

Miller, Cone married May 2 in El Campo

Krista Nicole Miller and Clayton Allen Cone were united in marriage May 2, 1998 at First Baptist Church in El Campo.

The Rev. Richard DuBroc performed the double ring ceremony.

The bride is the daughter of Barbara and Ronnie Miller of El Campo and the granddaughter of Margie Miller of Eagle Lake and the late Hollis Miller, as well as the late Woody and Milly Bolton, who were also from Eagle Lake.

Parents of the groom are Tommy and Candy Cone of Katy.

An arched candelabra accented with fresh foliage was placed in front of the baptistry. Spiral candelabras also accented with fresh foliage were placed on each side of the arch.

Railings were decorated with white cushion poms and fresh foliage with three taper candle arrangements.

Each side of the church held a topiary arrangement of tulips, daisies, alstromerias, pixie carnations and cascade filler.

Aisle markers of a taper candle in a brass stand accented with fresh foliage and a tulle bow adorned the pews.

A memory candle burned in loving memory of the groom's brother, Greg Cone, and Jewell Law, "Mama J", a special friend of the bride.

Music was performed by organist Carolyn Goelzer. Selections included "Somewhere In Time", "Wind Beneath My Wings" and "To A Wild Rose".

Soloist Pam Brock, cousin of the bride, sang "The Wedding Song", "Long As I Live" and "I Will Be Here."

The bride, given in marriage by her parents, was escorted by her father.

She chose a sleeveless ivory gown of pure silk and organza designed by Mon Cheri.

The gown featured a scoop neckline and natural waist accented with Venise lace and highlighted with beads.

The full back was enhanced with an elegant sheer yoke insert trimmed with beaded Venise Lace. A cluster of rosettes highlighted the back bow.

The full skirt was gathered at the waist and swept to a semi-cathedral-length train.

She wore a pearled tiara which held a waist-length veil of imported illusion.

She carried a bouquet of white, lavender, pale yellow and beauty pink tulips accented with plumosa greenery and ivory satin-edge sheer ribbon flowing beneath the handle of the bouquet.

Alicia Baklik of Houston served as maid of honor.

Bridesmaids were Carrie Bounds of College Station, cousin of the bride; Donna Cone of San Marcos, sister-in-law of the groom; Kendra Hensley of San Marcos; Caroline Hlavaty of Houston; Tami Elliott of Huntsville; Christy Naiser of Beaumont; and Janet Rioux of El Campo.

Erin Brock of Evergreen, Alabama, cousin of the bride, was the junior bridesmaid.

Attendants wore floor-length sleeveless dresses of celestine crepe designed by Jordan. The dresses featured a scoop neckline and back with a bolero-look top that formed a back slit and also featured a straight skirt.

They carried a free-style bouquet of mixed tulips, plumosa and leather

leaf foliage accented with a satin-edge sheer bow.

Chancy Cone, flower girl and niece of the groom, wore an ivory satin and organza dress which resembled the bride's. She carried a small nose-gay of pink and lavender tulips and mixed foliage accented with satin-edge sheer ribbon.

Cole Leineweber of San Marcos served as best man.

Groomsmen were Scott Caroselli of San Antonio; Shane Cockerham of Wimberley; Shawn Cockerham of Llano; Derek Cone of San Marcos, brother of the groom; Tommy Cone of Katy, father of the groom; Kenneth Cowan; and Mike Hlavaty of Houston.

Aaron Chisum, nephew of the groom, was the ring bearer.

Ushers were Kenneth Fairly of Lockhart, Chad Miller of El Campo, brother of the bride, and Reed Shoemaker of Beaumont.

Director was Anna Mae Wiese of Eagle Lake.

Program attendants were Lindsey DeLong and Carolin Miller of Houston, cousins of the bride.

Immediately following the ceremony, a reception was held at the El Campo Civic Center.

Houseparty members included Brenda Bolton; Anna Bounds; Joyce Dendy; and Gail Hicks, aunts of the bride; Kim Miller, sister-in-law of the bride; Cassie Bounds, cousin of the bride; Kim Corman; Karen Gloyna; Gynger Miller and Christine Owen.


The groom's parents hosted the rehearsal dinner the night before the wedding at the El Campo Country Club.

The bride is a 1991 graduate of El Campo High School and a 1997 Magna Cum Laude graduate of Southwest Texas State University with a bachelor of science degree in interdisciplinary studies.

She is a fifth grade teacher for the Lockhart Independent School District.


The groom is a 1987 graduate of San Marcos High School. He is a manufacturing manager for Mega-Tech Assembly Inc. in Austin.

The couple will reside in San Marcos and will honeymoon in Puerto Vallarta, Mexico, later in the month.


Mr. and Mrs. Clayton Allen Cone

Honors


Jonathan is involved in football, Student Council, National Honor Society and golf and serves as Senior Class President.


Laine Labay, daughter of Clifton and Shirley Labay of Altair, plans to attend Southwest Texas State University and hopes to receive a Masters degree in physical therapy.


Laine's activities include Band Council Librarian, Future Teachers of America (president), National Honor Society (treasurer), Future Homemakers of America (president) and the Christmas Play.


Kelli Matthys, daughter of Ann Pavliska and George Matthys of Eagle Lake, plans to attend Southwest Texas State University and major in accounting. She then plans to become a certified Public Accountant, get married and raise a family.


Kelli is involved in Band, where she is Band Council Secretary, and also serves as the Flag Corps Captain.

She is Student Council Secretary, Parliamentarian for the Future Teachers of America, has served on the annual staff, was Winterguard and participated in UIL and Solo and Ensemble.


Amy Obenhaus, daughter of Janice Waddell of Eagle Lake and the late Ray Obenhaus, plans to attend Blinn Junior College in Bryan, then transfer to Texas A&M University to pursue a career in either Animal Science or Sports Medicine.

Amy, a varsity cheerleader, is involved in volleyball, basketball, softball, powerlifting, golf, Student Council and Future Farmers of America.


Delana Smith, daughter of Mitchell and Patsy Smith of Garwood, plans to attend Wharton County Junior College for two years and then go to Southwest Texas State University to major in Dental Hygiene or Music Therapy.


Delana is involved in Band, Future Teachers of America (treasurer), 4-H, UIL, NFSM Piano Guild, Drama Club, One Act Play and Magnolia Belles.


Stephanie Thompson, daughter of Denise and Micheal Thompson of Garwood, plans to attend Texas A&M at College Station and major in Floriculture and minor in Business Management. After college, she wants to own and operate a greenhouse, nursery and florist shop, get married and raise three kids.

Continued from Page 1

Stephanie's activities include Future Farmers of America (secretary), Livestock Judging Team, Quiz Team, Radio Team, Commercial Steers, plays the clarinet in band, Student Council (vice-president) and Future Teachers of America. She is also Junior class reporter and captain of the varsity cheerleading squad.


Risa Waddell, daughter of Beth Waddell and Davis Waddell of Eagle Lake, plans to attend Texas A&M in College Station where she will study a general curriculum while deciding on a particular area for a business major.

Risa, along with being class secretary, is involved in Student Council (president), Band, varsity golf, tennis, volleyball, FCA, a varsity cheerleader, participated on annual staff and served as basketball bookkeeper.

County

Continued from Page 1

Learned that George Harrington has agreed to serve on the Grievance Committee;


Appointed Judy Hill and Maye Beth Brocker to the Colorado County Children's Protective Services board of directors;

Learned that the Texas Department of Transportation has approved the location on its right of way for a 10-


inch sanitary sewer line at the intersection of U.S. Hwy. 90A and West Fourth Street in Sheridan to serve the Sheridan Water Supply Corp.;

Authorized the advertisement for one or more batwing shredders; and

Awarded the monthly fuel bid to Colorado County Oil Co. of Columbus.


Foot Facts


By Dr. Eric R. Tepper, Podiatrist

HEALTHY FEET? NO SWEAT

Few things are as unappealing — not to mention uncomfortable — as hot, sweaty feet squirming inside soggy socks. (They're usually smelly, too!) Battling a case of sweaty feet can be frustrating and embarrassing. It can also be important to your health. "Hyperhidrosis" is the medical term for the tendency to sweat excessively. Hyperhidrosis can be caused by wearing air-tight shoes, or it may be a symptom of such conditions as an overactive thyroid or infection. The important thing to know about it is that, in addition to being uncomfortable, it can lead to more serious problems such as fungus growth and other infections. These disorders thrive in the dark, warm, moist environment provided by sweaty feet.

Whatever has caused "hyperhidrosis" to plague your every step, don't just accept it as the norm. Relief is close at hand through podiatric attention. There's no need to suffer since compassionate care is available to alleviate pain, accomplish optimum function, prevent recurrence, and help you again walk in comfort. Office hours for treatment for all foot and ankle problems are by appointment here at Rice Medical Center. Please call 234-5571. I am there every Tuesday.

P.S. Try treating sweaty feet by keeping them as clean and dry as possible. Contact your podiatrist if you're still sweating it out!


COLUMBUS DAYLILY GARDEN

Going Out of Business June 30

Will Be Closed May 21 through 24

108 Struss Lane (Off FM 2434), Columbus

409-732-6614

Go for it...

ALL DRESSES

20% OFF

- Petites 6-16
- Misses 8-20
- Womens 14-1/2 - 24-1/2
- Juniors 3-13

Choose from our entire spring-summer collection on sale just in time for graduation or whatever your needs. Beautiful new prints and bright solids to perk up this season's wardrobe.

Sale Prices good thru May 23, 1998

Reg. \$29.99 to 79.99

Sale \$23.99 to \$63.99


Stores located: Weimar, Columbus, Gonzales, La Grange, Hallettsville, Yoakum, Smithville