

+

Single Copy \$1.00
Sections - 3
Pages - 22

The Wayne Herald

Thursday, May 29, 2014 138th Year - No. 35

Daily updates, video and more on the Web at www.mywaynenews.com

Council overturns vicious dog declaration

By CLARA OSTEN
Of the Herald

The actions necessary to deem a dog 'vicious' were debated during the May 20 meeting of the Wayne City Council.

Council members were faced with making the decision on whether or not a dog that injured a five-year old in an incident on April 22. The injury required a number of stitches and because of this, the dog was impounded and declared to be a 'vicious dog.'

The dog was properly licensed and vaccinated.

Following the incident, the owner appealed the decision of the police department and the matter was

brought before the city council.

The owner of the dog, Josh Calken, spoke to the council at length on Tuesday and noted that the dog, a Great Dane, is "not inherently vicious and there has never been an incident prior to this when the dog acted out. I believe in this incident, Roosevelt (the dog) was startled by the child."

Calken said he and his wife are "sorry this happened and are planning to ensure this doesn't happen again."

He said they are planning to construct a fence on their property, have the dog leashed and muzzled at all times when off the property and not allow anyone else to have control of the dog.

Dr. Lauri Zink, a veterinarian at the Wayne Veteri-

nary Clinic, spoke to the council and said "Great Danes are big, powerful dogs and Roosevelt is muzzled when he comes to the clinic to take his mind off what is going on."

She noted that the incident was "a mixed thing, because after years and years of working with animals, I know that sometimes kids move fast and if a parent is not watching closely, things happen."

Dr. Zink said in her opinion, having the dog muzzled and the yard fenced in "is a good thing."

Mayor Ken Chamberlain said that while he sympathized with the dog's owners, he also wanted to protect children and did not agree with overturning the police decision in regard to the dog.

Council member Matt Eischeid said he felt that in this instance, "I don't think the dog meets all the requirements necessary for him to be declared 'vicious.' I applaud the actions of the owners to see that this doesn't happen again."

Council member Jennifer Sievers said there are "two sides to the story and accidents happen. Kids need to be educated on how to approach animals and I don't feel this dog is vicious."

Following discussion, council members voted to overturn the police department's decision to declare the dog vicious on a 6-2 vote with Council members Jon Haase and Matt Eischeid. See COUNCIL, Page 4A

(Photos by Michael Carnes)

Tears of a champion

What do you do when you set a personal best, improve your school record AND win a state title, all at the same time? The emotion of the moment hit Wayne High senior Ashton Schweers after she cleared 5 feet, 5 inches to win the Class B high jump at the state track meet on Saturday. She later shared the moment with her mom and dad, Amy and Corby, becoming the first Wayne High girl in 17 years, and only the fourth in school history, to win a state title.

2014 Hero Of Hope grateful to help of many in cancer fight

On a Friday in October of 2012 Denny Spangler's daughter got married in Yankton, S.D. Denny took part in the event and "everything was wonderful."

Four days later he woke up in the middle of the night and felt like he had something caught in his throat. By noon that day he couldn't eat and made an appointment to see Dr. Melissa Dobbins at Wayne Mercy Medical Center.

When there was no improvement in his condition by Thursday of that week, and he couldn't even get water down, Dr. Dobbins sent Spangler to St. Luke's Hospital in Sioux City, Iowa. The doctor there put a tube down his throat to try to get it open.

However, the doctor told Spangler he had never seen anything like his case, as something was pushing on his esophagus from the outside.

Tests showed Spangler had cancer, with two tennis ball-sized tumors attached to the back of his spine. The tumors were pushing on his esophagus from the outside.

"I had had no symptoms before this," Spangler said. He also noted that approximately a year prior to that, he had had other tests that didn't show anything.

After the cancer diagnosis, Spangler met with Dr. Vohlquist, a surgeon who felt confident he could remove the tumor.

On Nov. 2, he had chest thoractomy surgery in Sioux City, Iowa. Dr. Vohlquist could not remove the tumor, but did per-

(Courtesy photo)

Denny Spangler is this year's Hero Of Hope, and he will speak at the annual Relay For Life event this weekend. He is pictured here with his wife, Nina.

form a biopsy to confirm that the tumor was lymphoma.

After a five-day stay in the hospital, Spangler returned to Wayne to wait 30 days before beginning chemotherapy.

During this waiting period, he contacted different cancer institutions to determine options available.

"I found that the best program for me was the Cancer Centers of America. I went to Tulsa, Okla. where the best doctors for treating this type of cancer were located."

See HERO OF HOPE, Page 3A

County ag land value making steep increase

By MICHAEL CARNES
Of The Herald

If you own ag land in Wayne County, you might want to be sitting down when you get that valuation notice from the county later this week.

Notices of ag land valuation have been sent out by the Wayne County Assessor's office, and some ag land owners are going to see a rather significant increase in their land valuation.

County Assessor Dawn Duffy told the Wayne County Commissioners at last week's meeting that recent sales of ag land have helped push the valuation up more than 40 percent over the old land values.

A three-year study of 50 ag-related land sales found an increase in the average value of an acre of land in the county, which put the county's previous valuation at 47.7 percent of market value.

State law requires counties to have ag land values set between 69-75 percent, and with adjustments made in about every type of land except grassland, the new rate, which is 70 percent for 2014, falls within state requirements.

"There's not a lot we can do," Duffy said. "We have to follow state law, and other counties are having to do the same thing."

Duffy said the county did its best to try

and level out the valuation changes between lower-quality soils, higher-quality soils and grassland rates. Bigger percentage increases were noted in lower-quality soil areas, while grassland rates were essentially unchanged because sales of grassland areas did not indicate a need for an increase.

"We had raised grassland rates last year and were looking into lowering them, this year, but we weren't able to do it," Duffy said. "The raises (in grassland rates) in other counties have brought our rates more in line."

Duffy said that she hopes this year's adjustment will bring the county more in line with where they need to be according to state law, and that future changes may not be so high.

"My hope is that what we did this year is bringing us to the point where we're not going to have to raise it near as much next year," she said. "We've tried to give land owners a heads up to be prepared, because they are going to see one heck of an increase on ag land. But, if you look at the sales that have taken place over the last three years, most of the landowners who have seen those numbers have been pretty understanding."

Duffy said a map noting recent ag land sales in the county is available for public

See COUNTY, Page 4A

(Photo by Clara Osten)

Flyin' high on Memorial Day

The flags in Veterans Memorial Park at Greenwood Cemetery were flying full and free during Monday's Memorial Day service. For photos from area Memorial Day services, turn to Page 6B.

Record

The Wayne Herald

Obituaries

David Strate

David Carl Strate, 69, of Phoenix, Ariz., died Sunday, May 4, 2014. A service celebrating Dave's life was held Saturday, May 10, 2014 at Bethany Bible Church.

David Carl Strate, loving husband, devoted father and generous friend, was born to Earnest and Lucia Strate on June 1, 1954 and grew up working on the family farm in Hoskins. He graduated from Norfolk High School and went on to attend Prairie Bible Institute in Alberta, Canada. After earning his B.A. in Religious Studies from St. Paul's Bethel University, Dave worked in the tow-trucking business and as a school-bus-driver, built silos, and drove trucks cross-country. On April 21, 1981, Dave was in a motorcycle accident that changed the course of his life - leading him to Laurie Ekstrom, who would eventually become his bride. Dave and Laurie were married on Oct. 12, 1985 and the following year they followed her family to Arizona. Dave worked various jobs before finding his calling while working for the D.O.V.E. program for domestic violence offenders. With a newfound purpose, Dave enrolled in counseling courses at the University of Phoenix, earning his Master's in Counseling in 1995. He went to work for Maricopa County Adult Probation where he has invested his life into others for the past 24 years. Other than spending time with his precious family and with his church, Dave's greatest joys were working on the family farm and playing Santa at community events. Standing at 6' 3" and sporting a full, white beard and booming bass voice, Dave embodied the iconic Father Christmas.

Survivors include his wife, Laurie; their two daughters, Joanna (Matthew) Bowes and Carolyn; one son, Samuel; brothers, Gordon (Penny) and Richard (Lori); sister-in-law Lauri, and numerous nieces and nephews. He was preceded in death by his parents and his brother, Mark.

The family suggests memorial contributions be sent to Christian Family Care or Teen Challenge.

Dallas Stoltenberg

Dallas Stoltenberg, 82, of Orland, Calif. died May 10, 2014. No services were held.

Dallas was born Feb. 28, 1932 at Carroll to Harold and Esther Stoltenberg. He was in the U.S. Air Force. He married Lucille DeLong of Belden. Survivors include two brothers, Loren and JoAnn Stoltenberg of Wayne and Larry and Marilyn Stoltenberg of Rapid City, S.D.

Rodney Larson

Carl Rodney Larson, 76, of Emerson, died Saturday, May 10, 2014. Services were held Thursday, May 15 at St. Paul's Lutheran Church in Emerson. Pastor Gretchen Ritola officiated.

Carl Rodney Larson was born April 7, 1938 in Wakefield to Carl August Bertil Larson and Opal H. (Witt) Larson. He was baptized on June 19, 1938 and confirmed on June 27, 1952 at Mission Covenant Church in Wakefield. He attended Pleasant Hill Country School, District #66 and graduated from Emerson High School in 1955, where he was involved in football, Vo Ag, FFA and Cornhusker Boys State. In 1956 he earned an Accountancy degree at Commercial Extension School of Commerce in Omaha. Between 1956 and 1961 Rodney worked at several places in Omaha, including Ford Moving and Storage, selling Wear-Ever pots and pans, driving a taxi and Burlington Northern Railroad Company. He and Elaine Brinkman were married on Aug. 23, 1959 at St. Paul's Lutheran Church in Emerson. They resided in Omaha until March 1961 before moving to their farm southwest of Emerson. Rodney and Elaine retired in 2008, after 47 years of raising cattle, hogs and grain.

Rodney was a member of the Emerson-Hubbard School Board, Farmers Coop Board of Directors, St. Paul's Lutheran Church Council, the Dixon County ASC Committee and the Emerson Township Board. He was also a member of the Country Music Association of South Sioux City and the Eagles Aerie #2492 of South Sioux City. He loved to fish, fly his airplane and strum his guitar while singing and dancing at jam sessions. He attended many of his grandchildren's activities.

Survivors include his wife, Elaine; children, Barb and Larry Nitz of Lincoln, Steve and Marci Larson of Columbus; grandchildren, Garrett, Jason and Andy Nitz of Lincoln and Alex and Jessica Larson of Columbus; sisters, Melba and Gene Lamb of Lawrence, Kan., Bernita and Monte Johnson of Puyallup, Wash., Wanda Vespucci of Omaha, Jenene and Dale Kumbier of Maxwell, Iowa, Janette Hassler of Clive, Iowa; brother-in-law, Ron and Carol Brinkman of Emerson; nieces, nephews, family and friends.

He was preceded in death by his parents; parents-in-law, Henry and Frances Brinkman; brother-in-law, Mike Vespucci and several aunts, uncles and cousins.

Burial was in Rose Hill Cemetery in Emerson. Memorials may be directed to the family for future designation. Munderloh-Smith Funeral Home in Emerson was in charge of arrangements.

Harold Tell

Harold Tell, 84, of Wakefield died Monday, May 26, 2014. Services were held Thursday, May 29 at the Evangelical Covenant Church in Wakefield; Pastors Kelly Johnston and Dave Rusk officiated.

Harold Tell was born Dec. 6, 1929 to the late John A. and Maude M. (Mullenberg) Tell. He grew up in Wakefield, graduating from Wakefield High School in 1948. Harold was confirmed in the Swedish Covenant Church. In October of 1951, Harold joined the United States Army, serving during the Korean War in the Aleutian Islands of Alaska. That same year, he married Anjanean R. Brock at the First Lutheran Church of Omaha. The couple were the parents of six children — Stephen (Karen) Tell of Antioch, Ill., Kenneth (Jan) Tell of Grand Island, Sherylyn (Kyle) Gronert of Antioch, Ill., Renee (Mike) Schubert of Clearwater, Fla. and Kimberly Kay and Lorelei Mauree, who preceded him in death. His wife, Anjanean, also precedes him in death. He had eight grandchildren and several great grandchildren.

Harold spent his career in the railroads as Liaison Officer of the Operating Division in Chicago among other management positions in railroading. After nearly four decades of "working on the railroad", Harold retired in 1988. He and Anjanean moved to Branson, Mo. where he worked

part-time as a Trolley Engineer with Silver Dollar City. In 2009, Harold moved back to Wakefield where he helped convert the town's old Chicago & Northwestern railroad depot into a museum which is steeped in railroad and Wakefield history. Harold loved fishing and taught his grandkids how to fish. He was an avid Big Red booster and loved traveling in a motor home to the Husker games, as well as visiting nearly all 50 states with Anjanean. Harold was an Admiral in the Nebraska Navy; member of Harry S. Truman Branson/Hollister KVA. He and Anjanean were very involved in youth sports in the Chicago Northwest Suburban League. His tombstone tells it all -- "73 & GN", which in telegraph says, "Been great working with you & Good Night".

Burial was in the Wakefield Cemetery, with the American Legion Post #81 presenting military honors. Memorials may be made to the Wakefield Heritage Organization and the C&NW Historical Train Depot in Wakefield.

Marilyn Griffith Trippy

Graveside services for Marilyn Griffith Trippy, 92, of Scottsdale, Ariz. will be Thursday, June 5 at 11 a.m., at Greenwood Cemetery in Wayne. The Rev. Charity Potter will officiate. There is no visitation.

Hasemann Funeral Home of Wayne is in charge of local arrangements. She died Sunday, May 25, 2014 in Arizona.

Runestad earns doctorate degree

In graduation ceremonies at St. Cloud State University in Minnesota on May 11, Eric Runestad received his doctorate degree with an emphasis in Higher Education Administration. Runestad, a 1989 graduate of Wayne High School and the son of Cornell Runestad, is the Business Manager at Southwest State Minnesota University at Marshall, Minn.

Music recitals

On May 18, a total of 44 students from Headley Music Studio and a guest student of Linda Christensen participated in three recitals; playing piano, guitar, and clarinet for family and friends at Wayne State College's Ley Theater. The first recital took place at 12:30 p.m. and participants included: (front) Cate Worner, Kyla Krusemark, Jala Krusemark, Charity Lundgren and Olivia Scardino. (middle) Alyssa Chinn, Sarah Greenwald, Nolan Ohlrich, Emily Worner and Kiara Krusemark. (back) Halie Chinn, Jonathan Worner, Emma Pommer and Maura Loberg. Not pictured, Marcella Jurotich.

Participants in the 2:30 p.m. recital included: (front) Anna Naeve, Zach Johnson, Dean Young, Andrew Brink and Aidan Bohnert. (middle) Ethan Bohnert, Erin Avery, Joseph Woerdemann, Carlyle Young and Karlee Janke. (back) Trace Naeve, Christopher Woerdemann, Courtney Brink, Caitlin Janke, Emily Eilers and Paige Milliken.

Participants in the 4:30 p.m. recital included: (front) Jack Elliott, Noah Reinke, Colson Nelson and Ava Elliott. (second row) Anna Casey, Grace Heithold and Makayla Heithold. (third row) Mia Nelsen, Leah Perry, Rachel Ebmeier and Kolby Casey. (back) Rachel Johnson, Elizabeth Junck and Madi Meyer.

A Quick Look

We use newsprint with recycled fiber.

Please recycle after use.

Date	High	Low	Precip	Snow
May 22	76	54	—	—
May 23	81	50	—	—
May 24	83	49	—	—
May 25	81	62	—	—
May 26	83	63	T	—
May 27	80	62	.44"	—
May 28	85	61	.63"	—

Recorded 7 a.m. for previous 24 hour period
Precip./mo. — 1.52" / Monthly snow — 0
Yr./Date — 4.60" / Seasonal snow — 19.5

Chamber Coffee

WAYNE — This week's Chamber Coffee will be held Friday, at State Nebraska Bank & Trust. It will be hosted by the Wayne Relay For Life Committee. The coffee on Friday, June 6 will be hosted by Making Money at Benthack Hall on the Wayne State College campus. The coffee begins at 10 a.m. and announcements at 10:15 a.m.

Hospice Service to be held June 1

AREA — Providence Medical Center of Wayne will be sponsoring the annual Hospice Memorial Service on Sunday, June 1 at 2 p.m. at the First United Methodist Church in Wayne.

This service is being held in memory of past patients of Providence Medical Center, Providence Home Health Care, Providence Palliative Care and Providence Hospice and others whom we have known to have died between May 2013 and April 2014.

This service is being held in memory of past patients of Providence Medical Center, Providence Home Health Care, Providence Palliative Care and Providence Hospice and others whom we have known to have died between May 2013 and April 2014.

Following the service, cake and ice cream will be served in the church fellowship hall. The public is invited to attend.

For more information, please call (402) 375-4288.

Izaak Walton League fishing derby is June 14

The Wayne Izaak Walton League will host its annual Fishing Derby at Ikes Lake on Saturday, June 14. Registration begins at 9 a.m., and fishing will take place from 9:30-10:30 a.m., or shortly after. Prizes will be awarded from 11-11:30 a.m. Everyone is welcome and encouraged to attend. No pre-registration is required.

The Ikes has nearly 40 youth enrolled in the first Youth Outdoor Day of the summer on Saturday, June 7. Registration for the event

will take place from 8:30-8:45 a.m., with activities and stations running from 9 a.m.-12 p.m. A hotdog lunch will be provided from 12-12:30 p.m. If your child was unable to register for the first Youth Outdoor Day, don't wait to sign up for the second summer session on Saturday, Aug. 23.

For more information about the Wayne Izaak Walton League and its activities, visit www.iwla.org/wayne or like "Wayne Izaak Walton League" on Facebook.

(Photo by Angela Steffen, Wayne State College)

Local induction

Wayne State College student Daniel Janke of Winside was inducted into Sigma Beta Delta business honorary on campus. He was congratulated by Chuck Parker, WSC business faculty member (left).

(Photo by Clara Osten)

Generous donation

First National Bank of Omaha recently presented a check for \$10,000 to the city of Wayne for tornado relief efforts. The money was designated to be used to restore trees lost in last October's tornado, especially at the Summer Sports Complex. Involved in the check presentation were (left) Bob Foxhoven, Shelley Jorgensen, Sharon Hughes, Wayne City Administrator Lowell Johnson, Bill Schomers, Jill Sweetland and Wayne Mayor Ken Chamberlain. Foxhoven, Jorgensen, Hughes and Sweetland are part of the Wayne office and Schomers traveled from Omaha to make the presentation.

Hero Of Hope

From Page 1A
Spangler said.

On Nov. 29, 2012 Spangler, and his wife, Nina, drove to Tulsa. They met with the team of doctors and nurses on Nov. 30 and had chemotherapy treatments on Dec. 1-2.

At this point, the couple developed a routine and traveled back to Tulsa in January, February, March, April, June, August and October of 2013 for treatments. By April, the doctors determined the cancer was in remission.

In April of this year tests showed that what was a tumor the size of two tennis balls has shrunk to 2.7 centimeters (approximately one inch).

"During my treatments, I never got sick but was mentally and physically fatigued. There are lots of things I don't remember and basically, I slept away 90 days during that time period," Spangler said.

He also noted that the Cancer Center in Tulsa is "a big complex with approximately 150 'motel rooms.' In-patient beds and critical care areas are also available.

"There were great doctors in Oklahoma. All the people there were very compassionate. They took care of my wife also. They did tell me later that I was a very sick man," Spangler said.

At the Cancer Center, Spangler met people from all over the United States, and from as close as the Wakefield area. He said he was able to witness miracles there everyday, and got to hear lots of stories and see outcomes similar to his.

In addition to his treatment at the Cancer Center, Spangler's recovery was aided by the compassion shown by members of the Wayne community and his fellow employees at Providence Medical Center.

"We were on church prayer lists, received cards, calls and other acts of kindness. The care and concern of this community has been overwhelming, to the point that at times, I didn't know what to say," Spangler said.

Spangler also has high praise for

Annual Relay For Life event set for June 6

Several traditional events will be a part of this year's Relay For Life, while other activities will be slightly different.

The annual American Cancer Society fundraiser will again be held at the Wayne State College Rec Center.

The biggest change in this year's Relay is the fact the event will run from 6 p.m. on Friday, June 6 to midnight.

The following is a list of activities scheduled to take part in the six hour time frame.

Survivor registration begins at 5 p.m. and opening ceremonies at 6 p.m.

At 6:30 p.m. Northeast Nebraska Cattlemen and Pizza Hut will be providing food for a free will donation.

From 6:30-8:30 p.m. Kid's Carnival games will be available to the young and young-at-heart.

At 7 p.m. Road to Recovery activities will be held and at 8 p.m. the Corporate Sponsorship Recognition and Award Ceremony will take place.

A highlight of each year's Re-

lays, the Luminaria Ceremony is scheduled for 9 p.m. and the names of those affected by the disease will be read.

Bidding for the Silent Auction items will end at 9:30 p.m. with those having the winning bids picking up their baskets that evening.

At 11 p.m. the Fight Back Ceremony will take place. This year's Hero of Hope, Denny Spangler, will share his cancer story.

Closing ceremonies will be held at midnight.

In addition to the listed activities, there will be various activities and food throughout the night.

Themed laps planned include Super Hero at 7 p.m.; Limbo Lap at 8 p.m.; Neon Lap at 9 p.m.; and Power of Purple at 11 p.m.

Educational awards

A number of eighth grade students from Wayne Junior High School received the President's Award for Educational Excellence at the end of this school year. One of the criteria for this prestigious national award is maintaining a cumulative G.P.A. of 3.5 or higher. Earning the award were (front) Trey Jareske, Ethan Jareske, Ky Kenny, Callie Brown, Kendra Holt, Madison Stenka, Sarah Wibben, (second row) Molly Hoskins, Kennedy Maly, Kylie Hammer, Elizabeth Junck, Miranda Fehringer, Jamie Gamble, Jenna Trenhaile, (third row) Isaiah Longe, Grace Heithold, Halie Chinn, Marcella Juritoch, Breanna Kallhoff, Shania Anderson, Kecia Schenk, (back) Nate Burrows, Jack Evetovich, Edgar Ficke-Anderson, Beau Bowers, Brennen O'Reilly, Dawson French, Sam Bruckner and Colton Spahr.

Winside honor grads

Jayd Roberts and Tanner Westerhaus represented the top 10 percent of graduates from the Class of 2014 at Winside High School. Westerhaus was the valedictorian and Roberts was the salutatorian.

Great American Comedy Festival to take place June 11-14 in Norfolk

Now in its seventh year of paying tribute to the legacy of Johnny Carson, the 2014 Great American Comedy Festival is set for Wednesday, June 11 through Saturday, June 14 in Norfolk.

"We invite all Northeast and North Central Nebraskans to take in a performance this year if they haven't done so in the past," said Lori Williams, the festival's executive director. "Where else can you find this kind of comedic talent all in one place so close to home?"

Here are some festival highlights:
- David Steinberg, longtime comedian and producer and host of Showtime's Inside Comedy, will receive the Johnny Carson Comedy Legend award on Saturday, June 14. He and his wife, Robyn Todd, will be on hand for the occasion.

- Jim Breuer, a former "Saturday Night Live" cast member, will headline the June 14 festival performance. Breuer currently has the most-requested comedy DVD on Netflix and says that he and his 91-year-old father, who lives with him, watch Johnny Carson video clips almost every night.

- Television and movie actress Caroline Rhea - of "The Biggest Loser" and "Sabrina the Teenage Witch" - will lend her stand-up comedy routine to the festival performances on Thursday, June 12, and Friday, June 13.

- Twenty up-and-coming stand-up comedians have accepted invitations to take part in the festival's stand-up competition Thursday through Saturday. They auditioned in front of and were selected to participate by Eddie Brill, the festival's artistic director and former talent booker for David Letterman.

- Comedy-magic will be the focus of the Wednesday, June 11, performance, including John Cassidy, the Guinness World Book of Records holder relating to balloons. His most famous trick is making himself suddenly appear inside a balloon. Also performing will be Joel Ward and

Dana Daniels. The three performers were hand-picked for the festival by Richard Barrett, manager of the Comedy and Magic Shop in Los Angeles.

- After the comedy-magic show, "Johnny Under the Stars" will take place at Norfolk's Central Park - a free outdoor showing of "Tonight Show" highlights with Johnny Carson.

- In conjunction with the festival, local artist Karl Reeder is creating a large mural on the side of a building in downtown Norfolk featuring Johnny Carson images. It should be finished by the time the festival begins.

- The festival also features an amateur stand-up competition at 1 p.m. on Saturday, June 14, featur-

ing eight comics who advanced from preliminary competitions earlier this year in Chicago, Denver, Omaha, Norfolk, Wayne and O'Neill. Omaha attorney Kris Covi will represent Wayne in the competition.

- A children's festival in downtown Norfolk on Saturday afternoon, June 14, will feature two performances by Sartran, an 8-foot "comichot."

- The annual Laugh and a Half marathon will take place in the morning of Saturday, June 14, starting at Norfolk High School.

Ticket and general information about the festival can be gained by going to www.greatamericancomedyfestival.com or by contact Williams at (402) 371-0792.

The Wayne Herald

114 Main Street Wayne, NE 68787 402-375-2600
PUBLICATION NUMBER USPS 670-560
on the web at: www.mywaynews.com

Serving Northeast Nebraska's Greatest Farming Area

Established in 1875; a newspaper published weekly on Thursday. Entered in the post office and periodical postage paid at Wayne, Nebraska 68787.

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

PRIZE WINNING NEWSPAPER 2014
Nebraska Press Association

Publisher - Kevin Peterson
General Manager - Melissa Urbanec
Managing Editor - Michael Carnes
Office Manager - Linda Granfield
Classifieds - Jan Stark
Circulation/Editorial - Clara Osten
Composition Foreman - Alyce Henschke
Press Foreman - Dave Paulsen
Circulation - Deb Luft
Circulation - Carol Doorlag
Press Room - Brad Telgren
Columnist - Pat Meierhenry

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

SUBSCRIPTION RATES

In Wayne, Pierce, Cedar, Dixon, Thurston, Cuming, Stanton and Madison Counties - \$46.00 per year. Out-of-Area and Out-of-State - \$56.00 per year. Single copies \$1.00. Six-month: Area - \$35.00 Out-of-Area \$45.00.

(Contributed photo)

Record-breaking tracksters

Wayne Middle School had four athletes set new team records during the recently-completed junior high track season. From left to right, with their events and best marks, are Jack Evetovich, high jump (5' 6"); Jenna Trenhaile, discus (96' 4"); Kylie Hammer, long jump (15' 9"); and Marcella Jurotich, 1,600-meter run (5:47.5).

Council

From Page 1A
and Nick Muir voting against overturning the police decision.

In other action, council members discussed what the terms "townhouse," "attached" and "breezeway" meant and the need to more clearly define them in the city code.

During a public hearing in regard to the city code's definition of a townhouse, the council discussed parking, garage issues and entry ways on townhouses and the need to require each townhouse to be located on its own lot.

In regard to the word 'breezeway,' council members felt the code should indicate an actual width for a breezeway between buildings.

Ordinances dealing with all three words received first reading approval and will again be brought before the council at the next meeting.

Council members approved the appointment of Phil Monahan as Fire Chief for the Wayne Volunteer Fire Department. Monahan said that he is beginning his third year as chief of the department.

Action was also taken to allow for

street closings in various parts of the city June 11-12 for Henoween and the Chicken Show.

In addition, an ordinance was passed to comply with state statutes in regard to the makeup of the members of the Civil Service Commission.

Ordinances amending the city code to match signs currently in place were approved on first reading.

The council will next meet in regular session on Tuesday, June 3 at 5:30 p.m. in council chambers.

County

From Page 1A
inspection at the courthouse. The map indicates the sales of ag land in the county that have been made, and Duffy encourages people to stop by her office if they have further questions.

In other action, the Board:
– directed Phil Lorenzen of Mainelli Wagner to proceed with formation of a rural road improvement district for the paving of Chiefs Way. The cost of the project will be shared with property owners along the road. Cost of the project and the percentage that will be

questioned is not known at this time.

– approved a transfer of \$300,000 from the inheritance tax fund to the county's general fund as part of the 2013-14 fiscal year budget.

– requested health insurance renewal rates and other policy options from United Healthcare of the Midlands.

– approved lodging tax grant applications for Henoween (\$2,000), the Wayne Chicken Show (\$2,000), the Great Nebraska Ride (\$1,500) and the Mommy & Me Festival (\$500).

(Photo courtesy Sandra Cross)

The dirt was officially turned on what will become a brand new home for Laurel's medical clinic. Doing the honors recently were Laurel Mayor Mark Patefield, Dr. Sam Recob and Patrick Roche, chief operating officer for Faith Regional Physician Services.

Ground broken on new medical building in downtown Laurel

Bigger and better are the key words used to describe what will eventually become Laurel's new medical clinic.

Ground was broken earlier this month on a brand new 3,500-square foot building that will be constructed on the corner of Second and Cedar streets in Laurel, allowing Laurel Medical Clinic to move from its current location at 701 Cedar Av-

enue.

Dr. Sam Recob said the move is long overdue for the growing Laurel Medical Clinic, which recently came under the Faith Regional Health Services banner.

"We're excited about it. The current clinic is not big enough, and (Faith Regional) agreed we needed something new and they're helping to support the project," Dr. Recob

told The Wayne Herald.

The new clinic will have more examination rooms, and updated lab area and room for an eventual upgrade to a digital X-ray system.

"It's going to be a lot bigger and up to date," Dr. Recob said.

Construction of the new facility is under way, with an expected completion date sometime in October.

It's an all-new level of intelligence: Samsung Galaxy S™ 5

\$249⁹⁹*
w/new 24 mo. contract

BOGO SPECIAL!

Get the
HTC One® (M7)
or the **LG® G2**
for only **1¢***
when you buy
the Galaxy S5!

HTC One®

LG® G2

GREAT FAMILY DEAL:
Four Lines \$160**
for **\$160****
Includes unlimited data!

Get truly **UNLIMITED DATA** with Viaero!***

PLUS
Get **\$600⁺**
when you switch to Viaero!

www.viaero.com | 877.484.2376

TO FIND A VIAERO STORE, visit www.viaero.com or call 888.484.2376 (toll-free)

Se habla Español

All screen images simulated. * Customer must port a qualifying post-paid number to Viaero and provide the associated, unlocked handset at the point of activation. Activation on a Viaero Wireless Intro Data or Unlimited Everything rate plan is required. Customer must purchase a smart phone on an installment plan. In order to receive the Early Termination Fee (ETF) credit, customer must fill out and mail in the Contract Buyout Form within 90 days of activation showing their ETF charges. Customer must fill out and mail in the Handset Credit Form within 90 days of activation in order to receive the handset credit. Must maintain good standing with Viaero for a minimum of 60 days and be active at time of credit processing to receive the ETF and Handset credit. ** With approved credit; two-year contract and smartphone data plan required per line. BOGO pricing (1¢) applies per purchase of the Samsung Galaxy S5 at \$249.99. New activations only. *** \$160 unlimited everything discount is a \$50 credit applied to the account for 24 months. Promotion not valid on tablets or home units. Must port number to Viaero with installment or 24 month contract. Applies to new subscribers activating two lines with qualifying credit; 24 month contract and a smartphone data plan required per line. **** Unlimited features available on Viaero Wireless home network only. Please see www.viaero.com/legal for terms and conditions applicable to service plans. Other restrictions may apply; see store for details.

Sports

The Wayne Herald

From The Bleachers

Michael Carnes

Schweers claims gold in high jump

By MICHAEL CARNES
Of The Herald

OMAHA – The field was down to just two jumpers.

When Ralston's Claire Gause missed on her final attempt at 5 feet, 4 inches, a three-girl showdown for the Class B high jump title at the Nebraska State Track and Field Championships had come down to two girls dressed in blue – Bennington's Heather Showers and Wayne High's Ashton Schweers.

Showers was one of two girls in Class B who had jumped 5-4 in district action last week, but Schweers took command of the event on her first attempt at setting a new school record and personal best.

Schweers easily cleared the bar at 5-5, bettering her best mark by a half-inch and sending the senior into a shocked state of euphoria. She would have to wait and watch her opponent from Bennington try to match that jump, and when she couldn't do it in three attempts, the Blue Devil senior became the team's first champion in 17 years.

Schweers was the only Blue Devil to come away with a medal at this year's state track meet, but being the first Wayne High girl to take a gold medal since Sara Kinney won the 3,200-meter run in 1997 was a special moment for her.

"I knew I needed to jump my best today if I was going to compete, and it's just amazing," she said after her win.

Schweers came in as one of the top four jumpers in the field of 24, based on marks recorded at districts a week earlier. Last year, she competed at state just months after tearing her ACL during a volleyball game the previous fall, and that was on her mind as she recalled all she had been through to win a state title.

"When I was out, that was all I thought about," she said. "Making it to state last year after coming off my ACL surgery was just amazing, and to come back here after all that hard work and training and to see it's paid off, it was just so exciting."

As she waited to jump, Schweers said she was singing the Journey classic "Don't Stop Believin'" to keep her calm. That, and trying to keep to a regular routine while jumping on Saturday morning, helped her get her personal best on her first attempt, which put the pressure on the Bennington jumper to match it.

"That was my PR," she said. "I'd jumped 5-4 1/2 and broke the school record with that jump, so to (go 5-5) was just so exciting."

Even though she was competing with Showers, Schweers was hoping

(Photo by Michael Carnes)

Ashton Schweers clears the bar at a school-record and personal-best mark of 5 feet, 5 inches to win the Class B girls high jump title.

Emotional moment for state champ

Thoughts, observations and other random stuff from the State Track and Field Championships:

– As somebody who has taken a lot of sports photos over the years, the one that I always enjoy is the image that captures an emotional moment in the life of a young athlete.

When Wayne High senior Ashton Schweers sailed over the bar at 5 feet, 5 inches Saturday morning, she bettered her personal best and school record by a half-inch and put herself in position among the final three jumpers going for a state title.

Almost immediately after she landed on the padding, the Blue Devil senior bounced up and began sobbing, knowing that she had just jumped a career-best mark (check out the reaction shot of her on the front page). I'm sure there was a lot of excitement running through her mind as she watched her two competitors miss their three attempts, allowing her to come away with a state title.

Schweers was the first Wayne High girl to win a state title since Sara Kinney won the 3,200-meter run in 1997 . . . and judging from the reactions when she went over the bar, I think all the Wayne residents in attendance (including yours truly) were all as thrilled to see her win as she was.

One year ago, Schweers managed to make it to state despite tearing her ACL during volleyball season. She rehabbed and was able to come back and compete at state last year, then had a great senior season to finish it off in style.

Quite a remarkable and inspirational effort – Ashton's is one of those that I'll remember for a while.

– I don't know about you, but if I'm in the hunt for a state title and came up short, I'd be a disappointed cat.

When you're a distance runner, though, there are a lot more things to look at than who finished first, which is why Sadie Petersen of LCC was smiling when I caught up to her in the finishing area at the southwest corner of the Burke Stadium track.

The junior led the 24-runner pack for much of the first half of the Class C 3,200-meter run Friday afternoon, but found herself in the middle of a five-runner pack and eventually came away with a fifth-place finish.

Bummed out? Hardly.

"I'm really pumped with my finish," the junior said. "This was exciting."

Really?

You bet – she didn't get the gold, but she shattered her qualifying time of 12:06.6 and improved it by 10 seconds, settling on a fifth-place finish with a time of 11:56.17.

Petersen said she was hoping to catch the pack at the end, but putting a big dent in her personal best time was an even more satisfying final result.

– Speaking of excited, I think if I had to give out an award for the most excited athlete to earn a medal from our area athletes, I'd have to give it to Allen sophomore Lexi Oswald.

She had just finished running the 3,200-meter run and came away with a nice effort, finishing fifth in the Class D girls event Friday afternoon – and still had enough energy to flash a big smile as she talked about earning her first state medal.

"It's an awesome feeling. I'm so excited," she said, holding a paper cup of water and talking with the small, but proud, group of Allen fans gathered near her after the race.

And not only did she medal, but she carved a fat 12 seconds off of her personal best. If you can knock off that much time AND win a medal? Well, who WOULDN'T be smiling about that?

– Remember the scene in the movie "Hoosiers," when the coaches had to measure the length of the court and the height of the net in the big

See EMOTIONAL, Page 2B

(Photo by Michael Carnes)

LCC senior Kelsey Dietrich had the fastest time going to the finals, but was edged out at the finish in the Class C girls 100-meter hurdles.

LCC girls take ninth overall; Dolph medals for Wakefield

By MICHAEL CARNES
Of The Herald

OMAHA – Baseball isn't the only game of inches.

An inch or two was the difference between a state championship and a runner-up finish for LCC senior hurdler Kelsey Dietrich, who was just nudged at the wire in the Class C girls 100-meter hurdle finals Saturday afternoon at the Nebraska State Track and Field Championships.

LCC and Wakefield both came away with some hardware from this year's state track meet. The Trojans' Josh Dolph bounced back from ankle surgery a year ago to earn a pair of medals in his final state track meet, posting medal-winning efforts in the 800 and 1,600 on Saturday.

Dietrich, the Lady Bear senior, earned four medals at this year's meet, adding a sixth in the 300-meter hurdles and running on two medal-winning relay teams; but the close call at the end in the 100-meter hurdle finals was a disappointing finish.

Dietrich ran a 15.43-second effort in Friday's preliminaries and had the fastest qualifying time for Saturday's race. She ran next to Oakland-Craig junior Ashleigh Carr, and the two ran stride for stride in the middle of the track heading north on the west straightaway at Burke High School.

In the end, Carr got over the final hurdle a hair quicker than Dietrich and came across the finish line in 15.73 seconds, beating out the LCC senior by just three-hundredths of a

(Photo by Michael Carnes)

Wakefield senior Josh Dolph finished his high school career in grand style with a pair of medals in Class C action.

second.

"It was kind of a bad time for me, so I was pretty disappointed," she said after the race. "But I've never made it to the finals in the hurdles

before, so to come away with second place is still good."

Dietrich was more happy with her finish in the 300-meter hurdles

See LCC GIRLS, Page 3B

(Photo by Michael Carnes)

Allen's Lexi Oswald keeps a good pace going in the Class D girls 3,200-meter run. The Lady Eagle sophomore earned a fifth-place medal with her personal-best effort.

Winside, Allen both earn medals

By MICHAEL CARNES
Of The Herald

OMAHA – Nobody likes to play the waiting game, especially if you're competing in the state track meet.

Winside senior Jayd Roberts had just finished her heat of the Class D 100-meter hurdles at the Nebraska State Track and Field Champion-

ships, and was waiting with the other girls she ran against to see their times posted on the large scoreboard at the north end of Burke Stadium.

They waited.

And waited

And waited some more.

It would be several minutes before meet officials discovered that

See WINSIDE, Page 4B

(Photo courtesy Marlon Brink)

Sara Wells posted a runner-up finish in the shot put to lead Wayne State in the Div. II national outdoor meet.

WSC claims pair of All-Americans

ALLENDALE, Mich. – Wayne State came away with two All-American honors and posted a pair of top-three finishes at the NCAA Div. II Outdoor Nationals.

The Wildcats finished the national meet with 14 points and two All-Americans, as Wayne native Carly

Fehringer was third in the hammer throw and Sara Wells placed second in the shot put. The Wildcats were the highest-finishing team at the national meet from the NSIC and finished tied for 18th in the

See ALL-AMERICANS, Page 4B

Emotional

From Page 1B
 arena to prove that they were the same dimensions they had played on in their home court?
 I'm sure if Winside coach Mark Tonniges had time, he could have found some kind of measuring device that would convince freshman Callie Finn that the Burke Stadium track's distance is the same as every other track she has run on this season, because she had a hard time believing that it was a 400-meter track.
 When you come from a small town to run in a big-time venue like Burke Stadium, it can be an intimidating experience. The venue is bigger, the field is bigger and the stakes are a lot higher. So it wasn't much of a surprise to see a first-timer like the Wildcat freshman distance runner with that look of intimidation on her face Friday morning.
 Of course, being the fun-loving coaches Tonniges and assistant Lee Koch are, they were able to make the freshman smile and laugh a bit about the situation. The coaches

took the three Wildcats to see the comedy movie "Blended," and Finn said thinking about some of the funny scenes from the movie took the edge off her first-time jitters - and she finished eighth in the 1,600.
 - I still have the photo on file of Wakefield's Josh Dolph being carried off the track by Sydney Rose after earning a medal in the 800-meter run last year while running on - for all intents and purposes - one good leg.
 A beat-up ankle that had bothered Dolph all during his junior year had finally given out after he crossed the finish line last May. Surgery was done and he rehabilitated it over the summer in the hopes of making it back to Burke for his senior year.
 Not only did he make it back - he medaled twice on two solid legs, running solid races in both the 800 and 1,600 to end his career on a good note.
 And, what's more important - he was able to walk off the track under his own power with two medals hanging from his neck.

Morrow's strong finish wins WCC Men's Open

(Photos by Kevin Peterson)
(top) Mike Varley was the top local golfer, finishing third. (right) Lance Morrow won the LCC Men's Open with a strong finish.

How you finish is probably more important than how you start, as two Norfolk golfers showed during the 2014 Wayne Country Club Men's Open on Sunday.
 Chris Bruening shot a 3-under par 69 on the first 18 holes of the 27-hole championship flight, but he struggled on the final nine and Lance Morrow followed up an even-round 72 with a 1-under 35 to win the tournament by two shots.
 Bruening struggled on the final nine, recording a 6-over 42 to finish the tournament at 111 and fell to an eighth-place finish overall. That opened the door for several golfers to move into contention, but it was Morrow's steady play throughout the day that made the difference.
 Morrow finished two shots ahead of Tyson Bodlak of South Sioux City, who shot 1-under 71 on the first 18 and finished with a 109. His score was ahead of a group of four golfers who shot 110, including Wayne natives Mike Varley and Joey Baldwin. Varley was third while Baldwin placed sixth.
 Sandwiched in between the two Wayne golfers at 110 were Doug Boever of Remsen, Iowa, and Will Anderson of Dakota City in fourth and fifth place, respectively. Alex Salmon of Lincoln shot 111 to finish seventh, James Dickerson of Omaha was ninth at 112 and Matt Meuret of Plainview topped four golfers at 113 to finish 10th.
 Also shooting at 113 and finishing 11th through 14th were Ryan Sturm of Commerce, Colo.; Bode Hill of Omaha, Blake Bauer of O'Neill and Travis VanHauten of Omaha. Preston Olson of Centura rounded out the top 15 with a 116.
 Three golfers closed strong on the final nine. Baldwin, Meuret and VanHauten each had a 2-under 34 to finish out the 27-hole championship flight. Morrow was the only

other golfer to go below par on the final nine holes.
 There was some good competition in the other flights, as a total of 124 golfers competed in this year's open tournament.
 In the first, Sam Prue (71) edged Jason Claussen (72) by one shot for top honors. Chad Johnson (76) was third and Wade Olson (77) placed fourth.
 Doug Manz won a close race in the second flight, carding a 75. John McMenamin (76), Keith Eriksen (76) and Dave Andersen (77) rounded out the top four.
 Third-flight honors went to Jesse Johnson, who shot a 4-over 76. David Hempel (79) was second, followed by Jeremiah Johnson (79) and Carter Vahle (80).
 Joel Ankeny won a tie-breaker over Jerry Nelson to take the fourth flight after both golfers shot a 78. Jeff Bambas (80) and Ryan Hix (80) were third and fourth.
 In the fifth flight, Dave Blomenkamp shot a 79 to take first, followed by Marty Roth (80), Kyle Webster (82) and Max McDonald (83).
 In the sixth flight, Brad Penlerick shot 82 to win by two shots. Jason Berg (84), Brook Darnell (84) and Bille Rager (90) rounded out the top four.
 Seventh-flight honors went to Rod Doenhoefer, who shot 86 to win a tie-breaker with Andrew Baker. Bill Sharpe shot 89 and James Doenhoefer had a 90.
 In the eighth flight, Brad Jones won a tie-breaker over Dave Dunn after both had rounds of 91. James Curtiss shot 96 and Todd Koeber had a 105.
WCC Men's Open
Top 15 Championship Flight
 Lance Morrow, Norfolk 72-35 - 107
 Tyson Bodlak, S. Sioux City 71-38 - 109
 Mike Varley, Wayne 72-38 - 110

In Memory of Deputy Christopher Johnson June 17, 1975 - August 29, 2009

POKER RUN
 Saturday, June 14
 Vet's Club in Wayne
 Registration: 10 a.m. - 11 a.m.
 Cost is \$15 per vehicle and \$5 per hand of poker.
 All proceeds go to local projects (Police & Sheriff Departments, Sharp Shooters 4-H Club, Baseball Association)
 Door and cash prizes begin at 5 p.m. at the Wakefield Golf Course. All vehicles welcome!

Meeting on your schedule, not ours.
 Face-to-face meetings. One-on-one relationships.
 How did Edward Jones become one of the biggest financial services companies in the country? By not acting like one.
 With more than 10,000 offices. Including the two in Wayne.

Ted S Perry, AAMS® Financial Advisor
 300 Main St
 Wayne, NE 68787
 402-375-4172

Ken Marra, AAMS® Financial Advisor
 611 Valley Drive Suite B
 Wayne, NE 68787
 402-375-2354

Edward Jones
 MAKING SENSE OF INVESTING

GOLFING RESULTS

brought to you by:

WAYNE COUNTRY CLUB
 Troy Harder, PGA Golf Professional
 Wayne, NE 68787 • 402-375-1152
 www.waynecountryclub.org

LESSONS:
 Individual Lessons: \$20

June 6 WSC Catback Tournament

MEN'S Total Points standings for season

Nicklaus Division	Palmer Division
22. 18	25. 20
Tim Keller	Marion Arneson
Mark Hanson	Pat Melena
Steve Becker	Mark Klein
5. 17.5	42. 17.5
14. 17	37. 16.5
2. 16	26. 16
19. 15.5	33. 15
10. 13.5	23. 15
18. 13	28. 14.5
15. 12.5	41. 14.5
3. 12.5	40. 14
17. 12.5	31. 14
7. 12	35. 13.5
11. 12	27. 13
8. 12	24. 12.5
13. 11.5	39. 12
16. 11	34. 11.5
4. 10.5	29. 11
1. 10.5	38. 9
9. 9	30. 8.5
21. 9	46. 8
20. 7.5	32. 7.5
6. 6	36. 7
12. 5	44. 6
	43. 5
	45. 5

WEEK 7 - Low Scores (5/21/14)
 A players: Joey Baldwin, 36.
 B players: Gary Volk/Mic Daehnke, 41.
 C players: S. Becker, J. Curtiss, M. Putnam, C. Walling, 42.

Tom's

BODY & PAINT SHOP, INC.
 108 Pearl St. • Wayne, NE • 402-375-4555
 FREE ESTIMATES!
 Member of Nebraska Autobody Association

EZGO SD & NE's largest E-Z-GO dealer!

Our 21st year in business!!

Your complete golf car center!

MR. Golf Car, Inc.
 822 8th St. • Springfield, SD • 605-369-2625
 www.mrgolfcar.net

STATE NATIONAL INSURANCE AGENCY
 Brian Bowers & Mary Jenkins, agents

Mineshaft Mall
 112 E. Second St.
 Wayne, NE 68787
 402-375-4888

Gold

From Page 1B
 to see her opponent match her jump. However, when she missed her third attempt, she calmly shook her opponent's hand and then jogged across the track to hug her coaches and her family who were watching from the fence on the north side of the track.
 "I always want to see the other jumpers make it, but when she missed, it just felt like all that hard work had finally paid off and I was just so excited," she said. "I knew I had to get (the 5-5 jump) done early and get that adrenaline going, and it was an amazing feeling."
 Schweers missed on all three attempts at 5-6, barely clipping the bar with her ankle on her final attempt. It might have been the only disappointment of the day for the senior, who plans on competing in track and volleyball at Morningside next year.
 "That last one, I had it and drug it with my ankle, but I'll get it next year," she said.
 Schweers was the only Wayne High athlete to come away with a medal at this year's meet, although Wayne had a number of qualifiers competing in the two-day meet.
 The girls 400-meter relay team was the closest to making it on the medal stand, as the foursome of Megan Backer, Rachel Rauner, Tarah Stegemann and Jalyn Zeiss finished 11th overall in a time of 51.01 seconds.

(Photo by Michael Carnes)
After winning her state title in the high jump, Ashton Schweers gets a hug from Wayne High jumps coach Mike Jaixen as head coach Dale Hochstein looks on.

Freshman Marta Pulfer ran solid times in both distance events, finishing 16th in the 3,200-meter run and 22nd in the 1,600-meter run. Angie Nelson and Cassie Heier finished 21st and 22nd, respectively in the 800.
 In preliminary action, Rauner and Backer both competed in the 100 and 200, with neither advancing to the finals. Zeiss also ran in the 300-meter hurdles, but did not make the finals.
 On the boys' side, The 1,600-meter relay team of Demetrius Alexander, Cornelio Espino, Trevor Pecena and Tyler Pecena played 16th overall as the only finals entry for the Blue Devils.
 Both Alexander and Trevor Pecena ran in preliminary races on Friday. Alexander competed in the 100 and 200, while Pecena ran in the 400. Neither was able to advance to Saturday's finals.

Pender Community Hospital
 Our Family Caring For Yours

Dermatologist

Indy Chabra, MD, PhD, FAAD

Pender Community Hospital's Outpatient Clinic is excited to welcome Dr. Chabra as a new physician specialist in Dermatology.

COSMETIC DERMATOLOGY

- Botox & Fillers
- Laser Therapy & Chemical Peels
- Facial Rejuvenation & Scar Revision
- Vein Sclerotherapy

ADULT & PEDIATRIC DERMATOLOGY

- Acne & Rosacea
- Skin Cancer Screening
- Psoriasis & Eczema
- Hair & Nail

SURGICAL DERMATOLOGY

- Excisions
- Mohs Micrographic
- Skin Cancer Surgery

pendercommunityhospital.com
 402-385-3083 • 100 Hospital Drive

LCC Girls

From Page 1B

later in the day, where she came away with a sixth-place finish and posted her best time with a mark of 47.00 seconds.

"I was pretty happy about that," she said. "I beat my PR in the 300's, so to do that and get a medal was good. I was hoping to win the 100's, but it was still a pretty good weekend."

All six of the LCC girls came away with at least one medal from this year's state track meet, helping the Lady Bears to finish ninth overall with 27.5 points.

Sadie Petersen was a double medalist in the distance runs, finishing fifth in the 3,200 on Friday and posting a seventh-place effort in the 1,600 on Saturday.

The medal-winning performances were good enough to put a smile on the junior's face, as she posted personal-best times in both events.

"I'm really pumped right now," she said after medaling in the 3,200 and cracking the 12-minute barrier with her time of 11:56.17. "I've never broke 12 minutes before, so I'm

pumped."

Petersen led the pack early in the race and was in a group of five runners that led the 24-girl field for the entire eight laps. She wasn't able to pick up any momentum to get to the front of the lead pack, but was still happy with her effort.

"I've never ran in a pack that big before, so it was really fun to try and stay with everyone and keep that pace," she said. "I tried (to get around them), but I wanted to at least get my best time and I did."

She carried that momentum into Saturday's race, learning from her experience of competing in both events last year for the first time.

"I think I got carried away with it last year, so I just tried to keep it under control and I got another PR. I don't think I could have done much better," she said.

Both Ellie Arduser and Audra Corbit earned medals individually and on relay teams. Arduser was eighth in the triple jump and anchored the 400-meter and 1,600-meter relays that placed sixth and seventh, respectively; while Corbit tied

for fourth in the high jump and was the third leg on the 400-meter relay. LCC coach Nate Sims said he was happy to see Corbit return to state after missing out last year, and she competed well in what was the toughest field among the state's girl high jumpers.

"A lot of times, 5-1 will get you a medal and to have nine go over 5-2 was really unbelievable," he said. "Audra really had to work for it in a tough field and performed well."

Corbit reached 5-2 and almost had a personal best, just missing on her last attempt at 5-4.

"Her first and third attempts at 5-4 were right there and she just clipped her heel on the bar," Sims said. "It was right there for her and she performed well."

Arduser didn't have her best day, but was able to get into the nine-girl final round of the triple jump and came away with an eighth-place medal with her best effort of 33 feet, 6 1/4 inches after missing out on a chance to qualify in the 200 on Friday.

"I think I did pretty good," she

said after the event. "I was trying to go 34 or 35 (feet), but I placed and got a medal, which makes up for yesterday."

Both of LCC's relays ran in the slower heat, but both performed well enough to crack the top eight at the end of the day. The 400-meter relay of Arduser, Corbit, Dietrich and Cameron Eddie finished sixth, while the 1,600-meter tandem of Arduser, Dietrich, Eddie and Candice Rastede carried home a seventh-place finish – with both relays recording their best times of the spring.

"We ran a really good race and got our PR, which was awesome," Eddie said of the 400-meter effort. "I was worried that we wouldn't place, but we got a good time out of it and were really happy with what we did."

The 1,600-meter relay team's effort impressed their coach.

"Last year, we came out of the slow heat and got third, and this year we PR'd by more than four seconds and Ellie did a good job sneaking in for second in the heat," he said. "We ran really well the whole

race, so it was a good finish for us."

For Dolph, coming away with two medals was quite satisfying, considering that he had to be carried off after earning a medal at last year's state meet.

Dolph's ankle had been a problem the entire year during his junior year, but he rebounded well from off-season surgery and rehabilitation to earn a sixth-place medal in the 800 and an eighth-place medal in the 1,600.

"It felt good not getting hauled off the track this year," he said.

Dolph ran in the fast heat in the 800 and knew he'd have to run a solid race to be in the medal hunt.

"I was hoping to break two minutes, and it was probably the fastest 800 I've been a part of, so I was pretty happy with the result," he said. "I knew that running with a two-time champ they'd go out fast, so I knew I'd have to get out fast if I was going to compete."

Dolph had to come from behind on the final lap to make the medal stand in the 1,600, then had to hang

on at the end to secure his medal.

"It was a good way to end it," he said. "I knew that last lap would have to be my fastest and I was able to pick it up. It's been a long process to get back to where I was, but it was worth every step."

Both the LCC boys and Wakefield girls had entries in this year's state track meet that competed, but did not reach the medal stand.

For LCC, Brett Haisch and Aaron Haahr were both busy with multiple events. Haisch competed in the 400-meter dash and 300-meter hurdles on Friday, then threw the discus on Saturday. Haahr ran in both distance runs, finishing 18th in both the 3,200 and 1,600. Colton Jansen also ran in the 100-meter dash, but did not make Saturday's finals.

For the Wakefield girls, Lauren Lehmkühl competed in the 300-meter hurdles on Friday, but did not make Saturday's finals. Savannah Nelson competed in the long jump, while Josephine Peitz finished 16th in the Class C 800-meter run.

(Photos by Michael Carnes)
 (top left) Sadie Petersen led the field early in the Class C girls 3,200-meter run and came away with a fifth-place finish. She also medaled in the 1,600 and set personal bests in both events. (above) Audra Corbit tied a personal best and tied for fourth in the high jump. She also was part of the medal-winning 400-meter relay team. (far left) Candice Rastede ran the opening leg of the 1,600-meter relay team that earned a seventh-place finish. (left) Cameron Eddie ran the opening leg of the 400-meter relay and was also part of the 1,600-meter relay that helped the Lady Bears finish ninth overall in Class C.

MEMBERSHIP RATES

- Family.....\$268.49
- Adult Married Couple.....\$207.46
- Adult Single.....\$152.55
- Senior Citizen Married Couple (55+).....\$99.72
- Senior Citizen Single.....\$74.77
- College Year.....\$104.69
- College Married Couple.....\$166.15
- College Semester.....\$61.50
- High School.....\$88.39
- Middle School.....\$71.27
- Elementary School (2nd - 4th grade).....\$55.00

DAY RATES
 18 & over - \$4.26
 17 & under - \$3.20

PUNCH CARDS
 10 Day - \$31.95
 5 Day - \$21.30

CORPORATE RATES ARE AVAILABLE
 Ask at the desk.

Wayne Community Activity Center
 901 West 7th Street
 402-375-4803

Internet Nebraska
 3 months for the price of one

Mention this ad when you sign up and receive THREE months of flat-rate dial-up or ADSL access for the price of ONE!
 (Phone line charges not part of offer.)

Call 1-800-GET-INET
 (1-800-438-4638)

AREA STATE TRACK RESULTS

Class B Boys

Area team scoring: Wayne did not score.
100: Demetrius Alexander, Wayne – 11.59, did not make finals.
400: Trevor Pecena, Wayne – 52.11, did not make finals.
200: Demetrius Alexander, Wayne – 23.74, did not make finals.
1,600 relay: Wayne (Demetrius Alexander, Cornelio Espino, Trevor Pecena, Tyler Pecena) – 3:43.45, 16th.

Class C Boys

Area team scoring: Wakefield 4 (tie 35th), LCC did not score.
100: Colton Jansen, LCC, 11.74, did not make finals.
400: Brett Haisch, LCC, 54.99, did not make finals.
3,200: Aaron Haahr, LCC, 10:41.68, 18th.
300 hurdles: Brett Haisch, LCC, 43.77, did not make finals.
Discus: Brett Haisch, LCC – 108' 6", did not make finals.
800: Josh Dolph, Wakefield – 2:01.24, 6th.
1,600: Josh Dolph, Wakefield – 4:39.02, 8th; Aaron Haahr, LCC – 4:54.52, 18th.

Class B Girls

Area team scoring: Wayne 10 (tie 23rd).
100: Rachel Rauner, Wayne – 12.83 did not make finals; Meagan Backer, Wayne – 13.84, did not make finals.
3,200: Marta Pulfer, Wayne – 12:23.62, 17th.
300 hurdles: Jaylin Zeiss, Wayne – 50.65, did not make finals.
200: Rachel Rauner, Wayne – 26.66, did not make finals; Meagan Backer, Wayne – 27.36, did not make finals.
High jump: Ashton Schweers, Wayne – 5' 5", 1st.
800: Angie Nelson, 2:28.44, 21st; Cassie Heier, Wayne, 2:28.70, 22nd.
400 relay: Wayne (Meagan Backer, Rachel Rauner, Tarah Stegemann, Jalyin Zeiss) – 51.01, 11th.
1,600: Marta Pulfer, Wayne – 5:47.85, 22nd.

Class C Girls

Area team scoring: LCC 27.5 (9th), Wakefield did not score.
100 hurdles: Kelsey Dietrich, LCC, 15.43, top time going to finals.
Long jump: Savannah Nelson, Wakefield, 15' 4 1/2", did not make finals.
3,200: Sadie Petersen, LCC, 11:56.17, 5th.
300 hurdles: Kelsey Dietrich, LCC – 47.26, qualified for finals; Lauren Lehmkühl, Wakefield – 52.33, did not make finals.
200: Ellie Arduser, LCC – 26.85, did not make finals.
Triple jump: Ellie Arduser, LCC – 33' 6 1/4", 8th.
800: Josephine Peitz, Wakefield – 2:30.76, 16th.
400 relay: LCC (Ellie Arduser, Audra Corbit, Kelsey Dietrich, Cameron Eddie) – 51.83, 6th.
100 hurdle finals: Kelsey Dietrich, LCC – 15.76, 2nd.
1,600: Sadie Petersen, LCC – 5:33.95, 7th.
300 hurdle finals: Kelsey Dietrich, LCC – 47.00, 6th.
High jump: Audra Corbit, LCC – 5' 2", tie 4th.
1,600 relay: LCC (Ellie Arduser, Kelsey Dietrich, Cameron Eddie, Candice Rastede) – 4:13.10, 7th.

Class D Boys

Area team scoring: Allen did not score.
3,200 relay: Allen (Nick Brahmsteadt, Austin Connot, Tayler Kumm, Wade Connot) – 9th, 8:40.24.
800: Austin Connot, Allen – 2:04.64, 12th.

Class D Girls

Area team scoring: Winside 5 (tie 32nd), Allen 2 (tie 47th).
Discus: Jayd Roberts, Winside – 118' 7", 5th.
100 hurdles: Jayd Roberts, Winside – 16.77, did not make finals.
100: Jade Hogenkamp, Winside – 13.80, did not make finals.
400: Kaylen Smith, Allen – 1:05.55, did not make finals.
3,200: Lexi Oswald, Allen – 12:27.98, 5th.
300 hurdles: Cortney Reuter, Allen – 54.47, did not make finals.
High jump: Gabby Sullivan, Allen – 4' 10", did not place.
1,600: Callie Finn, Winside – 5:38.29, 8th.

Northeast Nebraska Insurance Agency
 Wayne 375-2696 • Wakefield 287-9150 • Laurel 256-9138

Auto-Owners Insurance

It's about tradition.
 Since its inception, the principle of the game of baseball has remained virtually unchanged.
 At Auto-Owners Insurance, we're about tradition too. Since our beginning in 1916, we've stood behind our commitment to provide industry-leading service through the best independent insurance agents in the industry. For all of your life, home, car and business insurance needs, contact one of these fine independent insurance agents representing Auto-Owners.

We'll Put Collision Damage in Reverse

Let our certified technicians quickly restore your vehicle to pre-accident condition with a satisfaction guarantee.

Tom's BODY & PAINT SHOP, INC.
 108 Pearl Street
 Wayne, Nebraska
402-375-4555

HEALTH SMART FROM HEALTH MART

U Save Pharmacy
 216 E. 7th St.
 Wayne, NE
 402-375-2922

Mark Patefield, RPh

TAKING YOUR MEDS THE RIGHT WAY

Medications can make a world of difference—if you take them the right way. Half the time, though, this doesn't happen, at least when it comes to drugs doctors prescribe for chronic conditions.¹

Sometimes people miss doses. Or they might stop refilling the prescription or never get it filled in the first place. Why does this happen? Well, certainly cost or side effects of drugs can be an issue. Also, complex dosing schedules or multiple drugs can be really confusing.² You might feel as though you need a multi-page spreadsheet just to keep track!

The problem is not taking medications the right way can threaten your health, increase complications, and lower your quality of life. And sometimes skipping doses can increase the risk of resistant strains of certain "bugs."²

Do you need help with taking your medications the right way? Lean on me. I can help you increase the benefits and decrease the risks of taking your medications. When we talk, it's helpful to know about all the medications you're taking and about any problems you've had in the past, such as allergic reactions or trouble swallowing.³

I can also answer questions like these:

- How soon can I expect to feel better? When I start to feel better, can I stop taking the drug?
- Do I need a refill, or can I stop when the bottle is empty?
- Are there any drugs, supplements, or foods I should avoid while taking this medication?
- Are there any special directions for taking or storing this medication?
- Is there a cheaper generic version available?
- What should I do if I have side effects? What are the most common ones?
- What should I do if I miss a dose?

I can also help learn how to better manage your prescriptions. We can discuss a few tricks of the trade like these:

- Make it a habit.** Connect your medication routine with another well-established habit such as brushing your teeth.
- Use dosing containers.** These contain labels for days of the week and dosing frequencies. You can find them in our store, or ask about our convenient strip packaging, labeled for date and time.
- Track it with technology.** Options range from reminder pagers and wristwatches to smart-phone apps and voice-command medication managers. We can discuss what might work best for you.²

You can also simply create a printable medicine record with columns like these:

- The name of the drug
- What it looks like
- How much to take
- When to take it
- Start and stop dates
- How it helps
- Who to contact if there's a problem⁴

As you can see, taking medications isn't a time to wing it! Fortunately, I can assist you. All you have to do is ask.

Nothing herein constitutes medical advice, diagnosis or treatment, or is a substitute for professional advice. You should always seek the advice of your physician or other medical professional if you have questions or concerns about a medical condition.

Sources:

- Agency for Healthcare Research and Quality: "Multiple interventions offer pathways to improved medication adherence." Available at: <http://www.ahrq.gov/news/newsletters/research-activities/13aug0813RA5.html>. Accessed 4/6/14.
- FDA: "Are You Taking Medication as Prescribed?" Available at: <http://www.fda.gov/forconsumers/consumerupdates/ucm164616.htm>. Accessed 4/6/14.
- FDA: "Stop – Learn – Go – Tips for Talking with Your Pharmacist to Learn How to Use Medicines Safely." Available at: <http://www.fda.gov/Drugs/ResourcesForYou/ucm163330.htm>. Accessed: 6/8/14.
- FDA: "My Medicine Record." Available at: <http://www.fda.gov/downloads/AboutFDA/ReportsManualsForms/Forms/UCM095018.pdf>. Accessed: 6/8/14.

(Photo courtesy Marlon Brink)

Carly Fehringer added another All-American honor to her resume with a third-place finish in the hammer throw at the Div. II national meet.

All-Americans

From Page 1B

team standings, marking the fourth straight season - both indoor and outdoor - that Wayne State women's track has ended the season in the top 20.

Wells earned All-American honors Saturday night with a second-place finish in the shot put. It's the second outdoor All-American honor for the junior, who was fifth in the discus last season, and it marks her third All-American shot put honor after placing sixth in the event the last two indoor seasons.

Wells recorded her top throw of 49 feet, 9 3/4 inches during the finals on her second throw. National champion Jamie Sindelar of Ashland had a throw of 54 feet, also on her second throw in finals, to win the event.

Also competing for Wayne State in the shot put was Fehringer, who missed finals by just 3 1/2 inches but came in 13th place overall with a best throw of 46-10 3/4.

Fehringer kicked off Wayne State's run at the national meet with a great start, earning a third-place finish in the hammer throw Thursday afternoon to repeat as an All-American in the event.

Fehringer held the lead entering finals with a top mark of 198-11 in prelims, but champion Heavin Warner of Central Missouri and runner-up Cynthia Witt of Ashland each recorded better marks in the finals to slide Fehringer into the third spot.

Last year, Fehringer was the national runner-up in the hammer throw, and it marks the fourth time in her Wildcat career that she has collected All-American honors.

Two other Wildcats also competed in the hammer throw, as senior Emily Wells made the finals and finished in ninth place with a top throw of 181-6. Sara Wells had a best mark of 165 feet in the prelims and was 16th out of 22 competitors in the field.

Sara Wells and Michaela Dendinger placed 13th and 19th, respectively, in the discus on Friday. Wells had a top throw of 146-8 in the prelims to finish 13th, missing finals by five feet. She entered the national meet ranked fourth in NCAA Div. II with a top throw of 164 feet and was an All-American last season in the event, placing fifth. Dendinger, a freshman, came in 19th place in the field of 21 throwers with a best throw of 130-2.

Winside

From Page 1B

the camera that would document their final times at the north end of the track was not turned on. As a result, Roberts was delayed for about 15 minutes while the other girls preliminary heats in Class B and Class D were run before her heat was run a second time.

Because of all those delays, Roberts had to hurry to make the long trek from the finish line on the track to the discus ring at the northwest corner of the school grounds. Throwing live without any warmups, she was still able to qualify for the finals and post a fifth-place finish, the best among the three area Class D athletes who came away with medals.

That's not to say the Wildcat senior wasn't happy with how things happened Friday morning.

"I was kind of hot-tempered for a while, but I knew I couldn't be mad when I got up (to the discus ring), and I was able to focus on what I needed to do up there," she said.

The inconvenience of re-running a race and not having an opportunity to properly prepare for another event might have been a problem were it not for her previous experience at state track.

"This was my third time here, so I knew what I had to do to get things done today," she said. "I just had my mind set that I had to do it, and my goal was to get to the finals in the discus and get a medal out of it, so I was pretty proud."

Roberts said she was able to get some of her pre-competition jitters out while waiting for her second effort in the 100-meter hurdles.

"I was pretty comfortable once I got up to the discus and just got my jitters out while I was running," she said. "I was a little nervous, but I was able to calm myself down."

Roberts was one of two Winside athletes to earn medals at this year's state track meet. It was a combination of senior experience and youthful enthusiasm, as the senior Roberts was joined on the medal stand by freshman Callie Finn, who took eighth in the 1,600-meter run.

For Finn, there were a lot of nerves coming into her first state track meet, but a trip to the movies

helped take the edge off and she ran a solid race, coming from behind on the final lap to earn an eighth-place medal.

"I thought about the movie we watched Friday night," she said, referring to the movie "Blended" that she and her teammates went to see at a local theater. "I was laughing all the time when we watched that movie, so that helped me get through the nerves a little."

Finn was sitting in the 10th position as she started her final lap, but was able to move into medal position and held off a runner at the end to claim the final spot on the medal stand.

"I knew my last lap had to be fast if I wanted to place, so I really pushed it and gave it all I could and I got up there," she said.

The other area Class D medalist at this year's state meet was Allen distance runner Lexi Oswald, who made her second trip to state a memorable one with a fifth-place finish in the 3,200-meter run on Friday.

Oswald was all smiles after the race, as she obliterated her personal best with a time of 12:27.98 to score Allen's only points of the meet.

"It was my personal best by about 12 seconds, so that's a great feeling," she said with a smile. "I felt pretty comfortable throughout the whole race and had a good pace going, so it felt pretty good. It's an awesome feeling and I'm so excited."

Winside's other competitor this year was junior Jade Hogencamp, who ran in the 100-meter dash on Friday but did not qualify for the finals.

Allen had a handful of entries that joined Oswald in this year's state meet.

Austin Connot accounted for both of the Allen boys' entries, leading off Friday's 3,200-meter relay with Nick Brahmsteadt, Tayler Kumm and Wade Connot while running solo in the 800-meter un on Saturday.

For the Lady Eagles, Oswald was joined by Kaylen Smith and Cortney Reuter, who competed in Friday's prelims of the 400-meter dash and 300-meter hurdles, respectively; and Gabby Sullivan, who jumped in Saturday's Class D high jump.

(Photos by Michael Carnes)

(top) Winside senior Jayd Roberts had to re-run her 100-meter hurdle preliminary before competing in the discus, but managed to finish fifth in the discus. Freshman Callie Finn battled back on the final lap to earn an eighth-place finish.

OFF ROAD RANCH PRESENTS
MIDWEST BIKEFEST
 2900 Old Hwy 8 • Norfolk, NE
2 BIG NIGHTS WITH
JUNE 6TH, 2014
SUCKERPUNCH, RIVERMILL EXPRESS & 3D IN YOUR FACE
 SIDS Benefit Poker Run • Registration: Sat., June 7th- 9-11 A.M.
and JUNE 7TH, 2014
DOC THROTTLE, THUDWINKER, JUDGE PARKER, & KISS ARMY
FREE TENT CAMPING, FOOD VENDORS, BEER GARDEN

Business After Hours Soiree at Geno's
 (swā-rā - an evening party or gathering)
 Friday, May 30th
 5:00-7:00 P.M.
 at Geno's Bar and Lounge
 Admission=\$5 Value
 Redeem at cash bar for one free drink!

Welcome Emerson-Hubbard Alumni
LOCKED N LOADED
June 7 • 9 PM-Midnight
Free Concert
Locked N Loaded
 Iron Horse reserves the right to cancel promotion without notice.
1106 South Main Street
Emerson • 402-695-0180
 Owned and Operated By The Winnebago Tribe of Nebraska. Must be 21 years of age to play.
 www.winnebago casinos.com

Devil 12's start 4-1-1

The Wayne Dirt Devils 12-under softball team got the season started on the right note, winning five of their first six games.

The 12-under team opened the season May 20 with a 13-2 win over Norfolk Kelly's. The Devils got a solid pitching effort from Tori Kniesche, who recorded nine strikeouts. Avianna Doring and Grace Lindsay both had doubles.

The Devils went 2-1-1 at the Summer Slam in Vermillion, S.D.

In action Saturday, Wayne posted an 18-2 win over BV Impulse and played to a scoreless tie against the Sergeant Bluff Crush. In the opener, Doring had three hits and Sidney Biggerstaff had a triple and two singles. Kniesche helped her cause with a triple and two doubles at the plate and struck out 12 in four innings of work in the circle.

Against the Crush, Kniesche struck out an amazing 20 batters, but Biggerstaff and Doring were the only players to get hits as Wayne had to settle for a scoreless draw.

On Sunday, Wayne picked up a win with a 15-3 decision over the Vermillion Vipers before losing to the Hartford Fusion, 9-0.

In the Vermillion game, Doring had two hits, including a home run, and Lindsay and Londyn Nelson each had hits. Nelson got the win in the circle, striking out two.

Against Hartford, Wayne was limited to three hits, as Kniesche, Doring and Biggerstaff had singles. Kniesche struck out 10 in a losing effort.

In league play Tuesday, Wayne posted a 15-7 win over West Point. Biggerstaff homered and singled, Lindsay doubled and singled and Kniesche tripled to lead Wayne. Nelson and Kniesche split pitching duties and each struck out four.

(Photos by Michael Carnes)

Track views

(top left) LCC's Ellie Arduser flew her way to an eighth-place medal in the triple jump. (above) Wakefield's Josephine Peitz ran in the Class C girls 800-meter run. (far left) Wayne High senior Demetrius Alexander was busy at state, running in the 100 and 200 and opening the 1,600-meter relay. (left) Allen senior Austin Connot started the meet as part of the 3,200-meter relay team and also ran in the 800-meter run in Class D boys competition.

SMALL-TOWN SERVICE
BIG-TIME VALUE \$19.99⁹⁹ mo
 PROMOTIONAL PRICES START AT
 FOR 12 MONTHS
ACT NOW AND ALSO GET:
FREE PREMIUM CHANNELS
HBO CINEMAX SHOWTIME starz
 Offer subject to change based on premium channel availability.
 All offers require 24-month commitment and credit qualification.
LOCALLY OWNED & OPERATED
Kaups Satellite Service
 Wayne, Nebraska
402-375-1353
dish
AUTHORIZED RETAILER
 Offers end 6/12/14. Restrictions apply. Ask for details. RETAIL_3423_4218

Drive the Range . . .
 in a new 2014 E-Z-GO Express S4
 • Seats 4
 • Converts to cargo deck
 • 80" top
 • 13.5 hp gas engine
 • 10" aluminum wheels
 • Ivory, black, electric blue or flame red
 Financing available
Our 21st year in business!! SD & NE's largest E-Z-GO dealer!
MR. Golf Car, Inc.
 822 8th St. • Springfield, SD • 605-369-2625 • www.mrgolfcarr.com

Jordan Spencer earns Raymond scholarship

Wayne State women's basketball player Jordan Spencer is the initial recipient of the Butch Raymond scholarship sponsored by Sanford Health.

The \$5,000 scholarship, announced by the Northern Sun Intercollegiate Conference, is given to one student athlete from each of the 16 NSIC institutions. It is in recognition of Butch Raymond, the NSIC Commissioner from 2004-2014. Over the past decade, Raymond led the NSIC from an eight-team league to a 16-team super-conference which has won 13 national championships while achieving a high level of academic success.

To be eligible for the scholarship the applicant must be a senior in 2014-2015, have a grade-point average of 3.2 or higher, be participating in intercollegiate athletics and plan to work in a health-related

field or attend graduate school in a health-related field. The student-athletes will be publicly recognized at a home athletic event during the 2014-15 academic year.

Spencer, a 5-foot-11 forward from Omaha, will be a senior on the Wayne State women's basketball team in 2014-15 and she carries a 3.356 GPA while majoring in biology. On the court, she was first-team All-NSIC selection after leading the Wildcats in scoring at 16.2 points per game. She also averaged 6.2 rebounds and shot 51 percent from the field to rank fifth in the NSIC, while also ranking eighth in the league in scoring.

Spencer helped Wayne State win a third NSIC regular-season title in the last four years while advancing to the NCAA Tournament for the fourth time in the last five seasons. Wayne State was 28-5 overall and 19-3 in the NSIC.

Dirt Devil 10-unders go 1-2 at Summer Slam

The Wayne Dirt Devil 10-under softball team opened the season with a league loss and a 1-2 effort at a tournament in South Dakota.

Last Monday, the 10-under dropped a 6-5 decision to Kelly's of Norfolk. Wayne trailed 6-2 going into the last inning and rallied to make it interesting, but the rally came up a run short.

Hope O'Reilly and Kendall Dorey each had hits and scored for the Devils, while Sydney Redden also came home to score. Dorey struck out seven and walked seven in a losing effort in the circle.

The Dirt Devil 10-unders team 1-2 over the weekend at the Vermillion Summer Slam Tournament in

Vermillion, S.D., beating Yankton Fury Wildcats 14-5 before losing to Sergeant Bluff-Luton 9-6 and the Sioux City Stangs 11-6.

In the win over Yankton, O'Reilly, Redden and Dorey led the Dirt Devils offensively. Dorey struck out six and walked six to get the win.

Against Sergeant Bluff-Luton, Mikaela McManigal had a triple to highlight the offensive effort. Dorey struck out 11 and walked five in the circle.

Against Sioux City, O'Reilly, McManigal and Aliah Schulz all had hits to lead the offense. Dorey struck out eight and walked 10 to take the loss.

14-under Devils stumble

The Wayne Dirt Devils stumbled out of the gate to start the 2014 summer season, going 0-3 in action at the Summer Slam Classic in Vermillion, S.D.

In pool play Saturday, Wayne lost to the Yankton Extreme 12-3 and fell to the Sioux Falls Smash, 7-1.

Highlights included a six-strikeout effort for pitcher Ashten Gibson, while Taylor Gamble highlighted the offensive effort with a home run in her first at bat of the season. She scored Gibson on the homer.

In single-elimination tourna-

ment play Sunday, the Dirt Devils dropped a 7-0 decision to the Brandon Blast.

The Dirt Devils will play host to their annual tournament this weekend at the Wayne Summer Sports Complex. Action begins Friday and continues through Sunday.

Area athletes named for area all-star game

Three area athletes will represent their schools as Northeast Community College will host the 17th annual Northeast Nebraska All-Star Volleyball Classic on Saturday, June 14, at 5 p.m. in the Cox Activities Center at Northeast Community College in Norfolk.

Wayne High will be represented by players Meagan Backer and Ashton Schweers, while Traci Krusemark will be one of the coaches of the Dark Team.

Also playing on the Dark team will be Wakefield standout Lauren Lehmkuhl.

WSC men's hoops camp dates are set

Wayne State men's basketball camps will be held June 8-11 and June 29-July 2 at Rice Auditorium for kids in grades 5-8.

Cost for each camp is \$85, and campers will be coached by Wayne State men's basketball coach Brian Dolan, along with his staff and players.

High school team camps are scheduled for June 14-15 at a cost of \$30 per camper with a three-game guarantee, and the Elite Camp for players in grades 9-12 will be held Aug. 2.

For more information, go to www.wscmensbasketballcamps.com.

Women's basketball camp is June 16-19

Wayne State women's basketball skills camp will be held June 16-19 at Rice Auditorium.

The camps are open to kids in grades 3-12. For kids in grades 3-8, athletes will be instructed on the fundamentals of the game. Players in grades 9-12 will have advanced fundamentals training, along with learning some new skills.

The girls basketball team camp runs June 19-20. For more information, go to www.wscwomensbasketballcamps.com.

Browning earns all-region honors

Eric Browning of Wayne State has been voted to the 2014 Dak-

tronics Baseball All-Central Region team, receiving first-team honors.

Browning is one of 16 first-team All-Region selections that advanced to the Daktronics Div. II Baseball All-America ballot, voted on by Div. II sports information directors from across the country.

Browning, a 6-foot-1, 190-pound sophomore pitcher from Lyons, was a first-team All-NSIC selection for the Wildcats after posting an 8-3 record this season with a 1.93 ERA. He had three complete games and three shutouts and struck out 76 batters in 65.1 innings pitched while allowing just 14 earned runs on 48 hits.

Browning ranked second in the NSIC this season in strikeouts per game (10.33) and was third in the league in earned run average, opponent batting average (.205), strikeouts and wins. He allowed just one home run all season.

Browning had a strong finish to the season, winning his last four starts that included a no-hitter with 13 strikeouts in a 4-0 win at Minnesota Crookston on April 18. He also fired a two-hit shutout with nine strikeouts in a 6-0 win over No. 24 Augustana on April 25, and extended a 19-inning scoreless streak with five shutout innings in a 3-2 win at Upper Iowa on April 30. Browning closed out his season with eight innings of one-run ball, allowing just six hits while helping Wayne State upset No. 6 and NSIC regular-season champion Minnesota State on May 7 in the opening round of the NSIC baseball tournament.

Three Wildcats earn regional honors

Three Wayne State baseball players received additional post-season honors as sophomore pitcher Eric Browning was named to the Rawlings/American Baseball Coaches Association All-Central Region first team and NCBWA (National Collegiate Baseball Writers Association) second-team All-Central Region.

Senior first baseman C.J. Nolen and sophomore outfielder Curtis Bussard each received Central Region Gold Glove honors from Rawlings and the American Baseball Coaches Association.

Browning, a 6-foot-1 190 pound

sophomore pitcher from Lyons, was a first-team All-NSIC and Daktronics All-Central Region first-team selection for the Wildcats after posting an 8-3 record this season with a 1.93 ERA. He had three complete games and three shutouts and struck out 76 batters in 65.1 innings pitched while allowing just 14 earned runs on 48 hits. Browning ranked second in the NSIC this season in strikeouts per game (10.33) and was third in the league in earned run average, opponent batting average (.205), strikeouts and wins. He allowed just one home run all season. Browning's season was highlighted by a no-hitter with 13 strikeouts in a 4-0 win at Minnesota Crookston on April 18.

Nolen, a 6-foot, 185-pound senior first baseman from Sioux City, Iowa, was an NSIC Gold Glove selection at first base this season while recording a perfect 1.000 fielding percentage without making an error at first base. He was credited with a team-high 334 putouts and 17 assists defensively. At the plate, Nolen ranked third on the team with a .307 batting average, recording one home run and 26 RBIs.

Bussard, 6-foot, 170-pound sophomore outfielder/relief pitcher, received NSIC Gold Glove honors as an outfielder while also being named second-team All-NSIC as a relief pitcher. Defensively in center field, Bussard did not record an error this season while notching 64 putouts and 12 assists with a perfect 1.000 fielding percentage. At the plate, he posted the second-highest batting average on the team at .312 with one home run, 11 doubles and 15 RBIs. As a relief pitcher, Bussard made 20 appearances and had a 2-1 record with a 1.69 ERA. He tied a school record with nine saves this season, working 21.1 innings and allowing just four earned runs with 26 strikeouts and 12 hits.

Williams earns all-region honors

Kaiti Williams of Wayne State was named to the NFCA All-Central Region softball team, earning second-team All-Region honors.

It's the second All-Region honor for Williams, who was named to the Daktronics All-Central Region Sec-

ond Team. The NFCA All Region Team is voted on by members of the National Fastpitch Coaches Association.

Williams, a 5-foot-7 junior outfielder from Papillion, was a first-team All-NSIC selection for the Wildcats this season after leading the team in batting with a .440 average. She had 10 home runs and 45 RBIs this season and her 73 hits were the second most in a single season by a Wildcat player. Williams set a new school record with 115 total bases while recording the second-highest batting average in a single season.

Williams led the NSIC in batting average and was ranked third in hits per game (1.38) and on-base percentage (.495). She led Wayne State in multi-hit games with 21 and multiple RBI games with 13. Williams was a second-team All-NSIC selection the previous two seasons.

Brink signs two for WSC track

Wayne State men's track and field coach Marlon Brink announced that Nate Lechtenberg of Papillion and Brady Metz of Grand Island will join the Wildcats in 2014-15.

Lechtenberg signed a national letter of intent while Metz comes to Wayne State as a preferred walk-on. The two join Richard Sweeney of Blair as members of the 2015 men's track and field recruiting class.

Lechtenberg is a 6-foot, 185-pound hurdler from Papillion-LaVista. He was the Class A-4 District champion in the 110-meter hurdles in a personal best time of 14.86 seconds while placing third in the 300 hurdles at 40.50 seconds. Lechtenberg is listed fourth on the all-class charts in the 300 hurdles with a season best time of 39.8 seconds and is eighth in the 110 hurdles at 14.86 seconds.

Metz is a 6-foot-1, 180-pound triple jumper from Grand Island. He is a two-year letterwinner in track and field while also lettering three years in football and two years in basketball for the Islanders. Metz has a season-best mark of 42 feet, 3 inches in the triple jump, which is the third-best jump in school history.

Godfather's

PIZZA
 106 S. Main St.
 Wayne, NE 68787
 402-833-5077

WEEKLY SPECIALS

- **MONDAY** •
Jumbo for a Large Charge
- **TUESDAY** •
Large 1-Topping ~ \$10
Large Specialty Pizza ~ \$13
- **WEDNESDAY** •
Large 2-Topping and Cheese Sticks ~ \$15
Jumbo 2-Topping and Cheese Sticks ~ \$19
- **THURSDAY** •
Free Cookie with purchase of a Large Specialty Pizza
Free Cookie & 2 Liter Pop with purchase of a Jumbo Specialty Pizza
- **FRIDAY** •
8 Free Wings with Purchase of a Jumbo Specialty Pizza
6 Free Wings with Purchase of a Large Specialty Pizza
- **SATURDAY** •
Large for a Medium Charge
Free Large Cheese Sticks & Cookie with purchase of a Jumbo Specialty Pizza
- **SUNDAY** •
Free Medium Cheese Sticks with purchase of a Large Pizza
Free Large Cheese Sticks with purchase of a Jumbo Pizza

4 LINES+10GB
Unlimited Talk & Text
\$140 per month

Switch now, and we'll pay off your old contract.

		Verizon and AT&T
3 lines	• \$130*	\$145*
4 lines	• \$140*	\$160*
5 lines	• \$150*	\$175*
6 lines	• \$160*	\$190*

*per month, based on 10GB of data to share

Hartington
 104 Eickhoff Industrial Rd., 402-254-6801

Wayne
 214 Main St., 402-833-5065
West Point
 1208 S. Lincoln St., 402-372-9096

CALL FOR STORE HOURS.

Things we want you to know: New Retail Installment Contracts and Shared Connect Plan required. Credit approval required. Regulatory Cost Recovery Fee applies (currently \$1.57/line/month); this is not a tax or govt. required charge. Add. fees, taxes and terms apply and vary by svc. and eqmt. Offers valid in-store at participating locations only, may be fulfilled through direct fulfillment and cannot be combined. See store or uscellular.com for details. **\$140 Price Plan** based on \$100/mo. 10GB Shared Connect Plan plus 4 lines with discounted \$10 Device Connection Charges each. Retail Installment Contract required to receive discounts, otherwise regular Device Connection Charges apply. Other discounts available for additional Shared Connect Plans. **Price comparison** based on AT&T Mobile Share Plan and Verizon More Everything Plan for 10GB as of May 7, 2014. **Contract Payoff Promo:** Offer valid on up to 6 consumer lines or 25 business lines per account, based on credit approval. Must port in current number to U.S. Cellular and purchase new Smartphone or tablet through a Retail Installment Contract on a Shared Connect Plan. Submit final bill identifying early-termination fee (ETF) charged by carrier within 60 days of activation date to www.uscellular.com/contractpayoff or via mail to U.S. Cellular® Contract Payoff Program 5591-61; PO Box 752257; El Paso, TX 88575-2257. Customer will be reimbursed for the ETF reflected on final bill up to \$350/line. Reimbursement in form of a U.S. Cellular MasterCard® Debit Card issued by MetaBank™ Member FDIC pursuant to license from MasterCard International Incorporated. This card does not have cash access and can be used at any merchant location that accepts MasterCard Debit Cards within the U.S. only. Card valid through expiration date shown on front of card. Allow 12-14 weeks for processing. To be eligible, customer must register for My Account. **Retail Installment Contracts:** Retail Installment Contracts (Contract) and monthly payments according to the Payment Schedule in the Contract required. If you are in default or terminate your Contract, we may require you to immediately pay the entire unpaid Amount Financed as well as our collection costs, attorneys' fees and court costs related to enforcing your obligations under the Contract. **4G LTE** not available in all areas. See uscellular.com/4G for complete coverage details. 4G LTE service provided through King Street Wireless, a partner of U.S. Cellular. LTE is a trademark of ETSI. **Kansas Customers:** In areas in which U.S. Cellular receives support from the Federal Universal Service Fund, all reasonable requests for service must be met. Unresolved questions concerning services availability can be directed to the Kansas Corporation Commission Office of Public Affairs and Consumer Protection at 1-800-662-0027. Limited-time offer. Trademarks and trade names are the property of their respective owners. Additional terms apply. See store or uscellular.com for details. ©2014 U.S. CellularPromo_140Plan_Integration_Print_DL_9_89x10_75

REMEMBERING THOSE WHO SERVED

Pete Kaiser of Roy Reed Post 252 salutes the colors during the opening of Winside's Memorial Day services at the Winside Auditorium.

Members of the Carroll American Legion conducted ceremonies at Elmwood Cemetery at Carroll as part of the annual Memorial Day observance.

The colors are presented at the Wakefield American Legion Hall. Ceremonies at Wakefield were moved indoors after an afternoon thunderstorm hit the area.

Veterans buried at Bethany Cemetery west of Carroll were remembered by members of the Carroll American Legion.

Wakefield Post 81 Commander Gary Salmon holds the microphone for Jim Clark, who reads off the list of deceased area veterans.

Photos by
Clara Osten
Michael Carnes
Emilie Osten
Sandy Atkins

Roy Reed Post 252 Adjutant Robert "Bud" Neel reads the names of area veterans who have been laid to rest in cemeteries near Winside.

Earl Fuoss (left) was the featured speaker at this year's Memorial Day Program in Carroll. He is pictured here with Ken Hall and Dennis Junck, members of the Carroll American Legion.

Rev. Charity Potter of Wakefield Presbyterian Church delivered the Memorial Day address at Wakefield's service.

Retired Judge Robert Ensz gave the Memorial Day address at Veterans Memorial Cemetery in Wayne on Monday and spoke on the right to vote and the right to a jury trial.

McKenzie Edwards laid the memorial wreath at Pleasant View Cemetery near Winside.

The Wayne High band and community members presented musical numbers during Wayne's Memorial Day services.

Marcus Janssen, USMC Ret., gave the Memorial Day address at the Winside Auditorium.

MEMORIAL DAY 2014

Don't get me started

By: Michael Carnes
Managing Editor

Nebraska woman is a BIG eater

Summer may not officially start until June 21, but why wait to get the summer off to a good start with a good purging of the "Bits and Pieces" file: - Here's a tip if a lady by the name of Molly Schuyler wants you to take her out to dinner: be prepared to have your credit card's limit to be tested. The Bellevue woman recently went to an Amarillo, Texas steakhouse that is famous for its offer of a free 72-ounce steak if you can eat it in less than an hour. She came in just after breakfast and knocked back the big hunk of meat, along with a baked potato, shrimp, salad and a bread roll. Oh - did I forget to mention that she ate all of that in less than FIVE minutes? Then went back for seconds? And ate another 72-pound steak meal in TEN minutes? This woman is not one to mess with if you're looking to get into an eating contest - she calls herself a "bottomless pit" and recently won a competitive chicken wing-eating competition in Philadelphia, taking the \$22,000 cash prize after consuming a mind-blowing 363 chicken wings in 30 minutes.

All of this talk about eating steak is making me hungry . . . let's move on. - There is only thing crazier than being a fan of a bad pro football team, and we just discovered what that is this past week.

The National Football League recently auctioned off the game-worn jersey worn by former New York Jets quarterback Mark Sanchez the day he collided into the butt of teammate Brandon Moore, causing him to fumble the ball and leading to a New England touchdown.

The infamous "Butt Fumble" game (at least, infamous to long-suffering Jets fans) of two seasons ago has been the cause of much pain and frustration for fans of the team - and has become the inspiration for one fan to actually BUY the jersey in an online auction.

The California man - who, evidently, hasn't suffered enough from the meddling he gets from friends for being a Jets fan in the first place - would actually jack the bid up by \$100 after other bidders were adding \$5-\$10 to the bid. By the time all was said and done, he came through with the winning bid of - brace yourselves - \$820.

The man said he will frame the jersey and hang it on his wall until - and I quote - "we win a Super Bowl or I can get together enough money to put it on a rocket ship and shoot it to outer space because I don't think it belongs on this planet anymore."

For the sanctity of the current status of the gene pool, let's hope he's wearing the jersey when it's shot into outer space.

- From the "Liars figure, figures lie and corporations are full of both" department: A Wyoming Institute of Technology study claims to have "conclusive" evidence that solar panels are draining the sun of its own energy.

The study, which was commissioned by the Halliburton corporation (yes . . . THAT Halliburton), states that the solar panels actually pull energy from the sun, which forces more energy to be released than the sun is actually producing. They equated it to sucking water out of a waterfall until the river above the waterfall runs out of water.

Halliburton officials state that solar panels could eventually create the worst man-made climate disaster in the history of the world - which, obviously, would be MUCH worse than all the oil spills that have destroyed countless animal and plant life, poisoned our water and damaged our ecological system (and please note the sarcasm in the previous statement).

Letters

Our nation is being weakened

Worshipping foreign gods has sapped their strength, but they don't even know it. - Hosea 7:9

EPA has proposed a regulation that would give the agency jurisdiction over "waters of the U.S." where "waters" would be constituted as any land or land features where water pools or flows during a rainfall or snowfall event for a limited period of time . . . NSA has been spying on citizens like you and I by monitoring phone calls . . . the Common Core education standards are in place to allow the state to teach the children, rather than the teachers teaching the children . . . the Affordable Health Care Act forces Christians to pay for the murder of babies.

These are a few examples of the United States of America being weakened; however, many people are ignorant or do not care enough to do anything about it.

What can you do?

- VOTE. Do your research and decide which candidates will best fight for the people of this nation.

- Inform government leaders where you stand on issues. Many times, our leaders can be swayed by the opinions of the people. But many times, they don't know what the people want.

- Stand up for the truth. If you don't stand up for the truth, you are just as guilty as the person telling the lie. Germany was full of fearful citizens when Chancellor Adolf Hitler rose to power. And you know what happened next . . .

- Call upon the name of Jesus. "If My people, which are called by My name, shall humble themselves, and pray, and seek My face, and turn from their wicked ways; then will I hear from heaven, and will forgive their sin, and will heal their land." 2 Chronicles 7:14.

James Kirch Beemer

Capitol View

Can't we all just get along?

By J.L. SCHMIDT
Statehouse Correspondent
The Nebraska Press Association

Nebraskans have survived what has to be one of the meanest ever primary elections, fueled in large part by more than \$3 million in campaign funds from organizations outside the state and from the personal coffers of several millionaires running for office.

The advertising in a six-man Republican gubernatorial primary and a four-man Republican U.S. Senate primary went negative early. Many of those TV and radio commercials and mass mailings were funded by Political Action Committees with agendas that would likely be a mystery to most Nebraskans. Images of President Obama, Nancy Pelosi and Harry Reid flashed across TV screens night and day as each candidate seemed to say they were best suited to fight these national figures.

Confusing at best for a freshman political science student trying to understand what that would have to do with whoever occupies the second floor governor's office in the northeast corner of the State Capitol. Probably incomprehensible for the typical Nebraskan working to keep food on the table and a roof overhead.

To say nothing of the definitions of candidates being touted as a Nebraska conservative, a real conservative or a true conservative in a state where many people would probably tell you straight up that they are personally conservative in not just their politics, but most of their lives. You don't expect much more in a state where the nationally recognized college football team runs the ball straight at its opponents more often than not.

Quite frankly, in the aftermath of the barrage of printed and spoken words, most people don't care if

somebody is conservative or liberal anymore, as long as they are civil.

The Merriam-Webster dictionary defines civility as "civilized conduct; especially courtesy and politeness or a polite act or expression." The late Rodney King, the Los Angeles construction worker who survived a beating during an arrest by four police officers that resulted in riots in 1991, put it best. "Can we all get along?" he asked after a trial in 1992.

That's a good question for Nebraskans right now.

"Civility means a great deal more than just being nice to one another," says P.M. Forni, director of the Civility Project at Johns Hopkins University. "It is complex and encompasses learning how to connect successfully and live well with oth-

ers, developing thoughtfulness, and fostering effective self-expression and communication. Civility includes courtesy, politeness, mutual respect, fairness, good manners, as well as a matter of good health. Taking an active interest in the well-being of our community and concern for the health of our society is also involved in civility."

Way back when, the nation's first president, George Washington said, "Every action done in company ought to be with some sign of respect to those that are present."

Forni adds that one should remember the power of words. "The thought that they might cause unnecessary hurt or discomfort should inform every conversation." He adds, "Respecting others' opinions doesn't mean abandoning your

own."

Singer-songwriter Emmylou Harris said, "We have to be more thoughtful and more educated and more informed. I turn on the TV and I see these grown people screaming at each other, and I think, well, if we don't get our civility back, we're in trouble."

I also like what nationally syndicated columnist George Will has to say on the subject. "Taking offense has become America's national pastime; being theatrically offended supposedly signifies the exquisitely refined moral delicacy of people who feel entitled to pass through life without encountering ideas or practices that annoy them."

So, how about it Nebraska? Can we be civil as we head into the general election? I think we should try.

From the Governor's office

Asking Nebraskans to 'Click It Or Ticket'

Dear Fellow Nebraskans:

We are entering the time of year when the traffic on Nebraska's roadways will increase with weekend trips to events, recreation areas, and visits to family and friends. I want to remind all drivers and passengers to buckle up every time for every trip no matter the distance. Each of us has a personal responsibility to buckle our seat belt, and ensure that our passengers do the same.

Nebraska law enforcement agencies, public safety officials, and community partners are participating in the national "Click It or Ticket" mobilization for the 10th year. An

intensive public information campaign combined with law enforcement support is a safety effort to get all drivers into the habit of buckling up. The annual "Click It or Ticket" mobilization began on May 19 and continues through Sunday, June 1.

Nebraska recorded 211 traffic fatalities in 2013, one less than in 2012. For the first four months of 2014, our state reported four fewer fatalities than for the same period one year ago. The primary responsibility for all drivers is to drive safely and that requires your full attention when operating a vehicle. That means using seat belts and appropriate child restraints to prevent

Gov. Dave Heineman

or reduce injuries and to save lives.

During the first four months this year, 71 percent of passenger vehicle occupants were not using seat belts at the time of their crash. This is only slightly lower than for the same period last year. The National Highway Traffic Safety Administration says wearing a seat belt increases the chance of surviving a serious collision by up to 50 percent. Having an airbag adds an additional 10 percent to the chance of survival. Of the 59 passenger vehicle fatalities recorded through April, only 18 of the 59 passenger vehicle occupants were wearing seat belts. Twenty-one of the 22 nighttime fatally injured passenger vehicle oc-

cupants were not using seat belts.

The "Click It or Ticket" campaign is one of the cornerstones of our highway transportation safety efforts. The use of seat belts is a vital component. The Nebraska State Patrol along with 57 other sheriff's offices and police departments from across the state will be placing a priority emphasis on the use of seat belts and age appropriate child restraints. Buckling up saves lives.

I want to remind all Nebraskans that roadway maintenance and construction activity increases during the summer months. Pay close attention to orange signs, barrels, and cones in and around work zones. In construction zones, slow down and be patient - this is a sign of progress. When involved in a crash, be sure to safely move any interstate or highway crash vehicles to the side of the road whenever possible. Remember that state law requires drivers to move over for emergency vehicles.

Law enforcement officers will be conducting many special enforcement operations during the next two weeks that will include checking for seat belt and proper child restraint use. Please help make "Click It or Ticket" 2014, a success and buckle up for safety.

Got News?
402-375-2600
800-672-3418
Fax: 402-375-1888
Advertising: whclass@inebraska.com or melissa@wayneherald.com
The views expressed on this page are not necessarily that of this newspaper

News
Clara Osten
clara@wayneherald.com

Man. Ed./Sports
Michael Carnes
sports@wayneherald.com

Publisher
Kevin Peterson
kevin@wayneherald.com

Contact me with concerns from classified ads to editorial

Wayne City Council Members

First Ward Nick Muir — 369-0795 Rod Greve — 375-1486	Third Ward Cale Giese — 369-2145 Kaki Ley — 375-2017
Second Ward Jennifer Sievers — 833-1234 Matt Eischeid — 375-1944	Fourth Ward Jon Haase — 375-3811 Jill Brodersen — 833-5504

Mayor
Ken Chamberlain
375-1699

The Wayne City Council meets the first and third Tuesdays of the month. Meeting times are at 5:30 p.m. at the City Council chambers, located in the Wayne City Offices at 306 N. Pearl St.

Allen News

Missy Sullivan
402-287-2998
missy_sullivan@hotmail.com

Oswald Places in two mile

Allen had several participants in the 2014 State Track meet at Omaha. Lexi Oswald brought home a medal in the two mile run. She placed seventh with her best time of the year.

The boys' 4x800 relay team of Austin Connot, Wade Connot, Taylor Kumm and Nick Brahmstead were just one spot from medaling, placing ninth.

Other qualifiers were Gabby Sullivan – high jump; Kaylen Smith – 400 m dash; and Cortney Reuter – 300 m hurdles, and Austin Connot in the 800 m run.

Allen Honor Roll

Allen Consolidated School announced the fourth Quarter and second Semester Honor Rolls. (*Indicates all A's)

Fourth Quarter

Grade 7 – Katie Bathke, Alysa Boese, Summer Jackson, Jarod Lund, Madisen Schneiders, *Cassidy Thomas, Isaac Verzani.

Grade 8 – Blake McCorkindale, Levi Woodward.

Grade 9 – *Rachel Kneifl, Garrett Brentlinger, Amber Krakau, Austin Roth, Cody Thomas.

Grade 10 – Breanne Benstead,

Rebecca Boeshart, Austin Crom, Mariah Keiser, Brooke Kneifl, *Alexis Oswald.

Grade 11 – Brian Boese, Mona Ehse, *Coleman Kneifl, Mariah Kramer, Cortney Reuter, Lindsey Sullivan, Caleb Thomas.

Grade 12 – Lindsey Jones, Trevor Stapleton, Nikole Stewart.

Second Semester

Grade 7 – Katie Bathke, Alysa Boese, Summer Jackson, Jarod Lund, Madisen Schneiders, *Cassidy Thomas.

Grade 8 – Blake McCorkindale, Brook Krommenhoek, *Levi Woodward.

Grade 9 – *Rachel Kneifl, Amber Krakau, Austin Roth, Cody Thomas.

Grade 10 – Breanne Benstead, Rebecca Boeshart, Austin Crom, Mariah Keiser, Alexis Oswald.

Grade 11 – Mollie Bertrand, *Brian Boese, Mona Ehse, *Coleman Kneifl, Mariah Kramer, Isabel Kumm, Meret Mehl, Cortney Reuter, Lindsey Sullivan, Caleb Thomas.

Grade 12 – Morgan Bathke, Keri Goodman, *Lindsey Jones, Trevor Stapleton, Nikole Stewart, Sammy Sullivan, Cortny Surber.

Masonic All-Star Marching Band Camp

The Allen Band has four mem-

bers attending the 20th Annual Masonic All-Star Marching Band Camp at the University of Nebraska-Kearney. They are Austin Roth, Garret Brentlinger, Chase Johnson and Breanne Benstead. The Camp runs from June 3-7.

The camp will bring together the high school band students from high schools in Nebraska for five days of intense musical and marching practice. The band will march in the Shrine Bowl Parade in Kearney, perform the National Anthem and half-time performance for the Shrine Bowl Game at UNK on Saturday, June 7.

Big Weekend in Allen

There are several events happening in Allen June 13-15 – Allen will be a busy place.

Here is a listing of what is happening: Swap Meet, Great Nebraska Tractor Drive, Community Garage Sales, Dixon County Museum open on Sunday, and several other events.

25th Annual Swap Meet

Just a short reminder that Mike and Val Isom's Love-A-Lop Swap Meet is once again just around the Corner. It falls on this year on Father's Day weekend (June 14-15) so they are adding some special things. Come out, sit back and enjoy the day. There will be good food

and good entertainment for the kids and something for everyone. They also have plenty of room for more vendors if you would like to be one. Please contact Mike or Val for more information and look for their facebook page.

Great Nebraska Tractor Drive

The Great Nebraska Tractor Drive will go through Allen on Friday, June 13. The Allen Community Club will be serving pie and ice cream to welcome them. Anyone willing to help with the food preparation and serving is to contact Greta Kraemer or Larry/Kathy Boswell. Welcome to Allen banners and balloons will be put up welcoming the riders as well as those attending Isom's Love-a-Lop Swap Meet that weekend. Anyone with an older tractor is requested to bring the tractor to town the afternoon of June 13 and park it near the park where the antique tractor drivers can enjoy looking at the tractors. Everyone is encouraged to come through town any time after 2 p.m. to watch them drive through Allen.

Bran and Tour de Nebraska Bike Rides

The Allen Community Club will be serving food on Wednesday, June 18 to the BRAN and Tour de Nebraska bike riders as the travel through Allen on their way from Pender to Ponca.

Community Garage Sales

Allen Community Garages sales will be held on Saturday, June 14. Anyone wishing to be listed on the garage sale map is asked to call Marcia Rastede at (402) 635-2214.

Dixon County Museum Hours

The Dixon County Museum will be open Sunday afternoons 2 to 4 p.m. - June through August. See the history of Dixon County and what our forefathers used. The museum has genealogy for anyone interested in their ancestry. Early maps indicate there were 87 country school houses in Dixon County. There are lots of those pictures, church histories, family genealogies and obitu-

aries. Museum staff would love to help you find your families that lived in Dixon County. Come see us.

Allen Update

Please send Kathy Boswell your alumni class news, name and address changes, and death notices for publication in the next Allen Update as soon as possible. The next all-school reunion will be July 3-5, 2015, but we want to send a newsletter as soon as we can get it written.

Allen Book Club

The Allen Book Club invites you to join in reading Laura Ingalls Wilder. Read as many books as you want in the Little House series. Marcia Rastede will lead our discussion one week later than usual on Wednesday, June 25 at 2 p.m. in the library.

Classic Club

On June 4, the group will be going on the Tri-State Summer tour to Ponca State Park, Sioux City, Iowa and Vermillion, S.D. The first stop on the trip will be at Ponca State Park for a hayrack ride and visit the new Missouri River Resource and Educational Center. Enjoy a sack lunch at the Park before leaving for Sioux City where the group will tour the Peirce Mansion. Next stop will be Palmer Candy Company for some good ole candy shopping. The last stop will be at the Valiant Vineyards near Vermillion, S.D. for a tour of the Vineyard and sample various wines made by the Nygaards. Before heading home, the group will enjoy a buffet meal served at the winery.

Senior Center Menu

Friday, May 30: Brunch, 8:30 a.m. – Pancakes, sausage links, cranberry juice, pineapple.
Monday, June 2: Ham salad sandwich, macaroni salad, baked beans, and apricots.
Tuesday, June 3: Chicken, scalloped potatoes, carrots, applesauce.
Wednesday, June 4: Liver and onions or burgers, tater wedges, corn, pears.
Thursday, June 5: Taco salad,

peach crisp and orange juice.

Friday, June 6: Brunch at 8:30 a.m. – Biscuits and gravy, sausage links, tomato juice, plums.

Community Birthdays

Friday, May 30: Larry Gotch, Deb Johnson, Derek Torres.

Saturday, May 31: Keith & Calie Anderson (A).

Sunday, June 1: Brian Johnson, Mike & Brenda Hingst (A).

Monday, June 2: Paul & Bev Stewart (A), Kenneth & Karen Anderson (A), Matthew & Laura Niemann (A), Eric Surber, Randy Kreisler, LaDonna Miles.

Tuesday, June 3: Josh & Heidi Ankeny (A), Brenda Hingst.

Wednesday, June 4: Michael & Tamie Gregerson (A), Allyson Twohig, Mark Borg, Faith Keil, Greta Kramer, Rachel Kneifl.

Thursday, June 5: Curt & Charlene Logue (A), Tim & Lori Thomas (A), Tony Brawner, Brent Blohm, Samuel Johnson, Barry Mischke, Doug Kluber.

Community Calendar

Friday, May 30: Senior Center Brunch, 8:30 a.m.; Springbank Library hours 8 a.m.-12 p.m.

Sunday, June 1: First Lutheran Church Worship, 9 a.m.; United Methodist Church, 9 a.m.; Dixon County Museum Open 2-4 p.m.

Monday, June 2: Exercising/Walking at Senior Center, 8:30 a.m.; Quilt Club meets, 7 p.m. at Senior Center; Dixon County Weed Control meeting.

Tuesday, June 3: Dominos at Senior Center 8:30 a.m.; Marching Band Camp at UNK; Elementary Basketball Camp at School.

Wednesday, June 4: Senior Center Exercising/Walking, 8:30 a.m.; Baseball at Ponca 9U & 9U & 10U beginning at 6 p.m.; Classic Club Tri-State trip; Elementary Basketball Camp at School.

Thursday, June 5: Dominos at Senior Center, 8:30 a.m.

Friday, June 6: Senior Center Brunch, 8:30 a.m.; Springbank Library hours 8 a.m. – noon; Baseball at Allen vs. Emerson 9U & 10U beginning at 6 p.m.

Allen Consolidated School held a graduation ceremony for the sixth grade class during the last week of school. Those graduating into Junior High were (front) Laredo Ellis, Alyssia Strivens, Rachel Angle, Ali Twohig. (back) Mrs. Shannon Ridenour, Jacob Anderson, Austin Gregerson, Steven Cooks, Brogan Jones, Josh Grone, Lukas Oswald, Brody Floyd, Noah Carr and Josh Cooper.

Wayne County Property Transfers

March Property Transfers

March 21: Judith K. McKnight and William C. McKnight to Edwin L. Milligan and Cindy K. Milligan. Lot 8A Sunrise Cove Addition, Administrative Subdivision of Lot 8, Block 1 of Wayne. \$225.

March 24: Julie A. Stuthman Conservatorship, Gina L. Ruskamp Conservator and Karen Milander Conservator to Julia R. Stuthman Family Trust, Gina L. Ruskamp Trustee and Karen L. Milander Trustee. Part of the NE 1/4 of Section 36, Township 25, Range 3; the W 1/2 of the NW 1/4 of Section 28, Township 25, Range 4; the SE 1/4 of Section 29, Township 25, Range 4; part of the SW 1/4 of Section 29, Township 25, Range 4 and part of the NE 1/4 of Section 30, Township 25, Range 4. Exempt.

March 24: Gina L. Ruskamp, Michael Ruskamp, Joel M. Stuthman, Thomas C. Stuthman, Danette Stuthman, Christine A. Schavee, Curtis Schavee, Karen L. Milander and Wendell Dean Milander to Julia R. Stuthman Family Trust, Gina L. Ruskamp Trustee and Karen L. Milander Trustee. Part of the NE 1/4 of Section 36, Township 25, Range 3; the W 1/2 of the NW 1/4 of Section 28, Township 25, Range 4; the SE 1/4 of Section 29, Township 25, Range 4 and part of the NE 1/4 of Section 30, Township 25, Range 4. Exempt.

March 25: Kenneth L. Jorgensen, David P. Hix and Karla Hix to DPH Rentals, LLC. Part of Lot 12, Taylor & Wachob Addition of Wayne; part of Lot 10, 11 and 12, Block 2, Original town of Wayne and part of Lot 11, Taylor & Wachob Addition of Wayne. \$468.

March 27: Gerald Wittler to Northeast Nebraska Public Power District. The W 1/2 of the NE 1/4 of Section 34, Township 25, Range 1. Exempt.

March 28: Harold D. Wittler to Harold D. Wittler Revocable Trust, Harold D. Wittler, Trustee. The NE 1/4 of Section 30, Township, 25, Range 2 and the NW 1/4 of Section 30, Township 25, Range 2. Exempt.

March 28: Willie Suehl Junior Revocable Trust, Steven A. Suehl Trustee to Steven A. Suehl. The W 1/2 of the SE 1/4 of Section 25,

Township 25, Range 2. Exempt.

March 28: Willie Suehl Junior Revocable Trust, Steven A. Suehl Trustee to Phyllis J. Nelson. The N 1/2 of the NW 1/4 of Section 30, Township 25, Range 3. Exempt.

March 28: Willie Suehl Junior Revocable Trust, Steven A. Suehl Trustee to Duane L. Suehl. The S 1/2 of the NW 1/4 of Section 30, Township 25, Range 3. Exempt.

March 28: Willie Suehl Junior Revocable Trust, Steven A. Suehl Trustee to Phyllis J. Nelson, Keith D. Suehl, Duane L. Suehl and Steven A. Suehl. Part of the E 1/2 of the SW 1/4 of Section 25, Township 25, Range 2. Exempt.

March 28: Wayne Community Housing Development Corporation to Angela M. Steffen. Lot 3 and part of Lot 2, Block 10, Original town of Wayne. \$157.50.

April Property Transfers

April 1: Matthew S. Wohlers and Kiley K. Wohlers to Benjamin J. Brakenhoff and Desare R. Brakenhoff. Lot 5, Block 3, Sunnyview Subdivision of Wayne. \$319.50.

April 1: Dennis Dannelly and Debra K. Allemann-Dannelly to Matthew S. Wohlers and Kiley K. Wohlers. Part of the NE 1/4 of the NW 1/4 of Section 14, Township 26, Range 3. \$1,113.75.

April 2: Marilyn F. Hill to Mark W. Jensen and Monica M. Jensen. Part of the W 1/2 of the SW 1/4 of Section 27, Township 25, Range 1. \$256.50.

April 2: The Estate of Clifford Ewring, Jean Suehl Personal Representative to William H. Blecke and Rhonda F. Blecke. Lot 18, Tara Ridge Addition of Wayne. \$393.75.

April 2: Mark W. Jensen and Monica M. (Long) Jensen to Jimmy L. Froehlich and James R. Froehlich. Part of Lot 1, Block 9, Original town of Hoskins. \$99.

April 2: Community Redevelopment Authority of the City of Wayne to Progressive Property Inspections, LLC. Lot 13, Western Ridge II Addition, Amended plat of Wayne. Exempt.

April 2: Community Redevelopment Authority of the City of Wayne to Progressive Property Inspections, LLC. Lot 6, Neihardt Administrative replat L27-33 Amended plat of Western Ridge II Addition of Wayne. Exempt.

April 2: Bear-Vine Development Corporation to Larry Mitchell and Betty Mitchell. Lot 2, Block 6, Vintage Hill Third Addition of Wayne. \$51.75.

April 2: Windom Ridge Inc. to Dennis W. Dannelly and Debra K. Allemann-Dannelly. Lot 2, Angel Acres Addition of Wayne. \$546.75.

April 2: Todd Gehner and Christine A. Gehner to Donald J. Nelson. Lot 16 and part of Lot 15, Block 1, East Addition of Wayne. 4132.75.

April 3: Zachary Jaeger to Deena R. Sok. Lot 4 and 5, Block 1, Original town of Winside. \$58.50.

April 3: Margaret E. Melena to Sheila M. Wiesler. Lot 15, Oak Ridge Addition of Wayne. \$265.50.

April 4: Marvin H. Gemelke to Marvin H. Gemelke Real Estate Trust, Marvin H. Gemelke Trustee. The NE 1/4 of Section 29, Township 25, Range 4 and the SW 1/4 of Section 21, Township 25, Range 4. Exempt.

April 4: Sharon K. (Luebbert) Braun and Jay L. Langemeier to Danny E. Carroll and Mary J. Carroll. Lot 3A, Block 1, Sunrise Cove Addition Administrative Subdivision of Lot 3, Block 1 of Wayne. \$225.

April 7: The Estate of Lisetta A. Gutzmann, Christopher Amundson Personal Representative to Jeanne F. Amundson, Fauneil R. Smith and Marleen L. Gordon. The SW 1/4 of Section 35, Township 26, Range 1. Exempt.

April 9: Arlin L. Kittle and Rhonda L. Kittle to Stacie Kittle. The NW 1/4 of Section 23, Township 26, Range 2 and the SW 1/4 of Section 23, Township 26, Range 2. Exempt.

April 9: Michael D. Lange to MJL Revocable Trust, Michael D. Lange Trustee and Jean Leone Lange Trustee. The E 1/2 of the NE 1/4 of Section 10, Township 25, Range 1. Exempt.

April 9: Brian A. Wade and Denise R. Wade to Adam W. Wade. Part of the SW 1/4 of the SW 1/4 of Section 19, Township 25, Range 1. \$67.50.

EMS Week

Members of the Winside Volunteer Rescue Unit visited third grade students at Winside Elementary School on May 9 as part of the EMS Week observance. Those helping were Don Skokan-EMT/fire chief, Chris Olander-EMT/assistant fire chief, Susie Rabe-EMT/firefighter, Sandy Atkins-Paramedic/firefighter, Levi Dotson-EMT/firefighter and cadets Bryce Meis, Brock Carlson, and Keith Mundil. Above, the students pose for a picture beside the Winside Rescue Unit. Right, Mason Topp was the "victim" of an accident and had his head stabilized. Bottom, Don Skokan spoke to the students. He and other members of the department showed them equipment used and took them through the rescue unit. They also explained how to call 9-1-1 and not to be afraid to call when help is needed.

Lifestyle

The Wayne Herald

Easy ways to build assets for kids

Family Support is the No. 1 External Asset of the 40 Developmental Assets of the Search Institute. Love and support, it sounds easy.

We know we give it. Everyone does. Right? But giving your child consistent love and support can be tricky. How often does your child feel supported when you come home from an exhausting day and he or she wants to talk-but you want a break?

When your child messes up, do you provide support?

Young people know our body language. They listen to what we say and don't say. They notice when our words and our actions do not match. Supporting and loving our children refer to the many ways we affirm, love, and accept them, both verbally and nonverbally. When we hug them or say "I love you," the expression is obvious. Paying attention to them, listening to them, and taking an interest in what they're doing are less obvious ways of giving support, but they're just as important.

The next time you are exhausted, say so. If you are mad, be honest. If you do not tell your child what you are feeling, he or she will read one message from your body and hear the opposite. And children usually interpret inconsistent messages as

Amy Topp
Extension Educator
4-H & Youth

meaning they have done something wrong.

Be consistent. Be loving. Develop an openness so that your child always knows that you are available and you will love her or him, no matter what.

Source: 40 Developmental Assets of Search Institute. www.search-institute.org

- June Calendar**
- June 2:** Mid-Year Enrollments Due.
 - June 2:** 4-H T-shirt Orders due.
 - June 2:** Dog Camp, Fairgrounds (Reg. Due May 27).
 - June 2:** 4-H Council.
 - June 4:** Stars & Stripes Workshop, Fairgrounds (Reg. Due May 30).
 - June 5-6:** Making Money Camp, Wayne State College (Reg. Due May 28).
 - June 9, 16, 23, 30:** Dog Workshops, Fairgrounds.

- June 10:** Birdhouse Workshop, Fairgrounds (Reg. Due June 2).
- June 11:** District Horse Show, Leigh (Entries Due May 9)
- June 12:** District Horse Show, Neligh (Entries Due May 9).
- June 16:** All ID's due.
- June 16:** Quality Assurance Certificates due.
- June 16:** Ponca Camp Counselor Training (Apps. due June 9).
- June 17:** Ponca Camp (Reg. Due June 9)
- June 18:** 4-H Horticulture Contest, McCain Residence (Reg. Due June 13)
- June 18-20:** Robotics Workshops, Wayne (Reg. Due June 9), Beginning 9 a.m.-12 p.m., Advanced 1-4 p.m.
- June 24:** Canvas Flower Painting Workshop, Fairgrounds (Reg. Due June 16).
- June 24:** Horse Reining Clinic, Fairgrounds (Reg. Due June 16).
- June 25:** Beef Showmanship Clinic, Fairgrounds, (Reg. Due June 20)
- June 26:** Clover Kid Camp, Bressler Park (Reg. Due June 19).
- June 30-July 1:** PASE/Life Challenge (Reg. Due June 9).

Engagements

Kratke-Kammer

Keli Leah Kratke and Joshua Joseph Kammer, both of Battle Creek, will exchange wedding vows on Saturday, June 21 at St. John's Lutheran Church of rural Pender. Parents of the couple are Denis and Lynn Kratke of Pender and Dennis and Kay Kammer of Bloomfield. The future bride is a 2008 graduate of Pender High School and a 2009 graduate of Iowa Lakes Community college for Photography. She is self-employed. Her fiancé is a 2003 graduate of Bloomfield High School, a 2006 graduate of Northeast Community College with an Associates degree in Agronomy and a 2008 graduate of Wayne State College with a bachelor's degree in Agribusiness. He is employed with Titan Machinery as a field marketer.

Theobald-Carroll

Derek and Alayna Carroll, both of Wayne, will celebrate their marriage on June 28, 2014 at First United Methodist Church in Wayne. Alayna is the daughter of Jan Simmons of Wayne and Paul Theobald of Storm Lake, Iowa. She graduated from Wayne State College in May 2014 with a bachelor's degree in Criminal Justice. She will be attending Loyola University College of Law this fall. Her fiancé is the son of Shelly Carroll of Fremont and Dean Carroll of Wayne. He is an Aviation Technician in the U.S. Navy. The couple was married Dec. 20, 2013 in Wayne and will be residing in New Orleans, La. with their son, Emmett.

MAJESTIC THEATRE
NOW SHOWING
May 29 - June 1
Neighbors
(R)
Thursday: 7:00 p.m.
Friday: 7:00 p.m.
Saturday: 7:00 p.m.
Sunday: 2:00 p.m.
Admission \$4
COMING SOON:
Godzilla, Maleficent,
X-Men: Days of Future Past
310 Main Street
Wayne
402-833-1833
majesticonmain.org
Titles and times subject to change.
Please check the website!

PROCENTER HEARING
Daniel Smith, BC-HS has been serving the Yankton and surrounding area for almost 26 years
118 W. 3rd Street, Wayne
Walk-Ins Welcome or By Appointment
833-5061 or 1-800-246-1045
OPEN: Tuesday & Thursday 10 AM - 4 PM

PEO chapter prepares to award scholarships

P.E.O. Chapter AZ met in the home of Ginny Otte on May 20. Assisting hostesses were Deb Morlok, Marilyn Carhart, Margaret McClelland and Lucille Peterson. Margaret McClelland presented the proposed changes to the by-laws that will be voted on at the state convention. President Jill Walling will represent Chapter AZ at the state convention to be held in June. Shari Paige will also attend to help at times when Jill cannot be there. Discussion was held on a proposed fund-raiser to support the P.E.O. scholarship. A biennial scholarship in the amount of \$750 is presented to a junior or senior girl to attend Wayne State College. Selection for that scholarship for the 2014-2015 academic year will soon be made by the Wayne State College Foundation. A committee is also working to

select a recipient for the Helen Bressler scholarship. This scholarship, in the amount of \$5,000, was established by the family of Helen Main Bressler, a 75 year member of P.E.O., to honor her and the ideals she valued and expressed. The scholarship is also for a junior or senior girl at Wayne State. Applications may be picked up at the Financial Aid office in the Student Center and are due by June 30. A program was presented by Lauren Walton on healthy products to use for personal care. The next meeting of Chapter AZ will be on Tuesday, June 3 at the home of Betty Reeg.

Senior Center Calendar

- (Week of June 2-6)
- Monday, June 2:** Morning walking, 8:30 a.m.; Quilting; FROG Exercises, 9:15 a.m.; Panama Canal with Phyllis and Darrel Rahn, 12:45 p.m.
 - Tuesday, June 3:** Morning walking, 8:30 a.m.; Quilting; Card making, 1:15 p.m.; Afternoon Bridge Club; Pitch, 1:15 p.m.
 - Wednesday, June 4:** Morning Walking, 8:30 a.m.; FROG Exercises, 9:15 a.m.; Pool, 9 a.m. and 1 p.m.; Ray Petersen on the accordion, 11:30 a.m. and 2:30 p.m.; Birthday cake and party, 3 p.m.
 - Thursday, June 5:** Morning walking, 8:30 a.m.; Quilting; Pitch party, 1:15 p.m.; Afternoon Bridge Club.
 - Friday, June 6:** Morning Walking, 8:30 a.m.; Quilting; FROG Exercises, 9:15 a.m.; Pool, 9 a.m. and 1 p.m.; Fred and Jo Krenk Farewell Party, 12 p.m.; Bingo, 1 p.m.

Sleep issues, diabetes set to be discussed

The epidemic of diabetes in the United States is being fueled by multiple medical, social and demographic forces. Among the forces is sleep apnea, which is now recognized as a major contributor to the development of diabetes. The Control Diabetes for Life program on Wednesday, June 25 will be offered from 1:30-4 p.m. at Northeast Nebraska Public Health Department, 215 N. Pearl St. In sleep apnea, people stop breathing for periods of 10 seconds or more while they're asleep, sometimes hundreds of times a night. These periods without breathing, known as apnea, both disrupt sleep and lower the level of oxygen in the blood. When breathing restarts after an apnea, it is generally with a loud gasp or snort. Fifty percent of men with Type 2 diabetes have sleep apnea, compared with an estimated four percent of middle aged men overall. Several recent studies have suggested that insulin sensitivity - the body's ability to respond to insulin - decreases as sleep apnea severity increases. Those affected by the disease are encouraged to learn more about sleep apnea, sleep problems and their link to diabetes during the summer session of Control Diabetes for Life, which will focus on Getting in Touch with Your Diabetes Self-Management. Set a goal to take control of your diabetes. Aim for lower blood glucose levels to feel better now and stay healthy for years to come. Topics that will be addressed during the two-hour program on June 25 include: Medications: What They Are and How They Work; Sleep Well Tonight; and Update on Sugar Substitutes and Sugars in Beverages.

tified Diabetes Educator; Deborah Wilcox, R.D., L.M.N.T., of Franciscan Care Services in West Point and Debra E. Schroeder, UNL Extension Educator in Cuming County. Participants will receive recipes for diabetic appropriate foods. Participants are asked to pre-register by calling UNL Extension office in Wayne County at (402) 375-3310. Please register by Monday, June 23. Nebraska School Food Service Association has approved this session for two hours of continuing education credits for food service staff for attending.

Little Red Hen Theatre
Missoula Children's Theatre
at the Little Red Hen Theatre, Wakefield
Workshops to prepare the musical and 2 performances of "KING ARTHUR'S QUEST"
Students entering 1st - 12th grades welcome to attend FREE.
Mornings, Monday-Thursday, June 9-12:
Friday, June 13th afternoon with 5:00 pm performance
Saturday, June 14th 1:00pm performance.
To pre-register: stop in at LRHT, call 402-287-2818 or check out the Little Red Hen theatre facebook page and send a message. Participating students MUST attend auditions at 8:30 am on Monday, June 9th and plan to be present at all workshops/performance. Come play with us!

SUBSCRIBE TODAY
CALL 375-2600
THE WAYNE HERALD

New Arrivals

GOLZ — Jason and Amy Golz of Haslet, Texas, a son, Baker Evert Christian Golz, 9.2 oz., born May 5, 2014. Grandparents are Larry and Jan Magnuson of Wayne and Craig and Bonnie Golz of Aberdeen, S.D. Great-grandparents are Lorraine Mitchell and Ruby Golz, both of Aberdeen, S.D.

America's Favorite Columnist

Diamond Doctor Randy Pedersen answers life's big questions. His passion for his work and his customers continues to change lives daily. Randy has been a Practicing Diamond Physician since 1978.

Dear Randy, My excitement over my new diamond has lasted longer than fours! Should I worry?
No, my dear, your excitement is SUPPOSED to last for hours ... days ... months ... YEARS! We're just doing our job - without prescriptions!
The Diamond Center - Flowers & Wine
221 Main Street • Wayne, NE 68787
402-375-1804 • 1-800-397-1804
www.flowerswine.com • www.diamondking.biz
• WE BUY GOLD EVERY DAY •

Did you know?

Self-inking stamps need to be re-inked with the correct brand of ink. Using the wrong ink may ruin your stamp. Copy Write can help you find the ink you need. We make self-inking stamps in-house and can also order a WIDE variety of stamps. See us the next time you need a stamp or ink.

216 Main Street COPY·WRITE 402.375.3729

THE final TOUCH
110 South Logan Wayne
402-375-2035
[/thefinaltouchwayne](http://thefinaltouchwayne.com)

relax
MOHAWK SmartStrand
with DuPont® Sorona®
easy cleaning stain resistant carpet

Creating Beautiful Weddings
Since 1921 Call for an appointment!
The Wayne Greenhouse
215 East 10th Street • Wayne, NE • 402-375-1555
www.thewaynegrreenhouses.com

Faith

The Wayne
Herald

Church Services

Wayne

BAHA'I FAITH
1002 West 2nd Ave.
(402) 833-5202 or (402) 833-0117
Contact: Chris Tee Weixelman
or Gary Weddel.

Second Sunday of the month:
Prayers and Pastry, 10 a.m. - Open
to all religions and spiritual convictions.
Prayers from all faiths welcome.
Friday: 7:30 p.m. Study Circle.
Investigate spiritual concepts
and the relation of life and death.

**CALVARY BIBLE
EVANGELICAL FREE**
502 Lincoln Street
(402) 375-4946
website: www.cbefc.org

Grace Lutheran Church's
**FISHERS OF KIDS
PRESCHOOL/
PREKINDERGARTEN**
A Quality Christian Learning Experience
909 Main Street, Wayne, NE
Register Now For Fall

•State Licensed
•Teacher has B.A. Education
•For 3-5 Year Olds
•Pre-K & Preschool Classes

*Fishers of Kids Preschool admits students of any
religion, race, color, national and ethnic origin.*

Call for
information.
402-375-5263

Advance Counseling Services, LLC

Jan Chinn, MSE, LMHP, CPC

•Child & Adolescent Concerns •Abuse & Trauma
Counseling •Stress Management •Coping with
Divorce •Grief & Loss •Depression & Anxiety •Marital
& Family Counseling •Employee Assistance Services

Phone: 402-833-5246

220 W. 7th St., Wayne • In the BankFirst Building

email: calvarybible@gmail.com
(James Seal, pastor)
Sunday: Sunday School, 9 a.m.;
Worship service, 10:30 a.m.; Youth
Group, 7 p.m. **Wednesday:** "Call to
Prayer," 7 p.m.

**FAITH BAPTIST
Independent - Fundamental**
208 E. Fourth St. -
375-3413

(Pastor Jim Scallions)
Sunday: Sunday school, 10 a.m.;
Worship, 11 a.m.; Evening worship,
7:30 p.m.

FIRST BAPTIST
400 Main St.
375-3608

(Douglas Shelton, pastor)
Sunday: Sunday School, Adult and
children's classes, 9:15 a.m.; Prayer
and Fellowship, 10:15 a.m.; Wor-
ship, 10:30 a.m.

FIRST PRESBYTERIAN
216 West 3rd St.

~ SAVE THE DATE ~
65th Anniversary
OPEN HOUSE
Arnold & Joan Marr
August 9, 2014
1:00 - 4:00 PM
Wayne Vet's Club

375-2669
(Rev. Ray McCalla, pastor)
www.fpcwayne.org
Sunday: Handbell practice, 8:45
a.m.; Worship, 10 a.m.; Fellowship,
11 a.m.; Narcotics Anonymous, 6
p.m. **Wednesday:** Presbyterian
Women, 6:30 p.m. **Note:** Office
hours at the church are from 9 a.m.-
12 p.m., Tuesday through Friday,
year-round.

**FIRST TRINITY LUTHERAN
Altona, LC-MS**
57741 847th Road, Wayne
(Rev. Terry Makelin, pastor)
(402) 336-7819 cell phone
Sunday: Divine Worship Service, 9
a.m.; Sunday School, 10 a.m.; Joint
Bible Study on the book of Romans
at St. John's in Pilger, 2 p.m. (open
to all who wish to attend). **Wednes-
day:** Joint Midweek Catechism
classes at St. John's in Pilger, ap-
proximately, 4 p.m.

FIRST UNITED METHODIST
6th & Main St.
(Pastor Peter Phillips)
Saturday: Mobile Food Pantry, 10-
11:30 a.m. **Sunday:** Worship Ser-
vices, 8:15 and 9:30 a.m. **Wednes-
day:** King's Kids, 3:40 p.m.; Chancel
Choir, 6:45 p.m.; Praise Team, 7:30
p.m.

GRACE LUTHERAN
Missouri Synod
904 Logan
grace@gracewayne.com
(The Rev. Michael Feldmann
Senior Pastor)

The Rev. Carl Lilienkamp,
Associate Pastor
(Stephen Ministry cong.)
Sunday: Lutheran Hour on KTCH,
7:30 a.m.; Worship, 8 and 10:30
a.m.; Sunday School, 9:15 a.m.; Bi-
ble Class, 9:30 a.m.; Vacation Bible
School, 6 p.m. **Monday:** Careage
Communion, 11 a.m.; Oaks Com-
munion, 3:30 p.m.; Vacation Bible
School, 6 p.m.; Worship with Com-
munion, 6:45 p.m.; Elders, 7:30 p.m.
Tuesday: Vacation Bible School,
6 p.m. **Wednesday:** Vacation Bi-
ble School, 6 p.m. **Thursday:** Bi-
ble Class, 8 a.m.; Vacation Bible
School, 6 p.m.

JEHOVAH'S WITNESSES
Phone 375-2631 or 375-3427

for information

**JOURNEY
CHRISTIAN CHURCH**
1110 East 7th St.
www.journeychristianonline.
org.

375-4743
(Troy Reynolds, minister)
(Justin Raulston, minister of in-
volvement)
Sunday: Christians Hour on
KTCH, 8:45 a.m.; Worship, 9 and
10:30 a.m.; Small group, 6:30 p.m.;
Life group at various homes, 7 p.m.
(also on several other days of the
week).

OUR SAVIOR LUTHERAN
421 Pearl St. • 375-2899
oslc@oslcwayne.org
Pastor Sylvia Karlsson,
Interim pastor
Thursday-Saturday: Synod As-
sembly at Midland University.
Saturday: Worship, 5:30 p.m.
Sunday: Coffee Hour, 9 a.m.; Wor-
ship, 10 a.m. **Monday:** Executive
Committee, 7 p.m. **Tuesday:** Bible
Study at Tacos & More, 6:45 a.m.;
Cluster Text Study, 10 a.m.; WEL-
CA Board meeting, 1:15 p.m.; Com-
munion at Careage of Wayne, 2:30
p.m.; Communion at The Oaks, 3:30
p.m. **Thursday:** Women Who Love
To Talk and Eat, 6 p.m.

PRAISE ASSEMBLY OF GOD
1000 East 10th St.
375-3430
Rev. Jason Pickering, Pastor
Sunday: Sunday School, 9:30
a.m.; Worship Service, 10:30 a.m.
Wednesday: "High Point" Ministry
for children grades kindergarten
through sixth grade, 6:30-7:40 p.m.;
Adult Bible Study, "End of Times,"
6:30-7:40 p.m.

ST. MARY'S CATHOLIC
412 East 8th St.
(Fr. Mark Beran, pastor)
375-2000; fax: 375-5782;
E-mail:
parish@stmmaryswayne.org

Friday: Fr. Beran's Day Off. **Sat-
urday:** No Mass at 8 a.m.; Mass, 6
p.m. **Sunday:** Mass, 8 and 10 a.m.;
Totus Tuus for seventh -12 grade,
Holy Family Hall, 7:30-9:40 p.m.
(through Thursday); No Mass at 9
p.m. through the summer. Spanish
Mass has been moved to Emerson
on Sundays at 10 a.m. For more
information contact Sacred Heart
Parish at (402) 695-2505. **Mon-
day:** Totus Tuus for kindergarten
through sixth grade, 9 a.m.-3 p.m.,
Holy Family Hall (through Friday);
Mass, 11:30 a.m.; Ecumeni-
cal Prayer group, 3 p.m. at Provi-
dence Medical Center Chapel; No
adoration or Mass at 5:15 a.m.;
Hispanic Prayer Group and Rosary
at church, 6 p.m. **Tuesday:** Mass,

11:30 a.m.; No Adoration or Mass at
5:15 p.m.; **Wednesday:** Mass, 11:30
a.m.; No Adoration or Mass at 5:15
p.m. **Thursday:** Mass, 11:30 a.m.
No Adoration or Mass at 5:15 p.m.
Friday: Totus Tuus for kindergar-
ten through sixth grade, 9 a.m.-3
p.m., Holy Family Hall.

Allen

FIRST LUTHERAN
(Pastor Sarah Ruch)
Sunday: Worship Service, 9 a.m.

UNITED METHODIST
(Pastor Lorrie Kentner)
Sunday: Worship service, 9 a.m.

Carroll

ST. PAUL LUTHERAN
(Pastor Harrison Goodman)
Sunday: Worship Service with
Communion, 8 a.m.

**UNITED METHODIST
CHURCH**
(Pastor Peter Phillips)
Sunday: No Sunday School until
fall; Worship Service, 11 a.m.

Concord

CONCORDIA LUTHERAN
(Pastor Sarah Ruch)
Sunday: Sunday School, 9:30 a.m.;
Worship Service, 10:45 a.m.

ST. PAUL LUTHERAN
East of town
(Willie Bertrand, pastor)
Sunday: Worship service, 8 a.m.
Tuesday: Bible Study at Jensen's,
9 a.m.

EVANGELICAL FREE
(Pastor Todd Thelen)
(Pastor Scott Kahn)
Friday: Women's Bible Study, 9:30
a.m. **Sunday:** Prayer Time, 9 a.m.;
Sunday School, 9:30 a.m.; Morn-
ing Worship, 10:30 a.m.; Evening
Bible Study, Axiom, Praying Kids -
Mighty in Power, 7 p.m.

Dixon

ST. ANNE'S CATHOLIC
(Fr. David Liewer, pastor)
Saturday: Mass at St. Michael's in
Coleridge, 6 p.m. **Sunday:** Mass at
St. Mary's in Laurel, 8 a.m.; Mass
at Anne's in Dixon, 10 a.m.

Hoskins

**PEACE UNITED
CHURCH OF CHRIST**
(Pastor Clark Jenkinson)
Sunday: Sunday School, 9:30 a.m.;
Worship, 10:30 a.m. **Thursday:**
Dorcas Society, 1:30 p.m. **Upcom-
ing** — 29th annual Barbecue and
Craft Show, Sunday, June 15, serv-
ing from 4-7 p.m.

TRINITY EVANG LUTHERAN
(Rodney Rixe, pastor)
Sunday: Trinity Bible Hour, 9
a.m.; Worship, 10 a.m. **Thursday:**
Ladies Aid, 1:30 p.m.

Wakefield

CHRISTIAN CHURCH
3rd & Johnson
Gary Patterson, Pastor
email: wakechristian@gmail.
com
Internet web site:

www.wakefieldcc.blogspot.com
Sunday: Christian Hour, KTCH,
8:45 a.m.; Prayer Warriors, 9 a.m.;
Sunday School, 9:30 a.m.; Praise
and Worship, 10:30 a.m.

EVANGELICAL COVENANT
802 Winter St.
e-mail: wakecov@msn.com
(Kelly Johnston, Pastor)
Sunday: Sunday School, 9:30 a.m.;
Morning Worship, 10:45 a.m.; Adult
Bible Study, 7 p.m. **Tuesday:** La-
dies Prayer Time, 9 a.m.; Worship
Video on Cable, 7 p.m. **Wednesday:**
Worship Video on Cable, 10 a.m.

IMMANUEL LUTHERAN
4 North, 3 East of Wayne
(Willie Bertrand, pastor)
Sunday: Morning Worship, 9:30
a.m.; Sunday School, 10:30 a.m.
Tuesday: Bible Study at Jensen's,
9 a.m.

PRESBYTERIAN
216 West 3rd
(Rev. Charity Potter, pastor)
Sunday: Fellowship, 10 a.m.; Wor-
ship Service with Food Bank Dona-
tion, 11 a.m. **Thursday:** Presbyte-
rian Women, 1 p.m.

ST. JOHN'S LUTHERAN
West 7th & Maple
(Willie Bertrand, pastor)
Sunday: Worship Service, 11 a.m.
Tuesday: Bible Study at Jensen's,
9 a.m.

SALEM LUTHERAN
411 Winter Street
Pastor Darwin Garton, pastor
Friday: Pastor's Sabbath. Nebras-
ka Synod Assembly (through Sat-
urday). **Saturday:** Worship, 6:30
p.m. **Sunday:** Impromptu Choir,
10 a.m.; Worship, 10:30 a.m.; Girl
Scout meeting, 6:15 p.m. **Monday:**
Community Vacation Bible School,
6:30 p.m. (through Friday); Wor-
ship and Music, 7:30 p.m. **Tues-
day:** NE Cluster, 10 a.m.; Pastor
Darwin VBS Bible Study, 6:30 p.m.
Wednesday: Wakefield Ministe-
rium, 10 a.m. **Thursday:** Circles,
9:30 a.m., 12 p.m. and 5 p.m.; Salem
Video on Channel 98, 10 a.m. and
7 p.m. **Friday:** Pastor's Sabbath.
Saturday: Worship, 6:30 p.m.

Winside

ST. PAUL'S LUTHERAN
218 Miner St.
(Pastor Harrison Goodman)
Sunday: Bible Study, 9:30 a.m.;
Worship Service, with Holy Com-
munion 10:30 a.m. **Wednesday:**
Bible Study, 7 p.m.

TRINITY LUTHERAN
(Parish Minister,
Glenn Kietzmann)
Sunday: Service of the Word, 10:30
a.m.

UNITED METHODIST
207 Jones Street
(Pastor Judy Carlson)
(Assistant Pastor Lauren Ru-
dolph)
Sunday: Worship, 10:30 a.m.
Wednesday: Pastor's Coffee at Jen-
sen's Cafe, 10 a.m.; Church Coun-
cil, 6:30 p.m. **Friday:** Wedding Re-
hearsal. **Saturday:** Wedding.

**Keep your ears healthy
and your hearing at its best!**

CHOOSE THE MEDICAL TEAM FOR YOUR HEARING!

Dr. Reason A. Ford

Dr. Sharon Johnson, Audiologist

Our board-certified
ENT physician,
Dr. Reason Ford,
evaluates and cares for
the health of your ears.

Our board-certified,
Audiologist,
Dr. Sharon Johnson,
evaluates and cares
for your hearing.

ENT Consultants & Hearing Services

Visiting two days each month at:

Providence Medical Center
1200 Providence Road
Wayne, NE 68787
1-605-217-4327

**NORTHEAST
NEBRASKA
INSURANCE
AGENCY, INC.**

111 West 3rd • Wayne • 402-375-2696

Drs. Burrows & Holloway Family Dentistry

617 Pearl Street, Suite 1
P.O. Box 217
Wayne, NE
402-375-1124

WAYNE VISION CENTER
313 Main Street - Wayne, NE
402-375-2020

Donald E.
Koeber,
O.D.

CARROLL, NEBRASKA 68723
Member FDIC

servicing your GROWING needs
www.grossenburg.com

South Dakota
Winner (605) 842-2940
Pierre (605) 224-1631
Nebraska
Wayne (402) 375-3232
Blountfield (402) 373-4449
Hartington (402) 254-3908
Laurel (402) 256-3221

Tom's Body & Paint Shop, Inc.

WE PARTICIPATE
Dan & Doug Rose
Owners
108 Pearl Street • Wayne • 402-375-4555
Over 30 years of service to you!

**First Nebraska Bank
of Wayne**

"The Bank Wayne Calls First"
Member FDIC

Thrivent Financial for Lutherans

Matthew T. Dendinger
Financial Associate
matthew.dendinger@thrivent.com
316 Main Street • Wayne
712-259-3419

Wayne Auto Parts Inc.

MACHINE SHOP SERVICE
45 Years
117 S. Main Wayne, NE.
Bus. 402-375-3424
Home 402-375-2380

Guest Day held at Grace Lutheran Church

Grace Lutheran Ladies Aid met on May 14 for the annual Guest Day. Vice-President Ellen Heinmann led the group in the ice breaker: using the word SCARF, those in attendance were to come up with words pertaining to missionary work and hopefully words that would make SCARF an acronym. A lot of words were shared and several acronyms: among them - Sharing Christ Across Regions Faraway, Serving Christians Affirming Resurrection Faith and Serving Children Attending Rural Foreign Missions. This also served to tie the two programs together. President Rhonda Sebade welcomed the 13 members, 15 guests and Pastor Lilienkamp. The LWML pledge was recited in unison. She then shared the Mission Grant Story for May: Lutheran Friends of the Deaf in their work on Bible Story Books in Sign Language and Written Text. Beginning with a grant in 1944 at that year's LCMS convention, they develop and disseminate resources for Deaf Ministry in congregations and training for church worker and religious interpreters. This grant is to help them publish new curriculum to replace those published 1950-1970. The devotion was read in

unison. A newsletter from Alie Hansen, who was on her way to Southeast Asia as a linguist/Bible translator for Wycliffe, spoke of her delay because she is engaged and she and Christopher will be married before they go to together to Asia. She had been the speaker in 2013. Secretary Louise Green read two thank you notes and the newsletter from the seminarian student, Ryan Janke. He has received his vicarage assignment and he and Dani and baby, August, will be moving to serve the congregations in Hubbard and Iowa Falls, Iowa in the fall. LaVon Biermann will write to him this month. Vice-President Ellen Heinmann led a devotion about how Godly women should be clothed, citing Pro 3:25 and Col 3:12 among others. "She is clothed with strength and dignity" "clothe yourself with compassion, kindness, humility gentleness and patience." She introduced Kelly Jacobs to speak of her trip to Kenya. Having been born in Africa while her parents were missionaries there, Kelly had always wished to go back to Africa. While attending Concordia Seward, she was given that chance

after meeting a missionary from Kenya who invited her and a friend to intern with deaconesses in Kenya. He believed they should learn by immersion, so they spent 10 weeks with several different deaconesses visiting, having Bible studies, singing and being a part of the people's everyday lives. Although most of the people had little to share, Kelly said they were humbled by their service and willingness to share whatever they did have. And even not knowing the Swahili language, when they were all singing "What a Friend We Have in Jesus" each in their native tongue, she realized how connected we all are: One Lord, One Faith, One Baptism! Kelly will be attending St. Luke Seminary in the fall in their pre-Deaconess program. Jen Claussen from Swan's Clothing Store presented a short program on many different ways to tie scarves. The birthday song was sung for Delores Helgren, Darlene Lilienkamp, Melvy Meyer and Ruth Korth. The Lord's Prayer and the table prayer were said before dessert and coffee were served by Fauneil Bennett, Louise Green, Ellen Heinemann and Rhonda Sebade.

Tri-City Wide Rummage Sales
 June 6th • 5 pm - 8 pm
 June 7th • 7 am - 8 pm
 (Homer, S. Sioux City & Dakota City)
 Find us on www.Dakotacity.net

EUROPE SPECIAL
 15-day HEART OF EUROPE® Circle Tour of Germany, Austria, Switzerland, Italy, France, Belgium & Holland by Image Tours
 Price reflects \$300 Savings per couple
\$4040
 Includes AIR from OMAHA
 Sept. 19 & 29 departures. Includes air taxes; 13 nts. hotels, 22 meals, transportation and escort in Europe, per person double occ. **BOOK BY 6/18/14.** Call for a FREE brochure.
TRAVEL LEADERS
Ph: (402) 391-3223 or (800) 283-0660

Our Savior's Joy Circle holds May 14 meeting

The Women of Our Savior Lutheran Church, Joy Circle, met on May 14. President Phyllis Rahn welcomed everyone and gave announcements. The program was given by Molly Temme from Miss Molly's Coffee Company. Before coming to Wayne and opening her Coffee Shop, Molly shared she was a helicopter pilot. She started her education being home schooled by her mother during which time she remembers doing community services for schools. Molly started flying with a crop duster. At the age of 18, she moved to Texas and flew helicopters while she attended college. She received a private license in Lubbock, Texas and a commercial license in New

Mexico. In Oregon, Molly worked for a firefighting company. Then, a move to an Army Base in Yakima, Washington, she continued firefighting on the Army range. Molly flew about 3 1/2 years doing firefighting. Due to budget cuts, contracts were cut which caused these missions to stop. When asked how her parents felt about her wanting to fly, she told the group her parents said, "It is safer doing what God wants you to be than not." The meeting closed with Ruth Grone Maier giving devotions based on Psalm 95:1. She went on to talk about Martin Luther and his music. In 1522, Luther translated the Bible so the common people were able to read it. He also introduced

congregational singing and formed both adult and childrens choirs. Luther's emphasis on music came after his work on the Holy Bible. In 1524, his first hymnal was written containing 8 songs. Two of the songs were based on the Ten Commandments. The words of his great hymn "A Mighty Fortress Is Our God" are based on words of hope and love. There will be no Joy Circle meeting in June since Guest Day at Our Savior's will be on June 25.

ments. The words of his great hymn "A Mighty Fortress Is Our God" are based on words of hope and love. There will be no Joy Circle meeting in June since Guest Day at Our Savior's will be on June 25.

Briefly Speaking

Bridge played at Senior Center
 AREA — Bridge was played at the Wayne Senior Center on Tuesday, May 27 with eight ladies attending. Bridge was played at two tables. Hostess was Lucille Peterson. Bridge will be played again on Tuesday, June 3. Hostess will be Nancy Jo Powers. For reservations, call (402) 375-2391 by Sunday, June 1.

WSC students to gain teaching experience

A number of Wayne State College students will participate in student teaching experiences this fall. Hometowns of the individuals involved, student names and teaching assignments include:
Bancroft - Connor Brummond: Walthill Public Schools fourth grade; Brittany Cole: Walthill Public School - third grade.
Bertrand - Caleb Chesterman: Broken Bow Public Schools.
Blair - Cailyn Johnson: Arlington High School - English.
Beemer - Katelyn Lyon: Bancroft-Rosalie Elementary kindergarten.
Brainard - Haley Reimer: Seward Elementary School kindergarten.
Broken Bow - Caleb Chesterman: Broken Bow English; Carlene Fisher: Anselmo-Merna.
Burchard - Carissa Wenzl: Rousseau Elementary, Lincoln second and fifth grade.
Callaway - Allison Rosentrater: East Elementary School, Minden.
Center - Mickey Doerr: Wayne Community Schools senior government soph. world studies 7th grade civics.
Columbus - Matthew Alexander: Columbus High School; Christina Fantini: Lincoln Southwest High School - English.
Creighton - Shelby Wiebelhaus: Niobrara Public Schools.
Crofton - Cody Schieffer: Ansley, Social Sciences.
Doniphan - Tausha Lee: Newell Elementary, third grade.
Dorchester - Spencer Kotas: Madison, S.D. Central School District sixth grade math and science.
Fordyce - Jessica Wiebelhaus: Wayne Public Elementary first and fifth grades.
Fremont - Gabriella Friis-Hansen: Clarmar Elementary, Fremont - third grade.
Genoa - Aaron Rohde: Elkhorn Public Schools special education.
Gilead - Abigail Dougherty: Gretna Whitetail Elementary - second grade.
Gordon - BreAnna Hardin: Wolf Creek School Kindergarten through eighth grade special education.
Grand Island - Danielle Voss: Madison Public Schools.
Gretna - Courtney Fogle: Wayne Elementary School kindergarten.
Hartington - Jessica Brandow: Crofton Community Schools, fourth grade.

Hastings - Brittany Meyer: Watson Elementary, Hastings, kindergarten and fifth grade.
Homer - Alisha Rewinkel: South Sioux City High School 9-12 grade science.
Howells - Andrew Falty: Clarkson Public Schools, grade school.
Humphrey - Morgan Sjuts: Central City Art; Natalie Pfeifer: Norfolk Catholic Schools; Sacred Heart Elementary.
Kearney - Allison Rosentrater: Minden East Elementary, 1st and 2nd grade.
Lincoln - Cortney McHargue: Fredstrom Elementary - first grade.
Litchfield - Iris Woolery: Crofton Middle School math and science.
Loup City - Jedediah Sekutera: Seward Public Schools.
Lyons - Kady Zoucha: Lyons-Decatur Northeast Public - sixth grade.
Madison - Lisa Sjuts: Wayne Community Schools - high school history.
Meadow Grove - Kristen Grant: Norfolk Public High School English classes.
Neligh - Tyler Legate: Pierce Public Schools, second grade.
Newcastle - Jennifer Tanderup: Dakota Valley-South Dakota.
Newman Grove - Catherine King, special education, Boone Central Public Schools.
Norfolk - Megan Arasmith: Norfolk Art Middle School fifth and sixth grade and junior high; Brad Florian: Lost Creek Elementary, Columbus - fifth grade; Sr. Madeleine (Sarah) Miller: Norfolk Catholic High School Political Science, History; Hannah Wilkinson-Leffel: Norfolk High School English 9-12 grade.
Omaha - Stephanie Gillespie: special education at Millard Public Schools; Lindsey Krug: Whitetail Elementary kindergarten and fifth grade at Gretna; Chris Burkhard: Bennington Heritage Elementary kindergarten; Michael McCarthy: Gretna Public Schools.
O'Neill - Heather Vandersnick: O'Neill second grade.
Orchard - Kalee Schacht: Clearwater-Orchard Public Schools fourth grade and preschool.
Osmond - Courtney Fogle: Wayne Community Schools kindergarten; Vanessa Hitz: Pender Public Schools; Danielle Stech Vinson: Pierce Public Schools special education K-12.
Papillion - Janice Riesberg: Papillion LaVista at Tara Heights kindergarten and fifth grade.
Pilger - Bonnie Schlickbernd: Winside Elementary.

Scottsbluff - Douglas Cudaback: Gering 7th, 8th and 9th grade social studies.
Schuyler - Riley Hoffart: Schuyler Elementary, fifth grade.
South Sioux City - Leah Gomez Pickinpaugh, fourth grade; Harney Elementary, South Sioux City; Nick Long: Sergeant Bluff-Luton Community School District; Nick Zimmerman: Homer Public Schools, history.
Unadilla - Jordan Lechner: Millard Public Schools special education.
Wayne - Ben Lindsay: Osmond Community Schools social sciences grades 7th-12th; Jacob Barry: Stanton Community Schools English 7-9 grade; Douglas Cudaback: Gering Public Schools; Mickey Doerr: Wayne High School; April Fletcher: Elm Creek Public Schools; Alexandria Gerholdt: St. Augustine Elementary School; Amanda Gould: Schuyler Community Schools; third grade; Schuyler Elementary; Kayla Herfel: Sioux City Community Schools; fourth grade; Spencer Kotas: Madison Central School District 39-South Dakota Middle Grades - Math and Science, sixth grade; Melissa Meyer: Emerson-Hubbard Public Schools kindergarten; Chelsey Milenkovich: Columbus Public Schools; Anna Osten: Wisner-Pilger Public Schools; Morgan Swanson: Gretna Public Schools; Jessica Wiebelhaus: Wayne elementary first and fifth grade; Bradley Wright: Hartington Public Schools.
West Point - Katie Lierman: St. Paul Lutheran at West Point kindergarten.
Bronson, Iowa - Erica Wordekemper: Woodbury Central, Moline, Iowa second grade.
Lawton, Iowa - Mackenzie Masching: Sioux City East High School 7-12 Math.
Missouri Valley, Iowa - Joshua Lee York: West Harrison kindergarten through 12th grade health and physical education.
Onawa, Iowa - Emily Low: Maple Valley-Anthon Oto Community School, Maple Valley Elementary School, Mapleton, Iowa.
Sioux City, Iowa - William Miller: Sioux City West history and theatre.
Ruthven, Iowa - Melissa Meyer: Emerson-Hubbard Elementary School kindergarten.
McCook Lake, S.D. - Heather Cook: Sergeant Bluff-Luton, 2nd grade.
Sioux Falls, S.D. - Brandon Kowalski: Battle Creek; Nicole Schlotterback: Sioux Falls Catholic Schools.

Serving full meals!
 Parties
 Weddings
 Anniversaries

Vel's Bakery

Catering to groups of all sizes
 Meats of all kinds, serving to buffet style

375-2088 309 Main Street
 { Hours: Monday-Saturday, 6 a.m.-noon }

We Specialize in Preventative Dentistry

Drs. Burrows & Holloway
 Family Dentistry

Dr. Rob Burrows & Dr. Lesley Holloway
 617 Pearl Street • Suite 1 • Wayne, NE 68787
 402-375-1124

DESIGN ZONE

GET BEHIND THE SCENES
ON EXHIBIT
MAY 24 - SEPTEMBER 14, 2014

The creation of Design Zone was made possible by the generous support of the National Science Foundation. The exhibition was produced and is toured by the Oregon Museum of Science and Industry (OMSI).
 Supported locally by Peter Kiewit Sons, Inc., Valmont Industries, Inc., First National Bank, Douglas County Commissioners, The Durham Society, George F. Haddix and HDR, Inc. Media support provided by WOWT Channel 6.

THE DURHAM MUSEUM
 402-444-5071
 DurhamMuseum.org

HEALTH CARE DIRECTORY

CHIROPRACTOR

Dr. Robert Krugman
 Certified Chiropractic Sports Physician
 214 Pearl St. Wayne, NE 402-375-3000

MENTAL HEALTH

COMMUNITY MENTAL HEALTH & WELLNESS CLINIC
 219 Main • Wayne, NE 68787
 Nathan Houlette, PLMHP PLADC
 Mental Health/Substance Abuse Counselor
 402-375-2468

SPACE FOR RENT

OPTOMETRIST

MAGNUSON-HOPKINS EYE CARE
 Dr. Larry M. Magnuson Optometrist
 Dr. Josh Hopkins Optometrist
 215 West 2nd St., Wayne, NE 68787
 Telephone: 402-375-5160

WAYNE VISION CENTER

DR. DONALD E. KOEBER OPTOMETRIST
Phone 402-375-2020
 313 Main St. Wayne, NE

PHYSICAL THERAPY

Peterson Therapy Services LLC
 Diane Peterson, PT
 208 Main St. • Wayne • 402-833-5343
 Specializing In: •Orthopedic Care •Muscle & Soft Tissue Injury/Pain •Geriatrics •Back & Neck Care •Mechanical diagnosis & treatment of the spine
 23 Years Experience

Buy one, get one of equal or lesser value for ONLY 99¢

 Open Every Day from 10 AM - 11 PM
 708 N. Main St. 402-375-1404

Herman
CHIROPRACTIC
 Headaches • Sciatica • Low Back Pain
 Athletic Injuries • Industrial Injuries
 Smoking Cessation • Prenatal Care
 Colic • Ear Infection • Bed Wetting
 ~ Same Day Service ~
 ~ New Patients Welcome ~
 BCBS, Medicare, Medicaid, Midlands Choice, UHC, Workmans Comp, Coventry and most other insurances accepted
 Chiropractic Care • Massage Therapy • Acupuncture
 Orthotics • Health Products
 803 Providence Rd. Wayne, Nebraska (402) 375-3450
 309 Main Street Pender, Nebraska (402) 385-0183
 www.hermanchiro.com

HOMESTEAD
Homes of America
Wayne, NE
www.hhoa.net
888-200-4460

NOW IS THE TIME TO BUILD!!!
Build Your New Home for as little as \$1,000 down & lock in the interest rate of a lifetime!
RESIDENTIAL CONSTRUCTION & PERMANENT MORTGAGE FINANCING AVAILABLE
Homestead has helped thousands of families build their new home for less.

CAREER OPPORTUNITY

Zeitner and Sons, an Omaha based OTR carrier, is looking for professional drivers to deliver refrigerated freight in the Midwest and Ohio Valley.
We offer good pay and a complete benefit package.
Call Sandie at 800-228-1008.

ZEITNER & SONS INC.
Omaha, Nebraska

Business & Professional Directory

ACCOUNTING

Certified Public Accountant

Kathol & Associate P.C.

104 West Second Wayne
402-375-4718

REAL ESTATE

Marion Arneson Dave Ewing Wendy Vawser

•Farm Sales •Home Sales
•Farm Management

MidwestLand COMPANY

206 Main • Wayne, NE • 402-375-3385
Quality Representation For Over 48 Years!

INSURANCE

Complete Insurance Services

•Auto •Home •Life
•Farm •Business •Crop

First National Insurance Agency

Gary Boehle - Steve Muir
411 E. 7th - Wayne 375-2511
firstnatins@inebraska.com

SERVICES

The Century Club
STATE NEBRASKA BANK & TRUST

ARE YOU 50 or BETTER?

Free Movies Group Travel
for more info
Contact Kaki Ley
(402) 375-1130

122 Main St Wayne
FIDIC

Northeast Nebraska Insurance Agency

111 West Third St. Wayne
402-375-2696

•Auto •Home •Life
•Health •Farm

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

JOHN'S WELDING & TOOL LLC

375-5203 • 800-669-6571

Lathe & Mill Work; Steel & Aluminum Repair & Fabrication
24 Hr. Service • Portable Welder
Pivot Bridges & Steel Feed Bunks
Hours: 8:00 am - 6:00 pm Mon.-Fri.,
8 am - Noon Sat.
After Hours — 402-369-0912
320 W 21st St., 1 mi North & 1/8 West of Wayne.

State Farm

Like a good neighbor, State Farm is there.®

Auto, Home, Life, Health

Rusty Parker, Agent
402-375-3470
202 Pearl Street • Wayne

VEHICLES

HEIKES Automotive Service

•ASE Certified
•Complete Car & Truck Repair
•Wrecker • Tires • Tune-up
•Computer Diagnosis

419 Main Street Wayne
Phone 402-375-4385

PLUMBING

For All Your Plumbing Needs Contact:

Spethman Plumbing Wayne, Nebraska

Jim Spethman
402-375-4499

YAMAHA Kawasaki Honda
Let the good times roll.
Come ride with us.

•Motorcycles •Jet Skis
•Snowmobiles

B&B Cycle

So. Hwy 81 Norfolk, NE
Phone: 402-371-9151

Taking part in the Horticulture identification contest were (front) Sarah Perrigan and Rachael Thomas. (middle) Hailey Walmsley, Shalyn Miller, Katherine Perrigan, Elizabeth Perrigan, Laura Jane Perrigan, and Dana Goodrich. (back) Wayne Ohnesorg and Katharine Schudel.

Youth horticulture contest conducted at recent plant fair

As part of the 22nd annual Northeast Nebraska Master Gardener plant fair on April 26, a youth horticulture plant identification contest was held.

Area youth were invited to participate in the competition. A total of nine youth participated with two in the junior division, three in the intermediate division, and four in the senior division. Each contestant was asked to identify 44 plants.

Sarah Perrigan of Norfolk placed first in the junior division with Rachael Thomas of Stanton placing second. In the intermediate division, Dana Goodrich of North Loop finished in first place with Hailey Walmsley of Norfolk placing second and Laura Jane Perrigan of Norfolk placing third. Katharine Schudel of North Loup placed first in the senior division with Shalyn Miller of Madison placing second and Katherine Perrigan and Elizabeth Perrigan of Norfolk tying for third.

Wayne Ohnesorg, UNL Extension Educator and Master Gardener coordinator presented the awards.

A thank you was extended to Jim Laycock of Mulch N More, the Master Gardener Plant Booth, Wayne Ohnesorg and Don Liedman for providing plants for the contest.

Free Estimates

THE GUTTER CREW

Seamless Gutters & Downspouts
28 Years of Experience

Art Sehi (402)776-2563
Steve Cornett (402)776-2646
PO Box 27 Oakdale, NE 68761
(402)776-2600 • 1-800-867-7492

WAYNE COUNTY REPUBLICAN CONVENTION
FRIDAY, JUNE 6 • 7 PM
WAYNE COUNTY COURTHOUSE
OPEN TO ALL WAYNE COUNTY REPUBLICANS
Robert "Bud" Neel, Chairman
402 369 1873

Spring time means lawn care!

Start with our lawn fertilizers (Spreaders Available)

19-0-3 with Crabgrass Preventer \$20.00 / 50 lb bag*
Keeps Your Yard Green

15-3-5 Weed Control \$25.00 / 50 lb bag*
Fertilizer + Weed Control

Other varieties/blends also available!

Helena Chemical Company
110 So. Windom Street • Wayne
402-375-1527

HELENA
People... Products... Knowledge...
*50 lb. bag covers approx. 14,000 sq. feet

AN UPDATE FROM DAVE

Last Friday they finished the roof on the building. They kind of fought the wind a little bit. I figure we'll probably have some warm days now right after they got that done. They have had some warm days that allowed them to get all the trim and all the gutter work done. The outside of the building is basically done except for putting downspouts on.

They continue to work on the inside plumbing, electrical and sprinkler system. There are a lot of different crews in and out. The data people for our computers are working now. They have a ways to go. We hope to be using part of the shop in three weeks by about the middle of June. I think we'll get that done.

I don't know if the sweet corn from our plot will be ready for the Grand Opening celebration, but it will be close.

We're planting that field for demonstrating the Reinke system. Also have a weather station out there to be used to demonstrate our monitoring system for monitoring soil moisture. We will be growing a crop in part of that section like our customers. The monitoring system is called Field Connect through John Deere. We have a probe in the ground at three different depths to monitor the moisture. It shows rain events and irrigation events and shows what kind of moisture is available there. We are actually renting the units. We can get a computer print out off of what's out there. This allows you to build a history and after a couple of years, it will help the farmers to manage the moisture better, especially irrigating.

We're coming up on hay season. There is plenty of twine and net wrap available. We've delivered all our pre-season large quantities, but we have more available at our parts office on Providence Road.

We will not be open on Sundays anymore as planting season progressed pretty fast, but you can call the emergency number (402-369-9255) if an emergency does come up after hours. We hope to start shutting down the long distance shops in about three weeks. We will probably bring in the guys from Dakota City first and then as we get more room available.

We will probably start to do combine checkups in the new building. That is what we are concentrating on next.

Dave Olson

Food poisoning can affect everyone, but older Americans are at a greater risk, a University of Nebraska-Lincoln Extension food specialist said.

Older people are especially at risk because as people age, stomach fluids become less acidic and microbes have a greater chance of surviving, said Julie Albrecht, food specialist in the university's Institute of Agriculture and Natural Resources.

"Stomach acid is the first line of defense against microbes," Albrecht said.

The Partnership for Food Safety Education has four core practices for safe food handling. They include:

- Clean: Keep hands clean and wash surfaces often.
- Separate: Keep raw meats separate to avoid cross-contamination.
- Cook: Cook foods to their proper temperature, which are 145 degrees Fahrenheit for steaks and roasts and 160 degrees Fahrenheit for ground beef.
- Chill: Refrigerate promptly. See this cold storage chart for proper storage times at www.fightbac.org/safe-food-handling/chill.

Albrecht said that even healthy older people still need to be concerned about food safety.

"Many people believe that because they're healthy, they're not going to be at risk," Albrecht said.

Habits may also play a role. Albrecht said that elderly people may be at a higher risk of food poisoning due to them leaving food out for more than two hours.

People need to be aware of how to properly protect themselves against microbes that can cause illness.

"Microorganisms have been changing," Albrecht said. "There are even some microorganisms that are causing food poisoning that didn't cause it 30 years ago."

UNL Rodeo team ready for national finals event

In numbers greater than any year since 1986, four University of Nebraska-Lincoln Rodeo team members will be going to Casper, Wyoming, June 15-21 to compete in the College National Finals Rodeo.

According to its website, the CNFR is considered the "Rose Bowl" of college rodeo, said Bump Kraeger, one of UNL's Rodeo Team's coaches.

Matt Cover, a senior agribusiness major from Ashby, will be competing in team roping.

Lindsay Adamson, a sophomore business management major from Cody, will compete in breakaway roping.

Bryce Dibbern, a junior animal science major from Riverdale, qualified for the steer wrestling event.

Austin Jarvis, a junior animal science major from King, North Carolina, will be in the bull riding event.

The National Intercollegiate Rodeo Association will crown individual event champions in these events, in addition to saddle bronc riding, bareback riding, tie-down roping, barrel racing and goat tying.

Over 400 cowboys and cowgirls from over 100 universities compete in Casper each year. Contestants compete all year on one of NIRA's 11 regions for a chance to rope or ride at CNFR.

Between now and June the four team members will be practicing, Kraeger said.

Jarvis said qualifying for the CNFR has been his goal ever since he started college rodeoing.

"Finally reaching this goal has been an absolutely amazing journey, and I can't wait to get to Casper."

Kraeger said there are two avenues to qualify for the college national finals. One is to qualify as a team - the top two teams of every region qualify for the national finals. The other way is to qualify in the top three of each event.

The UNL team has had one or two CNFR qualifications on a regular basis, the most recent in 2011. However, four is the most since 1986, the last time there was a team (six members) qualification.

In addition, Dibbern, was elected as student director of the Great Plains Region. Elected by the student body of the region, Dibbern will serve a two-year term, and has also gained an extra year of eligibility.

"Being elected as the Great Plains Region student director means a lot to me, as I am very passionate about the sport of rodeo," Dibbern said. "I instantly saw this as my opportunity to challenge myself to step forward and be the voice for the region. It is going to push me to be a representative and an advocate for the sport of rodeo."

For Your Service Needs —
Tires, Tuneup, Brakes,
Exhaust, Computer Analysis,
Air Conditioning & Alignments
Free Pickup and Delivery

On-The-Farm Tire & Tank Wagon Service

MICHELIN BFGoodrich

UNIROYAL
FOR EVERYTHING YOU VALUE™

FREDRICKSON OIL CO.

Hwy. 15 N • Wayne, NE
402-375-3535 1-800-672-3313
Open 7 Days A Week • 7:00 AM - 9:30 PM
• CHECK OUT OUR BEER SPECIALS •

Grossenburg INC.

servicing your GROWING needs

www.grossenburg.com

803 Providence Road, Building #2 • Wayne, NE
800-343-3309 or 402-375-3325
Parts and Sales Available At This Location

For after-hours parts, call 402-369-0255 (\$25 fee for after-hour service)

Grossenburg Implement Inc.

The Wayne
Herald

Agriculture

Memories of childhood home

The Big Farmer once figured out that what we were farming when we left the farm had once supported four other families besides ours.

Of course, I reminded him then that the standard of living for most families had changed since then. I know I was very glad when my folks got electricity and indoor plumbing! I was equally thrilled when the day came that I had an automatic washer and dryer at Apex Farm. Those things cost money. So did the machinery we used, the silos we built, and the kitchen we remodeled.

As you drive through any rural area, you see the remnants of those farm families; sometimes, it's a tumble down house; on other farmsteads, a barn still stands. Eventually, it seems, those buildings either collapse, or get torn down, or are used as a training exercise for the local volunteer fire department. Whenever I see one still there, looking lonesome, I wonder about the stories those walls could tell.

The one I grew up in was not quite two miles north of Waco; there were two bedrooms and only one closet, so eventually, the porch was enclosed and my brother slept there and had his very own closet. There was half a finished basement, where the annual butchering took place, and all the canned goods were stored.

When my folks moved off, it was sold to a neighbor, Jim, who mar-

The Farmer's Wife
By: Pat Meierhenry

ried a nurse friend, Donna. They raised three kids there just as my parents did. And, of course, there were some changes; for instance, some patio doors to the south led to a nice deck.

I met an older gentleman at the Utica Senior Center once who told me he had lived there as a boy, but it was rented and they had to move when my parents were married, since my grandfather owned that quarter. We laughed at how the one closet connected the two bedrooms, making a great place to hide and go

from one room to the other.

Donna died of leukemia a few years ago, and a neighbor told me last winter that Jim was not doing well there by himself, especially after he lost a son, too. The family was planning to move him to long term care and were trying to find someone who would move the house. I wondered if that would happen. I did know that the parsonage at the country church had been moved, so maybe someone would want to do the same here.

A month ago, Sue and I were on Highway 34 coming back from Central City, so I suggested that we turn north at Waco and check out the "old home place." I almost didn't know we had come to the right spot.

I knew that Jim had taken the half mile shelter belt out. I had heard that the outbuildings were gone. But, so was the house! Apparently, there were no takers, and it had been bulldozed into a pit and burned. What a strange feeling. There had always been lots of trees around the house, too, but there are none now. I suppose the whole place will be planted. A better way to use it.

But, as I said, a very strange feeling. And yes, kind of sad. There were lots of memories there, both good and bad, and now it will be hard to retrieve them, for me and for Jim's kids. Time marches on!

Livestock Market Report

The sheep sale was held Saturday at the Nebraska Livestock Market.

The market was steady on all classes. There were 200 head sold. Fat lambs (old crop), 120-140 lbs., NA.

Feeder lambs, 40-100 lbs., \$200

to \$225; 60-100 lbs., \$180 to \$200.

Ewes: Good, \$80 to \$120; medium, \$50 to \$80; slaughter, \$30 to \$50.

The dairy cattle sale was con-

ducted Saturday at the Nebraska Livestock Market.

The market was steady on the 30 calves sold.

Crossbred baby calves, \$300 to \$400.

Holstein calves, \$150 to \$225.

USDA funding for telecom services

Agriculture Secretary Tom Vilsack announced that USDA is accepting applications for grants to enhance telecommunications and broadcast services in rural areas.

"This funding will help small, rural communities across the country gain access to communications technologies to improve health, education and other services," Vilsack said.

The funding is available from the Community Connect Grant Program, the Distance Learning and Telemedicine Program, and the Public Television Station Digital Transition Grant Program.

Through the Community Connect Grant Program, USDA plans to provide up to \$13 million to fund broadband in unserved areas to support economic growth and deliver enhanced educational, health care and public safety services. Awardees must serve an area where broadband does not exist, provide a community center with broadband access, and offer broadband service to all residential and business customers. Details are on page 29405 of the Federal Register.

USDA has had many successes through this program. Since it was created in 2003, USDA has approved more than \$142 million in more than 240 Community Connect projects to bring broadband service to rural communities that lacked it.

Also in a notice in today's Federal Register, USDA is making available up to \$19.3 million in Distance Learning and Telemedicine (DLT) program grants to fund access to rural education, training and health care resources. The DLT program finances telecommunications-enabled equipment and advanced technologies for people who live and work in rural areas. Since 2009, USDA has invested almost

\$150 million in the program. These investments compliment other USDA efforts to improve rural communications.

In the Public Television Station Digital Transition Grant Program, USDA will provide up to \$2 million as part of the Department's continued support of rural telecommu-

nications and broadcast services. Funds can be used to acquire, lease or install equipment or software to complete the transition to digital broadcast signals.

In Nebraska contact Andre Boening at (402) 652-3446 or e-mail andre.boening@wdc.usda.gov.

Landscape conditions discussed

Here are a few odds and ends we have been seeing around our landscapes.

Late leaf emergence of shade trees is common this spring on oak trees. In most cases, it is due to our cooler spring temperatures this season. With some trees, leaf buds that were produced last fall may have sustained winter injury due to the combination of high winds and extreme cold temperatures this past winter. In all cases, do not prune or remove a late leafing tree or shrub until after June 1 to allow time for growth to occur.

Perennials that were exposed to the cold winds of last winter were severely affected in many areas, and our unusually cold spring has kept recovery at a snail's pace. In my personal situation, we had given up on some Euonymus plants in our front yard. Only after we began to dig them up last Wednesday did we notice they were still alive and beginning to green up at the base. Our rhododendrons were in similar sad fashion but did survive. It is up to you whether you want to replace them or wait for the slow recovery to occur, as it will take some time.

Similarly, our roses started to sprout to life just last week. Pruning roses after winter injury is needed following our cold, dry winter. Remove all winter killed wood back to healthy tissue, making the pruning cut just above on outward facing leaf or leaf bud. If tender roses were killed down to the graft, watch for

Ag Happenings
Keith Jarvi
Extension
Educator

regrowth occurring from below the graft. If this is the only growth that occurs, it is best to remove the entire rose. The growth is coming from the root stock rather than the desirable grafted portion and this growth is typically not desirable in the rose garden. We may have to replace our roses since the growth is very low on the plant.

There are many different species of flea beetles that you may encounter in Nebraska landscapes, but the apple flea beetle might be one that is unfamiliar. Apple flea beetle is metallic greenish purple in color, and are approximately the size of an eye of a needle. Apple flea beetles have

many of the same traits as other flea beetles; they are small in size, jump when disturbed, and feed on the foliage of various crops. Apple flea beetles will feed on apples, but also many other plants, especially those in the rose family – roses and plums for example. Defoliation of plants is worst when populations of the pest are high, so early identification is important.

As always, great information from UNL is available on the internet and from watching Backyard Farmer. Backyard Farmers website is byf.unl.edu, where there are resources such as the horticulture update that covers many current issues in our home gardens.

Maximize Your Return on Investment
by matching-up your hybrid corn and beans with our hybrid lenders.

321 Main Street • Wayne, NE
402-375-2043
www.fmbankne.com

Lutt
OIL & SERVICE

Gas • Snacks • Car Wash
Oil Changes • Tires
Cenex Gift Cards
Full-Service Station

310 South Main Street • Wayne, NE
Shop | 402.375.2121
Office & Station | 402.375.3037

New RMX 340 CIH Tandem Disk w/3 Bar Harrow

New Unit with Paint Damage from Tornado.

MSRP \$47,350 — With Paint Damage from Tornado

\$36,500 (No Trade)

Midland
EQUIP INC WAYNE
CASE IH
AGRICULTURE

East Highway 35 Wayne, Nebr.
402-375-2166
1-800-477-2166

Financing Available W.A.C.
CNH CAPITAL

©2007 CNH America L.L.C. All rights reserved. Case IH is a registered trademark of CNH America L.L.C.

Steve – 375-4192 **402-375-3440**
Mark – 287-9016 **1002 Industrial Drive**
WAYNE, NE SINCE 1951

Milo Meyer Construction Inc.

•GPS TECHNOLOGY

•TREES •TERRACES •DAMS

•WATERWAYS •BLADES •SCRAPERS

•FEED YARDS •SITE DEVELOPMENT

•DOZER •HYDRAULIC EXCAVATORS •SIDE DUMP

Wildflowers celebrated statewide in early June

"For us of the minority, the opportunity to see geese is more important than television, and the chance to see a pasqueflower is a right as inalienable as free speech." Aldo Leopold

Wildflowers are an important part of any region's identity. Nebraska Wildflower Week celebrates this "sense of place" through wildflower-related events and activities the first week in June, when many of Nebraska's prairies and gardens are at their prime.

Nebraska Statewide Arboretum serves as coordinator for Wildflower Week activities, bringing together organizations and individuals across the state that recognize the value of wildflowers, not only for their beauty but also for what they imply and symbolize.

"Where wildflowers are thriving, it is a sign that the environment is healthy," said Bob Henrickson, arboretum assistant director whose nursery production work with the arboretum concentrates on native and regionally appropriate plants. Opportunities for wildflower enthusiasts across the state include guided tours, presentations on wildflower plantings, exhibits, prairie runs and more. Events, photos and more information will be updated at arboretum.unl.edu/wildflower.

2014 Wildflower Week Events:

May 31 near Ceresco. "Darby Springs Farm Prairie Walk through the Saline Wetlands of Saunders County," starting at 8 and occurring throughout the day, sponsored by Nebraska Sustainable Agriculture Society (414 County Road 15, 3 miles east of Ceresco). 402-525-7794, healthyfarms@gmail.com

June 4 in Wayne. "Gardening with Prairie Plants" presentation and tour of the Wayne State College campus from 6:30-8 p.m. (meet in Parking Lot 6). 402-375-7384, kischra1@wsc.edu

June 5 in Lincoln. "Wildflowers that Knock Our Socks off" brown bag at 12 and again at 6 p.m. at UNL East Campus Keim Hall; sponsored by NSA with Friends of Maxwell Arboretum and UNL Garden Friends. (First in a series to be held the first Thursday of every month.) 402-472-2971, arboretum@unl.edu, http://arboretum.unl.edu/

June 6 in Lincoln. Opening for the "Modern Marvels" exhibition, depicting dogwood, poppies, tulips, daisies and asters, from 5:30-7 p.m. at the International Quilt Study Center & Museum. The gardens, featuring native Nebraska plants and designed with quilts in mind, are open all week. 402-472-6549, iqsc@unl.edu, www.quiltstudy.org/

June 7 in Lincoln. "Wildflower Tour and Sale" hosted by Nebraska Statewide Arboretum from 9 till noon (display garden and greenhouses south of UNL east campus north entrance at 38th and Leighton). 402-472-2971, rhenrickson1@unl.edu, arboretum.unl.edu/plant-sales

June 7 in Omaha. "Pollination Ramble" at Lauritzen Gardens at 10-11:30 a.m. and 1-2:30 p.m. Celebrate Nebraska Wildflower Week by exploring the amazing world of pollination and hearing stories about pollinators on walking tour through the gardens led by director of conservation Jim Locklear. Free to members or with garden admission. Advance registration requested. 402-346-4002 ext. 263, www.surveymonkey.com/s/8QVYRZP

June 8 near Stanton. "Summer Wildcraft Walk & Harvest" by Rachel Liester, herbalist at Red Road Herbs, from 1-3 p.m. Guided walk to identify wild herbs with discussion on their uses as food and medicine. Wild herb tea and sample foods served. Price and pre-registration at www.redroadherbs.com 402-640-0744

Energy Builds a Better America

Northeast Nebraska Public Power

Serving Wayne, Pierce, Dixon, Dakota & Thurston Counties

"LIVE AND FARM BETTER ELECTRICALLY"

LOWER ELKHORN
Natural Resources District

NORFOLK NRD NEBRASKA

FOR THE HOME, THE FARM AND INDUSTRY
GERHOLD CONCRETE

Also a Full Line Of Precast Items

For Fast, Dependable Service & Quality Concrete Products

- Ready mix concrete
- Concrete & lightweight block
- Surewall surface bonding cement
- Building materials
- Distributor of Yankee Hill brick tile
- Full line of finishing & masonry tools
- Bentonite

Call: 402-375-1101, Wayne, NE

To place your ad call: Jan at 402-375-2600 or 1-800-672-3418 • Fax: 402-375-1888

DEADLINES: Line Ads Tuesdays at Noon • Display Ads Monday 5:00 p.m.

CLASSIFIEDS

Rate Schedule: 25 WORDS OR LESS - 1 WEEK \$14 - 2 WEEKS \$24 • This is a Combination Rate with The Morning Shopper

Ads must be prepaid unless you have pre-approved credit. Cash, personal checks, money orders, VISA, or MasterCard are welcome.

Call: 402-375-2600, Fax: 402-375-1888, or Visit Our Office: 114 Main Street, Wayne, NE.

POLICIES — •We ask that you check your ad after its first insertion for mistakes. The Wayne Herald is not responsible for more than ONE incorrect insertion or omission on any ad ordered for more than one insertion.
•Requests for corrections should be made within 24 hours of the first publication. •The publisher reserves the right to edit, reject or properly classify any copy.

HELP WANTED

FULL-TIME TRAILER BUILDERS NEEDED

1 st Shift Positions Available	2 nd Shift Positions Available
5:00 A.M. to 3:30 P.M. (Monday-Thursday)	4:00 P.M. to 2:30 A.M. (Monday-Thursday)

We are in need of hands on individuals that are interested in learning a variety of skills in a manufacturing setting. This is primarily assembly work. No welding skills are needed. We offer competitive wages and benefits including: Holiday Pay, Medical, Dental, Vacation, Short Term Disability, Vision, 401 (k) with match, Pension & Bonus Program. Post-offer drug screen and medical examination are required. If you want to join a winning team, apply in person at:

Great Dane Trailers
1200 N. Centennial Road • Wayne, NE 68787
A Division of Great Dane Limited Partnership EOE
ISO 9001:2000 Registered Plant

Applications are being accepted for
RN/LPN PT Charge Nurse

Apply in person at:
WAKEFIELD HEALTH CARE CENTER
306 Ash Street • Wakefield, NE 68784
Phone: 402-287-2244 EOE

SCHOOL BUS DRIVERS NEEDED

Mid States School Bus is looking for cheerful, dependable people to fill part-time driver positions.

- Sign On Bonus!
- CDL License preferred but not required
- Will help with Licensing requirements
- Competitive pay (one of the best part-time pay scales)

Openings available for drivers on morning and afternoon school routes as well as day/weekend school activity drivers.
Help needed in: Battle Creek NE, Elkhorn- Jefferson SD, Nebraska City NE, Viborg- Hurley SD, Wayne NE, Winnebago NE.
PLEASE CALL OUR MAIN OFFICE FOR MORE DETAILS:
402.375.2887 OR 866.525.0341

Help Wanted

Employment Works, Inc. is seeking to fill a part-time Skills Training Specialist position in the Wayne area to provide support services for people who are experiencing a disability.

Services include training to increase proficiency with independent living and employment. The majority of the hours are Monday through Friday from 8 a.m. to 1 p.m. Must be a high school graduate. Applicants must have a valid driver's license, insurance, registration, excellent written and oral communication skills, strong work ethic, and a desire to help others succeed. We conduct thorough background checks and drug testing. Starting wage is \$9.00.

If you are interested please stop by Employment Works, Inc. at 1203 S. 8th St., Norfolk or call 402-371-1011, Ext. 103 and speak with Jodi Ronspies or Aleigha Lawless or apply online at www.employmentworksinc.com

Naturally Recycled Proteins (NRP)
Wakefield, NE

Immediate Openings for Full-Time Production
(1st and 2nd Shifts)

- Prior Experience in Production & Maintenance Preferred
- Quality Control and Safety Experience Helpful
- Excellent Communication Skills a Must
- Able to Work with Minimal Supervision
- Health Insurance, Dental Insurance, & Life Insurance Available
- Paid Holidays & Paid Time Off
- Uniforms Provided
- Starting Wage Depending on Qualifications
- Must be able to pass pre-employment drug screen

Please Apply in Person (Monday-Friday, 8am-5pm)
58555 Hwy 35, Wakefield, NE 68784 EOE

— HELP WANTED —

•CNA

HILLCREST CARE CENTER & ASSISTED LIVING
702 Cedar Ave. • Laurel, NE • 402-256-3961

Emeritus at The Oaks an Assisted Living Community, is looking for:

Part-Time Evening Medication Aide
with additional CNA Float shifts available.
2:45pm-11:00pm with rotating weekends.

We are proud to be an Equal Opportunity Employer. The Oaks is an Emeritus Community.

Applications can be filled out at:
The Oaks
1500 Vintage Hill Drive
Wayne, NE 68787
402-375-1500 EOE
"Our Family Is Committed To Yours"

— HELP WANTED —

CNAs - Full & Part Time
Morning & Afternoon Shifts

Apply To:
Pierce Manor
515 E. Main Street - Pierce, NE 68767
402-329-6228

Full-Time Office Assistant

Northeast Nebraska Public Health Department is looking for a full-time Office Assistant to work on a variety of office and program activities.

Required knowledge and skills:

- Health related education or experience preferred
- Must be able to work independently and as a team member
- Able to pay attention to detail and anticipate future needs
- Basic office skills are necessary
- Capable of handling billing and purchase order procedures
- Minute taking experience preferred
- Strong computer skills needed
- Must be able to problem solve

Competitive pay and benefits package.

Send resume and cover letter to Northeast Nebraska Public Health Department, ATTN: Office Manager, 215 Pearl Street, Wayne, NE 68787.

RESEARCH TECHNOLOGIST
(Concord, NE)
Northeast Research and Extension Center
University of Nebraska

Position is located at the Haskell Ag Lab, Concord NE. Ensure organic land meets certification criteria. Plan for experiments to be conducted and implement protocols. Communicate with farm manager and other technicians at the Haskell Ag Lab to plan and implement farm related plans in an effective and mutually beneficial manner. Complete all paperwork associated with experiments and land management. Supervise or complete necessary modifications to equipment needed for organic land use and variety testing. Implement variety testing program. Increase participation in the program by communicating and promoting the program to seed dealers and producers in the Northeast District. Communicate with landowners and Lincoln-based faculty; supervise the planning, layout, planting, fertilization, pest control, plot maintenance, harvest and data collection. Responsible for reporting data to faculty. Frequent travel between facilities and research plots required. Must possess or obtain a commercial pesticide applicators license within six months of hire. Work involves lifting objects weighing up to 50 lbs. Position is grant funded for up to nine months.. Applicant review begins June 12, 2014. View requisition S_140156 at <http://employment.unl.edu> for details and to apply. UNL is committed to a pluralistic campus community through affirmative action, equal opportunity, work-life balance, and dual careers.

Wayne Community Schools
Two Openings — Para-Professional General Education

Wayne Community Schools is a vibrant organization dedicated to meeting the needs of all students. The district is currently seeking Two Positions, interested candidates to join our team as a General Education Para-Professional. Selected individuals will work with students and support classroom teachers. High School Diploma, Driver's license and good driving record, Ability to pass background check. Applications will be accepted until position is filled. Interested Applications should inquire at: Applications will be accepted on the school website www.wayneschools.org. Go to the "District" tab, then click on the "Employment" tab, then go to "Apply for a job with WCS". Applications will be accepted until position is filled.

For questions, please contact:
Mrs. Jill Pickinpaugh, Elementary Principal
Wayne Community Schools
611 W 7th Street, Wayne, NE 68787
402-375-3854 or jpicki1@waynebluedevils.org
Wayne Community Schools is an Equal Opportunity Employer

Full - Time Customer Service Representative
Ameritas has full-time opportunities available

The Customer Service Representative provides customer service to exceed customer expectations and achieve customer loyalty, communicates with the provider and insured member for verification of insured eligibility, plan provision, claim status or other pertinent information.

Required Knowledge and skills:
High school diploma or equivalent
Call center or customer relations experience desired.
Dental office or insurance experience helpful
Excellent verbal and written communication skills
Bilingual abilities are a plus
Demonstrates initiative when assessing situations
Focused on continuing educational development opportunities
Proficient use of personal computer system and keyboarding skills
ENTRY LEVEL CUSTOMER SERVICE POSITION

Apply online @ Ameritas.com
Ameritas EOE

LIBERTY CENTRE SERVICES (LCS)

"Assisting adults recovering from mental illness with real opportunities to rebuild their lives" is what we're all about! LCS is an international, dually accredited organization. Check out our openings.

PROGRAM DIRECTOR

Seeking a highly motivated, energetic full-time Clubhouse (Day Rehab) Program Director. Responsible for program operation and supervision of staff and oversees all daily operations. The successful candidate needs to have exceptional time management skills; the ability to multi-task and see the "big picture"; and excellent follow-through with staff and work duties.

Required Qualifications Include: Bachelor's Degree (Master's Degree preferred) in the behavioral health field; two years direct service experience and two years supervisory experience; effective goal planning and intervention skills; knowledge of the behavioral health field including psychiatric rehabilitation and support services.

UNIT STAFF/CASE ADVISOR

Seeking a highly enthusiastic professional to plan and complete unit responsibilities; develop new projects; develop and strengthen relationships with members and staff; and participate in social recreation and holiday coverage as scheduled.

Required Qualifications Include: Two years coursework in the human services field and two years of experience in the behavioral health field.

All LCS positions require a valid driver's license with a good driving record. Competitive salary and benefits package.
Completed application and resume required.
Application review begins immediately. Open until filled.

Liberty Centre Services
Attention: Lisa Dike
900 East Norfolk Avenue, Norfolk NE 68701
402-370-3503
ldike@cableone.net
<http://www.libertycentre.org/>
An Equal Opportunity Employer

~ HELP WANTED ~

THE WAYNE HERALD & MORNING SHOPPER IS LOOKING TO HIRE IN THE SALES AREA.

The positions include part-time and full-time.

Please contact publisher Kevin Peterson by calling 402-375-2600 or by emailing at kevin@wayneherald.com.

CLASSIFIEDS

HELP WANTED

WANTED: ASSISTANT Manager and Caretaker for apartment building in Wayne. Send a letter or resume to: Apartment Manager, %The Wayne Herald, P.O. Box 70, Wayne, NE 68787.

• ACCEPTING APPLICATIONS •
Join our team at **Cubby's in Wakefield**. Part-time positions - days, nights, weekends. Flexible around school schedules. Must be 19 years old for cashier, 16 years old for deli. Drug-free workplace. Drug screen, background checks. Apply in person, ask for the manager.

CUBBY'S 206 Oak St. Wakefield, NE 68784
GODFATHER'S EXPRESS
Hours - Deli: Mon-Sat. 5 am-Midnight, Sun. 6 am-Midnight
Store: Mon-Sat 5 a.m.-1 a.m. Sun. 6 a.m. - 1 a.m.

CNAs Positions on All Shifts Available
Apply in person at:
WAKEFIELD HEALTH CARE CENTER
306 Ash Street • Wakefield, NE 68784
Phone: 402-287-2244 EOE

NOTICE OF VACANCY
Senior Center Van Driver - City Of Wayne
The City of Wayne is accepting applications for the position of a Wayne Public Transit Van Driver. This is a part-time position, approximately 9 hours on Friday and up to 25 hours per week, with some benefits. Wage rate is \$10.19 - \$13.65 per hour, depending upon qualifications and experience and ability to lift 35 pounds. Background Checks and Excellent Driver Record is required before hire. High school diploma or GED equivalent is required. Application and job description are available by writing or phoning Personnel Office 402-375-1733. Completed application, resumé, and letter of interest due by 5:00 p.m., on May 19, 2014, to Personnel Office, 306 Pearl Street, Wayne, Nebraska, 68787. EOE

FAITH REGIONAL Physician Services L.L.C.
FAITH REGIONAL Physician Services has an excellent opportunity for a Full Time LPN for the Wayne Clinic. Will work Monday-Friday from 8:00 a.m.-5:00 p.m. Excellent benefits available!
Apply online at www.frhs.org
EEO/AA Employer

Class A CDL Drivers
Are you looking for a small family run trucking company? A company that cares about you and your family. Where you are a person and not just another number.
We Offer:
• Nice Trucks
• Good Miles Each Week
• Be Home Weekly
• PLUS Other Benefits
If this sounds like somewhere you would like to make a future with, then just give us a call! All we need is that you have a Class A CDL, at least 24 yrs. old, 1 year OTR, good MVR, pass DOT physical/drug screen.
Call our Safety Department at 800-228-1008 or 402-731-5047

Zeitner & Sons
Ameritas fulfilling life
JOB FAIR
Thursday, June 5
9:00 am - 7:30 pm
513 Main St, Wayne
Or apply online
www.ameritas.com/careers

Welders Needed
Great Dane Trailers is seeking welders for our 1st shift. Primary responsibilities include setting up and operating a Mig welder and a multi-head gantry style automatic welder.
Candidates must be 18 years of age or older. Ideal candidates should have previous welding experience. No welding certification is required. Training will be given on running a multi-head gantry welder. Ideal Candidates are to successfully complete a post job offer drug screen, medical examination, and pass a fit test. Individuals wanting to join a winning team and work for a solid company should apply in person at:
GREAT DANE OFFERS:
• Competitive Wages • Regular Merit Increases • Vision Insurance • Weekly Paychecks • Paid Holidays Prescription Drug Insurance • Medical Insurance
• Company Paid Life Insurance • Quarterly Bonus • Dependent Life Insurance • Dependent Care Spending Account • Dental Insurance
• Company Matched 401k • Paid Holidays • Company Funded Pension Plan
Individuals wanting to join a winning team and work for a solid company should apply in person at:
Great Dane Trailers
1200 N. Centennial Road • Wayne, NE 68787
A Division of Great Dane Limited Partnership EOE
ISO 9001:2008 Registered Plant

Cook/Dietary Aide/CNA/CMA Full-Time or Part-Time
If you believe that residents should have abundant choices and live in a fun, lively and energetic atmosphere, then you will love being a part of the Colonial Manor 5-Star team. Come see the difference. If you are compassionate, have a positive attitude and want to make a difference in other people's lives, come see us and apply to be a part of the team. Competitive wages with experience factor. Health, Life, Dental, Disability Insurance, PTO Plan, 401(k) Retirement.
Colonial Manor of Randolph
811 South Main Street • Randolph, NE 68771
402-337-0444
EOE

Wayne Community Schools
Administrative Assistant to the Elementary Principal
Full Time
Wayne Community Schools seeks an individual for the position of Administrative Assistant to the Elementary Principal. This is a full Time Position 40 hours a week, Full Health Insurance and Competitive Healthcare package. Qualified candidate must have a High School Degree and Courses or Training in Secretarial Skills, Word Processing, Office Software. Applications will be accepted on the school website www.wayneschools.org. Go to the "District" tab, then click on the "Employment" tab, then go to "Apply for a job with WCS". Applications will be accepted until position is filled.
For questions, please contact:
Mrs. Jill Pickinpaugh, Elementary Principal
Wayne Community Schools
611 W 7th Street, Wayne, NE 68787
402-375-3854 or jpick1@waynebluedevels.org
Wayne Community Schools is an Equal Opportunity Employer

Heritage of Emerson
A unique care facility in beautiful Emerson, Nebraska
We are looking for Full Time Evening RN or LPN Medication Aide/Nursing Assistant
Tuition Reimbursement \$500 Hire On Bonus
RN \$100/month to a maximum of \$5,000
LPN \$100/month to a maximum of \$3,000
Cook
Contact us today for employment opportunities!
Dan Schock, RN, BSN, Director of Nursing
607 Nebraska St. | Emerson, NE 68733
402.695.2683 | dschock@vhsmail.com
www.vetterhealthservices.com/heritageemerson

NEBRASKA STATEWIDES
CLASSIFIED ADVERTISING in over 170 newspapers. Reach thousands of readers for \$225/25 word ad. Contact your local newspaper or call 1-800-369-2850.
NEWS/SPORTS Reporter at Gothenburg Times. Sports, features, general assignment stories. Photo, layout skills a plus. E-mail cover letter, resume and writing samples: news@gothenburgtimes.com; mail: Gothenburg Times, PO Box 385, Gothenburg, NE 69138.
CORRECTIONS OFFICER: Tecumseh State Correctional Institution, #046G041430, \$14.81/hr. + benefits! Apply at: www.corrections.nebraska.gov or call 855.WRK.4DCS. ADA Accommodations call 402-432-5182. Must complete online NE State application by May 30, 2014. EOE/Vet
AFFORDABLE PRESS Release service. Send your message to 175 newspapers across Nebraska for one low price! Call 1-800-369-2850 or www.nebpress.com for more details.
HAVE A disability and want to work? Prepare for, find, and keep a job at Nebraska VR. Learn more at vr.nebraska.gov or call 877-637-3422.
IMMEDIATE OPENING: Aircraft Painting Operation seeks motivated individuals. Experience in aircraft/industrial painting, or auto body helpful. Wage dependent on skills/experience. Benefits: health, dental, 401(k). Print application at www.hillaero.com or call 402-474-5074. Hillaero Modification Center, Lincoln.
"PARTNERS IN Excellence" OTR Drivers APU equipped Pre-Pass EZ-pass passenger policy. 2012 & newer equipment. 100% No touch. Butler Transport, 1-800-528-7825, www.butlertransport.com <<http://www.butlertransport.com>>.
WANTED: TRUCK Driver for Norfolk-based flatbed operation company. Top pay! Our drivers average over .40 per mile! Call 402-582-4791, see what we can offer you.
COUNTY ROAD Superintendent. Thayer County is seeking a full-time Highway Superintendent. Applicant must hold a Class A or B Nebraska Highway Superintendent license. Salary is negotiable based on experience. For more information contact the Thayer County Clerk at phone 402-768-6126 or e-mail clerk@thayer.nacone.org.
LRHT IS hosting auditions for "UG, THE CAVE MAN MUSICAL"; adult males/females required. Some young adults will be cast as well. Bring current schedule to auditions M, T or W, June 9, 10 or 11 @ LRHT, Wakefield from 6-8pm. Tentative show dates: Aug 1-3. Call LRHT w/questions: 402-287-2818.

SHOPPER
Carriers needed in Wayne, Carroll & Wausa for Norfolk Shopper
Contact Mary
402-379-4100
or 800-418-4101

HELP WANTED
Part-Time
Cleaning Help
in Wayne
Call to Apply
402-841-0955

WINDOWS
FOR SALE: Custom Built Windows for Older Homes. All styles available. We install. Please call Therm-O-Loc Windows today for a free in-home demonstration and estimate. 402-358-0112. Thank you.

FOR RENT
NOW AVAILABLE
Leisure Apartments
• 1 & 2 Bedroom Apartments Available with Rental Assistance for Qualified Applicants
• On-site Laundry
• Community Room for Activities
Please call:
PARK AVENUE MANAGEMENT
at 1-800-762-7209
for an application
TDD# 1-800-833-7352
"This institution is an Equal Opportunity Provider & Employer"

BUSINESS SPACE for rent: Downtown Laurel storefront. Approximately 1800-2000 sq. ft. Can remodel to suit tenant. Call 402-360-4202 or 402-256-9231.

FOR RENT in Winside: Newer 2-bedroom duplex, double car garage. Appliances with washer/dryer hookups, central air. Full basement. No pets. No smoking. Ph. 402-286-4205.

FOR RENT: 2, 3, and 4-bedroom apartments at 918 Main St. One block to campus. New high efficiency heat pumps with central air. Appliances furnished. Washer/dryer. Soft water. Paved parking. Rent starting at \$250 per person. No pets. No parties. 712-899-0505

FOR RENT: 2-BR house, close to college. Nice neighborhood. Big backyard. Available August 1st. Off-street parking. Washer and dryer. Call 402-741-2684.

FOR RENT: 2-BR townhome. 2 bath, 2 car garage, \$900/mo. Ph. 402-649-2307.

FOR RENT: 3-bedroom apartment. Available June 1. Owner pays heat and electricity. No pets. No smoking. \$600/mo. Ph. 402-369-3068 or 712-212-5844.

FOR RENT: Basement apartment Call 402-375-5203 day or 402-375-1641 evenings.

FOR RENT: Dixon Community Building. Great for wedding receptions, family gatherings, reunions, etc. Reasonable rates. Ph. 402-584-2201 to make reservations.

FOR RENT: Large 4-BR apartment in downtown Laurel. Call 402-360-4202 or 402-256-9231.

FOR RENT: Nice 1, 2, 3, and 4 bedroom apartments. All new heat pumps and central air. No parties. Call 402-369-0772.

FOR RENT: Nice 2-bedroom house with detached garage in Laurel. Available immediately. No pets. Call 402-369-0450.

FOR RENT: Upstairs apartment in Emerson. One-bedroom, utilities included. Ph. 402-695-2620.

FOR RENT: Very nice one-bedroom apartments for rent in Wayne. All utilities paid. Deposit required. No pets. Available in August. Call 402-518-0658.

NEW APARTMENTS for rent. Won't last long! 2 and 3-BR apartments, available now. Ph. 402-369-3144.

SUNNYHILL VILLA APARTMENTS
900 Sunnyview Drive • Wayne
Seniors age 62+ and/or disabled age 18+
Spacious 1 Bedroom Apartment Available for Immediate Occupancy. Rent Based on Income. Rental Assistance Available for those who qualify!
Call Mary for details
402-375-5013
TDD 1-800-833-7352
Managed by R.W. Investments, Inc.
"This institution is an Equal Opportunity Provider & Employer"

Craig HomeCare is looking for nurses to provide pediatric in-home nursing care.
• Norfolk - RNs & LPNs - FT/PT Nights
• Wayne - LPNs - All Shifts
Flexible scheduling. Benefits offered.
All applicants will receive consideration for employment & will not be discriminated against on the basis of protected veteran status, disability, race, color, religion, sex or national origin.
For more info contact Amy at 877-382-1884 or apply on-line at www.craighomecare.com

HELP WANTED
CDL A COMPANY DRIVERS
needed by **Sherry & Co.** in Norfolk.
Regional and Local Routes. Reefer, Flatbed, and Lowboy. Excellent wage and benefits. Paid vacation and holidays.
Leave message: 402-860-4768

HELP WANTED
Position available for a spraying operator in the Northeast Nebraska area.
Run a JD 4940 Sprayer. Agronomy experience is helpful.
Competitive wages based on experience.
Days 402-922-0073
Evenings 402-385-2174

HELP WANTED
Full Time Summer Position with the possibility of being a long term position.
Washing and detailing farm equipment. Must be 16 years of age or older.
Days 402-922-0073
Evenings 402-385-2174

MICHAEL FOODS INC.
Egg Products Company
Wakefield, Nebraska
Inventory Analyst
We are looking for an individual to join our Distribution Team. This person will be responsible controlling product aging and rotation as well as completion of various inventory reconciliation reports.

The ideal candidate must have excellent interpersonal relations, excellent oral and written communication skills, accurate data entry skills and display attention to detail. Previous warehouse experience and export shipment experience are a plus.
OTHER OPPORTUNITIES:
FULL TIME WORK AVAILABLE!
All Shifts (1st, 2nd & 3rd)
*Shift pay available for off-shift jobs
Sanitation Operators
General Production
PART TIME WORK AVAILABLE!
Town and Farm Production and Breaking
For immediate consideration submit resume/application to:
Tricia Lubber
tricia.lubber@michaelfoods.com
105 N Main St
Wakefield, NE 68784
EOE/AAP
BE SURE TO ATTEND OUR JOB FAIRS EVERY THURSDAY IN JUNE FROM 9AM - 1PM

CLASSIFIEDS

FOR SALE

FOR SALE: Corn stalks and bean stubble bales. Call 402-369-2534 or 402-369-2350.

FOR SALE: Used GE washer and dryer. Excellent condition. Call 402-615-3747.

HOUSE FOR sale in Emerson. New flooring and paint inside and out. New furnace/AC and roof in 2013. Call 402-695-2536 for more information.

Real Estate for Sale/Rent

Apartment Building
6-Units, Fully Leased,
New seller incentives!
311 Pearl Street

(1) 3 Bed., 2 Bath Apt. For Rent. Low Utilities.
Available June 1st
814 Windom Street

4 Bedroom Tradition!
4 bedroom, 2.5 bath home
Close to Bressler Park
120 W. 9th Street

Almost Acreage!
2 bedroom, 1 bath house,
w/ 1 car garage on .6 acres
1615 Hwy 15, Wayne

Super Cute Cottage!
Cute 2 Bedroom,
1 bath, on corner lot
418 Iowa, Concord, NE

New Townhome
Pick your colors today,
Excellent location!
1019 Providence Road

2 Story Tradition!
4 bedroom, 3 bath home
Call for Details
710 Main Street, Wakefield

MidwestLand
COMPANY
206 Main St. Wayne, NE
402-375-3385
www.midwestlandco.com

Make 1st Realty Your First Choice!

JUST LISTED!

808 Pearl Street

This 3 bedroom, 2 bath home has a great location by Bressler Park! Enjoy the rear deck and fenced yard, plus appliances are included ~ all for \$94,500!

310 Highland Street
Wakefield

908 Douglas Street
\$169,000

208 East 9th Street
\$74,900

207 South Douglas Street
\$55,000

309 East 3rd Street
\$129,500

604 Main Street, Carroll
\$160,000

508 West 2nd Street
\$80,000

309 South Windom Street
\$64,500

112 East 2nd Street
\$134,500

1115 Sherman Street
\$99,500

712 Johnson, Wakefield
\$57,000

217 S. Nebraska Street
\$69,500

1011 Sunnyview Drive
\$85,000

232 Fairway Circle
\$219,500

311 East 9th Street
\$112,000

717 Nebraska Street
\$29,000

415 West 2nd Street
\$69,500

303 Main Street, Carroll
\$94,500

819 Lincoln Street
\$125,000

120 West 6th Street
\$120,000

704 Pine Heights Road
\$115,000

228 Fairway Circle
\$248,000

Several
PENDING
Sales ~
Watch for
Details!

201 Main Street • Wayne • 402-375-1477
E-Mail: anolte@1streatlysales.com
www.1streatlysales.com

Anne Nolte, Broker 402-518-0675
Trisha Peters, Associate Broker 402-369-4540
Brian Frevert, Sales Associate 402-369-4540
Marie Janke, Sales Associate 402-369-2182

FOR SALE: Like new bunk bed. White steel frame, twin top, double bottom, upgraded mattress. Was \$350, asking \$195. Call 402-750-8231.

FOR SALE: Beautiful, wood, secretary desk in wonderful condition. Almost new. Asking \$150, OBO. Ph. 402-584-1584.

FOR SALE: Portable stage, 8'x4'x3'. \$200 or best offer. Call 402-518-0248.

FOR SALE

420 Donner Pass, Wayne

Open contemporary Craftsman style ranch on the last cul-de-sac lot on Donner Pass. Beautiful two color oak kitchen cabinets with 8" quartz center island, wood floors, vaulted Great Room, 9' ceilings elsewhere, large main floor laundry. Finished bathroom in basement, no post basement, large master shower, three car garage.

Financing Available

Act now to take advantage of great low interest rates!

Call Brian Frevert
375-3515 or 369-0543
106 Main, Wayne, NE

MEMORIAL DAY IS A TIME FOR MEMORIES, START HERE!!

Huge yard for family!
519 Lincoln, Concord
\$85,000

Room for expansion!
1615 N Hwy 15
\$125,000

4 Bedrooms to fill!
206 Birch Street
\$139,000

Helping you move forward!

We offer commercial properties, homes, lots, and land!!

www.midwestlandco.com

Thanks to all
who served
for us!! Happy
Memorial Day!

Call Wendy at 402-369-2647

ACREAGE AUCTION

54853 840th Road Battle Creek, Nebraska

OPEN HOUSE:
Saturday, June 7,
from 1:00 to
4:00 PM

Thursday June 26, at 1:30 PM

at the Divots (Norfolk Lodge and Suites) in Norfolk, Nebraska

- Two-story log home with four bedrooms and two-and-a-half baths
- Features 3,175 sq ft of living space with living room, dining area, kitchen, and utility room
- Outbuildings are 50' x 75' machine shed, barn, shop, and utility shed

For Property Details, Contact:

Kathy Eberle, Agent
Broken Bow, Nebraska
(308) 872-6413 or (308) 870-2744
KEberle@FarmersNational.com

www.FarmersNational.com

Real Estate Sales • Auctions • Farm and Ranch Management • Appraisal Insurance • Consultation • Oil and Gas Management • Forest Resource Management • National Hunting Leases • Lake Management • FNC Ag Stock

Selling the area where I live, work, & play!

LEWIS & CLARK LAKE

LOG HOME FOR SALE

IMPRESSIVE LOG HOME

Very spacious with 4+ Bedrooms, walk out lower level, wrap around deck, triple garage space. All newly renovated. Beach and boat launching a short distance away. \$296,500.00.

For Information on this and other river / lake properties:

See www.landlakecrofton.com

Sherri or Gary Ermels

(402) 388-4852 scuster@landlakecrofton.com

SPECIAL NOTICES

READERS BEWARE! Job opportunities being offered that require cash investment should be investigated before sending money. Contact the Better Business Bureau to learn if the company advertised is on file for any wrong doing. The Wayne Herald/Morning Shopper attempts to protect readers from false offerings, but due to the heavy volume we deal with, we are unable to screen all copy submitted.

GIFT GIVING and baking are easy with Tupperware. Contact Clara Osten, your local consultant for over 25 years. 402-518-8030 or 585-4323. Leave a message.

MISCELLANEOUS

Make your snap ad in the Morning Shopper or Herald really stand out, add a dingbat! Several to choose from. Call Jan at the Wayne Herald for all the details! 402-375-2600 or 1-800-672-3418.

It's SIMPLE! It Gets RESULTS!
It's VERY COST EFFECTIVE!
Place your snap ad in over 175 Nebraska newspapers for only \$235.00

Call Jan at the Wayne Herald today for the details! 402-375-2600 or 1-800-672-3418.

\$24 for two weeks worth of ads in the Shopper, Herald and on the internet site!
Call Jan for details.
375-2600

MAKE MONEY from stuff you don't want any more! Did you just read this ad? Then so did hundreds of other people! Snap ads are cheap and effective, call the Wayne Herald-Morning Shopper today @ 402-375-2600 and start making money from your old stuff today!

SERVICES

JIM RIVER FENCING; FARM, RANCH & FEEDLOT. Installation of new fence, tear out & repair work. Serving SD, NE, IA, ND. Call today for free estimates. Jim (253)228-1911, Elizabeth (307)620-2914. Jimriverfencing.com

WILL DO custom windrowing and will rent tractor and windrower. 402-585-4840.

WILL DO silage and manure hauling with truck, tractor and trailer with an apron bottom end dump. 402-585-4840.

FOR SALE

2011 Harley Davidson Motorcycle Model XL1200X 177 Actual Miles Call Tim 402-369-2547

GARAGE SALE

Winside Community GARAGE SALE

Saturday, June 21 Register your garage sale by June 11 at Jensens Cafe or Co-op Store to be included on the map. Q125 fundraising activities going on the same weekend. **Maps available day of sale at Jensen's Cafe or Co-op Store**

THANK YOU

Special Thank You to my family and friends for the cards, flowers and phone calls I received on my 85th Birthday. Thank You! Bonnie Schrieber

Thanks to everyone for all the birthday cards I received for my 75th birthday. Thanks to everyone who came to my birthday open house and thanks to everyone who wished me a happy birthday. Thanks to the Wakefield Evangelical Covenant Church for the use of their fellowship hall for my birthday celebration. Thanks to my kids, Keith, Elizabeth, Mark and John and their families for hosting and arranging my birthday celebration. Thanks again, I really appreciated it. May our Lord and Savior Jesus Christ richly bless you all. *Marlin Schuttler*

Cleaning out your closets?

If you find a paper route carrier bag that belongs to the Wayne Herald/Morning Shopper, please bring it back

Legal Notices

The Wayne Herald

MEETING NOTICE

The Wayne County Agricultural Society will hold its regular monthly meeting on Thursday, the 12th day of June, 2014 at 8:00 pm, at the Wayne County Fair Office, 301 Pheasant Run Road, Wayne, Nebraska. The agenda for this meeting is available for public inspection at the Wayne County UNL Extension Office and at www.thewaycountyfair.com

Diane Roerber, Secretary
Wayne County Agricultural Society
(Publ. May 29, 2014) ZNEZ

NOTICE OF MEETING

There will be a meeting of the Airport Authority Monday, June 9, 2014 at 7:00 P.M. at the Airport Terminal. An agenda for such meeting, kept continuously current, is available for public inspection in the City Clerk's Office.

No person of the City of Wayne shall, on the ground of race, color or national origin, be excluded from participation in, be denied the benefits of, or be subjected to discrimination under any program or activity.

Individuals requiring sensory accommodations, including interpreter services, Braille, large print, or recorded materials should contact Betty McGuire, City Clerk, at 402-375-1733, no later than 4:30 p.m. on the Friday preceding the meeting.

Mitch Nissen, Chairman
Wayne Airport Authority
(Publ. May 29, 2014) ZNEZ

NOTICE

There will be a meeting of the Recreation-Leisure Services Commission, Monday, June 9, 2014, at Noon at the Community Activity Center. An agenda for such meeting, kept continuously current, is available for public inspection in the City Clerk's Office.

No person of the City of Wayne shall, on the ground of race, color or national origin, be excluded from participation in, be denied the benefits of, or be subjected to discrimination

under any program or activity. Individuals requiring sensory accommodations, including interpreter services, Braille, large print, or recorded materials should contact Betty McGuire, City Clerk, at 402-375-1733, no later than 4:30 p.m. on the Friday preceding the meeting.

Betty McGuire, City Clerk
(Publ. May 29, 2014) ZNEZ

NOTICE TO BIDDERS

Sealed bids will be received by the Wayne County Clerk until June 3, 2014 at 11:00 a.m. for the construction of four (4) continuous concrete slab bridges and other related incidental work. The bids will be opened on June 3, 2014 at 11:00 a.m. The projects are located as follows (210) on County Road 861 between Section 15/22-Township 27 North-Range 3 East, (217) on County Road 860 between Section 23/26-Township 27 North-Range 3 East, (561) on County Road 574 between Section 26/27-Township 26 North-Range 3 East, (565) on County Road 574 between Section 22/23-Township 27 North-Range 3 East, all in Wayne County, Nebraska. The sites are tied and the successful bidder will be awarded all four sites.

The project is referred to as "Wayne County 2014 Bridges" and shall include all labor, materials, transportation and equipment required for the construction of: (210) - 120' concrete slab bridge on a 35 degree skew (rhb); (217) - 120' concrete slab bridge on a 30 degree skew (rhb); (561) - 110' concrete slab bridge on a 15 degree skew (rhb), and (565) 120' concrete slab bridge on a 25 degree skew (rhb); all with 28' clear roadway and including related incidental work.

The sealed bids may be mailed or delivered to the County Clerk of Wayne county, County Courthouse, P.O. Box 248, Wayne, Nebraska 68787 and should be plainly marked as, "Construction Bid Proposal - Wayne County 2014 Bridges".

The Wayne County Board of

Commissioners reserves the right to reject any and all bids or to waive any irregularities in bids received. Award of the Contract will be in accordance with the County Purchasing Act's competitive bidding considerations as set forth in Nebr. Revised Statute §§ 23-3110 to 23-3114, and the Wayne County Board of Commissioners will, at its discretion, award the contract on the basis of the lowest responsible bid received. Wayne County is an Equal Opportunity Employer.

Debra Finn
Wayne County Clerk
(Publ. May 15, 22, 29, 2014) ZNEZ

NOTICE TO BIDDERS

Sealed bids for the construction of work described in the proposed contract Documents will be received at the Department of Roads Operations Division, located at 5001 S. 14th Street, Lincoln, Nebraska, until 3:30 p.m., local time on Thursday June 5, 2014 and will then be publicly opened and read aloud. PROJECT NAME: WAYNE MAINTENANCE FACILITY ROOF REPLACEMENT PROJECT LOCATION: WAYNE, NEBRASKA PROJECT NUMBER: AFE I-302 Project will consist of complete removal and replacement of the existing roof system with a fully adhered EPDM Roof along with constructing a wood framed parapet wall with pre-finished metal panels. Project also includes mechanical and electrical work as it relates to the removal of interior roof drains, relocation of air conditioning condensing unit from the roof to finished grade, and the relocation of one light fixture. A Mandatory Pre-Bid walk thru is scheduled for May 29, 2014 at 10:00 am local time at the NDOR Wayne Maintenance Yard located at 1300 East 7th Street, Wayne, NE 68787-0426.

Documents may be obtained from A & D Technical Supply for a refundable deposit of \$35.00, contact 402-474-5454 to obtain documents. Additional letting information can be found at the Nebraska Dept. of Roads website at http://www.transportation.nebraska.gov/operations/capital-fac/index.htm

Bonding requirements will be set in the bid package. Minority-owned businesses will not be discriminated against.

THE RIGHT IS RESERVED TO WAIVE ALL TECHNICALITIES AND TO REJECT ANY OR ALL BIDS DEPARTMENT OF ROADS Randall D. Peters, P.E., Director - State Engineer (Publ. May 15, 22, 29, 2014) ZNEZ 1 POP

ORDINANCE NO. 2014-19
AN ORDINANCE AMENDING WAYNE MUNICIPAL CODE CHAPTER 26 CIVIL SERVICE, ARTICLE III CIVIL

SERVICE COMMISSION, SECTION 26-82 APPOINTMENT OF MEMBERS; TO PROVIDE FOR THE REPEAL OF CONFLICTING ORDINANCES OR SECTIONS; AND TO PROVIDE FOR AN EFFECTIVE DATE.

BE IT ORDAINED by the Mayor and Council of the City of Wayne, Nebraska:

Section 1. That Chapter 26, Article III, Section 26-82 of the Wayne Municipal Code is hereby amended to read as follows:

Sec. 26-82. Appointment of Members The members of the Civil Service Commission shall be appointed by the Mayor, by and with a majority vote of the Council. At the time of any appointment, not more than three two members of the Civil Service Commission, including the ones to be appointed, shall be registered electors of the same political party.

Section 2. All Ordinances or parts of Ordinances in conflict herewith are repealed.

Section 3. This Ordinance shall be in full force and effect after its passage, approval, and publication as provided by law.

PASSED AND APPROVED this 20th day of May, 2014.

THE CITY OF WAYNE, NEBRASKA
By Mayor

ATTEST:
City Clerk
(Publ. May 29, 2014) ZNEZ

ORDINANCE NO. 2014-20

AN ORDINANCE APPROVING VACATION OF A PORTION OF EAST 4TH STREET LOCATED IN THE CITY OF WAYNE, WAYNE COUNTY, NEBRASKA, DESCRIBED AS E. 4TH STREET LYING BETWEEN THE WEST LINE OF CITYSIDE ADDITION AND THE EAST LINE OF CITYSIDE ADDITION.

BE IT ORDAINED by the Mayor and Council of the City of Wayne, Nebraska:

Section 1. That vacation of the portion of E. 4th Street lying between the west line of Cityside Addition and the east line of Cityside Addition is in the best interests of the City of Wayne, Nebraska.

Section 2. That the portion of E. 4th Street lying between the west line of Cityside Addition and the east line of Cityside Addition, Wayne, Wayne County, Nebraska, is hereby vacated

Section 3. This Ordinance shall take effect and be in full force from and after its passage, approval, and publication according to law.

PASSED AND APPROVED this 19th day of May, 2014.

THE CITY OF WAYNE, NEBRASKA
By Mayor

ATTEST:
City Clerk
(Publ. May 29, 2014) ZNEZ

NOTICE OF TRUSTEE'S SALE

TO WHOM IT MAY CONCERN:
You are hereby notified that pursuant to a power of sale contained in the deed of trust in the original principal amount of \$60,000.00 executed by Claudia M. Adams, an unmarried individual, which was filed for record on April 29, 2002 on Microfilm No. 020718 in the office of the Register of Deeds of Wayne County, Nebraska, the property described below will be sold by the undersigned at public auction to the highest bidder for cash or certified or cashier's check, in the lobby of the Wayne County Courthouse, 510 Pearl Street, in the City of Wayne, Wayne County, Nebraska at 10:00 AM on July 9, 2014:

The South half of Lot 1, Block 8, Britton and Bressler's Addition to the City of Wayne, Wayne County, Nebraska.

The highest bidder is required to deliver cash or certified funds to the undersigned by the close of business on the day of sale, except this requirement is waived when the highest bidder is the beneficiary. The purchaser is responsible for all fees or taxes, including the documentary stamp tax. This sale is made without any warranties as to title or condition of the property.

Eric H. Lindquist
Successor Trustee
(Publ. May 29, June 5, 12, 19, 26, 2014) ZNEZ 1 clip - 1 POP

Ready Mixed Concrete Company and Gerhold Concrete Company (Columbus and Norfolk) are looking for experienced truck drivers to deliver concrete.

Preferred candidates will:
- Have a valid Class A or B CDL with airbrakes endorsement or a permit; or will train
- Be able to pass the pre employment DOT physical and drug screen

We offer: Competitive wages
- Pension plan - 401(k) plan
- Health, dental and vision insurance
- Co. pd. life insurance
- Paid vacation plan - Safety bonus

Apply in person at:
(For Ready Mix positions)
Lyman-Richey Corp, 4315 Cuming St., Omaha, between 8 a.m. - 4p.m.
(For Columbus openings)
Gerhold Concrete Company, 4521 Howard Blvd., Columbus, NE
(For Norfolk openings)
Gerhold Concrete Company, 1900 Riverside, Norfolk, NE

EQUAL OPPORTUNITY EMPLOYER

ADvertise in over 170 Nebraska Newspapers for only \$225...

It's easy with the...
NEBRASKA
NCLASSIFIED
ADVERTISING NETWORK

Contact your local newspaper or
800-369-2850
www.nebpress.com

NOTICE OF TRUSTEE'S SALE

The following described property will be sold at public auction to the highest bidder on 06/30/2014, at 10:00 a.m. in the main lobby of the Wayne County Courthouse, 510 North Pearl Street, Wayne, NE 68787:
LOT 2, BLOCK 6, EAST ADDITION TO THE CITY OF WAYNE, WAYNE COUNTY, NEBRASKA

All subject to any and all: (1) real estate taxes, (2) special assessments, (3) easements, covenants, restrictions, ordinances, and resolutions of record which affect the property, and (4) unpaid water bills, (5) prior mortgages and trust deed of record and (6) ground leases of record. The purchaser is responsible for all fees or taxes. This sale is made without any warranties as to title or condition of the property.

By: Eric Lemp, Trustee, NSBA# 24096
Kozeny & McCubbin, LC
12400 Olive Blvd., Suite 555
St. Louis, MO 63141
(314) 991-0255

First Publication 05/22/2014, final 06/19/2014
Published in the Wayne Herald
K&M Filename: BELLYNO1

THIS FIRM IS A DEBT COLLECTOR AND ANY INFORMATION WE OBTAIN FROM YOU WILL BE USED FOR THAT PURPOSE.
(Publ. May 22, 29, June 5, 12, 19, 2014) ZNEZ 1 clip

CERTIFICATION OF WAYNE COUNTY ASSESSMENT ROLL

I hereby certify that the Wayne County Assessment Roll for 2014 is complete. Notices have been sent by first-class mail to the owner of property whose value has increased or decreased from the 2013 value. The final date for filing a valuation protest with the Wayne County Board of Equalization is June 30th, 2014 unless June 30th falls on

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 COUNTY BOARD PROCEEDINGS

Wayne, Nebraska
May 20, 2014

The Wayne County Board of Equalization convened at 9:00 a.m. on Tuesday, May 20, 2014. Those in attendance included Chairman Rabe, Members Larson and Burbach, Deputy Treasurer Denise Broders, Assessor Dawn Duffy and Clerk Finn.

Advance notice of this meeting was published in the Wayne Herald, a legal newspaper, on May 8, 2014.

A current copy of the Open Meetings Act was posted in the meeting room and accessible to the public.

The minutes of the May 6, 2014, meeting were approved as printed in the Commissioner's Record.

The agenda was approved.

Motor vehicle exemption renewals were reviewed. Motion by Burbach, second by Larson to approve the renewals for First United Methodist Church, Grace Lutheran Church, Missionary Benedictine Sisters, Mosaic, Northeast Nebraska Community Action Partnership Inc., Northeast Nebraska Public Health Department, Our Savior Lutheran Church, Providence Medical Center, Rainbow World, and Wayne State Foundation. Roll call vote: Burbach-aye, Larson-aye, Rabe-aye; motion carried.

Assessor Duffy reported that the 2014 Ag Land values came in at 70% of market. The values were at 47.7% before the new values were implemented; the acceptable range is between 69 and 75% of market. The new values were based on a three-year study period that was cut-off on October 1st. New valuation statements will be mailed at the end of the month.

Meeting was adjourned.
Debra Finn, Wayne County Clerk

Wayne, Nebraska
May 20, 2014

The Wayne County Board of Commissioners met in regular session at 9:50 a.m. on Tuesday, May 20, 2014 in the upstairs meeting room of the Courthouse.

Roll call was answered by Chairman Burbach, Members Larson and Rabe, and Clerk Finn.

Advance notice of this meeting was published in the Wayne Herald, a legal newspaper, on May 8, 2014.

A current copy of the Open Meetings Act was posted in the meeting room and accessible to the public.

The agenda was approved.

The minutes of the May 6, 2014, meeting were approved as printed in the Commissioner's Record.

UNL Extension Educator Amy Topp presented information on leasing a different copy machine and purchasing an Apple Air. After discussing the products Topp was told to select what she felt would best meet her needs.

As per the Lodging Tax Committee's recommendation, the following grants were approved on motion by Rabe, second by Larson: Henonew - \$2,000, Wayne Chickens Show - \$2,000, Great Nebraska Ride - \$1,500, and Mommy & Me Festival - \$500. Roll call vote: Rabe-aye, Larson-aye, Burbach-aye; motion carried.

The withdrawal of Cusip #455421NQ6 and the addition of Cusip #25931EEM8 submitted by Elkhorn Valley Bank were approved on motion by Larson, second by Burbach. Roll call vote: Larson-aye, Rabe-aye, Burbach-aye; motion carried.

Larson stated he would like to be ready to pave Chiefs Way when Grossenburg Implement is ready to pave the drive east of Chiefs Way. The county had previously discussed forming a rural road improvement district and assessing a percentage of the project costs to adjoining property owners. A date has not been set by Grossenburg's, but in anticipation of the project the county will proceed with engineering. Motion by Rabe, second by Larson to direct Phil Lorenzen of D.A. Davidson & Co. to proceed with the formation of a Rural Road Improvement District for paving Chiefs Way. Roll call vote: Rabe-aye, Larson-aye, Burbach-aye; motion carried.

Burbach reported on a NACO sponsored meeting that provided information on health insurance options for counties. The county's current health insurance policy expires in September. The board agreed to request renewal rates on the current policy, and other policies available through United HealthCare of the Midlands.

As per the adopted 2013-14 budget, a fund transfer of \$300,000 from Inheritance Tax Fund to General Fund was approved.

Fee Reports: Debra Finn, County Clerk, \$10,992.69 (Apr Fees).

Claims:

GENERAL FUND: Salaries, \$49,356.69; Tietz, Joni J., RE, 35.18; Junck, Lynn, RE, 14.69; Kleensang, Randy L., RE, 25.99; Wostlager, Richard R., RE, 14.13; Albin, Mark D., OE, 517.85; Allemann, Lynne, OE, 132.50; AS Central Services, ER, 60.00; Bauer, Judith, OE, 212.50; 160.00; Biermann, Sandra, OE, 211.88; Bomgaars, SU, 226.85; Bruffat, Madge, OE, 212.50; Buck, Karla, OE, 25.00; Buck, Terry, OE, 155.00; Burris, William, OE, 219.38; CardMember Service, SU, 119.69; CardMember Service, SU, 92.84; CardMember Service, MA, 44.10; Claritus, SU, 70.24; Claussen, Sarah, OE, 155.00; Copy Write/Keepsake, SU, 73.99; Davis, Rick L., RE, 13.61; Deck, Nancy, OE, 157.50; Doescher, Jan, OE, 155.00; Dunker, Loree, OE, 157.50; Eakes Office Plus, SU, 214.39; Echo Group Inc, SU, 70.60; Elite Office Products, ER, 157.16; Ewing, Donna, OE, 155.00; Farmers Co-operative, Pilger, MA, 220.33; Felt, Delores, OE, 155.00; Flier, Lois, OE, 132.50; Fletcher, Irene, OE, 155.00; Fry, Michelle, OE, 130.00; Georgetown Law, OE, 85.00; Hansen, Karen, OE, 155.00; Hefti, Diane, OE, 198.14; Hefti, Roger, RE, 102.91; Hefti, Melia, OE, 55.00; Henschke, Sandra, OE, 132.50; Hurlbert, Robyn, OE, 160.00; Iowa Office Supply Inc., RP, 248.58; Janke, Rose Ann, OE, 162.50; Jenkins, Todd, RE, 11.80; Jerry's Body Shop, Jerry Rabe, CO, 281.37; Jorgensen, Carol, OE, 160.00; Kesting, Brian, OE, 69.56; Kinslow, Berlene, J., OE, 155.00; Kruse, Ann, OE, 157.50; Longe, Melodie, OE, 185.00; Lubberstedt, Jane Ann, OE, 157.50; Mangels, Karen, OE, 228.94; McCoy, Gary, OE, 157.50; Menard's, ER, 6.99; Mercy Medical Services, OE, 481.00; MIPS Inc., CO, 655.82; Mohl, Mary, OE, 155.00; Moore, Wilma, OE, 185.00; Morris, Kaye, OE, 125.00; Morse, Marilyn, OE, 167.50; NACO, OE, 85.00; Nebraska Assoc of County Engineering, OE, 110.00; Nichols, Ilene, OE, 130.00; Niemann, Carol, OE, 67.32; Northeast NE Economic Dev District, OE, 875.00; Northeast Nebraska RC&D Inc, OE, 105.00; Northeast NE Telephone Co., OE, 103.40; Northeast Research & Extension Ctr, SU, 177.08; Owens, JoAnn, OE, 228.08; Pac-N-Save, SU, ER, 75.60; Paige, Sharyn, OE, 157.50; Park, Dorothy M., OE, 155.00; Pearson, Hilda, OE, 155.00; Pfeiffer, Paula, OE, 155.00; Pieper & Miller, ER, OE, 2,483.50; Prokop, Shirley, OE, 185.00; Quality Printing & Office Supplies, SU, 585.75; Rabbass, Melissa H., OE, 55.00; RC Customs Inc, SU, 13.09; Shopko, SU, 12.99; Stout, Barbara, OE, 218.60; Sturm, Jean, OE, 145.00; Toshiba Financial Services, ER, 205.62; Ulrich, Carol, OE, 155.00; United HealthCare of the Midlands, PS, 69,301.00; University of Nebraska, OE, 140.00; University of Nebraska IS Commn Ctr, OE, 49.30; Wert, Dorothy, OE, 155.00; Western Office Technologies, SU, 54.99; Witt, Kelly, OE, 55.00; Wostlager, Shirley, OE, 162.50; Zach, Karen Sue, OE, 130.00

COUNTY ROAD FUND: Salaries, \$22,058.64; ACE Irrigation and Mtg Co., MA, 17,547.92; B's Enterprises Inc., MA, 18,019.35; Bauer Built, RP, 7.00; Deer Creek Transport LLC, MA, 769.25; Farmers Co-operative, Pilger, MA, SU, RP, 10,457.00; Hoskins Mtg Co, Inc, RP, 184.36; Kelly Supply Company, The, RP, 133.48; Mainelli Wagner & Assoc Inc, CO, 70,066.52; Midland Equipment Inc, RP, 72.87; Midwest Service & Sales Co., MA, 4,256.81; NMC Exchange LLC, RP, 2,729.26; Norfolk Implement Inc, RP, 58.10; Norfolk NAPA, RP, 13.72; S&S Willers Inc, MA, 14,868.28; Shopko, SU, 8.98; Truck Center Companies, RP, 80.68; Weldon Parts Norfolk, RP, 74.78

SNOW REMOVAL & EQUIPMENT FUND: Deere Credit Inc, ER, 3,637.94

LODGING TAX FUND: Winside Wildcat Jr. Football, OE, 300.00

Meeting was adjourned.

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 May 20, 2014, 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 22nd day of May, 2014.

Debra Finn, Wayne County Clerk
(Publ. May 29, 2014) ZNEZ

OPEN BY APPOINTMENT
JASON SEARS FLOORING
Floor Coverings & Installation
402-640-3375
509 Dearborn, Suite B, Wayne

CORY BROWN CONSTRUCTION
For all of your construction needs!
Remodeling projects
Custom homes
Windows • Doors • Siding
Lite form
402-278-2518
Wakefield, NE

ORDINANCE NO. 2014-19
AN ORDINANCE AMENDING WAYNE MUNICIPAL CODE CHAPTER 26 CIVIL SERVICE, ARTICLE III CIVIL

REACH HOMEBUYER EDUCATION

Want to Buy a Home, But Don't Know Where to Start?

Home Buyer's Education Class

June 3rd and 5th

Wayne Community Housing Development Corporation, in partnership with Northeast Housing Initiative and Neighborworks Northeast Nebraska, provides a low cost home buyer education class that covers searching for a home, purchase agreements, real estate transactions, lending, property insurance, title insurance, credit, budgeting, loan closings and much more!

Interested individuals in a comprehensive course covering all that you need to know to be an educated buyer should contact Kari Wren at Wayne Community Housing Development Corporation
402-375-5266
to register for class