

A Quick Look

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

Chamber coffee

WAYNE — This week's Chamber Coffee will be held Friday, Oct. 15 at Wayne Main Street. The coffee begins at 10 a.m. with announcements at 10:15.

Historical Society

WAYNE COUNTY — The Wayne County Historical Society will hold its monthly meeting on Tuesday, Oct. 19 at 7 p.m. at the Wayne County Courthouse. All interested persons are invited to attend.

Paper drive

WAYNE — Boy Scout Troop #174 will be picking up newspapers on Saturday, Oct. 16. Papers should be bundled in paper sacks or cardboard boxes and to the curb by 8 a.m. No plastic bags or magazines can be accepted. Only newspapers will be accepted. Empty aluminum cans will also be accepted.

Stuffed animal drive

AREA — The Wayne Jaycees are sponsoring a Stuffed Animal Drive for Providence Medical Center. Donations of new or like new stuffed animals can be dropped off at Ameritas Life Insurance Corp. or Pamida Discount Center. For more information, contact Susan Gotschall at 375-3980.

Study hall offered

WAYNE — Wayne Community Schools is currently offering a tutored after-school study hall for all high school students. Parents interested in having their children take advantage of this opportunity are asked to contact Dr. Zeiss at 375-3150.

Immunization clinic

AREA — Goldenrod Hills Community Services will hold the Wayne immunization clinic on Thursday, Oct. 21 from noon to 2 p.m. at the First United Methodist Church in Wayne. Hepatitis B vaccine is available for anyone 18 or younger. The immunization clinic is open to the public with no income guidelines. Children should be accompanied by a parent or guardian and should bring past immunization records. A \$10 administration fee per child is requested.

Weather

Charles Reynolds, Allen Schools
FORECAST SUMMARY: Warm, windy conditions today will be followed by much cooler weather by the weekend. Only light precipitation is expected late Friday.

Day	Weather	Wind	Range
Thurs.	Sunny	S 15-30	36/74
Fri.	Ptly sunny	NE 25	44/60
Sat.	Rain/snow	N 20	33/45
Sun.	Sunny		25/49
Mon.	Ptly cloudy		28/56

Wayne forecast provided by **KMG**

Date	High	Low	Precip.
Oct. 7	74	40	—
Oct. 8	79	53	.18
Oct. 9	72	42	—
Oct. 10	80	46	—
Oct. 11	69	35	—
Oct. 12	71	35	—
Oct. 13	73	41	—

Recorded 7 a.m. for previous 24 hour period
Precip./mo. — .33"
Year To Date — 20.88"

Morris honored at board meeting

By Lynn Sievers
Of the Herald

Betty Morris of Carroll was honored at the Board of Education Honor Coffee held prior to their special and regular meetings on Monday night. Morris has been

Betty Morris

Assistant Manager/cook since 1963. Recalling some changes through the years, she remembers there being between 60-80 students in the Carroll Elementary School, lunch tickets being \$1.25 a week, wages being \$185 a month, and most everything in the kitchen being prepared by hand. She said that when a mixer was purchased, she thought it was wonderful. She also mentioned that she hasn't missed more than five days for illness during all those years.

Honored too was Jodi Karabel of Tilden, who has been student teaching in Carroll. She said she will graduate in December and hopes to be substitute teaching in this area.

Also receiving recognition were the fourth graders for their writing

projects. Each child spoke on something they have been involved in at school such as helping make reading books, memory books, and working with computers.

A hearing on the Wayne Community Schools tax request followed the Honor Coffee. Dr. Joe Reinert, superintendent for Wayne Community Schools, gave a review of the tax request citing the amount as \$1,319,730.76 per \$100.

The regular meeting began at 7:10 p.m. with the financial reports/claims being discussed and approved. Approved was the bid by Gill Hauling of Jackson for trash removal.

Also approved was the High

Jodi Karabel

School Band trip set for May 5-7, 2000 in Kansas City where the Band will attend the "Worlds of Fun Festival of Bands." The school makes sure that all band and choir students can attend one Kansas City trip during their high school years.

Other business discussed was All-Day Kindergarten. David Lutt,

Carroll fourth grade students, left to right, Becca Dowling, Kendall Jones, Katie Claussen, Megan Loberg, Abigail Kenny, Shawn Jenkins, and Elizabeth Shulteis were honored at the honor coffee for writing projects that each have been involved in, which included them helping to make reading books, memory books, and working with computers.

Wayne Elementary School principal, introduced two Kindergarten teachers at Wayne and Carroll, Pat Jenkins and Nicki Tiedtke, who attended a conference on All-Day Kindergarten. Pros and cons on the issue were given by the teachers. They said they felt there were many benefits to All-Day Kindergarten. The down side of the issue is longer days for students and increased cost for the district for additional staff and space needed.

Lutt said a survey would be sent out to parents and the Board said they would discuss the issue further at a later date.

For Administration reports, Richard Metteer, Middle School

principal, introduced representatives Loren Park and Jill Woodward of the Wayne/Dixon County Family Coalition and Team Mates Mentor Program supporters. They spoke to the Board about the benefits of starting the Team Mates program in the Wayne School system. The program consists of mentors working one-on-one with seventh through high-school-aged students.

The mentor program is recommended by Tom and Nancy Osborne and it is currently being used by the Wayne/Dixon County Youth Coalition and in numerous school systems.

Team Mates representatives noted they were meeting with the local

Rotary Club who also has a mentoring program known as PIFAK with the school, to see if they could work together. They will report back to the Board and staff at the next business meeting.

The superintendent's report included Roger Kruse of Packer Kruse Associates, a food service independent consultant, speaking on the Central Kitchen Study. He has conducted

Kruse found producing capabilities good at the Wayne Elementary School kitchen but that it is lacking in storage, both dry storage and in freezer space.

He noted that the Middle School was only suitable for a prep kitchen and nothing larger as too much space would be required.

Kruse asked the Board to consider remodeling the High School kitchen in five years as serving capabilities there are very poor. A couple of big downfalls for successfully serving students is the pass through window and the corridor in front of it.

He mentioned the amount of scratch baking being done by the Wayne Schools kitchen staff and that they should be commended as many district kitchen staff don't attempt such efforts.

Kruse will be designing a kitchen for the Middle School. The Central Kitchen Study will be discussed by the Board at a later date.

The next order of business included a discussion on grants by Dr. Reinert. Included in the list of grants the district applied for and received are Goals 2000 \$50,000 (they will

See MORRIS, page 3A

Loan for coffee house approved

By Clara Osten
Of the Herald

Following a public hearing at Tuesday's meeting, the Wayne City Council approved an application from Mary Burt for \$22,900 in revolving loan funds.

Ms. Burt plans to start up a coffee house business at 212 Main Street. The business expects to employ 1.5 full-time equivalent positions.

Ms. Burt told the council she feels "this is a great community project." She hopes to have the business open yet this year.

The Wayne City Council chose to take no action on repealing midnight to 5 a.m. parking in Wayne. The issue will now be put on the May 2000 ballot for the citizens of Wayne to decide.

Several council members said they had talked to citizens in the community who were opposed to repealing the parking regulations for a number

of reasons including snow removal and cars being left parked in the same spot for long periods of time.

A petition had been filed with the city containing 825 signatures. Of those, 567 were valid. A total of 506 signatures, or 15 percent of the registered voters in the city, were needed for the council to consider the issue.

City Administrator Joe Salitros presented a report to the council on the status of corridor studies in northeast Nebraska.

The Department of Roads has undertaken two studies in northeast Nebraska that will impact Wayne. One involves alternate routes between and the Vermillion/Newcastle bridge and the other involves routes for a Highway 35 Expressway between South Sioux City and Norfolk.

Meetings will now be conducted to eliminate several of the proposed

routes. The council passed resolution 99-53 which involves the city requesting and supporting reconstruction improvements along Highway 15, south of Highway 35.

Councilman Doug Sturm questioned the amount of say-so the city had in any future projects in regard to a number of problems that occurred during the Highway 35 project.

Mike Pieper, the city's attorney, told the council that the city doesn't have any control over a state project after public hearings are held before the project begins.

Tom Mitzel, representing the Wayne Volunteer Fire Department, presented an updated report on the proposed fire station.

Mitzel presented a sketch of the proposed new facility. Members of the department have indicated that a location on east Highway 35 has

Haven House benefits from United Way

Editors note: This is the second in a series of articles featuring the agencies that receive funding through the United Way. The annual United Way Fund drive is continuing in Wayne through the month of October.

Haven House Family Services Center is a non-profit agency that provides services to victims of domestic violence and sexual assault.

Haven House serves the counties of Cedar, Dakota, Dixon, Thurston (including the Omaha and Winnebago Reservations) and Wayne.

Haven House has four full-time staff and one part-time staff. The agency provides 24-hour crisis intervention, emergency shelter, emergency transportation, medical, legal and criminal justice advocacy, assistance with Protection Orders, support groups, child advocacy, information and referral and community education.

Haven House receives funding

See HAVEN, page 3A

Royalty chosen

Homecoming activities are taking place this week at Wayne High School. Students decorated halls, wore unusual clothing, held a pep rally and parade and crowned the 1999 Homecoming King and Queen, Brandon Garvin and Lindsey Woehler. Activities continue with a football game tonight (Thursday) and a dance on Friday.

Former Wakefield mayor Lefty Olson dies

Merlin "Lefty" Olson, 63, mayor of Wakefield for more than 20 years, died at his home in Wakefield on Oct. 9.

Olson served as mayor from 1977-98. He served as an ambassador from Wakefield, visiting 22 Wakefields around the world and collecting memorabilia from his trips. His collection is displayed as "Lefty's Main Street Memorabilia" and includes a 19-minute video of more than 120 postcards with Wakefield connections.

"Lefty" was born June 3, 1936 in Hartington and moved to Wakefield in 1947 with his mother and family, following the death of his father in a farm accident.

In 1952 Olson was involved in a car accident on his way home from a Junior Legion baseball game in Wayne. The accident left him paralyzed from the neck down. He was hospitalized for nearly three years in New York and Minnesota before returning home to Wakefield.

He then worked at the M.G. Waldbaum Co. for 17 years while attending Wayne State College. In 1968 he earned a degree in business. Later he began his own accounting business. He was the recipient of the Ak-Sar-

Lefty Olson

Ben Good Neighbor Award twice, the 1999 Citizen of the Year for Wakefield and was named the Outstanding Disabled Person of the Midlands.

In 1996 he was instrumental in getting Wakefield designated as the "Baseball Capital of Nebraska." He was active in Mid-summer Classic and Lions Club activities as well as being an honorary member of the semi-pro Baseball Hall of Fame.

A complete obituary can be found in today's Herald.

Record

The Wayne
Herald

Obituaries

Lee Roy Griesch

Lee Roy Griesch, 76, of Casper, Wyo. died Tuesday, Oct. 5, 1999 at his home in Casper.

Memorial services were held Monday, Oct. 11 at First Presbyterian Church. The Rev. Frank Kinney officiated. He was assisted by Father Dan Colibraro of Our Lady of Fatima Catholic Church and the Rev. Chuck Hazlett of Prince of Peace Lutheran Church.

Lee Roy Griesch, son of John and Cassie M. (Walton) Griesch, was born Aug. 3, 1923 at Emerson. He graduated from Emerson High School and served two years in the U.S. Army during World War II. On June 19, 1945 he married Jane Boeckenhauer in Emerson. He worked for Nebraska Rural Public Power District in Emerson for three years and for Wayne County Rural Public Power District in Wayne for 15 years. In 1962 the couple moved to Granby, Colo. where he worked for 20 years for Mountain Parks Electric. Jane died July 15, 1980. The couple raised five children together. On July 30, 1981 he married Donna Lu Goeden in Casper, Wyo. After his retirement in Jan. 1982, they made Casper their permanent home.

Survivors include his wife Donna of Casper; three daughters, Peggy Angell and Sheila Griesch of Denver, Colo. and Deborah Stuart of Anchorage, Alaska; two sons, Mark Griesch of Wayne and John Griesch of Firestone, Colo.; 13 grandchildren; eight great-grandchildren; one brother, Leonard Griesch of Loveland, Colo. and four sisters, Esther Craig of Salida, Colo., Ruth Jepsen of Emerson, Millie Brouner of Omaha and Betty Thiebaut of Howard, Colo.

Memorials may be sent to Blue Envelope Heart Fund, c/o Trula Cooper, 1025 South Durbin, Casper, Wyo. 82601.

Bustard's Funeral Home and Crematory was in charge of arrangements.

Merlin "Lefty" Olson

Merlin "Lefty" Olson, 63, of Wakefield, died Saturday, Oct. 9, 1999 at his home.

Services were held Tuesday, Oct. 12 at Salem Lutheran Church in Wakefield. The Rev. Rick Danforth officiated.

Merlin Eugene Olson, son of Alva and Martha (Koester) Olson, was born June 3, 1936 at Ponca. The family farmed near Hartington until 1945 when Alva was killed in a farm accident. Martha and her family moved to Wakefield in 1947 where she was employed. Lefty attended Wakefield schools and was involved in an auto accident in 1952 which left him paralyzed from the neck down. He worked at M.G. Waldbaum Co. in the office and took classes at Wayne State College, earning a business degree in Business in 1968. He worked with the M.G. Waldbaum Co. for 17 years before going into an accounting practice on his own. On June 19, 1981 he married Sylvia James Magnuson at Wakefield.

He was elected mayor of Wakefield in 1977 and served until 1998. He was the Wakefield ambassador, having visited and collected memorabilia from 22 Wakefields around the world. He was instrumental in getting Wakefield to be called the Baseball Capital of Nebraska and was active in the Midsummer Classic and Lions Club activities. He was an honorary member of the semi-pro Baseball Hall of Fame, received the Ak-Sar-Ben Good Neighbor Award twice and was named outstanding Disabled Person of the Midlands. He was a member of the Wakefield Library Board and the Wakefield Community Foundation as well as the Wakefield Community Club where he was honored at the 1999 Community Club Citizen of the Year. He was a member of the Salem Lutheran Church where he had been the church treasurer for several years.

Survivors include his wife, Sylvia of Wakefield; one brother, Loren Olson of St. Charles, Iowa; two sisters, Marilyn Robinder and Janice Tafoya, both of Casper, Wyo.; three step-children, Richard Magnuson of Le Mars, Iowa, Robert Magnuson of Sterling, Va. and Lori Kurtz of Colorado Springs, Colo.; six nieces and nephews, nine grandchildren and two great-grandchildren.

Honorary pallbearers were Terry Baker, Tom Henderson, Dick Brownell, Tim Bebee, "Butch" Utemark, Alan Johnson and Paul Eaton.

Active pallbearers were Keith Robinder, Corey Tafoya, Russell Tafoya, Bart Rhodes, Devin Spitzer, Bob Magnuson, Richard Magnuson and Bill Kurtz.

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

Dennis Poeschl

Dennis Poeschl, 78, of Stanton died Tuesday, Oct. 12, 1999 at the Stanton Nursing Home.

Services will be held Friday, Oct. 15 at the Congregational Church in Stanton. Visitation will be from 4 to 8 p.m. on Thursday, Oct. 14 at the Shulz, Vogel, Johnson Mortuary in Stanton.

Dennis is the brother of Mrs. Harold (Lavah) Maciejewski of Wayne.

Lucille Shiery Toepel

Lucille Shiery Toepel, 76, of Lincoln, formerly of Wayne died Tuesday, Oct. 5, 1999 at a Lincoln hospital.

Services were held Saturday, Oct. 9 at Our Savior Lutheran Church in Wayne. The Rev. William Koeber and the Rev. Martin Russell officiated.

Lucille L. Shiery Toepel, daughter of Emil and Ella (Rohlf) Reinhardt, was born Aug. 1, 1923 in Wayne. She was baptized and confirmed at First Trinity Lutheran Church of Altona. She attended the Lutheran Parochial School at Altona. Following graduation, she attended Midland Lutheran College in Fremont and was then employed until her marriage. On June 6, 1945 she married Rev. John H.M. Shiery at Trinity Lutheran Church in Altona. She worked beside her husband and served churches in Columbus, Wayne and Frackville, Pa. Following her husband's death in 1960, she returned to Wayne and was employed at the Dean's Office at Wayne State College. On May 23, 1972 she married the Rev. Douglas J. Toepel at Trinity Lutheran Church in Ottumwa, Iowa. The couple served the English Lutheran Church in Zelenople, Pa. Upon retirement in 1985 the couple moved to Lincoln and accepted a call to First English Lutheran Church in Rising City. She was active in the church and did volunteer work at local hospitals. She was a former member of Our Savior Lutheran Church in Wayne.

Survivors include her husband, the Rev. Douglas J. Toepel of Lincoln; two sons, David and Susan Shiery of Allentown, Penn. and Mark Shiery of Omaha; one daughter, Mary and Robert Woehler of Wayne; one step-son, Paul and Linda Toepel of Mount Laurel, N.J.; one step-daughter, Elizabeth and David Henderson of Morse Bluff; seven grandchildren; one brother, Merlin Reinhardt of Wayne; two sisters, Pearl and Leslie Youngmeyer of Wayne and Dorothy and Roy Radloff of Sioux Falls, S.D.; nieces and nephews: She was preceded in death by her parents, first husband and one sister-in-law, Lavonne Reinhardt.

Honorary pallbearers were Dianne and Jon Wilson, Paul and Gail Youngmeyer, Kathy Heithoff, Jane Johnson, Beth Matson, Joan Javers, Lesa and Craig Harr, Deb Youngmeyer, Deb Reinhardt and Nancy Reinhardt.

Active pallbearers were James Youngmeyer, Bryan Reinhardt, Robert Reinhardt, Wayne Johnson, Steve Matson, Mark Javers and Arnie Heithoff.

Burial was in Greenwood Cemetery in Wayne. Schumacher-Hasemann Funeral Home in Wayne was in charge of arrangements.

Marcie (Stark) Whitehurst

Marcie Whitehurst, 72, of Stanton died, Sunday, Oct. 10, 1999 at the Stanton Nursing Home in Stanton.

Services were held Wednesday, Oct. 13 at Faith Lutheran Church in Stanton.

Marcie Whitehurst, daughter of Carl F. and Elsie Stark, was born July 22, 1927 in Stanton. On March 10, 1946 she married James O. Whitehurst in Corinth, Miss. She later returned to Stanton where she was employed.

Survivors include two daughters, Sandra and Terry Dahikoetter and Barbara Wittgow, both of Stanton; one son, Jim and Marva Whitehurst of Norfolk; six grandchildren; one great granddaughter and two cousins, Julie Moore of Hastings and Lynette Hansen of Wakefield.

Burial was in the Stanton Cemetery. Schultz-Vogel-Johnson Mortuary in Stanton was in charge of arrangements.

Anna Carr

Anna Carr, 98, of Allen died Monday, Oct. 11, 1999 at the Wakefield Health Care Center.

Services will be 1:30 p.m. on Friday, Oct. 15 at the Methodist Church of Allen. The Rev. Nancy Tomlinson will officiate. Visitation will be from 2 to 7 p.m. on Thursday, Oct. 14 at the Bressler-Humlcek Funeral Home in Wakefield.

Anna Floy Carr, daughter of Evan and Floy (Bradley) Jones was born Jan. 31, 1901 at Allen. She attended the rural schools. On June 3, 1921 she married Joe Carr at Allen. The couple farmed near Allen. They celebrated their 70th wedding anniversary in 1991 and were honored as the king and queen of the Allen Centennial. She was a charter member of the Sandhills Club of Allen and was a gold star mother of the Allen American Legion. She was a member of the Allen United Methodist Church.

Survivors include two daughters, Norma and Earl Kimbell of Sioux City, Iowa and Marjorie and Bob Frederickson of Omaha; two sons, Joe and Betty Carr of Omaha and Gary and Flo Carr of Vista, Calif.; 10 grandchildren, 28 great-grandchildren; three great-great grandchildren; nieces and nephews.

She was preceded in death by her husband Joe in February of 1994; one son, Duane; three sisters, Myrtle Wilson, Maude Beith and Verna Binkard and three brothers, Chester, Glenn and Dale.

Burial will be in Eastview Cemetery in Allen. Bressler-Humlcek Funeral Home in Wakefield is in charge of arrangements.

Maxine Fahrenholz

Maxine Bonnie Fahrenholz, 80, of Allen died Tuesday, Oct. 5, 1999 at her home.

Services were held Saturday, Oct. 9 at First Lutheran Church in Allen. Pastor Terry Cosier of St. Paul's Lutheran Church in Palmer, Iowa officiated.

Maxine Bonnie Fahrenholz, daughter of Fred and Beulah (Moran) Edgington, was born June 7, 1919 in rural Walthill. She attended Walthill High School. In 1936 she married Delbert Bahnsen in Walthill. The couple had three children, Delene, Del and Kay. In 1953 she married Earl Brangwin in Pipestone, Minn. The couple had three children, Dennis, Denise and Tami. She married Edwin Fahrenholz on May 29, 1993 in Allen. She was a member of First Lutheran Church in Allen and was a member of the "Rest A While" Club.

Survivors include her husband, Edwin Fahrenholz of Allen; two sons, Del and Judy Bahnsen of North Platte; Dennis and Clarisa Brangwin of Santa Ana, Calif.; four daughters, Delene and Bob Jensen of West Point, Kay and Bill Young of Scribner, Denise and Doug Bochek of North Platte and Tami and Dave Bauer of Schuyler; one brother, Doyle Edgington of Lyons; one sister, Dorothy Holmberg of Lyons; 23 grandchildren; 30 great-grandchildren and several nieces and nephews.

She was preceded in death by her parents, two sisters; Judy Derby and Eunice Blake, her former husbands and four grandchildren.

Burial was at Evergreen Cemetery in Walthill. Mohr Funeral Home in Ponca was in charge of arrangements.

Verdel Ruwe

Verdel D. Ruwe, 71, of Lincoln, died Sunday, Oct. 10, 1999 at Lincoln.

Services were held Thursday, Oct. 14 at Christ Lutheran Church in Lincoln. The Rev. Dr. Luke Schnake officiated.

Verdel D. Ruwe, the son of Lawrence and Hilda Ruwe, was born March 13, 1928 at Wakefield. He was a retired pharmacist. He was a member of Christ Lutheran Church, the American Legion and the Nebraska Pharmacists Association.

Survivors include his wife Mary Ruwe of Lincoln; one daughter, Susan Ruwe of Lincoln; one sister, Marilyn and Paul Eliason of Lincoln; one brother, Harlan and Beverly Ruwe of Wayne; nieces, nephews and cousins.

He was preceded in death by his parents. Pallbearers were Bryan Ruwe, Richard Eliason, Ray Sankey, John Fritz, Michael Ruwe and James Kirk.

Memorials may be given to Christ Lutheran Church. Butherus, Maser and Love Funeral Home of Lincoln was in charge of arrangements.

Wayne County Court

St. of Neb., pltt., vs. Daniel L. Roeber, Wayne, def. Complaint for Zero Tolerance Violation. Fined \$100 and dr. lic. impounded for 30 days.

St. of Neb., pltt., vs. Tanner L. Lontine, Alliance, def. Complaint for Reckless Driving, (Count I) and Speeding (Count II). Fined \$350 and costs and dr. lic. impounded for 30 days.

St. of Neb., pltt., vs. Shawn M. Baier, Sioux City, Iowa, def. Complaint for Disturbing the Peace, Fined \$25 and costs.

St. of Neb., pltt., vs. Gary Alan Tift, violation of Protection Order, Sentenced to 55 days in jail and costs.

St. of Neb., pltt., vs. Gary A. Tift, Pierce, def. Complaint for Attempted Escape. Sentenced to 55 days in jail.

St. of Neb., pltt., vs. Charles Harrison, Wayne, def. Complaint for Disturbing the Peace. Fined \$25 and costs.

St. of Neb., pltt., vs. June L. Topp, Winside, def. Complaint for Sale of Tobacco to a Minor. Fined \$25 and costs.

St. of Neb., pltt., vs. Michelle M. Lara, Norfolk, def. Complaint for Operating a Motor Vehicle During Suspension or Revocation (Count I) and No Proof of Financial Responsibility (Count II). Fined \$500, sentenced to 48 hours in jail, and two years probation.

St. of Neb., pltt., vs. Lee J. Petersen, Leigh, def. Complaint for Driving While Under the Influence of Alcoholic Liquor. Fined \$500.

sentenced to one years probation, ordered to attend AA meetings and dr. lic. impounded for six months.

St. of Neb., pltt., vs. Neil Thelen, Hoskins, def. Complaint for Disturbing the Peace. Fined \$150 and costs.

St. of Neb., pltt., vs. Nicholas G. Van Horn, Wayne, def. Complaint for Procuring Alcoholic Liquor For a Minor. Sentenced to six months probation, 16 days in jail and costs.

St. of Neb., pltt., vs. Ananias, Cinto, Schuyler, def. Complaint for Operating a Motor Vehicle during Suspension or Revocation (Count I) Improper Passing (Count II), Unlawful Display of Plates or Certificates (Count III) and Speeding (Count IV). Fined \$605 and sentenced to jail for three days.

St. of Neb., pltt., vs. Richardo Delarosa, Wayne, def. Complaint for Driving While Under the Influence of Alcoholic Liquor (Count I) and Driving Without License (Count II). Fined \$650 and costs and sentenced to seven days in jail on each count.

St. of Neb., pltt., vs. Richardo Delarosa, Wakefield, def. Complaint for Failure to Appear. Fined \$250 and costs and sentenced to seven days in jail.

St. of Neb., pltt., vs. Chad V. Scardino, Wayne, def. Complaint for Disturbing the Peace. Fined \$250 and costs.

St. of Neb., pltt., vs. Seville C. Lee, Fort Worth, Texas, def. Complaint for Revocation of Probation. Probation terminated.

INSTANT CELLULAR SAVINGS

Come to **Pamida**
for

Wayne Area Cellular Service

Pick the Package that Suits Your Needs!

6 Months
FREE
Voice mail
\$30.00 Value

FREE Car
Charger & Case
\$30.00 Value

5 Months **FREE**
Long Distance
\$34.95 Value*

200 Minutes **FREE**/Mo \$29.99

500 Minutes **FREE**/Mo \$35.99

700 Minutes **FREE**/Mo. \$45.98

*Offer good for activation of NEW Phone Numbers only, you must meet the requirements of Cellularone Credit Department and keep any existing CELLULARONE lines. Free Incoming Minutes available on 100 minute plans and above. Free Long Distance not Available on all Plans.

Wayne Pamida Daily

District Court

DISSOLUTION OF MARRIAGE

Bethany Ann Milligan of Carroll, petitioner, Vs Stacy J Milligan of Carroll, respondent

DISSOLUTION OF MARRIAGE

Kelly Jean Baack of Wayne, petitioner, Vs Theodore Ray Baack of Wayne, respondent

We would like to thank Power Unlimited for their work as an Independent Sales Representative for the past years and wish them the best of luck in the future.

nebraska's highway to the world!

Call Northeast Nebraska ComNet now and have access to all the excitement, information and knowledge that surfing the Internet Offers!

Northeast Nebraska ComNet will still be Wayne's leader in Internet Services.

If you have any questions on Internet Access call Northeast Nebraska ComNet. Our staff can help you with your Internet questions 7 days a week.

We provide fast 56K connections to the Internet and work hard to bring advanced technologies to the area.

How much does it cost?

Only 1 low monthly fee. There are no hidden charges, long distance fees or activation fees.

How Do I Sign Up? Call:

**Northeast Nebraska
ComNET**
for ACCESS made simple

800.359.2981 402.373.4603

continued from page 1A

work with WSC on this one and it is for developing assessments for standards set by the state). Class Size Reduction Grant-\$16,645, High Ability Learners Grant-\$15,450, Title VI (Library)-\$4,786, Drug Free Grant-\$3,637, Title I-\$85,586, and Title II (Eisenhower)-\$3,850.

Also discussed was Mecca Tech which is a reimbursement program through the Federal Medicaid program in which money the district has spent for special education students comes back to the district.

High School Schematic drawings were shown and discussed with some minor changes, some of which are to meet fire codes. Bids on the renovation project are due Oct. 14 and the Board will then have a special meeting Tuesday, Oct. 19 at 12:30 to discuss the issue.

On the Middle School renovation issue, Dr. Reinert discussed progress that is ongoing. Second floor demolition is finished. Asbestos found on a pipe fitting in the bottom floor has been taken care of. Biological abatement in the attic continues. A company will remove bats and fill cracks and holes next summer.

Policy manuals have been updated and distributed to board members with the technology policy still being studied.

Phyllis Spethman, Board of Education president, received information on the National School Board Association Conference to be held in Orlando, Fla., April 1-4, 2000. Board member Sue Gilmore of Carroll will attend the conference.

Annual superintendent evaluation packets were distributed.

Board members attending the Area Board meeting held in Norfolk recently were Jean Blomenkamp, Bill Dickey, and Phyllis Spethman. Blomenkamp attended the standards/assessment session, Dickey attended a self-insurance session, and Spethman attended a session on good community media ideas/effective Board meetings.

During the Area Board meeting, Dennis Lipp, another Wayne Schools Board of Education member, received a plaque for reaching level two for attending meetings and training session. Spethman received a plaque for reaching level three. (Highest level that can be attained is five).

Spethman noted that the upcoming NASB/NASA State Conference to be held Nov. 17-19 in Omaha will be discussed at the November meeting.

The next special meeting of the Wayne Community Schools Board of Education is scheduled for Tuesday, Oct. 19 at the Wayne Middle School, modular 4-B, at 12:30 p.m. The next regular Wayne School Board meeting will be Monday, Oct. 25 at 7 p.m. at the High School in Wayne.

Haven

continued from page 1A

from the Nebraska Health and Human Services, Victims of Crime Act (VOCA) and Violence Against Women Act (VAWA). Both of these grants administered by the Nebraska Crime Commission. Funding is also provided by the Federal Emergency management Act (FEMA), Nebraska Homeless Assistance Program (NHAP), Wayne United Way and donations from organizations as well as individuals.

All services provided by Haven House are free and confidential.

At the present time Haven House has two offices, one located in Wayne and one in South Sioux City. Another office in Hartington is scheduled to be opened in November.

The funding that Haven House receives from the Wayne United Way assists in the operation of the shelter facility. Without the funding from United Way, Haven House would not be able to provide the shelter services that exist to the individuals and families that utilize the services due to domestic violence and sexual assault.

Ray Link of Boise, Idaho accepts the WSC Alumni Service Award from Dr. Sheila Stearns, Oct. 2.

Link given award

Ray Link was recognized with the Wayne State College Alumni Service Award at the Hall of Fame Banquet during Homecoming, Oct. 2.

The WSC Alumni Service Award is awarded to alumni who have enhanced the College through dedicated service, promotion and financial support.

Link was raised in Cartoll. After his high school graduation, Link worked his way through WSC by teaching in rural schools in Nebraska. He earned his bachelor of arts degree in education from Wayne State Teachers College and married his wife of 58 years, Barbara in 1937.

After graduating from WSC, Link taught math in Belden and Albion. In 1946 Link moved to Pierce and managed a photography studio. During the 1950s, Link farmed in Plainview.

Following his time in Plainview, Link moved to Pullman, Wash. and earned his master's degree from Washington State. His next move was to Caldwell, Idaho where he taught and ended his career as a principal of a junior high school.

Link and his late wife have four children: Charles, Kathy, Greg and Pamela. Link is retired and lives in Boise, Idaho.

For more information, please call (402) 375-7209.

Firemen kept busy

The Wayne Volunteer Fire Department was kept busy during Fire Prevention Week. In addition to giving a number of tours at the fire station, they were called to fires on two occasions and assisted with two mutual aid calls. Extremely dry conditions contributed to all of the fires.

WSC hosts Annual Public Policy Institute

Participants gained experience and knowledge as they moderated public forums and led group discussions about the issue of alcohol abuse during the Wayne State College Seventh Annual Public Policy Institute (PPI) on Oct. 11-12. Participants were teachers, students, counselors, social service workers or other citizens with concerns about society's problems.

Dr. Sheila Stearns, WSC president, welcomed those involved and said their effort to attend the institute will help each individual become more effective at any position they hold. She also said their involvement will help them to become better citizens by learning effective ways to communicate for the common good of society.

The PPI offered by Wayne State is one of several that was originated by the Kettering Foundation around the country. The PPI is offered by

Wayne State in collaboration with the National Issues Forums and the Kettering Foundation, who co-sponsored a number of similar institutes around the country. Wayne State

has the only such institute in Nebraska. The main purpose of the PPI is to promote deliberative democracy, considering the pros and cons of several different choices

instead of engaging in adversarial debate. Institute participants are trained to lead forums and group discussions on a variety of issues, including some that are framed nationally each year by the Public Agenda and others that are framed locally by the participants themselves.

One of the WSC organizers of the event, Chuck Parker said individuals learning about deliberation at the institute will be able to increase the chances that their decisions will be wise when they have to struggle with hard choices.

"Deliberation takes you beyond facts. Gather facts, but don't stop at facts. We have to think about what the things are that we truly value," Parker said.

For more information, please call (402) 375-7292.

Dr. Sheila Stearns, WSC president, welcomes public policy audience members, Oct. 11. (photo by Angie Nordhues)

China trip to be discussed at meetings

Tom and Pat Cook will hold two meetings in their home next week, in conjunction with their recent trip to China.

Pat make a presentation at her home at 1004 Aspen Street on Monday, Oct. 18 at 7 p.m. for the American Association of University Women.

The emphasis of this program will be on "Teaching English in China" and Wayne State College English as A Second Language students are encouraged to attend.

Guests will be served light refreshments.

"Since anyone can teach English conversation and writing with a bachelor's degree in anything at all, it is an appropriate program for AAUW. This is because being a college student pursuing a bachelor's degree or already having one are the only requirements for membership in AAUW," Pat said.

On Tuesday, Oct. 19 the Cooks will host a pot luck for Lions Club members at their home beginning at 6:30 p.m. Those attending are asked to bring two food dishes. Table service, apple cider and coffee will be provided.

A tour of the Cook home will be given to view the Chinese objects the couple acquired while spending nearly a year in China.

Following the meal, Earl Norman of Omaha, a former member of the Wayne Lions Club, will have a program on his latest bicycle ride in New Zealand.

Kiwanis to sell hot chocolate

Members of the Wayne Kiwanis Club will be going door-to-door on Monday, Oct. 18, selling hot chocolate. However, due to scheduling conflicts, Kiwanians may be out at other times.

Both sugar-free and regular chocolate will be available. The cost is \$3 for one box and \$5 for two boxes. Proceeds from the annual sale go toward various youth projects throughout the year.

Anyone with questions is asked to contact either Rusty Parker at 375-3470 or Sharon Luebbert at 375-5605.

Exhibit to be displayed at Wayne bank

A currency exhibit from the Federal Reserve Bank of Kansas City, featuring historical U.S. currency and current international currency, will be on display at the First National Bank in Wayne from Oct. 25 to Nov. 5.

There will be 10 actual samples of historical U.S. currency displayed: Silver certificates (which date back to 1878), Gold Certificates (which were first put into general circulation in 1882), State Bank notes (which first appeared shortly after the end of the Revolutionary War), National Bank notes (old series) (which were created as part of the finance program for the Civil War), National Bank notes (new series), fractional currency (by end of 1861, both banks and the government stopped issuing coins and in 1863, fractional currency took place of the coins).

Also being displayed will be: Confederate currency (Confederate money was printed in every denomination found in the North; over \$1 billion worth of paper money was printed by the Confederacy), United States notes (known as 'greenbacks,' were the first real paper money issued by the U.S. government), Federal Reserve notes (a new type of currency that came into existence when the Federal Reserve System was created), and Federal Reserve Bank notes (created by the Federal Reserve Act).

Also on display will be six different types of current international currency: Egyptian pound, Mexican peso, French franc, Kuwait dinar, Japanese yen, and Australian dollar.

For further information, contact Cindy Douglas, Federal Reserve Bank of Kansas City, at 816-881-2798 or 800-333-1010, ext. 2798.

Music concert to be held Oct. 19

A Fall Vocal Concert, under the direction of Kathryn Ley will be held Tuesday, Oct. 19, at the Wayne High School Lecture Hall.

The concert begins at 7:30 p.m. and will include the fifth and sixth grade Music Makers, seventh and eighth grade Swing Choir and Choir, the High School Jazz Choir and Concert Choir.

The concert is free and open to the public.

WAYNE ELEMENTARY

SECOND GRADE - TEACHER: MR. JAIXEN

Back left to right: Jessica Calhoon, Joey Grone, Bo Qualls, A.J. Longe, Taylor Martin, Katie Keitzmann, Gale Lawton; Middle row: Doug McDermott, Jordan Alexander, Geoff Nelson, Josh Doorlag, Shannon Jarvi, Alayna Theobald; Front row: Dytan Kovarna, Andrew Wurdeman, Keith Parker, Kaiti Saul, Tess Moser. Not Pictured: George Henderson

The State National Bank and Trust Company

Main Bank 116 West 1st • 402/375-1130
Drive-In Bank 10th & Main • 402/375-1960
Wayne, NE 68787 • Member FDIC • E-mail: snbtc@state-national-bank.com
ATM Locations: Pac 'N' Save, Pamida & 7th & Windom

HEALTH IN BALANCE
AMERICAN PHYSICAL THERAPY ASSOCIATION
©1999

OCTOBER IS PHYSICAL THERAPY MONTH

Providence Medical Center
Physical Therapy Staff

- Diane Peterson P.T.
- Gail McCorkindale P.T.
- Amy Bowers M.P.T.

Direct Line - 375-7937

Providence Medical Center

WE KNOW HOW TO CARE

1200 Providence Road • Wayne, Nebraska 68787 • (402) 375-5529

Capitol News —

Insurance has problems

By Ed Howard
Statehouse Correspondent
The Nebraska Press Association

In the minds of many, the insurance industry has earned itself a reputation.

Do I have to say more? See, by not tossing in any adjectives in regards to what kind of reputation some insurance people have earned, I do the Nebraska Press Association and myself a favor. That is, everyone is spared the drivel-laden piffle that some in any industry like to fire off if someone else says their industry has, even on good days, a reputation for being a pain in the you-name-it.

This look around the Statehouse, however, doesn't have to do with the insurance industry. It just has to do with insurance, and what it costs or does not cost.

In one day Gov. Mike Johanns had two situations on his desk. This isn't to say they were problems, per se. But, they definitely fall into the "situation" category.

In the first situation, Johanns was mulling the status of state employees who might get no real pay increase next January. That's when pay for a good many of them is supposed to go up 2.5 percent. Some won't actually realize more take-home dollars because their insurance rates are going to increase.

It's a little bit like living in the country and seeing a snake eat a bird. It's life. But, geez, it's not very pleasant to watch sometimes. Turn then, to the other situation of concern to Johanns. The fact is that if you are married, and both of you work for the state, you might not

have to pay for health insurance - period. It winds up being a freebie because of a formula put in place many years ago.

The thing is, the state was all for that formula back then because, in fact, it worked out to be cheaper for the state in some instances. Johanns said it would be hard to defend the fairness of the latter situation. I understand what he means.

Some of the 999 people involved in marriages and state employment,

who don't have to pay premiums, probably don't see a problem. I understand what they mean.

After all, one might liken their potential position to that of Native Americans a century ago. "Well, guys, here is what you get. Uh, wait a minute, what you got turned out to be better than what we intended you to have. Let's look at this deal again."

Then, by contrast, there are those folks who don't happen to be mar-

ried to another state employee, whose increased premium costs will literally eat their pay increase. They've got to be saying, "What kind of deal is this?" I understand what they mean.

My bet is that if he looked into it, Johanns could probably find an insurance agent somewhere willing to address the problem. Probably by designing an insurance policy to take the risk out of unexpected problems that can arise as the result of insurance policies.

Jeffrey honored

Gary Jeffrey of Wayne was recently presented a watch and cap for 18 years of working with the city. Vern Schultz, superintendent of Public Works in Wayne, made the presentation during a retirement party held in Jeffrey's honor.

Brittney Frevert recently selected to 'Who's Who'

Brittney Frevert recently received notification from the publishers of "Who's Who Among American High School Students" that she had been selected to have her bibliography published in their national publication.

Who's Who has been the largest, most respected publication in the nation recognizing students for their achievements in academics, athletics and extracurricular activities since 1967.

The programs values has been acknowledged by the American Library Association and their standards have been cited by education, parent and teacher associations.

Around 20,000 high schools throughout the country are represented by their outstanding students who were nominated by high school faculty members, youth groups and educational organizations.

Frevert is the daughter of Brian and Shelley Frevert and the granddaughter of Fred and Loreene Gildersleeve and Merlin and Kathleen Frevert and the great-

granddaughter of Clara Echtenkamp, all of Wayne.

Frevert's activities while in high school have included volleyball, basketball, band, W-Club, Spanish

Brittney Frevert

Club, summer swim team and softball. Brittney is also a volunteer at the Wayne Care Center and works part-time at the Dairy Queen in Wayne.

Letters

The government of Afghanistan is waging war on its women

Dear Editor,

The government of Afghanistan is waging a war upon women. Since the Taliban took power in 1996, women have had to wear burqa and have been beaten and stoned in public for not having the proper attire, even if this means simply not having the mesh covering in front of their eyes.

One woman was beaten to DEATH by an angry mob of fundamentalists for accidentally exposing her arm while she was driving. Another was stoned to death for trying to leave the country with a man that was not a relative.

Women are not allowed to work or even go out in public without a male relative; professional women such as professors, translators, doctors, lawyers, artists and writers have been forced from their jobs and stuffed into their homes, so that depression is becoming so widespread that it has reached emergency levels.

There is no way in such an extreme Islamic society to know the suicide rate with certainty, but relief workers are estimating that the suicide rate among women, who can-

not find proper medication and treatment for severe depression and would rather take their lives than live in such conditions, has increased significantly.

Homes where a woman is present must have their windows painted so that she can never be seen by outsiders. They must wear silent shoes so that they are never heard. Women live in fear of their lives for the slightest misbehavior. Because they cannot work, those without male relatives or husbands are either starving to death or begging on the street, even if they hold Ph.D.'s.

There are almost no medical facilities available for women, and relief workers, in protest, have mostly left the country, taking medicine and psychologists and other things necessary to treat the skyrocketing level of depression among women.

At one of the rare hospitals for women, a reporter found still, nearly lifeless bodies lying motionless on top of beds, wrapped in their burqa, unwilling to speak, eat, or do anything, but slowly wasting away. Others have gone mad and were seen crouched in corners, per-

petually rocking or crying, most of them in fear.

One doctor is considering, when what little medication that is left finally runs out, leaving these women in front of the president's residence as a form of peaceful protest. It is at the point where the term 'human rights violations' has become an understatement.

Husbands have the power of life and death over their women relatives, especially their wives, but an angry mob has just as much right to stone or beat a woman, often to death, for exposing an inch of flesh or offending them in the slightest way. Women enjoyed relative freedom, to work, dress generally as they wanted, and drive and appear in public alone until only 1996.

The rapidity of this transition is the main reason for the depression and suicide; women who were once educators or doctors or simply used to basic human freedoms are now severely restricted and treated as subhuman in the name of right-wing fundamentalist Islam.

It is not their tradition or 'culture', but is alien to them, and it is extreme even for those cultures

where fundamentalism is the rule.

Everyone has a right to a tolerable human existence, even if they are women in a Muslim country. If we can threaten military force in Kosovo in the name of human rights for the sake of ethnic Albanians, citizens of the world can certainly express peaceful outrage at the oppression, murder and injustice committed against women by the Taliban.

The current treatment of women in Afghanistan is completely UNACCEPTABLE and deserves support and action by the United Nations and that the current situation overseas will not be tolerated. Women's Rights is not a small issue anywhere and it is UNACCEPTABLE for women in 1999 to be treated as sub-human and so much as property.

Equality and human decency are a RIGHT not a freedom, whether one lives in Afghanistan or elsewhere. Write to your Congressman and Senators demanding an intervention and end to this.

Meena Dalal, President
American Association of
University Women - Wayne Branch

The Wayne Herald

114 Main Street Wayne, NE 68787 402-375-2600
PUBLICATION NUMBER USPS 670-560

Prize Winning
Newspaper 1999
Nebraska Press Ass.

National Newspaper
Association
Sustaining Member 1999

Serving Northeast Nebraska's
Greatest Farming Area

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

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

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

Publisher - James R. Shanks
General Manager - Kevin Peterson
Advertising Manager - Maribeth Stodola
Receptionist - Connie Schutte
Classified - Carol Potter
Classified Assistant - Eva Nelson
Assistant Editor - Clara Osten
Reporter - Lynnelle Sievers
Office Manager - Linda Granfield
Composition Foreman - Judi Topp
Composing
Alyce Henschke
Megan Rose
Press Foreman - Al Pippitt
Assistant Pressman - Chris Luft
Press Room - B.J. Lolquest
Darkroom Technician - Chris Stuthman
General Production - Amy Eynard
Columnist - Pat Meierhenry
Publisher Emeritus - Bill Richardson

SUBSCRIPTION RATES

In Wayne, Pierce, Cedar, Dixon, Thurston, Cuming, Stanton and Madison Counties; \$32.00 per year. In-state; \$35.00 per year. Out-state; \$48.00 per year. Single copies 75 cents.

German - American celebration

Wayne Mayor Sheryl Lindau, center, was at Wayne High School last Wednesday to sign a proclamation in honor of German - American Partnership Day, Oct. 6. At the present time nine students from Steinheim, Germany and their teacher, Elisabeth Diekneite, are being hosted by students from Wayne High School. The students have had a number of opportunities to tour northeast Nebraska and experience activities at Wayne High School.

ALLEN (Oct. 18 - 22)
Monday: No School. Teacher inservice.
Tuesday: Breakfast - Sausage & toast. Lunch - Scalloped ham & potatoes, corn, peaches.
Wednesday: Breakfast - Coffee cake. Lunch - Pizza, lettuce salad, pineapple.
Thursday: Breakfast - Bismarks. Lunch - Chicken patty on bun, Calif. veggies, Mandarin oranges.
Friday: Breakfast - Cheese omelet. Lunch - Crispiques, lettuce salad, pears. Milk and juice served with breakfast.
Mjke and orange juice available with lunch. Salad bar available each day.

Thursday: Breakfast - Turnover. Lunch - Pizza burger, green beans, applesauce, crisp dessert.
Friday: Turkey & gravy, mashed potatoes, peaches, bread, cherry cake.
Milk and juice served with breakfast. Milk, chocolate milk, orange juice available each day.
Salad bar available daily.

Wednesday: Macaroni, smokies, broccoli, applesauce, cinnamon roll.
Thursday: Taco or Taco salad, corn, pears, corn bread.
Friday: Pizzawiches, lettuce salad, fruit cocktail, cake.
Milk served with each meal. Also available daily: chef's salad, roll or crackers, fruit or juice, dessert.

Tuesday: Tuna noodle casserole or beef stroganoff, corn, applesauce, roll & margarine.
Wednesday: Chili cheese fritos, pineapple tidbits, lettuce salad, roll & margarine.
Thursday: Potato bake, cooked carrots, pears, roll & margarine.
Friday: Chicken Monte Carlo sandwich, pickle, peas, French fries, strawberry cheese cake.
Milk served with each meal. Grades 6-12 have choice of salad bar daily.

Laurel-Concord (Oct. 18 - 22)
Monday: Breakfast - Cereal. Lunch - Pizza, green beans, fruit mix, bread, cookie.
Tuesday: Breakfast - French toast. Lunch - Sub sandwich, pork & beans, peaches, corn chips.
Wednesday: Breakfast - Breakfast pizza. Lunch - Chili soup, celery, carrots, bread stick, orange bread.

WAKEFIELD (Oct. 18 - 22)
Monday: Breaded chicken, baked potato, bun, mixed fruit.
Tuesday: Pizza pockets, carrot sticks, peach cobbler.
Wednesday: Ham sandwiches, potato salad, applesauce.
Thursday: Chicken salad sandwich, mixed vegetables, peaches.
Friday: Sausage biscuit, hashbrowns, turnovers.
Milk served with each meal. Breakfast served every morning - 50¢

WINSIDE (Oct. 18 - 22)
Monday: Chicken noodle soup, ham sandwich, peaches, cinnamon roll.

Students on Dean's List

Ryan D. Allemann and Jesse A. Rethwisch, both of Wayne, have been named to the Dean's List for the summer quarter ending Sept. 24.
A grade point average of 3.5 (B+) must be achieved on a 4.00 (A) scale to be honored.
A total of 303 students were

named to the Dean's List this quarter. The total enrollment for the summer quarter was 945 full-time day students.

Allemann is in the Diesel Farm Technology program and Rethwisch is in the Diesel Truck/Construction program.

From Emporia State Lubberstedt graduates

Ketta Jo Lubberstedt of Wayne recently graduated from Emporia State University in Emporia, Kan.
Lubberstedt earned her MLS degree during the commencement exercises.
There were more than 300 students who were candidates for degrees at the end of the 1999 summer session. Included were 186 bachelor's degrees, 125 master's

degrees, and three specialist in education degrees.
Students graduating summa cum laude have earned an overall grade point average of at least 3.9 out of a possible 4.0. Those graduating magna cum laude have earned an overall grade point average of at least 3.7, and those graduating cum laude have earned an overall grade point average of at least 3.5.

Birthday Ball will be held soon

The Northeast Nebraska Marine Corp. Association is planning a 224th U.S.M.C. Birthday Ball to be held on Saturday, Nov. 6 at the American Legion Post #16 in Norfolk.

Nicholas, Secretary / Treasurer, 1507 Glenmore Drive, Apt. #C-207, Norfolk, Neb. 68701 or phone (402) 379-1090.

Reservations from Marines, former Marines, their spouses and relatives and friends will be honored.
For more specific information or reservations, call or write: Bill

THIS WEEK'S WEATHER FORECAST

Brought to you by these fine sponsors!

ACCU WEATHER www.accuweather.com Forecast for Wayne County, NE
All maps, forecasts and data provided by Weather Source, Inc. © 1999

Table with 8 columns: Today, Tonight, Saturday, Sunday, Monday, Tuesday, Wednesday, Thursday. Includes weather icons and temperature ranges.

THE WEEK AHEAD... NATIONAL SUMMARY... Temperatures... Precipitation... Includes maps of the United States showing temperature and precipitation trends.

U.S. TRAVELER'S CITIES, SUN & MOON, WORLD TRAVELER'S CITIES. Includes tables for city temperatures, moon phases, and international city data.

Herbs for Health. Ginkgo Extracts Benefit Circulation. Sav Mor Pharmacy. 1022 N. Main St. • Wayne, NE. 1-800-866-4293. 375-1444.

MOTORVAC CARBONCLEAN SERVICE. The Complete Fuel System Service. Restores New Car Performance. Improves Acceleration. Increases Fuel Economy. Reduces Harmful Exhaust Emission. Corrects Driveability Problems Related to Carbon and Other Contamination. More Than Just a Fuel Injection Service - Your Technician Will Diagnose and Clean Your Entire Fuel System! Ask For It With your Next Tune-up! \$69.95* D & N Service 614 Main Street Wayne, NE (402) 375-4420

The Golden Years. Ethel Hall was one of the first two women to vote. This centenarian remembers casting her ballot for Republican candidate Warren G. Harding on Election Day, November 2, 1920. Her two strong memories were that voting back then was 'no a big hullabaloo' and the suffragists were considered 'unladylike'. Wayne Care Centre. Skilled & Rehabilitative Services. 811 E. 14th St. • Wayne, Nebraska 68787. 402-375-1922 • Fax: 402-375-1923. Patrick Luft - Administrator

99 John Deere Tractors On The Floor. 99 Days Same As Cash*. LT133 Lawn Tractor • 13 hp • 38-inch cutting width • 5-speed shift-on-the-go transmission. \$38 PER MONTH*. NOTHING RUNS LIKE A DEERE®. 99-5675-S/B. www.deere.com. To Locate A John Deere Dealer Near You Call Toll-Free - (888) 669-7767 (MOW PROS).

Your Hometown Newspaper. "Where it pays to advertise." CALL ON US FOR YOUR LETTER HEAD PRINTING NEEDS. The Wayne Herald/ morning shopper 114 Main St., P.O. Box 70 Wayne, Nebraska 68787. phone: 402-375-2600 fax: 402-375-1888

PAC' N' SAVE DISCOUNT FOODS. ATM, NOVUS, VISA. YOU CAN'T MISS OUR SIGN. WEST OF TOWN W. Hwy 35 Wayne, Nebraska

REGISTERED POLLED HEREFORDS TWJ FARMS. •POLLED HEREFORDS •COST CUTTING •BEEF BREED WILLIAM CLAYBAUGH, OWNER CARROLL, NEBRASKA • OFFICE: 402-585-4867 • HOME: 402-585-4836. MANUFACTURING OF CATTLE, POULTRY, & HOG FEED T.W.J FEEDS, INC. Suppliers of Carl S. Ankey Inc. Feed & Master Mix Feeds. LIVESTOCK HANDLING & FEED EQUIPMENT •MILL: 402-585-4848 •OFFICE: 402-585-4867 CARROLL, NEBRASKA

American Family's Premium Care Health Plan can be a wise choice, offering you the freedom to choose your health care provider and the ability to maintain coverage even if you change jobs. Call today. MARLENE JUSSER 123 East 2nd St. Laurel, NE 68745 402-268-8320 888-332-8331. AMERICAN FAMILY INSURANCE AUTO HOME BUSINESS HEALTH LIFE. All Your Protection Under One Roof. ©1997 American Family Mutual Insurance Company and its Subsidiaries Home Office - Madison, WI 53783 http://www.aflac.com

Wayne Auto Parts, Inc. CARQUEST. American & Imported Parts Wholesale • Retail Complete Machine Shop Service 117 S. Main St. • Wayne, NE (402) 375-3424

Wayne girls notch a fifth place finish at state meet

By Kevin Peterson
Of the Herald

The Wayne girls golf team placed fifth at the Class B Girls State Golf Tournament at Grand Island's Municipal Golf Course which concluded Tuesday.

The two-day event saw the Blue Devils card a 754 (383-371). The 1999 Class B Champs, McCook fired rounds of 359-345 for a 704—eight strokes ahead of runner-up Ogallala at 712 (366-346).

Minden placed third with a 734 (373-361) and the surprise team of the tournament, Columbus Scotus was fourth at 752 (373-379).

Grand Island Northwest was sixth at 764 (391-373) and O'Neill/St. Mary's was seventh at 766 (394-372).

Gretna placed eighth at 781 (396-385) and Elkhorn was ninth with a 785 (391-394) while Gering placed 10th at 795 (410-385).

Crete placed 11th with a 797 (402-395) and Omaha Skutt Catholic rounded out the field of teams with an 818 (422-396).

Wayne trailed district foe Scotus by 10 strokes after the first day of competition and the Blue Devils nearly completed the come-back, falling just two strokes shy.

"We kind of shot ourselves out of contention on the first day," coach

Dave Hix said. "The girls just couldn't relax and play to their capability."

Hix said he's got players that could have shot in the 80's easily on that course.

"To put things into a little perspective McCook shot a 704 team score for two days," Hix said. "If you divide that by eight rounds it comes out to be an 88."

Junior Monica Novak, a state tournament veteran with this being her third trip, played consistent golf for the Blue Devils, carding back-to-back 88's to place eighth overall in the field of 74 players.

"Experience counts for a lot at state," Hix said. "Monica put two nice rounds together."

McCook's Elizabeth Morell was the state champ individually, with rounds of 78-76 for a 154.

Sophomore Kari Harder finished 19th with a 185 (95-90). Freshman Amy Harder was 25th at 187 (97-

90). Sophomore Katie Nelson carded a 207 total (103-104) and sophomore Karla Keller carded a 210 (107-103).

"This was a great experience for our young team," Hix said. "With all five of these gals coming back and the competition getting better on our own team, the future looks bright."

Amber Johnson earns silver medal at State as Trojans place ninth

Wakefield senior Amber Johnson played her final high school golf tournament at the Class C State Golf Tournament at Grand Island's Indianhead Golf Course and she made it a memorable one.

Johnson fired rounds of 86-89 and placed runner-up in Class C to earn the silver medal.

As a team Wakefield made its first trip to State and the Trojans placed ninth with an 855 (431-424).

Grand Island Central Catholic won the team title with a 769 (393-376) while Oakland-Craig was second at 774 (395-379).

Plainview finished third at 788 (401-387) and Bennington was fourth, 805 (422-383).

Broken Bow finished fifth at 814 (418-396) and Gothenburg was sixth at 815 (425-390).

Kimball headed the second half of

teams in seventh with an 829 (426-403) and Pender was eighth at 841 (419-422).

Syracuse placed behind Wakefield in 10th place with an 860 (440-420) and Superior was 11th with an 862 (445-417). Kearney Catholic rounded out the field of 12 teams with an 891 (453-438).

Johnson's 175 led the way for Iris Borg's team with Michelle Schwarten carding a 218 with rounds of 109-109.

Melanie Keim netted a 227 (117-110) with Erin Salmon finishing at 235 (119-116). Jessica Dutcher finished with a 242 (124-118).

"I was very pleased with Amber's performance and as well as the entire team," Borg said. "It was great to see Amber shoot well. She has worked hard, been dedicated and deserves the silver medal."

Wayne beats O'Neill, 17-10

John Murtaugh's Wayne football team improved to 4-2 on the season with a 17-10 victory at O'Neill Friday night.

Joel Munson scored on a six-yard run with under five minutes to go in the contest to break the 10-all tie.

Wayne tied the game at seven in the second quarter when Dustin Schmeits caught a seven-yard pass from Klinton Keller. Brad Hochstein booted the point after.

Hochstein was later called on for a 25-yard field goal attempt and the sophomore kicker delivered to give the Blue Devils a 10-7 halftime lead.

O'Neill answered in the third period with a 28-yard field goal to knot the game at 10.

"It was a big win for us," Murtaugh said. "The kids did a good job of coming through at critical times in the game."

Murtaugh said Dustin Schmeits played great on both sides of the ball. "I am pleased with the development of the defense," Murtaugh added. "Adam Jorgensen and Trevor Wright had excellent games." The Wayne mentor said his

offense has a lot of weapons but would like to see more consistency in this week's homecoming game with Tekamah-Herman on Thursday night at 7:30 p.m.

Munson dashed for a game-high 174 yards on the ground on 22 attempts. Wayne garnered 242 rushing yards and Keller was 6-18 through the air with one interception and 87 yards.

Wayne finished with 329 total yards while holding the host team to just 220.

Gabe Hammer had 29 yards rushing and Trevor Wright, 25. Schmeits caught four passes for 75 yards with Shane Baack and Ethan Mann each catching one pass.

Wright paced the defense with 17 tackles and Craig Hefti netted 11 while Tyler Jorgensen and Klinton Keller had seven each.

Shane Baack, Adam Jorgensen, Jason Beiermann and Ryan Haase each had six tackles.

Schmeits had an interception and a fumble recovery while Craig Hefti recovered a fumble.

Wayne's final two games will be played on successive Thursday nights at home.

Amy Harder chips the ball on to the number two green at the Blue Devils state tournament in Grand Island.

Katie Nelson keeps her eye on the ball while teeing off on the back nine of Grand Island's Municipal Golf Course.

Karla Keller chips to the 17th green on day one of the state girls golf tournament.

Winside gridders lose 14-7 decision to Ponca

Winside's football team fell to 4-2 on the season with a hard fought 14-7 setback at Ponca last Friday in Ponca. Terry Bear's team was tied with the host Indians at the half, 7-7 as Justin Koch scored in the second quarter on a seven-yard scamper with Dustin Wade booting the point after.

The game winning score came in the third quarter on a one-yard run. "I thought we played a good football game," Bear said. "We just didn't come out on top on the scoreboard."

Eric Vanosdall led the offensive ground attack with 83 yards on 11 carries while Dustin Wade added 33 yards on 12 attempts. Adam Hoffman was 9-18 in passing for 72 yards with Aaron Lessman catching four passes for 33 yards while Mike Deck had three receptions for 20 yards and Ben Lienemann, two catches for 15 yards.

Defensively, Winside was led by Eric Vanosdall with 12 tackles while Adam Hoffman finished with 11 and Jeremy Jaeger, eight. Lessman garnered seven tackles.

Kari Harder tees off on hole number two during first day action at State. Wayne placed fifth as a team.

Monica Novak swings through the ball as she tees off on hole number three. Novak led Wayne, finishing eighth.

Sports Briefs

Junior high volleyball teams play Wakefield

WAYNE—The Wayne seventh and eighth grade volleyball teams played Wakefield, Tuesday night with the seventh grade falling in five games, 7-11, 11-6, 11-6, 10-11, 5-11. Jessica Jammer and Micaela Weber scored five each to lead Wayne with Katie Langenfeld adding four. Amanda Ketelsen, Makala Braden, Ashley Burke and Amanda Luschen netted three each.

The eighth grade team won, 11-3, 11-7, 11-6, 8-11. Karissa Hochstein led the winners with nine points with Sarah Pieper and Brianna Theobald netting five each. Kari Hochstein finished with four points.

The junior high teams will play at the Laurel tournament on Saturday before playing at Wakefield on Monday.

Laurel falls to ranked Elkhorn Valley

LAUREL—The Laurel-Concord volleyball team fell to 9-5 on the season with a 15-3, 10-15, 14-16 setback against Elkhorn Valley, Tuesday night in Laurel. Patti Cunningham's team was led by Rebecca Johnson with 14 kill spikes while Lani Recob had 11 and Brittany Burns, nine. Jenny Demuth finished with five.

Kari Stewart was 88-88 in setting with 39 assists and the service game was led by Tori Cunningham at 10-10 with one ace. Melanie Thompson and Katie Peters each had an ace as well.

Johnson paced the defense at the net as well with nine blocks with Burns netting four. Stewart and Cunningham had seven digs each.

"We took advantage of free-ball opportunities in the first game and we served aggressively," Cunningham said. "We were up 13-11 in the third and 14-13 serving for the match before falling."

Cunningham said her squad will work on sustaining the intensity needed to close out the game when given the chance.

Wayne reserve football team wins big

WAYNE—The Wayne JV football team improved to 2-4 with a 42-8 win over West Point this week. Dan Roerber led the winners with 151 yards rushing on 10 carries while scoring three touchdowns. Matt Webb gained 61 yards and scored a touchdown and Jon Pickinpaugh rushed for 49 yards. Brad Hochstein had 45 yards rushing and a touchdown and Tanner Niemann gained 37 yards on three carries.

Hochstein was 3-8 in passing for 53 yards with Jeremy Dorcey catching two balls for 37 yards and a touchdown. Chris Woehler had one catch for 16 yards.

Defensively, Wayne was led by Chris Woehler with 19 tackles while Lynn Junck, Joe Dangberg and Tanner Niemann had 10 each. Wayne will play Laurel-Concord on Monday at the high school field at 5 p.m. to close out the season.

Final tune up before districts for harriers Wayne girls win invite

The Wayne cross country teams competed at the Bloomfield invite last Friday to conclude the regular season schedule.

Rocky Ruhl's girls won the event with 29 points while Pierce was second with 30 and Laurel-Concord, third with 85.

Stuart netted 90 points and Winside, 100 while Crofton tallied 122 points. Plainview, Madison, Spencer-Naper, Bloomfield, Norfolk Catholic and Verdigré rounded out the field of teams in order.

Jessica Murtaugh led the girls team with a fifth place time of 16:28 while Lilly Broders was eighth in 16:47. Amber Nelson tallied ninth place in 17:10 and Emily Kinney was 11th in 17:22. Katie Walton finished 16th in 17:41.

There were five additional runners on the girls team including Chris Jones, 17:58, Faith Kroeker, 18:00, Jeanne Allemann, 18:05, Jill Meyer, 18:24 and Sarah Holstedt, 18:34.

"The girls ran a super race," Ruhl said. "I think they shocked everyone at the meet. This may be the shot we needed heading into district competition this Thursday."

The Wayne boys placed runner-up to Albion, 28-29. Albion was ranked second in the state behind Fairbury while Wayne maintains the number four ranking.

Crofton placed third at the meet with 84 points and Madison, fourth with 89 followed by Plainview with 90.

Stanton, Norfolk Catholic,

Elkhorn Valley, Pierce, Stuart and Laurel-Concord rounded out the field of teams in order.

Devin Bethune led the Blue Devils with a fourth place finish of 17:09 while Jeff Ensz tallied seventh place in 17:33. Brad Hansen was eighth in 17:34 and Brandon Garvin, 14th in 18:01. Nick Lipp placed 20th in 18:32 and Roy Ley, 32nd in 18:52.

In JV action Tony Carollo placed second in 19:25 followed by Jeff Pippitt in fifth place at 19:52 and Luke Christensen in seventh place with a 20:04 time.

Jason Gangwish was 11th in 20:30 and Ben Meyer, 16th in 21:03 followed by Joe Holstedt (19th) in 21:51 and Anthony Sump (20th) in 21:53.

Ryan Teach (22:19), Tyler Anderson (22:22), Kyle Minds (22:26), Eric Sturm (22:35), Eric McLagan (23:05), John Jensen (23:05), Judd Giese (23:19), Brett Parker (23:27), Jason Parks (23:57), Andy Costa (24:01), Joe Brumm (24:57) and Kevin Youngmeyer (25:50), rounded out the field of runners for Wayne.

"Our boys ran well but just missed out," Ruhl said. "We found out that we could run some good times and this will also help us out heading into districts."

The district meet will be held Thursday afternoon in Hooper. The top three teams in both the girls and boys divisions will qualify for next Friday's state cross country meet in Kearney.

Wayne's girls cross country team won the Bloomfield invitational in the regular season finale last Friday. Wayne will compete in districts on Thursday.

The Wayne boys were edged by Class B second-ranked Albion by one point at the Bloomfield invite.

Wakefield drops three matches

The Wakefield volleyball team dropped three matches in a round-robin tournament with the top-ranked team in C-2 in West Point Central Catholic, number 10 rated Elkhorn Valley and Wisner-Pilger to drop Cheryl Greve's team to 10-8 on the season.

The Trojans lost to WPCC, 12-15, 4-15. Maggie Brownell led Wakefield with 17 kill spikes while notching 11 digs on defense. Megan Brown had six kills and 16 digs and Annie Greve had 22 set assists.

"They (WPCC) are a very strong team," Greve said. Timarie Bebee led the defense at the net with four total blocks.

Wakefield fell to Wisner-Pilger, 10-15, 14-16 in the second match.

Allen defeated by Macy on Homecoming Night, 54-6

The Allen football team fell to 0-1 on the season with a 54-6 setback on Homecoming Night in Allen last Friday night against Macy.

Doug Wemhoff's team fell behind by a 30-6 margin after one quarter of play and trailed 42-6 at the half. Allen's lone score came on a 60-yard punt return which actually put the Eagles ahead by a 6-0 margin.

Joe Sullivan finished with 49 yards on 10 rushes to lead Allen while Adam Gensler gained 19 yards. Micky Oldenkamp was 2-9 in pass-

ing for 29 yards with Sullivan catching one pass for 29 yards.

Defensively, Allen was led by Oldenkamp with 27 total tackles while Gensler had 17 and Sullivan, 16.

"It's really hard to win when you turn the ball over six times," Wemhoff said. "I can't fault the effort my guys give but we're still out-sized against every opponent we play."

Things don't get any easier for the Eagles this week as they play third-ranked Bancroft-Rosalie.

Spikers drop pair of conference tilts

The Wayne State volleyball team improved to 8-11 on the season with a victory over Morningside on Tuesday night in Rice Auditorium.

The Cats were on the road over the weekend, falling to Bemidji State and Minnesota-Duluth.

WSC defeated Morningside, 15-2, 15-11, 9-15, 15-11. Lindsey Koch paced the winners with 15 kill spikes while Jessie Erwin netted 11 kills. Rayna Nelsen and Jodie Larsen had six kills each and Melanie Kershaw, five while Laurie Schroeder tallied four ace hits.

Kershaw finished with 32 set assists and Jessie Erwin had an impressive serving match with four aces.

Kershaw paced the defense with 12 digs with Erwin netting 10 and Koch, eight. Kershaw and Nelsen shared team honors in blocks with five each.

WSC lost at Bemidji State last Friday, 5-15, 11-15, 18-16, 3-15 as the host Beavers improved their season record to 17-2.

Koch led the Cats with 10 kill spikes with Erwin and Jodie Larsen netting seven each and Rayna Nelsen, six.

Melanie Kershaw netted 30 set assists and Wendy Miller notched three ace serves.

Kyla Batten netted 14 digs and Koch, 10.

Against Minnesota-Duluth, WSC

was also defeated in four games, 5-15, 1-15, 15-10, 14-16.

Jessie Erwin had a career-high 17 kill spikes to lead WSC with Lindsey Koch netting 12 kills. Laurie Schroeder and Jodie Larsen had eight kills each.

Melanie Kershaw tallied 47 set assists. Koch, Kershaw and Larsen had two ace serves each.

Erwin had a team-high 14 digs and Kershaw finished with a dozen while Koch had 10.

Jodie Larsen was solid at the net with eight total blocks.

"We didn't accomplish what we'd hoped with a split over the weekend but I was pleased with the way we played against two of the top teams in the conference," coach Sharon Vanis said.

"We were down 14-11 against Bemidji State in one game and came back to win 18-16. No one can appreciate this team like I can.

Our young players are really stepping up. We haven't lost focus on what we're trying to get done this season and we still feel we can accomplish our conference goals."

WSC will play at Minnesota-Morris on Friday and at Northern State on Saturday before traveling to play South Dakota State on Tuesday.

The Cats remained fourth in the conference standings at 5-3.

Lindsey Koch passes the ball to her setter during a recent Wildcats volleyball match.

Quality Graphics
For all your vinyl lettering and Graphic Needs

- Signs
- Store Fronts
- Banners
- ATV's
- Helmets
- Airplanes
- Stock Cars
- Semi's
- Vehicles
- Golf Carts
- Mailboxes
- Boats

You name it we can design it! Call for your FREE estimate. We also carry magnetic materials for removable advertising.

Call 402-375-1748 or 402-369-0468 (cell phone)
E-mail: SCHULZ@BLOOMNET.COM

PERAZZINI DRIVE-IN LIQUOR
421 Main • Wayne, NE • 375-2090

Fetzer Eagle Peak Merlot
750 ML \$7.99

Ernest & Julio Gallo White Zinfandel
1.5 L \$7.99

Miller Genuine Draft Lite & Miller Lite
30 Packs \$15.00

Miller High Life, Miller High Life Light, Keystone Light, Old Milwaukee & Old Milwaukee Light
30 Packs \$9.99

"You have reached the police department...
Press 1 for permission to park.
Press 2 for permission to violate any other law."

NO PARKING MIDNIGHT TO 5 AM

Paid for by the committee to Repeal the Midnight to 5 am parking ban. P.O. Box 244, Wayne, NE

problem-free all aluminum

SEAMLESS GUTTERING

For a FREE estimate call the home improvement experts today...
402-371-1676 or 1-800-606-1676

WACKER
home improvement
301 North 4th Street • Norfolk, NE

ATTENTION STEAK LOVERS!

WE OFFER THE MOST TENDER & FAVORABLE CUTS OF MEAT AT THE BEST PRICE IN THE AREA.

OR WOULD YOU PREFER SEAFOOD?

TRY OUR SUCCULENT SEAFOOD DINNER
FEATURING SHRIMP & CRABLEGS.

Tony's
STEAKHOUSE & LOUNGE

439-9992
Junction Hwys 57 & 275
Stanton, NE

We Cater Any Size Parties!

For All Your Estate, Business & Investment Planning

Jason Peterson
1310 N 13th Street Suite #5
Norfolk, NE 68701
402-644-3197
Fax 402-644-0954
www.lagge-rutherford.com

Merte Carson
320 Main • POB 177
Wakefield, NE
68784-0177
402-287-3171
Fax 402-287-3172

TR FINANCIAL GROUP

LEARN TO MODERN SQUARE DANCE

This Coupon Good For 2 FREE Sessions!

Beginning Tuesday, October 19th
7:30 - 9:00 p.m. at the
Wayne Care Centre, 811 East 14th St.

For More Information Call:

Bruce & Kathy Friscus 375-3707
Jim & Barb Stout 287-2693
Dick & Becky Keidel 375-1142

IS UNCLE SAM TAKING MORE THAN HIS FAIR SHARE?

FREE TAX SAVINGS CHECK-UP

Talk to Rod Hunke, Investment Representative, to see how you might SAVE taxes on your investment EARNINGS!

375-2541

INVESTMENT CENTERS OF AMERICA, INC.
MEMBER NASD, SIPC
We know the territory.

FINANCIAL PLANNING / BROKERAGE SERVICES / PORTFOLIO REVIEW / LIFE INSURANCE

Located at 1st National Bank of Wayne
301 Main St. • Wayne, NE 68787

Investment Centers of America, Inc., member NASD, SIPC, a registered broker/dealer, is not affiliated with the depository institution. Securities and insurance products offered through Investment Centers of America, Inc. and/or its insurance agencies are:

NOT FDIC INSURED May Lose Value No Bank Guarantee

Wayne spikers get two weeks off before next match Blue Devils down O'Neill

Leah Dunklau and Kallie Krugman team up to block an O'Neill spike attempt for an ace.

The Wayne Blue Devils volleyball team improved to 12-8 on the season with a victory over O'Neill at home last Thursday night, 7-15, 15-6, 15-13. The visiting Eagles came in to Wayne's gym with an impressive 8-1 record on the season.

Sara Ellis paced the offensive attack with 16 kill spikes with Liz Campbell and Lindsay Woehler tallied four kills each. Beth Loberg had three ace hits and Kallie Krugman, two.

Ellis was 9-10 in serving with two aces while Mandy Hansen was 16-16 with one ace and Leah Dunklau, 16-17 with one ace. Dunklau notched 28 set assists.

Ellis, Campbell and Krugman had three blocks each. "I am so

extremely proud of our team," coach Joyce Hoskins said. "It was definitely a team victory. It was so nice to see the girls come back after losing the first game."

Hoskins said defense is what won the match for her Blue Devils. "Sometimes defensive efforts are overlooked but Brittney Frevert, Mandy Hansen, Kristin Wilson and Amanda Maryott really did a nice job," Hoskins said. "Kallie had a great game in blocking which was big against good hitters."

Wayne's JV team lost, 6-15, 7-15. Malissa Fredrickson had six points to lead Wayne. The freshman squad won, 15-9, 13-15, 15-7. Ashley Loberg had five ace serves and Erin Jarvi, two.

Kallie Krugman spikes the ball over an O'Neill defenders out-stretched hands during the third and decisive game.

Tyler Johnson, Renee Fuhr earn WSC award

Wayne State College volleyball player Renee Fuhr and men's basketball standout Tyler Johnson have been named the 1998-99 Cunningham Scholar-Athletes of the Year.

The Cunningham Award, named for longtime WSC booster Bob Cunningham, is given annually to the male and female student-athletes who excel both athletically and academically. Fuhr and Johnson were recognized at halftime of Saturday's Homecoming football game between Wayne State and the University of Minnesota-Crookston.

Fuhr, a native of Columbus, was a four-year letterwinner and three-year starter for the Wildcats. She ranks in the top five in four career categories. She is the school's career digs record holder with 1,683 and is fourth in career kills with 1,358. Last season she was third on the team in kills and second in digs.

As a junior in 1997, she led the team in kills and digs, and was named to three all-tournament teams. Nationally, Fuhr ranked sixth in the nation in digs per game (4.7) as she broke Wayne State's school record for digs in a single season (626).

Beside her honors on the court, Fuhr earned GTE Academic All-District honors. She capped her junior year by being named the 1997-98 WSC Female Athlete of the Year. She also was a WSC Presidential Scholar Athlete and a member of the Student Athlete Advisory Committee.

Johnson, a finance and mathematics major, graduated in May.

Johnson, a Hebron native, was named to the National Association of Basketball Coaches (NABC)/Chevy Silverado Division II Men's Basketball All-America First Team, as well as the Division II Bulletin All-America Second Team. Johnson was a key figure for the Wildcats during the 1998-99 seasons.

He averaged 15.0 points and 6.3 assists per game as he directed Wayne State to a 23-5 record and the program's first appearance in the North Central Regional Championships. Johnson led the Wildcats in scoring in 11 of 28 games this season, including a season-high 31 points in a 82-75 win over Morningside. The four-year starting floor general also recorded three double-doubles, bringing his career total to 13.

In leading Wayne State to its first appearance in the NCAA Division II tournament, Johnson became the school's all-time second-leading scorer, in addition to his career assist record. Johnson went over the 1,600 point and 600-assist plateau. He finished his career with 1,625 career points and 610 career assists.

Off the court, Johnson was a WSC Presidential Scholar Athlete and a member of the Student Athlete Advisory Committee.

Johnson graduated in May with a degree in mathematics.

Sara Ellis pushes the ball over the net with her off hand during the Blue Devils win over O'Neill last Thursday. Wayne improved to 12-8.

Sports Briefs

Winside cross country gals compete

WINSIDE—Angie Means' Winside girls cross country team competed at the Plainview recently with Laurie Deck winning the individual title in 16:11 while Brook Boelter was seventh in 17:31 and Kayla Bowers, 10th in 17:45. Emma Burris placed 11th in 17:54 and Cassie Anderson, 12th in 18:42. The Wildcats placed runner-up to Laurel-Concord.

The boys were led by Kevin Boelter with a 20:15 effort while Nathan Staub was timed in 22:48 for 21st. Brandon Suehl was 22nd in 22:53.

Last Friday the Wildcats competed at the Bloomfield Invite in the regular season finale. The girls finished fifth in the meet in which Means' said her team struggled.

"Since our district includes most of the teams that we ran against at Bloomfield, we really have to pull it together mentally and perform the best that we have all year," Means said.

Laurie Deck placed seventh in 16:32 with Kayla Bowers placing 30th in 18:24. Cassie Anderson was timed in 18:32 and Emma Burris, 19:07 while Brooke Boelter was timed in 19:58.

Kevin Boelter was the lone varsity runner for Winside and was clocked in 19:20 while Nathan Staub and Brandon Suehl ran JV and finished in 22:24 and 22:40, respectively.

Wildcat spikers win ninth straight match

WINSIDE—The Winside volleyball team won their ninth straight match against Wynot last Thursday, 15-12, 8-15, 15-8. Julie Jacobsen paced the offense with 13 kill spikes with Kim Nathan netting five ace hits and Shannon Jaeger along with Jessica Wade, four each.

Shannon Bowers and Jacobsen shared team honors in set assists with 13 each and Nathan along with Jaeger had five blocks each.

"We had a lot of ups and downs," coach Teri Moser said. "Wynot did a good job of wearing us down by picking everything we hit at them. We had 115 attack attempts and got 34 kills as a team which says a lot for their defense."

Moser said she felt her team got a little frustrated and let that affect the fundamentals like passing. "If you can't get the passes to your setter you can't run an effective offense," Moser added.

Junior high spikers play Schuyler

WAYNE—Wayne's junior high volleyball team played Schuyler recently with the seventh grade falling, 13-15, 11-15. McKayla Weber scored five points to lead Wayne with Marissa Roney adding four. Amy Hypse and Jennifer Raveling each added three.

Wayne's eighth grade team won, 15-8, 5-15, 15-8. Lacey Wurdeman led the way with 11 points while Amy Kemp added five and Kari Hochstein, four. Karissa Hochstein and Sarah Pieper added three each.

Allen volleyball team continues to win

ALLEN—Denise Hingst's Allen volleyball team continued their winning ways with a win over Bancroft-Rosalie early last week, 15-8, 15-9. Stacey Martinson scored 10 points to lead the winners with Teresa Marks adding six. Martinson had five service aces and 13 kill spikes while Melissa Wilmes had four service aces and 28 set assists. Shannon Koester was also solid on offense with eight kill spikes.

"The girls did a nice job of regrouping when they had too and finished the match like we wanted," Hingst said.

Allen's "B" team also won, 9-15, 15-10, 15-11. Rachel Stallbaum had 13 kill spikes and scored eight points for the winners. Alicia Liebsch, Sarah Sweeney and Danielle Bertrand each had eight kill spikes.

The "C" team also won, 5-11, 11-8, 11-1. Katie Koester had 11 points and three service aces and four set assists. Leslie Bock had five kill spikes and Kristin Tomlinson added three kills.

Northeast Community College
in the spotlight

OPEN HOUSE
Sunday, October 17, 1999
1:00 to 4:00 p.m.

An ideal chance to see and experience your Community College!

Open to the public—especially prospective students and families of current students.

For more info.: 402-644-0424
Located at 801 East Benjamin Ave., Norfolk, NE

Need Wheels?

LOW RATES ON A USED CAR LOAN
CALL 1-800-680-AAA4
Fast Approval, Hassle-Free!

PNC Bank, FSB, Member FDIC and its affiliates are the providers of financial products and services for the AAA Financial Services Program

CLIP AND SAVE

WAYNE STATE WILDCAT SPORTS ON KWPB FM - 108

Football Schedule

Date	Opponent	Air Time
Oct. 16	Concordia-St. Paul* (Incredible Edible Egg Bowl)	Noon
Oct. 23	at Southwest State*	1:00 p.m.
Oct. 30	Minnesota-Duluth* (Parents' Day)	Noon
Nov. 6	Minnesota-Morris*	Noon
Nov. 13	at Northwestern Oklahoma State	11:30 a.m.

Mark Ahmann - Play by Play, Troy Kingston - Color

*Northern Sun Intercollegiate Conference games
Home games in bold
Home games played at Memorial Stadium/Bob Cunningham Field

KWPB FM-108

Wayne Herald/Morning Shopper

FOOTBALL CONTEST

GRAND PRIZE
27" Zenith Color T.V.
Courtesy of Kaups T.V.

This Weeks \$25 Winner
Stacie Schutte
Dixon, NE

Beautiful Kitchens...

LOW PRICES!

C-U-S-T-O-M WOOD PRODUCTS

We furnish 2,814 references from 192 towns!

We Measure Design Deliver Install Guarantee

We are a distributor selling direct to the public for less than the "no service" cash and carry lumber yards!

the Kitchen Place

501 Norfolk Ave. Norfolk, NE 871-8821 1-800-282-4788

Visit our website at: www.thekitchenplace.com

'Cats to host Concordia-St. Paul this week WSC edged by Dragons

By Missy Pavlish
For the Herald

Despite out-gaining Moorhead State by nearly 125 yards, Wayne State's bid to notch win number two came down to the final drive with the Wildcats trailing by six points at 31-25.

Quarterback Jaime Jones moved the 'Cats from their own 17-yard line down to the Moorhead State 27-yard line in just under three minutes.

Jones however, was picked off at the five-yard line of the Dragons with just 12 seconds remaining on a third down and nine play which preserved the win for Moorhead State.

The 1-5 Wildcats led 14-7 in the second quarter after Chaka Smith had caught a pair of touchdown passes from Jones from 10 & 34 yards.

Moorhead State took a 21-17 lead after three quarters of play as Brian Johnson's 30-yard field goal amounted to all of WSC's scoring in the third stanza.

WSC actually fell behind by a 31-17 margin before Jones darted in from four yards out with 4:48 remaining in regulation. Brandon Lavaley connected with Elroy Brown for a two-point conversion pass to

draw WSC to with in six points.

For head coach Kevin Haslam the loss was disappointing considering they were so close.

"It's a frustrating way to lose a ballgame," Haslam said. "We had chances to win this game and let it slip through our grasp."

Haslam said despite the closeness of the game his squad didn't perform particularly well.

"We just seemed to be a step behind," Haslam added. "We've played better football. In the final eight minutes we sparked but we need to find a way to get that going a lot sooner in instead of in a panic situation where we have to score right now."

WSC did convert 13-of-24 third down attempts and Haslam credited the wide receivers for playing a solid game. "We just simply weren't sharp," Haslam said. "The crispness wasn't there."

Jones finished the contest with 348 yards passing on 26-of-51 attempts with two interceptions and two touchdowns.

Jones added two more records to his resume in the Moorhead State contest including the all-time total offense leader with 5,801 yards—breaking Ed Jochum's 5,676 mark and the pass attempts mark for a

career at 977—breaking the mark of 949 of Jochum.

He is on pace to break the passing record of Jochum. He currently has 5,513 yards with Jochum's record at 5,916. Over the next five games Jones needs to average 81 yards per game passing to eclipse that mark.

"Jaime is having a solid season," Haslam said. "The records are a testament of his four years here."

Elroy Brown led WSC's ground attack again with 103 yards on 26 carries. Chaka Smith had nine receptions for 129 yards with Tavaris Johnson netting six receptions for 83 yards and Dan Pugsley, five catches for 58 yards.

"Elroy Brown continues to run hard and have a great season," Haslam said. "Our offensive line is really doing a solid job of opening holes for him."

Defensively, WSC was led by Mike Baker with 10 tackles while John Bohan and J. Calabretto had eight each followed by Alex Mohanna and Antonio Jackson with seven each.

The 'Cats will host Concordia-St. Paul on Saturday at 1:30 p.m. The Golden Bears are 2-3 on the season and 2-2 in conference play.

	WSC	Moorhead St.
First Downs:	23	19
Rushing:	40-124	44-143
Passing:	26-51-2	11-21-0
Passing Yards:	348	205
Total Yards:	472	348
Fumbles-Lost:	1-0	3-2
Penalties:	8-56	5-32
Punting-Avg.:	3-38.0	4-37.5
Possession Time:	29:01	30:59

Individual Statistics:
Rushing: WSC—Elroy Brown, 26-103; Jaime Jones, 11-17; Moorhead St.—Adam Conn, 15-53; Tony Duerr, 18-49.

Passing: WSC—Jaime Jones, 26-51-2-348 yards (2 TD's); Moorhead St.—Tony Duerr, 6-14-0-128 yards; Tate Hermann, 5-7-0-77 yards.

Receiving: WSC—Chaka Smith, 9-129; Tavaris Johnson, 6-83; Dan Pugsley, 5-58; Herman Gordon, 2-53; Elroy Brown, 2-19; JaQuay Bangs, 2-6; Moorhead St.—Chris Brustuen, 4-70; Vollbrecht, 4-70; Scott Swanson, 2-59.

Editors note: Wayne State head football coach Kevin Haslam had an unusually long weekend as his 'Cats prepared to play Moorhead State. In fact, for the first time in 10 years he missed a practice as his wife Kathy went into labor early Friday morning.

Kathy gave birth to a boy at 3:01 a.m. on football Saturday and the future gridiron star weighed in at 7 lbs., 14 oz. and Gehrig Robert joins a three-year-old brother Payton at home.

Kevin went from the hospital to Minnesota where he coached some 10 hours later.

Harriers run at USD

Several Wayne State cross-country athletes lowered their personal best times by wide margins at the University of South Dakota Open last Friday.

Leading the charge for the men was sophomore Andy Tucknott, placing second overall in 26:27. That was over a 20-second personal best for the Lincoln Southeast graduate.

Matt Hoyt, a several-time All-American for South Dakota competing unattached, won in 25:15.

"Andy had a great race," said head coach Brian Kavanaugh. "He probably would have been 15 seconds or more faster, but he was directed the wrong way on the course."

Second for the Wildcats and sixth overall was sophomore James Bruhn, lowering his personal best by over a minute to 27:18. Sophomore Tom Whisinnand was not far behind, clocking 27:29 for eighth place. That was nearly a two-minute improvement on his personal best.

Freshman Dana Rider placed 11th with a personal best of 27:36, and

freshman Dustin Lippman clocked 29:21 for 19th place. Rounding out the top seven were senior Brad Hrouda (30:02, 27th) and freshman Chris Meyer (31:23, 28th).

Junior Darr Nickerson broke 20 minutes for the second time, clocking 19:48 for 10th place. Senior Marsha Krienke was right behind, placing 11th in 20:00.

Freshman April Sachau lowered her personal best by nearly a minute to 21:15 for 17th. Junior Shannon Short and freshman Elly Harder followed in 21:26 and 21:32 for 20th and 21st, respectively.

Rounding out the top seven were sophomores Jamie Kluthe (22:10, 25th) and Tammy Burnham (23:51, 33rd). Jeana Luebber was 36th in 25:08 and Jennifer Olson, 37th in 25:39. No team scores were kept in either race.

Next up for the Wildcats is the Wisconsin-Parkside Invitational this Saturday.

The Northern Sun Intercollegiate Conference championships are October 23, followed by the NCAA North Central Regional Qualifier November 6.

Shabram honored

Jeff Shabram of Wayne State College, a Division II College Football Scholar Athlete and WSC Offensive Tackle, has been honored by Burger King Corporation with a \$10,000 donation to be given to WSC's General Scholarship Fund.

An award presentation will be held before the Wayne State College Vs. Concordia University game at 12:30 p.m. on Saturday, Oct. 16 at Memorial Stadium, Bob Cunningham Field, Wayne State College. Burger King representatives Vicki Uhlir and Sherman Saltzman and WSC Coach Kevin Haslam will present the award to Shabram in the form of a check.

Burger King gave recognition to Shabram for his outstanding athletic and academic achievements and his commitment to mentoring the community's youth.

Accomplishments for Shabram include: Academic All-State at Orchard High School; WSC Presidential Scholar-Athlete; Member of the Kappa Mu Epsilon Math Honor Society, GTE Academic All-District Second Team, Honorable Mention All-Nebraska Division II, Student-Athletic Advisory

Committee, Leader of Christian Bible Study Group, and Summer Youth Baseball Coach.

He is a Math-Natural Sciences Education Major and Coaching Minor with a GPA of 3.8.

The Burger King College Football Scholarship Program was established in 1995 to foster the pursuit of academic and athletic excellence, while encouraging social awareness and community involvement.

Now in its fifth year, it is the single largest corporate commitment of its kind to the sport of college football and the only one that recognizes athletes for academics, community service and athletics.

During the 1999 college football season, Burger King Corporation will donate \$1 million to the general scholarship funds of college and universities nationwide and name 80 college football scholar athletes.

At the end of the 1999 season, the Burger King College Football Scholarship Program will have contributed \$5.3 million in recognition of players' outstanding educational, athletic and community achievements.

Ross Gardner turns and twists his way into the endzone during the Bears 25-13 win over Bloomfield.

Bears sting Bees

The Laurel-Concord football team notched its most impressive victory of the season with a 25-13 decision over Bloomfield last Friday night in Laurel.

The 4-2 Bears scored all 25 points in the second quarter to take a 25-7 halftime lead.

Quarterback Nathan Beckman put the Bears on the board with a one-yard run and Adam Hartung's point after tied the game at seven.

Beckman scored again on a 12-yard scamper to make it a 13-7 game before Ross Gardner added a pair of touchdown runs of seven and one yards.

"I'm really proud of our kids," coach Tom Luxford said. "We played hard all four quarters. Our offensive line with Brad Hoelsing, Greg Kvols, Tyler Stingley, Kyle Thompson, Jon Erwin, Evan Smith, Matt Schroeder, Nick Manganaro and Adam Hartung really did a nice job up front."

Luxford said his running backs

also did a solid job with Ross Gardner gaining 125 yards and Nathan Beckman, 91 yards.

"We did a good job of controlling the line of scrimmage," Luxford said. "Defensively, we played extremely hard. It was a complete team effort."

Laurel netted 24 first downs compared to nine for the Bees. Beckman was 6-11 in passing for 119 yards while the Bears ground attack chewed up 292 yards for 411 total yards.

Matt Schroeder and Tyler Kvols had two catches each while Gardner and Evan Smith each caught one pass.

Nick Manganaro had three interceptions to lead the defensive charge with Ross Gardner netting nine tackles. Greg Kvols had seven and Tyler Kvols, six while Evan Smith had five tackles and a fumble recovery.

The Bears will play at Creighton on Friday night.

Soccer team 8-3

The Wayne State women's soccer team went 1-1 during the past week to move the season mark to 8-3, (2-3 in the conference).

Justin Cole's team blanked South Dakota last Thursday, 4-0 before falling to Southwest State in Marshall, Minn., 1-0 on Saturday.

"It was another good day for our young program with the 4-0 win over USD," Cole said. "USD had beaten Northern State earlier in the season so we wanted to prove we were better than what we played in Aberdeen a couple weeks ago."

Cole said Anna Eberle was super in goal, recording her fifth shutout of the season.

"She's got a bright future if she'll continue to work hard and improve the way she has this season," Cole added.

Jackie Arnold led WSC with two goals with Sara Zimmer and Mary McDaniel each netting one goal. Abbey Kalblinger had two assists.

Wayne State's loss to Southwest State was a tough one according to the 'Cats mentor.

"We thought we could come in and steal this one but sometimes it just doesn't work out that way," Cole said. "I thought we came out a little flat and the breaks just didn't seem to go our way."

It was the second conference loss of the three that ended 1-0. "These are games we have to learn to win," Cole added. "We've got to regain our focus and take three of our final four conference matches."

The 'Cats will play at Moorhead State on Saturday and at Minnesota-Crookston on Sunday.

START YOUR OWN BUSINESS!

SET YOUR OWN SCHEDULE.
CONTROL YOUR OWN INCOME.
SELL FROM YOUR HOME, AT WORK,
THROUGH FUNDRAISERS.
BE AN AVON REPRESENTATIVE.

CALL TOLL FREE (800) 735-8867.

Is Your Broken Windshield A "Pain In The Glass"?
Have it repaired or replaced at
Tom's Body & Paint Shop, Inc.

- Certified Glass Installer
- Original Equipment Glass
- Top Quality Installation Materials
- Same Day Service
- Work with Most Insurance Co.
- Leave the Car Clean!

Member NGA National Glass Association

108 Pearl St.
Wayne, Nebraska
375-6555

Sports Briefs

Junior high gridders fall to Schuyler

WAYNE—The Wayne seventh grade football team lost an 8-0 decision to Schuyler recently despite out-gaining their counterparts, 80-48 total yards. Schuyler's lone score came after Wayne fumbled on its own seven-yard line right before halftime.

Wayne's eighth grade team lost, 28-6 to Schuyler with the Blue Devils lone score coming on a 42-yard pass from Chris Nissen to Caleb Garvin.

WSC men's golf team places at conference

WAYNE—The Wayne State men's golf team wrapped up its season with a third place finish at the Northern Sun Intercollegiate Conference Championships in Marshall, Minnesota.

Rich Kortum and Sam Loewe were named to the All-Conference team after tying for fourth place individually with identical scores of 154 (78-76).

The 'Cats carded a 636 team score. Chris Schultz fired a 163 (75-88) to finish third on the squad with Matt Ruehling netting a 165 (84-81). Adam Lohman finished with a 168 (84-84).

Loewe ended up leading WSC with a 77.9 average on the season with Matt Ruehling at 79.8.

Wayne freshman blank Columbus Lakeview

WAYNE—Wayne's freshman football team blanked Columbus Lakeview recently by a 30-0 margin. Matt Webb rushed for 243 yards on 16 carries with four touchdowns.

The offensive line with Ryan Klassen, Kris Roberts, Brad Erickson, Luke Stoltenberg and Kevin Modrell dominated the line of scrimmage. Travis Luhr was the leading passer while Andy Martin led the team in receiving. Adam Blumhagen scored on a seven-yard run.

Defensively, Brad Erickson led the way with 15 tackles while Josh Pieper added 12 and Justin Davis, 10. Ric Volk was credited with several outstanding punt returns which led to some great field position.

Laurel harriers compete at Bloomfield

LAUREL—The Laurel-Concord girls cross country team placed third at the Bloomfield Invite last Friday with 85 points. Sara Stark led the Bears with a 12th place time of 17:28 while Amber Haahr was 14th in 17:36. Sarah Kneiff placed 17th in 17:42 and Crystal Viterna netted a 19:02 clocking. Tara Vollbrecht was timed in 19:30 and Amanda Anderson, 19:37.

The boys were led by Brad Owen in 18:59 (34th) while Micah Hansen was timed in 19:32 and Josh Ebmeier, 20:51. John Freeman finished in 21:40 and Evan Bloom, 23:33.

WSC cage teams to hold Midnight Madness

WAYNE—Wayne State's men's and women's basketball teams will host a Midnight Madness to open the first official day of basketball practice. The event is slated for this Thursday at 11:30 p.m. in Rice Auditorium.

Among the events include player introductions, scrimmages by both teams, a three-point shooting contest and several contests and giveaways for students. The first 75 WSC students to arrive will receive a free t-shirt.

According to NCAA rules, teams can not begin until after midnight. The men's team is coming off a 23-5 season with three returning starters while the women's team went 15-12 in 1998-99 and have four returning starters back. It was the first winning season for the women since 1994-95.

UNPLANNED PREGNANCIES...
...can change your life in an instant. Perhaps you would like to consider the possibility of creating an adoption plan for your child. Our case workers can answer your questions confidentially. If you would like to visit with us, please call today.

3549 Fontenelle Blvd. • Omaha, NE 68104 • 800-390-6754

Godfather's Pizza
Buy any Large Pizza for a Medium charge and get a 2nd Large Pizza for Only \$5.00 More (Offer Good Thru. Oct. 10)

Remember Monday Nite is Hour Power 6 p.m. - Close

Free Delivery beginning at 11 am 375-2056

Wednesday All Day 18" Jumbo for 13" Medium Charge or Wednesday Evening Bar-B-Q Buffet 5 - 8 p.m.

Call for our Football Specials Every Weekend 375-2056

Hours: Mon.-Thur. 11-11; Fri.-Sun. 11-12
106 South Main St, Wayne
Daily Buffet: 11-2 & 5-8

If you're 50 or older, you're in the money!

When you insure your mobile home with us, through Auto-Owners Insurance Company, we'll save you money!

Statistics show that your age group experiences fewer, less-costly losses, allowing us to pass the savings on to you. Contact our agency today for a customized proposal on your mobile home-owners insurance protection.

Auto-Owners Insurance
Life Home Car Business
The "No Deductible" Plan

Northeast Nebraska Insurance Agency
111 West 3rd, Wayne, NE 68787
402-375-2696

Water from ruining your basement!
 Basement walls from moving in!
 Foundation settling foundation back up!
 Call for a free estimate NOW!
1-800-827-0702
HIRASHER BASEMENT SYSTEMS, INC.

Waddell & Reed Financial Advisor
 FINANCIAL SERVICES
 Needed In Your Area!
 Waddell & Reed, one of America's leading financial service organizations, has a need for men and women interested in a rewarding professional career. Our financial advisors provide financial planning services for individuals, families, and businesses. Equal opportunity employer. Waddell & Reed is a subsidiary of Torchmark Corporation.
 Call the closest location:
 Omaha 1-800-729-4010
 Lincoln 1-800-399-4468
 Grand Island 1-800-934-9754
 Norfolk 1-800-840-9087

Joseph's
 Colleges of Beauty
\$2,000 Scholarship
 Classes start 2nd Wednesday of every month!
 • Individual Instruction
 High School Diploma / GED welcome
 Stop by or call for a free brochure
 1-800-742-7827
 Hastings • Grand Island • Kearney • North Platte • Norfolk • Beatrice • Lincoln

Fall Foliage
 On The River
\$79 Fall Foliage Package Includes:
 1 Night Deluxe Accommodations
 2 Ultimate Buffet Breakfast Coupons
 \$10 in Coins
 Free Valet Parking
 Free Fitness Center
 Call 1-800-HARVEYS and ask for the Harveys Fall Foliage Package.
 Offer is per room, per night, double occupancy and does not include tax.
 Offer is valid Sunday - Friday through December 3. Offer is subject to change, certain restrictions, conditions, limitations and local laws.
 Subject to availability. Must be 21. Advance reservations required.
HARVEYS CASINO HOTEL
 You can't say All.
 1 Harveys Boulevard • Council Bluffs IA
 www.harveys.com

thank you!
 We're celebrating customer appreciation days. To show you our thanks, we're offering:
STARTAC 3000
 \$29*
SPECIAL OFFER:
 LIMITED TIME ONLY
25 MINUTES A MONTH
RadioShack
 RadioShack/Office Connection
 613 Main, Wayne, NE 68787
 402-375-1107
AUTEL

OPEN HOUSE
Address: 1415 Linden
Date: October 17, 1999
Time: 1:00 p.m. to 3:00 p.m.
PROPERTY EXCHANGE
 112 PROFESSIONAL BUILDING • WAYNE, NE 68787 • OFFICE: 375-2134
 DARREL FUELBERTH - BROKER
 Call Us Toll Free at 1-800-457-2134
 ERA REAL ESTATE
 Equal Housing Opportunity
 Member National Multiple Listing Service
 Keller-Williams Realty
 375-3466

Mrs. Walter Hale
 402-287-2728

HALLOWEEN PARADE
 The Wakefield Elementary students are planning their annual Halloween Parade for Thursday, Oct. 28. There will be no school on Friday, Oct. 29, which is set for a teachers workday at the end of the quarter.
NEW RECYCLING BINS
 Administrator Dan Zulkosky said the new compartmented trailer will be ready by Saturday, Oct. 16. The city workers are now in the process of painting the trailer and labeling the bins.
 Citizens who bring recyclable items to the site on the east third lot near the water tower will be asked to place the various times in the proper bins.
 One item which will no longer be accepted is any type of glass. At the present time there is no place accepting glass as there is no market for it. Newspapers, aluminum, tin and cardboard will be accepted.
 The City of Wakefield is currently working on a grant application for a recycling building.
SELLING POPCORN
 The Boy Scout Troop and Cub

Scout Pack started selling Trials End Gourmet Popcorn. Funds raised from the sale of the various popcorn products will be used for equipment and other Scout activities such as summer camp.
 The Scouts will be going door-to-door offering seven different items. New this year is a 24-ounce Wintertime Tin of white chocolate caramel crunch which is in addition to a holiday tin with Santa Claus containing chocolate caramel crunch.
 Also available is an American Century Collectors Tin with gold embossed lid containing 28 ounces of caramel corn with almonds and pecans.
 Also available is a 12-ounce Art Contest Tin with caramel corn with peanuts. These tins make nice gift items.
 There is also two varieties of microwave popcorn and a 2.5 pound pail of popcorn with an outdoor camping theme.
 Orders will be taken for delivery the week of Nov. 21.
 The people who live in the rural area or who are missed in the door-to-door sales who want to support the

Scouts, please contact Scoutmaster Cheryl Roberts at 287-2054.
STUDENTS PREPARE FOR EMERGENCIES
 Last week was Fire Prevention Week and the School, in cooperation with the Wakefield Volunteer Firefighters and the Rescue Squad, spent time on Tuesday talking about not only fire safety, but also conducted bus evacuation drills.
 All students in kindergarten through twelfth grade participated in Bus Evacuation Drills learning how to safely exit the bus in case of an emergency. The rescue personnel assisted with the process along with the bus driver.
 Following the bus drills, the firefighters visited each of the elementary classrooms talking to students about fire prevention and safety. Representing the firefighters and rescue squad were Chief Dean Ulrich, Cheryl Roberts, Rev. Rick Danforth, Deb Paulsen, Jeri Sherrer and Dallas Roberts.
 The students were presented packets of information and activities and the second and third graders also received watches.
AFTERNOON VISITORS
 Dean and Neva Pearson of Arizona were Friday afternoon visi-

tors in the Walter Hale home.
 In the evening, the Hale's and their guest met Jimmie Woodward's, Thaine Woodwards, Myron Osbara's and Ralph Osbara at the Village Inn in Allen for supper.
COMMUNITY CALENDAR
Monday, Oct. 18: P.E.O. 7:45 p.m.
Thursday, Oct. 21: Wakefield Health Care Center Board meeting, 7:30 p.m.
SCHOOL CALENDAR
Monday, Oct. 18: junior varsity football, Stanton, home; junior high volleyball, Wayne, here; volleyball, Wayne, here
Tuesday, Oct. 19: Volleyball, Emerson, there; plan testing
Wednesday, Oct. 20: VICA leadership conference, Columbus
Thursday, Oct. 21: VICA leadership conference at Columbus; Volleyball, Winside, there
Friday, Oct. 22: VICA leadership conference at Columbus; football, Pender, here, (parent's night); FCCLA district conference at West Point
Saturday, Oct. 23: Volleyball tournament, Wakefield, here; VICA leadership conference at Columbus.

Winside News

Dianne Jaeger
 402-286-4504
WREATHS TO ORDER
 Winside Trinity Lutheran Church Senior High Youth Group met on Oct. 3 after worship service for a meeting and dinner. They painted on a road sign that is being made for church.
 The youth are taking orders for Christmas wreaths now until Oct. 24. They will be live 18-inch wreaths or door swags for \$12 or 25-inch wreaths for \$15.
 To order, call one of the youth group officers: Kiesha Rees, president; Garrin Miller, Vice President, or April Frevort, Secretary, or any other youth member. Delivery will be before Dec. 1.
 The youth will host a congregational potato bake after the worship service on Oct. 17 and hold a youth meeting afterwards.
HEALTHY LIFESTYLE
 Members of the Healthy Lifestyle Club met on Oct. 4 for their weekly meeting. Contests were updated and an article was read.
 Healthy Lifestyle Club is a weight loss support group that meets every Monday in the village auditorium kitchen at 5 p.m.
 Guests and new members are always welcome. For more information call 286-4504.

Oct. 3 will be a LWML Sunday and the members voted to purchase a disk program to be used.
 Oct. 10 will be Soup Pot Sunday with Connie Oberle and Janice Mundil in charge. Oct. 17 will be Mission Festival. Gertrude Vahkamp will be the speaker on her missionary trip to Alaska.
 Pat Janke and Connie Oberle will be on the nominating committee for the offices of secretary and treasurer. Lorraine Prince has agreed to fill out Reba Mann's term as president.
 The Helping Hands program needs to be updated. Anyone who can volunteer to help in any way or anyone who needs help with yard work, window washing, letter writing, trips to the doctor or other places, should contact Connie Oberle or any other Priscilla member to let them know.
 The next Priscilla meeting will be Monday, Oct. 25 at 7:30 p.m.
SCHOOL CALENDAR
Monday, Oct. 18: VB, B & C teams at Norfolk Catholic, 5:30 p.m.
Tuesday, Oct. 19: VB, here, CBA Teams, "Parents Night" with Hartington, 6-15 p.m.
Thursday, Oct. 21: School pictures and Sports photos; VB, here, CBA teams, Wakefield "Senior Night"
Friday, Oct. 22: State Cross Country at Kearney, noon; FB, here, "Parents Night," Randolph, 7:30 p.m.
Saturday, Oct. 23: ACT test
COMMUNITY CALENDAR
Friday, Oct. 15: Open AA meeting, firehall, 8 p.m.
Saturday, Oct. 16: Public Library, 9-12 and 1-3 p.m.
Monday, Oct. 18: Public Library, 1:30 to 5:30 p.m.; Senior Citizens, Legion Hall, 2 p.m.; Healthy Lifestyle Club, auditorium kitchen, 5 p.m.
Tuesday, Oct. 19: Modern Mrs. Bernice Witt, Hospital Guild Workers, Lena Miller and Mary Jensen
Wednesday, Oct. 20: Busy Bee's, Irene Fork; Public Library, 1:30-6:30 p.m.
Thursday, Oct. 21: Center Circle Club, Shirley Bowers, 2 p.m.; Jolly Couples Club, Dale Krueger, 1:30 p.m.

SENIORS
 Eleven Winside area Senior Citizens met on Oct. 5 for a noon pot luck dinner in the Winside Legion Post. Cards were played afterwards.
 The next meeting will be Monday, Oct. 18 at 2 p.m. in the Legion Hall.
ROAST BEEF DINNER PLANNED
 The United Methodist Church is hosting a roast beef dinner for the public on Sunday, Oct. 24 in the village auditorium from 11:30 to 1:30 p.m.
 The menu will include potatoes, gravy, coleslaw, dessert, and beverage for \$6 for adults and \$3 for children 10 and under.
PRISCILLA
 St. Paul's Lutheran Church Priscilla met on Sept. 27 with four members and Pastor Richard Tino present. Vice President Connie Oberle opened the meeting and Pastor Tino led the group in a Bible study, "Saint Michael and All Angels."

Felt named to 'Who's Who' for second time

For the second time, Renee Felt, daughter of Merlin and Delores Felt of Wakefield, has received notification from the publishers of "Who's

Who's Who recognizes students for their achievements in academics, athletics and extra curricular activities.

Renee Felt
 Who Among American High School Students" that she has been selected to be published in their national publication.

Only five percent of all high school students receive this award each year.
 Renee is a senior enrolled in Wakefield Community Schools. She has been involved in National Honor Society, Future Business Leaders' Association, Youth Network, band, annual staff, basketball student manager, high school and elementary student aide and piano.
 She is a member of the Coon Creek Clover 4-H Club and a member of the livestock judging team. She is a junior member of the American Shorthorn Association and a junior member of both the National and Nebraska Simmental Associations.
 Renee is a member of the Evangelical Covenant Church, has taught VBS and has been both a leader and a guide for the youth program, the Pioneer Club.

Lavitsef honor
Robert Jordan of Wayne was honored Sept. 25 at the Uptown Ballroom during the Lavitsef Outstanding Citizen's Award Breakfast sponsored by the Bank of Norfolk. He was honored for outstanding efforts in the Wayne community. Jordan also participated in the parade, following the breakfast, in a car provided by the Antique Car Club.

New general manager hired

Riley's Cafe and Convention Center has announced that Mike Smyth has joined the company as their new General Manager.
 Smyth has an extensive background in the banquet and restaurant business with experience from the Marriott Banquet Systems and

Anthony's by the Bay in California and Arizona, in addition to local Nebraska operations.
 Rod and Loreta Tompkins, owners of Riley's, said, "We think Mike's unique talents, combined with his down home management style, will be an asset to Riley's and the community."

Regional meeting is planned

The dates for the 1999 District meetings for Regional Transportation Planning have been announced.
 This year's meetings will focus on highway construction and maintenance plans, the State Transportation Improvement Program and Nebraska's Long-Range transportation program.
 These meetings will provide a

forum for public input.
 The District 3 meeting will be on Monday, Oct. 25 in the Frey Conference Suite of the Student Center at Wayne State College.
 A City Session will be held from 4 to 5 p.m. and a Townhall meeting is scheduled from 7 to 9 p.m.
 John Kingsbury and Don Cook will facilitate the meeting.

Wayne Care Centre
 ~Happenings~

Jessica Peschel
EMPLOYEE
 of the month for October at The Wayne Care Centre.

Loyal Kee
RESIDENT
 of the month for October at The Wayne Care Centre.
 "Where Caring Makes The Difference"

KATHOL & ASSOCIATES, P.C.
 104 W. 2nd, Wayne, NE
 A member of QuickBooks Professional Advisors Program will be hosting training classes for QuickBooks/QuickBooksPro programs. Classes are planned in November, for both beginners and more advanced users.
 If you are interested, please call 375-4718 for more information.

Director visits

J.L. Schmidt (center), newly appointed Nebraska Lied Main Street Director, visited Wayne last week and spoke at the Kiwanis meeting during his visit. He is pictured here with Curt Frye (left), Kiwanis president, and Reggie Yates (right), Chairman of Main Street, Wayne.

Opera comes to Wayne

Students in grades three through sixth at Wayne Public Schools and third and fourth grade students from Carroll Elementary were treated to a performance by Opera Omaha last week. "Opera Goes West: The Wayback Engine" featured four historical personalities sharing memories. Partial funding for the performance was provided by the Wayne Music Boosters.

Deb Allemann

Goldenrod Hills

Allemann at new office

Goldenrod Hills Community Services has opened a new office at Wayne. The office will be home to Family Services Coordinator, Deb Allemann, and is located at 112 East Second Street in the Mineshaft Mall.

As the Family Services Coordinator, Allemann will assist income eligible residents of Wayne, Dixon and Cedar counties. The hours of the office are 8 a.m. to 4:30 p.m., Monday through Friday. Allemann may be contacted by calling (402) 375-1111.

Previously, Allemann was the Family Services Coordinator for Stanton and Cuming counties and

the Assistant Director of Family Services, working out of the corporate office at Wisner.

She has been employed at Goldenrod Hills since 1993, serving as the Family Service Worker for Wayne Head Start before transferring to the Family Services program.

Allemann lives at Wayne with her two sons, Dustin, a freshman at Wayne State College, and Ben, an eighth-grader at Wayne Middle School.

"I'm happy to be back in Wayne," Allemann said. "I've enjoyed working in the Wayne community for many years, and look forward to

New Books at the Wayne Public Library

The Wayne Public Library has a number of new books. They are:

The Adoption Directory: The Most Comprehensive Guide to Family-Building...; City of Wayne 1999 Annual Budget; Halloween Costumes; Handmade Halloween: Ideas for a Happy, Haunted Celebration; NEBRASKAland Magazine's Wild Game Cookbook; Scott Standard Postage Stamp Catalogue, vol. 5 (P-SI); What Life Was Like During the Age of Reason: France, AD 1600-1800; Agee, Jonis- The Weight of Dreams; Barry, Dave- Big Trouble; Brown, Sandra- The Alibi; Card, Orson Scott- Ender's Shadow; Coonts, Stephen- Cuba; Crittenden, Danielle- What our Mothers Didn't Tell Us...; Deaver, Jeffery- The Devil's Teardrop; Doyle, Roddy- A Star Called Henry; Gaffney, Patricia- The Saving Graces; George, Elizabeth- In Pursuit of the Proper Sinner; Goddard, Robert- Caught in the Light; Greeley, Andrew M.- Younger than Springtime; Hansen, Ron- Hitler's Niece; Hatcher, Robin Lee- Whispers from Yesterday; Haywood, John- The Age of Discovery; Haywood, John- The Ancient World; Haywood, John- The Medieval World; Haywood, John- Modern Times; Higgins, Joanna- A Soldier's Book; Howard, Linda- All the Queen's Men; King, Stephen- Hearts in Atlantis; Lee, James- Heartwood; Moran, Edward- The Global Economy; Oke, Janette- A Quiet Strength; O'Rourke, P.J.- Eat the Rich; Paretsky, Sara- Hard Time; Parker, Robert B.- Family Honor; Patterson, Richard North- Dark Lady; Rob, Caroline- The Caregiver's Guide: Helping Elderly Relatives; Sanders, Lawrence- McNally's

Dilemma; Shalit, Wendy- A Return to Modesty: Discovering the Lost...; Singh, Simon- The Code Book: The Evolution of Secrecy; Uris, Leon- A God in Ruins; Vonnegut, Kurt- Bagombo Snuff Box; Whitson, Stephanie C.- Soaring Eagle; Woods, Stuart- Worst Fears Realized; Zahn, Timothy- The Icarus Hunt.

Young Adult-
Abelove, Joan- Saying it Out Loud; Bemelmans, Ludwig- Madeline in America; Cadnum, Michael- Heat; Durbin, William, Wintering; Hill, Donna- Shipwreck Searson; Hill, Pamela Smith- A Voice From the Border; Mickaelson, Ben- Petey; Peterson, Katherine- Preacher's Boy.

Juvenile-
Bauer, Marion Dane- If You Were Born a Kitten; Calabro, Marian- The Perilous Journey of the Donner Party; Carlstrom, Nancy White- What Scare; Jesse Bear; Feiffer, Jules- Bark, George; Fleischman, Paul- Westlandia; Hall, Zoe- The Surprise Garden; Henderson, Kathy- The Baby Dances; Howe, James- Horace and Morris But Mostly Dolores; Kelley, Marty- Fall is not Easy; Marzollo, Jean- A Spy Treasure Hunt;

Morrison, Ton- The Big Box; Shannon, David- David Goes to School; Sloat, Teri- There Was an Old Lady Who Swallowed a...; Steiner, Joan- Look-Alikes, Jr.; Sturges, Philemon- The Little Red Hen Makes a Pizza.

Books-On-Tape-
Are We There Yet?, Mr. X, Straub, Peter.

Videos-
The Education of Little Tree; Noah's Ark; The Prince of Egypt; Schindler's List.

CDs-
Are We There Yet?, Sing America

Will Davis
Sav-Mor Pharmacy

Treatment Approved for Steroid-Related Osteoporosis

Nearly 4.5 million Americans take steroids such as prednisone on a long-term basis for chronic conditions such as rheumatoid arthritis, asthma, and inflammatory bowel problems (e.g. Crohn's disease). A significant consequence of using steroids on a long-term basis is osteoporosis - loss of bone that can lead to crumbling and fractures.

Recently the U.S. Food and Drug Administration approved alendronate (Fosamax) for the treatment of osteoporosis that is a side-effect of use of steroid-type medicines. The approval of alendronate was based on studies involving individuals who took at least 7.5 mg of prednisone (or its equivalent) every day on a long-term basis. Persons who took alendronate with a steroid were found to have less bone loss. In addition the medicine caused bone tissue to be rebuilt at the spine and hip, and it prevented spine fractures.

Sav Mor Pharmacy
1022 N. Main St. • Wayne, NE.
375-1444
1-800-866-4293

Time left to join Scouts

Area youth still have time to join Cub Scout Pack #174 in Wayne.

Boys in first through fifth grade are able to join the fun opportunities Scouting provides.

Events scheduled for this fall include, "Star Wars" Lock In at the Our Savior Center on Friday, Oct. 22; Popcorn sales and Holiday crafts. In addition, each grade has its own "Den" full of activities.

Join Cub Scouts today by calling Greg Vander Weil at 375-4052.

The Liquor Barn
118 E. 2nd Street, Wayne 375-5174

\$7.79 Bud/Bud Light 12 pk btl.

\$7.39 Coors/Coors Light 12 pk cans

\$6.99 Miller Lite 12 pk btl.

\$5.19 McCormick Vodka 750 ml

Open M-W 8 a.m. - 11 p.m.
Th-Sat 8 a.m. - 12 a.m.
CLOSED SUNDAYS

Parent training series result of collaborative effort with Northeast Community College

Area families can take advantage of the fall parent training series held in school interactive distance education classrooms, thanks to a collaborative effort coordinated through the Northeast Early Childhood Training Partnership and Northeast Community College.

Nebraska Medical Center, will present "Handling an Angry Child," the Oct. 25 program to be held in 10 communities.

This program will provide concrete assistance to parents and caregivers as they deal with anger, aggression, and public displays by young children. Specific strategies will be presented to help children in managing behaviors in appropriate ways.

Programs will be presented in distance education classrooms in the following communities: (All sessions are free) 5:30-6:30 p.m., Wayne High School Distance Learning Lab;

5:30-6:25, Walthill High School, South Sioux City Junior High School, Tekamah/Herman Library Media Center, 6:30-7:25, Neligh High School, Norfolk High School, Niobrara High School, Tekamah/Herman School Media Center, 7:30-8:30, Tekamah/Herman School Media Center, Plainview School, Randolph

High School, Wausa High School. To register for Wayne, Tekamah, Norfolk, Randolph, and Plainview call Terry Ramig at 1-888-794-6322. To register for Walthill, South Sioux City, Neligh, Niobrara, and Wausa, Call Dian Edwards at 1-800-421-6322. Questions can also be directed to Terry Ramig at 1-888-794-6322.

complete

ROOFING SERVICE

For a FREE estimate call the home improvement experts today...
402-371-1676 or 1-800-606-1676

WACKER
home improvement

401 South 10th Street • Norfolk, NE

It's Easy!

In just the last few years connecting your computer to the Internet has become easier. Midlands Net has the software and free Help Desk support you need to get online and enjoying the Internet quickly. Plus, our fast and reliable connections make the Internet work great for you.

Just \$20 per month for unlimited Internet access
Featuring fast 56K-V.90 connections

We specialize in helping first-time Internet users.

Getting on line is easy with Midlands Net!
For more information call 800-559-4648

Make a Date with an Angel!

Saturday, October 16, 1999, 12 Noon-4pm
Seraphim Classics-National Spokesperson "Rosemary" signing seraphim Angels
Chance to win 12" Hope Angel signed by sculptor

Four Star Card & Gift Gallery
5500 Old Cheney Rd. • Lincoln, NE 68516

For details, visit our website: www.fourstargifts.com
or call 1-800-782-7490

©1998 Exclusively by R. Roman, Inc.

COLUMBUS ANTIQUE MARKET & FLEA MARKET

Oct. 16th & 17th, 1999
Ag. Park, Columbus, Nebraska
9:00 - 5:00 p.m. Both Days

CAS productions 308-987-2633

Paying Your Natural Gas Bill Has Never Been More Convenient.

We've Got a New Partner.

You can now pay your natural gas bill at a time and location that's convenient for you. Just visit **Copy Write Publishing** for quick, easy and convenient service. Agents will process your bill, update your account and provide you with an immediate receipt.

Visit Copy Write Publishing at 216 Main in Wayne, Nebraska. They're open M-F 8 a.m. to 5 p.m. and 8 a.m. to noon on Saturdays.

And for even greater convenience, mail us your payment or enroll in CheckLINE™ the automatic fund transfer program that pays your energy bill from your checking or savings account.

For more information, call **PEOPLES NATURAL GAS**
Peoples Natural Gas 24 hours a day, seven days a week at 1-800-303-0752.

ENERGY ONE.
A Division of UtiliCorp United
www.energyone.com

Knedler show continues at Wayne State College

The work of Cory Knedler, a recent MFA graduate from the University of South Dakota (USD) will continue to be exhibited until Oct. 16 in the Nordstrand Gallery, Peterson Fine Arts Building. Knedler was the second visiting artist of the year on Sept. 27. He is a mixed media printmaker who has spent considerable time at the Institute Frans Masereel in Kasterlee, Belgium.

Knedler spent time with WSC students during a slide presentation and a printmaking demonstration in the Studio Arts Building.

"Knedler also met with art faculty and students as well as area art educators from surrounding communities on the evening of Oct. 4. The meeting was hosted by the student chapter of the National Art Education Association and served as a networking tool for communication and relations with art teachers in our service area," said Pearl Hansen, interim fine arts division head.

One of the WSC art students spending time talking with Knedler at his show was graphic design major Mike Kolker, a junior from LeMars, Iowa. Kolker said not only did he appreciate the value of Knedler's visit as a connection for later in his career, he also appreciated finding out that his creative process had many things in common with the way Knedler worked. "I loved his printmaking presentation because what he does is what I like to do when I do my work. It was really great to hear that as an artist, Knedler's process involves what happens, happens. He works with whatever comes to mind dur-

ing the process. It's wonderful to have visiting artists like this. It keeps us up to date with what's going on with contemporary artists," Kolker said.

Another benefit of on-campus visits like Knedler's was pointed out by art instructor Marlene Mueller. She said she gives extra credit to students for attending shows, demonstrations or presentations like Knedler's.

"This is how they learn. An experience like this gives them another perspective," Mueller said.

Knedler's work also fits in well with an assignment that Mueller said she will be giving her students later in the semester which involves collage, text and superimposition of images.

Knedler explained his process of working in mixed media printmaking during his demonstration.

"Printmaking is the transfer of an image from some type of plate to paper.

Printmaking has developed into its own art form over the last few years. Many artists are integrating the computer into their work. Printmaking was invented to make life easier and that's why the computer was invented as well," Knedler said.

"One of the problems with printmaking is losing the immediacy of drawing because you must make your design and then print it," Knedler said.

Although Knedler said he doesn't have his own studio space, he said the University of South Dakota (USD) allows him to come in to make his prints.

Knedler is responsible for the gallery at USD.

Printmaker Cory Knedler demonstrates techniques to an audience of Wayne State College art students and instructor Marlene Mueller on Sept. 27 in the Studio Arts Building.

"I usually come in early mornings to do my own work," Knedler said. In addition to working at USD, Knedler teaches as an adjunct faculty member at Morningside College.

Knedler said his years as a college student provided an opportunity to gain more experience than the average student because he was selected as an undergraduate student to help other artists print their work on three days of each week.

Knedler said this gave him an opportunity to see a good variety of printing work.

"Printers are very social people. We are often sharing images. Printmakers are always coming up with ways to make their own images and reuse them," Knedler said.

Collaboration between artists was a suggestion that Knedler made to his WSC student audience.

He explained how he is involved

in a portfolio piece exchange program. He said he is able to send 40 images to other artists and get 40 different images back.

Knedler said this gives him an opportunity to see what an artist in another state is doing.

"I have been collaborating on a few pieces with a painter who lives in the middle of South Dakota. It's just like writing a letter only with art by using your own symbols," Knedler said.

As an idea evolves, Knedler said he will send it to this friend he graduated from college with. He will paint on it and send it back.

He will also send me art pieces. I work on his stuff and he works on mine. Sometimes we may send it back and forth six times. Other times we may think it is fine the way it is," Knedler said.

Knedler said his appearance at

(Pictured at left) Wayne Anderson, WSC art instructor and Mike Kolker (right), WSC graphic art major, listen as Cory Knedler (center), a recent MFA graduate from the University of South Dakota (USD) discusses how he got the ideas for some of his work displayed in Nordstrand Visual Arts Gallery. His work will continue to be exhibited until Oct. 16 in the Gallery located in the Peterson Fine Arts Building on campus. Knedler was the second visiting artist of the year at WSC on Sept. 27. He is a mixed media printmaker who has spent considerable time at the Institute Frans Masereel in Kasterlee, Belgium.

Wayne State College happened from this same type of spirit.

"Travelling here to talk to students is part of saying I care enough about you and your program to come here." Sharing ideas is what art is all about. I love doing workshops and just watching someone else do their work brings ideas.

We're branching off from traditional communication and making a network of friends," Knedler said.

Knedler earned his bachelor's degree of fine arts in printmaking with kindergarten through 12th grade teacher certification. He earned his master of fine arts degree in printmaking from USD.

The Nordstrand Gallery is open Monday through Friday, from 9 a.m. until 4:30 p.m. when classes are in session. For more information, please call the WSC fine arts division at (402) 375-7359.

For the Taste of Old Sweden, Come to the
Wausa Smörgåsbord
 Saturday, Oct. 23, 5 to 8 p.m.
 Sponsored by Wausa Community—In Auditorium
 Tickets (Advance Sales Only) \$8.00; Kindergarten to age 10 \$4.00
 Write PO Box 179, Wausa, NE 68786, Phone 402-586-2266,
 FAX 402-586-2175 or E-Mail: bank@bloomnet.com

WayneAmerica Mortgage Company
 375-2735

- Home purchase • Refinance
- Conforming and non-conforming loans
- A mortgage to fit your needs
- Credit-challenged? We may be able to help!

Call for confidential service.

Giving Consumers the Power of Choice

Mary Burt, Mortgage Broker

Practical nurse certification class offered

A licensed practical nursing certification class will be offered at Northeast Community College in Norfolk beginning Wednesday, Nov. 3 and running through Feb. 4.

The class will meet from 9 a.m. to noon, on Wednesdays and Fridays in the Lifelong Learning Center, suite B.

Cost for this four credit hour course is \$188 plus a textbook, and enrollment will be limited to 15 students due to the requirements of the course.

Persons not residing in the Norfolk area may register through their regional coordinators of Becky Beel, Ainsworth/Basset area, 402-722-4235; Dian Edwards, O'Neill area, 1-800-421-6322, or Jerry Ramig, West Point area, 1-888-794-6322.

For more information, or to register at Northeast Community College, contact Anita Breneman, dean of Northeast's health, science, and drafting division, 402-644-0444, or 1-800-348-9033, ext. 444.

Staff at the Wayne Head Start include, left to right, Ericka Fink, Head Teacher, Shelli Roeder, Teacher Aide, Cheryl Sherer, part-time Center Aide and Shelly Fehring, Family Service Worker.

Goldenrod Hills Head Start is granted its accreditation

The Goldenrod Hills Head Start program in Wayne was recently granted accreditation by the National Association for the Education of Young Children (NAEYC). This recognition has been achieved by approximately seven percent of early childhood programs nationwide. This translates into 6,215 programs as of May 1999 serving 574,402 children.

The Wayne program is the first in the area to receive this accreditation.

NAEYC accreditation is a rigorous, voluntary process by which early

childhood programs demonstrate that they meet national standards of excellence. Child care centers, preschools, kindergartens and before and after school programs are eligible to seek NAEYC accreditation. Approximately 12,000 programs are engaged in seeking accreditation.

Programs seeking accreditation undergo an intensive self-study, collecting information from parents, teachers, administrators and classroom observations. They receive an on-site visit, conducted by early childhood professionals especially

trained by NAEYC, to validate their self-study results. All of this information is independently reviewed by a team of national experts who grant or defer accreditation. When awarded, accreditation is valid for three years.

At the present time, there are 17 students enrolled in the Wayne Head Start Program which serves children ages three through five.

Classes are held at District #51 located four miles west of Wayne.

For more information about the Head Start Program or to volunteer at the facility, call 375-2546.

GREAT OFFER AND MORE!

You could be the winner of **\$300** in Chamber Bucks plus **\$24** in FREE Classified Ads

1st Prize -- 150 • 2nd Prize -- \$100 • 3rd Prize -- \$50

Now Until Oct. 31, 1999

When you Subscribe or Renew your subscription with the Wayne Herald

Only **\$32**/year

The Price will never be lower!
 LIMIT 1 YEAR RENEWAL CAN BE ADDED
 (Only \$32 per week) Save 25% Off Newsstand Prices

DON'T WAIT! SUBSCRIBE TODAY!

Early Bird Drawing!
 Subscribe before Oct. 5 & two lucky people will win \$100 in groceries at Pac 'N' Save or Quality Food Center, in Wayne

SWEEPSTAKES ENTRY FORM

YES, here is my subscription for one year. Please enter me in the sweepstakes

Name _____

Address _____

City _____ State _____ Zip _____

Signature _____

\$32 one year local area

\$35 one year in-state

\$48 one year out-of-state

This sweepstakes offer expires October 31, 1999

Early Bird offer expires October 5, 1999

Please make check or money order payable to:
 The Wayne Herald
 P.O. Box 70
 Wayne, NE 68787

TWIN THEATRE

HELD OVER A 2ND WEEK

"The 6th Sense"

Shows Nightly at 7 & 9 Sat. & Sun. Mat. at 2

STARTS FRIDAY OCTOBER 15TH

THREE KINGS

www.three-kings.com

Shows Nightly at 7 & 9:15 Sat. & Sun. Mat. at 2 Passes Accepted for both movies. Tues. is Bargain Night

DK Cellular
 CELLULARONE
 Authorized Dealer

FREE Accessories with activation by Oct. 15, 1999.

Stop in and see how we can help you lower your phone bills.

Your Choice of Phones:
 • Nokia 918 • NEC 920 • Nokia 252

117 MAIN STREET, WAYNE, NE
-375-3690-
 Store Hours: Mon.-Fri. 9am to 5 pm or by appointment

Lifestyle

The Wayne
Herald

Wayne couple married in Wahoo

Lisa Hanis and Tracy Archuleta, both of Wayne, were married Aug. 14, 1999 at St. Wenceslaus Catholic Church in Wahoo.

Father Jeremy Hazuka of Wahoo officiated at the double ring ceremony.

Parents of the couple are Dave and Jean Hanis of Bruno and Les Sr. and Chris Archuleta of Iliif, Colo.

Music for the ceremony was provided by organist Carol Fuxa of David City and vocalist Julie Anderson of Wahoo. Selections included "Parents Prayer," "El Shaddai," "Ave Maria" and "On Eagles Wings."

Given in marriage by her father, the bride chose a sleeveless, floor-length gown of candlelight satin and tulle. The off-the-shoulder gown featured a scalloped portrait neckline and beaded alencon bodice.

She wore a veil of ivory tulle with pearls and carried a hand held sahara of peach colored roses.

Matron of Honor was Pam Proskovec of Midlothian, Va.

Bridesmaids were Carey Potter and Jo Biasas of Lincoln, Jody Pelan

of David City, Lisa Lyons of Norfolk, Lisa Swanson of Shelby, Trish Hanis of Humphrey and Kaye Bielski of Galva, Iowa.

The women wore floor-length sleeveless dresses. The celadon matte satin A-line gowns featured banded empire bodices with scoop necklines.

They carried sprays of peach colored roses.

Mikaela Hanis of Wayne and Danielle Proskovec of Midlothian, Va. served as flowergirls.

Altar boys were Dustin and Brandon Smith of David City and Tony Proskovec of Midlothian, Va.

Les Archuleta Jr. of Iliif, Colo. served as Best Man.

Groomsmen were Chan Mayber, Thom Hartman, Ramon Alvarado and Ken Leoncio, all of Denver, Colo.; Paul Sather of Aberdeen, S.D.; Rico Burkett of Wayne and Scott Hanis of Humphrey.

Ushers were John Smith of David City, John Proskovec of Midlothian, Va. and Kelly and Marty Hernandez of Iliif, Colo.

Michael Archuleta of Castle Rock,

Mr. and Mrs. Archuleta

Colo. was ringbearer.

The men wore four button Ralph Lauren tuxedos with gold vests.

A reception was held at Starlite Ballroom at Wahoo following the ceremony.

Janie Jones of Fredrick, Colo. and

Rhonda Jelinek of Wahoo registered guests. Nicki Wright of David City and Chris Taylor of Wahoo were in charge of gifts.

Hosts were John and Janice Manganaro of Wakefield and Jack and Julie Kosterman of David City.

Joanne Stephens of Olathe, Kan., Ariene Proskovec of David City, Lori Davison of Lincoln and Della Hernandez of Iliif, Colo. cut and served cake.

Tammy Gonzales of Sterling, Colo. poured coffee and Vicki Serrato of Lincoln served punch.

Following a wedding trip to Marathon Key Resort, Fla., the couple is at home in Wayne.

The bride is a graduate of David City High School and is planning to graduate in Dec. 2000 from Wayne State College. She is employed as an assistant volleyball coach at Laurel-Concord High School.

The groom graduated from Caliche High School and attended Metro State in Denver, Colo. and Wayne State College. He is presently an assistant baseball coach at Wayne State College.

Jones-Martin wed in double ring ceremony

Olena Rae Jones and Ryan Andrew Martin, both of Lincoln, were married June 19, 1999 at First Plymouth Congregational Church in Lincoln.

The Rev. Otis Young officiated at the 7 p.m. double ring ceremony.

Parents of the couple are Rick and Lola Jones of Madrid and Dr. Ben and Donna Martin of Wayne.

Organist for the ceremony was provided by Dianne Wacker of Osceola.

Given in marriage by her step father, Rick Jones, the bride chose a white, floor-length satin gown. The off-the-shoulder gown featured a beaded top and detachable train.

She wore a flower ring veil with tulle and carried a bouquet of white roses and ivy.

Maid of honor was Desiree Jones of North Platte.

Bridesmaids were Kaylynn Ross,

Mr. and Mrs. Martin

Amber Oswald and Uyen Nguyen,

all of Lincoln.

The women wore champagne colored, floor-length satin gowns. The gowns were sleeveless with trains.

Taylor Martin of Wayne and Jordan Boldt of California were candlelighters.

Justin Harris of Lincoln served as Best Man.

Groomsmen were Brian Drewel of Lincoln, Andrew Martin of Wayne and Jacob Jones of Madrid.

Ushers were Shaun Poppe of Lincoln and David Jantzen of Madrid.

The men wore black tuxedos with burgundy vests.

Guests were registered by Lindsey Martin of Wayne.

Following a wedding trip to Jamaica, the couple is at home in Lincoln.

The bride is a 1995 graduate of Madrid High School. She will graduate from the University of Nebraska-Lincoln in December of 1999.

The groom is a 1995 graduate of Wayne High School and will graduate from the University of Nebraska-Lincoln in May of 2000.

Senior Center

Congregate Meal Menu

(Week of Oct. 18-22)
Meals served daily at noon
For reservations, call 375-1460
Each meal served with bread
& 2% milk and coffee.
Monday: Hot turkey sandwich, whipped potatoes 'n gravy, oriental blended veggies, applesauce.
Tuesday: Swedish meatballs, au

gratin potatoes, peas 'n carrots, beet pickles, tapoca
Wednesday: Potluck
Thursday: Swiss steak, baked potato, asparagus, sweetheart salad, apricots.
Friday: Chicken casserole, green beans, coleslaw, cheese, dinner roll, Butterfinger dessert

New Arrivals

SULLIVAN — Jeremy and Rachel Sullivan of Allen, a daughter, Sydney Claire, 7 lbs., born Oct. 2, 1999. Grandparents are Darrel and Betty Walton of Wayne and Steve and Sandy Sullivan of Martinsburg. Great-grandparents are Evelyn Kucera and Dorothy and Tim Timmerman of Verdigr and Dorothy Dowling of Martinsburg.

SLAMA — Ken and Darci Slama of Wakefield, a son, Austin Michael, 7 lbs. 13 3/4 oz., born Sept. 30, 1999. Grandparents are Dale and

Darlene Johnson of Wayne and Candy Slama of Wakefield and the late Norman Slama.

HASLAM — Kevin and Kathy Haslam of Wayne, a son, Gehrig Robert, 7 lbs. 14 oz., born Oct. 9, 1999. He is welcomed home by a brother, Payton, 3. Grandparents are Mary and Savino Marracino of Gilbert, Ariz., Sue Haslam of Cloud Crost, N. M. and David Haslam of Tempe, Ariz. Great-grandparents are Peal and Bob Haslam of Tucson, Ariz.

Briefly Speaking

MOMs Group to hear about Main Street

AREA — The MOMs Group will meet Thursday, Oct. 21 from 9:30 to 11 a.m. at Grace Lutheran Church in Wayne. Child care will be provided at the church with an optional free will offering.

This month's meeting will feature Donna Trampel speaking about Wayne's Main Street program. She will be giving information about the program and asking for suggestions on various upcoming events.

The group looks forward to seeing all mothers for a day of fun and fellowship.

Anyone with question should contact Jodi Puller at 375-2285.

PEO chapter holds fall luncheon

WAYNE — Chapter AZ, P.E.O. held its annual fall luncheon in the home of Sheryl Lindau. The luncheon provided time for members to catch up on each member's busy schedules after the summer break.

Assisting hostesses were Rae Kugler, Nana Peterson, Marilyn Carhart and Pamela Matthes.

Marian Clark presented a report on International Convention which she recently attended in Baltimore, Md. Following the report, a short business meeting was held.

The next meeting will be Tuesday, Oct. 19 at 7:30 p.m. in the home of Gail McCorkindale.

P.E.O. is an International organization which supports several women's educational projects. Any P.E.O. member can provide information regarding scholarships and educational loans for women.

Roving Gardeners have program on trees

WAYNE — Six members of Roving Gardeners met with Esther Hansen on Oct. 8. Esther opened the meeting with an Autumn poem.

After a short meeting, Cindy Christensen from Country Nursery gave members hints and answered questions on trees, plants and bushes.

The Nov. 11 meeting will be with Doris Lutt. Election of officers will be held.

Leona Hammer hosts Cuzins Club

AREA — The Cuzins Club met Oct. 7 in the home of Leona Hammer. Nelda Hammer was a guest.

Five hundred was played for entertainment for entertainment. Nelda Hammer won the prize.

The next Cuzins meeting will be held Monday, Nov. 4 at Tacos & More with Dorothy Mau as hostess.

Minerva Club welcomes new members

AREA — The Minerva Club met at the home of Beulah Atkins with 12 members and one guests, Ruth Erwin, present.

Hallie Sherry and Donna Hansen were welcomed as new members. The program on Shinto religion was presented by Marilyn Wallin.

The next meeting will be Monday, Oct. 25 with Mary DeFreese as hostess. Minnie Rice will have the program.

Engagements

Frieze — Kai

Calvary Bible Evangelical Free Church in Wayne will be the setting for the wedding of Karen Frieze and Mark Kai on Oct. 16, 1999.

The bride-to-be is the daughter of Dorothy Skeels and the late Darrell Skeels of Norfolk. She obtained a bachelor's degree in elementary education from Wayne State College. She is currently employed at Oasis Counseling International in Norfolk.

Her fiance is the son of Dick and Beverly Kai of Pender. He is a graduate of Northeast Community College where he obtained a degree in automotive technology. He is presently employed at the Nebraska Department of Roads in Wayne.

Sedivys to celebrate 50th

Ray and Rose Sedivy of Wayne will celebrate their 50 wedding anniversary on Sunday, Oct. 24 with an open house.

The event will be held from 2 to 4 p.m. at the First United Methodist Church in Wayne.

Hosting the celebration will be the couple's children, Ron and Marilyn Harder of Concord and Bruce and Lisa Sedivy of Waverly. The honorees also have six grandchildren.

Ray Sedivy and Rose Cray were married Oct. 29, 1949 in Lebanon, Ore.

The couple requests no gifts, please.

Mr. and Mrs. Sedivy

Experience the sights, smells, and even the tastes of the season...

At
Tammy's Design Interiors
HOLIDAY
OPEN HOUSE

Oct. 14-17th

Th-Sat. 9:30-5:00
Sun. 12:30-4:00

Savings on Fall and Christmas items

Plus every accessory for your home

★ Discounts on scrumptious new soups and muffins

★ Fabulous savings on window coverings - Up to 70% off

★ Huge selection of new area rugs!

Located Downtown Norfolk
411 Norfolk Ave. • Norfolk, NE 68701

Ph. 402-371-6297

Mon-Fri 9:30 a.m.-5:00 p.m.

Sat 9:30 a.m.-3:30 p.m.

Other times by appointment only

Daily
Drawings!
Samples!

FLU SHOTS

\$8

OSMOND Senior Center Oct 13th - 10 am-Noon & 1-3 pm	NORFOLK Sunset Plaza Oct 14th 1 pm-3:30 pm & 6-8 pm	NELEIGH Senior Center Oct 18th 9 am-Noon
NELEIGH Jack & Jill Oct 19th- 9 am Noon & 1-3 pm	BASSETT Senior Center Oct 18th- 8 am-2 pm Oct 27th 8 am-2 pm	CREIGHTON City Hall Oct 28th 8 am-Noon
ALLEN The Cash Store Oct. 22nd - 10 am-2 pm	ORCHARD Public School Oct. 21st - 7:30 am-9:30 am	

WALK-INS WELCOME!
NO APPOINTMENT NEEDED!

Call for information,
hours and additional locations
277-4442 or (800) 727-1912

Cash and Checks Accepted.
We do not bill Medicaid,
Medicare, or Private Insurance.

Vlasta Dickey was a resident in the Care Centre 2 1/2 years & she died April 20, 1999. It was her choice to have the funeral services in the Chapel. We are so grateful for all the sympathy and the kindness shown to our family during this stressful time - our darkest hour. The staff & residents were a blessing

Sister - Genevive Carmichael & Sons
Son - Oliver Dickey

811 E. 14th St.,
Wayne, NE 68787
402-375-1922

Faith

Church Services

Wayne

CALVARY BIBLE EVANGELICAL FREE
502 Lincoln Street
(Calvin Kroeker, pastor)

Sunday: Sunday School, 9:30 a.m.; worship, 10:30; Junior High Youth (7th and 8th grade), Senior High Youth (9th to 12th grade), adult Bible study, 6 p.m.

FAITH BAPTIST
Independent - Fundamental
208 E. Fourth St. 375-4358 or 355-2285
(Pastor Ron Lamm)

Sunday: Sunday school, 10 a.m.; worship, 11; evening worship, 6:30 p.m. Wednesday: Prayer and Bible study, 7:30 p.m.

FIRST BAPTIST
400 Main St.
(Douglas Shelton, pastor)

Sunday: Sunday school, 9:30 a.m.; worship, 10:45. Wednesday: Bible study, 7 p.m.; Prayer meeting, 8 p.m. Couple's Bible study the second and fourth Sunday of each month, 6 p.m.; church basement.

FIRST CHURCH OF CHRIST
(Christian)
1110 East 7th St.
(Troy Reynolds, minister)

Sunday: Sunday school, 9:30 a.m.; worship, 10:30 a.m. Wednesday: Youth group at 312 Folk Street, 6:30 p.m. Thursday: Home Bible study at various homes, 7 p.m.

FIRST PRESBYTERIAN
216 West 3rd St.
(Craig Holstedt, pastor)

Sunday: Worship service, 9:45 a.m.; Coffee Fellowship, 10:45; Church School, 11.

FIRST TRINITY LUTHERAN
Altona (9 miles south, 1 1/4 miles east of Wayne)
Missouri Synod
(Keith Kihne, vacancy pastor)

Sunday: Sunday School and Confirmation Instruction, 9 a.m.; Divine Worship with Holy Communion, 10:15 a.m. Monday: Friday-Fall Church Cleaning.

FIRST UNITED METHODIST
6th & Main St.
(Gary Main, pastor)

Sunday: Early worship, 8:15 a.m.; Worship - UMW, 9:30; Sunday School, 10:45; Highway pickup, 1 p.m. Monday: Girl Scouts, 6:30 p.m.; Church conference at Wayne, 7 p.m. Wednesday: personal Growth, 9 a.m.; Kings Kids, 3:45 p.m.; Friends in Faith, 3:45; Chancel Choir, 7; Confirmation, 7;

Dale and Joan Dietrich, 8. Thursday: Goldenrod Hills Immunization Clinic, noon.

GRACE LUTHERAN
Missouri Synod
904 Logan
(Jeffrey Anderson, pastor)
(Brian Bohn, associate pastor)

Saturday: AAL Bus Trip, 7:30 a.m.; Friends Game Night, 7 p.m. Sunday: Lutheran Hour, KTCH, 7:30 a.m.; Worship, 8 and 10:30; Sunday School and Bible Classes, 9:15; Golden Age Dinner, 11:30; LYF Hayrack Ride, 4:30 p.m.; AAL Annual meeting, 6 p.m. Monday: Worship with Holy Communion, 6:45 p.m.; Bell Choir, 7:45; Voters' Assembly, 8. Tuesday: Grace Outreach, 7:30 p.m.; C.S.F. Bible Study, 9. Wednesday: Men's Bible Breakfast, Popo's, 6:30 a.m.; Living Way, 9; Jr. Bell choir, 6:15; Junior Choir, 6:30; Midweek, 7; Senior Choir, 7. Thursday: MOMs Group, 9:30 a.m.; Living Way, 7 p.m.

JEHOVAH'S WITNESSES
Kingdom Hall
616 Grainland Rd.

Sunday: Public meeting, 10 a.m.; Watchtower study, 10:50. Tuesday: Congregation book study, 7:30 p.m. Thursday: Ministry school, 7:30 p.m.

OUR SAVIOR LUTHERAN
421 Pearl St. • 375-2899
(Pastor Martin Russell)
(Pastor Bill Koerber)
(Pastor Paul Judson)

Saturday: Worship with Communion, 6 p.m.; Junior High Costume Party and Dance at the Center, 7. Sunday: Contemporary Worship with Communion, 8 and 10:30 a.m.; Sunday School and Adult Bible Study, 9:15; Tenth grade students to Orphan Grain Train, 1 p.m.; Worship, 7. Monday: Area Lutheran Pastors Study at the WeLoMe House, 10:30 a.m.; Boy Scouts at the Center, 7; Outreach Committee, 7. Tuesday: Bible Study at Tacos & More, 6:45 a.m.; Crossways Bible Study at 9:30 a.m. and 7:30 p.m.; Men Who Love Beef at Geno's, 6 p.m.; WeLoMe House Bible Study, 6:30. Wednesday: Men's Bible Study, 7 a.m.; Staff meeting, 9:30; Visitation, 1 p.m.; Devotions at The Oaks, 3:30; Confirmation for grades 4, 8 and 9, 6:30; Choir rehearsal, 7; Small Group Ministry Coordinators, 8; Outreach Subcommittee, 8. Thursday: Rebekah Circle, 1:30 p.m.; Synod: Worship Service, 7; Genealogy Society, 7:30. Friday: Hannah Circle, 2 p.m.; Clothing Exchange, 4; Cub Scouts Lock-in at The Center, 6.

PRAISE ASSEMBLY OF GOD
1000 East 10th St. • 375-3430
(Mark Steinbach, pastor)

Saturday: Prayer meeting, 6 p.m. Sunday: Sunday School will begin in October, 9 a.m.; Worship celebration, 10 a.m. and 6:30 p.m.; Nursery, pre-school and Elementary ministries available. Wednesday: Family night, 7 p.m.; nursery, newborn through 2 years; Rainbows, 3-5 years; Missionettes, girls, K-6th; Royal Rangers, boys, K-6th; Youth meeting, 7th - 12th; Adult Bible study.

ST. MARY'S CATHOLIC
412 East 8th St.
(Father Jim McCluskey, pastor)
375-2000; fax: 375-5782
E-mail: stmary@midlands.net

Friday: Mass, 7 a.m.; Religion classes at St. Mary's School, 10:15 a.m.; Early dismissal at St. Mary's School for faculty meeting, 2 p.m. Saturday: Reconciliation one-half hour before Mass; Mass, 6 p.m. Sunday: 29th Sunday in Ordinary Time. Reconciliation one-half hour before each Mass, Masses, 8 and 10 a.m. Monday: No Mass. Tuesday: Mass, 11 a.m.; Parish Council meeting, rectory, 7 p.m. Wednesday: Mass, 8 a.m.; Religious Education for K-12, 7 p.m.; Rosary and Mass, 7:15. Thursday: Mass, 8 a.m.; Mary's House Devotions, church, 7 p.m.; Five Year Planning Committee, rectory, 7; Rite of Christian Initiation for Adults classes, rectory, 8 p.m.; Additional Reconciliation times available by appointment.

Allen

FIRST LUTHERAN
Sunday: Worship Service, 9 a.m.; Sunday School, 10.

UNITED METHODIST
(Rev. Nancy Tomlinson, pastor)
Sunday: Church worship, 8 a.m. Wednesday: Serendipity Group, 7:30 p.m. Thursday: Young Women's Bible Group, 7 p.m.

Carroll

BETHANY PRESBYTERIAN
(Gail Axen, pastor)
Sunday: Worship, 9 a.m.; Sunday School, 9

ST. PAUL LUTHERAN
(Rev. William Engebretsen, vacancy pastor)
Sunday: Sunday School, 8:45 a.m.; Worship, 8 a.m.

UNITED METHODIST CHURCH
(Rev. Gary Main, pastor)
Sunday: Sunday School, 9:45 a.m.; Worship, 11 a.m. Tuesday

Choir, 6:45 p.m.; Bible Study, 7:30; Board meeting, 8. Thursday: Bible Study, 1 p.m.

Concord

CONCORDIA LUTHERAN
(Ken Marquardt, interim pastor)
Sunday: Worship Service, 8:30 a.m.; Sunday School for All Ages, 9:30. Wednesday: Lutheran Men in Mission, 8 p.m. Thursday: Stewardship meeting at Our Savior Lutheran in Wayne, 7:30 p.m.

ST. PAUL LUTHERAN
East of town
(Brian Handrich, pastor)

Sunday: The Lutheran Hour, KTCH, 7:30 a.m.; Worship Service with Communion, 8:30. Wednesday: Confirmation, 4 p.m. Thursday: St. Paul's Voters' meeting, 7:30 p.m.

EVANGELICAL FREE
(Bob Brenner, pastor)

Friday: Sioux City Gospel Mission (FCWM), 8 p.m. Saturday: FCWM N.E. Division meeting at Victory Road, Evangelical Free Church in Norfolk, 10:30 a.m.; CEF Banquet - Sioux City Convention Center, 6:30 p.m. Sunday: Bible Instruction Class, 9 a.m.; Family Sunday School for all ages, 9:30; Morning worship, 10:30; Choir, 6 p.m.; Youth Group, 7; Evening Service, 7 p.m. Tuesday: FCWM Bible Study (pages 53-58), 9:30 a.m.; Wednesday: AWANA and JV, "Book Night," 7 to 8:30 p.m.; Adult Bible Study and Prayer, 7:30 p.m. Thursday: AWANA Directors Meeting, 8 p.m.

Dixon

DIXON UNITED METHODIST
(Nancy Tomlinson, pastor)
Sunday: Worship, 9 a.m.

ST. ANNE'S CATHOLIC
(Fr. Al Salinitro, pastor)

Sunday: Mass, 10 a.m. Monday: St. Anne's Altar Society, at Fr. Al's house in Laurel, 7 p.m. Tuesday: Mass, 9 a.m.; Reconciliation following, Mass. Wednesday: PRE (Pastoral Religious Education) classes, K-12 and FCA, 10-12, 7 p.m.

Hoskins

PEACE UNITED CHURCH OF CHRIST
(Olin Belt, pastor)

Sunday: Sunday School and Confirmation, 9:30 a.m.; Worship Service, Mission Festival, Tony Green, guest speaker 10:30; Potluck dinner to follow. Names beginning with M-Z will serve the dinner. Wednesday: Choir practice, 8 p.m.

TRINITY EVANG. LUTHERAN
(Rodney Rixe, pastor)

Sunday: Sunday School, 9 a.m.; Trinity Bible Hour, 9; Worship Service, 10. Wednesday: Choir rehearsal, 7 p.m.

ZION LUTHERAN
(Lynn Riege, pastor)
Sunday: Worship Service, 8:45 a.m.

Wakefield

CHRISTIAN CHURCH
3rd & Johnson
(Glen Davis, pastor)
Internet web site:
<http://www.geocities.com/Heartland/Acres/1262>

Sunday: Christian Hour, KTCH, 8:45 a.m.; Sunday School, 9:30; Worship, 10:30; Mexican Church, 6 p.m. Tuesday: Women's Bible Study at Mary Wood's home, 10 a.m. Wednesday: Peek of the Week, 6 p.m.; Bible Study, 7. Thursday: Mexican Ministry meeting. Saturday: Men's breakfast and Bible Study, 8:30 a.m.

EVANGELICAL COVENANT
802 Winter St.
(Ross Erickson, pastor)

Sunday: Sunday School, 9:30 a.m.; Worship, 10:45; Senior high youth, 7. Wednesday: Confirmation, 4:30 p.m.; Snak Shak, 6; Pioneer Club, 6:30; R.I.O.T., 6:30; Bible Study, 7.

IMMANUEL LUTHERAN
4 North, 3 East of Wayne
(Brian Handrich, pastor)

Sunday: Sunday School, 9:30 a.m.; Worship, 10:30. Tuesday: Bible Study, "Revelation 4," 7:30 p.m. Wednesday: Confirmation class, 6 p.m. Thursday: Ladies Aid, 2 p.m.

PRESBYTERIAN
216 West 3rd
(Susan Banholzer, pastor)

Sunday: Sunday School, 9:45 a.m.; Worship, 11 a.m.

ST. JOHN'S LUTHERAN
West 7th & Maple
(Bruce Schut, pastor)

Sunday: Christian Education, 9:15 a.m.; Worship, 10:30; Voters'

meeting, 11:15; Lutheran Youth Fellowship Circuit Hayrack ride, at St. John's, 5 p.m.; AAL, 6:30. Tuesday: Lifelight Bible Study, 4 p.m. Wednesday: Weekday classes, 6 p.m.; choir, 8.

SALEM LUTHERAN
411 Winter
(Rick C. Danforth, pastor)

Sunday: Sunday School, 9 a.m.; Adult Bible Study, 9; Worship, 10:30 a.m. Hymn Sing Festival and Ice Cream Social, 7 p.m. Monday: Staff meeting, 9 a.m.; Council, 7:30 p.m. Tuesday: Tape ministry at Wakefield Health Care Center, 3:30 p.m.; Bell practice, 7. Spire Deadline. Wednesday: Wakefield Ministerial at Salem, 1 p.m.; Salem Family Night, 6. Thursday: Stewardship at Our Savior Lutheran in Wayne; AA meeting, 8 p.m. Saturday: Council retreat, 8:30 to 11:30 a.m.; Worship service, 6 p.m.; Catholic Mass, 8.

Winside

ST. PAUL'S LUTHERAN
218 Miner St.
(Pastor Richard Tino)

Saturday: Worship, 6:30 p.m. Sunday: Mission Festival. Sunday School, 9 a.m.; Bible Class, 9:15; Worship, 10:30; Pot luck dinner following worship; Circuit youth, Wakefield. Monday: Men voters' meeting, 8 p.m. Wednesday: Bible Studies, 6:30 a.m. and 7 p.m.; Midweek, 4 to 5:30 p.m. Wednesday-Saturday: Pastor's office hours, 8:30 a.m. - noon.

TRINITY LUTHERAN
Sunday: Sunday School, 10 a.m.; Worship, 11:15; Potato bake after worship service.

UNITED METHODIST
(Carol Jean Stapleton, pastor)

Sunday: Hymn Sing, 10:45 a.m.; Worship, 11. Sunday: Cluster Church Cantata and Conference at Creighton, 2:30 p.m.

Senior Center Calendar

(Week of Oct. 18-22)
Monday, Oct. 18: Shape up, 11:30 a.m.; Dominoes, cards and quilting, 1 p.m.; Trivia, 3.
Tuesday, Oct. 19: Century Club Lunch, 12:15 p.m.; Prizes by State National Insurance; Bowling, 1 p.m.; Dominoes, cards and quilting, 1.
Wednesday, Oct. 20: Potluck. Cyril's Music, 11:30 a.m.; Blood

pressure with Pam; Hearing clinic with Dan; Pool, dominoes and cards, 1.
Thursday, Oct. 21: Legal Aid, "Durable Power of Attorney," Business meeting, 1:30; Cards, Dominoes and quilting, 2.
Friday, Oct. 22: Shape Up, 11:30 a.m.; Pool, 1 p.m.; Bingo, 1:15; Country-Western "Hoe-Down," 5:30.

Recognizing community helpers

Keep Northeast Nebraska Beautiful has a fun program to recognize those wonderful individuals in the community who do environmentally kind acts such as cleaning up a park or a roadway, making sure weeds and trash are cleared from round their business, or maybe helping an elderly neighbor with yard care.

Citizens may write in and tell Northeast Nebraska Beautiful who they "catch".

Please send the names, addresses and phone numbers of these people to: Keep Northeast Nebraska Beautiful, c/o Linda Kastning, SIMPCO, PO Box 447, Sioux City, Iowa 51102-0447.

DRY IN 1 HOUR
carpet & upholstery
cleaning
Heaven's Best Commercial & Residential
A New Image in Carpet Cleaning
MIKE & JULIE SWEENEY
P.O. Box 49 Stanton, NE 68781
(402) 439-2456 (888) 756-4785

Vel's Bakery
309 Main Street
375-2088

Sav-Mor Pharmacy
Health Mart
1022 Main St.
Wayne, NE
(402) 375-1444 • (1-800) 866-4293

Wayne Motors
315 S. Main Street
402-375-1213

TWJ Feeds, Inc.
Complete dairy, swine, cattle, poultry feeds
Carroll, NE 68723-0216
Office: (402) 585-4867
Home: (402) 585-4836 FAX: (402) 585-4892

SN
The State National Bank and Trust Company
Wayne, NE • 402-375-1130 • Member FDIC

PAC 'N' SAVE
Discount Supermarkets
Home Owned & Operated
1115 W. 7th • Wayne, NE • 375-1202
Mon-Sat. 7:30am - 10pm, Sun. 8am - 8pm

Kaup's TV Sales & Services
222 Main St.
375-1353

Riley's Cafe & Pub
Convention Center and Ballroom
Cafe (402) 375-3795
Pub (402) 375-4345
Convention Center (402) 375-3795

Pizza Hut
Lunch Buffet: M-F 11:00 - 1:30
Catering available
E. Hwy 35 • Wayne • 375-2540

Tom's Body & Paint Shop, Inc.
Dan & Doug Rose Owners
108 Pearl Street • Wayne, NE • 375-4555
21st year of service to you!

Vakoc Construction Co.
110 South Logan 375-3374

Dairy Queen
7th & Main 375-1404

RUNZA
CATERING

Glen's AUTO BODY
Major and Minor Body Work
Glass Work
Glen's AUTO BODY
Phone: 402-375-4322 RR 2, Box 244
2 Miles South & 1/2 East of Wayne

South Tech Insurance
316 Main Wayne NE
Phone 375-1429

CASE III
MIDLAND EQUIPMENT, INC.
E. Hwy 35 & S. Centennial Road
Wayne, NE 68787 USA
Tel: (402) 375-2166

The Wayne Herald
morning shopper

Blohm-Geiger Wed in Martinsburg at Trinity Lutheran Church

Bretta Lenne Blohm and Jeffrey Darryl Geiger were married June 26,

Mr. and Mrs. Geiger

1999 at Trinity Lutheran Church in Martinsburg.

Pastor Gary Klatt officiated at the ceremony.

Parents of the couple are Kimberly Blohm of Dixon, Craig Blohm of Whiting, Iowa and David and Iva Geiger of Allen.

Music for the ceremony was provided by organist Mary Rahm and soloists Monica and Vince Kavanaugh of Jackson.

The Maid of Honor was Laura Anderson of Martinsburg, friend of the bride.

Bridesmaids were Brandi Larson of New Groton, Conn., sister of the

bride and Carrie Geiger of Allen, sister of the groom.

The bride's personal attendant was Sara Kumm of Allen.

Nathan Clercx of Yankton, S.D., fired of the groom, was Best Man.

Groomsmen were Kyle Crosgrove of Allen, friend of the groom and Brooks Blohm of Dixon, brother of the bride.

Flowergirl was Julia Rasmussen of Lakewood, Calif. and Sean Yopp of Crescent Iowa was ringbearer. Both are cousins of the groom.

Candlelighters for the ceremony were Sara Gotch of South Sioux City and Bryan Gotch of Waterbury, cousins of the groom.

Ushers were Curtiss Blohm of Davenport, Iowa, uncle of the bride, Jason Osbahr of Brookings, S.D., cousin of the groom, T.J. Nelson of Lincoln, uncle of the bride and David McCorkindale of South Sioux City, cousin of the bride.

Guests were registered by Myrna Gotch of South Sioux City and Irma Rasmussen of Lakewood, Cal.

Following the ceremony a reception was held at the Trinity Lutheran Church Parish Hall, hosted by Richard and Carmen Stark of Martinsburg.

Gretchen Dietrich and Alvina Stanley, both of Dixon - Concord, served cake and Jill McCorkindale and Carmin Gotch, both South Sioux City, served refreshments.

The newlyweds honeymooned at the Walt Disney World Resort in Orlando, Fla. and are now residing in Waterloo, Iowa.

Ralph Etter, left, is one of the organizers of the crusade at Wayne State College Oct. 27-31. With him is Rev. Terry Baxter.

Messengers of Hope Crusade will be held at Ramsey Theater

Messengers of Hope will be presenting a five-day inter-denominational crusade in Wayne Oct. 27-31.

The event will be held at the Ramsey Theater in the Peterson Fine Arts Building on the Wayne State College Campus, beginning at 7:30 p.m. each night.

Rev. Terry Baxter from Clearlake, Iowa will be leading the crusade each evening with different themes each night.

Wednesday, Oct. 27 will focus on "Who is God?," Thursday, Oct. 28 will be "Pastors Night," Friday, Oct. 29 will focus on "The Family," Saturday, Oct. 30 will be "Youth Night" and the topic for Sunday, Oct. 31 will be "Spiritual Warfare."

Rev. Baxter, a Moody Bible Institute graduate, has been in the ministry for over 19 years. He has been a part of International Messengers for approximately five years.

"He and his wife have eight children, ranging in age from one year to 17 years of age. The family travels together 60 percent of the time and spends nearly 40 weeks each year on the road.

"We generally do 30 church renewals each year. In addition, I do two or three international trips each year and one or two large events, such as the one planned for Wayne, each year," Rev. Baxter said.

"The crusade has been in the planning since February. The local executive committee has done an excellent job of planning," Rev. Baxter said.

Members of the executive council

come from a number of towns including Wayne, Ponca and Newcastle.

In addition, the music for the event will be presented by Rod and Kari Carlson of Klemme, Iowa who travel with Rev. Baxter. Beth Lamm of Sioux City, Iowa will be in charge of the children's ministry during the crusade.

On Saturday, Oct. 30, Soul Support, a group of young men from Lincoln, will be providing a free concert.

The event is being sponsored by Cooperative Campus Ministries in association with Northeast Nebraska Christian Fellowship Organization.

There will be no offerings taken during the crusade.

"All the money needed to put on this event was raised during the executive committee planning stages," Rev. Baxter said.

The crusade is inter-denominational in nature and involves members of churches from throughout northeast Nebraska.

"Our focus is the local church. It is a form of renewal, calling God's people back to him," Rev. Baxter said.

Each evening's activities are designed to stand alone and attendees are welcome to attend any or all of the programs.

Nursery care will be provided.

For more information on the crusade, contact Ralph Etter at 375-1641 or Rev. Cal. Kroeker at 375-4946.

Open house planned

The Church of God the Father is having an open house on Sunday, Oct. 17 for its first meeting in Wayne.

The group will be meeting at 10 a.m. at 115 West First Street in the Family Rummage Store Building. The church is an independent, non-denominational church.

The emphasis is on Love and Faith and how to apply that love and faith in the "real" world as opposed to dogma and ritual. The church offers an atmosphere where people can grow spiritually without judgement.

The meeting will consist of a lecture and then an open forum for questions and answers.

Everyone is welcome.

Lutheran High Northeast is hosting a fund raiser

Lutheran High Northeast will host its second annual Country Peddler Fall Fund-raiser on Saturday, Oct. 16 from 10 a.m. to 5 p.m.; and Sunday, Oct. 17 from 1 to 4 p.m.

The promotion will be held at Lutheran High Northeast, located at 2010 N. 37th Street in Norfolk (about 1/2 miles north of 37th and Benjamin Avenue). Proceeds from this event will provide tuition assistance for students at Lutheran High Northeast.

The Country Peddlers features a collection of hand-crafted Country

Collectibles, including loomed afghans, spongeware pottery, table linens, framed prints, baskets, candles, many personalized Christmas ornaments, and much more.

This is an opportunity to get started on Christmas shopping and support LHNE students, as well. Everyone is invited and encouraged to attend and bring a friend.

Contact Karen Veal at 371-7945 for more information. If you cannot attend but would like to place an order, contact Karen Veal to see a catalog and place an order.

The Principal's Office

by Dr. Don Zeiss, Wayne High Principal

What parents can do to help children prepare for tests

As we all know, teachers test students with daily quizzes, chapter tests and quarterly or semester super tests that measure what students have learned — or forgotten.

Schools and school districts use national tests to measure both achievement and aptitude of individual students. Entire grade levels are tested to measure academic results over time. In addition, states are increasingly using tests for their own statewide accountability and in some cases, as a standard that all students must meet before graduation from high school.

And, for the high school student considering college, the last three years of high school includes Saturday morning taking PSAT, ACT and SAT tests. That's a lot of testing! What's a child to do? More to the point, what's a parent to do?

First of all, it is helpful to know that the purpose of a test is to determine both how much the student has learned and how much still needs to be learned. What a test cannot show is how hard a student has tried.

The most important advice for you as a parent is to decide ahead of time that, whatever the outcome of a particular test, your child knows that you still love him or her. This may seem trite to say, but it won't be from your child's point of view. Every child wants to do well, but realistically, it won't happen 100 percent of the time.

It is also important that you learn about the different kinds of tests administered to students, what they measure and why they are used. Read the newsletters that come home with your student, especially ones from teachers. Our school district also sends you special brochures explaining standardized and state testing. And don't miss opportunities to talk with your child's teacher. Ask specific questions at conference time — or anytime you have a concern.

Supporting life

Nearly 300 people gathered along the streets of Wayne on Oct. 3 for the third annual Life Chain. The participants, representing 18 area churches, gathered along Seventh Street and Main Street and spent an hour praying for an end to abortion.

Mr. and Mrs. Baker

Bakers will celebrate anniversary

Alice and Jerry Baker of Chadron will celebrate their 45th wedding anniversary on Saturday, Oct. 16, 1999.

The event will be held from 2 to 6 p.m. at the Chadron Microtel Inn and Suites in the Johannis Room in Chadron.

The couple was married Oct. 17, 1954 at the Presbyterian Church in Wayne.

Hosting the celebration will be the couple's children, Steve and Ruth Baker, David and Cindy Baker and Brett and Noelle Baker.

Cards may be sent to the couple at P.O. Box 1093, Chadron, Neb 69337.

FARMERS State Bank
CARROLL, NEBRASKA 68723
Member FDIC

Space For Rent

JOHN DEERE
For all your Lawn & Garden Needs!
•Walk behind Mowers •Riding Mowers
•Tractor Mowers •Snowblowers •Tilers
SALES SERVICE & RENTAL
LOGAN VALLEY EQUIPMENT CO.
Wayne, NE 375-3325 East Hwy. 35
Nothing Runs Like a Deere®

Drs. Wessel & Burrows
We Care!
115 W. 3rd St.
P.O. Box 217
Wayne, NE
375-1124

Manufacturers of Quality Bedding Products
RESTFUL KNIGHTS®
WAYNE, NE 68787
375-1123

Terra John Carollo
Location Mgr.
Terra International, Inc.
709 Centennial Road
Wayne, NE • 375-3510

Quality Food Center
Wayne, NE
375-1540

ATCH
Oldies 104.9 FM
Country 1590 AM

First National Bank of Wayne
"The Bank Wayne Calls First"
Member FDIC

M&W WALDBAUM
Innovative Egg Products
MICHAEL COMPANY
FOODS

Wayne Auto Parts Inc.
MACHINE SHOP SERVICE
30 Years
CONQUEST
117 S. Main Wayne, NE.
Bus. 375-3424
Home 375-2380

FREDRICKSON OIL CO.
Highway 15 North -Wayne, NE
Phone: (402) 375-3535
Wats: 1-800-672-3313
Conoco • BFGoodrich
Tank Wagon Service • Lubrication • Alignment Balance

NORTHEAST NEBRASKA INSURANCE AGENCY, INC.
111 West 3rd Wayne 375-2686

811 E. 14TH ST.
402-375-1922
WAYNE CARE CENTRE
"Where Caring Makes The Difference"
Daily Skilled & Rehab Services

SCHUMACHER - HASEMANN FUNERAL HOME
•WAYNE •CARROLL
•WINSIDE •LAUREL

Donald E. Koeber, O.D.
WAYNE VISION CENTER
313 Main Street - Wayne, NE
375-2020

Internet used as commerce media

OXYGEN 24 HR. SERVICE
HomeHealth
 MEDICAL EQUIPMENT, INC.
 2804 W. Norfolk Ave. - Norfolk, NE

The growth of business over the Internet has sky rocketed. Companies are using the Internet as a form of internal communication, external communication, and as Electronic Commerce.

Under internal communication, businesses communicate for team building, product collaboration, research and development, as well as day to day correspondence.

External communications are a tool to stay in touch with customers, suppliers, professional contacts, advisors, and others.

Electronic Commerce (eCommerce) is used to describe anything from customer order processing, to business to business relationship building, to securing international monetary funds transfer.

eCommerce is becoming the way of business communications. But there are lessons to learn using the Internet as a commerce media.

Lesson 1: Claim your domain name: Choose an Internet domain name that fits your business name. A great reference site is <http://www.networksolutions.com>. It is also important to protect all trademarks including model names and claim the common name. One example is <http://www.hockeystick.com>.

To register a tradé name, go to <http://www.networksolutions.com>. This organization handles national and international registration for .org, .com, .net web sites.

The registration form can be completed on-line and costs around \$70. A manufacturer can check the

status of a domain name by visiting <http://rs.internet.net> and doing a search on their domain name. Pay particular attention to the three main portions of the record: the name of the registrant, the administrative contact, and the billing contact.

Lesson 2: Treat the internet as an integrated component of your comprehensive marketing mix. Look at the World Wide Web and Electronic Mail as media equivalent to printed and broadcast media.

Lesson 3: Walk before you run. Begin with email, move to one-way secured Web interface and eventually embrace transaction processing. All eCommerce/eBusiness models have unique challenges whether connecting your business to consumer, distribution channels, or your supply chain.

Lesson 4: Define your target online customers. Ask questions such as "Do your shoppers want to buy products online?" What products can be sold online?"

Lesson 5: Make your store information rich! User friendly sites offer contact information, frequently asked questions, company history, and other information to support the use of their products.

Lesson 6: Be patient with your expectations. Potential customers usually visit on numerous occasions before they place their initial order. Once you have a satisfied customer, you have a repeat customer.

Lesson 7: Collect and analyze

world. Links lead shoppers away from your site so be careful in providing any links. If you must, seek a reciprocal link from those that are listed.

Lesson 11: eCommerce requires security. Security includes a firewall technology, internal and external intrusion detection server software, secure socket layer (SSL), and secure electronic transaction (SET). The business called CISCO systems can provide information concerning eCommerce security. Their web address is <http://www.CISCO.com>

Lesson 12: Remember these rules for eCommerce competitiveness. Find your niche. Know your customer. Offer unbeatable service. Build a well-organized and entertaining site and give away information.

The source for this column is the University of Minnesota at Crookston Northern Great Plains Initiative for Rural Development. A good site to find information for small and medium businesses about educational opportunities for eCommerce and links to other information sites is www.mfg.net.org. This site is based in Minnesota, but will be going national.

I would like to organize an eCommerce seminar this winter in the area. If you would like to attend or even provide input as to what you would like in the program, please telephone me at 584-2234 or e-mail kwermers@unl.edu at the Dixon County Extension Office in Concord.

information from your site visitors. Identify the pages and products that are generating the greatest amount of interest. Redesign your site to take advantage of the marketing information collected by your site and get an email address. It makes one to one correspondence possible.

Lesson 8: Decide how you will host your eCommerce initiative. An Internet service provider can be yourself or a commercial service provider. Decide what option works for you.

Lesson 9: don't save money on graphics. First impressions can be lasting ones. Your blend of color and supporting images need to lead to a pleasant experience or, if not well done, it will lead to a "short" shopping experience. Plus, compress the images to increase speed of transmission.

Lesson 10: Don't link to the

RETIRING SOON?

We offer a Full Range of Retirement Services. Stop by or Call.

Located at:
Farmers & merchants state bank
 321 Main St. • Wayne, NE 68787

Matt Lawler
 Investment Representative
 (402) 375-2043

Investment products are provided by
A.F.S. Brokerage Inc.
 Member NASD and SIPC.

Not FDIC Insured No Bank Guarantee May Lose Value

Allen News

Missy Sullivan
 402-287-2998

HOMECOMING ROYALTY

Allen celebrated its Homecoming last Friday. The 1999-2000 Homecoming King and Queen were announced at the ceremony. The King was Joe Sullivan, son of Bob and Julie Sullivan. The queen was Stacey Martinson, daughter of Barry and Linda Martinson.

Attendants to the King were Austen Stewart and Andrew Purnell. Attendants to the Queen were Shannon Koester and Michelle Williams.

The Homecoming Ceremony consisted of speeches by Coach Hingst and Coach Welmhoff. Each class then had their own skit. After the ceremony was the pep rally which consisted of class skits and cheers: "The Freshman class skit was deemed "We Luv the Eagles!"

The sophomores did their own rendition of "Jack and the Bean Stalk" helping the Eagles climb the ladder of success. The Freshmen were asked to sing the school song. The Junior Class paid tribute to the Senior Athletes by the game "Do you know this Senior" where they had to dress up and act like a Senior Athlete.

The Senior Class "mad-libbed" the Freshman Class. They also asked the Freshmen to sing the school song, the fifth and sixth grade girls and the Sophomore girls entertained with their own version of a song by the Spice Girls "If You Want to be an Eagle."

The band started the pep rally with a song and ended it with the school song. All half-time of the football game versus Macy, the elementary football team entertained the crowd. The High School Band also put on their half time entertainment.

FIRST LUTHERAN CHURCH

The First Lutheran Church in Allen is in the process of replacing Pastor Duane Marburger. The interim minister is Pastor John Plowman of Ponca. He will be helping out until a new minister is found. Members are encouraged to attend the services on Sunday, Oct. 17 to make Pastor Plowman feel welcome. The Sacrament of Holy Communion will be celebrated.

PARENT'S NIGHT

On Friday, Oct. 15, it's Parent's Night for the Football team. They will be taking on Bancroft-Rosalie.

The game is set to begin at 7:30 p.m.

MUSIC BOOSTER'S SOUP SUPPER

The members of the Music Boosters will be sponsoring a soup and pie supper. Friday, Oct. 15 at the Allen-Waterbury Fire and Rescue Building.

They will be serving Chili and Chicken Noodle soups, a dessert, and a drink. The event will run before the football game from 5:30 to 7 p.m.

The cost is a free will donation with the proceeds going to the Allen Music Boosters.

FLU SHOTS AVAILABLE

Tri-State Nursing will be giving yearly flu shots at the Cash Store on Friday, Oct. 22. You must be 18 years old or older unless you have a RX from your doctor and a note from your parents.

They will be at the Cash Store from 10 a.m. to 2 p.m. The cost is \$8. They will take cash or a check but do not file Medicare/medicaid or personal insurance. If there are any questions, call 1-800-727-2912.

CLASSIC CLUB

A one-day trip is being planned to Omaha on Sunday, Nov. 21 to see "Christmas Carol" at the Omaha Community Play House.

The tour includes a morning visit to Ak-Sar-Ben's Fall Craft Show, lunch at the Best Western Executive Inn and the performance of the Christmas Carol.

The motorcoach will only depart from Laurel at 6 a.m. Reservations

and the tour cost of \$84 is due by Tuesday, Oct. 19 to the Classic Club Directors. The event is sponsored by Security National Bank and Allied Tour and Travel. REMINDER: Final payment for the Branson trip is due by Oct. 18.

LIP SYNC

The ACE group is sponsoring a lip sync contest Friday, Oct. 29 from 7-9 p.m. at the school. It is in conjunction with their Halloween party also planned for that evening. The event will be for students in grades K-6. There will be a sign up sheet at the school to register for contests where those interested need to sign up by Oct. 25. You can enter as a group or solo. There will be prizes given to the best act.

Also, if there is a Halloween costume that really impresses the Committee a prize could be given. The Community is invited to attend and if anyone is interested in helping they are asked to call Jodi Hough or Barb Fendrick.

SENIOR CITIZEN CENTER

Friday, Oct. 15: Pot roast, potato, carrots, and fruit cocktail
 Monday, Oct. 18: Beef stew/vegetables, orange-pineapple/cottage cheese salad, biscuits, and banana

Tuesday, Oct. 19: Roast beef, mashed potato/gravy, peas, apple sauce and mixed fruit

Wednesday, Oct. 20: BBQ ribslets, sweet potato, mixed vegetables, coleslaw and oatmeal raisin cookie.

Thursday, Oct. 21: Spaghetti/meat sauce, lima beans,

layered lettuce, bread sticks and pineapple

Friday, Oct. 22: Chicken, mashed potato/gravy, green beans, tomato juice and peaches

Thursday will be the monthly card party at the Senior Center. On Saturday, Oct. 16, Merle and Deanette Von Minden and Keith and Gail Hill will host coffee and rolls at the Senior Citizen Center.

COMMUNITY CALENDAR

Friday, Oct. 15: Football here vs Bancroft, 7:30 p.m.; Parent's Night; Soup Supper from 5:30 to 7 p.m. at the Firehall

Saturday, Oct. 16: Rolls and coffee at the Senior Center; Dixon Flea Market at Dixon Auditorium

Monday, Oct. 18: NO SCHOOL; JHVB here Vs. Coleridge, 3 p.m.; JHFB here Vs. Coleridge, 4:30 p.m.; Community Club meets

Tuesday, Oct. 19: VB at Homer, 6:15 p.m. (Bus, 4:50 p.m.); JHVB at Homer, 3 p.m.; Some-R-Set, 1:30 at Senior Center

Wednesday, Oct. 20: Kid's Club, 3:30 p.m. at United Methodist; Ladies meet for cards at Senior Center

Thursday, Oct. 21: Driver's License Exam in Ponca; UMW meet at 1:30 p.m.; Young Women's Bible Study at 7 p.m.; First Lutheran Stewardship meeting at Our Savior in Wayne, 7:30 p.m.; Kid's Klub planning meeting, 8 p.m.

Friday, Oct. 22: Flu shots at Cash Store; FB at Walthill, 7:30

HEALTH CARE DIRECTORY

CHIROPRACTOR

WAYNE SPORT & SPINE CLINIC
 Dr. Robert Krugman Certified Chiropractic Sports Physician
 214 Pearl St. Wayne, NE
 Office hours by appointment
 402-375-3000

PHYSICIANS

NWVG Northeast Nebraska Medical Group PC

FAMILY PRACTICE

- A.D. Felber M.D.
- James A. Lindau M.D.
- Benjamin J. Martin M.D.
- Mark D. McCorkindale M.D.
- Willis L. Wiseman M.D.
- Gary West PA-C

375-1600
 375-2500

615 East 14th
 Wayne, NE 68787

SATELLITE OFFICES

- LAUREL 288-3042
- WISNER 529-3218
- WAKEFIELD 287-2267

PHYSICIANS

Norfolk Medical Group

900 Norfolk Avenue
 402-371-3160
 Norfolk, Nebraska

- General Surgery:**
 G.D. Adams M.D. FACS
 C.F. Hahner M.D. FACS
 Joseph C. Tiffany II M.D. FACS
- Pediatrics:**
 D.G. Blomberg M.D. FAAP
 D.S. Hynes M.D. FAAP
- Family Practice:**
 W.F. Becker, M.D. FAAP
 F.D. Dozon M.D.
 G.T. Surber, M.D. FAAP
 A.J. Lear, PA-C
- Internal Medicine:**
 W.J. Lear M.D. DABIM
- Gastroenterology:**
 D.A. Dudley, M.D. FACG
- Satellite Clinics - Madison
 Sunset Plaza Clinic - Norfolk

DENTIST

Wayne Dental Clinic
 S.P. Becker, D.D.S.
 401 North Main Street
 Wayne, Nebraska
 Phone: 375-2889

MENTAL HEALTH

COMMUNITY MENTAL HEALTH & WELLNESS CLINIC
 219 Main • Wayne, NE 68787
 Dr. Mohammad Sholab,
 Licensed Psychiatrist
 402-375-2468

OPTOMETRIST

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

Magnuson Eye Care
 Dr. Larry M. Magnuson
 Optometrist
 215 West 2nd St.
 Wayne, Nebraska 68787
 Telephone: 375-5160

PHARMACIST

1022 Main St.
 Wayne, NE
 375-1444

Pharmacists:
 Shelley Gilliland, R.P.
 Kara Johnson, R.P.
 Dick Keldel, R.P.
 Will Davis

SPACE FOR RENT

SPACE FOR RENT

Renovation completed

Several Fourth graders are part of a ribbon cutting ceremony held during the chamber coffee on Friday at the elementary school. The event signifies the completion of the renovation project at the Wayne Elementary School. Dr. Reinert, superintendent, looks on.

Bobby McCue

Sara Foote

Heather Headley

The sponsor of these Wayne high band students was inadvertently misidentified in last weeks band tab. The Wayne Herald apologizes for this error.

Wayne State College Bookstore
 Wayne State College
 Campus, Wayne, NE
 375-4010

The Wayne Herald

Agriculture

4-H Livestock Exposition held

The Ak-Sar-Ben 4-H Livestock Exposition was held Sept. 21-27 in Omaha. Several youth from Wayne Dixon counties attended. Area results are as follows:

Wayne County results: Seth Andersen, Hoskins, Market Beef, red; Jami Behmer, Hoskins, Horse results, Senior Reining, white, Senior Clover Leaf Barrels, blue; Market

Amy Malchow
Extension Educator
4-H & Youth

Beef, blue, Carcass results, white; Feeder Calves, purple (2); Feeder Calf Showmanship, Champion and purple; Katie Behmer, Hoskins, Market Beef, purple, Feeder Calves, Blue (2); Aimee Buresh, Hoskins, Market Beef, red, Feeder Calves, red; Melissa Buresh, Hoskins, Market Beef, blue, carcass results, purple; Feeder Calves, purple, Feeder Calf Showmanship, blue; Ryan Dunklau, Wayne, Market Beef, red; Justin Nathan, Hoskins, Market Sheep, Purple (2), blue, carcass results, purple (2), white; Kim Nathan, Hoskins, Market Sheep, purple (2), blue, Carcass results, purple, blue, red; Showmanship, purple, (top 14 showman); Jamie Sellin, Hoskins, Market Sheep, blue (2); Carcass results, purple, blue; Jara Settles, Hoskins, Breeding beef, purple (2); Feeder Calves, purple, Reserve Champion British Breed Heifer, Feeder Calf Showmanship, blue; Layne Sievers, Randolph, Market Beef, blue

Dixon County results: Elizabeth Bock, Allen, Market Beef, blue, Carcass results, purple; Jessica Bock, Allen, Market Beef, purple; Samantha Bock, Allen, Market Beef, blue, Carcass results, purple; Aaron Hansen, Laurel, Market Beef, Blue, red; Brady Hartman, Laurel, Feeder calves, red; Cody Hartman, Laurel, Feeder calves, red; Jared Hartman, Laurel, Breeding beef, red; Katie Koester, Concord, Market Beef, red, carcass results, purple; Shannon Koester, Concord, Market Beef, blue, Carcass results, purple; Kari Stewart, Dixon, Market Beef, red; Catch-a-Calf, Reserve Champion Overall, purple, Carcass results, white; Broilers, Premier exhibitor champion, purple; Market Sheep, purple (3), carcass results, purple (3); Jessica Warner, Allen, Dairy, Champion and Reserve Champion Milking Shorthorn, Junior Champion Milking, Shorthorn, Senior Champion Milking Shorthorn, purple (2); Showmanship, blue

Aaron Hansen and Jared Hartman both participated in the opportunity to catch-a-calf at the Ak-Sar-Ben Rodeo. To be eligible to compete in Ak-Sar-Ben Catch-A-Calf, 4-H'ers must have shown at Ak-Sar-Ben for two consecutive years.

Both Aaron and Jared caught a calf, so they will be able to work with it throughout the year and bring it back to the 2000 Ak-Sar-Ben to compete with the other's in their field. Each Catch-A-Calf participant will have a sponsor in which they will stay in contact with throughout the year. Record books are also a part of the Catch-A-Calf project.

LIVESTOCK MARKET REPORT

The Norfolk Livestock Market fat cattle sale was held on Friday with a run of 761 head. Prices were \$1 to \$2 higher on steers and heifers and steady on cows and bulls.

Strictly choice fed steers were \$70 to \$71.60. Good and choice steers were \$69 to \$70. Medium and good steers were \$67 to \$69. Standard steers were \$54 to \$59. Strictly choice fed heifers were \$70 to \$71.80. Good and choice heifers \$69 to \$70. Medium and good heifers were \$67 to \$69. Standard heifers were \$54 to \$59. Beef cows were \$35 to \$40. Utility cows were \$35 to \$40. Canners and cutters were \$30 to \$35; bologna bulls

were \$40 to \$47. Stocker and Feeder sale was held Friday with 742 head sold. The market was steady.

Good and choice steer calves were \$85 to \$95. Choice and prime lightweight calves were \$90 to \$105. Good and choice yearling steers were \$71 to \$82. Choice and prime lightweight yearling steers were \$75 to \$90. Good and choice heifer calves were \$75 to \$85. Choice and prime lightweight heifer calves were \$85 to \$100. Good and choice yearling heifers were \$68 to \$80.

Prices for dairy cattle at the

Norfolk Livestock Market on Wednesday steady on all classes.

Top quality fresh and springing heifers were \$900 to \$1,250. Medium quality fresh and springing heifers were \$700 to \$900. Common heifers and older cows were \$500 to \$700; 300 to 500 lb. heifers were \$275 to \$475; 500 to 700 lb. heifers were \$475 to \$650. Good baby calves — crossbred calves, \$100 to \$165 and holstein calves, \$70 to \$100.

The sheep sale was held at the Norfolk Livestock Market last Wednesday with 504 head sold. Fat lambs were \$2 lower; lambs and

ewes were steady. Fat lambs: 110 to 140 lbs., \$66 to \$69 cwt.

Feeder lambs: 40 to 60 lbs., \$70 to \$80 cwt.; 60 to 100 lbs., \$60 to \$70 cwt.

Ewes: Good, \$55 to \$75; Medium, \$35 to \$55; slaughter, \$25 to \$35.

There were 371 feeder pigs sold at the Norfolk Livestock market on Monday. Prices were steady.

20 to 30 lbs., \$7 to \$14; steady; 30 to 40 lbs., \$12 to \$18; steady; 40 to 50 lbs., \$15 to \$23; steady; 50 to 60 lbs., \$18 to \$26; steady; 60 to 70 lbs., \$20 to \$30; steady; 70 to 80 lbs., \$25 to \$32; steady; 80 lbs. and up, \$26 to \$36, steady.

Butcher hog head count at the Norfolk Livestock Market on Tuesday totaled 599. Butchers were \$1 lower; sows were steady.

U.S. 1's + 2's, 220 to 260 lbs., \$33.25 to \$34; 2's + 3's, 220 to 260 lbs., \$32.50 to \$33.25; 2's + 3's, 260 to 280 lbs., \$32 to \$33; 2's + 3's, 280 to 300 lbs., \$30 to \$32; 3's + 4's, 300 + lbs., \$25 to \$30.

Sows: 350 to 500 lbs., \$27 to \$29; 500 to 650 lbs., \$24 to \$31.50.

Boars: \$9.50 to \$18.

Keeping some humor in busy life

This morning's guests requested breakfast at 7 a.m. and were on their way by 7:30, so I've had an early start on the day. Have lots of bedding to do, as there were nine guests on Wednesday. We slept on the hideabed that night.

The washing isn't all done because I made a quick trip to Norfolk on Thursday evening. I drove in rain about half the way. My talk on Humor was scheduled for 8 a.m. on Friday. (Whoever did that has a sense of humor). But then I had the rest of the day to see old friends.

Friend Peg is still recovering from the effects of the encephalitis relative to memory. It must be an awful feeling to lose years of your life. With time and effort, and therapy, she is retrieving them. Thank God for a sense of humor.

The talk was for the Nebraska Nurses Association convention at the Life Long Learning Center on the Northeast Community College campus. What a wonderful facility! I even got to hear a bit of Sen. Kerrey's speech at the noon luncheon. He said he quickly noticed when hospitalized, that when he put on his light, it was not a doctor who answered it, but a nurse. Of

The Farmer's Wife
By: Pat Melchior

course, the audience loved that.

One of the guests on Thursday morning told me a cute story about a farmer that I want to share.

It seems the guy was harvesting with an old John Deere combine that was continually breaking down and giving him trouble. When it stopped for the umpteenth time, he jumped down, kicked the dirt, and kicked up an old bottle.

Of course, when he uncorked the bottle, out popped a genie, who said he was in a position to grant three wishes, two that day and one in a year.

Liska Angus Farms are recognized in report

Liska Angus Farms of Wayne owns one bull listed in the 1999 Fall Sire Evaluation Report published by the American Angus Association headquartered in St. Joseph, Mo.

Issued in both the spring and fall, the new report features the latest performance information available on more than 5,784 sires.

"The American Angus Association has the most complete and comprehensive beef cattle database in the world," said John Crouch, American Angus Association director of performance programs. "Of the sires listed in the main report, 58 percent have expected progeny differences (EPDs) for carcass traits, which should assist cattlemen in choosing genetics that will produce a more consistent, higher quality beef product.

EPDs are generated from performance data submitted by breeders through the Angus Herd Improvement Records (AHIR) program.

Traits in which EPDs are available include birth weight and height, and scrotal circumference, as well as carcass weight, marbling, rib eye area, external fat thickness and percent retail product. The analysis for the sire evaluation report is conducted at Iowa State University, by Dr. Doyle E. Wilson and Dr. Abebe Hassen.

Bt grazing is safe

The advice is the same now as it was 18 months ago: grazing Bt cornstalks should be safe for cattle, University of Nebraska experts say.

"The research data to date suggests there's virtually no detrimental effects of grazing Bt corn," said Terry Mader, beef specialist at the Haskell Agricultural Laboratory in Concord.

The question about the safety of grazing Bt corn arose in early 1998 when some producers suspected their cows preferred grazing non-Bt corn stalks, when given a choice between Bt and non-Bt. Then, as now, Mader and NU feedlot specialist Todd Milton and forage specialist Bruce Anderson say that's possibly because Bt fields have less grain to graze; cows naturally would graze where there's more grain available. This would be especially true if the cows have had previous exposure to corn stalks. Cows typically look for the corn grain to consume first and then the leaf, husk and other forage.

Bt (*Bacillus thuringiensis*) corn is genetically engineered to manage European corn borers, a major Midwestern corn pest that bores into stalks and causes ear droppage. It yields up to five percent more grain per acre, and as a result, less corn grain remains in the field after harvest for cattle to graze. Although Bt contains a protein toxic to corn borers, there is nothing to suggest it harms grazing cattle, Mader said. The protein most likely is broken

down in the cow's rumen stomach.

"From what we know about ruminants, there's a small probability it's a concern," Milton said.

The Institute of Agriculture and Natural Resources specialists say some cow owners may believe their stock perceive a palatability or digestibility difference in their Bt / non-Bt preferences, but there is no research so far to support these claims. More study is needed on the subject, Anderson said.

This is the third year Bt corn was planted in Nebraska, although figures are unavailable to how many of Nebraska's eight million corn acres were planted with Bt seed. An estimated one-fourth to one-third of all stalks are grazed after harvest, which can lower winter feed cost by one-third or more, Anderson said.

Board meeting hosted by the Fremont chapter

The Nebraska Division Izaak Walton League fall board meeting was hosted by the Fremont Chapter IWLA on Sept. 18 at the Fremont Chapter Club House.

Wayne Chapter Officer Alan Baier was present at the meeting.

The Nebraska Division and individual chapters offer 12 scholarships to students at the University of Nebraska.

Several chapters were recognized by National IWLA for membership retention they were Wayne, Seward, Lincoln, Iva Green, East Nebraska, Lancaster, Platte Valley, Loup Valley, and Crete.

The next meeting of officers and directors will be the Mid Winter Meeting on Feb. 6, 2000, at the University of Nebraska, Lincoln

5.90%

Annual Percentage Yield Effective 9-28-99
9 months CD. \$500.00 Minimum.
Quarterly Compounded

They always say that fall is the best time for planting.

First National Bank, Norfolk
1500 Market Lane, 402-371-1500 or
315 North Fourth Street, 402-371-0700

An office of First National Bank and Trust Company, Columbus, NE. Member FDIC.
Penalty for early withdrawal, individual accounts only, no brokered accounts, offer subject to change.

Laughlin, Nevada Vacation

Nov. 27 - Dec. 1, '99

Air from Grand Island \$269

Harrah's Resort, \$269

transfers, handling & lots of fun!

Call Helen 1-800-425-3621
or 308-425-3606

CAR CARE

Fredrickson Oil Co.

New services available at our CONVENIENCE STORE

STATION SERVICES INCLUDE:

- Self Service • Full Service • Competitive Pricing • Tune-ups
- 4 full & 4 self service products • Brake Service • Exhaust Service
- Lubrication • Alignments • Computer Balancing
- Spin Balancing on Large Trucks • Air Conditioning Service

1 3/4 Miles N. on 15 Wayne, NE
Phone 375-3535 or toll free 1-800-672-3313

WAYNE AUTO PARTS INC.

COMPLETE MACHINE SHOP SERVICE TRUCK & TRACTOR PARTS

28 YEARS

117 SOUTH MAIN WAYNE 375-3424

Monday-Friday 7am - 5:30 pm Saturday 7 am - 4 pm

TOM'S

Body & Paint Shop, Inc.

Member of Nebraska Auto Body Association

108 Pearl Street
Wayne, NE 68787
Phone (402) 375-4555

ON-FARM FUEL DELIVERY SPECIAL PRICES ON SPRING OIL DELIVERIES

ZACH OIL CO.

(402) 375-2121 • 310 South Main • Wayne, NE

WE HAVE A MECHANIC ON DUTY

CLASSIFIEDS

To place
 Call or
 402-375-2600
 1-800-872-2418
 Fax: 375-1888
DEADLINES:
 Line Ads Tuesdays at Noon
 Display Ads Monday 5:00 p.m.

Rate Schedule: 5 LINES, \$6.50 • 75' EACH ADDITIONAL LINE • Ask about Combination Rate with The Morning Shopper
 Ads must be prepaid unless you have pre-approved credit. Cash, personal checks, money orders, VISA, or MasterCard are welcome.
 Call: 402-375-2600, Fax: 402-375-1888, or Visit Our Office: 114 Main Street, Wayne, NE.
 POLICIES — •We ask that you check your ad after its first insertion for mistakes. The Wayne Herald is not responsible for more than ONE incorrect insertion or omission on any ad ordered for more than one insertion.
 •Requests for corrections should be made within 24 hours of the first publication. •The publisher reserves the right to edit, reject or properly classify any copy.

Hormel Foods
HORMEL FOODS CORPORATION
FREMONT, NEBRASKA
INDUSTRIAL BOILER/
REFRIGERATION MECHANIC

Hormel Foods Corporation, a leading food processor and a Fortune 200 company, is seeking an experienced Industrial Boiler/Refrigeration Mechanic for its Fremont, Nebraska facility. The position requires industrial experience. The successful applicant will have welding ability and maintenance experience with industrial boilers & refrigeration systems. A working knowledge of and capability to troubleshoot and repair hydraulic and pneumatic systems is required. A combination of experience and training at an accredited technical school will be given consideration. Starting pay is \$15.50/hr progressing to \$16.50/hr in 6 months with time and a half after 8 hrs. and 40 hrs. Up to \$2000 educ. asst./yr., profit sharing, 401K, pension. Comprehensive health care package available after 3 mo. of service.

Apply at your nearest Nebraska Job Service or phone
402-727-3250
 Equal Opportunity Employer

PART-TIME CUSTODIAN

Wayne Community Schools is accepting applications for a part-time custodian at the high school. Please direct questions or inquiries to **Dennis Mitchell, Wayne High School, 611 West 7th Street, Wayne, NE 68787** or call **(402) 375-3150**. Wayne Community Schools is an Equal Opportunity Employer.

Wayne Community Schools is accepting applications for a special education para-professional. This position is part-time. Starting pay is \$7.12 per hour. Please stop by Wayne High School, 611 West 7th and pickup an application. Return application to **Dan Fehringer, Sped Director Wayne Community Schools, Wayne, NE 68787**. Wayne Community Schools is an EOE.

Hormel Foods
HORMEL FOODS CORPORATION
FREMONT, NEBRASKA
Meat/Grocery Products and Pork processing plant

Day and 2nd shift production line and sanitation jobs now available. \$9.50/hour starting pay, \$10.25/hr base pay after 6 months. UP to \$11.25/hour with grade pay. Manufacturing division advancement opportunities up to \$13.00/hour. Overtime pay after 8 and 40 hours. Up to \$2000 educational asst/yr., profit sharing 401K, pension. Comprehensive health care package available after 3 mo. service.

Apply at your nearest Nebraska Job Service or phone
402-727-3250
 Equal Opportunity Employer.

We Need You
 Position available
Cook
 Part-time Position includes varied hours.
 For information contact **Bonnie Christiansen** or stop by and apply

Pender Care Centre
 200 Valley View Drive
 Pender, NE
 402-385-3072

HELP WANTED: Route Driver for Morning Shopper on Monday afternoon. Call 375-2600 Ask for Al.

I NEED Help! Work from home. Full time-Part time. 1-877-218-4345. nolanenterprises.com

Pender Care Centre
 is offering **\$1000**
 to the **FIRST**
LPN OR RN HIRED
APPLY TODAY AT 402-385-3072
 or stop by the Pender Care Centre
 at 200 Valley View Drive in Pender, NE
 EOE

HELP WANTED

We are seeking a Laundry Aide for part-time position. Flexible hours with excellent pay and benefits. Contact **Sandy Luft** at **The Wayne Care Centre 811 E. 14th, Wayne, NE**
 EOE

Kitchen Supervisor
Full-time
2 - 10 shift.
 Also
Part-time Over Night Cashier.
Apply in Person at
Wayne East
1330 E. Hwy. 35,
Wayne
375-1449

HIGHER PAY RATE

If you like being part of a winning organization with great growth potential. A modern work environment and you like being appreciated and rewarded for your efforts to help the team continue to win, you should be a Great Dane Employee. Terrific benefits. Great opportunities for salary and job advancement and a generous bonus plan, all make Great Dane a family you should join. **Three different shift options** are available (depending upon openings at time of application)

First Shift
 Four Days **\$8.76 Per Hour** (10 Hour Shifts); Monday - Thursday

Second Shift
 Four Nights **\$9.16Per Hour** (10 Hour Shifts); Monday - Thursday

Weekend Shift
 WORK 36 HOURS AND GET PAID FOR 40 HOURS (Equates to **\$9.73 Per Hour**)
 *Work Three Days (Friday-Sunday) and be off four days (Monday-Thursday)
 *3 Twelve Hour Shifts

ONE OF THE BEST WAGE AND BENEFIT PACKAGES ANYWHERE IN NORTHERN NEBRASKA; AND ALL TRAINING PROVIDED.

GREAT DANE OFFERS:

- Competitive Wages
- Regular Merit Increases
- Paid Weekly
- Shift Premium
- Medical Insurance
- Prescription Drug Insurance
- Dental Insurance
- Vision Insurance
- Life Insurance
- Optional Universal Life Ins.
- Disability Insurance
- Gain Sharing/Attendance Bonuses
- 11 Paid Holidays
- Up to 5 Weeks Vacation
- Credit Union
- Company
- Company paid Pension Plan
- Matched 401(K)

Individuals interested in joining a leader in the manufacturing of truck trailers should apply now at:

Great Dane Trailers
 1200 N. Centennial Road • Wayne, Nebraska 68787
 "A Division of Great Dane Limited Partnership"
 EOE

Pender Care Centre
Has a new Wage Rate
Positions Available for CNA's
-Apply Now-
 402-385-3072 or stop by Pender Care Centre at 200 Valley View Drive in Pender, NE
 EOE

Wayne Care Centre has an
RN or LPN

Full or part time evening shift position with **\$1,000** hiring bonus.
 Excellent pay scale, 401K, cafeteria plan, uniform allowance, inservices.

Please send resume to:
Attn. Connie Mayfield, Director of Nursing
811 E. 14th Street • Wayne, NE 68787
402-375-1922

Wanted

Night Owl. Kirkwood House has a part time awake overnight position. Hours are from 11:00 pm to 7:00 am. Responsibilities include redirecting awake residents, light duty house-keeping, some computer/medical records tasks. Would prefer experienced/education in mental health field but will train. Salary depends on experience/education.
 Call Michelle at **375-5741** to set up interview.

Wakefield Health Care Center is now taking applications for an **Activities/Social Services Assistant**.

This person will be responsible for working 30-40 hours a week and meeting the needs of the resident socially and actively, and documentation in medical records. Must have the desire to work with the elderly, along with the ability to communicate with the residents in a friendly, patient, flexible manner. Will be required to attend inservices and workshops as necessary. Interested parties should apply in person at **Wakefield Health Care Center, 306 Ash Street, Wakefield, NE 68784.**

We Specialize in Caring For Our Nurses

We care for the elderly. We also care about our employees. Come in and see us! We'll show YOU just how special YOU are!
 Work in a deficiency free facility with awesome residents.
We are looking for a Full-time RN or LPN
Day-Evening Rotation

Benefits include: Medical/Dental Insur.; 401k retirement plan; credit union membership; pre-tax coverage of vision, medical, child care, cont. ed. Scholarships, vacation; sick; holiday; double time pay.

You Do Not Need Benefits?—Check out our ENHANCED WAGE with our NO BENEFIT Option. (\$10-\$1.25/hour added to wage).

APPLY HERE

WAKEFIELD HEALTH CARE CENTRE is now taking applications for a day shift **cook/dietary aide.**

If interested please contact in person **Carol Fillipi** at **306 Ash Street, Wakefield, NE 68784**
 EOE

Heritage
 OF EMERSON
 CARE CENTER

Sue Nelson, RNC/Director of Nursing
607 Nebraska St. Emerson, NE 68733
(402)695-2683
 EOE

Hormel Foods
HORMEL FOODS CORPORATION
FREMONT, NEBRASKA
INDUSTRIAL MAINTENANCE MECHANIC

Hormel Foods Corporation, a leading food processor and a Fortune 200 company, is seeking an experienced Industrial Maintenance Mechanic for its Fremont, Nebraska facility. The position requires industrial experience. The successful applicant will have welding ability and maintenance experience with processing equipment. A working knowledge of and capability to troubleshoot and repair hydraulic and pneumatic systems is required. A combination of experience and training at an accredited technical school will be given consideration. Starting pay is \$15.00/hr progressing to \$16.00/hr in 6 months with time and a half after 8 hrs. and 40 hrs. Comprehensive health care package available after 3 mo. of service.

Apply at your nearest Nebraska Job Service or phone
402-727-3250
 Equal Opportunity Employer

Immediate Production Opportunities Day or Night!
 Personnel needed full time and part time. \$.80 Night premium. Modern facilities; Outstanding working conditions; Top entry wages; 8 paid holidays; Up to 3 weeks vacation; 3 accumulative sick days; PPO health insurance with subsidized premiums; Vision/Dental coverage; Cafeteria plan; 401K; On-site nursing; Semi-annual production incentive; ISO 9001 quality; Production, safety & environmental training; Ergonomically reviewed work stations; Drug testing; All for your benefit.
 Thurston Manufacturing Company, where you're more than just a number!

Call the **BLU-JET Hotline (800-658-3127)** today.

BLU-JET
 Your Partner in Conservation Farming!

Thurston Manufacturing Company
 Hwy 87A
 Thurston, Nebraska 68062-0218 U.S.A.
 Phone: 402-385-3041
 FAX: 402-385-3043
 www.blu-jet.com
 E-mail: thurston@blu-jet.com

FEMA

Legal Notices

The Wayne Herald

NOTICE OF MEETING
The Wayne Community Schools Board of Education will meet in regular session at 7:00 p.m. on Monday, October 25, 1999, at the high school, located at 611 West 7th, Wayne, Nebraska. An agenda of said meeting, kept continuously current, may be inspected at the office of the superintendent of schools.

Terri Test, Secretary
(Publ. Oct. 14)

NOTICE OF MEETING
There will be a meeting of the Mayor and Council, Tuesday, October 26, 1999, at 7:30 p.m. in the Wayne City Hall. An agenda for such meeting, kept continuously current, is available for public inspection in the City Clerk's Office.

Betty McGuire, City Clerk
(Publ. Oct. 14)

VILLAGE OF WINSIDE BOARD PROCEEDINGS

October 4, 1999
Winside, Nebraska

The Board of Trustees of the Village of Winside, Nebraska met in regular session on Monday, October 4, 1999 at 7:30 p.m. in the firehall. Present were: Chairman Janke, Trustees Wamemunde, Cherry, Weible, and Lessmann. Visitors were Dave Wamemunde, Jeff Hrouda, and Patti Wurdemann.

Action taken by the Board included:

1. Approved September meeting minutes.
2. Accepted September Treasurer's report.
3. Agreed to hire Broder's Construction to tar streets.
4. Passed Ordinance No. 424 approving sale of lots.
5. Chose JEO as Villages Engineers for the Water Project.
6. Passed a Resolution to join the Municipal Power Pool.

The following claims were approved for payment: Payroll, 3,076.10; Winside State Bank, tax, 798.96; Dept. of Energy, ex. 5,002.93; Dept. of Revenue, tax, 890.42; Winside Museum, ret., 100.00; Utility Fund, ex. 4,000.00; Wayne Herald, ex. 176.14; Dept. of Motor Vehicles, fee, 4.00; Oberle's, ex. 14.10; OK Repair, ex. 233.75; Servall Towel, ex. 12.75; Omaha Life Ins., ex. 50.00; Lon Suehl, ex. 666.65; Nielsen Landscaping, ex. 906.95; Diers, ex. 94.80; Elliott Equipment, ex. 197.34; Yolanda Gallop, ref., 100.00; Jeff Hrouda, ex. 195.00; Cleveland Electric, ex. 266.33; Norfolk Daily News, ex. 3.37; City of Wayne, ex. 85.00; Utility Fund, ex. 374.12; NEBCOM, ex. 237.71; MCI, ex. 30.79; K-N Energy, ex. 57.14; Petty Cash, ex. 34.86; Utility Equipment, ex. 324.72; Utilities Section, ex. 35.00; Western Office, ex. 30.38; Post Office, ex. 33.00; Northeast NE Public Power, ex. 5,901.05; State of NE HHS Lab, ex. 8.75; J & J Sanitation, ex. 2,562.60; A R Kampa, ex. 14.40; Dutton-Lainson, ex. 2,014.21; Electric Fixture, ex. 758.96; Acco Invoice, ex. 117.60; American Safety Utility Corp., ex. 61.10; Clark Bros., ex. 59.78.

The meeting adjourned at 9:16 P.M. The Board of Trustees of the Village of Winside, Nebraska will meet in regular session at 7:30 P.M. on November 1, 1999 at the firehall. The meeting will be open to the public and an agenda for such meeting, kept continuously current, is available for inspection at the office of the Village Clerk of said Village.

Dean Janke, Chairman

Attest:
Carol M. Brugger, clerk

(Publ. Oct. 14)

NOTICE

IN THE COUNTY COURT OF WAYNE COUNTY, NEBRASKA

ESTATE OF EMELIA L. LARSEN, Deceased

Estate No. PR 99-29

Notice is hereby given that on September 28, 1999, in the County Court of Wayne County, Nebraska, the Registrar issued a written statement of Informal Probate of the Will of said Decedent and that Mardelle C. Ellis, whose address is 439 North 9th Street, Broken Bow, Nebraska 68822, and Janet M. Knesche, whose address is RR 1, Box 64, Wayne, Nebraska 68787, were informally appointed by the Registrar as Co-Personal Representatives of the Estate.

Creditors of this Estate must file their claims with this Court on or before December 9, 1999, or be forever barred. All persons having a financial or property interest in said estate may demand or waive notice of any order or filing pertaining to said estate.

(s) **Carol A. Brown**
Clerk of the County Court
Wayne County Courthouse
510 N Pearl Street
Wayne, NE 68787

Michael E. Pieper, No. 18147
Olds, Pieper & Connolly
P.O. Box 427
Wayne, NE 68787
(402) 375-3585

(Publ. Oct. 7, 14, 21)
1 clip

NOTICE

IN THE COUNTY COURT OF WAYNE COUNTY, NEBRASKA

ESTATE OF GARY LEE LONGE, Deceased

Estate No. PR 99-26

Notice is hereby given that on September 27, 1999, in the County Court of Wayne County, Nebraska, the Registrar issued a written statement of Informal Probate of the Will of said Decedent and that Mary Longe, whose address is 1106 West Nathan Drive, Apt. #4, Wayne, NE 68787, was informally appointed by the Registrar as Personal Representative of this estate.

Claims, other than expenses of administration may not be presented against this estate.

(s) **Carol A. Brown**
Clerk of the County Court
510 Pearl Street
Wayne, Nebraska 68787

Attorney for Petitioner/ Personal Representative
Duane W. Schroeder #13718
110 West 2nd Street
Wayne, Ne 68787

(Publ. Sept. 30, Oct. 7, 14)
2 clips

NOTICE OF INCORPORATION OF QUEST SERVICES, INC.

NOTICE IS HEREBY GIVEN that the undersigned corporation has been formed under the laws of the State of Nebraska as follows:

1. The name of the corporation is **QUEST SERVICES, INC.**

2. The address of the initial registered office is RR 2, Box 32, rural Randolph, Wayne County, Nebraska 68771, and the initial registered agent at that address is Kevin J. Gubbels.

3. The authorized capital stock of the corporation is 10,000 shares of common stock with a par value of One Dollar (\$1), each of which may be issued for any medium permissible under the laws of the State of Nebraska and as is determined from time to time by the Board of Directors.

4. The name and address of each incorporator is Kevin J. Gubbels, RR 2, Box 32, Randolph, Ne 68771.

QUEST SERVICES, INC.
(Publ. Sept. 30, Oct. 7, 14)

WAYNE BOARD OF EDUCATION SPECIAL MEETING

The Wayne Community Schools Board of Education will meet in special session on Tuesday, October 19, 1999 at 12:30 P.M. at the Wayne Middle School in modular 4 - B. The purpose of the meeting is to discuss the bid estimates for the High School renovation and addition projects. All interested individuals are asked to attend.

Terri Test
(Publ. Oct. 14)

NOTICE

Estate of John T. Hoelsing, Deceased
Case No. PR97-23

Notice is hereby given that the Personal Representative has filed a Final Accounting and Report of his administration, a Formal Closing Petition for Complete Settlement, for Determination of Heirship, and a Petition for Determination of Inheritance Tax, which have been set for hearing in the Wayne County Nebraska Court on the 28th day of October, 1999, at 1:00 o'clock p.m.

(s) **Carol A. Brown**
Clerk of the County Court

Richard E. Mueeting
Mueeting & Stoffer
P.O. Box 1307
Norfolk, NE 68701
(402) 371-4330

(Publ. Oct. 7, 14, 21)
1 clip

NOTICE OF HEARING

Notice is hereby given that the undersigned has filed a petition in the District Court of Wayne County, Nebraska, Case No. C199-85, to change the name of Toni Francis Long to Toni Francis Hightree. A hearing on the petition is set for Wednesday, December 1, 1999 at 9:30 a.m. or as soon thereafter, in the District Courtroom, Wayne County Courthouse, Wayne, Nebraska. Any persons may advance their objections to the Court at that time and place.

Toni Francis Long, Petitioner
Bradley C. Eastland, Attorney
Johnson & Morland, P.C.
P.O. Box 691
Norfolk, NE 68702-0691

(Publ. Oct. 14, 21, 28, Nov. 4)

Every government official or board that handles public money, 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.

How many Nebraskans does it take to power a light bulb? 3,350. That's the number of employees working throughout the state for Nebraska Public Power District and its local public power utility partners. Together, they are a team dedicated to providing dependable electricity and responsive service—that's quite a bright idea. Always there when you need us.

N
Nebraska Public Power District
Nebraska's Energy Leader

© 1999 ALLTEL Corporation

Aliant is now ALLTEL.

We're pleased to announce that Aliant is now ALLTEL. A Fortune 500 company that is simplifying telecommunications for over seven million people in 24 states. However, rest assured, you'll still be getting the same great service from the same great people.

1-800-ALLTEL3 (1-800-255-8353) www.alltel.com

ALLTEL
The power to simplify