

Wayne Herald

APRIL 29, 1994

WAYNE, NE 68787

118TH YEAR — NO. 61

Getting nowhere fast!

Traffic was halted on Highway 35 near Winside for a time during the height of Thursday's spring ('er winter) storm as motorists and highway personnel worked to clear stuck trucks and cars in the ditches. The treacherous road conditions lasted only a few hours before the snow stopped and the slush melted. But in that few hours hundreds of Northeast Nebraska motorists found what life was like in the ditch, according to Nebraska State Patrol officials.

Old man winter says 'Remember Me'

By Les Mann
Of the Herald

Winter tried to lay one final round-house knockout punch on the area Thursday with a short-lived but intense snowstorm that left roads nearly impassable for several hours. The intense afternoon storm left over 5 inches of snow and caused schools to be called off at 2 p.m. at the height of the blizzard like conditions. However, by 3:30 the snowfall had all but stopped and roadways warmed by recent hot weather

days and plowed quickly by highway crews were bare of snow and ice by 5 p.m.

FOR THE COUPLE of hours that the streets and highways were snow-covered there were a large number of minor accidents reported in the area. Highway 35 near Winside was blocked for a time as trucks had trouble climbing the hill south.

The Nebraska Highway Patrol office said a truck also jackknifed near Hoskins and forced several other vehicles into the ditches but

the traffic snarl was cleared by the time an officer arrived on the scene.

"We had numerous calls of vehicles in the ditches," said the patrol spokesman. He said the problems were typical of the storms that come early or late in the winter storm season. He added the dangerous conditions lasted only about two hours.

THERE WERE NO major injuries reported in the region as a result of all the mishaps, the patrol reported. Wayne Police Chief Vern

Fairchild reported only one minor accident with no injuries that could be attributed to the weather.

The storm brought a halt to most outside activities, forcing cancellation of spring sports events and farm field work.

The National Weather service in Norfolk which had issued a winter storm warning for Thursday afternoon, is predicting slightly milder weather for the next few days. Highs are expected to be in the 50s with a chance of rain on Monday.

Gift benefits college

A gift from the estate of Dr. Harry Jones and his wife, the late Dorothy (Hunt) Jones, will support the Neihardt Scholars program and annual scholarships to student-athletes.

Mrs. Jones, a 1939 graduate of Wayne State College, died in November of 1992. She taught in several rural schools in eastern Nebraska and taught for 20 years in Las Vegas and New Mexico.

Dr. Jones, a 1939 graduate of Vanderbilt Medical School, died in February of 1993. He was chief of staff and president of Longmont, Colo., where the couple lived until their deaths.

"Private gifts provide more than \$40,000 each year for these two programs, so the bequest puts into place significant funding for the next two years," says Wayne E. Groner, executive director of the Wayne State Foundation. "We are especially thankful for the generosity and thoughtfulness of Harry and Dorothy Jones."

Math contest is Monday

Approximately 350 students from 48 schools including those from Wayne, Wakefield, Winside and Laurel-Concord will participate in Wayne State College's annual Math Contest on Monday, May 2.

Students will compete in Algebra I, Algebra II, Geometry and Senior Math.

"This contest provides an excel-

lent opportunity for students to assess their academic skills against others," says Dr. J.S. Johar, division head of mathematics and science at Wayne State. "It also gives Wayne State College the chance to recognize students for their achievements."

An awards ceremony will follow the competition.

Fire chief says hours 'too much'

By Les Mann
Of the Herald

Racking up hundreds of hours of unpaid volunteer time is getting harder and harder for members of the Wayne Volunteer Fire Department and especially for its chief, according to Dutch Sitzman who asked Wayne City Council for a stipend for the fire chief at the meeting Tuesday.

Sitzman's request marked the second year he has asked for a stipend to help pay for some of the time he loses from his business in upholding his fire department responsibilities.

Increased regulatory requirements, paperwork and required inspections are a part of the reason for the time drain, he said. He cited one typical week in which he kept a log last year that he spent over 45 hours doing fire department work.

"We've got to make a living too," Sitzman told the council. He said the degree of training and certifica-

tion required of firemen these days means that the members of his department are "unpaid professionals."

He asked for \$3,000 last year and said he would repeat that request this year.

"I don't think anyone else spends this kind of time working on a volunteer basis," he said citing what he called large wages and wage increases for other city department heads and for the city administrator.

In his report to the council, Sitzman said there were 36 fire and rescue calls last year involving over 1,000 man hours of volunteer time. Nearly triple that amount of time was spent in training and about 500 other hours were spent maintaining equipment and teaching the Junior Fire Patrol classes.

"A lot of other fire departments around the state look to us for advice," said Sitzman.

In other business at the Tuesday

See CHIEF, Page 3

Wayne teen credited with heroic action

By Kevin Peterson
Sports editor

Wayne senior Audra Sievers became a local heroine recently, when she used her first aid skills and common sense to save a Columbus Lakeview track athlete from possibly going into shock after an accident with the discus.

The Blue Devils were competing in the Wisner Lions Club Invitational and the discus event was completed. Sievers was sitting on the Wayne bus doing some homework when Brian Fernau drew her attention to the discus area where it appeared someone was either injured or just screwing around.

"At first, we thought a bunch of kids were just having some fun," Sievers said. "Then, after looking out the window a little more, it appeared the fun was gone."

Sievers said there were a couple Columbus Lakeview boys staring down at another Lakeview athlete and that's when she sprung into action. "I just rushed over there to see what was going on because by this time there were more and more people gathering around," Sievers said.

"When I got over there, the boy lying on the ground had his hands and head full of blood. I got down beside him and began giving him first aid by holding my hands over the cut in his head and I yelled for someone to call for a coach and an ambulance."

Audra said when she mentioned

Audra Sievers

the word ambulance, the accident victim started to shake. "I kept talking to him and wouldn't let him go to sleep because he appeared to be going into shock," Sievers said. "I learned first aid and CPR through my life guard classes and I just began administering help to this kid with out really thinking."

While holding his head Audra thought about the one thing she did wrong—with all of the blood, she hadn't put on rubber gloves. "My first concern was making sure I was doing everything in my power to

See HEROINE, Page 3

At a Glance

We use newsprint with recycled fiber. Please recycle after use.

This issue: 1 section, 12 pages — Single Copy 50 cents

Thought for the day:

Insomnia is the triumph of mind over mattress!

Music students to present concert

WAYNE — The Wayne High music department will present its final concert of the 1994 year on Tuesday, May 3 at 7:30 p.m. at Ramsey Theatre at Wayne State College.

No admission will be charged and the concert will feature both band and choir students.

Road closed

DIXON — The Nebraska Department of Roads reports that Highway 116, 10 miles north of Wayne near Dixon will be closed for approximately a week while the railroad crossing is replaced.

Weather

Jacque Mauer, 7
Allen

Extended Weather Forecast:
Sunday through Tuesday; dry
Sunday; chance of showers Monday
and Tuesday; highs, 50 to 55;
lows, 30s.

Old Settlers

WAYNE COUNTY — There will be a meeting of the Wayne County Old Settlers committee on Thursday, May 5 in the fire hall at Winside at 7:30 p.m. All committee chairmen and other interested persons are welcome to attend.

Dog licenses to go on sale

WAYNE — New dog licenses will go on sale at the Wayne Police Department effective May 1. The fees are \$3 if licensed prior to June 1, \$20 if licensed after June 1 and \$2 to replace a lost license.

Proof of current rabies vaccination must be presented at the time of purchase of a new dog license. City ordinance requires all dogs over the age of six months to be licensed. Additionally, all dogs must be kept leashed or on the owner's property at all times.

Bicycle license reminder given

WAYNE — Bicycle licenses are on sale at the Wayne Police Department at any time. Bicycle licenses are issued for the life of the bicycle with its present owner. The fee for this life-time license is \$3.

Bicycle owners must bring their bicycles with them to the Police Department to be licensed.

City ordinance requires all bicycles operated on the streets of Wayne to be licensed, according to Police Chief Vern Fairchild.

Library to have history program

WAYNE — The Wayne Public Library will be holding the living history program, "Cody! An Evening with Buffalo Bill," performed by Eric Sorg on Monday, May 2 at 7:30 p.m.

The public is welcome. Refreshments will be served.

Party season here warn principals

By Les Mann
Of the Herald

The prom and spring party season is open and school administrators are joining law enforcement groups and community leaders in efforts to encourage young people to celebrate safely and legally.

Wayne High School Principal Dr. Don Zeiss has joined other area school administrators in reminding youngsters, their parents and members of the community about the laws concerning use of alcoholic beverages by minors.

Already this year neighboring

communities have suffered the loss of teens who were the victims of alcohol related accidents, Zeiss pointed out.

"We don't want to see these good times marred by unacceptable behavior, accidents or injuries," said Zeiss who called on the entire community to join with the students in insuring a safe and healthy prom and graduation season.

The Wayne High School Prom is Saturday night.

Winside Principal Ron Leapley as well as Laurel-Concord's Les Owen and Wakefield's Joe Coble are also participating in the regional

campaign, which among other things, reminds residents of the penalties for furnishing alcohol to minors. Those guilty of such behavior are subject to fines of up to \$1,000 and a year in jail the school officials said.

Zeiss listed several specific guidelines for parents and teens who might wish to host spring time parties to celebrate the important occasions of prom and graduation.

Plan in advance. Check party plans with your teenager and know the guest list. If you agree with who is invited, you can curb the "open party" situation.

Set a time limit. Set a definite start and ending; not too long. Consider daytime parties as an alternative to evening ones or plan activity such as swimming, skating or renting movies.

Agree to rules ahead of time. These should include no drugs including alcohol, no smoking, no leaving the party and then returning, no gate crashers allowed, lights should be left on and some rooms in your house are off limits.

Know your responsibilities. The responsible adult at a teenager's

See PARTIES, Page 3

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

Las Vegas is site for Zewail-Foote wedding

Las Vegas was the site for the April 12 wedding of Maha Zewail of Pasadena, Calif. to Garritt W. Foote of Austin, Texas.

The bride is the daughter of Dr. Ahmed Zewail and Dr. Mervat Zewail both of Pasadena. The groom is the son of Robert and Marsha Foote of Wayne.

Given in marriage by her mother, the bride wore a white peau de soie floor length gown adorned with sequins and pearls. Its sleeveless, off the shoulder design was accentuated by a waist length veil on a wreath band of roses. She carried white roses.

Maid of honor was Colleen Foster of Pasadena and best man was Carl Feierabend of Austin, Texas. The afternoon service was performed by Chaplain Charles Bolin of Las Vegas.

A special attendant at the reception which followed the ceremony was the groom's grandmother, Leone Potter, of Melbourne Beach, Fla.

Mr. and Mrs. Garritt Foote

Following a wedding trip to the Grand Canyon, the couple is at home in Austin where he is a design engineer for National Instruments. After graduating from Wayne High School in 1988, the groom attended the California Institute of Technology, receiving degrees in electrical engineering and economics in 1992.

The new Mrs. Foote is a 1990 graduate of Westridge School for Girls and a 1994 graduate of California Institute of Technology with a degree in chemistry. She is working as an acrobatics instructor and is a graduate assistant in biochemistry at the University of Texas, Austin.

Community Calendar

- SATURDAY, APRIL 30**
LaLeche League of Nebraska Area Conference on Breastfeeding and Parenting, Norfolk, 8 a.m.
- SUNDAY, MAY 1**
Alcoholics Anonymous, Fire Hall, second floor, 8:30 a.m.
Town Twirlers, Laurel City Auditorium, 8 p.m.
- MONDAY, MAY 2**
Acme Club, Black Knight, 9:30 a.m. breakfast
Non-smokers Alcohol Anonymous opening meeting, meeting room, second floor, Wayne Fire Hall, 7 p.m.
- TUESDAY, MAY 3**
Sunrise Toastmasters Club, Wayne Senior Center, 6:30 a.m.
Wayne Area Retired School Personnel, Black Knight, 10 a.m.
Hillside Club, Black Knight, 11:30 a.m.
Central Social Circle, Verdelle Reeg, 2 p.m.
Villa Wayne Tenants Club weekly meeting, 2 p.m.
Tops 782, St. Paul's Lutheran Church, 6 p.m.
Chapter AZ PEO, Sheryl Lindau
- WEDNESDAY, MAY 4**
Job Training of Greater Nebraska representative at Chamber office, 10 a.m. to noon
Alcoholics Anonymous, Wayne State College Student Center, noon
AWANA Club, Armory, 6:45-8:15 p.m.
TOPS 200, West Elementary School, 7 p.m.
Alcoholics Anonymous, Fire Hall, second floor, 8 p.m.
Al-Anon, City Hall, second floor, 8 p.m.
- THURSDAY, MAY 5**
First Trinity Lutheran Women, Altona, 9:30 a.m.
Cuzins Club, Joy Blecke, 1:30 p.m.

Boys and Girls State orientation held in Wayne

Boys and Girls State orientation was held in Wayne on April 24 at the West Elementary School.

District III Commander Don Persinger from South Sioux City and District III President Geraldine Cline from Thurston opened the meeting. Commander Persinger welcomed the group and invocation was given by President Cline. The group said the Pledge of Allegiance and sang one verse of "The Star Spangled Banner."

There were 130 people in attendance including Boys and Girls State delegates and alternates, their parents, Post and Auxiliary members.

Roll call of the delegates and alternates was read by District III Vice Commander Larry Harrington of Laurel. Cornhusker Boys and Girls State will be held in Lincoln on June 5 to 11. The program is sponsored by the Nebraska American Legion and Auxiliary.

The purpose of the program is to give hands on experience with the political process in city, county and state government. As a member of a political party, they will have voice in creating a party platform. They will be involved in the legis-

lature process where bills are presented, argued and voted upon. Court sessions will include a mock trial with actual cases being tried.

Guest speaker was Suzanne Moss from O'Neill, Nebraska Director of Counselors.

Other guests included District III Adjutant Ray Husk from Sloan, Iowa; District III Secretary and Treasurer Mylet Zvacek of Pender; Sons of the American Legion National Assistant Adjutant Harold Thompson Jr. of Wayne; American Legion Post #43 Commander Dennis Spangler of Wayne; American Legion Auxiliary #43 President Helen Stiefken; Wayne County President Eveline Thompson; incoming District III President Karen Ulrich of Wakefield; and American Legion Post #43 Adjutant Chris Bargholz of Wayne.

Those helping at the registration table were Rose Fredrickson, Ethel Johnson, Linda Grubb, Doretha Schwanke, Elsie Hailey and Amy Lindsay. Those working at the refreshment table were chairman Eveline Thompson, Helen Sommerfeld, Eleanor Carter and Luverna Hilton. Pop, coffee and cookies were served.

Health issues is lesson for April FCE meeting

Kathleen Johs was hostess on April 18 to the F.C.E. (Family and Community Education) meeting. Lee Larsen, president, opened the meeting with all reading, "We Prepare For Tomorrow" and reminded the group that 1994 is "International Year of the Family."

Roll call was the health issue that is your prime concern. Lanora Sorensen, secretary, read the minutes of the March meeting and Roberta Carmen gave the treasurer's report.

May 15 is the deadline to register for the NFCE state convention to be held in South Sioux City. Theme is "Watch Us Soar." Dates are June 8, 9 and 10.

Roberta Carmen, family life leader, reported be firm with chil-

dren in how you treat your children. Kathleen Johs gave a report on literacy links. Lanora Sorensen, health and safety leader, gave a report on food and spring allergies.

Members reported on taking food for "Bake and Take Days."

Lee Larsen read the notes from the recent FCE council meeting. Dec. 1 is due date for the national dues for 1995. New FCE cookbooks will be ready to be purchased in May.

Lee Larsen also read county goals to be upheld. They are increase membership, initiate waste management, promote literacy programs and write to T.V. networks about your rating of T.V. programs.

Roberta Carmen gave the lesson on "Women's Health Issues."

Next meeting is May 16 with Lanora Sorensen as hostess. Lee Larsen will give the lesson "Water, Use It Wisely."

Volunteer appreciation night held

The 1994 Wayne Care Centre volunteer appreciation night was held on Thursday, April 21 with 40 volunteers and guests attending the "super spud" party. Baked potatoes and fixings were served for the evening meal.

Entertainment was provided by Jane, Jay, Jill and Jed O'Leary. They performed several musical selections on their clarinets, accompanied by the piano.

A skit portraying kinds of volunteers, called the "Tater Parade" was given by several of the staff and a volunteer. Awards and gifts were given to the established volunteers and several newcomers.

Care Centre has birthday party

The April birthday party was held at the Wayne Care Centre on Thursday, April 21.

Entertainment was provided by Ray Peterson and his accordion.

Honored at the party were Lizzie Roach, Ella Kingston, Ellen Hansen and Edna Echtenkamp.

Cake was provided by the Ella Kingston and Edna Echtenkamp family. Volunteers served ice cream with the cake.

Senior Center Calendar

- For the week of May 2-6
Monday: Coffee is on.
Tuesday: Officers meeting, 9:30 a.m.; exercise class, 10:30; bowling, 1 p.m.
Wednesday: VCR film, 1 p.m.; popcorn day.
Thursday: Pat Cook to entertain, 11:30 a.m.; walking club, 1 p.m.; pedicure clinic, 1.
Friday: Exercise class, 10:30 a.m.; hearing clinic with Dan Smith; business meeting, 11:45; birthday party, 1:30 p.m.

WEDDINGS —

The Wayne Herald welcomes news accounts and photographs of weddings involving families living in the Wayne area.

We feel there is widespread interest in local and area weddings and are happy to make space available for their publication.

Wedding photos to be returned should include a stamped, self-addressed envelope.

President-Elect of the Nebraska BPW E.J. Obermeyer, seated in center, installed officers at the April 19 Wayne BPW meeting. Officers installed were, front left, Mary Tiegs, vice president and, front right, Jociell Bull, president. Standing, left to right, are Melanie Holshouser, secretary and Evelyn Sheckler, treasurer.

Wayne Business and Professional Women hold dinner meeting

The Wayne Business and Professional Women met for a 6:30 p.m. net-working dinner meeting at the Black Knight Restaurant on April 19 with six members. Two guests in attendance were Nebraska BPW President-elect E.J. Obermeyer and Tamra Krugman of Wayne Sport and Spine Clinic.

Legislative Chairperson Robin Pearson brought a letter explaining the Pay Equity Reform Act of 1994 (House Bill #HR 3738) that will soon be introduced in the House, that BPW is sponsoring.

Pay equity is an issue for all workers, but for women it is the major contribution to the growing rate of poverty among women. Repts. Pat Schroeder (D-Colo.), Connie Morella (R-Md.), Eleanor Holmes Norton (D-DC) and Mike Anderson (D-TX) are among the first to sponsor this bill. The club is asking others to send letters to Rep. Doug Bereuter and Sen. Jim Exon in favor of this bill.

The Fremont Evening BPW have extended an invitation to the

Wayne BPW Club to attend their May breakfast, which is Sunday, May 1 at 8:30 a.m. at the Fremont Golf Club. The cost is \$7 each. RSVP to Marilyn McPherran at 721-4766.

Jociell Bull, Robin Pearson, Evelyn Sheckler and Mary Tiegs attended the Nebraska BPW State Convention in Omaha April 15 to 17. They will report at the next meeting.

President-Elect of Nebraska BPW E.J. Obermeyer installed officers to serve during the 1994-95. Installed were Jociell Bull, president; Mary Tiegs, vice president; Melanie Holshouser, secretary; and Evelyn Sheckler, treasurer.

The next meeting of the Wayne Business and Professional Women will be a 6:30 p.m. net-working dinner meeting at the Black Knight on Tuesday, May 17. The program will be "Women in Law Enforcement." It will be presented by Wayne County Deputy Sheriff Kelly Forny. Guests are always welcome.

GURNEY'S DAYS

<h3>EVERGREEN SALE</h3> <p>5 trees per offer</p> <p>Choose 9- To 12-Inch Colorado Blue Spruce, Black Hills Spruce, Norway Spruce & Red Cedar</p> <p>or 12- To 18-Inch Ponderosa Pine & Austrian Pine</p> <p>YOUR CHOICE</p> <p>99¢ per offer</p> <p>SAVE UP TO \$6.50!</p>	<h3>ROSE SALE</h3> <p>Choose from Jumbo Grade Curly Pink, McGredy's Ivory, Tropicana & Red Peace or Row-Run Hybrid Teas & Robin Hood Rose</p> <p>YOUR CHOICE</p> <p>49¢ each</p> <p>SAVE UP TO \$8.00!</p>	<h3>WINDBREAK SALE</h3> <p>•18-24 In. Russian Olive •12-18 in. Green Ash •Row-Run Honeysuckle</p> <p>79¢ each</p> <p>SAVE UP TO \$7.00!</p>	<h3>POTATO SALE</h3> <p>30 sets per offer</p> <p>•Improved Butte •Red Pontiac •Beltsville •Yukon-Gold</p> <p>49¢ per offer</p>
<h3>HEDGE SPECIALS</h3> <p>5 per offer</p> <p>•Old-Fashioned Lilac •Caragana •Privet Hedge</p> <p>79¢ per offer</p>	<h3>SHADE TREE SALE</h3> <p>•4-5 Ft. Mountain Ash •3-4 Ft. Sugar Maple •3-4 Ft. Hackberry</p> <p>now 99¢ each</p> <p>SAVE UP TO \$11.50!</p>	<h3>NOW! SAVE BIG ON PERENNIALS!</h3> <p>•Sweet William •Shasta Daisy •Candytuft</p> <p>29¢ each</p>	<h3>Best Selection in Town! SHRUB SALE</h3> <p>•Nikko Blue Hydrangea •Tangerine Potentilla •White Snowball</p> <p>now 49¢ each</p>

Check Out Our Unadvertised Specials!

SORRY, NO RAIN CHECKS OR MAIL ORDERS. SALE ENDS MAY 3RD

GURNEY'S

SEED & NURSERY CO.

2nd & Capital Street • Yankton, South Dakota 57078 • 605-665-9310

HOURS
Weekdays 8:00-8:00
Sat. 8:00-6:00
Sun. Noon-5:00

HOME OF HARDY NORTHERN-GROWN PLANTING STOCK

sports

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

WSC golfers end season

Eldon Hutchison's Wayne State men's golf team won the Midland College Invitational in Fremont, recently after carding a 337. The Wildcats finished three strokes ahead of runner-up Hastings.

Nebraska Wesleyan placed third with a 360 and Doane was fourth with a 363. Midland and Concordia rounded out the field of teams. Three of the 'Cats five varsity golfers placed in the top five led by Jon Peterson with a medaling round of 80.

J.D. Anderson was third with an 82 and Chris Wright fired an 84 for fifth. Mike Zadalis and Andy Dugan carded rounds of 91 and 93.

The 'Cats then hosted their own invitational on Saturday at the Wayne Country Club and placed runner-up to Northeast Community College of Norfolk.

WSC carded a 314—just two strokes behind the visiting Hawks. WSC's "B" team and Northeast Community College's "B" team tied for third with 334's followed by Midland with a 336 and Doane with a 339. Concordia finished last with a 350.

Jon Peterson was medalist for the second straight day with a 75 while J.D. Anderson placed fourth with a 78. Other Wildcat scorers on the day included: Mike Zadalis and Dustin McLaren with 80's; Chris Wright, 81; L.J. Eberly, 82; Andy Dugan, 83; Joe Pudenz, 86; Trevor Rasmussen, 86 and Brian Nylander, 89.

THE WILDCATS closed out their golf season last weekend at the Buena Vista Invitational. WSC placed third of 10 teams with a two-day total of 644. Central Iowa won the meet with a 629 followed by Northeast Community College in Norfolk with a 634.

Northeast's "B" squad placed fourth with a 650 and Upper Iowa rounded out the top five with a 664. Luther College, Buena Vista, Simpson College, William Penn College and Wartburg College rounded out the field of teams in order.

WSC's Mike Zadalis finished runner-up with a two-day score of 153—just one stroke behind the champion and Zadalis suffered a double bogey and a triple bogey on the final two holes.

J.D. Anderson carded a 161 and Chris Wright tied with teammate Andy Dugan with 166's. Jon Peterson fired a 169 two-day total.

Anderson finished the golf season as the number one golfer for the 'Cats with an average tournament score of 78 while Zadalis averaged a 79.64 during tournaments. Jon Peterson was third on the team with an 80.51 average and all three of the top scorers are exempt from having to qualify for next fall's team.

Wright and Dugan round out the top five scorers on the season with an 82.31 and 84.0 average tournament score, respectively. L.J. Eberly, Dustin McLaren and Brian Nylander also earned letters for WSC.

WSC GOLFER Jon Peterson looks for his ball after driving it during the recent Wayne State Invitational. The Wildcats ended the season last weekend at Buena Vista. At right, Andy Dugan putts for birdie.

Golf outing for Knights still on tap

The Annual Knights of Columbus 3-Man Scramble, slated for Sunday still has a fighting chance of taking place according to Country Club golf professional Larry Berres.

"If the snow is gone the tournament will be played," Berres said. "We will do everything we can to make sure the event doesn't get postponed or cancelled."

There are still openings available for the tournament for those interested. The cost is \$25 per person and there will be a blind draw to see which nine holes are used to handicap flights.

Hoop recruits sign

Wayne State College head men's basketball coach Greg McDermott has recently announced the addition of two players to his 1994-95 squad. Transferring in at the end of this semester will be Curt Woodin and Mike Fitzner who both played as freshman guards this past season for the Fighting Sioux of North Dakota.

"Both of these players maintain attitudes and work ethics that are contagious," McDermott said. "I am excited to have them join our program."

Last year Woodin played in 29 games for UND. In just over 14 minutes per game he averaged 2.2 points and 1.6 rebounds. He was also fourth on the team in assists with 2.4 per contest. Before playing for UND as a freshman, Woodin spent the 1992-93 season as a redshirt.

A 1992 graduate of Waverly Shell Rock High School in Waverly, Iowa, Woodin earned All-State honors his final three seasons. As a senior, he was nominated for the McDonald's All-America team and was named as the Conference MVP. Born in Red Oak, Iowa, he is the son of Jerry and EaVon Woodin. Curt's father also played at the guard position for Wayne State from 1969-72.

"Curt works as hard at the game of basketball as anyone I have met in my life," McDermott said. "He thinks like a point-guard and has the ability to knock down the open shot."

Fitzner, who also spent the 1992-93 season as a redshirt, played in 26 games last year for the Fighting Sioux, starting one. He averaged just over 10 minutes per game and averaged 4.2 points and pulled down 1.1 rebounds per outing. His most impressive state on the season was his 3-point shooting percentage (30-60 for 50 percent.)

Mike played high school ball for Valley City High School in Valley City, N.D. A two-year starter, he earned All-Eastern Dakota Conference honors his junior and senior years. He is the son of Mike and Jo Fitzner of Valley City.

"Fitzner is a great shooter who has worked very hard to become the player he is," McDermott said. "He has the type of work ethic I am looking for to rebuild this program."

Happy 18th Birthday Jimmy Fernau!

We Love You in Colorado! Mom, Howie, April, Rachel, Nana & Papa

Summer sign-ups being offered again

WAYNE-The City of Wayne Recreation-Leisure Services Department will be holding its Annual Pre-registration Days at the City Auditorium for all summer activities (swimming, swim lessons, purchase of season passes, baseball, softball, golf, tennis, sand volleyball, and park recreation) on three different days.

Wednesday, May 11 from 11 a.m. to 2:30 p.m., Thursday, May 12 from 11 a.m. to 2:30 p.m. and from 5-8 p.m. and Friday, May 13 from 11 a.m. to 4 p.m. are the designated times for pre-registration.

Parents and participants in all Recreation activities must sign and return release waiver forms prior to the first day of activities. Waiver forms will be available during this pre-registration. For more information contact the Recreation-Leisure Services Office at 375-4803.

Midget and Legion baseball sign-up

WAYNE-All boys ages 15-18 interested in playing Midget and Junior Legion baseball this summer are asked to meet at Hank Overin Field on Monday, May 2 at 6 p.m. for sign-up and practice.

Players are required to provide a certified birth certificate prior to participation. Anyone that will turn 19 before August 1, is not eligible to participate. For further information contact the Recreation Office at 375-4803.

Little League, Pony baseball sign-up

WAYNE-All boys ages 12-14 interested in playing baseball this summer are asked to meet at Hank Overin Field on Monday, May 16 at 4 p.m. for sign-up and practice. (Those turning 15 prior to August 1 are not eligible for these leagues).

All practices until May 31 will be held on Mondays and Fridays from 4-5:30 p.m. After May 31, the 12-year olds will practice on Mondays and Fridays from 9-10:30 a.m. while the 13 and 14-year olds will practice from 10:30 a.m. to noon.

Those players that are 13 and 14 who have yet to return their uniforms from last year must do so prior to the conclusion of practice on the 16th. For more information contact the City Rec Office at 375-4803.

Early Bird golf tourney slated

WAYNE-An Early Bird golf tournament, sponsored by the Nebraska Green Card will be held on Sunday, May 15 at the Wayne Country Club.

Entry fee for the event, which is open to any interested golfer, is \$25 per person for golfers with Nebraska Green Cards or \$30 for those with out the Green Card.

Green Cards may be purchased during tournament registration or in advance. Three team prizes will be awarded in each flight and tee times for the two-man scramble are available beginning at 7:30 a.m.

Wayne's Country Club is an 18-hole, par 72 course measuring 6,038 yards from the white tees. Nebraska Golfing Green Card is an organization in Wayne which offers green fees discounts at 29 area courses including Wayne and the following courses listed below:

Stanton, Hooper, Fremont Valley View, Schuyler, David City, Norfolk Fair Play, Pender, Pierce, Beemer, Neligh, Laurel, Wakefield, Crofton, Niobrara, O'Neill, Ainsworth, Bassett, Valentine, Dakota Dunes, S.D. (Two Rivers Course), Ewing, Fremont White Tail Run (formerly Hillcrest), Hartington, Madison, Oakland, Plainview, and Sioux City Sun Valley.

To obtain a free brochure about the Green Card program, phone 375-5434 or 1-800-401-PUTT or write to 420 West 4th Street, Wayne, NE 68787. Reservations for the tournament can be made by contacting the Wayne Country Club at 375-1152.

Laurel golfers place second

LAUREL-The Laurel Bears golf team finished runner-up at the Hartington Cedar Catholic Invitational, Tuesday after winning a play-off with Pierce. Both teams fired a 342—eight strokes back of team champs, O'Neill.

Cedar Catholic placed fourth of the 14-team field with a 361 while Plainview finished fifth with a 379. Atkinson West Holt placed sixth at 385 and Randolph was seventh with a 386. Beemer fired a 395 for eighth. Wakefield also took part in the tournament and finished 13th with a 450.

Laurel junior Shane Schuster was medalist in the tournament after carding a 76. Ben Dahl placed ninth with an 85 and Nic Dahl was 12th with an 89. Chad Anderson carded a 92 and Mark Johnson finished with a 96.

The Bears will compete in the Oakland Craig Invitational on Saturday before coming to Wayne on Wednesday for the Harold Maciejewski Invitational.

Men's softball meeting slated

WAYNE-The Wayne Men's Softball Association will host a meeting on Monday, May 2 at the Farm Bureau Insurance office at 7:30 p.m. This is the final opportunity for anyone wishing to have a team in this summer's league in Wayne to be present.

Also, a team representative from each prospective squad must be present because scheduling and other items of interest will be discussed. For further information contact Doug Carroll at 375-2019 or Bob Sherman at 375-4598.

Fourth Jug Spring Golf Classic set

WAYNE-The 3rd Annual Fourth Jug Spring Golf Classic is slated for Sunday, May 8 at the Wayne Country Club. The format is a 3-person scramble which will be flighted by a blind draw.

Entry fee is \$25 per person with 75 percent of the payback going to the golfers and 25 percent going to the Wayne Baseball Association. A free pork feed following the tournament will be held at the 4th Jug.

There are a limited number of rental carts available so calling early is a must. Tee times may be obtained by calling 375-1152.

Walking Contest to be held in May

WAYNE-National Physical Fitness and Sports Month is approaching in May and Providence Medical Center in Wayne is sponsoring a Walking Contest.

The contest begins on May 1, and ends May 31. Those involved will keep track of the miles they walked and turn them in every Friday between 8 a.m. and 4:30 p.m. in the Physical Therapy Department at PMC. Entries and rules may be picked up at either the Physical Therapy office or the Wellness Center between April 25-30.

Each participant will receive a walking program kit which includes mileage record, tips on fitness and weekly newsletters. Each category winner will receive a T-Shirt or Tank Top.

Categories will be broken down into the following age groups: 0-18; 18-30; 30-50 and 50 and over. For further information contact Tere or JoAnn at 375-3800, extension 13.

TWIN THEATRES
310 MAIN ST. 375-1280

SCHINDLER'S LIST
R Nightly at 7:15 Sat and Sun Bargain Matinee 2pm. Bargain Tues. No passes

Major League II
R Nightly at 7:00 & 9:15 Sat and Sun Bargain Matinee 2pm. Bargain Tues.

NOW SHOWING

SNAPPER BIG CUT NATIONAL SAVINGS EVENT

REAR ENGINE RIDERS AS LOW AS \$50 Per Month With SNAP Credit

NINJA Blade Option is Available On All Snapper Mowers

REAR TINE TILLERS AS LOW AS \$36 Per Month With SNAP Credit

WALK MOWERS AS LOW AS \$25 Per Month With SNAP Credit

1/2 OFF ACCESSORIES Take A Big Cut Off The Price Of A Single Bag Or NINJA KIT

NO PAYMENT 'TIL OCTOBER '94. INTEREST FREE!

Subject to credit approval by Snap-Credit. APRN and APRN in effect on Oct. 31, 1993 until 10/31/94. Minimum finance charge is 2%. All finance and insurance charges will be waived if your promotional balance is paid in full by October 2, 1994 APRN is 18% in Colorado, 7.9% in Wisconsin, Iowa and North Carolina.

KOPLIN AUTO SUPPLY INC.
213 W. First Street Wayne, NE
Phone 375-2234

faith

n. \fath\ 1. belief without need of certain proof. 2. belief in God or in testimony about God as recorded in Scriptures. 3. a system of religious belief. 4. fidelity to an ideal. syn: see RELIGION

Church Services

Wayne

EVANGELICAL FREE
RR2, Box 13
1 mile east of Country Club
(Calvin Kroeker, pastor)
Sunday: Sunday school, 9:30 a.m.; worship, 10:30; evening worship, 6 p.m. **Wednesday:** AWANA Clubs, boys and girls, three years to sixth grade, National Guard Armory, 6:45 p.m.

FIRST BAPTIST
400 Main
Sunday: Prayer gathering, 9:15 a.m.; Sunday Bible school, 9:30; coffee fellowship, 10:30; worship, 10:45. **Wednesday:** Bible study, 7 p.m.

FIRST CHURCH OF CHRIST (Christian)
East Highway 35
(Troy Reynolds, minister)
Sunday: Wayne State College class, 9:15 a.m.; Sunday school, 9:30; worship, 10:30. **Wednesday:** Youth group, 7 p.m. **Thursday:** King's Daughters.

FIRST PRESBYTERIAN
(Craig Holstedt, pastor)
Sunday: Worship, 9:45 a.m.; coffee and fellowship, 10:35; church school, 10:40. **Monday:** Deacons, 7:30 p.m. **Wednesday:** Presbyterian Women's business meeting, 1:30 p.m.; Presbyterian Women's Bible study, Lesson 7, 2.

FIRST TRINITY LUTHERAN
Altona (9 miles south, 1 1/4 miles east of Wayne)
Missouri Synod
(Ricky Bertels, pastor)
Sunday: Sunday school, all ages, 9:15 a.m.; divine worship with holy communion, 10:15. **Thursday:** LWML meet for quilting, 9:30 a.m.; salad and pie luncheon, noon; Bible study and business meeting to follow. National Day of Prayer.

FIRST UNITED METHODIST
6th & Main
(Donald Nunnally, pastor)
(Jaclyn Johnson-Hoy, associate pastor)
Sunday: Morning worship with communion, 9:30 a.m.; coffee and fellowship, 10:30; Sunday school, 10:45; visitation to shut-ins, 3-5 p.m. **Monday:** UMHC at Welcome House, 6 p.m.; Brownies, 6:30. **Tuesday:** Church and society, education commission, evangelism commission, missions commission, worship committee, 7 p.m.; council on ministries, 8 p.m. **Wednesday:** Personal Growth, 9 a.m.; care center communion, 3:15 p.m.; King's Kids, 3:45; youth choir, 4; confirmation class, 7; chancel choir, 7; trustees, 8; UMW award committee, 8:30. **Thursday:** PAL, 6 p.m.; Rainbow Riders, 6:30.

GRACE LUTHERAN
Missouri Synod
904 Logan
(Jeffrey Anderson, pastor)
(Merle Mahnen, associate pastor)
Saturday: Living Way, 7 a.m. **Sunday:** Lutheran Hour, KTCH, 7:30 a.m.; Sunday school and Bible classes, 9; worship, 10; CSF, 9:30. **Monday:** Worship with holy communion, 6:45 p.m.; Elders' meeting, 7:30; CSF, 9:30. **Tuesday:** Pastors' conference, Wakefield, 9:30 a.m.; Sunday school staff, 7 p.m.; CSF Bible study, 9:30; CSF finals breakfast, 11. **Wednesday:** Men's Bible breakfast, PoPo's, 6:30 a.m.; junior choir, 7 p.m.; midweek school, 7:30.

INDEPENDENT FAITH BAPTIST
208 E. Fourth St.
(Neil Helmes, pastor)
Sunday: Sunday school, 10

a.m.; worship, 11; evening worship, 7 p.m. **Wednesday:** Bible study and prayer for teens and adults and Good News Club for children ages 4-12, 7-8:30 p.m.

JEHOVAH'S WITNESSES
Kingdom Hall
616 Graland Rd.
Sunday: Public meeting, 10 a.m.; Watchtower study, 10:50. **Tuesday:** Congregation book study, 7:30 p.m. **Thursday:** Ministry school, 7:30 p.m.

REDEEMER LUTHERAN
502 Lincoln St.
(Franklin Rothfuss, pastor)
(Michael Girlinghouse, associate pastor)
Sunday: Worship, 8:30 and 11 a.m.; Sunday school/adult forum, 9:45.

ST. ANSELM'S EPISCOPAL
1006 Main St.
(James M. Barnett, pastor)
Sunday: Services, 11 a.m., except second Sunday of each month at 12 noon.

ST. MARY'S CATHOLIC
412 East 8th St.
(Donald Cleary, pastor)
Saturday: Mass, 6 p.m. **Sunday:** Mass, 8 a.m.; Mass with First Communion, 10 a.m.; capital campaign committee, 7 p.m. **Monday:** Mass, 8 a.m.; "Mary's House" meets, 7 p.m.; KCs, Holy Family Hall, 8. **Tuesday:** Mass, 8 a.m.; Board of Education, church basement, 7:15 p.m. **Wednesday:** Mass, 11 a.m.; weekly Bible study, Shirley Fletcher, 1:30 p.m.; mass, teacher appreciation mass and social, 7. **Friday:** Prayer group, Shirley Fletcher, 9:30 a.m.; Share the Word Bible study, Rectory, 7:30 p.m.

ST. PAUL'S LUTHERAN
421 Pearl St.
(Jack Williams, pastor)
Sunday: SS/AF, 9:15 a.m.; worship with communion, 10:30; AAL pancake feed, Redeemer, 12:15-1:30 p.m.; choir picnic at Lindau's, noon; Eagle Court of Honor, Terry Rutenbeck, 3 p.m. **Monday:** Care Centre communion, 10 a.m.; shut-in communion, 2 p.m.; Boy Scouts, 7. **Tuesday:** TOPS, 6:30 p.m.; Cub Scouts, 7. **Wednesday:** Fourth and sixth grade confirmation, 7 p.m. **Thursday:** Altar Guild, Black Knight, 8 a.m.; combined committees, 7 p.m. **Friday:** May Fellowship Day, Redeemer, 9:30 a.m.

WAYNE WORLD OUTREACH CENTER
Assembly of God
901 Circle Dr.
(Mark Steinbach, pastor)
Sunday: Worship, 10 a.m.; prayer meeting, 6 p.m. **Wednesday:** Adult and children's Bible teaching, 7 p.m. For more information phone 375-3430.

Allen
FIRST LUTHERAN
(Duane Marburger, pastor)
Sunday: Worship, 9 a.m.; Sunday school, 10.
SPRINGBANK FRIENDS
(Marc Gebhard, speaker)
Sunday: Sunday school, 10 a.m.; worship, 11. **Wednesday:** Prayer meeting and Bible study, 2 p.m., Naomi Ellis.

UNITED METHODIST
(T. J. Fraser, pastor)
Sunday: Sunday school, 9:30 a.m.; worship, 10:30.

Carroll

CONGREGATIONAL-PRESBYTERIAN
(Gall Axen, pastor)
Sunday: Sunday school, 9:30 a.m.; worship, 10.

ST. PAUL'S LUTHERAN
(Ricky Bertels, pastor)
Sunday: Worship, 8:30 a.m.; Sunday school, 9:20.

UNITED METHODIST
(Donald Nunnally, pastor)
(Jackie Johnson-Hoy, associate pastor)
Sunday: Sunday school, 9:45 a.m.; worship, 11.

Concord

CONCORDIA LUTHERAN
(Duane Marburger, pastor)
Saturday: Worship service, Hillcrest Care Center, Laurel, 10 a.m. **Sunday:** Sunday school and adult Bible class, 9:30 a.m.; morning worship with holy communion, 10:45. **Wednesday:** Mother-daughter event, church, 6:30 p.m.

ST. PAUL LUTHERAN
East of town
(Richard Carner, pastor)
Sunday: The Lutheran Hour, broadcast, KTCH, 7:30 a.m.; worship, 8:30; Sunday school and Bible study, 9:30. **Tuesday:** Confirmation, 5:30 p.m.

EVANGELICAL FREE
(Bob Brenner, pastor)
Saturday: Starting a young single prayer group, Doug Brenner home, 7 p.m.; membership class, Brenner home, 7:30. **Sunday:** Sunday school, 9:30 a.m.; worship with communion, 10:30; AWANA awards night, 7:30 p.m.; fellowship time, basement, 8:35. **Monday:** Church Board, 8 p.m. **Tuesday:** Ladies Retreat, Belden Camp Assurance, 3 p.m. **Wednesday:** CIA, 7 p.m.; adult Bible study and prayer, 7:30. **Thursday:** World Day of Prayer.

Dixon

DIXON UNITED METHODIST
(T.J. Fraser, pastor)
Sunday: Times change; Sunday school, 9:30 a.m.; worship, 10:30.

ST. ANNE'S CATHOLIC
(Rodney Knell, pastor)
Sunday: Mass, 8 a.m.; following mass, coffee and rolls to be served honoring First Communicants, eighth grade and high school graduates. **Saturday:** St. Anne's in charge of Hillcrest Care Center services, 2 p.m., note change of day because of Mother's Day.

Hoskins

PEACE UNITED CHURCH OF CHRIST
(Interim pastor)
Sunday: Sunday school, 9:30 a.m.; worship with communion, 10:30; fellowship dinner following services; Youth Group, King's Lanes, Norfolk, 7 p.m. **Wednesday:** Choir, 8 p.m. **Thursday:** Dorcas Society, Lolamaye Langenberg.

TRINITY EVANGELICAL LUTHERAN
(James Nelson, pastor)
Sunday: Sunday school, 9 a.m.; worship with confirmation, 10.

Thursday: Ladies Aid-LWML, fellowship hall, 1:45 p.m.

ZION LUTHERAN
(Peter Cage, pastor)
Sunday: Sunday school, 9:15 a.m.; worship with communion, 10:30. **Tuesday:** Dual Parish Bible class, 7:30 p.m. **Wednesday:** Dual Parish confirmation class, 4 p.m. **Thursday:** Ladies Aid-LWML, 1:30 p.m.

WORD OF LIFE MINISTRIES
Thursday: Bible study, 10 a.m. **Sunday:** Sunday school, 10 a.m.; service, 10:30. **Wednesday:** Teen group (371-6583), 7 p.m.; prayer service, 7.

Wakefield

CHRISTIAN CHURCH
3rd & Johnson
(Tim Gilliland, pastor)
Sunday: Prayer Warriors, 8:45 a.m.; fellowship, 9; Sunday school, 9:30; praise/worship, 10:30

EVANGELICAL COVENANT
802 Winter St.
(Charles Wahstrom, pastor)
Sunday: Sunday school, 9:30 a.m.; worship, 10:45; Confirmation Sunday.

IMMANUEL LUTHERAN
4 North, 3 East of Wayne
(Richard Carner, pastor)
Sunday: The Lutheran Hour, broadcast, KTCH, 7:30 a.m.; Sunday school, 9:30; worship, 10:30.

PRESBYTERIAN
216 West 3rd
(Dave Rusk, speaker)
Sunday: Sunday school, 9:30 a.m.; youth choir, 10:30; worship, 11. **Thursday:** United Presbyterian Women, 2:30 p.m.

ST. JOHN'S LUTHERAN
West 7th & Maple
(Bruce Schut, pastor)
Sunday: Sunday school, 9:15 a.m.; worship, 10:30; AAL confirmation recognition, St. John's, 6 p.m. **Tuesday:** Circuit Pastors, Immanuel Lutheran, 9:30 a.m.; LLL, 8 p.m. **Wednesday:** Confirmation questioning, 7:30 p.m. **Thursday:** Choir, 8 p.m. **Friday:** Ladies Aid, 2 p.m.

SALEM LUTHERAN
411 Winter
(Roger Hoffman, speaker)
Sunday: Sunday school, 9 a.m.; worship, 10:30; AAL confirmation recognition, St. John's, 6 p.m. **Tuesday:** XYZ, noon; Wakefield Health Care Center, tape ministry, 3:30 p.m. **Wednesday:** Mom's group, 9 a.m.; Bible study, 6-8 p.m.; senior choir, 8:30. **Thursday:** Circle 3, 9:30 a.m.; Circles 1 and 2, 2 p.m.; Circle 4, 7:30; AA, 8.

Winside

ST. PAUL'S LUTHERAN
218 Miner St.
Sunday: Sunday school, 9:10 a.m.; adult Bible class, 9:15 a.m.; worship with confirmation, 10:30 a.m.; church council, 8 p.m. **Monday:** Women's Bible study, 9:30 a.m. **Wednesday:** Ladies Aid, 1:30 p.m.; senior high youth ball, village ballpark, 6:30.

TRINITY LUTHERAN
Sunday: Sunday school, 9:30 a.m.; worship with communion, 10:30.

UNITED METHODIST
(Marvin Coffey, pastor)
Sunday: Worship with communion, 11:05 a.m.

May Fellowship Day to be observed in Wayne

May Fellowship Breakfast will be observed at 9:30 a.m. on Friday, May 6 at Redeemer Lutheran Church in Wayne.

Wayne community representatives Vicki Meyer from Haven House, Jean Kinney from Hospice Care and Martha Svoboda from Wayne County Detention Center will give presentations concerning their work in these areas.

May Fellowship Day is an annual event that unites Protestant, Roman Catholic, Orthodox and other Christian women in a common worship experience.

This year's ecumenical service, written by the Rev. Angeliqe Walker-Smith of Indianapolis, encourages us to "Go, See and Act in Community." The worship is designed to help us see our community, and the people who are a part of it, with new eyes, as if seeing

our community for the first time. Discover the ministries offered in your community as well as the needs which are not yet being met; affirm both the served and the servants, and become aware that they are often one and the same. Covenant together to act as people who love persons beyond race, economic or religious diversities.

We hope that you will join in this year's May Fellowship Day celebration. It is the mission of Church Women United to enhance the social and economic power of women and to facilitate the enactment of a comprehensive health care program in the U.S. The offerings given on May Fellowship Day remain in each local CWU Unit, to enable their work, to be shared with the state CWU Unit and to implement their facet of our national mission.

Single-Again Group off to a good start

Fourteen men and women from Pender and five surrounding communities attended the first meeting of the Single-Again group from 7-9 p.m. on Sunday, April 24 at the Pender Evangelical Covenant Church.

Philip Rohler, pastor of the Covenant Church, began the meeting with two activities that helped the participants become acquainted in a fun and informal way. Kris Mason from West Point played piano and led the group in singing of fun and more serious praise songs. Rev. Rohler, using the Old Testament proverb, "Reliable communication permits progress," presented a study/discussion on the topic, "Effective Communication: Building Bridges to a New Life," which focused on the importance of both speaking and listening skills. The

meeting concluded with refreshments and suggestions for future presentation/discussion topics.

The single-again group exists to provide non-denominational, Christian support for divorced or widowed men and women and is co-sponsored by the Evangelical Covenant Church and St. Mark's Lutheran Church.

The next single-again meeting will be held at St. Mark's Lutheran Church, 302 S. Norris Avenue, Pender, from 7-9 p.m. on Sunday, May 22.

Any man or woman who is divorced or widowed is welcome to Single-Again. To find out more about the group contact Rev. Philip Rohler at 385-2738 or Joann Kramer from St. Mark's Lutheran Church at 385-3340.

AAL Branch in Carroll awarded gold star rating

Members of Aid Association for Lutherans (AAL) Branch 3019, Carroll, have been awarded a gold star rating by the fraternal benefit society in recognition of exemplary volunteer service to the community.

AAL's 8,596 branches are ranked in eight performance categories. To achieve the highest ratings, gold or silver stars, branches must annually sponsor at least one AAL benevolent activity (fund raiser, work project, etc.), conduct at least nine meetings, sponsor at least one educational activity and one member awareness event, and comply with AAL's attendance, voting and reporting requirements.

Officers of AAL Branch 3019 are Murray Leicy, Randolph, president; Mardell Wittler, Carroll, vice president; Mark Tietz, Carroll, secretary; and Edward Fork, Carroll, treasurer.

AAL provides 1.6 million members with fraternal benefits, while its affiliated companies offer

members mutual funds and credit union services. In addition, AAL members are offered opportunities to help others in their own communities. AAL, based in Appleton, Wis., is the nation's largest fraternal benefit society in terms of assets and ordinary life insurance in force.

PROFESSIONAL GIFT-BUYING SERVICE

Find out how easy it is to keep up with gift-giving occasions all year long! Mary Kay can help with gift ideas, wrapping and delivery, including holidays, birthdays, Mother's Day, Father's Day, weddings, graduations or any special occasion. And the gift wrapping is free! Call today.

MARY KAY
FACE-TO-FACE BEAUTY ADVICE™
Cynthia Puntney
Independent Beauty Consultant
Phone: 585-4736

Attend the church of your choice

This page brought to you by these community minded businesses

FIRST NATIONAL BANK
301 MAIN 375-2525
WAYNE, NE. 68787
Member FDIC

Terra
Greg Dowling
Area Manager
402-337-1087
Terra International, Inc.
East Hwy 95 P.O. Box 385
Wayne, NE 1-800-765-1279
1-800-344-0948

Sav-Mor Pharmacy
1025 Main St.
Wayne, NE 68787
(402) 375-1444
FAMILY HEALTH CARE CENTER

Wayne Auto Parts
MACHINE SHOP SERVICE
BIG AUTO PARTS
117 South Main Wayne, NE.
Bus. 375-3424
Home 375-2380

QUALITY FOOD CENTER
QFC

Donald E. Koeber, O.D.
WAYNE VISION CENTER
313 Main Street - Wayne, NE.
375-2020

JOHN DEERE
For all your Lawn & Garden Needs!
• Walk behind Mowers • Riding Mowers
• Tractor Mowers • Snowblowers • Tillers
• SALES SERVICE & RENTAL
LOGAN VALLEY IMP.
WAYNE, NE. 375-3325 EAST HWAY 35
Nothing Runs Like A Deere

SCHUMACHER FUNERAL HOME
•WAYNE •CARROLL
•WINSIDE •LAUREL

NORTHEAST NEBRASKA INSURANCE AGENCY, INC.
PROFESSIONAL INSURANCE AGENT
111 West 3rd Wayne 375-2696

KTCH
1590 AM
105 FM

FREDRICKSON OIL CO.
Highway 15 North - Wayne, Nebraska
Phone: (402) 375-3535 Fax: 1-800-672-3313
Conoco Goodrich
Tank Wagon Service • Lubrication • Alignment Balance

WAYNE'S PAC'N'SAVE
1115 WEST 7TH
402-375-1202
HOME OWNED & OPERATED

KAUP'S TV Service
(WE SERVICE ALL MAKES)
222 Main
Wayne, NE
375-1353

Edward D. Jones & Co.
Member New York Stock Exchange Inc.
Securities Investor Protection Corporation
BRAD PFLUEGER, INVESTMENT REPRESENTATIVE
402-375-4172 WAYNE, NE. 68787 TOLL FREE 800-829-0660

The Wayne Herald
114 Main St. Wayne
375-2600 1-800-672-3418

WAYNE CARE CENTRE
918 MAIN STREET
WAYNE, NE. 68787
402-375-1922
"WHERE CARING MAKES THE DIFFERENCE"

WFS WAYNE FINANCIAL SERVICES
1-800-733-4740
305 Main 402-375-4745
Wayne, NE. 68787 FAX 402-375-4748

M. G. WALDBAUM
105 Main Street
Wakefield, Nebraska 68784

Manufacturers of Quality Bedding Products
Restful knights
WAYNE, NE. 68787
375-1123

MEDICAP PHARMACY
Care, Convenience & Savings for You
202 PEARL ST. WAYNE, NE. 375-3022
PHIL GRIESS, R.Ph. OWNER/MANAGER

marketplace

n \mār'kit•plās \ 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

ATTENTION PARENTS, FRIENDS, OR RELATIVES OF '94 GRADUATES!

In The Wayne Herald Graduation Section, space will be made available for publication of "childhood" photos of this year's graduating high school seniors from Allen, Laurel-Concord, Wakefield, Wayne-Carroll and Winside. See samples below.

Contact The Wayne Herald for details.

Congrats Cory!
Love Mom, Dad,
Wendy & Jodi

You're a Joy!
Congratulations Krista!
Love, Mom & Dad

HURRY...DEADLINE MAY 6TH

HELP WANTED

MANAGEMENT POSITION OPEN
Region IV Services — Wayne is hiring for a Vocational Coordinator. This individual will oversee all operations pertaining to the teaching of life skills and job procurement for adults with developmental disabilities. The preferred candidate will hold a Bachelor's degree in Human Services, Business Administration, Education or a related field and have one or more years of supervisory experience. Personal characteristics should emphasize integrity, self-motivation, patience, creativity and an ability to lead. The position is 40 or more hours per week with an annual beginning salary of \$15,995.20. Normal hours will be 8 a.m. to 5 p.m. Monday - Friday but occasional flexibility will be necessary. Benefits and training provided. Please send a resume with cover letter and references to:
Kim Kanitz, Area Director
Region IV Services
Box 97 209 1/2 S. Main St.
Wayne, NE 68787
Phone (402) 375-4884

Closing date for applications will be Monday, May 2. Region IV is an Equal Opportunity Employer.

NOTICE OF VACANCY

LIBRARY ASSISTANT II. Good interpersonal and organizational skills required. Computer experience and previous library work preferred. Application and job description are available by writing to the Administrative Services Office, Hahn 104, Wayne State College, Wayne, NE 68787, or by phoning 402/375-7485 between 8:00 a.m. - 5:00 p.m. Completed application form and letter of application are due in Hahn 104 by 5:00 p.m. Wednesday, May 4, 1994. Wayne State College is an Equal Opportunity/Affirmative Action Employer.

WAYNE STATE COLLEGE
NEBRASKA

NOW TAKING applications for serving staff and dishwasher at Jeanne's at the Haskell House. Call 287-2148. 4/2912

WANTED: Waitress and bartender at VFW Club. Stop after 4:00 p.m. Tuesday-Sunday or call 375-9944. 4/2912

HELP WANTED: Waitresses and dishwashers, all shifts. Apply in person at the Black Knight after 5 p.m., downtown Wayne. 4/2914

TAKING APPLICATIONS for night kitchen help Monday-Thursday. Apply in person at The Village Inn, Allen or call for appointment, 635-2063. 4/2614

HEALTH CARE DIRECTORY

CHIROPRACTOR

Wayne Sport & Spine Clinic
Dr. Robert Krugman
Chiropractic Physician
214 Pearl St.
Wayne, NE
Office Hours By Appointment
Phone: 402-375-3000

PHARMACIST

Sav-Mor Pharmacy 1022 Main St. Wayne, NE 375-1444
HEALTH MART
Pharmacists:
Shelley Gilliland, R.P.
Laurie Schulte, R.P.
Will Davis — 375-4249

DENTIST

WAYNE DENTAL CLINIC

S.P. BECKER, D.D.S.
611 North Main Street
Wayne, Nebraska
Phone: 375-2889

PHYSICIANS

Northeast Nebraska Medical Group PC

375-1600
375-2500

*FAMILY PRACTICE

- A.D. Felber M.D.
- James A. Lindau M.D.
- Benjamin J. Martin M.D.
- Willis L. Wiseman M.D.
- Gary West PA-C

*SATELLITE OFFICES

- LAUREL 256-3042
- WISNER 529-3217
- WAKEFIELD 287-2267

215 WEST 2ND
WAYNE, NE 68787

900 Norfolk Avenue
402 / 371-3160

Norfolk, Nebraska
General Surgery: G.D. Adams, M.D., FACS; D.F. Hehner, M.D., FACS. Pediatrics: R.P. Votta, M.D., FAAP, D. Blumenberg, M.D., FAAP; Family Practice: T.J. Biga, M.D.; Richard P. Bell, D.A.B.F.P.; W.F. Becker, M.D., FAAP; F.D. Dozon, M.D. Internal Medicine: W.J. Lear, M.D., D. Dudley, M.D.

Satellite Clinics - Pierce-Madison-Stanton Skyview - Norfolk

HELP WANTED: Person - mechanical background, parts and machine shop experience preferred, will train qualified person. Wayne Auto Parts, 375-3424, after hours 375-2380. 4/2612

HELP WANTED: Winside Alfalfa Dehy Inc. is now accepting applications for summer employment. For more info, contact Marvin Cherry, 286-4491, after 6:00, 286-4204. 4/2912

HELP WANTED: Full time position on farm, must be capable of doing field work and working with cattle and hogs, 372-2543. 4/29

HELP WANTED Secretarial Position Available.

Call Logan LTD,
Allen, NE
402-635-2411

FOR SALE

FOR SALE: EZ-GO Golf cart, 4-wheel electric. Very good condition, top, etc. 585-4595, Wayne Tietgen. 4/15-TF

FOR SALE: 110-inch W. x 84-inch L. light brown drapes. In excellent shape. \$40 OBO. Call 287-2772 after 6 p.m. 4/2612

FOR SALE: 1981 Dodge Ram 4-wheel drive pickup. New tires, 80,000 miles. Asking \$3,100. Call 287-2601 or 287-2009 and leave message. 4/1914

FOR SALE: 3 bedroom house, 2 bathrooms in Laurel. Call 256-9438 leave message. 4/2214

FOR SALE: 17-ft. boat and trailer with Johnson 120 hp motor. Call 375-5147. 4/2612

FOR SALE: 1970 International water truck with 1500 gal. water tank; 67,000 miles, also an 18-ft. older fishing boat with Shorelander trailer. Call 585-4841. 4/2612

FOR SALE: Richie Bestway Sprayer, 60-ft. wheelboom, 1000 gal. Call 695-2815. 4/2612

FOR SALE: 1987 Red Camero, V-6, new paint job, runs great, \$3,500 or best offer. Phone 375-3053. 4/29

WANTED

ELDERLY CARE. I am an elderly person in Emerson, NE. Wanting to share my home with one or two other elderly people. I receive 24 hour emergency service. 3 meals a day are prepared for me in my home. And various people are paid to do laundry, clean, bath, shop and transport me for visits to my doctor or for social clubs. If you are elderly and need help or companionship, please call 695-2414. S15f

WANTED: Lawn mowing. Free estimates. Will bag and haul. R-Way Lawn Mowing. 375-5741. 4/15-TF

WANTED: Part-time clean-up person. Apply at 286-4981. 4/1914

ATTENTION DOG BREEDERS local established broker looking to buy pups year round. Brule Creek Kennel, 605-565-3021. 4/2214

MOWING SERVICES, 5 years experience, satisfaction guaranteed. Call 375-4349 after 5:00 p.m. Ask for Mike Filipi. 4/2612

MECHANIC

Winside Alfalfa
Routine maintenance, field equipment, trucks, alfalfa mill. Full time position w/benefits. Call Marvin Cherry, 286-4491, after 6 p.m. 286-4204

SALES ASSOCIATE

Fortune 500 Company has immediate opening for a Sales Representative. Spend 85% of your selling time calling on established accounts throughout this vicinity. Company paid training, full corporate benefits. First year income \$25,000+. Send resume in strictest confidence to Mr. Bear, 2216 Jennings St., Sioux City, IA 51104-3441. EOE/M-F.

Help Wanted
El Toro needs a bartender/package store person. Apply in person in the mornings.
El Toro Restaurant & Lounge
East Hwy. 35
Wayne

GARAGE SALE

THETA PHI ALPHA will be holding a Rummage Sale on April 30 from 8 a.m. to 5 p.m. at 303 E. 10th St. 4/26

HUGE HOUSEHOLD & Rummage Sale. Lots of boys clothing (Carter, health-Tex, Buster Brown) newborn-size 12. All in excellent condition. Junior and missos clothing - all sizes. Large braided rug (gray and white). Dog kennel, gas stove, dorm loft, baby crib, walker, swing and car seat. Matching couch and loveseat (new). Automatic Solo-Flex, entertainment center, end tables, lamps, dishes, pots and pans, silverware, pictures. 614 Nebraska Street in garage. Saturday, April 30, 8 a.m.-2 p.m. 4/29

FOR RENT

FOR RENT: 1 bedroom apartment in Wakefield. Available May 9. Stove refrigerator and all utilities except electricity. References and deposit required. No pets. Call 287-2027. 4/2612

FOR RENT: 2 bedroom apartment, utilities paid. Stove and refrigerator furnished. 375-1343. 4/2912

FOR RENT: 2 bedroom home in Winside, \$200 a month plus deposit. Phone 286-4816. 4/2912

FOR RENT: 1 bedroom basement apartment. All utilities paid, stove and refrigerator furnished. Close to college. Call 375-3877 after 5:00 p.m. 4/2912

D.V. INDUSTRIES, INC.,

one of the area's fastest growing manufacturing companies is seeking self-motivated and enthusiastic employees for our welding, fabrication and assembly depts. A competitive salary and compensation package is offered including health, life, short-term disability and dental insurance, and production and attendance bonuses.

If interested, please call 385-3001 for an appointment!
EOE: AAM/F/D/V

NOTICE OF VACANCY

STAFF ASSISTANT I, Financial Aids Office. Hiring rate \$1197/month, plus benefits. Application and job description are available by writing to the Administrative Services Office, Hahn 104, Wayne State College, Wayne, NE 68787, or by phoning 402/375-7485 between 8:00 a.m. - 5:00 p.m. Completed application form and letter of application are due in Hahn 104 by 5:00 p.m. Wednesday, May 4, 1994. Wayne State College is an Equal Opportunity/Affirmative Action Employer.

WAYNE STATE COLLEGE
NEBRASKA

SPECIAL NOTICE

AAL BENEFIT PANCAKE FEED

SUNDAY, MAY 1 — 12:12 TO 1:30 PM
REDEEMER LUTHERAN CHURCH
Proceeds to go to youth activities
Adults \$3.50 — Under 12 \$3.00
Matching Funds by AAL Branch 9609

SERVICES

TOO MANY BILLS? NOT ENOUGH MONEY?

CCCS provides free, confidential financial counseling services and debt repayment programs. Don't make the mistake of filing bankruptcy, call us instead, we can help!
Consumer Credit Counseling Service of Greater Siouxland
712-252-5666 or 1-800-798-1861
A Non-Profit Community Service

THANK YOU

WE WOULD like to take this opportunity to thank everyone who attended our 25th Anniversary/Birthday celebration. Thank you so much for all the lovely gifts we received and to all who remembered us with cards and messages. Your thoughtfulness really helped make our day "Very Special" and one we will remember always. Mick and Sue Topp. Dave and Shelley Dahl. 4/29

PROFESSIONAL EXTERMINATING: Bats, birds, snakes, mice, rats, cockroaches, fleas, Boxelder bugs, bees, etc. Local references. D & D Pest Control, call 605-565-3101 or 712-277-5148 anytime. tf

ARENS STUMP REMOVAL. Free estimates, reasonable rates. No obligations. Call 379-3015 or 1-800-464-8204. Norfolk, NE. M/A/M

CLASSIFIED DEADLINES

10 A.M. MONDAY FOR TUESDAY PAPER
10 A.M. THURSDAY FOR FRIDAY PAPER

CLASSIFIED HOTLINE

CALL TOLL FREE
1-800-672-3418

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

ASSISTANT MANAGER AND SUPERVISORS WANTED

Your Wayne Runza currently has openings for an assistant manager and shift supervisors. We are also looking for full-time and part-time, day and evening help. Join the team that has enjoyed tremendous success and growth. In return for your hard work and dedication we offer:

- *EXCELLENT WAGES
- *FLEXIBLE HOURS
- *HEALTH INSURANCE
- *PAID VACATION
- *COMPLETE TRAINING PROGRAM
- *BONUS PROGRAM
- *INVESTMENT OPPORTUNITIES
- *1/2 PRICE MEALS
- *SCHOLARSHIP PROGRAM
- *AND MUCH MORE

If you have dedication, motivation and drive for success, we have the position for you. Apply at your Wayne Runza TODAY!

Immediate Part-Time Openings

The Nebraska Army National Guard has immediate part-time positions available. Non-Prior & Prior Service are encouraged to apply. These positions will provide money for college and retirement benefits. For more information call:

Brad Wieland
375-7061

1-800-334-5082

The Nebraska Army National Guard is an Equal Opportunity Employer.

FULL TIME POSITION OPENING

Region IV Services — Wayne has an opening for a full-time instructor in the Adult Developmental Center. This person will work with persons who have developmental disabilities, providing training in such areas as personal maintenance, career development, problem solving skills and social interactions. The position pays \$5.42 per hour to start, with benefits. Applicants must be 19 years old, hold a high school diploma and have a valid Nebraska Driver's license. Paid training is provided.

Apply to: Chris Wilken, Vocational Coordinator
Region IV Services
209 1/29 South Main St.
P.O. Box 97
Wayne, NE 68787
(402) 375-4884

Closing date for applications will be Friday, May 6.

Region IV is an Equal Opportunity Employer.

HELP WANTED

"Thinking About A Career Change?"

Great Dane Trailers of Wayne, Nebraska, is now accepting applications for assembly work. Great Dane offers employees a modern and clean manufacturing facility, with excellent benefits. Assembly positions start at \$6.75 per hour with regular wage increases to follow. Benefits include medical, a non-deductible dental program, pension plan, vacation, holidays, attendance bonus, credit union, and much more. Interested individuals may apply at either the Wayne Plant or the Nebraska Job Service Office in Norfolk, NE. Applications may be received by calling 402-375-5500. EOE.

Great Dane Trailers, Inc.
1200 N. Centennial Road
Wayne, Nebraska 68787

D.V. FYRE-TEC, INC.

is expanding its window operation in Wayne, NE. We are looking for energetic and enthusiastic persons to fill positions in our painting and welding dept. D.V. Fyre-Tec offers a competitive wage and benefit package including health, life, short-term disability and dental insurance.

If interested, please call 385-3001 for an appointment.

EOE/AA/M/F/DV

NOTICE OF VACANCY

COMPUTER PROGRAMMER I. Hiring rate \$1285/month, plus benefits. Application and job description are available by writing to the Administrative Services Office, Hahn 104, Wayne State College, Wayne, NE 68787, or by phoning 402/375-7485 between 8:00 a.m. - 5:00 p.m. Review of applicants will begin on May 10, 1994. Applications continue to be accepted and reviewed until the position is filled. Wayne State College is an Equal Opportunity/Affirmative Action Employer.

WAYNE STATE COLLEGE
NEBRASKA

NOTICE OF VACANCY

CUSTODIAN II. Hiring Rate \$1,034/month, plus benefits. Application and job description are available by writing to the Administrative Services Office, Hahn 104, Wayne State College, Wayne, NE 68787, or by phoning 402/375-7485 between 8:00 a.m. - 5:00 p.m. Completed application form and letter of application are due in Hahn 104 by 5:00 p.m., May 2, 1994. Wayne State College is an Equal Opportunity/Affirmative Action Employer.

WAYNE STATE COLLEGE
NEBRASKA

ACCOUNTING

Certified Public Accountants

Max Kathol
and
Associates P.C.
104 West Second Wayne
375-4718

CONSTRUCTION

OTTE CONSTRUCTION COMPANY

- General Contractor
- Commercial •Residential
- Farm •Remodeling

East Highway 35
Wayne, NE.
Telephone: 375-2180

ELECTRICAL

MITCHELL ELECTRIC

Wayne, Nebraska
375-3566

FINANCIAL PLANS

Jennifer Phelps, CFP
Curt Wilwerding George Phelps, CFP

416 Main Wayne 375-1848
Toll Free 1-800-657-2123

INSURANCE

The Department Store of Insurance

- Auto •Home •Life
- Health •Farm

Serving the needs of Nebraskans for over 50 years.
Independent Agent

Northeast Nebraska Insurance Agency
111 West Third St. Wayne
375-2888

Business & Professional DIRECTORY

INSURANCE

Complete Insurance Services
•Auto •Home •Life
•Farm •Business •Crop

First National Insurance Agency

Gary Boehle - Steve Muir
303 Main - Wayne 375-2511

We Carry All Types of Insurance for all Types of Needs

STATE NATIONAL INSURANCE AGENCY

Marty Summerfield
Mineshaft Mall 112 East 2nd
Wayne
Office 375-4888
Home 375-1400

Join Today!

NEBRASKA

Call: 1-800-999-2201
Maynard Ohl, Sales Representative
•Membership •Auto •Home
•Health •Life
407 E. Norfolk Avenue
Norfolk, NE 68701
Phone: (402) 371-4930

Rusty Parker

118 West Third St.
Wayne, NE 68787

Bus: 402-375-3470
Res: 402-375-1193

State Farm Insurance Co.

If things go wrong... Insurance can help!

The One Stop for all Your Insurance Needs.

All types of Insurance.

Keith Jech Insurance Agency
316 Main - Wayne - 375-1429

WAYNE HERALD

Toll-Free Printing Hotline
1-800-672-3418

LAWN CARE

Jay's LAWN CENTER
10 YEARS EXPERIENCE (REFERENCES)
•Grass Hauled •Tilling
•Hedge & Tree Trimming
*REASONABLE RATES
*PROFESSIONAL SERVICE
James Ebaugh 375-2779

PLUMBING

For All Your Plumbing Needs Contact:

Spethman Plumbing
Wayne, Nebraska

Jim Spethman
375-4499

REAL ESTATE

- Farm Sales
- Home Sales
- Farm Management

MIDWEST Land Co.

206 Main Street
Wayne, NE
375-3385

SERVICES

WHITE HORSE Shoe Repair and Gas Station

- Leatherwork •Shoe Repair,
Mens & Womens Heels
- Same Day Service
- Quality Work at Lowest Prices!

502 Main Street
Wayne, NE

COLLECTIONS

- Banks
- Merchants
- Doctors
- Hospitals

•Returned Checks Accounts

Action Credit Corporation
Wayne, NE 68787
(402) 375-4808

Emergency.....911
Police.....375-2626
Fire.....375-1122
Hospital.....375-3800

SERVICES

Let **CARPET MASTER** do your Spring Cleaning!
CARPET & FURNITURE CLEANING
•Free Estimates
•Free Deodorizing
•Commercial & Residential
Call Collect: 371-8908
for our Specials...

WELDING

MORRIS MACHINE & WELDING, INC.

115 Clark Street
Wayne, Nebraska
375-2055

A & A WELDING & REPAIR

Rt. 1, Box 44 • Wakefield, NE
375-4617 or 375-2779
•Portable Arc and Mig Welding
•Oxy-Acetylene Welding
•General Fabrication and Welding
•Automotive Repair, Overhaul & Transporting
•Buy & Haul Scrap Iron
•Pick Up & Delivery

VEHICLES

HEIKES Automotive Service

- Major & Minor Repairs
- Automatic Transmission Repair
- 24 Hour Wrecker Service
- Multi-Mile Tires

419 Main Street Wayne
Phone: 375-4385

YAMAHA

Kawasaki
Let the good times roll.
HONDA
Come ride with us.
•Motor Cycles •Jet Skis
•Snow Mobiles

B & B Cycle

South Hwy 81 Norfolk, NE
Telephone: 371-9151

Water Week activities are May 1-7

Water. It's something most of us take for granted. Every time we turn on a faucet, we expect safe, clean water to flow out.

To call attention to this everyday occurrence, water systems throughout America will celebrate Water Week 94, May 1-7. The Logan East Rural Water System based in Oakland and operated by the Lower Elkhorn Natural Resources District is joining with the National Rural Water Association to promote Water Week-94.

Water Week was established seven years ago as an opportunity for water system customers to learn

more about water issues and water system operation.

"Water Week gives the public a chance to recognize the commitment of water systems to meet standards established by the Safe Drinking Water Act amendments of 1986," said Tom Burduss, Logan East Rural Water System manager.

Burduss of Oakland has served as the system manager of the Logan East Rural Water System since its creation three years ago. He works from the field operations office located at 206 N. Oakland Ave. in Oakland. All Logan East water user accounts are recorded at the Lower

Elkhorn NRD office in Norfolk.

Rural water systems are operated by several NRDs across Nebraska. These systems supply high-quality drinking water to homes and farmers that otherwise would not have an adequate source. Currently, the Logan East system serves approximately 500 rural water customers in parts of Burt, Dodge and Washington counties.

The U.S. Rural Development Administration has recently awarded a grant and 40-year loan to help extend the Logan East Rural Water System to additional customers. The administration approved a grant

of \$1.23 million and a loan of \$3.31 million to the Lower Elkhorn NRD in Norfolk and the Logan East Rural Water System in Oakland for phase IV development.

The number of families served by the Logan East system is expected to double to approximately 1,000 with the fourth and final phase of the expansion project. This phase will expand Logan East RWS to the communities of Fontanelle and Herman, and also will serve farms on the Missouri River bottom from Decatur to Herman.

Siemens to present seminar

Steve Siemens of Des Moines, Iowa will present a motivational program "Don't Die Until You're Dead!" at 10 a.m. on Monday, May 2 at Wayne State College. The public is invited.

The seminar will be held in Ramsey Theatre, located in the Val Peterson Fine Arts Building, and will last approximately one hour. Participants will learn 11 steps to add enthusiasm to their lives, job and world.

A highly sought after speaker and motivator, Siemens has spoken for conventions, led seminars and conducted inservice training sessions for public school systems, colleges, corporations and church and civic groups. His most sought after seminars are on leadership development, time management, goal setting, building self-esteem, dynamic/positive living, working with people and how to be a "balcony" person instead of a "basement" person. Siemens specializes in developing his presentations to fit the unique personality of the group to whom he is speaking.

notices

Deadline for all legal notices to be published by The Wayne Herald is as follows: noon Friday for Tuesday's paper and noon Wednesday for Friday's paper.

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

WAYNE COUNTY COMMISSIONER'S PROCEEDINGS

Abbreviations for this legal: PS - Personal Services, OE - Operating Expenses, SU - Supplies, MA - Materials, ER - Equipment Rental, CO - Capital Outlays, RP - Repairs, RE - Reimbursement, Wayne, Nebraska April 19, 1994.

The Wayne County Board of Commissioners met in regular session at 9:00 a.m. on Tuesday, April 19, 1994, in the Courthouse meeting room.

Roll call was answered by Chairman Beiermann, Members Nissen and Pospishil, and Clerk Finn.

Advance notice of this meeting was published in the Wayne Herald, a legal newspaper, on April 12, 1994.

The agenda was approved. The minutes of the April 5, 1994, meeting were examined and approved.

An estimate for roof replacement of the Juvenile Detention Center submitted by Casey Roofing, Inc., was accepted on motion by Pospishil, seconded by Nissen. Roll call vote: Pospishil-Aye, Nissen-Aye, Beiermann-Aye, No Nays.

Secondary exit estimates for the Juvenile Detention Center were not yet available according to Administrator Eckel. The secondary exit will be discussed again at the May 3, 1994, meeting. Motion by Pospishil, seconded by Nissen, to adopt the following resolution:

WHEREAS the segment of road described as the East 1/4 of Mile 559 of Road 850, further described as the East 1/4 of the Mile of road on the line between Sections 8 and 17, T. 25 N., R. 1 E., Hoskins Precinct, Wayne County, Nebraska, located 2 1/2 miles North and 1 1/4 miles west of Hoskins, Nebraska, is now classified as a Minimum Maintenance road; and

WHEREAS the use of said segment of road as a mail route requires a change in the classification thereof; now therefore

BE IT RESOLVED by the Board of County Commissioners of said county that the Nebraska Department of Roads is hereby requested to change the classification of said segment of road from Minimum Maintenance to Local.

Roll call vote: Pospishil-Aye, Nissen-Aye, Beiermann-Aye, No Nays.

Motion by Pospishil to approve an application to put a drain tile across Road 852 about 3/4 mile east of Winside with the understanding that this is not to set precedence, all future applications will be reviewed on an independent basis. Motion seconded by Nissen. Roll call vote: Pospishil-Aye, Nissen-Aye, Beiermann-Aye, No Nays.

A video on road signs was viewed and discussed.

Procedures for depositing or crediting receipts from the sale of road equipment or materials were discussed.

No action was taken on the transfer of funds from Miscellaneous function to Superintendent of Schools function, within General Fund.

The following officers' fee reports were examined and approved: Debra Finn, County Clerk, \$6,273.65 (March Fees); LeRoy W. Janssen, County Sheriff, \$793.17 (February Fees).

The following claims were audited and allowed:

GENERAL FUND: Salaries \$39,372.84; AT & T, OE, 91.96; AT & T Credit Corporation, CO, 72.66; Mark D. Albin, OE, 346.00; Laura Barelman, RE, 28.38; Sharolyn F. Biernann, RE, 302.41; Juanita Bornhoff, ER, 475.00; Cellular One, OE, 61.22; Marian Clark, RE, 12.65; Complete Computer Systems, CO, 71.96; Lynda Cruickshank, RE, 10.16; Cuming County Sheriff, OE, 29.76; D & N 66 Service, MA, 24.00; DAS Material Division, SU, 100.38; Diers Farm & Home Center, SU, 89; Max G. Dreier, OE, 827.06; Eakes Office Products Center, SU, 29.86; Gerrard, Stratton & Mapes PC, OE, 678.44; Iowa Office Supply, SU, 61.88; LeRoy W. Janssen, RE, 15.00; Maxine Kraemer, RE, 9.85; LDDS Communications, OE, 143.16; Kelly Lant, RE, 43.18; Melinda Lunt, RE, 7.94; MIPS, CO, 182.75; Mid Continent Leasing Inc., ER, 263.70; Douglas Muhs, RE, 15.00; State of Nebr-Dept of Labor, OE, 10.00; Norfolk Printing Co., SU, 194.40; Northeast Community College, OE, 20.00; Office Systems Company, SU, 8.06; Olds, Pieper & Connolly, OE, 927.00; PDI Corporation, ER, 950.00; Pac-N-Save, SU, 13.40; Rod Patent, RE, 7.11; Promico Systems Inc., OE, 385.00; Quad County Extension Fund, OE, 438.83; Quality Food Center, SU, 30.24; Quill Corporation, CO, 289.99; Reinhardt Repair, SU, 10.50; Reliable Office Systems, SU, 22.97; Ron's Radio, RP, 40.75; Servall Towel & Linen Supply, OE, 91.02; Lyle Seymour, ER, 220.00; The Travelers, OE, 24,094.94; David R. Uher, OE, 1,173.92; Univ. of Nebr. Coop Extension, SU, 97.84; US West Communications, OE, 1,114.53; City of Wayne, Nebraska, OE, 35.81; Wayne County Clerk of Dist Court, OE, 71.00; Wayne County Extension Activity Fund, SU, 47.87; Wayne County Sheriff, OE, 58.00; Wayne Herald/Morning Shopper, SU, 110.37; Western Typewriter & Office Supply, RP, CO, SU, 62.59; Xerox, RP, 163.00.

COUNTY ROAD FUND: Salaries \$11,455.00; B's Enterprises, MA, 731.65; Backus Sand & Gravel, MA, 1,800.60; The Carroll Station, Inc., RP, MA, 2,844.28; Farmers Co-op, RP, MA, 605.90; Ken's Trailer Sales & Repair, RP, 3.60; Koplin Auto Supply, RP, MA, 54.18; Linwood, SU, 28.16; Midwest Service & Sales Co., MA, 5,301.24; Pilger Sand & Gravel Inc., MA, 3,805.12; Royal Towels, SU, 278.95; Servall Towel & Linen Supply, OE, 36.00; Swaney Equipment Co., RP, 43.07; Theisen Construction Inc., CO, 6,000.00; U S West Communication, OE, 121.29; Wayne County Public Power, OE, 127.48; Zach Propane, OE, 224.55.

INSTITUTION FUND: Beatrice State Development Center, OE, 186.00; Hastings Regional Center, OE, 195.00.

REAPPRAISAL FUND: Salaries \$500.

SPECIAL POLICE PROTECTION FUND: Salaries \$2,923.25; D & N 66 Service, RP, 6.50; Keli Fomey, RE, 15.00; Richard Reed, RE, 15.00; Zach Oil Co., MA, 625.22.

COUNTY IMPROVEMENT/BUILDING ANNEX FUND: Salaries \$72.00; Pamida, SU, 50.23; People's Natural Gas, OE, 47.22.

NOXIOUS WEED CONTROL FUND: Salaries \$1,365.20; Bill Fenske, RE, 13.75; Holiday Inn - Hastings, OE, 80.00; People's Natural Gas, OE, 29.95; Don Pippitt, RE, 8.66; Don Rohde, RE, 9.90; Marlin Schuttler, RE, 32.50; US West Communications, OE, 54.28; Wayne Auto Parts, RP, 76.27; Wayne Herald, OE, 3.90; White Horse, MA, 147.87.

Motion by Nissen, seconded by Pospishil, to adjourn. Roll call vote: Nissen-Aye, Pospishil-Aye, Beiermann-Aye, No Nays.

Debra Finn, Wayne County Clerk

STATE OF NEBRASKA) ss. COUNTY OF WAYNE)

I, the undersigned, County Clerk of Wayne County, Nebraska, hereby certify that all of the subjects included in the attached proceedings were contained in the agenda for the meeting of April 19, 1994, kept continually current and available for the public inspection at the office of the County Clerk; that such subjects were contained in said agenda for at least 24 hours prior to said meeting; that the said minutes of the meeting of the County Commissioners of the County of Wayne were in written form and available for public inspection within 10 working days and prior to the next convened meeting of said body.

IN WITNESS WHEREOF, I have hereunto set my hand this 20th day of April, 1994.

Debra Finn, Wayne County Clerk

Publ. April 29

WAYNE COUNTY BOARD OF EQUALIZATION PROCEEDINGS

Wayne, Nebraska April 19, 1994

The Wayne County Board of Equalization met at 1:30 p.m. on Tuesday, April 19, 1994, in the Courthouse meeting room.

Roll call was answered by Chairman Nissen, Members Beiermann and Pospishil, Assessor Reeg and Clerk Finn.

Advance notice was published in the Wayne Herald, a legal newspaper, on April 5, 1994.

The agenda was approved.

Assessor Reeg submitted the County Profile and the County Assessor's Report as entities in the Board of Equalization records.

Changes in valuations were discussed. Two protests have been received, appointments will be scheduled.

Motion by Beiermann, seconded by Pospishil, to adjourn. Roll call vote: Beiermann-Aye, Pospishil-Aye, Nissen-Aye, No Nays.

Debra Finn, Wayne County Clerk

STATE OF NEBRASKA) ss. COUNTY OF WAYNE)

I, the undersigned, County Clerk of Wayne County, Nebraska, hereby certify that all of the subjects included in the attached proceedings were contained in the agenda for the meeting of April 19, 1994, kept continually current and available for the public inspection at the office of the County Clerk; that such subjects were contained in said agenda for at least 24 hours prior to said meeting; that the said minutes of the meeting of the Wayne County Board of Equalization were in written form and available for public inspection within 10 working days and prior to the next convened meeting of said body.

IN WITNESS WHEREOF, I have hereunto set my hand this 20th day of April, 1994.

Debra Finn, Wayne County Clerk

Publ. April 29

NOTICE IN THE COUNTY COURT OF WAYNE COUNTY, NEBRASKA

Estate of JUSTIN PAUL BRUGGER, Deceased.

Estate No. PR94-13

Notice is hereby given that on April 7, 1994, in the County Court of Wayne County, Nebraska, Erv Brugger and Doreen Brugger, whose address is Route 1, Box 127, Winside, NE 68790, was appointed by the Court as Personal Representative of the Estate.

Creditors of this Estate must file their claims with this Court on or before June 15, 1994 or be forever barred.

(s) Pearl A. Benjamin Clerk of the County Court

Ronald J. Albin #15002 P.O. Box 1328 Norfolk, NE 68072-1326 (402) 371-2529

(Publ. April 15, 22, 29)

NOTICE IN THE COUNTY COURT OF WAYNE COUNTY, NEBRASKA

Estate of James Hansen, Deceased

Estate No. PR94-3

Notice is hereby given that a final account and report of administration and a Petition for complete settlement, probate of Will, determination of heirs, and determination of inheritance tax have been filed and are set for hearing in the County Court of Wayne County, Nebraska, located at Wayne, Nebraska, on May 5, 1994, at or after 1:00 o'clock p.m.

Beverly A. Etter Personal Representative/Petitioner

Kenneth M. Olds, No. 13131 Olds, Pieper & Connolly P.O. Box 427 Wayne, NE 68787 (402) 375-3585

(Publ. April 15, 22, 29)

NOTICE OF PUBLIC HEARING

The Wayne City Council will hold a public hearing to consider the recommendation of the Planning Commission regarding the amendment of Zoning Regulation 603.08 Lot Width for Two Family Dwellings and amending/clearing lot width for townhouses in all residential zones during their regular meeting, Tuesday, May 10, 1994, at about 7:35 P.M. in the Council Chambers of City Hall, 306 Pearl Street.

All oral or written comments on the proposed amendments received prior to and at the public hearing will be considered.

Betty A. McGuire, City Clerk

Pub: 4/29/94

NOTICE OF MEETING

The Wayne-Carroll Board of Education will meet in regular session at 7:30 p.m. on Tuesday, May 10, 1994, at the high school, located at 611 West 7th, Wayne, Nebraska. An agenda of said meeting, kept continually current, may be inspected at the office of the superintendent of schools.

Doris Daniels, Secretary

(Publ. April 29)

NOTICE OF PUBLIC HEARING

The Wayne City Council will hold a public hearing to consider the recommendation of the Planning Commission regarding the rezoning of a triangular tract of land generally described as lying in Sec. 18, T26N, R4E, and bounded on the south by a line +/-120 feet south of the south right-of-way of 4th Street extended east; and bounded on the east by the west line of the E1/2NE1/4 of said Sec. 18, and bounded on the northwest by the northwesterly right-of-way line of the Chicago and Northwest Railroad, now abandoned, located west of Nick Sieler's proposed mobile home park from I-1 to R-4 during their regular meeting, Tuesday, May 10, 1994, at about 7:45 P.M. in the Council Chambers of City Hall, 306 Pearl Street.

All oral or written comments on the proposed amendments received prior to and at the public hearing will be considered.

Betty A. McGuire, City Clerk

Pub: 4/29/94

NOTICE OF REGULAR BOARD MEETING

Notice is hereby given that the regular monthly meeting of the Board of Education of the Winside School District, a/k/a School District 95R, in the County of Wayne, in the State of Nebraska will be held at 8:30 p.m. o'clock or as soon thereafter as the same may be held on May 9, 1994 in the elementary school library. An agenda for such meeting, kept continually current, is available for public inspection at the office of the superintendent.

BY: THE BOARD OF EDUCATION OF THE WINSIDE SCHOOL DISTRICT, a/k/a SCHOOL DISTRICT 95R, IN THE COUNTY OF WAYNE, IN THE STATE OF NEBRASKA

(Publ. April 29)

REPORT OF CONDITION Consolidating Domestic Subsidiaries of the FIRST NATIONAL BANK

Of Wayne, in the State of Nebraska At the Close of Business on March 31, 1994 Published in Response to Call Made by Comptroller of the Currency Under Title 12, United States Code, Section 161, Charter Number 3392 Comptroller of the Currency Tenth District Thousands of dollars

ASSETS	
Cash and balances due from depository institutions:	
Noninterest-bearing balances and currency and coin	1,709
Held-to-maturity Securities	10,659
Available-for-sale Securities	2,360
Federal funds sold	2,525
Loans and lease financing receivables:	
Loans and leases, net of unearned income	14,276
LESS: Allowance for loan and lease losses	214
Loans and leases, net of unearned income, allowance, and reserve	14,062
Premises and fixed assets (including capitalized leases)	262
Other real estate owned	22
Other assets	430
Total assets	32,029
Total assets and losses deferred pursuant to 12 U.S.C. 1823(j)	32,029
LIABILITIES	
Deposits: In domestic offices	28,971
Noninterest-bearing	3,626
Interest-bearing	25,345
Demand notes issued to the U.S. Treasury	327
Other liabilities	265
Total liabilities	29,563
EQUITY CAPITAL	
Common stock	705
Surplus	850
Undivided profits and capital reserves	872
Net unrealized holding gains (losses) on available-for-sale securities	(39)
Total equity capital	2,466
Total liabilities, limited-life preferred stock, equity capital, and reserve	32,029

I, Paula Schwarten, Cashier of the above-named bank do hereby declare that this Report of Condition is true and correct to the best of my knowledge and belief.

Paula Schwarten, Cashier April 19, 1994

We, the undersigned directors, attest to the correctness of this statement of resources and liabilities. We declare that it has been examined by us, and to the best of our knowledge and belief has been prepared in conformance with the instructions and is true and correct.

Wayne Wessel Robert A. Carhart Lyle E. Seymour

CHART A SAFE COURSE

Through the High School Prom, Baccalaureate, Graduation and All Other Activities!

The school year is an exciting time for high school students with activities such as the prom, baccalaureate, and graduation. These occasions, however, are not without worry or anxiety.

The principals of Northeast Nebraska want you to know that we support the strict adherence to the laws on the use of alcohol and the sale and distribution of alcoholic beverages to minors. Our concern is that alcohol is available to minors at many home parties and parties at other facilities. We draw attention to Nebraska Revised Statutes Sections 53-180 et. seq. which state that a parent or other adult who furnishes alcohol to a minor is subject to a fine of up to \$1,000.00 or one year in jail, or both.

We do not want these good times marred by unacceptable behavior, accidents or injuries. Please help us in this endeavor.

REGION III PRINCIPALS

Duane Backstrom	Steve Robb	Mary Thiemann
Ablon H S	Humphrey H S	Petersburg H S
Mike Sjuts	Tom Ridder	Lynn Moeller
Bancroft-Rosalie H S	Humphrey St. Francis H S	Pierce H S
Richard Cleveland	Les Owen	Gale Retzlaff
Battle Creek H S	Laurel-Concord H S	Plainview H S
David Fricke	Joe Hoppes	Michelle Rinas
Bloomfield H S	Ligh H S	Ponca H S
Greg Barnes	Alan Wiesse	Ron Iles
Chambers H S	Lyons-Decatur H S	Randolph H S
Mike Sieh	Stan Turner	Dave Melick
Cleanwater H S	Madison H S	Schuyler H S
Dan Hoessing	Terry D. Weber	Dennis Dolliver
Coleridge H S	Neilgh-Oakdale H S	Stanton H S
Richard Allen	Stephen Morton	Joe Coble
Crofton H S	Norfolk H S	Wakefield H S
Dan Schiefelbein	Jeff Burkink	Dale Wamberg
Elgin H S	Norfolk H S	Wausa H S
Carl Johnson	Dee Zanders	Don Zeiss
Elkhorn Valley H S	Norfolk Junior H S	Wayne H S
Gary Dunn	Randy Spahn	Richard Lemmerman
Hartington Cedar	Norfolk Junior H S	West Point H S
Catholic H S	Boyd Blomenkamp	Ron Leapley
Myron Riddle	O'Neill H S	Winside H S
Hartington H S	Marlyn Washburn	Alan Harms
Richard Hoelscher	Osmond H S	Wisner-Pilger H S