

The Wayne Herald

Single Copy 75¢

Sections - 2

Pages - 18

Thursday, July 20, 2000 124th Year - No. 47

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, July 14 at Connell Hall on the Wayne State College campus. The coffee begins at 10 a.m. and announcements at 10:15.

Auxiliary meeting

AREA — The Wayne Hospital Auxiliary will meet Friday, July 21 at noon, at the hospital. Discussion will include plans for the annual style show.

Annual barbecue

AREA — The annual barbecue for the Pilger Fire and Rescue Department will be held from 4:30 to 7 p.m. on Saturday, July 29 at the Pilger Fire Hall.

Bloodmobile visit

AREA — The Siouxland Bloodbank Mobile Unit will be in Wayne on Thursday, July 27. Donations will be accepted from 8:30 a.m. to 3 p.m.

Reading program

AREA — The Wayne Public Library will have a new reading program, "Summer Fun with Reading," designed to help children ages 3-16 stay motivated to read.

It will run through Aug. 15 and children will be able to enter their names for prizes each time they check out books or attend a planned activity at the library.

Activity times will be: ages 3-8, story time on Wednesday, July 26 and Aug. 9 at 9:30 a.m.; ages 9-16, visiting artists on July 26 and Aug. 9 at 3 p.m. The July 26 program will feature wood crafts with Jane Rebensdorf.

SHARE packages

AREA — Distribution of the Wisner SHARE will be Saturday, July 22 at the Wisner Senior Center at 9:45 a.m. Persons who volunteer to set up and package food should be at the site by 9 a.m. For more information, contact Bev Hubschmitt at (402) 529-6264.

Softball show

AREA — The Hollywood Diamond jesters from California will be doing a live softball show in Wayne on Friday, July 28, at the Wayne Softball Complex. For more information, contact KTCH Radio Station at 375-3700.

Weather

Tory Booth, Wayne Elementary
FORECAST SUMMARY: Cooler than normal conditions continue. Warming and drying will arrive with the weekend.

Day:	Weather:	Wind:	Range:
Thurs.	AM shower	N 20	61/77
Fri.	Pty cloudy	NE 15	56/77
Sat.	Pty cloudy	SE 15	58/80
Sun.	Pty cloudy		60/82
Mon.	Pty cloudy		62/83

Wayne weather forecast is provided by

Date	High	Low	Precip	Snow
July 13	87	65	—	—
July 14	91	64	—	—
July 15	90	66	—	—
July 16	88	71	—	—
July 17	84	60	—	—
July 18	83	60	—	—
July 19	89	58	.06	—

Recorded 7 a.m. for previous 24 hour period
Precip./mo. — 1.55"
Year To Date — 14.57"

Farnik travels to Russia

Gary Farnik, advertising sales manager at KTCH Real Country 1590 AM & Oldies 104.9 FM in Wayne, says his assignment as a consultant to radio stations in Russia was "an incredible, eye-opening experience."

Farnik returned home June 16 after spending three weeks in the city of Blagoveschensk, in the Amur Region of the Russian Far East. He was chosen for the volunteer assignment by Agricultural Cooperative Development International/Volunteers in Overseas Cooperative Assistance.

ACDI/VOCA is a private, nonprofit international development organization. It is funded by the U.S. Agency for International Development, the U.S. Department of Agriculture and by gifts, grants and donations.

"Blagoveschensk, population 220,000, is situated on the Amur River about 5,000 miles east of Moscow. Until a few years ago, it was a closed city and it is not a glamorous tourist destination, so it has had very few visitors from the U.S.," Farnik said.

Even though Blagoveschensk does have an airport, no airline traffic served the city from the east.

"My last leg of the journey there

was a 16-hour train ride. The train looked like something out of World War II and so did the poverty-stricken small towns the train passed through."

"Interestingly, I began the trip from the airport in Norfolk, one-tenth the size of Blagoveschensk. Having air service in a town the size of Norfolk is a wonderful luxury," Farnik added.

Farnik found the Russian people to be "warm, friendly, generous and of good humor, even though their surroundings are miserable by our standards."

"Unemployment is high, wages are low, the economy is poor, the government is nearly broke, tap water is unfit to drink, streets are in need of repair, buildings are crumbling, sanitation standards are low," he added.

Refrigeration and air conditioning leave much to be desired.

Alcoholism is rampant, but Farnik says he saw little evidence of illegal drug use or crime in the streets.

Food is plentiful and reasonably priced, but beef and pork was tough and fatty.

"Cars are mostly 10-30 years old, many Japanese-made, with steering wheels on the right, even though

Nikolai Afonosov, left, with Prognoz, the sponsoring organization for his trip to Russia. With him are his son and Farnik. They are sitting on a bleacher that lines the water front along the Amur River.

the Russians drive on the right side of the road as we do," Farnik said.

Trees are abundant and he saw several logging operations, but toilet paper, napkins and paper towels are in short supply. Other major industries in the region include agriculture, gold and coal mining, food processing, education and research.

Farnik said he did not see any farms in the portions of Russia he visited.

"The young women were surprisingly well-dressed, with beautiful modern fashions, many with long hair, short skirts, high heels and perfect make-up. The men, however, were generally not nearly as concerned with their appearance or hygiene," Farnik said.

Selection of merchandise is slim, but Farnik said that could change.

The future of the region depends largely on the proposed bridge over the Amur River, which divides Blagoveschensk from Heihe, China. Both countries have agreed to build the bridge, but Russia has been unable to come up with the funds.

"Very few Russian cities have the kind of opportunity for international development like that of

See FARNIK, Page 3A

Problem Resolution Team working

The City of Wayne has been employing a Problem Resolution Team to address housing and nuisance issues in the Wayne community.

The Problem Resolution Team, or PRT, consists of people from many different disciplines all working together to address quality of life issues.

The team has representatives from the Wayne Community Housing Association, Health & Human Services, the State Fire Marshall's Office, Wayne Building/Inspection, Wayne City Council, Wayne Board of Health, Wayne City Offices and the Wayne Police Department.

The PRT concept is not new to Nebraska. The Lincoln Police

Department has been working with a PRT for many years as part of their Problem Oriented Policing program.

Wayne Police Chief Lance Webster saw a presentation on the PRT concept and brought the idea back to Wayne. He said he believes Wayne is the only city outside the metro areas using the PRT concept.

"Wayne's PRT has been active since last year and is really breaking new ground in the area of code enforcement, nuisance abatement and education," Webster said.

Webster added that the first major property the PRT tackled was a vacant house and out buildings that stood empty for several years. Prior attempts to abate the ongoing nuisance that the property created were unsuccessful.

Webster said the City of Wayne was able to purchase the property and raze the building to clear the way for a more suitable development because of the efforts of the PRT.

He said with more people looking at a problem, there are more points of view and often more solutions or suggestions on how to resolve a problem.

"The PRT has also been active in abating substandard housing. There are currently four residential properties in Wayne that have been yellow tagged, prohibiting occupancy until the building's defects are corrected. The PRT has also been responsible for the first successful prosecution of someone for failing to abate a nuisance," Webster said.

In addition to reacting to complaints of substandard housing, the PRT also wants to be proactive. There are plans for the PRT to host a landlord training seminar where information about the Landlord Tenant Act, Fire & Safety Codes and legal issues related to renting property can be discussed.

The Wayne City Council has been very supportive of the Problem Resolution Team and has recently approved the PRT's Mission Statement. "The mission of the City of Wayne Problem Resolution Team is to employ a multiple agency approach to address quality of life issues relative to neighborhoods, housing and property use through education, code enforcement and nuisance abatement in a proactive manner."

Fair is just around the corner

The 2000 Wayne County Fair is less than three weeks away and those involved are busy make final plans and sprucing up the fairgrounds.

A number of new attractions, several new entertainers and a number of old favorites will greet fair-goers.

Dates for this year's fair are Wednesday - Friday, Aug. 2-6.

Wednesday is generally designated as entry day with 4-H and open class exhibits being entered and judged throughout the day.

Among the activities on Thursday are several demonstrations by R.D. Coonrod, Chainsaw artist and the hitching and parade of the Alexander nine horse mini hitch.

Highlighting Friday will be the 39th annual Free Barbecue and two performances by Nebraska-native Joanie Keller.

Keller's first performance begins at 8 p.m. and will last approximately 40 minutes. Following an intermission to make a number of presentations, Joanie will begin the second half of her show at 9:10 p.m.

Her first album, "Sparks Are Gonna Fly," was released May 23 and her third single, "Grindin' Wheel," was released this week. It was the fourth most added record of the week in the industry.

Keller was born in Wayne and lived here until moving to Crofton when she was in third grade. She was raised in a family with a strong music tradition.

Her grandma (Mabel Haberer of Wayne) and her great-uncle Harold, played the old barn dances across Nebraska and South Dakota. At an early age her father, Bob, developed a passion for traditional country music that he passed down to his children.

"When you're born into a musical family, music is a part of every day life. Traveling to do shows or just playing around the house, I breathed music. I love it. From the time that I was old enough to sing along, I did," Joanie said.

Joanie started playing guitar at age seven. By the time she was eight, she joined her father's band, "The Wranglers," on stage during performances. She and her sister, Jill, and a friend formed "Joanie and the Wranglers" and put on "concerts" on the front porch of their home.

By the age of 10, Joanie was a full-fledged member of the band and earned regular band wages. Later the Haberer family formed their own band, "The Night Shift," with Joanie playing bass along with lead vocal duties.

Later Joanie won a regional talent contest with her rendition of "I'm Not Lisa" and signed her first recording deal.

"After I won the contest, Love Records took me into the studio and we cut two songs for the record. The A-side was "Bouquet of Wild Violets" and the B-side was "I'm Not Lisa," Joanie said.

While the single never broke nationally, the course of Joanie's life was set in her mind.

Over the next few years, Joanie continued to perform with her siblings, Jay and Jill as they finished high school and graduated from college.

The Night Shift took their show on the road that led to Nashville and to a rodeo in Wyoming where Joanie and Jill met Clay and Jeff, who were best friends and are now brothers-in-law.

Over the years, Joanie has shared

Joanie Keller

the stage with Country Music legends Leona Williams, Merle Haggard and Claude King. She has also performed with Lone Star, Confederate Railroad and Alabama. She was the first act ever to perform at Bennie Binion's HorseShoe Casino in Las Vegas during National Finals Rodeo Week.

Joanie currently lives in Nashville, Tenn.

Several members of Joanie's family

live in Wayne including her grandmothers, Mabel Haberer and Tillie Jones and an aunt, Ginny Otte. Her parents, Bob and Marty Haberer, live in Crofton.

"Although my voice and playing style have matured over the years," Joanie added, "My heart is still just as true to country as it was when I sang my first country song."

Round Robin correspondence continues for around 65 years

By Lynn Sievers
Of The Herald

Desiring to keep in touch, long-time friends started a "round robin" correspondence they have kept circulating for around 65 years.

Twice a year, Margaret (Olson) Fanske, Marge (Ley) Armstrong, Jane (Von Seggern) Gordon, Fauneil (Beckenbauer) Pickett, Mildred (Moses) LeBruin, Kathryn Kemp, Mary Jane (Morgan) Simpson, Dons (Judson) Wind, Harriet (Craven) Whitman, Evelyn (Felber) Gambel, Marianne (Noakes) Kemp, Marjorie (Noakes) Johnson, Miriam (Huse) Witt, Evelyn (Mellor) Oswald, Lucille (Noakes) Andrews, Marian Jo Theobald, and Dorothy (Ross) Ingham, would each write a letter, add photos and then send the package on to the rest of the group.

After the package made a complete circle and came back to the sender of the first letter, the old letter and photos would be removed, new ones would take their place and around it would go again.

Back in the early to mid 30s when

the ladies finished college, were marrying and moving away, 17 friends wanted to keep up on one another's lives so either Mary Jane Morgan or Dons Judson started the "round robin" correspondence.

Having gone through grade school, graduated from Wayne High School in 1929-30, and some having gone to the same college together, the round robin practice helped the ladies keep current with each other. During this time, Olson moved to Colorado, Von Seggern to Virginia, Kemp and Lucille Noakes each to California, Morgan to Kansas, Judson to Michigan, Craven to Washington, D.C., Moses to Colorado, Pickett in Wayne and now at The Oaks, Ley to Pennsylvania and now retired in Wayne.

At that time, the telephone system was relatively new and not as good as now, especially in audio quality, and computers and Internet email weren't yet a reality so the group relied on the postal service.

See ROUND, Page 3A

Record

The Wayne

Wayne County Court

Traffic Violations

Lowell Hauck, Sioux Falls, S.D., spd., \$98; Joyce Guthrie, Norfolk, spd., \$48; Matthew Foral, Wayne, failure to dispose of pking. ticket, \$48; Shaughn Benson, South Sioux City, spd., \$98; Allissa Ellingson, Newton, Kan., spd., \$223; Carole Wilson, Neligh, spd., \$223; Sharalyn Clark, Moline, Iowa, spd., \$98; Brian Compton, Buffalo, Minn., spd., \$223.

Rubyn Ebmeier, Laurel, spd., \$98; Dawn Dolesh, Pierce, expired oper. lic., \$73; Michelle Heydon, Laurel, no child restraint, \$48; Kristina Gustafson, Wakefield, spd., \$48; Mitiku Mamo, Wayne, expired oper. lic., \$73; Theodore Kollmar, Norfolk, spd., \$148; Charles Hintz III, Dixon, spd., \$98; Karlene Woslager, Carroll, spd., \$48.

Jennifer O'Brien, Norfolk, spd., \$48; Jennifer Nelson, Plainview, spd., \$223; Andrew Niess, Omaha, spd., \$98; Robyn Kunzman, Albion, spd., \$98; Jodi Ninmann, Stanton, spd., \$98; Nicole Owens, Carroll, spd., \$98; Megan Wefer, Lincoln, spd., \$73; Matthew Foral, Omaha, spd., \$98; Matthew Foral, Wayne, failure to dispose of pking. ticket, \$48.

Lance Hermansen, Grand Island, no oper. lic., \$73; Sandro Torres-Madrigal, Dakota City, spd., \$98; Amy Petekavich, Elk Point, S.D., spd., \$98; Amanda Petersen, Winside, spd., \$48; Kenneth Smallcomb, Kearney, spd. and no oper. lic. on person, \$123; Brent Eickhoff, Omaha, spd., \$98; Brett

Serven, N. Richland Hill, Idaho, spd., \$98.

Larry Wells, Norfolk, spd., \$98; E. J. Graham, Plymouth, Minn., spd., \$98; Jon Riefer, Madison, spd., \$98; Gary Appel, vehicle lights, \$33; Shashikant Bhosale, Hoffman Estates, Ill., spd., \$98; Tiffany Pyzel, Hawarden, Iowa, spd., \$48; Juan Avila-Rangel, Wayne, no oper. lic., \$73; Mary Kruger, Lincoln, spd., \$48; Ralph Peterson, Wakefield, spd., \$48; Loren Sievers, Winside, spd., \$148; George Titus, Mountain Top, Penn., spd., \$48.

Larry Mason, Reeds, Mo., spd., \$98; Russell Bokemper, Norfolk, spd., \$98; Louis Sortino, Jr., Papillion, spd., \$148; Jeremia Martin, Wisner, spd., \$98; Wayne Denklau, Wayne, brakes out of service, \$73; Vern Kathol, Omaha, spd., \$48; Marvin Ruzicka, Jr., Emerson, overload, \$48; Jennifer Schmitz, Wayne, spd., \$48; Patricio Martinez, Norfolk, spd. and no oper. lic., \$98.

Civil Proceedings

Credit Acceptance Corp., plff., vs. Monique M. Pomeroy, Wayne, def. \$6,899.44. Judgment for the plff. for \$6,899.44 and costs.

Accredited Collection Service, Inc., plff. vs. Judy K. Boisen and Dennis Boisen, Wayne, def. \$592.16. Judgment for the plff. for \$592.16 and costs.

Keith A. Adams dba Action Credit Services, plff., vs. Riley Cleal, Wayne, def. \$112.29. Judgment for the plff. for \$112.29 and costs.

Kevin Marotz, plff., vs. Michael Deck and Scott Deck, Hoskins, def. \$5,892.36 and costs.

Small Claims Proceedings

Street Legal, Inc.; dba Randy's Windshields & Chip Repair, plff., vs. Dennis L. and Melia J. Tullberg, Emerson, def. \$889.80. Judgment for the plff. for \$100 and costs.

Street Legal, Inc.; dba Randy's Windshields & Chip Repair, plff., vs. Kaye M. and Angel Hilsinger, Wakefield, def. \$531.81. Judgment for the plff. for \$503.53 and costs.

Michael Howard Crom, plff., vs. Jennifer Crom, Wayne, def. \$237.50. Case moved to District Court.

Jerry's Standard, plff. vs. Marsha Walker, Wayne, def. \$85.75. Judgment for the plff. for \$80.75 and costs.

Glen E. Fluent, plff., vs. Kelley Emmons, Wayne, def. \$1019.23. Judgment for the plff. for \$679.26 and costs.

Criminal Proceedings

St. of Neb., plff., vs. Carol A. Potter, Wayne, def. Complaint for No Oper. Lic. Fined \$100 and costs.

St. of Neb., plff., vs. Justin J. Smith, Battle Creek, def. Complaint for Careless Driving. Fined \$100 and costs.

St. of Neb., plff., vs. Brian Halsell, Omaha, def. Complaint for Minor in Possession (Count I), Possession of Marijuana, one ounce or less (Count II) and Possession of Drug

Paraphernalia (Count III). Fined \$700 and costs.

St. of Neb., plff., vs. Jesse W. Snyder, Wakefield, def. Complaint for Minor in Possession. Fined \$500 and costs.

St. of Neb., plff., vs. Anthony R. Sump, Wayne, def. Complaint for Zero Tolerance Violation (Count I) and Speeding (Count II). Fined \$100 and dr. lic. impounded for 30 days.

St. of Neb., plff., vs. Michael W. Hankins, Carroll, def. Complaint for Driving While Under the Influence of Alcoholic Liquor. Fined \$500, costs and sentenced to jail for seven days and dr. lic. suspended for six months.

St. of Neb., plff., vs. Ryan D. Alleman, Wayne, def. Complaint for Minor in Possession. Fined \$500 and costs and sentenced to two days in jail and eight months probation.

St. of Neb., plff., vs. Quentin K. Blevins, Sioux City, Iowa, def. Complaint for Possession of Marijuana, one ounce or less. Fined \$100 and costs.

St. of Neb., plff., vs. David H. Friesz, Carroll, def. Complaint for Operating a Motor Vehicle During Suspension or Revocation. Fined \$250 and costs and dr. lic. suspended for one year.

St. of Neb., plff., vs. Jacquie Cunningham, Wayne, def. Complaint for Issuing Bad Check. Fined \$100 and costs and ordered to pay restitution.

Multicultural director named at Wayne State

Adam Valencia has been named Wayne State College Multicultural Director, effective July 1. Valencia, who served as WSC Education

Adam Valencia

Outreach Coordinator during the last academic year, will work with students, faculty and staff in the newly-created position.

"The Multicultural Center will provide a wonderful opportunity to do many positive things that will be beneficial to everyone at Wayne State College," Valencia said. "It will allow us to work with all of our stu-

dents, particularly students of color, as well as with each division on campus. I hope to get partnerships going that will promote diversity and multiculturalism through a variety of activities."

Valencia, who has worked with teachers and Latino students in four area high schools—Madison, Norfolk, Wakefield, and South Sioux City—through the WSC Education Outreach Program, said the WSC Multicultural Center can serve as an extension of that program. "In the Education Outreach Program, we worked with students to encourage them to finish high school and consider going to college," he said. "The Multicultural Center will provide support for students of color at Wayne State College, but will also serve as a resource for all students, faculty and staff."

The Multicultural Center will be initially located at a house on the campus at 1205 Schreiner Drive. Valencia can be contacted through the WSC Student Services Office.

"Adam is a quality individual. We're lucky to have him," said Curt Frye, vice president and dean of students. "We're excited about his enthusiasm, and are looking forward to enhancing our programs at Wayne State College."

Valencia, a native of California, earned a bachelor of science in criminal justice at Wayne State College in 1994. He is completing a master's degree in social sciences at WSC this summer. His wife, the former Lisa Chamberlain of Norfolk, also a WSC graduate, was a basketball standout for the Wildcats.

Obituaries

Bernice Loetscher

Bernice Loetscher, 68, of Emerson died Friday, July 14, 2000 at Mercy Medical Center in Sioux City, Iowa.

Services were held Tuesday, July 18 at First Presbyterian Church in Wakefield. The Rev. Susan Banholzer officiated.

Bernice Loetscher, daughter of Calvin and Versa (Cothier) Edwards, was born July 14, 1932 in Lakefield, Minn. Her mother died when she was four years old. Her father remained and they moved to Sioux City, Iowa and lived there for 2 1/2 years before moving to Ponca. In 1947 she moved back to Lakefield and lived with her sister Doris and her husband Chester. She graduated in 1949 and attended summer school at Wayne State College to become a rural school teacher. She taught at District #52 and moved in with the Loetscher family. On Oct. 1, 1950 she married Eldon Loetscher in Lakefield, Minn. She was active in two extension clubs, Music Boosters, PTA and the Presbyterian Church in all areas, was a 4-H leader for 21 years and was a member of the American Diabetic Association.

Survivors include her husband, Eldon of Emerson; two daughters, Eliene C. Loetscher of Wayne and Azala Jo and Thomas R. Lewis of Unadilla; two sons, Kendall and Cheryl Loetscher of Lewiston, Idaho and Max C. and Sue Loetscher of Omaha; eight grandchildren, two step grandchildren; one step-great grandchild; one brother, Keith and Hilda Edwards of Jackson, Minn.; one sister, Doris Cafferty of Lakefield, Minn.; nieces and nephews.

She was preceded in death by her parents, two brothers, Charles and Wesley and a sister, Elsie.

Burial was in Rose Hill Cemetery in Emerson. Bressler-Munderloh Funeral Home in Wakefield was in charge of arrangements.

Yvonne Siedschlag

Yvonne Siedschlag, 61, of Norfolk died Sunday, July 16, 2000 at Faith Regional Health Services in Norfolk.

Services were held Thursday, July 20 at Christ Lutheran Church in Norfolk. The Revs. N.S. Hannemann and Roger Leavitt officiated.

Yvonne Siedschlag, daughter of Edwin and Florence (Schellenberg) Brogren, was born Sept. 26, 1938 at Winside. She was baptized and confirmed in the Lutheran faith and attended rural school in Wayne County. She graduated from Winside High School in 1956. On June 4, 1958 she married Donald Siedschlag at Christ Lutheran Church in Norfolk. She worked with the E-Z Carwash business in Norfolk and also farmed with her family. She was a member of Christ Lutheran Church and the church's Braille workers. She was an active volunteer at the Norfolk Senior Citizens Center.

Survivors include her husband, Donald, two sons, Kevin and Julie Siedschlag and Kendal and Charlene Siedschlag, all of Norfolk, one daughter Konnie and Jeff Beutler of Norfolk; one sister, Lois Bowers of Winside; her stepmother, Dorothea Brogren of Norfolk and seven grandchildren.

She was preceded in death by her parents.

Burial was in the Hillcrest Memorial Park Cemetery in Norfolk.

New service available

Social Security recently unveiled a new electronic service to help Americans better prepare for their financial future — an online retirement planner.

The planner will allow individuals to compute estimates of their future Social Security retirement benefits online.

"Whether you're 25, 35, 45, or 55, it's never too early to plan for your future retirement," said Greg Heineman, Social Security manager at Norfolk. "Planning for your future financial security can now be as easy as one, two, three."

The Social Security Retirement Planner provides users with three options for obtaining an estimate of their Social Security retirement benefit:

- the Quick Planner provides a very rough estimate;
- the Online Calculator produces a benefit estimate based on past, present and projected future information input by users; and
- a Detailed and the most elaborate estimate that requires an individual to download and install a software program on a personal computer.

"The Social Security Retirement Planner also provides links to important factors that can affect retirement benefits and walks individuals through the retirement planning and application process," Heineman said.

The planner can be accessed directly at www.ssa.gov/retire or by using the link www.ssa.gov provided on the Social Security Online homepage.

Several file

Several persons have filed at the Wayne County Clerk's office for county positions.

They include Board of Trustees, Village of Winside — Jean Janke, Sr. and Nancy C. Warnemunde; Educational Service Unit #1 — Ronald G. Wenstrand; Noxious Weed Control Board — Don Harmeier.

All those filing are incumbents. The filing deadline for non-incumbents is Aug. 1, 2000 for the November general election.

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

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 Shohab, Licensed Psychiatrist
Leticia Sumner, Counselor
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

PHYSICIANS

NWMC Northeast Nebraska Medical Group PC

FAMILY PRACTICE

- A.D. Felber M.D.
- James A. Lindau M.D.
- Benjamin J. Martin M.D.
- Mark O. 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 286-3042
- WISNER 629-3218
- 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. Hehner, M.D. FACS
Joseph C. Tiffany II, M.D. FACS
Pediatrics:
D.G. Biemenberg, 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. FACC
Satellite Clinics - Madison
Sunset Plaza Clinic - Norfolk

SPACE FOR RENT

Starts Friday
TWIN THEATRE
HELD OVER A 2ND WEEK

SCARY MOVIE
Shows Nightly at 7:00 & 9:30

THE PERFECT STORM
BASED ON A TRUE STORY
PG-13
Shows Nightly at 7:00 & 9:30

Chicken Run -G-
Two Matinees Daily 2&5
All seats \$3.00
Passes accepted for all 3 movies. Sat. - Thur. Matinees for Perfect Storm.
Tuesday is bargain night for all 3 movies
- Coming Soon -
X-MEN, Disney's The Kid

Farnik

continued from page 1A

Blagoveshensk. From the perspective of U.N. experts, this site could attract more attention than any other free international trade zone in the world.

While in Blagoveshensk, Farnik worked with a number of radio stations on greeting advertising and programming. He said the city has seven radio stations, although several are on the air for only a short time each day and listeners sometimes need special equipment to get radio signals.

The photo at left shows the summer home of Vasili, the man on the far right. This was one of the stops Farnik made during his three week stay in Russia. The area was used to grow a vegetable garden. At right, Farnik poses with the manger of one of the radio stations he consulted with during his trip.

Would he ever go back? "It's pretty unlikely, but who knows? If the opportunity arises, absolutely! I was treated very well there. It would be nice to go back some day and visit the friends I made," he said.

Farnik encourages others to check into taking a similar trip through ACDI/VOCA and volunteering their services and abilities throughout the world.

KTCH AM & FM in Wayne is owned by Waitt, Radio, Inc.

Round

continued from page 1A

Through the years, several ladies passed away; Evelyn (Felber) Gambel, Mariane (Noakes) Kemp, Marjorie (Noakes) Johnson, Miriam (Huse) Witt, and Dorothy (Ross) Ingham but the rest kept writing. Each participant always put in her

information before passing the package on. None of them faltered keeping in touch even though life kept each busy with births and deaths of loved ones, wars, depression and drought. Ten ladies now keep up the practice.

Keeping in touch hasn't only meant writing to one another, the

group has had three reunions through the years; one in Grand Lake, Colorado in 1965, one in Wayne in 1976 and one in Wayne in 1988.

With the passage of time, the lines of some of the letters are computer generated and the lines on

the faces of the dear friends have deepened but the friendship and correspondence that spans over a half century is still going strong.

As the 'tag-a-long' little sister of one of the participants fondly notes, "It's really astounding that such a thing has gone on uninterrupted for years."

Members of the 'round robin' attending a reunion in Wayne at Marge Armstrong's home in 1976 include, back, left to right, Marjorie (Noakes) Johnson, Jane (Von Seggern) Gordon, Miriam (Huse) Witt, Harriet (Craven) Whitman, and Faunell (Beckenhauer) Pickett. Front row, left to right, Marge (Olson) Fanske, Doris (Judson) Wind, Marge (Ley) Armstrong, Mary Jane (Morgan) Simpson, and Dorothy (Ross) Ingham.

Four members of the 'round robin' include, left to right, Jane (Von Seggern) Gordon, Faunell (Beckenhauer) Pickett, Marge (Ley) Armstrong, and Margaret (Olson) Fanske. The ladies gathered at The Renaissance Coffee House in Wayne recently. Also attending were (Olson's) daughters, Ginny Pierpont and Noreen Leeling, both of Colorado, and Patty and Bob Chick of California, and (Von Seggern's) daughter, Julie Trafk of South Carolina. Local friends and relatives of the group were also in attendance.

Dorothy Hughes
80th Birthday
Open House
Saturday, July 29
2-4 p.m.
Our Savior Lutheran
Church
Wayne, NE
(No gifts, please)

Business & Professional Directory

ACCOUNTING

Certified Public Accountant

Kathol & Associates P.C.

104 West Second Wayne
375-4718

REAL ESTATE

MIDWEST Land Co.

• Farm Sales • Home Sales
• Farm Management

MIDWEST Land Co.

206 Main • Wayne, NE • 402-375-3368
Quality Representation For Over 48 Years!

SERVICES

COLLECTIONS

- Banks
- Doctors
- Hospitals
- Landlords
- Merchants
- Municipalities
- Utility Companies
- ACCOUNTS
- RETURNED CHECKS

ACTION CREDIT

220 WEST 7TH STREET (402) 375-4888
P.O. BOX 244 (800) 868-8211
WAYNE, NEBRASKA 68787 FAX (402) 375-1818

INSURANCE

Complete Insurance Services

- Auto •Home •Life
- Farm •Business •Crop

First National Insurance Agency

Gary Boehle - Steve Mulr
303 Main • Wayne 375-2511

CALL A PARTNER!

Alex Stoltenberg 375-4375 Pat Luxe 287-2838 Amy Schreier 375-8462

Sales • Management • Appraisals

Stoltenberg PARTNERS

partners@bloomnet.com
108 W. 1 St. • 375-1282

- Make your business stand out! Order raised letter business cards in a variety of colors & styles. Prices start at \$22.20 for 500. Place your order today.
- Order a stamper & make life easier!
 - Signature Stamp
 - Return-address Stamp
 - Custom Stamp
 All can be ordered pre-inked for your convenience! Stop by & look at our catalog.
- Carlson Craft business invitations & announcements bring JAZZ to your event. Check out our design book.

Northeast Nebraska Insurance Agency

111 West Third St. Wayne
375-2666

- Auto •Home •Life
- Health •Farm

Serving the needs of Nebraskans for over 50 years
Independent Agent

PROPERTY EXCHANGE

Danee Toop 375-3703 Darrel Euerbeth Broker 375-3488 Kathy Lutz Agent 375-3488

ERA REAL ESTATE

112 PROFESSIONAL BUILDING
WAYNE, NE 68787 • OFFICE 375-2134
Call Us Toll Free at 1-800-457-2134

The Wayne Herald

Morning Shopper

114 Main, Wayne
402-375-2600

Shake the Heat

200 Minutes Per Month • 300 Weekend Minutes = Total 500 Free Minutes

DIGITAL VII ADVANTAGE! \$29.99 ^{\$90 Rebate} \$22.49**

500 Minutes Per Month • 300 Weekend Minutes = Total 800 Free Minutes

\$39.99 ^{\$90 Rebate} \$32.49** **DIGITAL V ADVANTAGE!**

FREE NOKIA 252 WITH NEW ACTIVATION

\$90 rebate for one year with authorized dealer with use of own phone. Free weekends for life (on select plans). Restrictions may apply. Must activate new number for 12 months. Offer valid with Cross Country Cellular only. **SAVE \$7.50 EA. MO.**

Expires July 31, 2000

Authorized **CELLULARONE** Dealer
Outside Wayne Area Call Toll Free 1-877-841-5055

CROSS COUNTRY CELLULAR
117 N MAIN • 375-3690

Tisha Woodruff

PLUMBING

For All Your Plumbing Needs Contact:

Spethman Plumbing Wayne, Nebraska

Jim Spethman
375-4499

SERVICES

Join the Century Club

Are you 55 or better?

Free personalized checks
No charge on money orders
No charge on traveler's checks
Special travel offers

MEMBER FDIC
Ginny Otte
Coordinator

The State National Bank & Trust Company
Wayne, NE 68787 • (402)375-1130

VEHICLES

HEIKES Automotive Service

- ASE Certified
- Complete Car & Truck Repair
- Wrecker • Tires • Tune-up
- Computer Diagnosis

419 Main Street Wayne
Phone: 375-4385

REAL ESTATE

1 REALTY

SALES & MANAGEMENT

201 Main Street, Wayne, NE 375-1477

Anne Hulse Broker, CRS, GRI
Certified General Appraiser 375-5376

Robin Osinski Sales Associate 375-5041

Patti Brinkman Sales Associate 375-4508

RAINBOW

Windshield Repair

Brooks R. Widner, Owner
616 W. 1st Street
Wayne, NE 68787
402-375-5067 (business)
402-375-8460 (home)

YAMAHA Kawasaki
Let the good times roll

HONDA
Come ride with us.

- Motorcycles • Jet Skis
- Snowmobiles

B&B Cycle INC

So. Hwy 81 Norfolk, NE
Telephone: 371-8151

Opinion

The Wayne Herald

Law toughened up for drunken drivers

One of my personal priorities as a State Senator is to reduce fatalities related to drunken driving and stiffen penalties on those that drink and drive. Last year alone, more than 17,100 people died in alcohol-related vehicle crashes nationwide.

A measure that I co-sponsored during the Legislative session, LB 1004, would make the proposition of driving drunk on Nebraska's roadways less likely. It was passed by a 47-0 vote.

The new law, which took effect July 13, allows out-of-state drunken driving during convictions to be considered as prior offenses in Nebraska's courts. LB 1004, which was introduced by Sen. Pat Engel, makes a driver's prior drunken driving record in other states available for local prosecutors to use in Nebraska drunken driving cases. The measure will allow judges to impose harsher sentences for drunken drivers who have been convicted in other states.

Up to now, state law recognized only drunken driving convictions in Nebraska, which meant a habitual drunken driver would be treated as a first-time offender when arrested for the first time here. Some have claimed repeat offenders moved to Nebraska to escape their records.

Under the new law, if a driver is charged with DUI and has a prior out-of-state DUI conviction from the past 12 years, the out-of-state conviction will be admissible in court. Drunken driving convictions in states with a blood alcohol content level below Nebraska's cannot be used.

Prosecutors are required to establish an authenticated copy of a prior conviction as evidence of such a prior conviction.

The new law is one of 84 that went into effect on the 13th, the day all bills passed during the 2000 legislative session take effect unless there was an emergency clause or another specific date was assigned.

Another bill of great importance that took effect on July 13 relates to seat belt use in your automobiles. The law requires children under the age of 16 to always wear a seat belt no matter where they are seated in a motor vehicle.

Previously state law had only required that children younger than four always wear a seat restraint of some form. All passengers, regardless of age, riding in the front seat of a motor vehicle also are required to wear seat belts. The measure places a conviction on the driver's record the second time the parent is caught driving their child without the proper child restraint system. LB410 was passed by a 45-0 vote.

I want to thank everyone from Dist. #18 who either has called or e-mailed my office concerning the issues that are taking place in our State. Your input, as always, is very important to me. If you have any comments or concerns on these or any other legislative matters, please contact my office at (402) 471-2801 or e-mail me at bdickey@unicam.state.ne.us.

Capital Happenings

By: State Senator Bob Dickey, District #18

Capitol News

No surprises at Convention because all has been decided

By Ed Howard
Statehouse Correspondent
The Nebraska Press Association

Once upon a time, in a political world of the past, rumors would be flying and intrigue would be afoot among Nebraska Democrats and Republicans at this time of the election year.

It was a special season for insiders and others most interested in the political process, a process which ultimately could have so much to do with government.

At the center of this interest one would find the party's presidential nominating conventions. In case you are too young to remember, presidential candidates were (once upon the time to which we previously referred) actually nominated at the party conventions. That, of course, is why they were called nominating conventions. Get it?

There was plenty of political excitement around and about because, in those days, nominations were hardly (and sometimes not quite) decided through the state primary elections system before delegates were off to the conventions - where arm-twisting, promise-making, platform-writing politicians and their minions did their thing in the storied "smoke-filled room" (a phrase coined by a particularly clever wire service reporter).

A Nebraskan looking to win points toward (usually) his political spurs could make some headway with a good convention performance.

There were all manner of possibilities. One might help secure a promise of congressional or administration support for some project back home. One might lend a hand in securing support for a bit of platform language, whether important or just piffle, sought by those higher up in the party. One might thus

build upon one's reputation as a political mover, or as a politician. One might be noticed by all sorts, including the press.

Of course, like the first paragraph said, this is just a "once upon a time" thing, because virtually none of this stuff applies these days.

The presidential nominations are wrapped up before the Easter Bunny begins to lose his winter fur. The would-be chief executives had made their commitments (or sold their souls, depending on your view) to businesses with big money, single-interest groups with votes and money, and generally declared allegiance to the demagoguery of their choice. In short, they have

placed their bets, and bets have been placed on them.

"Big state" primaries serve like a version of horse racing's triple crown, with only slightly more competitive venues.

You see, the convention is no longer anything approaching a real contest.

Today's convention is simply a glorified winner's circle.

Let us remember the legitimate and rightful efforts that were made to get the nominating process out of those smoke-filled rooms.

But let us also remember that the purpose of presidential primaries ought to have purpose and meaning for the states - not just a few of

the most populous states.

Going to a convention no longer means that one is part of a most important element of our political process. Going to a convention these days means one's most valuable function is likely to be serving as an on-camera "extra" for a TV extravaganza. And even TV has figured out it counts for almost nothing.

Nebraska's political insiders, in both parties ought to push for revisions in the primary election system that would give such balloting a bit of meaning around the country, and for changes in the convention structure that would make the gatherings something other than passe.

Letters

Americans' political and religious apathy is scary situation

Dear Editor,

China has a tradition of naming a year for a specific creature, like "the Year of the Rabbit" or "the Year of the Dragon" and special honour was celebrated for that creature.

Perhaps it would be fitting if we in the USA adopted this idea but used it in a different way to bring attention to changes in our culture. Our culture has been changing ever since our nation began, but the most noticeable changes seem to be in the last 10 to 20 years. So we could distinguish 1999 as "the Year of the BIG LIE" because of how so many of our government officials lied to the public and betrayed the public trust.

Now we are in year 2000 which could end up "the Year of the Renewal of " if (?) Congress and the Courts get their priorities straightened out and live up to the Oath of Office and to the Constitution they vow to uphold.

It's almost enough to make a person cry when we who have three score or more years behind us remember how the morality, honesty and character of our government institutions and departments used to be.

In the Old Testament of the Bible there are many accounts of Immoral Kings, refusing to obey God's commandments, bringing all manner of condemnation and ruin to him and his people because Vice and Sin in a nation works from the Top down, not from the bottom up.

This being a general election year, it's fitting to remember some of our Nations' Founding Fathers thoughts.

I quote our first president, George Washington, who on Oct. 3, 1789, proclaimed a National Day of Prayer and Thanksgiving. "It is the Duty of all Nations to Acknowledge to Providence of Almighty God to obey His will to be grateful for His

Benefits and to humbly implore His Protection and favor."

Thomas Jefferson in 1781: "God who gave us life gave us Liberty. Can the Liberties of a nation be thought secure when we have removed their only firm basis, a conviction in the minds of the people that their Liberties are a gift of God? that they are not to be violated by HIS WRATH. Indeed, I tremble for my country when I reflect that God is just that His justice cannot sleep forever."

Others Founding Fathers, Ben Franklin, Patrick Henry, John Adams, Alexander Hamilton and John Hancock all proclaimed and verified that America was built on Christian principals. Also, if you review the constitutions of the original 13 states, all depended upon guidance from God and even required elected officials to be Christians.

Almost without exception, the framers of our Declaration of Independence and the Constitution, they were God-fearing Christians and would see today's war against Christianity within our government, our school rooms, our news media, entertainment community and by various groups like the ACLU, NOW, Planned Parenthood, the Gay & Lesbian organization to be a grave threat to America's survival as a Free Nation.

Apathy on the part of the citizens of this country plus inaction on the part of a gutless Congress who refuse to use the authority and power of the Constitution to keep the Executive and Judicial branches of government in line are the reasons why people distrust the government.

Then add to this the deplorable voting rate in recent years. How could 44 percent of votes cast in 1996 re-elect the present Administration? Well, it really didn't. It was the 30 to 40 percent of eligible voters that never took time to vote that allowed it all to happen.

When good men do nothing, Evil prevails.

Look what has happened since 1963 when the Supreme Court ruled that schools could not use Bibles in the curriculum or prayers

could not be part of student activities. They said it was against "separation of church and state" and unconstitutional.

Pardon Me, but I've Never found mention of that phrase in the constitution.

Following are some results of the 1963 ruling.

SAT scores down 10 percent, teen suicide up 450 percent among 15-19 year olds in the USA. National Center for Health Statistics: Child abuse up 2,300 percent (Source: U.S. Department of Health and Human Services). Illegal drugs - up 6000 percent (National Institute of Drug Abuse), crime up 350 percent (Department of Commerce) 1950-

2000 Criminal arrests of 14-17 year old - 150 percent (U.S. Department of Commerce) and births to unmarried girls up 500 percent in the 15-19 year old category (Department of Commerce).

We as voters can make a difference but it takes an effort to let our elected officials know how we feel and what we think. They can't read our minds and they are supposed to represent both those who vote and those who don't.

If America is to reclaim its position in the Panama Canal zone, and 70 percent of Panamanians favor us to, if we are to thwart the efforts of the ALCU to take the Ten Commandments from our schools

and government buildings and court rooms, if we as a people are determined to keep our National Sovereignty in spite of the efforts of the United Nations to force us into One Global Government, and IF we as a people value our Second Amendment right to keep and bear arms in able to defend our families, ourselves and our property, then it is most crucial that we exercise our privilege to Vote into office candidates who share our beliefs and needs.

It's easy to call 1-202-224-3121 at the Capitol and tell your elected officials how you stand.

Carrol V. Lipp,
Laurel

Volunteers deserve thank-you

Letter to the Editor,

I'd like to thank the many volunteers who helped make the Lions Mobile Screening Unit at this year's Chicken Show a huge success.

They include Dr. Koeber and Dr. Magnuson who gave the glaucoma test for four hours each, Laura Gamble who arranged for the other nurses and seven other RN's or LPN's who administered the blood sugar and blood pressure tests for two hours each.

Then there were 12 Wayne Lions and one Wakefield Lion (Cecil Shortt who seemed to have a great time) and Faye Mann, wife of Wayne Lions President Fred Mann. Some Lions worked one shift and three or four worked closer to two shifts.

Thanks again to the Masonic Lodge for use of their parking lot and to the city of Wayne that installed a special electrical hookup.

A special thanks to the family of Fred Webber. He ran the unit's visit for the past 10 years (and our RV Park and the candy sales). We now have a half a dozen members doing the many jobs Fred did for year, including Chuck Maier and Hilbert John, who are now in charge of the RV Park.

There were 121 individuals who went through this year's unit - four were children and a few went through twice (like myself) to have one or two tests run again later in the day. There were 107 who filled

out exit surveys which I read before sending them on to the Public Relations Office of Nebraska Blue Cross-Blue Shield. The BC-BS gives \$60,000 annually to the Nebraska Lion Foundation (which is supported jointly by all the Lions Clubs in the state) to hire one full time employee, Diane Baldwin, and provide support for publicity and maintenance to keep the unit on the road year-round.

By the way, Diane Baldwin, an RN and licensed bus driver, told me the Masons' barbecue sandwich I brought her for lunch was "delicious" and the box of Great Dane's ice cream bars I brought our volunteers in the hot sun around 1:30 p.m. was also greatly appreciated.

Of the 107 who filled out surveys, it was the first visit to the unit in three years for 76 of them. Twenty-four had learned of the unit's presence from the local newspaper and eight from KTCH Radio. Over half found it because it was THERE at the Chicken Show. One group seemed to really like it, a group of senior citizens on a "Mystery Tour" bus from Glenwood, Iowa. They had been to Ashfall Riverbeds the day before. Their driver went through twice (gave me the idea to do the same).

All 107 surveyed noted the volunteers and services were "excellent." Some wrote comments like "very professional" and "keep doing this."

Pat Cook,
Mobile Unit Visit 2000 Chair

The Wayne Herald

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

Prize Winning
Newspaper 2000
Nebraska Press Ass.

National Newspaper
Association
Sustaining Member 2000

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
Receptionist / Circulation - Connie Schutte
Advertising Representative - Amanda Hank
Classified - Jill Kotrous & Enn Langemeier
Assistant Editor - Clara Osten
Reporter - Lynelle Sievers
Office Manager - Linda Granfield
Composition Foreman - Judi Topp
Composing
Alyce Henschke
Megan Rose
Seth Anfinson
Press Foreman - Al Pippitt
Assistant Pressman - Chris Luft
Darkroom Technician - Chris Stuthman
General Production
Karl Nelson
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.

Grocery Shopping Online

HOME PRIDE FOODS

Your Online e-xpress Grocer

WEEKLY SPECIALS / HOME DELIVERY

Open 24 hours - 7 days a week

www.homepridefoods.com

800-825-1814

Serving Iowa / Nebraska Families

TACOS & MORE

509 Dearborn Mall, Wayne, NE • 375-4347

Free delivery with \$5 minimum order!

Dinner Specials for June 17 - 21, 2000

Monday: Salisbury Steak or Cabbage Roll - \$3.19

Tuesday: Goulash, Garlic Toast - \$3.19

Wednesday: BBQ Pork on a French Roll - \$3.69

Thursday: Hot Beef Sandwich - \$3.19

Friday: Chicken Breast with Broccoli, Rice & Cheese - \$3.69

Weekly Taco Special - Fiesta Del Sol - \$3.49

Weekly Salad Special - Seafood Salad - \$3.69

For over 50 years and 5 generations the Armstrong Family has proudly served the Nebraska Community with the finest quality, selection, and service.

402-467-5217

48th & R,

Lincoln

Statewide

delivery available

THIS WEEK'S WEATHER FORECAST

Brought to you by these fine sponsors!

ACCU WEATHER AccuWeather.com Forecast for Wayne County, NE

LOCAL 7-DAY FORECAST All maps, forecasts and data provided by Weather Source, Inc. © 2000

Today	Tonight	Saturday	Sunday	Monday	Tuesday	Wednesday	Thursday
Some sun and comfortable 77	A few clouds 60	Times of sun and clouds 80/61	Clouds and breaks of sun 82/60	Some sun, a few clouds 80/61	Sunny and warm 86/59	Partly sunny and warm 84/60	Some sun 81/62

THE WEEK AHEAD... NATIONAL SUMMARY THE WEEK AHEAD...

Temperatures

NATIONAL SUMMARY

The jet stream will drive southward across the eastern third of the country. As a result, hot and wet weather is expected across the Northeast and Middle Atlantic. Elsewhere, hot weather will continue across the West. The summer monsoon will spread thunderstorms across New Mexico and Colorado. High pressure will keep the central Plains dry.

Precipitation

U.S. TRAVELER'S CITIES				SUN & MOON		WORLD TRAVELER'S CITIES					
City	Today	Saturday	Sunday	Monday	Sunrise	Sunset	City	Today	Saturday	Sunday	Monday
Atlanta	84 72	90 70	88 68	88 68	6:10 a.m.	7:52 p.m.	London	61 48	61 48	61 48	61 48
Boston	70 58	72 62	72 62	74 62	5:41 a.m.	8:11 p.m.	Moscow	68 54	68 54	68 54	68 54
Chicago	73 56	75 57	78 57	79 59	5:57 a.m.	8:04 p.m.	Paris	68 54	68 54	68 54	68 54
Cleveland	71 57	75 58	77 58	77 60	5:57 a.m.	8:04 p.m.	Rio de Janeiro	71 54	71 54	71 54	71 54
Denver	88 59	89 59	92 66	92 66	5:57 a.m.	8:04 p.m.	Sydney	61 48	61 48	61 48	61 48
Des Moines	77 61	79 62	81 62	83 62	5:57 a.m.	8:04 p.m.	Tokyo	68 54	68 54	68 54	68 54
Detroit	73 58	77 57	76 58	79 59	5:57 a.m.	8:04 p.m.	Wellington	61 48	61 48	61 48	61 48
Houston	100 74	96 74	98 74	100 72	5:57 a.m.	8:04 p.m.	Yokohama	68 54	68 54	68 54	68 54
Indianapolis	78 61	80 60	82 65	82 61	5:57 a.m.	8:04 p.m.					
Kansas City	79 64	83 64	85 65	85 63	5:57 a.m.	8:04 p.m.					
Los Angeles	86 64	89 64	89 64	86 64	5:57 a.m.	8:04 p.m.					
Miami	92 76	92 76	92 76	90 78	5:57 a.m.	8:04 p.m.					
Minneapolis	74 56	78 58	80 60	81 62	5:57 a.m.	8:04 p.m.					
New Orleans	96 75	94 74	92 72	95 71	5:57 a.m.	8:04 p.m.					
New York City	80 66	76 64	80 64	80 62	5:57 a.m.	8:04 p.m.					
Omaha	77 62	83 62	83 61	84 62	5:57 a.m.	8:04 p.m.					
Phoenix	113 81	112 86	111 81	112 81	5:57 a.m.	8:04 p.m.					
San Francisco	64 52	64 52	66 54	68 54	5:57 a.m.	8:04 p.m.					
Seattle	76 58	76 58	76 58	76 58	5:57 a.m.	8:04 p.m.					
Washington	82 68	78 66	82 64	82 64	5:57 a.m.	8:04 p.m.					

PAC' N' SAVE

DISCOUNT FOODS

ATM, Discover, Novus, MasterCard, Visa

YOU CAN'T MISS OUR SIGN

WEST OF TOWN
W. Hwy 35
Wayne, Nebraska

Service With A Smile

Whether it's answering your questions, providing a free Personal Insurance Review, or handling your claims, American Family is there for you. Call today.

MARLENE JUSSEL
123 East 2nd St.
Laurel, NE 68745
402-256-9320
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.amfam.com

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

Wayne Auto Parts, Inc.

CARQUEST

American & Imported Parts
Wholesale • Retail
Complete Machine Shop Service

117 S. Main St. • Wayne, NE
(402) 375-3424

SUMMERTIME AND THE PAYMENTS ARE EASY!

LT133 Lawn Tractor - Only \$38 per month*

LT225 Lawn and Garden Tractor - Only \$77 per month*

LT355 Lawn Tractor - Only \$66 per month*

The lazy days of summer are here and John Deere has the perfect way to make your summer lawn care easy on you and on your wallet. Visit a John Deere dealer near you and learn how you can beat the heat this summer.

NOTHING RUNS LIKE A DEERE

M'CORKINDALE IMPLEMENT, INC. 106 OAK ST. LAUREL, NE 68745 (402) 256-3221

LOGAN VALLEY EQUIPMENT CO. HWY 35 EAST WAYNE, NE 68787 (402) 375-3325

PENDER IMPLEMENT CO. 705 SOUTH 4th ST. PENDER, NE 68047 (402) 585-2211

GREEN LINE EQUIPMENT HWY 275 WEST NORFOLK, NE 68702 (402) 371-7333

Herbs for Health

Pepper Extract for Pain: Capsaicin

Many people use Capsaicin for chronic pain but do not realize it is an herbal extract. Capsaicin is the active component of *Capsicum annuum* - the common cayenne pepper. In the tropics the plant can grow as a bush to a height of 3 feet. The pepper it produces technically is a berry. Capsaicin causes the *Capsicum* berry to be "hot," pungent, and irritating.

Topically applied capsaicin has been studied in many types of pain, including post-herpetic neuralgia (shingles), trigeminal neuralgia (*tic douloureux*), rheumatoid and osteoarthritis, and psoriasis. Typically, creams containing less than 1 part per 1,000 capsaicin are applied to the skin up to 4 times a day.

Capsaicin may relieve pain by directly affecting pain fibers. A chemical called *substance P* is responsible for transmitting pain impulses to the brain from the periphery (e.g., skin or joints). Capsaicin first stimulates pain fibers and then depletes them of *substance P*. As a result, pain "messages" cannot be sent to the brain where they otherwise would be sensed.

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

The Golden Years

Peter Pritchard is a boy who never outgrew his pets. With a Ph.D. in zoology, Pritchard wants to see turtles become as popular as Mickey Mouse. Pritchard founded the privately funded Chelonian Research Institute, to study and preserve the world's oldest surviving reptiles. The Institute is located in Oviedo, Florida, just half a mile from Disney World in Orlando. Pritchard says turtles are "eco-system architects," and invaluable to our ecological system. In addition to writing academic papers about the virtues of turtles, Dr. Pritchard also writes children's books and shares observations with fellow tortoise lover Queen Elizabeth II.

Wayne Care Centre
Skilled & Rehabilitative Services
811 E. 14th St. • Wayne, Nebraska 68787
402-375-1922 • Fax: 402-375-1923
Patrick Luft - Administrator

Your Hometown Newspaper

"Where it pays to advertise."

CALL ON US FOR YOUR LETTER HEAD PRINTING NEEDS

CLASSIFIED

The Wayne Herald/
morning shopper
114 Main St., P.O. Box 70
Wayne, Nebraska 68787
phone: 402-375-2600
fax: 402-375-1888

Sports Briefs

Eric McLagan enjoys Hawaiian success

WAYNE—Wayne senior Eric McLagan, playing in the Hoopsmart Hawaii Classic, helped his team to a fifth place finish over a 10-game stretch.

McLagan, playing for a team comprised of players from Nebraska, Michigan, Nevada and Louisiana, scored 125 points for a 12.5 per game average. He was also the team's leading rebounder with a 9.2 per game average.

His rebounding total was just one shy of the rebounding leader in the entire tournament of over 200 players. His best offensive game was a 30-point performance while he had two, 14-rebound performances and five games with double digits in rebounds.

Ross Gardner to play in Shrine Bowl

LAUREL—Laurel-Concord graduate Ross Gardner, a first-team All-State selection last Fall, will compete in this Saturday's Shrine Bowl for the North Team. Gardner will play linebacker/fullback.

The 6-2, 205 pounder will play his college football this Fall at Kearney. Game time for Saturday's game is 6:30 p.m. at Memorial Field in Lincoln.

Wayne Pony League team splits games

WAYNE—Wayne's Pony League Blue team defeated Pierce, 12-2 with Dan Heithold earning the win, allowing just one hit while striking out five.

Wayne pounded out 10 hits while avenging an earlier loss to this team. Jared Jehle had three singles with David Gangwish notching a double and single. Wade Jarvi had two base hits and Nathan Milander, a triple. Blake Lyon and Adam Munter had one base hit each.

Wayne fell to Hartington, 12-2 with Nathan Milander taking the loss. Wayne's lone hit was a David Gangwish single as the Pony's fell to 7-7.

Midgets end baseball season Juniors upset at Area

The Wayne Junior Legion baseball team was upset by West Point in the Area Tournament in West Point, Monday night, 9-6 in eight innings.

Wayne, the tournament's number two seed, took a 6-4 lead in the top of the eighth inning thanks to a rbi double by Dusty Baker and a double steal which resulted in Dan Roeber scoring.

West Point tied the game on a pair of walks and two singles in the bottom of the eighth inning before Joe Recker ended the game with one swing—a three-run homerun.

Eric McLagan pitched the first 7 1/3 innings before being relieved by

Adam Jorgensen. Jorgensen faced just two batters before the game ended. McLagan however, was tagged with the loss.

Wayne finished with seven hits and four errors with all six of its runs, unearned.

West Point had nine runs on eight hits and eight errors. Dusty Baker and Brad Hochstein each doubled and singled while Adam Jorgensen and Shane Baack each doubled. Dan Roeber had one base hit.

Wayne opened tournament play with a 15-12 error-fest win over Morse Bluff/North Bend last Friday.

The locals finished with 12 hits

and seven errors while MBBB had nine runs and six errors.

Brad Hochstein was the winning pitcher in relief of Shane Baack. Dan Nelson paced the offense with three singles and four runs batted in while Brad Hochstein doubled and singled.

Dusty Baker singled twice with Jeremy Dorcey belting a double. Ben Meyer, Adam Jorgensen, Craig Olson and Shane Baack each singled.

Wayne, 23-11 will play the winner of Blair/Logan View on Thursday at 5:30 p.m. in West Point.

Wayne's Midgets had their season

ended on Sunday night against the host team, West Point by a 19-9 margin.

The 11-18 Midgets managed seven hits with West Point garnering 11 but taking advantage of 11 walks and hit batsman. Eight of those 11 batters scored.

Adam McGuire was the losing pitcher with Mike Sturm and Eric Sturm also seeing action from the mound.

Mike Sturm doubled and singled for Wayne with Jon Ehrhardt, Josh Sharer, Travis Luhr, Andy Baker and Jared Yates each netting a single.

Winside News

Dianne Jaeger
402-286-4504

TRINITY WOMEN

Dorothy Jo Andersen gave the Bible lesson "Everyday Holiness" at the July 12th meeting of the Trinity Lutheran Church Women group. There were 12 members and one guest, Bev Holdorf present. Mary Ann Soden called the meeting to order. Updates on the carpet and humidifier were given.

A letter was read regarding the Camp Joy Holling Quilt Auction on Aug. 5 at Ashland. Kathy Jensen was hostess.

The next meeting will be Aug. 9 at 2 p.m. Gene Rohlf will be hostess and Irene Fork will give the lesson.

LADIES AID

July 5 was the St. Paul's Lutheran Church Ladies Aid meeting with 12 members and Pastor Richard Tino present. Aid President Erna Hoffman opened the meeting with the LWML Pledge said in unison. Daisy Janke led devotions "God's Blue Print for You" followed by the hymn "Lord I Confess Thy Tender Care."

Pastor Tino gave the Bible lesson on "Declaration of Independence." He closed with the hymn "A Mighty Fortress is Our God."

The group decided to make a cash donation to the Norfolk Rescue Mission twice a year. Janice Jaeger made a report on the shut-ins she and Elte Jaeger visited. The July Committee will be Erna Hoffman and Evelyn Jaeger.

The committee for the Old Settlers float was Dwight and Connie Oberle, Phil and Kathy Janke, Ken and Lori Dunker and Doris Marolt. They won a prize for their work. Dean and Daisy Janke pulled the Lutheran Hour float in the Old Settlers parade.

Food and supplies were donated

to the LWML District Convention In-Gathering Food Bank. The LWML Retreat will be in Omaha on Sept. 9.

A card was signed for Minnie Graef's birthday. Hostesses were Laura Jaeger and Gertrude Vahkamp.

The next meeting will be Aug. 2 at 1:30 p.m. with Gloria Evans and Margarite Janke as hostesses.

CENTER CIRCLE CLUB

Eleven members of the Center Circle Club and one guest, Bonnie Wylie, traveled to LeMars, Iowa on July 6 and toured the Wells Blue Bunny Tourist Center. After lunch in LeMars they traveled to Sioux City to visit the Art Center then did some shopping.

The next club meeting will be Sept. 21 at the home of Dianne Jaeger.

REUNION

The Iversen/Nielsen family reunion was held July 1 in the Wipside Legion Post with 92 family members and guests in attendance. Fourteen states were represented including Wisconsin, Florida, Connecticut, California, Indiana, Alabama, Kentucky, Colorado, New York, New Jersey, Illinois, Iowa, Indiana, and from eight towns in Nebraska

The oldest attending was Howard Iversen of Winside; youngest was nine month old Jacob Craven, son of Jeff and Sheila Craven of Norfolk.

The next reunion will be held in the first Saturday in July 2003 in Winside.

A pre-reunion gathering was held at the Bob and Mary Lynne Andersen home in Norfolk on June 30. Co-hosts were Carol and Bernie Craven of Norfolk. There were 66 in attendance.

OLD SETTLERS RESULTS

Results of the Tractor Pull held during the Wayne County Old Settlers Celebration are as follows: Three places were awarded with first being left to right:

1150 Farm-Dave Fuoss, 1466; Terry Thies, 1456; Eric Grone, D21
13500 Farm-Dave Fuoss, 1466; Keith Backer, 966; Terry Thies, 1456
15500 Farm- Scott Osborne, 1568; Mike Thies, 1586; Shane Krebs, 9600

Division II 6500- Doug Suckstorf SMTA; Dean Hanson, 400; Bill Van Brocklin G

Division II 6000- Doug Suckstorf SMTA; Bill VanBrocklin G; Jim Polack A

Division II 5500- Gordon Navdhal SM; Pat Jensen A

Division III 5000- Pat Fisher M; LeRoy Bronsznski 88; Tim Braun A
Division III 5500- LeRoy Bronsznski 88; Tim Braun A; Pat Fisher M

Division IV 5500- Dave Asmus 88; Dale Mitchell G; Ron Wilkinson 88

Division IV 6000- Kurt Asmus 88; Dale Mitchell G; Ron Wilkinson

Division II 7000- Stuart Lubberstedt 560; Jim Rabe 720

Division II 8500- Dan Beckman G6; Stuart Lubberstedt 560; Dave Jensen 720

9500 Farm- Mike Thies 806; Keith Baker 966; Eric Grone D21

9500 Hot Farm- Dave Fuoss 1066; Doug Nieman 806; Mark Reardon 966

COMMUNITY CALENDAR

Friday, July 21: Open AA meeting, firehall, 8 p.m.

Saturday, July 22: Public Library, 9-12 and 1-3 p.m.

Monday, July 24: Public Library, 1-5 and 7-9 p.m.; last library program, Legion Post, 7 p.m.; Senior Citizens, Legion Post, 2 p.m.

Wednesday, July 26: Public Library, 2-6 p.m.

Choosing

(continued from 6A)

So in most cases, I'll look for a bait that resembles these species.

As a diver, I've seen how fish react to different color lures at different depths. Fish will react differently in clear water than they will in dark or stained water.

In clear water, a bright color; clown, tiger, fire tiger or bright chartreuse can spook fish. In clear water I'll use a more natural pattern like a shad or perch color.

In turbid water, I'll go with the brighter fluorescent colors such as those I mentioned above.

On the Missouri River, the water clarity changes the farther you go down river. In the Pierre area, the water is very clear and the visibility is excellent. As you go down stream, the water quality will decrease. When you hit the area where the Niobrara River enters, it changes from clear to muddy and gradually gets worse as you go down stream towards Yankton.

When I'm fishing up river, I'll use a more natural color, especially when fishing in the shallower water. If I'm fishing deeper, I'll use a fluorescent colored lure.

There are times when even the clearest water will become muddied or turbid. On Lake Oahe, Sharpe and Francis Case on the Missouri River system, the wind blows and the waves slapping into the shore creates a mud line. The fish will move into the shallow water to feed and when I see this muddy water creating a dark stained area, I'll switch to a gaudy fluorescent color to make my lure more visible in the muddied water.

Fluorescent colored crankbaits will also hold their color in deeper water and low light conditions, making

Gary Howey
"Of the Outdoors"

them more visible in deeper water.

Listed below are crankbait colors that I carry in my tackle box.

My favorite colors for fishing in clear shallow water are: Shad, Perch, Bluegill, Threadfin Shad or Crawdad.

If I'm fishing dirty water I'll use: Fire Tiger, Fire Crow, Clown, Chartreuse, Fluorescent Orange or Fluorescent Yellow.

Everyone has their own ideas when it comes to crankbait color. If it works for you, use it!

Just don't get in the rut that you use one color in clear, muddy and stained water, because you could be in for a lot of trolling and cranking and very little catching.

OUTDOOR CALENDAR 2000

July 1-Aug. 30: Application period for waterfowl blinds at Schilling Waterfowl Management Area near Plattsmouth

Aug. 21: Deadline for Nebraska Resident Bighorn Sheep Permit drawing

Fill'er Up with Great July Buys!

Gas 'N Shop

Robert's 2% Milk \$2.29/gallon	Gas 'N Shop 44 oz. Fountain Drink 75¢ Reg. 1.10
Tiny Bites Cookies 2 for \$1	Coke Products two six packs for \$5.00
Big Soft Cookies 2 for \$1	Doritos \$2.49 14 oz. Bag
Coors \$7.49 12 pk cans	Bud/Bud Light \$7.29 12 pk cans

Medicine Minute!

Will Davis
Sav-Mor Pharmacy

Depression Caused by Vitamin Deficiency?

According to a report in *American Journal of Psychiatry*, older women with vitamin B-12 deficiencies may be at increased risk for severe depression. This link between B-12 and depression was discovered by National Institute on Aging researchers who studied disabled women over age 65 years living in their communities — not in nursing homes or psychiatric institutions. The risk of depression in these women was more than twice as high in B-12 deficient women as compared to women with adequate B-12 in their bloodstreams. In severely depressed women, 27% were vitamin B-12 deficient; 15% of non-depressed women were B-12 deficient.

Past research in institutionalized women revealed this link between B-12 deficiency and depression. According to the report, it has not been determined if giving B-12 supplements will relieve depression.

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

Thank You to the following businesses & individuals who, by their donations, make the Wayne County Fair Barbecue possible.

Donations may be sent to **Evan Bennett, 1007 Douglas, Wayne, NE 68878** or left with **Bev Etter** at the State National Bank.

\$500.00 State National Bank & Trust*	\$51.20 Kahuna's Carpet & Drapery	State Farm Insurance/Rusty Parker
\$425.00 TWJ Farms*	\$50.00 Zach Propane Service	Stan and Beth Morris
\$350.00 KTCH*	Wriedt Housing, Inc.	Sherman Construction
\$250.00 Wayne Herald & Morning Shopper*	Weible Transfer	Sandahl Repair
Vakoc HomeCenter/Builder's Resource	Trio Travel/ Dick and Becky Keidel	Ruth R. Paulsen
Pac N' Save*	Stoltenberg Partners	Richard and Georgia Janssen
First National Bank of Wayne*	Schumacher-Hasemann Funeral Home	R&W Construction/Robert Woehler
\$200.00 Heartland Stainless Inc.	Ron and Dorthy Wert	Marra Home Improvement
\$120.00 Winside Grain and Feed* Super Wash*	Otte Construction Company	Majorie Armstrong
Sav Mor Pharmacy*	Medicap Pharmacy	Magic Wok
Raintree Drive-In Liquor/ Haase & Lutt*	Mary Benthack	Luella M. Marra
Quality Foods*	Magnuson Eye Care	Lois Silver Needle
Providence Medical Center* Northeast Nebraska Ins. Agency, Inc.*	Lyle and Ginny Seymour	Laundromat/Charles and Marge Kudrna
MPM Farms*	Larry and Lorraine Johnson	Koenig Crop Consulting/Kevin Koenig
Logan Valley Implement, Inc.*	Koplin Small Engine Sales and Service, Inc.	Ken and Karen Marra
Great Dane Trailers*	John and Judy Williams	Keith Jech Insurance
Fredrickson Oil Company* Farmers and Merchants State Bank*	Jennifer & George Phelps	Kaup's TV Service
Doescher Appliance* Carhart Lumber Co.*	Hefti Trucking/ Rodney Hefti	John's Welding and Tool, John Etter
\$100.00 Midland Equipment Inc.	Greve Farm, Inc.	Investment Center/Rod Hunke
Heritage Industries/ Heritage Homes of NE	Glen's Auto Body/Glen & Sandra Nichols	Hervale Farms/Leland Herman
Elkhorn Valley Bank-Hoskins	First National Agency	Farmers State Ins Agency
\$80.00 Wayne Veterinary Clinic	First Bankcard Center	Farmer's State Bank
\$75.00 TWJ Feeds	Evan and Fauneil Bennett	Farm Credit Service of Amencia
R Way/Jeania and Rod Bressler	Electrolux Sales and Service/Duaine Jacobsen	Esther L. Hansen
Nebraska Eggs, Ltd.	Edward "Sam" and Sue Schroeder	Ellis Barbers & Stylist
Milo Meyer Construction, Inc.	Duane Schroeder	DeNaeyer Dental Practice
\$52.50 Ron's Radio/Just Sew	Commercial State Insurance Agency	Copy Write/Keepsake Video
\$52.00 Pickinpaugh Siding and Construction	\$40.00 Lester and Donna Hansen	Antiques On Main
	\$35.00 Hillier Chiropractic Clinic	A Cut A Head/ Diane Miller
	\$26.00 New York Life Ins./Jack Hausmann	1st Realty/Anne Nolte
	\$25.00 Zach Oil Company	\$20.00 Schulz Survey and Quality 1* Exhaust Pros*
	Woehler Trailer Court	1500 Paper Plates Golden Harvest
	Winside State Bank	Ice Cream Bars
	Winside Alfalfa Dehy, Inc.	Norfolk Chapter of Neb. Dairywomen
	Willis and Margarat Nelson	Clerical, Aprons, Towels
	Wayne Beckenhauer	Wayne Chamber of Commerce
	Wayne Mini-Storage	Refuse Service
	Test Electric	Gill Hauling

*As a corporate sponsor his bu

Winside seniors return from field trip to Blackhills area

Eight seniors from Winside Public School recently returned from a field trip to the Badlands/Blackhills/Western Nebraska region.

Stacey Magwire, Jennifer Cleveland, Katherine Barg, Lindy Fleer, Michael Deck, Nathan Suehl, Jim Kuester, and Aaron Paulsen attended the event.

The field trip centered around water related, natural forces and geology.

The trip lasted five days and was primarily funded through grants from the Lower Elkhorn Natural Resource District, and the Gardner Foundation of Wakefield.

Areas of emphasis on the trip were: Badlands National Monument, Journey Center Museum and Reptile Gardens of Rapid City, Museum of Geology at the Blackhills, School of Mines, Mt. Rushmore Night lighting, Wade's Historic Gold Mine and gold panning west of Hill City, the Blackhills Geological Institute at Hill City, Crazy Horse Monument, Jewel Cave Scenic tour, Needles and Sylvan Lake Nature Hike, Custer State Park Wildlife Loop and Blue Bell Lodge, Four hour spelunking tour of Wind Cave, Evan's Plunge, Mammoth Site in Hot Springs, Fossil Dig in North Sioux County, Sioux Sundrees in Harrison, Neb., Pine Ridge drive through, Ft. Niobrara Wildlife Loop, Ft. Falls nature hike, and the Valentine Fish Hatchery.

Winside seniors at the Mammoth site on their Blackhills area field trip. Shown, left to right, Lindy Fleer, Katie Barg, Stacey Magwire, Jennifer Cleveland, Aaron Paulsen, Jim Kuester, Mike Deck, and Nathan Suehl.

The group sponsors for the trip were Paul Sok, Biology Instructor at Winside Public and his wife, Kim Sok, head food service manager for the school.

Shown are two of the Winside seniors who were fossil hunting in north Sioux County, Neb., left to right, Lindy Fleer, Lee Engebretsen (guide), and Katherine Barg.

Nathan Suehl is shown during the Spelunking tour of Jewel Cave. Lindy Fleer is to the left in the background.

OTR DRIVERS
Daws Inc. offers up-to-date flatbed equipment, late-model Peterbilt 379s and full benefits package for company drivers.
Owner/operators welcome. Contact Jim or Randy @ 800-372-4801. EOE

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.
3548 Pennsylvania Blvd. • Omaha, NE 68104 • 402-451-0787 • 800-380-6754

Wayne Vision Center will be closed on Saturdays during the month of July.
Wayne Vision Center
Box 370
313 N. Main
Wayne, NE 68787

Tony's STEAKHOUSE & LOUNGE
OPEN DAILY • 439-2000
CASUAL ATMOSPHERE!
SERVING ONLY THE FINEST USDA CHOICE STEAKS & WIDE SELECTION OF SEAFOOD & POULTRY
Only 30 min. from Wayne. Located 11 mi. West of Junction 57 & 275
Catering available to any location.

FEATURE OF THE WEEK
PROPERTY EXCHANGE
112 W 2ND ST (PROFESSIONAL BUILDING) • WAYNE, NE 68787 • OFFICE 375-2134
DARREL FUELBERTH - BROKER
Call Us Toll Free at 1-800-457-2134

Protect your company and the driving public!
The 20/20 Call to Action
Here's what the public heard:
Barbara Walters: "How does someone know where to go to get the right kind of treatment for the windshield?"
Arnold Diaz: "No matter who you call, the experts advise you may want to ask them 'are you certified by the National Glass Association?' Ask not just the shop, but the person who is actually putting the windshield in, the installer, if they are certified."
YES! Tom's Body & Paint Shop, Inc. is certified by the National Glass Association.
NGA offers training and certification programs in auto glass repair and replacement.
Member NGA

Allen News

Missy Sullivan
402-287-2998

FAMILY REUNION HELD

The Harold Martinson family reunion was held at Yankton over the weekend. The entire family stays for the three day event in campers and tents at the Weigand-Burbach camp ground.

There were nearly 75 people taking part in the festivities. Those in attendance were Milton & Charlene Martinson, Janet and Tim Morris and family; Lloyd & Betty Martinson and Kris all of Texas; Larry & Annie Martinson, (Newcastle); Tom Martinson, Cindy Todd, James, Kyle and Kayla; Lonny & Karen Martinson, (Sioux City); Randy & Sheri Martinson & Abbey (Yankton); Daren, Jaylyn Martinson & family (Sergeant Bluff); Dennis and Lynn Martinson Newcastle; Sheryl and Mick Boyle (Allen); Shelly & Dan Fehringer & girls (Wayne); Jackie Davie & family (Wisner); Lisa & Lonny Biggerstaff & Wyatt (Wayne); Toni & Bart Meis & boys (Wayne); Craig Boyle (Newcastle);

Barry & Linda Martinson & Stacey (Allen), Missy & Todd Sullivan & family (Allen), Jody & Seth Martinson (Allen), Steve and Stephanie Sullivan & girls (Allen); Colleen & Paul Boyle (Allen), Wendy & Bret Kraemer & family (Allen), and Denise & Matt Hingst & girls (Allen).

Special guests were Alisha and Anna Anderson of Homer. The group kept busy over the weekend with swimming, softball, golfing, bike riding, roasting marshmallows, boating and just sitting & catching up. Meal time was quite the event. Meals were prepared under a big canvas tent which contained several cook stoves and grills. A good time was had by all and everyone looks forward to the next big camping get together.

QUILT CLUB HAS MEETING

Nine Patch Quilt Club met at the Senior Center on June 5, 2000. Nine members were present. The next meeting will be August 7th. Roll call will be the first quilted item that you made. Bring the item, picture or a diagram. Also, bring your millenni-

um project, in progress. We will begin assembling the Senior Center quilt at this meeting.

The Stack on Whack Fan Class will be held September 16 from 9 - 3. Cost is \$5 for non members and \$7.50 for members. A fan ruler, flat headed quilting pins and nylon thread will be available for purchase at class. You will need to bring 3 yards of background fabric, a fabric with 5 repeats, quilting supplies & cutters and a sewing machine. The Liberty Belles Club from Ponca will be invited to join us.

FREE GOAT CLINIC

Mike and Val Isom will be holding a free goat clinic, Thursday, July 20 at 7:00 p.m. at their Love-A-Lox farm. Anyone interested is invited to attend.

END OF SUMMER EVENT

Be sure to mark on your calendar this end of summer Community event. On Monday, August 21, the Allen Community Club is sponsoring a pot luck picnic at the Fire and Rescue Building.

The event is scheduled to begin at 6:30 p.m. The Community Club will provide the drinks and the paper products - all you need to bring is a pot luck item and your families. Everyone in the Allen area is invited to help welcome the new members to the community and to share in fellowship.

SENIOR CITIZEN CENTER

Friday, July 21: Fish, lima beans, potato salad, and pineapple.
Monday, July 24: Pork roast, potato, mixed veggies, apple salad, and pudding.
Tuesday, July 25: BBQ Ribs,

baked potato, peas, and fruit/jello.

Wednesday, July 26: Chicken, scalloped potato, baked beans, and fruit

Thursday, July 27: Roast beef, mashed potato/gravy, coleslaw and oatmeal raisin bar

Friday, July 28: Hamburger steak, baked potato, tomato, and pears.

**Happy Birthday this week to: Marilyn Karlberg & Martha Smith both celebrating on July 23rd.

COMMUNITY CALENDAR

Sunday, July 23: Worship @ First Lutheran Church 8 am; United Methodist Church @ Fire & Rescue Building 10:30 am

Monday, July 24: Line Dancing @ Senior Center

Tuesday, July 25: Somerset @ Senior Center

Wednesday, July 26: Ladies meet for cards, Serendipity Group meets

Hoskins News

Hildegarde Fenske
402-565-4577

ATTEND FAMILY REUNION

Bill and Hildegarde Fenske of Hoskins, George Fenske of Richmond, Texas, and Travis Brockman of Hoskins, attended the Peltzer Family Reunion at the Prairie Pioneer Center in Broken Bow on Sunday, July 16.

COMMUNITY CALENDAR

Monday, July 24: Town and Country Garden Club meets at Stu's in Hoskins, 11 a.m.

Thursday, July 27: Hoskins Garden Club meets at the Hoskins Community Center with Christine Lueker as hostess, 1:30 p.m.

Don't overlook the impact of federal income taxes on your savings.

Call Rod Hunke, Investment Representative today about special tax-advantaged investment programs that may assist you.
375-2541

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.

The Wayne Area Chamber of Commerce and The Chicken Show Council

would like to thank all of the volunteers who helped make the 20th Annual Chicken Show a success. Your hard work and dedication was greatly appreciated.

Ready to serve

The Wayne Volunteer Fire Department recently began using new and updated equipment that was made available through the assistance of the Rural Fire Board. The truck on the left is a 1999 Ford that will be used by the department as an equipment truck. The truck on the right was refurbished and is used as a quick response vehicle by the department when responding to accidents and other emergencies.

Find a long-term solution to your basement problems...

- Waterproofing
- Wall Straightening
- Foundation Stabilizing

Thrasher Basement Systems

INVENTORY REDUCTION SALE

Over 100 older trucks of all types, priced at or below cost. **Huge Savings!**

- Dump Trucks
- Bucket Trucks

Michael's TRUCK SALES INC.
6255 Cornhusker- Lincoln
800-869-0384

- Flatbeds
- Farm Trucks & More!

Erin Arneson

Several tours planned

In conjunction with the Lewis and Clark Festival to be held Aug. 26-27 at the Lewis and Clark Visitor Center near Gavins Point Dam, the Yankton Lewis and Clark Bicentennial Commission is sponsoring historic tours of the area.

Three different tours will be available. Two of the tours will be by motor coach and the third will be by canoe or kayak on the Missouri River.

Starting from the Lewis and Clark Visitor Center, the first bus tour will travel east and look at the history of

steaming on the Missouri River, the first election site west of the Mississippi River and Sergeant Floyd's burial site.

The second bus tour will travel west and explore the Clark's ancient fortification site, Old Baldy, old Fort Randall and the Yankton Sioux Treaty Monument.

Each bus will be lead by an experienced historic tour guide and will include lunch and a buffalo feed in the evening.

The third tour by canoe or kayak will start from just below Gavins

Point Dam and will conclude at Clay County Park near Vermillion, S.D. Those participating will experience the real Missouri River much like when Lewis and Clark were here in 1804. The trip will include a lunch on the river shoreline and the buffalo feed in the evening.

The cost is \$48 per person. Reservations are limited and need to be received by Aug. 1. Contact the Lewis and Clark Visitor Center at (402) 667-7873, ext. 3246 for more information or to make reservations.

Receives award

Erin Arneson of Wayne will be among five youths and one adult couple from Nebraska to receive the Salvation Army's annual "D.J. Hero Awards" at a luncheon in Omaha on Monday, July 24.

The awards are named in honor of D.J. Sokol, son of David and Peggy Sokol of Omaha, who died of cancer in June 1999 at the age of 18. Each youth award winner will be given a scholarship of \$1,000.

More than 500 people are expected to attend the luncheon.

The featured speaker will be Rob Zatechka, former Nebraska Cornhusker and professional football lineman.

The youth winners were chosen because they share with the late D.J. Sokol the qualities of dedication and faith, selfless acts for others and commitment to their communities.

The Wayne High School senior spent her Saturdays helping remodel a house for a homeless Norfolk family. She also has helped build homes and churches on Indian reservations. She has used her leadership ability in several organizations to steer others away from drugs and alcohol. This fall, she will represent Nebraska's First Congressional District at the MADD Youth Summit in Washington, D.C.

The honor roll student has volunteered at the Wayne Food Pantry, the Orphan Grain Train in Norfolk and as her church's youth ministry advocate. She also is the winner of two essay contests on patriotism.

Erin is the daughter of Marion and Patricia Arneson of Wayne.

The other youth winners are Jill Stephenson of Omaha, Taryn Retzlaff of Rushville, Paige Jenkins of Omaha and Matthew Armstrong of Omaha. The adult couple honorees are Terry and Lori McMullen of Omaha.

Workshop offered

The Emergency Medical Services Program of the Nebraska Health and Human Services System will offer a workshop on driver safety with rescue vehicles to emergency medical technicians, first responders, and fire personnel.

The workshop will be held at the Hoskins Fire Hall on July 22 from 9 a.m. to 4 p.m. Pre-registration is required by calling (402) 465-4590 or (402) 465-4226.

The workshop is worth six continuing education hours. For more information, contact Eddy Williams, Northeast Emergency Medical Services Specialist at 1-800-634-2403.

Briefly Speaking

Country Club holds luncheon

WAYNE — The Wayne Country Club ladies' luncheon was held July 18 with 29 persons attending. Bridge was played at eight tables. Hostesses were Arlene Ostendorf and Iona Dunklau.

Winners last week were Arlene Ostendorf, high, Twila Wiltse, second high and Phyllis Hix, third high.

Hostesses next week will be Pat Cook, Loreene Gildersleeve and Erna Sahs. For reservations call 375-2003, 375-3484 or 375-1292.

Cooks speak at Roving Garden Club

AREA — The Roving Garden Club met July 13 at Grandma Butch's for the July meeting. Iona Dunklau was hostess.

Darleen Topp call the meeting to order. Roll call was answered with "The Best 4th of July You Remember."

The group discussed the flowers for the fair. Members were assigned a week in July and August to care for the planters at the Wayne Care Centre.

Guests included Phyllis Rahn and Mr. and Mrs. Tom Cook. The Cooks presented a program on their stay in China while teaching there.

The next meeting will be on Thursday, Aug. 10 with Loreene Gildersleeve.

Department donation

Don Endicott, owner of Pac 'N' Save, right, presents a check for \$500 to Robert Woehler, Wayne Fire Chief. The money represents the proceeds from a steak sandwich fundraiser held recently at the store. The money will be used by the department to help update and acquire equipment.

Home ownership workshop planned

Wayne Community Housing Development Corporation is offering the workshop "A Guide to Homeownership" for the summer quarter beginning Aug. 1.

The workshop offers important information on choosing your permanent home, qualifying a loan, mortgage and closing costs, budgeting, upkeep and much more. This 12-hour curriculum is pre-

sented in four sessions on Tuesday and Thursday evenings, Aug. 1 through 10. Classes will be held from 6:30 to 9:30 p.m. in the Wayne Area Chamber conference room.

Tuition is \$15 per household to cover the costs of materials.

For more information or to request a registration form, call Linda Anderson at 375-5266.

Groundbreaking is scheduled

The Newcastle/Vermillion Bridge is no longer a dream but a reality. On July 22, the Groundbreaking Committee will host a Groundbreaking Ceremony for the Newcastle/Vermillion Missouri River Bridge.

The Ceremony will take place at the beginning of the new road leading to the Bridge at the junction of Highway 50 and Timber Road on the west edge of Vermillion by Holm's Welding and at the National Guard Armory in Vermillion, SD; 603 Princeton Street.

The schedule of events is as follows: 10:30 a.m. - Groundbreaking Ceremony down by Holm's Welding, 11 a.m. - Formal ceremony at the National Guard Armory, and noon - Complimentary lunch also at the National Guard Armory.

Work on the funding of the Bridge has been ongoing for years. The construction began last month. The bridge will be 2,455 feet long and 36 feet wide. The project connects South Dakota Highway 50 and Interstate 29 near Vermillion, SD, to Nebraska Highway 12 near Newcastle and Maskell.

The project is partially funded under the Intermodal Surface Transportation Efficiency Act of 1991 (ISTEA). Authorization for the fund is the work of US Congressman Doug Bereuter and US senators Tim Johnson, Tom Daschle and Bob Kerrey.

The public is invited to help celebrate this event.

Scholarship received

Ann Brugger of Winside has received two Peru State College Foundation scholarships, PSC President Dr. Ben Johnson announced.

Brugger, currently attending PSC and a graduate of Winside High School, has received the Jack and Eula Wolken Scholarship and the Zelma Wonderly Scholarship to continue her studies for the 2000-2001 academic year. The value of the scholarships is \$1700.

The Jack and Eula Wolken Scholarship is awarded to students with high academic performance and the Zelma Wonderly Scholarship is awarded to outstanding student teachers.

Ann, the daughter of Merlin and Connie Brugger, is majoring in early childhood education, elementary education and coaching at Peru State College.

Check out our new
ZEPHYR GRAF-X Caps
Stadium Sports
120 Logan • Wayne
402-375-3213

Golf Cars!!! Golf Cars!!!
Over 200 cars to choose from,
Selection changes daily.
All years of E-Z-Go's on hand from 1991 - 2000s. Other brands also available.
• Golf cars are our only business.
MR. Golf Car, Inc.
822 Main Street • Springfield, SD
Call
605-369-2625

WE BUY OLD MOVIE POSTERS!
We pay high prices for old movie posters and lobby cards dating from 1900 to 1970. These posters were usually just thrown away. If your family ran a theater and happened to save them, give us a call to discuss what you have. We travel all over the country to buy collections. If a friend or relative ever ran a theater or drive-in, or now owns an old theater building, be sure to tell them about this ad. One of our buyers will be in this area soon. Call today to arrange for a free expert evaluation. We pay cash on the spot. Don't miss out! We will only be here once.
CALL TOLL-FREE: 1-888-696-7089 SPECIALTY ANTIQUES

See More Than 2,000 Street Rods and Vintage Vehicles
Lincoln's State Fair Park, July 21-23
Hours: 8 am - 6 pm, Friday & Saturday, 8 am - 3 pm, Sunday.
Admission: \$12 for one-day pass, \$20 for multi-day pass.
Discount Coupons available at all T.O. Haas Tire locations.
Participants Parade begins at 6:30 pm, Friday, July 21.
For information - Lincoln CVB (800) 423-8212.
Produced in part through a grant from the Nebraska Tourism Office.

Our Lucky 7 Just Got Luckier!
7 Month CD
With a
7.25% APY
Farmers & merchants state bank
375-2043 • 321 Main St. • Wayne, NE • MEMBER FDIC
2.50% Minimum Balance Compounded Quarterly. Penalty for early withdrawal. Rates subject to change. APY is accurate as of 5/30/2000.

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

Corona Extra
\$10⁹⁵ 12 Pak bottles

Tosti Asti \$7⁸⁰
750 ml.

Bud & Bud Light \$7⁶⁷ 12 Pak bottles

Black Velvet 1.75 liter.
\$14⁹⁹

win NU football season tickets!
fill out this entry form or print out an entry form at www.nelottery.com, then mail in the form with \$5 worth of non-winning scratch or lotto tickets from the nebraska lottery, and you could win 2 season sky box tickets, 2 season club level tickets or 2 season reserved seat tickets. mail in stamped envelope to: nebraska lottery, 2000 nebraska football season ticket contest, P.O. Box 98925, Lincoln, NE 68509-8925. entry form must be filled out completely to be eligible to win

name (mr., mrs., ms.) _____
address _____
city _____ state _____ zip _____ date of birth ____/____/____
phone () _____ email (if applicable) _____

entries must be received by 5:00pm, august 15, 2000. must be 19 or older to buy or redeem tickets, and to enter or win this contest. please play responsibly.
nebraska LOTTERY
www.nelottery.com

Postal Jobs \$48,323.00/Yr.

Now Hiring-No Experience-Paid Training
Great benefits-for app, and exam info:
1-800-429-3660 ext. J-77
7 days a week

SIZZLIN SUMMER DEALS

at the White Dog all summer long.

~ MONDAYS ~

Margaritas \$1.00

~ TUESDAYS ~

Absolute martinis \$2.00

~ THURSDAYS ~

Big Dog Day - 22 oz
Bud & Bud Light \$1.75

A Chocolate A Day Keeps The Doctor Away?

The news that every chocolate lover has longed to hear. A study in the *Lancet* says that chocolate may actually be good for you, especially dark chocolate. Researchers say that dark chocolate contains four times the amount of catechin, a type of antioxidant, than black tea. Black tea is suspected of having a protective effect against heart disease and cancer due to its antioxidants. No one suggests that you eat heaps of chocolate - it is high in fat and sugar - but one piece may be healthy as well as enjoyable.

Phil Griess R.P.

Kari Hamer R.P.

202 N. Pearl St.
Wayne, NE 68787
375-2922

Drive-up Window/Free Delivery

Thanks to all who participated in our drawing.

Congratulations to all the winners!

We appreciate your business.

Captain Video

509 Dearborn, Wayne
375-4990

—We have daily specials everyday of the week—

GET MORE MILEAGE FROM YOUR MEMBERSHIP

The Fastest Way to Free Hotel Stays Starts Here!

Join the Guest Privileges Frequent Traveler Program. Stay with any of the Comfort, Quality, Clanon or Sleep Inn hotels nationwide, and after just 10 nights you'll earn one free night.*

For reservations at a 10% member discount, contact your local AAA office or call 1-800-222-6327.

Guest Privileges

*Based on a \$80 per night rate at Comfort, Quality, and Sleep Inn hotels, and a \$70 per night rate at Clanon hotels.

1-800-222-6327
www.aaa.com

Schedule is released for Dixon County Fair

The dates for this year's Dixon County Fair and the schedule of events has been released. The fair will be held Sunday through Wednesday, July 30 through Aug. 2. Sunday's events begin with a 7 a.m. Sunrise Worship Service at the fairgrounds with free admission to the grounds for the service only.

The 4-H Teen Leaders will conduct an omelet feed from 8 a.m. to noon and an Open Class Horse Show and Play Day begins at 10 a.m.

A car show will run from noon to 4 p.m.

Cow/Calf entries will be accepted from noon to 1:30 p.m. Judging of 4-H Dogs begins at 1 p.m. followed by 4-H Cats & Household Pets at 2 p.m.

Beginning at 3 p.m., 4-H Cow/Calf judging will take place. From 4 to 6 p.m., the Open Class Exhibit Hall will be open for Open Class Exhibit entries.

Entertainment for the evening will be the Gary Randall Gospel Music beginning at 7:30 p.m. It will be preceded by the presentation of the Pioneer Farm Family Awards and Good Neighbor Awards.

Activities on Monday begin with the 4-H Horse entries from 7:30 to 8:30 a.m. All 4-H and Open Class Livestock entries other than horses, dogs, cats and household pets must be checked in with species superintendent from 8 to 11 a.m. At the same time all 4-H entries other than livestock should be entered.

Open Class exhibits in farm products, foods, clothing, garden, flowers, plants, fine arts exhibits, should be brought to the Exhibit Hall from 8 to 11 a.m. and all people are asked to stay out of the Exhibit Hall until judging is completed.

The 4-H Horse Show begins at 8:30 a.m. Beginning at 10 a.m., the judging of 4-H

Foods, Home Environment, Garden, Engineering, Crops and Miscellaneous exhibits will take place. All people are again reminded to stay out of the Exhibit Hall until the judging is completed.

The 4-H Dairy Showmanship, Dairy Judging

and the Free Barbecue.

The judging of 4-H and Open Class poultry begins at 6 p.m. Team penning starts at 7 as does 4-H Rabbit Judging and Showmanship and Open Class Rabbit Judging.

Monday's entertainment will be Kelli Hake and Outback Band beginning at 7:30 p.m.

Tuesday's activities begin at 9 a.m. with the interview judging in the bucket calf project (4-H and Open Class) and 4-H Market Beef Showmanship and market Beef and Feeder Calf Judging.

The Exhibit Hall opens at noon. The 4-H and Open Class Bucket Calf Show also begins at noon.

The Farm and Modified Tractor Pull begins at 1 p.m. with the local area pick-up pull following. At the same time the 4-H Breeding Beef Judging will take place.

The Open Class Beef Show begins at 4 p.m., followed by the Bush Puller Tractor Pull at 7 p.m. and a Teen Dance at 9:30 p.m.

Wednesday, the final day of the fair, begins at 8 a.m. with the 4-H Sheep Showmanship and Sheep Judging and the Open class Sheep Judging.

The 4-H Swine Showmanship and Judging begins at 10 a.m.

The Exhibit Hall opens at noon and the Kiddie Pedal Tractor Pull for ages 4-9 begins at 1 p.m.

The Round Robin 4-H Showmanship contest will be held at 1:30 p.m. followed by the 4-H Fashion Revue, Music Revue and Presentation of Trophies at 4 p.m.

Livestock exhibits will be released from stalls at 6 p.m. and all other exhibits will be released at 7 p.m.

The final event will be the Demolition Derby and Car Soccer Preview with the Wakefield Demo Team begins at 7 p.m.

'Teacher World' held

Students from across Nebraska participated in the first annual Teacher World at Wayne State College from July 9-15. One of the activities was "Mask Making-Finding Your True Self," shown above, in which students had the opportunity to make and design a mask representative of themselves. The mission of the program is to encourage young people to consider teaching as a profession. It was sponsored by the Nebraska Department of Education and endorsed and supported by the Nebraska State Education Association.

License Books Available At The Wayne Herald

\$3.00 + tax

Nebraska Consumer Bulletin

Attorney General Don Stenberg

SIGN RIGHT HERE!

Suggestions to Consider Before You Sign Your Name

Your signature may be required on a contract when you buy a car, join a health club, or agree to purchase other goods or services. The document you sign will state what your obligations are, as well as what the seller will be required to provide to you. It is up to the consumer to read, and to be sure he understands any document before affixing a signature on the dotted line.

The Consumer Protection Division of the Attorney General's Office receives calls every week from Nebraskans who misunderstood the terms of a contract. Other consumers have changed their minds, and would like to know if they can cancel a contract they had already signed.

Sometimes consumers find that they have entered into a contract without even realizing it. Signing what appears to be a contest entry form may indeed change the consumer's long distance telephone carrier. A check received through the mail may appear to be a "free gift", but the endorsement signature may obligate the consumer to make regular payments to the business that issued the check for a service he didn't understand he was agreeing to buy.

Here are some suggestions to consider before you sign your name to any agreement or contract:

- Read the agreement or contract thoroughly and be sure you understand all of the provisions.
- Never be rushed into signing your name, and think twice before signing when you are told the offer is good only if you sign now. A legitimate business will give you time to consider the proposal.
- If there is anything in the document you do not understand, take it to someone else to review, or consider having a private, licensed attorney answer your questions.
- Be sure that any verbal representations given by the business are written into the contract. The business may not be obliged to honor promises not contained in the document.
- Do not sign any agreement or contract that is not completely filled out. An unscrupulous business may fill in a higher price or interest rate than was mutually agreed to, or may indicate a longer term contract than you understood it was to be.
- Before you sign your name, ask about any cancellation provisions and be sure any provisions stated verbally are also included in the written contract.
- Remember that a contract is a legally binding agreement. Cancellation provisions written into the contract must be honored by the business. But if there are no written provisions for cancellation, you may well be bound by your signature.

For more information about this or any other consumer issue contact:

Office of Attorney General Don Stenberg, Consumer Protection Division, 2115 State Capitol, Lincoln, NE, 68509, (402) 471-2682, Consumer Protection Line - 1-800-727-8432.

LIGHTNING LUBE

"Only what you need...at a price guaranteed"

Free Pickup & Delivery

~ Summertime Blitz ~

Oil Changes -

From Our Lube Center

\$18.95 (Reg. \$21.95)

M-F 8-5 • Sat. 8-Noon

213 West 1st St • Wayne, NE 68787
402-375-5370 or 800-713-9776

Do you want to find a great job?

Then click here to visit lincolnjobs.com

lincolnjobs.com

Lifestyle

The Wayne Herald

Mr. and Mrs. Sievers

Sievers - Test married in June ceremony

Stacy Michelle Sievers and Troy Lee Test, both of Norfolk, were united in marriage on June 17, 2000 at Our Savior Lutheran Church in Wayne.

Pastor Martin Russell officiated at the ceremony.

Parents of the couple are Michael and Lynnelle Sievers of Wayne and Otto and Iona Test of Belden and the late Esther Mae Test.

Music was provided by Kathy Sullivan of Norfolk, soloist, and Vera Hummel of Wayne, organist.

Candles were lit by Jessica Axmann of Pleasanton and Lance Test of Pierce.

Audra Farrington of Pottsboro, Texas was Matron of Honor.

Bridesmaids were Jenny Arens of

Laurel, Jessica Eucker of Norfolk, Jeannine Banks of Hoskins and Jennifer Bleich of Wayne.

Hannah Test of Battle Creek was flowergirl and Seth Arter of Norfolk was ringbearer.

Randy Anderson of Norfolk was Best Man.

Groomsmen were Mike Test of Pierce, Todd Test of Battle Creek, Jeff Pasold of Norfolk and Jeff Gohr of Omaha.

Serving as ushers were Jody Farrington of Pottsboro, Texas, Steve Sievers of Wakefield, Marty Arter of Norfolk and Corey Tunink of Omaha.

A reception and dance followed the ceremony at the Wayne National Guard Armory

Mr. and Mrs. Test

The event was hosted by Gary and Kaye Sorenson of Kearney and

Marty and Kim Arter of Norfolk.

Lisa Test of Omaha attended the guest book.

The bride, a 1995 graduate of Wayne High School, is attending Northeast Community College to get her Business Administrative degree.

The groom, a 1988 graduate of Norfolk High School, earned his bachelor's degree in Marketing and Management from Wayne State College in 1993. He is employed as a sales representative for Roberts Dairy in Norfolk.

Following a cruise to the Caribbean, the couple plan to make their home in Norfolk.

Nutrition labels list another fat

Beginning next year, trans fatty acids will be the fifth fat listed on nutrition labels. The other four are saturated fats, polyunsaturated fats, monounsaturated fats and total fats.

The U.S. Food and Drug Administration recommended adding trans fatty acids to the list because some studies have shown that the acids may raise LDL cholesterol (the bad cholesterol) levels. If arteries or veins are damaged, LDL builds up and causes blockage. Trans fatty acids are found in polyunsaturated foods such as margarine, shortening and oils.

The American Dietetics Association said Americans consume only five grams of trans fatty acids per day, equal to one teaspoon or three percent of total calories, but should still be cautious about the amount they consume. The ADA recommends maintaining a healthy diet by eating fewer processed foods, eating more fruits and vegetables, eating lean meats, using low or nonfat dairy products and exercising regularly.

If people have questions about the effects of LDL cholesterol or trans fatty acids, they should talk to their doctor or a registered dietitian.

For more information, consult NebGuide G89-935-A, "Planning for Healthy Eating," available at this Cooperative Extension office or online at <http://ianrwww.unl.edu/pubs/foods/g935.htm>

Source: Wanda Koszewski, Ph.D., nutrition specialist, NU/IANR

Open house to honor Sievers

Merlin and Kathy Sievers of Wayne will celebrate their 45th wedding anniversary on Sunday, July 30, 2000.

An open house will be held in the couple's home at 801 Pine Heights Road from 2 to 4 p.m.

The event is being hosted by the couple's children and families. They include Marilyn, Jerry, Ginny and Jeremy.

The couple was married July 31, 1955 in Marcus, Iowa.

Cori Clarkson becomes bride of Marcus Whitten

Cori Ann Clarkson and Marcus Andrew Whitten were married May 10, 2000 at Our Savior Lutheran Church in Wayne.

The Rev. Paul Judson officiated.

Parents of the couple are Bob and Deb Clarkson of Concord, April Whitten of Papillion and Terry and Chris Whitten of Boyton Beach, Fla.

Music was provided by David

Bohnert on trumpet and Songs for Strings from Sioux City, Iowa.

Programs were handed out by Amber and Katie Martindale of Concord. An honor guard was provided by the ROTC.

Maid of honor was Joan Clarkson of Wayne.

Bridesmaids were Trisha Krie of Laurel, Patience Coughlin of Omaha, Courtney Thomas of Laurel and Daria Clarkson of Concord.

Kristy McCoy of Laurel was the bride's personal attendant.

Paige Wacker of Wayne was flower girl.

Will Wacker of Gordon was ring bearer.

Anthony Matthias of Phoenix, Ariz. and Zach Greger of Pasadena, Calif. were Best Men.

Groomsmen were Steve Whitten of Tallahassee, Fla., Matt Sweeney of Omaha and Lee Clarkson of Concord.

Ushers were Randy Zink of Omaha, James Stone of Omaha and Howard Jones of Omaha.

A reception was held at Riley's in Wayne following the ceremony.

Guest book attendants were Kristy McCoy of Laurel and Liza Wacker of Wayne.

Hosts were Eunice Wacker and Aaron Weobler of Omaha and Deb and Doug Cunningham of Wausau.

Gift carriers were Julie Whitten of Baltimore, M.D. and Dave Guinan of Omaha.

Punch was served by Lenny and Carol Clarkson of Creighton.

Cake was served by Michael and Michelle Rhyce of Chicago, Ill.

The bride is a 1995 graduate of Laurel-Concord High School and a 2000 graduate of Wayne State College with a major in Business Finance and a minor in Computer Science.

The groom is a 1992 graduate of

Mr. and Mrs. Whitten

Papillion-LaVista High School. He is a 2000 graduate of the University of Nebraska-Lincoln with a degree in Psychology. He was a member of the ROTC and will be an Air Force Supply Officer at Mountain Home Air Force Base in Idaho.

Care Centre Corner

The following activities have been scheduled at the Wayne Care Centre for the upcoming week.

Sunday, July 23: Praise Assembly of God, 2:30 p.m.; Family time.

Monday, July 24: Ball Bouncing, 10 a.m.; Wheel of Fortune, 2 p.m.

Tuesday, July 25: Rosary, 9:30 a.m.; Bible Study, 10:30; Music by Cyril Hansen and Jay Morse, 2 p.m.

Wednesday, July 26: Courtesy Cart, 9:30 a.m.; Parachute exercises, 10; Memories & ABC's, 2 p.m.

Thursday, July 27: Ball Bouncing, 10:30 a.m.; Music by Erv Schmidt, 2 p.m.; Card Bingo, 7:30.

Friday, July 28: Exercise Group, 10 a.m.; Bingo, 2 p.m.

Saturday, July 29: Harmonica Music, 11:45 a.m.; Movie, 2 p.m.; Lawrence Welk, 6 p.m.

WHY PAY MORE?

WE CHALLENGE YOU TO COMPARE.

Carol Niemann
Wayne
375-1114

Competitive Mortgage Rates Available Without Origination Fees.

Marci Nelson
Norfolk
371-8005

Bank of Norfolk

Member FDIC

Magnuson-Schroeder wed

Krista Magnuson and Trevor Schroeder were married May 27, 2000 at Our Savior Lutheran Church in Wayne.

Pastor Martin Russell officiated at the ceremony.

Parents of the couple are Ron and Karma Magnuson of Carroll and Duane and Betty Schroeder of Wayne.

Music for the ceremony was provided by Keith, Cheryl, Kristine and Kenneth Kopperud of Wayne, Eric Smith of Wayne and Bonnie Hansen of Carroll.

Maid of Honor was Kristine Kopperud of Wayne.

Krista Magnuson and Trevor Schroeder

Bridesmaids were Angela Perry of St. Louis, Mo., Michaela Northrop of Sunnyvale, Calif., Tammy Teach of Park Rapids, Minn. and Shelby Olson of Wahoo.

The bride's personal attendant was Amy Magnuson of Wayne.

Flower girls were Kelsey Magnuson of Omaha and Lindsey Bruscher of Sioux Falls, S.D.

Teri Bruscher of Sioux Falls, S.D. was flower pinner.

Best Man was Mike Eckhoff of Dallas, Texas.

Groomsmen were Rob Fenton of Lincoln, Seth Northrop of Sunnyvale, Calif., Kelly Soden of Lincoln and John Magnuson of Carroll.

Ushers were Mandy Snyder of Lincoln, Josh Samuelson of Wayne and Barry and Matt Weber of Friend.

A reception was held at the Carroll Auditorium following the ceremony.

Guest book attendants were Amber and Mary Soden of Lincoln.

Host couples were Travis and Erin Perrigo of McLaughlin, S.D. and Dan and Bonnie Hansen of Carroll.

Cake was served by Deb Schroeder of Bloomfield, Emily Schroeder of Bloomfield, Jan Magnuson of Wayne and Diane Weber of Friend.

The bride is a 1996 graduate of Wayne High School and a 2000 graduate of the University of Nebraska-Lincoln with a degree in English.

The groom is a 1995 graduate of Wayne High School and a 1998 graduate of Wayne State College with a degree in computer science. He is employed at Massachusetts Institute of Technology Media Lab as the UNIX system administrator.

The couple is at home in Somerville, Mass.

Jane Macklin

Card shower will honor Jane Macklin

The family of Jane Macklin is requesting a card shower in honor of her 90th birthday which is July 23, 2000.

Her family includes children Bill and Pattie Macklin and Jo and Ken Gilreath.

Cards will reach her at 1008 Popular Street, Wayne, Neb. 68787.

Celebration planned to honor Wicketts

Marvin and Shirley Wickett will be observing their 25th Wedding Anniversary with an Open House Saturday, July 29 from 2 - 4 pm at the Laurel United Methodist Church. Shirley is the former Shirley Larson. The couple requests no gifts.

You Can Stay in the Area for Cataract Surgery

John R. Willcoxon, M.D.
Ophthalmologist
Cataract & Laser Surgery

Donald E. Koebler, O.D.
Optician
Primary Eye Care

Larry M. Magnuson, O.D.
Optician
Primary Eye Care

Cataracts affect over 80% of our senior citizens. In fact over one million cataract surgeries are performed annually in the U.S. alone.

New technological developments in implants, ultrasonic equipment, lasers, diagnostic testing, and surgical techniques have made cataract surgery one of the most effective procedures today. Currently, over 98% of cataract patients experience significant improvements in vision, without major complications.

Until now, the high cost of this new technology for cataract surgery was only available in the larger surgical facilities. This meant that you would have to travel for a complete eye examination and surgery. Not any longer.

Complete eye care and cataract surgery is now available at Providence Medical Center in Wayne. You don't have to travel outside of your community to have your vision tested for cataracts. With Dr. Willcoxon, Dr. Koebler and Dr. Magnuson offering comprehensive diagnostic and surgical services, you now have the most advanced eye care available right here in town.

Call Dr. Koebler or Dr. Magnuson for a complete eye examination and cataract vision screening today. If you would like more information on cataracts for yourself or someone you know who may be experiencing loss of vision, call today for a free informational brochure.

Donald E. Koebler, OD
Wayne, NE
(402) 375-2020

Larry M. Magnuson, OD
Wayne, NE
(402) 375-5160

©1996 Midwest Surgical Services, Inc.

Exciting new regional plans!

NO Long Distance • NO Roaming

\$14 PHONE*

(after rebate)

With 200-minute rate plan

New local plans as low as \$19.95*

StarTAC 3000 Normally \$39

800-879-2614

The power to simplify

Authorized Agents:
Crestline: Ray's Electric, Walton Electric, Hartington;
Kearney: True Value, Neff; Tower Phones, O'Wells; Nelcom Inc.; Parkman TV, Pierce; Walton Electric, Wayne; Office Connection

* \$14.00 phone rebate offer applies to StarTAC 3000 only with purchase of \$29.95 rate plan or higher. Rebate cannot be used at time of sale; rebate form must be completed and returned to ALLTEL for a line of service and/or rate plan change is required with a one year contract commitment. Address in the ALLTEL Nebraska service area only. \$25 service order fee required. Equipment may not be available at all locations. Coverage area shown is approximate. Offer ends 8/12/00. Some conditions apply.

TOPSTITCH SEWING CENTER

Elna Authorized Dealer - New sewing machines & sergers:

Prices as low as \$199.00

- Reasonable Rates
- Experienced Sewing Machine Service

Hours Tues. - Fri. 10-5; Sat 10-2 Closed Sun. & Mon.

Faith

The Wayne Herald

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: All Sunday School classes, 9:15 to 10:15 a.m.; Fellowship, 10:15 -10:30; Worship service, 10:30 to 11:45. Wednesday: Bible study, 7 p.m.; Prayer time, 8 p.m.

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 with Hymn Sing, 9:45 a.m.; Fellowship hour, 10:45.

FIRST TRINITY LUTHERAN
Altona (9 miles south,
1 1/4 miles east of Wayne)
Missouri Synod
(Keith Kihne, pastor)
Sunday: Sunday School, 9 a.m.; Worship Service, 10:15

FIRST UNITED METHODIST
6th & Main St.
(Rev. Mary Tyler Browne, pastor)
Sunday: Early Worship, 8:15; Morning Worship, 9:30. Tuesday: Gideons, 6 p.m. Wednesday: Naomi, 1:30 p.m.; Theophilus, 2; Gospel Seekers, 8. Thursday: Siouxland Blood Bank, at Providence Medical Center, 8:30 a.m. to 3 p.m.

GRACE LUTHERAN
Missouri Synod
904 Logan
grace@bloomnet.com
(Jeffrey Anderson, pastor)
(Brian Bohn, associate pastor)
Saturday: Pairs-N-Spares, 7 p.m. Sunday: Lutheran Hour, KTCH, 7:30 a.m., Sunday School and Bible Classes, 9:15; Worship with Holy Communion, 8 and 10:30. Monday: Worship, 6:45 p.m. Tuesday: Grace Outreach, 7:30 p.m. Wednesday: Men's Bible Study, 6:30 a.m.; Grace Senior Group, noon; Bible Study at The Oaks, 3:30 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)
www.bloomnet.com/oslc
Friday: Hannah Circle, 2 p.m.; Wedding, 6:15 p.m. Saturday: Worship, 6 p.m. Sunday: Worship, 8 and 10:30 a.m.; Adult Bible Study, 9:15 a.m.; Worship, 7 p.m. Monday: Tabitha Circle, 7:30 p.m. Tuesday: Bible Study at Tacos & More, 6:45 a.m.; Property Committee, 7:30 p.m. Wednesday: Men's Bible Study, 6:45 a.m.; Staff meeting, 9:30 a.m.; Small Group Task Force, 5:30 p.m.; Handbells, 7;

Helping Hands, 7. Thursday: Sewing, 9 a.m.; Worship & Music Committee, 7 p.m.

PRAISE ASSEMBLY OF GOD
1000 East 10th St. • 375-3430
(Mark Steinbach, pastor)
Saturday: Prayer meeting, 6 p.m. Sunday: Sunday School, 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.
(Fr. James F. McCluskey, pastor)
375-2000; fax: 375-5782
E-mail: stmary@midlands.net
Friday: Mass, 7 a.m. Saturday: Mass, 6 p.m., Confessions, one-half hour before Mass. Sunday: 16th Sunday in Ordinary Time, Mass, 8 and 10 a.m. Confessions, one-half hour before Mass. Monday: Mass, 8 a.m.; Afternoon Council of Catholic Women, rectory, 1:30 p.m. (Madelyn Kai will furnish dessert). Tuesday: No Mass the rest of the week as Fr. McCluskey will be on Retreat Thursday: Mary's House, at church, 7 p.m. Additional Reconciliation times available by appointment

Allen
FIRST LUTHERAN
(John Plowman, interim pastor)
Sunday: Worship, 8 a.m.
UNITED METHODIST
(Rev. Nancy Tomlinson, pastor)
(Rev. Chuck Rager, pastor)
(Rev. Bill Anderson, pastor)
Sunday: Sunday Services, 10:30 a.m. at the Allen Fire Hall

Carroll
BETHANY PRESBYTERIAN
(Gail Axen, pastor)
Sunday: Worship, 9 a.m., Sunday School, 9
ST. PAUL LUTHERAN
(Rev. Keith Kihne, pastor)
Sunday: Sunday Worship, 8:30 a.m.
UNITED METHODIST CHURCH
Sunday: Worship, 11 a.m.

Concord
CONCORDIA LUTHERAN
(Ken Marquardt, Interim pastor)
Sunday: Sunday Worship, 8:30 a.m.; Sunday School & Adult Study, 9:30
ST. PAUL LUTHERAN
East of town
(Brian Handrich, pastor)
Thursday: Voter's meeting, 7:30 p.m. Sunday: Worship, 8:30 a.m. Pastor leaves for vacation until Aug 5

EVANGELICAL FREE
Friday: Sioux City Gospel Mission (CIA in charge), 8 p.m. Sunday: Family Sunday School for all ages, 9:30; Morning worship, 10:30; Youth Group and Evening Service, 7 p.m. Tuesday: Gideon Family Picnic at Bressler Park in Wayne, 7 p.m. Wednesday: Deadline for August Calendar. Adult Bible Study and Prayer, 8 p.m. Thursday: Deacon Board meeting, 8 p.m. Saturday: Wedding of Maria Brown and Isaac Zellmer at Wayne Evangelical Free Church, 4 p.m.

Dixon
DIXON UNITED METHODIST
(Nancy Tomlinson, pastor)
(Chuck Rager, pastor)
(Bill Anderson, pastor)
Sunday: Sunday Services, 9 a.m.; Sunday School, 10. Thursday: Bible Study offered every other Wednesday.

ST. ANNE'S CATHOLIC
(Fr. Mark Tomasiewicz, pastor)
Sunday: Mass, 10 a.m.; Prayer Service at Hillcrest Care Center, 2 p.m.

Hoskins
PEACE UNITED CHURCH OF CHRIST
(Olin Belt, pastor)
Sunday: Worship Service, 9:30 a.m.
TRINITY EVANG. LUTHERAN
(Rodney Rixe, pastor)
Sunday: Worship Service with the Lord's Supper, 9:30 am
ZION LUTHERAN
(Lynn Riege, pastor)
Sunday: Sunday School, 9:15 a.m., Worship Service, 10:30

Wakefield
CHRISTIAN CHURCH
3rd & Johnson
(Glen Davis, pastor)
Internet web site:
http://www.geocities.com/Hearthland/Acres/1262
Sunday: Christian Hour, KTCH, 8:45 a.m., Prayer Warrior, 9; Sunday School, 9:30, Worship, 10:30. Sunday - Friday: Vacation Bible School, 6:30 - 8:30 p.m.
EVANGELICAL COVENANT
802 Winter St.
(Ross Erickson, pastor)
Sunday: Sunday School, 9 a.m., Worship, 10; Worship at Wakefield Health Care Center, 2:30 p.m. Wednesday: Cleaning at the Fair Booth, 6 p.m.
IMMANUEL LUTHERAN
4 North, 3 East of Wayne
(Brian Handrich, pastor)
Sunday: The Lutheran Hour on KTCH, 7:30 a.m., Worship with Holy Communion, 10

PRESBYTERIAN
216 West 3rd
(Susan Banholzer, pastor)
Sunday: Worship, 11 a.m.

ST. JOHN'S LUTHERAN
West 7th & Maple
(Bruce Schut, pastor)
Sunday: Christian Education, 8:45 a.m.; Worship, 10. Monday: Lutheran High Board meeting, 7:30 p.m. Saturday: Hymn sing, 7 p.m.; Worship with Eucharist, 7:30.

SALEM LUTHERAN
411 Winter
(Rick C. Danforth, pastor)
Sunday: Worship, 9:30 a.m.; Sunday School, 10:30. Tuesday: Tape ministry. Thursday: WELCA, 2 p.m. Saturday: Worship, 6:30 p.m.

Winside
ST. PAUL'S LUTHERAN
218 Miner St.
(Pastor Richard Tino)
Saturday: Worship service, 6:30 p.m. Sunday: Sunday School and Adult Bible study, 9:30 a.m.; Worship service, 10:30. Monday: LWML Priscilla, 7:30 p.m.; LHSANN, 7:30. Wednesday - Saturday: Pastor's office hours, 9 a.m. to noon.
TRINITY LUTHERAN
Sunday: Worship, 9 a.m.
UNITED METHODIST
(Carol Jean Stapleton, pastor)
Sunday: Hymn Sing, 10:45 a.m.; Worship, 11.

Quilt auction to be held Aug. 5 at Ashland camp

Carol Joy Holling Camp near Ashland will host its 12th annual Quilt Auction on Saturday, Aug. 5. Proceeds go to ministry programs sponsored by Nebraska Lutheran Outdoor Ministries, the agency that owns and operates the camp. Beginning at 10 a.m. over 250 quilts will be auctioned by Lance Larsen, a professional auctioneer from Cordova. All quilts will be on display beginning at 9 a.m. A selection of quilts will be sold in a Silent beginning at 9 a.m. and ending at 2 p.m.

The quilts sold at the auction are donated by church organizations and individuals from across Nebraska and neighboring states. Quilters donating their work for the auction are of all ages. Some quilt blocks are decorated by Vacation Bible School and Sunday School children and others are prepared by quilting guilds or church groups.

Quilts of all colors, designs and sizes will be available in tied, machine-quilted and hand-quilted styles. As has become an annual tradition, a cedar chest, handmade by Fritz Grueber of Nelson, will be auctioned. Additionally, there will be some handcrafted quilt racks available for purchase. A barbecue dinner will be served from 11:30 a.m. to 1 p.m. Cost of the dinner is \$6 for adults, \$3 for

children ages 3-12 and free for children under three.

Weather allowing, lifeguards will be on duty at the swimming pool from 10:30 a.m. to 5 p.m. Camp tours will also be available and the Camp Store will be open all day. In case of rain, the auction and barbecue will be moved inside and run as scheduled.

Carol Joy Holling is located on Ranch Road off Highway 66 between Interstate 80 and Ashland. From the Interstate, Ranch Road is off Exit 426, three miles past Mahoney State Park. From Ashland, it is south on South Seventh Street (Highway 66).

More information about the quilt auction or donating a quilt for the event is available from Carol Joy Holling Camp at (402) 944-2544 or toll free at 1-888-656-6254.

NLOM also owns and operates Carol Joy Holling Camp near Ashland, Sullivan Hills Camp near Lodgepole, a Day Camp program at 40 congregational sites across the state and Crosswalk for persons with disabilities at Axtell. Crosswalk is a joint program with Bethphage.

For information about any of NLOM's Summer Camp 2000 programs, contact the NLOM offices. Nebraska Lutheran Outdoor Ministries is a serving arm of the Evangelical Lutheran Church in America, Nebraska Synod.

Vacation Bible School will be held in Wayne next week

First Church of Christ is sponsoring Vacation Bible School Monday through Friday, July 24-28.

Activities will be held each evening from 6:30 to 8:30 p.m. at the church located on East Highway 35 across from Pizza Hut.

This year's theme is "Adventures in Odyssey, Training Champions for God."

Children ages three years through sixth grade are invited to join Mr. Wittaker and the Odyssey gang for Bible stories, songs, snacks, crafts and games.

There is no cost to attend Vacation Bible School and all children are welcome to attend.

For more information, call Amy Duncan at 375-1758.

HOST FAMILIES NEEDED

Make a new lifelong friend from abroad. Enrich your family with another culture. Now you can host an exchange student (girl or boy) from Sweden, Germany, France, Spain, England, Japan, Brazil, Italy or other countries. Becoming a host to a young international visitor is an experience of a lifetime!

Call for information or to choose your own exchange student. Large variety of nationalities, interests, hobbies, etc. now available (single parents, couples with or without children may host). Call us now

Jean Morrison: (402) 887-4830
Sara at 1-800-736-1760
www.asse.com

Founded 1976 **ASSE** Fully Accredited International Organization

A WORLD OF UNDERSTANDING THROUGH CROSS-CULTURAL EDUCATIONAL PROGRAMS

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

Space For Rent

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
Open 10:00am - 10:00pm daily
105 E. 7th Street, Wayne
375-2111

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

Auto 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

The Wayne Herald

Faith

Thavons tell of Thailand customs at Ladies Aid

Grace Lutheran Ladies Aid and LWML met July 12 with 30 members and guests, Vernice Wacker, Sara Martin, Toom Thavon and David Thavon.

Joann Temme gave the opening devotion, "Caring About Others." Beverly Hansen was presented a gold cross for her and Cyril's 50th wedding anniversary.

The visitation committee reported making calls to private homes, the hospital, the Oaks and cheer and sympathy cards were sent.

Maria Ritze will write to the seminary student this month.

The LWML Executive Board will meet on July 17 at the Student Center with Joann Temme and Deb Morlok attending.

Toom Thavon and her son David of Udorn, Thailand gave a presentation on Thailand customs in costume and dance. Toom has been a guest in the Ron and Rhonda Sebada home the past month. David has been attending Wayne High School and living with the Sebades the past year. They will return to Thailand on July 26.

Mary Janke and Barb Greve, delegates to the LWML Convention gave reports. The theme of the convention was "Celebrate and Soar Like Eagles."

All correspondence was acknowledged.

Grace Ladies Aid has been invited to Immanuel Lutheran LWML Guest Day with "Master Potter" on Aug. 30 at 7 p.m. at Laurel.

Observing July birthdays were Elinor Jensen, Louise Larsen, Leora Austin, Pam Ekberg and Lillian Brummond.

LWML Mites were collected.

The next meeting will be Wednesday, Aug. 9 with a 9 a.m. brunch. Hosting will be Renata Anderson, Leora Austin and Frances Samuelson.

Two receive scholarships to Midland

Heidi Dickes of Wayne and Amy Hancock of Winside each received scholarships from Midland Lutheran College.

Dickes was awarded a Board-Trustees Scholarship, renewable for three additional years. Board of Trustees Scholarships are academic scholarships awarded to incoming freshmen based on their class ranks and ACT composite scores.

Hancock was awarded an Honor Scholarship, renewable for three additional years. Honor Scholarships are academic scholarships awarded to incoming freshmen based on their class ranks and ACT composite scores.

Continentials to perform

The Continentals will present their concert for the new millennium on Monday, July 24 at 7:30 p.m. at Calvary Bible Evangelical Free Church in Wayne. The Continentals are an empowered, enthusiastic, evangelical group of young people communicating the Truth of Jesus Christ as the only absolute in an ever-changing world. Testify To Truth is a high-energy, high impact, evangelical program for all people of all ages and backgrounds.

Neva Lorenzen hosts July auxiliary meeting

The Llewellyn B. Whitmore Veterans of Foreign War Auxiliary #5291 met July 10 in the home of Neva Lorenzen.

President Glennadine Barker presided at the meeting which opened according to ritual. Nine members were present.

Communications included the reading of Orders No. 1 which was read and will be filed.

During committee reports, Cancer Aid and Research Chairman Eveline Thompson reported that new cancer pins are coming.

Member Winnie Craft is now a resident in the Laurel Care Center.

Legislative Chairman Ruth Korth reported on the Town Hall meeting with Representative Doug Bereuter held at the Wayne Senior Center which was very informative.

Several members took part in the Wayne Chicken Show activities.

Membership Chairman Eveline Thompson reported that membership cards are here for membership. Dues are \$13.

Safety Chairman Leona Kluge warned members to take care in the summer heat and sun, use sun screen, drink plenty of water and stay inside if possible.

New business included the fact that the auxiliary will be responsible for the Birthday and Bingo party on Wednesday, July 26 at 2 p.m. at the Norfolk Veterans Home. The group voted to allow for \$20 for this.

The group also voted to send \$10

to the National Program.

Eveline Thompson gave a report on the Department Convention held in Columbus. Kathie Coon was elected the Department President of the Ladies Auxiliary to the VFW.

A joint homecoming for Department Commander Gary Steckelberg and Department President Kathie Coon will be held at the Holiday Inn in Beatrice on Friday, July 21 with a social hour from 5 to 6 p.m. and dinner at 6 followed by music and dancing.

Eveline thanked the auxiliary for the ticket to the Gold Star Luncheon. She showed gifts and table centerpieces she received.

The Community and Safety programs will be combined.

Awards of appreciation certificates were presented to the auxiliary. They included Youth, Appreciation, Publicity, Gold Star, Chaplain, Americanism and Membership.

Four members, Marcella Larson, Eveline Thompson, Sally Schroeder and Winfred Craft, received 40 year plus membership awards.

The audit report was read and accepted.

The members presented a gift of a ceramic angel to President Glennadine Barker.

The meeting closed with closing ceremonies and will re-open on Monday, Aug. 14.

Following the meeting the members enjoyed a patio party.

Engagements —

Remer — Hendrickson

Lee and Sondra Remer of Wayne have announced the engagement of their daughter Krista Remer of Omaha to Kyle Hendrickson, also of Omaha.

The bride-to-be is a 1993 graduate of Wayne High School and graduate of Magna Cum Laude from Wayne State College in 1997. She was a member of Theta Phi Alpha and Lambda Delta Lambda. She is presently a staffing specialist for First Choice Personnel.

Her fiancé is the son of Morgan and Sharron Hendrickson of Papillion. He is a 1994 graduate of Papillion High School and a 1998 graduate of Evangel University of Springfield, Mo. He is employed by the Associates Financial Group.

The couple is planning an Aug. 25, 2000 wedding at King of Kings Lutheran Church in Omaha.

Methodist women gather to discuss July activities

Twenty-three members and guests were in attendance at the July 12 meeting of the Wayne United Methodist Women.

A dessert luncheon was served by Marge Summers and Marj Porter.

President Helen Rose opened the meeting with an article from Response magazine on "Children of Africa."

Donna Shufelt announced that the Reading books should be returned by Aug. 8, as she will be sending them back.

Marj Porter reported that two Flood Bucket Kits and four or five School Kits were sent with Gerelda Lipp to General Conference in June

and six quilts were sent to Belize. Those making "baby quilts now are to turn them in by September 23.

Rose Sedivy reported that the U.M.W. membership is now at 119 members.

Two new serving carts have been purchased and the search for new table clothes continues.

Pearla Benjamin presented her program on "Salute to Teachers" assisted by Pastor Mary Browne. Karie and Kelly Mitchell entertained with a piano duet.

Prayer concerns were for Joyce Niemann, Beulah Atkins, Virginia Wright, Faunel Pickett and Lloyd and Lila Brown.

The July birthdays of Denell Parker and Kathy Mitchell were recognized as was the June birthday of Helen Rose. A corsage for missions was presented to each of them.

The next meeting will be a 9 a.m. brunch on Wednesday, Aug. 9. Each member is to bring one dish appropriate for a brunch. The speaker will be District Officer Joyce Rohlf of Osmond.

St. Paul ladies hold meeting

The St. Paul Lutheran Ladies Aid & LWML of Carroll met July 12 with six members present and Pastor and Mrs. Kihne.

Pastor Kihne led the Bible Study "In God's Time."

President Nancy Junck told about the convention at the Lutheran High School in Norfolk June 23-24. Pastor and Mrs. Kihne also attended.

The Executive Board was scheduled to meet July 17 at the Wayne Campus Ministries.

Get well cards were sent to Dorothy Kihne, Ed Fork and John Peterson. All are improving.

Ivy Junck and Donna Leicy observed birthdays this month.

The Christian Life Leader read an item on "Alzheimer Disease - Faith and the church for Forgotten Hearts" by Rainbow Roswell.

The meeting closed with the Lord's Prayer and the common table prayer.

Gerry Buresh served. The August hostess will be Edith Cook.

The Aid has been invited to the Immanuel Church of Laurel on Aug. 30 at 7 p.m. for a program entitled "The Master Potter."

Hey Kids!

Its time for Vacation Bible School!

Join Mr. Whittaker and the Odyssey gang for Bible stories, songs, snacks, crafts and Games!

For kids ages 3 yrs. - 6th grade

First Church of Christ

East Hwy 35 Across from Pizza Hut
July 24-28
6:30 - 8:30 p.m.
For more info call Amy 375-1758

Tired of Busy Signals?

It's time to join your neighbors online with Midlands Net. Getting connected to the Internet has never been easier or more affordable. And, your account includes unlimited free Help Desk support.

Unlimited Internet access is only \$19.95 per month. Or choose 50 hours of access time for only \$17 per month. All this with NO BUSY SIGNALS!

For more information or to activate your account today: call 800-628-5989 or 800-559-4648

It's a great time to get online with Midlands Net!

FARMERS State Bank
CARROLL, NEBRASKA 68723
Member FDIC

Vel's Bakery
309 Main Street
375-2088

JOHN DEERE
For all your Lawn & Garden Needs!
•Walk behind Mowers •Riding Mowers
•Tractor Mowers •Snowblowers •Tillers
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

Space For Rent

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
A MICHAEL COMPANY FOODS

Wayne Auto Parts Inc.
MACHINE SHOP SERVICE
30 Years
CARQUEST
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, Shell, Mobil, Goodrich
Tank Wagon Service • Lubrication • Alignment Balance

NORTHEAST NEBRASKA INSURANCE AGENCY, INC.
111 West 3rd Wayne 375-2696

Space For Rent

SCHUMACHER - HASEMANN FUNERAL HOME
•WAYNE •CARROLL
•WINSIDE •LAUREL

Wayne Vision Center
313 Main Street - Wayne, NE
375-2020
Donald E. Koeber, O.D.

Senior Center Congregate Meal Menu

(Week of July 24 - 28)
Meals served daily at noon
For reservations, call 375-1460
Each meal served with, bread
2% milk and coffee

Monday: Beef roast, whipped potatoes & gravy, asparagus, apple ring, peaches.

Tuesday: Hamburger vegetable casserole, coleslaw, deviled egg, muffin, apricot nectar dessert.

Wednesday: Pork cutlets, baked potatoes, wax beans, raspberry lemonade, chocolate pudding.

Thursday: Baked chicken, wild rice, beets, apricots, cookie.

Friday: Meat loaf, oven browned potatoes, mixed vegetables, Pacific salad, fruit cocktail

Senior Center Calendar

(Week of July 24 - 28)

Monday, July 24: Shape Up, 11:30 a.m.; Quilting, 1 p.m.; Trivia, 3 p.m.

Tuesday, July 25: Music with Dorothy Rees. Bowling, scrabble, cards and quilting, 1 p.m.

Wednesday, July 26: Indoor Walking, 11:30 a.m.; Pool, dominoes, cards and quilting, 1 p.m.

Thursday, July 27: Bowling, 1 p.m.; Dominoes, cards and quilting, 2 p.m.

Friday, July 28: Bring a Friend. Shape Up, 11:30 a.m.; Pool, 1 p.m.; Bingo, 1:15; Cards and quilting, 2 p.m.

Happenings at The Oaks

The following activities have been scheduled at The Oaks for the upcoming week.

Sunday, July 23: Cable Church, 9:30 a.m.; Popcorn & Cards, 2:30 p.m.; Dominos, 7 p.m.

Monday, July 24: Shape Up, 9:30 a.m.; Bible Study, 10; Sight Seeing, 1 p.m.; Cards and Games, 2:30 p.m.

Tuesday, July 25: Coffee/Books, 10; Shape Up, 11; Bingo, 2 p.m.

Wednesday, July 26: Shape up, 9:30 a.m.; Crafts and Cooking, 10:30; Grocery Shopping, 1 p.m.; Tea Time, 3; Chapel, 3:30

Thursday, July 27: Downtown Shopping, 9:30 a.m.; Shape Up, 11; Crazy Bingo, 2 p.m.

Friday, July 28: Shape Up, 9:30 a.m.; Chit Chat, 10:30; Lunch Brunch, 11:30; Music, 2:30 p.m.

Saturday, July 29: Health Check, 10 a.m.; Bingo, 2 p.m.

Wakefield News

Mrs. Walter Hale
402-287-2728

BLOOD BANK LISTS DONORS
Kathy Johnson became a six gallon donor with her contribution in Wakefield on July 5. Dennis Fredrickson reached the five gallon level.

Other donors included Marilyn Abts, Willard Bartels, Timothy Boeckenhauer, Carl Domsch, Kristin Eaton, Paul Eaton, Tom Eaton, Jean Fischer, Harley Greve, Joel Gustafson, Mary Henderson, Terry Henderson, Bonnie Hoffman, Katie Hoffman, Terrence Hoffman, Morris Jacobson, Lynn Jepsen, Alan K. Johnson, Shaun Jorgensen, Steve Jorgensen, Linda Kellogg, Merle Krusemark, Ron Krusemark, Janyce McQuistan, Norman Minola, Patrick Nicholson, Esther Oberg, Denise Olson, Paul Park, Christine Salmon, Merlin Schulz, Weldon Schwarten, Kenneth Thomsen and Ronald Wenstrand.

DONATE PRIZE MONEY

The 2000 Independence Day Raft Regatta down the Logan Creek drew 23 entries and close to 100 people participated, according to organizer Ed Haglund. He added that a total of \$140 was donated as entry fees with the winners in the fastest and most original craft selecting a local group to donate the money to.

Terri Sampson has the fast craft down the Logan and she has designated her share of the money be given to Andy Hampl and Aaron Lueth for the trip to the Junior Olympic National Track Meet later this month.

Roger Gustafson's group won the most original raft which featured daughter Caitlin's hand painting of the US flag on the craft. They chose to donate their winning to the 10 and under softball girls for needed equipment.

KMEG TV of Sioux City was in

Wakefield on the Fourth and the Regatta was featured on the KMEG news programs that day.

PLACES EIGHTH

Gerek Bebee placed eighth in the discus competition at the Regional Junior Olympic Track Meet held in Lincoln earlier this month. Gerek's best throw was 60'5" which placed him in the finals of the event.

The event was won by young man from Fort Dodge, Iowa. With a toss of 91'4". Others in the top eight places came from Yutan, Beatrice and Omaha in Nebraska, Des Moines and Glenwood, Iowa and Madison, Wis.

CLASS OF 1975

During the alumni weekend, the class of 1975 held a reunion. Those attending were Ruth Bressler Holian, Tony Peters, Lesa Utecht Jensen, Steve Luhr, Tom Henschke, David Hitz, Rita Taylor Gustafson, Nancy Carlson Malm, Stephen Hogendaho, Virginia Verplank Snyder, Pat Nicholson, Lee Echtenkamp, Linda Erlanson Steiber, Michael Johnson, Patricia Arul Armas Uscatequi, Loren Victor, Raymond Jensen, Jon Wirth.

Some class members were unable to attend the class get-together, but were at the Alumni Banquet were Charles and Cynthia Johnson Leonard and James Wriedt.

Marburger named to honor roll

Johnathan Marburger of Concord, son of Duane and Bonita Marburger, has been named to the University of Missouri-Rolla honor list for the spring 2000 semester. Marburger is majoring in civil engineering.

Those on the list carried a minimum of 12 hours and had grade point averages of 3.2 or above out a possible 4.0.

Locals to conduct Masonic Band

Brad Weber, Director of Bands at Wayne High School, Dave Bohnert, Assistant Director of Bands at Wayne State College and Dan Sodomka, Director of Bands at St. Paul, have been selected to conduct the 2000 Nebraska Masonic All Star marching Band.

The event will take place July 18-22 in Lincoln.

The 260-member band consists of select high school band students from across the state of Nebraska.

Four days of rehearsals will culminate with performances in the Shriners Parade and half-time of the Shrine Bowl Football game.

DAVA holds meeting

Unit #28 of the Wayne County Disabled American Veterans Auxiliary met July 10 at the home of Neva Lorenzen.

Commander Eveline Thompson presided and Chaplain Carole Nordby gave the opening prayer.

It was reported that Winnie Craft is now in the Care Center in Laurel.

The next bingo party at the Norfolk Veterans Home will be on Sept. 18 at 2 p.m. and the annual veterans' supper will be on Sept. 25.

The next meeting for the group will be Monday, Aug. 14 at 8 p.m. at the Neva Lorenzen home.

Carole Nordby served lunch following the meeting.

Auxiliary gets honors

The Wayne Eagles Auxiliary #3757 met July 3 with nine members present and Madam President Jessica Olson presiding.

DeAnn Behlers, delegate to the State Convention in North Platte on June 28-30, gave her report. The Wayne Auxiliary won first place on their scrapbook and yearbook. They also rated first per capita in their

donation to the Golden Eagle Fund Mylet Bargholz also earned the Star Secretary Award.

Seven individuals completed the CRP class taught by the Red Cross. A second session was also offered for several completing the Infant and Child Certification.

Serving refreshments at the meeting was Jan Gamble.

Eagles auxiliary conducts meeting

The Wayne Eagles Auxiliary #3757 met July 17 with 10 members present. Madam President Jessica Olson presided.

The auxiliary sale of sandwiches on Henoween and lunch at Chicken Days was quite successful.

Mylet Bargholz reported that there were 111 entries in the Chicken Show Parade and 13 entries in the Children's Division.

An invitation has been received to the dedication of the new wing at Providence Medical Center on Sunday, Aug. 13.

The Fremont Auxiliary #200 will

honor the State Grandmother Marcella Hein on Saturday, July 29.

Plans were discussed for the Ice Cream Social to be held on Thursday, July 27 from 5:30 to 9 p.m. The group will make ice cream on Tuesday, July 25 starting at 6 p.m. All members will be contacted for food or cash donations and to help with freezing ice cream, serving and clean up.

Serving refreshments was DeAnn Behlers. Serving at the Aug. 7 meeting will be Suzanne Dusterhoff.

Cat conditioning

Tamara Schardt, far left, presented a 4-H Cat Workshop to local 4-H'ers on July 6 at the Wayne County Fairgrounds. Members enrolled in this project learned about showmanship techniques and ways to prepare their cat for the fair. There were a total of 12 4-H'ers from Dixon and Wayne counties attending the workshop. Above, Katie Langenfeld, Beth Wurdeman and Corissa Arickx listen to advice from Tamara.

4-H News

PLEASURE AND PROFIT 4-H CLUB

The Pleasure and Profit 4-H Club met on July 9 at Willow Creek in Pierce, Nebraska with seven members, ten parents and one guest attending the afternoon fun.

After the potluck picnic at 1:30 p.m., the kids and some adults went down to the lake to swim, jet ski, ride bikes, hike and sit around and talk.

The next club meeting will be July 28 for the pre-fair clean-up at 9:00 a.m.

SPRINGBRANCH 4-H CLUB

Members of Springbranch 4-H Club had a car wash on July 15 from 10 a.m. until 1 p.m. to earn money for their account.

Six members bring their dogs for Dog Obedience Training classes once a week at the village park. The instructor is Connie Behmer, assisted by her daughter Jamie.

Six members meet at Richard Behmer's farm every Wednesday for 4-H horse care and training.

Amy Vanosdall, reporter

THE HELPING HANDS CLUB 4-H CLUB

The Helping Hands 4-H Club met on June 13 at the Tim Putney home with five members and two adults present. Roll call was "Ideas for a

Club Tour." Members decided to go to the Norfolk Post Office, Companion Animal clinic, a bottling company and a hotel. They plan on going Friday, Aug. 11.

Harold Harmer's 93rd birthday will be on Sept. 20. The group plans to go to the Winside Senior Citizens meeting on Monday, Aug. 14. No date was set for the next meeting.

Wheelchairs are available for senior citizens

Miracle on Wheels makes available Power (Electric) Wheelchairs to non-ambulatory Senior Citizens (65 years old and up) usually at no out-of-pocket expense if they qualify. No deposit is required.

The electric wheelchairs are provided to those who can not walk and can not self-propel a manual wheelchair in their home or independent living quarters and who meet the additional qualifications of the program. This service may also be available to the permanently disabled of any age.

Please call 1-800-749-8778 or visit the web site, www.durablemedical.com for more information on the details of this program.

Terry Meyer
375-4272

MILO MEYER CONSTRUCTION INC.

Steve Meyer
375-4192

RR #2 BOX 199

Mark Meyer
287-9016

- TREES
- TERRACES
- DAMS
- WATERWAYS
- BLADES
- SCRAPERS
- FEED YARDS
- SITE DEVELOPMENT
- DOZERS
- HYDRAULIC EXCAVATOR

375-3440
WAYNE, NE SINCE 1951

John Deere Gator Utility Vehicles

Anything you can do they can do better.

Whether you're plowing, transporting, dumping, or just getting from point A to point B, John Deere Gator® Utility Vehicles do it best. Powered by gas or diesel engines, these rugged beasts come with 2 or 4 wheel drive, a maximum 1,400-pound payload,* and a footprint of just 7.1 to 7.5 psi compared to 20 to 22 psi for competitive units. See your John Deere dealer today for a test drive. And let your Gator Utility Vehicle do the work.

*For the base model. Includes 2 adult passengers, 200 lb. operator and maximum net capacity.

LOGAN VALLEY EQUIPMENT CO.

East Hwy. 35 • Wayne • 375-3325

www.loganvalley.com

E-mail - mail@loganvalley.com

Nothing Runs Like A Deere

Nitrogen test plots show profit in farm demonstrations

By: Dick DeLoughery, Extension Water Quality Education Coordinator - After seeing the results of his 1998 nitrogen (N) test plots, Harley Greve, a rural Wakefield farmer, commented, "I learned that I didn't need to put added nitrogen on with the (incorporated) chicken manure."

In all, six corn demonstrations were conducted during the 1998 growing season as part of the Lower Elkhorn Water Quality Education Project, Harley's was dryland, while the other five cooperators had pivot irrigated corn. Three of the sites received manure before planting. At each site three nitrogen rates were applied to 1/4 to 3/4 mile long plots, with four randomized replications of each treatment.

The three rates were the UNL recommended N rate, 50 lb./acre less, and 50 lb./acre more than the recommended rate. A stalk nitrate test was used to evaluate the nitrogen programs at the end of the season.

Dick DeLoughery, project coordinator, explained, "For the three manure demonstrations, the most profitable rate was the UNL recommended rate of no additional nitrogen, yielding 186 bu/acre, at the plus 50 lb. n/acre rate, grain yields were 187 bu/acre, losing \$9.00/acre, and at the plus 100 lb. N/acre rate they were 187 bu/acre, losing over \$18.00/acre. We used \$1.90/bu for corn, and \$0.24/lb. N as UAN solution."

He continued, "The manure sites had average stalk nitrate-N tests at the end of the season that were at least 4800 parts per million (ppm), way above the Optimal range of 700 to 2000 ppm. Two of the manured sites had received excess N before sidedressing time. If stalk nitrate-N is Excessive (2000 ppm), then more nitrogen was available to the crop than that needed for optimum yield. These yield and stalk tests indicate that more nitrogen credit should have been given to the manure by the farmers."

"For the non-manured corn plots," DeLoughery added, "the recommended nitrogen rate yielded 170/bu/acre, and was \$0.50/acre more profitable than the plus 50 lb. N/acre rate, even with its 177 bu/acre yield. Stalk nitrates in the recommended rate plots at the non-manured sites were in the Optimal range. The plus 50 N rate plots were in the Excessive range, and the minus 50 rate plots were in the Marginal ranges (250-700 ppm)."

Charles Shapiro, Extension Soil Fertility Specialist at Concord, commented, "These demonstrations generally support UNL recommendations for farmers to take soil nitrate-N tests for corn after corn. They also need to give nitrogen credit to manure, irrigation water, the legumes, as well as organic matter nitrogen release. They also support the use of the corn stalk nitrate-N test after maturity."

For a copy of the complete report, contact Rick Wozniak, Water Resources Manager, Lower Elkhorn NRD at 402-371-7313 or email Rick at: rwozniak@lend.org

Energy Builds a Better America

Northeast Nebraska Public Power

Serving Wayne, Pierce, Dixon, Dakota & Thurston Counties

"LIVE AND FARM BETTER ELECTRICALLY"

FOR THE HOME, THE FARM AND INDUSTRY

GERHOLD CONCRETE

Also a Full Line Of Precast Items

For Fast, Dependable Service & Quality Concrete Products

- Ready mix concrete
- Concrete & lightweight block
- Surenwall surface bonding cement
- Building materials
- Distributor of Yankee Hill brick tile
- Full line of finishing & masonry tools
- Bentonite

Call: 402-375-1101, Wayne, NE

WINDSURFING AT WILLOW CREEK

LOWER ELKHORN NATURAL RESOURCES DISTRICT

The Wayne Herald

Agriculture

Youth prepare favorite foods

Participants in the 4-H Presentations Contest, back row, left to right, Steven Garland, Ann Temme, Lindy Fleer, and Steven Fleer. Front row, left to right, Derek Schardt, Lisa Temme, and Ginger Fleer.

Presentation contest held

Six Wayne County 4-H'ers and one Dixon County 4-H'er participated in the 4-H Presentation Contest on July 10.

The contest was held at the meeting room at the Wayne County Courthouse. Serving as judge for the event was Sally Ebmeier, Extension Educator from Cedar County.

Results of the contest include: Show and Tell — Blue: Lisa Temme of Wayne with her presentation "Butterflies."

Junior Division — Blue: Ginger Fleer of Hoskins with her presentation, "I Have Babysitting in the Bag."

Intermediate Division — Purple and Wayne County Champion: Derek Schardt of Wayne with "The Right Rabbit." Purple and Dixon County Champion: Steven Garland of Newcastle with "What's inside a Computer."

Senior Division — Purple and Wayne County Reserve Champion: Lindy Fleer of Hoskins with "Picture This"; Blue: Steven Fleer of Hoskins with "Think Safety First"; and Ann Temme of Wayne with "I'm Hungry-What Can I Eat?"

The top presenter in the Junior Division in the Family and Consumer Science Area was Ginger Fleer. She will receive a scholarship

to Ponca Day Camp in 2001.

Top presenter in the Intermediate Division was Derek Schardt. He will receive a scholarship to District 4-H Camp at Halsey.

Lindy Fleer was the top presenter in the Senior Division of the Family and Consumer Science area and will receive a partial scholarship to Expositions. Steven Fleer was the top presenter in Ag/Miscellaneous division and will receive a partial scholarship to Expositions.

Wayne County will send three representatives to the State Fair to present their presentations. Those representatives are Ann Temme and Steven and Lindy Fleer.

Five 4-H'ers from Wayne and Dixon Counties participated in the 4-H Favorite Foods Contest on July 10.

The 4-H'ers were asked to prepare one favorite recipe and set up an appropriate table setting to accommodate their Favorite Food.

Each 4-H'er also planned a complete menu to go with their Favorite Food. The 4-H'ers were interviewed and had the opportunity to share with the judge things that they learned in this project such as meal management, nutritional value of their food and food preparation.

Those participating in the Junior Division and receiving purple ribbons were Elizabeth Baier of Wayne with her Graveyard Cake; David Loberg of Carroll with his English Muffin Pizza and Carla Rastede of Allen with her Sour Cream Raisin Bars.

Megan Loberg of Carroll prepared Monkey Bread and received a blue ribbon.

Participating in the Senior Division was Kelli Rastede of Allen. She received a purple ribbon with

Participants in the 4-H Favorite Foods contest, left to right, Carla Rastede, Kelli Rastede, Elizabeth Baier, David Loberg, and Megan Loberg.

her Onion Potatoes. Elizabeth Baier of Wayne was the overall Champion and Carla Rastede of Allen was the Reserve Champion.

Open house scheduled

The Northeast Arboretum at the University Haskell Ag lab located two miles east of Concord will have an Open House and annual meeting on Thursday evening, July 27.

An indoor program will begin at 6:30 p.m. and will feature a presentation on "Botanical Explorers along the Great Platte River Road" by Jim Locklear who is the Director of the Nebraska Statewide Arboretum.

There will also be recognitions of activities of the Arboretum, drawings for ginkgo, horsechestnut and oak tree seedlings, books and a wood craft wall hanging.

Following a brief business meeting to elect three members onto the Arboretum Board for the upcoming year, a walking tour of the grounds of the Arboretum will be given to look at the trees and plants.

The Northeast Arboretum is an affiliated site of NSA and has over 70 different trees and shrubs planted and labeled.

Membership is \$10 and can be sent to Norman Anderson, PO Box 21, Concord, NE 68728.

For more information about the Open House or about the Northeast Arboretum contact Steve Rasmussen at 370-4024.

LIVESTOCK MARKET REPORT

The Norfolk Livestock Market fat cattle sale was held on Friday with a run of 509 head sold. Prices were 25¢ to 50¢ higher on steers and heifers and \$2 lower on cows and bulls.

Strictly choice fed steers were \$68 to \$69. Good and choice steers were \$67 to \$68. Medium and good steers were \$66 to \$67. Standard steers were \$55 to \$61. Strictly choice fed heifers were \$67 to \$68.30. Good and choice heifers \$66 to \$67. Medium and good heifers were \$65 to \$66. Standard heifers were \$55 to \$61. Beef cows were \$40 to \$46 and utility cows were \$40 to \$46. Cannors and cutters were \$34 to \$40 and bologna bulls were \$48 to \$56.

Stocker and Feeder sale was held Thursday with 125 head sold. The market was steady.

Good and choice steer calves were \$95 to \$115. Choice and prime lightweight calves were \$95 to \$125. Good and choice yearling steers were \$78 to \$88. Choice and prime lightweight yearling steers were \$90 to \$100. Good and choice heifer calves were \$90 to \$100. Choice and prime lightweight heifer calves were \$95 to \$120. Good and

choice yearling heifers were \$75 to \$87.

There were 22 fed cattle sold at the Norfolk Livestock Market on Tuesday. Prices were steady on all classes.

Good and choice steers, \$66 to \$68. Good and choice heifers, \$66 to \$68. Medium and good steers and heifers, \$64 to \$66. Standard, \$58 to \$64. Good cows, \$40 to \$45.

Prices for dairy cattle at the Norfolk Livestock Market on Wednesday were steady.

Top quality fresh and springing heifers were \$950 to \$1,250. Medium quality fresh and springing heifers were \$750 to \$950. Common heifers and older cows were \$500 to \$750; 300 to 500 lb. heifers were \$300 to \$500; 500 to 700 lb. heifers were \$500 to \$675. Good baby calves — crossbred calves, \$150 to \$225 and holstein calves, \$100 to \$150.

The sheep sale was held at the Norfolk Livestock Market Monday with 496 head sold. Prices were \$2 to \$3 higher on fat lambs and steady on ewes and feeder lambs.

Fat lambs 100 to 150 lbs., \$82 to \$86 cwt. Feeder lambs 40 to 60 lbs., \$90 to \$105 cwt., 60 to 100 lbs., \$75 to \$90 cwt.

Ewes Good, \$50 to \$80; Medium, \$35 to \$50, slaughter, \$25 to \$35.

There were 248 feeder pigs sold at the Norfolk Livestock Market on Monday. Prices were steady to \$2 higher.

10 to 20 lbs., \$15 to \$23, steady to \$2 higher; 20 to 30 lbs., \$18 to \$32, steady to \$2 higher; 30 to 40 lbs., \$28 to \$42, steady to \$2 higher; 40 to 50 lbs., \$37 to \$48; steady to \$2 higher; 50 to 60 lbs., \$42 to \$50; steady to \$2 higher; 60 to 70 lbs., \$46 to \$55; steady to \$2 higher; 70 to 80 lbs., \$50 to \$58; steady to \$2 higher; 80 lbs. and up, \$55 to \$60; steady to \$2 higher.

Butcher hog head count at the Norfolk Livestock Market on

Tuesday totaled 510. Butchers were 25¢ to 50¢ lower and sows were \$1 higher.

U.S. 1's + 2's, 220 to 260 lbs., \$47.50 to \$48.25; 2's + 3's, 220 to 260 lbs., \$47 to \$47.50; 2's + 3's, 260 to 280 lbs., \$46.50 to \$47.50; 2's + 3's, 280 to 300 lbs., \$42.50 to \$46.50; 3's + 4's, 300 + lbs., \$36 to \$42.50.

Sows: 350 to 500 lbs., \$34 to \$36; 500 to 650 lbs., \$36 to \$37.75.

Boars: \$14.50 to \$30.

The "New" Machine Shop in Wayne is now available for the public use.

- No job too big or too small •

CALL US TODAY!

Call 375-3325 for Jeff

An Authorized **JOHN DEERE LINWELD** Dealer

LOGAN VALLEY EQUIPMENT, INC.
Eas' Hwy. 35 • Wayne

- ♦ Portable Welding
- ♦ Aluminum Welding
- ♦ Custom Fabrication
- ♦ Farm Machinery Repair
- ♦ Welding of all types

KTCB
1590 AM 104.9 FM

Colonel Jon Phillips Market Reports DAILY

Oldies 104.9 FM	Country 1590 AM
• 8:55 a.m.	• 6:30 a.m.
• 9:55 a.m.	• 8:30 a.m.
• 10:55 a.m.	• 9:30 a.m.
• 11:55 a.m.	• 10:30 a.m.
• 1:55 p.m.	• 11:38 a.m.
	• 12:30 p.m.
	• 12:55 p.m.
	• 1:30 p.m.

JOHN'S WELDING & TOOL
375-5203 • 800-669-6571

Lathe & Mill Work; Steel & Aluminum Repair & Fabrication

24 Hr. Service
Portable Welder

Pivot Bridges & Loader Buckets
Business Hours: 7:00 am - 7:00 pm
After Hrs. 375-2102; 369-0510
RR#2, Box 42, 1 mi North & 1/8, West of Wayne.

STEEL BUILDING SALE

PREMIER STEEL
1-800-973-3366
www.premiersteel.org

Dealerships Available!

CAR CARE

Fredrickson Oil Co. **CONOCO**

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

2 On-Farm Tire Service Trucks
Tank Wagon Service

FIRETAC
BFGoodrich

WAYNE AUTO PARTS INC.

COMPLETE MACHINE SHOP SERVICE
TRUCK & TRACTOR PARTS

28 YEARS **CARQUEST**

117 SOUTH MAIN WAYNE 375-3424
Monday-Friday 7am - 5:30 pm Saturday 7am - 4pm

TOM'S Member of Nebraska Auto Body Association

Body & Paint Shop, Inc.

108 Pearl Street
Wayne, NE 68787
Phone (402) 375-4555

NEBRASKA AUTOBODY ASSOCIATION, INC.
Dedicated to Excellence in Service

GOODYEAR

ON-FARM FUEL DELIVERY SPECIAL PRICES ON SPRING OIL DELIVERIES

WE HAVE A MECHANIC ON DUTY

ZACH OIL CO.
(402) 375-2121 • 310 South Main • Wayne, NE

CLASSIFIEDS

place
or
402-375-2600
1-800-672-2418
Fax: 375-1888
DEADLINES:
Line Ads Tuesdays at Noon
Display Ads Monday 5:00 p.m.

Rate Schedule: 5 LINES, \$7.00 • 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.

WANTED: PART-TIME CENTER AIDE
For Goldenrod Hills Community Services Head Start Program at Rt. 1 Dist #51 in Wayne, NE. Tasks include assisting teaching staff with preschool activities, transporting children (vehicle provided) set up lunch and general cleaning. No previous experience required. Must have a level of knowledge normally acquired in the course of completing high school or obtaining a GED. Must have a valid drivers license and a good driving record. Background checks will be obtained. 20 hrs/wk. Minimum of 35 weeks each year with possibility of full year. Position begins middle of August. Hourly wages \$6.12. For more information and an application, please call 402-529-3515 ext.21 or mail cover letter and resume to MARY Reeson, human Resources Director, Goldenrod Hills Community Services, P.O. Box 280, Wisner, Ne 68791-0280. Applicants and/or resumes must be received in the Wisner office by 4:30 p.m., Friday, July 28, 2000

RN & LPN
RN: Full-time and half-time openings on straight 11 p.m. to 7 a.m. shift and full-time opening on weekly rotating 6:45 a.m. to 3:15 p.m./2:45 p.m. to 11:15 p.m. shift. Salary of \$15.88 hours plus differential.
LPN: Half-time opening on weekly rotating 6:45 a.m. to 3:15/2:45 p.m. to 11:15 p.m. shift. Salary of \$11.77/hour plus differential.
All positions include excellent benefits
Contact:
**Human Resources
Norfolk Regional Center
1700 N. Victory Rd.
P.O. Box 1209
Norfolk, NE 68702
(402) 370-3202
EOE/AA**

St. Mary's Schools - Wayne Nebraska is currently accepting applications in the following areas:
• Secretary - 6 hours per day / computer skills & workplace flexibility.
• Part-time Custodian - 40-50 hrs. per month; daily duties; work time flexible.
• Part-time P.E. Teacher.
Send a letter of application and resume to St. Mary's Board of Education, 412 E. 8th Street, Wayne NE 68787, 402-375-2337.
Review of applications will begin July 26th.

Are You Looking For The Perfect Part Time Job?
Due to our continuous growth Farmers & Merchants State Bank of Wayne has a newly created position open for a **permanent part time** employee.
We are looking for a friendly outgoing individual to provide customer service. Computer and office skills are necessary. Please present resume, letter of application in person to
**Farmers & Merchants State Bank of Wayne
321 Main Street, Wayne NE 68787**

Wakefield Community School is seeking applicants for the following positions for the 2000-2001 school year.
• Part-time Lunch Line Server
• Full-time Cooks Helpers/Dishwasher
• Substitute Bus Drivers
• Part-time High School Study Hall Aide
Interested applicants should contact Mike Moody, Superintendent, Wakefield Community Schools, PO Box 330, Wakefield, NE 68787

WAYNE STATE COLLEGE
NEBRASKA
NOTICE OF VACANCY
ACCOUNTING CLERK III, Accounting Office.
Hiring rate \$1,612/ month, plus benefits. Job description and application procedures are available by writing to the Administrative Services Office, Hahn 104, Wayne State College, 1111 Main Street, Wayne NE 68787, or by phoning 402-375-7485 between 7:30 a.m. - 4:00 p.m. Review of application will begin on Monday, July 24, 2000, and continue until the position is filled.
Wayne State College is an Equal Opportunity/Affirmative Action Employer.

CDL DRIVER wanted for propane delivery. Paid vacation, insurance, and profit sharing available. References and good driving record required. Wages based on experience. Applications available at ZACH OIL/PROPANE SERVICE, 311 South Main Street in Wayne.

HELP WANTED in Laurel. Need live in housekeeper for elderly lady. Room and board + salary. Call 256-3878

HELP WANTED: Looking for over the road company driver. Good pay and incentives. Home most weekends. 2500-3,000 miles per week. Call 402-256-3563. Days or 402-756-2147 nights, ask for Craig

FYRE-TEC
We are a leading MFG of fire-rated windows, looking for Welders & General Laborers for our production operation. Minimal experience required with good work ethics. Competitive pay & complete benefits package/401k. Call 375-3261 or apply at 701 Centennial Rd., Wayne NE. We are and EOE/AA/ADA employer.

WANTED: Full-time Receptionist
Prefer medical software experience and 1 yr office experience. Send resume to:
**Northeast Nebraska Medical Group PC
615 East 14th St.
Wayne, NE 68787**

Pender Public Schools looking for upper level High School English Instructor. Extra Duty assignments available. Send letter of application, resume, credentials & copy of current certificate to Supt. Dennis R. Schmitz, Pender Public Schools, P.O. BOX 629, Pender, NE. 68047

ACCOUNTING CLERK
Great Dane Trailers of Nebraska is seeking an assistant payables and labor distribution clerk. The individual will assist in all payable duties and will assist in the data entry of daily time cards into the labor distribution system. This person will be involved in checking department coding and trailer invalids. Seventy-five percent of the individual's time will be spent entering data on IBM AS400 systems. Computer experience a definite plus. Benefits include medical, dental, and vision insurance, pension plus, 401(k) retirement savings plan, vacation, holidays, credit union and much more. Interested individuals should apply at the Wayne Plant.
Great Dane Trailers
1200 N. Centennial Road • Wayne, Nebraska 68787

St. Mary's Schools - Wayne Nebraska
Preschool - 6th Grade is currently accepting applications in the following areas:
• Half-time Head Teacher.
• Half-time Language Arts Instructor
• Part-time Music Instructor.
• Part-time Preschool Instructor.
Send a letter of application and resume to St. Mary's Board of Education, 412 E. 8th Street, Wayne NE 68787, 402-375-2337. Review of applications will begin July 26th.

WANTED
NIGHT OWL
Full-Time
10 p.m. to 6 a.m.
Excellent Wages.
Start Immediately.
If Interested Apply In Person To:
**Wayne East
1330 E. Hwy. 35
Wayne, NE 375-1449**

HELP WANTED
Part-time secretary/receptionist. Must have good computer and telephone skills.
Aid Association for Lutherans Insurance office.
220 W. Seventh Suite A
Wayne NE. 68787
(402) 375-4858

PARAPROFESSIONAL
ESU #1 is seeking a full-time paraprofessional for Tower School in Wayne. Starting date is August 16. Beginning wage is \$7.50/hr. Send letter of application and resume with references to: Personnel, ESU #1, 211 Tenth Street, Wakefield NE 68787-5014

DRIVERS
\$2000 SIGN ON BONUS
(800)-439-3587
Cabool Carriers, Inc
Drivers
Where in the heck is Cabool? Call us and we'll give you directions to the best driving opportunity in your area! Experienced drivers can make 32¢ per mile (pay based on exp). Excellent Benefits Package: 401K, Life & Health Insurance, Paid Vacation, Dental-Vision Plan, Rider Program, Direct Deposit, Safety Bonus & Retention Pay. Now featuring a \$2,000 sign-on bonus.
Class A CDL w/ tanker endorsement required. Must be able to be DOT qualified.
Contact:
Cabool Carriers, Inc
Recruiting (800) 439-3587 or visit us on the Web At www.caboolcarriers.com

CNA'S - LPN'S - RN'S
EVERY OTHER WEEKEND PREMIUM PAY
CNA'S \$11 per hour
LPN's \$18 per hour
RN's \$22 per hour
Work every other weekend receive premium pay in lieu of benefits. Contact Betsy at (402) 286-4224 or stop in anytime and fill out an application.
Park View Haven
309 N. Madison
Coleridge, NE 68727
EOE/M/F/V/D

RETAIL POSITIONS NOW OPEN
Omaha's finest thrift store has immediate openings for a
► Crew Chief
► Operations Supervisor
► Sales Merchandiser
\$12/hr to start+overtime/benefits. Apply in person at Community Thrift Store, 5116 S. 24th St., Omaha or fax your resume to 402-734-6549.
No Phone Calls.

R Way is accepting applications for a Direct Service Staff position on the overnight shift 3-5 nights a week at the Kirkwood house, a 12 bed Residential Rehabilitation Facility in Wayne. It is an "awake" shift and there is some cleaning involved. Position is available immediately. Requirements are: Bachelor's degree, or post high school course work in psychology, social work, sociology, and/or other related fields; two years experience in the delivery of community mental health service in the delivery of community mental health services or other related human service programs, plus demonstrated skill and competencies to work with people with mental illness. Additional training/in-services will be available. Salary is negotiable depending on experience and education. R Way offers a very generous benefits package. Please call Michelle at 375-5741 to set up an interview. We are an EOE.

BONUS!! BONUS!!
Come join our Long Term Care Facility, not only receive bonus, benefit package, shift differential, holiday and sick pay, retirement program, birthday holiday, earn extra vacation days.
\$1500-Full time CNA
\$1000- Part time CNA
Great wage scale and shift differential, benefit package, and retirement program.
Contact **Betsy Bobenmoyer, RN DON**
Park View Haven
309 N. Madison
Coleridge, NE 68727
Call or stop in !!!
EOE/M/F/V/D

Construction Help Needed
Carpenter, Crane Operator, Laborers
• Competitive Wages
• Health Insurance
• Profit Sharing
Christiansen Construction Co.
210 Main St., Pender, NE 402-385-3027
EOE

PUBLISHER'S NOTICE:
All real estate advertised in this newspaper is subject to the Federal Fair Housing Act of 1968 which makes it illegal to advertise "any preference, limitation, or discrimination based on race, color, religion, sex or national origin, or an intention to make any such preference, limitation, or discrimination". This newspaper will not knowingly accept any advertising for real estate which is in violation of the law. Our readers are informed that all dwellings advertised in this newspaper are available on an equal opportunity basis.
EQUAL HOUSING OPPORTUNITY

Legal Notices II The Wayne

PUBLIC NOTIFICATION FOR ELIMINATING DISCRIMINATION AND DENIAL OF SERVICES IN VOCATIONAL EDUCATION PROGRAMS

No person who falls under the jurisdiction of the Wayne School District shall on the basis of race, color, national origin, sex, or handicap, be excluded from participation in, be denied the benefits of, or be subjected to discrimination under any educational program or activity which is part of the Wayne School District program offerings.

PROCEEDINGS WAYNE BOARD OF EDUCATION REGULAR MEETING July 10, 2000

The regular meeting of the Wayne Community Schools Board of Education was held at the Wayne High School in Wayne, NE on Monday, July 10, 2000 at 7:00 p.m. Notice of the meeting and place of agenda was published in the Wayne Herald.

WAYNE CITY COUNCIL PROCEEDINGS June 13, 2000

The Wayne City Council met in regular session at 7:30 p.m. on June 27, 2000. In attendance: Mayor Lindau, Councilmembers Lutt, O'Leary, Wiser, Utecht, Sturm, Fuelbert, Shelton, and Wiseman, Attorney Pleier, Administrator Johnson, and City Clerk McGuire.

WAYNE COUNTY, NEBRASKA COUNTY TREASURER'S SEMI-ANNUAL REPORT

Table with columns: Receipts and Disbursements from January 1, 2000 to June 30, 2000, inclusive. Includes sub-totals for County General, County Road & Bridge, Emergency Bridge, etc.

CITY OF WAYNE SALARIES

- City Treasurer: 38850, Accountant: 37784, City Clerk: 33300, Account Clerk: 20010, 20800, Chief Custodian: 21882, Chief Inspector/Planner: 28579, Executive Secretary: 21029, City Administrator: 58000, Part-time: 575, Electric Superintendent: 45300, Line Foreman: 37378, Lineman: 27581, 29578, 30763, Electric Superintendent - Production: 45300, Chief of Electric Production: 33925, Light Plant Operator: 24107, 24565, 26582, Light Plant Operator: 21407, Head Librarian: 28209, Assistant Librarian: 15642, Assistant Librarian: 14352, Library Aides: 3 @ 5800, 604, Chief of Police: 41548, Police Lieutenant: 32531, Police Sergeant: 31117, Patrolman: 22485, 23150, 23837, 24565, 27373, Chief Dispatcher: 21029, Dispatcher: 15496, 16432, 16910, 18117, Sub Dispatchers: 2 @ 6300, 6555, Public Works Superintendent: 42848, Street Foreman: 32302, Heavy Equipment Operator: 22277, 26562, Heavy Equipment Operator: 19240, Operations Technician: 122485, Mechanic: 29282, Transfer Station Operator: 15350, Part-time: 600, Senior Center Coordinator: 26499, Minibus Drivers: 6 @ 3718, Operations Assistant: 563, Part-time: 567, Water/Wastewater Superintendent: 37351, Water/Wastewater Operator: 30014, Water/Sewer Operator: 19406, Water/Sewer Apprentice: 17285, Part-time: 585, 600, Recreation Leisure Services Director: 27500, Recreation/Leisure Service Assistant: 17243, Part-time: 4 @ 3954, 4 @ 5009, 4 @ 5055, 5 @ 570, 5 @ 585, Part-time Guards: 2 @ 5335, 5 @ 585, Park Rec Aides: 7 @ 495, 5 @ 505

Band Uniform Replacement Schedule

Mr. Brad Weber, High School Instrumental Music Teacher, was present to explain to Board members how the process works for the replacement of band uniforms. Each year the Board of Education transfers funds to the Music Boosters and they decide how many uniforms need to be replaced in 1998. 21 uniforms were replaced. Between \$78,000 and \$80,000 would be needed to purchase new uniforms. Mr. Weber explained that judges from marching contests etc. comment on the band uniforms appearance, how unique they look and always in style. The uniforms are used both during marching band season and concert band season, where the concert band is worn instead of the marching shirt.

Supervisor's Report

Dr. Reinert updated the Board on the progress of construction work at the high school and middle school. Concrete work at the high school is almost complete. The punch list should be out in a week and half and owner ship of the building is scheduled to be given back to the District on August 3, 2000. Board members asked if the punch list around the routine would include the white trim around the rest of the building to make it look uniform. Dr. Reinert would check it in.

NOTICE OF PUBLIC HEARING ON APPLICATION FOR AFFORDABLE HOUSING PROGRAM FUNDS

NOTICE IS HEREBY GIVEN that on July 20, 2000 in the Wayne Area Chamber of Commerce conference room in the Wayne Community Housing Development Corporation will hold a public hearing concerning an application to the Department of Economic Development for an Affordable Housing Program Grant. This grant is available for local affordable housing activities.

Elementary Middle and High School Data/Fiber Optic Cabling

Technology Director, while a Rule 88 Grant is held, pay for the rewiring of the buildings. Currently, the Elementary and High Schools have Type I wire, which is a thick, dark wire. Currently, the network is running at a maximum of 10 megabits per second. Elementary is being upgraded and supported by companies. Funding is under and supported by many donors. The grant application will be placed in the next funding. It is hoped that the funding will be received by the end of the year. The grant will be used to purchase fiber optic cabling and equipment. The grant will be used to purchase fiber optic cabling and equipment. The grant will be used to purchase fiber optic cabling and equipment.

General Fund Expenditures

General Fund Expenditures: \$1,924,736.00, \$1,860,736.00, \$1,256,736.00, \$5,944,736.00, \$112,986.91

NOTICE OF RENEWAL OF RETAIL LIQUOR LICENSE

Notice is hereby given that pursuant to Section 53-135.01, a liquor license may be automatically renewed for one year from November 1, 2000, for the following retail liquor license, to wit: Dallas Schellenberg, P. lot 1, Block 7, Original Town of Winsdale, Wayne County, Nebraska.

NOTICE OF TRUSTEE'S SALE

Notice is hereby notified that pursuant to a power of sale contained in the deed of trust in the original principal amount of \$109,250.00, executed by Jeffrey L. Davidson and Theresa Davidson, husband and wife, on August 12, 1997, which was filed for record on August 14, 1997 at Microfilm No. 970956 of the Mortgage Records in the office of the Registrar of Deeds of Wayne County, Nebraska, the property located at RR 1, Box 45, Hoskins, Nebraska, and described below, will be sold by the undersigned at public auction to the highest bidder for cash or certified or cashier's check, at the lobby of the Wayne County Courthouse, 510 Pearl Street, Wayne, Nebraska, at 10:00 a.m. on August 15, 2000, to wit:

NOTICE TO BIDDERS

Sealed bids for furnishing one used farm tractor will be received by Wayne County, Nebraska, at the office of the Wayne County Clerk, Wayne County Courthouse, 510 Pearl Street, P.O. Box 248, Wayne, Nebraska, 68787, until 4:30 o'clock p.m. on July 27, 2000. At that time all bids will be opened and read aloud at the Courthouse in the Commissioners' meeting room.

MEETING NOTICE

NOTICE IS HEREBY GIVEN that a Special Meeting of the Clark Township, Dixon County will be held on Tuesday, August 8th, 7:30 p.m. at the Dixon Auditorium. The purpose of the meeting will be to vote on setting a levy for Clark Township for the 2000-2001 fiscal year for general operation.

Board Committees

Finance: Members will be meeting to discuss the 2000-01 budget. Old Business: Board Policy Manual Updates. Several board policies have been recommended for the old policy numbers to new policy numbers. Board members were reminded to discard the old policies from their policy manuals and replace with newly updated policies.

NOTICE OF INCORPORATION

NOTICE OF INCORPORATION OF GANGWISH & ASSOCIATES COMPANY Pursuant to the provisions of the Nebraska Business Corporation Act, notice of incorporation is hereby given as follows: 1. The name of the corporation is Gangwish & Associates Company. 2. The address of the initial registered office of the corporation is 424 Oak Drive, Wayne, NE 68787-1611.

NOTICE OF RENEWAL

Notice is hereby given that written protests to the issuance of automatic renewal of license may be filed by any resident of the Village on or before August 7, 2000, in the office of the Village Clerk. In the event protests are filed by three or more persons, hearing will be had to determine whether continuation of said license should be allowed.

NOTICE OF INCORPORATION

NOTICE OF INCORPORATION OF GANGWISH & ASSOCIATES COMPANY Pursuant to the provisions of the Nebraska Business Corporation Act, notice of incorporation is hereby given as follows: 1. The name of the corporation is Gangwish & Associates Company. 2. The address of the initial registered office of the corporation is 424 Oak Drive, Wayne, NE 68787-1611.

NOTICE

IN THE COUNTY COURT OF WAYNE COUNTY, NEBRASKA ESTATE OF IRENE E. MACKLIN, Deceased Estate No. PR 00-24 Notice is hereby given that on July 5, 2000, 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 Darrell Dean Macklin of 103 Hillcrest #4, Laurel, Nebraska 68745 and Vernon Dale Macklin of R.R. #1, Box 151, Carroll, Nebraska 68723 were informally appointed by the Registrar as Personal Representatives of the estate.

NOTICE OF RENEWAL OF RETAIL LIQUOR LICENSE

Notice is hereby given that pursuant to Section 53-135.01, a liquor license may be automatically renewed for one year from November 1, 2000, for the following retail liquor license, to wit: Leon R. & Hatsue Koch, Lot 28 & 29, Block 2, Original Town of Winsdale, Wayne County, Nebraska. Notice is hereby given that written protests to the issuance of automatic renewal of license may be filed by any resident of the Village on or before August 7, 2000, in the office of the Village Clerk. In the event protests are filed by three or more persons, hearing will be had to determine whether continuation of said license should be allowed.

NOTICE OF RENEWAL

Notice is hereby given that written protests to the issuance of automatic renewal of license may be filed by any resident of the Village on or before August 7, 2000, in the office of the Village Clerk. In the event protests are filed by three or more persons, hearing will be had to determine whether continuation of said license should be allowed.

NOTICE OF MEETING

The Wayne County Board of Commissioners will meet in regular session on Tuesday, August 1, 2000 at the Wayne County Courthouse from 9 a.m. until 4 p.m. The agenda for this meeting is available for public inspection at the County Clerk's office. Debra Finn, County Clerk (Publ. July 20, 2000)

NOTICE OF RENEWAL

Notice is hereby given that pursuant to Section 53-135.01, a liquor license may be automatically renewed for one year from November 1, 2000, for the following retail liquor license, to wit: Dallas Schellenberg, P. lot 1, Block 7, Original Town of Winsdale, Wayne County, Nebraska. Notice is hereby given that written protests to the issuance of automatic renewal of license may be filed by any resident of the Village on or before August 7, 2000, in the office of the Village Clerk. In the event protests are filed by three or more persons, hearing will be had to determine whether continuation of said license should be allowed.

NOTICE OF RENEWAL

Notice is hereby given that pursuant to Section 53-135.01, a liquor license may be automatically renewed for one year from November 1, 2000, for the following retail liquor license, to wit: Dallas Schellenberg, P. lot 1, Block 7, Original Town of Winsdale, Wayne County, Nebraska. Notice is hereby given that written protests to the issuance of automatic renewal of license may be filed by any resident of the Village on or before August 7, 2000, in the office of the Village Clerk. In the event protests are filed by three or more persons, hearing will be had to determine whether continuation of said license should be allowed.

NOTICE

IN THE COUNTY COURT OF WAYNE COUNTY, NEBRASKA ESTATE OF ALFRED STUTHMAN, Deceased Estate No. PR 00-25 Notice is hereby given that on July 7, 2000, 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 Wilbert Stuthman whose address is RR 1, Box 123, Wayne, NE 68787 has been appointed Personal Representative of this estate. Creditors of this estate must file their claims with this Court on or before Sept. 13, 2000 or be forever barred.