

The Wayne Herald

399 18th St., 2000
NE STATE HIGHWAY ONE BOX
1008 R.D.
LINCOLN, NE 68502-1100

Single Copy 75¢
Sections - 2
Pages - 26

Thursday, December 28, 2000

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, Dec. 29 at 1st Realty Sales and Management. The coffee begins at 10 a.m. with announcements at 10:15.

Vaccines available

AREA — Northeast Nebraska Medical Group has received a shipment of the flu vaccine. Those needing to get the vaccine are asked to call the office in Wayne, Laurel, Wakefield, or Wisner for an appointment.

Car seats

AREA — The Wayne Kiwanis Club and First Presbyterian Church are sponsoring free cards for toddlers (20 to 40 lbs). For more information or to get a carseat, contact the First Presbyterian Church at 375-2669 or go to 216 West Third Street.

Nominations sought

WAYNE — Nominations for Citizen and Educator of the Year can be picked up at the Wayne Area Chamber of Commerce office. The deadline for submitting completed applications is Jan. 12, 2001.

Library closed

AREA — The Wayne Public Library will be closed for the New Year's holiday on Saturday, Sunday and Monday, Dec. 30 and 31 and Jan. 1. Regular hours will resume on Tuesday, Jan. 2 at 9 a.m.

Office closed

WAYNE — The Wayne Herald will be closed on Monday, Jan. 1 so the Herald employees can enjoy the holiday with their families. The office will resume regular hours on Tuesday, Jan. 2. Because of the holiday, the Herald will observe early deadlines. All news articles need to be in the office by 5 p.m. on Friday, Dec. 29. The staff at the Herald wishes all their readers a very Happy New Year.

Weather

Sarah Mitchell, Wayne Elem.
FORECAST SUMMARY: Yet another snow system will push through the area today. Freezing rain, sleet and around one inch of snow is likely by day's end. Blowing snow is also a concern.

Day	Weather	Wind	Range
Thurs.	Snow	NW 30	18/21
Fri.	Windy/cold	NW 30	4/18
Sat.	M. cloudy	NW 20	4/13
Sun.	P. sunny		-3/7
Mon.	M. sunny		-8/6

Wayne weather forecast is provided by

Date	High	Low	Precip	Snow
Dec. 21	31	-5	—	—
Dec. 22	4	-10	—	—
Dec. 23	11	-10	.07	1"
Dec. 24	6	-11	—	—
Dec. 25	2	-11	—	—
Dec. 26	18	-2	—	—
Dec. 27	19	4	—	—

Recorded 7 a.m. for previous 24 hour period
Precip./mo. — .55" Snow/mo. — .65"
Year to Date — 31.81" Snow — 17"

Blood Bank has served Wayne over 25 years

The Wayne community has been served by the Siouxland Blood Bank for 25 years.

Blood donations are collected at several stops during the year, including Providence Medical Center (the fourth Thursday of each month), First National of Omaha Bankcard Center, Great Dane Trailers, Wayne High School and Wayne State College.

The Siouxland Community Blood Bank serves 16 area hospitals and at the present time it takes over 700 donors a week to keep these hospitals supplied with enough blood for their patients.

"Wayne residents have been wonderful in their donation of blood. We would like to encourage donors to continue to give on a regular basis. While donating once a year is good, donating four times a year is four times better," said Jan King, Donor Consultant for the Siouxland Bloodbank.

Statistics for the year 2000 are not complete yet, but indications are that donors in the Wayne area will surpass their 1999 donations.

In 1999, there 270 units of blood were collected at Great Dane Trailers; 126 at the Wayne Service Center; 195 at Wayne State College; 819 in the community of Wayne and 32 at Wayne High School.

Through October of this year, Great Dane has collected 164 units of blood; the Wayne Service Center has collected 107; Wayne State College, 179; the Wayne communi-

ty, 749 and Wayne High School, 38.

"From a laboratory perspective, the Medical Technologists at PMC rely on Siouxland Blood Bank to supply the needed blood components on both a regular and emergency basis," said Elizabeth Mohr, of the PMC Laboratory Department.

Over the last 10 year, PMC has transfused an average of approximately 200 units of blood per year, with 1997 holding the record high of 330 units transfused. The hospital laboratory has a regular inventory of 28 units of all the major blood groups.

In the event that more blood is needed than is on hand at the time, the Siouxland Blood Bank has a 24-hour on-call system, so that emergency situations can be dealt with quickly and safely.

Medical technologists employed by the blood bank carefully screen and test every unit of blood and blood-related products before tagging and shipping them to area hospitals.

After the units of blood arrive at the hospital, they are checked in and kept at a constant, safe temperature in the laboratory until a need arises. At that time, further testing on the units are performed by the PMC Medical Technologists to ensure a safe match between the donor's blood and patient's blood.

The earliest blood transfusion known was attempted in 1628. The

See SERVED, Page 3A

Dennis Lipp of Wayne has been donating blood regularly for a number of years. While he wasn't sure of an exact number, Dennis said his donations are "between 14 and 15 gallons."

Roger Meyer visits with Marguerite Penning of the Siouxland Bloodbank. Meyer is also a regular donor having donated seven gallons of blood with his recent visit to the Bloodbank.

WSC is recognized for commitment to effort

Wayne State College has earned an award for commitment to multicultural organization development from the Upper Midwest Region of the Association of College and University Housing Officers (UMR-ACUHO).

"I feel very honored that the Wayne State College residence life program has received this recognition," said Larry Emanuel, WSC director of housing.

The award recognizes outstanding housing and/or residence life departments that incorporate diversity through the many aspects of their organization. Active consideration of diversity is evident in the missions, policies, procedures and decision-making processes of awarded organizations.

One of the ways in which the WSC housing staff has worked to promote diversity and multiculturalism has been to raise their own awareness. Orientation programs have been designed to encourage residence hall staff to promote edu-

cational and social events that honor diversity.

An award is given each semester for the best multicultural program planned by residents in a residence hall. Criteria for a quality program include promotion or visibility, educational value and acceptance by attendance and enthusiasm at the event.

Wayne State College is celebrating two highly visible residential life initiatives this year in terms of the actual buildings on campus, the renovation of Terrace Hall and the donation of a temporary home for a new multicultural center. This location gives students a place to explore diversity issues and will serve as a multicultural resource to the greater community of northeast Nebraska.

The UMR-ACUHO is an organization of professionals who focus on educating, conducting research and providing service to Wayne State College and other member institutions.

Making his rounds

Although he didn't have a sleigh, Santa was making his rounds in Wayne on Saturday morning, delivering letters and packages to all the houses. Santa, and the U.S. Postal Service, had a busy week just before Christmas, making sure the thousands of greeting cards found their way to the proper places. Here, Santa was about to begin his delivery duties on East Ninth Street.

Highlights of the new millennium

By Clara Osten
Of the Herald

From fears of what could happen on Jan. 1, 2000 to championship basketball and golf teams, from severe drought conditions to numerous blizzards at year's end, the first year of the new millennium (or the last year of the old millennium) has been filled with activities, challenges and changes.

Highlighted below are some of the stories that made a difference in the lives of people in our coverage area.

JANUARY

The Wayne girls and Laurel-Concord boys basketball teams captured titles at the annual Great Northeast Nebraska Shootout.

Brooklynn Ann Blohm made her appearance as the first baby of the millennium.

Dr. Ken Liska of the Wayne Veterinary Clinic was named Veterinarian of the Year.

Sister Gertrud Marie Wolfer and Brad Weber were named Citizen and Educator of the Year, respectively, by the Wayne Area Chamber of Commerce.

FEBRUARY

The Wayne Softball Association received a \$50,000 grant from the Gardner Foundation for improvements at the softball complex.

Karin Vaughn was named Executive Director of the Wayne Area Chamber of Commerce.

More than 1,600 youth and adult sponsors attended "True Love Waits" at Rice Auditorium. Featured speakers were Tara Dawn

Christiansen, Miss America 1997, and Ron Brown, Nebraska Receivers Coach.

The future of rural school District #57 was being discussed.

Four Wayne wrestlers, Lucas Munter, Gabe Hammer, Chris Woehler and Adam Jorgensen, qualified for state competition.

Winside's Eric Vanosdall finished runner-up at 152 pounds and Jared Jaeger was fourth at 103 pounds during the state tournament.

A feature story was presented on the benefits of recycling in the community.

MARCH

The Wayne State College men's basketball team advanced to the NSIC semifinals with a 100-63 win over Minnesota-Morris.

The WSC men then earned the NSIC title by defeating Minnesota-Duluth.

Eight students at Wayne High School earned the right to compete at the state speech tournament in Kearney.

A new program to help four and five-year olds achieve competence in the English language was started in Wakefield.

The WSC men's basketball team was defeated by the nation's third ranked team, Metro State, by a score of 84-72 in the championship of the North Central Regional Tournament in Denver, Colo. The 'Cats finished with a season-best record of 26-6.

Townhall meetings were planned to discuss the construction of a Community Activity Center.

A series of stories were presented

about the four exchange students spending the year at Wayne High School.

A Quality of Life Banquet was planned to recognize the community's 60 service organizations.

Allen High School presented "The Wizard of Oz."

The Wayne Board of Education gave its approval for all day kindergarten for the 2000-2001 school year.

APRIL

Wayne High School students presented "Brigadoon" as the annual musical.

The 42nd annual Children's Play at Wayne State College was "Enchanted Sleeping Beauty."

Rico Burkett was named head men's basketball coach at Wayne State College following the resignation of Greg McDermott.

A list of finalists was announced for the position of City Administrator for Wayne.

Deron Connolly participated in a national basketball tournament in California. He is a member of the Red Dawgs and competed in the National Junior Wheelchair tournament.

The Wayne Municipal Airport is under new management — Reliance Aviation, Inc.

MAY

Five exchange students at Allen High School talked about their experiences in Nebraska.

Lowell Johnson was hired as the new City Administrator for Wayne.

See HIGHLIGHTS, Page 3A

Record

The Wayne Herald

Obituaries

Werner Janke

Werner H. Janke, 83, of Wayne died Thursday, Dec. 21, 2000 in Wayne. Services were held Wednesday, Dec. 27 at St. Paul's Lutheran Church in Winside. The Rev. Richard Tino officiated.

Werner H. Janke, son of William and Anna (Dangberg) Janke, was born June 21, 1917 on a farm near Winside. He was baptized and confirmed at St. Paul's Lutheran Church in Winside. He attended rural school at District #31 in Wayne County and Winside High School. He then began farming south of Winside. On May 25, 1941 he married Norma Frese at Redeemer Lutheran Church in Wayne. The couple made their home on a farm south of Winside for five years before moving to their farm north of Winside where their son Terry now lives. In 1964 the couple retired into Wayne but he continued helping on the farm. In 1998 they moved to The Oaks in Wayne. He was an active member of St. Paul's

Lutheran Church in Winside, which including serving as president and elder. He was instrumental in the building of the present church and parsonage. He was also active in the Laurel and Winside Dehydrating business as well as the Feeders Elevator in Wayne. The couple spent many winters with friends in McAllen, Texas until his health began to fail. He enjoyed his time at The Oaks and his family.

Survivors include his wife, Norma; two sons, Byron and Pat Janke of Carroll and Terry and Mary Janke of Winside; 10 grandchildren; 14 great-grandchildren; sister-in-law, Elsie Janke of Winside.

He was preceded in death by his parents, one brother, Alfred and one sister, Talita Prawitz.

Honorary pallbearers were Dale Krueger, Louis Tolles, Charles Paulsen, Harold "Tiny" Ward, Malvin Nydahl, Richard Woslager, Otto Carstens, Willis Meyer, Don Wacker, Werner Mann and Herbert Jaeger.

Active pallbearers were grandchildren Kurt, Chad, Mark, Chris and Dan Janke, LeAnn (Janke) Rathke, Beth (Janke) Pasold, Edith (Janke) Kelly, Kara (Janke) Thompson and Brenda (Janke) Hilbers.

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

Harold Pearson

Harold W. Pearson, 88, of Wisner died Monday, Dec. 25, 2000 at the Wisner Manor in Wisner.

Services were held Thursday, Dec. 28 at Christ Lutheran Church in Wisner. Pastor Alan Baglion officiated.

Harold W. Pearson, son of Pete and Alma (Johnson) Pearson, was born Aug. 12, 1912 at West Point. He graduated from Pender High School in 1931. On May 24, 1934 he married Dorothy James. She died Feb. 13, 1982. On Feb. 19, 1983 he married Lydia (Fuchser) Splittgerber at Christ Lutheran Church in Wisner. He was a farmer and livestock dealer in the Pender, Bancroft and Rosalie area.

Survivors include his wife, Lydia Pearson of Wisner; one son, Larry and Dixie Pearson of Fremont; two step-sons, Duane and Erika Splittgerber of Mondamin, Iowa and Gary and Ann Splittgerber of Las Vegas, Nev.; one grandson; five step-grandchildren; two step great-grandchildren; two sisters, Mrs. Leonard (Hilda) Johnson of Sioux City, Iowa and Mrs. Eva Miller of Indian Wells, Calif.; nieces and nephews.

He was preceded in death by his parents, his first wife and one brother in infancy.

Burial was in Rosehill Cemetery at Pender. Kuzelka Funeral Home in Wisner was in charge of arrangements.

Helen Sundell

Helen Sundell, 100, of Wakefield died Friday, Dec. 22, 2000 at the Wakefield Care Center in Wakefield.

Services were held Wednesday, Dec. 27 at Salem Lutheran Church in Wakefield. The Rev. Rick Danforth officiated.

Helen Wilhelmina Sundell, daughter of Johan A. and Helen Sophia (Peterson) Sundell, was born July 8, 1900 on her parents' farm south of Wakefield. She was baptized and confirmed at Salem Lutheran Church. She graduated from Wakefield High School in 1919 and attended Gustavus Adolphus College. She moved back to Wakefield to help care for her mother, who suffered from a stroke, until her death in 1944. She co-authored an autobiography with her father about his life in Sweden, his move to America and experiences breaking sod and farming at Wakefield. She moved to Omaha in 1944 where she lived with her sister Myrtle and worked for Travers Furs as a seamstress. The two women traveled extensively with friends. They moved to Wakefield in 1980. She was active in community service and church organizations. She was a benefactor to Lutheran Family Social Services, Bethphage Missions, Trinity Lutheran, Salem Lutheran, Lutheran School of Theology in Chicago and the Wakefield Health Care Center. She moved to the Wakefield Care Center in 1990.

Survivors include four nieces, Jean Tinstman of Lincoln, Dorothy VonGundy of Green Valley, Ariz., Josephine Corley and Fredricka Graham; many great nieces and nephews.

She was preceded in death by her parents, two brothers, Clyde and Roy Sundell and two sisters, Myrtle Sundell and Mrs. Joe (Edna) Johnson.

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

Rose Nelson

Rose E. (Bloomfield) Nelson, 62, of Emerson died Tuesday, Dec. 26, 2000. Services will be held Saturday, Dec. 30 at the Evangelical Covenant Church in Wakefield. Visitation will be at the church on Friday, Dec. 29 from 2 to 6 p.m. with a prayer service at 7 p.m.

A full obituary will be printed in next week's Herald.

Howard Iversen

Howard Iversen, 93, of Winside died Saturday, Dec. 23, 2000 at Faith Regional Health Services in Norfolk.

Services were held Wednesday, Dec. 27 at Trinity Lutheran Church in Winside. The Rev. William Koeber and Glenn Kietzmann officiated.

Howard Thomas Iversen, son of Peter and Greta "Maggie" (Pedersen) Iversen, was born Dec. 16, 1907 at Winside. He was baptized and confirmed at Trinity Lutheran Church in Winside. He attended rural school at District #28 south of Winside. Following his education, he continued farming with his father. On June 7, 1936 he married Marian Andersen at Trinity Lutheran Church Parsonage. The couple farmed near Winside until moving into Winside in 1949. He was then employed at Winside Public Schools as custodian for 16 years. He was a caretaker at Pleasantview Cemetery at Winside for many years. He was a member of Trinity Lutheran Church in Winside and past member of Odd Fellows Lodge in Winside. He enjoyed gardening, cutting wood and traveling.

Survivors include his wife, Marian; two sons, Bill and Jenny Iversen of Wahoo and Tom and Marilyn Iversen of Lincoln; two daughters, Greta and Lester Grubbs of Winside and Nancy Bottolfsen of Lincoln; four grandchildren; seven great-grandchildren; one brother, Raymond Iversen of Hacienda Heights, Calif.; one sister, Helen and John Jones of Lake Elizabeth, Calif.; nieces and nephews.

Pallbearers were Art Rabe, Randy Jacobsen, Norman Anderson, Neil Wagner, Norris Hansen and Marvin Andersen.

Burial was in Pleasantview Cemetery in Winside. Schumacher-Hasemann Funeral Home in Winside was in charge of arrangements.

Jim Lewon

Jim W. Lewon, 67, of Wynot died Wednesday, Dec. 20, 2000 at a California hospital.

Services were held Saturday, Dec. 23 at United Church of Christ in Newcastle. Pastor Kenneth Marquardt of United Lutheran Church in Laurel officiated.

Jim W. Lewon, son of Fred and Sylvia (Stejskal) Lewon, was born April 22, 1933 in Coleridge. He graduated from Newcastle High School in 1950 and served in the U.S. Army between 1953 and 1955. On Dec. 1, 1956 he married Mary Ann Voss at the Congregational United Church of Christ in Newcastle. The couple farmed in the Newcastle area until 1986. He then became a real estate broker and started selling insurance. In 1987 the couple moved to Wynot. He retired in 1998. He enjoyed hunting, fishing, traveling and his grandchildren. He was a member of the United Church of Christ in Newcastle, the American Legion, was a hunter safety instructor for many years and served on many committees and board.

Survivors include his wife, Mary Ann, of Wynot; one son, Mark and Tammy Lewon of Wayne; one daughter, Charleen and Lathan Detlefsen of Laurel; one brother, Ed Lewon of Jackson; two sisters, Annie Lamprecht and Doris and Ray Hinz, all of Newcastle; four grandchildren; nieces and nephews.

He was preceded in death by his parents and one sister, Luella Harder.

Burial was in the Newcastle Cemetery. Mohr Funeral Home was in charge of arrangements.

Phyllis Beck

Phyllis E. Beck, 92, of Wayne, formerly of Rosalie, died Friday, Dec. 22, 2000 at the Wayne Care Centre.

Services were held Tuesday, Dec. 26 at the United Methodist Church in Rosalie.

Phyllis Beck, daughter of Bert and Ida (Baker) Blair, was born June 8, 1908 in Red Cloud. She graduated from beauty school and had a beauty shop in Rosalie. On June 19, 1930 she married Kenneth Samsom. After their marriage, the couple farmed near Bancroft. Kenneth died in July of 1965. She then married Harvey Beck in September of 1967 and the couple made their home in Wayne. She continued to operate her beauty shop in Rosalie for several more years.

Survivors include three daughters, Fawn and Layton Smith of Pender, Marcie and Jim Thomas of Wayne and Jane and Ron Olds of Lincoln; three step-daughters, Judy and Clifford Peters of Wayne, Carolyn and Bud Bornhoft of Henderson, Nev. and Carla and John Watson of Lincoln; six grandchildren; six great-grandchildren; two great-great grandchildren; seven step grandchildren; four step great-grandchildren and one brother, Dee Flood of Loveland, Colo.

She was preceded in death by her parents, husbands, one daughter, Gloria and one sister, Marie Fieste.

Burial was in the Bancroft Cemetery in Bancroft. Munderloh Funeral Home in Pender was in charge of arrangements.

Auditions announced

The Hastings College Department of Music and the Hastings Symphony Orchestra are seeking high school musicians from across Nebraska for the 2001 Hastings Symphony Orchestra Young Artist Auditions on Jan. 20, 2001.

The auditions will be from 2 to 5 p.m. in the Fuhr Hall of Music at Hastings College. All Nebraska high school musicians, grades nine through 12, are eligible to audition.

The first place winner will receive the opportunity to perform as a soloist with the Hastings Symphony Orchestra at its March 4, 2001 concert in Hastings. The top three artists will also receive a cash award and a four-year music scholarship to Hastings College.

Instrumentalists should perform a movement of a concerto or other solo with orchestral accompaniment. Vocalists should perform, with orchestral accompaniment, two contrasting songs or arias, a recitative and aria or a scena.

Minimum length of audition is six minutes; maximum length is 15 minutes. All selections should be memorized.

Contestants are restricted to one audition and former first place winners are ineligible to audition.

For more information, write to Dr. James Johnson, Hastings College, 800 Turner Ave., Hastings, Neb. 68901 or call (402) 461-7361.

Nebraska Consumer Bulletin

Don Stenberg
Attorney General

GUIDELINES FOR CHARITABLE GIVING Beware of Bogus Charities

Nearly 40 percent of the year's charitable donations are made during the months of November and December. Consumers should be aware that not all groups presenting themselves as charities are legitimate. Some organizations use names that sound similar to your favorite charities with the intent to confuse and deceive givers. Others may misrepresent how your donation will be used. The Nebraska Attorney General's Office suggests that before pledging your financial gift to a charitable organization, you consider the following:

KNOW WHO YOU ARE GIVING TO

With so many promoters and charities asking for contributions, it is easy to confuse one charity with another. Always ask the charity for the complete name and address of their organization. A Nebraska address for the charity does not necessarily mean the charity is Nebraska based, or that your contribution will be used locally. Contributions addressed to a post office box or suite number may be picked up and sent to another state.

If you have questions about the legitimacy of a charity, check with the Attorney General's Office, the local Better Business Bureau, or the National Charities Information Bureau, 19 Union Square West, Dept. FT, New York, NY, 10003-3395, phone (212) 929-6300. Be aware, however, that there could still be problems with a charity - even without complaints on file.

FIND OUT HOW YOUR GIFT WILL BE USED

Do not assume that 100 percent of your contribution will go to the charitable cause. All charities have expenses in raising money. Request information in writing concerning the charity's specific programs and services before you agree to a donation. Find out what percentage of the charity's annual income goes to programs and services, administrative expenses, and fund raising activities. Be wary when less than 60% of your donation goes to programs and services, or more than 40% goes to fund raising.

DON'T GIVE IN TO HIGH PRESSURE TELEPHONE APPEALS

Be wary of charities that harass you to contribute or use strong emotional appeals that may distort the charity's purpose. A reputable charity will welcome your questions and will be willing to send you a copy of the charity's annual report or financial statement. Never agree to mail a cash contribution and consider sending your donation by check rather than giving a credit card number or bank account or debit card number to a telephone solicitor.

This is the season when many of us want to share with others. Make sure your charitable donations go to a reputable charity that will use them wisely.

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 - 1-800-727-6432.

We're closed for the winter months, but not until
Our New Year's Bash!
Join us for a Live DJ and a night of memories.

- Music starts at 9:00 p.m.
- Dining room is open from 5 p.m. - 8:30 p.m.
- PRIME RIB SPECIAL —

Thanks to all of our loyal customers in 2000!

Cedarview Steakhouse & Lounge
Laurel, NE • Phone (402) 256-3184

Meet your new neighbor!

Stop by the new McDonald's in Wayne, NOW OPEN!
We'd like to make friends with everyone in the neighborhood.

Building A New Custom Home...
Get Professional Guidance From The Building Experts!

Complete Design Services
From site selection assistance to the interior and exterior design to the final blueprints.

Project Services
Our assistance can save you time and money, helping you stay on budget. From the blueprint to moving day, we do what it takes.

Schedule Your Personal, No-Obligation Custom Home Consultation Today And Discover How Enjoyable Planning Your New Home Can Be.

Carhart LUMBER CO.
the friendly ones.

Hartington, NE 402-254-3928	O'Neill, NE 402-336-1670 800-683-1670	Tilden, NE 402-368-2202
Neligh, NE 402-887-4106	Albion, NE 402-395-2048 800-499-8373	Pierce, NE 402-329-4932
Plainview, NE 402-582-4957	Bloomfield, NE 402-373-4314	

IMPORTANT NOTICE

On Friday, December 29th, the books for 2000 will close at 1:00 p.m. Business transacted after 1:00 p.m. will be effective January 2, 2001.

All Business on Saturday, December 30, 2000 will be 2001 business

**farmers & merchants
state bank of Wayne**

321 MAIN STREET • P.O. BOX 249
WAYNE, NE 68787 • 402-375-3043 • MEMBER FDIC

Served

(continued from page 1A)

first recorded successful transfusion occurred in England when Richard Lower kept dogs alive by transfusion of blood from other dogs.

The first successful transfusion of human blood came in 1818 when James Blundell, a British obstetrician treated a woman for postpartum hemorrhage by giving her four ounces of blood from her husband.

In 1900 the first three human blood groups, A, B and O were discovered and in 1939 the Rh blood group system was identified. The two discoveries are among the most important breakthroughs in the field of blood donation.

Blood banks, where blood can be preserved and stored, have been in existence since 1937. The American Association of Blood Banks was formed in 1947 to help promote common goals among blood banking practitioners and the blood donating public.

According to statistics released by the Bloodbank, seven out of ten people are eligible to donate blood, but only one out of 20 actually does.

All blood that is donated goes through a minimum of 15 tests before it is released to hospitals.

Statistics indicate that more than 95 percent of all Americans reaching the age of 72 will need blood products in their lifetime.

The leading diseases or conditions

that use blood are malignant neoplasms (cancer), heart disease, ulcers, accidents, fractures and traumas, anemia, obstetric procedures, bone and joint diseases, lung diseases, liver diseases and kidney diseases.

Donated blood can be separated into three parts — red cells, platelets and plasma. A patient is given only the part(s) that he or she needs.

Red cells are high in hemoglobin and restore a patient's blood volume and its oxygen carrying capability. The shelf-life of the red cells is 42 days.

Platelets are cells that help the clotting process. They are needed to control bleeding. Most of the platelet supply is used by patients undergoing chemotherapy, organ transplantation or severe bleeding disorders. The shelf-life of platelets is five days.

Plasma is the third component of blood. It is the liquid portion of the blood that supplies nutrients to the body's tissues.

Plasma is needed by patients suffering from burns, shock or bleeding disorders. It can be stored as Fresh Frozen Plasma or as Cryoprecipitate (a clotting factor). Both have a shelf-life of 12 months.

Because of the separation process, one person's blood donation can save three people lives.

The blood donation process takes

from 30 to 45 minutes, including the completion of a medical questionnaire before donating blood.

Specific questions regarding the donor's health will be asked in confidentiality by a staff nurse. Following that, blood pressure, temperature and red blood cell count will also be checked.

One pint (unit) of blood will be taken from the donor. The average size person has 9-12 pints of blood in their body, which is seven percent of a person's weight.

Requirements for donation include:

- You must be at least 17 years old and weigh at least 110 pounds.
- You cannot have given blood within the last 56 days.
- A photo identification is required at the drive.
- You must be in good health and have had an adequate meal prior to donation.
- You must be able to give any proper names of medications you are currently taking. Many medications will not disqualify a donor, but they must be documented by the Blood Bank staff.

Donors are encouraged to eat a good meal before donation and drink plenty of fluids both before and after donating.

Following donation, it takes approximately 24 hours to reproduce the fluids lost.

"We would like to encourage donors to donate more than once a

year. With today's medical advances, more and more patients are being saved, but often a great deal of blood is required to save a life," Ms King said.

There are eight blood types found in humans. (Cats have three types of blood, dogs have eight, horses have seven and cows have over 800.)

One in three persons (38.4 percent) have O positive blood; one in 15 persons (7.7 percent) have O negative blood; one in three persons (32.3 percent) have A positive blood; one in 16 persons (6.5 percent) have A negative blood; one in 12 persons (9.4 percent) have B positive blood; one person in 67 (1.7 percent) have B negative blood; one person in 29 (3.2 percent) have AB positive blood and one person in 167 (.7 percent) have AB negative blood.

People with O blood type are known as "universal donors" because in an emergency, anyone can receive type O red blood cells. Persons with AB blood type are known as "universal receivers."

At the present time there is no substitution for human blood. It cannot be manufactured. It can only be obtained from healthy donors.

For more information on blood donation, contact the Siouxland Community Blood Bank at 1-800-798-4208.

Scholarship is awarded

Erin L. Milander, Wayne, has received a Twila Claybaugh/Wayne Community Scholarship to continue

School. She is majoring in criminal justice and psychology.

She is a member of the WSC Aristocrats.

Erin Milander

Dale & Peggy Krusemark 50th Wedding Anniversary and Open House

Saturday, Jan. 6th starting at 6 p.m. at the West Point Veterans Club

her studies at Wayne State College. Milander, the daughter of Wendell Dean and Karen Milander, is a 2000 graduate of Wayne High

HYPNOSIS CLINIC

By Ralph Weber, CHT Certified Hypnotherapist

WEIGHT 5:30 p.m. Your mental associations make you eat to feel better even when you are not hungry. Destroy them Now.

SMOKING 5:30 p.m. The car won't start without a cigarette. This has nothing to do with nicotine, only negative neuro-associations. Destroy them and create positive neuro-associations.

\$70.00 Fee includes reinforcement tape. 100% money back guarantee at meeting only. Registration 15 mins. before. Cash/ Visa/MC/Discover/ No Checks. Complete in 1 hour. 25 years experience. www.dcheip.com 218-385-3404

Tacos & More Meeting Room • Wayne, Nebraska • Tuesday, January 9, 2001

Highlights

(continued from page 1A)

Leo Ahmann was named Program Manager at Main Street Wayne.

Voters approved a one cent sales tax and rejected an attempt to repeal the midnight to 5 a.m. parking restrictions in Wayne.

Four teachers, Sharyn Paige, Judith Shaefer, Robert Porter and Fauneil Bennett, were honored upon their retirement from teaching.

The boys golf team at Wayne High School earned a trip to the state tournament after placing third at the B-1 District Tournament in Wayne.

The Wayne boys track team finished fourth at the B-4 District meet in Pierce and qualified for state in seven events.

The Lady Blue Devils qualified for the state track meet in four events.

Winside Superintendent Don Leighton retired after 29 years as superintendent in Winside.

Seniors at the five area schools received their diplomas during graduation ceremonies.

Amanda Maryott earned a silver medal in the 100 yard dash to lead the Wayne High girls track team at

More than 1,600 youth and adults were on hand for the True Love Waits Rally at Wayne State College earlier this year. One of the highlights was a concert by the musical group Buck.

Eric Henderson was one of the key players on the WSC men's basketball team which set a number of school records throughout the season.

INVESTMENT CENTERS OF AMERICA, INC.
We know the terrain.

Located at First National Bank 301 Main Wayne, NE 68787

CHECK WITH US FIRST ON YOUR RETIREMENT ROLLOVER!!

Securities products offered through Investment Centers of America, Inc. are NOT FDIC INSURED May lose value No Bank Guarantee

311 Northwestern Ave. Norfolk, NE • 844-3241

THE DEPOT

Norfolk's Hot Spot!

Appetizers & Sandwiches served

TUESDAY:
Teen Night (ages 17 & over)
2:00 CASH Drawings
7:00 p.m. & 12:45 a.m.

WEDNESDAY:
Ladies Night - Drink Specials
• HAPPY HOUR \$3.00 Pitchers & \$1.50 Shots all Week Long

THURSDAY:
College Night-25¢
Pitchers Starting At 7 pm

Live D.J. and Bands

Every Saturday Night!

COMEDIANS EVERY WEDNESDAY

SUNDAY: Western Night

Open Tuesday - Sunday • 5pm - Close

GAS 'N' Shop

START HERE FOR DEC. SAVINGS!

Roberts 1% Milk \$2.25 gal.

Egg Nog 89¢
Peppermint Ice Cream \$2.29
Ice Cream 3/4-1 Sandwiches

Doritos 14 oz. bag \$2.49

Miller Lite & Draft \$7.09 12 pk

While supplies last

GOOD & FRIENDLY AND NEVER TOO FAR AWAY!

Gas'n Shop 32 oz. Fountain Cup **65¢**

Coors Light \$10.29 18 pk
While supplies last!

Buy 1 20 oz 7-up & get 20 oz Squirr FREE
While supplies last!

Miller Lite & Draft \$7.09 12 pk
While supplies last

Seasons Greetings from your Friends at Gas 'N' Shop

LOTTERY!

SAVE HERE

HAPPY HOLIDAYS! FROM GAS 'N' SHOP!

A number of Winside and Wayne wrestlers competed in this year's state wrestling tournament in Lincoln. The tournament is held each year near the end of February.

state. Gabe Hammer finished fifth in the 400 for the boys team.

JUNE
The Wayne High boys golf team won the championship golf title at the state tournament. Mike Varley of Wayne won the individual medalist honors.

Judy Johnson was named Wayne State College Relations Director.

A benefit was held in Carroll for nine-month old Austin Fernau who has undergone numerous surgeries to correct problems with his legs.

The second annual Relay for Life event in Wayne raised more than

\$34,000 and resulted in coordinator Vicky Skokan getting a buzz cut.

New playground equipment was installed in three locations in Wakefield.

Phil Shear was hired as a lieutenant for the Wayne Police Department.

Celebrations were held in Laurel (Ag Days and the centennial of the school) and in Winside (Old Settlers).

The list of activities for Henoween (July 7) were released. Interviews were scheduled for the

position of Athletic Director at Wayne State College.

KTCH

Oldies 104.9 ♦ *Real Country 1590 AM*

Visit us on the web...
www.ktch.com

- newsgram on-line
- sportsgram on-line
- promotions

COMMUNITY CALENDAR

Send us your community event to post!

A Sweet Wish For You!

Stuff your stocking with our best wishes for a happy and tasty holiday season.

121 W. 1st • 375-4774

Opinion

The Wayne Herald

STATE PATROL BEGINS DNA TESTING IN CRIME LAB

By Governor Mike Johanns

Dear Nebraska Neighbors:

It is vital for the safety of all Nebraskans that state and local law enforcement stay as up-to-date as possible with the latest criminal justice technologies.

Last week, the Nebraska State Patrol announced that it is now conducting DNA analysis at its crime lab in Lincoln. DNA analysis represents the cutting-edge of criminal investigation. It helps investigators and prosecutors link the criminal to the crime scene with absolute certainty, and it provides answers to questions that were previously beyond the capability of traditional techniques.

Law enforcement agencies from across the state can now submit evidence for DNA analysis at no charge. This advancement takes law enforcement in Nebraska to a new level. It ensures that investigations on the part of police and sheriff's offices across the state, as well as the State Patrol, are as thorough as scientifically possible. In addition, it keeps Nebraska in stride with the FBI and law enforcement agencies in many other states where DNA analysis is being conducted.

Any crime that involves the transfer of blood or body fluids could potentially involve DNA testing. Crimes typically associated with DNA analysis are murder, sexual assault, and assault. However, DNA testing can assist investigators in solving many types of crimes if blood or body fluid is discovered at a crime scene. DNA analysis can be especially valuable in clearing unsolved crimes where law enforcement has lacked the intricate evidence needed to pursue an investigation, make an arrest, or provide enough proof for a successful prosecution.

Preparations for the State Patrol's DNA analysis capability have been underway for three years and have been completed in two phases. First, a Nebraska DNA database was established and electronically linked to a national DNA database called the Combined DNA Index System or CODIS which is operated by the FBI. That phase was completed in 1999. The second phase involved the actual DNA analysis. It required equipping the State Patrol's crime lab for DNA analysis, hiring and training personnel, and conducting intense studies of the necessary procedures.

We are working hard to make sure that our state's law enforcement agencies keep pace with the changing times. The State Patrol's new Internet Crimes Against Children Unit, a new and improved law enforcement training program, the Sex Offender Registry notification system, and an upgrade of the statewide crime computer system utilized by state and local law enforcement agencies and the Nebraska court system are just a few examples of some important advancements that have taken place in the last year.

Full operation of the State Patrol's new DNA testing lab is another step in keeping state and local law enforcement on the cutting-edge and our "Nebraska United" a safer place.

Capitol news

Feeling of Christmas lingers

By Ed Howard
Statehouse Correspondent
The Nebraska Press Association

For most folks there is a feeling that comes with the Christmas season.

It's not a constant feeling. It seems to come and go.

It is an emotion, combining a sense of charity, warmth and brotherhood, that seems to wash over a person every now and then. Perhaps it is the original, if not official, Christmas feeling. No doubt non-Christians know the same feeling - but since my background has to do with the story about the little guy in the manger (who, by the way, was most certainly not born in December) it is Christmas that provides an important point of reference for me.

Through decades of writing and reporting on public events and public people, nothing has become more clear to me than this: Most folks pretty much want the same, basic things. They want to be warm and dry, have enough to eat, have a job, to be free from desperate concerns about affording health care, and being destitute when they are old. They want the same things for their children.

Of course there are varying ambitions and wants. Some people really are happy with a home and three square meals a day. Others want that Rolex, so that they can glance down at it whilst motoring along in the whoppin' big Mercedes. I don't have a problem with either of them.

What occurs to me at Christmas, though, is that we seem to have something of a collective realization, consciously or otherwise ...

the realization, in various ways, that if mankind simply had the capacity for generally observing the Golden Rule (that's the one about doing unto others, etc.), then mankind would be taking a big step toward what old Scrooge was shooting for - keeping Christmas in his heart throughout the year.

Failing to live up to this admittedly Mary Poppins-like ideal, it has often been my thought that if mankind could rid itself of its self-indulgent tendency toward gratuitous unkindness, it would probably seem like Christmas when July rolls around. This would be the case, I suspect, if only unkindness of the gratuitous type could be melted.

For most of us, this is a season of dreams. Of good feelings. Of wishes.

What does all of this have to do with politics, government and what goes on around and about the Capitol?

Well, think of how much government we wouldn't need if we could

ante up some honesty, charity and good faith for one another.

Let the record reflect, however, that as a long, long-time observer and analyst of people in general and politics in particular, the author does not suggest that a campaign based on such notions would have much practical value in securing the confidence of the electorate. Such notions are, in fact, only the equivalent of the sugar plums that dance in my head - about as often as a White Christmas rolls around.

Letters

Christmas gift should be available to all residents of the city

Dear Editor:

Oh, the joy of Christmas! For it must be the holiday season that has put our City Council in such a generous mood!

And what is this wonderful gift that the City Fathers have seen fit to bestow upon the citizens of this fair community? Why, at their Dec. 19 Council meeting, they passed a resolution that says in so many words, that if those nasty snow plow drivers come along and push all that heavy snow from the street up on to your sidewalk, then the city will come along and remove that snow for you!

But, wait! It seems that this gift only applies to those poor, suffering souls that have the misfortune to live on Seventh Street! After all, through no fault of theirs, the State widened Seventh Street and now their sidewalks are too close to the street and they get all that snow pushed onto them. I think that it is wonderful that these people receive this gift from the City. However, I think that those of us that have real curbside sidewalks should be afforded the same gift.

I attended this meeting and as I made my way to the podium to voice my opinion on this matter, a member of the Council made a remark to the effect that all they wanted from me was not to park at the corner! Parking on the corner had absolutely nothing to do with the matter at hand and although I thought the remark was uncalled for and in bad taste, I simply considered the source and voiced my

opinion on the snow removal issue.

I was told, in no uncertain terms, that they were only considering the proposal before them, leading me to believe that they could not even consider amending it. I was also told that I do not get that much snow on my sidewalk from the snow plows as a three-lane highway. Maybe not, but I will put the amount of snow plowed up onto my sidewalk up against any of those along Seventh Street any time! I was given no assurance or consideration that the Council might even look into the possibility of giving those of us with curbside sidewalks the same service as will now be provided to those residents of Seventh Street.

Strange that the Council could not consider amending the resolution. Not more than 15 minutes later, they passed the first reading of an ordinance dealing with a minimum amount of snow on the sidewalk before needing to be cleaned with several proposed amendments that were not even in writing! Granted, that this was with the understanding that these amendments would all be included in the second reading of this ordinance.

It is my guess that most people in the City of Wayne have no idea what measures the Council is discussing. There is no agenda published in the local newspaper to inform us what is going on. The reasoning for this has always been that the agenda is not prepared until Friday before the council meeting, and thus, too late to get into the Wayne Herald. Oh, Heaven help us

if we were to break tradition and prepare the agenda a couple of days earlier every time so it could be included! But, then, people would know what was going on and chances are they would have more people like me attend council meetings to voice their opinions. Wouldn't want that.

I must give credit to Councilman Lutt, the one who voted against the passage of this resolution. He voiced the same concerns that I had, but to no avail. I am not sure that he was against the resolution, as much as he was against the idea that it presented preferential

treatment to a few citizens of the community.

I guess that those of us with curbside sidewalks will just have to continue to move the snow pushed onto us by those nasty snowplow drivers the same way as we always have. Because it would appear that we just do not rate as well as our neighbors on Seventh Street. Those of you with sidewalks as near the street as those on Seventh Street will just have to do your own cleaning too, since you don't rate either.

Vern D. Fairchild,
Wayne

Students share writings, feelings about the holiday

A number of students at Wayne Middle School are involved in an after-school Creative Writing Club.

They and their teacher, Joyce Mitchell, shared their writings for the holiday.

The compositions are as follows:

Tiny Tree
By Molly Hill

Placed in a corner
Among a mound of gifts,
My grandparents' little tree
Stands in peacefulness

Often I've wondered why
It seems so very small
For our own tree is much bigger
Christmas trees must be tall!

Its image brings me a smile
For it is so very bright,
Garland wrapped around the limbs
With many colored lights

Ornaments adorn the branches
With a star brilliant as could be,
It seems I love the memories
Inspired by that little tree

So perhaps Christmas cheer
Lies not within the tree,
But deep in my heart
The joy within me!

"O Christmas Tree"
By Katie Echtenkamp

Hello, my name is Everly Green. I am a Christmas tree and very proud of it! You see, a few years ago I wasn't happy with being a part of this very festive season because I lost my Christmas spirit by being angry at my owner. I was tired and full of

pain from holding heavy ornaments. Nighttime was the worst because the bright candles burned my branches. I'm going to tell you how I got my Christmas spirit back.

One night while everyone was sleeping, including myself, an angel appeared to me and woke me up. The sound that came out of her mouth was beautiful; it was the song, "O Christmas Tree."

The angel's song reminded me that I bring pleasure to everyone and that my candles shine brightly for everyone. Now I am proud to hold heavy ornaments and bright candles.

Christmas Tree
By Rachel Jensen

You seem smaller this year,
As you come from the box,
A little less green
receiving more knocks.
The lights are untangled,
Ornaments ready to hang,
We laugh at memories
as we decorate again.
The lights are now up,
The ornaments hung.
The star at the top
represents carols unsung.
The tree still seems straggly
as we plug in those lights,
but as we take a step back,
and look at our work,
the tree is now pleasant,
the branches begin to perk.
To anyone else
The tree may look tragic,
but to us it's beautiful;
a time full of magic.

See WRITINGS, page 4A

A Gingerbread Christmas

Students from rural District #51 presented a Christmas program last week at the Wayne High School Lecture Hall. The program was under the direction of Geneva Broomfield, teacher at the school. Jessica Sebade served as narrator and Kayla Koeber accompanied the students on the piano. The students performed a number of traditional Christmas carols as well as acting out a play.

The Wayne Herald

114 Main Street Wayne, NE 68787 402-375-2600
PUBLICATION NUMBER USPS 670-560Prize Winning
Newspaper 2000
Nebraska Press Ass.National Newspaper
Association
Sustaining Member 2000Serving 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, 68787Official Newspaper
of the City of Wayne,
County of Wayne and
State of NebraskaPublisher - James R. Shanks
General Manager - Kevin Peterson
Receptionist / Circulation - Connie Schutte
Advertising Representative - Amanda Hank
Classified - Brian Johnson & Jason Sturek
Assistant Editor - Clara Osten
Reporter - Lynnelle Sievers
Office Manager - Linda Granfield
Composition Foreman - Judi ToppComposing
Alyce Henschke
Megan Rose
Seth Anfinson
Kelly Koch - Intern
Press Foreman - Al Pippitt
Assistant Pressman - Chris Luft
Darkroom Technician - Chris Schavee
General Production - Karl Nelson
Columnist - Pat Meierhenry
Publisher Emeritus - Bill Richardson

SUBSCRIPTION RATES

In Wayne, Pierce, Cedar, Dixon, Thurston, Cuming, Stanton and Madison Counties; \$33.00 per year. In-state; \$35.00 per year.
Out-state; \$48.00 per year. Single copies 75 cents.

Community is very fortunate

Dear Editor,

The citizens in and around the community of Wayne, Nebraska are fortunate to have available customer shopping at home.

December 24 is an important day for shoppers who don't manage to get everything (anything) purchased before Christmas. Returning to visit Mom and Dad and the rest of the clan with an empty trunk has allowed me to feel the terror of last minute shopping year after year.

Pamida, Diers, Sav Mor, Wayne Greenhouse, Dollar General Store, Radio Shack, Mines Jewelry and the Student Bookstore stocked exactly what I've needed to be a fill-in Santa.

This year shopping started on Sunday, the 24th after church with a store closing 4 p.m. deadline. Legends and Swan's had wonderful

merchandise for family from 9 years old to the 70's. Sales staff were fun to be around and efficient. The selections and quality available were more than adequate. The prices matched or were better than similar products found in malls and chain stores.

Certain disaster was avoided and the gift exchange part of Christmas was salvaged in remarkably good fashion.

My complements are extended to the entire business community of Wayne and the above merchants in particular. People who live in and around the community are fortunate to have these resources close to home.

Sincerely,

Bruce Ring, M.D.,
Crookston, Minn.

Allen News

Missy Sullivan
402-287-2998

BAND LEAVES

The Allen High School Band has been planning for their trip to the Liberty Bowl for almost a year. That determination has paid off, the Band members and their sponsors left on Tuesday, Dec. 26 for Memphis, TN.

FINANCIAL AID NIGHT

The Educational Planning Center.

will host a Financial Aid Night on Thursday, Jan. 4 at 8 pm at the Allen High School.

All members of the Senior and Junior classes are invited to attend along with their parents to learn more about college planning.

BRUNCH AT SENIOR CENTER

On Friday, Dec. 29, there will be no noon meal served at the Senior Citizen Center. Instead, they will be serving a brunch at 9:30 am.

The brunch will consist of Hashbrown casserole, fruit cup, ham and juice. Sign up early if you plan to attend.

SENIOR CITIZEN CENTER

Friday, Dec. 28: Brunch: Hash brown casserole, fruit cup, ham and juice.

Monday, Jan. 1: Closed.

Tuesday, Jan. 2: Baked fish, parsley boiled potato, kidney bean salad, cauliflower w/ cheese, and

blushing pears.

Wednesday, Jan. 3: Hamburger steak, baked potato, wax beans, lime jello/fruit, cheese biscuit, and pineapple chunks.

Thursday, Jan. 4: Fried chicken, mashed potato/gravy, broccoli, waldorf salad, and rice/raisin pudding.

Friday, Jan. 5: Baked ham,

augratin potato, veggie, fruit, and ice cream.

COMMUNITY CALENDAR

Friday, Dec. 29: Brunch @ Senior Center 9:30 am

Saturday, Dec. 30: Trube's 50th Anniversary @ United Methodist Church

Monday, Jan. 1: Happy New

Year's

Wednesday, Jan. 3: Ladies meet for cards

Thursday, Jan. 4: School Resumes JHB vs Emerson 2:30 pm

Friday, Jan. 5: JVG/VG/JVB/VB @ Ponca 4 pm

Saturday, Jan. 6: A Club Tournament

COUNTDOWN TO 2001

to you and your family this holiday season.

The State National Bank and Trust Company
Main Bank 116 West 1st • 402/375-1130
Drive-In Bank 10th & Main • 402/375-1960
Wayne, NE 68787 • Member FDIC • E-mail: snb@state-national.bank.com
Additional ATM Locations: Pac. N. Save & Copy

cpDSL

the future is here.

- 5 TO 25X FASTER
- FREE INTERNAL MODEM
- FREE ONSITE SETUP FOR FIRST COMPUTER

As low as \$37.90 monthly (but your phoneline is usable) you actually save money over having a dedicated phone line and dial up internet access.

PLACE YOUR ORDERS NOW!
Call us at 402-371-4530 or e-mail us at sales@conpoint.com

Connecting Point
www.conpoint.com
123 N. 4th St. • Norfolk, NE 68781
(402) 371-4530

HIGH SPEED INTERNET FOR YOUR HOME AND BUSINESS HAS ARRIVED TO THE WAYNE AREA!!

THIS WEEK'S WEATHER FORECAST

Wayne Auto Parts, Inc.

American & Imported Parts Wholesale • Retail Complete Machine Shop Service

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

Brought to you by these fine sponsors!

ACCU WEATHER AccuWeather.com

Forecast for Wayne County, NE

LOCAL 7-DAY FORECAST

Today	Tonight	Saturday	Sunday	Monday	Tuesday	Wednesday	Thursday
Cold, breezy later on	Considerable cloudiness	Cloudy, breezy and cold	Rather cloudy and bitter	Sunshine and very cold	Mostly cloudy and cold	Cloudy and cold	Cloudy and cold
26	13	20/8	16/6	19/9	25/12	23/14	27/19

THE WEEK AHEAD...

Temperatures

NATIONAL SUMMARY

A large storm will move along the Gulf, then up the Eastern Seaboard, dragging another arctic high down from Canada behind it, keeping much of the East wet and cold. The only mild and dry weather will be across California and the Desert Southwest where the storm track will remain well to the north.

Precipitation

U.S. TRAVELER'S CITIES

City	Today	Saturday	Sunday	Monday
Atlanta	37/27 c	42/25 pc	42/24 c	40/21 pc
Boston	37/26 c	35/22 sr	36/20 c	30/16 sr
Chicago	18/8 c	14/4 c	14/0 c	23/10 pc
Cleveland	24/18 c	25/13 sr	25/14 sr	26/12 sr
Denver	45/21 pc	34/12 c	38/12 pc	43/17 c
Des Moines	18/12 c	20/7 c	15/8 pc	20/9 c
Detroit	22/14 c	16/10 sr	24/14 sr	26/12 pc
Houston	52/32 c	50/30 sr	52/34 pc	53/36 c
Indianapolis	22/13 c	19/14 c	21/14 c	24/9 c
Kansas City	31/17 pc	26/11 c	18/9 pc	27/13 c
Los Angeles	76/48 c	75/48 c	72/49 c	74/46 c
Miami	75/54 c	74/57 c	75/53 c	71/50 c
Minn - St Paul	12/11 sr	13/5 c	16/3 c	16/5 pc
New Orleans	51/34 c	52/34 pc	52/36 c	48/33 pc
New York City	52/25 pc	54/24 sr	58/18 pc	59/22 c
Omaha	28/13 c	24/11 c	15/8 pc	21/9 c
Phoenix	73/47 c	75/49 c	72/47 c	69/44 c
San Francisco	58/42 c	56/44 pc	56/42 pc	56/43 c
Seattle	50/40 pc	50/38 pc	48/38 c	45/37 c
Washington	32/26 c	32/24 c	30/20 c	34/20 pc

SUN & MOON

	Sunrise	Sunset
Fr	7:56 a.m.	5:04 p.m.
Sat	7:57 a.m.	5:05 p.m.

MOON PHASES

First	Full	Last	New
Jan 1	Jan 8	Jan 15	Jan 24
2	9	16	24

WORLD TRAVELER'S CITIES

City	Today	Saturday	Sunday	Monday
Amsterdam	33/31 c	32/29 c	32/29 pc	39/38 sr
Berlin	33/29 c	36/23 pc	27/25 pc	37/35 c
Buenos Aires	89/62 c	78/60 pc	82/65 pc	89/66 c
Calcutta	76/51 c	70/50 c	75/53 pc	71/44 c
Geneva	69/45 c	65/43 c	64/46 c	62/37 c
Hong Kong	68/64 pc	65/55 pc	65/54 c	65/53 c
London	33/28 c	33/26 pc	36/25 pc	40/27 pc
Madrid	45/40 c	42/31 pc	44/40 pc	47/39 c
Mexico City	59/44 c	63/39 c	65/45 pc	67/47 c
Moscow	36/32 c	38/32 c	39/31 c	42/38 sr
Paris	34/27 sr	28/21 sr	11/20 pc	12/24 c
Rio de Janeiro	82/72 c	82/73 c	84/71 sr	79/72 c
Rome	53/44 c	56/51 c	49/28 sr	56/46 c
San Juan	85/71 pc	85/74 pc	84/71 c	85/72 c
Singapore	33/22 c	35/31 c	32/10 pc	31/30 pc
Sydney	72/64 c	70/66 pc	64/70 c	62/68 pc
Tokyo	42/29 c	47/46 pc	54/38 c	47/32 c
Toronto	18/10 c	15/8 sr	22/6 c	16/11 sr
Winnipeg	6/6 c	1/14 c	1/13 c	7/1 pc
Zurich	35/30 sr	31/20 c	21/20 pc	36/35 c

Herbs for Health

Older Antidepressants Often as Effective as Newer, Costlier Ones

According to new guidelines from the American College of Physicians - American Society of Internal Medicine, both newer and traditional antidepressant medicines are equally effective for many persons with depression. Older medicines typically are in the class termed tricyclics (e.g., Tofranil, Elavil). The newer agents include selective serotonin reuptake inhibitors, or SSRIs (e.g., Paxil, Zoloft, Prozac).

The major difference cited between tricyclics and SSRIs are side effects. SSRIs are more likely to cause diarrhea, nausea, headache, and sleeping difficulties. Tricyclics are more likely to cause blurred vision, constipation, dizziness, dry mouth, and tremors. Interestingly, according to the new guidelines it is noted that St. John's wort may be effective against mild depression, at least on a short-term basis.

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

PAC' N' SAVE

DISCOUNT FOODS

You CAN'T Miss Our SIGN

WEST OF TOWN
W. Hwy 35
Wayne, Nebraska

FOR THE DEER OF YOUR CHOICE...

GET THE DEERE OF THEIR CHOICE

NO MONEY DOWN. SAME-AS-CASH UNTIL APRIL 1, 2001.

TR522
• 5 hp
• 21-inch clearing width
• Dual stage
• Electric start
NOW \$1,249 ~~\$1,200~~

324DE
• 7 hp overhead valve engine
• 24-inch clearing width
• Dual stage • Electric start
NOW \$1,249 ~~\$1,200~~

Sure, winter can numb your hands and feet. But that's no reason to take leave of your senses. Enjoy huge savings, no money down, and Same-As-Cash until April 1, 2001 on all our walk-behind John Deere snow removal equipment. Just remember to wear a good pair of gloves. Offer ends December 24, 2000.

NOTHING RUNS LIKE A DEERE

deere.com

MC CORKINDALE IMPLEMENT, INC.
106 OAK STREET
LAUREL, NE 68745
(402) 256-3221

NORTHEAST EQUIPMENT
HIGHWAY 35 EAST
WAYNE, NE 68787
(402) 375-5325

PENDER IMPLEMENT COMPANY
705 SOUTH 4TH STREET
PENDER, NE 68047
(402) 385-2211

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

*Offer(s) and December 24, 2000. Subject to approved credit on John Deere Credit Financing Plan, for non-commercial use. OS down payment required. If the balance is not paid in full by the end of Same As Cash promotional period, interest will be assessed from the original date of purchase at 18.99% APR unless you make in CA (IN, IL, IA, IN, MI, MN, MO, NY, OH, PA, VA, WI, WV) APR 18.99% (US APR, but rates may vary, with a \$20 per month minimum. Other special rates and terms may be available, including treatment financing and financing for commercial use. Available at participating dealers. Plans, savings and models may vary by dealer. 801203-7013

REGISTERED POLLED HEREFORDS

TWJ FARMS

• POLLED HEREFORDS • COST CUTTING • BEEF BREED
WILLIAM CLAYBURN, OWNER
CARRIAGE, 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
• MAIL 402-585-4848 • OFFICE 402-585-4867
CARRIAGE, NEBRASKA

Keep your vehicle in line with a quality alignment which saves on wear and tear on suspension parts & tires.

Computerized Alignment

Let us check your vehicle's alignment. NO CHARGE!!

HUNTER Engineering Company

D & N Service
614 Main Street
Wayne, NE 68787
(402) 375-4420

Your Hometown Newspaper

"Where it pays to advertise."

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

Sports

The Wayne Herald

Both teams net three individual champs at annual Blue Devil Tournament

Wayne grapplers second, Winside third at invite

The annual Wayne Blue Devil Wrestling Invitational was held last Thursday with Schuyler claiming the team title with 151 points.

The host Blue Devils placed runner-up with 138 points while Winside was third with 131. Wisner-Pilger placed fourth with 124.5 and Madison rounded out the top five with 118.

Pender placed sixth with 104 and Laurel-Concord was seventh with 33. An unattached JV team netted 31 points and Sioux City East JV's scored 13.

Wayne's varsity yielded eight medal winners led by a trio of champions in Lucas Munter (135), Danny Roeber (145) and Lynn Junck (189).

Munter decided Shay Norgard of Wisner-Pilger in the finals, 6-2 to claim top honors while Roeber won an 8-3 decision from Nathan Higby of Madison in the championship match. Junck pinned Schuyler's Daryl Lancaster in just 1:34 to win the 189 title match.

The Blue Devils also had three, second place finishers including Matt Nelson (119), Chris Woehler (152) and Adam Jorgensen (171).

Nelson lost an 8-6 overtime decision in the finals to Shane Unger of Madison while Woehler lost a 10-2 decision to Jacob Faltys of Schuyler. Jorgensen was defeated, 6-2 by Nathan Suehl of Winside.

Casey Campbell (130) finished fourth and Keith Shear (215) placed fourth as well.

"I was impressed with the effort of our kids," coach John Murtaugh said. "It's always nice to win a trophy at your own invite."

Murtaugh said his seniors did a super job as he credited, Lucas Munter, Danny Roeber, Chris Woehler, Adam Jorgensen, Lynn Junck and Keith Shear.

Individual results of Wayne Invite 103—OPEN

112—Jacob Kay, DNP: Lost by pin; Lost 7-0.

119—Matt Nelson, 2nd: Won 10-1; Won by technical fall; Lost 8-6 in overtime to Shane Unger of Madison.

125—Matt Roeber, DNP: Lost 17-4; Won 7-4; Lost 6-1.

130—Casey Campbell, 4th: Won 10-2; Lost 8-5; Won 8-1; Lost 12-5 to Roger Barba of Schuyler.

135—Lucas Munter, 1st: Won by pin; Won 15-4; Won 6-2 over Shay Norgard of Wisner-Pilger.

140—Joe Brumm, DNP: Lost by pin; Lost by pin.

145—Danny Roeber, 1st: Won by pin; Won by pin; Won 8-3 over Nathan Higby of Madison.

152—Chris Woehler, 2nd: Won by pin; Won 7-4; Lost 10-2 to Jacob Faltys of Schuyler.

160—Josh Pleper, DNP: Lost 11-1; Won 6-3; Lost 11-1.

171—Adam Jorgensen, 2nd: Won by pin; Won by pin; Lost 6-2 to Nathan Suehl of Winside.

189—Lynn Junck, 1st: Won by pin; Won by technical fall; Won by pin over Daryl Lancaster of Schuyler.

215—Keith Shear, 4th: Won by pin; Lost 4-3 in overtime; Won by pin; Lost 6-0 to Marcus Heller of Wisner-Pilger.

275—OPEN

In JV action Wayne's Dan Reinhardt went 0-2 at 119 while

Andrew Lowe at 140 went 1-2.

WINSIDE ALSO NETTED eight medal winners of the 12 that wrestled for Paul Sok's Wildcats.

Brandon Suehl (103), Eric Vanosdall (160) and Nathan Suehl (171) each placed first.

Brandon Suehl received a bye into the finals where he defeated Ross Brom of Madison, 6-0 for first place.

Vanosdall received a first round forfeit before pinning his next to opponents including Justin Oswald of Wisner-Pilger in the finals.

Nathan Suehl decided Adam Jorgensen of Wayne, 6-2 in the finals.

Travis Koll (125) and Justin Koch (140) each placed second as Koll lost a 9-4 decision to Mike Grove of Schuyler in the finals while Koch lost an 11-8 decision to Destrey Robbins of Madison in the finals.

Jared Jaeger (112) and Josh Sok (135) each placed third while Tom Schwedhelm (189) finished fourth.

Individual results of Wayne Invite 103—Brandon Suehl, 1st: By; Won 6-0 over Ross Brom of Madison.

112—Jared Jaeger, 3rd: Won by pin; Lost by pin; Won 5-2; Won 7-0 over Evan Bowder, unattached.

119—OPEN

125—Travis Koll, 2nd: Won by pin; Won 9-8; Lost 9-4 to Mike

Grove of Schuyler.

130—Nathan Stevens, DNP: Lost 11-4; By; Lost 8-1.

135—Josh Sok, 3rd: Won 10-4; Lost by pin; Won by pin; Won by pin over Jeremy Pernicek of Schuyler.

140—Justin Koch, 2nd: Won by pin; Won 7-0; Lost 11-8 to Destrey Robbins of Madison.

145—Sam Stroman, DNP: Lost by pin; Won 10-5; Lost by pin.

152—OPEN

160—Eric Vanosdall, 1st: Won by forfeit; Won by pin; Won by pin over Justin Oswald of Wisner-Pilger.

171—Nathan Suehl, 1st: Won by pin; Won by pin; Won 6-2 over Adam Jorgensen of Wayne.

189—Tom Schwedhelm, 4th: Won by pin; Lost 2-1; Won 5-1; Lost 2-1 to Kellen Conroy of Pender.

215—Dustin Nelson, DNP: Lost by pin; Won 2-1; Lost by pin.

275—Mike Tomasek, DNP: By; Lost by pin; Lost by pin.

THE LAUREL-CONCORD wrestlers were led by Brad Hoelsing who placed first at 275.

Hoelsing spent just 2:40 on the mat in the three matches combined after pinning Steven Saufeld of Schuyler in just 55 seconds of the championship match.

See INVITE, Page 7A

Wayne senior Danny Roeber looks for a pinning combination of Pender's James Williams at 145 pounds in first round action. Roeber went on to win the championship at 145 pounds with an 8-3 win in the finals after pinning his first two opponents. Wayne will travel to dual Creighton on Jan. 4.

Chris Woehler looks to finish off his semifinal foe while looking toward the Wayne coaches. Woehler would go on to place runner-up in the 160 pound weight class.

Wayne coach John Murtaugh gives a hearty, "good job" compliment to Chris Woehler after his semifinal win. The Wayne boys placed second to Schuyler in the team race.

Travis Koll of Winside works over his Pender opponent during second round action of the Wayne Invite. Koll placed second in the 125 pound category.

Winside coach Paul Sok gives a little fatherly advice to his son Josh after the semifinal match. Josh, a freshman, placed third at the invite at 135 pounds.

Sports Briefs
Wayne junior high cage teams down Gators
 WAYNE—Wayne's eighth grade girls and boys basketball teams defeated Wisner-Pilger in action prior to the Christmas Break. The girls won, 37-32 as Molly Hill led the way with 10 points while Rachel Jensen and Sarah Jensen scored six each. Tiffany Gagner, Makayla Braden and Ashley Carroll scored four each and Micaela Weber tossed in three.
 The boys team won 38-31 as Jared Jehle led the way with 11 points while Bryan Fink scored 10 and Adam Munter, six. Wade Jarvi, Todd Pohlman and Josh Ruwe added three each while David Gangwish scored two.

TAKE A TIP From Santa

Have a safe and happy holiday season.

Merry Christmas and Happy New Year from all of us!

STATE FARM INSURANCE
 118 West 3rd Street
 Wayne, Nebraska 68787
 402-375-3470

May spending time with family and friends help make your Christmas celebration a memorable one.

Happy Holidays from all of us!

JOHN'S WELDING & TOOL
 402-375-5203
 1-800-489-8371 FAX 402-375-8303
 AFTER HRS. 375-2102 OR 369-0510

We Have the 2000 Nebraska Volleyball Locker room Championship T-shirts and caps.

Winside's Josh Sok seeks out instructions from his coaches during his semifinal match at 135 pounds. Sok finished third.

Wayne's Lynn Junck was dominant in winning the 189 pound weight class of the Wayne invite. Junck won three matches, two by pin and one by technical fall.

Winside's Justin Koch gets his opponent at a disadvantage en rout to winning his semifinal match at the Wayne Invite.

Invite

(Continued from page 6A)

Hoelsing was the Bears only medal winner.

Individual results of Wayne invite

103—OPEN

112—Michael Wiltse, DNP: Lost by pin; Lost 6-0.

119—Jacob Gubbels, DNP: Lost 5-0; Won 6-0; Lost by pin.

125—Jason Jelinek, DNP: Lost 10-1; Won 6-1; Lost 15-2.

130—OPEN

135—Lee Clarkson, DNP: Lost 5-4; Won 12-9; Lost by pin.

140—John Freeman, DNP: Won by pin; Lost by pin; Lost 13-5.

145—Michael Jacobsen, DNP: Won 9-4; Lost by pin; Lost 8-4.

152—OPEN

160—OPEN

171—OPEN

189—Michael Rewinkle, DNP: Lost by pin; Lost by pin.

215—Anthony Hansen, DNP: Lost 12-5; Lost 2-1.

275—Brad Hoelsing, 1st: Won by pin; Won by pin; Won by pin over Steven Saufeld of Schuyler.

Laurel-Concord's Brad Hoelsing spent very little time on the mat in the 275-pound category, winning all three matches by pin in a total of just two minutes and 40 seconds.

Blue Devil boys thrash Columbus Scotus while girls lose for first time

The Wayne boys basketball team improved to 4-2 with a convincing 66-44 thumping of Columbus Scotus last Thursday in Columbus.

The Blue Devils raced to a 19-4 lead after one quarter of play and never looked back as they led 33-20 at the half and 50-32 after three quarters of play.

"We got a quick lead in the first quarter and played solid full court man-to-man defense," assistant coach Duane Blumenkamp said.

Brad Hansen led the winners with 16 points with Eric McLagan tossing in 15 and Craig Olson, 11. Jon Meyer tallied nine points and Brad Hochstein along with Shane Baack scored six apiece. Ethan Mann closed out the scoring with three points.

Wayne won the battle of the boards, 28-23 as McLagan had eight caroms to lead the way and Jon Meyer dished out a team high

four assists while Hochstein had a team high four steals.

The Wayne JV's fell by a 51-47 margin as the Blue Devils fell to 4-2 on the season.

Luke Christensen led Wayne with nine points with Brady Heathold and Ric Volk adding eight each and Jeff Pippitt, six. Ryan Schmeits finished with five points with Jon Ehrhardt and Caleb Garvin scoring four each. Eric Sturm scored three points.

Wayne will host Norfolk Catholic next Thursday night.

WAYNE'S GIRLS basketball team suffered their first loss of the season at second ranked Columbus Scotus, 46-31.

John McClarnen's 5-1 Blue Devils got off to a slow start, trailing 24-9 at the half before playing the second half even with the Shamrocks.

"We had a disastrous second quarter," McClarnen said. "We had

more turnovers (nine) than shot attempts (seven) and Scotus had more offensive rebounds (eight) than we had total rebounds in that period, (six)."

Wayne did manage to cut the 15 point deficit to seven in the third quarter but could draw no closer.

Leah Dunklau led Wayne with eight points with Katie Walton adding seven and April Thede, six. Amy Harder scored four points and Monica Novak, Kallie Krugman and Mary Boehle tallied two each.

Wayne's JV team defeated Scotus, 35-34 in overtime as Kari Hochstein led the way with 13 points while

Amanda Munter added 11. Erin Jarvi scored four points with Ailissa Dunklau, Lindsey Stoltenberg and Mary Boehle adding two each. Christina Gathje finished with one point.

Wayne will host Pierce in action next Friday night.

Allen girls beat Wausa in OT while boys falter

The Allen girls and boys basketball teams split a twinbill with Wausa last Thursday night.

Lori Koester's girls overcame a dismal night of shooting to down the Vikings, 38-28 in overtime.

Allen shot just 12 percent from the floor but out-scored Wausa, 10-0 in overtime to post the victory.

"Despite the shooting woes it was a nice win for us and should give us a boost of confidence coming off our Christmas Break," Koester said. "Our girls played with passion and played smart, aggressive defense, notching 29 steals."

Koester said it was poise and control which allowed Allen to shutout the visitors in overtime.

Elizabeth Bock led the winners with 12 points and six steals while Melissa Wilmes had eight points and seven rebounds.

Danielle Bertrand notched seven points and seven boards and Alicia Liebsch had six points, six rebounds and nine steals. Michelle Marks tallied five points and six steals.

The Allen boys were hoping to notch a second win prior to the Christmas Break but it was Wausa rolling to a 66-44 win.

"We just got out-hustled in every phase of the game and then we shot under 30 percent which compounded our problem," coach Dave Uldrich said.

Mick Oldenkamp led Allen with 13 points with Corey Uldrich, Brett Keitges and Bart Sachau netting seven each. Justin Warner tossed in three with Bryan Gotch, Aaron Smith and Lyle Rahn each scoring two. Duane Rahn rounded out the scoring with a free throw.

Both the girls and boys teams from Allen will play at Ponca next Friday night.

Wayne's Casey Campbell tries to keep his hold on his semifinal opponent at 130 pounds.

HOPE YOUR HOLIDAYS Are Bright

Warm wishes for a happy holiday and a new year filled with the best.

Season's Greetings from all of us.

Stadium Sports
120 Logan • Wayne
375-3213

SEASON'S GREETINGS

March right up to great holiday wishes.

Gerhold Concrete
RR2, Wayne • 375-1101

Melodee Lanes

Wildcat Lounge
1221 Lincoln • Wayne • 375-3390

NEW YEAR'S EVE MOONLIGHT BOWLING

Free Champagne and hors d'oeuvres
Filling in fast must call for
402-375-3390 reservations

Pick up last minute gift certificates or bowling equipment.

Merry Christmas from Melodee Lanes!

Light Up This Holiday Season!

The best gifts are those with those you love.

Have a great holiday season!

Bookstore
375-2362

Not a creature was stirring...

Just us coming to say "Merry Christmas!"

Lois' Silver Needle
112 West 2nd St. Wayne
375-4315

PEACE

Let us renew the message of Christmas at this Season.

We thank you for your patronage this past year.

Larry, Fern, Brenda & Terr

TEST ELECTRIC

Have a Safe & Joyous Holiday Season!

From Your Grain, Seed, Feed & Chemical Experts

Garst **NORTH SIDE GRAIN**
Hwy. 20 • Laurel, NE • 402-256-3738

LIGHT UP YOUR HOLIDAY!

May love and warmth SHINE on you and your family this holiday season!

Riley's

New Year's Greetings

Whether you are naughty or nice,...

we hope your Christmas is happy and bright.

Thank you for your patronage!

WAYNE MOTORS
315 SOUTH MAIN • WAYNE, NE • 375-1213

A SPECIAL GIFT

Sending our wishes for a wonderful Christmas to you and your family.

Northeast Nebraska United Mutual Insurance

Ho, Ho, Ho, Ho

Our best wishes for happy holidays! Hope your Christmas is merry and bright and your new year brings you everything you've dreamed of!

Doescher Appliance Sales & Service
306 Main Street, Wayne • 375-3683

Brush Up On The Holidays!

Sink your teeth into our best wishes for a merry Christmas and a happy new year!

DeNaeyer Dental Clinic
120 W. 2nd, Wayne
375-4444

Warm Wishes For The Holiday

May the spirit of Christmas fill your heart with joy and warmth. Hope your holiday is merry and bright

Wayne Dental Clinic
401 Main, Wayne
375-2889

Light Up This Christmas

Hope your holiday sparkles with family, friends, laughter and love. Merry Christmas and Happy New Year from all of us!

The Investment Center
301 Main St., Wayne
375-2541

Christmas will be "hair" before you know it!

Best wishes from all of us.

203 East 10th, Wayne
375-1900

THE HAIR STUDIO

JOY

to you and your family this holiday season.

Discount Furniture
N. Hwy 15, Wayne
375-1885

* WE WISH YOU A *
MERRY CHRISTMAS

MAY THE MAGIC AND WONDER OF THIS SPECIAL SEASON ENRICH YOUR LIFE THROUGHOUT THE COMING YEAR.

Iowa - Nebraska

4th Main, Wakfield • 287-2082

OPEN NEW YEAR'S EVE

from 4 p.m. - Close

Featuring A Special New Year's Eve Menu

We Will Also Be Open On New Year's Day At 5:00 p.m.

Call **402-439-2000** for Reservations

Tony's STEAKHOUSE & LOUNGE
Located 10 miles East of Norfolk on Hwy. 275

Holiday Smiles

Share good times with special people at Christmas and throughout the year. Season's Greetings from all of us.

FARMERS State Bank
CARROLL, NEBRASKA 68723 **FDIC**

HAPPY NEW YEAR

It's time to celebrate and be merry. We have a lot to celebrate this year, thanks to loyal and caring customers like you. We appreciate your business and look forward to seeing you again in the new year. But, until then, enjoy the holiday!

Wayne Herald
Morning Shopper

Locating fish in cold weather

For years, hard water anglers have chopped or cut holes through the ice hoping to drop their bait into a pocket of fish.

Growing up in Watertown, S.D., you had to be an outdoorsman, what else was there? I started ice fishing when I was 12-years-old, my brother and I'd walk the mile of the frozen Sioux River to Lake Pelican on an ice fishing expedition.

We'd head for spots that we'd seen people catch fish in the summer. We didn't have a boat and once the ice got hard, we could fish those spots that the summer before, we only dreamed of fishing.

With a sharpened steel "spud" bar, we'd chip our way through a foot or more of ice and begin fishing. We wouldn't chip very many holes, because using a heavy spud bar would flat tire you out. If the fish weren't there, we'd wander around the lake aimlessly looking for the "hot" spot.

Most of the time, we'd either end up fishing out of the one or two holes that we had chipped out, unless we'd stumble across a hole another angler had dug. If we were lucky, he'd been fishing in the right place and we'd catch a fish or two.

Thank God, things have changed and locating fish has gotten easier for the hard water angler.

Years ago, locator companies

such as Lowrance and Humminbird came up with portable locators that could be used for ice fishing.

About 10 years ago, I came across a tri-colored flasher, Hondex that

Gary Howey
'Of the Outdoors'

would allow me to watch my minute ice lure and allowed me to see the fish.

Hondex, later became Vexilar and the FL-8 has been changing the face of ice fishing ever since.

The FL-8 is totally portable,

comes equipped with gel battery, charger, charge indicator, soft case, and a floating transducer.

Place the transducer in the hole, turn the unit on and drop your lure and bait in the water. As the bait descends, your locator will show a green line heading for the bottom. If you're using a large bait, you could see a small red line inside the green line, depending on the size of your bait.

The bottom will appear as a solid red line and fish off the bottom will show up as a wider red line. Fish on the bottom will cause the solid red line to be broken up by small yellow lines.

When I see a red line above the bottom or the small yellow line blending in the bottom, I bring my bait up to the same level as the red line, which is a fish. When my bait reaches the same level as the fish, the red mark will become wider. I know now that I'm at the same level as the fish and I'll jig my bait trying to entice a bite. Unless my bait is too small or too large, the fish will nibble or take the bait.

When the yellow lines appear in the bottom line, I'll lower my bait to the bottom and then bring it up a foot or so, jig it a bit and keep my eyes on the screen of the FL-8.

When the fish moves up to my

bait, I'll see a red line pull away from the bottom and move up to my bait. I'll work it a bit and if everything works according to my plan; the fish will take the bait. If the fish seems hesitant to take my offering, I'll move up a couple of inches and let the bait free fall past the fish and then bring it up so it's in his face.

Unless my live bait is worn out or the bait is the wrong size, most fish will stake a swipe at the bait.

The width of the red line (fish) also indicates the size of the fish, so you know that a wider line is probably a large panfish, bass, walleye, or pike. The thinner flickering line is usually a small (potato chip) size panfish.

Even though I know that the fish are below me and I have an idea as to the size of the fish, I still have to have the right bait and work it to entice the fish to bite. And there are days when no matter how seductively I jig my bait or what color I use, the fish just aren't in the mood.

The FL-8 isn't the magic piece of equipment that makes fishing a sure thing, it's one that makes ice fishing more fun.

The next time you see me or another ice fishermen on the ice using a locator, ask to see how they work, it'll make you a much more knowledgeable angler and more successful.

Antibiotics Affected By Some Over-the-counter Products

If you are taking calcium, including Tums, it can bind onto the deactive up to 75% of the antibiotics known as quinolones. Trade names are Floxin, Cipro, Levaquin, etc. Other substances that affect these antibiotics are: iron, aluminum (found in Maalox, Mylanta, etc.) And magnesium (found in Milk of Magnesia, etc.) If the antibiotic is being taken for a severe infection this could cause a serious problem. Do not take these products six hours before to two hours after taking these antibiotics. Always tell your pharmacist if you are taking any over-the-counter products.

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

Drive-up Window/Free Delivery

Phil Griess R.P.

Kari Hamer R.P.

HAVE A DELIGHTFUL HOLIDAY!

We wish you all the best at this special time of year. May the excitement and wonder of the season brighten your life now and in the future.

Merry Christmas.

Citgo/Daylight
603 Main, Wayne
375-9982

Writings

(Continued from page 4A)

Snow

By Molly Hill

Snow is falling lightly on my face, The chill in the air quickens my pace!

My nose stings my face turns pink, On the snow lathered sidewalk my feet seem to sink!

I walk indoors oh, the warm air! I glance out the window and know I'd rather just look out there!

My Perfect Christmas
By Amy Hypse

My perfect Christmas consists of this, Ginger snap cookies and lots of gifts. The tree put up with lights all aglow. And glitter-like sparkles outside on the snow.

The smell of lasagna on Christmas Eve Night And sugar enough to give dentist a fright. The cookies piled high, And we kids who just sigh, As Mom tells us only four, That and NO MORE!

The sound of the cards being shuffled around, And shrieks of the children as they fall to the ground. The rustle of paper, the sound of the carols. As laughter rings out and Grandpa's laugh barrels.

Grandma sobs as she opens a gift, Grandpa gave her a new ring that fits.

Then after the paper's picked off the floor, Grandpa says, "Wait there's one more!" "I just need to find it. You'll love what's in store!"

And after she finds it we head to the kitchen, We rip open boxes and try them all out. One more cookie puts me on the floor, Groaning why did I eat just one more?

Then down rushes Danny To watch Toy Story 2 And play a game that is new.

And pretty soon everyone's asleep, And no one hears Santa Claus come.

Giving
By Ashley Burke

She always wants jewels, He always wants tools. They've never know the reason, Of the Christmas season. Even if it means giving up all of your money, The best gift of all is seeing someone happy.

Christmas
by Ashley Gentrup

The woody pine and oh so sweet berry, Make Christmastime especially merry.

The tender, juicy turkey and smoked, pink ham, Causes other meals to taste worse than Spam.

The hot apple cider has lots of spice, While you drink it you magically become nice.

The big yummy cookies are so very sweet, The more we make the more we eat.

The lights outside on the neighbor's house, Are so bright, you could see a little mouse.

Some trees are fat, skinny, short or tall, But ours is the greatest of them all.

The big presents we hope bear our name, But we hope it wasn't another lame game.

The talking and laughing lasts all night, Sometimes gets loud and gives the babies a fright.

The hugs that you give relatives with care, Seems like you're getting one from a bear.

Finally you're home again in your bed, And fall asleep soon after you lay down your head.

Santa
by Lesa Lutt

I was devastated when I heard the news, I may have a case of Christmas blues!

If that jolly old fellow isn't real, Who's been eating my milk and cookie meal?

What about that naughty and nice list, and that bag of toys he carries on his wrist?

How dare my parents lie, about the reindeer in the sky!

Now I know why Grandpa had leave, When Santa came to visit Christmas Eve!

Who's the guy at the mall, with the beard and all?

What about the North Pole, and belly that shakes like jelly in a bowl?

Or Rudolph and his nose, that guides the way when it glows?

I guess it's ok though you see, Because Santa lives inside you and me!

"Presents"
By Katie Heggemeyer

Haven't you ever wondered what your presents were before you opened them on Christmas Eve? I feel like that right now! I'm sure it wouldn't hurt if I took just a little peep.

No, no, no. I can't or it won't be mine to keep. Whatever could be in there? Could it be a bat and a ball, a deer call, a baby doll, or a brick wall that breaks when I crash my cars against it. This is very nerve wracking! Well, maybe if I go to sleep Christmas will come faster. ZZZzzz... a dog... ZZZzzz... a pog... ZZZzzz... a bog monster... ZZZzzz... a hog... O Jimmy! Come open your presents! Oh boy. Christmas is finally here! Maybe I got a mirror, Or a toy deer, Or maybe a Batman action figure still new in the box... Oh great it's just SOCK!

A Special Christmas Gift
By Joyce Mitchell

Many times I ask my students to remember a special Christmas gift. This is the story I then share with them.

As a child, we were rich in everything but money. (In later years Dad prided himself on the fact that we kids never felt the lack of material

things.) My parents and grandparent had lost their farm several years back due to a bank closing. Dad started over, but Grandpa was too old. Thus he and Grandma survived by doing odd jobs, cleaning houses, hiring out for farm help, and using extreme thrift.

I was probably seven years old, and Christmas was upon us. Grandpa and Grandma were coming to visit. Dad took my brother and me aside and explained that our grandparents had very little money and that we should not expect Christmas gifts. To act like we were expecting one would hurt their feelings.

So when Grandpa's blue '39 Chevy coupe pulled into the yard, we excitedly raced out to greet them. Hugs and kisses were exchanged, and then Grandpa and Grandma proceeded to remove packages from the car! My brother's eyes locked into mine, and I raised my eyebrows, but we nonchalantly escorted them into the house.

Our curiosity was killing us because, of course, we had to visit and then eat dinner. Besides since no one had mentioned the packages, we had no idea whether they were even for us.

Then Grandma rose from her chair, picked up a package about 24 inches by 18 inches by 18 inches and deposited it in front of me. As I tore off the brown paper wrapping, my eyes lit on the most beautiful dollhouse I have ever seen. It was constructed from corrugated cardboard boxes, cut and sewn together with twine-strength thread, and painted white with a red roof. One side of the house was a flap that folded out to reveal partitioned rooms, hand sewn curtains at the windows, pictures of rugs from catalogs glued on the floors, cut out pictures pasted on the walls. Homemade slip covered sofas, chairs, bedclothes, etc. graced the rooms as well as a plastic table, chairs and high chair with a three inch plastic doll with hinged limbs. (For these latter items I am sure Grandma pinched every penny.)

Never had I received such a wonderful gift. I treasured that dollhouse until it literally fell apart. Such was my excitement that to this day, I have no recollection of what my brother was given.

The interesting footnote to this story, which adds to the sentimentality, is that fourteen years later, after my grandparents' deaths, I inherited Grandma's New Home treadle sewing machine. Tucked away in one of its magical drawers, I discovered a clipping from *The Sioux City Journal* — an advertisement and mailing address to order a pattern for a cardboard dollhouse!

PIZZA PIZZA PIZZA PIZZA PIZZA PIZZA PIZZA PIZZA PIZZA PIZZA

NEW YORK PIZZERIA

Enjoy Authentic Italian Cuisine and Hoogies at Sam and Louie's New York Pizzeria.

Experience Our New York Style Crust.

• Fun Atmosphere • Great Food • Awesome Service • Huge Menu • Reasonable Prices

Visit our 50's style dining area and see for yourself!

Boulevard, Bud Light, Coors Light, and Miller Lite on Tap. Vast Selection of Bottled Beers and Wine.

2802 West Norfolk Ave. Suite A
Norfolk, NE 68701
(402) 371-0505

SPORTS BAR

Bula's "The Only Game in Town"

604 Riverside Blvd. • Norfolk, NE 68701
(402) 944-4570

Join us at Bula's For our First New Year's Eve **BEACH PARTY**

Dress as you please. Hawaiian attire is encouraged!

IN-HOUSE SPECIALS ALL DAY & ALL NIGHT

Happy New Years to all our friends!

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

Bud & Bud Light
\$7.92 12 pak cans

Zima clear & citrus
\$4.99 6 pak

Coors Light
12pak Bts. \$7.78

Tosti Asti Spumante
750 ML \$7.80

Open Sunday, Dec. 31 at 12 noon closing Midnite
Closed Monday, Jan. 1st
New Year's Day

If We Can See You....

But You Have Trouble Seeing Us... Call Us Today & Make An Appointment.

Wayne Vision Center
313 N. Main St. • Wayne, NE • 375-2020

OPEN for Business

We are in our new location Now!
We have lots of room for combines
no job is too big or small for us to handle.

Authorized **LINKWELD** Dealer

WE SELL:

- Steel Products
- Pipe
- Re-Bar
- Welding Supplies

• We can special order to you
• We stock everything you need

24 Hr. Portable Service - 7 Days a Week
369-1668 ask for Jeff

HOURS:
M-F 7-5
Sat 7-12

East Hwy 35
Next to John Duree
Call 375-3425
ask for Jeff

MidlandsNet
A WITC Company

GET ONLINE

Join your friends and neighbors online with Midlands Net, the area's premier Internet Service Provider. Unsurpassed customer support, reliable service and competitive rates.

It's everything you need to get online.

The world is a click away with Midlands Net
Call 800-628-5989 or 800-559-4648

SEASON'S GREETINGS

To our customers, we say thank you for your patronage and wish you a joyous holiday.

R & W CONSTRUCTION

Merry Christmas

from the troops of
PRECISION AGRONOMY, L.L.C.
709 Centennial Rd.
375-3510

Hung By The Chimney
With Care
...in hopes that St. Nicholas soon would be there.

We'd like to wish you all the best this holiday season.

Glenn's AUTO BODY
Owners:
Glenn & Sandra Nicholls
Phone: 402-375-4322
RR 2 Box 244
2 Miles South & 1/2 East of Wayne

Happy Holidays!

We Work On Some Very Special Vehicles!

Tom's Body & Paint Shop, Inc.
108 Pearl Street • Wayne • 402-375-4555

A Special Time

May the spirit of Christmas stay alive in your heart now and throughout the coming year. We wish you a wonderful holiday.

Dorsey's Pub
208 Main St. • Wakefield
287-2957

Special Wishes for a Special Holiday!

May this Christmas bring you joy, peace and warmth that comes from family and special friends. Here's hoping you receive a ton of treats and smiles and that your world is filled with laughter and love now and throughout the coming year.

MAGIC WOK
CHINESE RESTAURANT
117 W. 3rd St., Wayne
375-3273

SANTA AND HIS HELPERS

are headed your way to wish you a happy and merry Christmas day!

And a happy new year, too.

From The Gang At
Benscoter Plumbing & Irrigation
Lou, Gail, Kevin, Louis, John, Mary, Patsy, Darrel, and Mandy

Season's Greetings

May the radiance and joy of a blessed Christmas be yours this wonderful season.

PHELPS, RATH & ASSOCIATES
Offices in Wayne, Hartington & Wisner
George Phelps, Scott Rath & Craig Walling
375-1848

WRAP UP HOLIDAY WISHES!

Here's our wish that your Christmas is everything you want it to be!

Happy Holidays!

Northeast Nebraska ComNET
for access made simple

PEACE ON EARTH

Best wishes for a happy holiday season and a bright new year.

MAGNUSON Eye Care
375-5160

The Spirit Of The Season

May the joy of giving remain in your hearts all-year long.

Merry Christmas!

ACTION CREDIT
220 WEST 7TH STREET • WAYNE, NEBRASKA 68787 • 375-4609

Merry Christmas

We've decked all the halls. Polished up our good cheer. So we're wishing you all Happy holidays this year.

Vel's Bakery
309 Main Street
Wayne, Nebraska
375-2088

May The Peace & Joy Of The Holiday Season Surround You.

PROPERTY EXCHANGE
112 PROFESSIONAL BUILDING • WAYNE, NE 68787 • OFFICE: 375-2134
DARREL FUELBERTH - BROKER
Call Us Toll Free at 1-800-457-2134

Special Christmas Wishes

We hope you find loads of holiday cheer under your tree this year! Here's wishing you and your family a time of joy and peace at Christmas and a new year loaded with all the good things in life.

Olds, Pieper & Connolly
218 Main, Wayne
375-3585

Warm Wishes

May the warmth of Christmas light up your life throughout the coming year.

Zach Oil
310 S. Main
Wayne, NE
375-2121

The Beauty Of The Season...

is in the glorious gift God sent to earth. May you and your family be blessed this Christmas and throughout the new year.

Happy Holidays from all of us.

Kuhn's
Carpets & Drapery

SCHAEFER'S APPLIANCE
215 Main Street, Wayne • 402-375-1112

Lifestyle

The Wayne Herald

Spending plan is vital

Did you know that the average teen in the United States spends approximately \$3,500 each year? This is a sizable amount of money for many families. Many teens earn

Amy Malchow
Extension Educator
4-H & Youth

their money through employment while others rely on their parents to provide the money.

What is the money spent on? Teens (and adults) often have trouble distinguishing wants from needs. Needs are basic for survival while wants are desirable to make life more comfortable.

Teens often think that they need the latest CD or that they need a new outfit for the upcoming dance. In reality, it is usually that they WANT these items, not that they NEED these items for survival.

Deciding what is a want and what is a need can be hard and frustrating. Developing a spending/savings plan is a good way to learn to manage money. A spending/savings plan is a working tool that will help set goals and take control of your money.

How do wants and needs fit into

the financial goals? Goals can be short term (this week), medium term (six months) or long term (four years or more). Saving towards a goal is an important life skill and should be treated as an expense when setting a budget.

Learning to manage money is a life skill. Regardless of how much money is available, it still needs to be managed. Learning to manage a small amount of money as a teen builds money management skills for a lifetime.

Why have a spending/savings plan? They:

- help determine where you are currently spending your money;
- help decide where to spend your money in the future;
- help develop a savings plan;
- put YOU in control of your financial future NOW.

Key parts of a spending/savings plan are:

- Income — where do you get your money and how much;
- Expense — what are your expenses? Are they fixed (same every month) or flexible?

SOURCE: About Money and Children — University of Nebraska Cooperative Extension (NebGuide, C93-1164).

January Calendar

Jan. 2 — Extension Office re-opens.

Jan. 5 — District 4-H Record books are due in the Extension Office.

Jan. 15 — Extension Office closed - Martin Luther King Day.

Jan. 22 — Wayne County 4-H Council meeting, 7:30 p.m. Courthouse meeting room.

Feb. 1 — 4-H enrollments due in the Extension Office.

Carroll Women's Club gathers for annual holiday party activities

The Carroll Women's Club held a Christmas party on Dec. 13 at St. Paul's Social Room. Twenty-one members answered roll call by sharing a Christmas memory.

President Eleanor Owens opened the meeting with two Christmas selections. The group sang a collection of carols, ending with "Silent Night."

After the flag salute, minutes were read and the treasurer's report given.

Members reported on gifts to the shut-ins.

The birthday song was sung for Pauline Frink and Joyce Sandahl.

Joyce and Doris Harmer led the group in remembering Christmas customs and products which have changed in 75 years.

A dollar gift exchange followed. Refreshments were served by Jackie Owens and Eleanor Owens.

Engagements —

Moore — Stanley

Amanda Lyn Moore of Laurel and Jeffrey David Stanley of Dixon are planning a Dec. 30, 2000 wedding at Praise Assembly of God Church in Wayne.

The bride-to-be is the daughter of Bert and Karla Moore of Laurel. She will graduate from Laurel - Concord High School in May of 2001.

Her fiancé is the son of Jerry and Alvina Stanley of Dixon. He is a 2000 graduate of Laurel - Concord High School and is attending Northeast Community College in Norfolk. He is employed by Nucor in Norfolk.

Anniversary noted

Mr. and Mrs. Wayne Gilliland, formerly of Wayne, celebrated their 61st wedding anniversary on Dec. 21, 2000.

Belated cards will reach the couple at P.O. Box 202, Stanton, Neb. 68779

Thompson-Jorgensen wed in July wedding

Ashley Thompsen and Michael Jorgensen were married July 22, 2000 at Trinity Lutheran Church in Belmond, Iowa.

Pastor Jim Carpenter officiated at the ceremony.

Parents of the couple are Douglas and Fonda Thompsen of Belmond and Gordon and Mary Jo Jorgensen of Milford, Iowa. Grandparents of the bride are Emma Thompsen and Fannie Lindaman. Grandparents of the groom are Edith Cook of Carroll and Gordon and Frieda Jorgensen of Wayne.

The bride wore a strapless gown of Duchess stain, featuring a wide cuff at the bodice. The cuff and skirt band were trimmed with a pattern of crystals, seed pearls and satin bugle beads. The princess-styled skirt featured miniature beaded bows running the length of the train.

The head-piece was a gold wire tiara with crystals and pearls, with a two-tier veil.

Lindsay Thompsen served as her sister's Maid of Honor.

Karina Jorgensen, sister of the groom, Mindy Schardt, Allie Brauhn and Tess Gehrke were bridesmaids. Lindsay Cook, cousin of the groom, was the flower girl.

Kerrie Liedke and Cory Miller were personal attendants.

The groom's brother, Greg Jorgensen, served as Best Man.

Levi Marquardt, Brandon Patten, Shane Potratz and Pete Knoebel were groomsmen.

Ushers were Matt Richter, Jon Lindaman, Dan Taylor and Nick LaPointe.

The bride is a 1996 graduate of Belmond-Klemme High School and a 2000 graduate of Wartburg

Mr. and Mrs. Jorgensen

College. She is employed with Lutheran Brotherhood in Minneapolis, Minn.

The groom is a 1996 graduate of Okoboji High School and a 2000 graduate of Wartburg College. He is currently attending Northwestern Health Sciences University in Bloomington, Minn.

After a honeymoon in Eureka Springs, Ark., the couple is at home in Bloomington, Minn.

MOMS 2 BABIES

1303 Norfolk Ave. - Norfolk
371-5909

Open Mon-Sat 10 a.m. till 7 p.m. Sun 12-5 p.m.

15% Off any purchase of \$20 or more.

- New Maternity Clothes
- Baby Clothes
- New Furniture
- Baptismal Clothes

WH expires 1-1-01

Have a Merry Christmas and a "Paws" - perous New Year!

Four Paws
Grooming & Boarding

375-5411 • 6 1/8 miles west of Wayne

School Lunches

ALLEN (Jan. 4 — 5)
Thursday: Breakfast — Pancakes
Lunch — Chicken fried steak, mashed potatoes & gravy, green beans.
Friday: Breakfast — Long Johns & cereal. Lunch — Corn dogs, corn, peaches
Milk and juice served with breakfast.
Milk and bread served with lunch. Salad bar available each day.

WAKEFIELD (Jan 3 — 5)
Wednesday: Tuna & noodles, peas, buns, peaches.
Thursday: Barbecue meatballs, green beans, blueberry dessert.
Friday: Spaghetti with meat sauce, breadsticks, fruit cocktail.
Milk served with each meal.
Breakfast served every morning 50¢

WAYNE (Jan. 4 — 5)
Thursday: Pigs in a blanket, baked beans, peaches, cookie.
Friday: Macaroni & cheese, smokies, broccoli, applesauce, cinnamon roll.
Milk served with each meal.
Also available daily: chef's salad, roll or crackers, fruit or juice, dessert

WINSIDE (Jan. 4 — 5)

Thursday: Cheeseburger, macaroni, corn, peaches, pudding cups, roll & margarine
Friday: Ham & scalloped potatoes, peas, pears, chocolate chip muffins.
Milk served with each meal.
Grades 6-12 have choice of salad bar daily

Card shower is being requested for Ruth Johnson

The family of Ruth T. Johnson has requested a card shower in honor of her 80th birthday which will be Jan. 6, 2001

Her family includes four children, Alan K and Eunice Johnson of Wakefield, Warren and Cheryl Johnson of Omaha, Ken and Arta Johnson of Kansas City and Phyllis and Jim Link Seattle. Ruth also has six grandchildren.

Cards may reach her at 705 Michener Street, Wakefield, Neb. 68787.

Have A Colorful Christmas!

Here's our wish for a bright holiday filled with good cheer for you and your family.

Antiques on Main
207 Main St., Wayne
375-3178

LIGHT UP YOUR HOLIDAY!

At this Holiday Season, our thoughts turn gratefully to those who have contributed to the success of our School, Community Leaders, Parents, Students, & all Staff.

Wayne Community School District

Hope Your Holidays Are

Bright

Northeast Nebraska Public Power District
303 Logan Street
Wayne, Nebraska
375-1360

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.
www.firstbaptistwayne.org
(Douglas Shelton, pastor)
Sunday: Sunday School, 9:15 to 10:15 a.m.; Fellowship, 10:15 - 10:30; Worship service, 10:30 to 11:45. Wednesday: Choir Rehearsal, 6:30 to 7:30 p.m.; Bible study, 7:30 - 8:30 p.m.; Prayer time, 8:30 - 9 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 with Gordon Granberg as guest speaker, 9:45 a.m.; Fellowship hour, 10:45; Church school classes, 11. Thursday: Pastor's Lectionary Bible Study, 9 a.m.

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 a.m.

FIRST UNITED METHODIST
6th & Main St.
(Rev. Mary Tyler Browne, pastor)
Sunday: Early Worship, 8:15 a.m.; Morning Worship, 9:30 a.m.; Monday: New Year's Day.

GRACE LUTHERAN
Missouri Synod
904 Logan
grace@bloomnet.com
(Jeffrey Anderson, pastor)
Sunday: Lutheran Hour, KTCH, 7:30 a.m.; Sunday School and Bible Classes, 9:15; Worship, 8 and 10:30; New Year's Eve Worship, 7:30 p.m. Tuesday: Pastors' Conference at Grace, 9:30 a.m.; Sunday School Staff, 7 p.m.; Grace Outreach, 7:30 p.m. Wednesday: Men's Bible Study, 6:30 a.m.; Living Way, 9. Thursday:

Stephen Ministry Training, 7 p.m.; Call meeting, 7.

JEHOVAH'S WITNESSES
Kingdom Hall
616 Grainland Rd.
Sunday: Public meeting, 10 a.m.; Watchtower study, 10:50. Tuesday: Ministry school, 7:30 p.m. Thursday: Congregation book study, 7 p.m.

OUR SAVIOR LUTHERAN
421 Pearl St. • 375-2899
(Pastor Bill Koeber)
(Pastor Paul Judson)
www.bloomnet.com/oslc
Saturday: Anniversary open house, 2 to 4 p.m.; Worship, 6 p.m. Sunday: Worship, 8 and 10:30 a.m.; All Church Sunday School, 9:15. Worship, 7 p.m. Monday: New Year's Day. Office closed. Tuesday: Bible Study at Tacos & More, 6:45 a.m.; Social Ministry Committee, 6:30 p.m.; Executive Council, 7. Wednesday: Men's Bible Study, 6:45 a.m.; Staff meeting, 9; Handbells, 6 p.m.; Youth Choir, 6; Adult Choir, 7. Helping Hands, 7; Christian Education Committee, 8. Thursday: Prayer Partners, 7 p.m.; Men's Quartet, 9.

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: Masses at 7 a.m.; Saturday: Confessions, one-half hour before Mass; Mass, 6 p.m. Sunday: Mass, 8 and 10 a.m.; Confessions, one-half hour before Mass. Monday: New Year's Day. Office closed. Tuesday: Mass, 8 a.m. Wednesday: Mass, 8 a.m.; In Service for religious education teachers. Thursday: Mass, 8 a.m.; Mary's House, 7 p.m.

Allen

FIRST LUTHERAN
(John Plowman, Interim pastor)
Sunday: Worship, 9 a.m.

UNITED METHODIST
(Rev. Nancy Tomlinson, pastor)
(Rev. Chuck Rager, pastor)
(Rev. Bill Anderson, pastor)
Sunday: Worship services, 10:30 a.m.

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.; Monday: New Year's Day.

Concord

CONCORDIA LUTHERAN
(Norman Sulaca, Interim pastor)
Sunday: Sunday Worship, 10:30 a.m. Monday: New Year's Day

ST. PAUL LUTHERAN
East of town
(Brian Handrich, pastor)
Sunday: Worship, 8:30 a.m.; New Year's Eve Service, 5 p.m.

Wednesday: Confirmation, 4 p.m.

EVANGELICAL FREE
Sunday: Family Sunday School for all ages, 9:30 a.m.; Morning worship, 10:30.

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 week.

ST. ANNE'S CATHOLIC
(Fr. Mark Tomaszewicz, pastor)
Sunday: Mass, 10 a.m. Tuesday: Mass, 8 a.m. Wednesday: No PRE classes until Jan. 24.

Hoskins

PEACE UNITED CHURCH OF CHRIST
(Olin Belt, pastor)
Sunday: Sunday School and Confirmation, 9:30 a.m.; Worship, 10:30. Thursday: Dorcas Society, 1:30 p.m.

TRINITY EVANG. LUTHERAN
(Rodney Rixe, pastor)
Sunday: Trinity Bible Hour, 9:15 a.m.; Worship, 10:30.

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/Heartland/Acres/1262>
Saturday: Men's breakfast and Bible Study, 8 a.m. Sunday: Christian Hour, KTCH, 8:45 a.m.; Prayer Warriors, 9; Sunday School, 9:30; Worship, 10:30. Tuesday: Women's Bible Study, 10 a.m. Wednesday: Peak of the Week, 6 p.m.; Bible Study and ROCK youth group, 7; Youth Group, 7

EVANGELICAL COVENANT
802 Winter St.
Friday - Saturday: Junior High Event, Aurora. Saturday: Worship, 6:30 p.m. Sunday: Worship, 8:15 a.m.; Sunday School, 9; Worship, 10:30. Wednesday: Tape ministry; at Wakefield Health Care Center, 10 a.m.; Confirmation, 4:30 p.m.; Bell Choir practice, 7.

(Ross Erickson, pastor)
Friday: New Year Lock in. Sunday: Sunday School, 9:30 a.m.; Worship, 10:45. Wednesday: Confirmation, 4:30 p.m.; Snak Shak, 6; Pioneer clubs, junior high, prayer, 6:30; Bible Study, 7.

IMMANUEL LUTHERAN
4 North, 3 East of Wayne

(Brian Handrich, pastor)
Friday: January Newsletter deadline. Sunday: Worship service, 10:30 a.m.; New Year's Eve Service, 5 p.m. at St. Paul. Tuesday: Bible Study, 7 p.m. Wednesday: Confirmation, 6 p.m.

PRESBYTERIAN
216 West 3rd
(Susan Banholzer, pastor)
Sunday: Sunday School, 9:45 a.m.; Worship, 11. Thursday: Presbyterian Women, 2 p.m.

ST. JOHN'S LUTHERAN
West 7th & Maple
(Bruce Schut, pastor)
Friday: Choir, 8 p.m. Sunday: Christian Education, 9:15 a.m.; Worship with Eucharist, 10:30. Tuesday: Circuit Pastors, 9:30 a.m. Wednesday: Weekday classes, 6 p.m.

SALEM LUTHERAN
411 Winter
(Rick C. Danforth, pastor)
Friday - Saturday: Junior High Event, Aurora. Saturday: Worship, 6:30 p.m. Sunday: Worship, 8:15 a.m.; Sunday School, 9; Worship, 10:30. Wednesday: Tape ministry; at Wakefield Health Care Center, 10 a.m.; Confirmation, 4:30 p.m.; Bell Choir practice, 7.

Winside

ST. PAUL'S LUTHERAN
218 Miner St.
(Pastor Richard Tino)
Saturday: Worship, 6:30 p.m. Sunday: Sunday School, 9 a.m.; Bible class, 9:15; Worship with Communion, 10:30. Wednesday: Ladies Aid carry-in dinner, 12:30 p.m.

TRINITY LUTHERAN
(PMA Glenn Kietzmann)
Sunday: Sunday School, 10 a.m.; Worship, 11

UNITED METHODIST
(Carol Jean Stapleton, pastor)
Sunday: Worship, 11 a.m.

OUR HOLIDAY WISH

May this holiday season be one to remember.

M. & W. WALDBAUM
Innovative Egg Products
A MICHAEL COMPANY

105 Main Street
Wakefield, Nebraska 68784

Lutheran Family Services offers:

- Professional counseling for individuals, children and adolescents, couples & families.
- Drug & Alcohol evaluations
- Sliding fee scale
- Medicaid and most types of insurance accepted.

* Gayle Catinella, LCSW, LMHP
* Kathy Mohlfeld, LCSW, LMHP

Lutheran Family Services
112 1/2 W 3rd • Wayne • 375-5566

FARMERS State Bank
CARROLL, NEBRASKA 68723
Member FDIC

Vel's Bakery
309 Main Street
375-2088

NORTHEAST EQUIPMENT
JOHN DEERE
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

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

Quality Food Center
Wayne, NE
375-1540

KTCH
Older 104.9
THE WAYNE HERALD

First National Bank of Wayne
"The Bank Wayne Calls First"
Member FDIC

M. & W. WALDBAUM
Innovative Egg Products
A MICHAEL COMPANY

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 BFGoodrich
Tank Wagon Service • Lubrication • Alignment Balance

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

KEITH JENKINS INSURANCE
316 Main
Wayne, NE
Phone 375-1429

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

WAYNE VISION CENTER
313 Main Street - Wayne, NE
375-2020
Donald E. Koeber, O.D.

Briefly Speaking

Happy Workers meet with Mary Davis

CARROLL — The Happy Workers Pitch Club met Dec. 20 with Mary Davis. There were eight members and three guests, Ruth Paulson, Margaret Kenny and Doris Harmer, present.

Ten point pitch was played with prizes going to Margaret Kenny, high; Phyllis Frahm, traveling and Evelyn Hall, low.

Later, the group enjoyed listening to the Carroll Brownie troop singing Christmas carols.

The next meeting will be Wednesday, Jan. 17 at the home of Lucille Nelson.

Former Wayne resident named senior vice president

Aid Association for Lutheran (AAL) has named Bryan Stoltenberg senior vice president, effective Jan. 2.

Stoltenberg currently is an AAL general agent in Sioux Falls, S.D. and serves as an assistant director of AAL agencies. He will move to Appleton, Wis. where AAL's home office is headquartered, and will resume responsibility for the Member Services Maintenance, Customer Service Center and Investment Product Services departments.

Stoltenberg began his AAL career in 1985 as a district representative in Wayne. He was appointed district manager in 1988, assistant general agent in 1990 and general agent in 1991.

Stoltenberg received his master's degree in counseling from California State University, Los Angeles.

Stoltenberg earned his Chartered Life Underwriter (CLU) and Chartered Financial Consultant (ChFC) designations, and is a member of the National Association of Insurance and Financial Advisors and of the General Agents Managers Association (GAMA). In addition, he is a four-time qualifier for the GAMA Career Development Award.

Aal, a Fortune 500 organization, is a fraternal benefit society of 1.8 million members who join together for insurance, educational and volunteer opportunities.

St. Paul Women of Carroll hold Christmas gathering

The St. Paul Lutheran Church and LWML of Carroll met for the annual Christmas Dinner on Dec. 13.

Those attending, other than members, included Pastor and Mrs. Kihne, Lynette Grantfield, Sandra Hall, Bev Hitchcock, John and Norma Peterson, Margaret Wittler, Dennis Junck and Arnold Junck.

Following dinner, a brief meeting was held and several bills allowed. Mr. Kim Kanitz was given a gift of money. He is a student at Fort Wayne, Ind.

Approximately 30 people attended Carl Peterson's birthday party at the Hillcrest Health Center in Laurel on Dec. 8. He enjoyed his special day.

Pastor and Mrs. Kihne had a program following the dinner. Mrs. Kihne prepared the Christmas Quiz and Word Scramble of Holiday Songs. Prizes were awarded to Edith Cook and Donna Leicy.

Pastor and Mrs. Kihne led the Bible reading with Christmas hymns interspersed.

The meeting closed with the Lord's Prayer.

Bringing Christmas joy

A total of 26 members of the Presbyterian Church braved the snow and wind on Dec. 20 to bring Christmas carols to the Care Centre, The Oaks and to various families confined to their homes. Following the carolling, the group returned to the church for a soup supper.

Carroll Presbyterian women meet

The Carroll United Presbyterian Women met Dec. 20 for a noon dinner.

There were eight women and five men present. JoAnn Owens was

hostess.

Jacquelyn Owens opened the business meeting with the Christmas story taken from the Book of Luke.

Roll call was taken and minutes of

the last meeting read.

The lesson was "Christmas Devotions given by each member.

A gift exchange was held at the close of the meeting.

Follow His Star

May the peace, joy and love of this special season be with you and your family.

Sav-Mor Pharmacy

1022 Main Street
Wayne, Nebraska
402-375-1444

Health Mart

PHARMACIES

Dashing through The Snow...

Hope the season delivers much good cheer and many good times. With sincere thanks to all who have visited us this year. Your kind friendship makes it all worthwhile. Noel!

Merry Christmas to all our friends and patrons. It's been a pleasure to serve you.

Beiermann Electric

Mike & Carolyn

Sav-Mor Pharmacy

1022 Main St.
Wayne, NE

Health Mart

FROM THE PHARMACEUTICAL WHO KNOWS AND KNOWS YOU.

(402) 375-1444 • 1(800) 866-4293

Wayne Motors

315 S. Main Street
402-375-1213

TWJ Feeds, Inc.

Complete dairy, swine, cattle, poultry feeds

Carroll, NE 68723-0216
Office: (402) 585-4867
Home: (402) 585-4836 FAX: (402) 585-4892

SN

The State National Bank and Trust Company

Wayne, NE • 402-375-1130 • Member FDIC

PAC' N' SAVE

Discount Supermarkets
Home Owned & Operated
1115 W. 7th • Wayne, NE • 375-1202
Mon.-Sat. 7:30am - 10pm, Sun. 8am - 8pm

Kaup's TV Sales & Services

222 Main St.
375-1353

Kuhn's

Carpets & Drapery

Eunice Creamer
Owner/Designer (402) 375-1801
Wayne, NE 68787

Lunch Buffet: M-F 11:00 - 1:30
Catering available
E. Hwy 35 • Wayne • 375-2540

Tom's Body & Paint Shop, Inc.

108 Pearl Street • Wayne, NE • 375-4555
21st year of service to you!

Vakoc Construction Co.

110 South Logan 375-3374

CASE III

MIDLAND EQUIPMENT, INC.

E. Hwy 35 & S. Centennial Road
Wayne, NE 68787 USA
Tel: (402) 375-2166

RUNZA

RESTAURANTS
Open 10:30 am - 10:00 pm daily
618 E. 7th Street, Wayne
375-2414

'TIS THE SEASON FOR MISTLE-TOW!

D & N Service
7th & Main • Wayne, NE
402-375-4420

Winter weather can be rough on your car. So, if you break down on the way to Grandmother's house this holiday, call us for the most reliable, affordable towing service in the area.

Grant will help small farms

A \$2.5 million grant awarded to two University of Nebraska-Lincoln faculty will fund an initiative to boost profitability for small and mid-sized farmers and ranchers. The three-year grant from the U.S. Department of Agriculture's Initiative for Future Agriculture and Food Systems will fund the North

Central Initiative for Small Farm Profitability. The four-state, multi-institutional, farm-to-fork initiative combines research and Cooperative Extension efforts to improve profitability and competitiveness of small and mid-size farms and ranches. It's headed by NU Institute of Agriculture and Natural Resources faculty John Allen, director of the university's Center for Applied Rural Innovation, and Steve Taylor, head of the Department of Food Science

and Technology and director of NU's Food Processing Center. Small and mid-sized farms throughout the Midwest struggle to survive, hit hard by low prices for their traditional commodities and market domination of seed-to-shelf food conglomerates. As farms fail, the entire countryside suffers — non-farm jobs vanish along with each farm that disappears, Allen said. "The question is: are we serious about changing the economy in the

Great Plains? That's what this project is about," he said. By analyzing successful smaller farms and developing case studies of strategies that work, the team hopes to give farmers and ranchers opportunities to earn acceptable incomes and to stem the tide of people leaving rural areas.

Key to the initiative are producer clusters, which are groups of farmers and ranchers committed to exploring and applying innovative strategies. The 20 clusters, organized in the participating states of Nebraska, Iowa, Wisconsin and Missouri, will work with researchers to put findings into action in their communities and will provide input on future research.

"We want to be engaged with the farmers so they will trust our research," said Allen, a rural sociologist. "The producer clusters will force us to translate our research into the information they need."

Alternative high-value products and markets are key areas of study, with emphasis on market analysis research.

"I think a lot of the decisions about alternative crops should be market-driven and they often aren't," Taylor said. "My favorite story is the guy who came into my office with an ice chest full of fish and said, 'Now where can I sell these?' Producers often get into alternative crops without thinking about whether or not there is a market for it." The Food Processing Center's marketing group will head market analysis work.

Alternative crops/products to be studied in the grant's first two years are pastured poultry, specialty cheeses and specialty barley. A steering committee, including representatives from all producer clusters, will determine second- and third-year research topics.

"We're interested in seeing what the impediments are for some of these crops. The main impediment for some may be lack of processing facilities. Then we have to solve that problem," Taylor said.

The initiative will form a consortium that joins university researchers with farm-based, non-profit organizations. Consortium members are UNL, Iowa State University, University of Missouri, University of Wisconsin, the Center for Rural Affairs in Nebraska, Practical Farmers of Iowa and the Michael Fields Agricultural Institute in Wisconsin.

"We're building a consortium, and part of why it's working is that we have a consensus about the value of this work and the importance of small and mid-size farms and ranches to rural life across the country," Allen said. "We look at this grant as seed money for the consortium."

John Deere Day to be held Jan. 4

Northeast Equipment of Wayne will hold its annual John Deere Day celebration on Thursday, Jan. 4, 2001 at their dealership.

Dave Olson, manager of Northeast Equipment, says this year's event is about the people of agriculture, not just the products. "People are the future of agriculture," Olson said, "not just new crops and new products. So we want to take this day to show appreciation to the people who have made John Deere part of their operations, part of their future and part of ag's future."

Every year John Deere Day gives area producers and their families the chance to see old friends, meet new neighbors, learn about the latest agricultural techniques and ideas and get a preview of new equipment being offered by John Deere.

"This year," Olson said, "we'll be showing the 7000 series tractor with the new auto-quad transmission as well as the 50 series combine. We're also have Colonel John do his broadcasts from our event."

Northeast Equipment is located on East Highway 35, just east of Wayne. John Deere Day activities begin at 10 a.m. and last until 8 p.m. The John Deere Day film also begins at 10 a.m.

John Deere is the world's premier producer of agricultural equipment, a leading manufacturer of construction, forestry, commercial and consumer equipment; and a business leader in parts, engine, financial services and special technologies.

Is There A Santa Claus?

Dear Editor... I am eight years old. Some of my little friends say there is no Santa Claus. Papa says "If you see it in The Sun, it's so." Please tell me the truth: is there a Santa Claus?
...Virginia O'Hanton

115 West Ninety-fifth St.

Virginia, you little friends are wrong. They have been affected by the skepticism of a skeptical age. They do not believe except what they see. They think that nothing can be which is not comprehensible by their little minds.

All minds, Virginia, whether they be men's or children's, are little. In this great universe of ours, man is a mere insect, an ant. In his intellect, as compared with the boundless world about him, as measured by the intelligence capable of grasping the whole of truth and knowledge.

Yes, Virginia, there is a Santa Claus. He exists as certainly as love and generosity and devotion exist, and you know that they abound and give to our life its highest beauty and joy. If only the world were like this! If there were no Santa Claus, it would be as dreary as if there were no Virginias. There would be no childlike faith then, no poetry, no romance, to make tolerable this existence. We should have no enjoyment, except in sense and sight. The eternal light with which childhood fills the world would be extinguished.

Not believe in Santa Claus! You might as well not believe in fairies! You might get your papa to hire men to watch all the chimneys on Christmas Eve to catch Santa Claus, but even if they did not see Santa Claus coming down, what would that prove? Nobody sees Santa Claus, but that is no sign there is no Santa Claus.

The most real things in the world are those that neither children nor men can see. Did you ever see fairies dancing on the lawn? Of course not, but that's no proof that they are not there. Nobody can conceive or imagine all the wonders there are unseen and unseeable in the world.

You may tear apart a baby's rattle and see what makes the noise inside, but there is a veil covering the unseen world which not the strongest man, nor even the united strength of all the strongest men that ever lived, could tear apart. Only faith, fancy, poetry, love, romance, can push aside that curtain and view and picture the supernal beauty and glory beyond. Is it all real? Ah, Virginia, in all this world there is nothing else real and abiding.

No Santa Claus! Thank God he lives and he lives forever. A thousand years from now, Virginia, nay, ten times ten thousand years from now, he will continue to make glad the heart of childhood.

Casual Essays of The Sun

May the Special Glow of the Christmas Season Be With You Throughout the Year!

Providing Quality Products and Services with Hometown Convenience

Wayne County Extension Board meeting planned

The Wayne County Extension Board meeting will meet on Thursday, Jan. 4 at 7:30 p.m. at Geno's in Wayne. The meeting is open to the public. An agenda is available at the Extension Office at 510 Pearl Street in Wayne.

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

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

Winter Business Hours: 8:00 am - 5:30 pm

After Hrs. 375-2102; 369-0510

RR#2, Box 42, 1 mi North & 1/8, West of Wayne.

YEAR-END BLOWOUT

50% OFF

Christmas Lights & Figurines

Hardcover Tractor Books

40% OFF

Kerosene Lamps

25% OFF

Entire Stock Ski & Casual Gloves
(Excludes Midwest Wells Lamont)

20% OFF

BB Guns

Radio Flyer Wagons

Mag Lites

Leatherman Knives & Pocket Knife

Rubbermaid Ice Chests & Water Coolers

Salted In-the-Shell Peanuts
Lb. 99¢

Jar Candles
Holiday Scented, Hollyberry Balsam, Winter Wonderland, Sugar Cookies
\$5.99

14 Pc. Combination Wrench Set 3/8"-1 1/4"
\$12.99

3 Pc. Adjustable Wrench Set 8"-10"-12"
\$7.99

Roaster Oven 18 Quart Capacity #527W
\$59.95

Double Dragon P-Handle Hand Truck #HT1205
Reg. \$39.95
\$29.99

PATTON Milkhouse Heater Safety Tip over Switch 1500 Watt
\$19.99

Stackon 19" Hip Roof Box Bed #GMR-19 Reg. \$10.69
\$6.79

Air Care 2 Speed Table Top #527300
Reg. \$51.99
\$39.99

Radio Flyer Mini Ornaments

Miniature Wagon, Miniature Sled, Miniature Trike

40% Off

TRUECRAFT 6-in-1 Screwdriver #06996T
\$3.99 reg. 5.99

shop-vac Pro Wet & Dry Vac 10 gal. 3 HP QSP #925-35-00
\$64.99 Reg. \$89.99

Wet & Dry Vac 6 gal. 2 1/2 HP QSP With Bonus Tools #401-04-62
\$39.99 Reg. \$52.99

Universal Tie Downs

Value 4 Pack 5 1/2 ft. Non-slip cam buckle secures safely and easily.
\$9.99

DIERS

FARM & HOME CENTER

"Buy more and spend less at everyday low prices."

Fremont, NE
E. Hwy. 30
Mon.-Fri. 8AM-9PM
Sat. 8AM-5:30PM
Sun. 10AM-5PM
(402) 721-5808

West Point, NE
South 275 Plaza
Mon.-Fri. 8AM-8PM
Sat. 8AM-5:30PM
Sun. 11AM-4PM
(402) 372-3931

Wayne, NE
E. Hwy. 35
Mon.-Fri. 8AM-8PM
Sat. 8AM-5:30PM
Sun. 10AM-5PM
(402) 375-2303

Prices good thru January 7, 2001

Free Estimates THE GUTTER CREW

Seamless Gutters & Downspouts
28 Years of Experience
Art Sehi (402)776-2563
Steve Cornett (402)776-2646
PO Box 27 Oakdale, NE 68761
(402)776-2600 • 1-800-867-7492

The Wayne Herald

Agriculture

Christmas activities and snow create excitement

It's the day after Christmas, and all through the house... the very expensive propane is burning up, trying to keep the Farm House warm in all the cold weather. The weather map on the "Today Show" shows the current storm to the south and east of us.

We were literally snowed in for a week. I got out on Sunday, the 17th, to get groceries; and on Tuesday to do a couple of insurance assessments and finish shopping. Traffic was awful and the mall was congested. One clerk told me he had worked there for three years and had never seen it so crowded on a Tuesday evening.

I had to explain to him about country roads, 40 miles per hour winds and moving snow. I have to realize that some folks do not watch the weather reports like the Big Farmer still does.

We've scooped a lot of snow, but still don't have the steps to the back door cleared because it's so deep and crusted there. Plus, we can't get to the front door at all. Needless to say, there have been some cancellations.

On Monday evening, the 18th,

The Farmer's Wife
By: Pat Meierhenry

our son-in-law, Monte Bainter, was hit by a semi-truck outside Seward. He was blessed because of a seat belt and an air bag, so that the only injury was a fractured hip. But he spent the holiday in the hospital, having had surgery on Wednesday, and now needing rehab. We all are thanking God, especially when we read about fatal accidents in that awful weather.

Everyone made it to Norfolk on Saturday, where we all ate too

much, of course. The kids' gifts tended to be Barbie, Buzz Lightyear, transformers, and sweat shirts. We also enjoyed wedding photos.

We attended the children's program in Winside on Sunday evening, a tradition a lot of churches have moved to an earlier evening because so many families travel many miles for Christmas.

I especially enjoyed the pre-service music, which featured instrumental numbers by the kids. Then, we heard the age-old story and sang the wonderful old songs.

It brought back lots of memories, as there were several years when I headed up the project. I smiled when I complimented one of the teachers, who admitted that the last rehearsal had been awful. It always is. Then, the little cherubs don their holiday duds, get their hair smoothed down, and hear promises of what Santa will bring if they speak up real loud. They smile and wave at grandparents, sing their hearts out; and give us all the warm, fuzzy feelings that say it really is Christmas.

Now, it's on to the new year, the actual beginning of the millennium.

Market Report

The Norfolk Livestock Market fat cattle sale was held on Friday with a run of 281 head sold. Prices were steady on steers and heifers and \$1 to \$2 higher on cows and bulls.

Strictly choice fed steers were \$76 to \$77.90. Good and choice steers were \$75 to \$76. Medium and good steers were \$74 to \$75. Standard steers were \$55 to \$61. Strictly choice fed heifers were \$76 to \$77.80. Good and choice heifers \$75 to \$76. Medium and good heifers were \$74 to \$75. Standard heifers were \$55 to \$61. Beef cows were \$40 to \$47 and utility cows were \$40 to \$47. Canners and cutters were \$32 to \$40 and bologna bulls were \$45 to \$52.

Stocker and Feeder sale was held Thursday. The market was \$2 higher.

Good and choice steer calves were \$95 to \$115. Choice and prime lightweight calves were \$95 to \$125. Good and choice yearling steers were \$75 to \$97. Choice and prime lightweight yearling steers were \$90 to \$104. 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

\$90.
Butcher hog head count at the Norfolk Livestock Market on Tuesday totaled 162. Butchers were \$1 to \$1.75 lower and sows were untested.
U.S. 1's + 2's, 220 to 260 lbs., \$38

to \$38.70; 2's + 3's, 220 to 260 lbs., \$37.50 to \$38; 2's + 3's, 260 to 280 lbs., \$37 to \$38; 2's + 3's, 280 to 300 lbs., \$34 to \$37; 3's + 4's, 300 + lbs., \$30 to \$34.
Sows: 350 to 500 lbs., \$30 to \$34; 500 to 650 lbs., \$34 to \$38.
Boars: \$14 to \$22.

Hope for a Special Christmas

Catch the holiday spirit and experience the joy, wonder and magic that is Christmas! Sending you and your family best wishes at this special time of year, and hoping the new year brings you peace and prosperity.

Fredrickson Oil Co.
North Hwy 15
375-3535

Natural Resource District offers seedlings

Each year the Lower Elkhorn Natural Resources District (LENRD) makes available low-cost tree and shrub seedlings to landowners through their conservation tree program.

The state of Nebraska has a long history of encouraging landowners to plant trees. Early programs encouraged landowners to plant trees by offering real estate tax relief through exemptions on forested acres. Other programs such as the Timber Culture Act of 1873 provided additional land for settlers that planted trees.

The Federal Government established the Prairie States Forestry Project in 1934 as a response to the "Dust Bowl." The purpose of this program was to "plant shelter belts on the Great Plains, to an extent and degree sufficient to have some measurable effect on the physical conditions of the area."

The goal of this project was to plant trees to ease drought conditions; protect soil, crops and livestock; and provide useful employment for drought stricken people. This was the largest single tree planting program in the history of our nation. It was responsible for planting many of the windbreaks that some of us still enjoy today. It also reinforced with many Nebraskans their longstanding commitment to planting trees, which shows in the many new windbreaks that are planted each year.

The present-day Conservation Tree Program has its roots in the Clarke-McNary Act of 1924. The Federal Government, trying to encourage tree planting for conservation purposes, passed into law the Clarke - McNary Act. The Clarke - McNary Act allowed states to sell

tree seedlings and seeds for conservation purposes either at or below the cost of production. This program would then directly reimburse states for up to 50 percent of their losses for operating a Conservation Tree Program. Although, the federal government repealed the Clarke-McNary Act in 1978, Nebraska, like many other states, continues to provide low-cost tree and shrub seedlings for conservation practices through the Conservation Tree Program.

The LENRD's Conservation Tree Program offers a variety of services to landowners interested in planting windbreaks, woodlots or improving wildlife habitat on their property. These include the sale of conservation tree and shrub seedlings, tree planting service, chemical weed control services, weed barrier mats and water conservation mulch and installation. The costs of these services are as follows:

Tree and Shrub Seedlings — 50¢ / seedling (Seedlings are sold in bundles of 25 by species — \$12.50 for

25 seedlings).
Tree Planting Services by NRD Contractors — Machine planting service — 30¢ / seedling (There is a minimum planting charge of \$100 per project).

Chemical Weed Control by NRD Contractor — \$2 / 100 linear feet of tree planting row (The NRD offers the chemical weed control service as a part of their tree planting service).

Water Conservation Mulch — 30¢ / linear foot (Installation by NRD Contractor costs an additional 20¢ per linear foot and minimum order of 300 feet with mulch sold in either 300 or 500 foot lengths).

Wind Barrier Mats — \$1 / mat (Landowners must order weed barrier mats in lots of 25 (\$25 / 25 mats and the NRD does not offer an installation service for the mats).

Last year the LENRD sold more than 164,000 tree and shrub seedlings to nearly 800 landowners throughout the district for conservation purposes. According to LENRD

We can pull the plug on your drain problems!

Benscoter Plumbing & Irrigation

Wakefield, Nebraska
Ph. 287-3430

Laurel, Nebraska
Ph. 256-9665
Home Ph. 355-2369

A joyous Christmas to you and yours!

"And the angel said, 'I bring you good tidings of great joy... Unto you is born this day in the city of David a Savior, who is Christ the Lord.'"

— Luke 2:10,11

Hoskins Mfg. Co., Inc.
105 N. Main - Hoskins
402-565-4420

WE'RE SAVING YOU A SEAT.

Join us as we celebrate the future of agriculture and its people at **John Deere Day 2001**. Take a look at the newest in equipment and technology, get to know our parts and service staff, or just chat with your neighbors...they'll all be there. So come out for John Deere Day 2001. We're saving a seat just for you.

Thursday January 4, 2001 • 10 a.m. to 8 p.m.

Northeast Equipment

East Hwy. 35 • Wayne, NE • 402-375-3325
E-mail: neequip@midlands.net

American Legion Post 165 of Carroll to hold meeting

The American Legion Post 165 of Carroll will be holding its next meeting on Jan. 2, 2001 at 8 p.m. at Davis Steakhouse & Lounge in Carroll. All members are urged to attend.

Rejoice

We hope the Light of the season shines on you and your family throughout the coming year. Wishing you a blessed Christmas filled with His joy and peace.

West Hwy 35, Wayne
375-1202

Special director

Santa Claus was on hand to direct the Wayne High School Concert Band last week during a concert. The concert was held Friday morning following the postponement of the concert earlier due to snow and high winds.

Wakefield News

Mrs. Walter Hale
402-287-2728

WIN FIRST PLACE

The lighting display at the home of Jerry and Edith Anderson at 507 West Third Street was selected as the winner of the Community Club's Home Decorating Contest. The Andersons will receive 50 Wakefield \$\$\$ for their efforts.

The Andersons' neighborhood seemed to catch the judge's eye as the display just down the street of Harvey and Irene Rhods, 212 Michener (corner of Third and Michener) was chosen as the second place winner and third place went to Josie and Ron Paulson at

502 West Third Street.

Second place is good for 25 Wakefield \$\$\$ The other three winners will receive 15 Wakefield \$\$\$.

The displays of Sherri Hample at 311 West Seventh Street and Dick and Jane Brownell at 408 West First Street, was tapped out by the out-of-town judges for honorable mention.

SCHOOL BOARD MEETS

The regular meeting of the Wakefield Community School Board of Education was held on Dec. 11. Visitors were Cathy Stading, Matt Brenn, Tim Bebee, and Mark Victor.

Stading highlighted the reading program that the first grade is using their year. Both first grade teachers (Mrs. Muller and Ms. Stading) are pleased with the progress being made by their students. The use of leveling seems to be working well for reading.

Brenn reviewed the classroom progress being made in the sixth grade in reading, math and science. The sixth grade is following the daily fluctuations of the national debt and are studying mixtures and solution in science. Brenn informed the Board that his students have cut and bundled around 20,000 Campbell's soup labels and plan to order physical education equipment and a butterfly tower, which would allow students to observe the life cycle of a caterpillar.

Elementary principal report: From Mrs. Widner's written report, Board President Johnson highlighted the good rate of attendance at parent-teacher conferences; 90 percent overall and 100 percent for Stading and Jaixen.

Secondary principal report: Heimann presented his written report with Board members. Secondary English teachers attended a Traits Based Workshop at ESU #1 and the local assessment plan has been approved in preparation for the State Standards requirements.

The garage/weight room built by the ITE class is complete and several students are taking advantage of a Cisco computer class being offered. Those students are refurbishing old

computers to create usable computers to be used for basic applications at the Resource Center. Technology upgrades are continuing to take place and plans are to upgrade the available memory of the server. Heimann plans to present a reward to students who obtain perfect attendance for the semester.

Superintendent's report: Mr. Moody shared information on the New Board Member workshop held on Dec. 5. In addition, Moody distributed copies of the preliminary safety and security plan to board members. Satellite technology is now in place and has enhanced the curricular offerings available to both students and staff.

Committee reports: Marcia Kratke shared information from recent conferences and meetings that she attended. Board member Kratke also reviewed items discussed at a recent meeting of WEA and Board representatives. The group has scheduled meetings for Jan. 22 and April 10.

Moody briefly reviewed the 1999-2000 audit with Board members, explained that accounts used for district financial transactions are being streamlined and shared information regarding the upcoming Labor Relations Conference scheduled for Feb. 6 and 7.

Old business: Moody brought the Board up to date on the construction project by informing them that plans are underway to move and install the new water heater in the existing basement area, that the heating project is progressing and that walls are going up on the new fitness area.

New business: Information regarding payment of the first request and a recommendation by Phil Lorenzen was presented.

It was approved the temporary advancement of \$19,826.92 from the Bond Fund for the purpose of making payment of interest due on the current building project and that said funds be reimbursed to the Bond Fund through pending tax collections levied for said special building project.

A request by Michael Pommer, CPA, to be included on the bid list for preparation of the 2000-01 fiscal year audit and final financial report was discussed. The board thanked Pommer for his interest and a decision was made to seek 1, 2, and 3-year bids from area firms for preparation of the audit.

Board members discussed a proposal for a maintenance service agreement with R. W. Rice and felt that the cost did not adequately match the benefit for the service.

They approved Austin Lueth as a paid junior high basketball coach for the 2000-01 season.

COMMUNITY CALENDAR

Tuesday, Jan. 2: Eastern Star, 7:30 p.m.

Season's Greetings!
We're hoping the beauty of the season lasts all year for you.

 First National - Omaha Service Center
1100 East 10th St., Wayne
375-1502

THE MAGIC OF CHRISTMAS

The holidays are a special time, full of love and laughter, family and friends. We'd like to wish you and your family peace and prosperity now and in the months ahead. May this holiday season be your best one yet and may your home and our community be blessed with all that Christmas brings.

Happy Holidays!

Great Dane Trailers
1200 Centennial RD, Wayne
375-5500

Wanted
Owner Operators
Livestock Hauling

Run the Midwest

Plenty of Miles

We Pay:
Liability Insurance
Cargo Insurance

Trailers Available

Speedway Transportation

800-832-6784

Piano students hold recitals

Several students of Mrs. Marcile Uken took part in Christmas recitals one held at Fantasy Forest for stu-

dents grade five to high school and another held at The Oaks for fourth grade and younger.

The recitals were done along with a story of a family snow bound in Wayne while traveling. They stayed

at Grandma Butch's Bed & Breakfast and this was the setting of the story. Ardy Kniesche, owner of Grandma Butch's Bed & Breakfast was a guest of the piano students during the program at The Oaks.

Students who chose to play in the Christmas recitals were: Fantasy Forest: Phillip Anderson, Kaitlyn Centrone, Natalie Fendrick, Maddie Jager, Rachel Jansen, Sarah Jensen, Miranda Kietzmann, Stephanie Klein (Wakefield), Ashley Kudrna, Ally Miller (Wakefield), Karie Mitchell, Kelly Mitchell, Jessica Monahan, Amanda Nevala, Faye Roeber, Bill Smith, Max Stednitz, Ann Temme, and Heather Zach.

Students playing at The Oaks were: Ben Bruffat, Jessica Calhoon, Morgan Campbell, Kenndra Dunker, Caitlin Fehringer (Winnebago), Carrisa Fehringer (Winnebago), Carly Fehringer (Winnebago), Sawyer Jager, Amanda Kudrna, Cassy Miller (Wakefield), Hannah Mitiku, Sarah Monahan, Joann Parker, Jenna Pieper, Burgandy Roberts, Ashley Soden, Lisa Temme, and Ellie Wynn. Ann Temme read the story for this program.

Back row, Heather Zach, Rachel Jensen, Sarah Jensen, Natalie Fendrick, Ann Temme, Jessica Monahan, Karie Mitchell, Kelly Mitchell. Middle row, Kaitlyn Centrone, Ashley Kudrna, Ally Miller (Wakefield), Phillip Anderson, Miranda Kietzmann, Bill Smith. Front row, Amanda Nevala, Faye Roeber, Max Stednitz, Maddie Jager, Stephanie Klein.

Back row, Ashley Soden, Sarah Monahan, Elly Wynn, Morgan Campbell, Lisa Temme, Amanda Kudrna, Carly Fehringer (Winnebago). Middle row, Caitlin Fehringer (Winnebago), Burgandy Roberts, Jessica Calhoon, Hannah Mitiku, Joann Parker, Ben Bruffat. Front row, Cassy Miller (Wakefield), Jenna Pieper, Kenndra Dunker, Carissa Fehringer (Winnebago), Sawyer Jager.

Dean's list is announced

A number of area students have been included on the Dean's List and President's List at Northeast Community College in Norfolk for the fall 2000 semester for both full and part-time students.

They are as follows: President's Honor List for full-time students: Koby Loberg of Carroll; Brock

Shelton of Hoskins; Jennifer Roeber of Wakefield; Kimberly Reinhardt of Wayne.

Included in the President's Honor List for part-time students are: Christina Mundil of Carroll; Brandi Fuchs of Hoskins; Edward Haglund of Wakefield; Robert Berry, Peggy Hochstein, and Crystal Kaup, all of

Wayne.

Named to the Dean's Honor List for full-time students: Darci Bargholz, Daniel Fletcher, Bryce Heithold, and Tim Zach, all of Wayne.

May the joy of Christmas be yours now and throughout the coming year.

Happy Holidays

Accounting Plus

100 S. Pearl • 375-3741

Silent Night

On this night of nights, let us worship the Lord for His mercy and grace.

Wayne VisionCenter
313 Main, Wayne
375-2020

In that long-ago night in Bethlehem, Jesus came into our world and into our hearts.

All of us wish you and your family a blessed Christmas and a happy new year.

Northeast Nebraska Insurance Agency

111 West 3rd. St., Wayne, NE
375-2696

May Your Christmas Be Filled With Joy

We hope your holiday is filled with all the laughter and good times that family and friends can bring. From all of us, best wishes for a happy and healthy holiday and a prosperous new year!

Northeast Nebraska Medical Group PC

615 E 14th St., Wayne
375-2500

Warmest holiday greetings to everyone in Wayne and the surrounding area. We are pleased to be a part of the Wayne community and Northeast Nebraska. Happy Holidays!

WAYNE STATE COLLEGE
NEBRASKA

1111 Main St. • Wayne, NE • (402) 375-7000

Member, Nebraska State College System

IT'S SIMPLE TO UNLOCK THE INTERNET.

CALL AND TRADE IN NEBRASKA'S MODERN AND HAVE ACCESS TO ALL THE INFORMATION AND KNOWLEDGE THAT SURFING THE INTERNET OFFERS!

What is DSL?

DSL stands for digital subscriber line. The technology uses regular copper telephone lines to connect homes and small businesses to the Internet at high speeds. Those speeds typically range from 256K to 1.544 mbps (nearly 30 times faster than a 56K modem) for downstream transfers, which are downloads or file transfers to your PC.

What do these numbers mean? Simply put you can have an Internet connection at speeds approaching those of a T1 line for a fraction of the price.

How does it Work?

DSL uses digital technology to send oodles of compressed data over traditional telephone lines. The trick involves using special modems at both ends that encode the data and then transmit it over an unused frequency on the line.

Qwest will provide you a line back to the Central Office and then you choose Northeast Nebraska ComNet as your Internet Service Provider. It's easy and fast. You won't have to change your email address or the great service you currently receive.

How much does it Cost?

There are two options available from Qwest for the Line. Northeast Nebraska ComNet's charges will not change. Currently Qwest has a promotion that was extended for a free modem and activation.

Northeast Nebraska ComNet has no control over busy signals with DSL as Qwest Communications acts all this. If you have troubles with connecting and with busy signals please contact Qwest Communications. Please contact Qwest on the current promotion for more information.

With DSL Services

from Northeast Nebraska ComNet you will continue to have access to quality Internet Services, Outstanding Technical Support and the knowledge of many years experience in the Internet Industry. October of 1999 ComNet had a solution for DSL services that we wanted to bring to Wayne. US West would not let ComNet provide those DSL services to You. We will continue to fight to bring quality services and advanced technologies to Wayne and all of our other communities.

How Do I Sign Up? Call:

Northeast Nebraska ComNET
for access made simple

800.359.2981 402.373.4603

Our sales office is open Monday through Friday, 9 a.m. to 5 p.m.

Winside News

Dianne Jaeger
402-286-4504

CENTER CIRCLE

Twelve members of the Center Circle Club and one guest, Mary Weible, dined out Dec. 14 at DJ Brothers in Norfolk for Christmas. After lunch bingo was played with prizes going to Dianne Jaeger, Claire

Brogren, Irene Fork, Cleora Fischer, Rose Janke and Shirley Bowers.

Claire Brogren won a door prize. Several Christmas readings were read during the party and a gift exchange was held.

The birthdays of Helen Holtgrew and Irene Fork were honored with the birthday son.

The next meeting will be Thursday, Jan. 18 at Arlene Will's home at 2 p.m. Roll call will be "What I do to cheer up the winter blues?"

LADIES AID

St. Paul's Lutheran Church Ladies Aid held the annual carry-in Christmas dinner on Dec. 5.

Attending were 21 Aid members, Pastor Richard Tino and 10 guests, Tessa and Evan Tino, Edna Carstens, Georgianne Meyer, Lena Miller, Gail Jaeger, Irene Kant, Dorothy Troutman, Hilda Bargstadt and Esther Carlson.

The birthday table was set for all October, November and December

birthdays. The program committee of Evelyn Jaeger, Doris Marotz and Lajeane Marotz gave a number of Christmas readings. They closed with the singing "Silent Night," accompanied on the piano by Faye Mann.

Erna Hoffman conducted a brief business meeting. Christmas gifts will be sent to the Ministerial Rescue Mission in Norfolk, Camp Luther and Gary Phillips at the Martin Luther Home.

Committee members Daisy Janke, Margarite Janke and Evelyn Jaeger will pack shut in boxes on Dec. 18. Get well cards were signed for Helen Malchow and Helen Witt.

Bev Dangberg and E. Voss will audit the 2000 treasurer's books. The next meeting will be Wednesday, Jan. 3 for a 12:30 p.m. carry-in dinner. The kitchen committee will be Erna Hoffman, Gertrude Vahkamp and Daisy Janke.

BUSY BEES

Helen Holtgrew hosted the Dec. 15 Busy Bees carry-in Christmas din-

ner with six members present.

After dinner, members exchanged gifts, revealed their secret pals and drew for new ones.

Election of officers was held with all current officers retaining their offices.

The birthdays of Irene Fork and Helen Holtgrew were observed. Racco was played with the prizes going to Bonnie Wylie.

The next meeting will be Wednesday, Jan. 17 at the home of Ella Mae Cleveland.

HOSPITAL WORKERS

Workers from Winside on Friday, Jan. 12 will be Carol Jorgensen, Joni Jaeger and Bonnie Wylie.

Workers on Tuesday, Jan. 16 will be Erna Hoffman and Lois Krueger.

COMMUNITY CALENDAR

Friday, Dec. 29: Open AA meeting, fire hall, 8 p.m.

Saturday, Dec. 30: Public Library, 9 a.m. to noon and 1 to 3 p.m.

Tuesday, Jan. 2: American Legion, 8 p.m.

Wednesday, Jan. 3: Public Library, 1:30 to 6:30 p.m.

SCHOOL CALENDAR

Thursday, Jan. 4: School resumes at 8:20 a.m.; Basketball, home with Beemer, girls' JV, 4 p.m., followed by the boys' JV, girls' varsity and boys' varsity.

Saturday, Jan. 6: JV boys' basketball at Allen, tourney, 9:15 a.m.; Winside Wrestling tourney, 10 a.m.

HO Here's to a Merry Christmas!

Hope you have a merry and safe holiday season. Our best wishes to you and your family for happiness that lasts the whole year through!

JOYOUS NOEL

May the spirit of the season fill your heart today and every day throughout the year.

Koplin Small Engine
115 1/2 S. Lincoln - Wayne
402-375-1633

JOY TO THE WORLD

General Manager
Rod Tompkins

Founder and Chief Strategist
Dr. Dennis Jensen

CEO
Jack Kneiff

Director of Operations
Cathy Blaser

Executive Secretary
June Koester

Accounting Department
Rochelle Nelson

Management Support
Sara Hall
Joseph O'Connell

Customer Relations/Payroll
Marilyn C. Jernkamp

Customer Service
Brandy Baumgart
Toni Meis

Inside Sales
Sara Claussen - Manager
Barb Lorcken - Supervisor
Deb Ball
Teri Ertmier
Carna Huneke
Eva James
Erin Langemeier
Stacey Langemeier

Kobey Mortenson
Lindsey Potosnyak
June Resso
Patty Wieland

Outside Sales
John Mason - Manager
James Bennett
James Cunningham
Tom Duncan
Steve Hallack
Robert Long
Kevin Reck
Kathy Robinson
Terry Smith
Charley Vacha

Washington Sales Office
Jose Toro
Sandra Toro

Technical Department
Lori Nicholson - Technical Director
Darby Flook - Assistant Technical Director
Chris Brandstetter
Janet Frank
Lourdes Heding
Michael Fessler
Michael Pulte
Jeremy Reinold
Corey Schmitz

Minnesota Technical Department
Nancy Berget
Aron Gardell
Brian Petersen

Lincoln Technical Department
Rob Ferrell
Charlene Brasile

Smith Technical Department
Lynn Miller

Marketing Department
Joel Eldersen

Internet Research Department
Cathy Sump - Manager
Brian Naber - Assistant Manager
Russ Volk - Liaison officer for the Technical and Research Department
Lisa Archuleta
Chris Arens
Scott Asmus
Dan Back
Carol Becker
Tim Bendi
Faunell Bennett
Gerald Brandstetter
Andy Cerio
Sean Eifers
Robyn Gran
Nicholas Haase
Kyle Macklin
Eun Mann
Joseph Meyer
Joni Pature
Anthony St...
Elizabeth S...

Aaron Klein
Klein participates in Punt, Pass and Kick regionals

Aaron Klein of Wakefield participated in the Regional Punt, Pass & Kick (PPK) Contest that was held in Kansas City on Dec. 10. Aaron finished fifth in the 13-year-old division. He qualified for the contest by winning the Nebraska PPK and the local Wayne contest.

The contest was held at the Kansas City Chiefs' indoor facility. The participants also were on the sidelines for the Chiefs' game and were able to throw the football on the stadium field at halftime.

Commenting on the event, "Thank you to the people who supported and encouraged me," Aaron said.

Aaron is the son of Mark and Jolene Klein of Wakefield.

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

\$7.59
Bud & Bud light 12 Pack Case

\$7.49
Coors Light 12 Pack 6oz

\$9.99
Miller Lite/MGD 18 Pack Bottles

New Years Special
Ballatore Gran Spumante 4" Dec 31st only

Open Dec 31st at 1:00 p.m.
Have a safe and Happy New Year!

WISHING YOU A HAPPY AND BLESSED HOLIDAY.

INVENTIVE communications
Specialists in Safe Internet Resources

Flu vaccine is available

The flu is here and vaccine is available, so get your flu shot. That's the message from Dr. Tom Safranek, state epidemiologist for the Nebraska Health and Human Services System.

"The vaccine shortage is over and a vaccine is being shipped by manufacturers to various places across the state," Dr. Safranek said. "It's real timely because we've just had our first flu cases reported so far this season."

Dr. Safranek said a half dozen cases of flu have been reported from Douglas and Sarpy counties, with scattered cases from other parts of the state, both A and B types.

The body develops protective antibodies from the vaccine about two weeks following the shot. The influenza season normally reaches its peak in January and February.

"The next couple of weeks is an ideal time to get immunized," Dr. Safranek said. "People get together over the holidays and the virus spreads."

Getting immunized is especially important for people age 50 and older and anyone with certain health problems, such as heart, lung and kidney disease, cystic fibrosis, diabetes, anemia, and severe asthma.

Immunization is recommended for children who are on continuous aspirin therapy.

It is also recommended for pregnant women who will be in their second or third trimesters of pregnancy during the flu season, and for pregnant women with medical conditions that place them at increased risk of complications. Family mem-

bers or others who provide care to high-risk persons should also be vaccinated. Getting immunized is a good idea for anyone who wants to avoid influenza and its complications.

Dr. Safranek said that if health care providers need vaccine, they can call the Health and Human Services System at (402) 471-0920.

Holiday gift

Vicki Kleinschmit, left, and Mike Bentjen, right, of First National Bank Of Omaha Service Center presented a check to Craig Holstedt of the Wayne Food Pantry. Employees donated \$187.50 by depositing loose change into jars in recent weeks. Several boxes of food and numerous coats were also donated to help those in need during the holiday season and throughout the year.

Plumbing course to be offered at Northeast College in January 2001

Northeast Community College will offer a Basic Plumbing Class in West Point in January and again in February.

Students may take Basic Plumbing (INDT 1100-30) from Monday, Jan. 8 through Monday, Feb. 5 from 6:30 to 9:15 p.m. in West Point. Or, they may take the same class, Basic Plumbing (INDT 1100-31) from Monday, March 26 through Monday, March 26 from 6:30-9:15 p.m.

The course is an introductory study of safety, tools, terminology, and techniques of plumbing installation and maintenance with emphasis on basic skills for residential and industrial systems. The class may be taken for one credit hour toward a degree or audited.

Students who audit classes can attend the class sessions for information and enjoyment without doing assignments or earning credit. Students are required to pay for audited classes.

For more information about this Basic Plumbing Class, call Gene Bourelle (402) 644-0652. All new and transfer students must contact the Admissions Office at Northeast at (402) 644-0460 for an application for admission and registration instructions. Northeast offices are closed for the Holidays through Jan. 1, so students interested in the class may register beginning Jan. 2.

Impaired driving is a leading cause of death for people under age 30.

When you drink and drive, you lose.

NEBRASKA HEALTH AND HUMAN SERVICES SYSTEM

Season's Greetings

May the holiday season hold very special happiness for you.

Thanks for a great year!

TWJ Farms
585-4867 • Carroll

Happy Holidays from the staff at

PEOPLES NATURAL GAS

ENERGYONE

Left - Right: Deb Ball, John O'Neill, Mike Vovos, Chip Wical, Ron Fink, Duane Strong, Darrell Wyatt, Scott Zaruba

1-800-303-0752

Glaedelig Jul

Wishing You A Winter Wonderland This Christmas.

We'd like to take a break from the hustle and bustle of this busy time of the year to wish you and your family a joyous Christmas and all the best in the coming year.

Take the time to remember that the holidays are more than presents and parties – the real meaning of the season is in the simple things that money can't buy. Things like friends, family and the warmth and love that people share at this special time of year.

Happy Holidays from all of us!

Meet our local Board of Directors:

farmers & merchants state bank
321 Main St., Wayne, NE 68791
402-593-2000

And the angel said,
I bring you
good tidings of
great joy... Unto
you is born this day
in the city of David
a Savior, who is
Christ the Lord.

Luke 2:10, 11

WAYNE AUTO PARTS
375-3424

**Holidays Are A Time For
Family And Friends**

*We wish you
and yours
health and
happiness this
holiday season!*

AMERITAS
LIFE INSURANCE CORP.

513 Main St.
Wayne, NE
402-375-3688

**Wrap Up
The Holidays**

*We hope the season brings you an
abundance of love and laughter.*

TWJ Feeds
585-4848 • Carroll

HAPPY HOLIDAYS
from everyone at Quality Foods!

Quality Foods

God's Love

*May it fill your heart
and make this holiday
a time of special joy.*

Heikes Automotive
419 Main St., Wayne
375-4385

*Hark The
Herald Angels Sing!*

The glory of the
season is Christ and
His kingdom. As we
join our voices in
praise this holiday
season, we wish
blessings to all.

Copywrite
Keepsake Video
216 Main Street, Wayne
375-1231

**FILL
YOUR
STOCKINGS
WITH
ALL THE
GOOD
THINGS
IN LIFE
THIS
CHRISTMAS.**

OFFICE CONNECTION
RADIO SHACK
613 Main, Wayne
375-1107

HAPPY HOLIDAYS.

Hoping your holiday season is filled with magic and enchantment in every way. May all your dreams come true at this special time.

Wishing You A Classic Christmas

May the magic of the holiday season stay with you throughout the year! Wishing you and your family a merry Christmas and a happy new year.

Heartland Stainless
115 Clark Wayne • 375-2055

The Glow Of The Holidays!

Hope your season is filled with light and warmth. Happy Holidays from all of us!

Harder & Ankeny & Associates, P.C.
223 Main St., Wayne • 375-3283

Ho, Ho, Ho, Merry Christmas!

We want to take this opportunity to recognize all our friends, neighbors and customers and wish for their continued health and success.

Merry Christmas to All

POPS II
705 Logan

Ho, Ho, Hoping...

you have the best holiday yet!

10 Minute Medicine!

Will Davis
Sav-Mor Pharmacy

Feverfew for Migraine Headache

Feverfew (*Tanacetum parthenium*), was used as a fever reliever as far back as 78 AD. Now, this herb is used to prevent migraines by reducing the severity and frequency of the headaches. Other uses include relief of menstrual pain, asthma, dermatitis, and arthritis. The active ingredient is *parthenolide* which inhibits the release of serotonin from the blood platelets. Parthenolide relieves inflammation by inhibiting prostaglandin synthesis and the release of arachidonic acid.

Few studies have been conducted on the use of feverfew for migraine headache prevention. A randomized, double-blind, placebo-controlled, crossover study of 76 patients showed a 24% reduction in the number of attacks, but no change in the duration of attacks. There was a significant reduction of nausea and vomiting.

In another study, migraine sufferers received either a freeze-dried, powdered feverfew extract or a placebo. Fewer headaches were reported each month by the individuals who received feverfew. However, headache frequency increased significantly in the group receiving the placebo.

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

Warm Wishes!

Quality Bedding Products since 1884.

Happy Holidays from all of us at Pacific Coast Feather Co.,
1810 Industrial Way, Wayne, NE 68787.

Thank you for your patronage!

Happy Holidays!

SOLD 415 W. 2nd St.	SOLD 111 Cityside Dr.	SOLD 215 W. 3rd St.	SOLD 318 W. 1st St.	SOLD 308 E. 3rd St.
SOLD 312 E. 8th St.	SOLD 412 W. 13th St.	SOLD 1301 Meadow Lane	SOLD 305 W. Hughson, Randolph	SOLD 1106 Sherman St.
SOLD RR2 Box 2, Wayne	SOLD 711 Fairacres Rd.	SOLD RR2 Box 115, Wayne	SOLD 709 Pearl St.	SOLD 717 Sherman St.
SOLD 794 Hillside Dr.	SOLD 512 Vroman St., Winelide	SOLD 1500 Claycomb Rd.	SOLD 1027 Douglas St.	SOLD RR2 Box 232, Laurel
SOLD 1602 Claycomb Rd.	SOLD 420 Nebraska St.	SOLD 903 Pine Heights Rd.	SOLD 1019 Poplar St.	SOLD 709 E. Klug, Norfolk
SOLD 912 Aspen St.	SOLD 601 Oak Dr.	SOLD 507 Wayside Lane	SOLD 621 W. 1st St.	SOLD 515 Crescent Dr.
SOLD 404 Logan St.	SOLD RR2 Box 246, Wayne	SOLD 507 Wayside Lane	SOLD 416 W. 10th St.	SOLD 607 Pearl St.
SOLD 805 Grainland Rd.	SOLD 1006 1st Ave.	SOLD 118 S. Blaine St.	SOLD 120 Blaine St.	SOLD 169 Cityside Dr.
SOLD RR2, Wayne	SOLD 320 Logan St.	SOLD 302 S. Windom St.		
SOLD 1107 W. 7th St.				

Thanks to everyone for making our past year so successful. Enjoy the winter and make of the season for all friends and here's wishing you...

REALETY
SALES & MANAGEMENT
201 Main Street, Wayne, NE 68787
Phone: 402-375-1477
E-Mail: anoke@blecnet.com
www.1sttrealty.com

CLASSIFIEDS

place
an o
2-37
00-
x: 3
DEADLINE
Line Ads Tuesday 11:00 a.m.
Display Ads Monday 11:00 a.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.

HELP WANTED

NOTICE OF VACANCY

Custodian/Maintenance Repair Worker I Hiring Rate \$1251.50/month, plus benefits. Work schedule is 2pm-11pm, Monday through Friday, including every 4th weekend. Weekend hours will vary depending on events scheduled in the building.

Custodian/Maintenance Repair Worker II Hiring Rate \$1351.50/month, plus benefits. Work schedule is on rotating shifts, including weekends.

Job descriptions 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 8:00 a.m. - 5:00 p.m. Review of applications will begin on Friday, January 5, 2001, and continue until the positions are filled. Wayne State College is an Equal Opportunity Employer.

Now hiring full or part time

NURSES

Come Join Our Team

"I like to do almost anything here especially the games, like Wheel of Fortune and card club on Tuesdays. I really like the staff, they are so helpful and good to me." *Hilda Kay, 13 year resident*

"I enjoy working with the residents. The staff is very helpful and I thoroughly enjoy my job." *Sister Hilda Choi*

Shifts include 2 - 10 pm;
6 pm - 6 am; 10 pm - 6 am;
New Wage Scale - RN \$22/hr,
LPN \$19/hr; at least 3 days a
week; No benefits or
competitive wage scale with
benefits. Apply at:
The Wayne Care Centre
811 E. 14th St., Wayne
402-375-1922

Child Development Center seeks:

- Part-time School Age Director
 - Full/Part-time Classroom Aides
- Experience is a plus, but will train.

Please apply at:
Wakefield Family Resource Center
403 Johnson St., Box 698
Wakefield, NE 68784
402-287-2521

IMMEDIATE OPENING

Day Cook
5:30 am - 1:00 pm
Monday - Friday

Call 375-4472
& ask for Jim

POPO'S II

705 Logan, Wayne

Teacher Wanted

Due to illness, Winside High School is now taking applications for a full time math teacher for grades 7 - 12 to begin Jan. 4th, 2001. Applications will be taken until position is filled.

Please call Principal Ron Leapley at
(402) 286 - 4465 or at home
(402) 286 - 4850 for details.

Help Wanted Laundry Position Open

Day Hours PT from 7 a.m. - 12 noon
Apply at **The Wayne Care Centre**
811 E 14th St. • Wayne, NE
(402) 375-1922

IMMEDIATE OPENING

Night Waitress
5:30 pm - closing
Monday - Friday

Call 375-4472
& ask for Jim

POPO'S II

705 Logan, Wayne

The Winside Public School

is taking applications for a part time aide in the Elementary building. Employment will start after Christmas vacation. For application or details call
402-286-4466.

SANDAHL FARMS

Truck driver wanted for Midwest states. Home every weekend, CDL required, experience and references recommended.
Call John Sandahl for interview at 402-287-2457.

HELP WANTED

KTCH Radio is currently seeking an Advertising Representative. You must be creative, self motivated and work well with people. This is an opportunity to help clients increase their sales. Experience in sales and or advertising is helpful. Be a part of the team that makes retailers more profitable. Send your resume to: KTCH Radio, P.O. Box 413, Wayne, NE 68787. KTCH is an Equal Opportunity Employer and is owned by Waitt Radio Inc.

Help Wanted

Stainless Steel Welders Needed
Some Travel Required
Will train the right person
Call Heartland Stainless Inc.
(402) 375-2055

HELP WANTED

RN or LPN
part-time/full-time
10 pm - 6 am or
6 pm - 6 am
Good benefits,
excellent pay.
Connie Mayfield
375-1922

ATTENTION: WORK from Home Up to \$25/hr P/T and \$75/hr F/T. Mail Order Call 1-800-782-9165

SPECIAL NOTICE

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.

Help Wanted Immediately

The Wayne Herald is looking to train someone for the dark room & pre-press area. The person applying needs to have the following qualifications.

- Able to take directions.
- Work 40 hrs a week
- Have own transportation

Previous experience is not required, will train.
Vacation & Benefits offered.

Apply in person. Ask for Al Pippitt.

The Wayne Herald

114 Main Street
Wayne, NE 68787
375-2600

FOR RENT

ALL REAL estate advertised herein is subject to the Federal Fair housing Act which makes it illegal to advertise "any preference, limitation, or discrimination because of race, color, religion, sex, handicap, familial status or national origin, or intention to make any such preference, limitation, or discrimination". State law also forbids discrimination based on these factors. We will not knowingly accept any advertising for real estate which is in violation of the law. All persons are hereby informed that all dwellings advertised are available on an equal opportunity basis.

FOR RENT: 3 bedroom and 2 bedroom trailer available. Stove, refrigerator, window air, and off street parking. Call 375-4290, after 5:00 weekdays.

FOR RENT: 4-5 bedroom house and 3 bedroom apartments across from campus; washer and dryer; also 2 and 3 bedroom apartments; no parties. Call 375-4816

FOR RENT: Two bedroom unfurnished apartment. Stove and refrigerator provided. Call 402-375-1343.

FOR RENT: 2 bedroom duplex apartment, upper level, stove and refrigerator included. Central air, new carpet. No pets. Call 375-1264.

MISCELLANEOUS

TIRED OF WRITING OUT YOUR NEW 911 ADDRESS?
order a Return Address Self-Inking Stamper at the **WAYNE HERALD** PRICES START AT \$13.50 (plus tax). See Connie at 114 Main, Wayne or call in your order at 375-2600.

It's SIMPLE! It Gets RESULTS! It's VERY COST EFFECTIVE! Place your snap ad in over 175 Nebraska newspapers for only \$155.00 (that's less than \$1.00 per paper!!) Call Brian at the Wayne Herald today for the details! 402-375-2600 or 1-800-672-3418 (Iowa statewides also available)

Make your snap ad in the Morning Shopper or Herald really stand out, add a dingbat! Several to choose from. Call Brian at the Wayne Herald for all the details! 402-375-2600 or 1-800-672-3418.

MAKE MONEY from stuff you don't want any more! Did you just read this ad? Then so did hundreds of other people! Snap ads are cheap and effective, call the Wayne Herald-Morning Shopper today @ 402-375-2600 and start making money from your old stuff today!

QUALITY FOOD Center is taking orders for seasoned Prime Rib for the Holidays. Also let us help with your catering needs through the Holidays. Call us at 375-1540.

READERS BEWARE! Job opportunities being offered that require cash investment should be investigated before sending money. Contact the Better Business Bureau to learn if the company advertised is on file for any wrong doing. The Wayne Herald-Morning Shopper attempts to protect readers from false offerings, but due to the heavy volume we deal with, we are unable to screen all copy submitted.

SPRING BREAK! The early bird gets the worm! Make your reservations now for a week-long trip to Mazatlan. Only the best accommodations! Deposit required. For more info., call Bryan at 375-4857.

FOR SALE
THE McDERMOTT HOUSE
1701 CLAYCOMB ROAD
 Golf Course View, 3 Car Garage, All Maple Kitchen, Main Floor Laundry, 5 Bedrooms, Finished Extra High Ceiling Basement and Family Room. Covered Rear Porch.
 To See Contact Rod Tompkins 375-4770

THE CITY of McCook, NE, is now accepting resumes for the position of Firefighter/Paramedic in accordance with the McCook Civil Service Act. The city operates a combination paid/volunteer fire department with a current full-time staff of five firefighter/paramedics and one administrative fire chief. The city offers an excellent benefit package, aggressive protocols, free uniforms, well-equipped units and quality continuing education. The assigned shift schedule is 24 hours on duty followed by 48 hours off duty. Current BLS and ACLS required. Starting salary-\$23,179. Application deadline: January 19, 2001. Applicants are required to take a written exam and must be a current National Registered or Nebraska certified EMT-Paramedic prior to the test date. An eligibility list, good for one year, will be established. Submit resume and letter of interest by January 19, 2001 to the McCook City Office, 302 West 5th Street, PO Box 1059, McCook, NE 69001-1059. EOE/AEE.

POLICE OFFICER candidate testing. Civil Service exam is 8 a.m. Friday, 1/05/01 at Columbus, NE, fire station, 1459 26 Ave. NLETC physical agility exam is given at 11:30 a.m. with the higher scoring candidates to be interviewed by the Civil Service Commission that evening. For Veteran's credit, bring a copy of DD214 to exam. Obtain and return applications from Capt. Charles Sherer, PO Box 1677, Columbus, NE 68602-1677 or call him at 402-544-3201. For more information see www.megavisio.net/police. This is one of the most professional police departments in outstate NE. Starting pay currently \$25,000 with opportunity for overtime.

DRIVERS WANTED! Earnings up to 39¢ a mile. Complete benefit package. Guaranteed home time. Call 800-247-8040, for Smithway Motor Xpress. Lease purchase program also available. www.smxc.com

WOLFF TANNING beds. Tan at home. Buy direct and save! Commercial/home units from \$199.00. Low monthly payments. Free color catalog. Call today 1-800-842-1310.

SWIFT TRANSPORTATION: Drivers & Owner operators wanted for various runs! CDL training available!!! Tuition reimbursement up to \$5,000 (eoe, m/f) Toll free 1-800-211-3902.

HELP WANTED: Manager for Country Club. Responsible for restaurant, bar, member functions, special activities. Experience necessary. Salary, benefits negotiable. Resume to: Chief, Box 190C, Broken Bow, NE 68822.

PROFESSIONAL DRIVERS. Are you getting the miles? Are you getting paid regularly? Are you getting home weekly? Call Grand Island Express 1-800-444-7143 or 308-384-8555.

LPN, FULL or part time, family medical clinic, Broken Bow, NE. Resume to PO Box 690, Broken Bow, NE 68822.

NEEDED FULL time, experienced, heavy equipment operator. CDL, farm application experience. Also-person to help manage gravel pit. Excellent pay/benefits. Call 1-800-421-7698 after 1-1-01

DRIVER COVENANT Transport no CDL no problem 1-800-842-0853. Teams start up to 46¢. \$1,000 sign on bonus for exp. co. drivers. Experienced drivers 1-800-441-4394. Owner operators 1-877-848-6615. Graduate students 1-800-338-6428.

FARM POSITION with a future: Dawson County corn operation, 16 pivots, modern JD equipment. Mechanical/management potential, welding skills helpful, work references required. Top salary, housing available, no smoking. Call 308-529-0180 or 308-537-3545 at Gothenburg, NE.

CHARITY CARS-Donate your vehicle. As seen on Oprah and People Magazine! Tax deductible, free tow. We provide donated vehicles to struggling families. Call 1-800-442-4451. www.charity-cars.org

CHECK YOUR AD!
 All advertisers should check their ads in the first issue and report any errors at once to the advertising department. No allowance will be made after the first issue. The Wayne Herald/Morning Shopper will not be responsible for damages resulting from any errors.

STOCK REALTY SALE CALENDAR

Sunday, January 7 - Personal Property & Antique Auction. Elizabeth Cuba Estate, owners. Genoa, NE.

Thursday, January 13 - Hunting Lease Auction. Loup River Frontage. New World Inn, Columbus, NE. Lance & Joan Legr, owners.

Thursday, January 25 - Retirement Farm Machinery Auction. Harry & Mary Beller, owners. Schuyler, NE.

Thursday, January 30 - Multiple Kansas JD Dealers Farm machinery Auction.

Friday, February 2 - Land Auction. 237.5 Acres dry farmland & pasture w/home & bldg. Vincent Weber Trust, owners. Spalding, NE.

Sunday, February 4 - JD Farm Machinery Auction. Rod & Cheryl Sterburne, owners. Akron, NE.

Thursday, February 8 - Retirement Farm Machinery Auction. Mike & Linda Haggerty, owners. Spalding, NE.

Thursday, February 13 - Construction Equipment, Backhoes, Trenchers, Trucks, Trailers, Shop Equipment. OZCCO, Inc., owners. Norfolk, NE.

Thursday, March 15 - Cedar Rapids Area Farmers Machinery Auction. Cedar Rapids, NE.

Saturday, April 7 - Antique, Household & Personal Property Auction. Nita Wood Estate, owners. Eddyville, NE.

See sale information at www.stockauctionco.com or call 800-WE-SELL-8

Planning an auction? We are scheduling 2001 auctions now. Call to save your auction date.

HAPPY HOLIDAYS!

Quality Equipment Auctioneers
 www.stockrealtyandauction.com
 St. Edward 1-800-WE-SELL-8
 Columbus 1-800-347-4911
 Broken Bow 1-800-88-STOCK
 Spalding 1-888-WE-SELL-8

INVENTORY REDUCTION SALE: 20% OFF ANY IN STOCK TUPPERWARE IN MY CLOSET. DISCOUNTS AVAILABLE ON ANY CATALOG ORDER. PHONE 375-2600. ASK FOR CLARA OR 585-4323 AFTER 7:00.

FOR SALE
 Aluminum Topper. Fits older pickup. Good condition. call 337-0746

CLASSIFIED DEADLINE TUESDAY • 10 A.M.

Have a REEL Happy Holiday!
 A holiday wish from all of us—may your Christmas be pretty as a picture this year!
 TWIN THEATERS HOLLYWOOD VIDEO
 310 Main St., Wayne 375-1280

WANTED
 OWN A Computer? Put it to work! \$25-\$75 an hour. Call 800-889-4596. www.homebaseopportunity.com
 WANTED: LAND to cash rent for 2001 season and beyond. Call Pat Onderstal at (402)584-2488 mornings or evenings best

STEEL BUILDINGS Sale: 5,000+ sizes. 40x60x14, \$9,637; 50x75x14, \$11,968; 50x100x16, \$15,990; 60x100x16, \$17,518; Mini-storage buildings, 40x160, 32 units, \$16,914; Free brochures. www.sentinelbuildings.com, Sentinel Buildings. 800-327-0790; Extension 79.

HOT TUB Sale! 14 styles, \$1,795-\$4,495 direct from manufacturer. Free video price list, 1-800-869-0406. Town Center Showcase, 27th & O Streets, Lincoln, NE. goodlifespas.com

Thinking of You.

May the peace and joy of this special time of year be yours. Thank you for your continued support.

Robert B. & Mary Y. Benthack
 Library / Senior Citizen Center
 306 Pearl St. • Wayne

**Sending
Along
Some Joy.**

We're hoping all our customers and friends have a holiday season filled with peace and joy. Here's wishing that the new year brings health, happiness and success to you and your family.

Fletcher Farm Service
101 South Windom, Wayne
375-1527

**Sending
Peace, Love and Joy
Your Way**

*Wherever you spend the holiday,
we hope it's a happy one!
May your holidays be filled
with all the good things in life.*

The Liquor Barn
Wayne Agri Service
118 East 2nd Street
Wayne, Nebraska
375-5174 • 375-2381

for fun and laughter...hope and health...
family and friends.

Happy Holidays to our friends,
relatives and customers. You've
meant so much to us this year.

First National Insurance Agency
303 Main • 375-2511
Gary Boehle & Steve Muir

Incorporated — February 2, 1884

City of Wayne

Nancy Braden
Chanelle Glaser
Melodie Longe
Dawn Navrkal
Robert Backman
Brian Loberg
Timothy Sutton
Keith Doescher
Gene Hansen
Jeff Triggs
Jenifer Pommer
Margaret Bratcher
Pamela Shanks
Lance Webster
Alvin Gehner
Lowell Heggemeyer
Gerald Otte
Jerry Sperry

Jeff Zeiss
Margaret Korn
Jeffrey Brady
Mark Lentz
George Ellyson
Heidi Headley
Betty McGuire
Dean Newton
Darci Slama
Terry Fry
Garry Poutre
William Breikreutz
Douglas Echtenkamp
Dan Kardell
Maureen Kingston
Beth Sharer
Marlen Chinn
Richard Haase

Matthew Hoffman
Ronald Surber
Lee Wrede
Albert Anderson
Joel Hansen
Todd Hoeman
Vern Schulz
Chad Metzler
Eddie Baier
Thomas Tilgner
Brian Gamble
Harold Reynolds
Peggy Nelson
Lowell Johnson
Mandy Hansen
Lauran Lofgren
Jennifer Hammer
Scott Miller

Phil Shear
Brian Swanson
Cory Moeller
Gail Armstrong
Tracy Keating
George Eichenberg
Bruce Hokel
Jeremy Foote
Robb Nelson
Ryan Stoltenberg
Robbie Sturm
Paul Zulkosky
Leigh Cull
Adam McGuire
Mike Sturm
Cody Niemann
Joel Munson
Jaimey Holdorf

**Milo Meyer
Construction**

invites you to
attend their
Customer
Appreciation Party
at "The Max" on
December 30, 2000
11:00am to 4:00pm
Beverages and food
will be provided
SEE YOU THERE!

**OUR GIFT
FOR YOU...**

a
wish
that
you find
happiness
and joy this
holiday season
with those
you love.

112 East 2nd,
Mineshaft Mall
375-4888

**We're
Piling On...**
our wishes for
a very merry
Christmas and
a happy
new year.

SUBWAY

216 East 7th, Wayne

For You...

our wish is
the Santa will
stuff your
stockings with
holiday cheer
& gift
certificates
from
Godfather's
Pizza

Season's
Greetings
from all
of us!

Godfather's Pizza
106 South Main St.