

At a Glance

Health forum

WAYNE - The Nebraska Commission on the Status of Women and Citizen Action will be in Wayne Nov. 7 to present a community forum on health accessibility.

The forum will be held in the Student Center on the Wayne State College campus. It begins at 7 p.m.

For more information, contact Jean Karlen at 375-7292 or 385-2657.

Ikes meet

WAYNE - The Wayne Izaak Walton's will hold their monthly meeting today (Monday) at 7 p.m. in the Columbus Federal meeting room.

Cancer meeting

WAYNE - The American Cancer Society is planning an organizational meeting for Wayne County to bring a chapter to the area.

The meeting of the Wayne County Unit will be Nov. 8 at noon in the Fellowship Hall of the First Presbyterian Church. Everyone is asked to bring a sack lunch.

Distribution

AREA - The Nebraska Department of Social Services will be distributing surplus commodities to the area on Nov. 7-8.

Distribution in Hoskins will be on Nov. 7 at the Hoskins Fire Hall between 1-1:30 p.m. Distribution in Carroll will be Nov. 7 at the Carroll Fire Hall between 9:30-10:30 a.m. and distribution in Winside will be Nov. 7 from 2-3 p.m. at the Winside Auditorium.

Distribution in Wayne will be Nov. 8 at the Social Services office in the Wayne County Courthouse between 9 a.m. and 1 p.m.

A social security card and proof of residence, such as a utility bill, are necessary for identification. Food items cannot be picked up by another household unless the Social Service office has a statement of income verification and written permission from the household.

String concert

WAYNE - A string music concert will be held in the Wayne High School lecture hall today (Monday) at 7 p.m.

Students in Wayne elementary and middle schools will perform. Admission is free and the public is invited to attend.

AAL meeting

WINSIDE - The annual Aid Association for Lutherans branch 1960 of St. Paul's Lutheran Church will hold their annual supper meeting Friday, Nov. 8 at 7 p.m. in the church basement.

AAL will provide the supper of barbecued beef and pork. A short film on recycling will follow with a brief business meeting and election of new officers.

All branch AAL members are invited to attend.

Anyone with questions can contact Donna Marotz, current president, at 565-4449.

Public hearing

WAYNE - The Wayne Planning Commission will meet today (Monday) to discuss plans to amend the Wayne zoning ordinance so to allow ground floor level apartments in the B-2 central business district. The meeting is scheduled for 7:30 p.m.

The amendment is being requested by Gene Claussen but it potentially affects all property in the City of Wayne that is zoned B-2.

Weather

Annie Helberg, Age 7
Wakefield School

Extended Weather Forecast:
Chance of a little rain or snow by Wednesday, otherwise dry. Highs in the 30s to low 40s with lows 5 to 15.

Conway resigns teaching post

By Mark Crist
Managing Editor

Nebraska State Sen. Gerald Conway announced Friday that he is resigning his teaching post at Wayne State College.

His resignation could be effective at the end of the fall semester providing the attorney-general's office allows.

Conway's decision came after the Nebraska Supreme Court denied his request for a rehearing a week ago Thursday.

Conway, R-Wayne, said in a telephone interview that he decided not to challenge the ruling in the federal courts. He could have challenged that the ruling was taking away either of the positions without due process.

The high court ruled July 26 that Conway was violating the state's separation of powers clause

in the state constitution since he was working at Wayne State College as a tenured instructor and as a state senator.

The Nebraska Supreme Court ruled that as a state legislator, Conway was part of the legislative branch of government and as a professor, he was working under the executive branch of government.

THE STATE senator from Wayne, who represents the 17th legislative district, said he has thought long and hard about whether to resign his post at the college or retain it and give up his legislative seat.

He said it was probably a good thing that the state's high court forced him to make his decision because it opens up new career opportunities.

"I'll be expanding my consulting business," he said. "It was never

Sen. Gerald Conway

forced to be structured but this provided me time to think about my career. Business consulting is something I've always wanted to do."

Conway said despite his decision to give up his teaching post at Wayne State, he plans to stay in Wayne. He said he will run his consulting firm from his home.

WAYNE STATE College President Dr. Donald Mash said the college regrets to see that Conway is resigning his faculty position.

"We realize that Sen. Conway had a very difficult decision to make and we are sorry that he has chosen to leave our faculty," Mash said in a press release issued by the college.

"He has been a highly regarded professor at Wayne State College for the past 17 years. We will miss him. At the same time, we are also pleased that he will continue to work for northeast Nebraska as a member of the Unicameral. He is an able and talented public servant. We wish him the best in his professional pursuits."

Conway, an assistant professor of business, has been on the Wayne State faculty since 1975.

ALONG WITH his decision to give up his teaching post, Conway

was quick to criticize the Nebraska Supreme Court. He said in a press release that he doesn't feel that the court's decision is his loss but a loss to the people across the state.

"The negative message to all who work in the public sector is that, in effect, you have fewer rights than those in the private sector."

"This court's interpretation of the separation of powers clause is the narrowest in the country, but then they have distinguished themselves with narrow decisions lately," Conway said. "This was not a question of conflict of interest or dual office holding, as some editors mistakenly reported; those issues are covered very clearly in Nebraska law. The question posed to the court was does a legislator who also teaches at a state college exercise the sovereign powers of the executive branch."

Welcome to Winter: Halloween Blizzard, 1991

Winter storm spans area with blizzard

Mother Nature played a cruel trick for Halloween, only it wasn't a treat to area residents.

A winter storm moved into the area late Wednesday and left many people digging out after as much as 10 inches of snow fell Thursday and Friday.

Winds blowing up to 40 mph whipped up blizzard conditions Friday which made travel next to impossible. Drifts were reported as high as five feet in some areas.

Classes at every area school were cancelled Friday as the Halloween Blizzard of 1991 made travel next to impossible. The storm was so bad that classes at Wayne State were cancelled for the day. Administrative offices at the college were closed until 10 a.m.

MANY AREA high school football games Friday were postponed to Saturday and Wayne State's game against Peru State College Saturday was scheduled to be held off until Sunday at 2 p.m.

The game against Peru State was originally scheduled to be parents day but the festivities for parents day were rescheduled for the Nov. 9 game against Chadron State College.

The football contest for Wakefield against Stanton was rescheduled for Saturday at 1:30 p.m. and the Wayne High School game against Pierce was postponed until Monday at 3 p.m. at Memorial Field on the Wayne State College campus. The NAC Conference Volleyball Tournament, which includes Wayne High School, originally scheduled for Thursday and rescheduled for Saturday, has been cancelled.

Mail service was limited to in-town delivery in Wayne and Wakefield as mail transports were unable to move from city to city during the night.

A number of businesses in Wayne also shut their doors for the day. Shifts at First National Omaha Service Center were called off and the first shift at Great Dane Trailers was called off. Restful Knights called off all shifts Friday. Most

CITY STREET CREWS DID THEIR BEST to keep ahead of the blizzard but with wind gusts up to 40 mph and 10 inches of snow, the roads remained covered and snowpacked.

downtown businesses didn't open their doors until noon.

The Wayne County Courthouse was also closed for the day as was the Dixon County Courthouse.

ACCORDING TO National Weather Service observer Pat Gross of Wayne, snowfall amounts totalled 10 inches in Wayne.

Wayne Herald weather observers said snowfall totals ranged from eight inches in Winside to nine inches in Hoskins. Reports in Carroll were not available but drifts there were as high as four feet.

Reports were not available from the Northeast Research and Ex-

tension Center in Concord since it also closed. The ASCS office in Wayne also closed Friday.

According to National Weather Service observer Paul Burman in Wakefield, snowfall totals were as much as 10 inches. The M.G. Waldbaum Company in Wakefield

was operating as scheduled but shifts operated as people were able to make it to work.

City street crews in Wayne worked through the night trying to clear the streets but windy conditions made snow removal difficult. Highway crews were on standby until the wind subsided.

WITH STRONG WIND GUSTS AND as much as 10 inches of snow, Wayne State College students weren't headed anywhere Friday. The severity of the storm shows that these cars south of the campus were almost buried.

A COUPLE OF WAYNE RESIDENTS find that getting their vehicle removed from a snow bank along one of Wayne's alleys was not that easy to do. The two women had to dig as much snow as they could from underneath their car before moving.

Briefly Speaking

PALS meet for Halloween party

WAYNE - The PALS (People Are Loved) group met for a Halloween costume party on Oct. 15 at the First United Methodist Church in Wayne.

Wayne County Women of Today sponsored games, followed with costume judging. Winners were Jackie Reuss in the women's division and Dave Kvols in the men's division. Door prizes were given, followed with bingo and refreshments served by Women of Today. The next meeting of PALS will be Nov. 7.

Leola Larsen hosts 3 M's club

WAYNE - President Marj Porter opened the Oct. 21 meeting of the 3 M's (Monday Merry Mothers) Home Extension Club in the home of Leola Larsen. The secretary and treasurer's reports were given by Lanora Sorensen and Roberta Carman respectively. Seven members answered roll call with a law that affects their family.

President Porter reported on the Oct. 3 meeting of the Wayne County Home Extension Council. Members made name tags for the Achievement Night program scheduled tonight (Monday) in the Carroll auditorium, with registration from 7 to 7:30 p.m.

Members were reminded to bring two items (food or crafts) to the Women of Today Craft Show on Nov. 9 in Wayne city auditorium.

It was announced that there will be a holiday tour of five homes in Stanton on Nov. 9 and 10 and tickets for the tour may be purchased at the Wayne Greenhouse. There will also be an arts and crafts show in the Stanton VFW Club.

The group selected lessons for 1992 and a letter was read regarding the Fantasy of Trees display slated to take place in December.

Jociell Bull gave the lesson, entitled "Laws That Impact Your Lives," including a video presentation.

The next meeting will be Nov. 18 at 7:30 p.m. in the home of Delpha Keiser. Marj Porter will give the lesson.

Leather and Lace dance held

WAYNE - Dean Dederman was caller for the Oct. 25 meeting of the Leather and Lace Square Dance Club in the Student Center on the Wayne State College campus. Dederman also will call for the next dance, scheduled Nov. 8 in the Student Center. Serving lunch will be Trever Hartman and Bruce and Kathy Fiscus.

Lessons will precede the Nov. 8 dance at 7 p.m. in the Student Center.

Alzheimer's family support offered

AREA - The Northeast Nebraska Alzheimer's Family Group will hold its next meeting on Monday, Nov. 11 at 2 p.m. at the Pierce Manor in Pierce.

The primary emphasis of the group is to support friends and families who are caring for victims of Alzheimer's disease. The support group also addresses educational information about Alzheimer's disease and its affect on family members and caregivers.

Persons wishing additional information about the group are asked to call Donna Halsey, 329-6228.

Photography: Mark Crist

Saying farewell to a friend

SIXTH GRADERS AT WAYNE MIDDLE SCHOOL were preparing to send off a teddy bear named Hershey, which will travel abroad and return later this year as part of an outreach program. Sixth graders representing the project include: Jessica Macke, Kayla Koerber, Melissa Jager, David Boehle, Molly Linster, Chris Dyer, Merrill Paynter, Andrew Morrison and Jessica Meyer.

IRS suggests getting numbers

The Internal Revenue Service encourages parents to get ready for the upcoming tax filing season early by obtaining taxpayer identification numbers (TIN's) from their daycare providers and making sure their dependents have social security numbers.

Anyone claiming the credit for child and dependent care expenses must include on their return the name, address, and TIN of each care provider. If the provider is a nonprofit charitable, religious,

or educational organization, only the name and address are required.

A TIN is a social security number if the provider is an individual. It's an employer identification number if the provider is a partnership or corporation. The same requirement applies to a person who receives benefits through their employer's dependent care assistance program.

Form W-10 can be used to request this information from the

provider. To get a free copy of this form, call the IRS toll-free at 1-800-TAX-FORM (829-3676).

In addition, anyone claiming a dependent age one or over on their 1991 return must enter that person's social security number. For low and moderate income families taking the Earned Income Credit, a similar rule applies to qualifying children ages one and over. For help getting a number, call the Social Security Administration toll-free at 1-800-772-1213.

WSC plans exhibit

A sculpture exhibit by guest artist Ken Wagner will be on display at Wayne State College Nov. 4-22.

The exhibit will be in the Nordstrand Visual Arts Gallery, located on the upper level of the Val Peterson Fine Arts Building at Wayne State.

Regular gallery hours are 9 a.m. to 5 p.m., Monday through Friday.

Senior Center Congregate Meal Menu

(Week of Nov. 4-8)

Meals served daily at noon

For reservations call 375-1460

Monday: Beef and noodles, Italian blended vegetables, fruit cocktail, deviled egg, bran muffin, cookie.

Tuesday: Baked country steak, baked potato, peas, apple ring, whole wheat bread, pears.

Wednesday: Scalloped chicken, broccoli with cheese sauce, fruit salad, white bread, pineapple cheesecake squares.

Thursday: Roast pork with gravy, whipped potatoes, mixed vegetables, red hot applesauce salad, whole wheat bread, pudding.

Friday: Cod nuggets, hash brown-casserole, squash, frozen fruit salad, rye bread, plums.

Coffee and milk served with meals

Friends, relatives gather to honor Brogies on wedding anniversary

Friends and relatives gathered at Christ Lutheran Church in Norfolk on Oct. 27 for an open house reception marking the 40th wedding anniversary of Edwin J. and Vera Brogie of Hoskins.

Hosts were their children, Edwin M. and Joan Brogie of Wayne and Mark and Ellen Brogie of Creighton. There are four grandchildren.

Approximately 100 guests attended and were registered by Gina Larson of Pierce. Arranging gifts was grandson John Brogie of Wayne.

Among those present were

Clarence and Mildred Kruse and Myrtle Winter of Norfolk, attendants at the couple's wedding ceremony 40 years ago.

THE PROGRAM included the family history given by Edwin M. Brogie.

The anniversary cake was cut and served by Karen Larson of Pierce and Veryl Winter of Norfolk. Mildred Kruse and Myrtle Winter of Norfolk poured, and Suzi Carson of Battle Creek served punch.

Brogies were married Oct. 28, 1951 at Christ Lutheran Church in Norfolk.

Kaitlin and Ellen Kietzmann

Baby's birth special for Lions Club

The Wayne Lions Club has a first among Lions Clubs in its district and, perhaps, in Nebraska.

Born to Wayne Lions member Ellen and second vice-president Glenn Kietzmann of the Wayne Lions Club, was a daughter Kaitlin Ashley.

Kaitlin was born in Lutheran Community Hospital in Norfolk Oct. 21 and she weighed 8 lbs. 1 oz.

With this birth, the Wayne Lions Club claims to be the first club to have the distinction in its "den" in District 38B and perhaps in the state to have a female member give birth since women were admitted to the organization.

Engagements

Baier-McCormick

Making plans for a Dec. 31 wedding at Redeemer Lutheran Church in Wayne are Tracy Baier of Wayne and Dean McCormick of Blair.

Parents of the couple are Mr. and Mrs. Jerry Baier of Wayne and Mr. and Mrs. Dennis McCormick of Blair.

The bride-elect is a graduate of Wayne State College and is employed at Pamida Discount Center. Her fiancé also graduated from Wayne State College and is employed in the Waste Water Treatment Plant at Valmont in Valley.

Community Calendar

MONDAY, NOVEMBER 4
Confusable Collectables Questers Club, Hallie Sherry Acme Club guest day, Presbyterian Church, 12:30 p.m.
American Legion Auxiliary, Vet's Club room, 8 p.m.
Wayne Eagles Auxiliary 3757, 8 p.m.

TUESDAY, NOVEMBER 5
Hillside Club, Elma Gilliland Sunrise Toastmasters Club, City Hall, 6:30 a.m.
Wayne PEO Chapter AZ, Jean Griess, 1:30 p.m.
Central Social Club, Cleva Willers, 2 p.m.
Villa Wayne Tenants Club weekly meeting, 2 p.m.
Tops 782, St. Paul's Lutheran Church, 6 p.m.

WEDNESDAY, NOVEMBER 6
Job Training of Greater Nebraska representative at Chamber office, 10 a.m. to noon
Alcoholics Anonymous, Wayne State College Student Center, noon
Presbyterian Women, 2 p.m.
Tops 200, West Elementary School, 6:30 p.m.
Alcoholics Anonymous, Fire Hall, second floor, 8 p.m.
Al-Anon, City Hall, second floor, 8 p.m.

THURSDAY, NOVEMBER 7
Logan Homemakers Club, Jean Penlerick
PALS (People Are Loved) group
Cuzins' Club, Dorothy Mau, 1:30 p.m.

FRIDAY, NOVEMBER 8
Leather and Lace Square Dance Club, Wayne State College Student Center
Wayne Woman's Club, 2 p.m.

SATURDAY, NOVEMBER 9
Wayne County Women of Today Craft Fair, Wayne city auditorium

SUNDAY, NOVEMBER 10
Alcoholics Anonymous, Fire Hall, second floor, 8:30 a.m.
Alateen, City Hall, Al-Anon room, 7:30 p.m.

MONDAY, NOVEMBER 11
Wayne Area Retired Teachers, Black Knight, 10 a.m.
Wayne Chapter 194 Order of the Eastern Star, 7:30 p.m.
VFW Auxiliary, Vet's Club room, 8 p.m.
Wayne County Jaycees, Columbus Federal meeting room, 8 p.m.

School Lunches

WAKEFIELD (Week of Nov. 4-8)

Monday: Pizza, coleslaw, relishes, applesauce.

Tuesday: Deli turkey on bun, potato rounds, peaches, brownie.

Wednesday: Corn dogs, roll and butter, peas, chocolate pie.

Thursday: Chicken pattie on bun, mayonnaise, corn, pears, cookie.

Friday: Chili and crackers, cinnamon roll, relishes, pineapple. Milk served with each meal

WAYNE-CARROLL (Week of Nov. 4-8)

Monday: Chicken pattie, lettuce and mayonnaise, corn, pears, brownie.

Tuesday: Chili, crackers, celery sticks, peanut butter cup, fruit cocktail, cinnamon roll.

Wednesday: Hot dog with bun, tater rounds, applesauce, cake with whipped topping.

Thursday: No lunch served, school dismisses at 11:15 a.m.

Friday: No school, parent-teacher conferences. Milk served with each meal

WINSIDE (Week of Nov. 4-8)

Monday: Steak and gravy, mashed potatoes, green beans and milk.

Tuesday: Taco burger, lettuce and cheese, pudding and fruit and milk.

Wednesday: Ham patty on bun, applesauce, potato sticks, cookies and milk.

Thursday: Pepperoni and cheese pizza, peas, fruit and milk.

Friday: Hot dog on bun, fries, cake, fruit and milk.

New Arrivals

PETERSEN — Mr. and Mrs. Arlen Petersen, Norfolk, a son, Casey Daniel, 6 lbs., 12 oz., Oct. 27, Providence Medical Center.

WAGEMAN — Mr. and Mrs. Charles Wageman, Emerson, a son, Scott Charles, 9 lbs., 7 oz., Oct. 27, Providence Medical Center.

NEW OFFICE HOURS

Beginning November 5, 1991, the Farm Credit Service office located in the Professional Building in Wayne, will be open from 10:00 a.m. to 3 p.m. Stop in during our office hours on Tuesdays and talk to us about your agricultural needs.

112 West 2nd — Wayne — 375-3601
1305 So. 13th St. — Norfolk — 371-1853

WAYNE ELEMENTARY

KINDERGARTEN A.M., TEACHER - NICKI TIEDTKE

Front, left to right: Brent Jones, Jerry Woldt, Cody Neuhaus, Bobble Treacle, Savannah Mrsny, Brad Frevert and Amber Surber. Middle: Dena Kardell, Luke Grone, Rachel Robins, Jenna Beckman, Call Broders, Chris Stuber and Megan Jensen. Back: Austin Leighty, Courtney Williams, Heather Weirich, Zack Arvin, Caleb Garvin, Aaron Jorgensen, Aaron Morrison and Jennifer Johnson.

The State National Bank and Trust Company

Wayne, NE 68787 • 402/375-1130 • Member FDIC
Main Bank 116 West 1st • Drive-In Bank 10th & Main

Tax crisis dominates discussion at forum put on by chamber

By Mark Crisp
Managing Editor

The personal property tax crisis dominated discussion of items facing the Nebraska Legislature in 1992, as the Nebraska Chamber of Commerce held a legislative forum at the Black Knight Wednesday at noon.

Ron Sedlacek, vice-president and general counsel of the Nebraska Chamber of Commerce, said the state chamber is in support of extending LB 829, which removes all business machinery and equipment from personal property taxation, while establishing new taxes and fees on business and agriculture.

He said unless the Nebraska Legislature acts quickly, all personal property will go on the tax rolls at 12:01 a.m. Jan. 1, 1992.

"THE STATE chamber's position is this: we're in favor of extending LB 829 exemptions for tax year 1992 and allowing the legislature to come in without the pressure and emotion and formulate the tax policies on solid foundation," he said. "Either that or to delay the Jan. 1 date. We would (also) support a constitutional amendment."

Extending the deadline, however, cannot be done without another legislative special session. Sedlacek said another special session is a viable alternative since it would cost taxpayers much more money if all personal property went on the tax rolls. He added that it would also be bad for business if all property returns to the tax rolls.

SOME OF THE local Chamber members interviewed by The Wayne Herald said they support the work by the Nebraska Chamber of Commerce to set up conditions which would allow the Nebraska Legislature to resolve the property tax crisis.

Bob Carhart said he favors what the state chamber is trying to do. He said he doesn't want to see the state revert back to the same tax structures it saw 15-25 years ago.

He said if everything goes on the tax rolls, it will most certainly impact his business.

"It's (the Chamber) representative of business and some professional points of view," he said. "They're trying to strike a balance that's fair to everyone. The chamber would like to see the tax structure similar to what it was."

Carhart is a member of the Nebraska Chamber of Commerce board.

CAP PETERSON, who is the chairman of the Wayne Area Chamber of Commerce's legislative committee, said he supports the idea of a special session so things can be worked out.

"It appears to me that a special session is the only way this can be decided," Peterson said. "If everything goes back on the tax rolls it will raise havoc. The only thing that can be done is for the legislature to deal with it."

"... We can't always let the court dictate our legislation. The legislature needs to come back and create legislation that will work with the constitution."

STATE SENATOR Gerald Conway, R-Wayne, said he doesn't know if there are really alternatives open to the legislature to warrant a special session. Conway was in attendance at Wednesday's meeting.

He said the one thing that the governor needs to be sure of in the event that he calls a special session is to make sure he has the number of votes he needs to ensure that the state's lawmakers will carry over LB 829.

To conclude the meeting, Dan Parsons, who is with the state chamber office, circulated a questionnaire asking the approximate 25 people in attendance how they felt about the personal property tax crisis.

The questionnaire also included questions about how to deal with personal property taxes, economic development issues, tort reform, labor relations, health care, environment, transportation and education.

THE VIENNA CHOIR BOYS will perform at Wayne State College on Nov. 11.

Black and Gold series features elite group

The Vienna Choir Boys will perform at Wayne State College Monday, Nov. 11, as part of the 1991-92 Black & Gold Series.

Performance time is 8 p.m. in Rice Auditorium, located on the northwest edge of campus.

The Vienna Choir Boys, who last performed at Wayne State in 1985, have made more than 3,000 appearances since their first visit to the United States in 1932. Each season brings a new choir of boys carrying on a centuries-old tradition of music-making at its finest.

Through their concert tours, films, recordings and television appearances, they have

enchanted millions in every corner of the globe.

They present a program of costumed operettas, sacred songs, and secular and folk music that will delight the entire family.

Tickets, \$5 for adults and \$3 for high school age or younger, go on sale Thursday, Oct. 31. They may be purchased in the business office of the Hahn Administration Building, or by sending payment and a stamped self-addressed envelope to Black & Gold Tickets, c/o Hahn Building, Wayne State College, Wayne, NE 68787.

For more information, call (402)375-7517.

Peterson joins insurance advisory group in state

Wayne insurance agent Cap Peterson has joined the Dornberger/Berry's first Agency Advisory Group ACT (Agent Company Team) for the state of Nebraska.

By joining, Peterson, an insurance agent with Northeast Nebraska Insurance Agency of Wayne, will add to the company's

crop insurance the services of Dornberger/Berry and Company.

Dornberger/Berry is written with Great West Casualty Company of Sioux City. In Peterson's participation with the board, he will be able to help mold the future of crop insurance.

WSC chapter gets honor

For the 14th consecutive year, the Pi Gamma Mu International Social Science Honorary has selected Wayne State College's Delta Chapter to appear on its National Roll of Distinction.

The award is based on the chapter's activities during the previous school year. The Chapter is judged on such criteria as chapter organization and participation, lo-

cal initiative in developing new activities and programs, effectiveness of the chapter on its campus in promoting scholarships, initiation of members, and financial responsibility.

Being selected to the National Roll of Distinction is the highest honor a local chapter can receive, according to Dr. Jean Karlen, chapter sponsor and division head of Social Sciences at Wayne State.

Obituaries

Vern Troutman

Vern Troutman, 78, of Saltville, Va. and formerly of Winside and Stanton, died Nov. 1, 1991.

Services will be held Sunday, Nov. 3 in Virginia. Survivors include his wife, Lois; one son, Vance of Kentucky; three daughters, Verna Sheppard of Wichita, Kans., Zola Nobel of Anderson, Ind., Regina Snowden of Brookline, Mass.; 11 grandchildren, two great grandchildren; one brother, Carl Troutman of Winside; two sisters, Nevilli Lamson of Omaha, and Virginia Nelson of Rogers, Ark.

Cards and letters may be sent to Drawer 830, Saltville, Va. 24370.

Dr. Charles Ingham

Dr. Charles Ingham, 78, of Wayne, died Tuesday, Oct. 29, 1991 at the Wayne Care Centre.

Services will be held 10:30 a.m. on Tuesday, November 5, 1991 at First United Methodist Church in Wayne. The Rev. Keith Johnson will officiate. There will be no visitation.

Dr. Charles Gregory Ingham, the son of Charles Thomas and Bertha Starks Ingham, was born Aug. 9, 1913 at Sioux City, Iowa. He graduated from Wayne High School in 1930 and attended Wayne State College for three years in the pre-medical field before being accepted at the University of Nebraska Medical School in 1933 and graduated in 1937. He married Dorothy Ross on June 15, 1937 at Wayne. He moved to Salt Lake City, Utah, to complete his medical internship and moved to Norfolk where he was on the staff at the Nebraska State Hospital. He entered the United States Army on Dec. 23, 1940 and served during World War II before being discharged on March 12, 1946. He returned to Norfolk to continue his staff position at the State Hospital where he became the Superintendent Head of the hospital in 1952. He moved to Hastings to work at the Hastings Regional Center in 1973. He moved to Wayne in 1975 and commuted to Norfolk until retiring in 1978.

Survivors include two sons, Rod R. Ingham of Orange City, Iowa, and Charles Thomas Ingham of Camden, Maine; four grandchildren, two great grandchildren, and one sister, Esther Mae Chapman of Pacific Grove, Calif. He was preceded in death by his wife in 1989, one brother, and one sister.

Burial will be in the Greenwood Cemetery in Wayne with Schumacher-McBride-Wiltse Funeral Home in charge of arrangements.

WSC singer takes second in state competition

Wayne State College singer Michele Thies of Papillion recently tied for second place in the sophomore women's division at the 1991 State Singing Competition, sponsored by the National Association of Teachers of Singing.

Thies placed first in the freshmen competition last year.

Fourteen Wayne State Students were entered in the competition by Wayne State music faculty Dr. Cornell Runestad and Connie Webber.

Also advancing to the final rounds was Wayne State freshman Melissa Eckhoff of Wayne.

Other Wayne State students competing included Brett Fuelberth of Wayne.

Social science honorary elects officers

Wayne State College's Pi Gamma Mu, a Social Sciences Honorary, has elected its new officers for the 1991-92 academic year.

Among the new officers is Linda Anderson, secretary, of Wayne.

The purpose of the honorary is to encourage academic excellence in the Social Sciences, social service, and leadership development.

Extravaganza features WSC band, Nov. 7

The Wayne State College Marching Band will present an indoor revisiting of football halftime highlights Thursday, Nov. 7. The public is invited to attend.

Performance time is 8 p.m., in Ramsey Theatre, located in the Val Peterson Fine Arts Building.

"This concert gives the Marching Band the opportunity to perform indoors, and it provides another chance for those who may have missed our previous halftime performances," according to Fred Hanna, director of bands at Wayne State.

Tickets on sale for Elizabethan music banquet

Tickets for Wayne State College's annual Elizabethan Christmas Feasts, scheduled for Dec. 13-15 at the College, will go on sale Monday, Nov. 11.

Other sites for their 1991 tour are Stuart, Nov. 17; Ainsworth, Nov. 26; Columbus, Dec. 1; York, Dec. 5; and Omaha, Dec. 12.

Tickets, \$13.50 per person, may be obtained in the main office of the Fine Arts Building at Wayne State, or by sending payment and a stamped, self-addressed envelope to Christmas Dinners, Wayne State College, Wayne, NE, 68787.

More information concerning the Christmas Dinners will be forthcoming.

State Chamber's position on other legislative matters

Besides discussing the property tax crisis, the Nebraska Chamber of Commerce and Industry circulated materials outlining its position on items before the 1992 legislative session.

The following is a partial list of chamber positions.

- **LB 145:** Family Medical Leave mandates employers with 100 or more employees provide up to six weeks leave (paid or unpaid) during a two year period for illness, birth, adoption or family crisis without loss of stature or employment. Chamber opposes bill.

- **LB 360:** W.C. Rehearings amends provision to eliminate rehearings before the Worker's Compensation Court. Chamber supports bill.

- **LB 371:** Produce Liability Statute of Repose amends law to eliminate the 10 year legal action limit. Chamber opposes bill.

- **LB 378:** Non-English Interpreter's Bill requires employers of 50 or more to provide an interpreter for workers that don't speak English. Chamber opposes bill.

- **LB 380:** Employee Access to Records makes it unlawful for employer to withhold personal records from employee. It allows employee to see records upon request and correct information by mutual agreement. Chamber opposes bill.

- **LB 690:** U.C. Drug Disqualification denies unemployment compensation to employees discharged for use of alcohol or controlled substance. Chamber supports bill.

Series to feature poet on Nov. 5

Poet Ron Block will be the featured speaker as Wayne State College continues its 1991-92 Plains Writers Circuit Tuesday, Nov. 5, at 2 p.m.

The event, free and open to the public, will be held in the second-floor lounge of the Humanities Building.

His book, "Dismal River," was published in 1990. Block has also had various poems published in magazines and anthologies. He earned his bachelor or arts degree from the University of Nebraska-Lincoln, and his master of arts degree from Syracuse University.

The Plains Writers Circuit is an ambitious effort to bring published authors to Wayne State College, according to Jim Brummels, assistant professor of English and published author at Wayne State.

This year marks the 14th consecutive year that authors have been hosted by the Circuit. Brummels says a consortium of four Nebraska Colleges sponsor the writers. They include Nebraska Wesleyan University, the University of Nebraska-Kearney, and Northeast Community College.

The Plains Writers Circuit also receives funding from the National Endowment for the Arts.

NOW ON KTCH
FOCUS ON THE FAMILY
MONDAY THRU
FRIDAY 12:30 PM
KTCH-FM ONLY

WEEKEND HOUR SHOW
SUNDAY MORNINGS AT 9:00 AM

ADVENTURES IN ODYSSEY
HALF-HOUR SHOW
SUNDAY AFTERNOON AT 12:30 PM

USED VEHICLES

1989 Chevy S-10 Blazer 4x4.
Bright red. One owner with only 16,000 miles!
Loaded! **\$13,990**

1989 Chevy Suburban
Loaded Silverado with
9 passenger seating arrangement.
Power windows and locks, tilt wheel, cruise control, tu-tone
paint, towing package and running boards!
\$16,990

1989 Mazda M. P. V. Mini Van
Loaded with equipment! One owner, low miles.
\$13,900

1982 Mercury Marquis
Looks like new!
\$4,495

1989 Dodge Ram Charger 4x4
Tu-tone silver and black, loaded,
only 14,000 miles!
\$13,990

1986 Chevy Caprice Estate Wagon
V-8, power everything!
\$4,995

1986 Chevy S-10 Blazer 4x4
Automatic, air, runs great!
\$5,495

1991 Buick Park Avenue
Looks like new!
\$16,990

1989 Suzuki Sidekick 4x4
Only 10,000 miles
\$8,795

1989 Ford Crown Victoria
One owner, Only 19,000 miles!
\$12,990 LOADED!

1989 Chevy Corsica
Automatic, air, tilt, cruise, power windows,
power locks and more
Only **\$8,995**

ASK FOR BILL CRICK
CROWN

Lincoln Mercury Mazda-Porsche
2201 6th Street, Sioux City, IA
1-800-798-4271

Wildcats win Lewis & Clark Conference Tournament

Winside crowned champs

Paul Giesselmann's Winside Wildcats volleyball team was crowned Lewis & Clark Tournament Champions for the second consecutive year Tuesday night in Ponca with a 15-5, 7-15, 15-6 victory over the host team Ponca.

Winside began tournament play on Monday with a 15-7, 15-4 win over Osmond and a 15-11, 9-15, 15-5 victory over Coleridge before advancing to the semifinals in Ponca on Tuesday.

The Wildcats defeated Wakefield 15-5, 15-9 to advance to the finals where they defeated Ponca. "We're really playing good volleyball right now," Giesselmann said. "It looks like we are peaking at the right time but we have a very tough sub-district so we have a lot of tough work ahead of us."

Against Osmond in the first round the Wildcats were led in serving by Patty Oberle with a 13-13 outing and three aces while Kari Pichler was 10-10 with one ace. Pichler had 13 set assists and Jenny Jacobsen led the team in hitting with six kill spikes. Wendy Rabe and Holly Holdorf each had three kills. Jacobsen and Rabe led the team in blocks with two and one respectively.

"We played very well against Osmond," Giesselmann said. "I was concerned that we might be looking ahead to Coleridge but the girls remained focus."

Pichler led the team in serving against Coleridge with a 17-17 performance and three aces while Oberle was 11-11 with three aces and Rabe was 9-9 with one ace.

Pichler had 26 set assists and Jacobsen led a balanced hitting attack with eight kill spikes while

Rabe had seven and Holdorf, six. Oberle finished with five kills. Jacobsen and Rabe also had fine defensive games with seven and five blocks each.

"In our first loss of the season to Coleridge we were beaten at the net," Giesselmann said. "We adjusted on offense and defense this time and our girls really responded."

In semifinal action against Wakefield the Wildcats trailed 5-2 in the first game before scoring the next 13 points to win 15-5. "We played extremely well against Wakefield," Giesselmann said. "That was the best we've hit the ball since I've been in Winside. We finished with a team kill percentage of .600."

Oberle led the team in serving with her 8-8 outing while Pichler was 7-7. Pichler had 14 set assists and Holdorf led the hitters with eight kill spikes while Jacobsen had five. Jacobsen led Winside in blocks with four while Rabe had one.

In the championship match Holdorf led the team in serving with a 12-12 outing and three aces while Pichler was 9-9. Jacobsen was 15-16 with one ace and Oberle was 12-13 with four aces.

Pichler had 19 set assists for the Wildcats and Jacobsen led the team with nine kill spikes while Rabe had seven and Holdorf, five. Rabe led the team in blocks with five and Pichler had three while Jacobsen had two.

"I think some of the keys which are really helping us right now is our serving has improved and we are passing the ball better," Giesselmann said.

WINSIDE SETTER KARI Pichler long sets the ball to a teammate during the championship game of the Lewis & Clark Conference Tournament Tuesday in Ponca. Teammate **Chris Colwell** looks on.

PATTY OBERLE returns a Ponca serve while receiving encouragement from **Jenny Jacobsen**. The Wildcats won four straight matches to capture the crown.

Wakefield spikers beaten in semifinals

The Wakefield Trojans volleyball team defeated Wausa in quarterfinal action of the Lewis & Clark Conference Tournament last Monday night 15-8, 15-10 which vaulted them into the semifinals at Ponca on Tuesday in which they were defeated by the eventual champions Winside, 5-15, 9-15.

Against Wausa the Trojans served at 90 percent with Kristen Miller leading the way with a 15-16 outing and four aces. Lisa Blecke was 10-10 and Danielle Fallesen was 8-8. Heather Gustafson was 7-7 with two aces.

Miller was 25-25 in setting with 13 assists while Kathy Otte was 25-27 with 12 assists. Fallesen led the hitters with seven kill spikes on 18-19 attempts while Maria Eaton was 12-13 with five aces. Blecke was 11-13 with five kills and Sarah Salmon was 9-11 with four kills.

Blecke led the team in blocks with three. "We passed the ball real well against Wausa," Wakefield coach Paul Eaton said. "We played a good floor game. Lisa Anderson did a good job of passing the ball and Karla Boeckenhauer

made some nice saves."

Things did not go as well for the Trojans against Winside however as they served below 80 percent. Miller led the team with a 6-6 outing and one ace while Kali Baker was 5-5 with one ace. Miller was 14-16 in setting with five assists while Otte was 17-20 with three assists.

Lisa Blecke led the 12-4 Trojans in hitting with eight kill spikes on a 14-17 outing.

Area volleyball teams set for districts

WAYNE-Wayne Herald volleyball coverage teams Wakefield, Allen and Winside will take part in sub-district play beginning Monday. Allen earned the top seed in their sub-district and will play Newcastle Monday night in Winside.

Winside will play Coleridge in the other sub-district game following the Allen-Newcastle clash and the two winners will meet for the right to play for a berth to the state tournament on Thursday in Randolph.

Wakefield will begin sub-district play on Tuesday at home against Ponca. The other contest will pit Wisner-Pilger against Homer. The two winners will square off at 8:15 p.m. with the right to play for a state tournament berth on Friday in Wayne.

Winside gridders defeated in finale

The Winside football team ended their season on a sour note Wednesday as Newcastle rolled to a 52-6 win at Winside. Winside finishes the year at 4-5 while Newcastle earned a state tournament berth with the victory.

"They have a real nice team," Winside head coach Randy Geier said. "The game ended with 35 seconds left in the third quarter." The visitors jumped out to a 24-0 lead after the first quarter and led 30-6 at halftime as Winside's lone score came on a 36-yard pass from Cory Jensen to John Hancock.

Newcastle ran for 319 yards while Winside managed 49. The visitors were 2-3 in passing for 78 yards and Jensen was 1-7 on the 36-yard touchdown pass. Jensen was Winside's leading rusher with 22 yards.

Jason Magwire led the Wildcats defense with 10 tackles while Jensen, Hancock, Jeremy Bruggeman and Jason Topp all had six tackles apiece. "It was a tough season in regard to injuries for us," Geier said. "We started 15 different people throughout the year because of them. I've never had a season with this many people hurt. There were as many injuries to our team this year as the four years before combined that I've been here."

Jason Krueger finished his senior season with the rare distinction of starting every game since he was a freshman through his senior year—36 straight games.

Photography: Kevin Peterson

Eagle setter

ALLEN EAGLES SENIOR Denise Boyle sets the ball to a teammate during semifinal action of the Lewis & Clark Conference Tournament in Ponca Tuesday night. Allen was upset by the host team in straight games while Ponca went on to lose to Winside in the championship.

BOWLING AT MELODEE LANES

Senior Citizens Bowling	City League	Thursday Night Couples
On Tuesday, Oct. 29, 22 senior citizens bowled at Melodee Lanes with the Gordon Nuernberger team defeating the Bus Schroeder team, 4445-4341. High series and games were bowled by Merlound Lesemann, 559-197; Harry Mills, 517-210; Lee Tietgen, 512-202; Duane Creamer, 509-176; Charles Deneala, 498-177; Verne Hardor, 493-189; Winton Wallin, 477-226; Don Lutt, 469-170-170; Bus Schroeder, 461-156; Myron Oton, 459-174; Elmer Roemhildt, 453-164.	Pabat Blue Ribbon 23 9 Melodee Lanes 23 9 Wayne Greenhouse 21 11 L & B Farms 21 11 Trio Travel 21 11 Wayne Vets Club 15 17 Black Knight 14 18 K.P. Construction 14 18 Grove Repair 12 20 Wood Plumbing 12 20 Rain Tree 9 23 Pac-N-Save 7 25	Football-Wassel 20 12 Austin-Brown 19 14 Stipp-Twite 18 14 Sturm-Heithold 16.5 15.5 Johs-Maler-Trio 15 17 Carm.-Ostr.Schroe. 8.5 23.5
On Thursday Oct. 31, 21 senior citizens bowled at Melodee Lanes with the Myron Oton team defeating the Merlound Lesemann team, 4442-4367. High series and games were bowled by Lee Tietgen, 545-203; Duane Creamer, 540-185; Ed Carroll, 529-178; Winton Wallin, 507-189; Warren Austin, 498-197; Milton Matthew, 470-179; Verne Hardor, 451-184; Gordon Nuernberger, 448-212.	High Games: Darrell Metzler, 234-617; Melodee Lanes, 935; Pabat Blue Ribbon, 2696. Byron Roebor, 200; Phil Gless, 204; Bob Twite, 200; Larry Boza, 214; Darrell Metzler, 203; Val Kiensaet, 213-217-600; Mark Gansboorn, 206; Doug Rose, 214.	High Games: Chuck Malor, 194; Maxine Twite, 178; Austin-Brown, 822; Johs-Maler-Trio, 1770. Hilbert Johs, 3-6-7 split; Brenda Wittig, 6-7 split.
Go-Go Ladies	High Games: Linda Metzler, 200; Sandra Gathje, 526; Wilson Seed, 853; Wayne Campus Shop, 2454. Linda Gamble, 492; Cec Vandorick, 184; Sandra Gathje, 189; Judy Sorenson, 193; Cindy Echtenkamp, 482; Wilma Fork, 184; Trixie Newman, 185-491; Sandra Gathje, 3-7 split; Judy Milligan, 1-4-7-9 split; Cindy Milligan, 5-7 split; Vicky Skokan, 3-10 split; Kristy Otto, 4-5 split; Ardie Sommerfeld, 5-10 split.	Junior League Red Dogs 10 2 Too Little 9 3 Pin Busters 8 4 Cougers 8 4 Wipe Out 8 4 Bulls 7 5 Pin Busters 5 7 Ryan's Repair 3 9 3 Stoooges 2 10 Ghosts 0 12
Lucky Strikers 23 5 Rolling Pins 21 7 Bowling Belles 16 12 Pin Splinters 14 14 Double Shots 12 16 Pin Hitters 14 18 Golden Gals 10 18 Road Runners 5 23	High Games: Virginia Reithwasch, 195-507; Pin Splinters, 716-1937. Norma Davis, 194; Judy Sorenson, 180-490; Leona Janke, 188; Carol Griesch, 497; Fran Nichols, 5-10 split.	High Games: Nell Munson, 179-433; Jennifer Hank, 189-486; Pin Busters, 603-1527. Jon Gathje, 104; Troy Bruns, 127-350; Chris Johnson, 149-386; Chad Bruns, 159-358; Tyler Endicott, #34-354; Nick Vanhorn, 105; Matt Morrison, 107; Nicole McLagan, 136-312; Eric McLagan, 127-303; Mandi Hank, 102; Jennifer Hank, 171; Steve Echtenkamp, 102; Nell Munson, 120; Abe Schoonher, 104; Aaron Zulkoski, 143-320.
Monday Night Ladies	High Games: Joni Holdorf, 197; Frances Leonard, 197; Joni Holdorf, 554; Cleo Ellis, 554; Dave's Body Shop, 882-2550. Jeanni Tullberg, 498; Kathy Hochstein, 186-499; Natalie Billheimer, 183-508; Cleo Ellis, 192-188-554; Frances Leonard, 197; Sandra Gathje, 185; Joni Holdorf, 188-187-554; Wendy Hanson, 181; Imoge Bairo, 491; Tonya Erleben, 180. Splits — Kami Billheimer 3-6-7-10; Tonya Erleben, 5-7; Janelle Simpson, 2-7-10.	High Games: Doug Rose, 245-852; Electrolux Sales, 923; Windmill, 923; Electrolux Sales, 2597. Larry Echtenkamp, 213-201-218-632; Skip Deck, 200; Elmer Polor, 218; Herb Jaeger, 210; Doug Rose, 236; Randy Bargholz, 215; Larry Voes, 206.
Dave's Body Shop 25 7 Wayne Road 22 10 Midland Equipment 21 11 Carharts 20 12 1st Bankcard Center 17 15 Producers Hybrid 15 17 Swans 15 17 Ray's Locker 14 18 Tom's Body Shop 13.5 18.5 1st National Bank 13 19 Farm & Merch. St. Bnk 12.5 19.5	Wednesday Night Owls Tom's Body Shop 26 10 Ray's Locker 24 12 DeKalo 22 14 Electrolux Sales 21 15 4th Jug I 19 17 Logan Valley 19 17 Melodee Lanes 18 18 4th Jug II 17 18 The Windmill 15 20 Shelly's Saloon 14 22 Comm'l State Bnk 11 25 Agri-King 9 27	

State National Bank & Trust Co.
116 WEST 1ST. WAYNE 375-1130

Make us your prescription headquarters!

MEDICAP PHARMACY

202 Pearl St. Wayne, NE.

YOUR SPORTS STATION FOR ALL SEASONS

Management seminar in Norfolk on Nov. 12

Norfolk will be one of only three sites statewide for the Feedlot Management and Health Seminar sponsored by Cooperative Extension, Allied Industries Group, Nebraska Cattlemen and Nebraska Veterinary Medical Association. The same seminar will be presented in McCook on Nov. 13 and Hastings, Nov. 14.

The seminar is scheduled for the Villa Inn in Norfolk with registration at 12:30 p.m. and the program running from 1 to 5 p.m. The cost is \$10 per person, including refreshments and a printed proceedings.

Dr. Gene White of the UNL Veterinary Science department is the program coordinator. Seminar speakers will discuss management and health issues associated with the feedlot and starting calves on

feed. Speakers and topics include: Dr. Dee Griffin, NU Great Plains Veterinary Medical Education Center in Clay Center, vaccine responses; Dr. Earl Dickerson, NU Veterinary Science professor, respiratory diseases; Dr. Donald Hudson, veterinarian, NU West Central Research and Extension Center in North Platte, internal parasites.

Dave McClellan, Allied Industries Group, new industry products; Garry Kuhl, Kansas State University, ration management; Rollin Schneider, NU safety specialist, feedlot safety; and Dr. Rick Stock, NU feedlot specialist, "Cowboy Math" or "How to Improve the Bottom Line".

For more information call the Wayne County Extension Office (375-3310).

Photography: Mark Critt

Scraping off the windows

LESA JENSEN OF WAKEFIELD FINDS THAT the winter storm Thursday and Friday didn't do much for improving windshield visibility.

Youth Community Calendar

MONDAY, NOVEMBER 4
1st - 3rd Grade Girl Scouts, Methodist Church, 6:30 p.m.
Junior Girl Scouts, Redeemer Church, 7 p.m.
5th Grade Webelos, Fire Hall, 7 p.m.
Boy Scouts, St. Paul's Church, 7 p.m.

TUESDAY, NOVEMBER 5
PACT 10th Grade, Lecture Hall
Daisies, Methodist Church, 7 p.m.
City Rec Football

WEDNESDAY, NOVEMBER 6
Awana Club, K-6th Grade, National Guard Armory, 6:45 p.m.
District Varsity Volleyball

THURSDAY, NOVEMBER 7
4th Grade Webelos, 1015 Poplar St., 7 p.m.

FRIDAY, NOVEMBER 8
No school. Parent-teacher conferences

SATURDAY, NOVEMBER 9
High School One Act Competition

For any corrections or additions to this listing, please contact Imogene at 375-4998 (home) or 375-3455 (work) and leave a message. Deadline is Thursday noon. Each calendar will include a schedule of events for the next week.

WSC schedules planetarium shows Sundays until Nov. 24

Wayne State College Planetarium is continuing its show "Wayne State Through the Seasons" on Sundays at 3:30 p.m., through Nov. 24. The shows are free and open to the public.

Presentations will be made in the Dale Planetarium, located at the south end of Wayne State's Carhart Building.

This program explores the causes and effects of seasonal change as experienced in Northeast Nebraska, and incorporates specially selected views of the Wayne State campus representing each of the four seasons.

This celebration of the seasons at Wayne State is one of many activities on campus scheduled to

mark the 100th anniversary of the college.

In addition to regular Sunday showings, special presentations concerning a wide variety of topics can be arranged by contacting Carl Rump, Wayne State College, (402)375-7343.

\$2,000 CASH BACK

All New 91 Mercury Cougars in stock!

CROWN

Lincoln Mercury

Mazda - Porsche

2201 Sixth St.,

Slouh City, IA

1-800-798-4271

FARMERS! CHECK WITH US FOR YOUR FALL FERTILIZER NEEDS.

Terra

GOOD THINGS FOR THE LAND
Terra International, Inc.
Wakefield and Wayne, Nebraska
375-3510

For all your sportswear and sporting needs!

WAYNE SPORTING GOODS

219 Main Street
Wayne, Nebraska
Phone 375-3577

It Pays To Compare Coverage & Rates

NORTHEAST NEBRASKA INSURANCE AGENCY

111 West 3rd Wayne Phone 375-2696

Auto-Home-Health-Life-Motorcycles

EL TORO

FINE FOOD & SPIRITS
811 NORTH VALLEY DRIVE
WAYNE, AMERICA 375-2636

STOP IN AND REGISTER FOR A NEW CAR

PAC 'N' SAVE

DISCOUNT SUPERMARKETS
HOME OWNED & OPERATED
WEST HIWAY 35 WAYNE 375-1202
Mon. - Sat. 7:30 - 10 Sun. 8 - 8

THE WAYNE HERALD FOOTBALL CONTEST

FIRST PLACE — **\$15.00** — IN FOOTBALL BUCKS

SECOND PLACE — **\$5.00** — IN FOOTBALL BUCKS

CONTEST RULES: One football game has been placed in each of the ads on this page. Indicate the winner by writing in the name of the winning team on the proper line on the entry blank. No scores. Just pick the winners, or ties. In case of a tie, write "tie." Use the entry blank below or a copy of equal size. Write in your guess of the score for both teams. This will only be used in case of a tie. The person that comes closest to the score will be the winner. One entry only to each contestant, but members of a family may each submit an entry. Entries should be brought or mailed to The Wayne Herald office not later than 5 p.m., Friday, or if mailed, should not be postmarked later than 5 p.m. Friday. You need not be a subscriber of the Herald to be eligible for prizes. The winners will be announced weekly on the Thursday sports page of The Wayne Herald. Employees of the Herald and their immediate families are ineligible. Judges' decisions will be final in every case.

TERRA INTERNATIONAL _____
WAYNE SPORTING GOODS _____
NE NEBRASKA INSURANCE _____
EL TORO _____
HARDEE'S _____
JONES INTERCABLE _____

KTCH _____
SAV-MOR PHARMACY _____
LOGAN VALLEY IMP. _____
DIERS SUPPLY _____
RAINTREE DRIVE-IN LIQUOR _____
FREDRICKSON OIL CO. _____
PAC 'N' SAVE _____

NAME _____
ADDRESS _____
CITY _____ STATE _____ ZIP _____ PHONE _____

DEADLINE FOR ENTRIES — FRIDAY, NOVEMBER 8, AT 5:00 PM
TIE BREAKER — WINNER & EACH SCORE OF WAYNE ST. VS CHADRON ST.

GREAT SUMMER'S END SAVINGS

NO PAYMENTS, NO INTEREST 'TIL MARCH

Now you can get great sale prices on the best in lawn and garden equipment with no payments or interest 'til March. It's a combination that's hard to beat. Use the John Deere Credit Card for fast, on-the-spot financing. Better hurry...sale ends soon!

Also, save up to \$150 on riders and STX Lawn Tractors

USC VS. WASHINGTON

LOGAN VALLEY IMPLEMENT

EAST HWY. 35 WAYNE, NEBRASKA 68787 WATTS LINE 1-800-343-3309 PH: 375-3325

SAVE \$40

Hardee's

All kinds of good stuff.™
602 Main Street Wayne, NE

FASTEST, FRIENDLIEST SERVICE

NOTRE DAME VS. TENNESSEE

JONES INTERCABLE

120 WEST THIRD 375-1120
WAYNE, NEBRASKA

EAST CAROLINA VS. SOUTHERN MISS

105 FM
1590 AM

RAINTREE DRIVE-IN LIQUOR

421 MAIN STREET WAYNE, NE.
TELEPHONE: 375-2090

KEYSTONE LIGHT \$9.05
LOOSE CASE CANS

LAWN MOWERS **20% OFF**
LAWN BOY MOWERS **15% OFF**

DIERS SUPPLY

614 NORTH VALLEY DRIVE
WAYNE, NEBRASKA 68787
TELEPHONE: 375-2303

HOUSTON VS. TEXAS

EVERY DAY OF THE WEEK DOUBLE PRINT PHOTO PROCESSING SPECIAL

24 PRINTS/12 EXP. ROLL.....\$2.67
30 PRINTS/15 EXP. DISC.....\$3.57
48 PRINTS/24 EXP. ROLL.....\$4.97
72 PRINTS/36 EXP. ROLL.....\$6.97

C-41 PROCESS ONLY.
GOOD ON DEVELOP AND PRINT PHOTO PROCESSING ORDERS.

Sav-Mor Pharmacy 1022 Main St. Wayne, NE 68787 (402) 375-1444

New map depicts potential for water contamination

With the release of a map depicting the relative vulnerability of Nebraska's groundwater to contamination, Nebraska Department of Environmental Control (NDEC) officials hope to provide a tool to the public that will describe the state's groundwater-pollution realities and possibilities.

So stated Dick Ehrman, unit supervisor for the Ground Water Section, Water Quality Division of NDEC. He also explained that while the computer-generated map, a product of geographic information system (GIS) technology, provides no new information about areas prone to contamination, it should help raise public awareness about vulnerable regions and what is being done about them. As such, the map is useful only for general assessment. Any site-specific examination should involve a professional analysis.

To make the map, statewide groundwater vulnerability was determined using the DRASTIC method, developed in 1985 by the National Water Well Association and the U.S. Environmental Protection Agency. DRASTIC combines seven hydrogeological, topographic and soils factors into a single map through the use of GIS, said Donald C. Rundquist, director of the University of Nebraska-Lincoln Center for Advanced Land Management Information Technologies. Researchers with the center, part of the Conservation and Survey Division of the Institute of Agriculture and Natural Resources at UNL, used GIS to assemble the map.

The DRASTIC acronym stands for the seven factors: depth to water, recharge, aquifer media, soil media, topography, influence of the vadose or unsaturated zone

and the conductivity (hydraulic) of the aquifer.

Each factor is given a rating from 1 to 10; 1 indicates a low probability of contamination and 10 indicates a high probability. For example, if the depth to water of a specific location is 5 feet or less, a rating of 10 would be assigned for that variable. It would rate a "1" if the depth to water is 100 feet or more.

The ratings are then multiplied by various "weights" to determine their relative importance, and each factor is mapped separately using a GIS. The final step is to combine all seven maps to produce a single map showing contamination potential.

The NDEC map displays areas with high vulnerability to contamination in warm colors like red and orange and areas with low vulnerability in cool colors like gray and blue. As a result, Ehrman said, the DRASTIC map provides a basic understanding of any area's relative groundwater vulnerability at a glance.

DRASTIC is one method used by NDEC to evaluate contaminated areas and to determine where contamination is possible, Ehrman said. The method also is one considered in the process of setting up special groundwater protection areas to limit nitrate and nonpoint-source pollutant contamination, he said.

The full-color, poster-sized map, titled "Groundwater Vulnerability to Contamination in Nebraska Using the DRASTIC Method," is available for \$2.50, plus \$1.50 postage for a folded map or \$2 for an unfolded map in a tube, from the Conservation and Survey Division, 113 Nebraska Hall, University of Nebraska-Lincoln, Lincoln, Neb., 68588-0517.

Photography: Mark Cris

Packing away the leaves

WAYNE COUNTY JAYCEE MIKE PIEPER helps other Jaycee members carry away leaves from a yard in Wayne last weekend.

New herbicide, pesticide bulletins available

New publications that classify herbicides by mode of action and describe pesticide application laws have been released by the University of Nebraska-Lincoln Cooperative Extension.

The publication on "Pesticide Laws and Regulations," G79-479 (revised), includes a description of the Federal Insecticide, Fungicide and Rodenticide Act (FIFRA) and its user categories.

Other topics include record keeping requirements for

commercial and private applicators, certification requirements, unlawful acts, civil and criminal penalties, and the Nebraska Pesticides and Devices Act. The publication was revised in August 1991 by Edward Vitzthum, coordinator of Environmental Programs and Larry Schulze, pesticide coordinator at UNL.

"Herbicide Mode of Action and Injury Symptoms" RP 377, is a North Central Region publication which classified herbicides by mode of action and links the her-

bicide to injury symptoms. Modes of action described are growth regulation, amino acid synthesis inhibition, lipid synthesis inhibition, weedling growth inhibition, photosynthesis inhibition, cell membrane destruction, and pigment inhibition. Color plant injury photos included can help identification. The cost is \$2 plus postage and handling.

These publications can be obtained through local extension offices.

Winside News

Dianne Jaeger
286-4504

SENIORS

Twenty-five senior citizens met Monday, Oct. 28 for a noon potluck dinner. Cards were played in the afternoon and all October birthdays were observed.

The next meeting will be Monday, Nov. 4 in the Legion Hall at 2 p.m. All area senior citizens are invited to attend.

SCHOOL CALENDAR

Monday: District volleyball tournament at Winside High School.

Tuesday: A.S.V.A.B. test by juniors, PACT test by sophomores.

Thursday: Senior announcement sales, sophomore ring sales and district volleyball playoffs at Randolph High School.

Sealing structure cover stops mite invasion

Keeping clover mites out of buildings this autumn will stop an invasion by their offspring the following spring, a University of Nebraska-Lincoln entomology technician said.

Jim Kalisch said these tiny, greenish-red, eight-legged pests enter buildings in autumn after the plants they thrive on die or become dormant.

These mites then seek shelter in cracks and crevices in walls or windows, Kalisch said. They lay eggs and next spring, the mites and thousands of offspring hatched from reddish eggs can cause a major nuisance as they evacuate the building, he said.

Kalisch offers these tips to keep clover mites out of buildings:

- Caulk cracks and crevices in walls, foundations, and around windows and doors.

- Remove dead plants lying near the building and mow nearby lawn closely.

- Spray insecticide in a band several feet above the soil line along the exterior walls and between 15 to 20 feet into the adjacent lawn. Shrubs and perennials planted in the affected area may be treated as well by some insecticides. Suitable over-the-counter insecticides include chlorpyrifos (Dursban), diazinon, or propoxur (Baygon).

Saving time and money

Cleaning sprayers helps in the spring

Cleaning and protecting commercial, agricultural, and home-use chemical sprayers this autumn can prevent unnecessary costs and wasted time next spring, according to a University of Nebraska-Lincoln engineer.

To clean small, home-use sprayers, Robert Grisso suggests shaking the tank filled with clean water and then dumping it out. Repeat as needed and dry. Then coat the tank interior with WD 40 and store in a dry place, Grisso said.

Grisso and Lancaster County Extension Agent Dave Varner suggest these tips for cleaning and storing larger commercial and agricultural chemical sprayers:

- Check pesticide labels to determine which solution to use in cleaning sprayer.

- Flush sprayer with clean water before adding cleaning solution containing two pounds of detergent for each 30 to 40 gallons.

Agitate thoroughly and let the water-detergent solution circulate through the sprayer's system for several minutes.

- Remove nozzles and flush system twice with clean water. Clean nozzle tips and screens with a strong detergent solution or kerosene with a soft brush such as a toothbrush.

- Store metal nozzle tips in a can of light oil such as diesel fuel or kerosene and store plastic or nylon tips in a dry place.

- Use one gallon of stoddard solvent, kerosene, or diesel fuel for 25 gallons of water to remove the putty-like paste caused by some pesticide combinations. Then use the water-detergent solution.

- Clean tanks previously filled with phenoxy herbicides (such as Esters of 2,4-D) by first rinsing with clean water and then mixing 25 gallons of water with either one quart of household ammonia, one pound of washing soda (sal soda),

Cleaning sprayers can prevent unnecessary costs and wasted time in the spring, according to a University of Nebraska-Lincoln engineer.

or two pounds of trisodium phosphate. Circulate this solution and let a little flow through the nozzles. Keep the solution in the tank overnight before pumping it out the next day. Then rinse and flush the system with clean water.

- Examine hoses, clamps, connections, anti-drip valves, nozzle tips and screens and order necessary replacements during final cleaning.

- Store sprayers inside. If this is not possible, remove and clean hoses and store them inside by coiling them around a large round object to prevent sharp creases. Cover the sprayer.

- Add one to five gallons of lightweight oil, depending on tank size, to rinsing water before final flushing of sprayers without rubber parts. When water is pumped from the sprayer, the oil leaves a coating that protects the tank.

- Drain water completely from all parts with compressed air to prevent freezing.

- Remove pump and store in dry place. If this is not possible, add a small amount of pump manufacturer-approved oil and rotate the pump four or five revolutions by hand until the interior is completely coated. If oil is not recommended, use one tablespoon of radiator rust inhibitor in the pump's inlet and outlet to stop corrosion from forming.

WAYNE-CARROLL HIGH SCHOOL — WINSIDE HIGH SCHOOL STUDENTS OF THE MONTH

We are proud to be a part of these Communities and recognize these students as our area's Number 1 resource.

Farmers & merchants state bank of Wayne
321 MAIN STREET, P.O. BOX 249
WAYNE, NEBRASKA 68787
402-375-2043

Wayne's Newest Banking Partner

"THE BANK WHERE YOU'RE SOMEBODY SPECIAL"

321 Main Street 375-2043

FIRST NATIONAL AGENCY

GARY BOEHLE & STEVE MUIR
Phone: 375-2511
Wayne, Nebraska

MATT METZ

Matt is the son of Mr. and Mrs. Dean Metz. He is a senior at Wayne High School and will graduate in May with the Class of 1991.

Academic recognition earned to date includes: 1992 National Merit Scholarship Commended Student and Honor Roll. Matt is a member of National Honor Society Mock Trial, W-Club, band and German Club. He is a letter winner in Football.

Other activities outside of school include scouting where Matt has earned Eagle Scout rank.

Future plans include college attendance to pursue a degree in engineering.

Jenny is the daughter of Randy and Donna Jacobsen of Winside. She is a senior at Winside High School. Jenny is a member of W-Club and Student Council. She served as a past class treasurer and is senior class president. Jenny is active in volleyball, basketball, track, choir, band and swing choir. She is a member of National Honor Society and on the Honor Roll. She has been on the varsity volleyball team for four years and was on the First Team All-State in her junior year. Jenny placed at state track meet the last two years. She has been on the varsity basketball team three years. Jenny is a Sunday School teacher, plays the piano and babysits in her spare time. Her plans after graduation are undecided but she plans to attend college.

JENNY JACOBSEN

WAYNE'S ENTERTAINMENT CONNECTION

120 WEST 3RD WAYNE, NE. 375-1120

FARMER'S CO-OP

•FEED •FERTILIZER •FUEL •CHEMICALS

See us for all your needs!

PILGER 396-3414 WINSIDE 286-4277

Lincolns For Less

Towncars

1991 Town Car Signature Series BRAND NEW Light Titanium Metallic Sticker \$35,787, Own For \$28,829!

1990 Town Car Cartier Series Mint Condition, Leather, Loaded! \$20,895

1991 Town Car Beautiful! Low Miles, Leather \$18,990

1989 Town Car Signature Series Coach Roof, Moon Roof, Leather, Wire Wheels, Only 34,000 Miles \$17,985

1986 Town Car Leather, Low Miles \$9,275

Continental

1992 Continental Executive Series Brand New! Light Titanium Metallic With Titanium Leather. Sticker \$33,298 Own for \$27,930

1991 Continental Executive Series Leather! Beautiful! \$18,985

1989 Continental Signature Series Gorgeous Burgundy With Burgundy Leather, Moon Roof! Keyless Entry! One Owner \$15,979

ASK FOR BILL CRICK CROWN

Lincoln Mercury Mazda-Porsche 2201 6th Street, Sioux City, IA 1-800-798-4271

County Treasurer
Vehicle registrations
 1992: Randy Owens, Carroll, Ford Pu; Kenneth Olds, Wayne, Oldsmobile; LeRoy Levene, Wayne, Mercury.
 1991: TWJ Farms, Carroll, Chrysler; Virginia Backstrom, Wayne, Dodge; JDR Farms, Pender, Chevrolet Pu; Gerald Grim, Wayne, Ford Pu; Northeast Nebraska Bldg., Wayne, Chevrolet Pu.
 1989: Jerry Wehrer, Wayne, Chevrolet.
 1988: Ed Fletcher, Wayne, Ford.
 1987: Ben Fuelberth, Wayne, Oldsmobile.
 1986: Geri Haack, Wayne, Chevrolet Pu.
 1984: William Sperry, Wayne, Chevrolet; Mitchell Osten, Wayne, Chevrolet; Marty Summerfield, Wayne, Chevrolet Pu.
 1982: Mandy Walsh, Wakefield, Chevrolet Pu.
 1980: Angela Kledgaard, Wayne, Ford.
 1979: Raymon Johnson, Winslow, Ford Pu; Brad Roberts, Carroll, Oldsmobile.
 1977: Steven Jorgensen, Winslow, Ford Pu.
 1971: Bill Polen, Wayne, Ford Pu.
 1964: Matthew Sheridan, Wakefield, Chevrolet Pu.

County Court Traffic fines
 Daniel Frevert, Wayne, parking on private property without owner's consent, \$5; Jaclyn K. McKeever, Boys Town, speeding, \$15; William J. Keifer, Coleridge, speeding, \$30; Arel M. Watkins, Omaha, speeding, \$100; Harvey F. Anderson, Wakefield, no operator's license, \$50; Debra J. Harm, Carroll, no valid registration, \$50; Erin K. Pick, Wayne, speeding, \$30; Terry L. Rutenbeck, Wayne, speeding, \$30; Loren L. Stubbendick, Avoca, violated traffic signal, \$15; Jim Shultheis, Carroll, parking on private property without owner's consent, \$5; Eunice M. Barnes, Sioux City, speeding, \$30; Dennis R. Sharkey, Wayne, speeding, \$30; no operator's license, \$50; JoAnn Mitchell, Atkinson, speeding, \$15; Michael P. Holcomb, Hartington, speeding, \$100; Amy K. Nelson, Omaha, speeding, \$50; Betty A. Rogers, Sergeant Bluff, Iowa, speeding, \$30; Kent S. Dye, Carroll, no operator's license, \$30; Scott A. Storm, Wayne, speeding, \$30; Larry K. Lown, Pilger, no valid registration, \$25; Dave J. Planstiel, Osmond, littering, \$50; Virginia K. Bowers, Pierce, speeding, \$100; Todd J. Hintz, Norfolk, speeding, \$30; Thomas R. Denton, West Point, speeding, \$50; Bruce K. Lindquist, Hartington, speeding, \$50; Richard A. Keifer, Fremont, speeding, \$100; War-

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

NO CREDIT NEEDED!
NEW MERCURY COUGARS, TOPAZ, SABLES OR TRACERS CALL BILL CRICK
1-800-798-4271
CROWN Lincoln Mercury Mazda - Porsche
 2201 Sixth St.,
 Stour City, IA

ren D. Mathews, Grand Island, speeding, \$30; Ernest M. Frand, Fremont, speeding, \$100; Scott C. Williams, Early, Iowa, speeding, \$15; Tricia M. Hard, Dow City, Iowa, speeding, \$50; Charles F. Kaiser, Lincoln, speeding, \$50; Earl F. Augspurger, Jr., Sioux City, speeding, \$30.
Civil Judgements
 Action Professional Services, plaintiff, against Kay Bursheim, defendant, dismissed.
 Action Professional Services, plaintiff, against Candy Baethke, defendant, judgement against defendant for \$124.27.
 Action Professional Services, plaintiff, against Kent Stallbaum, defendant, judgement against defendant for \$38.25.
 Action Professional Services, plaintiff, against Kevin Griffin,

defendant, judgement against defendant for \$0.00.
 Action Professional Services, plaintiff, against Marilyn Gehner, defendant, judgement against defendant for \$110.
 Credit Bureau Services, Inc., plaintiff, against Darrel Hank and Deb Hank, defendants, judgement against defendants for \$249.04.
Civil filings
 Account Recovery, Inc., plaintiff, against Richard Krause, defendant.
 Action Professional Services, plaintiff, against Thomas Heithold and City Heithold, defendants.
 Action Professional Services, plaintiff, against Thomas Williams, defendant.
 Gerratt, Stratton and Maples, P.C., plaintiffs, against Diana Lea Ellis, defendant.

Action Professional Services, plaintiff, against Thomas Williams, defendant.
Small Claims Judgements
 Heikes Automotive Service, plaintiff, against Shelley K. Bundy, defendant, judgement against defendant for \$424.83.
 Heikes Automotive Service, plaintiff, against Paula Moore, defendant, judgement against defendant for \$197.18.
Small Claims filings
 K.C. Rentals, plaintiff, against Lisa Cappeli, defendant.
 Doug Folkers, d/b/a Jaff, plaintiff, against Dennis Spangler, defendant.

WSC hosts career information day

Wayne State College students and faculty will have the opportunity to visit more than 40 employers Thursday, Nov. 7, as the college hosts its annual Career Information Day.
 Students and faculty may visit with various employers from 10 a.m. to 2 p.m., in the Wayne State Student Center.

The event is structured as an information-gathering day for students who have question about future careers. Students will also learn about cooperative education and internship opportunities.
 Seniors can begin to identify specific entry-level positions, present resumes, and learn about hiring procedures, career paths, and other relative information.

HEALTH CARE DIRECTORY

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

PHARMACIST
WILL DAVIS, R.P.
 375-4249
SAV-MOR PHARMACY
 Phone 375-1444

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

PHYSICIANS
BENTHACK CLINIC
 Robert B. Benthack, M.D.
 Benjamin J. Martin, M.D.
 Gary J. West, P.A.C.
 215 West 2nd Street
 Phone: 375-2500
 Wayne, Nebraska

FAMILY VISION CENTER
 Quality & Complete Vision Care
 818 Ave. E
 Wisner, Nebraska
529-3558

NORFOLK MEDICAL GROUP, P.C.
900 Norfolk Avenue
402 / 371-3160
Norfolk, Nebraska
 General Surgery: G.D. Adams, M.D., FACS; D.F. Hehner, M.D., FACS. Pediatrics: R.P. Volta, M.D., FAAP, D. Blumenberg, M.D., FAAP; Family Practice: T.J. Biga, M.D.; L.G. Handke, M.D.; W.F. Becker, M.D., FAAP; F.D. Dozon, M.D. Internal Medicine: W.J. Lear, M.D., D. Dudley, M.D.; Psychiatry: V. Canganelli, M.D.
 Satellite Clinics - Pierce-Madison-Stanton

MAGNUSON EYE CARE
 Dr. Larry M. Magnuson
 Optometrist
 509 Dearborn Street
 Dearborn Mall
 Wayne, Nebraska 68787
 Telephone: 375-5160

WAYNE FAMILY PRACTICE GROUP P.C.
 Willis L. Wiseman, M.D. James A. Lindau, M.D.
 Dave Felber, M.D.
 214 Pearl Street Wayne, NE 375-1600
 Hours: Monday-Friday 8-12 & 1:30-4:30, Saturday 8-12

Legal Notices

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

NOTICE
 Guardianship of KATIE MAE GILLISPIE, An Incapacitated Person
 Notice is hereby given that Dennis A. Lipp, Guardian, has filed a Final Accounting and Application for Authority to Pay Expenses and for Discharge of Guardian upon death of the Incapacitated Person. The Guardian further seeks an Order authorizing payment of costs and fees. Hearing on said Petition has been set in the County Court of Wayne County, Nebraska, on November 21, 1991, at 1:00 o'clock p.m.
 Pearl A. Benjamin
 Clerk of County Court
 Duane W. Schroeder
 Attorney for Guardian
 (Publ. Oct. 28, Nov 4 & 11) 2 clips

CITY OF WAYNE SALARIES
 Doeschler, 16723; Trevett 11544; McGuire 16099; Chinn 16244; Fry 17742; Hammer 26748; Buryanek 12000; Breitkreutz 13459; Stevenson 5.65; Triggs 16099; Sandahl 4.35; Lorehan 4.49; Frye 4.35; Loberg 13582; Kardell 16099.
 I, the undersigned, City Clerk for the City of Wayne, Nebraska, hereby certify that the above includes the names of all employees as of the pay period ending September 30, 1991.
 Carol J. Brummond, CMC
 City Clerk
 (SEAL) (Publ. Nov. 4)

VILLAGE OF WINSIDE BOARD PROCEEDINGS
 October 28, 1991
 Winside, Nebraska
 A Special meeting of the Board of Trustees of the Village of Winside, Nebraska was held at the Clerk's office in said Village on the 28th of October, 1991 at 7:00 p.m. Present were Chairman Cheryl, Trustees Weible and Gallop. Absent were Frim and Warnemunde.
 Visitors to the meeting were Ray Jacobson, Wayne Denkla, Myron Miller and Dean Mann. The purpose of the meeting was to take action on an application for a Special Designated Permit under Nebraska Liquor Control Act.
 After discussion, motion was moved by Gallop and seconded by Weible to approve the application submitted by the American Legion Post 252 for a special permit on November 9, 1991 at the Legion Hall from 6:00 p.m. until 2:00 a.m. Roll Call: Yea - Weible, Gallop and Cheryl. Nay - none. Absent - Warnemunde and Frim.
 Motion was moved by Gallop and seconded by Weible to adjourn the meeting at 7:10 p.m. Roll Call: Yea - Weible, Gallop and Cheryl. Nay - none. Absent - Warnemunde and Frim. Meeting adjourned.
 Marvin R. Cherry, Chairman
 Carol M. Brugger, clerk
 (Publ. Nov. 4)

LOWER ELKHORN NATURAL RESOURCES DISTRICT
 October 24, 1991
 As per requirements by Section 2-3220, R.R.S.
Auto & Truck Expense: Total Petroleum Inc., 49.05; Conoco, 34.89; Coutesy Ford, 44.74; Visa, 35.31; Phillips 66 Co., 161.68; Luelsdoe Oil Co., 79.25
Building Maintenance: Darrell Sanderson Jr., 25.00; Dennis's Sanitary, 12.00; Evelyn Maslonka, 10.69; Suzanne Sanderson, 50.00; Presto-X-Company, 17.00.
Chemigation: Dept. Environmental Contr., 67.00.
Cost-Share: Glen D. Brabec, 51.00; Daniel J. Doernemann, 96.46; Daniel J. Doernemann, 179.00; Eva A. Tuma, 2298.89; Anton F. Gall, 197.00; Bessie Pekny, 84.00; Charles V. Jonas, 338.65; Lowell Schroeder, 4081.88; Bernard A. Wieman, 103.60; Patrick G. Little, 10601.74; Reynold Vering Trust Act, 78.00; Kevin Steffensmeier, 118.00; Doran Christ, 67.00; Gilbert Clatanoff, 2224.98; Robert R. Peterson, 106.00; Ronald Mueller, 780.41; Albert Wisniewski, 120.00; Mark A. Wieman, 112.00; Lismar Farms Inc., 138.00; Lakeview Farm & Livestock, 13.05; Doran Christ, 155.00; Charipar Farms Inc., 396.00; LeRoy Herschold, 61.40; Jarett Doernemann, 72.00; Mildred Dostal, 84.00; Harlan Hamernik, 120.00; Crestview Farms Inc., 72.00.
Directors Expense: Daylight & Cookie Co., 13.10; Norfolk Chamber of Commerce, 3.50; Norfolk Chamber of Commerce, 20.00; Wendell Newcomb, 51.00; Douglas Pinkley, 94.50; Ramada Inn, 332.57; Scribner Rustler, 29.75; City of Lyons, 25.00.
Directors Per Diem: Douglas Pinkley, 147.46; Wendell Newcomb, 249.34.
Dues & Membership: Norfolk Chamber of Commerce, 67.50.
Employee Benefits: United Fund, 10.00; 142.50; Jim Angell, 239.00; Burt Co. Extension, 85.00; Pierce Co. Leader, 53.48; Godfather's 128.07; Wayne Herald, 535.80; Rags to Riches, 70.13; Norfolk Daily News, 577.44; KNEEN, 57.75; WJAG-KEXL, 78.25; West Point News, 478.79; Cheryl Feala, 100.00; Camera Concepts, 103.73; Game & Parks Commission, 10.00; Double K, 69.69; Homer's Pbig. & Well-work, 137.50; Game & Parks Commission, 28.63.
Grants for Conservation: Lakeview Farm & Livestock, 1000.00; Richard Ruppelch, 3500.00; Robert Corv, 1250.00; KMP Farms, 1650.00; Richard Morse, 900.00; Marian Nelsen, 900.00; James O'Brien, 800.00; Gilbert Clatanoff, 1400.00; Loren Stoltenberg, 1000.00; Ronald Mueller, 560.00; Kriete Farms Inc., 500.00; Gilbert Fallin, 2500.00; Richard Mattson, 1000.00; Albert L. Nelson, Jr., 1800.00; Maynard Wiese, 550.00.
Legal Notice: West Point News, 6.69; Norfolk Daily News, 13.30.
Legal Notices: Oakland Independent, 33.35; Lyons Mirror Sun, 268.63; Hooper Sentinel, 199.43; Plaindealer Publishing, 34.47.
Office Supplies: A. B. Dick, 169.60; Dept. of Water Resources, 6.18; Pic N Save, 41.27; Electric Fixture & Supply, 52.15; Norfolk Printing Co., 406.83; Tig's Upholstery, 25.00; Norfolk Daily News, 70.00; Randy's Glass Service, 7.42; Western Typewriter, 52.28; NNRC, 40.00; Walmart, 67.86; Visible Computer Supply, 91.17.
Operation & Maintenance: Pollard Pumping Service, 65.00; Dodge Co. Weed Control, 78.30; Terry D. Luhr, 835.50; Norfolk Iron & Metal, 13.13; Waterman, 49.48; Stanton Auto Parts, 4.10; Dennis's Sanitary, 12.00; Zoubek Oil Co., 497.18; Bernsrauch Wrecker Ser., 70.87; Walmart, 8.75; Woodworking & Welding, 12.93.
Payroll Taxes: FirstTier, 5356.72; NE Dept of Revenue, 572.00.
Personnel Expenses: Prengers Restaurant, 62.16; Tammi Loberg, 108.50; Country Florist, 32.55; Phyllis Knobbe, 22.50; Richard Seymour, 290.75; Norfolk Chamber of Commerce, 24.00; Wayne Herald, 25.37; West Point News, 32.00; JoAnn Hattig, 5.00; Ramada Inn, 218.84; Donald Kahler, 134.50; Norfolk Daily News, 106.53; Bonnie Lund, 15.00; Norfolk Morning Kiwanis, 42.00; Nancy Morfeld, 7.00; Des Moines Register, 728.50; Norfolk Chamber of Commerce, 7.50; The Granary, 39.37; Linda Unkel, 4.00; Pizza Hut, 83.45; Maria Rohrke, 131.09; Leitha Shimerka, 7.50; Tom Burdess, 339.75; Visa 651.20.
Postage: Norfolk Postmaster, 500.00.
Professional Services: Astle/Ericson & Associate, 10720.00; Jewell Gat Z Collins, 9625.00.
Project Construction: Backus Ready Mix, 375.00.
Rent: Landco, 1290.00; Susan Madden, 40.00.
Special Projects: Norfolk Printing Co., 741.09; John S. Larson, 1674.00; Dept. of Water Resources, 650.00; George Benson, Jr., 100.00.
Telephone: Stanton Telephone Co., 30.04; U.S. West Communications, 391.82; Telebeep, 82.95; AT&T, 159.39.
Utilities: City of Lyons, 103.20; Minnegasco, 48.95; City of Norfolk, 49.44; Stanton Co. Public Power, 339.22; Burt Co. Public Power, 790.26; NPPD, 168.70.
Wages - Administration: Richard Seymour, 2002.60; Kenneth Berney, 1891.38; Tommy G. Burdess, 1202.94; Stanley Staab, 2453.58; Donald Kahler, 1348.70; Maria Rohrke, 1101.52.
Wages - Clerical: Phyllis Knobbe, 593.61; JoAnn Hattig, 491.49; Linda Unkel, 620.33; Vickie DeJong, 1106.34; Tammi Loberg, 933.57; Bonnie Lund, 417.99; Linda Phelmus, 616.72; Nancy Morfeld, 479.89; Leitha Shimerka, 529.95.
Wages - Part-Time: George Benson, Sr., 516.32; Darlene Korhals, 81.73.
Wages - Technical: Mary Meyer, 375.34.
Water Resources: Dept. of Health Labs, 181.50; Mark Brogie, 225.69; Black Hills Stage Lines, 8.00; Patricia Ronsplis, 25.25.
 (Publ. Nov. 4)

NOTICE OF MEETING
 Notice is hereby given that the Planning Commission of the City of Wayne, Nebraska, will meet in regular session on Monday, November 4, 1991, at 7:30 p.m., in the City Hall. Said meeting is open to the public and the agenda is available at the office of the City Clerk.

Carol Brummond, City Clerk
Wayne Planning Commission
 (Publ. Nov. 4)
 Abbreviations for this legal: Ex, Expense; Fo, Fee; Gr, Groceries; Mi, Mileage; Re, Reimbursements; Rpt, Report; Sa, Salaries; Se, Services; Su, Supplies.

WAYNE CITY COUNCIL PROCEEDINGS
 October 8, 1991
 The Wayne City Council met in regular session at 7:30 p.m. on October 8, 1991. In attendance: Mayor Carhart; Council members Heier, Lindau, Wieland, Hansen, Fuelberth, Prather, and Barclay; Attorney Pieper; Administrator Salirrosas; and Clerk Brummond. Absent: Council member O'Leary.
 Minutes of the regular meeting of September 24, 1991, were approved.
 The following claims were approved.
PAYROLLS: 25925.15.
VARIOUS FUNDS: Andy Anderson, Se, 308.96; A. B. Dick, Su, 531.15; Arnie's Ford, Re, 70.01; AT&T, Se, 46.90; Bantom Doubleday, Se, 126.00; Barco Mun. Products, Su, 220.46; Brd. of Exam. for Co. Highways, Fe, 10.00; Business Week, Su, 44.95; Carhart Lumber Co., Su, 321.12; Chamber of Commerce, Se, 1500.00; Christiansen Const., Se, 5575.61; Complete Computer, Su, 186.09; Country Nursery, Se, 86.87; Crescent Electric, Su, 33.95; Culver Co., Inc., Su, 200.00; Daubert & Butler Assoc., Fe, 132.00; Daylight Donuts, Su, 20.50; DeWid, Grant & Recker, Se, 1412.80; D & N 77 Service, Su, 1.98; Diamond Vugot Paint, Su, 191.20; Diers Supply, Su, 460.95; Dutton Linsain Co., Se, 11.00; Electric Fixture, Su, 168.30; Ellington Motors, Re, 83.75; Farmers Feed & Seed, Su, 565.76; Felton Seed Co., Su, 260.00; FirstTier Bank, Fe, 17990.83; Fort Kearney Inn, Se, 31.48; Gaylord, Se, 255.00; Gerhold Concrete, Wayne, Su, 1462.41; L. P. Gill, Inc., Se, 5450.52; Bruce Gilmore & Assoc., Se, 225.00; Govt. Finance Officers Assn., Fe, 95.00; Hanna: Keelan Assoc., Se, 4295.00; Harris Janitor, Su, 125.28; Holiday Inn of Kearney, Se, 108.00; H. W. Wilson Co., Su, 90.00; Hydronic Energy, Re, 475.00; Ingram, Su, 30.00; Bob Johnson, Su, 139.35; Kelly Supply Co., Su, 89.35; Koplin Auto, Re, 65.32; Kriz-Davis, Su, 622.81; Kucher Electric, Su, 35.00; Little Professor Book Center, Su, 58.45; Logan Valley Imp., Su, 125.00; M & H Apco, Su, 14.76; Mentor, Se, 236.74; Midland Electric, Inc., Re, 7.04; Midwest Insulation Services, Inc., Se, 16.29; Midwest Living, Su, 28.97; Morning Shopper, Se, 9.00; Morris Machine Shop, Re, 42.52; Mutual Benefit Life, Se, 807.50; Nat. Bed & Breakfast Assn., Su, 17.95; Nebr. Dept. of Motor Vehicles, Su, 6.50; Nebraska Department of Revenue, Re, 10204.89; Nebraska Sand & Gravel, Su, 459.80; New World Inn, Se, 78.84; Norfolk Daily News, Su, 69.00; Office Connection, Su, 293.65; Peoples Natural Gas, Se, 173.82; Physicians Desk Reference, Su, 51.95; PLCAA, Su, 5.00; Presto-X-Co. Se, 25.50; Prof. Food Mgt., Inc., Se, 120.00; Providence Medical Center, Se, 2653.75; Quality Foods, Su, 13.24; Readers Digest, Su, 12.70; Ron's Radio, Re, 169.35; Ron's Refinishing, Su, 42.00; Serv-Towel Towel, Re, 12.00; Simon & Schuster, Inc., Su, 201.98; New Sioux City Iron, Su, 80.95; Sioux City Iron, Su, 295.80; Sioux City Wineson, Su, 345.80; Sioux Valley Comm., Re, 103.20; Skarshaug Testing, Se, 101.04; Smeal Fire Equip., Se, 63.30; Spann Auto Machine, Re, 31.88; State of Nebr., Se, 385.00; System Service, Re, 480.00; Time Life, Su, 16.64; Travelers Ins. Co., Re, 6870.89; University of Nebr. Lincoln, Se, 175.00; U.S. West, Se, 1157.69; U.S. West Direct, Su, 5.20; Wayne Auto Parts, Re, 12.92; Wayne County Public Power, Se, 1814.35; Wayne Herald, Se, 425.08; Wayne Industries, Se, 2500.00; Wayne True Value, Su, 48.52; Wayne Vet Clinic, Se, 38.00; Wayne Sporting Goods, Su, 1112.00; Westco, Su, 15210.85; Western Paper, Su, 18.00; West Point Cleaners, Se, 182.50; Woodmen Accident & Life, Se, 9886.15; Word Services, Se, 24.31; Zach Oil, Re, 1628.98; Zach Propane, Su, 93.79; State National Bank, Re, 8919.32; ICMA, Re, 991.62; Nebr. Dept. of Revenue, Re, 965.38; City of Wayne, Re, 25925.15; Wayne Co. Court, Re, 83.53; Flex-comp Benefit Account, Re, 1308.67; C & H Heavy Duty Specialists, Se, 338.00; Wayne Co. Ag. Soc., Re, 494.87; Clarence Rauss, Re, 125.00; Piper, Jaffray & Hopwood, Inc, 98993.36; Ote Construction, Re, 643.20; Steve Reed, Re, 76.40; Postmaster, Su, 367.83; Medical Expenses, Re, 1003.95.
 Gary Costlow requested the City to upgrade its ordinance to coincide with state law in regard to the sale of alcoholic beverages, both on and off sale, on Sundays.
 A proclamation honoring Wayne Municipal Utilities during Public Power Week was presented.
 The application of Jeannette Frazer for corporate manager of Preston Company, Inc., was approved.
 Tom Sievers was appointed to the Wayne Volunteer Fire Department.
 Ordinance 91-20 establishing election wards was adopted.
 Resolution 91-64 accepting a plan to extend city services and setting a public hearing on the proposed annexation of Longe's Subdivision/Addition to the City of Wayne was approved.
 Gene Hansen, Light Plant Superintendent, gave a presentation on load management.
 Council tabled code interpretation of hook-up fees until the next meeting.
 Meeting adjourned at 9:30 P.M.
THE CITY OF WAYNE, NEBRASKA
 By: Mayor

ATTENTION:
 The Wayne City Council met in special session at 7:00 p.m. on October 22, 1991. In attendance: Mayor Carhart; Council members Heier, Lindau, Hansen, Fuelberth, O'Leary and Barclay; Attorney Pieper; Administrator Salirrosas; and Assistant Clerk Braden. Absent: Council members Prather and Wieland.
 Discussion included Longe's Addition-annexation to the City; upgrade of City's computer system; the need to repair or permit property splits in Block 3, Roosevelt Park, on S. Nebraska Street; installation of a security system in the Light Plant; proposed Employee Recognition Program; proposed fees for special designated liquor permits; and hook-up fees.
 Council members O'Leary and Fuelberth volunteered to meet with representatives of Wayne Industries to establish criteria for the use of the Wayne Revolving Loan Fund.
 Meeting adjourned at 9:30 p.m.
THE CITY OF WAYNE, NEBRASKA
 By: Mayor

ATTENTION:
 The Wayne City Council met in special session at 7:00 p.m. on October 22, 1991. In attendance: Mayor Carhart; Council members Heier, Lindau, Hansen, Fuelberth, O'Leary and Barclay; Attorney Pieper; Administrator Salirrosas; and Assistant Clerk Braden. Absent: Council members Prather and Wieland.
 Discussion included Longe's Addition-annexation to the City; upgrade of City's computer system; the need to repair or permit property splits in Block 3, Roosevelt Park, on S. Nebraska Street; installation of a security system in the Light Plant; proposed Employee Recognition Program; proposed fees for special designated liquor permits; and hook-up fees.
 Council members O'Leary and Fuelberth volunteered to meet with representatives of Wayne Industries to establish criteria for the use of the Wayne Revolving Loan Fund.
 Meeting adjourned at 9:30 p.m.
THE CITY OF WAYNE, NEBRASKA
 By: Mayor

ATTENTION:
 The Wayne City Council met in special session at 7:00 p.m. on October 22, 1991. In attendance: Mayor Carhart; Council members Heier, Lindau, Hansen, Fuelberth, O'Leary and Barclay; Attorney Pieper; Administrator Salirrosas; and Assistant Clerk Braden. Absent: Council members Prather and Wieland.
 Discussion included Longe's Addition-annexation to the City; upgrade of City's computer system; the need to repair or permit property splits in Block 3, Roosevelt Park, on S. Nebraska Street; installation of a security system in the Light Plant; proposed Employee Recognition Program; proposed fees for special designated liquor permits; and hook-up fees.
 Council members O'Leary and Fuelberth volunteered to meet with representatives of Wayne Industries to establish criteria for the use of the Wayne Revolving Loan Fund.
 Meeting adjourned at 9:30 p.m.
THE CITY OF WAYNE, NEBRASKA
 By: Mayor

ATTENTION:
 The Wayne City Council met in special session at 7:00 p.m. on October 22, 1991. In attendance: Mayor Carhart; Council members Heier, Lindau, Hansen, Fuelberth, O'Leary and Barclay; Attorney Pieper; Administrator Salirrosas; and Assistant Clerk Braden. Absent: Council members Prather and Wieland.
 Discussion included Longe's Addition-annexation to the City; upgrade of City's computer system; the need to repair or permit property splits in Block 3, Roosevelt Park, on S. Nebraska Street; installation of a security system in the Light Plant; proposed Employee Recognition Program; proposed fees for special designated liquor permits; and hook-up fees.
 Council members O'Leary and Fuelberth volunteered to meet with representatives of Wayne Industries to establish criteria for the use of the Wayne Revolving Loan Fund.
 Meeting adjourned at 9:30 p.m.
THE CITY OF WAYNE, NEBRASKA
 By: Mayor

ATTENTION:
 The Wayne City Council met in special session at 7:00 p.m. on October 22, 1991. In attendance: Mayor Carhart; Council members Heier, Lindau, Hansen, Fuelberth, O'Leary and Barclay; Attorney Pieper; Administrator Salirrosas; and Assistant Clerk Braden. Absent: Council members Prather and Wieland.
 Discussion included Longe's Addition-annexation to the City; upgrade of City's computer system; the need to repair or permit property splits in Block 3, Roosevelt Park, on S. Nebraska Street; installation of a security system in the Light Plant; proposed Employee Recognition Program; proposed fees for special designated liquor permits; and hook-up fees.
 Council members O'Leary and Fuelberth volunteered to meet with representatives of Wayne Industries to establish criteria for the use of the Wayne Revolving Loan Fund.
 Meeting adjourned at 9:30 p.m.
THE CITY OF WAYNE, NEBRASKA
 By: Mayor

CITY OF WAYNE ELECTRIC

Albert and Edna chose electric heat and electric water heating for a lot of reasons.
 They chose electricity because it's clean.
 They chose it because it's safe.
 They chose it because electric rates have stayed low.
 But mostly, they chose electric heat because it comes from readily available energy sources.
 With electricity, there's an abundant supply of energy.

Edna wishes the same could be said about Albert.
WAYNE MUNICIPAL UTILITIES
REBATES ON ELECTRIC HEATING EQUIPMENT
THE \$800 REBATE CONTINUES...
 Rebates may vary depending on the extent of installation.
CALL US FOR DETAILS NOW!!! 375-2866

ATTENTION:
 Carol J. Brummond, CMC
 City Clerk
 (Publ. Nov. 4)

HELP WANTED

WANTED

NEWSPAPER CARRIER AT THE WAYNE HERALD & MARKETER

CALL **375-2600**
ASK FOR KAREN

HELP WANTED

LAB TECH 1: 3RD SHIFT

The M. G. Waldbaum Company has an excellent opportunity for an individual with lab experience. Some areas of responsibility would include: conduct a variety of product testing, teake sterile samples, check process temperatures and conditions.

Qualified applicants who have excellent communication skills, are retail-oriented and can work independently can apply at our offices in Wakefield, NE.

MANURE TRUCK DRIVERS NEEDED AT BIG RED FARMS

Must qualify for Commercial Driver's License EOE/AA

NEED EXTRA CASH?

Work every Tuesday evening 4 until?

Job consists of driving to Norfolk Post Office and unloading a van

See Doris at **THE WAYNE HERALD**
114 Main WAYNE

WANTED

Wayne Herald News Correspondent Needed in Dixon

Photography skills helpful, but not necessary.

FOR FURTHER INFORMATION, CONTACT:
LaVon Anderson, Assistant Editor
The Wayne Herald
375-2600 or 1-800-672-3418

OUR BUSINESS IS EXPANDING

The M. G. Waldbaum Company is looking for full time dependable people to fill the following positions:

2ND SHIFT:
*Personnel to work in the transfer/breaking department. Shift starts at 4:00 p.m. Shift starts at 4:00 p.m.
*Maintenance person for breaking department at Big Red Farms. Starting wage \$6.00 per hour.

3RD SHIFT:
*Maintenance persons for transfer/breaking department. Starting wage \$6.00 per hour.
*Sanitation person in transfer/breaking department

Our benefits include: Health, dental and life insurance, short and long term disability insurance, 401K retirement plan, paid vacations and holidays. Qualified individuals should apply at our office in Wakefield, NE

PERSONAL

ARE YOU pregnant? We would love to adopt your newborn. Attorney and expenses paid. Call collect: Diana, 213-204-3908. Oct17/5

LOST & FOUND

FOUND: White/gray calico female cat. A loving, friendly cat who needs a good home. Can be claimed at Wayne Vet Clinic. Nov4

CARDS OF THANKS

THANK YOU to everyone for the many cards, letters, flowers, visits, phone calls and food I received while hospitalized at Norfolk and Yankton and since my return home. Everything was greatly appreciated. Thank you to Pastors Jark-Savin for their many prayers and visits. A special thanks to my family for always being there. May God bless you. Virginia Thies. Nov4

CLASSIFIED HOTLINE

CALL TOLL FREE **1-800-672-3418**

FOR SALE

1987 CELEBRITY Wagon, 3 seats; V6, nice equipment. 1 owner, local trade. May be seen at Paus Motor Sales in West Point. Phone 1-800-672-7287. Nov4

FOR SALE: In Winside 14"x80" with lot and many extras. Call 375-1172 after 8 p.m. Oct28/4

FOR SALE: AKC Cocker Spaniel. Call 375-8345. Nov4/3

FOR SALE: 3 bedroom brick ranch style home. Newly remodeled. Utilities on same level. 375-4888 9 to 5, 375-1400 after 5. Nov4

PRODUCTION WORKERS

IBP currently has good jobs for qualified applicants at its West Point, Nebraska, beef plant. Experience is desirable, but not required. Successful applicants must have a good work history, appropriate physical qualifications and a strong willingness to work. We will train.

And as a new incentive for entry level workers, we have created a "QUICK START" program to allow qualified employees to bypass the starting rate progression to \$8 per hour plus skill pay.

Benefits Include:
*A starting wage of \$6.65 per hour with .20c increases each 90 days until a base of \$8 is reached. Qualification for QUICK START means immediate progression to \$8 plus skill play.
*Paid Holidays/Vacation
*Guaranteed 40 hour work week
*Outstanding medical benefits package
*Savings and retirement
*Opportunity for advancement

Explore Your Opportunities at IBP and Discuss Our Quick Start!

Apply in person at:
WEST POINT PLANT PERSONNEL OFFICE

Monday-Friday, 8:00 A.M.-4:00 P.M. EOE M/F

West Point, NE 68788

BUSINESS & PROFESSIONAL DIRECTORY

ACCOUNTING

MAX KATHOL
Certified Public Accountant
104 West 2nd
Wayne, Nebraska
375-4718

REAL ESTATE

*Farm Sales *Home Sales
*Farm Management

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

CONSTRUCTION

OTTE
CONSTRUCTION COMPANY
*General Contractor
*Commercial *Residential
*Farm *Remodeling
East Highway 35
Wayne, NE 375-2180

NORTHEAST
NEBRASKA BUILDERS
Box 444, 219 Main Street
Wakefield, NE 68784

Office: (402) 287-2687
Home: (402) 375-1634

SERVICES

LUEDER'S G-MEN
REFUSE SERVICE
RESIDENTIAL PICKUP
\$11.00 a month
CALL CHRIS
375-3402

Send Payments to Box 275
35c per bag for grass clippings.
Free Grass Pick-up 1992
MONDAYS - West Side of Main
THURSDAYS - East Side of Main

FINANCIAL PLANNING

GEORGE PHELPS, CFP
JENNIFER PHELPS, M.B.A.
416 Main Wayne 375-1848
TOLL FREE 1-800-657-2123

INSURANCE

Independent Agent
DEPENDABLE INSURANCE
for all your needs call:
375-2696

PIA N.E. NEBRASKA
INS. AGENCY
Wayne 111 West 3rd

State National
Insurance Agency

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

KEITH JECH
INSURANCE AGENCY

IF THINGS GO WRONG!
INSURANCE CAN HELP!

316 Main 375-1429 Wayne

FIRST NATIONAL AGENCY

Gary Boehle
Steve Muir
303 MAIN
WAYNE
PHONE: 375-2511

PLUMBING

For all your plumbing needs contact:
JIM SPETHMAN
375-4499

SPETHMAN PLUMBING
WAYNE, NEBRASKA

REGISTERED NURSE: Amicare Home Health Care, in conjunction with Pender Community Hospital, is seeking a registered nurse to provide care to patients in their homes in Pender, NE and the surrounding area. Position involves planning and providing nursing care, assessing physical and psychosocial status, and teaching patients to manage their own homes. Flexible scheduling, ability to work independently, and potential for advancement. Excellent salary and benefit program. Send resume or call for further information: AMICARE HOME HEALTH CARE, 500 Eleventh St., Sioux City, IA 51105 712-233-1137 or 1-800-383-4545 Oct2/18

HELP WANTED: Restorative therapist needed. Experience necessary. Full time position available with benefits. Call 529-3286, ask for Ken Pendleton. Oct31/3

RNs / LPNs IMMEDIATE OPENINGS!

- *Pediatric Home Care in Concord, Wayne & Stanton.
- *Full-time — nights.
- *Part-time — days.
- *Paid orientation.
- *Excellent salary!

Call for information —
Sue Shannon, RN, or
Sue Stoolman, RN.
1-800-888-4933

Kimberly Quality Care
Omaha, NE
EOE

HEALTH CARE DIRECTORY

Providence Medical Center

1200 PROVIDENCE ROAD • WAYNE, NEBRASKA 68787

To serve you better the following Out Patient Clinics, Services and/or Mobile Services are available at the Providence Medical Center in Wayne. For more information contact your local physician or Providence Medical Center (375-3800). Ask for either Louise Jonness, Joan West or Marcie Thomas.

OB/GYN Clinic — Raymond Schulte MD, Omaha
ORTHOPEDIC/SPORTS MEDICINE CLINIC — (NEW)
Ronald Neumann MD, Omaha David Brown, MD, Omaha
ORTHOPEDIC CLINIC — David Meyer, Kearney
UROLOGY CLINIC — Cecil T. Bromfield MD, Lincoln
EARS/NOSE/THROAT CLINIC — Thomas J. Tegt MD, Lincoln
CARDIOLOGY CLINIC — J. T. Baller MD, Sioux City
Allan Manalan MD, Sioux City Diane Werth MD, Sioux City
William Wanner MD, Sioux City
David Zuehlke MD, Sioux City
Steve Zumbrun MD, Sioux City
GASTROENTEROLOGY CLINIC — James Hartje MD, Sioux City
ALLERGY CLINIC — (NEW) James Oggie MD, Sioux City
ONCOLOGY CLINIC — J.C. Michalak, MD, Sioux City
Michael Parra MD, Sioux City (NEW)
OPHTHALMOLOGY CLINIC — Steve Samuelson, MD, Fremont (NEW)

SERVICES:
Mammography / Radiology, Ultrasound, CT scan (mobile) -
Sister Kevin Harmon RRT - Robert Walker, MD Chief Radiologist
Physical Therapy (full time) - Diane Peterson, RPT
Cardiac Rehabilitation - Terri Munter, RN - Pam Matthes, RN
Dietitian - Kristin Helms, RD
Life Line - Sister Monica Beckes RN
Speech Therapy Michele Dudley, SLP, Norfolk
Hospice - Wanda Kucera
Laboratory — 24 hour service, Elizabeth Mohr, ASCP -
John Scott MD, Supervisor
Home Health Care -
Terri Munter, RN - Donna Jacobsen, LPN - Kathy Geler, RN
Ambulance Service - Louise Jonness, RN
Social Service Coordinators - Verlyn Anderson, RN & Joan West, LPN
ECHOCARDIOGRAPHY - VENOUS & CAROTID DOPPLER
LOCAL PHYSICIANS *Robert Benthack MD *Benjamin Martin MD
*Willis Wiseman MD *James Lindau MD *Dave Felber MD
Physician's Assistant *Gary West, PAC
OTHER SPECIALISTS - OB/GYN *Keith Vrblsky MD, Norfolk
GENERAL SURGERY *Gordon Adams MD, Norfolk

ALL I KNOW OF TOMORROW IS THAT PROVIDENCE WILL RISE BEFORE THE SUN

DENTIST

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

PHARMACIST

WILL DAVIS, R.P.
375-4249

SAV-MOR PHARMACY
Phone 375-1444

OPTOMETRIST

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

PHYSICIANS

BENTHACK CLINIC
Robert B. Benthack, M.D.
Benjamin J. Martin, M.D.
Gary J. West, PA-C
215 West 2nd Street
Phone: 375-2500
Wayne, Nebraska

FAMILY VISION CENTER

Quality & Complete Vision Care
818 Ave. E
Wayne, Nebraska
529-3558

NORFOLK MEDICAL GROUP, P.C.

900 Norfolk Avenue
402 / 371-3160
Norfolk, Nebraska

General Surgery: G.D. Adams, M.D., FACS; D.F. Hehner, M.D., FACS. Pediatrics: R.P. Votta, M.D., FAAP, D. Blumen Berg, M.D., FAAP; Family Practice: T.J. Biga, M.D.; L.G. Handke, M.D.; W.F. Becker, M.D., FAAP; F.D. Dozon, M.D. Internal Medicine: W.J. Lear, M.D., D. Dudley, M.D.; Psychiatry: V. Canganeli, M.D.

Satellite Clinics - Pierce-Madison-Stanton

MAGNUSON EYE CARE

Dr. Larry M. Magnuson
Optometrist
509 Dearborn Street
Dearborn Mall
Wayne, Nebraska 68787
Telephone: 375-5160

WAYNE FAMILY PRACTICE GROUP P.C.

Willis L. Wiseman, M.D. James A. Lindau, M.D.
Dave Felber, M.D.
214 Pearl Street Wayne, NE 375-1600
Hours: Monday-Friday 8-12 & 1:30-4:30, Saturday 8-12

EMERGENCY.....611
POLICE.....375-2626
FIRE.....CALL 375-1122
HOSPITAL.....375-3600