

Wayne Herald

SEPTEMBER 15, 1992

WAYNE, NE 68787

116TH YEAR — NO. 98

Open house at schools to talk change

Wayne School Superintendent Dr. Dennis Jensen said he thinks it is high time the school system changes in America and the place to start the changing process is in the community.

That is why Jensen is inviting the public to attend an open house at the schools next week which will be followed by a community meeting to discuss changes and ideas for the future of the schools in Wayne.

"The community is ready for change," said Jensen. He said he is looking for ideas not just from parents, but from business leaders, retirees, educators and non-educators alike.

ONE AREA OF likely discussion at the public meeting, which begins Sept. 24 at 8 p.m. at the Hahn Assembly Hall in the High School, will be outcome-based education by which "schools look at what we want our seniors to be able to do when they graduate."

Jensen said he would like to see the Wayne Schools adhere to the America and Nebraska 2000 criteria which calls for dramatic improvement in our educational system by the year 2000.

He said part of the process of being involved in America 2000 means there must be community involvement in the school system.

"A good start towards that effort would be for a large number of the community to attend the public meeting on the 24th and offer suggestions," said Jensen.

Photography: LaVon Anderson

Learning is fun!

IT DIDN'T TAKE Allyssa Ott long to discover that learning can be fun. Allyssa is among 20 youngsters enrolled in this year's Goldenrod Hills Head Start program in Wayne. Head Start classes began Monday and the preschool program is located at the District 51 school four miles west of Wayne.

Pumpkin Days feature fun, food in Wakefield

By LaVon Anderson
News Editor

The community of Wakefield will once again become one huge pumpkin patch when it sprouts its annual Pumpkin Days celebration on Sept. 18, 19 and 20.

The celebration has been designated an official Q125 event and will include a grand parade on Sunday, Sept. 20 at 2 p.m.

A kids parade will take place on Saturday, Sept. 19 at 10 a.m. on Main St., with prizes in Wakefield Dollars awarded to first, second and third places. Entries are asked to assemble at 9:30 a.m. at Second and Main Sts.

This year's Pumpkin Days theme is "Pumpkin Pioneers."

ACTIVITIES will kick off on

Friday, Sept. 18 with a Pumpkin Days golf tournament. Tee off for the three-man scramble will be at 8:30 a.m. at the Logan Valley Golf Course, and persons wishing additional information are asked to call the course or Myron Olson at 287-2825.

A soup supper, featuring, chili or potato soup, relishes, bars and a drink, will be served Friday from 5 to 7 p.m. in the Wakefield Legion

Hall, and the cost is \$3 for adults and \$1.50 for children. Funds are used to support Pumpkin Days activities.

SATURDAY'S line-up of activities includes a bike ride to Ponca Day Park at 7 a.m. No pre-registration or fee is required.

The Wakefield Music Boosters will sponsor a bake sale, beginning at 8 a.m., in the Wakefield Legion Hall. The Legion Hall also will be the site of an arts, crafts and apron show from 8 a.m. to 5 p.m.

Following the kids parade at 10 a.m., a Pumpkin Days Market will open at the school and will feature crafts and commercial products. Pumpkin Days T-shirts will be available for sale, and persons are encouraged to register at the Wakefield Community Club table for 50 Wakefield Dollars.

Also highlighting events on Saturday will be a free omelet feed from 11 a.m. to 1 p.m. in the school mini gym, compliments of the Milton G. Waldbaum Co. and the Wakefield Community Club.

Pumpkin desserts and coffee will be served by Wakefield senior citizens in the school multi-purpose room from 11 a.m. to 2 p.m.

ALSO ON Saturday, there will be a kids pedal tractor pull at the school grounds at 11 a.m., and a Show 'n Shine classic car show

See PUMPKIN, Page 8A

Highway meeting here

The Nebraska Highway Commission and the Nebraska Department of Roads will hold an information meeting Sept. 30 at the City Auditorium, 222 Pearl, in Wayne to discuss the planned state highway improvements in the department's District 3 area. There will be an informal meeting at 7 p.m. with the formal presentation beginning at 7:30 p.m.

Information will be presented about the 1993-1998 and beyond

highway program with emphasis placed on those projects in the fiscal year 1993 program (July 1, 1992 - June 30, 1993). The federal Intermodal Surface Transportation Efficiency Act (ISTEA) will also be discussed.

Local officials, organizations and the public are invited to attend. Questions and suggestions are encouraged. This is one of eight meetings that will be held across the state.

Tax collector is busy

By Kathy Stalling-Berry
Staff writer

Leon Meyer has been the Wayne County Treasurer for the past 22 years. His background as a farmer, owner and operator of the Altona store, and the fact that his father was involved in county government, gave Meyer the determination to seek and hold his current position for so long.

"It was time for a change," said Meyer. After running the Altona store 80 hours a week for 21 years, Meyer decided to run in the election for County Treasurer 22 years ago and has been there since that time.

The position of County Treasurer involves collection and distribution of personal and property taxes, 4,912 pieces of property in the last year; motor vehicle registrations, totaling approximately 10,000 a year; issuance of driver's

Know your county officials

Second in a series

licenses and permits, approximately 1,800 to 2,000 a year; issuance of boat licenses; and collection of "specials," which is paving, sidewalk, water and sewer taxes.

"WE ARE A collecting agency for the state," Meyer said. Anything that other county offices charge and collect on, goes through the County Treasurer's office first, and is then dispersed to its appropriate area. "We also collect money from the Juvenile Detention Center, County Sheriff, County Clerk, County Judge, and the Clerk of the District Court," Meyer said. Fifty-

two percent of what is collected through the County Treasurer's office goes to the schools. The City of Wayne receives about 25 percent of all the money that is collected. The County receives 14 percent of all revenue to operate the county, Northeast Community College, Educational Service Units (3), and ten fire districts receive money from the County Treasurer's office, as well.

With so many different functions, the County Treasurer's office must balance to the penny. "With millions of dollars involved, you really know that it has to be right," Meyer said.

Computerization has improved the efficiency of the County Treasurer's tasks. "When I started, we had to hand-write the receipts. The computers make a lot of difference."

See COUNTY, Page 8A

Photography: Dianne Jaeger

Accident injures area residents

TWO AREA RESIDENTS remain hospitalized following an accident near Winside late last Saturday afternoon. Randy Miller of rural Hoskins was the driver of a pickup that collided with a car driven by Donna Westerhaus of rural Winside. The accident occurred at 5:11 p.m. at a county road intersection two miles south of Winside. Miller was lifelifted to Marian Health Center in Sioux City with head injuries. Westerhaus was transported to Lutheran Community Hospital in Norfolk with possible internal injuries. She was lifelifted on Sunday morning to an Omaha hospital.

At a Glance

This issue: 2 sections, 14 pages — Single Copy 50 cents

Thought for the day:

Getting into hot water tends to keep you clean.

United Way(ne) drive to start

WAYNE — The 1992-93 business campaign for the United Way in Wayne will kickoff at the Chamber of Commerce Coffee on Friday, Sept. 25.

Fifteen organizations in the Wayne area benefit from the annual United Way drive. Those include, Wayne Senior Center, Girl Scouts, Boy Scouts, Wayne Recreation Fund, Wayne Hospice, Red Cross, The Salvation Army, Haven House, Kinship, Day Care, Ministerial Association, PALS, R-Way, Wayne Friends and Rainbow Riders.

Bob Lohrborg is the chairman of this year's United Way Campaign.

Planning meetings

AREA — The Wayne County Planning Commission Steering Committee has scheduled its final two public meetings to discuss planning and zoning for the county.

The meeting will be held in Winside this Thursday at 7:30 p.m. in the Winside Auditorium.

The final meeting will be held in Hoskins at the Firehall at 8 p.m. Tuesday, Sept. 29.

The steering committee will resume meeting in October to discuss the comments received from the resident meetings, review and comment on Wayne County goals and policies and identify the future land use locations in the county.

Open house at 'hospital'

WALTHILL — The fourth annual Susan LaFlesche Picotte Day will be held Saturday, Sept. 26 with an open house at the Picotte Center in Walthill from 1 to 5 p.m. The Picotte Center was the former "Picotte Hospital" built in 1913 for Dr. Picotte who was the first Native American woman physician.

The formal program at 2:30 will feature Joan Burney, noted columnist and speaker. Ms. Burney will be among others recognized who were born at the Picotte Center when the facility served as a hospital.

Enrollment is a record

NORFOLK — Enrollment is up 121 students or 6.5 percent at Northeast Community College here for the fall semester. The more than 1,800 students attending Northeast this fall is the highest enrollment ever, according to Will Medow, dean of student services.

Governor here tonight

WAYNE — Nebraska Governor Ben Nelson is in Wayne tonight to speak at the kickoff banquet for the Northeast Nebraska Academy for Educational Leadership, a new group of education and business leaders. The banquet will be held at the WSC Student Center ballroom.

Weather

Jason Simpson, 7
Wakefield Elementary

Extended Weather Forecast:
Thursday through Saturday;
chance of thunder showers
Thursday and early Friday; dry
and cool Saturday; highs, 70s
Thursday, 60s Friday and
Saturday; lows, 50s Thursday,
lower- to mid-40s by Saturday.

Date	High	Low	Precip.
Sept. 12	76	47	—
Sept. 13	76	57	—
Sept. 14	76	60	.20
Sept. 15	77	60	—

Recorded 7 a.m. for previous 24 hour period
Precipitation/Month — 3.04

Diplomats promote Wayne and state

By Les Mann
Herald Publisher

Wayne is the envy of a lot of communities in the Midwest, reports Dr. J.J. Liska, the newest Nebraska Ambassadors from Wayne.

Liska was elevated from the status of "envoy" to "ambassador" Friday night during the Nebraska Diplomats 25th annual banquet in Lincoln.

The Wayne veterinarian said many eyes are on Wayne, its development and enthusiasm and the roll of the Nebraska Diplomats from Wayne is helping to spread the good word about the community.

"IF WE DON'T have people from our community promoting development and improvement here, we will be losing out," said Liska. He said nearly every community Wayne's size is involved in development efforts.

He cited the other diplomats from Wayne, including Bob Carhart, Alan Cramer and David

Ley, as crucial to the effort to keep the community image up throughout the Midwest.

Liska, said his involvement in Diplomats over the last two years has been enjoyable and rewarding. He said he can't see much direct benefit to his veterinary business from the contacts he has made through the Diplomats, but he added, the benefit to the community might be dramatic.

AS AN EXAMPLE, Liska cited the impact the new Cargill corn processing plant will have in Blair. Efforts to attract that business to that community will benefit everyone.

Economic development and promotion of the community is important to every aspect, he explained. Helping businesses grow helps other businesses, helps the schools, helps the churches, helps the farm economy.

"When new people move to town they might even have a pet or

See DIPLOMAT, Page 8A

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

record

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

Obituaries

Melba Rockwell

Melba Rockwell, 85, of Wakefield died Friday, Sept. 11, 1992 at the Wakefield Health Care Center.

Services were held Monday, Sept. 14 at the Wakefield Christian Church in Wakefield. The Rev. Tim Gilliland officiated.

Melba Jane Rockwell, the daughter of Lou and May Hodges Hutchison, was born Feb. 16, 1907 at Crescent, Iowa. At an early age, the family moved to Sioux City where Melba attended school and graduated from Central High in Sioux City. She married Leslie Rockwell on March 17, 1926 and the couple made their home in Sioux City and South Sioux City. She was a member of the First Lutheran Church of South Sioux City and was active with its various groups. She did volunteer work for the care centers of South Sioux City. The couple lived in Wakefield for seven years before returning to South Sioux City. In July, 1990, the couple moved to Wayne. Leslie died Sept. 19, 1990. She moved into the Wakefield Care Center in November, 1991.

Survivors include three sons and their wives, Don and Carol Rockwell of Minneapolis, Ronald and Joyce Rockwell of Irving, Texas and Wayne and Dollie Rockwell of Vernal, Utah; one daughter, Mrs. Merle (Donna) Ring of Wayne; 12 grandchildren; 16 great grandchildren; and two sisters-in-law, Ora Kvam of South Sioux City and Winona Hutchison of College Park, Md.

She was preceded in death by her husband, two brothers and one sister. Honorary pallbearers were nephews Robert Kvam and John Kvam.

Active pallbearers were John Rockwell, Bruce Ring, Kerry Jech, Douglas Walker, LeRoy Simpson and Bryan Rockwell.

Burial was in the Wakefield Cemetery with the Bressler-Humlick Funeral Home in charge of arrangements.

Robert Lamb

Robert Lamb, 83, of Wayne died Friday, Sept. 11, 1992 at the Wayne Care Centre.

Services were held Monday, Sept. 14 at the Wayne Care Centre. The Rev. T.J. Fraser officiated.

Robert Henry Lamb, the son of Rev. Wilson B. and Lily J. Bailey Lamb, was born Aug. 23, 1909 at Bagley, Iowa. He family moved to O'Neill when he was 16. He graduated from O'Neill High School and later from the Lincoln Aircraft Welding School. He married Violet Anderson on Dec. 5, 1933 at O'Neill. He served in the United States Navy during World War II in the Asiatic Pacific Campaign. In 1952, the family moved to Wayne, where he worked as a mechanic and then at the Wayne Ligh Plant until he retired.

Survivors include his wife, Violet Lamb of Wayne; one son, Melvin (Lefty) Lamb of Wayne; three daughters, Mrs. James (Ethel) Thomas of Fort Collins, Colo., Mrs. Carl (Jeanette) Summers of O'Neill and Mrs. Rick (Judy) Hamilton of St. Augustine, Fla.; 15 grandchildren; and 21 great grandchildren.

He was preceded in death by his parents, two brothers, one sister, two grandchildren and two great grandchildren.

The body has been donated to the Anatomical Society. Schumacher-McBride-Wilse Funeral Home was in charge of arrangements.

Police Report

Tuesday, September 8

7:02 a.m., report of dog at large.

9:28 a.m., parking complaint at location on West Fourth St.

9:41 a.m., request to locate daughter.

10:23 a.m., request to impound vehicle at location on Douglas St.

11:50 a.m., report of criminal mischief at location on West Fourth St.

1:14 p.m., report of keys locked in vehicle at Wayne business.

1:37 p.m., report of stray kitten.

Wednesday, September 9

10:32 a.m., report of dog at large at location on Pearl St.

1:50 p.m., report of possible disturbance at Wayne business.

4:06 p.m., report of accident at location on Nebraska St.

8:48 p.m., report of harassment at Wayne business.

10:43 p.m., request to unlock vehicle in alley near Wayne business.

11:14 p.m., report of loud party.

Thursday, September 10

3:40 a.m., report of nine-year old boy having trouble breathing.

9:10 a.m., report of criminal mischief near Wayne business.

11:55 a.m., report of bicycle found in Wayne business parking lot.

9:28 a.m., parking complaint at location on West Fourth St.

9:41 a.m., request to locate daughter.

10:23 a.m., request to impound vehicle at location on Douglas St.

11:50 a.m., report of criminal mischief at location on West Fourth St.

1:14 p.m., report of keys locked in vehicle at Wayne business.

1:37 p.m., report of stray kitten.

Friday, September 11

12:17 a.m., report of guys walking around house in area of West Third St.

1:24 a.m., report of car driving through lawn at location on South Windom St.

1:44 a.m., report of accident.

7:54 a.m., report of missing bike at location on Pearl St.

8:57 a.m., report of criminal mischief at Wayne Middle School.

10:00 a.m., report of accident at location on Windom St.

11:30 a.m., report of accident.

12:41 p.m., request to check dog's condition.

4:15 p.m., request for ambulance.

10:35 p.m., report of assault.

11:55 a.m., report of bicycle found in Wayne business parking lot.

4:46 p.m., report of satchel lost at location on East Seventh St.

5:55 p.m., report of criminal mischief at location on Windom St.

10:43 p.m., report of suspicious vehicle at Lions Park.

11:49 p.m., report of loud party at location on West Second St.

12:17 a.m., report of guys walking around house in area of West Third St.

1:24 a.m., report of car driving through lawn at location on South Windom St.

1:44 a.m., report of accident.

7:54 a.m., report of missing bike at location on Pearl St.

8:57 a.m., report of criminal mischief at Wayne Middle School.

10:00 a.m., report of accident at location on Windom St.

11:30 a.m., report of accident.

12:41 p.m., request to check dog's condition.

4:15 p.m., request for ambulance.

10:35 p.m., report of assault.

Saturday, September 12

7:10 a.m., report of vandalism at

Photography: Bob Berry

Just a warning — this time!

AS TRAFFIC INCREASES this time of year, so too the number of drivers with heavy right feet. This driver was caught traveling faster than the posted speed through Wayne's Main St. and is issued a friendly warning by Officer Alan Hart of the Wayne Police Department.

Wayne County Court

Traffic Fines

Ervin Schlesselman, Walthill, parking on private property without owner's consent, \$5; Michael Popovitz, Dixon, speeding, \$50; Robert Skokan, Aberdeen, WA, no parking midnight to Five a.m., \$5; Richard Graf, Belden, speeding, \$30; Joseph Kucera, Wakefield, speeding, \$30.

Civil judgments

Action Professional Services, plaintiff, against Todd Cunning-

ham, Laurel, defendant, dismissed.

Action Professional Services, plaintiff, against Brenda Miller, Wakefield, dismissed.

Civil filings

Action Professional Services, plaintiff, against David Jasa, Wayne, defendant.

Action Professional Services, plaintiff, against Tom Tucker, Winside, defendant.

Action Professional Services, plaintiff, against Holly Dickens, Allen, defendant.

Action Professional Services, plaintiff, against Shelley Nettleton, Wakefield, defendant.

Action Professional Services, plaintiff, against Jodi Lynn Booth, Wayne, defendant.

Small Claims filings

Magnuson Eye Care, Wayne, plaintiff, against Mrs. LaVerle Johnson, Laurel, defendant.

Duane and Karman Lienemann, Winside, plaintiff, against Brad and Cynthia Schellpeper, Winside, defendants.

Hartz Pharmacy, Vincent Hartz, owner, Randolph, plaintiff, against Bethany Dittman, Carroll, defendant.

Carhart Lumber Co., Wayne, plaintiff, against Alan and Joanie Thomsen, Wakefield, defendants.

Vakoc Home Building Center, Wayne, plaintiff, against Arnie Bartholomaus, Wayne, defendant.

Small Claims judgment

Magnuson Eye Care, Wayne, plaintiff, against Mrs. LaVerle

Johnson, Laurel, defendant, dismissed.

Criminal filings

State of Nebraska, City of Wayne, plaintiff, against Travis S. Heller, Stuart, defendant, (Count I) driving while under the influence of alcoholic liquor, (Count II) minor in possession.

State of Nebraska, plaintiff, against Jason P. Zvolanek, Wymore, defendant, minor in possession.

State of Nebraska, plaintiff, against Curtis L. Martin, Blue Springs, defendant, minor in possession.

State of Nebraska, plaintiff, against Wendy K. Langston, Battle Creek, defendant, theft by unlawful taking.

Wayne park.

8:00 a.m., report of dog at large.

11:25 a.m., vehicle towed from location on Nebraska St.

11:47 a.m., request to unlock vehicle.

1:53 p.m., request to unlock vehicle at Wayne business.

2:30 p.m., request for traffic control.

7:46 p.m., report of squirrel in basement at location on West Tenth St.

8:49 p.m., report of drunk driver at Wayne business.

11:10 p.m., noise complaint at Wayne business parking lot.

Sunday, September 13

1:10 a.m., report of possible fight at location on Pearl St.

2:01 a.m., report of uninvited guests at location on Pearl St.

2:21 a.m., request to watch nightly deposit.

8:50 a.m., complaint of illegally parked vehicles.

9:12 a.m., report of dog at large at location on Pearl St.

10:00 a.m., complaint of illegally parked vehicle behind Wayne business.

11:00 a.m., request to unlock vehicle at Wayne Auditorium.

8:06 p.m., report of skateboard theft at location on West First St.

11:07 p.m., report of open door at Wayne business.

11:09 p.m., report of open door at Wayne business.

Monday, September 14

6:51 a.m., report of accident at Wayne business.

11:00 a.m., request to unlock vehicle at Wayne Auditorium.

8:06 p.m., report of skateboard theft at location on West First St.

11:07 p.m., report of open door at Wayne business.

11:09 p.m., report of open door at Wayne business.

Marriage Licenses

Bill Jo Eisenhauer, Allen, and Patty Sue Cooper, Allen.

Property Transfers

Sept. 10 - Marian A. Froehlich, personal representative of the Melvin D. Froehlich Estate to Cindy J. Thomsen, Jill A. Cochran and Jack J. Froehlich with a Life Estate interest to Marian A. Froehlich, the undivided one-half interest in and to the North Half of the Northeast Quarter of Section Ten, Township 25 North, Range Two East of the Sixth P.M., Wayne County, less 5.05 acres. D.S. exempt.

Sept. 10 - Alice M. Ahlvers to Charles R. Ahlvers and Nancy J. Ahlvers, the East half of Lots 23

and 24, Block 14, College Hill Addition to the City of Wayne, Wayne County. D.S. \$22.50.

Sept. 10 - Charles R. Ahlvers and Nancy J. Ahlvers to Board of

4-H News

DOG CREEK

Dog Creek 4-H Club held its annual achievement picnic on Sept. 11 with 46 attending, including parents and new members James Felt, Tamara Schardt, Alissa Dunklau, Erin Mann and Ethan Mann.

Record books were signed and turned in to be judged, and enrollment sheets were handed out for next year's projects.

Each member gave a short talk about their best and worst times during the 4-H year. Jason Mader

presented a demonstration on woodworking, and Jill Mader read a poem, entitled "Sick."

The first meeting of the new year will be a Halloween party on Oct. 30.

Jesse Rethwisch, news reporter.

District Court

Decree of Dissolutions

Sept. 2 - Michael D. Ellis, Wayne, petitioner, vs. Diana Lea Ellis, Laurel, respondent.

Sept. 2 - Geri Lynn Haack, Wayne, petitioner, vs. Roger Dean Haack, Vermillion, SD, respondent.

Sept. 2 - Jason Pflueger, Wayne, Chev.; Randall Swalve, Wakefield, Chev.

1974: Jeffrey Mrsny, Wayne, Chev. pickup.

1975: Jason Pflueger, Wayne, Chev.; Randall Swalve, Wakefield, Chev.

1976: Jason Pflueger, Wayne, Chev.; Randall Swalve, Wakefield, Chev.

1977: Jason Pflueger, Wayne, Chev.; Randall Swalve, Wakefield, Chev.

1978: Jason Pflueger, Wayne, Chev.; Randall Swalve, Wakefield, Chev.

Photography: Bob Berry

A battered bike

WITH THE NEW school year barely underway, students are reminded to keep a watchful eye on their bicycles. Wayne Police Officer Alan Hart retrieves this abandoned bicycle, obviously no longer usable, from a parking lot.

persuasion

n. \per-swa'zhen\ 1. the act of persuading. 2. Expressing opinions with the goal of bringing others to your point of view. 3. communication on issues. 4. an exercise in freedom. 5. editorializing and letter writing. *syn:* see OPINION

Editorials

Why 'we' endorse

As the fall election approaches the discussion over countless coffee cups in countless small town restaurants and living rooms turns to candidates and issues.

Opinions are expressed, arguments are put forth and issues are raised. That is the process of democracy. We share views, openly discuss opinions, try to get our friends and associates to things our way and then we all go to the polls and settle the matter.

Few people are reticent to discuss political issues and candidates during an election year. We believe it is important to discuss issues openly, hear other opinions and consider all sides before making your own informed decision in the ballot box.

That is why we encourage people with all views to write letters to the editor concerning political candidates and issues. That's why the newspaper offers its own opinion in this space on a weekly basis.

Recent readership surveys have indicated that some people don't appreciate newspaper editorials that argue for one position or candidate over another.

"Don't try and tell me how to vote," said a friend of ours once during a discussion about a newspaper's political endorsements. Yet she herself had been arguing effectively in her coffee clatch for her friends to vote her way.

"Why is it okay for you to tell us how to vote but the newspaper can't argue its position," said one of her coffee buddies. She was taken aback.

The point is, discussion of the issues and candidates is good, no matter what quarter it comes from. A newspaper's editorial opinion should never be held more highly than an individual letter writer's.

We will be endorsing candidates and issues in the upcoming election. The editorial position of the newspaper is generally the collective opinion of the staff and management. Hence we use the editorial "we" in expressing opinion.

We don't presume to believe that voters will take our opinions and go blindly to the polls to cast their ballots. We don't see editorial endorsements as an effort to tell people how to vote.

Rather, we offer opinions to help encourage open discussion on the issues and candidates.

Crucial issues face voters in the November election and an informed electorate is needed to make these important decisions. Term limits, a state lottery, the legislative race, the Congressional race, local school and government races and the presidential contest all need your attention and your informed vote.

Send us your letters and offer your countering opinions to our editorials. We enthusiastically welcome your views.

Those big yellow buses

Local and area schools are now in full swing necessitating dozens of big yellow school buses being on the road morning and evening Monday through Friday carrying their cargo of students. Such buses also often transport athletes and musicians to various activities at night and on Saturdays.

A school bus is a special vehicle and is therefore equipped with red flashing lights and stop signs.

State laws require traffic approaching a school bus from either direction to stop when a bus is either boarding or unloading passengers. Passing a school bus at such a time is a violation of the law, in fact a misdemeanor.

Bus drivers are required to activate the flashing lights and stop signs when taking on or discharging passengers.

Reviewing the traffic regulations concerning the proper operation of a vehicle in the vicinity of a school bus makes good sense when so many lives are involved.

You're right, there are a lot of folk who can, as "they say", screw up a one-car funeral. But you are likely a driver concerned about everyone on the road, especially concerned about the car following the one ahead of you.

Capitol News

Budget mayhem

By Melvin Paul
Statehouse Correspondent
Nebraska Press Association

Well, Governor Nelson's done the easy part.

He's put together a \$118 million package of spending cuts and other budget shifts designed to begin to address the budget shortfalls projected for the next three-year period.

It's a fairly aggressive plan, but like I said, that's the easy part.

Now he has to try to sell the thing on the Legislature despite the efforts of the special interests that are affected.

There's really no painless way to cut the budget. What it comes down to in the end is you're taking money away from some people who are getting it now and will fight like crazy to continue getting it.

Whether he will be successful will be largely determined in the special session he has called to begin next week. Maybe it should be called the special interests session. They'll be coming out.

The package itself is pretty big, but there are four items it seems to me will become the subject of the most debate:

- Taking away eligibility for low-income pregnant women to receive Aid to Dependent Children benefits. Under Nelson's proposal, they wouldn't be able to receive the benefits until the baby was born.

- Making unspecified changes that would cut back some less essential Medicaid services by 20 percent.

- Having the state no longer re-

imburse school districts for educating wards of the state.

- Delaying some \$13 million higher education construction projects for at least three years.

Some of those things will be pretty tough sells.

School districts most affected, particularly those in Omaha, will fight the state shifting the cost of state wards — kids who have been taken away from their own neglectful parents — on to them. A similar proposal in the Legislature this past year was beaten back after a long hard battle.

The construction delays will obviously be fought by the higher education lobby. They say they need the buildings.

But just as strongly opposed to it will be the labor unions and the construction companies that ultimately would get the contracts for that \$13 million in state business. That \$13 million puts a lot of food on the table for them.

And the ADC change, believe it or not, brings the Legislature into the abortion debate again. Opponents of abortion believe that extending ADC benefits to a woman as soon as she knows she's pregnant serves as an incentive for her to go ahead and have the baby rather than getting an abortion.

Put together the staunch anti-abortion people and those most concerned about the welfare of the poor and that will form a pretty formidable lobbying group.

You have to give Nelson credit for taking this kind of stuff on. Hope he has a helmet.

Time is luxury

Valuable commodity for the powerful

U.S. Sen. Bob Kerrey spent over an hour in Wakefield the other day.

He took his time touring the Waldbaums Day Care Center and Senior Citizen Center. He asked a lot of questions and had words of praise for what he saw.

It was a leisurely, relaxed visit. The senator ignored the nervous glances his aides were making at their watches as he talked to seniors, staff members, kids and the press. Besides being behind schedule when he arrived there, it had been planned as a half hour visit. But it was an hour and fifteen minutes before he departed at about 3 p.m. for a 3 p.m. meeting in South Sioux City.

HE WAS RELAXED and seemed to be enjoying the opportunity to absorb information about the efforts of Waldbaums to provide free day care to its employees as

well as contributing mightily to the community by donating space for the senior center and a community and employee wellness center.

Kerrey's sister, State Sen. Jessie Rasmussen was on the tour with him as were a handful of staff people.

All in all it was a great visit and may result in untold benefits for the future of the progressive Northeast Nebraska community. Recognition from a U.S. Senator has to be worth a great deal, I think.

I CAUGHT myself wondering, on the drive back to Wayne, what an hour of a U.S. Senator's time is worth.

Definitely, Kerrey's time is less valuable now than it was when he was campaigning for president. He obviously has more of it now. But even without the pressing and ex-

Mann Overboard

By Les Mann

pensive campaign schedule, an hour of a U.S. senator's work day can easily be calculated in terms of hundreds of thousands of dollars per hour.

Really!
It's simple arithmetic. There are 535 federal lawmakers who hold (albeit loosely) the purse strings of the nation.

IT COULD BE argued that each one of them is at least 1/535th responsible for the federal budget, which this year tops \$1 Trillion (as in 12 zeros behind a one).

That divides out to about \$2 billion, give or take, that each lawmaker's time is worth to us (er is costing us) on an annual basis--not counting the interest.

A senator works longer hours than some of us, what with constituent meetings, conventions, travel and required social functions. They surely average upwards of 60 hours of work a week.

Even on their hectic schedules that means each senator's time would figure up to be worth about \$641,000 an hour.

It puts that hour and fifteen minutes Kerrey spent in Wakefield the other day in a whole new perspective, doesn't it?

Letters

Geography class

Dear Editor:

We are a 5th grade class from Wahl-Coates School in Greenville, N.C. We are primarily English speaking, but we are learning Spanish. Greenville is home to E.L.U. Pirates, 1992 Peach Bowl champs. We are studying the geography of the U.S.

We are writing to all fifty states to discover to see how all areas are unique. Please send us information, including photographs etc. of your state. What kind of terrain is in your state? Please tell us about the climate, the bodies of water, and special feature. Also, are there any national parks nearby?

Thank you for publishing our letter and inviting your readers to write to us. We will enjoy and appreciate any information. Thank you for your cooperations.

Adios!
Sincerely,
Morgan Cable
Hatie Azevedo's Class
Wahl-Coates School
2200 East 5th Street
Greenville, N.C. 27858

People care

People of Wayne,
I would like to thank the Wayne community for the food, clothing, money, etc. donated during the Jaycees Hurricane Relief Drive held in town recently. We collected over half a horse trailer full of items along with over \$120 donated. These items were taken to Omaha and then shipped to the Florida and Louisiana Jaycees who sorted the items out and distributed them to needy families. I would like to take this opportunity to thank the Wayne Herald, KTCH and all of the churches for helping us get the word out about this project. I would also like to thank Pac 'N' Save and Quality Food Center for their participation as drop off points for donations. Projects like this remind me why I stayed in Wayne to raise my family, PEOPLE CARE!!

Thanks,
Scott Brummond, President
Wayne County Jaycees

Absent-mindedness no virtue

SOME OLD-fashioned mothers who can remember their husband's first kiss have daughters who can't remember their first husbands. That's the way with human memory. How are you when trying to remember names?

x-x-x-x-x-x-x-x

NOW I CAN remember names if I don't have to. It's when the pressure is on that my mind sits on its recall megabytes. Many of us are like that. If you are, join the club. If my memory serves me right, I think I was engaged once but our vows crashed landed because she got tired of being introduced as Miss Uh-h. She was a nice girl and I'd tell you her name right now if you hadn't ask me.

x-x-x-x-x-x-x-x

I SUPPOSE such absent mindedness is due to fidgety stress - a widespread malady. Anyway, whenever I'm in a social gathering, my forgetterer outworks my rememberer. I can see by your smile you too are acquainted with panic. Let me venture forth to introduce a friend and I can feel my mental gears grating and the train of thought experiencing a fantastic derailment - right down to the caboose. I stare into the sea of faces, but not a single name chugs into my brain's depot. Obviously I knew everyone when I invited them, but now all I can do is say with gusto "Wel-l-l-I-I-I guess you probably already know each other" and hurry out somewhere wondering what gremlin eradicated the names of my chums.

x-x-x-x-x-x-x-x

BELIEVE ME, when it comes to a mental block, I live in the jumbo condo on the corner. Ask me a direct question and the answer goes and hides in the alley. I know my telephone number perfectly well, but when someone asks for it in a hurry, I have to look in my telephone book under "Brows". It gives me a glow of reassurance if I can remember which one. Somewhere I read in a book - what was the name of it - that you can remember a name by associating it with something that will trigger your mind. You've heard of that suggestion? As a result, Mr. Baier becomes fixed in my mind as Mr.

Noodlehead Acres

By Raisin I. Brows

aka Merlin Wright

Seller, Mr. Longe becomes Mr. Short, and Ms. West becomes Ms. East. Frye becomes French, and Rose becomes Thorn. Wright becomes Wrong. That isn't the half of it, Mr. Hammer becomes fixed in mind as Mr. Nails; Miss Finch is greeted as Miss Birdseed, and Mrs. Burpee turns out to be Mrs. Belch. Well, you can see I had to dispense with that system. Too risky! It became a matter of not using it or not having any friends at all, and everybody needs somebody, so to the trash heap with memory association!

x-x-x-x-x-x-x-x

THE HORRIBLE thing about mental lapses is they occur at the most awkward times! It's easy to get excited in the presence of notables, right? I've always been a bit uneasy around distinguished figures after once stepping up to a congressman and - blazing two rows of white teeth - saying, "I'm so nice to meet you". This foot-in-the-mouth disease is contagious between consecutive conversations. After the congressman, I stepped over to a delightful elderly lady and - having known her for years - said "You look so pretty, I didn't know you!" If you are also a fumble tongue, join me. We'll invent verbal Band Aids in our manufacturing plant.

x-x-x-x-x-x-x-x

HERE ARE MORE pet peeves. Get yours to me if you want others to become connoisseurs in understanding of what upsets you. Peeve #1: people who put their clothes in the washers and dryers at a laundromat, then leave. Others have to wait it out until these yo-yos return in order to use the equipment. Peeve #2: adjusting the sound on your radio or television only to have the station's engineer turn up the volume during commercials.

Peeve #3: the way TV plays with (baits) the news. "The state of California, as the result of an earthquake a few minutes ago, has fallen into the ocean. We'll be right back with the details after these important messages!" Peeve #4: the lunacy of Sioux City television stations blocking area cable customers from watching Omaha affiliates. Peeve #5: drivers who insist on parking precisely in front of the Post Office door (when they could have pulled ahead on down the curb permitting others to pull in behind them) so they won't have to walk an extra 20 feet. They'll jog a mile but must always park as close as possible to the entrance of the Post Office or a store! Peeve #6: drivers who apply cosmetics while aiming their car. Peeve #7: drivers who have no idea whatever where the switches are for dimming lights or running turn signals.

x-x-x-x-x-x-x-x

GOTTA GO! Remember! For safety, take an extra parachute when you jump to conclusions.

The Wayne Herald

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

PRIZE WINNING
NEWSPAPER 1992
Nebraska Press Ass.

National Newspaper
Association
Sustaining Member 1992

Serving
Northeast Nebraska's
Greatest Farming Area

Established in 1875; a newspaper published semi-weekly, Tuesday and Friday. Entered in the post office and 2nd class postage paid at Wayne, Nebraska 68787.

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

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

SUBSCRIPTION RATES

In Wayne, Pierce, Cedar, Dixon, Thurston, Cuming, Stanton and Madison Counties: \$25.00 per year \$20.00 for six months. In-state: \$28.00 per year, \$22.50 for six months. Out-state: \$34.00 per year, \$27.50 for six months. Single copies 50 cents.

Editor / Publisher - Lester J. Mann
News Editor - LaVon Anderson
Sports Editor - Kevin Peterson
Ad Director - Rick Karkman
Ad Manager - Jan Bartholomaeus
Office Manager - Linda Granfield
Receptionist - Karen Schreier
Typesetters
Alyce Henschke & Brenda Wittig
Composition Foreman - Judi Topp
Press Foreman - Al Pippitt
Darkroom Technician - Jeff Sperry
Photography - Bob Berry
Columnist - Pat Meierhenry
Commercial Printer - Teri Robins
Mailroom Manager - Doris Clausen
Press Room Asst. - Joel Tyndal
Maintenance - Deb & Cecil Vann
Special Project Asst.
Lois Green & Glenda Schlurs

lifestyle

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

St. Paul's Lutheran

Women of ELCA elect new officers

St. Paul's Women of the Evangelical Lutheran Church in America met with 20 members on Sept. 9 at the church and elected new officers.

The new officers are Dorothy Aurich, president; Madge Bruffat, vice president; Elaine Draghu, secretary; and Arlene Ostendorf, treasurer.

Clela Willers opened the meeting with a thought on Labor Day, and hostesses were Opal Harder and Elaine Draghu.

THE PROGRAM preceded the meeting with Esther Circle in charge. Leone Jager opened with a reading, followed with a vocal selection by Leslie Hausmann, accompanied by Joye Getman at the piano.

Paula Schwarten talked about their twins, Megan and Michael, their birth and daily care.

Leone Jager closed with prayer and group singing of "Children of the Heavenly Father."

DURING THE business meeting, cards of thanks were read from the family of Lloyd Powers for serving at his funeral and from Dorothy and Arland Aurich for serving at their anniversary.

The Christian action committee

reported sending four get well and two sympathy cards. Canceled stamps and Campbell's soup labels were sent off.

Letters were read concerning the triennial convention to be held Aug. 7-10, 1993 in Washington, D.C.

The next WELCA meeting will be Oct. 14 at 2 p.m. Hostesses will be Irene Hansen and Lillian Granquist.

NAOMI Circle will meet Sept. 17 at 2 p.m. at the church. Marilyn Carhart will be lesson leader. It will be a no-hostess meeting with everyone furnishing finger food.

Esther Circle will meet Sept. 17 at 2 p.m. at Wayne Care Centre. Mary Martinson will be the hostess and Opal Harder will be the lesson leader.

Evelyn McDermott will be hostess for the Sept. 27 meeting of **Evening Circle** at 7:30 p.m. Lesson leader is Arlene Ostendorf.

Altar Guild will meet Oct. 1 at 8 a.m. at the Black Knight. Hazel James is hostess and Helga Nedergaard will have devotions.

Sewing group will meet Sept. 24 at 9:30 a.m., with a potluck lunch.

Photography: LaVon Anderson

Wayne team brings home trophy

THESE RESIDENTS OF WAYNE CARE CENTRE captured the trophy for the most medals per number of participants during the annual Olympiatrics held Sept. 4 at Lyons. Pictured with the trophy are, seated from left, Erma Koester (who received second place in the cow pie toss), Ora Shove (second in bowling), and Ellen Hansen (holding trophy); back row from left, Jim Thordsen, Mary Ambroz (third in bead threading), Alma Splittergerber, and Loyal Kee (second in Frisbee toss). Other events included nail driving, pancake flipping, football throw, egg peeling, darts, basketball, can stacking, pillow stuffing, wheelchair races, rod and reel casting, guessing games and a volleyball tournament. The Olympiatrics began as one care center's idea for an area activity and now involves care centers throughout most of the Northeast District. The care centers take turns volunteering to host the event.

Baker-Magrath exchange vows

Lori Beth Baker of Lafayette, Ind. and Larry Patrick Magrath of Monticello, Ind. were united in marriage on July 25 at St. Michael's Catholic Church in South Sioux City.

The bride is the daughter of Burnett and Esther Baker of South Sioux City, formerly of Wayne. Parents of the bridegroom are Kathleen Magrath of Albuquerque, N.M., and Dr. Joseph and Lois Magrath of McCook.

Grandparents of the bride are Mabel Haberer of Wayne and Clarence Baker of Wakefield.

HONOR attendants were Lisa Baker of South Sioux City, sister of the bride, and Matt Magrath of Lynden, Wash., brother of the bridegroom.

Bridesmaids were Mary Renkly of Newport, Wash., Kelly Koos of Hastings, and Christy Liss of Independence, Iowa.

Serving as groomsmen were Barney Magrath of Kamuela, Hawaii and Mike Magrath of Shreveport, La., brothers of the bridegroom, and DeWane Dow of Edwardsville, Kan.

Flower girl and ring bearer were LeeAnna Magrath of Shreveport and Brandon Baker of South Sioux City.

Ushering guests into the church were the bride's brothers, Scott Baker of Marshall, Minn., and Sean Baker of Kearney. Lectors were Burnett Baker, Joseph Magrath, and Lisa Toner of Lafayette, Ind.

Gregg Elliott of Kansas City, Mo. sang "I Will Be Here" and

"The Wedding Song," and Dianne Schneider of Grand Island sang "The Prayer of St. Francis" and "One Bread, One Body." Organist was Benita Engel of South Sioux City.

Mary Anne Fuchs of Omaha served as the bride's personal attendant, and Ginny Ote of Wayne and Sheila Vinci of Albuquerque, N.M., sister of the bridegroom, pinned flowers.

THE BRIDE was escorted down the aisle by her parents and appeared in a long ivory satin gown with a cathedral train. She carried a bouquet of champagne roses, pink lilies, cream alstroemeria and freesia.

Her attendants wore tea-length dresses of floral shantung fabric. Each carried a bouquet of two pink lilies with a bud and ivy greenery.

The men in the wedding party were attired in black tuxedos with black cummerbunds.

A RECEPTION and dance followed at the Best Western Regency in Sioux City. Greeting the guests were Bob and Jan Masteller of Broomfield, Colo., and Mary Magrath Curtis of Boulder, Colo.

Tiffany Schneider of Grand Island and Monica Magrath of Nantucket, Mass., sister of the bridegroom, attended the guest book.

The wedding cake was cut and served by Pat Baker of Wakefield and Ginny Ote of Wayne. Serving punch were Kali Baker of Wakefield and Jenny Schneider of Grand Island.

THE NEWLYWEDS will

Mr. and Mrs. Larry Magrath

reside in Monticello, Ind., where the bridegroom works as a reporter for the daily newspaper, the Herald Journal.

The bride attends Purdue

University, where she teaches technical writing and advanced first-year composition while working on her doctorate in rhetoric and composition.

New officers elected at Klick and Klatter Club

Loreene Gildersleeve was elected president of Klick and Klatter Home Extension Club during a meeting on Sept. 8 at the Black Knight.

Other newly elected officers are Pauline Lutt, vice president; Viola Meyer, secretary; and Dorothy Aurich, treasurer.

The nominating committee was comprised of Marcella Larson, Barbara Sievers and Joyce Niemann.

The officers will meet and fill out the extension form on club achievements and business for the year.

MARIAN Jordan was hostess for the September meeting and 12 members answered roll call with a keepsake of their ethnic origin. The meeting opened with the flag salute and collect. The hostess gift went to Ruth Fleer.

Marian Jordan gave a history of the song, "America the Beautiful," written by Katherine Lee Bates, and members sang the first verse.

Stella Liska reported for citizenship and reminded members that this

is an election year.

Joyce Niemann read "Words to Live By," written by Joan Burney, and a poem, entitled "Grandma's Thimble." Marvel Corbit read articles from a report, entitled "100 Tips for Health."

President Moller asked if members were taking advantage of the recently opened recycling plant.

MARCELLA Larson reported on the months that the club has assisted with the immunization clinic.

Reporting on helping at the Wayne County Fair were Marcella Larson, Joyce Niemann, Viola Meyer, Barbara Sievers, Loreene Gildersleeve and Irene Victor.

Club dues were paid and there was discussion on recruiting new members.

Lee Moller presented the lesson, "Nebraska — Melting Pot or Cultural Mosaic?"

The Oct. 13 meeting will be in the home of Loreene Gildersleeve at 2 p.m.

Parenting of teens classes slated to begin in October

Future parents of teens and parents who currently have teenagers are invited to attend an "Active Parenting of Teens" program scheduled to begin in October.

The first class will take place on Oct. 5 at 7:30 p.m. at the Northeast Research and Extension Center, Concord. The six sessions will be on Mondays and Tuesdays, Oct. 5, 12, 20 and 27, and Nov. 2 and 10.

Topics will include "The Active Parent," "Instilling Courage and Self-Esteem," "Developing Re-

sponsibility Through Discipline," "Winning Cooperation Through Communication," "The Challenge of Alcohol and Other Drugs," and "Parenting and Teen Sexuality."

THE PROGRAM discussion facilitator is Karen Wermers, an extension agent with the University of Nebraska Cooperative Extension.

Pre-registrations are due Sept. 30 to the Dixon County Extension Office, NE Center, Concord, 584-2234.

Page One

New Books at the Wayne Public Library

NEW BOOKS - ADULTS (August 1992)

Barbara Michaels, "Vanish With the Rose"; Andrew Morton, "Diana: Her True Story"; "1992 Writer's Market: Where and How to Sell What You Write"; Andres Oppenheimer, "Castro's Final Hour: The Secret Story Behind the Coming Downfall of Communist Cuba"; "The Organic Gardener's Handbook of Natural Insect and Disease Control"; "Pompeii: The Vanished City"; Anne Rice, "The Feast of All Saints";

Ian Ridpath, "Astronomy: How We View Our Solar System and the Universe Beyond"; Beth Wilson Saavedra, "Meditation for New Mothers"; J.D. Salinger, "Catcher in the Rye"

New Arrivals

BARTHOLOMAUS — Kevin and Susan Bartholomaeus, Sioux City, a son, Blake Jon, 8 lbs., 14 oz., Sept. 10, Marian Health Center. Blake joins two brothers, five-year-old Tony and three-year-old Ryan. Grandparents are Arnie and Jan Bartholomaeus, Wayne, and Don and Thelma Peters, Bellwood.

SMITH — Mr. and Mrs. Mark Smith, Allen, a son, Erik Anthony, 7 lbs., 7 1/2 oz., Sept. 1, Providence Medical Center.

VOLLMER — Mark and Missy Vollmer, Hamilton, Mo., a daughter, Lindsay Nicole, 6 lbs., 8 oz., Sept. 10, Heartland West Hospital, St. Joseph, Mo. Lindsay joins

a sister, four-year-old Elizabeth. Grandparents are Glen and Carolyn Vollmer, Wisner, and Del and Dee Stoltenberg, Tarkio, Mo., formerly of Wayne. Great grandparents are William Vollmer, Fremont, Mr. and Mrs. Charles McCutchen, Norfolk, and George and Mabel Smith and Cora Stoltenberg, all of Nebraska City.

JUNIOR BOWLING LEAGUE ORGANIZATIONAL MEETING SATURDAY, SEPTEMBER 19 10:00 A.M. MELODEE LANES

Join the fun...Join the league...New bowlers & parents welcome

ALLEN SENIOR CENTER FARMER'S MARKET SAT., SEPT. 19 8:00 a.m. - 2:00 p.m.

- * Garden Produce
- * Bake Sale
- * Rummage
- * Pie * Rolls
- * Coffee

Briefly Speaking

Space still available for tour

AREA - The Dixon County Home Extension Council has a few spaces left on a 47-passenger bus for the Sept. 23 tour of the Yankton area.

The tour includes a historical cruise, Mulberry Inn Bed and Breakfast, Dakota Territorial Museum, Craemer-Kenyon Home and Dorothy Jenks Memorial Garden, and WNAX Radio Station.

Interested individuals are asked to contact the tour committee of Muriel Kardell, Rt. 2, Box 28A, Dixon, Neb., 68732 (584-2214), or Adel Bohlken, Box 36, Concord, Neb., 68728, as soon as possible since the bus will fill on a first come, first serve basis.

The tour departs the Northeast Center, Concord, at 9 a.m. and will return at 7:30 p.m. The cost for all tours, bus and steak meal at JoDean's is \$29. A sack lunch is requested.

Farmer's market in Allen

ALLEN - The Allen Senior Center will sponsor its annual farmer's market on Saturday, Sept. 19, beginning at 9 a.m.

Seniors will be selling garden produce, along with a bake sale and rummage sale. Pie, rolls and coffee also will be served at the center throughout the day.

Women invited to luncheon

AREA - Area women are invited to attend a "Victorian Treasures" luncheon sponsored by the Norfolk Christian Women's Club on Tuesday, Sept. 22 at 1 p.m. at the Alley Rose Supper Club in Norfolk. The cost of the luncheon is \$5.50 inclusive.

Jeanie Rhoades and Lisa Bierer will show luncheon goers how to add a Victorian touch to their homes and lifestyles, and Val Hiser of North Platte will share the joys of being a foster mother of 22 children.

Luncheon reservations are due by Sept. 18 and may be made by calling Lynn at 371-4048, or Bonnie at 375-1791. A free nursery also is available by reservation.

Hospice volunteers meeting

WAYNE - The September meeting for volunteers of the Community Care Hospice Group will take place on Thursday, Sept. 17 at Providence Medical Center in Wayne.

The meeting will get underway at 7:30 p.m.

T and C meets in Meyer home

WAYNE - Florence Meyer was hostess for the Sept. 10 meeting of T and C Club. High scores in 500 were made by Edna Baier and Gladys Gilbert.

Frances Nichols will be the Oct. 8 hostess at 2 p.m.

School memories recalled at club

WAYNE - Members of BC Club answered roll call with school memories when they met in the home of Marie Soden on Sept. 4. Arlene Fleer was a guest.

Mary Lea Lage presided at the business meeting. The afternoon was spent playing pitch, with prizes going to Margaret Korn, high, and Mary Lea Lage, low.

The next meeting will be Oct. 2 at 2 p.m. in the home of Mary Lea Lage.

Day care providers meeting

AREA - There will be a meeting of day care providers on Tuesday, Sept. 22 at 7 p.m. in the Columbus Federal meeting room in Wayne. A video on claims processing will be shown, and all day care providers are welcome.

Hostesses are Linda Murray, Robin Johnson, Deb Daum and Debbie Hall.

DAV Auxiliary meets

WAYNE - The Wayne County Disabled American Veterans (DAV) Auxiliary Unit #28 met Sept. 8 in the Wayne Vet's Club room. Commander Eveline Thompson presided with seven members present. Chaplain Enid Stanton gave the opening prayer, followed with the flag salute led by Verona Bargholz, patriotic instructor.

Plans were discussed for the veterans supper on Sept. 28. Members planning to furnish angel food cakes for the bingo party at the Norfolk Veterans Home on Sept. 21 are Enid Stanton, Verona Bargholz, Eveline Thompson and Ruth Wacker.

Enid Stanton served lunch following the meeting. The next meeting will be Oct. 13 at 8 p.m. in the Vet's Club room.

Tops 200 observes 25th year

WAYNE - Tops 200 celebrated its 25th anniversary with an open house on Sept. 9 at West Elementary School in Wayne.

Patsy Wolff told about the history of Tops 200, and David Rusk of Wakefield spoke on having little goals to reach bigger goals. Joann Schaubauer, district coordinator from Lincoln, and Violet Lewis of Lincoln gave a demonstration on the food exchange program. Roberta Lammers, area coordinator from Hartington, told about ARD which will be held Sept. 19 in South Sioux City.

Patsy Wolff introduced Kops members, some of whom gave talks, and Bev Ruwe, weight recorder, told about the Tops organization and its goals.

Coffee, fresh fruit and vegetables were served to the guests following the meeting. The next meeting will be Sept. 16 at 7 p.m. at West Elementary School, with weigh-in starting at 5:45 p.m.

Branches grow on family tree

THESE FIVE GENERATION pictures were taken following the birth of David James Mitchell of Norfolk. In the photo at left, David is held by his great grandfather, James (Bud) Mitchell of Allen. Seated beside them is great great grandmother Mabel Mitchell of Allen, who will observe her 98th birthday on Sept. 19. In back are David's father, Dennis Mitchell of Norfolk, and grandfather Gary Mitchell of Norfolk. The five generations in the photo at right include great great grandmother Lena Belt of Emerson, age 90, holding David Mitchell. Seated next to them is great grandmother Kathryn Mitchell of Allen. In back are David's father, Dennis Mitchell, and grandfather Gary Mitchell.

Ladies Aid-LWML meets at Grace

The Ladies Aid-LWML of Grace Lutheran Church met Sept. 9 with 43 members and the Revs. Jeff Anderson and Merle Mahnken attending. Pastor Anderson opened with devotions and prayer.

President Delores Utecht called the meeting to order. Mary Janke reported on cards sent and visits made, and Leora Austin reported sending flowers to Marion Baier.

Esther Brader announced that the care centre committee played bingo and served sandwiches and cookies at the care centre on Aug. 28.

Melvy Meyer gave a report on funerals served. New members of the funeral committee are Gladys Rinehart and Maria Ritze.

IT WAS announced that the sewing committee will meet the last Thursday afternoon of the month, and members were encouraged to attend and help tie quilts.

Esther Hansen reported on activities scheduled during the Fall Rally on Sept. 17 from 8:30 a.m. to 3:30 p.m. at Salem Lutheran Church in Fremont.

Leora Austin read a letter received from Lee Weander. Esther

Country Club Women holding awards banquet

The Wayne Country Club Women have scheduled their fall awards banquet on Tuesday, Sept. 22. Drinks will begin at 6 p.m., followed by dinner at 6:30.

The cost for the dinner is \$7.50. The evening will include entertainment, announcement of new board members, games, door prizes, and presentation of awards.

Reservations are due by Sept. 17 and may be made with Carol Novak, 375-5157, or Judy Sorensen, 375-1498.

Ekberg will write to him this month and Ellain Vahlkamp will write to Mike Erickson.

Plans were discussed for LWML Sunday on Oct. 4 and the group decided to make a new banner and pay one-half of the cost of bulletins. Persons wishing to assist with the banner are asked to meet at Andersons on Sept. 16 at 2 p.m.

The Ladies Aid will also sponsor The Lutheran Hour and sing in church on Oct. 4.

PASTOR Anderson announced a need for food on Sept. 26 for the circuit evangelism workshop. Mary Janke, Irene Lutt, Delores Utecht, Renata Anderson and Maria Ritze volunteered to help.

A December cookie walk was discussed as a fund raiser for the church. Further details will be announced.

Maria Ritze and Chris Mahnken volunteered to help with the sale of

Christmas cards this year.

Invitations were read from St. Paul's in Wakefield for Rally Day on Oct. 13, leaving from church at 8:30 a.m., and from Trinity Lutheran in Martinsburg for the fall bazaar on Oct. 3, beginning at 9 a.m.

President Utecht announced that the LWML Retreat will be held Oct. 24 at Mahoney State Park from 8 a.m. to 3:30 p.m. and will cost \$15 per person.

Thank yous and donations were received from Mona Meyer for use of the kitchen and from the family of Florence Bethwisch for serving

at her funeral. The group decided to send a donation to hurricane victims in Florida.

ELLEN Heinemann read a memorial tribute for Florence Rethwisch and Eva Malchow, followed by prayer. The meeting closed with a video of the district convention and a prayer.

Seated at the birthday table were Ellen Heinemann, Delores Utecht and Roberta Oswald.

Hostesses were Irma Hingst, Agnes Pfeil and Cynthia Rethwisch.

Open house for 90th

The family of Elsie Reed of Wayne will host an open house reception in honor of her 90th birthday on Saturday, Sept. 19. Friends and relatives are invited to attend the event from 2 to 4 p.m. in the United Methodist Church social room in Winside.

BOWLING AT MELODEE LANES

City League		Hit's 'N Misses		Wednesday Night Owls	
W	L	W	L	W	L
Melodee Lanes 6	2	Pat's Beauty Salon 9	4	Lueder's G-Men 10.5	1.5
Wayne Herald 6	2	KTCH 8	3	4th Jug I 8	4
Pabst Blue Ribbon 5	3	Melodee Lanes 8	4	Tom's Body Shop 7	5
K.P. Construction 4	4	TWJ Feeds 7	5	Dokab 7	6.5
Wood Plumbing 4	4	No Names 7	5	The Max 6.5	6.5
Black Knight 4	4	Wilson Seed 6	6	Comml State Bank 5	7
Stadium Sports 4	4	Pac-N-Save 6	6	Rays Locker 5	7
Grove Repair 4	4	Mort's Place 5	7	Melodee Lanes 5	7
Wayne Greenhouse 3.5	4.5	Greenview Farms 5	7	Dier/Lutt Trucking 2	10
Wayne Vets Club 3	5	Grove Repair 4	8	Schally's Saloon 0	12
Pac-N-Save 2.5	5.5	Fredrickson Oil 4	8	Electrolux Sales	Inc. 0
Rain Tree 2	6	Pabst Blue Ribbon 3	9	Logan Valley	Inc. 0
High Scores: Darrell Metzler, 242-687; Melodee Lanes, 839-2755.		High Scores: Sandra Gathje, 220-579; TWJ Feeds, 923; KTCH, 2661.		High Scores: Doug Rose, 276; Steve McLagan, 688; 4th Jug, 1048-2845.	
Highlights: Val Kienast, 208; Derek Hill, 208-222-601; Merlound Lessmann, 201; Sid Preston, 213; Rod Cook, 204-203; Darrell Metzler, 238-209; John Griesch, 222; Rick Straight, 201; Loren Hammer, 201; Mick Kemp, 204; Mike Nicholson, 201; Darrin Barner, 209; Darrill Hank, 211; Herb Hansen, 211; Mark Ganseboom, 212-219; Dan Rose, 223.		Highlights: Barb Junck, 189-487; Wilma Fork, 190-480; Adde Jorgensen, 481; Cheryl Henschke, 499; Linda Gehner, 194; Judy Sorensen, 180-181-509; Darci Fahm, 180-203-555; June Bales, 496; Essie Kathol, 181-486; Sandy Grove, 200; Susan Thies, 180-189, 541; Sandra Gathje, 200; Tammy Meier, 188; Amy Boecker, 181; Cindy Echtenkamp, 181-511; Kristy Ott, 508; Judy Sorensen, 5-6 split; Cathy Varley, 3-10 split; Ardie Sommerfeld, 3-10 split; Tammy Meier, 2-7 split; Carol Brummond, 2-7 split and Judy Koll, 4-5-10 split.		Highlights: Bob Gustafson, 209; Tom Schmitz, 203; Dale Topp, 222; Kevin Peterson, 205; Doug Rose, 655; Layne Beza, 210-213; Mic Daehne, 214-202; Steve McLagan, 243-267; Larry Voss, 214; Darrin Barner, 203; Bob Koll, 207; Skip Deck, 207.	
Senior Citizens		Thursday Night Couples			
On Tuesday, September 8, 18 senior citizens bowled at Melodee Lanes with the John Dail team defeating the Perry Johnson team, 4235-4162. High series and games were bowled by Warren Austin, 530-185; Duane Creamer, 522-188; Vern Harder, 518-205; Arnd Aurich, 498-176.		Stipp-Twite 7	1		
On Thursday, September 10, 14 senior citizens bowled at Melodee Lanes with the Glenn Walker team defeating the Melvin Myers team with scores of 3055-2944. High series and games were bowled by Duane Creamer, 581-201-201; Wilton Wallin, 496-177; Elmer Roemhildt, 489-177.		Joha-Malar 6	2		
		Hethold-Sturm 6	2		
		Carman-Ostrander 6	2		
		Fuehlberth-Wessel 5	3		
		Temme-Murderman 4	4		
		Austin-Brown 2	6		
		Murphy-Volk 1	7		
		King-Meyer 1	7		
		High Scores: Chuck Malar, 254-572; Arlyse Temme, 177; Bev Sturm, 506; Joha-Malar, 701-1920.			
		Highlights: Warren Austin, 200; Janet Hethold, 480.			
		Last week's highlights: Chuck Malar, 212; Bev Sturm, 167; Joha-Malar, 653-1824; Anne Volk, 5-10 split.			

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

Make us your prescription headquarters!

MEDICAP PHARMACY

202 Pearl St. Wayne, NE.

RTCH

YOUR SPORTS STATION FOR ALL SEASONS

Area's Best Prime Rib AWARD WINNING CUISINE EXTENSIVE WINE LIST FREE DRAWING MONTHLY FOR PRIME RIB DINNER (Call For Details - Save This Ad) 326 NORFOLK AVE • 371-7171 THE UPTOWN EATING ESTABLISHMENT

FOR SALE Just Listed: Acreage with very nice 2 story, 5 bedroom home. Central air, double garage. Hog facilities that will make the payment. 2 Miles Southeast of Belden, NE This one won't last long!! Darrel J. (Dode) Neese Associate Broker 985-2281 Don Miller Land Co. Hartington, NE Phone 254-6897

FARM FOR SALE 140 ACRES M/L-Near New Ranch Style Home *On state highway - close to Wayne *Land is terraced for program compliance *Good state tested well or connect to city water *Home is of premium construction - 3 Bedroom - 2 1/4 Bath *Lots of oak cabinets - all Andersen Windows *In the back - a 20 x 24 insulated shop Shown and Priced by Appointment Only... PH. 375-4014 Owner has real estate sales license

Illustration of a woman bowling. Text: RTCH YOUR SPORTS STATION FOR ALL SEASONS

sports

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

Wayne State slips to 0-2 with 24-7 setback

Wildcats fall to Morningside

By Kevin Peterson
Sports editor

The Morningside Chiefs snapped an eight-game losing streak on the gridiron Saturday afternoon, as they defeated the Wayne State Wildcats, 24-7 in Roberts Stadium in the fourth annual George Allen Classic.

Morningside has never lost a George Allen Classic game but after 30 minutes of play, the Wildcats looked as if they would become the first team other than the Chiefs to win the Classic honoring the late coach, as Dennis Wagner's team led 7-0.

Much like WSC's opener in Omaha a week earlier, however, the 'Cats managed just to play half a game. "Our intensity on both sides of the ball in the second half just wasn't there," Wagner said. "Morningside drove the length of the field and scored a touchdown to open the second half and they gained momentum and kept it."

The game was scoreless after the first quarter and remained so through most of the second until quarterback Troy Mott connected with Kevin Brown on a 25-yard scoring strike. Andy Parr booted the point after and the 'Cats led 7-0 which held up at halftime.

The host Chiefs started the third quarter on their own 21-yard line but needed just six plays to go the distance—the final 36 on a run from Lee Hanks to tie the game.

WSC then took possession on its own 19 and had the ball just three plays before Mott tossed an interception which allowed Morningside to set up shop at the 'Cats 25-yard line.

The Chiefs had the ball for eight plays before settling for a field goal from 22-yards out from Chris Hogzett to give Morningside a 10-7 lead. The Wildcats had the ball for just three plays on their next possession before Dave Mentzer was called in to punt.

The Chiefs went 52 yards in nine plays on their next possession and scored when Al Randolph connected with Jason Thomas on a 22-

yard pass. Following the point after the host team had scored 17 unanswered points in 10:35.

WSC held the ball for six plays before punting it back to Morningside who managed to run out the clock in the third quarter which saw WSC run a total of 12 plays.

"Our defensive line didn't show up in the second half," Wagner said. "This was the first time in three years I've seen anybody knock Brad Otis off the ball. They ran the ball right into our strength with success."

Wagner singled out Otis, Jeff Lutt, Adonice Nunn and Scott Eisenhauer as players who must perform better than Saturday's showing. "We expect those four guys to perform at a higher level than what they showed against Morningside," Wagner said. "When the defensive line gets pushed around like they did it puts more

pressure on our defensive backs and secondary people to make all the tackles instead of our linebackers."

Wagner said his team appeared tired in the second half. "There was a lot of arm tackling in the second half," Wagner said. "That is a sign of being tired. We were totally two different football teams from the first half and the second."

Wagner said his offense didn't do anything once they had the ball in the second half. "Our offensive line played better than they did against UNO but we have to play better," Wagner said. "We have to sustain drives and not have penalties and turnovers destroy us. We just can't afford those types of mistakes."

Morningside added a fourth quarter touchdown when talented transfer running back Kelly Yancy dashed in from seven yards out with just 1:51 remaining. Yancy is a

transfer from Oklahoma State. He rushed the ball 11 times for 38 yards in the first half and rushed the ball 11 times for 75 yards in the second for a total of 113.

"I think we have a talented football team," Wagner said. "We just haven't put together four quarters. Our consistency isn't there yet. We seem to get complacent at halftime and we let down. We as coaches can talk to the players until we're blue in the face about not letting down but it has to come from them."

One thing Wagner's crew would like to see is the 'Cats run the ball more effectively so it makes the passing game more effective. "We would like to rush for 100 yards a game," Wagner said. "That would keep the defenses from pinning their ears back and coming at us each time we step back to pass because right now they know we're going to pass when we can't run."

WSC rushed for just 49 yards on 31 attempts against Morningside and passed for 318 yards—with four interceptions. Mott was 29-43-

through the air with a touchdown.

Damon Thomas was over the 100 yard mark in receiving with 10 catches for 111 yards. Thomas has 19 receptions in his first two games as a Wildcat.

Jason Williams and Lamont Rainey rushed for 24 and 20 yards respectively. Defensively, the Wildcats were led in tackles by Jeff Lutt and Cory Reeder with 13 apiece. Jerry Kleidosty finished with eight tackles while Rick Starling had seven. Bill Federson and Bernie Muller had six apiece.

Adonice Nunn and Wilson Hookfin each had four tackles while Robert McConico, Jason Dworak and Brad Otis had three each. Lutt, Kleidosty and Muller each recorded a quarterback sack.

The Wildcats will be looking to notch the first win of the season this Saturday in Bemidji, MN, against Bemidji State. "I think our team is a time bomb waiting to explode," Wagner said. "When it does and everything falls into place, we can accomplish a lot of things."

Statistics	WSC	Morn.
First Downs	22	14
Rushing attempts	31	47
Rushing (net)	49	217
Passing	29-43	12-27
Passing yards	318	149
Intercepted	4	3
Total yards	367	366
Return yards	0	62
Punting	7-38.3	7-42.0
Penalties	12-134	7-59
Fumbles	2-1	2-0
Possession	29:58	30:02

Individual rushing: WSC—Jason Williams, 13-24; Lamont Rainey, 12-20; Troy Mott, 5(-14); Adam Valencia, 1-19. Morningside—Kelly Yancy, 22-113; Lee Hanks, 10-88; Ben Johnson, 2-17; Rob Niemeyer, 4-6; Al Randolph, 8-0; Todd Henningfeld, 1(-7).

Passing: WSC—Troy Mott, 29-43-4-318; one touchdown. Morningside—Todd Henningfeld, 5-9-0-53; Al Randolph, 6-17-0-97, one touchdown.

Receiving: WSC—Damon Thomas, 10-111; Mario Gonzales, 5-41; Tom Kleespies, 4-49; Kevin Brown, 5-57; Adam Valencia, 2-22; Lamont Rainey, 2-30; Jason Williams, 1-9. Morningside—Jason Thomas, 9-147; Kelly Yancy, 1-3; Al Randolph, 1(-1).

WAYNE STATE QUARTERBACK Troy Mott looks for an open receiver during Saturday's game with Morningside. Mott completed 29 passes but had four interceptions.

CORY REEDER (97) and Scott Eisenhauer (94) look to join an unidentified teammate in converging on Chiefs quarterback Al Randolph.

Photography: Kevin Peterson

WILDCATS WIDE RECEIVER Damon Thomas looks for extra yardage during first quarter action of Saturday's game. Thomas caught 10 passes for 111 yards and has a total of 19 receptions in two games. At right, return man Wilson Hookfin looks for an opening. Wayne State will look to earn its first win of the year and snap a long road losing skid Saturday when they travel to play Bemidji State in Minnesota.

Allen gridders beaten

Warren Jensen's Allen Eagles traveled to Beemer in search of their first win of the season last Friday, only to self destruct in a 40-13 setback.

"We self destructed," Jensen said. "Beemer scored 20, first quarter points on a fumble return for a

touchdown, on a short run after another one of our fumbles and on another short drive."

Beemer held a commanding 26-6 lead at the intermission before scoring 14, third quarter points for a 40-6 advantage. Allen's first touchdown in the game came right before

halftime on a 13-yard pass from Curtis Oswald to Casey Schroeder.

The Eagles scored their final touchdown in the fourth quarter on a 25-yard run by Steve Sullivan with Oswald kicking the point after. Beemer scored its first touchdown on a 47-yard fumble return. The other three touchdowns of the first half came on runs of 13, 1 and 5 yards.

Beemer's third quarter score came on a 13-yard pass and a five-yard run. The stats reveal a much closer game than the final score did as Allen netted nine first downs compared to 11 for Beemer.

The Eagles rushed for 228 yards and passed for 64 while the host team rushed for 194 yards and passed for 120 for a total yard advantage of just 22, 314-292.

Allen suffered three fumbles and an interception while Beemer had two fumbles. The Eagles were penalized four times for 60 yards and Beemer had 10 penalties for 75 yards.

Oswald was Allen's leading rusher with 100 yards on 19 carries while Steve Sullivan ran for 90 yards on 19 carries. Oswald was 2-7 through the air for 64 yards. Schroeder caught both passes.

Defensively, Allen was led by Steve Sullivan with 19 tackles while Bren Mattes finished with 14. Curtis Oswald netted 13 tackles. "Mentally we have to get tougher," Jensen said. "We can't make a lot of mistakes and expect to win. Beemer scored three touchdowns after our three fumbles."

Allen's schedule doesn't get a whole lot easier the next two weeks as they travel to play Newcastle on Friday before returning home to play Bancroft-Rosalie.

Wayne Recreation and Leisure Department Fall Calendar of Activities

	Begins	Ends
Boy's Football 3rd & 4th Grade (Wed & Fri, 4:00-5:45 p.m.)	Sept 9	Oct 27
5th & 6th Grade (Mon & Thu, 4:00-5:45 p.m.)	Sept 10	Oct 27

Tuesday nights will be intramural games beginning Sept. 29th at 6:00 P.M.

All practices and games will be held at Overin City Ball Park.

Spirit Nite: Fri, Sept. 18th, 7:30 P.M., at The Wayne High School football game v. Grand Island CC at the Wayne State College field. All 3-6 grade boys football players will be admitted free of charge by wearing a Wayne High shirt or jersey. More information will be forwarded to the boys during their practice sessions.

Girl's Volleyball 3rd & 4th Grade (Mon, 3:45-5:30 p.m.)	Sept 21	Oct 26
5th & 6th Grade (Thu, 3:45-5:30 p.m.)	Sept 24	Oct 29

All practices are held at the City Auditorium.

Spirit Night: Tue, Sept. 22nd, 6:00 P.M., at Wayne High School v. Norfolk. All 3-6 grade girls volleyball players will be admitted free of charge by wearing a Wayne High shirt or jersey. More information will be forwarded to the girls during their practice sessions.

Adult Volleyball Women (Thu, 6:30-8:00 p.m.)	Sept 24	Feb 25
Co-Ed (Thu, 8:00-10:00 p.m.)	Sept 24	Feb 25

A \$5 participation fee for each person is required.

All practices are held at the City Auditorium. Play is set to begin Thursday, September 24th.

Wayne volleyball team loses to number one rated Scotus

The Lady Blue Devils finished runner-up in their second straight volleyball tournament, Saturday in North Bend.

Last weekend Wayne finished runner-up to Wisner-Pilger in the Beemer Invitational and Saturday they finished runner-up to Columbus Scotus—the number one ranked team in Class B, in the North Bend Invitational.

In first round action at North Bend, Wayne defeated the host team in straight games, 15-7, 15-4. Wayne coach Marlene Uhing said her squad started off relatively slow but played well towards the end of the first game and all of the second game.

"In the second game we got our offensive going pretty good,"

Uhing said. "We put the ball away when we had the chance." Uhing singled out the play of senior Liz Reeg for her efforts in all phases of the match.

Reeg led the team with nine points and four serve aces while Kristine Swanson had nine points and two aces. Danielle Nelson had 14 set assists with Reeg leading the hitters with seven kill spikes. Erin Pick had six kill spikes and led the team in digs and ace blocks with two in each category.

In the championship game the Blue Devils played a sub-par match according to Uhing as they fell to 4-2 on the season with a 15-4, 15-6 setback. "We worried more about what Scotus was going to do than what we were supposed to be do-

ing," Uhing said. "In the entire match the defense had three digs and one block."

Uhing said the Blue Devils served poorly and didn't block or dig. "Scotus is number one in Class B and they pass and serve like they are," Uhing said. "We have enough experience on this team that we shouldn't be intimidated."

Reeg was the leading scorer with three points while Nelson had seven set assists. Kristine Swanson had four kill spikes to lead the Blue Devils. As a team Wayne served just 73 percent and they passed at less than 65 percent.

Wayne will play its home opener against Pierce on Thursday night.

Laurel evens season record with 38-16 win

The Laurel Bears got their first gridiron victory of the season last Friday night, with a home opening victory over Crofton, 38-16.

Tom Luxford's Bears led 12 after the first quarter and 32-0 at the intermission. The score expanded to 38-0 after three quarters of play before Crofton scored 16, fourth quarter points on the Laurel's second and third string players.

"We played very well offensively," Luxford said. "The difference between this game and in week one at Randolph is that we ran the ball effectively which set up our passing game where in Randolph we didn't do that."

Luxford labeled his offensive play against Crofton as aggressive. "Our lineman did a nice job of pass and run blocking," Luxford said.

"Clayton Steele is the lineman coach and he had the kids ready to play well."

Laurel opened scoring with a 59-yard scamper by Derek Ehlers. Chris Hartung then caught a 43-yard pass from Travis Monson later in the first quarter.

Ehlers then sprinted in from 16 yards out to give the host team an 18-0 lead before Kelly Arens plunged over from four yards out. The two-point conversion from Monson to Hartung through the air gave Laurel a 26-0 cushion. Later in the second quarter Arens broke loose on a seven-yard touchdown run.

Laurel's lone second half touchdown came on a 46-yard pass from Monson to Hartung. Crofton's two, fourth quarter scores came on runs

of 27 and four yards.

The Bears had 15 first downs compared to four for Crofton. Laurel ran for 226 yards and pass for 108 while the visitors ran for 42 and passed for 32. Laurel finished with 334 total yards while giving up just 74.

Ehlers was the leading rusher with 90 yards on eight carries while Arens gained 86 yards on 14 carries. Monson finished with 46 yards on 13 attempts.

Monson was 9-15 through the air for 108 yards. Hartung caught three passes for 95 yards. Monson was also the leading tackler for Laurel with 13 stops. Arens finished with seven and Jeff Wattier had five.

The 1-1 Bears will travel to play Ponca, also 1-1, on Friday.

LAUREL RUNNING BACK Derek Ehlers stretches across the goal line to score a touchdown for the Bears last Friday. Teammate Kelly Arens raises his hands to signal the score.

Photography: Kevin Peterson

WINSIDE'S JOHN HANCOCK rumbles into the endzone during the Wildcats game last Friday night at home against Hartington. Hancock scored two touchdowns in the opening quarter as Winside improved to 2-0 on the year with a 63-18 drubbing of the visitors. Winside plays at Coleridge Friday.

Wildcats 45-point Hartington

Winside wins handily

The Winside football team improved their season record to 2-0 last Friday, with a convincing 63-18 victory over Hartington in the Wildcats home opener.

The game ended with 1:11 left on the clock due to the 45-point rule. Winside scored 21, first quarter points and never looked back as they built a 33-6 halftime advantage.

The Wildcats held a 45-6 lead after three quarters. "I thought we played well on both sides of the ball," Winside coach Randy Geier said. "We scored on our first five possessions including a 74-yard drive."

Winside finished with 26 first downs while Hartington managed nine. The Wildcats rushed for 342 yards and passed for 119 for a 461 total yards while Hartington rushed for 42 yards and passed for 60 for 102 total yards.

"We had great balance in running the ball," Geier said. "We had five backs gain at least 50 yards." Quarterback Benji Wittler led the parade with 92 yards on 12 carries and a pair of touchdowns.

Brady Frahm gained 75 yards on 11 carries and a touchdown and Lonnie Grothe rushed for 64 yards on just five carries and a touchdown. John Hancock had 61 yards on 12 carries with two touchdowns and Marcus Stueckrath rushed for 52 yards on 10 carries and two touchdowns.

Wittler was 5-10 through the air for 119 yards and two touchdowns. Hancock caught four passes for 89 yards and both touchdown receptions and Stueckrath caught one pass for 30 yards.

Defensively the Wildcats were led by Cory Miller with eight tackles while Brady Frahm, Marcus

Stueckrath and Don Nelson finished with six each.

A recap of Winside's 10 touchdowns include Hancock leading things off with a three-yard run and Marty Jorgensen kicking the point after. Wittler then scored on an 18-yard run for a 13-0 Winside lead before Hartington returned the ensuing kickoff 70 yards for a touchdown.

Hancock then scored his second touchdown of the first quarter on a 10-yard run for a 21-6 lead after the first quarter. (Wittler ran for the two-point conversion.)

Winside's two touchdowns in the second quarter came by air as Wittler connected with Hancock on a 16-yard pass and later on a 22-yard pass. In the third quarter Brady Frahm got into the scoring act on a 12-yard run before Marcus Stueckrath plunged over from one-yard out.

Hartington then scored on a five-yard run to make it a 45-12 game, but Winside answered when Stueckrath ran in from 15 yards. Hartington scored its final touchdown on a 49-yard pass before Wittler sprinted in from 42 yards out.

The final scoring of the game came from Lonnie Grothe when he rumbled 39 yards which ended the contest.

The Wildcats will now travel to play Coleridge who is 1-1 after two games. "We've been 2-0 after two weeks each of our last three years," Geier said. "Only to have Coleridge beat us in the third week."

Geier singled out his lineman on both sides of the ball for playing a great game against Hartington. "We played good on defense and our offensive controlled the line of scrimmage," Geier said.

Winless Wayne hosts GICC Friday

Blue Devils lose in Hastings

The Wayne football team made the long haul to Hastings last Friday to play Adams Central—a team that went all the way to the semifinals of Class B a year ago, eventually losing to the Class B champs, Cozad.

The Blue Devils lost a 36-0 decision to Hastings, leaving them with an 0-2 mark on the season. Wayne will entertain Grand Island Central Catholic in its home opener on Friday night at the Wayne State field.

"We just weren't mentally ready to play Adams Central," Wayne coach Lonnie Ehrhardt said. "They

have a real good football team and we just made too many mistakes and against quality competition you can't do that and expect to win."

Adams Central led 12-0 after the first quarter and 15-0 at the intermission. The host team enjoyed a 23-0 lead after three quarters of play before scoring 13, fourth quarter points.

"At times we moved the ball effectively against them," Ehrhardt said. "We drove down the field and had a third down and two on their 16-yard line but we ended up having a fourth down and seven and had the next pass picked off in the endzone."

Wayne finished with 10 first downs while Adams Central had 21. The Blue Devils rushed the ball 30 times for just 40 yards and they had 107 yards passing for 147 total. Adams Central rushed the ball 53 times for 316 yards and they passed for 61 for 377 total.

Wayne had nine penalties for 62.5 yards and the host team had eight flags for 70 yards. Wayne had five passes intercepted and they lost one fumble for six turnovers while Adams Central had one fumble.

Dusty Jensen was the leading rusher with 48 yards on 11 carries. Regg Carnes was 6-13 with two

interceptions for 107 yards while Matt Blomenkamp was 0-4 with three interceptions.

Bobby Barnes caught four passes for 68 yards and Tim Reinhardt caught two for 39. Defensively, the stats were not available but Ehrhardt said Chad Paysen, Carnes, Matt Rise, Matt Robins, Reinhardt and Arnold Schwartz all played good games.

"Our next two opponent's in GICC and David City Aquinas run similar offenses to what we do," Ehrhardt said. "We're looking forward to coming home for our four-game home stand."

Wayne frosh defeat Randolph

WAYNE-The Wayne freshman boys football team defeated Randolph, Thursday, 12-6 in Randolph.

Duane Blomenkamp's crew trailed 6-0 heading to the fourth quarter before Josh Starzl broke loose on a 70-yard option touchdown run. Later in the fourth period Scott Steivers sprinted in from 13 yards out to give Wayne the 12-6 victory.

Steivers was the leading rusher in the game, picking up 89 yards on 14 carries. Ryan Junck was 5-8 through the air for 45 yards with Starzl on the receiving end of three passes.

Defensively, Wayne was led by linebackers Andy Witkowski and Starzl as each managed 14 tackles. "We played well as a group," Blomenkamp said. "We have a new transfer in this week from California and he contributed nicely in his first game with eight tackles. Jaimie Beckenhauer began school at Wayne High last Monday.

Wayne's freshman team will host Pierce on Thursday at 5 p.m. at the practice field.

Trojans drop game to Cedar

The Wakefield Trojans fell to 0-2 on the football season last Friday, after a 21-6 loss to Hartington Cedar Catholic in Hartington.

The last time Dennis Wilbur's crew was 0-2 was 1989—their first year in 11-man football after a long stint at the eight-man level. Still, Wilbur was pleased with the huge gains his team made after week one.

"We made marked improvements on both sides of the ball," Wilbur said. "We ran the ball for 238 yards against Cedar's defense and our defense held their potent runners in check for the most part."

Cedar took the opening kickoff and marched the length of the field

and scored on a 23-yard pass play. "I felt we adjusted pretty well after they drove the field on the first drive," Wilbur said. "The next time they got the ball it was three plays and out."

In fact, the 7-0 score stood at the intermission. "We had a chance to score with time running out in the first half," Wilbur said. "We drove the ball to the four-yard line but ran out of time. That was a 16-play drive so we definitely moved the ball on them."

In the third quarter Cedar went up 13-0 on a 15-yard touchdown pass but Wakefield threatened in the fourth quarter after Cody Skinner

scored from 10 yards out to close the gap to seven at 13-6.

Wakefield gave up another score on a six-yard run and the Trojans simply ran out of time in their comeback bid. Wakefield finished with 15 first downs while Cedar had 10.

The Trojans rushed for 238 yards and were 2-6 in passing with one interception for 15 yards while Cedar rushed for 80 yards and was 8-19 through the air for 110 yards. Wakefield maintained a 253-190 total yard advantage.

Pat Jepsen was the Trojans leading rusher with 142 yards on 27 carries while Cory Brown gained 25

yards on 12 carries. Ryan Ekberg had 24 yards on five attempts and Cody Skinner had 21 yards on six carries.

Brown was 2-6 with one interception for 15 yards as Larry Johnson and T.J. Preston caught one pass each.

Defensively, Wakefield was led by Preston with 13 tackles while Ben Dutton had 10. Ekberg finished with eight tackles and Miah Johnson had six while Larry Johnson had five. Craig Anderson recovered a Cedar fumble.

Wakefield will travel to play Plainview on Friday, who is also 0-2.

WSC loses fifth straight

After starting the college volleyball season with a quick 4-0 start, the Wayne State women have hit some hard times, losing five consecutive matches.

Over the weekend the Wildcats were in Kearney for the Nebraska-Kearney Tournament. Nancy Clark's team went 0-4 during the two-day event.

In the first match the 'Cats fell to Colorado Christian, 15-10, 9-15, 5-15, 10-15. WSC had eight serving errors during the contest.

Shannon Dunning was the top setter with 33 assists. Cassie Vescio led the team with 12 kill spikes while Cori Weinfurter had

eight. Lora Grant finished with seven kills and Tracy Atkins managed six kills.

Grant led the team in digs with 10 and Weinfurter had nine while Vescio and Laura Pfister had five each. Vescio and Pfister each had five blocks.

Wayne State's second match ended with the 'Cats losing to Missouri Western in straight games, 2-15, 15-17, 12-15. Lisa Skradski led the team in hitting with eight kill spikes and Weinfurter had seven kills while Dunning and Vescio had four each.

Dunning led the 'Cats in setting with 19 assists while Weinfurter

had 10 digs to lead the defense. Skradski had seven digs and Dunning had five. Vescio and Atkins led the team in blocks with seven and six respectively.

The Wildcats went four games against the Air Force, losing 10-15, 10-15, 15-12, 2-15. Weinfurter had 10 kills spikes for WSC while Vescio had eight. Atkins and Pfister each had six kills.

Dunning finished with 39 set assists and Weinfurter again led the defense with 10 digs. Dunning had nine digs and Jaime Melton had eight while Lora Grant had six. Atkins and Vescio led the team in blocking with seven and six blocks

each. Weinfurter had five.

WSC played the host team Kearney in its final match and the Lopers showed no mercy on the 'Cats as they defeated them soundly in straight games, 2-15, 4-15, 0-15.

Weinfurter and Grant each had three kill spikes to lead the Wildcats while Dunning dished out 11 set assists. She also led the team in digs with five while Grant had three. Atkins had three blocks which was tops on the team.

After hosting South Dakota State on Tuesday night in Rice Auditorium, the 'Cats will travel to compete in the Augustana Tournament this weekend.

Tami Schluns wins cross country meet

The Wayne cross country teams competed at the Norfolk Catholic Invitational last Friday and both teams came away with runner-up finishes.

The boys team scored 34 points—losing by five to Albion. Lyons-Decatur placed third with 58 and Crofton finished fourth with 63 while Norfolk Catholic rounded out the top five teams with 78.

Elkhorn Valley, O'Neill and Wisner-Pilger finished in order in the eight-team field. Spencer Stednitz was Wayne's top finisher with a fourth place overall effort of 18:47 while Nate Stednitz placed sixth in 18:57.

Travis Koester placed 11th for the Blue Devils with a 20:05 clocking and Mark Meyer placed 13th with a 20:13 effort. Chris Headley and Brad Uhing also ran for the varsity with Headley placing 15th in 20:17 and Uhing placing 20th in 20:55.

"Going into the meet I felt that Albion would be the team to beat," Ruhl said. "It turned out that way but I thought it was a great race. Having five medalists in the boys division and with four being underclassmen is great. I thought the boys ran well as a team."

The girls scored 35 points which was 16 behind Crofton but Tami

Schluns captured the individual championship with a 17:49 clocking. Albion placed third with 59 and Wisner-Pilger was fourth with 61 while O'Neill rounded out the top five with 65.

Susie Ensz also medaled with a fifth place effort of 18:51. Other Wayne finishers included Jessica Wilson with a 17th place time of 21:15 and Jill O'Leary with an 18th place effort of 21:32.

Beth Meyer was clocked in 22:39 and Emily Wiser finished the course in 23:07. "When everyone gets on track our score is really going to go down," Ruhl said. "I thought we had some good efforts considering this is one of the toughest courses to run."

The Wayne reserve boys won the reserve meet with 16 points. Norfolk Catholic placed second with 20. Randy Johnson was overall winner with a 21:42 clocking while Aaron Schnier placed fourth in 22:05. Robert Bell placed sixth in 22:17 and Spencer Bayless was timed in 23:32. Chad Stalling also competed. Ribbons were awarded to the top five finishers.

Wayne will travel to dual Columbus Scotus on Friday after hosting Wisner-Pilger on Tuesday afternoon at the Wayne Country Club.

KRUEGER TRUCKING
Livestock, Local & Long Distance

Emerson, Nebraska

Phone (402) 695-2889
after 3:00 p.m.

County

(continued from page 1A)

deputy Lorraine Johnson said. "Before statements were computerized, we would explain to people what their taxes were going towards and break it down for them," Meyer said. We've had the mainframe computer for four years, but before that we did have a computer to help breakdown individual reports, and, before that, we used an adding machine with percentages to figure out statements for the public. Now it says all that on their statement for them."

ALONG WITH the computerization of the office, Meyer's personal achievements are

also among his most interesting highlights of working as the County Treasurer. He received the President's Award for Distinguished Leadership in County Government from the Nebraska Association of County Officials in 1988, and Outstanding County Treasurer from the County Treasurer's Association in 1990. He has also been president of the County Officials Association.

Along with Meyer, three other people assist in keeping the office running smoothly. Deputy Lorraine Johnson, has been working in the County Treasurer's office full time for 25 years. Karen McDonald has worked there for over 20 years, and Denise Broders, the only part-time employee, has worked there for five

years. "Experience helps in this job, it makes it much easier on everybody when they all know what is involved," Meyer said.

"THIS WILL be my last term. I've had six terms and I won't run again," Meyer said. He will remain living in Wayne with his wife, Melvina. He has two sons who live in Norfolk and has four grand children. "I'm close enough to the kids right where I'm at." One son, Tim, and his wife, Susan, have two sons and he works at Goodyear. Larry, Meyer's other son, works at Nucor Steel, and he and his wife Sue have a daughter and son.

Lorraine Johnson enjoys her job because she likes serving the public and meeting a lot of people. She and her husband Larry have two daughters and three grand children. Jennifer Widner, lives in Wayne and teaches school in Laurel. Their other daughter, Lori Rose, lives in Long Island, N.Y.

Karen McDonald says she enjoys the work and working with the many people that come into their office. She and her husband "Curly," who is a Deputy State Fire Marshall Investigator, have two children. Cheri, works as a Computer Operator/Programmer at Wayne State College, and Cristy is a sophomore at Wayne High School.

WAYNE COUNTY TREASURER Leon Meyer is pictured with others who assist in keeping the office running smooth, including Karen McDonald, at left, Deputy Lorraine Johnson, second from right, and Denise Broders, at right.

At West Elementary Energy Office earmarks \$7,757 loan for school building improvements

The Nebraska Energy Office has earmarked \$7,757 in no-interest loan funds from the Nebraska School Weatherization Program to Wayne Public Schools for building improvements made in the West Elementary School building, according to Robert Harris, director. The director stated that the Nebraska School Weatherization Program is funded from a portion of the oil and natural gas severance tax collected by the state. \$5.05 million is currently available from the fund for public school districts in the state which want to realize the financial benefits of making energy saving building improvements. "This project will replace fluorescents and kitchen lights and convert lighting systems throughout the building to ones that are more efficient," said Harris.

The improvements being made were recommended during a free lighting survey of the building conducted by the energy office this summer. A federal grant paid for the lighting surveys. According to Harris, the projected first year savings should equal \$1,735. "Under the program, one-half of the savings is earmarked annually to repay the loan and the school district gets to keep the other half of the savings," said Harris. "We expect the loan to be repaid within nine years." Public school districts interested in applying for technical analysis grants to identify energy-saving building improvements or no-interest loans should contact Lynn Chamberlin in the Energy Office in the State Capitol in Lincoln.

"It's a good group of people up here to work with," Denise Broders said. "We meet a lot of people and taking everybody's picture on driver's license days are fun," Broders said. She and her husband David, who works at Heritage Homes, have three children. Daughter, Lilly Dayle, is nine years old, daughter, Cali, is six years old and son, Ransen, is three years old.

Calling 4-H teens

Wayne County 4-H teens who enjoy challenges, camps, trips, friends and fun, are invited to join the Teen Supremes. A fall organizational meeting will be held Sunday, Sept. 20 from 8 to 9 p.m. in the Wayne County Courthouse meeting room. Officer elections and calendar setting will take place at this time.

Nebraska poultry, egg committee meeting

The Nebraska Poultry and Egg Development, Utilization and Marketing Committee has scheduled the next meeting for Thursday, Sept. 17 at 10 a.m. in the poultry conference room (A202), of the animal sciences building, University of Nebraska, Lincoln. The current agenda of subjects to be discussed at the meeting is available for public inspection at the offices of the Department of Agriculture, 301 Centennial Mall South, Lincoln. The agenda will be available during normal business hours.

News Briefs

Leighton re-elected to executive board
WINSIDE - Don Leighton, superintendent at Winside Public School, has been re-elected to the executive board of the Nebraska Rural Community Schools Association (NRCSA). Leighton represents the Eastern District.

The NRCSA is an organization of over 200 Nebraska schools, representing Class 2, 3 and 6 school districts. Most NRCSA members offer K-12 classes, however NRCSA also represents several high school only school districts. The organization was formed in 1980 to promote the general advancement of education in Nebraska and to provide a voice for the specific needs of smaller schools in the state.

Jeanne Heithold promoted
AREA - Swanson Russell Associates (SRA), a Nebraska-based marketing communications firm, announces the promotion of Jeanne Heithold to database account and project manager. In her new position, Heithold will supervise database accounts and work directly with clients to develop and execute agency database marketing communications projects.

Heithold joined the agency in 1991 as database assistant. She previously worked as an advertising/marketing coordinator for Burden Sales Co. A native of Wayne, Heithold holds an associate degree in marketing/business administration from Southeast Community College in Lincoln. Swanson Russell Associates has offices in Lincoln and Omaha, as well as a subsidiary office for SRA Research and Strategic Planning in Gainesville, Fla.

Habrock is Master Residential Appraiser
EMERSON - Jennifer Habrock of Habrock Appraisal Service, Emerson, has been awarded the professional real estate appraisal designation of Master Residential Appraiser (MRA) by the National Association of Master Appraisers. The MRA designation was conferred after completing the educational requirements, passing written examinations, and meeting other criteria for qualifications. Requirements also include preparation of actual demonstration appraisals reports.

Presentation at Neihardt Center
BANCROFT - "Log Cabins and Sod Houses," a slide presentation by Nebraska historian Frederick Luebke, will take place on Sunday, Sept. 20 at 2 p.m. at the John G. Neihardt Center, Elm and Washington Sts., in Bancroft. The program looks at domestic architecture of the frontier period, especially in relation to the demands of the environment, and explores the technological development of sod house construction, which made it possible to use sod houses as permanent dwellings. The presentation is illustrated by Solomon Butcher's photographs taken in the 1880's and 90's. The program at the Neihardt Center is free and open to the public. Partial funding for this project is provided by the Nebraska Humanities Council.

Hurricane aid from Wayne
Members of the Wayne Jaycees loaded up supplies bound for the Hurricane victims in Florida and Louisiana last week. The non-perishable food and other necessities were collected from Wayne area donors. Shown loading the supplies are Verdell Lutt, Scott Brummond and Ron Gentrup.

Pumpkin

(continued from page 1A)
from noon to 3 p.m. at West Fourth and Main Sts. Youngsters are invited to participate in small carnival games from 12:30 to 1:30 p.m. at the school grounds, with prizes to be given away, followed by "Big Pumpkin" games and contests from 1:30 to 2:30 p.m. A historical glimpse of an early Wakefield pioneer, starring local talent, will be featured during the annual Pumpkin Days play at 3 p.m. The Wakefield Firefighters Auxiliary will serve pork sandwiches at the fire hall on Saturday, beginning at 5 p.m., and the evening will conclude with a firefighters dance under the big top from 8:30 p.m. to 12:30 a.m. The dance will feature

music of the big band Hitz. AFTER attending the Q125 parade on Sunday at 2 p.m., area residents are invited to participate in a "Super Farmer" competition at 3 p.m. at the Wakefield park. The individual competition against the clock will feature six events, including bale moving, wood chopping, milking contest, and nail driving. The "Super Farmer" contest will feature \$100 in prize money, and although there is no entry fee, participants are asked to pre-register by calling Brad Hoskins at 287-2046 by Sept. 17. A traveling trophy will be awarded to the Pumpkin Days "Super Farmer." EVERYONE is invited to participate in the pumpkin decorat-

ing contest, with cash prizes in Wakefield Dollars awarded in five divisions — heaviest; carved (12 and under, and 13 and over); decorated (12 and under, and 13 and over). One person may enter all categories. Pumpkin entries should be taken to the school by 9 a.m. on Sept. 19. They will be displayed from 11 a.m. to 2:30 p.m. There will also be a Pumpkin Days bake-off featuring the categories of bars/cookies (plate of four), pies, cakes and miscellaneous (one serving on disposable container). Entries must include pumpkin as an ingredient and submitted with the recipe by 9 a.m. on Sept. 19 at the school. All baked items will be displayed at the school from 11 a.m. to 2:30 p.m.

Leightons representatives to National Congress for advancement of education

Donavon and Marilyn Leighton of Winside have been nominated by a state committee and selected by the National Rural Education Association (NREA) to be among representatives of the state on the 1992 National Congress on Rural Education. The Congress, which is composed of 500 rural civic, education, business and legislative leaders from across the United States, will convene in Traverse City, Mich. on Oct. 11.

Donavon Leighton
The Congress occurs during its 84th annual convention, Oct. 9-13. DONAVON is superintendent at Winside Public School and Marilyn teachers third grade at Winside. They are the parents of four daughters, including Kim of

Marilyn Leighton
Kingston, N.Y., Kelly Wozny and husband Jim of Norfolk, Kerri Jones and husband Jeff of Silver Creek, and Kathy Meyer and husband Larry of Winside. They are also the grandparents of three, including Erin and Taylor Wozny and Shelby Meyer.

Judge throws out murder conviction

Sioux Falls, S.D. (AP) — A Nebraska man found guilty in the 1985 murder of a retired Delmont, S.D., police chief must be released from the state penitentiary or be given a new trial, a federal judge has ruled. U.S. District Judge John B. Jones on Thursday threw out Lewis Ashker's first-degree murder conviction in the stabbing death of Jerry Pihlal, Ashker, of Wayne, had been sentenced to life in prison. Kurt Novaock, also of Wayne, was convicted of first-degree murder

for Pihlal's death in a separate trial. Jones' ruling does not affect Novaock's conviction. The judge said testimony about Novaock's blood-stained clothes should have been kept from the jury because it was hearsay evidence. Attorney General Mark Barnett said he wanted to review the ruling and hadn't decided whether the state would retry Ashker. The request for release was granted after the South Dakota Supreme Court upheld Ashker's conviction twice.

Diplomat

(continued from page 1A)
two," said Liska with a broad smile. Liska made several business contacts on behalf of the Department of Economic Development last year. He said that was why he was honored at the banquet and got his picture taken with the governor.

ganization, a volunteer extension of the DED, was officially formed in 1967. Today, it has about 390 members who donate their time and resources to promoting the state. Gov. Ben Nelson said the Diplomats are an important part of the Nebraska development network which helps communities, people and businesses succeed in today's global economy.

Community Calendar

- TUESDAY, SEPTEMBER 15**
Tops 782, St. Paul's Lutheran Church, 6 p.m.
Wayne Business and Professional Women's Club, Black Knight, 6:30 p.m.
- WEDNESDAY, SEPTEMBER 16**
Job Training of Greater Nebraska representative at Chamber office, 10 a.m. to noon
Alcoholics Anonymous, Wayne State College Student Center, noon
Pleasant Valley Club, Joanie Baier, 2 p.m.
Tops 200, West Elementary School, 7 p.m.
Alcoholics Anonymous, Fire Hall, second floor, 8 p.m.
Al-Anon, City Hall, second floor, 8 p.m.
- THURSDAY, SEPTEMBER 17**
Mom's Group, Redeemer Lutheran Church social room, 9:30 to 11 a.m.
Wayne County immunization clinic sponsored by Goldenrod Hills, Providence Medical Center, 1:30 to 3:30 p.m.
Weight Watchers, Wayne Presbyterian Church, 4:30 p.m.
Community Care Hospice Group volunteers meeting, Providence Medical Center, 7:30 p.m.
- FRIDAY, SEPTEMBER 18**
Wayne Community Hospital Auxiliary, Providence Medical Center, 2 p.m.
- SUNDAY, SEPTEMBER 20**
Alcoholics Anonymous, Fire Hall, second floor, 8:30 a.m.
- MONDAY, SEPTEMBER 21**
3 M's Home Extension Club, Verdina Johns
- TUESDAY, SEPTEMBER 22**
Sunrise Toastmasters Club, City Hall, 6:30 a.m.
Villa Wayne Tenants Club weekly meeting, 2 p.m.
Tops 782, St. Paul's Lutheran Church, 6 p.m.
Wayne Country Club Women fall awards banquet, 6:30 p.m.
Day Care providers, Columbus Federal meeting room, 7 p.m.

Northeast Nebraskans

n. \north'est ne-bras'kens\ 1. friendly, outgoing people. 2. hard-working, fun-loving inhabitants of Nebraska's "Shoulder Region." 3. people with an independent, agrarian spirit. 4. just good folks. syn: see FRIENDLY

SEPTEMBER 15, 1992

WAYNE, NE 68787

SECTION B

Photography: Bob Berry

A final clip?

RAIN, AND MORE RAIN, this summer has forced area residents, along with employees of the City Public Works Department, to mow more often than they probably care to remember. Alvin Gehner is pictured clipping grass at the park located along Providence Road. Hopefully, as fall approaches and brings cooler temperatures with it, lawn mowers can cut a path into the back of garages and sheds to wait out the winter months.

Majority of Nebraskans favor ballot initiative for term limit

OMAHA, Neb. (AP) — Seventy-five percent of Nebraskans interviewed supported a November ballot initiative that would limit terms for federal and state elected officials, a newspaper poll release said.

Twenty percent of the 603 Nebraskans age 18 and older surveyed by telephone Sept. 1-3 for the Omaha World-Herald said they opposed the ballot measure.

Four percent said they didn't know, the newspaper said. The poll conducted by the Gallup Organization of Lincoln had a statistical margin of error of plus or minus 4 percentage points.

The Nebraska initiative would

limit U.S. representatives to four two-year terms, U.S. senators to two six-year terms and state legislators, the state auditor, secretary of state and attorney general to two four-year terms.

Fifteen states are considering term limit proposals on their November ballots.

Shari Williams, executive director of the pro-limits group Americans Back in Charge, told the World-Herald in a telephone interview from Denver that published polls from various states have measured support for term limits in a range from 70 percent to 82 percent. The World-Herald poll also asked

if people approved of Congress' job performance. Sixty-three percent of those surveyed said they disapproved of Congress' performance and 29 percent said they approved. Seven percent said they didn't know and 1 percent refused to answer.

When asked if they wanted their own congressman out of office after four two-year terms, 71 percent said yes, the newspaper said.

But in a World-Herald poll published Monday, each of Nebraska's three members of Congress had positive job approval ratings. When matched against their fall challengers, the incumbents were preferred by those surveyed by a margin

of 25 percentage points or more.

In another World-Herald poll published, 67 percent of the 603 Nebraskans surveyed Sept. 1-3 supported the concept of a failed ballot initiative to increase the tax on cigarettes by 25 cents to raise money for environmental and anti-cancer efforts.

Thirty-one percent said they were opposed to the proposal and 2 percent said they didn't know, the World-Herald said.

Secretary of State Allen Beermann announced Sept. 2 that the Clean Environment Act lacked the 41,058 valid signatures required to have it placed on the ballot.

Foundation funding may help small schools cope

The Nebraska Education Task Force (NETF) announces a new program to enhance the fund-raising opportunities for Nebraska elementary and secondary schools.

Through the NETF program, information on developing annual alumni giving programs will be provided to participating schools, regardless of community size. For schools in communities with a population of 4,000 or less, small matching funds grants will be available to offset costs associated with forming a school foundation or starting fund-raising programs.

"This program is designed to help schools raise the funds needed to maintain educational excellence for their students," said Jerry Davison, executive director of the NETF. "The Nebraska Education Task Force's role is to act as a catalyst in generating broad financial support for smaller schools and fund-raising education for larger schools."

Formed earlier this year, the NETF is a private sector organization. The Task Force Executive Committee includes corporate executives, business people and educators. Primary sponsor of the NETF is Cliffs Notes, Inc. of Lincoln. Cliffs Notes, Inc. is underwriting the NETF's administrative expenses, thereby allowing all contributions received by the NETF to be used for program funding.

Information on the NETF program will be distributed in September to Nebraska schools through the educational service units in each area. Grant recipients will be selected through a registration process.

Schools registering to participate in the program will be invited to a free seminar on annual giving. Sponsored by Boomer's Incorporated of Lincoln, the seminar will be held in October.

NETF grants will be funded by individual and corporate gifts. The Lincoln Foundation of Lincoln will serve as manager of the grant funds. All gifts are tax deductible and should be sent directly to The Lincoln Foundation. Donors are reminded to designate their gifts for the NETF program.

The NETF is also designing a state-wide recognition program for those who contribute gifts of \$100 or larger directly to their elementary or secondary school. In addition, a corporate recognition program called "The Corporate Club" will recognize all gifts of \$1,000 or more each year. Donors of accumulated gifts totaling \$5,000 to \$24,999 will be given special recognition as Benefactors, while donors of \$25,000 or more accumulated gifts will be honored as Grand Benefactors.

For more information, contact Jerry Davison, 420 North 12th, Beatrice, NE.

State Fair

JOSHUA BEHMER, 15, of Hoskins exhibited the reserve champion commercial breeding heifer Sept. 7 in the 4-H Beef Show at the 1992 Nebraska State Fair. Joshua is the son of Jon and Peg Behmer. The heifer, Fly, was home-raised.

The Principal's Office

By Donald V. Zeiss

The summer is a busy time for maintenance and custodial personnel of the Wayne schools. Custodians are charged with getting their buildings in shape for the opening of school while other maintenance crews are formed to perform various other necessary tasks. A primary goal of the program is to reach a point where maintenance can be performed on a preventative basis rather than from crisis to crisis.

Gallons of paint have been applied to numerous classrooms and other facilities in all school buildings. A highly washable epoxy paint has been applied in the High School gymnasium.

In addition, custodians have been performing odd jobs such as washing of windows, repairing of doors and windows, clearing brush, trimming trees, repairing fixtures, moving furniture and equipment, repairing roof leaks, and doing countless odd jobs.

The maintenance staff has made a

concentrated effort to see to it that our facilities are as trouble free, functional, and comfortable as possible. It is a fact that a good maintenance program is a team effort with school personnel and students cooperating to preserve school facilities. It is also a fact that a good maintenance program costs a great deal less than a program where the cooperative effort is meager.

Our maintenance staff takes pride in their work. The next time you visit school or attend an event, compliment them of their efforts, I know they would appreciate it.

Maintenance staff for the schools include: Superintendent of Building & Grounds: Richard Powers; High School: Dean Newton and Mary Davis; Middle School: Gail Gray and Dennis Mitchell; West Elementary: Brad Gray and Norma Tietz; Carroll Elementary: Dorothy Isom; Building & Grounds: Lumir Buresh. Thanks for your efforts!

School board association annual meeting at Wayne

The Nebraska Association of School Boards is using its annual Region 11 meeting to discuss the findings of the Nebraska School Restructuring Commission, and other changes in the education system in Wayne on Wednesday, Sept. 16.

The program will begin at 4 p.m. at Wayne High School, with a review of the restructuring commission's report, which was commissioned by the Legislature and promises to serve as a boilerplate for future legislative initiatives.

Board members and superintendents in attendance will then be called on to discuss the implications of the report and share the ways in which their districts have already been working to meet the challenges of a changing world.

At 5:30 p.m., the group will summarize its findings and hear a summary of the legislative issues of importance to the school community for the coming session.

presented by NASB Executive Director Dale Siefkes.

An evening dinner program will begin at 7 p.m. at the Black Knight Restaurant and feature an address by NASB President Helen Kelley, a board member from Omaha Westside, and NASB Region 11 Director Carter "Cap" Peterson of Wayne.

The program will also feature the presentation of NASB's Awards of Achievement, which are presented to board members for their participation in professional development activities as a board mem-

ber. At the Wayne meeting, the following board members will receive recognition:

Level I: Dennis Wilkins, Arlington; Jack O'Donnell, Fort Calhoun; Jim Weber, Pierce; Diane Lutt, South Sioux City; Rhonda Lane, Lyons-Decatur Northeast; and Valda Young, Creighton.

Level III: Sidney Hillier, Wayne; and Don Timm, Lyons-Decatur Northeast.

Level IV: Richard Wardell, Blair. Level V: Wayne Erickson, Wisner-Pilger.

News Brief

Host families needed

AREA - Host families are needed for exchange students of junior and senior high ages 14 to 18. Some students will participate for the full school year. Others will arrive at various times during the year for periods of three or six months.

The students come with their own spending money and are covered by health and accident insurance. All that is required of the host family is to provide room and board, along with tender loving care.

Persons wishing additional information are asked to contact Lee Koch, Winside, Neb., 68790, or telephone (402) 286-4923.

Sept. 20 - 26

President proclaims National Farm Safety Week

President Bush has proclaimed the week of Sept. 20-26 as National Farm Safety Week. According to the Safety and Health Council of Greater Omaha, Inc., and the National Safety Council, agriculture-related work accidents resulted in 1,400 deaths and 140,000 disabling injuries in 1991. The accident death rate was 44 per 100,000 agriculture workers. These statistics rank agriculture among the top three most hazardous occupations.

Many farm deaths are related to

tractor accidents. Farm workers involved in tractor overturns have the highest fatality rate for tractor accidents on the farm. The 1990 reports from 18 states, covering 40 percent of the farm tractors in the United States, revealed that more than half of the on-the-farm tractor fatalities were from overturns. This is an annual rate of 5.1 deaths per 100,000 tractors.

The Safety and Health Council of Greater Omaha urges all farmers and

tractor users to follow safe tractor operating procedures stated in the operator's manual and conduct routine maintenance checks. The following are safety tips that all farm workers should know:

- Install a roll-over protective structure or ROPS on the tractor. Most newer tractors have these, but older models can be retrofitted with ROPS.
- Fasten the safety belt.
- Set the wheel tread as wide as practical.

- Train all workers in safe and proper use of the tractor.

- Where possible, avoid operating the tractor near ditches, embankments and holes. Stay off steep slopes.

- Reduce speed when turning, crossing slopes and on rough, slick or muddy surfaces.

- Operate the tractor smoothly. Avoid jerky turns, starts and stops.
- Do not let children ride as extras on the tractor.

- Lock the brake pedals together before traveling in transport gear. Be sure brakes are equalized so that the tractor will not pull to one side.

- When getting off the tractor, disengage the power-take-off, lower equipment to the ground, turn off the engine, put the transmission into neutral or park, set the brakes and remove the key.

- For more information on farm safety, call the Safety and Health Council of Greater Omaha, Inc., (402) 592-SAFE.

Jenny Bockstadter

Bockstadter given award

Jenny Bockstadter, Wood River, has received the 1992 Freshman Chemistry Achievement Award from the Wayne State College Chemistry Department.

This award is given each year to the freshman chemistry student demonstrating the highest academic achievement in both the classroom and the laboratory. The award, sponsored by the Chemical Rubber Co. of West Palm Beach, Fla., is presented to outstanding freshmen at over 1,000 colleges and universities.

She will receive a certificate and a copy of the "CRC Handbook of Chemistry and Physics."

Bockstadter, a 1991 graduate of Wood River High School, is a sophomore majoring in health sciences in the Rural Health Opportunities Program (RHOP) at Wayne State. She is the daughter of Mr. and Mrs. Ron Bockstadter.

At Wayne State, she is a Neihardt Scholar, and also serves as president of the Pre-professional Health Club.

Winside News

Dianne Jaeger
286-4504

LADIES AID

Bev Voss conducted the Sept. 2 St. Paul's Lutheran Church Ladies Aid meeting with 29 members present. Devotions and a memorial service for Paula Niemann were led by Gertrude Heins.

The songs, "Jesus Lead Thou On" and "I That Redeemer Lives" were sung. Pastor Jeffrey Lee gave the Bible lesson, taken from the LWML Quarterly "In His Word, Where Was God When."

The secretary and treasurer reports were given. A cheer card was sent to Minnie Graef. Thank yous were received from MarFaye Marotz, Val Dean Marotz and the Guy Stevens family.

The kitchen committee gave a report. Erna Hoffman and Evelyn Jaeger will be in charge of parsonage needs.

The visiting committee will be Verdel Reeg, Emma Willers and Rhonda Sebade. The September committee will be Arlene Allemann, Bev Voss, Erna Vahlkamp and Rhonda Sebade.

The annual fall bazaar and food sale will be in November. Kitchen committee for it will be Bev Hansen, Arlene Allemann, Doris Marotz, Gloria Evans and Janice Jaeger.

Members were reminded of the Oct. 13 Fall Rally at St. Paul's Lutheran Church in Wakefield. Registration is at 9 a.m.

Members were also reminded to remember the Sept. 11 birthday of Kerri Dangberg and the Sept. 15 birthday of Martha Krueger.

Aid members are invited to the Oct. 24 LWML Retreat at Riverside Lodge at Mahoney State Park.

A suggestion was approved that during a funeral of an aid member, all aid members will sit together. Hostesses were Doris Marotz and LaJeane Marotz with a birthday table.

The next meeting will be Wednesday, Oct. 7 at 1:30 p.m. with Rhonda Sebade and Emma Willers as hostesses.

CHURCH WOMEN

Nine members of the United Methodist Church Women met last Tuesday with Bonnie Wylie conducting the business meeting. The United Methodist Women's Purpose was said in unison. The secretary and treasurer reports were given. Marie Suchl reported a get well card was sent to Bill Hawkins.

A report on the Mission Study was given. The fall United Methodist Women Northeast District Meeting will be held at First Methodist in Norfolk on Sept. 19 at 2 p.m.

Election of new officers was held. They will take office in January. Elected were Helen Holtgrew, president; Dottie Wacker, vice president; Dorothy Nelson, secretary; Audrey Quinn, treasurer; Twila Kahl, secretary of program resources; Grace Koch, Christian personhood; Bonnie Wylie, supportive community; Charlotte Wylie, Christian social involvement; Pastor Marvin Coffey, Christian global concern; Marie Suchl, membership secretary; and Charlotte Wylie, chairman, Twila Kahl and Yleen Cowan, nomination committee.

Lenora Davis was selected to receive this year's honor pin for special recognition, to be presented later. Rev. Coffey's Mission Minute was on Missions and missionaries.

Rev. Coffey gave a slide program on the Northeast District Mission Tour to Omaha. Myrtle Nielsen was hostess. The meeting closed with prayer.

The next meeting will be Tuesday, Oct. 13 at 1:30 p.m. with Dottie Wacker and program leader and Audrey Quinn, hostess.

TOPS

Members of TOPS NE 589 met Wednesday for their weekly meet-

ing. Afterwards, they attended the 25th anniversary celebration of TOPS NE #200 in Wayne.

Weekly meetings will be held on Monday evenings now with Marian Iversen at 7 p.m. Anyone wanting more information can call 286-4425. Guests and new members are always welcome.

TOWN AND COUNTRY

Bonnie Frevert hosted the Town and Country Club last Tuesday with Evelyn Jaeger as a guest.

Prizes were won by Dorothy Jo Andersen, Evelyn Jaeger, Loretta Voss, Greta Grubbs and Lorraine Prince. Marilyn Morse's birthday was observed.

The next meeting will be Tuesday, Oct. 13 with Loretta Voss.

BRIDGE CLUB

The George Voss hosted the Sept. 8 Tuesday Night Bridge Club. Prizes were won by Carl Troutman, Clarence Pfeiffer and Art Rabe. The next meeting will be Tuesday, Sept. 22 at the Don Wacker's.

SCOUTING NIGHT

The Winside annual Scouting Night will be held Tuesday, Sept. 15 at the high school library at 7 p.m. for parents and any boys, grades one through 12, who would like to join scouting.

Tiger Cubs are boys in the first grade, Cub Scouts are boys in second through fifth grades and Boy Scouts are boys ages 11 through 18.

Anyone with questions can contact Mrs. Dave Jaeger at Winside.

SCHOOL CALENDAR

Tuesday, Sept. 15: Winside volleyball tourney, 5:30 p.m.

Friday, Sept. 18: Football at Coleridge, 7:30 p.m.

Monday, Sept. 21: 7-8 football, 4 p.m.; B-team football, 7 p.m. at Coleridge.

Tuesday, Sept. 22: 7-8 volleyball at Laurel, 3:30 p.m.; volleyball, Wausa, home, 6:15 p.m.

GRADUATES OF A RECENT gun safety class held in Winside include, front row from left, Jon Jaeger and Levi Trautman; second row from left, Zeke Brummels, Nathan Lessman, Jason Longnecker, Justin Thede and Jamey Holdorf; back row from left, Jeffrey Farran, Ron Leapley (instructor), Russ Thede, Trent Trautman and Kurt Maier.

Hunters complete course

Several persons recently completed a 10-hour Nebraska Game and Parks Commission hunter safety course, taught by certified instructor Ron Leapley of Winside. Each received a graduation patch and certificate of completion.

Students in the course spent several hours actually handling a high powered rifle, shot gun and muzzle loader with demonstrations

in the proper handling and care of guns, and techniques of fence crossing.

In addition, they learned hunting safety and responsibility, wildlife identification and hunting laws.

The program is designed to teach firearm safety and sportsmanship, and to make hunting in Nebraska a safer sport and more enjoyable ex-

perience. Classes are open to anyone age 11 and older.

Nebraska law states that all persons ages 12 through 15 must successfully complete the course before he or she can hunt.

No specific date has been set for another class in Winside, however interested persons are asked to contact Ron Leapley at 286-4465.

Food catering workshops will be presented across Nebraska

The first-ever series of food catering workshops will be presented at seven locations across Nebraska this fall, winter and spring by University of Nebraska-Lincoln faculty.

The daylong "Catering as a Business" workshops are for people already involved in the food catering business, as well as individuals thinking about starting a business, according to Margie Lamb, workshop coordinator in the UNL Department of Nutritional Science and Dietetics.

These workshops represent a continuation of the rural revitalization concept. Similar workshops have been held on sewing and cleaning as a business, she said.

Workshop topics will include business basics, pricing for profit, menu planning perspectives, safety issues, marketing the business and insurance. Time for individual consultations will also be available, Lamb explained.

The workshops will be held from 8:30 a.m. to 5 p.m. A \$35 registra-

tion fee covers materials and lunch. Registrations will be accepted until the week before each workshop. For more information, contact your local Cooperative Extension office, or call Lamb at (402) 472-3717.

Workshop locations, dates and local extension agent contact persons are as follows:

--Hall County Cooperative Extension, Grand Island (3180 Highway 34 West), Sept. 21, Nancy Schmerdmann, (308) 381-5088.

--Lancaster County Cooperative Extension, Lincoln (444 Cherycreek Road), Nov. 16, Alice Heneman, (402) 471-7180.

--Douglas County Cooperative Extension, Omaha (8015 West Food Catering Workshops for Novices, Pros Slated Across Nebraska

Center Road), Jan. 6, Charlotte Kern, (402) 444-7804.

--Norfolk, Jan. 7 (place to be determined), Madeline Pedersen, (402) 675-2785.

--Buffalo County Cooperative Extension Center, Kearney, Feb. 9, Sherry Nielsen, (308) 832-1155.

--Panhandle Research and Extension Center, Scottsbluff, March 22.

--West Central Research and Extension Center, North Platte, March 23, Connie Francis, (308) 532-2683.

The workshops are being developed with grants from the UNL Extension and Service Council and the Center for Rural Community Revitalization and Development in the Institute of Agriculture and Natural Resources.

Carroll News

Kathy Hochstein
585-4729

LADIES AID

The St. Paul's Lutheran Ladies Aid and LWML met Wednesday with eight members present and Pastor Roepeke was in charge of devotions. The scripture reading was taken from I John 4:7-16 and a prayer or praise. The group sang "Crown Him With Many Thorns." JoAnn Stoltenberg was the hostess.

The meeting was called to order by Nancy Junck, president. A card of congratulations was sent to Mr. and Mrs. Ed Fork on their marriage; a get well card was sent to Vernie Schnoor, who is at home following surgery at the Veterans Hospital, Omaha; and a sympathy card was sent to Dora Stolz, whose sister, Florence Rethwisch, died Aug. 14.

An invitation has been received from the Carroll Methodist Ladies to attend their annual birthday party

on Sept. 23 at 9 a.m. A Bible study is planned for Friday, Sept. 26 at 2 p.m. in our church parlor. Pastor Roepeke will be in charge. Please bring your fall quarterly.

LWML and Mission Sunday will be observed Oct. 11. A breakfast will follow the services. A donation for Lutheran Brotherhood will be sponsored. Nancy Junck, president, will contact the ladies of the church as to what each is to furnish for the breakfast.

A pastoral conference will be held Tuesday, Oct. 6 at 9 a.m. Ladies of the Aid will furnish morning rolls and coffee and the noon luncheon.

Nancy Junck, Christian growth chairman, read an item entitled "Intercessory Prayer. Pastor Roepeke chose the commandments, four through 10, for Bible study. The meeting closed with the Lord's Prayer and the common table prayer.

Ivy Junck will be the October hostess.

Ashley Hall, daughter of Mr. and Mrs. Ken Hall, was honored for her seventh birthday Sept. 5. The party was held at the Pizza Hut with classmates Heather Owens, Megan Dunklau, Sara Hank and Kari Hochstein. Other guests also included Wendy Davis, Mandi Hall, Brandon Hall and grandmother Mary Davis.

Ashley was also honored Sept. 5 when her parents hosted supper. Guests were grandparents Mr. and Mrs. Russell Hall and Mary Davis. Other guests were Mr. and Mrs. Rick Davis, Justin, Mashala and Jacob, Mr. and Mrs. Jeff Davis, Mr. and Mrs. John Paulson, Nicole Fredrickson and Mr. and Mrs. Delbert Krueger of Belden.

Hoskins News

Mrs. Hilda Thomas
565-4569

A-TEEN CLUB

The A-Teen Extension Club met at the home of Mrs. James Robinson on Wednesday with nine members present. Mrs. Walter Fleer, president, opened the meeting and led in reciting the flag salute and club creed. For roll call, members told if they had attended a fair this year.

Mrs. Elaine Ehlers, Mrs. Blanche Andersen and Mrs. Wm. Thoendel were honored with the birthday song. The anniversary song was also sung for Mrs. Thoendel. Mrs. Irving Anderson, health and safety leader, read an article "Hospital Emergency Rooms."

The president reported on the council meeting. Cultural arts categories for 1993 were discussed. It

was announced the 1993 state convention will be held at Seward. Hostess prize was won by Mrs. Elaine Ehlers. Following the meeting, 10 point pitch was played, with prizes going to Mrs. Wm. Thoendel, Mrs. Lindy Anderson and Mrs. Irving Anderson.

Election of officers will be held at the next meeting, which will be held at the home of Mrs. Leslie Kruger on Oct. 14 at 1 p.m.

20TH CENTURY CLUB

The 20th Century Club met at the home of Mrs. Boda Behmer last Tuesday for the first meeting of the

season. Sandra Bottger was a guest and presented the lesson on "Energy Conservation."

Mrs. George Carstens, president, conducted the business meeting. Roll call was "a summer highlight." Secretary and treasurer reports were read and accepted. Election of officers was held, with all officers re-elected. They are Mrs. George Carstens, president; Mrs. Jim Webster, vice-president; Mrs. Boda Behmer, secretary-treasurer; and Mrs. Phil Scheurich, news reporter.

Mrs. Ray Jochens will be hostess for the next meeting on Oct. 13.

Robert Ziemer of Leewood, Kan. was a Wednesday visitor in the Mrs. Laura Ulrich home.

Mr. and Mrs. Bill Fenske, accompanied by Mr. and Mrs. Lawrence Hillen of Leigh spent Sept. 4-7 in Iowa. They toured places of interest at Amama, Iowa and attended the Midwest Thresher's reunion at Mt. Pleasant, Iowa.

The project, estimated to cost \$67,000, will be a cooperative effort between the two agencies. Nebraska Game and Parks Commission crews will do the trenching, conduit laying, concrete and backfilling part of the work while NPPD will install about 21,150 feet of wire, transformer mountings and other equipment.

Robert Ziemer of Leewood, Kan. was a Wednesday visitor in the Mrs. Laura Ulrich home.

Mr. and Mrs. Bill Fenske, accompanied by Mr. and Mrs. Lawrence Hillen of Leigh spent Sept. 4-7 in Iowa. They toured places of interest at Amama, Iowa and attended the Midwest Thresher's reunion at Mt. Pleasant, Iowa.

The project, estimated to cost \$67,000, will be a cooperative effort between the two agencies. Nebraska Game and Parks Commission crews will do the trenching, conduit laying, concrete and backfilling part of the work while NPPD will install about 21,150 feet of wire, transformer mountings and other equipment.

The improvements will remove the overhead lines and bring the distribution system into compliance with the game commission's standards. NPPD will save an estimated \$5,000-\$6,000 per year in right-of-way maintenance. Park users will have a more reliable system that is aesthetically pleasing, Decker said.

The project is being scheduled to minimize inconvenience to the public. Work is expected to be completed in mid-October.

MUST SELL!
1990 Chrysler
LeBaron Coupe
No contract to assume.
No back payments to make. Need reliable party to make reasonable monthly payments.
Call Paus Motor Sales, Inc.
Ask for the Credit Manager.
1-800-672-7287

MUST SELL!
1987 Buick
Century Custom
No contract to assume.
No back payments to make. Need reliable party to make reasonable monthly payments.
Call Paus Motor Sales, Inc.
Ask for the Credit Manager.
1-800-672-7287

THE BLACK & GOLD SERIES
Join Us For A Very Special Evening!

Mr. Jack Daniel's Original Silver Cornet Band

Tuesday, September 29, 1992
8:00 P.M. - Ramsey Theatre

Seating capacity is limited. Tickets required

TICKETS: \$5.00 Adults
\$3.00 High School or younger
SEND TO: Black & Gold Tickets
Wayne State College - Wayne, NE 68787
OR CALL: (402) 375-7517

WAYNE STATE COLLEGE
NEBRASKA

TREAT YOURSELF ROYALLY.

\$1.39

Try our cool creamy Banana Split or our delicious Peanut Buster Parfait.

708 N. Main Street
Wayne, NE
375-1404

WE TREAT YOU RIGHT

Dairy Queen

Dairy Queen stores are proud sponsors of the Children's Miracle Network television, which benefits local hospitals for children.

©AM D Q Corp 1992 Reg. U.S. Pat. Off. AM D Q, Corp

PHIL GRIESS, RPh

Your Medicap pharmacist

MOUTH ON FIRE FROM HOT PEPPERS?

According to a recent article in the Journal of the American Medical Association, the best way to cool off your mouth when it is "on fire" from eating hot peppers is to drink milk. Hot pepper's burning is caused by capsaicin which binds to the taste buds in your mouth and creates a burning sensation. Casein, the principle protein in milk, literally wipes away the fiery compound.

MEDICAP PHARMACY
Care, Convenience & Savings for You.

202 Pearl Wayne 375-2922

Service Station

Marine Lance Cpl. James M. Graf, son of Terry L. Graf and Kay L. Paulson, both of Laurel, recently deployed with 3rd Battalion, 3rd Marines, Marine Corps Air Station, Kaneohe Bay, Hawaii for six months to the western Pacific.

The Marines and sailors of this command, also known as "America's Battalion," will participate in extensive training and readiness exercises, both on and off the island of Okinawa, Japan.

The 1990 graduate of Laurel-Concord High School joined the Marine Corps in September 1990.

Marine Pfc. Brian K. Ellinger, son of James E. and Bonnetta Mattison of Emerson recently deployed with 3rd Battalion, 3rd Marines, Marine Corps Air Station, Kaneohe Bay, Hawaii for six months to the western Pacific.

The Marines and sailors of this command, also known as "America's Battalion," will participate in extensive training and readiness exercises, both on and off the island of Okinawa, Japan.

He is a 1989 graduate of Emerson-Hubbard High School.

Commission looks at budget proposal

OMAHA, Neb. (AP) — A two-year freeze would be put on the budgets of state colleges and universities under a budget recommendation that the state's higher education commission approved Wednesday.

The Coordinating Commission on Postsecondary Education voted 7-0 to recommend the Legislature appropriate the same amount in 1993-94 and 1994-95 as was appropriated in 1992-1993 for the state's colleges and universities, said Patsy Martin, commission spokeswoman.

Commission member Sheila Griffin of Lincoln abstained from the vote and three other commissioners were absent for the vote, Ms. Martin said.

Under the proposal, colleges would receive no additional state aid to cover inflation but would have to absorb increased costs in other parts of their budgets, Ms. Martin said.

Public higher education received \$355.3 million from the state in 1992-93. The University of Nebraska system received about 84 percent of that, and the state colleges and community colleges the remainder.

All three sectors have requested increases in state funding for the next two-year budget period.

The commission's budget committee said Tuesday the state's budget crunch compelled it to make the strong recommendation.

The commission, however, made clear that the recommendation did not include salaries and benefits for state college and university employees, Ms. Martin said. The commission said those benefits and

salaries should increase at the same percentage that other state workers' compensation increases.

Commissioner Randolph Ferlic of Omaha endorsed the recommendations, saying, "They're not optimal, but times are not optimal."

The commission, which went into effect this year, has the power to make budgetary recommendations to the governor and the Legislature. It can veto construction proposals and academic programs.

In its proposal, the commission suggested that any new state funds be used for special items, including management of hazardous waste on campuses, expansion of programs at two-year colleges, additional professors and instructional equipment, and racial and cultural diversity.

Donald Burns, associate vice president of the University of Nebraska system, said research received little mention in the tentative plan.

"If that's what they're saying, it doesn't make any sense to me," said Tom Johnston, director of the Nebraska Technical Community College Association. "I don't understand how we could do that in good conscience."

Separately in Lincoln, the head of the NU Alumni Association criticized proposals to make up for state revenue shortfalls by cutting education spending and research and development funds.

The state cannot afford a "turn-out-the-lights-for-a-short-time" attitude, NU Alumni Association President Bryan Van Deun told the a Lincoln-Rotary meeting. "You can't afford the darkness."

Governor says cut budget

LINCOLN, Neb. (AP) — Nebraska could face a long-term budget deficit of \$155 million - up from \$135 million estimated earlier - but cutting spending by about \$31 million in the current fiscal year would be a step in the right direction, Gov. Ben Nelson said.

Nelson told the Legislature's Appropriations Committee on Wednesday that wherever possible his program would cut spending without reducing services.

But he also said that the specific program cutting he seeks "is the most difficult kind of budget cutting to do ... it is personalized."

Sen. Scott Moore of Seward, committee chairman, joined other panel members in tossing questions to Nelson during what was billed as a "working session" on possible budget cuts.

Nelson said the latest figures show the state facing a deficit over the next biennium of up to \$155 million - up from the \$135 million previously regarded as a deficit ceiling.

Moore said the committee's analysis indicated a \$152 million maximum shortfall, but said it was subject to change.

The governor acknowledged that his budget plan doesn't consist solely of actual cuts in funding. Some proposed savings would come through deferring expenditures, and others by having agencies use existing cash funds instead of new general fund dollars.

Total selective budget reductions and eliminations would account for \$18.5 million. Cash fund transfers would cover \$3.2 million and cuts in operating budgets would total \$9.5 million for a \$31.2 million overall budget reduction.

The plan wouldn't reduce state aid to local governments, a budget item that consumes about 53 cents of every state budget dollar.

Nelson said state aid reductions could cause budget chaos for local governments, lead to reduced local services and cause higher local taxes.

The budget maneuvering is a start towards cutting state spending by \$118 million over three years. The budget shortfall in that period is estimated at between \$135 million and \$155 million, Nelson said.

The budget crunch stems mostly from increased state payments for Medicaid, the federal program that mandates medical care for the poor.

The state could also face an additional \$100 million in refunds stemming from a recent state Supreme Court decision which overturned a personal property tax law.

Moore said the Appropriations Committee would have to decide if it wanted to offer the Legislature alternatives to the governor's plan.

A special budget cutting session is set for Sept. 21. It will center on the Medicaid problem.

Under the governor's plan, pregnant women wouldn't become eligible for welfare cash payments until their babies are born. Medicaid funds to stop smoking also would be cut.

Some state funds for educational

programs would be cut but the state aid formula that provides general funds for school districts wouldn't be touched, Nelson said.

Nelson proposed cutting \$5.4 million from the Aid to Families and Dependent Children program by changing the eligibility date for pregnant women seeking assistance. Nelson emphasized Wednesday that pregnant women still would be eligible for food stamps, pre-natal care and other non-cash assistance.

Other optional Medicaid programs, those not mandated by the federal government, would face a \$5.6 million trimming. Included are payments for psychiatric examinations, smoking cessation programs and the like.

Nelson also said he wanted to avoid any furloughs of state employees.

The governor said he will propose carving even more from the biennial budget he introduces in the next regular session of the Legislature.

SBA has best lending year since 1984

With the Small Business Administration's fiscal year ending Sept. 30, Wayne County, with two loans totaling \$745,000 will have aided the Omaha District Office in establishing its best lending year since 1984.

As of Sept. 1, with one month remaining in the fiscal year, the Omaha District Office approved 306 loans, only the fourth time since 1980 the SBA had approved more than 300 loans in Nebraska in a single year.

The two Wayne County loans were among 217 SBA-guaranteed loans worth \$32.8 million made in Nebraska, creating or maintaining 2,600 jobs in the first 11 months of FY 1990, according to Glenn Davis, the SBA Omaha district director.

The loan production is a 32 percent increase over 1990 and precisely mirrors the national average increase of 32 percent -- a record increase for SBA nationally.

"The Nebraska increase results from an upturn in the economy and

a growing understanding in the Nebraska lending and business community of the role SBA plays in small business financing. SBA provides businesses with longer-term financing than would otherwise be available," Davis said.

"It simply could not have been done without the significant cooperation of the Nebraska Bankers Association, the banking community as a whole, and the guiding concern of our chambers of commerce and economic development

partners," Davis added.

"This phenomenal growth has the recognition of Congress and the President. Just this week President Bush signed the Credit Crunch Relief Act of 1992 (H.R. 4111) increasing SBA's 7(a) guaranteed business loan authorization for FY 93 to \$6.2 billion and for FY 94 to \$7.2 billion," Davis concluded.

The SBA office serving Nebraska is at 11145 Mill Valley Road, Omaha, NE 68154, (402) 221-3622.

Regional health fair Sept. 25-26

Northeast Nebraskans may still register for "Life Signs — A Celebration of Health," a comprehensive regional health fair being held at Northeast Community College during Norfolk LaVitef activities.

The health fair will be held Friday and Saturday, Sept. 25-26 in the activities center from 7 a.m. to 5 p.m. daily. This expanded event features a variety of health screenings for those attending, and it also includes an area dedicated to fitness activities for children as well as ex-

hibits from area health organizers.

Screenings include height, weight and body fat checks; and blood pressure, hearing and vision tests. Other tests will look for circulatory, respiratory and flexibility concerns. A blood cholesterol test will be available for \$5 and a comprehensive blood analysis for \$20. A colorectal cancer screening take-home kit may be purchased for \$2 at the fair.

Early registration is encouraged as it will save time for the participants when they arrive at the fair. Registration forms, which should be returned as soon as possible, are available at Cooperative Extension Offices in Albion, Battle Creek, Fullerton, Hartington, Neligh, Pierce, Stanton, Wayne and West Point.

In Norfolk, they are available at Lutheran Community Hospital,

Our Lady of Lourdes Hospital, the Aid Association for Lutheran office at 107 North 29th Street, the Northeast Community College Library Resource Center, the Norfolk Area Chamber of Commerce, the Chateau and the Meadows.

Registration forms are also available at Senior Centers in Norfolk, Madison and Newman Grove, and at Citizen's National Bank in Wisner.

UNFORGIVEN

Nightly 7:15 Fri Sat Tue 9:30
Bargain Tue & Bargain Sun Matinee 2 pm

Death Becomes Her

MERYL STREEP BRUCE WILLIS
GOLDIE HAWN

Nightly at 7:15 Fri Sat Tue 9:30
Bargain Tue Bargain Sun Matinee 2 pm

PROFESSIONAL PARENTS

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

YOU RECEIVE

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

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

"Building Together to Strengthen Youth & Families"

-ATTENTION-

Now Available... 2-Way Long Term Care Insurance

For Folks age 50 - 84

Covers:

1. Nursing Home stays
2. Cost of care in your own home

Phone today for details on Long Term Care Policy GR-N050

402-564-5718

or return no-obligation coupon below

BANKERS LIFE AND CASUALTY COMPANY
Chicago, IL 60630-4501 P-5157 (92) MV

Fill out and return coupon - no obligation - To: **Marshall Reagle**
Bankers Life and Casualty Company
2460 18th Ave.
Columbus, Nebraska 68601

YES, I want more facts about Long Term Care Policy GR-N050

Name _____

Address _____

City _____ State _____ Zip _____

P-5157(92) MV

The **GOLDEN YEARS** by Pat Lichty

In the late 1930s, a guitar-playing Connecticut teenager got an offer to join the Tommy Dorsey band. Charles Kaman opted instead for aeronautical engineering. In 1945, at age 26, he started a company to turn out pioneering helicopters. He created the first copter powered by a gas turbine engine and the first intermeshing twin rotors. The Kaman H43B became the prime rescue copter in the Korean and Vietnam wars. Today, Kaman Corp. makes advanced copters and high-tech aerospace products — and guitars favored by rock stars. Kaman, in his 70s, was still working a 70-hour week. Retirement? "I can't imagine anything worse."

Are older people more fearful of crime than younger men and women? Not according to a national study by researchers at Northern Illinois University. They found that people in the 18- to 34 age group were more afraid of crime that involved physical attack. The study found no meaningful difference among age groups in fears about theft and other forms of property crime.

Remember When? 1971 — President Nixon filled vacancies on the U.S. Supreme Court by appointing William Rehnquist and Lewis Powell.

Presented as a public service to our senior citizens, and the people who care about them by THE WAYNE CARE CENTRE
618 Main Street Wayne, Nebraska

Subscribe Now

MAKE ALL AMERICA A SCHOOL™

Subscribe to Cable TV and Jones Intercable Will Donate Your Special \$10 Installation Fee to Enhance Public School Programs in our Community.

Call Today 375-1120

Discover the educational value of cable TV. Enjoy innovative programming, provocative documentaries, and informative family entertainment.

Offer expires 10/2/92

Other restrictions may apply. Offer is only good for use within city limits and on standard installations.

notices

n. pl. 'no-tis-ess' 1. the act of noticing or observing 2. a formal announcement publicly displayed to inform. 3. public information available from governmental agencies. 4. an opportunity for governments to communicate important information to the public. syn: see NOTIFY

HOSKINS PUBLIC HEARING

A Public Hearing for the purpose of the 1992-93 Budget was held at 7:30 p.m. at the City Hall... The Budget was presented: Total asking of \$22,887.00. This represents a 5% tax levy increase. Total Budget of \$551,762.00.

PROCEEDINGS WAYNE BOARD OF EDUCATION

The regular monthly meeting of the board of education was held in room 209 at the high school on Tuesday, September 8, 1992 at 8:00 p.m. Notice of the meeting and place of agenda was published in The Wayne Herald on September 1, 1992.

The following members were present: Kenneth Dahl, Will Davis, Sidney Hillier, Kenneth Liska, Cap Peterson and Neil Sandahl.

- 1. Approved minutes and bills.
2. Approved the SOLI program as presented by Scott Ellis from the Department of Education.
3. Approved teacher salary schedules for 1992-93.
4. Approved a loan in the amount of \$9,000 from the general fund to the sinking fund for the purpose of paying for the energy improvements in the elementary building.

Bract Jovanovich, teaching supplies, 33.14; Harding Glass, building maintenance, 14.81; Hogan's Sporting Goods, athletic equipment, 224.82; Joe Voda's Drum City, repair, 38.88; Malicki Music, Inc., choir music, 5.35; Modern Signs Press, Inc., textbooks, 25.96; Morning Shopper, SPED ad, 12.72; NE Department of Education, library books, 54.95; Office Systems, teaching supplies, 101.50; Pac 'N' Save, custodial supplies, 4.65; Pamida Inc., supplies & equipment, 186.38; Pioneer Industrial, upkeep of grounds, 395.00; Simplicity Pattern Co., teaching supplies, 12.00; Spann Auto Machine, bus expense, 7.31; Teachers' Pet-School Supplies, teaching supplies, 49.34; U.S. West Communications, telephone, 511.48; Wayne Herald, proceedings & supplies, 935.88; Zach Oil Co., tire repair & fuel, 143.75; Dr. Dennis Jensen, admin. expense, 10.00; NCSA, dues, 204.00; NE Marching Band Festival, entry fee, 50.00; School Health Alert, subscription, 25.00; Village of Carroll, utility, 90.00; Executive Leasing, rental - H.S. copier, 300.00; Lyle Samuelson, fire alarm inspection, 202.00; Reinhardt Repair, repair - grounds equip., 28.75; Tri Star Repair, repair - ind. arts, 48.00.

SINKING FUND

Municipal Bond Underwrites, balance, elem. adjoined, 15,465.00; Beiermann Electric, elem. - energy loan, 2,463.40; Curry Floor & Acoustic Co., elem. - energy loan, 4,680.00; Rogers Electric Supplies Co., elem. - energy loan, 1,008.60; City of Wayne, elem. - energy loan, 455.04.

DEPRECIATION ACCOUNT

Complete Computer Systems, technology - computer, 3,618.95; Karr Trucking Co., truckpicking & painting cornice, 9,640.00; Tri-State Communications, Inc., bus radio system, 1,927.78; Complete Computer Systems, Inc., technology - computer, 3,618.95.

CARROLL VILLAGE BOARD PROCEEDINGS

The Board of Trustees for the Village of Carroll met in regular session on the above date with the following members present: Terry Davis, Virginia Reithwisch, and Kevin Harm. Absent: Susan Gilmore and Roger Reikofski. The meeting was called to order and conducted by acting Chairman Reithwisch. Minutes of the July meeting were read and approved. The Clerk presented the following bills for payment: Alice Davis... \$350.00; Sandy Hall... 100.00; Alice Rohde... 140.00; H. McLain Oil Co... 49.80; Y & Y Lawn Service... 182.00; Johnson, Erickson & O'Brien... 918.55; State Health Dept. Labs... 251.15; Arens Santaloni... 858.00; Terra International... 24.72; Salomon Well Co... 200.25; Carhart Lumber Co... 85.74; Midland Equipment... 25.70; Diers Supply... 11.39; Wayne County Public Power Dist... 232.08; Susan Gilmore (Reimburse-Keys)... 14.95; Wayne Herald... 110.81; Nebr. Dept. of Revenue (Sales Tax)... 85.72; Farmers State Insurance Agency... 2391.00.

STATE OF NEBRASKA COUNTY OF WAYNE

I, the undersigned, Clerk for the Village of Carroll, Nebraska hereby certify that all of the subjects included in the above proceedings were contained in the agenda for the meeting of August 5, 1992 held continuously current and available for public inspection at the office of the Clerk; that such subjects were contained in the agenda for at least twenty-four hours prior to said meeting; that the minutes of the Chairman and Board of Trustees for the Village of Carroll were in written form and available for public inspection within ten working days and prior to the next convened meeting of said board.

WAYNE CITY COUNCIL PROCEEDINGS

The Wayne City Council met in regular session at 7:30 p.m. on August 25, 1992. In attendance: Mayor Carhart; Councilmembers Barclay, Hansen, O'Leary, Prather, Lindau, Fuelberth, and Wieland; Attorney Pieper; Administrator Salitros; and Clerk Brummond. Absent: Councilmember Heier. Minutes of the regular meeting of July 28, 1992, were approved. The following claims were approved: TABIGOUS FUNDS: A. B. Dick, Se. 480.00; AT&T, Se. 67.95; Ameritas Life Insurance, Re. 655.41; Best Power Technology, Se. 32.50; Bill Chase, Se. 45.00; Case Power & Equipment, Su. 15.89; Credit Bureau of Norfolk, Se. 23.79; Corporate Diversified Service, Re. 82.00; Crescent Electric, Su. 79.31; Diers Supply, Su. 782.83; DeWild Grant Reckert, Fe. 1403.14; Dutton Lainsou, Su. 1327.41; Electric Fixture & Supply, Su. 119.53; Gerhold Concrete, Su. 357.39; Government Finance Officers Assoc., Fe. 5.00; Hacht, Su. 102.70; Holiday Inn-Midtown, Su. 82.52; Jesse Wholesale, Su. 8.48; Koplin Auto Supply, Su. 201.51; Kriz-Busch Company, Su. 32780.48; League of Nebr. Municipalities, Fe. 2180.00; Logan Valley Imp., Su. 19472.00; L.P. Gill, Se. 6329.18; Linwood, Su. 74.40; Mentor, Se. 1325.39; Morris Machine, Su. 101.62; NMPP Energy, Su. 10.00; Office Connection, Su. 16.93; Olds & Pieper, Re. 31.48; Omaha Standard Truck Equip., Su. 238.50; Parsons Equipment, Su. 160.90; Reinhardt Rep. Su. 19.45; Sioux Valley Comm., Su. 910.00; Dept. of Labor, Se. 65.00; T & R Electric, Su. 1515.00; U.S. Sprint, Se. 146.79; U.S. West, Se. 126.00; Wayne Cleaners, Se.

82.00; Wayne County Court, Fe. 30.50; Wayne Sporting Goods, Su. 1488.80; Wesco, Su. 8011.67; WAPA, Se. 12048.66; Western Paper & Supply, Su. 15.95; George E. Nicholaisen, Fe. 500.00; City of Wayne, Re. 32240.54; Nebr. Dept. of Revenue, Re. 1074.05; State National Bank, Re. 9792.42; ICMA, Re. 839.80; IRS, Re. 95.48; Flexcomp, Re. 806.57; City of Wayne, Re. 77.65; Medical Expenses, Re. 1017.19; Utility Customers, Re. 609.82.

The application of Preston R. Olson as manager of The Windmill Restaurant and Lounge, Inc., was approved. The request of Carhart Lumber Company for extension of their building addition over street right-of-way was approved. Ordinance 92-17 designating prohibited parking areas in the NE quadrant of the City of Wayne, and designating prohibited parking areas in the SE quadrant of the City of Wayne was adopted.

The county road numbering system proposed by Sid Saunders, County Roads Superintendent was reviewed. Meeting adjourned at 7:57 P.M.

THE CITY OF WAYNE, NEBRASKA

By: Mayor ATTEST: City Clerk (Publ. Sept. 15)

WINSIDE BOARD OF EDUCATION PROCEEDINGS

The Winside Board of Education met in its regular September meeting on Tuesday, Sept. 8th. The meeting was called to order at 9:30 p.m. with all members present. The minutes of the August regular and special meetings were approved. The claims were reviewed. Motion by Deck, seconded by Bergstad to approve the claims totaling \$153,896.09 in the amounts indicated with all members voting yes.

- Apple Computer, Inc., computers, 4851.00; AT and T Info Sys, phone, 117.55; Badger State Chemicals, custodial supplies, 1202.80; Bidall, same, 1156.20; Business Management Serv., data processing, 147.76; Carhart Lbr Co., supplies, 109.91; Carolina Biological Supp., teaching supplies, 907.98; Childrens Press, library books, 72.51; Chronicle Guidance Pub., subscription, 167.20; Clarus Music, LTD, music, 38.77; Coleridge Community School, share of industrial arts, 75.00; Colonial Re. Research, custodial supplies, 104.97; Curriculum Innovations, Career World subscriptions, 262.50; D.C. Health Co., teaching supplies, 8.07; Davis Publications, Inc., same, 119.04; Dean Mann, bus expenses, 20.00; Dudley's, cleaning, 3.71; Ebusco, magazine subscriptions, 349.33; Education/C.A.R.E., teaching supplies, 30.90; Enterprise Electric, building supplies, 9.90; ESU 1, teaching supplies, bus driver fee, 404.79; Flood Music Co., labor to move speaker system, 180.50; GE Capital, bus lease payments, 17765.01; Geosford, J. B., Atty. legal services, 265.00; Gilsons Products, video tapes, 148.20; Glencoe-Macmillan/McGraw, textbooks, 489.66; Goodheart-Willcox, teaching supplies, 85.88; Gopher Sport, PE supplies, 96.08; Herbs Sharpening Service, saw sharpening, 19.69; Houghton Mifflin Co., textbooks, 108.13; Instructor, subscription, 14.95; J. Weston Walsh, Pub., textbooks, 111.96; Jays Music, music, 95.50; Jesco, custodial supplies, 113.40; Jim Winch, mowing, 600.00; K-N Energy, fuel, 120.96; Koplin Auto Supply, T and I supplies, 104.51; Lakeshore Curr Materials, teaching supplies, 50.14; Learning Services, same, 47.53; Malicki Music, music, 26.25; Marilyn Laignton, 91/92 Chapter II, 8.72; McMillan/Glencoe/McGraw Hill, workbooks, 31.23; Mid-West Tech, computer software, 187.50; Midwest Shop Supply, shop supplies, 83.47; Modern Cur Press Co., workbooks, 513.32; NASSP, principal's membership dues, 145.00; NE Council School Adm., adm. days conf. registration, 45.00; NE Library System, photostat copies, 17.00; Nebraska Application Center, home ec. appliance exchange, 365.00; Nebraska and Magazine, subscription, 12.00; Oberle's Market, supplies, 14.41; Opportunities For Learning, teaching supplies, 12.95; Park, Inc., custodial supplies, 43.97; Payroll Fund, 308.53; Practical Ideas For Coons, subscription, 18.85; Radio Shack, pager receiver, 29.95; Red Bud, Inc., bleacher cover, 990.00; Sax Arts & Crafts, art supplies, 257.67; Schmode's Inc., bus repair, 435.06; Scholastic Magazines, Inc., Jr. scholastic subscriptions, 166.80; School Specialty Supply, teaching supplies, desks, 997.27; Scott Foresman and Co., textbooks, 3173.00; SESCO, scaffold, concrete saw rental, 260.61; Sew-Vac White Co., sewing machine maint.; sewing machines, 1146.00; Silver Burdett, textbooks, 1352.44; Star-Hoson Equip. Co., sewing, 376.25; Tandy Leather Co. shop supplies, 9.28; Trianco, art supplies, 117.92; U.S. West Communications, phone, 319.15; Village of Winside, utilities, 508.20; Voight Locksmith, keys, 3.50; Wal-Mart, lawn mower, teach and custodial supplies, 429.47; Warnemunde Ins. Agcy, work. comp. ins. & employees bond, 5333.00; Wayne Co. Clerk, bus title, 6.00; Western Paper & Supply, trash bags and paper towels, 828.80; Western Typ and Office Su., typewriters, copier lease and supplies, 1781.38; Wilcox & Follitt, textbooks, 168.73; Winners Circle, medals, 300.00; Woodsmith, subscription, 31.95; Zoobooks, same, 15.95; Activity Fund - supt., princ., board exp. - 1200.17; business & office expense - 1011.92; custodial & building exp. - 62.40; conference meeting exp. - 59.50; Clark Brothers Transfer, shipping charges, 79.67; Culligan, repair on softener, 93.40; Complete Computer System, T and I supplies, 13.43; Diers, supplies, 9.25; Don Leighton, mileage and expenses, 454.77; Erna Hoffman, supplies, 3.35; Farmers Coop, bus fuel, 430.61; Gerhold, supplies, 29.40; Harcourt Brace Jovanovich, textbooks, 255.04; Jiffy Janitorial, custodial supplies, 12.30; Joe Vada's Drum City, music supplies, 29.45; Reba-Mann, teaching supplies, 50.00; Office Connection, building supplies, 17.50; S & S Lumber, T & I repair supplies, 349.63; Wayne Herald, ads, proceedings and letterhead, 237.45; Athletic Fund, transfer, 6000.00; NASB Leasing Corp., bus lease payment, 8174.36; Winside Motors, bus. ins. & maint., 1119.73; Key Curriculum Press, teach supp., 12.75.

ORDINANCE NO. 92-21

AN ORDINANCE CREATING WATER EXTENSION DISTRICT NO. 92-01 OF THE CITY OF WAYNE, NEBRASKA, UNDER THE PROVISIONS OF SECTION 19-2402, R.R.S. OF NEBRASKA, 1943, DEFINING THE BOUNDARIES THEREOF, DIRECTING THE CONSTRUCTION OF WATER MAINS, INCIDENTALS, AND APPURTENANCES, MAKING REFERENCE TO PLANS AND SPECIFICATIONS, STATING THE ENGINEER'S ESTIMATE OF COSTS, AND PROVIDING THAT THE COST OF SAID MAINS BE PAID TO THE CITY THROUGH SPECIAL ASSESSMENTS LEVIED ACCORDING TO THE BENEFITS ACCRUING TO THE PROPERTY SPECIALLY BENEFITED.

Section 1. The Mayor and Council of the City of Wayne, Nebraska, deem it necessary and advisable to construct certain mains and water connecting mains, thereby extending the City's existing system of water service to territory beyond said system under the provisions of Section 19-2402, R.R.S. of Nebraska, 1943, as amended.

Section 2. There is hereby created Water Extension District No. 92-01 of the City of Wayne, Nebraska, the outer boundaries of which shall include the property shown on Exhibit "A" attached hereto and incorporated herein by reference.

All of said property is within the corporate limits of the City of Wayne, Nebraska, and is hereby determined to be an area of land located apart and outside any areas served and benefited by the existing municipal water system.

Section 3. The size, kind, and location of water mains which shall be constructed in and for the district are as follows: An 8-inch water line from the existing water line on the South side of Aspen Street at the western lot line of Lot 1, Block 1, Vintage Hill First Addition thence easterly on Aspen Street to the eastern boundary of Vintage Hill First Addition to the existing 12-inch water line; and an 8-inch water line from the existing water line on the north side of East 14th Street at the intersection of Vintage Hill Drive northerly along the East side of Vintage Hill Drive to the extension of the northern lot line of Lot 3, Block 4, Vintage Hill Addition.

Section 4. The construction of said water main shall be in accordance with the plans and specifications prepared by Bruce L. Gilmore and Associates, special engineers for the City, now on file with the City Clerk, reference to which is hereby made. The engineer's estimate of the construction cost of the proposed water main extension which has been heretofore filed is \$26,000.

Section 5. Bids shall be taken and a contract for the construction of said water mains as provided by law and when completed, the City Council, sitting as a Board of Equalization, shall determine benefits to be determined by the Mayor and City Council at the time of the levy of said special assessments.

Section 6. This ordinance shall be in full force and effect from and after its passage as provided by law.

PASSED AND APPROVED THIS 8th day of September, 1992.

THE CITY OF WAYNE, NEBRASKA

By (s) Robert A. Carhart Mayor ATTEST: Carol J. Brummond CMC City Clerk (Publ. Sept. 15)

ORDINANCE NO. 92-22

AN ORDINANCE CREATING WATER EXTENSION DISTRICT NO. 92-01 OF THE CITY OF WAYNE, NEBRASKA, UNDER THE PROVISIONS OF SECTION 19-2402, R.R.S. OF NEBRASKA, 1943, DEFINING THE BOUNDARIES THEREOF, DIRECTING THE CONSTRUCTION OF WATER MAINS, INCIDENTALS, AND APPURTENANCES, MAKING REFERENCE TO PLANS AND SPECIFICATIONS, STATING THE ENGINEER'S ESTIMATE OF COSTS, AND PROVIDING THAT THE COST OF SAID MAINS BE PAID TO THE CITY THROUGH SPECIAL ASSESSMENTS LEVIED ACCORDING TO THE BENEFITS ACCRUING TO THE PROPERTY SPECIALLY BENEFITED.

Section 1. The Mayor and Council of the City of Wayne, Nebraska, deem it necessary and advisable to construct certain mains and water connecting mains, thereby extending the City's existing system of water service to territory beyond said system under the provisions of Section 19-2402, R.R.S. of Nebraska, 1943, as amended.

Section 2. There is hereby created Water Extension District No. 92-01 of the City of Wayne, Nebraska, the outer boundaries of which shall include the property shown on Exhibit "A" attached hereto and incorporated herein by reference.

All of said property is within the corporate limits of the City of Wayne, Nebraska, and is hereby determined to be an area of land located apart and outside any areas served and benefited by the existing municipal water system.

Section 3. The size, kind, and location of water mains which shall be constructed in and for the district are as follows: An 8-inch water line from the existing water line on the South side of Aspen Street at the western lot line of Lot 1, Block 1, Vintage Hill First Addition thence easterly on Aspen Street to the eastern boundary of Vintage Hill First Addition to the existing 12-inch water line; and an 8-inch water line from the existing water line on the north side of East 14th Street at the intersection of Vintage Hill Drive northerly along the East side of Vintage Hill Drive to the extension of the northern lot line of Lot 3, Block 4, Vintage Hill Addition.

Section 4. The construction of said water main shall be in accordance with the plans and specifications prepared by Bruce L. Gilmore and Associates, special engineers for the City, now on file with the City Clerk, reference to which is hereby made. The engineer's estimate of the construction cost of the proposed water main extension which has been heretofore filed is \$41,000.

Section 5. Bids shall be taken and a contract for the construction of said sanitary sewer mains as provided by law and when completed, the City Council, sitting as a Board of Equalization, shall determine benefits to be determined by the Mayor and City Council at the time of the levy of said special assessments.

Section 6. This ordinance shall be in full force and effect from and after its passage as provided by law.

PASSED AND APPROVED THIS 8th day of September, 1992.

THE CITY OF WAYNE, NEBRASKA

By (s) Robert A. Carhart Mayor ATTEST: Carol J. Brummond CMC City Clerk (Publ. Sept. 15)

ORDINANCE NO. 92-23

AN ORDINANCE AUTHORIZING THE ISSUANCE AND SALE OF BOND ANTICIPATION NOTES, SERIES 1992 OF THE CITY OF WAYNE, NEBRASKA, OF THE PRINCIPAL AMOUNT OF \$380,000 FOR THE PURPOSE OF PROVIDING INTERIM FINANCING FOR A PORTION OF THE COSTS OF CONSTRUCTING IMPROVEMENTS IN STREET IMPROVEMENT DISTRICT NOS. 92-01, 92-02 AND 92-03; IN THE GRANLAND ROAD IMPROVEMENT PROJECT FROM BLAINE STREET TO SHERMAN STREET; IN SANITARY SEWER EXTENSION DISTRICT NO. 92-01 AND IN WATER EXTENSION DISTRICT NO. 92-01, PENDING THE ISSUANCE OF PERMANENT GENERAL OBLIGATION BONDS; PRESCRIBING THE FORM OF SAID NOTES; AGREEING TO ISSUE GENERAL OBLIGATION BONDS TO PAY THE NOTES AT MATURITY OR TO PAY THE NOTES FROM OTHER AVAILABLE FUNDS; AND ENTERING INTO A CONTRACT ON BEHALF OF THE CITY WITH THE HOLDERS OF SAID NOTES

Section 1. The Mayor and Council of the City of Wayne, Nebraska, deem it necessary and advisable to construct sanitary sewer mains and sanitary sewer connecting mains, thereby extending the City's existing system of sewer services to territory beyond said system under the provisions of Section 19-2402, R.R.S. of Nebraska, 1943, as amended.

Section 2. There is hereby created Sanitary Sewer Extension District No. 92-01 of the City of Wayne, Nebraska, the outer boundaries of which shall include the property shown on Exhibit "A" attached hereto and incorporated herein by reference.

All of said property is within the corporate limits of the City of Wayne, Nebraska, and is hereby determined to be an area of land located apart and outside any areas served and benefited by the existing municipal sanitary sewer system.

Section 3. The size, kind, and location of the sewer mains which shall be constructed in and for the district are as follows: An 8-inch sanitary sewer line from the existing sanitary sewer line on the north side of East 14th Street near the intersection of East 14th Street and Vintage Hill Drive; thence northerly on Vintage Hill Drive to a point approximately 225 ft. north of the intersection of Vintage Hill Drive and Aspen Street; and an 8-inch sanitary sewer line from Vintage Hill Drive to approximately 300 ft. westerly along the southerly side of Aspen Street; and an 8-inch sanitary sewer line from the intersection of Vintage Hill Drive easterly approximately 400 ft. along lots 1, 2, and 3 of Block 3.

Section 4. The construction of said sanitary sewer main shall be in accordance with the plans and specifications prepared by Bruce L. Gilmore and Associates, special engineers for the City, now on file with the City Clerk, reference to which is hereby made. The engineer's estimate of the construction cost of the proposed sanitary sewer main extension which has been heretofore filed is \$41,000.

Section 5. Bids shall be taken and a contract for the construction of said sanitary sewer mains as provided by law and when completed, the City Council, sitting as a Board of Equalization, shall determine benefits to be determined by the Mayor and City Council at the time of the levy of said special assessments.

Section 6. This ordinance shall be in full force and effect from and after its passage as provided by law.

PASSED AND APPROVED THIS 8th day of September, 1992.

THE CITY OF WAYNE, NEBRASKA

By (s) Robert A. Carhart Mayor ATTEST: Carol J. Brummond CMC City Clerk (Publ. Sept. 15)

NOTICE OF PUBLICATION OF ORDINANCE NO. 92-23

Public Notice is hereby given that at a meeting of the Mayor and City Council of the City of Wayne, Nebraska, held at 7:30 P.M. on September 8, 1992, there was passed and adopted Ordinance No. 92-23 entitled:

AN ORDINANCE AUTHORIZING THE ISSUANCE AND SALE OF BOND ANTICIPATION NOTES, SERIES 1992 OF THE CITY OF WAYNE, NEBRASKA, OF THE PRINCIPAL AMOUNT OF \$380,000 FOR THE PURPOSE OF PROVIDING INTERIM FINANCING FOR A PORTION OF THE COSTS OF CONSTRUCTING IMPROVEMENTS IN STREET IMPROVEMENT DISTRICT NOS. 92-01, 92-02 AND 92-03; IN THE GRANLAND ROAD IMPROVEMENT PROJECT FROM BLAINE STREET TO SHERMAN STREET; IN SANITARY SEWER EXTENSION DISTRICT NO. 92-01 AND IN WATER EXTENSION DISTRICT NO. 92-01, PENDING THE ISSUANCE OF PERMANENT GENERAL OBLIGATION BONDS; PRESCRIBING THE FORM OF SAID NOTES; AGREEING TO ISSUE GENERAL OBLIGATION BONDS TO PAY THE NOTES AT MATURITY OR TO PAY THE NOTES FROM OTHER AVAILABLE FUNDS; AND ENTERING INTO A CONTRACT ON BEHALF OF THE CITY WITH THE HOLDERS OF SAID NOTES

Table with 2 columns: Item and Amount. Items include Corporate Diversified Services, Midwest Service and Sales, State of Ne Dept. of Revenue, Pak & Schucke, Attorneys, Ferelegas, City of Norfolk, Thesen Bros., Inc., NPFD, City of Norfolk, Ron's Service, Hoskins Mtg., Wayne County, Leonard Martin, The Wayne Herald, Piger Sand & Gravel, Johnson-Erickson O'Brien, Richard Doffin, Pak & Schucke, Attorneys, Perce Telephone, Kluge Law Service, Ed M. Feld Equipment.

Motion to allow bills as presented by Miller, seconded by Thurstensen, Roll Called - all yea. Motion to adjourn by Miller, Seconded by Seflin. Carried.

Debra Gonzales, Village Clerk (Publ. Sept. 15)

CITY OF WAYNE STATEMENT OF REVENUES & EXPENDITURES

Table with 2 columns: FUND and REVENUES. Funds include GENERAL TRANSFER STATION, ELECTRIC, SEWER, WATER, SELF FUNDED INSURANCE, TRUST & AGENCY, CAPITAL PROJECTS, DEBT SERVICE. Total revenue is 5,790,630.47.

NANCY L. BRADEN CITY TREASURER (Publ. Sept. 15)

Wayne Senior Center News advertisement. Features the First National Bank's Senior Citizen Corner logo. Text: 'Need a better car? SEE US ABOUT AN AUTO LOAN! MEMBER FDIC'. Includes details about cosmetic surgery for seniors, a seminar, and a financial seminar. Contact information: Wayne Senior Center News, 235 East 5th Street, New York, N.Y. 10017.

marketplace

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

NEBRASKA STATEWIDE

REACH 1/2 million Nebraskans for \$125. Put your classified advertising in more than 180 Nebraska publications, that's about 89¢ per publication. Contact this newspaper for more information.

NEW! "HOLIDAY Picture Taking Hints" (start Halloween) excerpt from new booklet. \$3.00 Now! Discount coupon included. F.E. Pridden, 1100 East South, #20-N, Hastings, NE 68901.

TRUCK DRIVERS and owner operators wanted. Single or teams, long distance, must be willing to haul sheep. Call 308-784-4750.

??LEAKY BASEMENT?? Guaranteed to stop any water leak in any underground facility. No excavating. Soil sealer applied around foundation. Bonded, insured. Jerry Johnson, Call 1-800-833-0173.

BASEMENT WALLS cracked, bowed or bulging? We can correct the problem with Grip-Tite wall anchors. No excavating, fraction of usual costs. 1-800-827-0702.

WET BASEMENT Blues? We can correct the problem guaranteed with our Flo-Guard Waterproofing System. For appointment call Holm Services toll free 800-877-2335, in Omaha 402-895-4185.

INTERESTED in earning \$500 to \$1000 part-time in your county selling lubricants? Contact the Support Group, Primrose Oil, Box 29665, Dallas, TX 75229, 1-214-241-1100.

OLD GUITARS wanted: 1950's Gibson Les Pauls, Super-400, J-200; Fender Stratocaster, Telecaster, Broadcaster; Gretsch-6120, White Falcon. All models, Martin, National; Fancy Banjos and Ukuleles. 816-455-5425.

ENGINES, WHOLESALE prices: GM, Ford, Chrysler. Quality 5 yr/50,000 mile guarantee. Free delivery. 305/350 Chev. \$829, 390/400 Ford, \$898. Many others. Tyrrell Engines, Cheyenne, WY, 1-800-438-8009.

DURO-LAST Roofing. Single-ply roofing for flat roofs, commercial, industrial, residential. 20 year warranty \$6,000,000 product liability insurance on building, contents. Interstate Structures, Kearney, 1-800-584-9352.

HAPPY JACK Mange Medicine. Promotes healing and hair growth to mange, hot spots, or fungus on dogs & horses without Cortisone! Available O.T.C. at County Co-ops.

WANTED: CORN combining. New John Deere Combines and supporting equipment. Call Dick Kompus, 913-687-4655 or Jerry Wolfram, 913-322-5244. Please clip and save this ad.

HELP WANTED: Full-time farming and trucking. Loeffler Trucking, 308-358-0661 day, 308-358-0247 eve.

SPECIAL NOTICE

ATTENTION NE Neb. Women! We are in the process of forming a women's Investment Club. Each member would contribute on a regular basis to buy stock as a group. If you are interested or want additional information, please attend our first meeting Sept. 23 at 7:30 p.m. at the Black Knight back room or call Sandra at 375-3718 after 6 p.m. S46

RI SERVE your table — Craft Fair — N. 28th — Laurel City Auditorium. Sponsored by GFWC Laurel. Tuesday Club. Call 256-3506 or 256-3172. S112

MARYWOOD Homes Association is seeking bids on: (1) snow removal from the Linden Street Cul-de-sac and garage drives, and 14th St. garage drives and (2) snow removal from sidewalks and patios. Please submit to Pat Prather at 1407 Linden Street or 375-2808. S152

COME AND check out the Pumpkin Days market to be held at the Wakefield Elementary School on Saturday, Sept. 19, starting at 10:30 a.m. Over 25 tables offering all types of crafts, wood products, baseball cards, jewelry, Stanley Products, Home Interiors, Mary Kay cosmetics, fresh produce and much, much more. Be sure to register at the Douglas Cable table for a 13-in. TV to be given away. Stop by the Pumpkin Days Table and register for 50 Wakefield Bucks which will also be given away. For great day of fun and food come and see us in Wakefield Saturday and Sunday, Sept. 19 and 20. S15

ONE DAY Pillow cleaning service sponsored by VFW Auxiliary #5291 Wayne at the garage located north of the Wayne City Hall. Friday, Sept. 18, 8 a.m. to 4 p.m. Feathers removed - cleaned - disinfected - deodorized and ticking. Feather beds made into pillows ready the same day. \$7 and up per pillow. Slightly more for king and queen and for adding feathers or down. S15

SERVICES

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

TO ORDER Blooming Prairie organic grains, foods and supplies, call 256-3585. No membership. No work. Aug14/12

PROFESSIONAL house cleaning. At its finest. Honest and dependable, references available, weekly or one time cleaning or painting inside. Call Roxie 635-2816. For outside painting, ask for Jeff. S86

STORAGE: at fairgrounds for campers, boats, vehicles and farm machinery. 375-1487. S112

WE DO custom shingling and exterior painting, carpet installation, interior drywall, apartment and house cleaning, commercial and residential floor maintenance, rental cleanups. We have a new phone number. 529-6851. The Vanns. S11f

EKBERG Auto Salvage. Buys cars and sells used parts. 287-2950. S156

WE TEACH it all! Joseph's College/Beauty. Limited enrollment, GED's accepted. Class hours Monday/Friday, closed Saturday. Starting October 12, January 18. 1-800-742-7827.

LEARN GUNSMITHING. Rifles, shotguns, pistols. Become expert at high-profit repairs. Great opportunities. Professional level home study. P.C.D.I., Atlanta, GA. Free literature. 800-362-7070 Dept. GK716.

NANNY AND college too! Great position with Connecticut family providing before and after school care for daughter. Weekends off, own room and car. \$220/week. Nannies of Nebraska, 402-379-2444.

LICENSED LIFE & health agent needed. Quality products, high commissions with advance before issue, lead system, and benefits. (Must qualify for advances & benefits.) Call 1-800-252-2581.

AIRCRAFT MECHANIC training. Train to become a licensed A & P mechanic. Day or night classes, housing assistance, financial aid available. Palm trees and sunshine. Rice Aviation, 1-800-736-7014.

LARGE FARMING operation looking for year around experienced farm help. Send resume to PO Box 40, Atkinson, NE 68713.

HELP WANTED: Couple or individual to work in modern swine facility. Call 7:30 a.m. to 5 p.m., M-F, 1-800-422-6889. Cornhusker Farms, Shickley, NE.

BECOME A Veterinary Assistant/Animal Care Specialist. Home study. P.C.D.I., Atlanta, GA. Exciting careers for animal lovers. Free fact-filled literature package. 800-362-7070 Dept. CK716.

SMF, SEWARD, NE. Need qualified drivers, DOT and OTR qualified. Two years experience. Conventional equipment, lease/purchase program. Attractive wages and bonus. \$400 guaranteed weekly gross salary. Call Bob, 1-800-786-4468.

OWNER OPERATORS needed for new dedicated central Nebraska to Milwaukee round trip loads. Grand Island Express. A 25-yr-old stable growing refrigerated carrier. 1-800-444-7143.

WANTED: AREA representatives 1993 Miss Nebraska USA/Nebraska TEEN USA Pageants. Ages 14-26, Nebraska Pageant October 16-17. Official preliminary Miss USA/TEEN USA Pageants-CBS. Deadline September 30th. 1-800-822-8480.

FOR SALE

HOME FOR SALE in Westwood addition: 3 bedroom, 2 bath, central air, new vinyl siding, solarium, 2200 square feet. Call 375-1848 or 375-3868. M26f

FOR SALE: R.C. plane - PT 40 trainer with Magnum pro 45 engine and Futaba 4 channel control, ready to fly. R.C. boat - Big Swamp Buggy with .61 OS engine and Kyosho Pulsar Pro 2000 2-channel control. Also have other R.C. accessories. Phone 375-2827. J15f

APARTMENT for sale in Wakefield. Two bedroom, ground level, self-contained building, private entrance. Call (402) 287-2741 days, (402) 287-2494 evenings and weekends. Aug28f

FOR SALE: Residential lot, 1 acre, utilities. 375-5147. S119

FOR SALE: 1990 mobile home, 3 bedrooms, 2 bath, 16x70, to be moved. Call evenings, 256-9416. S44

FOR SALE: Stop Inn Cafe and Party Room. Winside, NE. Very reasonable. Call 286-4488. 10 a.m. to 3 p.m. or evenings. S44

SWAN'S \$19 RACK: 1X, 2X, 3X Knit tops and bottoms. Alfred Dunner slacks, size 10 through 20 and assorted Tops & Blouses for fall. Swans', 205 Main, Wayne. S8

FOR SALE: Matched set GE washer and dryer, used; GE apartment size range, used; GE used range with self clean oven. Dooscher Appliance, 306 Main, Wayne, 375-3683. S112

FOR SALE: Small 2 bedroom home in Coleridge. Very reasonable. 283-4933. S114

FOR SALE: Two I.H.C. 2MH corn pickers. One is field ready working condition, one is just for parts or repairs. Mounting for (M) or 450 or 560 I.H.C. tractors. Donald Mulhbach, Ravenna, Ne. (308) 452-3588. S112

FOR SALE: Matching Brohill brown and gold plaid couch and chair, good condition. Asking \$125. Phone 286-4845. S112

FOR SALE: Two pickup tool boxes, side mounted. Also High Standard 22 Revolver pistol. 402-375-4358. S112

FOR SALE: '76 GMC 650 Series. 366 with 5 speed. New box and hoist. Excellent condition. 695-2870. S114

FOR SALE: 1991 Tracker Pontoon 21-ft. with trailer camper enclosure, AM/FM cassette radio, Hummingbird depth and fish finder, BBQ grill, all included. \$1,300. 287-2829, ask for Jim or Dianne. S114

FOR SALE: Bobtailed English Shepherd pups. Parents good with livestock, shots and wormed, 6 weeks old. Call 433-4138. S152

IOWA APPLES for sale at 701 Pearl St. Phone 375-1410. Jonathan, Red Delicious, Gold Delicious, Haralson, Wealthy, Cider. S152

FOR SALE: Used ALKOTA hot pressure washer. 1500 TFI 5-GPM Exel. cond. Contact (402) 893-4745. S154

FOR SALE: 12x50 mobile home, 300 E. Logan #9, West Point, Ne. 2 bedroom, carpeted, all appliances included, window air conditioning. Owners relocating, \$4,800 invested, asking \$2,900. Very nice. Does not have to be moved. Phone 372-3283. S152

HELP WANTED

DV INDUSTRIES INC.

DV Industries, Inc. is presently hiring production welders and metal fabrication personnel for day and night shifts at its Pender plant and day shift assemblers at the Wayne plant. Excellent starting wage and benefits. Apply in person in Pender between 8:30 a.m. and 4:00 p.m., Monday through Friday or call 385-3001 for an appointment.

SUBSTITUTE TEACHERS

Winnebago Public School District is accepting applications for the position of SUBSTITUTE TEACHER. Applicant must have current Nebraska Teaching or Substitute Teaching Certificate. Salary to be \$60 per day. Job description available upon request at Superintendent's office. Send letter of application, resume, copy of Certificate and other support material to Mr. Howard Hanson, Superintendent, Winnebago Public Schools, Box KK, Winnebago, NE 68071. Phone: 402/878-2224.

Join
the
FIRST
Team

ANNOUNCING First National Bank of Omaha Service Center Is now hiring.

TELEMARKETING SERVICE REPRESENTATIVE

*Flexible scheduling to fit your needs
*Morning, afternoon and evening shifts available
*Minimum 12 hours per week
*Clean, modern work environment
*Part-time and full-time positions available
*Friendly staff to work with
*No experience necessary!!

Qualified applicants should possess:
*Excellent communication skills
*Ability to work flexible hours

Apply in person or call:
FIRST NATIONAL BANK OF
OMAHA SERVICE CENTER
513 Main Street
Wayne, Ne 68787
(402) 375-1502
8 a.m.-4 p.m.
Monday-Friday

"Where Professionals Make the Difference"

first national bank
of omaha
An Equal Opportunity Employer

BE AN Auctioneer, 1 week term starts Nov. 9, 1992, for info. and catalog. Continental Auction School. P.O. Box 346, Mankato, Minn. 56002-0346, (507) 625-5595. S154

LPN Position Open at Stanton Nursing Home.

Competitive wages,
shift differential and
retirement plan among
other benefits.
Apply in person.
439-2111

GARAGE SALE

GARAGE SALE: Childrens clothes, infant to 6X, drapes, luggage, kitchen items, records 33 1/3, toys, books, much more misc. 1 mile north, 1/2 mile east of Wakefield. S152

MULTI-FAMILY Garage Sale and baseball card sale — Saturday, Sept. 19, 7 a.m. - 107 Michener Wakefield. Microwave, baseball cards, wicker baskets, women's dress clothes sizes 6-14, mens dress clothes 32x34 and 16-34/35, B&W TV, furniture, telephones and many free items. Come early, bring the kids and stick around for Wakefield Pumpkin Days. S15

PERSONAL

Single & Pregnant?

You don't have to go it alone.
We're here to help.
No fees / confidential counseling
State wide - since 1893
Nebraska Children's
Home Society
Teri Wendel
1909 Vicki Lane Suite 101
Norfolk, NE 379-3378 1216

FOR RENT

FOR RENT: Nice 2 bedroom home in Wakefield. Full basement with shower and stool, garage, central air. Low heating and cooling costs. Call 695-2216. S156

Goldenrod Hills Head Start, located in Wayne, is in need of a permanent volunteer. Volunteer duties involve office and classroom assistance. You must be able to sign a child abuse and felony statement. If interested, please call 375-2546, Monday through Friday between 1 and 4 p.m. Sponsored by Goldenrod Hills C.S. 100% Federally Funded. Private, Non-Profit Organization.

PRODUCTION WORKERS

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

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

WE OFFER:

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

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

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

West Point, NE 68788

HELP WANTED: Truck drivers, Stapl Ready Mix, Wisner, NE. Call 529-6149. S154

CLASSIFIED DEADLINES

10 A.M. MONDAY
FOR TUESDAY PAPER

10 A.M. THURSDAY
FOR FRIDAY PAPER

Pharmacy & Your Health

**WILL DAVIS
SAV-MOR
PHARMACY**

Alcohol & Some Medicines May Not Mix

Alcohol and certain medicines do not mix well together. Of particular significance are interactions involving alcohol and aspirin, oral diabetes medicines, and central nervous system depressants.

Aspirin can cause stomach and intestinal bleeding. When aspirin is taken while consuming alcohol, the tendency for bleeding may double. The "blood thinning" effect of aspirin may be increased by alcohol. Alcohol consumption can increase the metabolism of at least one oral diabetes medicine, making the medicine less effective. And even small amounts of alcohol with central nervous system depressant medicines (e.g., tranquilizers and antidepressants) can significantly impair judgement and muscle coordination.

THANK YOU

THANKS to our family and friends for the beautiful cards, gifts and flowers and for coming to our open house. Special thanks to our kids for hosting the party and to all those that brought food and helped in any way. We really had a good time and enjoyed hearing from you. Love to you all. Larry and Linda Gamble. S15

WE WOULD like to thank everyone for the cards, flowers, balloons, visits, phone calls, food while I was in the hospital and after I got home. Thanks also to Rev. Nunnally and Sister Gertrude for their visits and prayers, the nurses and Dr. Falber for their excellent care. Thanks to everyone for caring so much. Nyla and Delmar Eddie. S15

A SINCERE thanks for the cards, phone calls and visits I received while in the hospital. Special thanks to the doctors, nurses, staff and Sister Gertrude at PMC for their wonderful care. It was greatly appreciated. Myron Meyer. S15

THANKS to all that sent flowers and attended our open house for the Golden Eagle Nutrition Site in Allen. Allen Senior Center Board, Joanne Rahn, Director. S15

We want to thank everyone who donated food, money and time for the Erv Jaeger benefit. Thank you for all the cards, calls and prayers. Those who took time to make it all very special. Thanks to Pastor Lee for his prayers and counseling which helped us both through a very difficult time. We are deeply touched by the love and concern of our many friends and relatives. Your kindness will never be forgotten. Special thanks to the AAL Branches, Brand 960 St. Paul's Lutheran, Branch 5946 Trinity Lutheran, Branch 3019 Carroll, NE. God bless you all.
Ervin and Charlotte Jaeger.