insurance
P.O. BOX 325 WAYNE, NEBRASKA 68787
OFFICE: (402) 375-4888 HOME: (402) 375-1400

LIKE KIDS? UP TO A CHALLENGE? PROFESSIONAL PARENT?

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

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

For More Information Call:
FAMILY BUILDERS
Therapeutic Foster Care
A Program of Monroe Mental Health Center
371-7530
Ask for Kari

YOUNG PEOPLE NEED:

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

"Building Together to Strengthen Youth & Families"

Knights officers

ELECTION OF officers for the Wayne Knights of Columbus was held recently. Officers include (front, from left) Larry Haase, Alan Finn, Ken Prokop, Stan Stednitz, Mark Klein; (back, from left) Mike Hochstein, Dale Hochstein, Mike Pieper, Ron Gentrup and Don Hypse. The grand knight is Prokop for the 1992-93 year. A related picture is on page 11 in today's Wayne Herald.

In Wayne County

Birdwatchers being sought

Wayne county residents are being asked to participate in a national survey of backyard birds conducted by the Home Habitat Society.

Those who participate in the annual bird list will be asked to complete a questionnaire concerning the habitat surrounding their home. They will also be provided with a checklist of birds, on which they will record which species visit their yard in each season and the relative frequency of sightings.

Richard Van Vleck, the society's director, says anyone can participate in the survey. All that is required is access to a field guide to bird identification, which can be found in all libraries and book stores, and an interest in birds.

The number of different species of birds using your yard is a useful indicator of the quality of habitat you are providing, according to Van Vleck. Keeping a record of the birds visiting your yard over several years may offer evidence of the value if improvements to the habitat that

you have made, such as planting for wildlife or providing a source of water or erecting nest boxes. In contrast, a shrinking bird list may demonstrate the effect of extensive development or changing agricultural practices around your property.

Homeowners from both rural and residential areas are needed to participate in this survey. Property size can vary from the smallest yard to an entire farm. Participants will be sent the 1992 forms to be returned at the end of the year. They will then receive 1993 forms and a summary of the 1992 survey. Recognition of those who have the greatest number of species for various size yards in each state will be included in the summary. The survey results will also be included in the Society's quarterly journal, Home Ground. To take part in the Annual Bird List, send a \$3 registration fee to the Home Habitat Society, P.O. Box 412, Taneytown, Md. 21787.

Assistance sought

Red Cross seeks aid

Cost of Disaster Services

The American Red Cross needs your help to raise \$30 million to continue disaster relief assistance and prepare for spring disasters. The Disaster Relief Fund has been depleted by two record-breaking disaster years in which the nonprofit organization provided more than \$400 million in disaster assistance to Americans, according to Red Cross officials.

"We are in desperate need of financial contributions," stressed Red Cross President Elizabeth Dole. "If you've ever considered giving to help disaster victims, now is the time."

The American Red Cross receives no federal or state funds to provide this basic assistance.

In a personal appeal, Dole emphasized, "Every dollar that goes to help a disaster victim is a gift from the American people. When you see or hear of the Red Cross helping disaster victims, please remember that their help is made possible by people all over the country who know the Red Cross is a trusted vehicle for their donations. We turn their generosity into round-the-clock disaster relief."

Nebraska's six major disasters since March 1990 called for expenditures of \$581,279. Area fund raising netted \$52,050.

The American Red Cross responds to an annual average of 55,000 disasters nationwide. Red Cross volunteers provided hundreds

■ Yearly Total — Ten-year Trend

of thousands of victims with food, clothing, shelter, necessary furniture, prescription medicines, minor home repairs and other emergency assistance.

The Wayne County Chapter of the Red Cross is urging the community to give to the Disaster Relief

Fund so the Red Cross can continue to provide humanitarian aid when disaster strikes. The chapter's fund raising goal is \$2,000.

You can help disaster victims by sending a financial contribution to the American Red Cross Disaster Relief Fund to Wayne County

Chapter, Ginny Otte, 515 West 2nd, Wayne or to the American Red Cross, 3838 Dewey Avenue, Omaha, Neb. 68105-1196. Credit card donations can be made by calling 1-800-842-2200 toll-free. All contributions will be applied against the chapter goal.

Wayne pool announces its plans for activities

With the Wayne Municipal Swimming Pool open for the season, a number of activities are planned.

Lap swim begins Monday, June 8 with lap swim hours running from 12:15-12:45 p.m. Monday through Friday. Senior Citizens Swim is on Saturdays from 11 a.m. to noon.

Aquacize classes also start Monday, June 8 and it will be held from 5 p.m. to 5:50 p.m. Monday through Friday. Daily sessions are \$1.50 and a 15 session pass is \$17.50. The 25 session pass is \$25 and a season pass is \$35.

People in the aquacize class must

have an aquacize pass or a session card or pay daily for the exercises. Babysitting during the aquacize class is available to all participants. Children ages 1-6 is at a cost of 50 cents per child. Children under age one will not be accepted.

Special events have also been planned at the Wayne pool. Flotation nights will be from 9-10 p.m. on June 3, 17, July 1, 15, 29 and Aug. 5, 9. Junior high nights, which is for students in grades five through eight, June 11, 25, July 9, 23 and Aug. 13. The fee for the junior high nights is \$1 or a season pass.

DID YOU KNOW?

...you are one of the owners of your electric utility, and by reducing your electric needs during times of high consumption, you actually help keep your electric rates from increasing. Please help us control high electric demands by reducing your needs when a peak energy alert is announced. Thank you for your cooperation!!

CITY OF WAYNE ELECTRIC DEPARTMENT

Community Calendar

MONDAY, JUNE 8

Wayne PEO Chapter ID, Marj Porter
Klick and Klatter Home Extension Club touring Ashfall Fossil Park at Royal, 9:30 a.m.
Wayne Chapter 194 Order of the Eastern Star, 7:30 p.m.
VFW Auxiliary, Vet's Club room, 8 p.m.
Wayne County Jaycees, Columbus Federal meeting room, 8 p.m.

TUESDAY, JUNE 9

Sunrise Toastmasters Club, City Hall, 6:30 a.m.
Villa Wayne Tenants Club weekly meeting, 2 p.m.
Tops 782, St. Paul's Lutheran Church, 6 p.m.
Wayne DAV and Auxiliary supper and meeting, Vet's Club room, 6:30 p.m.
Wayne Community Theater board meeting, State National Bank, 7:30 p.m.
Grace Lutheran Evening Circle, 7:30 p.m.

WEDNESDAY, JUNE 10

St. Paul's Women of the Evangelical Lutheran Church in America guest breakfast, 9:30 a.m.
Job Training of Greater Nebraska representative at Chamber office, 10 a.m. to noon
Alcoholics Anonymous, Wayne State College Student Center, noon
United Methodist Women guest day, 2 p.m.
Grace Lutheran Ladies Aid, 2 p.m.
Tops 200, West Elementary School, 6:30 p.m.
Evening United Methodist Women, 8 p.m.
Alcoholics Anonymous, Fire Hall, second floor, 8 p.m.
Al-Anon, City Hall, second floor, 8 p.m.

THURSDAY, JUNE 11

T and C Club, Joy Blecke, 2 p.m.
Weight Watchers, Wayne Presbyterian Church, 4:30 p.m.
Wayne County Women of Today, Columbus Federal meeting room, 7:30 p.m.

SATURDAY, JUNE 13

Redeemer Lutheran mother-daughter brunch, 9:30 a.m.

SUNDAY, JUNE 14

Alcoholics Anonymous, Fire Hall, second floor, 8:30 a.m.
Alateen, City Hall, Al-Anon room, 7:30 p.m.

MONDAY, JUNE 15

3 M's Home Extension Club dinner meeting, Black Knight
Wayne Eagles Auxiliary 3757

JOHN GOODMAN

The Babe

Nightly 7:15 & 9:15 Bargain Tue

Fri Sat, Tue 9:15 Bargain Sun 2 pm

ENCINO MAN

Nightly at 7:15 Fri Sat Tue 9:15 Bargain Tue-Sun 11:30 2

WSC plans camp

Approximately 130 children from throughout Nebraska and Iowa will participate in Wayne State College's 10th annual FUN (Fine Arts and Unique Experiences in Northeast Nebraska) Camp June 8-12 on campus.

The camp, open to fifth through eighth graders, will feature activities such as creative music, problem

solving, sign language, creative theatre, creative writing, visual areas and creative movement.

The public is invited to attend a program on Friday, June 12 at 7 p.m. in Ramsey Theatre, located in the Val Peterson Fine Arts Building. It will be a presentation of the week's activities.

1- 10x13 (Wall Photo)
1- 8x10
2- 5x7
2- 3x5
16- King Size Wallets
8- Regular Size Wallets

30 Color Photos

99¢ Deposit
\$11.00 Due at Pick up (plus tax)

\$11.99

WE USE KODAK PAPER

AT PAMIDA
HIGHWAY 36 EAST
FRI. & SAT. JUNE 12 & 13
PHOTO HOURS:
FRI. 10-1 & 2-7 SAT. 10-1 & 2-5

Shugart's inc.

Group charge 99¢ per person

FOR CREATIVE COLOR PORTRAITS

marketplace

n \ mär'kit·plas \ 1: an area where something is offered for sale. 2: a place where buyers look for bargains. 3: a gathering of buyers and sellers. 4. where messages are exchanged. 5. where job seekers look for work. syn see SUCCESS

HELP WANTED

Kirkwood House is now accepting applications for a part-time CSM's willing to work flexible hours. Starting wage \$6.50 per hour. Excellent benefit package. Call 375-5741 or 375-2515 to make an appointment with Pam. EEO/AEE.

HELP WANTED: Cleaning maid for weekends, must be available after school starts. Will train this summer. Apply in person, K-D Inn Motel, 311 E. 7th, Wayne. J8

PARK RANGERS, game wardens, security, maintenance, etc. No experience necessary. For info, call (219) 769-6649 EXT8393, 8AM to 8PM 7 days. My2518

THANK YOU

Thank You! ... the parents, along with the Winside Juniors & Seniors greatly appreciate the generous donations and gifts made by the following businesses and individuals for Post Prom:

WAYNE: •KTCH •Smart Set III •Pamida •Carhart Lumber •Jensen-Peters Agency •Wayne Vision Center •State National Bank •Wayne Auto Parts •Magnuson Eye Care •Mine's Jewelers •First National Bank •Schumacher Funeral Home •The Wayne Herald •Four-In-Hand •Sav-Mor Pharmacy •Medicap Pharmacy •A-Cut-Ahead •Godfather's Pizza •Dier's •PoPo's •Taco Stop •Pizza Hut •Quality Food Center •Hardees •Twin Theatre •Koplin Auto Supply •Pac 'N' Save •Diamond Center •Midland Equipment •Kaup's TV •Melodee Lanes •Video Cellar •Wayne Sporting Goods •Fredrickson Oil •Wayne Greenhouse •Kent's Photo •Restful Knights •Swan's Lady Apparel •Big Dipper •Runza •First Bankcard Center •Captain Video

CARROLL: •Farmer's State Bank •McLain Oil •TWJ Feed •Davis Steakhouse

HOSKINS: •Hoskins Motor & Body Shop •Hoskins Machine Shop •Pat's Beauty Shop •Commercial State Bank •Hoskins MFG •Ron's Service •Dad's Place •LaSalon •Village Seamstress •Big Ern's Place

WINSIDE: •Country Ceramics (Carmie Marotz) •Jacques Seed •Schelley's Saloon •AAL Branch 1960 •Winside Fire Department •Village of Winside •Winside Student Council •American Legion Post 252 •Winside High School •Wilva Jenkins •Oberle's Market •Fine Arts Boosters •Hartmann Crane •Winside Motor •Ray's Locker •Winside Stop Inn •Harry's Barber Shop •Weible Transfer •Lee & Rosie's •Winside State Bank •Winside Animal Clinic •Winside Grain & Feed •Winside Welding Shop •Winside Dehy •Bowers Baling •Winside Feed Service •Winside DeKalb •Winside Pioneer •Winside Coop •Ed Thies •Schmidt Construction •Dianne Jaeger •Pat Miller •Jerry's Body Shop •Cleveland Electric

I WISH to thank all my friends for the cards, visits and the flowers I received while in the hospital in Norfolk and Wayne. To the doctors and nurses for the wonderful care I received. Pastor Rothfus and Pastor Girlinghouse and Sister Gertrude for their comforting prayers. God bless you all. Orletha Bierschenk. J8

WANTED

WANTED: Lawn mowing. Will bag and haul. Free estimates. Call Rod, 375-5741 days, 375-2515 evenings. A1341

OLD ORIENTAL RUGS wanted. Any size or condition. 1-800-443-7740. J814

WANTED: Load all loader manufactured by Bordel Manufacturing Company, Wisner, NE to fit "M" tractor. Call 402-372-5651. J813

WANTED TO RENT: Apartment or trailer for 3 college juniors. Responsible, references. Interested in buying also. 402-772-2131. J8112

WANTED TO RENT: Educators with four children looking for housing during second summer session at WSC (776-877). 712/883-2518. J812

WILL MOW lawns and do other yard work. Lots of experience. Will remove grass free. Call 375-4426 after 4:00 or leave a message. A9

SERVICES

WILL DO odd jobs. Call 375-4432. J8

FOR RENT

FOR RENT: 1 bedroom apartments in Laurel. Stove, refrigerator, water and garbage pickup furnished. Low utilities, rent based on income. Elderly, non-elderly, handicapped or disabled may apply. Call 256-3583 or 1-800-762-7209. Equal housing opportunity. M1418

FOR RENT: One - 1 bedroom and One - 2 bedroom apartments. Stove, refrigerator, water and garbage pickup furnished. No steps, low utilities. Rent based on income. Elderly, non-elderly, handicapped or disabled may apply. Call 375-2322 or 1-800-762-7209.

HELP WANTED: Part-time clean up. Ray's Locker, Winside. Apply in person or phone 286-4981. J813

FOR SALE

HOME FOR SALE in Westwood addition: 3 bedroom, 2 bath, central air, new vinyl siding, solarium, 2200 square feet. Call 375-1848 or 375-3868. M261f

5TH WHEEL 1983. Awning, air, new water heater and refrigerator, furnace, good queen bed, stereo with tape. Call 375-3161 evenings. J814

FOR SALE: One car garage; 22'x12' with newly shingled roof. New garage door with automatic opener — \$600 and must be removed from premises by July 1, 1992. Contact Don Leighton, Winside, 402-286-4569. J8

TONING TABLES — Set of 6, all in good condition. Start your own business for under \$7,500. Serious inquiries — write for information: Tables, Rt. 1, Box 154, Stanton, Ne. 68779 or call (402) 439-2516 (evenings). J812

FOR SALE: 1991 Royal Skyline mobile home, 3 bedroom, 2 bath, 375-5674. J813

PRODUCTION WORKERS

IBP, Inc. is currently accepting applications for Production Workers at it's West Point, Nebraska, beef facility.

Experience is desirable, but not required (training is provided). Successful applicants must have a good work history, and a strong willingness to work.

WE OFFER:

- *Full time employment
- *Starting rate at \$6.65/hour with a 20¢ increase every 90 days up to a base of \$8.15/hour
- *Quick Start qualified employees can by-pass the progression and earn up to \$8.15/hour plus skill pay
- *Guaranteed 40 hour work week
- *Medical / Dental / Vision & Life Insurance available
- *Savings and Retirement
- *Advancement Opportunities
- *Paid Holidays & Vacations

If you're looking for full time employment and meet the criteria above, then we're looking for hard-working people just like you.

Apply in person at:
**WEST POINT PLANT
PERSONNEL OFFICE**
Monday-Friday, 8:00 A.M.-4:00 P.M.
EOE MF

West Point, NE 68788

PERSONAL

Single & Pregnant?

You don't have to go it alone. We're here to help. No fees / confidential counseling State wide - since 1893
Nebraska Children's Home Society
Teri Wendel
1909 Vicki Lane Suite 101
Norfolk, NE 379-3378 12-11

It's Garage Sale Time

SPECIAL WAYNE HERALD GARAGE SALE RATES
2x2 — \$4.50 2x3 — \$6.50 2x4 — \$8.50 2x5 — \$10.50