

Tax levies drop but bills to go up for taxpayers

By Les Mann
Herald Publisher

If your property value stayed the same this year, you'll have more money in your pocket after paying taxes since combined levies in most districts went down compared to last year.

The problem is, few property values stayed the same. Total Wayne County valuation climbed 13 percent this year due to re-assessment formulas, personal property tax revisions and property improvements.

According to figures released today by Wayne County Clerk Deb Finn, a typical home owner in Wayne with \$50,000 worth of property will be paying \$1,225.45 this year. Last year a \$50,000 assessment drew a tax bill of \$1,273.60.

HOWEVER, because of the assessment changes, real estate went up an average of 9 percent in value, according to Joyce Reeg. That means last year's \$50,000 house is this year's \$54,500 house and your total tax outlay will be about \$60 higher than last year.

Similar calculations apply to homes in the Wayne County portion of Wakefield, in Hoskins,

Carroll and the rural areas of the county.

Actual changes in your tax bill will depend on what your assessment notice said in April.

Taxpayers with the best news in the county were those living in Winside. Their property values went down 2.2 percent and the levy went down 12.2 percent.

A TYPICAL \$25,000 home owner there will have \$75 extra dollars in his pocket this year, according to Mrs. Finn's figures.

Schools take the biggest bite of each tax dollar, according to the tax figures. In Wayne, the school district gets nearly 51 cents of every tax dollar while the city gets 28 cents, the county gets 15 cents and the other entities split the remaining 6 cents.

Taxing entities with small levies that make up that combined 6 cent total include the Educational Service unit, The Natural Resources District, The County Ag Society, Northeast Community College and the Fire District.

WHERE DO you go if you want the cheapest tax rates in the

See LEVIES, Page 10A

Little pumpkin pioneer

YOUNG ANNA BROWNELL enjoyed Sunday's Pumpkin Days parade in Wakefield, but she's not so sure of the silly coon skin cap. Anna is the daughter of Dick and Jane Brownell of Kansas City and was in Wakefield visiting her grandparents, Jack and Mildred Brownell.

'Phenomenal' term used for pumpkin bash

By LaVon Anderson
News Editor

"Phenomenal" is the term Pumpkin Days organizers are using to describe this year's sixth annual event in Wakefield.

Chuck Wahlstrom and Barb Stout, co-chairmen of the three-day celebration, said warm weekend weather more than likely contributed to the large number of participants.

Wakefield streets were lined Sunday afternoon with persons who came to watch the Q125 parade in recognition of Nebraska's 125th year of statehood.

Organizers said over there were over 60 parade entries from Wakefield and surrounding communities, including a float from Laurel which invited parade goers to attend their centennial celebration next year.

PUMPKIN Days kicked off early Friday morning with a golf tournament at the Logan Valley Golf Course in Wakefield.

The three-man scramble featured 37 entries, with first place going to the team of Jerry Royal, Harry

Mills and Ron Wenstrand, all of Wakefield.

Placing second was a team comprised of Lee Tietgen of Wayne, Harold Von Minden of Martinsburg, and Merle Schwarten of Wakefield, and third place went to John O'Neill of Wakefield, and Gordon Nuernberger and Marvin Nelson, both of Wayne.

Fourth place in the three-man scramble was captured by Pat Erwin of Concord, Lawrence Jepsen and Bob Smith, both of Emerson, and Melvin Wilson of Pender, and fifth place was awarded to Rick Dicus, Roy Wiggans and Lyle Boeckenhauer, all of Wakefield.

OVERALL winner of 50 Wakefield Dollars during a Kids Parade on Saturday morning was a "Pumpkin Juice-Saloon" float featuring Nicole, Melissa and Ross Hansen, Kurt and Kendra Thompson, and Martina and Maria Georger.

Other pumpkin-related events on Saturday include a bike ride to Ponca State Park, pumpkin

See PUMPKIN, Page 10A

At a Glance

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

This issue: 2 sections, 16 pages — Single Copy 50 cents

Thought for the day:

The trouble with history is that every time it repeats itself, the cost goes up.

Homecoming season

AREA — This week kicks off the Homecoming season for schools in the Wayne area.

The first homecoming event will be this Friday at Laurel-Concord High School. Pictures of the candidates there will be in the Friday Wayne Herald, with crowning scheduled Friday night in the new gym following the football game with Wakefield.

Homecoming activities for other area high schools will be Oct. 2 at Wakefield, Oct. 9 at Wayne-Carroll and Winside and Oct. 16 at Allen.

Wayne State's Homecoming is Oct. 3 when the Wildcats take on the University of Nebraska-Kearney.

Wakefield's royalty crowning will be at 2:30 on Oct. 2. Wayne's royalty will be enthroned on Monday, Oct. 5 at 8 p.m. at the lecture hall. Winside coronation will be during halftime at the football game the night of homecoming. Allen royalty will be crowned Oct. 16 at 2:30 p.m. in the gymnasium followed by a pep rally downtown.

Health conference

WAYNE — A special teleconference on American Health Care for Teachers will be held at Wayne State College on Friday, Sept. 25 from 9 a.m. to 3 p.m. in Conn Library, Room 201.

Even though the program is geared towards teachers, organizers say the general public would benefit from attending. The seminar, which is free, runs until 12:30 p.m. If persons want to stay for lunch and an afternoon panel discussion, they are welcome. Lunch will be \$5. Reservations for lunch must be called in by Wednesday, Sept. 23 at 375-7509.

CROP Walk scheduled

WAYNE — The Wayne area CROP Walk will be held Sunday, Oct. 4 with a rain date set for Oct. 11. Registration will be at 1 p.m. Walkers will start at 1:30. Starting and registration is at Church of Christ, East 7th Street in Wayne. People interested in walking should contact Rev. Michael Girlinghouse at 375-1234 or 375-1736.

Rainbow Ride-a-thon

WAYNE — A horseback ride-a-thon will be held to benefit the Rainbow Riders Therapeutic Riding Program in the Wayne area on Sunday, Sept. 27. The riders will leave Winside at 8:30 a.m. and are scheduled to arrive in Wayne in time for a pork lunch at the Fairgrounds from 11 a.m. to 2 p.m. The public is invited to join the riders for lunch. Cost for riders is \$6 and for the non-riding public \$4.

Weather

Jessica Agler, 8
Wayne Elementary
Extended Weather Forecast:
Thursday through Saturday;
slight chance of thunder storms
Friday, otherwise dry; highs,
mid-80s Thursday, dropping into
the 70s by Saturday; lows,
varying from the 50s on
Thursday to the 40s by
Saturday.

Date	High	Low	Precip.
Sept. 19	61	41	—
Sept. 20	69	41	—
Sept. 21	74	51	—
Sept. 22	76	41	—

Recorded 7 a.m. for previous 24 hour period
Precipitation/Month — 3.50

Strike up the bands!

Approximately 1,000 northeast Nebraska junior high and high school musicians representing 18 schools will perform during Wayne State College's annual Band Day, Saturday, Sept. 26.

The bands will begin the day with a parade through downtown Wayne starting at 2 p.m., and they will also perform with the Wayne State band at halftime of the Wayne State-Mayville football game.

A \$200 scholarship is available for the top band in each of the five

classes represented (B, C1, C2, D1 and D2). The money, funded by Wayne State College and the Wayne Chamber of Commerce, may be used by band members who plan to attend Wayne State, according to Fred Hanna, director of bands at Wayne State.

Judging the competition will be band directors Brian Anderson, Fremont High School; Randy Neuarth, Bloomfield High School; and Paul Gausman, Wisner-Pilger High School.

Enthusiasm is 'magic'

Northeast Nebraskans are encouraged to attend the "How To Stay Motivated and Be a Top Performer" seminar being presented by Jim Savage of the famed Zig Zigar Corporation at Wayne State College's Rice Auditorium on Tuesday, Oct. 6 at 6:30 p.m.

Savage is senior vice president and publisher for the Zig Zigar Corporation, and is co-author of the best-selling "Top Performance."

This seminar is designed to start with people where they are, and help them go where they are capable of going. The concept has

helped hundreds of thousands of higher levels of accomplishment and goal achievement.

SAVAGE'S presentation is built on the establishment of honesty, character, integrity, loyalty and love as the foundation stones for a successful life. Also included are ideas on the "magic" of enthusiasm and specific steps to help each person become more effective on the job.

He builds on the idea that al-

See SPEAKER, Page 5A

Clerks wear many county hats

By Kathy Stalling-Berry
Herald staff writer

Wayne County Clerk, Debra Finn, has been involved in county government for approximately 13 years. Although she has served as County Clerk for part of her first term, one and a half years, this type of work is familiar to Mrs. Finn.

Before running in the county election, Mrs. Finn worked as a bookkeeper for the county for 12 years. She received her bachelor's degree in accounting from Wayne State College and says that her background has been important in making her career in county government.

"The most important thing when running in an election is background. It's not something that you can just step into because this office is so diversified," Mrs. Finn said. "Experience is beneficial in obtaining knowledge of how the government operates." That is important for her and her staff because of the many varied duties that they perform.

THE COUNTY clerk also automatically assumes the positions of Registrar of Deeds and Election Commissioner. "We are

three offices in one," Mrs. Finn said.

As County Clerk, Mrs. Finn and her staff issue certificates of title for motor vehicles, note and release liens on title certificates. Approximately 2,350 titles have been issued in the past year.

"The majority of the people that come into our office are here for motor vehicle titles," Mrs. Finn said. "It gives us an opportunity to meet all of the people in Wayne County at one time or another," Mrs. Finn said.

The County Clerk also issues marriage licenses.

"It brings a lot of young people into our office. It's exciting to do those because, usually, the couples are so excited," Mrs. Finn said. Marriage licenses average about 100 per year.

OTHER responsibilities of the

Walkers see 'gold'

Olympic gold medalist swimmer Crissy Ahmann-Leighton will be the honorary chairperson for the Wayne State College Fourth Annual Women Helping Women Walkathon.

The event is scheduled for Saturday, September 26 at 9:30 a.m. on the Memorial Stadium track on the WSC campus. In case of inclement weather, the event will be held inside the Recreation Center on the indoor track.

"This is the sole fundraiser for women's athletics, which goes towards scholarships and recruiting," says event coordinator Cyndi Wagner. "We've grown from 36 participants to over 200 with the area women getting together and truly enjoying the event."

Ahmann-Leighton was part of the gold medal 4x100 freestyle and 4x100 medley teams at the 1992 Summer Olympics in Barcelona, Spain. The 4x100 medley squad set a world record in winning the event. She earned a silver medal in the 100 meter butterfly competition, missing the gold by 12 hundredths of a second.

Crissy Ahmann-Leighton

"We are very honored and excited to have Crissy Ahmann-Leighton be a part of our event this year," Wagner said. "We appreciate her time and greatly admire what she has achieved in her life. She is truly a role-model for everyone."

See WALKERS, Page 10A

County Clerk include recording Articles of Incorporation, discharges from all armed services, bonds of all County officials; bookkeeper for county expenses; accounts payable and payroll and accounting for all money spent by the county, District Two Probation Office (17 counties) and the District Judge; keeping files on correspondence, claims, Bonded Officers Reports, petitions, bids, contracts and insurance policies; serving as Secretary to County Board of Commissioners and County Board of Equalization;

See CLERKS, Page 10A

Employees in the Wayne County Clerk's Office include, from left, Sharolyn Biermann, Marie Janke, Evelyn Doeschner, and County Clerk Debra Finn.

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

Arthur 'Bud' Cook

Arthur "Bud" Cook, 82, of Carroll died Monday morning, Sept. 21, 1992 at the Wayne Care Centre.
Services are pending at the Schumacher-McBride-Wiltse Funeral Home in Wayne.

Lillie Cadwallader

Lillie Cadwallader, 92, of Coon Rapids, Iowa died Wednesday, Sept. 16, 1992 at the Thomas Rest Haven.
Services were held Saturday, Sept. 19 at the Ohde Funeral Home in Coon Rapids, Iowa. Max Niles officiated.

Lillie Jensina Cadwallader, the daughter of Jens and Caroline Nielsen Andersen, was born May 12, 1900 near Carroll. She helped her father farm until she graduated from high school. She was then a telephone operator for four years in Carroll. She married Wallace Cadwallader on Feb. 23, 1922. They lived in Wayne County, where they farmed until 1936. That year they moved to Carroll, Iowa and in 1939 began farming in the Bayard and Coon Rapids area. They moved to Coon Rapids, Iowa in 1978. Her husband died in 1979. In 1989 she moved to the Thomas Rest Haven.

Survivors include her sons, Wallace Cadwallader Jr. of Kansas City, Mo. and Raymond Cadwallader of Coon Rapids; five grandchildren; nine great grandchildren; and two great great grandchildren.

She was preceded in death by her husband; parents; three sisters, Stella, Susie and Nora; and one daughter, Phyllis Jean, who died in infancy.

Honorary pallbearers were Frank Botts, Ed Lyons, Herman Schoon, Fred Long, Joe Murrane and Don Phelps.

Active pallbearers were George Drake, Earl Lee Phelps, Bob Elliott, Larry Booth, Mike Anthofer and Vernon Anthofer.

Burial was in the Union Township Cemetery in Coon Rapids, Iowa with the Ohde Funeral Home in Coon Rapids in charge of arrangements.

Margaret Moos

Word has been received by Mrs. Earl Mason of Dixon of the death of her sister, Margaret (Bernel) Moos on Sunday, Sept. 20, 1992. She died at the Brian Memorial Hospital in Lincoln after a lengthy illness.

Memorial services will be held on Wednesday, Sept. 23 in Norfolk at the Howser Mortuary, who is in charge of arrangements.

Wayne County Court

Small Claims judgments

Ortmeier Enterprises dba Wayne's True Value, plaintiff, against Brian Ahl, Fremont, defendant. Find for plaintiff in the amount of \$190.20.

Civil judgments

Accent Service Co., Inc., plaintiff, against Ronald Stanfield, Carroll, defendant, dismissed.

Accent Service, Co., Inc., plaintiff, against Dennis Oberhelman, Carroll, defendant, dismissed.

Credit Bureau Services, Inc., plaintiff, against Rex Larsen, Winside, defendant. Judgment finds for the plaintiff in the amount of \$1,050.33, plus costs.

Action Professional Services, plaintiff, against Brenda Hough, Wayne, defendant. Judgment find for the plaintiff in the amount of \$270.85, plus costs.

Action Professional Services, plaintiff, against Tim Koehler, Norfolk, defendant. Judgment finds for the plaintiff in the amount of \$101.49, plus costs.

Action Professional Services, plaintiff, against Kathy Prince, Winside, defendant. Judgment finds for the plaintiff in the amount of \$34.50, plus costs.

Action Professional Services, plaintiff, against Dennis Dahl, Emerson, defendant. Judgment for the plaintiff in the amount of \$35.75, plus costs.

Action Professional Services, plaintiff, against Cindy Schellpeper, Winside, defendant. Judgment finds for the plaintiff in the amount of \$33.62, plus costs.

Action Professional Services, plaintiff, against William Sullivan, Allen, defendant. Judgment finds for the plaintiff in the amount of \$43.37, plus costs.

Action Professional Services, plaintiff, against Paul Davis dba Stewart Hearing Aid Center, Sioux City, Iowa, defendant. Judgment finds for the plaintiff in the amount of \$1,011.84, plus costs.

Credit Bureau Services, plaintiff, against Ronald and Kathy Prince, Winside, defendants. Judgment finds for the plaintiff in the amount of \$2,610.13, plus costs.

Action Professional Services, plaintiff, against James Kennelly, Allen, defendant, dismissed.

Action Professional Services, plaintiff, against Craig Denherder, Wakefield, defendant, dismissed.

Action Professional Services, plaintiff, against Dale Fernau, Wakefield, defendant, dismissed.

Criminal judgments

State of Nebraska, plaintiff, against Frank M. Wochler, Wayne, defendant. (Count I) driving while under the influence of alcoholic liquor, (Count II) driving left of center, sentenced to six months probation, fined \$250, license impounded for 60 days.

State of Nebraska, plaintiff, against Amy E. Eppley, Blair, defendant. Fined \$250, plus costs, minor in possession.

State of Nebraska, plaintiff, against Wendy L. Neuhaufen, Coleridge, defendant. Fined \$250, plus costs, minor in possession.

State of Nebraska, City of Wayne, plaintiff, against Melissa Mursick, Laurel, defendant. Fined \$250, plus costs, minor in possession.

State of Nebraska, City of Wayne, plaintiff, against John T. Haller, Wayne, defendant. Fined \$250, plus costs, minor in possession.

State of Nebraska, plaintiff, against Sean S. Spann, Wayne, defendant. Fined \$72, plus costs, exhibition of acceleration.

State of Nebraska, City of Wayne, plaintiff, against Lynn M. Poppe, Belden, defendant. Fined \$250, plus costs, minor in possession.

State of Nebraska, plaintiff, against Christopher M. Geidner, Lincoln, defendant. Fined \$250, plus costs, minor in possession.

State of Nebraska, plaintiff, against Jody R. Pasold, Norfolk, defendant. Fined \$250, plus costs, minor in possession.

State of Nebraska, plaintiff, against Kelly L. Fleming, Wayne, defendant. Fined \$600, plus costs, procuring alcoholic liquor for a minor.

State of Nebraska, plaintiff, against Kristy A. Twait, Wayne, defendant. Fined \$250, plus costs, minor in possession.

State of Nebraska, plaintiff, against David E. Bader, Newman Grove, defendant. (Count I) procuring alcoholic liquor for a minor, sentenced to four months in jail; (Count II) assault in the third degree, sentenced to six months in jail.

Traffic Fines

Debra Krause, Hoskins, speeding, \$30; Michael Anderson, Wakefield, violated stop sign, \$15; Joan Scherbring, Wayne, speeding, \$30; Michael Tomjack, Plainview, no parking this side, \$5; Jimmy Blake, Storm Lake, Iowa, speeding, \$30; Charles Larson, South Sioux City, speeding, \$100.

Wayne County Vehicles

1993: George Monk, Carroll, Ford pickup.

1992: Mithcell Eatough, Wayne, Toyota pickup; John Mohr, Carroll, Chev.; Rodney Deck, Winside, Buick.

1991: Stanley Stenwall, Winside, Chev.; Wayne Rural Fire Dist. # 2, Wayne, IHC Truck.

1990: Ryan Prince, Laurel, Olds.

1989: Virgil Rohlff, Winside, Cad.

1988: Dennie Baden, Randolph, Chev.; Robert Bodenstedt, Wayne, Dodge; Heritage Trans. Co., Wayne, Olds.

1987: Greg Vander Weil, Wayne, Ford; Ronald Wert, Wayne, Cad.

Photography: LaVon Anderson

Hands-on training

STUDENTS IN THE BUILDING construction class at Wayne-Carroll High School are completing a shingling project this week on a house in Wayne. Instructor Mike Mallette said this is the second shingling project the students have done this year, probably due to last spring's hail storm. Pictured working on the house Monday morning are, from left in front, Doug French, Robert Longe and Tim Reinhardt; in back, Chad Spahr, Brian Brasch, Jason Brandt, instructor Mallette, and Mark Niemann. Mallette said students are also planning to put up a storage building before moving to inside projects during the winter months. Wayne residents with building construction projects they would like the students to work on are asked to contact Mallette at the high school or at home in the evenings to get on the list.

Police Report

Wednesday, September 16

3:11 p.m., report of accident at Seventh and Main St.

9:00 p.m., request to unlock vehicle at Wayne business.

Thursday, September 17

12:07 a.m., report of accident.

1:16 a.m., report of a person down in the street.

1:41 a.m., request to assist

Marian Air at Providence Medical Center. 9:27 a.m., report of missing newspapers at location on Main St.

7:39 p.m., report of accident at location on Nebraska St.

9:12 p.m., request to unlock car at Wayne business.

9:46 p.m., report of dog at large at Wayne business.

10:06 p.m., report of accident.

10:29 p.m., report of no lights

on barricade at location on Fifth St.

10:54 p.m., complaint of loud stereo at location on Nebraska St.

11:45 p.m., report of a car/manhole accident in alley behind Wayne business.

Friday, September 18

12:44 a.m., complaint of loud party at location on Nebraska St.

7:57 a.m., report of a possible traffic hazard at location on Sherman St.

8:51 a.m., report of vandalism to vehicle at college campus.

9:41 a.m., report of alarm going off at Wayne business.

11:05 a.m., request to unlock vehicle at Wayne business.

12:23 p.m., report of 911 misuse.

1:21 p.m., report of illegal disposal of garbage at Wayne church.

5:03 p.m., report of adult purchasing alcohol for a minor at Wayne business.

5:10 p.m., report of dog at large at location on Hillcrest Rd.

6:03 p.m., request to unlock vehicle at Wayne business.

6:39 p.m., report of dog at large at location on Lincoln St.

8:27 p.m., request to check on welfare of dogs at location on South Windom St.

Saturday, September 19

12:35 a.m., request to check on welfare of subject at Providence Medical Center.

7:59 a.m., report of a drunk person begging for money at location on Walnut Dr.

9:03 a.m., report of abandoned vehicle in Wayne business lot.

9:40 a.m., report of gas drive off at Wayne business.

News Briefs

Cattle feeders schedule meeting

AREA - The Northeast Nebraska Cattle Feeders Association will meet Friday, Sept. 25 at 7:30 p.m. at the Senior Center in Laurel.

The Rev. Keith Williams and Mary and Gladys Schot will be ministering about the work in the Philippines. Refreshments will be served following the meeting, and the public is invited.

Winside village meeting scheduled

WINSIDE - Village of Winside officials encourage all Winside village residents to attend a special meeting regarding new trash hauling which will take effect on Oct. 1 because of LB-1257. Trash will be hauled in the future by Arens Sanitary, Inc. of Crofton.

The meeting is scheduled Wednesday, Sept. 23 at 7 p.m. in the city auditorium and will offer residents an opportunity to become informed, discuss the new law and procedures, and ask questions.

Wayne County

Property Transfers

Sept. 17 - Lyle L. Marotz and Rogene R. Marotz to Ernest Vernon Behmer and Lula Jane Behmer, Lot Ten, Kollath and Langenberg Second Replat Addition to Hoskins, Wayne County, located in part of the Southeast Quarter of Section 27, Township 25 North, Range One, East of the Sixth P.M., Wayne County. D.S. \$87.

Sept. 18 - Donald G. Volwiler and Jan Volwiler to Todd E. Volwiler, the Southwest Quarter of the Southwest Quarter of Section Five, Township 26 North, Range Two

East of the Sixth P.M., Wayne County. D.S. \$30.

Sept. 21 - A. Jewell Schock and Evelyn M. Schock to A. Jewell Schock and Evelyn M. Schock, Co-Trustees of the Jewell and Evelyn Schock Trust, Lot 28, Hillcrest Addition to the City of Wayne, Wayne County. D.S. exempt.

ACREAGE

Large House and Good Outbuildings. Stanton County.

NEW LISTING

1991 14x76 Mobile Home located in Wayne. Central Air, Deck, Storage Shed.

DUPLEX

Brick Duplex. 2 Bedroom Units with Appliances.

ACROSS FROM COLLEGE

2 Bedroom with Full Basement and Garage. Immediate Possession.

FARM CRP Quarter - Established. Wayne County.

DEVELOPMENT

Approximately 8 Acres for Residential Development.

COMMERCIAL

Across from Golf Course on Hwy - Residential & Commercial Possibilities.

ANNE

NOLTE

SALES ASSOCIATE LICENSED APPRAISER

STOLTENBERG PARTNERS

DALE STOLTENBERG, BROKER
108 West 1 Street - Wayne, NE - Phone: 375-1262
After Hours: Dale - 375-4429 Anne - 375-3376

Deadline for NEAS registration is Oct. 9

The registration deadline for the National Engineering Aptitude Search (NEAS) test is Oct. 9. The test will be given on Nov. 14 at Wayne State College.

The NEAS examination battery was developed by the American College Testing (ACT) program and is the only guidance-oriented examination available to give students an opportunity to assess their academic strengths against other students who are considering a college major of engineering, technology, mathematics or science.

Components of this three-hour exam include tests in mathematical understanding, science reading and problem solving, an interest inventory, out-of-class accomplishment scale and a biographic questionnaire.

The fee for the exam is \$20. For more information, contact the Wayne State College Division of Mathematics and Science, 375-7329.

PHIL GRIESS, RPh

Your Medicap pharmacist

A FEW BITS AND PIECES

Playing electronic video games is better than just watching TV. It can burn up about as many calories as walking 2 miles per hour. However, too much can develop tendonitis in the hand — recently dubbed "nintendonitis."

If every bicyclist would have worn a helmet...more than one death per day and about one head injury every four minutes could have been prevented. Seventy-six percent of those injuries occurred among youths under 15.

MEDICAP PHARMACY
Care, Convenience & Savings for You.

202 Pearl Wayne 375-2922

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

Fat chance

Supporters of the constitutional amendment to establish a state lottery in Nebraska have everything going for them in the campaign to win voter approval for the measure.

Dollars are pouring in for their campaign from gambling interests, teachers unions and environmentalists.

Under the Nebraska lottery proposal, the proceeds will be split between education, the environment and a small amount will be used to help encourage addicted to gambling to stop.

With the money going to such worthy causes, with the political "stars" supporting the measure, with Nebraska being only one of a handful of states without a lottery and with a structure that even purports to help addicted gamblers, with polls which indicate a large majority of voters support the lottery, with the state facing massive budget shortfalls, it would seem the lottery is a sure bet.

But, before we rush off and jump on the trendy bandwagon, we need to consider the hidden costs of the lottery. Of the \$65 million supporters say Nebraskans will wager, over \$11 million will be spent on out-of-state corporations which administer the services, on advertising and marketing to get more people to buy lottery tickets, on supplies and equipment and on retailer commissions.

Many states which implemented lotteries have found that the income projections did not live up to the estimates touted by lottery supporters during the campaign to win votes. But the expense side usually meets or exceeds projections — in spades.

We believe voters should approach the lottery proposal with about as much skepticism as they should approach the purchase of an individual lottery ticket.

Our chance of coming out ahead in either case is one-in-a-million.

An ode to orange orbs

'Melon head' has pumpkin affinity

It's here, it's official, it's fall and none will convince me that it is anything but the best season of the year. Fall, you see, is the season of pumpkins. And I have a real affinity for the orange orbs.

I think my close relationship with fall, and more specifically with pumpkins dates back to the days as a bumbling strapping when my cruel siblings saddled me with such epithets as "melon head" and "squash for brains."

It was a characterization I could not live down, so I made the best of it, and came to love the fruit they had tried to disgrace me with.

Pumpkins are by far my favorite food, when properly converted into pie.

I was sorely disappointed to be out of the state on business over the weekend thereby missing the annual Pumpkin Days celebration in Wakefield.

I'd have been there otherwise, sporting my pumpkin bow tie and eating every pie in sight.

Many people think pumpkins

are a vegetable because they are closely related to squash which we are supposed to hate when they try to make us eat it as kids.

But neither pumpkins, nor squash, are vegetables; they are fruit — in the same family as berries to be precise.

They are like berries because they are formed from the pistil of a single flower. I'll halt this birds and bees discussion here before I get into trouble.

Anyway, did you know pumpkins were completely unknown in Europe before Columbus. There, you might say that this year is the 500th anniversary of greatest discovery of the modern era. The domesticated pumpkin.

They had been growing in the western hemisphere for some 5,000 years. What the Native Americans called them is not clear, but French explorer Jacques Cartier is credited with reporting the discovery of "gros melons" in the St. Lawrence Region.

The English translation was not

Mann Overboard
By Les Mann

"big melons" as you might expect, but "pomptions," later adapted to pumpkins.

Historians figure there was some form of pumpkins, albeit not pie, served at the first Thanksgiving feast.

Pumpkins have shared other notable pages in history. In 1948, a Maryland farmer was walking out in his pumpkin patch when he discovered several containers of microfilm in a hollowed-out pumpkin. Thus began the famous "Pumpkin Papers" scandal involving espionage and Alger Hiss.

Some say the episode helped launch the national political career of then Congressman Richard Nixon. Just think, will you, how recent history might have been different if not for that pumpkin divulging its secrets.

Wait a minute, maybe pumpkins aren't so great after all.

Nah, pumpkin pie tastes too good to get down on over some slight miscalculation like breaking up a spy ring.

One of my Almanacs said any idiot can grow pumpkins. (Here we go with that affinity thing again.)

The almanac must have been right. Before moving to Wayne, I was the largest ersatz commercial pumpkin grower in three counties of Western Nebraska. (I weighed a good 50 pounds more than the other two guys.)

We have several pieces of pumpkin art hanging about the house, including a commissioned portrait of pumpkins from our former patch. (Friend-wife occasionally indulges my eccentricities.)

All this is to say, I'm a pumpkin kind of guy and it is nice to see that a lot of good folks in Wakefield share my affinity.

Incidentally, if you would like to join the World Pumpkin Confederation, which annually holds a contest for the official heaviest pumpkin in addition to promoting the use of pumpkins, you may write to the organization at 14050 Gowanda State Rd., Collins, N.Y. 14034.

Letters

Story in Herald was reminder of 'first love'

Dear Editor:

Receiving my Herald in the mail today and seeing the picture of "My First Love", I had to sit down and write to you! When I saw the picture of the Wayne airport it brought back memories that made the eyes a little moist.

Irvn Erxleben used to fly over Wayne and do some aerobatics about the time I started school and then a fellow from the West Point area had a small plane and used to land in a field south of the Fairgrounds, across from the old country school and sell rides for a couple of dollars. To see it fly and to talk to someone who could actually do it was probably the greatest thing that could happen to me then!

Not long after that, in 1940, the government decided they needed to build up an air arm of the military. They needed to get as many trained in the basics of flying as they could, in a hurry. The government sponsored a program for high school seniors and college students, all volunteers, male or female. They called it the CPT Program, Civilian Pilot Training.

When they decided to build an airport at Wayne, they hired a

young 36 year old Instructor-Pilot, Stanley G. Fuller, from Spirit Lake, Iowa to come over and manage it. He and Mrs. Fuller lived in one of the apartments at the College.

That June 1st, 1940 stands out as the day they started to build the airport. John Parke, Claude Harder and I walked out from town to watch. No airplanes that day, but we knew there would be someday!

The airplanes came and there were a lot of students. All great people, many to go on to fly Bombers, like Lyle Seymour who also had an instructor in the military that worked with me in the old CAA and now FAA, Federal Aviation Administration. We only live about fifteen minutes apart. Small world.

It seems the safety record was very good. I can't remember but one accident and that would have to be classified an incident. Professor Gulliver was going to instruct in the Ground School and was to get some flight training. Somehow he stuck his elbow through a window.

I cleaned up, washed and gassed a lot of airplanes in the years following but finally did get my Private

Pilot License in 1946 from R.G. (Dutch) Fuelberth. Bev Canning had been my instructor after coming home from a German Prison Camp after being shot down over France and being a guest there for quite some time. I remember someone asking Dutch if he thought I was safe and he said he didn't think I would do anything irrational in an airplane. He and Bev taught me a lot and I can say that what I learned from them helped me a lot with my own flying and later, when I had employees flying for me. There were rules patterned after those taught to me in Wayne. Some of the safety precautions impressed by Dutch helped a great lot in the fact that we never had an insurance loss.

Looking at the photo again as shown in the paper, I can only see progress to be made in the future of Wayne. A town is only as progressive as it's airport is modern. The airport is like a handshake of two persons meeting. It is there with meaning or it is just there. At present it looks good.

I must apologize for writing such a long letter, but the airport photo just got me started and I

could go on for more pages about so many others; Al and Bob Johnson, Jack Kingston, and especially Lawrence Kohrt. We boarded the bus at the Morrison Hotel in November of 1946 and headed to Ft. Crook, now Offutt AFB, Omaha to be sworn into the Army Air Corps. I wonder if he has aged. I haven't, though my granddaughter just graduated from High School. Three more to go!

Thank you for listening, I'd love to get back there for a visit, but I think that one thing I learned as a child in Wayne will stop me. My mother kept college students to help us financially and I learned to smoke at a very early age. I was hooked early and did not let up until ten years ago when suddenly I ended up on oxygen. To be quite honest, it's not really the best feeling to have an oxygen tube in your nose all day and then a mask on when you sleep - but - it does beat what it could be.

We'd love to hear from anyone interested.

Sincerely,
William (Bill) O. Martin
Buellton, Calif.

Capitol News

Mental illnesses need compassion

By Melvin Paul
Statehouse Correspondent
The Nebraska Press Association

Former Nebraska football player Scott Baldwin lies paralyzed in an Omaha hospital. The circumstances that put him there provide more fodder for second-guessing than any football game ever could. The whole thing is tragic from beginning to end.

You know the basics of what happened. Baldwin earlier this year clearly became a sick man. He had a psychotic episode, stripped off all his clothes, and severely beat a Lincoln woman.

He was acquitted on the beating by reason of insanity and underwent treatment for the illness that brought on the violent attack. He seemed to be doing better.

Then came the relapse. On the day of NU's football season opener, another psychotic episode. Baldwin again running naked through the streets, again out of control. Another struggle with police, this time in Omaha, a gun pressed against his chest and a crippling gunshot.

Like I said, for second-guessers, this one is a Sunday morning quarterback's dream.

Why hadn't Baldwin been watched more closely? Given that his previous episode had been triggered by his frustration with not being able to play football last year

due to injuries, why wasn't anyone watching to see how he would react to another football season starting without him?

Why didn't anyone know he had stopped taking medication, a key behind the relapse? Why didn't he know what risks he would face if he failed to take his medication?

As far as the shooting goes, why did two female officers, no match for a major college football player, try to arrest him without more help? Why didn't the officers know that as they pulled the trigger, additional help was just seconds away?

Anyway, all the circumstances tumbled against Baldwin.

Some may have trouble feeling sorry for Baldwin. To feel that way is to not understand what mental illness is all about. It's a disease, and it can afflict anyone. Black, white, rich, poor, young, old. Its victims have no choice in the matter.

The victims of mental illness are not demented. They are regular people who have chemical imbalances in their brain that in many cases can be controlled by medication.

Some feel Baldwin got off scot-free for his previous assault. But the assault was caused by his mental illness. Now, ironically, because of that same illness, Baldwin has paid a price far more severe than any court system could dish out.

Broadcast engineers do not 'over-modulate'

Dear Editor:

I wish to take exception to Merlin Wright's column "Noodlehead Acres". I realize that it is supposed to be a folksy, hometown, Garrison Keillor's Lake Wobegonish column, but it should not be a place for personal attacks such as occurred in last week's paper. Mr. Wright ends his column with the statement, "Remember! For Safety, take an extra parachute when you jump to conclusions." If Mr. Wright did take along the redundant parachute, he forgot to pull the ripcord and splattered himself all over journalistic integrity. For even in Lake Wobegone a person should check their facts before printing ridiculous accusations.

Where I have a difference of fact with Mr. Wright start with his Pet Peeve #2: adjusting the sound on your radio or television only to have the station's engineer turn up the volume during the commercials. All radio and television stations are required by FCC regulations to have a device called a "limiter". This limiter automatically controls audio levels into the transmitter, in order to avoid overmodulating the transmitter, which would cause unwanted distortion (the last thing a

station manager wants is distorted commercials). In addition to subjecting the signal to distortion, continued overmodulation can subject the station to hefty fines and threaten the loss of the station's license. The engineer's job is to make sure that a station's signal complies with all FCC rules and to maintain the transmitter within strict operating guidelines. No engineer sits at a modern radio or TV station and turns up the volume during commercials. Most station's signal processing is automatically handled by microprocessor based equipment, and is "untouched by human hands." The reason there is an "apparent" increase in volume is, you turn on your radio to listen to Garth Brooks and instead you hear a soap commercial. The soap commercial is an intrusion into your day, much like telemarketing, it is someone trying to sell you something when you really are wanting to get down and boogie. So, simply because it is an intrusion, it is perceived as loud.

The second point of contention is Peeve #4: the lunacy of the Sioux City television stations blocking area cable customers from watching Omaha affiliates. Again,

Mr. Wright has put pen in gear before brain was engaged. He has been taken in by cable company propaganda. The Sioux City TV stations have absolutely no control over the local cable companies, and can not force them to do anything. The control that Mr. Wright is alluding to is again with the FCC. The FCC regulates the cable industry, not the local TV stations. The local stations spend a great deal of money for the exclusive rights to air such shows as "Wheel of Fortune", "Star Trek the Next Generation", and "Oprah". This works fine for people who receive the signal, free, over the air. But, for people who sign up for cable, can now import a distant signal. So when Channel 42 runs the above mentioned programs, the local station has lost the exclusivity that they paid dearly for. So the FCC passed a rule, that cable systems with a certain number of subscribers had to protect the local station by blocking out duplicate imported signals. The original intent

of the rule was to protect local stations from superstations like WTBS, WGN, WOR who paid the same syndication fee as a local station, but could scatter the signal all over the globe through satellites. But, when you regulate for the big guys, sometimes the little guys get regulated too.

I am not saying that the Sioux City stations are right, (I still wonder why channel 4 gives Wakefield temps and ignores the bigger city and county seat) but in this instance, they are totally blameless. I have been a broadcast engineer for 23 years and feel that Mr. Wright owes all engineers an apology. We want only to transmit the best signal possible for the consumer, for we are consumers too.

Tom Guillian
Chief Engineer
KXNE-TV and FM

KXNE-TV and FM is the public television and radio station in Wayne - Editor.

Women of today leave impact

Dear Editor:

The Women of Today organization is officially recognized during the week of Sept. 20-26. The goals of Women of Today are threefold: to promote community service and involvement; to provide personal growth opportunities; and to offer leadership training to members.

I would like to thank the 25

members of the Wayne County Women of Today. Their dedication of serving their community and nation will help to strengthen their individual talents, so that their belief in the future will leave behind a lasting impact on Wayne County.

Deb Schauer
President

Nebraska Women of Today

Letters Welcome

Letters from readers are welcome. They should be timely, brief and must contain no libelous statements. We reserve the right to edit or reject any letter.

Letters published must have the author's name, address and telephone number. The author's name will be printed with the letter; the address and telephone number will be necessary to confirm the author's signature.

Noodlehead Acres

By
Raisin
I. Brows
aka
Merlin
Wright

Raisin's column will be in Friday's Herald

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	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 Schreiber Typesetters Alyce Henschke & Brenda Wittig Composition Foreman - Judi Topp Press Foreman - Al Piggitt Darkroom Technician - Jeff Sperry Photography - Bob Barry Columnist - Pat Meierhenry Commercial Printer - Teri Robins Mailroom Manager - Doris Clausen Press Room Asst. - Joel Tyndall Maintenance - Deb & Caci Vann Special Project Asst. Lois Green & Glenda Schkurs
--	--	--

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.

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

In Wayne County

Heart and Sole Classic to kick off '92-93 drive

The Wayne County Affiliate of the American Heart Association met Sept. 17 at Providence Medical Center and announced the first project for the 1992-93 year.

The first activity will be the third annual Heart and Sole Classic on Oct. 10. The event will include runs for individuals of all ages, with several prizes available. Pledge sheets may be obtained by contacting Ron Olsen at Wayne State College, 375-7433.

The Heart and Sole Classic is sponsored by Benthack Clinic, Edward D. Jones and Co., Heritage Homes of Nebraska, Restful Knights, Stadium Sports, and Northeast Nebraska Medical Group PC.

TENTATIVE activities the Wayne County Affiliate hopes to schedule include a poster contest for schools, "A Valentine for Your Heart," Chamber coffee, celebrity waiter event, Jump Rope for Heart in March, residential drive, assisting with the cholesterol check at the hospital, and Swim for Heart.

Persons wishing to participate or help with any of the activities are asked to watch The Wayne Herald for the dates as they are finalized and the contact persons.

PERSONS attending the

Order of Eastern Star plans busy October

Worthy Matron Marilyn Carhart opened the Sept. 14 meeting of Wayne Chapter #194 Order of the Eastern Star with a reading, entitled "Faith Mover of Mountains."

An invitation was received from Miriam Chapter #175, Laurel, to attend their Friendship Night on Monday, Oct. 5 at 8 p.m. Members wishing to ride to Laurel are asked to contact Marilyn Carhart by Oct. 1.

Reservations are due Oct. 20 for the district meeting, scheduled Oct. 29 at 6:30 p.m. in the Wisner auditorium. Tickets are \$6.50, and interested persons are asked to contact Marilyn Carhart by Oct. 20.

Highway cleanup volunteers are asked to meet at the Masonic Temple on Saturday, Oct. 17 at 10 a.m.

MEMBERS-ALSO are asked to meet at the Masonic Temple on Monday, Sept. 28 at 6:30 p.m. for a special sewing project.

Those attending are asked to bring scissors, pinking shears, portable sewing machines, and/or scraps of material. Further

September meeting saw a new video which has been developed by the association, entitled "Research, Our Best Hope."

The video, which includes three residents of Nebraska, explains how money contributed to the American Heart Association has been used to develop procedures that have helped save many lives. It also includes reminders about lifestyles and appropriate changes.

Organizations wishing to see the video are asked to contact Marian Simpson, 375-3560.

A REPORT was given of Wayne County contributions for the 1990-91 and 1991-92 years.

The special projects and direct mail contributions totaled \$3,907, the residential drive amounted to \$2,229, and memorials came to \$95 during 1991-92. This compared favorably with the \$6,075 total for 1990-91.

The state goal of \$1,430,000 was surpassed by 14 percent. Programs in Nebraska reached nearly 200,000 people, and research grants were awarded to more than 11 individuals.

The next meeting of the Wayne County Affiliate will be Nov. 19 at Providence Medical Center, and all interested persons are encouraged to attend.

information can be obtained from Linda Teach.

Wayne Lodge #120 AF & AM invites Star members to their Past Masters Night on Oct. 27 at 7:30 p.m. Don Pohlman, deputy grand master, will speak.

Eleven members visited Wisner Star Chapter #149 for Friendship Night on Sept. 9, and five members traveled to the Masonic-Eastern Star Children's Home in Fremont on Aug. 23 for their annual 4-H Achievement Day awards and barbecue.

FOLLOWING the business meeting, 50-year members were honored and Gwen Jensen sang "I Would Be True." Marilyn Carhart closed with a September poem. Gail Ware was refreshment chairman.

Members are asked to donate new or near new stuffed animals or children's books for Worthy Grand Matron Marleen Dinklage's project.

The items should be brought to the next meeting and will be sent to Shrine hospitals.

Acme celebrates anniversary

ACME CLUB OF WAYNE celebrated its 110th anniversary during a luncheon Monday afternoon at Riley's. Members attending the anniversary luncheon included, front row from left, Faun Kern, Jessie Hamer, Helen James, Geneva Beckner, Delores Utecht and Zita Jenkins; back row from left, Betty Wittig, Mary Doescher, Bonnadell Koch, Eleanor Jensen, Margaret Storm and Pauline Merchant. Acme was formed 110 years ago as a literary and social club. The next regular club meeting will be Oct. 5 at 2 p.m. in the home of Geneva Beckner.

Sisters honored at party in Winside

A party was held Sept. 13 in the Winside Legion Hall to honor the 80th birthday of Ida Hank of Winside, and the 73rd birthday of her sister, Annie Talbott of Norfolk. They both were born on Sept. 15.

Hosting the event were Deanne Talbott of Norfolk, daughter of Annie Talbott, and Henrietta Jensen of Winside, a sister of both the honored guests. A noon meal was served.

Seated at the guest books were D.J., Jami, Kent and Amber Talbott of Norfolk, grandchildren of Annie. Pouring was Donnie Talbott of Norfolk, son of Annie, and serving punch were LouAnn Jensen and Tiffany Jensen of Winside.

Cutting the birthday cakes were Gene Jensen of Winside and Dean Talbott of Norfolk, son of Annie. Birthday cakes were from Deanne and Junior Talbott, Dean and Gail Talbott and family, Donnie and Monica Talbott and family, all of Norfolk, Henrietta Jensen and Delmar Jensen of Winside, and Minnetta Berg of Neligh.

ASSISTING the hostesses

VFW Auxiliary honors Gold Star members

The Llewellyn B. Whitmore VFW Auxiliary #5291 met at the Wayne Vet's Club on Sept. 14 and honored Gold Star members Eveline Thompson, Dorothy Dangberg and Arlene Lundahl. They each were presented a gift from the auxiliary.

President Glennadine Barker called the meeting to order, with 15 members present. District III President Helen Hansen of Creighton was a guest and spoke to the auxiliary. She also was presented a gift.

Communications included information on the fall District III meeting scheduled Oct. 25 at Elgin.

EVELINE Thompson, cancer aid and research chairman, announced that pins (\$2) and cookbooks (\$10) are still available. She also reported 23 paid members and

were Delmar Jensen of Winside, Junior Talbott of Norfolk, son of Annie, Stan Hawkins and Jeannie Henry of Norfolk, Marcella Berner of Hooper, and Romana Lambrecht of Chambers.

Waiters and waitresses were Jason, Marsha and Tony Jensen of Wausa.

The honored guests were each presented a corsage from Deanne Talbott. Gifts and cards were received and opened.

Helpers were Henrietta Jensen, Deanne Talbott, and Gail and Monica Talbott.

Cards and visiting were enjoyed following the noon meal. Guests attended from Winside, Carroll, Wayne, Norfolk, Columbus, Hooper, Plainview, Chambers, Clearwater, Belden, Wausa and Neligh.

Sunday evening visitors in the Ida Hank home were Henrietta Jensen and Delmar, Winside, Annie and Deanne Talbott, and Stan Hawkins, all of Norfolk. The evening was spent visiting and playing cards.

urged others to pay their dues before Oct. 1.

It was announced that Linda Young is a patient at St. Luke's Hospital in Sioux City.

A supper for residents of the Norfolk Veterans Home will be held Sept. 28 at the Wayne Vet's Club. The menu was discussed.

The next meeting of the auxiliary has been changed from Oct. 12 to Oct. 7 at 8 p.m. in the Wayne Vet's Club room, with Cleve Willers and Helen Siefken serving. Trustees will meet that evening at 7 p.m. to audit books.

A memorial service honoring Elsie Ehlers, a deceased member of the VFW Auxiliary, will take place at the October meeting.

Serving at the September meeting were Neva Lorenzen and Glennadine Barker.

Card shower for Ethel Fox

The family of Ethel Fox of Allen is planning a card shower in honor of her 80th birthday on Sunday, Sept. 27. Ethel recently fell and broke her arm, and is recovering at home.

Cards and letters will reach her if addressed to Ethel Fox, 509 S. Grove, Box 23, Allen, Neb., 68710.

Mr. and Mrs. Douglas Hanson

Zimmerman-Hanson wed in South Dakota

Nadyne Jo Zimmerman and Douglas Hanson were united in marriage on June 20 at Concordia Lutheran Church in Vermillion, S.D.

The bride is the daughter of Wayland Zimmerman and Joyce Zimmerman, and the granddaughter of Edna Dangberg of Wayne. She is a senior attending the University of South Dakota.

The bridegroom, son of Gerald Hanson and Donna Chancellor, is employed by Vermillion Ambulance.

The couple will reside in Vermillion.

THE REV. Kurt Lehmkuhl officiated at the ceremony, and Marty Moon sang "The Wedding Song," "Everything I Do I Do For You" and "The Lord's Prayer." Organist was Kim Sawatske.

The bride was given in marriage by her parents and wore a gown of white satin with a full circular skirt and semi-cathedral train. She carried a nosegay of burgundy roses accented with pearls and lace streamers.

Staci Crichton served as maid of honor, and bridesmaids were Nicki

Zimmerman, Heidi Zimmerman, Jane Hanson and Tami Thibodeau. Their dresses were mauve satin, and each carried a fan decorated with burgundy roses, baby's breath and lace.

Serving his brother as best man was Scott Hanson. Groomsmen were Chris Howe, Steve Hanson, Rick Smith, and Gary Thibodeau. They were attired in gray pin-striped tuxedos with mauve ties and cummerbunds.

Flower girls were Staci and Shelby Hanson, and ring bearer was Gus Hanson.

Lisa Mehlhoff served as the bride's personal attendant, and Violet Zoss pinned flowers.

THE NEWLYWEDS were escorted in a white limousine to the Eagles Club for a reception and dance. Guests were registered by Misty Honkamp and greeted by Dave and Lyla Molden.

Sherree Dangberg and Kathy Kawatske cut and served the wedding cake.

Tonya Haukaas and Sheli Petersen poured, and Billie Baker served punch.

Briefly Speaking

Christian Fellowship meeting in Wayne

WAYNE - The Northeast Nebraska Christian Fellowship meeting will be held Thursday, Sept. 24 at 8 p.m. at the First Baptist Church in Wayne. The Rev. Keith Williams of Watertown, S.D. will be the speaker, and music will be provided by Pastor Williams and his wife Mary.

A time of fellowship will follow the meeting, and the public is invited.

Displaying Q125 quilt

NORFOLK - The quasiquicentennial quilt by the Nebraska Federation of Woman's Clubs will be displayed at the Kensington in Norfolk on Sept. 25-26, and at the Sunset Plaza on Oct. 3.

Second place honors for a Nebraska historical quilt block went to Alice Wagner of Carroll.

Miller hospitalized in Sioux City

HOSKINS - Randy Miller of rural Hoskins remains a patient and is undergoing therapy at Marian Health Care Center in Sioux City. He was hospitalized following a two-vehicle accident which occurred Sept. 12 on a county road intersection near Winside.

Cards and letters will reach him if addressed to Randy Miller, Room 6331, Marian Health Care Center, Sioux City, Iowa.

'Coping Sessions' scheduled

AREA - The Norfolk Support Group for Divorced, Widowed and Separated is sponsoring a series of "Coping Sessions," beginning Monday, Sept. 28 and running for six consecutive weeks.

The sessions will be held at Grace Lutheran Church, Fifth and Park Ave., in Norfolk, and begin at 7 p.m. Persons wishing additional information are asked to call 371-2292.

A board meeting for the Norfolk Support Group for Divorced, Widowed and Separated is scheduled Friday, Sept. 25, beginning at 6:30 p.m. in Sacred Heart Church basement. All interested persons are invited to attend.

Community Calendar

TUESDAY, SEPTEMBER 22
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.

WEDNESDAY, SEPTEMBER 23
Job Training of Greater Nebraska representative at Chamber office, 10 a.m. to noon
Alcoholics Anonymous, Wayne State College Student Center, noon
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 24
Weight Watchers, Wayne Presbyterian Church, 4:30 p.m.
SUNDAY, SEPTEMBER 27
Alcoholics Anonymous, Fire Hall, second floor, 8:30 a.m.

MONDAY, SEPTEMBER 28
Minerva Club, Pat Prather, 2 p.m.

Company apologizes for 'error' Cable subscribers see red

By Merlin Wright
Staff Writer

Douglas Cable subscribers in Wakefield got an unexpected surprise Saturday. The morning mail brought notices to nearly 300 patrons warning their cable service would be disconnected if they didn't pay up.

Patrons were astonished when they received a "third and final notice" from Douglas, with headquarters in Topeka, Kan., warning "Your account is now over 45 days past due. Your cable television service will be disconnected and your account referred to DCCLP credit and collection for additional action." There had never been a first and second notice, according to Mayor Merlin Olson.

The red-inked warning continued "Call now to prevent this disconnection and potential impact on your individual credit standing." Individual customers assumed, upon receiving the notice, they were the only person receiving the notice. Many customers had paid their cable fee two months in advance as requested by Douglas Cable, and angry citizens attending the Pumpkin Days parade downtown Saturday morning compared notes to discover most cable subscribers had received the same notice with its "Disconnection Notice!"

RICHARD ROARK, Douglas Cable representative, fielded

numerous complaints about the notice while manning a booth at the Elementary School as part of the Pumpkin Days celebration. Roark said the disconnection notice had occurred due to a "computer error."

Mayor Merlin Olson said Monday the cable subscribers were bewildered by the notices and he anticipated that subscribers "will get a written apology for the company's error."

Barry Fitzgerald, director of communication for the Topeka cable firm, advised the Wayne Herald Monday that an employee at the firm's headquarters made an error while accessing a computer database. The database was supposed to adjust credits for Wakefield customers who were without one day of service when the company relocated its antenna and transmitting equipment from mid-town to the southwest corner of the city. The error caused the inaccurate mailing of the disconnection warnings, Fitzgerald explained. "We're embarrassed it happened," he continued, "We received a number of calls about it. We value the business in Wakefield and don't want to alienate anyone."

RICK NAGLE, a customer service representative for Douglas, said the company was mailing let-

ters of apology to Wakefield customers Monday afternoon.

City Administrator Lowell Johnson says Douglas Cable has a non-exclusive franchise with the city for another 10 years. He described the relationship between Douglas Cable and Wakefield residents as not being real satisfactory. In early June the system went down for three days when a problem developed between the company and the private owner of property rented by the cable company for its disk antennas and transmitter.

A decision in the disagreement may come as early as today in the Dixon County Court.

The cable company has about 300 customers in Wakefield and returns three percent of the franchise fees to the city which amounts to \$1,800 annually, according to Johnson.

DOUGLAS CABLE took over the Wakefield system in 1987 from Midland Cable which had installed the system in 1982. City records show the company also pays \$3.75 per pole for utilizing 72 power poles to which cable is attached for signal distribution.

Fitzgerald said he was not aware of any current plan for adding additional channels or expanding the Wakefield facility.

Photography: Bob Berry

New bookstore at WSC

Wayne State College President Dr. Donald Mash cuts the ribbon officially opening the new Barnes and Noble bookstore at the Wayne State College Student Center. The company won the contract to provide the official bookstore services for the campus last spring and opened with the start of classes last month. The bookstore hosted the Wayne Area Chamber of Commerce for a Chamber Coffee on Friday at which time the official ribbon cutting was held.

Governor's guests

SARAH METZLER, at left, and Jessica Ford were invited guests at Governor Ben Nelson's Pledge Month proclamation signing ceremony on Sept. 15 at the state capitol. Approximately 30 students from drug free youth groups across Nebraska attended the event. Following the signing, the students attended a brunch at the Cornhusker Hotel, hosted by the Alcoholism and Drug Abuse Council of Nebraska. Jessica and Sarah are representatives to Nebraska Youth Against Drug Abuse from the Wayne Middle School FRIENDS (Facts Raising Interest Ending Needless Drugs).

Student enters Navy...later

Shannon Spoor, a senior at Wayne High School, recently qualified and enlisted in the United States Navy for guaranteed training at the Navy's Hospital Corpsman school.

Spoor, the daughter of Mr. and Mrs. Donald Spoor of Wayne, en-

listed under the delayed entry program, and will complete high school before reporting for active duty in June 1993 at Orlando, Fla. There she will undergo basic training to prepare for her Navy life.

Upon completion of basic training, Spoor will begin 14 weeks of schooling at Great Lakes, Ill., to prepare her for her job in the hospital corpsman field. Hospital corpsmen assist professionals in

providing health care to serve members and their families. They act as pharmacists, medical technicians, food service personnel, nurses' aids, battlefield medics, X-ray technicians, physicians' or dentists' assistants and more. Their work falls into several categories: first aid and minor surgery, patient transportation, patient care, prescriptions and laboratory work, food service inspections and clerical duties.

Senator says attend session on highways

State Sen. Elroy Hefner of Coleridge encourages interested citizens in Northeast Nebraska to attend and express their opinions at the annual informational meeting conducted by the State Highway Commission and the State Department of Roads.

The District 3 meeting will be held at the city auditorium in Wayne on Wednesday, Sept. 30 at 7:30 p.m.

Hefner said information concerning the highway construction program for the years 1993 to 1998 will be presented.

Speaker

(continued from page 1A)

though we cannot tailor-make the situations that arise in life, we can tailor-make our attitudes in life.

Topics to be covered include steps to top performance, conditioning for success, developing excellence in yourself and others, the power of enthusiasm and how to stay motivated.

The seminar is being presented by the Wayne Area Chamber of Commerce and the Wayne State College Student Activities Board.

TICKETS FOR the seminar are \$10 per person. They are available in Wayne at the Chamber office, State National Bank, First National Bank, Farmers and Merchants State Bank, Pac 'N' Save and M&H Apco.

Wayne State students will be admitted free with the proper identification.

For more information concerning the seminar and ticket availability, contact Curt Wilberding, 375-2240, or Terry Munson, 375-3150.

Barbara Junck

Junck joins Herald staff

Barbara Junck of Carroll joins The Wayne Herald staff this week as news correspondent in Carroll.

She and her husband, Dean, farm northwest of Carroll and are the parents of four children. Daughter Pam, 21, is employed at Ampride in Norfolk, and Dwaine, 18, is a student at Northeast Community College, Norfolk. Maribeth, 15, is a sophomore at Wayne-Carroll High School, and Lynn, nine, attends fourth grade at Carroll Elementary School.

Barbara and her family are members of Trinity Lutheran Church, Winslow, where she serves as Sunday school superintendent.

She also is a member of the Carroll Craft Club, organizational leader of the Carrolls 4-H Club, and secretary of the Monday Afternoon bowling league in Wayne. She enjoys bowling, sewing and reading.

Carroll area residents with news events they would like publicized in The Wayne Herald are asked to call Barb at 585-4857.

Norfolk LaVitsef honors local folks

Local citizens will be honored during Norfolk's annual LaVitsef Time Fall Festival to be held Sept. 24-27. The theme of the festival is "Sowing The Seeds Of The Good Life."

The outstanding citizen representing Laurel is Lynette Joslin. Twenty-five residents from other area communities surrounding Norfolk will be presented an award for

Outstanding Citizenship during a breakfast to be held in their honor on Sept. 26 at the Norfolk Country Club. The Outstanding Citizen from each town will also be escorted in the grand parade at 10 a.m. the same day.

Outstanding Citizens are chosen on the basis of nominations received by the LaVitsef Time committee from the various communi-

ties. Selection is based on community involvement and service to mankind.

Many activities are planned for this year's festival — some favorites repeated from previous years and several new events to celebrate Nebraska's 125th birthday.

A pet show will start the festivities on Thursday evening at City Square Park at 6 p.m. Friday begins the Life Signs: A Celebra-

tion of Health Fair at the NECC Activities Center. A Nashville concert with Dickie Lee and Jim Casey is scheduled for Saturday evening in the new Johnny Carson theatre.

Other activities throughout the weekend include a kiddieland carnival at the mall, fun time in the park for teens, fun runs, antique show and flea market, muzzle loaders

gathering, a craft fair, soccer tournaments, a pie and ice cream social, slow pitch softball tourney, rubber ducky races, Verges Park cave opening and antique car show, marching band competition, radio control car and remote boat races, a baby contest and many special dinners at various places. The final activity will be the Sweet Adelines "Celebration of Song" at the Senior Citizens Center.

EXAMINE THE COST OF YOUR HEALTH CARE

In the moment that you need health care, the cost is the furthest thing from your mind. It's afterward, when the bills roll in that you realize the cost of care is taking a bigger and bigger bite out of your budget. I'm just as concerned about it as you are.

Today, having insurance that's

affordably right for you is more important than ever before. Finding it, however, may not be easy. A good way to start is to ask yourself some tough questions about your health insurance.

Do you have the right coverage? Are

you paying for protection that you don't need? One way I've addressed rising health care costs is to tailor policies to fit what people need and can afford.

If you'd like to hear more about how American Family can help give you a healthier outlook on health insurance, just give me a call today.

Jeff Pasold
215 Pearl Street
Wayne
375-3251

HEALTH INSURANCE FROM AMERICAN FAMILY

© 1992 American Family Mutual Insurance Company, Madison, Wisconsin 53783

HOMES FOR SALE

PROPERTY EXCHANGE

112 PROFESSIONAL BUILDING
WAYNE, NEBRASKA 68787
OFFICE: 375-2134

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

Wildcats amass 587 total yards in 44-7 rout

Wayne State ends losing string

By Kevin Peterson
Sports editor

The Wayne State football team snapped an eight-game road losing streak and notched their first win of the season, Saturday in Bemidji, Minn. with a 44-7 thumping of Bemidji State.

The Wildcats rolled up 587 yards of offense—the second highest in history by a Wayne State team and they scored all 44 points in just over two and a half quarters.

The host Bemidji team took its first possession and went 69 yards in five plays as quarterback Marty Follis hit David Schmidt on a 48-yard scoring strike for a 7-0 lead.

That would be the last time Bemidji State saw the endzone as WSC kicked it in gear and the scoring explosion began early in the second quarter when Andy Parr booted a 33-yard field goal to cut the gap to four at 7-3.

At the 7:58 mark of the second quarter WSC took the lead for good when Lamont Rainey darted over from three yards out for a 10-7 Wildcat lead. Jason Williams then got into the scoring act on a one-yard plunge with 4:42 left in the first half to give WSC a 16-7 lead.

Wildcat quarterback Troy Mott called his own number from one yard out with 1:52 remaining in the first half and the 'Cats owned a 23-7 intermission lead.

Williams scored twice in the third quarter, the first on a 23-yard scamper with 11:02 remaining in the quarter and the second on a two-yard run with 2:58 left in the period to give WSC a 37-7 lead.

The Wildcats final score of the game came with 4:38 left in the fourth quarter when Clint Williams plunged over from three yards out.

"We could have really ran up some bigger numbers," Wayne State coach-Dennis Wagner said. "We took 50 players and all 50 had played before the end of the third quarter."

Wagner said it was important for his squad to not only get back on the winning track but it puts the 'Cats in good position to come home to a five-game home stand where Wagner is 11-3 in his career.

"We call our home field the 'cat carpet,' and we take a lot of pride in playing at home," Wagner said. "I think it all started a couple years ago when we defeated Fort Hays State who at the time was ranked fifth in the nation."

Wagner's lone three losses in his tenure at WSC in Memorial Stadium are to Kearney, Minnesota-Morris and Emporia State.

"We went into the Bemidji game with a different approach from the running back standpoint," Wagner said. "Instead of alternating Williams and Rainey on every possession we alternated each quarter."

The potent combination rushed for a total of 197 yards as Williams netted his first 100-yard rushing game as a Wildcat with 119 yards on 22 carries.

"We wanted to run the ball successfully so we could set up our passing game," Wagner said. "We did that effectively because our lineman did a better job of run

Jason Williams
Nebraska-NCAA II player of the week.

blocking and opened up some good holes for our backs."

Wagner said he was pleased that his team didn't lose their composure when Bemidji scored on its first possession. "Our guys were focused on the fact that we knew we were a better team than what we showed the first two weeks," Wagner said. "Jason and Lamont both ran the ball very well and Troy Mott played well other than the two interceptions when he tried to force the issue."

Damon Thomas was the leading receiver for Mott for the third straight game, with nine receptions for 108 yards. It's his second consecutive game over 100 yards in receiving. Thomas currently ranks third in the nation in NCAA-II in receptions per game at 9.3 and he ranks 25th in yards per game receiving at 92.0.

Troy Mott
Completed 26 of 35 passes for 283 yards in WSC's win.

Williams, incidentally, was named Nebraska NCAA-II Co-Offensive Player of the Week after Saturday's performance of 119 yards rushing and 43 yards receiving.

Defensively, the 'Cats were dominant at Bemidji, giving up just 17 rushing yards and 148 total yards. "We played some good defense," Wagner said. "We put Brad Ottis on one of Bemidji's linemen who was struggling and Ottis was in their backfield the whole day."

Ottis finished with 14 tackles, including nine unassisted. He had three quarterback sacks and four other tackles behind the line of scrimmage. He also forced a fumble.

Linebacker Jerry Kleidosty also had 14 tackles in the game while Cory Reeder netted 12. Bill Federson finished with nine while Adon-

Mike Wilson
WSC special teams player of the week.

ice Nunn and Jim Meyer had three each. The 'Cats had eight tackles for losses plus three quarterback sacks. Brian Clausen recovered the lone fumble.

"It was a nice victory but we can't savor it too long because we have to get ready for Mayville State," Wagner said. "Mayville is 1-2 and got its first win of the year last Saturday over Huron State."

Mayville State is located in Mayville, North Dakota. "It is important for us to get this five-game home stand off on the right track," Wagner said. "We believe we must

come out of this period with a winning record and the best way to do that is to start with a win over Mayville State."

Game time for the Wildcats home opener is set for 5:45 p.m. at Memorial Field.

Brad Ottis
WSC defensive player of the week—14 tackles.

Statistics	WSC	Bemidji
First Downs	35	6
Rushing attempts	278	27
Rushing (net)	17	17
Passing	27-39	6-20
Passing yards	309	131
Intercepted	3	0
Total yards	587	148
Return yards	39	86
Punting	2-44.0	9-22.8
Penalties	10-62	6-58
Fumbles	2-1	2-1
Possession	35:07	24:53

Individual rushing: WSC—Jason Williams, 22-119; Lamont Rainey, 17-78; Jason Wood, 9-29; Osvaldo Santos, 3-29; Troy Mott, 4-13; Clint Williams, 2-10. Bemidji State—Marty Follis, 12-19; Jason Hunkris, 6-9; Todd Johnson, 1-2; Gary Minnie, 6-7.

Passing: WSC—Troy Mott, 26-35-3-283, one touchdown; Clint Williams, 1-4-1-26.

Bemidji State—Marty Follis, 6-20-0-131, one touchdown.

Receiving: WSC—Damon Thomas, 9-108; Mario Gonzales, 5-36; Danny Ferguson, 4-61; Jason Williams, 3-43; Tom Kleespies, 2-20; Lamont Rainey, 2-13; Kevin Brown, 2-15. Bemidji State—Chad Postal, 4-70; Dave Schmidt, 1-48; Darren Carstens, 1-13.

WSC men's golf team

MEMBERS OF THIS Fall and next spring's men's golf team for Wayne State include from back row left to right: Jon Peterson, Cory Meyer, Dustin McLaren, head coach Eldon Hutchison and Andy Dugan. Front row: George Schere, Joe Pudenz, Sam Prue, Mike Zadalis and Rob Braun. Not pictured but on the team are Jason Clausen and Jiles Bowman. The 'Cats placed second at their first meet, recently, with a school record score of 310.

Winside gridders suffer worst offensive outing

Randy Geier's Winside Wildcats were looking forward to traveling to play Coleridge last Friday as they were searching to keep an undefeated record in tact.

What they got, however, was the worst offensive performance in Geier's six-year tenure as the Winside coach. "I was really surprised that they beat us that bad," Geier said. "We totalled 78 yards for the entire game which is the lowest in the 48-games I've been here."

Geier said his team had some breakdowns in punt coverages and that they just got whipped at the line of scrimmage on both sides of the ball.

Coleridge scored 16, first quarter

points on a 23-yard field goal, a 21-yard pass play and an eight-yard run. In the second quarter they added 13 points on a two-yard run and a 43-yard pass. The final 13 points came in the third quarter on a 78-yard run and a one-yard run.

Coleridge scored on its first five possessions of the game and all were a result of good punt returns.

Winside garnered just five, first downs and 41 yards rushing while Coleridge got 12 first downs and 228 yards rushing. The Wildcats were 3-16 in the passing department for 37 yards and three interceptions while the host team was 6-13 for 92 yards.

Winside had five turnovers in the game compared to a pair by Co-

leridge. Lonnie Grothe was Winside's leading rusher with 34 yards while Brady Frahm gained 25 yards.

Marcus Stueckrath caught two passes for 21 yards and John Hancock caught the other one for 16. Cory Miller led Winside's defense with 10 tackles while Hancock had nine. Jeff Bruggeman finished with seven.

"For some reason when we play Coleridge we have a mental block," Geier said. "On their first five possessions of the game, the worst field position they had was on our 36-yard line."

Winside will look to get back on the winning track on Friday when they host Osmond.

Wayne harriers fare well at Scotus meet

The Wayne cross country teams traveled to compete in the Columbus Scotus Invitational last Friday and the Blue Devil boys placed runner-up to Albion by three points, 38-41 while the girls placed third with 52 points.

In boys action Logan View placed third with 50 points while Schuyler finished fourth with 73. Columbus Lakeview placed fifth with 89 points and Norfolk Catholic scored 101 for sixth place. Columbus Scotus, East Butler, Wisner-Pilger and David City Aquinas rounded out the teams in order of finish.

Spencer Stednitz was Wayne's top finisher with a 17:05 clocking while his brother Nate was eighth overall with a 17:22 time. Chris Headley finished 13th in 17:43 and Travis Koester was 16th in 18:01 while Mark Meyer placed 17th in 18:02. Aaron Geiger also finished in the top 20 with a 19th place effort of 18:24.

David City Aquinas won the girls title with 21 points, followed

by Columbus Scotus with 30. Schuyler was fourth with 53 and Albion was fifth with 74.

Tami Schluns placed second in the individual standings with a 17:01 effort while Susie Enz placed seventh with a 17:56 effort. Jill O'Leary was Wayne's next best finisher with a 19:21 clocking while Jessica Wilson was timed in 19:41. Beth Meyer's 20:50 and Emily Wiser's 21:30 rounded out Wayne's participants.

"I thought the boys ran a pretty good race," Wayne coach Rocky Ruhl said. "We looked like we could win with 800 meters to go but our young squad just could not salvage enough to hold on. We came a little closer to Albion. If we get Aaron healthy we will have a shot at them at districts."

Ruhl said his girls team seems to have some improving while others are staying consistent. "We do need to improve because Schuyler looks like they could be tough at districts," Ruhl said. "Tami showed signs of running back to form. Melodee Lage tried but needs

more time. Jill really ran well improving from a time of 20:49 last season to 19:21 last Friday."

The Wayne reserve team won their team title with 22 points. Brad Uhing placed second in 19:29 while Aaron Schnier was fifth in 19:37. Randy Johnson placed sixth in 19:46 and Robert Bell finished ninth in 20:02. Spencer Bayless and Chad Stalling also competed.

Junior High competes

While the Blue Devils high school team was in Columbus last Friday, the junior high team competed at Norfolk with competition coming from Norfolk, Fremont, Yankton, Ralston and Wayne.

Wayne placed second to Norfolk as a team on the 1.2 mile course. Matt Meyer placed second overall with a 7:09 clocking while David Enz placed eighth in 7:37. Chris Dyer finished 11th in 7:52 and Aaron Kardell placed 15th in 8:07.

There were eight, eighth graders in top 15 in individual standings and all four of Wayne's top finishers are seventh graders.

Bears blank Ponca

After dropping its first game of the season to a ranked Randolph team, Tom Luxford's Laurel team has won two straight including last Friday's 22-0 blanking of Ponca in Ponca.

It was the first shutout for a Laurel team since the playoff team of 1989. "Ponca has a pretty good team," Luxford said. "We just capitalized on their mistakes."

Laurel led 8-0 after the first quarter as Derek Ehlers darted in from two yards out, Ehlers also converted the two-point play on a run. In the second quarter the Bears got a touchdown run of one yard from quarterback Travis Monson and Ehlers again converted the two-point play on a run.

The final scoring of the game came in the fourth quarter when Cody Carstensen scampered seven yards to paydirt. "Our defense is playing very aggressive right now," Luxford said. "Our offense did a nice job

of taking care of the ball when we had it. We seemed more focused right now and we're not making the mental mistakes."

Laurel finished with 16 first downs and the Bears rushed for 283 yards while Ponca had 10 first downs and 72 yards on the ground. Laurel had zero yards through the air as Monson was 0-3 while Ponca was 10-17 for 130 yards and an interception.

Kelly Arens was the top Bears ground gainer with 109 yards while Monson rushed for 98. Ehlers finished with 59.

Defensively, Laurel was led by Ehlers with 11 tackles and an interception. Monson and Steve Stanley each had nine stops and Dustin Roberts had five.

Roberts, Stanley, Mark Dickey and Monson each had a fumble recovery as Ponca suffered five turnovers. The Bears will return home this week for a homecoming showdown with Wakefield.

Missed two-point conversion attempt difference in Wayne setback

Blue Devils slip to 0-3 with narrow 7-6 defeat

Wayne's first two football games of the season were pretty much decided by the third quarters end, but last Friday's home opener against Grand Island Central Catholic was a completely different story.

Lonnie Ehrhardt's Blue Devils gave a valiant effort against the visiting Crusaders but when the dust had settled, Wayne was left with an 0-3 mark after a 7-6 loss.

"It was a tremendous defensive performance for both teams," Ehrhardt said. "We came out fired up and went right after them but our offense was slowed by their defense."

GICC scored its lone touchdown with 4:14 left in the opening quarter when quarterback Ricky Rosno connected with Dan Carey on a 48-yard scoring strike.

The touchdown pass came on a second down and 30 play call. The defenses then took center stage as neither team allowed each other to move the ball with ease.

In fact, there were a total of 24 tackles for loss in the contest between the two squads. Wayne had seven quarterback sacks and 12 tackles for losses while the Crusaders had 10 quarterback sacks and 12 tackles for losses.

GICC head coach Randy Athay was impressed with the Blue Devils defensive performance. "You have to give Wayne some credit," Athay said. "They really came after our kids and they rattled us."

Wayne's offense did reach GICC's 16-yard line after Bobby Barnes returned a punt to the 31 to set up shop, but Regg Carnes was

picked off at the nine-yard line by Dan Carey.

At halftime the Blue Devils had a total of 20 offensive yards while GICC had 109. In the second half Wayne managed 49 yards but the Blue Devils defense held the Crusaders to just seven, second-half yards.

Late in the fourth quarter Carnes intercepted a Rosno pass and sprinted 52 yards into the endzone to cut the gap to one at 7-6. Wayne set up to kick the extra point but faked it and went for two. Barnes attempted to pass the ball for the two-point play but was sacked by a host of GICC defenders.

Both teams finished with seven, first downs and Wayne rushed for a minus total of eight yards while GICC had 15 yards on the ground. Carnes was 8-21 with three interceptions and 77 yards while GICC was 7-29 through the air with three interceptions and 116 yards.

Wayne had eight penalties for 71 yards and the visitors had nine penalties for 65 yards. Dusty Jensen was Wayne's top rusher with 28 yards while Jack Swinney had seven and Barnes, six. Barnes also caught four passes for 38 yards while Tim Reinhardt and Swinney each caught two.

Chad Paysen led the defense with eight tackles while Carnes, Matt Robins and Matt Rise had seven each. Arnold Schwartz had six stops while Jason Brandt and Jeff Hamer

each had five.

Wayne will host David City Aquinas on Friday night at Memo-

rial Field in Parent's Night. All parent's of football players, cross country members and girls golf

team members, are asked to meet at the field at 7:10 p.m. to be recognized.

WAYNE-QUARTERBACK Regg Carnes found the going quite tough last Friday against GICC. Wayne lost 7-6.

DEFENSIVE BACK JACK Swinney stepped in front of this GICC pass and intercepted deep in Wayne's territory in the first half of Wayne's game last Friday in Wayne.

ROBERT LONGE grabs Grand Island Central Catholic quarterback Ricky Rosno's jersey and clings until he wraps him up for one of Wayne's seven quarterback sacks.

WAYNE'S BOBBY BARNES tries to gain extra yardage on a punt return by pushing away a Grand Island Central Catholic defender. Wayne fell to 0-3 with its 7-6 loss in the home opener last Friday. Wayne will host David City Aquinas on Friday at 7:30 p.m.

EVERY DAY IS DOLLAR DAY AT DOLLAR GENERAL STORES

We Are Coming to Town!

WAYNE, NE
121 Main Street

Your New Source for Low, Everyday Prices on Home and Family Needs!

- Apparel for the Family
- Household Needs
- Health and Beauty Aids
- Automotive Needs
- Seasonal Items
- Shoes for the Family
- Chemicals, Cleaning Aids
- Much, much more!

EVERY DAY IS DOLLAR DAY AT DOLLAR GENERAL STORES

EVERY DAY IS DOLLAR DAY AT DOLLAR GENERAL STORES

EVERY DAY IS DOLLAR DAY AT DOLLAR GENERAL STORES

Wayne golfers fourth at Blair

Richard Metteer's Wayne girls golf team notched their highest overall tournament finish in two years last Friday when they placed fourth at the Blair Invitational.

Wahoo won the team title with a 395 while the host team Blair, finished second with a 413. Columbus Scotus placed third with a 433—just four strokes ahead of the Blue Devils.

Gretna placed fifth with a 456 and Stanton and Syracuse tied for sixth with 464's while Plattsmouth placed eighth with a 491. Elkhorn finished ninth with a 512 and Blair's "B" team placed 10th with a 529.

The top 15 individuals received medals and Wayne's Kari Schindler placed seventh with a 100 while Krista Remer placed 14th with a 107. Other Wayne golfers included Kristine Kopperud who finished with a 110 and Molly Melena with

a 120. LeAnn Green also competed for the varsity.

Last Thursday the Blue Devils hosted Norfolk's reserve team with the visitors defeating Wayne, 199-220. Norfolk's Melissa Fletcher was medalist with a 48 while Wayne's top finisher was Kari Schindler with a 52.

Kristine Kopperud fired a 53 and Molly Melena carded a 57 while Krista Remer finished with a 58. LeAnn Green also competed for the varsity and carded a 67.

The Wayne reserves were also defeated by Norfolk's other junior varsity team, 202-297. Meghan Wright of Norfolk was the top golfer on the day with a 48 while Wayne's top golfer was Tisha Rothfuss with a 66.

Erica Stoltenberg finished with a 69. Krissy Lubberstedt, Jenny Reinhardt and Krissy Hadcock also competed for Wayne.

Photography: Bob Berry

WAYNE GOLFER Krista Remer chips a ball onto the green at the Wayne Country Club during a recent dual with the Norfolk junior varsity. Remer carded a 58.

Trojans earn first victory

Wakefield got its first gridiron victory of the season last Friday with a 25-12 victory over Plainview at Plainview.

Dennis Wilbur's crew led 7-0 at the intermission and led 13-0 after three quarters of play. Plainview cut the lead to 13-6 but the Trojans scored the next 12 points to put the game out of reach. The host team scored its final points with less than five seconds remaining in the game.

Ryan Ekberg got Wakefield on the board with a 26-yard scamper and the point after by Cory Brown was good for the 7-0 halftime lead. Brown then got loose for a 17-yard scoring run to put the visiting Trojans up 13-0.

Brown scored his second touchdown of the night later in the third quarter which put Wakefield on top 19-6 after Plainview had scored on a five-yard run.

Wakefield's final score came on a six-yard run by T.J. Preston. "I thought we played well enough to win but we have a long way to go," Wilbur said. "Our defense played exceptional, but on offense we sputtered at times."

Wilbur was pleased with his team's opening drive in the second half which consumed 71 yards on 14 plays and took over eight minutes because it was all on the ground.

"I think Plainview ran a total of three plays in the third quarter," Wilbur said. The Trojans finished with 13 first downs and 243 yards rushing while Plainview had six first downs and rushed for zero yards.

The Trojans had zero yards passing and Plainview was 7-27 for 98

yards with two interceptions. Wakefield had a total of three turnovers and Plainview had four.

Ekberg was the leading rusher for the Trojans with 79 yards while Pat Jepson had 60. Miah Johnson finished with 45—all on one carry.

Pat Jepson and T.J. Preston led Wakefield's defensive charge with five tackles apiece while Dave Jensen had four including three behind the line of scrimmage. Jason Ladely had three tackles and all three were behind the line of scrimmage.

Larry Johnson and Miah Johnson each had an interception and Jepson had two fumble recoveries for the 1-2 Trojans. Wakefield will travel to play Laurel on Friday.

WAYNE'S MOLLY MELENA gets out of the sand trap on hole number four at the Wayne Country Club during last week's dual with Norfolk.

Allen still in search of win

The Allen football team spotted Newcastle 30 points in the first quarter and a half of last Friday's football game in Newcastle, before the Eagles decided it was time to play football.

Warren Jensen's team nearly pulled out a miracle comeback, but fell to 0-3 on the season with a 30-26 defeat. "Being down 30-0 we could have just gave up and quit," Jensen said. "But our guys hung in there and felt they could play with Newcastle and for the last two and a half quarters we whipped them."

Newcastle scored on a six-yard run and then a safety for a quick 8-0 lead. Then the host team got a two-yard scoring run and a seven-yard scoring run to lead 22-0 after the first quarter.

The Red Raiders then scored on a 22-yard scamper for the 30-0 lead. Allen's first score came on a one-yard dive by Steve Sullivan. Later in the period quarterback Curtis Oswald hit Casey Schroeder on a 21-yard pass play to cut the gap to 30-12 at the intermission.

Sullivan scored his second touchdown of the night in the third quarter on an eight-yard run. He also completed the two-point conversion to cut the lead to 30-20. In the fourth quarter Oswald cut loose

on a 31-yard scoring run which left the contest a four-point margin.

"We actually scored the winning touchdown," Jensen said. "We picked up a Newcastle fumble and ran it in from 40 yards but the official called us for clipping so it was called back."

Allen faced a fourth down and one from Newcastle's 32-yard line but failed to convert and Newcastle ran the clock out.

"We feel we should be 3-0 if we could put four quarters together," Jensen said. "We keep hurting ourselves with costly turnovers and penalties. I think the reason we are having these problems is because we are so young."

Sullivan led Allen with 120 yards rushing on 28 attempts while Oswald had 63 yards on 19 carries. Oswald was 7-14 with one touchdown and an interception for 65 yards with Schroeder being his favorite target with four receptions for 34 yards.

Jay Jackson caught two balls for 29 yards and Sullivan had one catch for one yard. Bren Mattes led the Eagles on defense with 17 tackles while Sullivan finished with 15.

Allen finished with 261 yards in the game compared to 199 for Newcastle. The Eagles will host Bancroft-Rosalie on Friday.

Hausmann is manager for Cornhuskers

Kevin Hausmann is one of 16 student managers for the Nebraska Cornhuskers football team this season. Hausmann tried out for the position during the Cornhusker's spring practice and was chosen as one of five new student managers at the end of spring practice.

Hausmann is a 1989 graduate of Wayne-High and is the son of Jack and Leslie Hausmann of Wayne.

Kevin Hausmann

State derby officials

WAKEFIELD DEMO officials officiated the first ever demo derby at the Nebraska State Fair. This group has been together 11 years and this was their 10th meet of the year. Picture from left to right is Mike Wirth, Rick Hammer, Dwight VanderVeen, Bob VanderVeen and Tom Henschke. Kneeling is Brad Kellogg.

Middle Center to open Oct. 2

WAYNE-The Wayne Middle Center will be open to all 5-8 grade boys and girls on Friday and Saturday nights from 7-10 p.m. It will close on those evenings when Wayne High School activities are scheduled at home.

Crissy Ahmann-Leighton to be in Wayne

WAYNE-The public is invited to an Open House/Reception for Crissy Ahmann-Leighton, winner of two gold medals and a silver medal at the 1992 Summer Olympics in Barcelona, Spain.

The event will take place on Sunday, Sept. 27 from 3-6 p.m. at the Black Knight. This is an opportunity for the public to meet and visit with Ahmann-Leighton, who swam on the two winning relay teams, and won a silver in the 100 meter butterfly.

For more information contact Mark Ahmann at KTCH Radio, 375-3700.

WSC harriers compete in Lincoln

WAYNE-The Wayne State men's and women's cross country teams took part in the Woody Greeno Invitational, Saturday in Lincoln's Pioneer Park. The Wildcats men placed 11th of 15 teams with 330 points while the women placed 14th of 16 teams with 318 points.

Chirs Huff led the men with a 78th place time of 28:44.9 in the 8000 meter course while Brian Bergstrom placed 81st in 28:48.4. Cody Hawley placed 84th in 28:54.3 and Dave Patten placed 91st in 29:13.0. Rich Carstensen and Steve Dinsmore also competed.

Jennifer Kennedy paced WSC's women's team with a 37th place time of 20:09.8 on the 5000 meter running surface. Lucy Peter placed 48th in 20:34.0 and Jackie Heese placed 67th in 21:06.0 while Keri Kamrath crossed the finish line in 89th place with a 22:06.0 clocking. Angie Chvala also competed.

The Nebraska Cornhusker women's team won the team title while HCA Wesley-Athletics of Wichita, Kan., won the men's title. "I thought our teams ran well considering the quality of meet-runners-present," WSC coach Rick Moorman said. "It was a good meet for us to see where we stand in comparison to other big time programs. Our times are improving which is nice to see at this stage of the season."

WSC will compete in the UNO Invitational on Saturday at 10 a.m.

Wildcat golfers undefeated

WAYNE-The Wayne State women's golf team improved to 4-0 with a 388-473 dual victory over Chadron State recently. WSC's Dawn Garrett was medalist with a school-record 75. Keri Goette fired a 93 and Deena Curtis finished with a 101 while Teri Dike carded a 109. Jennifer Keenan shot a 117 and Kristi Carlson finished with a 123.

Hunter Safety Course offered

WAYNE-There will be a Hunter Safety Course, sponsored by the Nebraska Game & Parks Commission, held at the Wayne Middle School Shop on Sept. 28-29-30 and Oct. 5-6-7 from 7-9 p.m.

Students must attend four of the six nights. It is no cost to the student and all materials will be furnished by the Game & Parks Commission. Anyone who is or will be 11-years-old this year may attend. The class is also for any adult who is interested. For more information contact Bill Wilson at 375-3150.

Freshman student-athletes above 3.0 GPA

WAYNE-Wayne State College Athletic Director Pete Chapman announced this year's class of incoming freshman student-athletes had a 3.04 core grade point average on a 4.0 scale in high school.

"We feel good about the type of student-athletes the coaches are recruiting at Wayne State," Chapman said. "This is the first year we've conducted this type of study, and the results may be indicative of NCAA schools at this level."

Core classes are recognized academic courses which must be taken in English, Math, Natural or Physical Science, and Social Science at the high school level.

The National Collegiate Athletic Association (NCAA) requires incoming freshman to have a 2.0 high school core grade point average to be immediately eligible for athletic competition.

BOWLING AT MELODEE LANES

Senior Citizens		City League		Wednesday Night Owls	
W	L	W	L	W	L
On Tuesday, September 15, 17 senior citizens bowled at Melodee Lanes with the Clarence Baker team defeating the Ray Florina team, 3509-3480. High series and games were bowled by Duane Creamer, 504-236; Warren Austin, 589-215-208; Gerald McCall, 537-202.					
On Thursday, September 17, 12 senior citizens bowled at Melodee Lanes with the Winton Wallin team defeating the Charlie Deneska team with scores of 2972-2847. High series and games were bowled by Duane Creamer, 518-186; Winton Wallin, 494-168; Lavern Harder, 471-159.					
Monday Afternoon Ladies					
W	L	Pin Splinters 8 2			
		Bowling Belles 5 3			
		Rolling Pins 5 3			
		Road Runners 4 4			
		Pin Hitters 3 5			
		Lucky Strikers 2 6			
High Scores: Ellis Lutt, 190; Carol Giesch, 507; Pin Splinters, 686-1941.					
Monday Night Ladies					
W	L	Producer's Hybrid 7 1			
		Ray's Locker 6 2			
		Swan's 5 3			
		Dave's Body Shop 5 3			
		Carharts 5 3			
		First National Bank 5 3			
		First Banked Center 4 4			
		Midland Equipment 4 4			
		State National Bank 3 5			
		Wayne Herald 2 6			
		Farm-Merch. St. Bank 1 7			
High Scores: Evelyn Hamley, 205; Jane Ahmann, 518; Swan's 932; Producer's Hybrid, 2516.					
Kevin Hausmann is one of 16 student managers for the Nebraska Cornhuskers football team this season. Hausmann tried out for the position during the Cornhusker's spring practice and was chosen as one of five new student managers at the end of spring practice.					
Hausmann is a 1989 graduate of Wayne-High and is the son of Jack and Leslie Hausmann of Wayne.					

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

Make us your prescription headquarters!

MEDICAP PHARMACY

202 Pearl St. Wayne, NE.

YOUR SPORTS STATION FOR ALL SEASONS

Wakefield's pumpkin pioneers

"PUMPKIN PIONEERS" was the theme for this year's sixth annual Pumpkin Days celebration in Wakefield, honoring Q125 and Nebraska's 125th year of statehood. The three-day celebration included activities for residents of all ages and was highlighted with a kids parade on Saturday morning and a grand Q125 parade on Sunday afternoon. Among those taking part in the kids parade on Saturday was Alex Anderson, top right photo, who couldn't remember if the theme was "Pumpkin Pioneers" or "Pumpkin Pie in Your Ears." Alex is the son of Mr. and Mrs. Tom Anderson. First place in a community yard decorating contest (center photo) went to the Dan Dutcher family. Other entries in Saturday's kids parade included (bottom center and bottom left) Pumpkin Pioneers Garek Bebee, son of Mr. and Mrs. Tim Bebee, and Whitney Rouse, daughter of Mr. and Mrs. Tim Rouse. In the center photo at left, Wendy Kratke maneuvers her small car in and out of participants in Sunday afternoon's parade. Other photos taken during the event include residents taking a closer look at several classic cars which were on display, center, and another yard decorating entry by the Kenny Wolff family, "Pioneer Pumpkin Skool Daz," top left.

Photography: LaVon Anderson & Bob Berry

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

"The Bank Where You're Somebody Special"

WE MAKE AUTO LOANS

When you are ready to buy an automobile, start with Farmers & Merchants State Bank of Wayne for a special pre-approved auto loan. We offer competitive interest rates for qualified borrowers and our flexible terms will give you a repayment schedule that fits your needs. With a pre-approved auto loan, you will have cash-in-hand bargaining power. You'll be free to shop around for that special car, truck or van. Best of all, you will be able to negotiate for the lowest cash price you can get. So stop in today and let the bank where you're somebody special roll out the red carpet and help you drive home a bargain.

MEMBER **FDIC**
EQUAL HOUSING LENDER

PLAY BANKROLL AT
Quality Food Center

Above Randy & Jill Brenner (owners of Quality Food Center) present a check to Edna Baier for

\$900

Be sure to get your card punched... Next drawing will be Sat., Sept. 26, for \$200.

Her name was drawn by **Max Stebnitz**

JOIN HOST Carl Mesecher and a panel of University of Nebraska experts for the third season of "Gardening etc..." beginning the week of Oct. 4 on Wayne's local access cable Channel 19. Topics will include lawn and gardening maintenance and environmental issues for Nebraska.

Local cable airs 'Gardening, etc.'

A panel of University of Nebraska specialists will discuss lawn and garden maintenance and environmental issues on "Gardening etc..." which will be broadcast on the Jones Intercable local access channel in Wayne, according to Rod Patent, Wayne County Agent.

"This half-hour series should prove valuable to people with any interest in the outdoors. Panelists will provide a valuable service to Nebraskans," Patent said.

"Gardening etc..." is produced by NU Cooperative Extension. It begins its third season this fall on cable Channel 19 for 25 weeks beginning Oct. 5. Wayne residents can watch the program every Monday through Friday at 6:30 p.m.

The series complements the popular "Backyard Farmer," which recently completed its 39th season on Nebraska ETV.

"Cooperative Extension wants to fill a void for garden enthusiasts when "Backyard Farmer" isn't on the air," said Carl Mesecher, producer. "Lawn and garden informa-

tion is in high demand in Nebraska."

Each episode of "Gardening etc..." will be devoted to one specific topic for discussion in depth. Joining Mesecher will be three Nebraska specialists. The specialists will vary from show to show.

"Our goal is to teach and inform the public using different disciplines," said Mesecher. "The program is focused on environmentally-friendly methods relating to the yard, garden and home."

Topics will range from organic and container gardening, insect and animal pest prevention and control to lawn care, conservation practices and proper waste disposal.

Mesecher says "Gardening etc..." is an excellent way for gardeners and landscapers to get timely topics. Much useful information is available to help plan next year's lawn and garden season, he said. NebGuides may be available on some topics.

For more information, contact the extension office at 375-3310.

Pumpkin

(continued from page 1A)

decorating contest and bake-off, arts, crafts and apron show with a Q125 theme, Pumpkin Days market, free omelet feed, kids pedal tractor pull, "Show 'n Shine" car show, carnival games, Pumpkin Days play, pork supper and firefighters dance.

Receiving first place for displaying the heaviest pumpkin (119 pounds) were Bryce, Stephanie and Logan Owens. Second place went to Jennifer Sandahl, and third place was awarded to Tammie Sandahl.

In the 12 and under category for best decorated pumpkins, winners were Jessica Dutcher, first; Jamie Puls, second; and Regina Dutcher, third. Winners in the category for ages 13 and over were Tim Renken, first; Melinda Rischmueller, second; and Edith Erickson, third.

Awards for best carved pumpkins in the age 12 and under category were earned by Jeremiah Renken, first; Sabrina Kucera, second; and Leslie Boeckenhauer, third.

First place winner for the best carved pumpkin in the category for ages 13 and over was Matthew Renken.

WINNERS OF the kids pedal tractor pull included: four-year-olds — Tanner Soderberg, Jordan Puls and Luke Henderson; five-year-olds — Keri Odens, Christy Witt and Parker Dolen; six-year-olds — Aaron Jorgensen, Jacob Olsufka and Tyler Schwartz; seven-year-olds — Josh Soderberg, Nathan Wacker and Ryan Otte; eight-year-olds — Jason Simpson, James Felt and Eric Klein; nine-year-olds — Adam Jorgensen, Ty Nixon and Kyle Roeber.

In the pie division of the pumpkin bake-off, winners were Jacob Renken, Angela Renken and Matt Renken. Other bake-off winners were Patsy Wolff, Edith Erickson and Jon Ulrich (cookies and bars); Ruth Felt and Matt Renken (desserts); Cathy Schroeder, first and second, and Matt Renken

(breads and muffins); and Jeremiah Renken (cakes).

This year's "Show 'n Shine" car show featured 63 entries in 15 classes, with participants coming from LeMars, Atlantic, Sioux City, Sergeant Bluff and Remsen, Iowa; Sioux Falls and Jefferson, S.D.; Pierce, Norfolk, West Point, Ralston, Fremont, Columbus, Belden, Omaha, Beemer and Hartington.

Dennis Witt of Atlantic, Iowa receive the award for traveling the furthest distance. Other area winners were Dennis Engstedt of Wakefield, third in the '61 to '70 stock class, and Jennie Anderson of Wakefield, third in the '68 to '77 Vet class.

WAKEFIELD residents also were invited to decorate their yards in a "Pumpkin Pioneers" theme, with first place and 100 Wakefield Dollars going to the Dan Dutcher family.

The Kirby Mousel family received second place and 50 Wakefield Dollars for their yard decoration, and Educational Service Unit Number One won 50 Wakefield Dollars in the division for businesses.

Ardath Otte of Wayne was also the winner of 50 Wakefield Dollars in a drawing sponsored by the Wakefield Community Club.

Visitors to Wakefield on Saturday also were given an opportunity to take part in community scenic hayrack tours highlighted by the decorated yards and other sights of interest in the community.

Student wins scholarship

Maureen Braadland, Wayne, has been awarded the \$500 Chi Omega Sorority Alumni Scholarship to Wayne State College.

Braadland, the daughter of Maurice and Elaine Anderson of Wayne, is a 1979 graduate of Wayne High School. She is a senior majoring in special education and elementary education at Wayne State.

Clerks

(continued from page 1A)

fers have been recorded from the original Land Patent, which dates back to the 1800's, until the present time. Because the records date back so far, Mrs. Finn said many family trees and land histories are researched in their office.

THE COUNTY CLERK must also assume the role of Election Commissioner. This position involves being in charge of voter registration and absentee balloting, filing candidates for office, preparing ballots, appointing Judges and Clerks of Election and conducting elections. This also requires canvassing all votes at elections and certifying it to the state.

"Election work is very challenging due to all of the divisions in Wayne County," Mrs. Finn said.

"Because the job is multifaceted, it gives us an opportunity to serve the public and help them

understand how government operates," Mrs. Finn said. "I enjoy the opportunity to work with the public because we always try to maintain a personal perspective while trying to meet the rules and regulations of this office."

Mrs. Finn is currently serving as Secretary/Treasurer of the Northeast Nebraska Association of County Clerks, Registrar of Deeds, and Election Commissioners.

Because she has been in office such a short time, Mrs. Finn's staff is fairly new, too. She says that their biggest accomplishment is "having reached the level of efficiency that we have. They are very personable and knowledgeable."

Evelyn Doescher has been Deputy County Clerk for two years. She is responsible for doing "just about everything." "What is so nice is that there are so many varied duties," Mrs. Doescher said. "I like working with the customers

because we do so many things for them."

MRS. DOESCHER worked at a Wayne bank for 13 years previous to becoming a part of the County Clerk team. "Experience helps because it makes you comfortable with what you are doing and makes it easier for transitions because we handle so many areas," Mrs. Doescher said. She also said that she is looking forward to the excitement of the upcoming election. "This is my first time going through an election, from the inside. Nobody really knows what it's like, they just read the results or see them on t.v."

Mrs. Doescher's husband, Darrell, owns an appliance store in Wayne. They have two children, Dave and Doug. Dave works at Great Dane and lives in Wayne with his wife, Jan, and their two children. Doug teaches in Fremont and

will be married soon to Michelle Lutt.

Sharolyn Biermann is also a Deputy County Clerk. She has worked in the County Clerk's office for one and a half years and has ten years experience as a legal assistant. Mrs. Biermann works mainly with filing and indexing real estate documents. "I like the challenge and variety because there is so much to do," Mrs. Biermann said.

IN ADDITION TO her other duties, Mrs. Biermann has been setting up the formats for many of the documents on the word processor. "In order to make our office more efficient and to help with the work load, we started setting up the formats to make the documents a little clearer for the public to read and understand," Mrs. Biermann said. She also said that her varied background has helped in this area because it makes it easier for her to understand what they must record, file and index.

Because she hasn't lived in Wayne very long, Mrs. Biermann's position has allowed her to get to know people in the county. Mrs. Biermann's husband, Brian, farms southeast of Wayne, and they have a 16 month old son, Brandon.

The only part-time person on staff is Marie Janke. She has been the bookkeeper for the County Clerk's office for four years. Mrs. Janke pays the payroll for the county and Accounts Payable, works on the books and computer entering claims, printing reports and doing the checks, but she also helps the others when it gets busy.

"I have a variety of duties. Every day is different. One minute I help someone register to vote, and the next, someone comes in to get their vehicle title. It leaves little opportunity for boredom," Mrs. Janke said. Mrs. Janke's husband, Robert, is a farmer, and they have two sons, a seven year old and a five year old.

Levies

(continued from page 1A)

county this year? Residents in rural school district 15, North of Wayne have the lowest levy in the county at \$1.0756 per \$100 of valuation, \$50,000 worth of property there would draw a tax bill of \$537.

The highest tax rate in the

county this year will be paid by those residents in the Wayne County portion of Wakefield. Their levy, at \$2.4716 per \$100 valuation edges out Wayne's levy of \$2.4509.

Individual entities with levy increases included School district 2P with a 58 percent hike from .8265

per \$100 to \$1.3026 per \$100. Also posting an increase was the Stanton Rural First district area in Wayne County which went up from 1.7 cents per hundred to 5.5 cents this year, a 228 percent increase.

THE LOWER Elkhorn Natural Resources District also broke the trend of taxing entities with lower levies than last year. The NRD will be drawing a nearly 14 percent increase out of taxpayer pockets this year.

Mrs. Finn said she was surprised and disappointed, after compiling all the tax rates, that the levies had not gone down more than the figures indicated.

She said she had hoped the levies would have been considerably lower since most entities made dramatic efforts to hold down budget expenses.

Walkers

(continued from page 1A)

Ahmann-Leighton is the niece of Mark and Jane Ahmann of Wayne. Cathy Egan, weatherperson for KTIV—Channel 4 television in Sioux City, Iowa, will welcome participants and begin the event.

The walkathon will be followed by an omelet brunch, sponsored by the Milton G. Waldbaum Company, and a short program at the North Dining Room of the Student Cen-

ter.

This year's team captains include Joyce Reeg (Wayne), Nana Peterson (Wayne), Betty Johnson (Wayne), Judy Sorensen (Wayne), Marcia Chapman (Wayne), Becky Fritz (First National of Omaha—Wayne Service Center), Cyndi Wagner (Wayne State College), Sharon Thomas (Wayne State College), Jeanette Vahle (Pender), Jan Kramer (Pierce) and Sally Shively (Norfolk).

OPEN HOUSE

**WAYNE
PUBLIC SCHOOLS
THURSDAY,
SEPT. 24
6:30-8:00 PM**

Wayne Elementary School

Coffee and cookies will be provided at 8:00 PM in the Haun Assembly Hall in the high school building.

At 8:00 PM, the district is hosting a community meeting on education — Dr. Jensen will share some facts and figures regarding district performance and future goals. The public is encouraged to attend the 8:00 PM meeting and invited to join in open discussion pertaining to the services offered to the community from the public school district. This is a time for change — please be a part of making that change — the 8:00 PM meeting is not only for the parents of children in school, but for all interested people in the community. Every person in the community has a stake in the public education system.

Wayne - Carroll High School

**CARROLL
ELEMENTARY
MONDAY,
SEPT. 28,
6:30 - 8:00 PM**

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

Janssen to lead Sheriff's Association

By Merlin Wright

Wayne County Sheriff LeRoy Janssen, soon to be named president of the Nebraska Sheriff's Association, says he anticipates the forthcoming challenge that post will offer.

Janssen is slated to assume the post for 1992-93 at the NSA's annual November conference to be held in Kearney this year. He succeeds Sheriff Rex Southwick of Fairbury.

The 38 year-old native Nebraskan says his job of sheriffing in Northeast Nebraska for 10 years has been an enjoyable challenge, and feels his job has provided him op-

portunity to implement a kaleidoscope of ideas coordinated with responsibilities.

Having served as NSA's first vice-president since November 1991, Janssen says his prime objective as sheriff is "to be able to offer quality law enforcement in spite of budgetary restrictions placed on county governments across the state." As NSA president he says he plans "to continue the tradition of providing effective low-cost training to sheriffs, deputies and other personnel through the NSA."

Discussing priorities, Janssen said major challenges include functioning within budget cuts, balanc-

ing the drug and alcohol abuse issue between education and enforcement, improving public perception of law enforcement, officer dedication and commitment to serving the public, and enhancing agency cooperation.

One of Sheriff Janssen's ideas, a juvenile detention center that would eventually serve 49 Nebraska counties, emerged in 1988 after he persuaded the county commissioners of 20 counties and two tribal entities to unite in forming an inter-local agreement. The resultant detention facility was housed in the existing sheriff's adult jail. Wayne County adult prisoners were then contracted out to surrounding counties.

Upon implementing the detention center for juveniles, Janssen was named administrator of the facility in conjunction with his full-time law enforcement duties. He said, "This program not only provided opportunity to work with other counties, but also a doorway toward seeking economic solutions to juvenile detention standards mandated by Federal guideline."

"Ideas in the spectrum of law enforcement, in my opinion, must include a community effort that utilizes citizen participation in order to effect a balance of law and order that is desired by all persons of every age in that community," Janssen said.

He noted the detention center activated a rainbow of opinion from the community. "Citizen input and support from the community provided a lot of motivation to develop and continue to project making the task easier," he said.

The detention facility, now re-organized, is under the direction of the Northeast Juvenile Services Corporation and continues to maintain pre-adjudicated juveniles from Northeast Nebraska. Daily population of the center has averaged approximately 10 youths.

Although Sheriff Janssen is no longer involved in the operation of the JDC, he says the idea, its conception and implementation proves the economic feasibility of counties working together toward a common goal.

Janssen's interest in people and

Wayne County Sheriff LeRoy Janssen is taking aim at a new state-wide leadership role when he takes over as president of the County Sheriff's Association.

LeRoy Janssen has been sheriff in Wayne County for 10 years and says he has enjoyed the challenge of providing excellence in law enforcement under tight budgets.

working with them finds him active in associations such as the Nebraska Association of County Officials where he has been a member of the board of directors four years. He has also served eight years on NSA's board of directors.

Other interests of the sheriff include working with the Wayne Area Youth Advisory Council; acting as assistant Cubmaster of Pack 174 of the Wayne Cub Scouts; serving as treasurer for the Trinity Lutheran Church in Altona, NE for 10 years; and he is a member of the Nebraska Critical Incident Stress Debriefing Team.

As sheriff, Janssen heads up a staff of three deputies and one part-time clerical person, Dee Gable. Deputies Doug Muhs, Richard Reed, and Jay Langemeier assist in patrolling the 444 square miles in

Wayne County which has a population of approximately 9,500. The sheriff's office contracts enforcement duties with Wayne County communities, Winside, Carroll and Hoskins.

"My staff and I are also involved in the Northeast Drug Enforcement Project, code name "KNEE-DEEP", which is a cooperative drug enforcement team consisting of sheriff's offices in six counties and the Nebraska State Patrol." Purpose of the team is to join forces in the war on drugs and utilize federal funding designated for such activities.

Innovation is a genuine necessity in carrying out law enforcement responsibilities on a minimum budget, according to Janssen. He borrows from an example of innovation made by his own seven-year-old son who wanted his dad to

give him a book written on a high school level. Janssen said his son asked for the book and insisted he could read it, although he was a first grader. The sheriff told his son that if he could read one full sentence out of the book, it would be his. His son, accepting the challenge, carefully opened the book to the back page and read "The End", closed the book and, looking at his father said, "Thanks for the book, dad!"

Looking into the challenges of his presidency, Janssen urges NSA members to be innovative in seeking alternative solutions within the parameters of responsibility.

The sheriff and his wife Jane have been married 16 years. Their son, Ryan, resides with them in Wayne.

Nelson calls on Bush to act fast

Governor Ben Nelson called upon President George Bush to take immediate action to include ethanol as an alternative fuel in provisions of the Clean Air Act. The Governor said he is not asking for special treatment of ethanol, only that it be given a fair change to compete in the reformulated gasoline market.

"I call upon President Bush to resolve this issue. Ethanol investment decisions are being made now. For every day that a decision is delayed, ethanol is losing part of its potential market," said Governor Nelson. "It's up to President Bush to settle this matter."

The Governor said it is unfortunate that the upcoming election will probably be the turning point for action by the administration, because Nebraska farmers and farmers across the country have been waiting for more than three years for some kind of action to be taken. One of the Governor's priorities is to get the Environmental Protection Agency to eliminate its restriction against ethanol.

"The President and the Environmental Protection Agency have sufficient evidence to make an informed decision regarding ethanol," Governor Nelson said. "A growing volume of scientific evidence points out that ethanol is far better than conventional gasoline and does not exacerbate ozone pollution."

Governor Nelson encouraged Nebraskans to voice their opinions about ethanol to their representatives in Washington, D.C.

High academic achievement

Indieke National Merit Scholarship semifinalist

Kim Indieke of Wayne has been named as a National Merit Scholarship semifinalist, an honor which Wayne-Carroll High School Guidance Counselor Terry Munson is indicative of one of the highest academic achievements in the country.

Only 124 students in Nebraska have attained the semifinalist ranking in the contest based on PSAT scores.

Wayne is the only school outside Norfolk in northeast Nebraska with a merit scholar, said Munson. He added Miss Indieke is worthy of the honor and of the opportunity to continue in competition with other students in the country for scholarships and other awards.

The semifinalist pool of academically talented high school seniors is made up of about half of one percent of each state's graduating class. Semifinalists have an opportunity to continue in the

competition for some 6,500 Merit Scholarships, worth over \$25 million, to be awarded next spring.

More than one million juniors in over 19,000 U.S. high schools entered the 1993 Merit Program by taking the 1991 Preliminary Scholastic Aptitude Test/National Merit Scholarship Qualifying Test (PSAT/NMSQT), which served as an initial screen of entrants. The number of semifinalists designated in each state is allocated according to the state's percentage of the national total of graduating high school seniors. Semifinalists are the top scorers in each state, and they must now advance to the final level of the competition in order to be considered for Merit Scholarships.

To qualify as a finalist, a semifinalist must have an outstanding academic record, be endorsed and recommended by the high school principal, and submit SAT scores

that confirm his or her PSAT/NMSQT performance. The detailed scholarship application that each semifinalist and the school must file also includes information about the student's educational interests and goals, as well as participation and leadership in school and community activities.

About 90 percent of the semifinalists are expected to become finalists, and all Merit Scholars will be chosen from this exceptionally able group. Selections will be made on the basis of professional evaluations of finalists' abilities, accomplishments and personal attributes considered important for success in rigorous college studies.

Three types of Merit Scholarships will be awarded in 1993. Every finalist will be considered for one of 2,000 national Merit \$2,000

Kim Indieke

scholarships to be allocated on a state representative basis. Although corporate organizations will support about 20 percent of these

awards, the majority of the "national" scholarships will be underwritten with NMSC's own funds.

Corporations, foundations and other business organizations also will finance some 1,300 Merit Scholarships for finalists who meet a sponsor's preferential criteria. Most corporate-sponsored awards will be offered for children of employees of the grantor organization, but some will be specified for residents of communities a company serves or finalists whose career goals a sponsor wishes to encourage.

More than 3,200 Merit Scholarships of a third type will be funded by colleges and universities. Winners of college-sponsored Merit Scholarships will be chosen from among finalists who will attend the institutions providing the awards.

Photography: Les Mann

Winning youth

These youngsters were presented awards from the Wayne County Pork Producers Association for achievement with their 4-H Swine projects. Justin Bowers, left, won trophies for Rate of Gain and Pen of 2, Joshua Jaeger won the Swine Achievement Award and Jeremy Jaeger won the Swine Percent Lean contest. The awards were presented at the Association's Annual picnic, held recently.

In conjunction with state fair Speaking contest held

Paul Cain Jr. of Burwell and Casey Foster of Friend won the State 4-H Public Speaking Contest held Sept. 4 in conjunction with the 1992 Nebraska State Fair. Latisha Schaller of Wayne was a finalist in the contest.

Sixteen district winners participated in the state event, conducted by University of Nebraska Cooperative Extension and sponsored by Radio Station KRVN of Lexington.

By capturing top honors, Paul and Casey each received \$500 scholarships from KRVN. The awards were presented by Rich

Hawkins, KRVN farm director. Each of the other 14 participants will receive a \$50 savings bond from KRVN.

This is the first time that each participant has received an award and the \$500 scholarships are the largest amounts given to date, according to Keith Martikainen, contest coordinator and youth specialist at the NU South Central Research and Extension Center near Clay Center.

Paul, 18, is the son of Velma and Paul Cain Sr. of Burwell. His speech was entitled "Stress." He said the topic was appropriate the

year he wrote it. That year his grandfather passed away, his mother broke her foot and he had a 10-page paper due. In addition, he wrote the speech on stress the night before the paper was due. Now Paul said that stress is waiting to see how he did on speech contests.

Casey, 16, the son of Stan and Beverly Foster of Friend, entitled his speech "You Must Be Running." He explained that it encompassed the three levels of 4-H: being a member, being a junior leader, and being an alumni.

For both youths, this was their first win at a state speech contest.

agriculture

n. \ag-ri-kul-chur\ 1. the science and art of cultivating the soil, producing crops and raising livestock. 2. the lifeblood of Northeast Nebraska. 3. a quality way of life. syn: see FARMING

Self-esteem emphasized in Women in Ag Conference

By Cheryl Alberts
IANR News Writer

Agricultural women may consider their role to the farm and ranch operation -- and perhaps even to the family -- as "not all that important."

But the three main scheduled speakers at the eighth annual Women in Agriculture Conference in Kearney emphasized that rural women and their roles are indeed very important.

The speakers planned to emphasize farm women's self-esteem, their "sanity" and their potential at the Sept. 17-18 conference. They urged their audience to believe in themselves, laugh and soar.

Speaking were Jo Bek, coordinator and assistant professor of the Feedlot Management program at the Nebraska College of Technical Agriculture at Curtis; Joyce Keen, director of the Department of Clinical Psychology at Iowa Methodist Medical Center in Des Moines, Iowa; and Karren Boehr of Henderson, farm wife, columnist and author of "Ants in the Sugar Bowl."

Farm women, like women everywhere, can suffer from low self-

esteem. Typically, Bek said, a farm wife and mother may have the attitude "they really don't do that much -- they're just 'helping out.'"

Farm women's role is much more than just "helping out," Bek said.

One way to show that is through role reversals. After all, if farm women help outdoors, the men should help them indoors.

"Everybody needs to know how to do everybody else's job," Bek said.

When farm women know their job is important, their self-esteem will improve. "Women need to feel they really are contributing," Bek said. "They need to be aware of it and feel good about it."

"It's your attitude, as much as your aptitude, that determines your altitude," she said.

Sometimes the realization that "you are important" comes from outside the immediate family. Bek said extended families and neighbors can be a driving influence on shaping self-esteem and positive attitudes.

A survivor will find that person to relate to, she said. Touch is also important. "You can't love or hug someone too much -- that helps

self-esteem as much as anything," Bek said.

Speaker Joyce Keen agreed about touching. In her "Staying Sane" discussion, Keen noted that a lack of touch and the incidence of violence have a definite correlation.

Two countries with the least amount of social touching -- the United States and England -- also have the highest levels of violence, Bek said.

"We've set ourselves up with problems in trying to be good people," she said. Keeping people at a distance and the accompanying loneliness, depression and helpless feelings show a lack of internal serenity, she said.

Touch is one of the six forms of stress management that Keen relayed. Others are not only proper nutrition, sleep and exercise, but play and laughter and mental relaxation.

Adults have forgotten how to generate joy within themselves, she said.

"What we've become is a culture waiting to be entertained." When a person laughs aloud, 16 different physiological factors occur -- not the least of which is that muscles give up their tension. Humor is so important that some doctors are using it as partial treatment at oncology bedsides, she added.

Karren Boehr of Henderson, writer and humor lecturer, emphasized that women in agriculture are valuable and have a definite place, regardless of what they do.

"The quality of farm life can't be beat," Boehr said. "A woman is the stabilizing factor on the farm. A farm woman wears many, many hats."

Often with a tongue-in-cheek approach, Boehr discussed how anyone can choose to be a crow and flop in the "muck," or an eagle, soaring through life as a challenge.

"You were created for this time and this place," Boehr said. "It is as important as any role out there. Don't belittle yourself."

"Bloom where you're planted. It's a decisive decision you have to make."

"Uncork that power within you to do the things you want to do," she concluded.

The conference on farm and ranch management was sponsored by the University of Nebraska-Lincoln's Department of Agricultural Economics, and Cooperative Extension in the Institute of Agriculture and Natural Resources.

Photography: Les Mann

Winning Pork Producers

Wayne County Pork Producers Association presented several awards at the recent annual picnic, held at the Wayne County Fairgrounds. Verdel Lutt, left, was presented the Pork Booster Award. Jim Stout, center, received the Commercial Award. Howard Greve, right, was given the Outstanding Pork Producer award. Over 150 attended the picnic, according to Jim Lutt, president of the association.

Schedule of release of agricultural emergency funds is announced

BY TERE POST

Secretary of Agriculture, Edward Madigan, informed ASCS offices of the release of appropriated emergency funds for agricultural disasters applying to program crop losses incurred in 1990, 1991, and 1992.

The announced disaster schedule is as follows:

Sept. 14, 1992 - Application period for Phase II begins in county offices.

Sept. 30, 1992 - Last day to purchase Multiple Peril Crop Insurance for 1993 Wheat, Barley and Oats.

Oct. 2, 1992 - Last day for producers to apply for benefits under the Phase II program.

Oct. 9, 1992 - Last day to accept production evidence and signatures for other producers on a farm.

Oct. 13, 1992 - Application pe-

riod for Phase III begins in county offices.

Feb. 12, 1993 - Last day for producers to apply for Phase III benefits.

Phase II deals with \$100 million appropriated for disaster benefits for program crops planted in the fall of 1991 for harvest in 1992 (wheat, oats, barley). Very few if any producers in Wayne County will be involved in Phase II.

Phase III deals with \$655 million appropriated for disaster benefits for 1990, 1991, and 1992 crop losses, but not for any year that had already received benefits under the original \$995 million allocated during Phase I.

Disaster assistance is available on a per farm basis for any two of the three years mentioned.

Producers with qualifying gross

revenues of less than \$2 million per year may file claims for losses of participating and non-participating program or non-program crops that have sustained a loss due to a disaster.

Producers with crop insurance must have had losses greater than 35 percent. Producers without crop insurance must have had losses greater than 40 percent. Producers with 1992 crop losses may be required, under certain conditions, to purchase crop insurance for 1993.

Producers intending to file for assistance should begin to assemble their records now to simplify the sign up when they come to the office. We will be taking appointments for disaster sign up in the very near future, so if you feel that you qualify, please give the ASCS office a call.

LIVESTOCK MARKET REPORT

The Norfolk Livestock Market had a run of 819 fat cattle Friday. Prices were generally steady on all classes.

Strictly choice fed steers were \$73 to \$74.40. Good and choice steers were \$72 to \$73. Medium and good steers were \$71 to \$72. Standard steers were \$63 to \$67. Strictly choice fed heifers were \$73 to \$74. Good and choice heifers were \$72 to \$73. Medium and good heifers were \$71 to \$72. Standard heifers were \$63 to \$67. Beef cows were \$46 to \$51. Utility cows were \$46 to \$51. Canners and cutters were \$42 to \$48. Bologna bulls were \$60 to \$65.

Thursday's stocker and feeder sale saw prices steady on calves and yearlings.

Good and choice steer calves were \$90 to \$105. Choice and prime lightweight calves were \$105 to \$110. Good and choice yearling steers were \$83 to \$88. Choice and prime lightweight yearling steers were \$85 to \$96. Good and choice

heifer calves were \$87 to \$95. Choice and prime lightweight beef calves were \$95 to \$115. Good and choice yearling heifers were \$80 to \$85.

Butcher hog head count totaled 1,398. Trend: butchers were 50¢ lower, sows were \$1 higher.

U.S. 1's + 2's 220 to 260 lbs., \$42 to \$42.65. 2's + 3's 230 to 260 lbs., \$41 to \$42. 2's + 3's 260 to 280 lbs., \$40 to \$41. 3's + 4's 280 to 300 lbs., \$36 to \$40.

Sows: 350 to 500 lbs., \$33 to \$34.

Boars: \$28 to \$33.

There were 109 fed cattle sold at the Norfolk Livestock Market last Tuesday. Prices were 50¢ higher on steers and heifers, cows and bulls were steady.

Good to choice steers, \$72 to \$74.80. Good to choice heifers, \$72 to \$74. Medium and good steers and heifers, \$71 to \$72. Standard, \$63 to \$67. Good cows, \$46 to \$52.

Five Reasons Why Farm Credit Services Is Your Best Ag Lending Source...

NICK LEUSCHEN

JIM DEUEL

JIM ENGEL

DIXIE FOSTER

KIRK FRIEDRICK

1. Experience

You'll find ag lending professionals at Farm Credit Services...experienced, competent credit officers who specialize in ag lending. At Farm Credit, you do business with someone who knows your operation and ag lending!

2. Flexibility

At Farm Credit Services, your loan is customized to fit your individual needs and financial goals. Choose from fixed, adjustable and variable rate loans from the Production Credit Association (PCA) or Federal Land Bank Association (FLBA) with terms from one to 30 years.

3. Service

Time is money...and Farm Credit Services will work with you at one of our convenient office locations. Or, if you'd rather meet over your kitchen table at your ranch or farm, we'll arrange a meeting at your convenience!

4. Competitive Rates

Interest rates are at historically-low levels. You can lock in a competitive fixed rate now while keeping the option to convert to an even lower rate if this downward trend continues.

5. Confidentiality

Many ag operators don't want their financial records shared among multiple lenders. At Farm Credit Services you receive confidential service. And with our lending capacity, you won't have a "correspondent lender" reviewing your financial statements or records.

FARM SAFETY WEEK SEPTEMBER 20-26

Modern farming requires the use of large, complex machinery. Each year a tragic number of accidents are caused by careless handling of farm equipment around electric power lines. We urge you to use caution at all times...to watch for overhead power lines and utility poles and to avoid contact with this potentially lethal power equipment. Be aware of the location of overhead lines and power poles around grain and equipment storage areas as well

as their locations along the roads and near your fields. Also, if you are planning to construct new grain handling or storage facilities this fall, be sure to contact the District Office to make sure you comply with the clearance envelope for grain storage bins. We'll be happy to come out and make sure these facilities are located well away from potential hazards. Farm safety is an investment that yields high dividends. Just a few minutes each day to check for hazards, along with seeing that your family and workers are "educated" to the dangers of the farm, will net immediate results.

WAYNE COUNTY PUBLIC POWER DISTRICT

SERVING RURAL WAYNE & PIERCE COUNTIES SINCE 1939
303 LOGAN STREET WAYNE, NE 375-1360

FARM CREDIT SERVICES

112 West 2nd Street Wayne, NE
375-3601

1305 So. 13th St. Norfolk, NE
371-1853

NATIONAL FARM SAFETY WEEK SEPTEMBER 20-26, '92

NO RIDERS BUCKLE UP

SUFFOCATION WARNING

USE PTO SHIELD

Farm safety is important at all times, but especially during the harvest months of September and October.

AREA BUSINESSES SUPPORT NATIONAL FARM SAFETY WEEK

TOM'S BODY & PAINT SHOP, INC.
Member of Nebraska Auto Body Association
Tom, Dan, & Doug Rose, Owners
"ASE Certified Technicians"
•108 Pearl Street •(402) 375-4555
•Wayne, Nebraska 68787

NUTRENA FEED STORE
115 West 1st Street 375-5281 Wayne, NE

BFGoodrich Tires
FREDRICKSON OIL CO.
1 3/4 MILES N. HWY 15 WAYNE, NEBRASKA
PHONE 375-3535 OR TOLL FREE 1-800-672-3313
CHECK OUT OUR CONVENIENCE STORE!!

GOODYEAR
"ON FARM TIRE SERVICE"
All tire, oil, fuel needs, complete service, mechanical service
ZACH OIL CO.
310 SOUTH MAIN 375-3555 WAYNE, NE

FARM BUREAU INSURANCE CO. NEB.
FARM BUREAU LIFE INSURANCE CO.
FBI INSURANCE CO.
FARM BUREAU MUTUAL FUNDS
Farm Bureau
FAMILY OF FINANCIAL PLANNING SERVICES
Steven R. Jorgensen
Career Agent
100 S. Pearl Street, Box 388, Wayne, Neb. 68787
Bus. (402) 375-3144 / Res. 375-2635

SN **The State National Bank and Trust Company**
116 West 1st St. • Wayne, NE 68787-0130
402/375-1130 Member FDIC

LOGAN VALLEY IMPLEMENT CO.
EAST HIGHWAY 35 — WAYNE, NE.
402-375-3325
TOLL FREE 1-800-343-3309

WAYNE AUTO PARTS **BIG AUTO PARTS**
117 SOUTH MAIN, WAYNE 375-3424

WAYNE GRAIN & FEED
410 Fairground Ave. Wayne, NE
375-3013

farmers & merchants state bank of Wayne
321 MAIN STREET - P.O. BOX 249
WAYNE, NEBRASKA 68787
402-375-2043
A FULL SERVICE BANK
"The Bank Where You're Somebody Special"
A COMPLETE FINANCIAL CENTER

FARMERS State Insurance Agency
P.O. BOX 195, CARROLL, NE 68723
Your Independent Insurance Agent
For All Your Insurance Needs
PHONE 585-4433

HEIKES AUTOMOTIVE SERVICE
419 NORTH MAIN STREET WAYNE, NE
375-4385

FARMERS State Bank
CARROLL, NEBRASKA
PHONE 585-4441
MEMBER FDIC **A FULL SERVICE BANK**

KOPLIN AUTO SUPPLY, INC.
213 West 1st Wayne 375-2234
•AUTOMOBILE, TRUCK & TRACTOR PARTS
•AUTOMOTIVE MACHINE SHOP SERVICE
•SMALL ENGINE PARTS & REPAIR SERVICE

DIERS SUPPLY
Buy More... Spend Less.
614 NORTH VALLEY DRIVE
WAYNE, NEBRASKA 375-2303

D & N 66 SERVICE
Darin & Nancy Wherley, Owners
7th & Main - Wayne, Ne. - Phone: 375-4420
•Complete Custom Exhaust Work - Mufflers, Tailpipes, Dual Exhaust, Etc.
•Wrecker Service - Towing, Jump Starts, Change Tires, Unlock Cars
•See us for all of your automotive needs
NEW HOURS:
Mon-Sat 7am - 8pm Sunday 8am - 8pm

TWJ FIELDS
Carroll, Nebraska
Telephone 585-4848

PIONEER WAYNE OSTINE AGRI CENTER
Norman Meyer Brian Frevert
Your Feed & Seed Center for Northeast Nebraska
118 East 2nd Street Wayne, NE
Phone 375-2381

Winside News

Dianne Jaeger
286-4504

LEGION AUXILIARY

Rose Ann Janke conducted the Roy Reed American Legion Post 252 Auxiliary meeting last Monday. Sixteen members and one junior member answered roll call. Audrey Quinn, chaplain, led in prayer. The flag salute and preamble were said and one verse of the National Anthem was sung.

Marilyn Brockman gave the secretary report and Gertrude Heins, the treasurer report. There are currently 49 members and four junior members of the post.

The Wayne County area Auxiliary and Legion meeting will be in Winside on Nov. 6 with a 6 p.m. dinner at the Winside Stop Inn and then the meeting will be held in the Legion Hall afterwards.

There will be a leadership school on Oct. 24 in Grand Island. Correspondence was received from District 3 President Geraldine Cline of Pender. The district convention will be March 13 in Thurston.

Beverly Neel reported on the Unit Constitution update, which was discussed and approved.

Installation of officers was held, with Lorraine Denklaue as the installing officer. Officers installed were Rose Ann Janke, president; Evelyn Jaeger, vice president; Marilyn Brockman, secretary; Gertrude Heins, treasurer; and Audrey Quinn, chaplain.

The meeting closed with one verse of "America" and a prayer. Hostesses were Arlene Pfeiffer, Beverly Neel and Eva Thies.

The next meeting will be Monday, Oct. 12 at 7:30 p.m. with initiation of new members. Hostesses will be Dorothy Wert, Audrey Quinn and Arlene Weible.

FIREMEN'S MEETING

Eighteen Winside volunteer firemen and rescue personnel met Sept. 14 with Myron Miller, president, conducted the meeting. The secretary and treasurer reports were given.

Terry Thies has set up a meeting with Ron Leapley to discuss the school's disaster plan. Shawn Kai and Terry Nelson will chair a consignment auction to be held in 1993 with proceeds going to the Winside Public Library.

The annual Firemen's BBQ will be held Sunday, Nov. 8 in the

auditorium from 5-8 p.m. They will be serving beef and pork sandwiches, chips, beans and beverages. Cost is \$2 for one sandwich and \$4 for two. They will also be drawing for four \$25 cash prizes. Don Nelson, Dean Hansen and Russell Longnecker will be chairman.

The Winside firemen will sponsor a workshop on street drugs for EMT, fire and police personnel. It will be held in the Legion Hall on Nov. 16 from 7-10 p.m.

A donation will be made to Ron Leapley's hunter safety program. VerNeal Marotz gave the annual rescue and fire report, which showed the rescue squad answered 51 rescue calls in 1991 and transported 41 patients. There was an average of three EMTs per call. There was 294 hours of classroom time and training held in 1991 and there are now a total of 15 certified Emergency Medical Technicians.

The fire department answered 19 fire calls in 1991, with an average of 10 men per call. There were 11 drill nights in 1991 with a total of 30 hours spent at drill nights. Also, 14 firemen participated in a house burn which the Winside Fire Department hosted for a total of 84 hours of additional training. Six firemen participated in a house burn in Carroll and five firemen attended fire school.

The next meeting will be Monday, Oct. 12 at 8 p.m. in the fire hall.

LIBRARY BOARD

Members of the Winside Public Library Board met Sept. 14 with Kim Sok, president, presiding. The secretary and treasurer reports were given. There were 830 items loaned in August and one renewed and four new readers.

The Norfolk Public Library informed Winside they would no longer provide bulk book inter-library loans.

New books received at the Winside library include a quilting pattern book, Sports Star books featuring Larry Bird, Fernando Valenzuela, Isaiah Thomas, Carl Ripken Jr., Dan Marino and one back-ordered book on Magic Johnson. Also other adult and children books have been donated. The library always welcomes donations of books that are in good shape.

Each trustee received a job de-

scription. The library would like to set up a volunteer program for anyone seventh grade through adult who would like to help with various duties in the library. If you are interested in helping, contact librarian JoAnn Field.

The next meeting will be Monday, Oct. 5 at 7:30 p.m.

SCATTERED NEIGHBORS

Lois Miller hosted the Wednesday Scattered Neighbors Home Extension Club, with six members present. Doris Marotz, club president, conducted the business meeting and opened with the Home Extension Creed.

Roll call was "a memory of a teacher." A thank you was read from Pat Roberts. A trust committee report was given by Veryl Jackson. Lura Stoakes, health and safety leader, reported on the benefits of eating fruits and vegetables.

A motion was passed to make a donation to Pennies For Friendship.

Election of new officers was held. They will be Patty Deck, president; Veryl Jackson, vice president; and Arlene Pfeiffer, secretary/treasurer.

Money maker was 10 cents if you went on a vacation and five cents if you didn't.

Veryl Jackson gave the lesson, "Do Yourself A Flavor Using Spices and Herbs."

The next meeting will be Wednesday, Oct. 21 with Lajeanne Marotz. Lois Krueger will have the lesson.

MUSEUM COMMITTEE

Bill Burriss conducted the Winside Museum committee meeting last Tuesday with five members present. The secretary and treasurer reports were given with \$129 in memorials, \$41.50 in tours and \$7.75 for newspapers collected.

Bids are still being taken for the front steps and a ramp construction.

The organ will be repaired. Some items from the Danish Brotherhood were received, as well as a jar of volcanic ash from St. Helena. A plaque was donated by Dennis Brune in memory of his father and grandfather.

The next meeting will be Tuesday, Oct. 20 at 7:30 p.m.

SCOUTING FOR FOOD

Winside Cub and Boy Scouts will be delivering scouting for food

bags to Winside residents on Thursday, Oct. 1 door to door. They will return on Saturday, Oct. 3 at 9 a.m. to pick up donations. Food given will go to Winside's Outreach Program, sponsored by all three Winside churches to give to needy families at Thanksgiving.

Any out-of-town residents who would like to contribute to the program can pick up bags at Oberles Market, then return them Saturday morning to St. Paul's Lutheran Church parking lot. Anyone needing more information can contact Scout Master Joni Jaeger at 286-4553.

HOSPITAL GUILD

Five members of the Lutheran Hospital Guild from Winside met Sept. 14 to discuss a project for the annual hospital holiday fair. They will work on these items Thursday, Sept. 24 in the Stop Inn at 1 p.m. Anyone who would like to help is welcome to attend.

The holiday fair will be held in Norfolk at the Lutheran Hospital on Sunday, Nov. 8 from 1-4 p.m.

CREATIVE CRAFTERS

Five members of the Creative Crafters met last Tuesday at the Dianne Jaeger home. Each brought a craft item or hint to share, then worked on making paper necklaces.

The next meeting will be Tuesday, Oct. 20 with Melanie Mann at 7:30 p.m. Each one is to bring a holiday craft of their choice to work on. New members are always welcome. For more information, call Melanie at 286-4556 or Dianne Jaeger at 286-4504.

JOLLY COUPLES

The Lloyd Behmers hosted the Sept. 15 Jolly Couples Club with the Art Rabes as guests. Prizes were won by Lois Krueger, Louie Willers and Arlene Rabe. The next meeting will be Tuesday, Oct. 20 at the Werner Janke's.

BUSY BEES

Ten members of the Busy Bees Club dined out Wednesday at Becker's Steakhouse in Norfolk. The birthdays of Charlotte Wylie and Lea Applegate were observed and a social afternoon was spent. Some members visited Irene Iversen in the nursing home.

The next meeting will be Wednesday, Oct. 21 with Nel Thompson. Helen Holigrew will give the program.

SCHOOL CALENDAR

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

Thursday, Sept. 24: Volleyball, home, Stanton, 6:15 p.m.

Friday, Sept. 25: Football, home, Osmond, 7:30 p.m.

Saturday, Sept. 26: Wayne State Band Day parade, 2 p.m.

Monday, Sept. 28: 7-8 volleyball at Wakefield, 2:45 p.m.; B-team football, home, Osmond, 7 p.m.

Hoskins News

Mrs. Hilda Thomas
565-4569

PEACE GOLDEN FELLOWSHIP

The Peace Golden Fellowship met at the Norfolk Senior Citizens Center for lunch Wednesday.

Mrs. Andrew Andersen, president, conducted a short business meeting. The secretary and treasurer reports were read and approved.

Church greeters for October will be Roger and Nancy Plummer. For entertainment, Christine Lueker read several articles and poems pertaining to grandparents.

The next meeting will be at the home of Mr. and Mrs. Wm. Wohlfeil on Oct. 21.

HOSKINS SENIORS

The Hoskins Seniors met at the fire hall last Tuesday for their first meeting of the season. Mrs. George Wiltner was coffee chairman. Card prizes went to Emil Gutzman,

Wakefield News

Mrs. Walter Hale
287-2728

SENIOR CITIZENS CENTER NEWS

Recent out-of-town visitors at the Wakefield Senior Center were Marjorie Jorgenson of Seattle, Wash. and Ken and Phyllis Pickett of Hillsboro, Ore. Winners at the card party were Leroy Lunz, Art Ramspot, Fern Bjorklund, Mary Alice Utecht and Ada Bartels.

Coming Events

Wednesday, Sept. 23: Men go to South Sioux City for pool;

Martha Behmer and Frieda Meierhenry.

The next meeting will be on Sept. 29, with Martha Behmer in charge of arrangements.

Mr. and Mrs. Melvin Ehlers of Perrysburg, Ohio and their granddaughter from California; Herb Kleensang of Fremont and Mrs. Ivan Creighton of Wayne were Sept. 14 visitors in the Ann Nathan home.

Last Tuesday visitors in the Irene Fletcher home were Mr. and Mrs. Fay Woodford of Carrallton, Md.

The Rev. and Mrs. Julius Rechtermann returned home Sept. 9 after spending a week visiting her brother and family, the Ot Buelters at Arvada, Colo. While there, Rev. Roethermann assisted with baptismal services for his great-nephew, Darian Joseph Buelter, son of Mr. and Mrs. Jerry Buelter of Steamboat Springs, Colo.

chorus goes to Emerson, 12:45 p.m.

Friday, Sept. 25: Birthday party.

Meal Menu —
Wednesday, Sept. 23: Ham Balls, sweet potatoes, vegetable salad, peas, bread, pears.

Thursday, Sept. 24: Cook's choice, salad and sandwich, juice, pie.

Friday, Sept. 25: Sirloin tips on rice, pear salad, lima beans, bread, pineapple and mandarin oranges.

Tickets available

Season tickets are available for Northeast Community College's 1992-93 Travel Series program.

Season tickets are \$15 per person. Individual tickets will be available prior to each show at \$4 for adults and \$2 for children.

The Travel Series is a collection of films that explores various exotic lands throughout the world. This year's schedule is "Columbus Discovers America," Oct. 23; "Sunny South of France," Nov. 15; "Israel: Yesterday and Today," Jan. 24, 1993; "The Vanishing Old West," Feb. 12, 1993; and "Germany After the Wall," April 4, 1993.

Tickets may be purchased by sending payments to Travel Series Tickets, Community Services Office, Northeast Community College, Box 469, Norfolk, NE, 68702-0469.

Potpourri requires forethought

Homemade potpourri lets gardeners capture the fragrance of their summer flowers and herbs for the long winter, said Amy Greving, horticulture assistant at the University of Nebraska-Lincoln.

"Don't let the literal French translation of 'rotten pot' stop you from making potpourri," Greving said. "The main point is to harvest and store plants throughout the spring and summer as they come into season. That way you'll have them available for the final blend."

Traditional potpourri is a moist mixture of pickled flowers and leaves, she explained. This older method gives a longer-lasting perfume, but is harder to create and less visually attractive. Dry potpourri, made of flower petals, fragrant leaves, herbs, spices, seeds, essential oils and a fixative such as orris root powder, is easier and can be displayed in open bowls, she said.

"When drying flowers for fragrance, dry whole, perfect flowers," Greving said. "Leaves should be dried whole and then break or crush them into the blend to release their scent."

Orange and lemon peel often are used in spicy blends. To make dried peel, take a thin layer of peel with a grater, zester or potato peeler, avoiding the white pith, she explained. Dip in orris root powder to intensify the scent and dry slowly.

"Making dry potpourri is simple," Greving said. "Combine the flowers and leaves, mix the fixative with the spices and blend together. Add a few drops of essential oil if desired, then seal and store in a warm, dry, dark place for six weeks to cure."

Many common flowers can be used, according to Greving. Tulip, lavender, rose, calendula,

strawflower, delphinium, salvia, larkspur, heliotrope, honeysuckle and lily of the valley add both color and scent. Good choices for an aromatic scent are lemon verbena, lemon balm, sweet woodruff, bergamot, mint, scented geranium, rosemary, thyme and sage.

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

HOLLYWOOD VIDEO
CLIP & SAVE
RENT 2 MOVIES FOR: \$2.99
Expires Sept. 28, 1992
3 Day Deals 99c Rentals
TWIN I Stereo
Nightly at 7:15 Bargain Tues. Fri., Sat. & Tues. 9:30 Bargain Sun. Matinee 2 PM
SNEAKERS
TWIN II
Nightly at 7:15 Bargain Tues. Fri., Sat. & Tues. 9:30 Bargain Sun. Matinee 2 PM
HARRISON FORD PATRIOT GAMES

Pharmacy & Your Health
WILL DAVIS SAV-MOR PHARMACY
New Treatment Guidelines for Blisters
A recent report in Pharmacy Today indicates that hospitals in the United States spend over \$6 billion annually for the treatment of patients with blisters (sometimes called pressure sores or decubitus ulcers). The U.S. Agency for Health Care Policy and Research (AHCPR) recently released guidelines for the prevention and treatment of blisters. AHCPR encourages caregivers to:
• identify persons who are at risk of developing blisters,
• improve tolerance to pressure to prevent injury, such as by cleaning the skin and avoiding dry skin,
• protect against the effect of skin pressure, such as by repositioning the at risk person every two hours, and
• reduce the incidence of blisters through education.

NORTHERN NEBRASKA'S CATARACT SPECIALIST

"It's the greatest gift I ever had anyone give me."

C.V. Agler had cataracts. He had "No-Stitch" Cataract Surgery.

"I used to shoot a lot, but I got so I couldn't do that any more. My optometrist told me I had cataracts so I called Feidler Eye Clinic. My vision was getting kind of foggy. After having gone through cataract surgery I would say to anybody who has a cataract that they can't go wrong if they go to Dr. Feidler. When they took the patch off my eye I said 'Gosh I can see'. And I can see as good now as I did twenty-five years ago. It's the greatest gift I ever had anyone give me. I think the staff at Feidler Eye Clinic is great."

Feidler Eye Clinic
"Dedicated to preserving the gift of sight."
Herbert Feidler, M.D.
2800 West Norfolk Avenue, Norfolk, NE 68701
Call Today 371-8535 / 1-800-582-0889

Northern Nebraska's Cataract Specialist

FAST RECOVERY CATARACT SURGERY TECHNIQUES

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 GOLDEN YEARS
by Pat Schlotzky

Anna Bencker earned a nursing degree half a century ago and worked in hospitals, clinics, industry and home nursing — while raising her seven children. It was a new career challenge that led her to become a prison nurse in Eagleville, Pennsylvania, in 1983. At first, she came close to quitting the environment of metal detectors, bars and razor wire. But she became aware that inmates depended on her and trusted her, and she stayed on into her 70s. Her idea of retirement was to go part-time five years ago. Inmates call her "Moms" because they find her kind and considerate, and say she's one of the most respected people at the site.

Actress Shirley MacLaine published her seventh book, much of it dealing with her roles as daughter and mother. What would brighten MacLaine's future? "I'd be so happy with a grandchild," she told an interviewer.

Remember When? October 1971 — The Shah of Iran spent millions for a party to celebrate the 2500th anniversary of the Persian Empire. Guests included eight kings, three ruling princes, 13 presidents, a cardinal and U.S. Vice President Spiro Agnew.

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

notices

n. pl. \no'tis-es\ 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

NOTICE OF GENERAL ELECTION

Notice is hereby given that on Tuesday, the 3rd day of November, 1992 at the designated polling places in the precincts of Wayne County, Nebraska, an election will be held. The polls will open at 8:00 a.m. and close at 8:00 p.m. Said election will be held for electing candidates to various offices.

NATIONAL TICKET

For President

DEMOCRAT Bill Clinton Al Gore	President Vice President	INDEPENDENT Ross Perot James Stockdale	President Vice President
REPUBLICAN George Bush Dan Quayle	President Vice President	John Hagelin Mike Tompkins	President Vice President
LIBERTARIAN Audre Marrou Nancy Lord	President Vice President	Lenora B. Fulani Maria Elizabeth Munoz	President Vice President

CONGRESSIONAL TICKET

FOR REPRESENTATIVE IN CONGRESS
First District

Gerry Finnegan	Democrat	Doug Bereuter	Republican
----------------	----------	---------------	------------

COUNTY TICKET

FOR COUNTY COMMISSIONER
Second District

Robert Nissen	Republican
---------------	------------

NON-POLITICAL TICKET

FOR MEMBER OF THE STATE BOARD OF EDUCATION
Third District

Walter Thompson

FOR MEMBER OF THE LEGISLATURE
Seventeenth District

Kurt A. Hohenstein-By Petition	Gerald Conway-By Petition
--------------------------------	---------------------------

FOR MEMBERS OF NOXIOUS WEED CONTROL AUTHORITY
Vote for Three

Lester Menke	Don Pippitt
Dwaine Rethwisch	

FOR JUDGE OF THE SUPREME COURT
Third District

Shall Judge C. Thomas White be retained in office?
--

FOR JUDGE OF THE NEBRASKA WORKERS' COMPENSATION COURT

Shall Judge James R. Coe be retained in office?
Shall Judge James P. Mounen be retained in office?
Shall Judge Michael P. Cavel be retained in office?

FOR JUDGE OF THE COUNTY COURT
Ninth District

Shall Judge Stephen P. Finn be retained in office for an additional term of six years?
--

FOR MEMBERS OF BOARD OF GOVERNORS NORTHEAST COMMUNITY COLLEGE
First District

Richard Corkle	At Large
J. Paul McIntosh	

FOR DIRECTORS LOWER ELKHORN NATURAL RESOURCES DISTRICT
Sub-District One

Dale K. Lingenfelter	Sub-District Five
Barbara A. Greve	Merlin Frevert

FOR DIRECTOR WAYNE COUNTY PUBLIC POWER DISTRICT
Subdivision Two

Willis F. Meyer

FOR COUNCILPERSON
First Ward

Stanley C. Hansen	Douglas Sturm
-------------------	---------------

Second Ward

Darrel Fuelberth

Third Ward

Ralph Barclay

Fourth Ward

Jane O'Leary

FOR MEMBER MUNICIPAL AIRPORT AUTHORITY
Vote for Two

Carl Rump	Logan McClelland
-----------	------------------

FOR MEMBERS OF BOARD OF EDUCATION

School District #17
Vote for Three

Sidney S. Hillier	Marion A. Arneson
Phyllis Spethman	Mary Temme
Karna Magnuson	John Carollo

School District #95R
Vote for Three

Daniel L. Jaeger	Dean W. Mann
Connie R. Bargstadt	

FOR WAYNE COUNTY BOARD MEMBER EDUCATIONAL SERVICE UNIT #1

Ronald G. Wenstrand

The two Amendments to the Constitution proposed by the Legislature and one Initiative Measure, No. 407, ordered by the people, will be published by the Secretary of State, once each week for three consecutive weeks preceding the election. The publications will be a true copy of the title and text of each measure to be submitted with the number and form in which the ballot title thereof will be printed on the official ballot pursuant to 32-711 R.S. Nebr. 1943.

Dated this 16th day of September, 1992.

Wayne County Clerk

ALLEN BOARD OF EDUCATION PROCEEDINGS

The Allen Board of Education met in regular session at the Allen Public School at 8:00 p.m. on Monday, September 14, 1992. Regular Meeting called to order by Chairman Dale Jackson.

Present: Dale Jackson, Myrna McGrath, Stan McAfee and Larry Boswell. Absent: Diane Blomh and Barry Martinson. Also Present: John Warner, Superintendent; Glenn Kumm, Darlene Roberts, Warren Jensen, Carol Chase. Minutes of August meetings read and approved.

Policies on Sexual Harassment and Communicable Diseases discussed. McAfee moved to approve policy on Sexual Harassment. Boswell seconded. Carried 4-0.

McGrath moved to accept policy on Communicable Diseases. Boswell seconded. Carried 4-0.

September bills read and discussed. McAfee moved to pay bills. McGrath seconded. Carried 4-0.

American Family Insurance, 106.86; Allen Oil Company, 305.62; Blue Cross, 4,672.40; Blue Cross, 224.40; Capital American, 64.90; Chase Plumbing, 510.49; Colonial Research, 200.40; Diers Supply, 87.15; E.S.U. #1, 9.14; Executive Computer, 35.69; Ekberg Auto Parts, 558.49; Ecolab Pest Elim. Division, 23.00; Farmers Coop Elevator Co., 35.38; Franklin Life, 30.00; Guardian Insurance Co., 148.20; Hammond & Stephens, 11.41; Houghton Mifflin Co., 729.25; IDS Financial Serv., 475.00; Jackson Nat'l Life, 100.00; Wayne A. Jones, 722.04; Kenneth J. Lahra, 14,869.00; Linwald (Lincoln Welding), 152.81; Menards, 32.59; Midwest Paper Co., 200.09; Modern Curriculum Press, 49.05; Nebraska Public Power, 725.64; Office Connection, 1,327.00; Ne. School Retirement Sys., 8,039.16; Payless Cashways, 53.56; Courtland Roberts, 970.31; Security State Bank, 13,766.88; Sioux City Stationery, 179.77; South-Western Publishing, 74.47; State of Nebraska, 1,425.74; True Value Home Center, 38.94; United States Postal Service, 21.50; Wayne Herald, 194.80; Active Parenting Publ., 99.00; Kent Chase, 235.00; Nebraska Education, 1,344.00; N.S.E.A., 2,492.00; Nebraska Rural Community, 200.00; Nebraska Association of, 17.95; Harcourt Brace, 45.89; INMAC, 120.12; Orange Cherry Software, 284.55; Dale Seymour, 11.90; Globe Book Company, 154.93; Frank Schaffer, 26.52; Educational Teaching, 93.11; Activity Resources Co., 50.70; Jamestown Publishers, 221.14; Learning Well, 217.74; Incentives For Learning, 31.85; Delta Education, Inc., 15.90; MacMillan/McGraw Hill, 128.36; EMC Publishing, 230.25; MARCO, 317.30; Office Depot, 152.78; Seago, 41.80; Lawson Products, Inc., 13.36; North America, Mat., 151.90; Anderson Lumber Co., 142.00; Mid-American Research, 16.50; Total Payroll, 45,898.81.

TOTAL BILLS.....103,926.49 Teacher reports from Darlene Roberts and Warren Jensen.

Board Policy on Special Education Policies and Procedures discussed. Boswell moved to adopt the Special Education Policies and Procedures to Board Policy as discussed. McAfee seconded. Carried 4-0.

McGrath moved to approve the distribution formula of LB 89 funds as presented by the staff. Boswell seconded. Carried 4-0.

With no further business meeting adjourned at 9:50 P.M.

Myrna McGrath, Secretary (Publ. Sept. 22)

VILLAGE OF WINSIDE BOARD PROCEEDINGS

September 8, 1992 Winside, Nebraska The Board of Trustees of the Village of Winside, Nebraska met in regular session on September 8, 1992 at 7:30 p.m. in the auditorium. All members were present except Gallop. Visitors were: Sheriff Janssen, Mr. & Mrs. Dana Podliska, Ray Jacobson, Dan Zulkosky, George Hasse and Jeff Hrouda.

Action taken by the Board included: 1. Approved August meeting minutes 2. Accepted August Treasurer's report 3. Accepted the annual treasurer's report 4. Allowed a new contract for solid waste hauling passing Ordinance No. 370 5. Passed Ordinance No. 369 concerning discharges into Village sewer system 6. Granted approval of Special Liquor permit to the Legion Post-252 7. Passed resolution approving the application for the federal land and water conservation for funds to assist in repaving the ballfield lighting system 8. Approved driveway permit for Tom Frahm 9. Approved the re-appointment of Jane Rademacher to the Library Board 10. Increased the rental fees on Village equipment

The following claims were approved for payment: Farmers Coop, ref, 1,000.00; J. Bassett, ref, 100.00; E. Jaeger, ref, 140.00; Winside State Bank, withholding, 500.00; Western Area Power, ex, 3,276.94; Dept. of Revenue, tax, 374.02; August payroll, 2,657.66; Winside Motel, ex, 744.18; Wayne Herald, ex, 207.27; Wayne Co. Clerk, ex, 5,208.00; Terra, ex, 30.61; Winside Welding, ex, 61.28; CDSI, ex, 48.00; R. Thies, ex, 466.70; Oberle, ex, 22.65; NE Clerks Assoc., ex, 10.00; Michael Todd Co., ex, 93.26; League, ex, 185.00; AR Kampa, ex, 57.05; Lutheran Hospital, ex, 858.36; Gerhold, ex, 189.00; J. Hrouda, ex, 593.75; US West, ex, 214.65; Farmers Coop, ex, 147.75; Utilities, ex, 495.72; City of Wayne, ex, 155.00; Ron's Radio, ex, 569.89; K-N Energy, ex, 50.35; Water Products, ex, 470.12; Western Typewriter, ex, 59.00; Wayne Co. Power, ex, 4,250.00; Wayne Co., ex, 720.00; Wineson, ex, 613.00; Rural Water, ex, 50.00; Municipal Supply, ex, 934.51; Pollard Pumping, ex, 400.00; Peoples Natural Gas, ex, 408.40; Dutton-Lainson Co., ex, 471.06; Cleveland Electric, ex, 55.00; D P Sanitary, ex, 1,935.00; Sept. Payroll, 1,373.59.

Meeting adjourned at 11:55 p.m.

The Board of Trustees of the Village of Winside, Nebraska will meet in regular session at 7:30 p.m. on Monday, October 5, 1992 in the auditorium. An agenda for such meeting kept continuously current is available for public inspection at the office of the Village Clerk of said Village.

Marvin R. Cherry, Chairman

Carol M. Brugger, clerk (Publ. Sept. 22)

ANNUAL TREASURER'S REPORT VILLAGE OF WINSIDE WINSIDE, NEBRASKA

AUGUST 1, 1991 - JULY 31, 1992 UTILITY ACCOUNT - beginning balance August 1, 1991 \$28,951.82

Electric and Water Fund Receipts 151,871.48 Disbursements 162,375.93 Sewer Fund Receipts 3,170.00 Disbursements 12,965.92 Refuse Fund Receipts 22,359.50 Disbursements 22,412.50

UTILITY ACCOUNT - ending balance July 31, 1992 \$9,598.45

GENERAL ACCOUNT - beginning balance August 1, 1991 \$29,193.91

Receipts \$102,493.79 Disbursements 100,865.86 GENERAL ACCOUNT - ending balance July 31, 1992 \$30,821.84

BREAKDOWN OF GENERAL ACCOUNT DISBURSEMENTS General 74,017.16 Amusements 3,357.36 Auditorium 12,409.87 Library 5,872.00 Street & Road 30,983.98 Street Lighting 3,460.78 Fire Department 19,790.77 Police 10,873.94 \$100,865.86

Savings and Time Certificates Electric 6245 \$103,141.37 Electric 6321 \$100,000.00 Electric - Golden Passbook 65,252.71 Savings Trust for meter deposits 4,523.85 \$272,917.93

Respectfully submitted, Carol M. Brugger Village Clerk/Treasurer (Publ. Sept. 22)

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

NOTICE OF MEETING

City of Wayne, Nebraska. Notice is hereby given that a meeting of the Mayor and Council of the City of Wayne, Nebraska will be held at 7:30 o'clock p.m. on September 29, 1992 at the regular meeting place of the Council, which meeting will be open to the public. An agenda for such meeting, kept continuously current is available for public inspection at the office of the City Clerk at the City Hall.

Carol Brummond, City Clerk (Publ. Sept. 22)

ORDINANCE NO. 370

AN ORDINANCE OF THE VILLAGE OF WINSIDE, NEBRASKA, TO APPROVE A CONTRACT WITH ARENS SANITATION, INC. FOR GARBAGE AND REFUSE COLLECTION, OTHERWISE KNOWN AS SOLID WASTE DISPOSAL SERVICES, BOTH RESIDENTIAL AND COMMERCIAL, AND FOR THE PROVIDING OF SOLID WASTE MANAGEMENT SERVICES FOR THE VILLAGE OF WINSIDE, NEBRASKA FOR PERIOD OF 4 YEARS; REPEALING ALL ORDINANCES IN CONFLICT THEREWITH; AND PRESCRIBING WHEN THIS ORDINANCE SHALL BE IN FULL FORCE AND EFFECT.

BE IT ORDAINED BY THE CHAIRMAN AND THE BOARD OF TRUSTEES OF THE VILLAGE OF WINSIDE, NEBRASKA.

Section 1. The Village of Winside, Nebraska, hereby proves the contract marked Exhibit "I" attached hereto and incorporated herein by reference as is fully set forth at length herein, that being an Agreement for the collection of refuse, otherwise known as Solid Waste Disposal Services, between ARENS Sanitation, Inc. and The Village.

Section 2. That the said contract is hereby approved in all respects and particulars and that the Chairman and the Village Clerk are hereby authorized to execute the same on behalf of the Village and deliver signed copies to ARENS Sanitation, Inc.

Section 3. Any Ordinance passed prior to the passage, approval and publication of this Ordinance and conflict herewith is hereby repealed.

Section 4. This Ordinance shall be in full force and effect after its publication or posting as required by law.

PASSED, ADOPTED AND APPROVED this 8th day of September, 1992.

VILLAGE OF WINSIDE, NEBRASKA Marvin R. Cherry Chairman

ATTEST: Carol M. Brugger Village Clerk (SEAL) (Publ. Sept. 22)

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

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.

JONES INTERCABLE. Offer expires 10/2/92

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

