

The Wayne Herald

Single Copy 75¢
Sections - 3
Pages - 24

Thursday, Oct. 17, 2002 127th Year - No. 3

A Quick Look

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

Chamber Coffee

WAYNE — This week's Chamber Coffee will be held Friday, Oct. 18 at Arnie's Ford Mercury's Seventh and Main Street location. The coffee begins at 10 a.m. and announcements at 10:15.

Paper drive

AREA — Wayne Boy Scout Troop #174 will conduct a paper drive on Saturday, Oct. 19. Newspapers and aluminum cans should be bagged and bundled and placed at the curb by 9 a.m. Newspapers, office paper, and shredded paper can be dropped off at the Transfer Station at 110 South Windom on Mondays, Wednesdays, Thursdays and Fridays from 9 a.m. to 1:30 p.m. and Saturdays from 8 a.m. to 1 p.m. For more information, contact Jeff Carstens at 375-3840.

Bloodmobile

WAYNE — The Siouxland Bloodbank's mobile unit will be accepting donations at Providence Medical Center on Thursday, Oct. 24. Donations will be accepted from 8:30 a.m. to 3 p.m.

Hot chocolate sales

AREA — The Wayne Kiwanis Club will be selling Hot Chocolate on Monday, Oct. 21. Members will be going door to door selling both regular and sugar-free varieties at a cost of \$3 per box or two boxes for \$5.

Costume dance

CARROLL — The Annual Halloween Costume Dance, sponsored by the Carroll Volunteer Firemen's Association will be held Saturday, Oct. 19 at the Carroll Auditorium. Doors open at 8 p.m. and the dance, featuring Redeye, starts at 9.

Weather

Lexi Allen, Wayne Elementary

FORECAST SUMMARY: Cool conditions persist, except for brief warming on Friday.

Day	Weather	Wind	Range
Thurs.	Mtly cloudy	W 15	34/48
Fri.	Ply cloudy	NW 20	36/65
Sat.	Ply cloudy	N 20	33/54
Sun.	Ply cloudy		33/55
Mon.	Ply cloudy		33/53

Wayne weather forecast is provided by

Date	High	Low	Precip	Snow
Oct. 10	60	40	.03	—
Oct. 11	74	47	—	—
Oct. 12	74	42	—	—
Oct. 13	50	27	—	—
Oct. 14	63	27	—	—
Oct. 15	67	32	—	—
Oct. 16	54	34	T	—

Recorded 7 a.m. for previous 24 hour period
Precip./mo. — 1.40"
Year/Date — 18.70"

Wayne is #1 blood donor city

At the beginning of the summer the Siouxland Community Blood Bank announced a new summer donor recruitment campaign, "Heroes Unite, It's About Life!"

The campaign was designed to help sustain the community blood supply throughout the summer when blood donations are normally down and the demand for blood goes up. The theme for the campaign was meant to honor not only the lifesaving blood donors, but community fire, rescue and law enforcement personnel.

The summer campaign encouraged blood donations by stressing community participation in blood drives. From June through September, the blood bank conducted blood drives in over 100 communities in the tri-state region. Blood donors were offered an opportunity to register in support of their local emergency response teams. In doing so, their community was credited a point.

Based on a sponsorship percentage formula, not population, the community with the most participation would receive a sponsored, donated gift certificate of \$1,000 to benefit their local fire, rescue and law enforcement squads.

In all, 169 communities in 27 counties were registered by blood donors. The following counties were involved in the campaign: in Iowa — Buena Vista, Calhoun, Carroll, Cherokee, Clay, Crawford, Dickinson, Ida, Monona, O'Brien, Plymouth, Pocahontas, Sac, Sioux and Woodbury; in Nebraska — Boyd, Cedar, Dixon, Dakota, Holt, Knox, Thurston and Wayne; in South Dakota — Bon Homme, Clay, Union and Yankton.

All the communities had significant participation in blood donor drives, but based on the sponsorship formula, the top 25 communities beginning with number one are: Wayne (Neb.), Sutherland (Iowa), Le Mars (Iowa), Hartington (Neb.), Hinton (Iowa), Ida Grove (Iowa), Cherokee (Iowa), Allen (Neb.), Orange City (Iowa), Remsen (Iowa), Sioux City (Iowa), Carroll (Iowa), Sergeant Bluff (Iowa), South Sioux City (Neb.), Pocahontas (Iowa),

See WAYNE Page 4A

New Chamber Executive director named

Bill Triick has been named the new Executive Director of the Wayne Area Chamber of Commerce and Wayne Industries.

Triick and his family currently reside in Sioux City, Iowa, where their son, Clayton is a junior at North High

Bill Triick

School. Their daughter, Kristi Krauss, is married and lives in Nashville, Tenn., where she teaches elementary school and tutors privately. Their older son, Ryan is a civil engineer in Atlanta

See CHAMBER, Page 4A

Signs of the season

As temperatures begin to fall, the trees and foliage turn to golden and red hues. Harvest has moved into full swing as producers work to bring in this year's harvest. Yield reports range from better than expected to somewhat dismal.

Family from Australia enjoys stay

By Lynn Sievers
Of the Herald

Around 18 months ago, Robert Wesener of New South Wales, Australia was in Wayne with a Rotary International GSE (Group Study Exchange) team through his Rotary #9640 in South Wales. He liked it here and wanted to bring his family for a visit. Recently the Weseners were in the California with their son, Rhys, and his baseball team. When the event was finished, the family flew to Nebraska.

Rhys was invited with his fellow 11-year-old teammates to play baseball in Murietta, Calif. His brother, Myles, 9, was the bat boy. Rhys' coach, Brett Ward, is a scout for the Baltimore Orioles and felt the boys would benefit from playing in the United States.

Robert, his wife, Kym, and their boys, along with other Australian families, were in California for 10 days. During their stay, the group went to two major league games, one each in San Diego and Los Angeles, went to Universal

Front, left to right, Hsiung Yun-Pei (David), Rhys Wesener, and Myles Wesener. Back row, Dan Rose, Kyle Rose, Kym Wesener, Robert Wesener.

See FAMILY, Page 2A

Record

The Wayne
Herald

Obituaries

Lillian Giese

Lillian Giese, 81, of rural Wakefield died Thursday, Oct. 10, 2002 at Providence Medical Center in Wayne.

Services were held Saturday, Oct. 12 at Grace Lutheran Church in Wayne. The Rev. Jeff Anderson and the Rev. John Pasche officiated.

Lillian Elizabeth Giese, daughter of Carl and Margureta (Korn) Gust, was born Oct. 17, 1920 in Wayne County. She was baptized and confirmed at St. Paul's Lutheran Church of rural Wakefield. She attended school at District #34 and District #64 in Wayne County. She was the housekeeper for her brother, Harry, before his marriage. On Feb. 28, 1943 she married Wallace Giese in Wayne County. The couple farmed all of their married life and lived southeast of Wayne. She was a member of the Grace Lutheran Church in Wayne. She was a wife and homemaker all of her life and enjoyed gardening, taking care of her home, living on the farm and her grandchildren.

Survivors include two daughters, JoAnn and Michael McKenzie and Janice and Ronald Hammer, all of Wayne; two grandsons; one granddaughter; one great-grandson; one brother, Harry Gust of Wakefield and one sister-in-law, Lou Gust of George, Wash.

She was preceded in death by her parents, husband, Wallace in 1995 and one brother, Arnold Gust.

Pallbearers were Scott Krusemark, Rick Helgren, Jerry Griffith, Mickey Topp, LeRoy Topp and Gene Topp.

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

Doris Pflueger Kahler

Doris Pflueger Kahler, 74, of West Des Moines, Iowa, formerly of Wayne, died Thursday, Oct. 10, 2002 at West Des Moines.

Services were held Monday, Oct. 14 at First Trinity Lutheran Church of Altona. The Rev. Keith Kihne officiated.

Doris J. Pflueger Kahler, daughter of Harold and Gladys (Westlund) Gildersleeve, was born Aug. 29, 1928 at Wayne. She graduated from Wayne High School. On May 7, 1950 she married H.W. "Pete" Pflueger at St. Paul's Lutheran Church in Wayne. The couple farmed south of Wayne until retiring in 1976. She was the head of the Business Operations Department at Wayne State College for many years. Following her husband's death, she moved to West Des Moines, Iowa. On Oct. 24, 1996 she married Vernon Kahler at Sacred Heart Catholic Church in West Des Moines. She was employed at Von Maur in West Des Moines. She was a member of St. Mark's Church in West Des Moines. She enjoyed reading, ballroom dancing and walking.

Survivors include her husband, Vernon Kahler; three sons, Terry Pflueger of Wayne, Tony and Teresa Pflueger of Wayne and Brad and Paula Pflueger of Norfolk; one daughter, Cristy and Britt Cameron of West Des Moines, Iowa; 13 grandchildren; one great-grandchild; two sisters, Margie Smidt of Trumbull and Shirley Brandt of Wayne; two sisters-in-law, Donna Scrivner of Citrus Heights, Calif. and Betty Gildersleeve of Hastings; nieces and nephews.

She was preceded in death by her parents; first husband, H.W. "Pete" Pflueger in 1989; and one brother, Dick.

Pallbearers were her grandchildren, Chad, Jason, Eric, Aron, Tate, Tara, Trae, Chase, Justin and Paige Pflueger and Nick, Quinn and Shay Cameron.

Burial was at First Trinity Lutheran Cemetery at Altona. Schumacher-Hasemann Funeral Home in Wayne was in charge of arrangements.

Craig Addison

Craig Addison, 89, of Laurel died Thursday, Oct. 10, 2002 at Osmond General Hospital in Osmond.

Services were held Monday, Oct. 14 at Immanuel Lutheran Church in Laurel. The Rev. William Engebretsen officiated.

Craig Lamont Addison, son of Carl and Rena (Bakken) Addison, was born Sept. 3, 1913 on a farm near Newcastle in Daily Township. He was baptized at his parent's farm and confirmed as an adult at Immanuel Lutheran Church in Laurel. He graduated from Newcastle High School and then farmed in the Laurel area. On May 20, 1939 he married Clarabel Mackey at Immanuel Lutheran Church in Laurel. The couple farmed all of their married life until moving into Laurel in 1985. He was member of Immanuel Lutheran Church in Laurel. He enjoyed hunting and fishing.

Survivors include two sons, Carroll and Georgia Addison of Laurel and Clark Addison of Carter Lake, Iowa; four grandchildren; two great-grandchildren; one brother, Keith and Ruth Addison of Ponca; one sister, Marilyn and Bernard Brovack of South Sioux City; nieces and nephews.

He was preceded in death by his parents; wife, Clarabel in 1988; three brothers and two sisters.

Pallbearers were Gordon Voss, John Addison, Irving Addison, John Meyer, Jim Cooper and Rick Verzani.

Burial was in the Laurel Cemetery in Laurel. Schumacher-Hasemann Funeral Home in Laurel was in charge of arrangements.

Lucille Shell

Lucille Shell, 88, of Laurel died Tuesday, Oct. 15, 2002 at the Hillcrest Care Center in Laurel.

Services will be Saturday, Oct. 19 at the United Methodist Church in Laurel. The Rev. Glen Emert will officiate. Visitation will be on Friday, Oct. 18 from noon to 8 p.m. at the Schumacher-Hasemann Funeral Home in Laurel.

Burial will be in the Concord Cemetery in Concord. Schumacher-Hasemann Funeral Home in Laurel is in charge of arrangements.

Harry Nelson

Harry Nelson, 85, of Carroll died Wednesday, Oct. 16, 2002 at Providence Medical Center in Wayne.

Services will be held Saturday, Oct. 19 at 10 a.m. at St. Mary's Catholic Church in Wayne. The Rev. James F. McCluskey will officiate. Visitation will be from noon to 8 p.m. with a prayer service at 7 p.m. at Schumacher-Hasemann Funeral Home in Wayne.

Burial will be at Elmwood Cemetery at Carroll. Schumacher-Hasemann Funeral Home in Wayne is in charge of arrangements.

Rotary Club recognizing 'Students of the Week'

The Wayne Rotary Club has recently begun implementing a new program at the Wayne Middle School that they call the Student of the Week.

Members of the Rotary Club began meeting with Middle School Principal John McClarnen shortly after the start of the school year with various ideas of student recognition that would be encouraging and rewarding for the students.

The "Student of the Week" idea was decided upon and officially started the week of Sept. 16-20. It is a recognition program open to all 7th and 8th grade students at Wayne Middle School. Any teacher or staff who works at the Middle School can pick up a nomination form in the office, fill it out and return it to the office.

Criteria for this award are many and include having a good attitude or an improvement in attitude, respectfulness toward teachers or other classmates, cooperation, good deeds done in or out of the classroom, kindness, extra work on a special project, etc. There is an area on the form for the nominator to write reasons why they are nominating a particular student, so various things can warrant a nomination.

Each week the student's name, parents name, reason for nomination and the nominator are announced at the Rotary meeting on Wednesday mornings. A certificate is signed by the Rotary president and taken to the Middle

School where it is signed by Mr. McClarnen and presented to the student in the class in which they were nominated (if possible).

"We hope this recognition program will be a self-esteem builder and also something that all 7th and 8th graders will want to try to achieve. Our group felt it was important to recognize the good things that kids do and hopefully through this award program, it will encourage others to try and go above and beyond what is just normally expected of them. We have a motto on the award that states, 'do what is right - even if no one else sees you.' We felt that best described what we were hoping to achieve and pass along to junior high students," said Lori Carollo, Rotary member. "Mr. McClarnen has been wonderful to work with on this project and very supportive of our efforts. But the most rewarding part is going into the classroom and presenting the award in front of their peers. No matter what age you are, it always feels good to make another person smile!"

The Wayne Rotary Club meets at Tacos and More every Wednesday morning at 7 p.m. They invite anyone who might be interested in their civic and community work to join them as a guest. For more information about Rotary, you can contact Vicky Jones at 375-4432, Wilma Moore at 375-3098, or Dan Rose at 375-2340.

News briefs...

Soup and Pie event to be held

AREA - St. Mary's Church will be hosting a Soup and Pie dinner on Saturday, Oct. 19 and Sunday, Oct. 20 following the 6 p.m. Mass and 8 and 10 a.m. Masses. Crafters will also be available. A Mission Bake Sale will be held at the same time.

Proceeds from the event will benefit the church's religious education programs.

Hunters' breakfast planned

DIXON - The Dixon Fire Department will sponsor a Hunters' Breakfast on Sunday, Oct. 27 at the Dixon Auditorium.

Serving will be from 5 a.m. to 1 p.m. A free-will offering will be taken at the door.

Flea Market slated

DIXON - A Flea Market will be held at the Dixon Auditorium on Saturday, Oct. 19 from 1 a.m. to 1 p.m.

In addition to a number of crafters, baked goods and other items will be available.

Gun raffle underway

AREA - The Wayne Fraternal Order of Police Lodge is currently selling raffle tickets for a new Benelli Nova 12 gauge pump shotgun.

Lodge representatives will be selling the tickets at Pamida on Saturday, Oct. 19 and 26, beginning at 2 p.m. They are \$5 for one ticket and \$10 for three tickets.

The drawing is tentatively scheduled for Nov. 2 at 2 p.m. and will be held at Pamida. Those purchasing tickets need not be present to win.

Generous donation

Ameritas Life Insurance Corporation was recently recognized for its Club Level (\$10,000 to \$24,999) contribution to the Wayne Community Activity Center. Present for the recognition were, left to right, Justin Thede, Activity Center Director, Bill Nelson with Ameritas and Bob Keating, Doug Carroll and Doug Sturm, members of the Activity Center Committee. The facility is scheduled to be open on Nov. 17.

Family

continued from page 1A

Studios and to Disneyland.

As for baseball experience, after visiting the facilities at San Diego State University, Jim Dietz (who coached at the University for over 30 years) drove an hour to Murietta to watch the boys play. At Dodger Stadium, the boys were able to go onto the field to watch the teams during batting practice and while they were there, Tommy Lasorda asked if he could give them a motivational talk.

At the end of their 10-day stay, most of the families went back to Australia but Weseners' stayed in the United States. They flew to Lincoln and were picked up by Merle and Darlene Jansen (he is past district governor for Rotary #5650 - this area). Weseners' were in Lincoln sightseeing awhile.

Jansens' drove them to Wayne where they stayed with the Dan and Kyle Rose. Through Rotary, Roses' often have visitors stay with them. They have Hsiung Yun-Pei (or David as he likes to be called) from Taiwan living with them while he's attending Wayne High School.

Dan led a GSE team to Australia around the same time Robert was here last year, so they met each other in Australia and again in Nebraska. After Robert

was in Nebraska in 2001, he met up with Kym in Chicago and traveled to New York and Washington, D.C. Their sons never rode an airplane before so the trip to California and here was quite an experience for them. While in Nebraska, they attended a Huskers game and a high school football game between Lincoln East and Lincoln High.

"While we were at Dan and Kyle's, it was interesting watching the boys talk with David," Kym said. "The boys have been trying to learn Chinese. You don't see the language barrier. That's lovely."

Through Rotary, we've had people stay with us from Switzerland, Sweden, and Brazil," Robert said. "It's very interesting."

While the Weseners like the U.S. and the friendly people, they feel our country is an "upside down" place. Some examples include our light switches flip the opposite direction as in Australia, we drive on the other side of the street, we walk on sidewalks (which they call footpaths) opposite sides than they do, and our jacket zippers open/shut to the other side than those in Australia.

Other differences, they call "Sprite" pop, *lemonade*; here it's not pop and it's not fizzy. Also, we eat jello with fruit as a salad and serve it with the main course; there it would be served with ice

cream as a dessert. Another difference, we celebrate Halloween much more so that they do. Different too is the currency; right now the rate of exchange is not very good. It takes almost double their money to be the same amount as ours.

Overall, many things are similar between the two countries as Australia is influenced by America a lot through T.V. programs.

While the rest of us are dreading the coming of snow, Kym anxiously waited to see it during their visit here. She was glued to the window watching for the white stuff and was quite upset when she found it was too early to see it. The temperatures are sub-tropical in Australia (summers are 90-100 F. with high humidity and high 30s F. for lows in the winter). There is no snow where Weseners live and only a small part of Australia ever gets snow.

Summing up their stay in the U.S. and here, Kym said, "It's been sensational, wonderful; the hospitality has been out of this world. People have been so kind; they've gone out of their way to be nice to us." Weseners left for Australia last week.

Internationally, regionally, and locally, Rotary works on helping promote peace and good will.

Music faculty to perform at WSC Ley Theatre

The Wayne State College Department of Music will present Dr. Linda Christensen and Dr. Ronald R. Lofgren performing a faculty recital in Ley Theatre, Brandenburg Education Building on the Wayne State campus at 8 p.m. on Thursday, Oct. 17.

Christensen has extensive experience as an accompanist for musical theater productions, jazz and choral ensembles, and soloists in Utah, Tennessee, Oklahoma, Texas, Washington and Nebraska. She has presented at regional and national professional conferences, and is a published author.

In addition to her regular academic schedule, Christensen has been a faculty member at many summer piano camps focusing on music technology for children.

Lofgren is a lyric tenor with experience as a recitalist spanning 15 years. He has fulfilled the vocal role of the roasted swan in Carl Orff's *Carmina burana* with orchestras in Kansas and Michigan.

As a vocalist, Lofgren has performed in a number of musical stage productions, including the roles of Fagin in *Oliver*, Beadle Bamford in *Sweeney Todd*, the Demon Barber of Fleet Street, and John Adams in *1776*.

The performers have included favorite works by composers representing a variety of styles. Composers whose music will be performed include Debussy, Faure, Head, Mozart, and Liszt. The concert will also include Schubert's *Auf Dem Strom* for Voice, Horn, and Piano, for which student Angie Gilles of Emerson will join Christensen and Lofgren.

Accident south of Wayne being investigated by State Patrol

The Nebraska State Patrol is investigating an accident that happened about 4 1/2 miles south of Wayne on Highway 15 on Oct. 10. Involved in the accident were Linda Stewart, 47, and Martey Stewart, 47, both of Dixon and Terry Biggerstaff, 43, of Wisner.

Stewarts' were south bound in a 2002 Ford pickup on Hwy. 15 and slowed to make a right hand turn when they were rear-ended by Biggerstaff.

Wayne High School music department to present concert

The Wayne High School and Middle School Vocal departments will be presenting a Fall Concert on Tuesday, Oct. 22 at 7 p.m. in the High School Lecture Hall.

The Middle School portion will be from 7 to 7:35 p.m. There will then be a 10 minute intermission so that the Middle School audience can leave if they so desire. The High School portion of the program will begin at 7:45.

Groups performing will be Middle School - Music Makers, Middle School Choir and Middle School Swing Choir; High School - High School Madrigal, Jazz Choir,

All-State Singers and Concert Choir.

The public is invited to attend. The groups are under the direction of Kathryn Ley and accompanied by Emily Brufat on piano, Chad Jensen on Bass and David Gangwish on percussion.

Bus sponsors are needed

Adult bus sponsors are still needed for the Wayne High School Marching Band trips.

The dates are as follows: Saturday, Oct. 19 for the Madison Marching Competition at Madison. The band will perform at 3:48 p.m. Busses will leave Wayne High School at 12:30 p.m.

On Saturday, Oct. 26 the Nebraska State Band Association State Marching Championships will be held. The Wayne High Band performs at 7 p.m. at Seacrest Field in Lincoln. The band will depart from Wayne High School at 1:30 p.m.

Anyone interested in being a sponsor for any or all of these trips, contact Brad Weber at the High School at 375-3150.

Editorials

Public power in Nebraska

Although only about 25 percent of the nation's electricity customers are served by a consumer-owned electric utility, in Nebraska, that number is 100 percent.

During the month of October, utilities across the nation are celebrating the tradition of public power. Nebraska Public Power District, as one of the largest utilities in the state, is proud to celebrate this tradition as well. We supply electricity to most of the state — directly or indirectly through one of our wholesale partners.

You already know this summer has been hot and dry, placing even more demand on our system than almost any of us could have imagined. In fact, our customers have used 28 percent more electricity than we expected them to — mainly due to increased irrigation and air conditioning needs. The most important part of that statistic to us is this: you never noticed a thing. No blackouts, no brownouts. NPPD power plants across the state worked 24 x 7 to produce reliable, dependable energy for you regardless of the increase in demand. And in fact one of the power plants, Gerald Gentleman Station near North Platte, recently was ranked number two in a national survey of coal plants providing electricity at the lowest possible cost.

That same survey of top plants also recognized the Nuclear Management Company of Hudson, Wis. for having the number one nuclear plant in the nation in terms of producing power at the lowest possible cost. NPPD is negotiating with NMC to operate its nuclear plant, Cooper Nuclear Station in southeast Nebraska. NMC's track record of improving performance and lower costs are two of the major reasons why we're negotiating with them. NPPD will still own Cooper, so its publicly owned status is not in question. And, since NMC owns several nuclear plants around the country, it enhances the employment potential of our employees. NPPD remains committed to the safe operation of Cooper Nuclear Station and we are proud to say that preliminary reports from the Nuclear Regulatory Commission indicate we have passed an extensive exercise conducted recently on the plant's ability to respond to an emergency.

Linemen are the more visible part of any utility, including ours. NPPD is very proud of its transmission and distribution crews who maintain thousands of miles of lines across the state. Reliability on our transmission system exceeds the regional average. And our crews are the only ones in Nebraska using the "bare hand" method of repairing power lines, which means working on power lines while they're still energized. Our crews are highly skilled and deliver on our promise every day to make sure the power is always there when you need it.

Because storms and outages don't confine themselves to an 8 to 5 schedule, neither do we. When you have a downed power line, you'll find someone at our Norfolk-based call center answering the phone around the clock.

In addition to producing reliable, dependable power, we know you want power at the best possible rates. Rates in Nebraska are 20 percent below the national average. This is because as a publicly owned utility, we are able to provide electricity at the cost of service. Even so, we strive constantly to lower our cost of service, and have embarked on a cost-containment effort that has cut \$20 million from our budget over the last year.

NPPD's management and locally elected board of directors strive to provide you with reliable, responsive, electric service. We're directly accountable to the people we serve and working hard to be good stewards of your assets. Thank you for trusting us with the investment you've made in public power and the opportunity to serve you.

*William R. Mayben, President and CEO
Nebraska Public Power District*

Capital View

Dealing with the death penalty

By Ed Howard
Statehouse Correspondent
The Nebraska Press Association

The upcoming special session of the Legislature is virtually certain to put a new version of the death penalty in Nebraska's law books.

Sen. Ernie Chambers of Omaha may fight against it mightily, eloquently and at length, but it is hard to imagine a Unicameral majority failing to enact new life-taking authority for the state.

The recent massacre of five people during a botched bank robbery put the death penalty at the top of state government's agenda.

Those suggesting that the senseless bloodletting in Norfolk didn't prompt this gathering of the Legislature would probably argue, straight faced, that the iceberg didn't prompt the Titanic to take on water.

For folks who have the time and inclination to watch the proceedings broadcast by public television, it will also offer some instructive debate.

Discussions will include the appropriateness of the death penalty per se, whether a new law must be passed quickly to make certain the death penalty can be sought in each case where prosecutors wish to seek it, whether the instrument of death should be chemical instead of electrical, and whether to comply with the U.S. Supreme Court's decision that juries (not judges)

should decide a sentence of death. Without the latter, Nebraska's days of state-ordered death would be over.

It wouldn't do any harm, and it might do a lot of good, to include a section on mandatory DNA testing of defendants and evidence in applicable cases. A lot of guys have been released from death row

around the country on the basis of "actual innocence," proved by DNA.

By now, anyone marginally aware of the legal process knows that any new law is destined to spend years going up and down the judicial ladder before getting final approval, or rejection, from the federal courts. It will be a portion of every death penalty appeal for

years to come.

A footnote: Did you know that in the 1980s the Nebraska Legislature passed a measure repealing the death penalty? Gov. Charles Thone successfully vetoed the measure that had the support of such legislative legends as the late Sens. Jerome Warner of Waverly and Richard Marvel of Hastings.

PAUL FELL
NPA 2002

www.paulfellcartoons.com

Letters

Clarifying a recent press release

Dear Editor,

I feel that I must respond to the Wayne Police Department's press release describing a dispute that occurred after a dance held at Riley's on Sept. 26. It was inaccurate and factually misleading. There are many errors in the "facts" that were reported.

It was Riley's security staff members and I who broke up the fight and dispersed the crowd that night, not the police. By the time the state troopers arrived, there were less than 40 spectators and employees remaining at the scene. Another inaccuracy stated the Wayne police received a call concerning an unconscious man, when in fact the police were already on the scene when the fight occurred and the person was knocked unconscious. (It should be noted that this fight was the first incident that has occurred during or after any events at Riley's this entire year.) The two perpetrators were not locals or Wayne State College students. It was Riley's security staff that restrained the two culprits and turned them over to the police.

As for the rumors that weapons were going to be brought into future dances, they are false acquisitions that were brought to the public's attention in an effort to discourage and scare people from attending future dances.

In addition to these false statements in the press release, there have been other recent occurrences that have been disturbing to our business. On 14 different occasions this year, police officers have visited Riley's to check for minors in possession (none of which have been found on any visit) and to check on the accuracy and validity of the liquor license.

Riley's has also received several visits by officers because of noise complaints from the music. Two of these visits have resulted in citations for noise disturbances that have yet to be proven. The noise levels outside the building measure only 0.5 on a 0 to 10 noise meter scale, certainly not out of line for a convention center in a commercial district.

Inappropriate and unnecessary comments said to me by local police authorities have led me to believe that in the last paragraph of his press release where the Chief of Police states that "he and his officers certainly don't want to discourage people from attending dances at Riley's . . ." is exactly what they are intending to do.

Riley's promotes and produces dances in a fun, safe, well-mon-

tored environment. Binge drinking events are not promoted nor condoned. Alcohol is never given away for pennies or nickels to promote business. We believe that these types of binge drinking promotions not only addict young

people to alcohol, but can also cause death on occasion.

The dances at Riley's are safe. The well-trained security staff members are capable of dealing with and handling the large crowds that occur on Thursday

nights. They did an outstanding job on the night of Sept. 26 and had the situation well under control before the police became involved.

**Chuck Haddad,
General Manager**

Planning has been underway for several months for "Hark the Herald Angels Sing," a fundraising event for the Wayne County Museum.

A group of individuals known as Friends of the Wayne County Museum will hold a Christmas Gala on Saturday, Nov. 30 from 7 to 10 p.m. at the museum at Seventh and Lincoln Street in Wayne. The snow date is set for Dec. 1.

Members of the committee include Claudia Adams, Marlene Broer, Jodie Jordan, Kaki Ley, Joann Proett, Paula Schwarten, Lois Shelton and Lorita Tompkins. The committee members will also be selling raffle tickets within the community for a metal angel sculpture that will be on display at Swan's Ladies Apparel in Wayne.

"Hark the Herald Angels Sing" will include rooms in the museum decorated by members of the community. They include Tammy's Designs, the entry, foyer and staircase; The Wayne Greenhouse, south parlor; Plain Jane's/ Jane Rebensdorf, the music room; Flowers and Wine, the dining room; Nancy Ahmann, the kitchen; Kate Lutt/ Children's Collections, the nursery/ toy room; Amy Schweers, the Wilma H. Johnson room; Evelyn Johnson and daughters, the west bedroom and powder room and Tracy Keating, the office.

Members of the committee decorate the butler's pantry and back staircase as well as exterior of the museum.

The formal affair will include wine and hors d'oeuvres. Guests may purchase invitations to the event from any of the committee members. They are \$15 each or \$30 per couple. Special entertainment surprises will occur throughout the evening.

In addition, those in attendance will be able to purchase a glass of champagne for \$10. Each glass will have either a genuine diamond or cubic zirconium.

On Sunday afternoon, Dec. 1, there will be an open house at the museum. Free will donations will be accepted for the tour and coffee, hot cider and cookies will be

served. Everyone is invited to come visit the museum and see the decorations and enjoy the Christmas spirit in an old-fashioned setting.

"This is our third Christmas Gala we have held for the benefit of the museum. We have been overwhelmed by how the community, individuals and local business have supported us so generously. We hold this event every other year and truly appreciate the generosity of so many within our community," committee members stated.

The museum, which was built in 1900 for Dr. W.C. Wightman and

his family, is in constant need of upkeep. Funds from prior years went to the restoration of the bathroom to its original era, a new roof and the painting of the exterior.

Funding for the heat, water and upkeep of the museum comes primarily from donations. The two museums located in Wayne County are allocated a total of \$2,500 per year from County funds.

Each year the museum is open on Sundays during the summer months for visitors. This year, approximately 150 persons toured the house.

Looking Ahead

City Council
Meets Tuesday, Oct. 29 at 7:30 p.m. in City Hall at Third and Pearl Streets.

Mark your calendars:
Coffee and Open House at the Power Plant:
Friday, Oct. 25: Wayne Power Plant open house from 9 a.m. to noon. This will be hosted by Northeast Public Power District and the City of Wayne in observance of National Public Power Month. Refreshments and tours will be available.

Nebraska is the only completely public power state.

Community Activity Center Opening Date:
Sunday, Nov. 17: Community Activity Center open house from 2 to 7 p.m. Ribbon cutting will be at 3 p.m.

The Activity Center will be open for free usage from Monday, Nov. 18 through Sunday, Nov. 24 for anyone to come in and try out the equipment, walking track and courts at no cost.

Membership information is available at the city office and the Activity Center and can be billed over 12 months on your Wayne utility bill.

Wayne Problem Resolution Team
What does the city do with nuisance complaints? What is considered a nuisance?

Most communities receive nuisance complaints in the City Clerk's office and refer them to the police department or city attorney's office. Wayne established a review committee three years ago to field complaints about nuisances within the city limits. The team consists of representatives from the city zoning office, city council, police department, city clerk and administrator, utilities, county welfare office, WSC housing office and Wayne Housing Development Corporation.

The team meets once a month in the city council room and reviews complaints received about unsightly accumulations of debris, potentially dangerous property, excess occupancy over the permitted four unrelated persons in a

residence, etc. The team decides whether to move forward on a complaint and have someone contact the property owner or whether to dismiss the complaint because of lack of authority or because it is not considered a problem.

Many times when a property owner is contacted, the issue is resolved without further involvement. If there is a building or zoning violation and the problem is not resolved, we begin a written

notice process to document the notice and resolution process and make sure the problem gets fixed. By statute, the city council established the laws through ordinances and the team members and departments enforce the laws in cooperation with the city attorney.

The Problem Resolution Team is generally guided by the International Property Maintenance Code 2000, city nuisance ordinances and the Wayne Zoning Ordinance. Copies of these are available in the city office.

Some complaints don't go to the team. Those complaints regarding unmowed weeds and lawns are referred directly to the public works department for notification and follow-up. We give notice to mow by a certain date and we mow the property and bill the owner if the property isn't mowed by the required time. Abandoned car complaints, noise and disturbance complaints are handled directly by the police department.

The team is headed by the police chief, Lance Webster and the city planner, George Ellyson.

Looking Ahead in Wayne...
By: Lowell Johnson, City Administrator

Letters Welcome

Letters from readers are welcome. They should be timely, brief (no longer than one type-written page, double spaced) and must contain no libelous statements. We reserve the right to edit or reject any letter. The Wayne Herald editorial staff writes all headlines.

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

Prize Winning Newspaper 2002 Nebraska Press Ass.

National Newspaper Association Sustaining Member 2002

Serving Northeast Nebraska's Greatest Farming Area

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

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

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

Publisher - James R. Shanks
Ad Manager / General Manager - Kevin Peterson
Receptionist/Circulation - Connie Schutte
Classifieds - Jan Stark
Managing Editor - Clara Osten
Co-Editor - Lynelle Sievers
Sports Editor - Mike Groz
Office Manager - Linda Granfield
Composition Foreman - Alyce Henschke
Composing - Megan Haase and Kristy Stark
Press Foreman - Al Pippitt
Pressman - Chris Luff
Darkroom Technician - Brandon Lerch
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.

Those involved in the check presentation included, left to right, Dennis Lipp, Jennifer Clark, Donor Consultant for Nebraska, Betty McGuire and Lowell Johnson.

Wayne

continued from page 1A

Sioux Center (Iowa), Dakota City (Neb.), Yankton (S.D.), Lawton (Iowa), Sloan (Iowa), Alta (Iowa), Wakefield (Neb.), Crofton (Neb.), Scotland (S.D.), and Primghar (Iowa).

At a ceremony on Oct. 15 in Sioux City, the top 10 communities were invited to receive certificates, and the winning community was

announced.

The community of Wayne had the highest participation percentage and was awarded the donated gift certificate of \$1,000 by Janette Twait, executive director of the Siouxland Community Blood Bank.

"The Siouxland Community Blood Bank would like to thank all the communities in our region for their participation in the summer 'Heroes Unite: It's About Life!' campaign. We are pleased to award the First Place sponsored

prize to the Wayne, Nebraska community and their fire, rescue and law enforcement departments. Like blood donors, our emergency personnel are real heroes," said Janette Twait.

For more information on blood donations and community blood drives, call the blood bank at (712) 252-4208, or 1-800-798-4208. Information is also available on the blood bank website, www.siouxlandbloodbank.org.

Public Power Month to be observed

October has been designated as Public Power Month and in observance of this event, the Wayne Municipal Electric Utilities will be hosting an open house on Friday, Oct. 25 at the facility at 208 South Main in Wayne.

The open house will be held from 9 to 11 a.m. with the Chamber Coffee to be held at 10 a.m.

The Wayne Municipal Electric Utilities division is divided into two parts. The Electrical

Distribution Department, headed by Garry Poutre, has four other employees. The Electrical Generation Department, headed by Gene Hansen, has five other employees. These crews have an average of 20 years of experience with the Wayne department.

Hansen said that while the summer was hotter and dryer, his department was not required to generate electricity, as has been the case in the past.

The city of Wayne and surround-

ing area receive most of the electrical power from the Nebraska Public Power District. However, approximately 18 percent of the power comes from federal government dams.

Electrical loads have grown one to two percent per year in both the city of Wayne and in Nebraska. However, due to increased efficiency and the building of additional generation equipment, electricity has been available at reasonable rates.

German students from Steinheim visiting in Wayne include, back row, left to right, Michael Weber, Julian Behrens, Sebastian Siesenop, Annika Raedeker, Elisabeth Diekniete (teacher). Front row, L to R, Katharina Sieg, Carmen Kroeger, Sarah Wedegaertner, Jutta Hoffmann, and Kerstin Groth.

Honor coffee is held prior to school board

Wayne Community Schools Board of Education held an honor coffee prior to their meeting Monday night. They recognized the German students from Steinheim who are here for three weeks through the German-American Partnership Program 2002. And, also the National Merit semi-finalists and commended student at Wayne High School.

Wayne has been part of the exchange program with Germany for at least three years. Through the program, Wayne High German

class students accompanied their teacher, Mrs. Zahniser last year to Germany.

The German students, three boys and six girls, are staying with local families during their stay in Wayne. They are in the 12th grade and have been attending classes with their host brother/sisters most of the time but also visit other classes; especially those they don't have at their school. While here, the group visited various tourist attractions in the area; Ashfalls was one of the spots they

stopped at and they have been on a few field trips.

Their teacher is Elisabeth Diekniete; she is accompanying them and staying with Katja Hawlitschka. The German students are staying with: Sarah Wedegaertner- Emily Buryanek (Don); Katharina Sieg- Leigh Campbell (Paul); Annika Raedeker- Brandon and Katie Echtenkamp (Larry); Sebastian Siesenop- Jon Ehrhardt (Lonn); Jutta Hoffmann- Elysia Mann (Les); Carmen Kroeger-David Headley; Kerstin Groth-Adam Rudin (Catherine); Julian Behrens- Nathan Shapiro (Charles); Michael Weber- John Whitt (Ron).

As for the National Merit Finalists, they are: Britani Bethune, Elysia Mann, Andy Martin, and Leigh Campbell is the commended student. They are currently seniors.

To become a National Merit Finalist, the student must be enrolled full time in high school, be a US citizen, be fully endorsed and recommended by high school principal, have record of consistently high grades, complete Merit application, and take SAT I and earn confirming scores.

The students will be notified after the first of the year of the National Merit winners.

Through their monthly honor coffees, the school board recognizes their students' achievements.

National Merit semi-finalists include Andy Martin and Elysia Mann. Not in photo, Britani Bethune, and commended student Leigh Campbell.

School Board approves tax rate

By Lynn Sievers
Of the Herald

A tax request hearing notice was held prior to the Wayne Community Schools Board of Education meeting Monday night. Requested was a 1.31 property tax rate for 2002-03.

Dr. Joe Reinert, superintendent, and Dr. Jean Blomenkamp, board member, attended the Northeast Nebraska Superintendent's Meeting at Wayne State College recently. Blomenkamp noted Dr. Doug Christensen, state education commissioner, was there speaking on assessment of standards.

He said the state would set assessments and they were impressed with the Wayne assessment model which takes the standards at grades 4, 8 and 11 and breaks them down into lower level standards that must be accomplished at the lower grade levels to achieve the standards at grades 4, 8, and 11. Dr. Christensen said they will use the Wayne model in their assessment.

Dr. Christensen talked about the "No Child Left Behind" program and the rules for NCLB are not out yet so schools should wait before changes are made. He noted education is the legal responsibility of the state, not the federal government.

The board approved the tax rate requested. Also approved was a bid with Waste Connections of Nebraska, Inc. They had the low bid of \$325 per month.

Dr. Don Zeiss, Wayne High School principal, spoke on graduation requirements. The board dis-

cussed a graduation requirements survey sent to the school from Auburn Senior High School Principal Duane Backstrom. Zeiss noted 220 credit hours are required at Wayne High for graduation and on the list of schools, that number is average. He said many students graduate with around 270-290 credits as they have to take seven classes a semester.

Zeiss also discussed student fee waivers and remarked few have come back into his office. It's required the forms have to be filled out specifying what they want waived. He noted students must meet criteria to have fees waived. For example, to have an Activity tickets fee waived, the student must be eligible for free or reduced meals and apply for waiver.

John McClarnen, Middle School principal, spoke on the landscape design for a reading garden at the Middle School which was selected by the Wayne Rotary Club. He noted the school could help with upkeep of the garden during the year and outside organizations could keep it up during the summer. He said there are grants for such projects. Also, Rotary contacted him on their 7-3 grade Student of the Week program they've started.

McClarnen mentioned the Kiwanis Club donated \$260 to the school for a 5th grade field trip to Lincoln.

Kraig Lofquist, SPED director, spoke on state legislation calling for para-professionals in special education to have 2-year degrees by 2004-05.

Rocky Ruhl, athletic director, gave an update on the new track. He noted the last coat of latex has been applied and polyurethane will be applied hopefully Friday (temperature has to be at least 50 degrees or more). It must cure and then stripes will be painted on it. Then, the track should be finished except for some dirt work that needs to be done.

Dr. Reinert spoke on the new formula for state aid which is broken down in tiers. The basic funding would be adjusted if the system has less than 390 students, is in the standard cost grouping, and the high school district does not receive federal funds in excess of 25 percent of the general fund budget. Schools with less than 390 students will get half state aid. This formula could close small schools.

The board reviewed the map of Phase III of the Vintage Hill addition. City ordinance calls for the school board to be notified of property changes in town.

Discussion was held on safety procedures for lock down and how the process went when the tragic shootings in Norfolk took place recently. Dr. Reinert noted while the school locked down soon after the shootings, agencies need to let schools know sooner when an emergency event takes place.

Dr. Blomenkamp spoke on a recent foundation meeting. She also noted Mr. Metteer was voted foundation president.

No executive session was held. The next school board meeting is set for Monday, Oct. 28 at noon at the board room at The Oaks in Wayne.

Taking a ride

Students, parents and teachers from Goldenrod Hills Headstart load on to the Wayne Volunteer Fire Department's 1936 fire truck for a ride. The ride followed a tour of the department's new facility during Fire Prevention Week. More than 200 students from pre-school through early elementary learned about fire prevention during the week.

Chamber

continued from page 1A

Georgia.

Trick, who will be relocating to Wayne, is no stranger to this region, having served for the last six years as Executive Director in Sioux City and Norfolk for two physician and hospital provider networks, which are affiliated with Providence Medical Center and Wayne Mercy Medical Clinic.

Trick's prior health care experience includes senior management

positions with hospitals in Decatur and Danville, Ill., and Putnam, Conn. Before working in the healthcare field, Trick worked for 11 years with Hobart Corporation in their international division at the corporate headquarters in Troy, Ohio, and in the field in Sidney, Australia.

Bill earned a Bachelor of Science degree in engineering from United States Military Academy West Point, N. Y. and his MBA degree from Indiana University.

"The Wayne Area Chamber of Commerce / Wayne Industries board of directors are pleased to have Trick join their organization. As Executive Director, Trick will provide leadership to the area to promote a positive business climate. He will work to foster economic growth and partnerships to enhance the economic vitality of the Wayne area," said Cap Peterson, president of Wayne Industries and Kevin Petersen, chairman of Wayne Area Chamber of Commerce Board of Directors.

District Champs

The Wayne High School girls' softball team won the Class C-3 District Tournament last week in Columbus. The Blue Devils take an 18-3 record to the State Tournament in Omaha. This is Wayne's first season for high school softball. See complete coverage of the district tournament in today's sports section.

Sports

The Wayne Herald

Blue Devils #3 seed at state

Wayne softball team wins district title

by Mike Grosz
Of the Herald

A memorable opening campaign of Wayne High School girl's softball added another page or two to its scrapbook by winning the Class C District title in Columbus last week.

The Blue Devils will take an 18-3 record to the State Tournament in Omaha today (Thursday) and tomorrow (Friday) at the Seymour Smith Complex.

Wayne posted wins over three state ranked teams to capture the district title.

The Blue Devils, who were ranked fourth at the time in Class C, opened play last Thursday with a 2-0 win over seventh-ranked Boone Central.

Wayne scored single runs in the first and fourth innings and used solid pitching from sophomore Molly Hill to pick up the win.

Hill yielded just one hit in the game while striking out 14 Cardinal batters.

Offensively, Wayne had five hits in the game. Hill was 2 for 3 with an RBI. Ashley Carroll, Missy Nissen and Dawn Jensen added a single each.

Wayne then faced second-ranked Columbus Lakeview in the winner's bracket final with the Blue Devils rallying for a 4-2 win.

Lakeview took advantage of several Wayne errors to take a 2-0 lead in the top of the fourth inning.

Wayne responded with one run in the bottom of the fourth to make the score 2-1.

The Blue Devils erupted for three runs in the fifth inning to take the lead for good.

Carroll, Hill and Rachel Robins each produced RBI hits in the big inning.

Wayne then preserved the lead with several great defensive plays made by Jill Anderson and Missy Nissen.

Wayne had four hits in the game. Tamara Schardt, Hill, Nissen and Jill Anderson each

Wayne outfielder Jill Anderson stretches to make a catch against Columbus Lakeview.

singled.

Hill was the winning pitcher, allowing three hits and two runs, both were unearned. She struck out eight and did not allow a walk.

Friday, Wayne faced Lakeview again in the championship game with the Blue Devils prevailing 4-3 in 8 innings.

Lakeview held a 2-1 leading heading into the top of the seventh inning. But Wayne took the lead by scoring two runs, only to see Lakeview tie the game at 3-3 in the bottom of the seventh.

In the top of the eighth inning, Tamara Schardt's sacrifice fly to right field scored Jean Pieper with the game winning run.

Pieper was 2 for 4 in the game to lead Wayne offensively. Hill, Carroll and Robins each added singles.

"One of our goals at the start of the season was to win districts," said head coach Rob Sweetland. "The girls worked hard for it and reached it."

He also praised his team's defensive play. "We made some great plays in the field, they never quit while trailing several times to Lakeview."

Sweetland also complimented the throwing of Molly Hill. "She had to throw into the wind during both Lakeview games. She did a great job of keeping the ball down."

Wayne now takes an 18-3 record to the State Tournament and the Wayne coach likes his team's draw. "We are the #3 seed and I like that because Cozad is on the other side."

Sweetland says he wants his team to enjoy the state experience. "I want the girls to compete, play hard and stay focused. If they do those things, good things will happen. We have to take things one game at a time."

Wayne meets #6 seed Milford (16-11) at 10 am in the opening game of the tournament, which is double-elimination.

Blue Devils second baseman Tamara Schardt makes a throw to first after fielding a grounder.

Sophomore pitcher Molly Hill tossed all three district games.

Senior first baseman Missy Nissen connects for a single against Boone Central in the district tournament.

Winside evens record with win

Winside jumped out to an early lead and held on to beat Rock County in high school football Friday evening 40-26.

The win evened Winside's record at 3-3.

Shane Jaeger had a big night for the Wildcats, accounting for 337 all-purpose yards enroute to scoring three touchdowns and adding a couple of two point conversions to account for 22 points for Winside.

The Wildcat scored first when Russ O'Connor hit paydirt from five yards out to put Winside up 6-0 with 8:31 left in the first quarter.

In the second quarter, Mike Hawkins hooked up with Shane Jaeger on a 25-yard pass play, making the score 12-0.

After a Rock County score that closed the gap to 12-8, Winside countered when Jaeger returned the ensuing kickoff 63 yards to put the Wildcats ahead 20-8.

Hawkins teamed up with Jaeger one more time before the half ended, this time from 33 yards out, to give Winside a 26-8 edge at the intermission.

In the third quarter, Hawkins tossed a 17-yard strike to Nathan Wills to give Winside a 34-8 lead. Rock County added a score in the third period to make it 34-14 heading into the fourth quarter.

Winside scored for the final time with 1:07 left in the game when Kass Holdorf found the end zone from one yard out to give the Wildcats a 40-26 win.

Wildcat head coach Marlon Erbst was pleased with the win. "We played pretty well in the first half and the first drive of the second half. Shane Jaeger had his best game of the year, rushing for 137 yards, catching four passes and returning a kickoff for a score."

Rock County outgained Winside in the game 339-267. The Wildcats had 185 yards rushing and 82 more passing.

Shane Jaeger led the Wildcats' rushing attack with 137 yards on 28 carries. Mike Hawkins followed with 18 yards on four attempts, Kass Holdorf had 17 yards on six carries and Nathan Stevens ended with seven yards on two attempts.

Mike Hawkins was 6 of 13 passing for 82 yards and three scores. Jaeger had four catches for 65 yards and two scores. Wills made one catch for 17 yards and a score while O'Connor made the other reception.

On defense, Eric Morris led the way with 15 tackles. O'Connor added 14, Tom Schwedhelm had 13 and Travis Koll finished with 12.

The Wildcats take a 3-3 record to Hartington High Friday evening with kickoff set for 7 pm.

Pierce overpowers Wayne

by Mike Grosz
Of the Herald

Class C-1 second-ranked Pierce overpowered Wayne in high school football last Friday evening 39-14 at Cunningham Field.

The first half featured a number of big plays by both teams, including several acrobatic catches by Wayne receivers, to give fans their money's worth.

The Bluejays scored twice early to take a 14-0 lead, thanks to touchdown runs of 52 and six yards by Damian Hoffman.

But the Blue Devils came back with 1:37 left in the quarter on a 24-yard pass from Ryan Schmeits to Brady Heithold, making the score 14-7 with 1:37 left in the opening quarter. The 61-yard drive was highlighted by an acrobatic catch by Jon Ehrhardt, covering 34 yards.

Pierce followed with two scores to go up 26-7 before the Blue Devils scored again. Jon Ehrhardt hauled in a 14-yard strike from Schmeits, pulling Wayne within 26-14 with :38 left in the half. The key play in the 64-yard drive was a 50-yard reception by Heithold.

However, Pierce scored on a Hoffman 45-yard run with :14 left in the half to take a 32-14 lead. There was only one score in the second half, an eight-yard run by Hoffman of Pierce in the third quarter, to make the final score 39-14.

Pierce outgained Wayne 532-272. The Blue Devils had 206 yards passing and 66 rushing.

Wayne quarterback Ryan Schmeits scrambles for running room against Pierce Friday night.

Ryan Schmeits completed 8 of 17 passes for 206 yards with two touchdowns and two interceptions. Wade Jarvi was 0 for 1.

Jon Ehrhardt had five receptions for 120 yards and one touchdown. Brady Heithold added three catches for 86 yards and one score.

Josh Hartwell topped the Blue Devils in rushing with 32 yards on five carries. Schmeits added 18 yards on six attempts, Justin Davis had six carries for 13 yards and Dana Schuett had six yards on seven carries.

On defense, Brady Heithold led the way with 13 tackles. Justin

Davis added eight and Hartwell followed with seven stops. Davis had an interception with Dan Heithold and Luke Stoltenberg adding a fumble recovery each.

The weekly award winners were -Trench Award: Brandon Echtenkamp, Sweatknocker Award: Brady Heithold, Black Hatchet Award: Kris Roberts, Special Award: David Gangwish and Red Star Award to Ryan Schmeits.

The 4-2 Blue Devils will host Madison Thursday night in the regular season home finale at Cunningham Field with kickoff set for 7 pm.

Brett Koester of Allen breaks a big run in the Eagles' homecoming win over Walthill Saturday evening.

Allen posts an easy homecoming win

The Allen Eagles blanketed recorded a 48-0 homecoming win over the Walthill Bluejays Saturday evening. The win puts the Eagles season mark at 2-4 with two games left on the schedule.

Allen took the opening drive and marched down the field. Eagles quarterback Corey Uldrich scored on a seven-yard run to put Allen up 6-0. Uldrich found Duane Rahm on a 33-yard touchdown pass, and Scott Blohm hauled in a two-point pass to make the score 14-0. Bart Sachau then hit paydirt from one yard out to put the Eagles up 21-0 after the first quarter.

Allen added three more scores in the second quarter to take a 42-0 halftime lead.

Uldrich intercepted a pass and ran it in for the first score. Aaron Smith added a seven-yard touchdown run and Uldrich's 33-yard keeper closed out the scoring barrage in the second quarter.

The reserves saw plenty of action in the third quarter with Brett Koester scoring on a one-yard run, giving Allen the 48-0 win. The game ended in the third quarter on the 45-point mercy

rule.

"The defense really came to play," said head coach Dave Uldrich. "We did a very good job in pass defense, picking off four passes. The offensive line did a great job of opening holes all night. It was a good team win."

Allen had 296 yards in offense while holding Walthill to just 29. The Eagles held a big edge in first downs, 13-1.

Bart Sachau had 20 carries for 100 yards and one touchdown to lead Allen. Corey Uldrich added 59 yards on seven carries and two scores. Aaron Smith had 25 yards on four carries with one score, Andrew Gensler carried the ball five times for 18 yards and Brett Koester had two attempts for 24 yards and a touchdown.

Throwing the ball, Uldrich was 5 of 7 for 86 yards and one touchdown.

Duane Rahm had two receptions for 55 yards and a score. Aaron Smith followed with two catches for 26 yards and Scott Blohm had one reception for seven yards.

The 2-4 Eagles will host Humphrey High Friday evening at 7 pm.

Winside runners compete at Bloomfield

The Winside cross country teams competed at the Bloomfield Invitational last Friday. The meet was the biggest of the season for the Wildcats with 23 teams attending.

The boys' team came in ninth place with 138 points. Senior Kevin Boelter led Winside, placing fourth overall with a time of

17:46 in a field of 137 runners. Josh Sok came in 30th at 19:23, Jesse Thies was 62nd (21:43), Nathan Staub ended 67th (22:17), John Neel 68th (22:32) and Steven Fleeer 70th at 22:39.

For the girls, Emma Burris came in 40th out of 79 runners with a time of 20:00. Michelle Deck followed in 65th at 21:42.

Hannah Zetocha was 69th (22:10) and Jessica Janke finished 70th in 22:16.

As a team, Winside ended in 12th place with 195 points. Pierce was the champion with 41.

Winside returns to the Bloomfield course today (Thursday) for the Class D District Meet.

Wayne girl's golf team places fifth at state

by Mike Grosz
Of the Herald

The Wayne girl's golf team placed fifth at the Class B Nebraska Girls State Golf Tournament in Grand Island Monday and Tuesday.

The Blue Devils battled windy conditions on the opening day to post a 369 team score, good for fifth place. A cooler, but milder, day greeted golfers Tuesday with Wayne shooting six strokes better at 363. Wayne's two-day team score was 732.

Omaha Dueschne posted a 682, including a 330 on the final day, to win the state title. Ogallala was second at 700, followed by Columbus Scotus with 706 and York fourth at 718.

Senior Amy Harder picked up the runner-up medal for the second straight year.

Harder carded rounds of 83 and 76 for a two-day total of 159. Kristin Carney of Waverly shot a Class B record 72 in the final round to take individual honors with a 154 two day score.

Megan Summerfield shot 90 and 95 for a two-day total of 185. Juniors Mary Boehle and Karissa Dorcey, both appearing at state for the first time, followed. Boehle had rounds of 96 and 97 for a 193 and Dorcey fired rounds of 100 and 95 for 195. Sophomore Amy Hypse closed out the Wayne scor-

ing, shooting rounds of 102 and 109 for 211.

"I wasn't disappointed with our performance," said head coach Dave Hix. "I don't think we played to our potential, but close to it. Our goal heading into the second day was for each player to improve five shots from the first day."

Hix praised the play of his two seniors, Harder and Summerfield. "They were a big part of our success over the years. Amy has played in four state tournaments, Megan in three." On losing the two seniors, Hix added "you can't replace experience."

He also said that this state tournament was beneficial for the younger players too.

"It was the first time at a state tournament for Mary, Karissa and Amy. They all gained valuable experience which I hope will help them next year."

Hix said it was another successful season for Wayne High girl's golf.

"I was very pleased with how the girls handled themselves throughout the year. We gained a lot of ground from the start of the season to the state tournament."

A full picture page of the Wayne girl's golf team at state will appear in next week's Wayne Herald.

Junior Karissa Dorcey shot rounds of 100 and 95 in her first ever state tournament.

Amy Harder closed out her career at Wayne High School by placing second individually in Class B.

Sophomore Amy Hypse attempts a putt during the Class B State Tournament in Grand Island Monday.

Mary Boehle hits a tee shot during Monday's play at Jackrabbit Run in Grand Island.

Senior Megan Summerfield tees off on the back nine during Monday's opening round of the Class B Girls State Golf Tournament. Summerfield shot rounds of 90 and 95.

Creighton manhandles Laurel-Concord team

Laurel-Concord dropped its fifth straight game Friday evening in high school football, falling at Creighton 63-6.

The Bulldogs raced out to a 35-0 lead after the first quarter and led 56-6 at halftime.

Laurel-Concord's lone score of the game came in the second quarter when quarterback Eric Nelson hit Marc Manganaro on a 70-yard touchdown pass.

Manganaro ended the game with 11 catches for 222 yards and one touchdown.

Throwing the ball, Nelson was 15 of 40 for 279 yards. He had one touchdown and two interceptions.

However, Laurel-Concord gave up 480 yards in rushing to Creighton.

"We had some blown assignments early on defense and against a good team like Creighton, they took advantage and put us behind by a big score early," said head coach Mike Halley.

Eric Nelson was the top rusher with 30 yards on nine carries for the Bears. Cassidy Neuhalfen added 27 yards on nine carries.

In receiving, Bret Burns added two catches for 35 yards and Tim Schroeder had two receptions for 22 yards.

On defense, Nelson, Ray Stanley and Philip Nelson each had 14 tackles to lead Laurel-Concord. The Bears, now 1-5, host Crofton Friday evening at 7 pm.

Strong second half keeps Wakefield Trojans unbeaten

The Wakefield Trojan football team used a strong second half to rally and win at rival Emerson-Hubbard last Friday evening 20-7.

Emerson-Hubbard put together a 90-yard drive in the second quarter, aided by several Wakefield penalties, to take a 7-0 halftime lead.

Wakefield tied the game in the third quarter at 7-7 when Toan Nguyen scored on a five-yard run.

The Trojans took the lead in the fourth quarter when quarterback Luke Hoffman scampered 69 yards for a score, putting Wakefield up 14-7 after Jeff Banholzer's PAT kick.

Hoffman added a 34-yard run to seal the win, making the final score 20-7.

"Emerson came out very physical and tried to mix in some play-action," said head coach Justin Smith. "We can't make mistakes like we did in the first half and expect to win playoff games. The mistakes are fixable however."

Luke Hoffman had another stellar night rushing the ball for Wakefield. The junior had 178 yards on 20 carries along with two scores. Toan Nguyen added 76 yards on 14 attempts with one score.

Defensively, Hoffman led the team with 15 tackles. Kyle Gardner added 11 tackles, one interception and one fumble recovery.

Wakefield will take a 6-0 record on the road to Homer Friday evening.

BOWLING RESULTS

brought to you by:

Melodee Lanes
Wildcat Lounge

1221 N. Lincoln • Wayne, NE 68787

Monday Night Ladies	City League (Men's)	Wednesday Nite Owls
Stadium Sports 15 5	Wildcat Lounge 21 7	Riley's 15 9
Wayne 13 7	Pac-N-Vision 19 9	Melodee Lanes 14 10
Greenhouse 14 6	Team #5 18.5 9.5	Northeast Equip. 14 10
Legends 13 7	Melodee Lanes 16 12	A Few Hard Men 12 12
Village I 12 8	Godfather's 13.5 14.5	Wildcat Lounge 12 12
Carquest 10 10	Brudigam Repair 12.5 15.5	Amazingly 5 19
Korner Mart 9 11	Tom's Body Shop 11.5 16.5	Woahless
Swans 7 13	Harder/Ankeny 11 17	
Ghost Team 0 20	Heritage Homes 11 17	
High Games and Series:	Wayne Vets Club 6 22	
Nettie Swanson; Nikki McLagan	High Series and Games:	
Joni Holdorf, 188; Nikki McLagan, 185; Pam Haglund, 182; Nettie Swanson, 488; Kristine Neimann, 487; Stacey Craft, 484. Pat Morris 3-10 split.	Ryan Brown 247; Joshua Johnson 636; Wildcat Sports Lounge 992-2854; Joshua Johnson 244-211; Sid Preston 234-622; Mark Klein 222,206-600; Dusty Baker 221; Casey Daehnke 217; Val Kienast 217,214; Ron Brown 213; Bryan Denklaun 213; Brad Jones 211; Joel Schauer Sr. 211; Leon Brasch 209; Shane Guill 204; Mike Varley 204; Jim Johnson 203; Kim Baker 202,201; Darrel Metzler 202.	HIGH GAMES & SERIES: Kevin Peters 245-637; Melodee Lanes 819-2423; Mike Varley 244,213-631; Kim Baker 225; Kevin Peters 223; Doug Manz 221,212-605; Mike Bentjen 215,215; Casey Daehnke 209.

State National Bank & Trust Company
116 West 1st St.
Wayne, NE • 375-1130
Member FDIC

Tom's BODY & PAINT SHOP, INC.
108 Pearl St.
Wayne, NE 375-4555
FREE ESTIMATES!

Freddie Mac Notes

5.15%*
Yield to Call
10/15/06
at 100.00

Freddie Mac (Federal Home Loan Mortgage Corporation) is a government-sponsored enterprise

Monthly income checks

Interest payments do not contain principal

*Yield effective 10/10/02, subject to availability and price change. Yield and market value may fluctuate if sold prior to maturity.

Call or stop by today.

Reggie Yates

Ken Marra

300 Main St. • Wayne, NE
402-375-4172 • 1-800-829-0860
www.edwardjones.com

Member SIPC

Edward Jones
Serving Individual Investors Since 1871

BANK OF NORFOLK

220 W. 7th Street • Wayne • 375-1114 • Member FDIC

Presents

WAYNE STATE COLLEGE ATHLETES OF THE WEEK

Kasey Meyer, Volleyball; Kevin Hoffart, Bank of Norfolk; Eric Kjar, Football

The Wayne Herald
morning shopper

KTCH
Oldies 104.9
Real Country 1590 AM

Kasey Meyer, left, and Laurie Schroeder, right, team up to block a spike by Concordia-St. Paul.

WSC spikers take two NSIC matches at home

by Mike Grosz
Of the Herald

The Wayne State volleyball team moved into second place in the Northern Sun Conference standings with a pair of home wins over the weekend.

The Wildcats swept Winona State in three games Friday evening and needed five games Saturday to outlast Concordia-St. Paul.

Wayne State hit .373 to sweep the Warriors Friday night, 30-27, 30-28 and 30-17.

Senior middle hitter Laurie Schroeder of Laurel-Concord led a balanced hitting attack with nine kills. Linsey Boehm and Rayna Nelsen followed with eight each. Jacey Kuck and Chelse Schultz added seven apiece.

Kasey Meyer contributed 35 set assists and on defense, Winside freshman Julie Jacobsen led the way with nine digs. Libero Janel Moody followed with seven.

Kuck and Nelsen had four blocks each.

Saturday, the Wildcats outlasted Concordia-St. Paul in five games to take sole possession of second place in the NSIC. Scores were 32-30, 30-18, 18-30, 23-30 and 15-12.

Nelsen had 18 kills to lead Wayne State in hitting. Schultz added 12 kills, Schroeder had 11 and Kuck finished with 10.

Defensively, Jacobsen recorded 22 digs with Moody adding 14. Kasey Meyer had 12 digs and Kuck finished with 11.

Meyer recorded 52 set assists and Nelsen had five blocks.

The Golden Bears held a slight edge in hitting, .221-.205, but Wayne State capitalized on 14 ser-

vice errors by Concordia-St. Paul. "Every win is a good win, but the Concordia win was huge," said head coach Sharon Vanis. "Our seniors really came through when we needed it the most."

Tuesday evening, the Wildcats lost a non-conference match at Augustana, falling in four games by scores of 22-30, 29-31, 30-25 and 27-30.

Rayna Nelsen had 18 kills for the Wildcats. Laurie Schroeder added 13.

Libero Janel Moody had 15 digs to lead the Wildcats defensively with Kristin Linderman and Julie Jacobsen adding 10 each. Kasey Meyer recorded 50 set assists.

Last Wednesday, the Wildcats lost a tough battle at home to 10th-ranked South Dakota State in four games, 30-25, 23-30, 26-30 and 22-30.

Wayne State hit just .181 in the match.

The Wildcats were led in hitting by seniors Rayna Nelsen and Laurie Schroeder, who had 14 kills each. Chelse Schultz added 11.

Kasey Meyer had 49 set assists in a losing effort while libero Janel Moody paced the team defensively with 19 digs.

Wayne State now sports a record of 14-11, 6-1 in the NSIC. The Wildcats hit the road this weekend, playing at #2 Minnesota-Duluth Friday evening and at Bemidji State Saturday.

Coach Vanis says the Wildcats can compete with Duluth. "We matchup pretty well with them in the middle. The key will be stopping their outsides. We won in Duluth last year, so we know we can win there."

Libero Janel Moody, a senior from Sioux City Heelan, makes a dig during Saturday's match against Concordia-St. Paul with teammate Linsey Boehm (6) looking on.

Wildcats win at Crookston

The Wayne State College football team won their first game of the season Saturday, a 17-10 triumph at Minnesota-Crookston.

The game was played in blustery conditions, with periodic snow showers, chilling winds and temperatures in the 30's.

Crookston scored first on a John Banks run of nine yards to give the Golden Eagles an early 7-0 cushion. The Wildcats answered on the following drive when Mell Holliday scored from one yard out, capping an eight-play, 63 yard drive to tie the score at 7-7 with 3:30 left in the first quarter.

The lone score in the second quarter came on a Nate Hale 38-yard field goal with just :14 left, into a stiff north wind, to put the Wildcats up 10-7 at halftime. Crookston tied the game at 10-10 with 8:22 left in the third quarter when Dane Johnson connected on a 34-yard field goal.

The Wildcats then battled with the Golden Eagles before coming up with the game winning score early in the fourth quarter.

Sophomore quarterback Brett Edwards found Eric Kjar on a 38-yard pass with 11:06 left in the game. Nate Hale's extra point kick was good to give the Wildcats a 17-10 lead.

A stingy Wildcat defense, which forced six turnovers in the game, held Crookston the rest of the way to secure the win.

It was Wayne State's first road win since the end of the 2000 season when the Wildcats won at Minnesota-Morris, snapping a six-game road losing streak.

Head Coach Scott Hoffman said the key to the game was stopping Crookston when they had the wind at their back. "Our defense came up with some big plays and when we had the wind at our back, we scored. That was the difference."

Wayne State held a slight edge in total offense over the Golden Eagles 222-217. The Wildcats had 150 yards passing and 72 rushing. Minnesota-Crookston had 18 first downs to just nine for WSC.

Brett Edwards had a solid day throwing the ball, completing 13 of

21 passes for 150 yards. He threw one touchdown and had one interception.

Eric Kjar had eight receptions for 102 yards to lead Wildcat receivers. Ryan Kuester added two catches for 13 yards.

Bryce Teager was the top rusher, gaining 30 yards on six carries. Eric Wells followed with ten attempts for 26 yards.

Defensively, linebacker Bump Christensen had 13 tackles and one fumble recovery. Brian Gohr added nine stops and one quarterback sack.

Hoffman said he was pleased with the defensive effort and the number of turnovers the Wildcats forced. "Our defensive line did a great job penetrating. Forcing six turnovers was another positive. We haven't forced alot of turnovers this year and hopefully that trend will continue."

With the win, the Wildcats improve to 1-5 overall and 1-3 in the Northern Sun Conference.

"We took a big step in the right direction with this win," Hoffman

said. "A big gorilla has been taken off our back. This was a good team win-offense, defense and special teams."

Wayne State will host Minnesota State-Moorhead Saturday with kickoff set for 12:30pm at Cunningham Field.

	WSC	UMC
First downs	9	18
Rushes-yards	37-72	49-135
Passing	13-21-1	10-22-2
Passing yards	150	82
Total yards	222	217
Fumbles-lost	3-2	4-4
Penalties	7-71	6-35
Punt avg.	6-32.3	5-32.0
Possession time	25:22	34:38

Individual statistics

Rushing-WSC: Bryce Teager 6-30; Eric Wells 10-26; Josh Hopwood 2-14; Brett Edwards 11-11; Tyler Chambers 2-8 UMC: Justin Schreiber 26-90; John Banks 11-17; Mike Hurst 2-13; Matt Spencer 5-9.

Passing-WSC: Brett Edwards 13-21-1 150 yards (1 TD) UMC: Justin Schreiber 9-20-2 74 yards; David Drexler 1-2 8 yards

Receiving-WSC: Eric Kjar 8-102; Ryan Kuester 2-13; Dave Folkerts 1-30; Josh Hopwood 1-6; John Sanders 1-(-1) UMC: Mario Guardado 4-16; Mike Olsonowski 2-14; Kyle Kraske 1-20.

Interceptions-WSC: Kyle Lingenfelter, Joe Schepers.

Fumble recoveries-WSC: Tim Rexius(2), Bump Christensen, Segun Adebayo.

Sacks-WSC: Brian Gohr, Tim Rexius.

Sports Briefs

Family Day at WSC

WAYNE-Wayne State College will host Family Day this Saturday when the Wildcats host Minnesota State-Moorhead. Bring the entire family to the football game at Cunningham Field for just \$15. Kickoff is set for 12:30 pm.

For more information, call the WSC Athletic Office at 375-7520.

Wayne native runs in marathon

WAYNE-Jason Johs, formerly of Wayne, competed in the Chicago Marathon Sunday.

He ran the 26.2 mile race in three hours, 36 minutes and 29 seconds to place 4,721st out of 37,500 runners. Johs ranked 618th in his division.

Johs resides in Naperville, IL and participated in cross country at Wayne High School.

Mid-States Volleyball pairings

WAYNE-Pairings for the Mid-States Conference volleyball tournament have been released. The tournament will be played in Pierce and Norfolk on Monday, Oct. 28th and Tuesday, Oct. 29th.

Wayne is the #2 seed (20-3) and will play 7th-seed Boone Central (1-14) at 4:30pm Monday at Norfolk Catholic. A Blue Devil win would put them in a 7 pm match that same evening against the Battle Creek/Hartington CC winner. A loss would have them playing at 8 pm.

The consolation and championship matches will be played in Pierce on Tuesday with fifth-place at 5pm, third-plce match at 6 pm and the championship match at 7:30 pm.

WSC cross country teams compete at Briar Cliff Invite

The Wayne State College cross country teams competed Saturday at the Briar Cliff Invitational.

The Wildcat men's team placed seventh with 156 points while the women did not field enough runners for a team score.

Nick Hansen was the top finisher for the Wildcats, posting a personal best time of 27:05 to place 18th overall. Senior Dustin Lippman had his best time in two years, placing 32nd in 28:02. Freshman Ben Crabtree followed in 34th place with a time of 28:14.

Chuck Bitker posted a season-best time of 29:01 to place 54th and Tom Richey ended 85th.

Leading the women's team was freshman Erin Norenberg, running a personal best time of 21:36 for 44th place. Nicole McCoy and Betsy Gahan followed in 54th (22:18) and 60th (23:21) places respectively. Jillian Kinzer, a

sophomore from Columbus Lakeview, competed for the first time this season, ended 70th in 25:33.

"This meet was a great confidence booster for our team," stated head coach Marlon Brink. "We had three men and two women who had lifetime bests. That shows that they are making progress this season."

The Wildcats will have this weekend off before competing in the NSIC Championships in Bemidji, Minn. on Saturday, October 26.

"We will cut back on our mileage a little bit over the next two weeks as we try to get our athletes ready to peak at the NSIC Championship meet," said Brink. "We should be ready to have our season best performance in Bemidji."

Wayne Country Club

RR 2 • Wayne, NE • 375-1152

GOLF ALL DAY WITH A CART

\$15.00 Each Goller

October 14th thru October 31st, 2002

Must bring in this coupon

BE SURE TO CHECK OUT OUR
PRO SHOP BLOWOUT SALE!
All Merchandise must Go!
Never too early for that Christmas Gift.

LUNCHTIME BUFFET
with homemade pizza, salad bar, soup and meat item

DORCEY'S HAS A FULL MENU FEATURING

Grill Items ~ Sub Sandwiches
French Fries ~ Side Orders
Broasted Chicken ~ Steaks And Your Favorite Beverages

Rib Eye & New York Strip Steak Dinner
Served on Friday & Saturday Nights-
Includes Large Salad Bar & Potato

208 Main Street • Wakefield • 287-2957

November 5th
Elect
Richard [Rick] Reed
Wayne County Sheriff

Over 22 years of Law Enforcement Experience
5 Years Wayne Police Department
17 Years Wayne County Sheriff's Office
16 Years Senior Deputy Wayne County Sheriff
2nd Generation Law Enforcement Officer
Supervisory & Budget Experience
Criminal & Narcotic Investigation Experience
Traffic & Accident Investigation Experience
Civil Process Experience

Home Owner & Property Taxpayer
Lifelong Resident of Wayne & Winside
Member First United Methodist Church of Wayne

It's time for a change.
It's time to make a difference.
Your vote does count. So does your opinion. On November 5th, please vote Rick Reed for Wayne County Sheriff.

Paid for by Rick Reed PO Box 927, Winside, Nebraska 402-286-4000

Laurel-Concord spikers outlast Elkhorn Valley

Laurel-Concord improved to 15-1 Tuesday evening with a 21-19, 15-9 high school volleyball win at Tilden Elkhorn Valley.

Emily Schroeder had 17 kills and 12 digs to lead the Bears. Susan Pritchard added 10 kills and 12 digs. Katie Peters contributed seven kills and seven digs.

Tori Cunningham handed out 35 set assists and had eight digs while Tiffany Erwin had eight digs and was a perfect 15/15 serving. Maggie Recob added three blocks and three kills.

"This was a hard fought match,"

said head coach Patti Cunningham. "There were several long rallies due to strong defensive play by both squads. Elkhorn Valley was aggressive by serving tough and working hard to keep the ball in play while our team remained determined and answered the challenges they presented."

The Laurel-Concord JV team lost their first game of the season, falling to Elkhorn Valley 15-17, 11-15. The "C" team won 15-6, 1-1.

Laurel-Concord hosts Neligh-Oakdale tonight (Thursday) and travels to Ponca on Tuesday.

Allen volleyball team knocks off Bancroft-Rosalie

The Allen Eagles volleyball team swept Bancroft-Rosalie last Tuesday evening in Allen, winning 15-10 and 15-5.

Alycia Stewart was a perfect 8/8 in hitting with four kills to lead the Eagles. In serving, Angie Sullivan was 8/8 with two aces and setter Samantha Bock handed out 14 assists.

"Bancroft always gives us their best performance," said head coach Denise Hingst. "We knew we had to stop their big hitters in order to stay in the game."

The Allen JV and C teams won their matches with Bancroft-

Rosalie in two games respectively. Brittany Klemme led the JV team with four kills and nine aces serves. The C team was led by Alissa Koester's nine aces and four set assists.

Tuesday evening, Allen split a pair of matches at the Winnebago Triangular.

The Eagles beat Winnebago 15-2, 15-11, but lost to Bancroft-Rosalie 16-14, 15-12. Stats on the two matches were not available at press time.

Allen, now 12-8 on the season, plays at Winside tonight (Thursday) and will host Homer Tuesday night.

Wayne harriers place at Mid States Conference Meet

The Wayne High cross country teams closed out the regular season with the Mid-States Conference Meet in Bloomfield last Friday afternoon in windy conditions.

In the team race, the Boone Central boys edged Wayne for first place 21-26 with Norfolk Catholic in third at 39.

Pierce nipped Wayne 24-34 for the girl's title with Norfolk Catholic in third at 42.

Individually, sophomore Bryan Fink was the top runner, placing first with a time of 17:16. Bryan West followed in 7th place with a time of 18:07.

Other Wayne runners included Travis Lühr 17th (18:38), Chris Nissen 23rd (18:51), Ryan Hix 33rd (19:34) and Mat Habrock in 46th at 20:27.

Senior Amber Nelson led the Blue Devil girls by placing third

overall in 16:35. Summer Bethune came in 15th (17:45), Cali Broders was 21st (18:14), Katie Heggemeyer ended 29th (18:37) and Jacey Klaver was right behind in 30th position in 18:42.

"I was proud of the team and their effort at Bloomfield," said head coach Rocky Ruhl. "It was a good meet to prepare them both physically but more important mentally for the district meet at Scotus on Thursday."

The Wayne JV boys team placed five runners in the top ten. Josh Rasmussen was 3rd in 20:10, Austin Leighty came in 4th (20:11), Charles Holm ended 6th (20:19), Derek Carroll came in 7th at 20:34 and Trevor Krugman finished 10th in 20:58.

Wayne competes today (Thursday) at the Class B District meet hosted by Columbus Scotus.

Sports Briefs

Wayne junior high football results

WAYNE-The Wayne seventh-grade football team lost two games in the past week.

Last Thursday, Schuyler edged Wayne 16-14. Matt Poehlman scored both of Wayne's touchdowns.

Monday evening, the Randolph eighth-grade team beat Wayne 28-16. Jessie Hill threw a pair of touchdown passes to Cory Harm to account for the Wayne scoring.

The eighth-grade team beat Schuyler in overtime last Thursday 20-14.

Tyler Murtaugh and Ranson Broders were the top rushers with Nate Summerfield hitting Matt Sharer on some key passes. The Wayne teams will scrimmage against each other Friday afternoon at the practice field.

Wayne JV team posts win

WAYNE-The Wayne JV football team won at West Point Monday evening 16-8.

Josh Hartwell returned an interception 20 yards for one score with the other coming on a Todd Poehlman two-yard run. Hartwell ended the game with 129 yards rushing on 23 carries.

Wayne travels to Laurel-Concord Monday at 5 pm.

Wayne City Rec football results

WAYNE-The Wayne City Recreation Youth Football teams ended their season Saturday at the Logan Valley Football League Tournament in Wakefield.

The fourth-grade team blanked Wakefield 20-0. Jacob Zeiss (nine-yard run), Anthony Nelson (27-yard punt return) and Seth Onderstal (three-yard run) scored touchdowns for Wayne.

The fifth-grade team beat Dakota Valley 16-6 for third place. Derek Poutre scored on a one-yard run and Jordan Barry hit paydirt on a 60-yard run for Wayne, ending the season with a 5-2 record.

The sixth-grade team outscored Laurel 28-8 for third place. Tyler Schaefer scored three touchdowns on runs of two, eight and two yards. Drew Workman added a 50-yard score. The Wayne sixth-grade team ends the season 5-2.

Wayne Youth Basketball Signup

WAYNE-Basketball for boys and girls (grades 3-6) in Wayne will begin Monday, October 28 and continue through December 20 with games and practices at the City Auditorium until November 18. After November 18, all activities will be held at the Community Activity Center.

Registration and payment of fees will take place on the first day of practices. Fees are \$10 for fifth and sixth graders and \$5 for third and fourth graders. Game schedules and rosters will be handed out the week of November 11.

For more information, contact the City Recreation Department at 375-4803.

Wayne County Court

Civil Proceedings

Hawkeye Adjustment Service, ptf., vs. Lorna K. Posvar and Kelvin M. Posvar, Wayne, def. \$1,086.51. Judgement for the ptf. for \$1,083.51 and costs.

Hawkeye, vs. Steve H. Greve and Cheryl Greve, Wayne, def. \$442.80. Judgement for the ptf. for \$350.86 and costs.

Serv-A-Check of Nebr., Inc., ptf. vs. LeAnn Belt, Norfolk, ptf. \$350.78. Judgement for the ptf. for \$350.78 and costs.

Battle Creek Farmers Cooperative, ptf., vs. Tom Nissen, Wayne, def. \$11,663.50. Judgment for the ptf. for \$11,663.50 and costs.

Civil Proceedings

St. of Neb., ptf., vs. Gonzalo Rodriguez Cruz, Wayne, def. Complaint for Theft by Unlawful Taking. Fined \$150 and costs.

St. of Neb., ptf., vs. Timothy L. Lueth, Jr., Wayne, def. Complaint for Minor In Possession. Fined \$500 and costs.

St. of Neb., ptf., vs. Timothy A. Gesell, Wayne, def. Complaint for Criminal Mischief. Fined \$25 and costs.

St. of Neb., vs. Rachel L. Stallbaum, Wayne, def. Complaint for Minor In Possession and Possession of Altered Operator's License. Fined \$200 and costs.

St. of Neb., vs. Janie Hammerbacher, Norfolk, def. Complaint for Operating a Motor Vehicle During Suspension or Revocation. Fined \$100 and costs.

St. of Neb., Jessica Russell, Wayne, def. Complaint for Issuing Bad Check. Fined \$75 and costs and ordered to pay restitution.

St. of Neb., Jessica E. Russell, Wayne, def. Complaint for Issuing Bad Check. Fined \$75 and costs and ordered to pay restitution.

St. of Neb., Russell Allen Urbanc, Wayne, def. Complaint for Driving While Under the Influence of Alcoholic Liquor (Third Offense). Fined \$500 and costs, driver's lic. suspended for one year and sentenced to 60 days in jail.

St. of Neb., William Kleinschmidt, Norfolk, def. Complaint for Driving While Under the Influence of Alcoholic Liquor (second offense). Fined \$500 and costs, driver's lic. suspended for one year and sentenced to 30 days in jail.

St. of Neb., Jesse Cristensen, Wayne, def. Complaint for Public Urination. Fined \$100 and costs.

St. of Neb., Michael Moreno, Wayne, def. Complaint for Operating a Motor Vehicle During Suspension or Revocation. Fined \$100 and costs.

St. of Neb., Michael Kessinger, Wayne, def. Complaint for Driving While Under the Influence of Alcoholic Liquor (second offense). Fined \$500 and costs, driver's lic. suspended for one year and sentenced to 30 days in jail.

Marriage licenses

Raymond Michael Mogus, 30, Wakefield and Tammie Lyn Henderson, 34, Wakefield.

Joseph Patrick Jindra, 37, Pilger and Rhonda Lee Topp, 42, Wayne.

Victor R. Velasquez, 21, Emerson and Ana F. Vazquez, 26, Wakefield.

Winside volleyball team drops two at home

Winside's volleyball team dropped two matches in the past week.

The Wildcats lost to Wynot last Thursday evening 15-1, 15-4 and fell at Wakefield Monday evening 15-10, 15-7.

In the Wynot match, Winside was led by Melissa Bokemper's four digs. Becky Krause and Annette Boelter added three each. Julie Longnecker handed out three set assists and Katie Behmer had one solo block.

The Wildcats played better Monday against Wakefield, but fell in straight games.

Krause and Longnecker had six digs each to lead the Wildcats. Stacey Rabe added five digs and

had a team-high four aces. Behmer had a team-high five kills.

Coach Tori Moser said a new drill added in practice has helped her team. "The girls saw a story about the Nebraska volleyball team running this drill in practice and asked if we could incorporate it into ours. I think it helped as we saw a big difference in our passing in the Wakefield match. The intensity was there for the first game, but we need to carry that over to the second game"

Winside's record is now 2-13. The Wildcats will host Allen tonight (Thursday) and play at the Hartington Tournament on Saturday.

Dr. Adolfo Cacheiro to speak at WSC First Fridays Forum

The 2002-03 First Fridays Series at Wayne State College will present "The Wayne State College Study Abroad Program in Costa Rica" with Dr. Adolfo Cacheiro, Wayne State College Spanish professor, in the Elkhorn Room of the WSC Student Center on Friday, Nov. 1, at 9 a.m.

The presentation will cover the 2002 program in which students learned Spanish in a total immersion setting, gaining geographical and historical knowledge from living with people from another culture. This summer program featured classes at the Central American Institute for International Affairs, located in San Jose, the capital city.

Dr. Adolfo Cacheiro was born in Havana, Cuba and has lived in the United States since 1961. He received a B.A. from Queens College of the City University of New York, an M.A. from Cornell

University and a Ph.D. from New York University.

His teaching background includes 12 years as a Spanish teacher at Brooklyn Technical High School, and two years at Millsaps College in Jackson, Miss. Cacheiro's dissertation is on the works of the Cuban novelist Reinaldo Arenas, and his book entitled Reinaldo Arenas: una apreciación política was published by International Scholars Publications in 2000. He has had articles published in Hispania and Revista de estudios hispánicos, and has presented conference papers on the works of Reinaldo Arenas and Alejo Carpentier at several international conferences.

Free refreshments will be served. Although designed for senior citizen appeal, all ages are welcome to attend and there is no admission charge.

WSC students are eligible for foundation scholarship

Wayne State College students currently enrolled are invited to apply to the Jack Kent Cooke Foundation Undergraduate Scholarship Program.

The Foundation will award scholarships to students in the spring of 2003 for use during the 2003-2004 academic year. In order to be considered for an award, students must be nominated by their institution.

The award will provide funding for tuition, room and board, required fees and books for the remainder of the Jack Kent Cooke Scholar's undergraduate degree. Award amounts will vary for each recipient based on the institution he or she attends. Awards cannot exceed \$30,000

annually. Scholarship monies not used during one academic year are not transferable to the succeeding academic year. Scholarships are renewable each year if the awarded student continues to excel academically and to meet the program's requirements.

To be eligible, students must be enrolled at an accredited four-year college or university that is located in the United States, be a junior during the fall 2003 term and have a cumulative undergraduate (GPA) of 3.0 or higher on a four-point scale.

Interested candidates should contact Dr. Robert McCue in the Hahn Administration Building, room 204 by Monday, Dec. 2, 2002.

Specialty forestry workshop is planned for Oct. 30

If you're interested in diversifying your agricultural operation, or thinking about planting fruiting shrubs and trees in your backyard, or finding opportunities for using native plantings, come to these sessions. On Wednesday, Oct. 30, there will be a tour of Tom Larson's farm near St. Edward.

Transportation, breaks and a meal are included. See existing plantings and talk to Tom about his operation. Nov. 6 will be a classroom style session at the RC&D office in Plainview with speakers from the wine industry, jam & jelly business, and Niobrara Valley Wood Products.

The third workshop will focus on the marketing and business planning process plus programs that might be used for establishment.

Schedule- 1. October 30 (8 a.m. to 5 p.m.) - Tour of Tom Larson Farm near St. Edward (bused from RC&D Office in Plainview, located at 702 E. Park Ave., east hiway 20)

2. November 6 (8:45 a.m. to 2:45 p.m.) - Local Markets - RC&D Office in Plainview

3. November 13 (8:45 a.m. to 2:45 p.m.) - Business Structure - RC&D Office in Plainview

Cost is \$20 per workshop or \$50 for all three. Pre-registration is

due by Oct. 22. Call the Northeast Nebraska RC&D for more information and to pre-register at 402-582-4966.

Dealing with the upset citizen class is being planned at Northeast

Those who work with the public are encouraged to enroll in a one-session class in November at Northeast Community College.

The class, "Dealing With The Upset Citizen," with course number BUS 0102-03, meets Thursday, Nov. 7, from 2-5 p.m. in the Lifelong Learning Center, Suites C and D.

Instructor Randy Bauer of Leadership Training Associates, Denver, will teach participants how to calm the upset or angry citizen. Class objectives are: preserving your sanity, easy techniques that work, taking a stand and non-verbals that won't or don't work.

Cost is \$49 and includes materials and refreshments.

To register, call Northeast Community College at (402)844-7000.

Confused by all of the different IRAs available today?

We can help.

The options for Individual Retirement Accounts (IRAs) run the gamut from the Traditional, which has been around for over 25 years with relatively few changes, to very specialized accounts designed to meet specific needs, such as the Education IRA, Rollover IRA, Roth IRA, SEP IRA and SIMPLE IRA. Knowing which one is best for your particular circumstances, and how you can take advantage of it, can be a confusing if not daunting task.

We can help you make sense of it all and select the IRA best suited to aid you in realizing your future goals.

Call today to make an appointment for a no-cost, no-obligation review.

Rod Hunke
Investment Representative

402- 375-2541

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

Investment Centers of America, Inc. (ICA), member NASD, SIPC, a registered broker dealer, is not affiliated with 1st National Bank. Securities and insurance products are offered through ICA and affiliated insurance agencies and are not insured by the FDIC • not a deposit or other obligation of, or guaranteed by any bank • subject to risks including the possible loss of principal amount invested. 0401-013,385

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

Hours: 8:00 am - 6:00 pm Mon.-Fri.; 8 am - Noon Sat.
After Hrs. 375-2102; 833-8057

320 W. 21st St., 1 mi North & 1/3 West of Wayne.

Large inventory of Structural Steel & Sheet Metal in Stock.

We carry gas cylinders & gas refill cylinders

FRATERNAL ORDER OF POLICE WAYNE LODGE #54

RAFFLE for a new

Benelli Nova 12 gauge pump shotgun.

Tickets being sold at Pamida by Lodge representatives.

Oct 19th and 26th at 2:00 p.m.

Tickets prices are \$5.00 for one ticket and \$10.00 for three tickets.

The drawing is tentatively scheduled for Nov 2nd at 2:00 p.m., and will be held at Pamida. Need not be present to win.

Tips given on snagging Paddlefish in the Missouri

When you first see the Paddlefish, you wonder how this boneless, excellent tasting, strange looking fish has survived for so long.

Today the prehistoric fish exist in only two river systems, the Missouri River which runs from Montana through the central U.S. on down to join the Mississippi. The only other place the Paddlefish is found is in China on the Yangtze River, which is China's largest river.

It wasn't too many years ago in Nebraska and South Dakota that snaggers were allowed to take three fish a day during a season that ran from November to the end of March. All that was required at that time was a state fishing permit and a strong back.

Now because of concerns about the Paddlefish population, permits are issued in a drawing for a limited number of permits.

The 30 day season started Oct. 1st in Nebraska and South Dakota and this year each state issued approximately 1200 tags.

The body of a Paddlefish resembles that of a shark except for the head. Their large forked tails allow them to move quickly and swim upstream against the strongest of currents.

The head of a Paddlefish is rather unique. It has a long paddle that is entirely composed of cartilage. The huge mouth opens up to reveal row upon row of gill rakers.

As the Paddlefish swims along its huge mouth is open which allows water to enter there through the mouth and then flow over the gill rakers, which siphon off the plankton, which is their

Gary Howey
"Of the Outdoors"

or over size spinning reels spooled with heavy monofilament line.

The cotton or Dacron line seems to work best as it doesn't have the memory or coils that the heavy mono does.

You're allowed one hook, which has to have an inch gap or smaller, below this is attached a weight that runs from 4 ounces to one pound depending on how you're fishing and the amount of current.

Last weekend, I was one of the many people on the waters of the Missouri River during snagging season.

After two years of applying, my daughter Mieke had drawn her first tag and was really excited about her first snagging trip.

My good friend Marlyn Wiebelhaus of Wynot, NE, took some time out from his busy guiding schedule to take us out.

Marlyn would drive the boat, I was filming for my television series Outdoorsmen Adventures and Mieke, who is very petite would be handling the 10 foot rod and heavy snagging gear.

Marlyn showed Mieke how to handle the rod and how we would be trolling. When he indicated to

her that she might have to do this all day, her comment was, "all day!"

Snagging is like any other outdoor sport, it may take all day or it may take an hour, your hook has to be at the right place at the right time.

As we worked our way up river, we ran through a hole and several wakes moved away from the boat. Marlyn decided to give the hole a try and we slowly trolled through the hole to no avail, it looked as if the paddlefish had moved out when we pulled in.

The next spot was one of Marlyn's favorite and after explaining the game plan to Mieke, she began to work the heavy rod back and forth as we slowly trolled the slack water pocket.

Marlyn indicated that he had seen several fish the first part of the week on the inside edge of the hole.

As he made the turn, Mieke switched sides and started ripping the hook through the water.

The rod stopped, throb a second and then went slack, Mieke had ran over a paddlefish, but the hook

had failed to stick.

As Marlyn and I both told her to rear back hard when that happened again, the rod started to jump and Mieke set the hook.

Excited, doesn't describe what Mieke was as she stood up to fight the fish! "I can't believe I got one" she said as she attempted to gain line on the fish.

It was a see saw battle for a while and we weren't sure if Mieke had the fish or the fish had Mieke.

When the fish finally popped to the surface, Marlyn looked at me and shook his head, it looked as if the fish might fit into the slot.

If it was 35" to 45" between the eye and the fork of the tail, it had to go back as these were the spawners, anything below or above the slot could be kept.

As Marlyn brought the fish into the boat, he reached for the tape measure and checked the fish.

It was very close to 35", 34" — to be exact, we measured and re-measured to make sure, but it was a legal fish and as Mieke yelled, "yes, it's a keeper", as a big grin came across all of our faces.

She's taken her first Paddlefish in a couple of hours on a beautiful

day in the great outdoors and she did it with her Dad.

Man it doesn't get any better than that!

If you haven't had the opportunity to try for Paddlefish, give it a try, it can be a lot of work, but the thrill of hooking into a big fish and the great eating from the fish make it all worth while.

Nelson graduates

Danielle Nelson of Winside recently completed and graduated from the Cosmetology course of study at Bahner College of Hairstyling in Fremont.

She will now be continuing in Barber training at Bahner College.

WE STRIVE FOR QUALITY SERVICE

- Heating • Plumbing
- Drain Cleaning
- Needs

Benscotter Plumbing & Heating

Wakefield, NE Ph. 287-3430 Laurel, NE Ph. 256-9665

Stanly C. McAfee
212 10th St., Wakefield, NE
402-287-2784

Farm Bureau Insurance
Auto • Commercial • Health • Farm • Home

Blue Cross Blue Shield of Nebraska
Farm Bureau representatives are authorized health insurance agents of Blue Cross and Blue Shield of Nebraska, an independent licensee of the Blue Cross and Blue Shield Association.

Kaye McAfee
318 Main St., Wayne, NE
402-375-3144

THIS WEEK'S WEATHER FORECAST

Herbs for Health

Ginger for Nausea, Vomiting, and More.

According to a recent review of "herbal medicines" in *The American Journal of Managed Care*, 940 mg of powdered ginger is more effective than a popular nonprescription motion sickness prevention medicine. A Swedish study found ginger to be more effective than a placebo in reducing vertigo. A Danish study found that 1,000 mg of ginger daily in four divided doses was "extremely effective" in reducing nausea and vomiting.

Ginger is an underground plant stem of *Zingiber officinale*. This stem is aromatic and is the source of the dried, powdered spice. Ginger is used as a spice of flavoring agent throughout the world, but has also been shown to act as a digestive aid and antiemetic. In Germany, health authorities allow ginger products to be labeled as a remedy for *dyspeptic complaints* and travel sickness prevention. There are no known reports of severe toxicities to ginger.

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

Sav Mor **Health Mart**

Brought to you by these fine sponsors!

ACCU WEATHER Forecast for Wayne County, NE
AccuWeather.com All maps, forecasts and data provided by Weather Source, Inc. © 2002

LOCAL 7-DAY FORECAST

Today	Tonight	Saturday	Sunday	Monday	Tuesday	Wednesday	Thursday
Considerable sunshine. 68°	Fair. 38	Mostly sunny. 65/42	Clouds and sun. 58/38	Partly sunny. 55/33	Sunshine and some clouds. 53/27	Mostly cloudy and cold. 49/27	Sunshine and some clouds. 56/37

THE WEEK AHEAD... NATIONAL SUMMARY

Cold air will dominate the eastern half of the nation during the period. Temperatures across the Great Lakes, Midwest and Ohio Valley may average 10 to 20 degrees below normal. Storms will bring precipitation to the northern Plains and western Great Lakes. Rain will wet the Gulf Coast.

Temperatures

Precipitation

U.S. TRAVELER'S CITIES

City	Today		Saturday		Sunday		Monday	
	Hi	Lo	Hi	Lo	Hi	Lo	Hi	Lo
Atlanta	66	45	66	48	66	54	69	53
Boston	56	42	56	42	60	45	57	43
Chicago	52	34	58	41	52	37	55	35
Cleveland	46	35	52	40	54	38	54	40
Denver	66	40	64	36	64	38	64	38
Des Moines	53	39	53	43	58	38	55	36
Detroit	50	36	56	38	52	34	53	38
Houston	78	64	78	64	80	62	78	58
Indianapolis	55	32	60	40	55	38	58	40
Kansas City	65	44	60	46	63	45	61	41
Los Angeles	72	58	74	58	74	58	72	58
Miami	82	70	83	71	85	74	86	73
Minn.-St. Paul	47	32	50	33	48	31	45	31
New Orleans	76	59	77	64	80	63	79	50
New York City	58	48	58	48	60	46	58	46
Omaha	68	40	65	45	57	38	57	37
Phoenix	78	60	81	61	83	60	84	61
San Francisco	65	52	63	54	68	53	67	53
Seattle	62	46	60	48	62	48	59	46
Washington	61	41	66	45	62	46	63	49

SUN & MOON

Sunrise: 7:44 a.m. Sunset: 6:42 p.m.
Sat. 7:45 a.m. 6:40 p.m.

Moonrise: 6:03 p.m. Moonset: 4:58 a.m.
Sat. 6:23 p.m. 5:58 a.m.

MOON PHASES

Full Last New First

Oct 21 28 4 11

Weather (W): s-sunny, pc-partly cloudy, c-cloudy, sh-showers, th-thunderstorms, F-rain, sf-snow flurries, sn-snow, H-ice.

REGISTERED POLLED HEREFORDS

TWJ FARMS

•POLLED HEREFORDS •COST CUTTING •BEEF BREED
WILLIAM CLAYBAUGH, OWNER
CARROLL, NEBRASKA
•OFFICE: 402-585-4867 •HOME: 402-585-4836

MANUFACTURING OF CATTLE, POULTRY, & HOG FEED

T.W.J FEEDS, INC.

Suppliers of Carl S. Ankey Inc. Feed & Master Mix Feeds
LIVESTOCK HANDLING & FEED EQUIPMENT
•MILL: 402-585-4848 •OFFICE: 402-585-4867
CARROLL, NEBRASKA

Wayne Auto Parts, Inc.

CARQUEST

AUTO PARTS
American & Imported Parts
Wholesale • Retail
Complete Machine Shop Service

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

FOR PEOPLE WHO CAN NEVER HAVE TOO MUCH YARD

OR TOO MANY TOOLS
FREE \$500 Mower and 110SS Line Trimmer or \$500 towards an X-Series tractor when you buy an X-Series Tractor*
PLUS, Same-As-Cash financing until June 1, 2003**

Looking for an extraordinary, innovative tractor? One that will take your yard-working pleasure to a new level? Then you've come to the right place. Because now your participating dealer is offering even more value when you buy a new X-Series Tractor. The free mower and line trimmer offer (a \$498 retail value) or \$500 towards any X-Series attachment or implement, except mid-mount mowers. Buy an X-Series now and buy smart. Offers end October 25, 2002.

NOTHING RUNS LIKE A DEERE®

To Locate A John Deere Dealer Near You, Call:
888-MOW-PROS (Toll Free 888-669-7767)

*Offer ends October 25, 2002. \$500 credit towards attachments applies only to attachments purchased with tractor. Mid-mount mowers do not qualify for this discount. Not applicable to prior purchases. Available at participating dealers. **Offer ends October 25, 2002. Subject to approved credit on John Deere Credit Financing Plan for noncommercial use. No down payment required. If the balance is not paid in full by the end of the Same-As-Cash promotional period, interest will be assessed from the original date of purchase at 19.9% APR with a \$0.50 per month minimum. Other special rates and terms may be available, including installment financing for commercial use. Available at participating dealers on X-Series Tractors. Prices and inventory may vary by dealer. John Deere Credit Financing Plan is a service of PFC Financial, f.s.b.

PAC' N' SAVE

DISCOUNT FOODS

ATM DISCOVER MASTERCARD VISA

YOU CAN'T MISS OUR SIGN

WEST OF TOWN
W. Hwy 35
Wayne, Nebraska

Your Hometown Newspaper

"Where it pays to advertise."

CALL ON US FOR YOUR LETTER HEAD PRINTING NEEDS

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

Nebraska Tobacco Quitline

TOLL-FREE
1-866-632-7848
(1-866-NEB-QUIT)

TOBACCO FREE NEBRASKA
for a great state of health

NEBRASKA HEALTH AND HUMAN SERVICES SYSTEM

NEBRASKA STATE PATROL TROOPER

For an Application Packet call 1-866-JOIN-NSP (564-6877) or e-mail trnglan@nsp.state.ne.us, or complete the request form at www.nsp.state.ne.us.

Requests accepted through November 8, 2002. Applications due November 29, 2002.

AN EQUAL OPPORTUNITY EMPLOYER

A fresh, new voice
for the Wayne City Council

Keith Adams
First Ward Candidate

- First Ward resident for 26 years
- Wayne business owner for 15 years
- Former Wayne city employee for 13 years
- Common sense approach to city government
- Eager and enthusiastic to work for you!

Paid for by Keith Adams, P.O. Box 244, Wayne, NE

Wausa Lockers

This is the time of year to fill your freezer with beef & pork. We sell quarters and halves from local farmers or process your own. We slaughter beef & hogs 5 days a week in a federal inspected plant. Call for an appointment today!

Lavonne - Wausa Lockers
(402) 536-2882
516 E. Broadway • Wausa, NE 68786

HEALTH CARE DIRECTORY

CHIROPRACTOR **PHYSICIANS**

WAYNE SPORT & SPINE CLINIC

Dr. Robert Krugman
Certified Chiropractor Sports Physician

214 Pearl St. Office hours by appointment:
Wayne, NE 402-375-3000

Norfolk Medical Group

900 Norfolk Avenue
402-371-3160
Norfolk, Nebraska

DENTIST

Wayne Dental Clinic

S.P. Becker, D.D.S.

401 North Main Street
Wayne, Nebraska
Phone: 375-2889

General Surgery:
G.D. Adams, M.D., FACS
C.F. Hehner, M.D., FACS
Joseph C. Tiffaity II, M.D., FACS

Pediatrics:
D.G. Blumenberg, M.D., FAAP
D.S. Hynes, M.D., FAAP

Family Practice:
W.F. Becker, M.D., FAAFP
F.D. Dozorn, M.D.
G.T. Surber, M.D., FAAFP
A.J. Lear, P.A.-C

Internal Medicine:
W.J. Lear, M.D., DABIM

Gastroenterology:
D.A. Dudley, M.D., FACG

Satellite Clinics - Madison
Sunset Plaza Clinic - Norfolk

MENTAL HEALTH

COMMUNITY MENTAL HEALTH & WELLNESS CLINIC

219 Main • Wayne, NE 68787

Dr. Mohammad Sholab,
Licensed Psychiatrist

Laticia Sumner, Counselor
402-375-2468

PHARMACIST

Sav-Mor Pharmacy

1022 Main St.
Wayne, NE 375-1444

Pharmacists
Becky Barner, R.P.
Shelley Gilliland, R.P.
Dick Keidel, R.P.
Will Davis

Health Mart

OPTOMETRIST

WAYNE VISION CENTER

DR. DONALD E. KOEBER
OPTOMETRIST

Phone 375-2020
313 Main St. Wayne, NE

Magnuson Eye Care

Dr. Larry M. Magnuson
Optometrist

215 West 2nd St.
Wayne, Nebraska 68787
Telephone: 375-5160

SPACE FOR RENT

Fall Festival planned in Wayne

Calvary Bible Evangelical Free Church of Wayne, assisted by First Church of Christ and Praise Assembly of God Church have planned a "Fall Festival" for Saturday, Oct. 26.

The event is designed to be a Halloween alternative and will run from 4 to 8 p.m. at the church at Fifth and Lincoln Streets.

The event is being coordinated by Teresa Keeney. Assisting her are Pastor Cal Kroeker, Rose Maxson, Karen Kai and Scott Kudrna.

The theme for the festival is "Heroes of the Bible," and will feature Bible theme rooms such as David and Goliath, the Garden of Eden and Heaven and Hell which children and parents can walk through. A fishpond and cake walk will also provide entertainment. Live animals will be located in some of the rooms.

In addition, a maze constructed of more than 100 appliance boxes will be located in the church sanctuary for those in attendance to walk through. The sanctuary will be completely dark and children will crawl through the boxes, encountering many dead ends, in

an attempt to find their way out. High school students are invited to go through the maze on Friday evening, Oct. 25.

Other activities will be located throughout the church and outside on the lawn.

"We got the idea from the church in Iowa where we served before coming to Wayne. It has been in the planning stages since late August," Mrs. Keeney said.

The festival will have carnival type games in each room and those attending are welcome to wear costumes. It is designed for pre-school through elementary age students but the whole family is invited to come watch children play games.

"This is designed to be a wholesome, fun activity for the whole family. We will have a place where kids can have their pictures taken. Hot dogs, chips and pop will be available for a small fee," Mrs. Keeney said.

Admission price for those children attending will be an unopened bag of store-bought candy.

For more information, contact the church office at 375-4946.

Balloon popping activities and a fish pond will be available at Calvary Bible's Fall Festival.

Young author speaks about affects of Alzheimer's disease

"Still Holding Hands" was the title of a presentation by Stacie Stoelting last week in Wayne.

Stoelting's presentation was part of a program sponsored by the Northeast Nebraska office of the Alzheimer's Association.

Also included in the program was a presentation by Renee Kurpogweit, Outreach Coordinator for the Alzheimer's Association. She spoke on the Safe Return Program available to those affected by the disease and their families. The nationwide program assists in the identification and safe, timely return of individuals with Alzheimer's disease and related dementias who wander and become lost. Since 1993, more than 70,000 individuals have registered with Safe Return nationwide.

Stoelting's book, "Still Holding Hands," describes her grandparents' story of "love, faith and courage" in dealing with her Papa Ray's life with Alzheimer's. She

wrote the book as a 15 year old to help her deal with the changes that took place with her grandfather and other family members.

She told her audience in Wayne about the changes that took place in her grandfather from his days as a superintendent of schools to developing a fear of water and refusing attempts to clean him. She also talked about his verbal abusiveness to his wife and those around him.

The book is available at the Wayne State College Bookstore or on line at www.amazon.com; www.alaskabooks.biz; www.bordersbooks.com and at other bookstores.

Stoelting has been a speaker at a number of Alzheimer's Association Continuing Education Seminars, conferences and serves as an Ambassador for Alzheimer's awareness.

For more information on Alzheimer's disease, contact the Alzheimer's Association at (402) 375-1790.

Among the Bible theme rooms planned for the Fall Festival is David and Goliath.

Brey speaks at Wayne State

Miles Brey, 1985 Wayne State College graduate and U.S. Secret Serviceman addressed audiences, Oct. 4 on the Wayne State College campus.

Brey was a geography student at Wayne State and credited his education at Wayne State with helping him, "learn to be well prepared." He said he began his career with the Secret Service in 1990. He now instructs other Secret Servicemen. The Secret Service employs only 5,000 people nationally.

Brey said he took many writing and speech courses at Wayne State and found the relationship with his instructors was valuable as a resource.

Miles Brey

Hospital employees raise funds for research

Linda Carr, Director of the Providence Wellness Center, has announced that Providence Medical Center employees participated in the Susan G. Komen Foundation Blue Denim Day on Oct. 4 to help raise money for breast cancer research.

This was the third year that PMC participated in the drive. Twenty-seven PMC employees raised \$145. PMC's Janelle Fler won the pink "Early Detection is the Best Protection" t-shirt.

This month, on Oct. 4, more than 1.2 million individuals from more than 21,500 companies and organizations nationwide wore denim to work in exchange for a donation to the Susan G. Komen

Breast Cancer Foundation. The Komen Foundation receives 100 percent of the donations to fund research, education, screening and treatment programs.

The Susan G. Komen Breast Cancer Foundation was established in 1982 by Nancy Brinker to honor the memory of her sister, Susan G. Komen, who died of breast cancer at the age of 36. Since its inception, the foundation has raised more than \$214 million for the fight against breast cancer. The Komen Foundation is the largest private funder of research dedicated solely to breast cancer.

Breast cancer is the leading cause of cancer deaths in women between the ages of 40 and 59.

Mike Meister
An Experienced Attorney for Attorney General

Paid for by Meister for Attorney General, 2626 3rd Avenue, Scottsbluff, NE 69351

You be the judge.

	Meister	Bruning
Prosecuted Criminal Cases	150+	0
Tried Jury Trials	20+	0
Court of Appeals Appearances	8	0
Supreme Court Appearances	4	1
Managed Attorneys	Yes	No
Managed Legal Budgets	Yes	No
Practiced Law	16 Years	8 Years

Who would you want to do your legal work?

Stacie Stoelting spoke last week about her experiences in dealing with her grandfather's Alzheimer's disease.

Tax strategies class to be offered at Northeast College

Students can learn legitimate strategies that may reduce their taxes up to 50 per cent in a one-day class being offered at Northeast Community College in Norfolk on Saturday, Nov. 9.

The class, Tax Strategies and Solutions, with course number FINP 0102-05/02F, meets from 9 a.m. until noon in the Lifelong Learning Center, Suite E.

Designed for the self-employed, small-business owners, including home-based business operators,

prospective business owners, and wage earners that file a Schedule C, this class will teach students how to understand over 100 tax-saving areas of the tax code and how to implement those areas that apply to them.

Instructor Jeff Meyer will also teach students how to audit-proof their tax records. Cost of the class is \$19.

To register, call Northeast Community College at (402)844-7000.

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

Natural Light \$5.54
12 pk cans

Miller Lite & MGD Light \$10.66
18 Pk Btls.

Michelob, Mich Light, Amber Bock & New Ultra Light \$4.46
6 pk btl.

VAMPIRE COCKTAIL
Good enough to drive guest batty!

Mix 1 1/4 Oz. Vodka
3/4 oz. Chambord
Splash of Cranberry Juice
Shake with Ice.
Strain into a glass

\$15.99 Bud & Light
24 pk cans

Preparing the youth

The annual Youth Mentor Hunt, sponsored by the Logan Creek Chapter of Pheasants Forever in cooperation with the Nebraska Game and Parks Commission. A total of 23 youth and 45 adults were involved in the day's activities. Eight birds were shot on land owned by Randy Dunklau west of Wayne. Topics covered included blue rock shooting, hunting, dog care, gun care, wildlife habitat and landowner permission.

Nebraska Consumer Bulletin

From Nebraska's Attorney General

PURCHASING MAGAZINES OVER THE TELEPHONE? Beware of Deceptive Sales Tactics

Thousands of consumers buy magazine subscriptions over the telephone from legitimate salespeople every year. However, unscrupulous telemarketers mislead some consumers into paying hundreds of dollars for long-term subscriptions that they really did not want and could not afford.

Listen carefully to telephone sales presentations and ask questions if the terms of the sale are unclear. Fraudulent sellers make presentations so slick that consumers may be unaware they have agreed to purchase magazines until they receive a bill in the mail. Consumers who give bank account or credit card numbers may find that money has been withdrawn from their checking account or a charge has been placed on their credit card.

One of the tactics used by magazine sales telemarketers is to send post cards in the mail with an urgent sounding message asking recipients to call an 800 number immediately about their "sweepstakes win". Those who call the 800 number will find that they have not won a sweepstakes, but if they agree to buy a quantity of magazines they are told they may be entered into a sweepstakes.

Watch out for these questionable tactics deceptive telemarketers may use:

- The caller may imply that he represents a major credit card company or magazine publisher but may be reluctant to give the name of the business.
- The caller may avoid giving, or refuse to give the total cost for subscriptions, and may emphasize that the purchase will cost only a few dollars a week.
- The caller may say the business is "approved" or "regulated" by the federal or state government when in fact, no governmental body actually approves magazine sales operations.

Here are some tips to follow if you receive a telephone sales call regarding magazine subscriptions:

- Ask callers for their name and the name, address, and phone number of the company they represent.
- Ask what the total cost of the subscription package will be. Then determine if this is a "bargain" price.
- Request that a written copy of the sales terms and cancellation provisions be mailed to you before you agree to buy anything.
- Don't give your bank account or credit card number over the phone for "verification", "computer purposes", or any other reason. If you give this information, you may later find you have been charged for magazine subscriptions you did not agree to purchase.

If you receive a bill for magazines you did not order, or if your bank account has been debited or your credit card charged for magazines you did not agree to purchase, contact:

Office of The Attorney General, Consumer Protection Division, 2115 State Capitol, Lincoln, NE, 68509, (402) 471-2682, Consumer Protection Line - 1-800-727-6432. Website: www.ago.state.ne.us

Provides entertainment

Dr. Alan Bruflat, professor of arts and humanities at WSC, provided background music for the Majors/Minors Fair recently.

Computer classes will be taught in Spanish at Northeast College

Northeast Community College in Norfolk will offer two computer classes that will be taught entirely in Spanish.

Microsoft Word, Course No. OFFT 1510-03, will be held on Wednesday evenings from 6 to 8:45 p.m. through Oct. 23. This class will introduce students to the basic commands of creating, saving, retrieving, and editing a document using the Microsoft Word word processing software. The class will be held in the Maclay Building, Room 135.

Introduction to the Internet, Course No. INFO 1700-05, will be held on Tuesday evenings from 6 to 8:45 p.m. beginning Oct. 1 through Oct. 29. Students will learn to navigate through the world wide web of the Internet to find information, use email, and will be introduced to other uses of the Internet. This class will be held in the Maclay Building, Room 127.

Anna Bravo will be the instructor, and there is a charge for each of these classes. To register, call (402)844-7265.

Thanksgiving dinner being planned

Plans are currently being made for the second annual "Thanksgiving, Food and Fellowship" to be held Thursday, Nov. 28.

The event will take place at Our Savior Lutheran Church Fellowship Hall at Fifth and Main

Mike Flood is speaker for Phi Delta Kappa

The Northeast Nebraska Chapter of Phi Delta Kappa recently met at Indian Hills Country Club in Beemer.

The guest speaker was Mike Flood from US 92 radio station. Relating his life experiences, he emphasized the importance of education, strong parental support and resiliency for our youth today.

Mike Flood

PDK is an international association of professional educators whose mission is to promote quality education.

Officers for the year include: James Curtiss, president; Sally Harms and Carolyn Linster, vice presidents; Deb Strate, secretary; Jean Rumsey, treasurer; Eliene Loetscher, historian; Terry Winget, research representative; Jacqueline Porter, Foundation representative and Donavon Leighton, delegate.

FBLA members to collect items for Haven House

The Wayne High School Future Business Leaders of America (FBLA) will be trick-or-treating on Thursday, Oct. 31.

However, they will not be collecting candy. Instead, they will be collecting items from the Haven House Wish List.

Among items being sought are shampoo, conditioner, lotion and shaving cream; kitchen towels and dish cloths; cleaning supplies; laundry detergent and fabric softener; 13 gallon garbage bags and zip lock bags; paper products (toilet paper, paper towels, facial tissue); boxed food and canned goods; deodorant, body wash, toothpaste and toothbrushes; new undergar-

ments for women, boys and girls; make-up, bath gels; school supplies (notebooks, calculators, pencil boxes, book bags, etc.); bath items; seasonal clothing for women, boys, girls and infants and diapers.

Officers for the Wayne FBLA for 2002 - 2003 include Brittini Bethune, president; Erin Jarvi, vice president; Megan Jensen, secretary; Alise Bethune, treasurer; Laura Jones, Student Council representative; Sara Stauffer, social chair/ parliamentarian; Karissa Dorsey, reporter and Kristine Brummond, Historian.

Annette Rasmussen serves as the faculty advisor.

Debt free class scheduled

Northeast Community College in Norfolk has scheduled a one-session class in early November that can help participants get out of debt, including mortgages, in five to seven years.

Debt Free Living, with Course No. FINP 0102-04/02F, is scheduled for Thursday, November 7th, from 6:30-9:30 p.m. in the Lifelong Learning Center, Suite E, on the Northeast campus in Norfolk. Jeff Meyer is the instructor.

Whether participants earn \$15,000 or \$150,000 a year, Meyer will teach them how to turn \$1 of

debt into \$11.83 of real wealth. No second jobs or austerity budgets are necessary. Students will also learn how to live on 100 percent cash and handle emergencies and buy a new home, cars and appliances in this class.

Participants are asked to bring a list of debts and calculator and they will leave the class with a debt-elimination plan.

Cost of the course is \$19. The \$49 text is available from the instructor and optional. To register, call (402)-844-7000.

Streets, beginning at noon.

According to organizers of the event, "Thanksgiving is a time to give thanks, share in fellowship and friendship and enjoy the bounty of a fall harvest in the form of a turkey dinner and all its trimmings. Holidays are more joyful when they are spent in the company of others, and some people may be interested in a place to share a Thanksgiving meal with others."

If you want fellowship, friendship, or good food, plan to share in a community-wide Thanksgiving feast. There will be no charge for this meal; it is a gift to those who come from those who participate in the preparation, serving, and enjoying of this meal.

At last year's event, more than 100 persons were served and 20-25 volunteers assisted.

Anyone interested in assisting with this project is asked to contact Bob and Kathy Burke, Jim and Vera Hummel, Randy Brenner, Lila Splittgerber, Kathy Woods, Herman and Mary Oetken,

Lynette Carmichael or Babs Middleton.

Signup sheets have been posted at local churches for those interested in making cash contributions for food purchases, decorating and set up, food preparation, hospitality (transportation, greeting, and meeting, etc.), serving, cleanup or providing homemade pies.

Those planning to attend are asked to call (402) 375-3899 by Nov. 21 to make a reservation.

Contact us for all your remodeling needs.

• Roofing • Bathroom
• Siding • Garages

Benscoter Plumbing & Heating

Wakefield, NE Laurel, NE
Ph. 287-3430 Ph. 256-9665

VULCRAFT ENGINEERING DEPARTMENT

VULCRAFT, A DIVISION OF NUCOR CORPORATION, IS A FORTUNE 500 COMPANY IN THE STEEL MANUFACTURING BUSINESS.

We are accepting applications for DETAILERS at our Norfolk, Nebraska office. Two years experience and/or equivalent schooling in architectural or structural detailing is required. Knowledge of both CAD and board detailing is preferred. Company benefits include: group life, health and dental insurance, paid vacations, paid holidays, profit sharing, 401K plan and bonus. Applications will be taken Monday - Friday, 8:00a.m. to 5:00p.m. at the Vulcraft office, 1601 West Omaha Avenue, Norfolk, NE, through Friday, October 25th, 2002.

Resumes may be sent to:

Cindy Morrow, P.O. Box 59, Norfolk, NE 68702-0059
Email: hrd@vulcraft-ne.com

Girls and Boys Town - Job of a Lifetime Assistant Family Teacher
Work with youth in a family setting

- Career Advancement Opportunities
- Extensive Training and Support
- Immediate Openings in Omaha, NE

- \$10.58 per hour
- Excellent Benefits
- Nationally Recognized Program

Successful candidates will implement a behaviorally based treatment program which involves teaching appropriate behaviors as well as independent living skills. Requires valid driver's license w/ good driving record and 21+ years of age. Prefer experience in youth care field and Bachelor's Degree in Human Service field. Knowledge and/or experience in the Native American culture a plus.

Apply by calling 1-877-639-6003 or www.girlsandboystown.org.
TDD/TTY (402) 964-7103 Drug Testing/EOE

CORNHUSKER BILLIARDS

Hundreds of styles on our showroom floor!

20th & Hwy 2
Lincoln, NE
402.423.5000
800-397-7032

Bar Stools
Designer Stools
Custom Stools
Kitchen Stools

Serving our communities state and nation!

75% College Tuition Paid
Montgomery GI Bill worth \$9,792
Enlistment Bonus
and much more!

NEBRASKA
ARMY YOU CAN

Call Today
1-800-Go-Guard
www.1-800-Go-Guard.com

Always There... Always Ready!

ANTIQUES

COLUMBUS ANTIQUE MARKET & 3RD ANNUAL RECORD SHOW

Sat. & Sun. October 19 & 20 • 9-5
Ag. Park - Columbus, NE

CAS productions Dealers inside & outside
Call 308-440-1884 for dealer info \$1 admission

Classes Forming Now!

- COSMETOLOGY & BARBERING
Classes begin November 12, 2002
- NAIL TECHNOLOGY
Classes begin November 12, 2002

Bahner College
OF HAIRSTYLING

1660 N. Grant, Fremont, NE
402-721-6500/1-800-334-4528

FINANCIAL AID AVAILABLE *if qualified

**A Promise From Mother Nature:
A Cold Winter**

**A Promise From Trane:
You Won't Feel It**

Mother Nature has promised a long, cold winter, but with Trane's 10-year parts and labor warranty on qualifying heating systems, she doesn't stand a chance.

Plus, now through November 30, you can get six months same as cash, so you won't pay anything until next spring! And don't forget to ask about financing.

See your participating Trane dealer or our Web site at www.trane.com for program details. Warranty does not apply to light commercial product.

Call your local participating Trane dealer or your Trane Distributor at 800-800-7580 today!

Northeast Nebraska Auto Glass LLC.

311 1/2 Main 402-375-1867 Wayne, NE 68787

\$50.00 OFF YOUR DEDUCTIBLE

- Windshield Replacement
- First Quality Glass
- Windshield Repair
- Certified Technicians

Jeff Triggs hm 402-375-1687 Steve Schumacher hm 402-375-3252
cell 402-375-8664 cell 402-375-8663

farmers & merchants state bank of Wayne

321 MAIN STREET • PH. 402-375-2043

4.50% APR/APY

Loans —
60 Month Term, 80% LTV, Min. Rate, 2002/2003 Vehicles, Some Restrictions Apply

Deposits —
60 Month Term, \$1,000 Min. Balance, Penalty for early withdrawal, annual percentage yield is accurate as of September 30, 2002

Call or stop in for details. Member FDIC

Allen News

Missy Sullivan
402-287-2998

PARENTS NIGHT

Parents Night for the Eagle football team will be Friday, Oct. 19. The Eagles will take on Humphrey in a 7 pm game. The football team and their parents will be announced.

Members of the 2002 football team are freshmen: Andy Chase, Chad Oswald, Josh Malcom, Luke Logue, Nathan Sturges; Sophomores: Derek Nice, Cory Gotch, Brandon Sands, David Rastede, Andrew Gensler, Brett Koester, Ryan Book; Juniors: Corey Uldrich, Aaron Smith, Scott Blohm Duane Rahn, Bart Sachau, Cody Gensler, Andrew Sachau. Head Coach is Dave Uldrich and Assistant Coach is Doug Veik. The

team managers are Drew Diediker and Scott Chase.

The Volleyball team's parent's night will be Tuesday, Oct. 22 versus Homer games starting at 6 p.m. The team and their parent's will be announced between the "B" and "A" games.

Members of the Lady Eagles are freshmen: Erin Keitges, Erin Stewart, Carla Rastede, Vicky Green, Samantha Bock, Alissa Koester, Kayla Stallbaum; Sophomores: Alyssa Uldrich, Codi Isom, Lindsay Swetnam, Diana Diediker, Shannon Woodward; Juniors: Alycia Stewart, Kelli Rastede, Andrea Liebsch, Brittany Klemme, Jennifer Keitges; Seniors: Angie Sullivan, Jessie Bupp, and Daniela Wahner. Team managers are Whitney Smith, Codi Hingst and Amber Rastede.

Head coach is Denise Hingst and Asst. Coach is Missy Sullivan. **GAME MOVED TO THURSDAY** The Allen football team will get the great opportunity to play at the Dakota Dome in Vermillion on Thursday, Oct. 24 (note the date change!).

The Eagles game versus Niobrara will be played at the Dome with a kickoff time of 6:30 p.m. The Eagles will be part of a double header. Allen will be sharing the Dome with Newcastle and Wynot who will play the second game of the night.

ANNUAL UMW CONFERENCE The 30th Annual Meeting of the Nebraska Conference United Methodist Women met at the Christ United Methodist Church in Lincoln on Oct. 4 & 5. Those attending from the area were Mary Lou Koester, Joann Davis, Marilyn Russel, and Alice Campbell.

The music was great especially the Wesleyan Choir of Nebraska. The message by Bishop Moncure was as usual very interesting and challenging and the fellowship of 300 United Methodist Women was great.

FREE EDUCATION EQUIPMENT The Allen Consolidated School has chosen to participate with Affiliated Foods and the Cash Store of Allen in a program where the school can receive free Education Equipment.

At the end of the year, the tapes are added up and the school will get to choose selected education equipment as a way of saying thank you for shopping at the Cash Store and Affiliated Foods. Just shop at the Cash Store! Then, drop off your receipts either to the School in the second floor office or at the Cash Store!!

CONFERENCE DATE CHANGE

Due to the Football game versus Niobrara being played on Thursday, instead of Friday was previously scheduled, the Parent-Teacher conferences will be held on Friday, Oct. 25 from 2 to 8:30 p.m. School will be dismissed at 1:50 p.m.

HUNTER'S BREAKFAST

The VFW Post 5435 announces its Annual Hunter's Breakfast at Martinsburg on Saturday Oct. 26 from 6 am - 1 pm and Sunday Oct. 27th from 7 am - 1 pm. They will be serving All You Can Eat pancakes, hashbrowns, eggs, bacon, sausage, french toast, coffee, juice and fruit cup. Everyone is welcome to attend.

COMMUNITY BIRTHDAYS

Friday, Oct. 18: Stacey Martinson, Jenny Williams, Justin Hough, Bill & Pearl Snyder (A).

Saturday, Oct. 19: Kenny Burcham.

Sunday, Oct. 20: Aaron Gensler, Neil Schneider.

Monday, Oct. 21: Tom Wilmes, David Kellogg.

Tuesday, Oct. 22: Rev. Terry Tomlinson, Rachel Stallbaum, Bruce Malcom, Cally Tschirren, Levi Woodward.

Wednesday, Oct. 23: Cathy Tellinghusen.

Thursday, Oct. 24: Denise Hingst, Carl Hedlund, Ron Harder, Richard & Vicki Bupp (A).

Friday, Oct. 25: Samantha Orr, Lacey Knudsen, Angie Sullivan.

SENIOR CENTER

Friday, Oct. 18: Pork cutlets/dressing, waldorf salad, corn and pears.

Monday, Oct. 21: Meatloaf, au gratin potatoes, carrots, lettuce salad w/ dressing, and blueberry crisp.

Tuesday, Oct. 22: Roast beef, mashed potatoes/gravy, beets, pineapple salad, and plums.

Wednesday, Oct. 23: Hamburger steak in brown gravy, mashed potatoes, green beans, and cherry bars.

Thursday, Oct. 24: Ham balls, oven potatoes, mixed vegetables, coleslaw, and peaches.

Allen homecoming royalty named

Allen Consolidated School's royalty for this year's homecoming includes, back, left to right, Jessie Bupp, Christina Reynolds, Katie Koester (last year's queen), Queen Angie Sullivan, King Raj Seneviratne, Jeff Robinson (last year's king), Daniel Sullivan, Brandon Kelly, Front, L to R, Crownbearers: Marissa Gregerson, Megan Black, Trevor Stapleton, and Wade Connot. Homecoming was Oct. 11.

Friday, Oct. 25: Salmon patties, potato cubes, peas, fruit salad, and bars.

COMMUNITY CALENDAR

Friday, Oct. 18: FB here vs. Humphrey (PARENT'S NIGHT!)

Saturday, Oct. 19: Coffee & Rolls @ Senior Center - First

Lutheran Church Youth Fellowship Movie & Dinner

Tuesday, Oct. 22: Somerset - PARENT'S NIGHT - VB here vs. Homer 6 pm

Wednesday, Oct. 23: UMC - Steering Committee 7:30 p.m.

Thursday, Oct. 24: UMC local

officer training @ Oakland 1 - 3:30 pm-FB @ Dakota Dome vs. Niobrara 6:30 p.m.-First Lutheran Church Bible Study 10:30 am & 7:30 p.m.

Friday, Oct. 25: School dismisses early Parent-Teacher conferences (Note Change In Date)

Parent Night

Winside kindergarten and first grade parents recently returned to school for Parent Night. Topics included learning styles, homework policy, classroom management, new report card format and Nebraska Standards assessments. Coordinators were Laura Straight, kindergarten teacher; Eliene Loetscher, first grade teacher; Michelle Carlson, first grade student teacher and Barb Kollath, Title/ Computer.

Islamic Studies professor speaking at WSC

The Wayne State College Department of Language and Literature will host Reza Aslan, visiting professor of Islamic Studies at the University of Iowa, on Oct. 17 and 18.

Aslan will speak to students and make a public presentation entitled "The Clash of Civilizations" on Thursday, Oct. 17 at 4 p.m. in Connell Hall room 131 on campus. Aslan has lectured extensively on the Middle East and has published numerous articles on Islam, Iran, religion and human rights. There is no admission charge and the public is welcome.

In 1998 Aslan was elected president of Harvard's chapter of the World Conference on Religion and Peace (W.C.R.P.), a United Nations organization committed to the cause of global understanding. Aslan brought U.S. Deputy Secretary Denis Halliday to Harvard for his first public appearance after resigning as the humanitarian coordinator in Iraq in protest of sanctions.

After consecutive nuclear tests by India and Pakistan, the

W.C.R.P. under Aslan's leadership brought the ambassadors of the two countries to Harvard to discuss for the first time their shared nuclear future in 1999.

His work with W.C.R.P. led to a position as legislative assistant for the Friend's Committee on National Legislation in Washington, D.C., where he worked as a liaison to Congress on issues of arms control and the Middle East.

When the Pentagon and World Trade Center were attacked in September 2001, Aslan began speaking on the Middle East. He also provided insights for articles

and interviews to a number of major newspapers. He has become a frequent guest on the NPR program, Iowa Talks. Aslan's efforts in Iowa have received national attention in such periodicals as U.S.A. Today, U.S. News and World Report, and The Chronicle of Higher Education.

Winner of the Truman Capote Fellowship in Fiction at the Iowa Writer's Workshop at the University of Iowa, Aslan has earned degrees from Santa Clara University and the Harvard Divinity School, and is a Ph.D. candidate in Near Eastern Religions at The University of California at Berkeley.

Meditation seminar planned

Authorized representatives of Sant Thakar Singh will be offering a free program which includes instructions for the inner Light and Sound meditation. This process, which is designed to bring inner peace, can be learned by young and old alike regardless of faith, religion or lifestyle.

The program is sponsored by Know Thyself As Soul Foundation, Inc., Northwest Region, a social service, nonprofit organization. It

is responsible for the spiritual, educational and cultural mission of Sant Thakar Singh in the Northwest Region of the United States, and was founded to foster the principles of the unity of all mankind.

Meditation instructions will be offered Tuesday, Oct. 22 from 7-10:30 p.m. at Wayne State College in the Student Center (Cottonwood Room). To receive the instructions, one must attend the full 3 1/2 hour program.

***** ANNOUNCEMENT *****
Now Hiring for 2002/2003
Postal Jobs \$13.21 - \$24.50/hour
Full benefits/Pd. Training/ No Exp Nec.
Accepting calls 7 days (888) 359-3590 ext. 134

Will You Be My House Parents?
The Omaha Home for Boys needs married couples to care for boys, average age 12-16. It's a unique opportunity.
• Nationally recognized training
• \$35,200 starting salary
• Free housing & meals
• Beautiful, modern facility
• Benefits
Call 1-800-408-4663, Monday-Friday.
The Omaha Home for Boys
4343 N. 52nd St. • Omaha, NE 68104
www.omaha.org/boyshome
An Equal Opportunity Employer

Don't Be Afraid To Save!
Advertise in this space for only \$750*.
Reach over 400,000 Nebraska households!
Contact this newspaper for more information or call 1-800-369-2850.
Nebraska 2x2 Display Ad Network
*Statewide coverage for less than \$4.40 per publication. Regional ads also available in Central, Northeast, Southeast or Western Nebraska.

YOGA or TAI CHI CLASSES
AT PROVIDENCE WELLNESS CENTER
(Lower level of Providence Medical Center)
2nd Session Starts Oct. 28th
Yoga stresses a balance between mind & body involving exercise, stretches & meditation. Taught by a certified Yoga-Tai Chi practitioner.
Monday Nights - 6 1-Hour classes per session
Tai Chi 4:30 p.m. - 5:30 p.m. \$60.00
Yoga 5:35 p.m. - 6:35 p.m.
Register today - class sizes are limited
Please call (402) 375-7927 to register.
Register by: October 23rd.
Providence Wellness Center

You Can Stay in the Area for Cataract Surgery... So You Can Focus on the Little Things.
Cataracts affect over 80% of our senior citizens. In fact over one million cataract surgeries are performed annually in the U.S. alone.
New technological developments in implants, ultrasonic equipment, lasers, diagnostic testing, and surgical techniques have made cataract surgery one of the most effective procedures today. Currently, over 98% of cataract patients experience significant improvements in vision, without major complications.
Until now, the high cost of this new technology for cataract surgery was only available in the larger surgical facilities. This meant that you would have to travel for a complete eye examination and surgery. Not any longer.
Complete eye care and cataract surgery is now available at Providence Medical Center in Wayne. You don't have to travel outside of your community to have your vision tested for cataracts. With Dr. Willcockson, Dr. Koerber and Dr. Magnuson offering comprehensive diagnostic and surgical services, you now have the most advanced eye care available right here in town.
Call Dr. Koerber or Dr. Magnuson for a complete eye examination and cataract vision screening today. If you would like more information on cataracts for yourself or someone you know who may be experiencing loss of vision, call today for a free informational brochure.
Donald E. Koerber, OD
Wayne, NE
(402) 375-2020
Larry M. Magnuson, OD
Wayne, NE
(402) 375-5160
© 1996 Midwest Surgical Services, Inc.

Tom's BODY & PAINT SHOP, INC.
108 Pearl Street Wayne, NE
402-375-4555
We have been accepted into the "Certified First" Quality Rated Autobody Repair Network
QUALITY RATED AUTO BODY REPAIR
Certified First NETWORK
* Shop Inspections by "UL" underwriters Laboratories
* PPG Refinishing system Carries the "Good Housekeeping Seal"
* Ongoing Customer Satisfaction Monitoring by a Third Party
We have been doing this for over 25 years - We're pretty darn good at it!

Hours:
Mon.-Sat. • 7am-11pm
Sunday • 8am-11pm
HERITAGE EXPRESS
Taco Salad Across from Willow Bowl 375-1828
Beef • \$2.49 Chicken • \$2.89
CIGARETTES
Marlboro\$3.14 pk. \$30.40 ct.
Basics\$2.85 pk. \$27.41 ct.
Roger\$2.07 pk. \$19.79 ct.
Lewiston\$2.10 pk. \$19.99 ct.
Senecas (Selected) ..\$1.89 pk. \$17.99 ct.
Plus Tax
BEER SPECIALS
Bud/Bud Light 12 pk. 6pk\$8.79
Busch Light 12 pk. 6pk\$7.10
Busch Light 18 pk. cans\$10.59
Michelob 6 pk. 12 pk\$4.59
FREE
12 Oz. Coffee & Donut with 8 Gal. Gas Purchase
Every Tuesday 6:30-9:00 a.m.
SURGEON GENERAL'S WARNING: Smoking causes lung cancer, heart disease, emphysema, and may complicate pregnancy.

Lifestyle

The Wayne Herald

Lutt-Brown married in Omaha School Lunches

The wedding ceremony uniting Katie Marie Lutt and David Wayne Brown was held July 6, 2002 at Sacred Heart Catholic Church in Omaha. Father Tom-Fangman officiated.

The couple's attendants were their parents, Randy and MaryAnn Lutt of Wayne and Bob Brown of Chatham, Ill. and Donna Brown of Springfield, Ill.

Unity candles were lit by the couple's grandparents, Clifton and Antonia Ginn and Donna Lutt of Wayne and Byron and Adeline Herington of Springfield, Ill.

Musicians were Deneil Parker, pianist and Brad Weber, playing the marimba. Music included "Aya Maria," "How Beautiful" and "Canon in D." Vocalist Megan Weber sang "Grow Old with Me" and "Time in a Bottle." The groom's mother, Donna Brown, sang "May You Always" during the unity candle lighting.

given in marriage by her father, the bride chose a diamond white satin, A-line gown with pearl beaded spaghetti straps and a chapel length tulle overlay adorned with pearl beaded embroidery.

Her fingertip veil was trimmed with pearl appliques and attached to a crystal and pearl tiara. She carried a crescent bouquet of sunset cymbidium orchids, buttercup calla lilies, sunburst freesia, seeded eucalyptus and misti blue.

The groom wore a black Claiborne tuxedo with a black heringbone vest and matching ivory tie. His boutonniere was sunburst bride's cousin.

Ushering guests were Justin and Isaiah Brown, nephews of the groom and Mikey Kay, cousin of the bride.

The bride's grandfather, Cliff Ginn and the groom's uncle, Tom Herington, were lecturers.

Host and hostess of the dinner reception at Celebrations were Terry and Peg Lutt.

Joni Holdorf and Jeanie Sturm cut and served cake.

The bride is a 2001 graduate of Wayne State College. The groom graduated from Augustana College in Rock Island, Ill. in 1998.

The Browns traveled to the Northwest for a honeymoon. They currently reside in Fremont where both teach and coach in the Fremont Public Schools.

Mr. and Mrs. Brown

freesia and seeded eucalyptus. Joe Lutt, the bride's brother, was the ring bearer and Alyssa Kovarik, the bride's godchild, was the flower girl.

Teresa Kay, the bride's aunt, was her personal attendant.

Greeting guests at the church were Steve Brown of Phoenix, Ariz. and Tom and Lori Ginn of Petaluma, Calif. Handing out program fans was Amy Kay, the

Allen (Oct. 21 - 25)
Monday: Breakfast - Bagel French Toast. Lunch - Ham & scalloped potatoes, peas, pears, roll.

Tuesday: Breakfast - Sausage & toast and cereal. Lunch - Lasagna roll ups, green beans, applesauce, cookie.

Wednesday: Breakfast - Waffles and cereal. Lunch - Chicken & noodles, peaches, jello, roll.

Thursday: Breakfast - English muffin and cereal. Lunch - Chicken, mashed potatoes & gravy, corn, rolls, cookie.

Friday: Breakfast - Pancake and cereal. Lunch - Hot ham & cheese on bun, California vegetables, oranges, cake.

Milk and juice served with breakfast.

Milk and bread served with lunch.

Salad bar available each day.

Laurel-Concord (Oct. 21-25)
Monday: Breakfast - Cereal. Lunch - Grilled chicken patty on bun, broccoli & cauliflower, orange, cake.

Tuesday: Breakfast - Egg/omelet. Lunch - Tavern on bun, oven fries, pears, dessert.

Wednesday: Breakfast - French toast. Lunch - Rib sandwich, corn, applesauce, pumpkin bread.

Thursday: Breakfast - Egg/biscuit. Lunch - Breaded chicken sandwich, green beans, pineapple, brownie.

Friday: Breakfast - Donut. Lunch - Cheese lasagna rollups, lettuce & dressing, pears, garlic bread.

Milk and juice available for breakfast.

Milk, chocolate milk, orange juice available each day.

Wakefield (Oct. 21 - 25)

Monday: Grilled chicken sandwich, green beans, mixed fruit, cookie bars.

Tuesday: Sausage gravy & biscuits, hash browns, oranges.

Wednesday: Pizza hot dish, breadsticks, lettuce salad, cherry dessert.

Thursday: Creamed chicken, mashed potatoes, bun, pineapple.

Friday: Hot ham & cheese, corn, buns, peach cups.

Milk served with each meal.

Breakfast served every morning.

Wayne (Oct. 21 - 25)

Monday: Chicken patty with bun, green beans, pineapple, cookie.

Tuesday: Cheeseburger with bun, pickles, peas; applesauce, cookie.

Wednesday: Hot dog with bun, baked beans, peaches, cookie.

Thursday: Sub meat with bun, French fries, fruit cocktail, cookie.

Friday: Pizza, lettuce, pears, chocolate chip bar.

Milk served with each meal.

Also available daily: chef's salad, roll or crackers, fruit of juice, dessert.

Winside (Oct. 21 - 25)

Monday: Breakfast - French toast. Lunch - Chicken strips, tater tots, fruit cocktail, roll.

Tuesday: Breakfast - Donut. Lunch - Burritos, rice, fruit cup, roll.

Wednesday: Breakfast - Cinnamon roll. Lunch - Cheese lasagna roll up, garlic bread, peas, orange quarter.

Thursday: Breakfast - Cereal. Lunch - Pork patty, fries, green beans, apple crisp.

Friday: Breakfast - Cinnamon Glaze toast. Lunch - Chicken fried steak, corn, mashed potatoes, roll.

Yogurt, toast, juice and milk served with breakfast.

Milk served with each meal.

Grades 6-12 have choice of salad bar daily.

Children need to have some kind of physical activity on most days

Children can have fun and improve their health by being physically active every day. Children should aim to get at least 60 minutes of moderate physical activity on most days. Parents can help.

1. Create safe places. Watch over children's activities.
2. Set a good example. Be active with your children.
3. Promote physical activity.

Encourage children to be physically active at home, at school and with friends.

4. Limit sitting-around time. Alternate time spent sitting with time spent moving.

5. Establish a routine. Set aside time each day as activity time.

6. Coach a team. Encourage children to participate in community sports.

7. Set up a home gym. Get chil-

dren involved in creating a gym using household items. Canned foods make good weights.

8. Try aerobic activities. Check

Sandy Preston
Cooperative Extension Director
Dixon County

children's hear rates before, during and after activities to see how hard they are working.

9. Throw an activity party. Made your child's birthday party activity-centered.

What level is the right level of activity? If you can talk without being breathless, you're okay. If you can sing, you're not moving enough.

The USDA has developed an activity pyramid, similar to the food guide pyramid. The bottom level is to have plenty of moving, whenever you can. The second layer encourages more activity that makes your heart work harder. The third layer includes stretching and building up muscles. The top layer is to have less setting around.

As we work towards a healthier lifestyle, we need to remember to include activity as well as nutrition in our lifestyle. It is important for us, but also for our children. For more information check out the USDA Team nutrition website at www.fns.usda.gov/tn or the University of Nebraska Extension Office.

Briefly Speaking

Acme Club holds October meeting

AREA - The Acme Club met Oct. 7 in the home of Delores Utecht. Ten members answered roll call with "How you observed Father's Day in your home?"

The thought for the day was "The Positive Side of Life." In keeping with the theme of the year, "Holidays," Delores Utecht had the program on Father's Day.

The next meeting will be Monday, Oct. 21 at 2 p.m. with Pauline Merchant.

Roving Gardeners gather

AREA - The Roving Gardeners met with Loreene Gildersleeve on Oct. 10. There were seven members present.

The meeting opened with a reading by Loreene on how and what herbicides and fertilizers to use in gardens.

Next month members of the club will meet on Thursday, Nov. 14 with Esther Hansen for the election of officers. Members also discussed a few things for the November meeting.

The afternoon closed with the playing of cards.

Merry Mixers complete craft project

AREA - The Merry Mixers met Oct. 8 at the home of Arlene Alleman with seven members and one guest, Carmen Moritz, present. The meeting opened with a song, "The Boogie Man Boo." roll call was "Did you do lots of canning this summer?" The minutes and treasurer's reports were given.

The craft lesson was making a goose out of gallon plastic milk containers.

The next meeting will be with Janet Reeg at the Bank of Norfolk on Tuesday, Nov. 12.

Minerva Club meets at Senior Center

AREA - Eleven members of the Minerva Club met at the Senior Center on Oct. 14. Donna Hansen was the hostess and also was in charge of the program.

She brought in 18 bouquets of flowers, all different varieties. She had each member tell their favorite color and picked out flowers of that color and told about them.

She told the meanings of the various colors of flowers. The next meeting will be with Marilyn Wallin.

GOING OUT OF BUSINESS EVERYTHING MUST GO!

Your Partner in Fashion Consigning

Garlad's

Friday - Saturday
10 a.m. - 5 p.m.

Next to Mineshaft Mall • E. 2nd St. • Wayne, NE

Thank you for your vote of confidence in the Primary Election I'm ready to work for your concerns on the City Council. Please exercise your right to vote on Nov. 5th

VOTE WARD 2

BETTY REEG

YOUR SUPPORT IS APPRECIATED

Paid for by Betty Reeg For City Council, Bill Dickey Treasurer
1023 Hillcrest Road, Wayne, NE 68787

The Best Atmosphere in Town!

SANTA FE Grille

113 S. Main
Wayne, Nebraska
402-375-3795

Featured Dinners	Featured Lunches
All served with salad, bread, potato & veggies	All under \$3.95
Monday: 3 pc. Fried Chicken or Chicken Fried Steak or Chicken Fried Chicken - \$6.95	Monday: 2 pc. Fried Chicken with Potatoes & Roll - \$2.95
Tuesday: 12 oz. Top Sirloin - ONLY the best - Center Cut, Tender & Tasty! - \$8.95	Tuesday: Burger & Fries - \$2.00 or Patty melt with Sautéed Onions & Fries - \$3.95
Wednesday: BBQ Night - Baby Back Ribs or Tips - \$9.95	Wednesday: Pasta with Meatballs or Chicken Breast \$3.50 or Meatball Sandwich with Fries - \$3.50
Thursday: T-Bone 14 oz or Ribeye 12 oz - \$10.95	Thursday: Beef or Chicken Taco Salad - \$3.95
Friday: "Catfish Fry - Friday" - \$9.95	Friday: Chicken Strips or Shrimp Basket with Fries - \$3.25
Friday & Saturday: Our Prime Rib \$12.95 - If you haven't heard by now, it's the best in Northeast Nebraska!!!	

Riley's

DON'T FORGET!!!!
1st Drawing for the Big Red Ticket Giveaway Monday October 21st for Nebraska/Texas Game

Karaoke on Wednesday Night in the Pub
\$1.00 Flavored Vodka or \$1.00 Well Vodkas/Rums

WAYNE ELEMENTARY

3rd Grade - Mrs. Spethman

Back row; left to right: Joe Dunklau, Sara Aschoff, Max Morris, Matt Luschen, Burgandy Roberts, Katie Hoskins; Middle row: Mark Anderson, Evan Alston, Tanner Schopke, Jenna Pieper, Kori Witt, Malcom Martin; Front row: Sawyer Jager, Natalie Sieler, Wyatt Legler, Brittney Peterson, Marisa Vawser, Rebecca Bunik; Not pictured: Tia Jech

The State National Bank and Trust Company

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

Senior Center Congregate Meal Menu

(Week of Oct 21 - 25)

Meals served daily at noon For reservations, call 375-1460

Each meal served with bread

2% milk and coffee

Monday: Scalloped ham & potatoes, peas & carrots, Top Hat salad, whole wheat bread, club cracker cookies.

Tuesday: Cod nuggets, French baked potatoes, broccoli, apricot nectar salad, rye bread, pears.

Wednesday: Chicken fried steak, baked potato, beets, dill pickle, custard

Thursday: Roast beef, mashed potatoes & gravy, green beans, velvet salad, plums.

Friday: Lasagna, lettuce salad, strawberries, bread sticks, angel food cake.

New Arrivals

DYKSTRA - Will and Diane Dykstra of Newcastle, Wash., a daughter, Annika Lucille, 8 lbs., born Oct. 6, 2002. Grandparents are Garrit and Cornealia Dykstra of Lynden, Wash. and Arden and Ave Olson of Concord. Great-grandparents are Lucille Olson of Concord and Marvin Brudigam of Wakefield.

WIESELER - Cory and Amy Wieseler of Ponca, twins, Bo Alvin, 5 lbs., 4 oz., and Brilee Ann, 4 lbs., 14 oz., born Oct. 3, 2002. Grandparents are Glendora and the late Alvin Wieseler of Wayne and Rick and Helen Jensen of Ponca.

TWIN THEATRE

310 Main St • 375-1280

FOOTBALL WIDOWS COUPON

Every Monday now until Dec. 31st bring this coupon in and get: **RENT 1 GET 1 FREE VIDEO RENTAL OR BUY 1 GET 1 FREE MOVIE ADMISSION** (free one must be equal or less value.)

Faith

The Wayne
Herald

Church Services

Wayne

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

Sunday: Sunday School, 9:30 a.m.; Worship, 10:30; Junior High Youth (7th and 8th grade), GYM (God's Youth Ministry - 9th to 12th grade), 6 p.m.; Adult Studies, 6:30; The ROCK (Contemporary Church Service), 8 p.m. **Wednesday:** Junior Varsity (7-8th grade), 6:45 p.m.; AWANA (4 years to 6th grade), 6:45.

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:** Bible study, 7 - 8 p.m.; "Pizza with the Pastor" Bible Study on WSC campus, 8:15.

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

Sunday: Sunday School, 9:30 a.m.; Worship, 10:30. **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.
John O. Gradwohl, interim pastor

Sunday: Worship with Gordon Granberg as worship leader, 9:45 a.m.; Fellowship hour with Jodi and Kent Pulfer as hosts, 10:45; Church School, 11 - 11:45. **Thursday:** Worship service on Wayne Cable Channel 19, 11 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 with Communion, 10:15. **Wednesday:** Confirmation Class, 6 p.m.; Adult Bible Class, 7:30.

FIRST UNITED METHODIST
6th & Main St.
(Rev. Mary Tyler Browne, pastor)

Sunday: Early Worship, 8:15 a.m.; Worship, 9:30; Fellowship time after each service; Sunday School, 10:45; Boy Scouts Court of Honor pot luck, 6 p.m. **Monday:** Girl Scouts, 6:30 p.m. **Tuesday:** Weight Watchers, 5:30 p.m.; No Disciple. **Wednesday:** Naomi, 1:30 p.m.; Theophilus, 2; Friends in Faith, 3:45; King's Kids, 3:45; Quilt Group, 4-8 p.m.; Bell Choir, 6; Chancel Choir, 7; Gospel Seekers, 8. **Thursday:** Siouxland Blood Bank at Providence Medical Center, 8:30 a.m. to 3 p.m.

GRACE LUTHERAN
Missouri Synod
904 Logan
grace@bloomnet.com

(Jeffrey Anderson, pastor and John Pasche, associate pastor)

Sunday: Lutheran Hour on KTCH, 7:30; Sunday School and Bible Classes, 9:15; Worship, 8 and 10:30; LYF, 5 p.m.; C.S.F. Dinner, 6. **Monday:** Worship with Holy Communion, 6:45 p.m.; Voters', 8. **Tuesday:** Women's Bible Study, 9:30 a.m.; Grace Outreach, 7:30; Campus Bible Study, 9. **Wednesday:** Men's Bible Study, 6:30 a.m.; Living Way, 9; Midweek School, 7. **Thursday:** Sewing, 1:30 p.m.; Stephen Ministry, 7 p.m.

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.; Service meeting, 8:20. **Thursday:** Congregation book study, 7:30 p.m.

OUR SAVIOR LUTHERAN
421 Pearl St. • 375-2899
(Pastor Kevin Ruffcorn)
(Pastor Bill Koeber)
oslc@oslcwayne.org

Friday: Hannah Circle, 2 p.m. **Saturday:** Prayer Walkers, 8:30 a.m.; Blankets for Belize, 9:30; Worship, 6 p.m.; Celebration Dinner, 7. **Sunday:** Worship, 8 a.m.; Celebration Brunch, 9:15; Worship, 10:30; Celebration Lunch, 11:45; Premier Estates Worship, 2:30 p.m.; Junior High Youth Group, 3:30; Junior/Senior High Youth Dinner, 5; Senior High Youth Group, 5:30; Worship, 7. **Tuesday:** Bible Study at Tacos & More, 6:45 a.m.; Staff meeting, 9; Study of Mark, 2 p.m.; Property Committee, 7; Study of Mark, 7:30; Cottage meeting, 7:30. **Wednesday:** Men's Bible Study at Popo's, 7 a.m.; Handbell Choir, 6 p.m.; Youth Choir, 6; Confirmation (4, 5, 6, 8 and 9), 6:30; Adult Choir, 7; Helping Hands, 7; Cottage meeting, 7:30; Charity Circle, 8. **Thursday:** Sewing Group, 9:30 a.m.; Eighth grade Confirmation Camp meeting, 7 p.m.; Single Friends Ministry, 7.

PRAISE ASSEMBLY OF GOD
1000 East 10th St. • 375-3430
(David Winter, Interim pastor)

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

ST. MARY'S CATHOLIC
412 East 8th St.
(Fr. James F. McCluskey, pastor)
375-2000; fax: 375-5782
E-mail: stmary@midlands.net
Friday: Mass, 8 a.m. Saturday:

Newman Club free childcare in Holy Family Hall, 9 a.m. to 3 p.m.; Confessions, 5:30 p.m.; Mass, 6 p.m.; World Mission Special Collection; Soup and Pie Supper in Holy Family Hall after Mass to benefit Religious Education programs; Bake Sale to benefit Missions. **Sunday:** 29th Sunday in Ordinary Time. Confessions one-half hour before each Mass; Mass, 8 and 10 a.m.; Food served after both Masses to benefit Religious Education programs at St. Mary's; Soup and Pie available after 10 a.m. Mass; Bake Sale to benefit Missions; Parish baptisms. Spanish Mass, 6 p.m. **Monday:** No Eucharist. **Tuesday:** Mass, 8 a.m.; Religious Formation committee meeting, rectory; 5 p.m.; VIA meeting, rectory, 7; Fairstand Committee, Holy Family Hall, 7. **Wednesday:** Mass, 8:15 a.m. - St. Mary's School Mass; Religious Education classes for K-12, 7 p.m.; Mass for grades 1-4. **Thursday:** Mass, 8 a.m.; Mary's House, 7.

Allen

FIRST LUTHERAN
(Pastor Sarah Malm Lutter)
Sunday: Worship Service, 9 a.m.; Sunday School and choir, 10. **Thursday:** Bible Study, "The Story of Ruth," 10:30 a.m.; "Romans, 7:30 p.m.

UNITED METHODIST
(Rev. Nancy Tomlinson, pastor)
(Rev. Chuck Rager, pastor)
Sunday: Worship Services, 9:30 a.m.; Sunday School, 10:45. MYF - second and fourth Sundays at 6 p.m.

Carroll

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

ST. PAUL LUTHERAN
(Rev. Keith Kihne, pastor)
Sunday: Worship service, 8:30 a.m.; Sunday School, 9:30. **Tuesday:** Quarterly Voters' meeting, 8 p.m. **Thursday:** Confirmation Class, 6 p.m.; Adult Bible Class, 7:30.

UNITED METHODIST CHURCH
(Rev. Mary Tyler Browne, pastor)
Sunday: Sunday School, 9:45 a.m.; Worship Service, 11.

Concord

CONCORDIA LUTHERAN
(Pastor Sarah Malm Lutter)
Sunday: Sunday School and Adult study, 9:30 a.m.; Worship, 10:45 a.m. **Thursday:** Bible Study, "The Story of Ruth," 10:30 a.m.; "Romans," 7:30 p.m.

ST. PAUL LUTHERAN
East of town
Sunday: Worship Service, 8:30 a.m.

EVANGELICAL FREE
(Pastor Todd Thelen)
Friday: Sioux City Gospel Mission, 8 p.m. **Sunday:** Sunday School, 9:30 a.m.; Morning Worship, 10:30; Choir, 6 p.m.; Youth Group 7 p.m.; Evening Service and Children's Choir, 7.

Monday: FCWM Bible Study, 7 p.m. **Tuesday:** Gideon meeting at Ponca EFC, 8 p.m. **Wednesday:** Awana & JV, "Zoo Night Open House," 7 p.m.; Senior High Bible Study at Kvoles, 7; Adult Bible Study and Prayer, 7:30. **Thursday:** Deadline for November Newsletter.

Dixon

DIXON UNITED METHODIST
(Nancy Tomlinson, pastor)
(Chuck Rager, pastor)
(Bill Anderson, pastor)
Sunday: Sunday Services, 8 a.m.; Sunday School, 9. **Wednesday:** Bible Study offered every other week.

ST. ANNE'S CATHOLIC
(Fr. Mark Tomaszewicz, pastor)
Sunday: Mass, 8 a.m. **Tuesday:** Mass, 8 a.m.

Hoskins

PEACE UNITED CHURCH OF CHRIST
(Olin Belt, pastor)
Sunday: Sunday School (Coffee Hour), 9:30 a.m.; Prayer Service, 10:30.

TRINITY EVANG. LUTHERAN
(Rodney Rixe, pastor)
Friday: Confirmation at TELS, 8:10 to 9:30 a.m. **Saturday:** Encourage One Another meeting, 9:30 a.m. **Sunday:** Trinity Bible Hour, 9 a.m.; Worship with the Lord's Supper, 10 a.m. **Monday:** Pastor's Study Club, 9 a.m.; Faculty meeting, 3:30 p.m.; Sunday School teachers' meeting, 7. **Tuesday:** Confirmation class at TELS, 8:30 to 9:30 a.m. **Wednesday:** Confirmation class at TELS, 8:30 to 9:30 a.m.; Confirmation class, 4:45 to 6:15 p.m. **Friday:** Confirmation class at TELS, 8:30 to 9:30 a.m.

ZION LUTHERAN
(Lynn Riege, pastor)
Sunday: Sunday School, 9:15 a.m.; Worship Service with Holy Communion, 10:30.

Wakefield

CHRISTIAN CHURCH
3rd & Johnson
Internet web site:
http://www.geocities.com/Heartland/Acres/1262
Bill Chase, Interim pastor
Kobey Mortenson, Youth pastor
Sunday: Christian Hour, KTCH, 8:45 a.m.; Prayer Warriors, 9; Sunday School, 9:30; Praise and Worship, 10:30. **Tuesday:** Women's Bible Study at Senior Center, 10 a.m. **Wednesday:** Peak of the Week, 6 p.m.; Bible Study, 7 p.m.; ROCK Youth group, 7.

802 Winter St.
(Ross Erickson, pastor)
Friday - Saturday: Youth Pastor Retreat. **Sunday:** Sunday School, 9:30 a.m.; Worship, 10:45; Senior High, 7. **Monday:** Ruth Circle, 7:30 p.m. **Wednesday:** Pioneer Club, Guides' meeting and Bible Study, 7 p.m.

IMMANUEL LUTHERAN
4 North, 3 East of Wayne
(Pastor Jeff Warner, Interim pastor)
Sunday: Worship Service, 8:30 a.m.; Sunday School, 10:30. **Tuesday:** Bible Study, 7:30 p.m.

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

ST. JOHN'S LUTHERAN
West 7th & Maple
Thursday: Lifelight Bible Study, 3 p.m. **Friday:** World Relief Sewing, 1 p.m. **Sunday:** Christian Education, 9:15 a.m.; Worship, 10:30; Voters' meeting, 11:30 a.m.; AAL, 6:30 p.m. **Wednesday:** Weekday classes, 6 p.m. **Thursday:** Lifelight Bible Study, 3 p.m.

SALEM LUTHERAN
411 Winter Street
Saturday: Worship with Holy Communion, 6:30 p.m. **Sunday:** Choir practice, 9 a.m.; Sunday School, 9 a.m.; Worship with Holy Communion, 10:30; Bell practice at Bridge Builders, 5 p.m. **Wednesday:** Tape Ministry at Wakefield Health Care Center, 10 a.m.; Confirmation, 4:30 to 5:15 p.m. **Thursday:** WELCA, 2 p.m.

Winside

ST. PAUL'S LUTHERAN
218 Miner St.
(Pastor Timothy Steckling)
Sunday: Confirmation at TELS, 8:10 to 9:30 a.m. **Saturday:** Adult Bible Class, 9:15 a.m.; Worship, 10:30; Mission Festival Dinner. **Monday-Thursday:** Pastor's office hours, 9 a.m. to noon. **Monday:** Men Voters' meeting, 8 p.m. **Wednesday:** Midweek, 4 to 5:30; Youth Bible Study, 7-8 p.m.

TRINITY LUTHERAN
(PMA Glenn Kietzmann)
Sunday: Sunday School, 9:30; Worship, 10:30 a.m.

UNITED METHODIST
(Carol Jean Stapleton, pastor)
Sunday: Sunday School, 10 a.m.; Hymn Sing, 11 a.m.; Worship, 11:15. **Tuesday:** United Methodist Women, 2 p.m. **Wednesday:** Confirmation, 4 p.m.

Senior Center Calendar

(Week of Oct. 21 - 25)
Monday, Oct. 21: Shape up, 10:30 a.m.; Cards, quilting and pool, 1 p.m.
Tuesday, Oct. 22: Bowling, quilting and cards; Music with Dorothy Rees.
Wednesday, Oct. 23: Shape up, 10:30 a.m.; Pool, dominoes, cards and quilting, 1 p.m.; Potluck; Fall Craft, 1 p.m.
Thursday, Oct. 24: Cards and quilting; Music with Pat Cook.
Friday, Oct. 25: Shape up, 10:30 a.m.; Pool, cards, quilting and bingo, 1 p.m.

the science of healing...
the art of caring

NATIONAL PHYSICAL THERAPY MONTH
AMERICAN PHYSICAL THERAPY ASSOCIATION

Providence Medical Center Therapy Department
Wayne, Nebraska
Ph. (402) 375-7937

The Wayne Herald
114 Main • Wayne • 402-375-2600

Thompson Chapel
FUNERAL HOME
Wakefield, Nebraska • 402-287-2633

Sav-Mor Pharmacy
1022 Main St.
Wayne, NE
Health Mart
PHARMACIES
FROM THE PHARMACISTS WHO KNOW AND KNOW 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
Carpet & Drapery
Eunice Creamer Owner/Designer (402) 375-1801 Wayne, NE 68787

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

Tom's Body & Paint Shop, Inc.
Dan & Doug Rose Owners
108 Pearl Street • Wayne, NE • 375-4555
21st year of service to you!

Vakoc Construction Co.
110 South Logan 375-3374

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

Ladies Aid welcomes new member

Grace Lutheran Ladies Aid and LWML met Oct. 9. President Mary Janke called the meeting to order.

Vice President Delores Utecht had opening devotions entitled "You Are the Light of the World." The letters of the word "Light" love, interest, grace, helping hands and tolerance, show us how to be a better 'you' so we may let our light shine to others. The group closed with the singing of "Take My Life and Let it Be."

Twenty-nine members answered roll call. Mrs. Marj Forney was a guest and also joined the group.

The minutes of the previous meeting were read and approved. The treasurer's report was given and filed for audit.

The visitation committee sent appropriate cards. Esther Brader

reported for the sewing committee, stating that 30 quilts are ready to give to various organizations. The next sewing day is scheduled for Thursday, Oct. 24.

Ten members and Pastor Jeff attended the Fall Rally in Wakefield on Oct. 8.

Ruth Victor, Maria Ritze and Elinor Jensen prepared and served the Pastor's Conference on Oct. 1.

Discussion was held on the use of upcoming Cookie Walk proceeds. Suggestions noted were continuing the landscaping around the church and new flooring for both south entrances. Members are to bring added suggestions to the next meeting.

President Janke appointed Esther Brader and Millie Thomsen to make constitution revision proposals, updating the

constitution and presenting this to the group next month to be acted upon.

The group will again have an ingathering for World Relief. Bev Hansen and Mary Janke volunteered to pack articles and deliver to Norfolk and Esther Brader and Ruth Victor will pack some quilts for this organization.

Hostesses for November will be Mary Janke and Maria Ritze.

The mite box collection was taken.

Pastor Jeff presented the Bible Study, "What's in a Name?" the second in the series on the Lord's Prayer (Hallowed be Thy Name.)

The meeting closed with the Lord's Prayer and the common table prayer, recited in unison.

Birthday wishes were sung to Lavon Biermann and Esther Baker.

Grace Evening Circle gathers

Grace Lutheran Evening Circle met Oct. 8 with 11 members and Pastor Anderson present.

President Lorraine Johnson called the meeting to order. Christian Growth Leader Bea Kinslow opened the meeting with a devotion concerning the importance of loving acts of kindness. She also read "Listening to God" and led the group in the LWML Pledge.

The minutes of the September meeting were approved as read the treasurer's report was filed for audit. Correspondence included letters from Prison Ministry, the Adopt-A-Student program and Stuart Rethwisch.

For Mission Service, Bonnie Sandahl announced that items for Lutheran World Relief should be brought to the church by Nov. 8.

Valores Mordhorst reported that Orvella Blumenkamp had sent three birthday cards.

Lanora Sorensen reported on the 2002 LWML Retreat which was held at Grace Lutheran on Sept. 28. The theme for the day was "Under His Wings."

Five members had attended the Fall Rally held at St. John's in Wakefield. Those attending shared positive comments about the event which focused on "Precious

Moments." Grace Lutheran societies will host the 2003 Fall Rally. LWML Sunday has been rescheduled and was to be observed Oct. 13. Bulletins have purchased and large Mite boxes will be available.

Bonnie Sandahl and Kathleen Johs volunteered to be responsible for putting up the Christmas tree.

Pastor Anderson led the Bible Study titled, "What's in a Name?" from the Fall Quarterly.

Hostesses were Kathleen Johs and Lanora Sorensen.

HARTINGTON TREE

- Insect & Disease Control
- Deep Root Tree Fertilizer
- Tree Trimming & Removal
- Stump Cutting & Clean-Up
- Evergreen, Shade, Ornamental Trees for Sale
- Block Retaining & Walls
- Insured & Licensed Arborists

Ken & Kyle Hochstein
402-254-6710

Special weekend planned at Our Savior

Our Savior Lutheran Church in Wayne is preparing to celebrate "I'll Be There" Consecration Weekend Oct. 19-20.

"As we celebrate 'I'll Be There' Consecration Weekend at Our Savior, it will be an honor to welcome Rev. David L. deFreese, who serves as Bishop of the Nebraska Synod, Evangelical Lutheran Church as our guest preacher," said Pastor Kevin Ruffcorn, Senior Pastor of Our Savior.

Bishop deFreese has served as Bishop of the Nebraska Synod since September of 2000. Prior to his being elected as Bishop, Rev. deFreese served First Lutheran Church in Kearney; Immanuel Lutheran Church in Bellevue and Christ Lutheran Church in Pierce. Bishop deFreese was born in Hastings and was ordained in 1982 at Kountze Memorial Lutheran Church in Omaha. He and his wife, Anita, have three daughters.

Bishop deFreese

Pastor Ruffcorn added, "Our goal is to have every member and friend of the congregation present for a worship service and celebration meal this weekend."

"Bishop deFreese has a powerful message to share. There will be special music. These will not be ordinary worship services, but a time to celebrate how God has blessed us," Pastor Ruffcorn said.

Following the three festive worship services, a catered meal will be served as part of the "I'll Be There" Consecration Weekend celebration.

Weekend worship services at Our Savior are held at 6 p.m. on Saturday evenings and at 8 and 10:30 a.m. on Sunday mornings. The 7 p.m. service will be held Sunday evening, but a meal will not follow that service.

Our Savior is located at the corner of Fifth and Main Streets in Wayne. For more information, call the church office at (402) 375-2899.

St. Paul women gather

The St. Paul Lutheran Ladies Aid and LWML of Carroll met Oct. 9 in the church social room with Pastor and Mrs. Kihne and five members. The meeting opened with prayer.

The Bible Study "God's Precious Moments" was presented by the Pastor. In the absences of the president and vice president, the secretary opened the meeting. The League Pledge was recited and mites were collected. The treasurer gave the financial report.

A sympathy card was sent to John and Norma Peterson. Norma's sister, Ardath Bichel was laid to rest on Sept. 28.

Stewart Rethwisch, a student of theology is to be remembered with a monetary gift. The Norfolk Rescue Missions will also be given a gift of money.

Congratulations were extended to Dorothy Kihne who was elected to be the new Zone President. Winside will sponsor the Spring Workshop and Grace Lutheran in Wayne will host the Fall Rally. The 2004 District Convention is scheduled to be in Columbus.

The Christian Life Leader told about the Fall Rally at St. John's Church in Wakefield. Some of the decorations, including flower bulbs, nut cups and Precious Moments, were displayed.

Viola Junck was the hostess. No November hostess was assigned. The meeting closed with the common table prayer.

**Girls just want to have fun
— and financial stability.**

There'll never be a better time to start putting time on your side. This free seminar quickly provides practical information about:

- Unique financial issues women face.
- Intelligently choosing between investments.
- How to deal financially with divorce or widowhood.
- A checklist of vital documents you need.
- Tips on understanding taxes.

American Express Financial Advisors Inc.
Member NASD. Presents:
Powerful Financial Strategies for Women

Presenter: Jennifer Phelps, CFP®, MBA

Date: Saturday, October 19, 2002

Time: 2:00 pm

Place: Our Savior Lutheran Church
421 N. Pearl St.
Wayne, NE

RSVP: (402) 375-1848

© 2002 American Express Financial Corporation. All rights reserved. 300801 A (1/02)

NATIONAL RESTAURANT MONTH

FRIDAY, SATURDAY & SUNDAY
5-10:30 pm

~Chilean~
SEA BASS

Flame Broiled With Real HOLLANDAISE Better Than Lobster! From The Cold, Pure Ocean Waters Off Chile

LIMITED SUPPLY: RESERVE YOURS

Absolutely Fresh
SALMON \$11.95

Nebraska's Finest
PRIME RIB
Certified Angus BEEF

UPTOWN BREWERY
801 10th St. • Stanton, NE
439-5100

Joan West,
LPN/Outpatient Supervisor
EMPLOYEE OF THE QUARTER
Providence Medical Center
Wayne, Nebraska

Should you choose to nominate a PMC employee for this honor, nomination forms are available at the PMC Business Office. Nomination forms are to be returned to
Sonja Hunke, Human Resources,
Providence Medical Center,
1200 Providence Road,
Wayne, NE 68787.

FARMERS State Bank
CARROLL, NEBRASKA 68723
Member FDIC

Vel's Bakery
309 Main Street
375-2088

The Bombardier® DS650 Baja™
Available at:
NORTHEAST EQUIPMENT
Wayne, NE 375-3325 East Hwy. 35
Nothing Runs Like a Deere®

Wet Care!
115 W. 3rd St.
P.O. Box 217
Wayne, NE
375-1124

Pacific Coast
1810 Industrial Way, Wayne, NE.

Glen's AUTO BODY
•Major and Minor Body Work
•Glass Work
Glen's AUTO BODY
Phone: 402-375-4322 RR 2 Box 244
1320 West 7th St. • Across from Pac 'N' Save

Quality Food Center
Wayne, NE
375-1540

KTCH
Oldies 104.9 ♦ Real Country 1590 AM

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

M.G. WALDBAUM
Innovative Egg Products
A MICHAEL FOODS COMPANY

Wayne Auto Parts Inc.
MACHINE SHOP SERVICE
33Years
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 **Valvoline** **BFGoodrich**
Tank Wagon Service • Lubrication • Alignment Balance

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

HEITH JECH INSURANCE
316 Main
Wayne NE
Phone 375-1429

SCHUMACHER HASEMANN FUNERAL HOMES

WAYNE VISION CENTER
313 Main Street - Wayne, NE
375-2020

CITGO 603 N. Main, Wayne 375-9982

Daylight

Keystone Light 30 Pk. Cans \$10.99

Jack Daniels Hard Cola \$7.99 6 Pk. Btl.

Fanta Buy One 20 Oz. Btl. Get One Free

Donuts 3 for 99¢ Daily

Food For Thought

Mom was right! Breakfast is still the most important meal of the day. Recent studies have shown that people who eat breakfast perform better in school, have healthier body weight, and are less likely to catch cold. It appears that a bowl of healthy cereal is a better choice than many "fast food" options which have nearly four times more calories and fat. One study found that those who had cereal for breakfast were less depressed, had less perceived stress, and were less likely to smoke or drink alcohol.

Phil Griess R.P.

Karl Hamer R.P.

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

Drive-up Window/Free Delivery

Vote for Mel Utecht

Incumbent / Candidate
City Council, Ward Two

I will continue to do the wishes of the people in Ward Two and work for the betterment of the City as I have in the past.

Your vote is appreciated.
Performance Counts!
Mel Utecht - who else.

Mel Utecht

Paid for by Melvin Utecht, 601 Hillcrest Rd., Wayne

Faith and Joy Circles

Our Savior Circles meet

Faith and Joy Circles of Our Savior Lutheran Churches WELCA met on Oct. 9 in the church's social room.

Faith Circles met at 9:15 a.m. with 12 members present. After the singing of the doxology by the group, Margaret Korn and Neva Lorenzen served refreshments.

Faith Circle Chairwoman Rodella Wacker presided at a short business meeting. Copies of the Executive Board meeting minutes which was held on Oct. 9 were given to everyone present, along with copies of the treasurer's report and the Visitation group and Sewing group reports. She announced that Marilyn Carhart had said that there would be some changes in the Christian Service groups.

World Community Day will be Friday, Nov. 1 at Our Savior Lutheran Church at 1:30 p.m. All women of various churches in Church Women United are urged to attend. There will be a program with special music presented by Church Women United officers and refreshments served by the women of Our Savior Church.

Ladies of the church will participate in gathering items for health kits, school kits, etc. for Lutheran World Relief. All items must be at the church by Nov. 6. Chairwoman for Faith Circle for the year 2003 will be Rodella Wacker and Dorothy Grone will serve as the

recorder for the group. Rae Kugler presented the program "Our Father's Garden" and accompanied hymns sung by the group.

Joy Circle met at the church at 2 p.m. Rae Kugler presented the same program "Our Father's Garden" that she had given for Faith Circle.

Ten members were present and serving were Irene Reibold and Lavonne Smith. Chairperson for Joy Circle for the year 2003 will be Elaine Draghu and Donna Lutt will serve as recorder.

Eight ladies from Our Savior attended Guest Night at St. Luke's Church in Emerson on Oct. 10. They heard a program presented by the quartet "For the Master" from Wayne. It was greatly enjoyed by all as evidenced by the standing ovation they received. At the close of the evening, refreshments were served and door prizes awarded by the ladies of Emerson.

Faith and Joy Circles of Our Savior will meet on Wednesday, Nov. 13 when Dorothy Grone will present a program "Thanksgiving Hands." Ladies are asked to bring their thank offering envelopes to this meeting.

Serving at Faith Circle are Arlene Ostendorf and Eva Nelson and at Joy Circle, Irene Hansen and Elaine Draghu will serve. The program will be given at Joy Circle by Dorothy Grone.

COME TO OUR OPEN HOUSE

Wednesday, October 30th • 10:30-2:00 p.m.

Learn More About Our Program:

- The Pivot Point Int'l. Training System
- Job Placement Service
- Financial Aid To Qualified Students
- A Family Owned and Operated College Since 1960

RSVP at 800/798-HAIR or email: chris@collegeofhairdesign.com

College of Hair Design FREE T-Shirt for all High School Seniors!

304 SOUTH 11TH • LINCOLN, NE 68508 • 800/798-HAIR • 402/477-4040

Are You **GUILTY?**

Are you guilty of deflating our community's economy, slowing street repairs, restricting education or eliminating your child's

Little League teams? You are if you don't Shop-At-Home.

The dollars you spend right here improve your community, not

somebody else's. This

theft from our

community isn't

intentional, but that

doesn't relieve the

guilt. Money spent

with home-town

merchants keeps

bouncing around the

community ... and

eventually comes

back to you.

Don't Plead Guilty to Big City Shopping Charges...

SHOP AT HOME . . . and Avoid the Guilt.

- | | | |
|---|--|--|
| Diamond Center | Office Connection | Sav-Mor Pharmacy
Across from Wayne State College |
| Doescher Appliance | Northeast Nebraska Insurance Agency | State National Bank
Member FDIC |
| First National Bank
Member FDIC | Pac'N'Save | Wayne Auto Parts, Inc. |
| Fredrickson Oil Co. | Pamida | Wayne Herald & Morning Shopper |
| KTCH Radio | Wayne Vision Center | |
| Magnuson Eye Care | Tom's Body & Paint Shop, Inc. | |

New members

Four new families joined the Wayne United Methodist Church recently. Welcomed to the church were Nick and Jaime Kindred and their son, McKinley; Tom and Ann Lambert and their daughters Shanda and Megan; Paul and Gretchen Legler and their children Molly, Wyatt, Abby and Amelia and Doug and Jaime Manz and their daughter Casidy. Following worship and Sunday School, the congregation celebrated with with new families at a potluck dinner.

Mrs. Walter Hale
402-287-2728

INTERIM PASTOR

Pastor Daniel E. Monson has been asked to serve as Interim Pastor by the Salem executive board.
On Aug. 1, he had completed a full year of interim ministry at Emmanuel Lutheran in Tekamah and has previously served as an interim in Otis, Colo.
Pastor Monson and his wife, Mary, live in Fremont close to their daughter's home.
Before moving to Fremont, Pastor Monson served his last call before retirement at Christ Lutheran Church in Cheyenne, Wyo. In Cheyenne, both Pastor and Mary were involved in ecumenical activity, serving as Director and Associate Director of the Wyoming Church Coalition. That position also brought them into contact with the State officials and legislature since they were the official advocates for almost all the churches in the state.
Since ordination in 1957, the family has also lived and worked in Minnesota, California, Nebraska and Colorado. From 1980 through 1987, they served in Wayne at Redeemer Lutheran Church.
Pastor Monson graduated from the University of Saskatchewan and from Augustana Seminary in Rock Island, Ill. (1957). He has also completed a second Master's Degree in Biblical studies, with special attention to the Old Testament, at the Lutheran School of Theology at Chicago. He has taught at several levels, including Community College. In addition to Biblical studies, he has an ongoing interest in Church History.
The Monson family has deep roots in Nebraska, dating to the 1870's. Practically all of his ancestors came directly from Sweden, and Dan's father, the Rev. G.T. Monson, was totally bilingual in Swedish and English.
The Monsons settled in Burt County where most of the family was active in Elim Church (once called Swaburg, but now identifies as Hooper). Dan's mother's family was a part of Fridem Church in Funk, in Phelps county near Axtell and Holdrege. A substantial number of relatives on both sides of the family have been clergy or missionaries (four great uncles plus a brother-in-law and many second and third cousins).
Mary's background is half Danish and half old time American settlers in New England dating back to the 1600s. Her hometown was St. Charles, Ill. And, her home church (also Augustana) was Bethlehem Lutheran.
There are four grown children, five grandchildren and one great grandchild. Most live in Nebraska or close by and visit the home in Fremont occasionally.
The Monsons share an interest in gardening and have an acreage with space for stabling four horses. Presently, the pets include two registered Morgan mares and two foals. There are also a collie and a cockatiel.
Pastor and Mary are active in gardening with a number of raised beds planted in perennials. The raised beds are needed because of

slow draining valley gumbo soil that effectively kills all perennials that are not planted where there is drainage.
There is also a family interest in drama with each of the family members playing at least one leading role. Pastor Monson played and sang the part of Emil deBep in the Wayne Community Theater presentation in the 1980's. They have also been active in musical groups. Pastor is a member of the Master singers in Omaha and sings in the four annual concerts in a variety of musical styles.
Mary has a craft store and is involved in various forms of needle art and wheat weaving.
Pastor Monson can be reached at Salem Church office at 287-2861 or at his home phone at 402-753-0027.
Pastor will likely be in Wakefield all day Wednesdays, Thursday mornings, all day Saturdays, and Sunday mornings.

PASTOR DANFORTH'S ADDRESS
Pastor Rick Danforth resigned as pastor of Salem Lutheran Church on Aug. 27. His last Sunday as worship leader was Sept. 22; his final day in the office and on call was Sept. 24. He finished the month of September with his vacation days.
A farewell picnic for the Danforths was held at the church on Sept. 22.
Pastor Rick has accepted a call in Rock Port, Mo. The new address for the Danforths is: 103 Skyline Drive, Rock Port, Mo. 64482. Phone: (660) 744-5380.

HONOR SOCIETY
The Wakefield Chapter of the National Honor Society held its annual ceremonies Oct. 16 in the school auditorium. All students eligible for consideration into the Society, along with their family members, community members and the rest of the student body were invited and encouraged to attend the ceremonies.
All students in grades 11 and 12 is eligible for consideration for membership in the National Honor Society. Four criteria for selection from the foundation upon which the organization and its activities are built.
The 24 candidates qualify scholastically by having cumulative grade point average of 87 percent or higher.
Candidates were Donald Odens, Kellie Larson, Randi Barge, Ashley Schultz, Christian Harder, Kami Roberts, Janna Erickson, Vanessa Nelson, Zach Dolan, Nicole Hansen, Erin Bartels, Allyson Schultz, Nicole Peters, Traci Fendrick, Tanya Kay, Rachel Kaufman, Kelli Lueth, Lori Brudigam, Andrea Salmon, Jenna Paulson, Jessica Schroeder, Daniel Oswald, and Luke Hoffman.
Other areas considered in selecting National Honor Society members is service to school and community, leadership, and character. Each student is rated by the high school faculty on four criteria areas. These ratings are then used by the faculty council during the final selection procedure. Roberts Rössler is Wakefield National Honor Society Chapter 2714 sponsor.

FALL FESTIVAL
The 2002 Fall Festival is set for Sunday, Oct. 20. Auxiliary members will be serving baked potatoes with lots of trimmings, home-

made salads and desserts. The event will be held in the Wakefield Legion Hall from 11 a.m. to 1 p.m.
Following the dinner, the winner of the Wakefield Health Care Center Auxiliary 2002 Quilt will be announced. It is called the "Tulips" quilt. It is constructed of many bright colors found in one of the first flowers of spring.
MEGAN BROWN CONTRIBUTES
As a member of Northeast Community College volleyball team Megan Brown has been contributing. In the most recent outing for Northeast, the team finished 1-3 at the Subway Tournament played recently.
Against Mid-Plains, Megan has seven kills and two blocks.
In action in the Subway Tournament facing Central Community College, Megan was credited with seven kills, two blocks and a dig.
Against Eastern Wyoming, Megan recorded four kills, two blocks and eight digs. In the Cloud County game, Brown has four kills, 13 digs and two blocks, and accounted for 10 digs and four kills against Northeastern.
In five games she scored seven points.

BOOK FAIR
The Wakefield Community School Library Media Center will be hosting the Scholastic Book Fair the week of Oct. 28 during Parent/Teacher Conferences and after school. The fair will offer the most popular books and educational products for all ages, including the newest titles, award-winners, classics and interactive products from more than 150 publishers.
Parents, children, teachers, and the entire community are invited to "Lasso a Great Book!" At the

Microsoft XP certification classes set to begin Nov. 4
Northeast Community College in Norfolk will offer one class where students can study for their choice of four different MOS (Microsoft Office Specialist) Certification exams.
Upon completion, students will take an interactive exam. Students may choose from MS Word, MS Excel, MS Access or Powerpoint MOS Certification exams.

Bright Horizons to host class on issues of domestic violence
Bright Horizons and Northeast Community College will co-sponsor a class on the Legalities of Domestic Violence in early November.
The class, with course number HUMS 0136-34/02F, will meet Wednesday, Nov. 6, from 6:30-9:30 p.m. at Bright Horizons, Granite Park Building, 1310 North 13th Street, Suite 4.
The free class will be taught by Robyn Ostermeyer and Linda Olson. Topics to be covered include: understanding protection orders and harassment orders, law enforcement role with victims and offenders of domestic and sexual violence, and the prosecution role with victims and offenders of domestic and sexual violence.
For more information or to register, call Bright Horizons at (402)379-2026.

reading roundup, the theme of this year's fair.
The Scholastic Book Fair will be open Monday, Oct. 28 from 3:45-5 p.m., Tuesday, Oct. 29, 5-8:30 p.m. (no after school sales), Wednesday from 3:45-5 p.m., Thursday (Halloween) from 3:45-4:30 p.m. and Friday from 8:30 a.m. - noon.
Funds raised during the Book Fair will help purchase new materials for the library. Visitors may also check each teacher's classroom. Wish List and purchase a requested book for a classroom. Each donor will be recognized with a book plate inside each book.
COMMUNITY CALENDAR
Thursday, Oct. 17: Wakefield Health Care Center Board meeting, 7:30 p.m.
Friday, Oct. 18: Wakefield Health Care Center Auxiliary Bingo, 2:30 p.m.
Monday, Oct. 21: P.E.O., 7:45 p.m.; Lions Club, 6:30 p.m.
Tuesday, Oct. 22: Veterans of Foreign Wars, 8 p.m.
SCHOOL CALENDAR
Thursday, Oct. 17: Volleyball, Coleridge, at Wakefield; Junior High volleyball, Ponca, at Wakefield.
Friday, Oct. 18: Football at Homer; END OF FIRST QUARTER; DISMISSAL, 1 p.m., 1/2 DAY TEACHER WORKDAY.
Saturday, Oct. 19: Junior High Volleyball at Laurel; National Honor Society banquet.
Monday, Oct. 21: Junior Varsity Volleyball at Wakefield; Junior Varsity football at Stanton.
Tuesday, Oct. 22: Volleyball at Emerson; Junior High VB at Ponca.
Thursday, Oct. 24: Vocal concert at 6:30 p.m.; Northeast Nebraska Theatre Caravan.

CUSTOM BINDING
AT **NORE'S**
WAREHOUSE CARPET
Your Exclusive TrustMark Carpet Store!
713 Norfolk Ave. • 371-4440 • Toll-Free 1-800-901-4440

★ VOTE ★
PAT WHEELER
Democrat
Clerk of District Court
•Stability •Accuracy •Organized
•Hard-Working •Flexible

Supervisory & Management Experience

Associate Degrees In: Accounting, Management & Retail
Also: Law and Computer Classes

☎☎☎ Paid for by Pat Wheeler, 1027 Sunnyview Dr., Wayne, NE ☎☎☎

The view from
WAYNE, AMERICA
with Mark Ahmann
LIVE!
8:50AM-9:50AM daily

KTCH 104.9 FM & 1590 AM
NOW SIMULCASTING 7AM-1PM
Monday-Friday
7:04am LOCAL NEWS 8:10am LOCAL WEATHER
7:10am LOCAL WEATHER 9:37am TRIVIA
7:12 FUNERAL REPORT 10:11am HOSPITAL REPORT
7:30am PAUL HARVEY 11:11am BARGAIN COUNTER
7:35am BIRTHDAYS & ANNIVERSARIES 12:04pm LOCAL NEWS
7:45am LOCAL SPORTS 12:10pm LOCAL WEATHER
8:04am LOCAL NEWS 12:45pm FUNERAL REPORT

My only agenda is to serve for the good of the community and the citizens of Wayne.

Vote on November 5th for Ken Jorgensen for Mayor of Wayne

25 Years of business experience in Wayne
Owner & Operator of The Max Bar & Grill

Paid for by Ken Jorgensen, 316 Oak Dr., Wayne, NE 68787

The perfect housewarming gift.

Give a gift to yourself by lowering heating bills this winter.
Install an electric heat pump to work with your furnace, and you'll see a significant difference in your heating bill this winter.

October is Public Power Month!

Elkhorn Rural Public Power District	North Central Public Power District	Cedar-Knox Public Power District	Northeast Nebraska Public Power District	Stanton County Public Power District
-------------------------------------	-------------------------------------	----------------------------------	--	--------------------------------------

In partnership with our supplier, Nebraska Public Power District, we deliver energy to you.

To place your ad call: Jan at 402-375-2600 or 1-800-672-3418 • Fax: 375-1888

DEADLINES: Line Ads Tuesdays at Noon • Display Ads Monday 5:00 p.m.

CLASSIFIEDS

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

HELP WANTED

Full Time Employment

Great Dane Trailers is now accepting applications for full time assembly work. Two different shift options are available (depending upon openings at time of application). Applicants must be at least 18 years of age.

First Shift Four Days (10 Hour Shift) Monday-Thursday	Second Shift Four Nights (10 Hour Shift) Monday-Thursday
---	--

One of the best wage and benefit packages in Northern Nebraska, and all training provided.

- | | |
|---|---|
| <ul style="list-style-type: none"> •Competitive Wages •Paid Weekly •Medical Insurance •Dental Insurance •Life Insurance •Disability Insurance •10 Paid Holidays •Credit Union •Company Paid Pension Plan | <ul style="list-style-type: none"> •Regular Merit Increases •Shift Premium •Prescription Drug Insurance •Vision Insurance •Optional Universal Life Ins. •Gain Sharing Bonuses •Up to 4 Weeks Vacation •Company Matched 401(k) |
|---|---|

Interested Individuals should apply now at:

GREAT DANE TRAILERS

1200 North Centennial Road, Wayne, NE 68787
"A Division of Great Dane Limited Partnership" EOE

CUSTODIAN
CITY OF WAYNE - COMMUNITY ACTIVITY CENTER FACILITY

The City of Wayne is accepting applications for the position of Custodian. This would be a 20-30 hour per week permanent part-time position. The starting wage rate is \$8.00 per hour, depending upon qualifications and experience. Will perform manual work involving building operation and maintenance duties of the Community Activity Center building and/or grounds. Computer literacy preferred, but not required. High school diploma or GED equivalent required. Must possess a valid Nebraska Driver's License. Under direction of Community Activity Center Director. Application and job description available by writing to the Personnel Manager or phoning (402) 375-1733. Completed application, resume, and letter of interest due by 5:00 p.m., Monday, October 28, 2002, to Personnel Office, 306 Pearl Street, PO Box 8, Wayne, NE 68787. EOE

NORTHSTAR
Supporting People in Reaching Their Goals

Northstar Services, a progressive not-for-profit entity serving people with developmental disabilities, is seeking a Fiscal Director. The position is located in Wayne, Nebraska. Must have a bachelor's degree in accounting and a minimum of two years of accounting experience. Knowledge of excel spreadsheets is needed as well as general knowledge of computers and networking. Must be able to prepare budgets by cost centers. Assist management in planning for future funding and major capital expenditures. Must stay abreast of rules and regulations governing our entity. Base salary \$40,000 to \$43,000, plus benefits. Please provide references. Send resume to: P.O. Box 330, Wayne, NE 68787. Deadline: 5:00 p.m., October 25, 2002.

HELP WANTED

Need dependable on call sub for Housekeeping Monday-Saturday. May lead into part-time work in the future. Pleasant surroundings, and a great staff.

Please apply in person at:
The Oaks Retirement Community
1500 Vintage Hill Dr.
Wayne, NE
Monday-Friday 9:00 a.m.-4:00 p.m. EOE

CNA'S WANTED
6 am to 2 pm shift, full-time. Apply at

PREMIER ESTATES
SENIOR LIVING COMMUNITY
811 East 14th St., Wayne, NE

Assisted Living/ Laundry Technician
10 p.m.-6 a.m. — full or part time
Need not be certified

Apply at **PREMIER ESTATES** 811 E.14th Street Wayne or call: 375-1922

Mortgage Loan Processor

Homestead Capital is looking for a mortgage loan processor. Qualified applicants should be very detail oriented. Should have good phone etiquette and be able to work with a range of customers. Experience is a plus but not a requirement. Please send your resume to: Homestead Capital Company Inc., Attn: Greg, 106 Main St., Wayne, NE 68787. Email address gkallhoff@homestead-homes.com or fax your resume to 402-375-4133

POSITIONS AVAILABLE

SALES APPLICATIONS COORDINATOR

Great Dane Trailers of Nebraska is seeking a Sales Applications Coordinator. Responsibilities will include examining sales orders for proper wording, identifying long lead time material needs, provide responses to questions from sales/customers, etc. Personal Computer experience is a definite plus. Benefits include medical, dental, vision insurance, company matched 401K, pension plan, vacation, holidays, credit union and much more. Interested individuals should apply at the Wayne Plant.

SALES ENGINEERING CLERK

Great Dane Trailers of Nebraska is seeking a Sales Engineering Clerk. Responsibilities will include clerical duties, invoicing, and coordinating all customer furnished materials. Personal Computer experience is a definite plus. Benefits include medical, dental, vision insurance, company matched 401K, pension plan, vacation, holidays, credit union and much more. Interested individuals should apply at the Wayne Plant.

Interested individuals should apply now at:

Great Dane Trailers
1200 N. Centennial Road • Wayne, Nebraska 68787
"A Division of Great Dane Limited Partnership" EOE

HELP WANTED ENVIRONMENTAL AIDE

7:30 a.m. to 1 p.m., No CNA training needed, 7 days a week, part or full time, high school help on weekends welcome, minimum wage. Apply at:

PREMIER ESTATES 811 East 14th St., Wayne, NE
SENIOR LIVING COMMUNITY

POSITION AVAILABLE
Data Processing/ Personal Banker

Needed detail oriented person to fill full-time data processing/ personal banker position. Office and people skills necessary. Please present resume and letter of application to:

farmers & merchants state bank
321 Main Street • Wayne, NE
Member FDIC

WANTED

WANTED: CUSTOM combining corn and beans. Larry Willers. Ph. 375-3598. If no answer, please leave message.

WANTED: WORK at home distributors, paid vacations. Excellent earning potential. www.4onjinecomes.com.

HELP WANTED: General construction help needed. Call 585-4388 during evenings.

INFECTION CONTROL Nurse/Trainer: Instruct employees in medical training. Conduct employee and client infection reporting. Share on-call responsibilities. Some travel required to our Iowa satellite programs. RN license in Iowa required, Nebraska license a plus. Maintain Iowa licensure through 45 CEU's every three years. Must have First Aid/CPR Instructor certificate from American Heart Association and be approved by Iowa & Nebraska to teach medication manager. Please send resume to: Human Resources, Boys & Girls Home & Family Services, Inc., P.O. Box 1197, Sioux City, IA 51102-1197. Nielsenm@bghome.net, www.boysandgirlshome.com, Equal Opportunity Employer

SERVICES

DO YOU have land to sell? Interested in buying farmland? Call Larry Broderson, Sales Associate at 1st Realty Sales and Management, 375-1477 or 375-1473.

HANDYMAN SERVICE- Build, Repair, Clean up. Talk is cheap. Michael Schatz, Ph. 402-375-3557.

STUMP GRINDING: Reasonable rates, free estimates, fast service. Harvey Mohlfeld, 402-375-2471.

LOST & FOUND

LOST: WHITE and yellow gold wedding band during Wayne State College Homecoming weekend. Also lost, black Isotoner gloves. If found, call Loren Ellis at 375-3877.

MISCELLANEOUS

BRING YOUR children to CHILDREN'S COLLECTION, 215 N. Main, Wayne, for Treats on Halloween, Thursday, October 31. We will be open until 8:00 p.m.

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.**

TRICK OR Treat down Main Street. Bring your children to Antiques on Main for Halloween treats, Thursday evening, October 31. Open until 8:00.

SPECIAL NOTICE

☆☆☆☆☆☆

NEW CLASSIFIED RATE PLAN

for the Wayne Herald and Morning Shopper combination. \$20 for a month worth of ads! Call Jan for details. 375-2600

☆☆☆☆☆☆

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.

It's SIMPLE! It Gets RESULTS! It's VERY COST EFFECTIVE! Place your snap ad in over 175 Nebraska newspapers for only \$175.00 (that's less than \$1.00 per paper!!) Call Jan at the Wayne Herald today for the details! 402-375-2600 or 1-800-672-3418. (Iowa statesides also available).

▲▲▲

PUBLISHER'S NOTICE: All real estate advertised in this newspaper is subject to the Federal Fair Housing Act of 1968 which makes it illegal to advertise "any preference, limitation, or discrimination based on race, color, religion, sex or national origin, or an intention to make any such preference, limitation, or discrimination". This newspaper will not knowingly accept any advertising for real estate which is in violation of the law. Our readers are informed that all dwellings advertised in this newspaper are available on an equal opportunity basis.

EQUAL HOUSING OPPORTUNITY

TEAM FORD

South Sioux City
SELL-A-BRATION!

Ranger
0% APR*
or up to \$3,000 cash back

F-150 0% APR*
or up to \$2,500 cash back

Explorer 0% APR*
or up to \$3,500** cash back

Fords 4 Less

Get a Ford certified pre-owned...

Explorer 4X4
for under \$250 per month***

Mercury Sable
for under \$225 per month***

Ranger 4X4 XLT
for under \$200 per month***

With every test drive register for one of ten

\$100

Hy-Vee gift certificates and you'll also be entered for the

\$1,000

Southern Hills Mall shopping spree!

Drawings to be held November 9, 2002

TEAM FORD

We get you there.

South Sioux City's only new car dealer!

900 Dakota Avenue ■ South Sioux City, NE ■ 402-494-4245 ■ www.teamford.com

*Ranger 0% APR 48 months, F-150 0% APR 36 months, Explorer 2 door Sport \$3,500 cash back or 0% 60 months, **Explorer 4 door \$2,500 cash back or 0% 36 months.

***Based on \$2,000 cash or trade. Tax, title and license not included. Payments figured at 72 months at 7.5%

Winside News

Dianne Jaeger
402-286-4504

POST PROM

Members of the Winside Post Prom Committee will be selling t-shirts, sweatshirts, jackets, caps and polos to raise funds.

For more information, contact Barb Hawkins at (402) 565-4250 or Paula Pfeiffer at (402) 286-4008.

The sales end Nov. 11.

POPCORN SALES

The Winside Cub Scouts and Boy Scouts will be selling popcorn through Nov. 3.

Those not contacted may place an order by calling Joni Jaeger at (402) 286-4553.

TRINITY WOMEN

Winside Trinity Lutheran Church Women held the annual Guest Day on Oct. 9 with 41 guests present.

Alice Dietz of Norfolk presented the program on "Pilots Wife." A salad bar luncheon was held afterwards.

The next meeting will be Wednesday, Nov. 13 at 2 p.m.

LIBRARY FOUNDATION

Four members of the Winside Library Foundation met Oct. 8 at 7:30 p.m. The secretary and treasurer's reports were given.

A walk-through open house at the new library for November was discussed.

The next meeting will be Tuesday, Nov. 12 at 7:30 p.m.

AMERICAN LEGION

Vice Commander Stan Stenwall conducted the Oct. 1 Winside Roy Reed American Legion Post 252 meeting with nine members present.

The secretary and treasurer's reports were given. No new members were listed on sick call.

Bud Neel reported on the gun cabinet building and the National Convention.

Tentative dates for an omelet feed are Sunday, Dec. 1 or Sunday, Dec. 8. The Blood Bank will be held at the Legion on Wednesday, Oct. 30.

The next regular meeting will be Tuesday, Nov. 5 at 8 p.m.

SENIORS

Eleven Senior Citizens met Oct. 7 in the Winside Legion Post for a noon potluck dinner and a social afternoon of cards.

All October birthdays were honored with cake and ice cream.

The next meeting will be Monday, Nov. 4 for another noon potluck dinner. All area seniors are invited to attend.

LWML AND LADIES AID

St. Paul's Lutheran Church Ladies Aid and Lutheran Women Missionary League met Oct. 2 at 1:30 p.m. with 14 members and Pastor Timothy Steckling present.

Aid President Erna Hoffman called the meeting to order and opened with the resighting of the LWML Pledge. Vice President Arlene Allemann led in devotions "Why?" The hymn "I Am Trusting Thee Lord Jesus" was sung. Pastor Steckling gave the Bible lesson "The Rich Man and Lazarus." The secretary and treasurer's

reports were given and approved. Doris Marotz reported on the Visiting Committee. The October Committee will be Bev Voss and Gertrude Vahlkamp.

Four members attended the District Retreat in Wayne.

Election of Officers will be held in November. Members of the nominating committee will be Erna Hoffman, LaJeane Marotz and Gloria Evans.

The Mary Group will host an Advent Supper on Wednesday, Dec. 4.

The birthday song was sung to Emma Willers and Irene Ditman. Birthday cards were signed for Edna Dangberg, Lydia Witt, Elte Jaeger and Mary Brogren.

The meeting closed with The Lord's Prayer and the table prayer. Hostesses were Sherry Story and Arlene Allemann.

The next meeting will be Wednesday, Nov. 6 at 1:30 p.m. Hostesses will be Erna Hoffman and Evelyn Jaeger.

SCHOOL CALENDAR

Monday, Oct. 21: Volleyball, B & C teams at Winside with Norfolk Catholic, 5:30 p.m.

Tuesday, Oct. 22: Volleyball at Hartington, 6 p.m.

Wednesday, Oct. 23: Senior Announcement selection, 10:45 a.m.

Thursday, Oct. 24: Football at Coleridge, 7 p.m.

Friday, Oct. 25: State Cross Country.

COMMUNITY CALENDAR

Friday, Oct. 18: Open AA meeting, fire hall, 8 p.m.

Saturday, Oct. 19: Public Library, 9 a.m. to noon and 1 to 3 p.m.; No Name Kard Klub with Randall Bargstadts has hosts.

Monday, Oct. 21: Public Library, 1:30 to 6:30 p.m.; Brownies and Girl Scouts, Old Fire Hall, 4 p.m.

Wednesday, Oct. 23: Public Library, 1:30 to 6:30 p.m.; Busy Bee's with Irene Fork at Carroll.

Griffin receives WSC Alumni Service Award

Florence (Kindler) Griffin Ferrin (WSC Class of '42) received the Wayne State College Alumni Service Award at the Homecoming/Hall of Fame Banquet, Oct. 5. After graduating from Ewing High School in 1937, Ferrin spent

a post-graduate year at Neligh High School before attending

Florence Griffin

Wayne State College. She taught at Creighton High School in Creighton and at Clarksville High School in Clarksville, Texas. She began working in December 1944 for the Red River Army Depot and retired in 1971. At one time, she was the only woman Depot Defense Coordinator in the depot system. The WSC Alumni Service Award is awarded to alumni who have enhanced the College through dedicated service, promotion and financial support.

Will Davis
Sav-Mor Pharmacy

Oral Dosage Forms "Go the Distance"

Most medicines that are taken by mouth begin as powders that must be made into dosage forms that can be swallowed. In the past most oral dosage forms were simple compressed tablets or capsules. Because many medicines have a short duration of action in the body, it is necessary to take such simple tablets or capsules as many as 6 times a day.

Although we often consider how new medicines affect health and quality of life, we may take modern dosage forms for granted, many tablets and capsules in today's pharmacies are engineering marvels - complex entities that slowly release medicines. A tablet or capsule can be "programmed" to provide medicine to the body over an extended period of time - typically 8 to 24 hours. When short-acting medicines are made into these long-acting dosage forms, they are designed to be taken once or twice a day, providing convenience and increasing the likelihood that they will be taken.

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

MAIN STREET WAYNE

Everyone actively involved with the Wayne Main Street Program, especially the Main Street Board of Directors, would like to take this opportunity to publicly express our sincere gratitude and appreciation to the following individuals and businesses who have supported and contributed to the Wayne Main Street Program since its inception in 1999. What we have accomplished to date, and what we expect to accomplish in the future, is totally dependent on each and every one of you. We continue to believe in the "power of pride," and we thank you all for your support.

PLATINUM

- City of Wayne
- KTCH Radio
- Peoples Natural Gas
- Providence Medical Center
- State National Bank & Trust Company

GOLD

- First National Bank
- Great Dane Trailers
- Otte Construction Company

SILVER

- Accounting Plus
- Arnies Ford/Mercury
- Bank of Norfolk
- Carhart Lumber Company
- Edward Jones - Wayne
- Farmers & Merchants State Bank
- First Bankcard Center
- Homestead Homes & Homestead Capital
- Leah Jeanne Miller
- Luella Marra
- Mercy Medical Clinic - Wayne
- Northeast Nebraska Insurance Agency
- Pac 'N' Save
- Quality Food Center
- SDAG
- Swans
- Tom's Body & Paint Shop
- The Wayne Greenhouse
- Wayne Herald/
Morning Shopper

BRONZE

- 1st Realty Sales & Management
- Antiques On Main
- Sandra Bartling
- Cliff Peters Agency
- First National Insurance Agency, Inc.
- First Source Title & Escrow Co.
- Inventive Communications
- KTIV4
- Legends
- Lois' Silver Needle
- Mines Jewelers
- Olds, Pieper & Connolly
- Pacific Coast Feather
- Phelps, Rath & Associates
- Proko Comm. & Marketing
- The Diamond Center
- Trio Travel
- Premier Estates
- Dr. Wayne Wessel

FRIENDS

- Ameritas Life Ins. Corp.
- ATBFC
- Dr. Robert W. Burrows
- Wayne Area Chamber of Commerce
- Children's Collections
- Dairy Queen Brazier
- Diers Farm & Home Center
- Discount Furniture
- Doescher Appliance
- Property Exchange Partners
- Exhaust Pros/Lightning Lube
- Farm Bureau Insurance
- Fletcher Farm Service
- Frey Art Studio
- Garden Perennials

- Gerhold Concrete
- Glen's Auto Body
- Grandma Butch's Bed & Breakfast
- Harder & Ankeny
- Heartfelt Finds
- Huntel Cablevision
- Lowell Johnson
- K & G Cleaners
- Max Kathol & Associates, PCCPA
- Kaup's TV Sales & Service
- Sheryl Lindau
- Logan Valley Equipment
- Magic Wok
- Magnuson Eye Care
- McDonalds
- Medicap Pharmacy
- Midland Equipment
- Milo Meyer Construction Company
- New York Life Insurance
- Office Connections/Radio Shack
- Vicki Pick
- Power Unlimited Consulting
- Precision Agronomy
- PMC Foundation
- Sav-Mor Pharmacy
- Schroeder Law Office
- Spethman Plumbing
- State Farm Insurance
- Dr. Sheila Stearns
- Wayne Super Wash
- Supertel Hospitality, Inc.
- The Oaks Retirement Community
- VanMeter & Fletcher, Inc.
- Wayne Auto Parts
- Wayne Community Housing
- Wayne Dental Clinic
- Wayne Vision Center
- Wil-Mar Rentals
- Zach Oil
- Zach Propane Service

Donations, pledges and in-kind contributions for this year (2002) totaled \$25,564.00.

THANK YOU!!!!!!!

If your name was inadvertently omitted from this listing, please accept our apologies. It was not intentional.

DONOR RECOGNITION CONTRIBUTION CATEGORIES

\$5,000 and above.....	PLATINUM
\$2,500 and above.....	GOLD
\$1,000 and above.....	SILVER
\$500 and above.....	BRONZE
\$100 and above.....	FRIENDS