

The Wayne Herald

Single Copy 75¢
Sections - 3
Pages - 22

Thursday, Nov. 20, 2003 128th Year - No. 8

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, Nov. 21 at the First National Omaha Service Center. The coffee begins at 10 a.m. and announcements at 10:15.

WEB meeting

AREA — WEB (Wayne Education Boosters) will meet Thursday, Nov. 20 at 7 p.m. in the Middle School. All elementary and middle school parents and teachers are encouraged to attend. John Dunning will be speaking on computer networking within the school. Childcare will be provided.

SHARE packages

AREA — The Wayne SHARE Distribution Day will be Saturday, Nov. 22 from 10 to 11 a.m. at the Lutheran Campus Center on East 10th Street. Volunteer workers should be present by 9:30 a.m. to unload food and help set up.

Sign up for December delivery will take place on Saturday also.

For more information, contact Sarah Claussen at 375-4846; Bev Hubschmitt at (402) 529-6264 or Janell Vyborny at (402) 529-6060.

Fish and chicken

AREA — The Wayne Vets Club will be having a Fish and Chicken Buffet on Friday, Nov. 21 from 6 to 9 p.m. The cost is \$6 for adults and \$4 for children.

Early deadlines

AREA — Due to the Thanksgiving holiday, the Herald will have early deadlines for the Nov. 27 paper. Legal notices, news items and display advertising needs to be submitted by 5 p.m. on Friday, Nov. 21; classified ads by noon on Monday, Nov. 24.

Weather

Kendall Gamble, Wayne Schools
FORECAST SUMMARY: Mild weather today gives way to a colder air-mass by Friday. A complex storm unfolds Saturday through Monday.

Day	Weather	Wind	Range
Thurs.	Mslly sunny	N 20	40/71
Fri.	Mslly cloudy	NE 15	29/39
Sat.	Rain/snow	NE 20	31/36
Sun.	Winter storm		22/26
Mon.	Windy		15/26

Wayne weather forecast is provided by

Date	High	Low	Precip	Snow
Nov. 13	43	20		
Nov. 14	50	20		
Nov. 15	51	34		
Nov. 16	46	28		
Nov. 17	56	37		
Nov. 18	66	39		
Nov. 19	55	35		

Recorded 7 a.m. for previous 24 hour period
Precip./mo. — .89"
Year/Date — 30.74"

Stop light situation topic of public hearing

By Clara Osten
Of the Herald

Nearly 100 people attended the public hearing at the Wayne City Auditorium on Nov. 17 and nearly all voiced concern about the possibility of removing stop lights in downtown Wayne.

The public hearing was sponsored by the Nebraska Department of Roads (NDOR) and was among the steps necessary prior to any construction taking place.

Prior to comments from public, John Kingsbury, Highway Commissioner for

District 3, explained the process for making the improvements on Nebraska Highway 15 through downtown Wayne. The project is scheduled for competition in one construction season in 2006.

The cost of the project is currently estimated at \$2 million. This includes engineering, right-of-way and construction costs. The city of Wayne will not be required to pay any portion of the project cost as presently proposed. However, should any enhancement or beautification work be requested by the city and agreed to by the state be included in the project, that cost would

be the responsibility of the city.

An engineering statement was read, explaining that the project will begin at Clark Street at the south end of Wayne and proceed north for approximately seven blocks.

Proposed improvements include grading, concert paving, storm sewers, sidewalks and lighting.

The plan calls for the roadway from Clark Street to Fourth Street be 56 feet wide from back-of-curb to back-of-curb, consisting of two through lanes, one common left turn lane and parallel parking on each side.

From Fourth Street to midway between Fifth and Sixth Street, the proposal is to build a 49 1/2 foot back-of-curb to back-of-curb section with two driving lanes, a common left turn lane and parallel parking on the left side. Sidewalk in this area will vary from a minimum width of five feet to 12 feet.

From midway between Fifth and Sixth Street to the end of the project, a 53 foot street will be constructed, consisting of two driving lanes, a common left turn lane and a 12 foot right turn

See LIGHT, Page 4A

Wayne Police arrest two for fraudulent financial transactions

In unrelated cases the Wayne Police Department has arrested two persons for Unauthorized Use of a Financial Transaction Device. Fifty-six year old Lawrence R. Smith, of Papillion, is alleged to have fraudulently used a financial transaction device to gain more than \$500 from an Automated Teller Machine in Wayne on October 7, 2003. An arrest warrant was issued and Smith was arrested in Sarpy County on Monday, November 10, 2003. He is currently being held in the Thurston County Jail awaiting the formal filing of felony criminal charges in Wayne County Court.

Eighteen year old Andrea Greser, of Wayne, was arrested on Tuesday, November 11, 2003 for Unauthorized Use of a Financial Transaction Device. Greser is alleged to have used someone else's ATM card without permission to withdraw over \$500 beginning on August 11, 2003. She is being held in the Dixon County Jail while awaiting the filing of formal felony criminal charges in Wayne County Court.

Bountiful harvest

As the season of Thanksgiving approaches, Wayne residents are taking the time to pause and reflect on the things for which they are thankful. The area has been blessed throughout the past year.

Tour of Homes planned in Wayne on Dec. 6

The Friends of the Wayne County Museum will be hosting a Christmas Tour of Homes on Saturday, Dec. 6 from 1-5 p.m. (snow date is Dec. 7).

The Wayne County Museum and five Wayne homes (four in town and one rural) will be featured. Included will be the homes of Bob and Stephanie Liska, Terry and Sandra Bartling, Dr. Ken and Jan Liska, Rod and Christin Lutt, and Jimmie and Marcile Thomas.

Admission to the event is \$8 in advance. Tickets may be purchased at banks in Wayne or from Friends of the Wayne County Museum members. A ticket the day of the tour will cost \$9. Children not carried in arms of adults will be charged full admission.

Raffle tickets are also being sold for a 2000 Terry Redlin painting, "Evening Frost" which is a Masters Edition numbered lithograph on a 14"x24" canvas (23"x33" in a medium oak frame) with an appraised value of \$375. "Evening Frost" is displayed at Swans' Apparel, 205 Main Street in Wayne. Tickets are \$1 each or six for \$5 and can be purchased at Swans' or from members JoAnn Proett, Lorita Tompkins, Kaki Ley, Claudia Adams, Marlene Broer,

See TOUR, Page 4A

The Wayne County Museum will be included in the Christmas Tour of Homes on Dec. 6

Main Street Focus

The "Festival of Wreaths/Crafts" is underway.

Because of column deadline, I cannot list the stores where the wreaths and crafts are displayed.

"Holidazzle" is an evening of food, fun and entertainment. Besides the conclusion of the Festival of Wreaths, we'll have a "Celebrity Flower Arranging Contest,"

Also, each time you make a silent bid, your name goes into the bin for the drawings. These drawings are open to the public.

"Holidazzle is Open To The Public! Tickets are \$5 per person in advance and \$7 per person at the door.

A pat on the back to members of the community who were able to attend the Nebraska Department of Roads Open House or Public Hearing last Monday.

Work with the city and other entities in the community to keep you informed as to each and every step in the process.

ties in the community to keep you informed as to each and every step in the process. Communication and a positive attitude are the two keys to its success and continuity

By: Leo Ahmann
during construction.
TUESDAY NIGHT, NOV. 25... it's the "Hanging of the Greens."

On Sunday, Nov. 30... it's the start of Sunday store hours in Wayne. And on Monday, Dec. 1... evening store hours begin.

I'm not yet finished with the holidays... but I'm out of room.

Capitol View

Options considered for funding institutions

By Ed Howard
Statehouse Correspondent
The Nebraska Press Association

Awaaay back in the 60s, when the Vietnam conflict was the subject of understandably intense debate, there were all kinds of buttons and bumper stickers, reflecting one view or another.

One that came to mind recently said something like: "When schools have all the money they need and the Air Force has a bake sale to buy bombers, you will know we have our priorities straight."

The intended point was easy enough to discern, but the notion itself was, of course, ridiculous.

Why would government at any level go looking to already-taxed taxpayers for what would amount to contributions? Handouts, if you will.

Once again, we have learned that there is no telling what one might learn in the fullness of years.

Comes now the University of Nebraska, bless its apparently pauper-like soul, asking Nebraskans for a few bucks. "Buddy can you spare me a dime for a multi-million dollar athletic facility and some classroom space?"

Then, with nothing less than good intentions, we're sure, comes Gov. Mike Johanns. He has a "Save the State Fair" sign in one hand, and a collection plate in the other.

These kinds of fund raising approaches are usually seen on the local level. They usually fund things like a park, or a trip to

Disneyland for a sick child, or cover a hospital bill for some worthy local fellow.

Every university asks the alums and business and government for money. State Fairs around the country make similar pitches for money with the usual suspects.

What folks don't generally expect to see is a statewide canvass of the citizenry for money to keep a state university properly functioning.

Perhaps this quirky bit of attempted financing isn't as strange as it seems to me.

I asked a coffee colleague the other day: "If you see a guy on your front porch in a military uniform, with a box of cookies in one hand, do you answer the door?"

"That would depend," she said, "on whether he's cute, and whether he has a gun in the other hand."

Board of education gives an update

Greetings from the Wayne Board of Education. It certainly doesn't seem like a month has gone by

since we sent the first of these notes to the public but indeed it has been. Halloween has come and gone again and the rest of the holiday season lies close on the horizon.

The Board continues to seek ways to partner and cooperate with entities in the immediate and wider area. It is absolutely critical that entities in rural areas work together to solidify and strengthen our communities.

New refund e-mail scam surfaces

A new notice of a refund e-mail is being sent to consumers that attempts to solicit personal identity information, credit card numbers and bank account numbers from the e-mail recipient.

This solicitation is being sent using a "paypal" e-mail address as the sender's name, requesting verification of identification. However, it seems the sender of the e-mails

altered the sending e-mail address to impersonate an e-mail from these companies, and the actual URL for consumer response in the body of the e-mail is a different company link.

PayPal States that "some people fall prey to these e-mails and unknowingly surrender passwords, credit card numbers and a wide array of personal information that is locked so well inside the secure servers of internet companies that fraudulent parties and would-be hackers have to resort to e-mail and website scams to deceive people into thinking they are dealing with the real companies and trusted sites."

PayPal advises their customers "to try to access their PayPal account. If they are unable to access their own account, they need to contact PayPal about the problem (but not the link in the bogus e-mail)."

The Better Business Bureau of the Heartland recommends that consumers who have clicked the link in the mail and provided personal and credit card information to this bogus company also immediately contact their credit card company and advise them that they have provided details to a fraudulent site and seek their advice regarding fraud risk.

In addition, the BBB advises that they contact their local law enforcement agency and have this attempted fraud reported to their Internet Crime unit.

This Scam Alert is brought to you by the Better Business Bureau of the Heartland, www.heartlandbbb.org, a private non-profit organization serving the Metro Omaha Area, Northern and Central Nebraska, Southwest Iowa and South Dakota.

One of the highlights of our monthly board meetings is the Honor Coffee that we hold at 6:30 on regular meeting nights. This week in particular we had a tremendous number of students and faculty members to honor.

This month in particular we honored the National Honor Society members, Edith Zahniser for her work in language education, the girls State Softball, Golf and Cross Country teams and the boys State Cross Country team.

We truly do have a wonderful school system as evidenced by the success of our students in almost every endeavor Statewide and by the recognition our faculty and staff garner from their peers.

A few months ago the Board of Education restructured its committees. We have gone from 10 committees to three in an effort to streamline communication and allow the Board members to be a more effective in decision making body.

We hope you have a blessed Thanksgiving season and hope to see you at the next Board meeting!

Fifth grade night

Fifth grade students at Wayne Middle School were able to showcase their accomplishments during Fifth Grade Night last week.

Sports

The Wayne Herald

WAYNE PUBLIC LIBRARY

Blue Devils end season at 29-4

Pierce shocks Wayne in state volleyball opener

The season was not supposed to end this way. After defeating Pierce three times in the regular season, the Wayne Blue Devils played their worst game of the season and lost to the Bluejays in the first round of the Class C-1 State Volleyball Tournament in Lincoln Friday afternoon 15-9, 15-9.

The stunning loss closed the book on another remarkable season for Wayne volleyball, ending 29-4 to tie a school record for wins set by last year's team.

"We didn't play to our ability," said Wayne head coach Joyce Hoskins. "I don't want to take anything away from Pierce because they played as well as I've seen them play all season, but that was our worst match of the season."

Hoskins doesn't believe her team was looking past Pierce.

"We weren't in sync at all offensively, we played poorly. That's what makes this loss so disappointing."

Wayne never led in the first game. The two teams were tied at 1-1 following an ace serve by senior Stacie Hoeman. But the Bluejays reeled off four straight points to take a 5-1 lead and

Wayne would never get closer than three points (7-4) the rest of the game.

After trailing 2-0 in the second game, Wayne scored five consecutive points to take a 5-2 lead. Pierce responded by scoring the next seven points to go up 9-5 in the second game. The Blue Devils would cut the lead to 10-7, but Pierce scored the next four points to take a commanding 14-7 lead in the second game and win 15-9.

Allison Hansen led Wayne in hitting with 12 kills. Karissa Hochstein followed with two. Hochstein and Rachel Jensen had eight digs each defensively. Sarah Jensen followed with six, Hansen and Hoeman had five apiece. Micaela Weber dished out 14 set assists and Hoeman led the Blue Devils with two blocks and two ace serves.

Hoskins does not want this one loss to take away from the great season her team had.

"It was still a great season. We were district champs and won the Mid States Conference regular season title. I hope our players can look back and realize what a great season it was. Sure, our goal was to make finals, but we had an off day," said Hoskins.

Wayne senior Allison Hansen spikes the ball past Pierce's Tina Bilau in Friday's first round match at the State Volleyball Tournament in Lincoln.

Karissa Hochstein hits the ball against Katherine Thelen of Pierce in Friday's match at Lincoln Northeast.

Nelson signs with Huskers

Two-time state champion Matt Nelson of Wayne has signed a national letter of intent to wrestle at the University of Nebraska in 2004-05. Nelson is a three-time medal winner and the defending state champion in Class B at 135 pounds. Nelson enters his senior season with a 96-19 career mark at Wayne High School, including 67-6 in the previous two years with two state titles. Nelson, who signed the letter of intent on Friday, is shown with Wayne wrestling coach Kevin Finkey (seated) along with parents Ray and Marta Nelson.

Senior right side hitter Stacie Hoeman of Wayne blocks a Pierce spike attempt during Friday's first round game at the State Volleyball Tournament in Lincoln.

See more state volleyball photos on Pages 4B & 5B

Wayne State spikers end season with two losses

The Wayne State College volleyball team suffered a pair of losses at home last weekend to close out the 2003 season.

Minn-Crookston rallied from a one-set deficit to down the Wildcats Friday evening 23-30, 30-25, 30-25, 30-15. The Wildcats were then swept by Bemidji State in Saturday's season finale 30-28, 30-28, 30-27.

The wins by Minn-Crookston and Bemidji State avenged losses earlier this season when Wayne State swept the Eagles and Beavers on a road trip in October.

Chelse Schultz knocked down a team-high 15 kills in Friday's match with Minn-Crookston. Linsey Boehm contributed 11 kills while Jacey Kuck had 10. UMC outhit Wayne State in the match 428-295.

Julie Jacobsen dished out 49 set assists and had a team-leading 11 digs. Kuck, Heather Schuller and libero Libby Nelson finished with nine digs each. Schuller added a team-high four ace serves.

Bemidji State posted its first-ever win in Wayne on Saturday, edging the Wildcats in three games. The Beavers held a slight advantage in hitting over Wayne State 111-066.

Schultz led Wayne State in hitting with nine kills and also had a team-high 13 digs. Kuck added eight kills and 12 digs while Jacobsen finished with 34 assists and 10 digs. Jacobsen had three ace serves with Boehm adding two.

The Wildcats finished the season 10-24 overall and 5-11 in the NSIC, seventh place in the nine-team league. Concordia-St. Paul won the NSIC regular season title with a 15-1 record and will host the NCAAA Division II North Central Regional Volleyball Tournament Nov. 20-22. Second-place Minn.-Duluth also qualified for regional competition.

Wayne State loses only two seniors from this year's team, Linsey Boehm and Kristin Linderman.

Allen volleyball team falls in D-2 semi-finals

The Allen Lady Eagles volleyball team reached the Class D-2 semi-finals at the State Volleyball Tournament in Lincoln last Friday before falling to eventual champion Bartlett Wheeler Central.

The Eagles defeated Sumner-Eddyville-Miller in Friday morning's first round match at Lincoln Christian High School 15-8, 15-11 before falling to the Broncos in Friday evening's semi-finals 15-9, 15-4.

Allen showed few signs of tournament jitters in the opening match, jumping out to a 10-4 lead. The Mustangs from S-E-M would cut the lead down to four at 12-8, but the Eagles regrouped and used an ace serve from Jennifer Keitges to close out the Mustangs in the first game 15-8.

The Mustangs battled with Allen in the second game before the Eagles won. S-E-M held leads of 7-3 and 9-5 before Allen charged back. Trailing 11-10, the

Eagles scored the final five points to win 15-11.

Alycia Stewart paced the Eagles in hitting with nine kills. Andrea Liebsch added seven kills and Jennifer Keitges finished with five.

Samantha Bock dished out 14 set assists and had two ace serves for the Eagles. Diana Diediker added eight assists.

Alyssa Uldrich led a stellar Eagles effort at the net with three

blocks. Bock, Liebsch and Kelli Rastede each added two blocks.

Rastede and Lindsay Swetnam had six digs each for the Eagles.

Friday evening's semi-final match saw Allen meet Wheeler Central.

The Eagles got off to a fast start, taking a 5-1 lead in the opening game over the Broncos before Wheeler Central called a timeout to stop the Allen momentum.

With Allen leading 9-6, Wheeler

Central stopped the Eagles from scoring the rest of the game to take a 15-9 win over Allen.

The second game saw Allen jump out to a 3-1 lead. With the second game tied at 4-4, Wheeler Central scored the final 11 points of the game to win the match 15-4.

Rastede finished with nine kills to lead Allen in hitting. Keitges followed with five kills. Liebsch paced the Eagles in serving with

three ace serves. Defensively, Swetnam, Stewart and Rastede had three digs each. Bock handed out 12 set assists with Diediker adding five.

Allen ends the season with a 24-6 record. Five seniors played their last match for Allen. They include Jennifer Keitges, Kelli Rastede, Britany Klemme, Alycia Stewart and Andrea Liebsch.

Allen senior Jennifer Keitges hits around a block attempt by Wheeler Central's Jerilee Lundgren in Friday's semi-final match at Lincoln Christian High School.

Sophomore setter Samantha Bock looks to pass the ball to an Eagle teammate during Friday's match with Sumner-Eddyville-Miller. The Eagles swept S-E-M 15-8, 15-11 before falling to eventual champion Wheeler Central in the Class D-2 semi-finals.

Allen junior Alyssa Uldrich attempts to block a spike by Wheeler Central's Lauren Nordhues in the Lady Eagles' semi-final match Friday evening.

Congratulations Wayne High Girls Volleyball Team on your trip to state

The following businesses congratulate the area Volleyball teams on their great seasons!

Congratulations Allen High

- Quality Food Center
- Exhaust Pros / Lightning Lube
- Medicap Pharmacy
- Farm Bureau Financial Services,
Kaye McAfee, agent
- Wayne Sport & Spine
- Glen's Auto Body & Sales
- McDonald's
- Rainbow Windshield
- Wood Plumbing & Heating
- Northeast Nebraska Insurance
- Sharp Construction
- Vel's Bakery
- Northeast Nebraska Auto Glass
- Heritage Express
- Gerhold Concrete
- Midland Equipment
- 1st Bankcard Center
- Geno's Steakhouse
- Magic Wok
- Farmers & Merchants State Bank
Member FDIC

- Wessel & Burrows
- Magnuson Eye Care
- Premier Estates
- Northeast Nebraska Public Power
- Heartland Stainless
- Stadium Sports
- Copywrite
- The Wayne Herald
- State National Bank & Trust Co.,
Member FDIC

- Uncle Dave's
- First National Bank of Wayne, Member FDIC
- Wayne East Prime Stop
- Kuhn's Carpet & Drapery
- Olds, Pieper & Connolly
- Tom's Body & Paint Shop Inc.
- State Farm Insurance - Rusty Parker, Agent
- Wayne Auto Parts, Inc.,
Carquest Auto Parts
- Wayne Vision Center
- Citgo / Daylight Donuts
- 1st National Insurance Agency

- Harder & Ankeny, P.C.
- Action Credit
- Doescher Appliance
- Fredrickson Oil Co.
- Kaup's TV
- Stadium Sports
- Bailey's Hair & Nails
- Northeast Equipment
- Sebade Construction
- Accounting Plus
- Pac 'N' Save
- Bank First, Member FDIC
- Heritage Homes/Heritage Industries
- Wayne Motors
- Innovative Protectives
- Hair Studio
- Pizza Hut
- Wayne Mercy Medical Clinic
- Discount Furniture
- Hair Affair
- John's Welding & Tool
- Jammer Photography
- Wayne Community Schools
- Kathol & Associates, P.C.

- ALLEN**
- Tri-County Insurance
- Security National Bank
Member FDIC
- State Farm Insurance
Annette Pritchard LUTCF
- Eunie's Palace
- Allen Service, Inc.
- Allen Consolidated Schools

Activities keep St. Mary's students busy this fall

St. Mary's School is a busy place this time of the year. All the classrooms are busy doing and learning new things.

Mrs. Dusatko's preschool, pre-K, and kindergarten classes have been learning about the many gifts God has given them, and how to be thankful for them. Some things that they have listed as being thankful for include: friends, spiders, moms and dads, their teacher, food, trucks, and dollies.

Mrs. Brady's first and second grade classroom has been learning about the Native American culture. Among their many activities they have learned about the different types of homes and have even made some of their own. They also studied the many ways parts of a buffalo were used. Magnets are the topic of science. The children are making both compasses and cork boats. Each will use a magnet.

The third and fourth grade, taught by Mrs. Sty, have been learning about animals. They observed and then dissected worms to determine if they had a spine or any other bones. They have also written stories that were continuations of well-known fairy tales. The fourth graders, Colin Loberg, Dylan Pflanz, Ben Braun, and Cassie Harm received a trophy for attendance at Junior Fire Patrol. They also enjoyed a pizza party to celebrate.

Mr. Olson, teacher of the fifth and sixth grade, coordinated the Drug Free Week activities. Everyone enjoyed participating in Pajama Day, Future Career Day, and Hat Day. Trooper Price spoke about the use of alcohol and all students were able to try the goggles that allowed them to experience the feeling of being intoxicated. Mr. Olson's class also hosted a Halloween party for the younger students. They performed a short

play and coordinated games and activities.

All the students were treated to several celebrity readers on Nov. 11 as part of National Young Readers Day, sponsored by Pizza Hut's Book-It program.

Celebrity readers included Lowell, Johnson, Kevin Harm, Dr. Lauri Zink, Jean Loberg, Ryun Williams, Clara Osten, Donna Martin, Ken Kwapnioski, Nick Hochstein and Lisa Lindsay.

The celebrities each brought a favorite book and read to the students for approximately one half hour each.

The students and staff are currently preparing for Thanksgiving by planning a Thanksgiving feast which will be held at Holy Family hall on Wednesday, Nov. 25.

"We invite everyone to stop by our school and check out 'What's Happening,'" said Connie Wageman, head teacher at the school.

Teachers at Wayne Elementary lip sync "Respect" during the October assembly.

Students of the month for October display their certificates during a recently student assembly.

Ryun Williams, Head Women's Basketball Coach at Wayne State College, was among the celebrities who read to the students at St. Mary's Elementary School on Nov. 11. Here, he reads to the kindergarten class at the school.

Mrs. Fredrickson's first grade was the October Homeroom of the Month at Wayne Elementary School.

Students recognized at Wayne Elementary

Character Train October Students of the Month were recently recognized at Wayne Elementary School. They include:

Kindergarten: Jenkins — Janessa Kardell; Tiedtke — Miranda Long; Heikes — Mikayla Bartos.
 First Grade: Colleen Janke — Josh Stenka; Kris Janke — Jasmine Decker; Ostrand — Luke Pulfer.
 Second Grade: Suehl — Molly Burbach; Fredrickson — Curtis Moeller; Jaixen — Sam Torres.
 Third Grade: Garvin —

Samantha Long; Thomas — Grace Kenny; Hansen — Dillon Wieland.
 Fourth Grade: Lutt — Kelsey Puls; Spethman — Keith Hobza; Ruskamp — Nick Monahan.
 Homeroom of the Month for the month of October was Mrs. Fredrickson's first grade students. During the program, the teachers did a lip sync to "Respect," one of the main Character Train words.

The Wayne Herald

114 Main Street • P.O. Box 70 • Wayne, NE 68787

**SAVE
ALMOST
40%**

Off our already low home delivery price*

NEW SUBSCRIBERS ONLY

*Restrictions apply. Offer ends Nov. 30, 2003.

Dear reader,

We want to give you the opportunity to subscribe to The Wayne Herald for only \$20 for one year. That's an incredible savings of nearly 40% off our normal subscription rate of \$33. This rate is good for Wayne, Dixon, and Cedar County residents only and we're only offering it to new subscribers. If you've been buying The Wayne Herald at one of our many store outlets, this is a chance for you to save even more (nearly 50% off the newsstand price) and have the convenience of home delivery. Because of the tremendous savings, you can subscribe for one year only.

This offer ends November 30, 2003.

Fill in this coupon below and return it with your \$20 payment to: The Wayne Herald, PO Box 70, Wayne, NE 68787

*Reminder: offer good only to Wayne, Dixon, and Cedar County residents and is good for only one year.

Name _____

Address _____

City _____ State _____ Zip _____

Phone number _____

Charge to Visa or Mastercard

_____ Visa _____ Mastercard

Card # _____

Name on card _____

Exp. date _____

Enclose \$20 (or credit card info) and send to:
The Wayne Herald
 PO Box 70
 Wayne, NE. 68787

HEALTH CARE DIRECTORY

CHIROPRACTOR

WAYNE SPORT & SPINE CLINIC
 Dr. Robert Krugman
 Certified Chiropractor Sports Physician
 214 Pearl St. Office hours by appointment:
 Wayne, NE 402-375-3000

OPTOMETRIST

Magnuson Eye Care
 Dr. Larry M. Magnuson
 Optometrist
 215 West 2nd St.
 Wayne, Nebraska 68787
 Telephone: 375-5160

DENTIST

Wayne Dental Clinic
 S.P. Becker, D.D.S.
 401 North Main Street
 Wayne, Nebraska
 Phone: 375-2889

PHYSICIANS

Norfolk Medical Group
 900 Norfolk Avenue
 402-371-3160
 Norfolk, Nebraska
 General Surgery:
 G.D. Adams, M.D., FACS
 C.F. Hehner, M.D., FACS
 Joseph C. Tiffany II, M.D., FACS
 Pediatrics:
 D.G. Blomenberg, M.D., FAAP
 D.S. Hynes, M.D., FAAP
 Family Practice:
 W.F. Becker, M.D., FAAFP
 F.D. Dozon, 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 Shoiab,
 Licensed Psychiatrist
 Laticia Sumner, Counselor
 402-375-2468

OPTOMETRIST

WAYNE VISION CENTER
 DR. DONALD E. KOEBER
 OPTOMETRIST
 Phone 375-2020
 313 Main St. Wayne, NE

SPACE FOR RENT

Students and staff are recognized at honor coffee

The Wayne Community Schools Board of Education held an honor coffee before their regular meeting Nov. 10.

Recognized were the following: National Honor Society candidates; Edith Zahniser - Language educator; State Softball Team; State Girl's Golf Team; State Girl's Cross Country Team; State Boy's Cross Country participants; Peg Lutt and Lori Ruskamp - American History with project Westward Waters; All-State Band participants; All-State Chorus participants.

The National Honor Society is sponsored by the National Association of Secondary School Principals. It has existed for over 75 years to encourage academic achievement while also developing other characteristics essential to citizens in a democracy. No student is inducted simply because of a high academic average. Candidates are selected based on four ideals: scholarship, leadership, character, and service. The National Honor Society strives to recognize the total student - one who excels in all four areas.

STAR Award - Edith Zahniser was among 33 Nebraska world language teachers to receive the state's fifth annual STAR Awards. The teachers were chosen because they exemplify superior qualities with their dedication to students, outreach to the community and continual efforts for improvement.

The four STAR areas: Study, Travel, Achievement, and Recognition - represent continued professional development, efforts to learn outside the classroom, striving to excel and showing leadership in organizations.

The **State Softball team** was recognized for their accomplishments such as a 36-2 record, undefeated home record - not allowing a run at home in 11 games, six regular season tournament championships, Class C-1 District champions, Class C State Champions, 29 consecutive wins -

a class C record, a team 0.22 era, 23 team shutouts, .71 runs allowed per game, eight no hitters, four perfect games, one honorary captain of super state team, two first team Class C all staters, one second team Class C all staters, and three honorable mention all staters.

Participants at the state softball tournament were Rachel Robins, senior; Molly Hill, Ashley Carroll, Dawn Jensen, Jenny Raveling, Jessica Jammer, juniors; Kayla Hochstein, Jean Pieper, Brooke Anderson, Danica Carroll, sophomores; Sara Frerichs, Leslie Backstrom, Sam Denklaue, Sadey Bessmer, freshmen.

State Golf team finished 10th out of 12 with a two day total of 799. Mary Boehle tied for 20th with a 92-93 = 185, Karissa Dorcey 102-93= 195, Amy Hypse 99-104=203, Jenny Nolte 108-108=216, Keely Reinert 118-109=227.

State Boys and State Girls Cross Country teams: Bryan Fink, district champion, state runner-up - Bryan lost to only one runner from Class C this season. Chris Nissen placed 11th at district and 45th at state. The girls team qualified for state. The following is a list and their state places. The team finished 12th overall. The team members included: Sara Stauffer 34th, Jordyn Doescher 59th, Summer Bethune 67th, Renee Theobald 78th, Regan Ruhl 80th, and Cali Broders 83rd.

Westward Waters is a three year federally funded Teaching, American History Grant awarded to the Educational Service Unit #2 in 2002. Educational Service Unit #2 and their educational partners Wayne State College, the Eastern Nebraska Distance Learning Consortium, and the Joslyn Art Museum, have developed this program in response to the federal call to improve American History content knowl-

edge for American educators. The Westward Waters project is one of the most extensive and outstanding programs created with this funding. Wayne Elementary School teachers Peg Lutt and Lori Ruskamp are participating in this project and were recognized at the honor coffee.

All-State Band - The NMEA All-State Music Clinic was in Lincoln on Nov. 20-22. The selected students rehearsed with the guest conductors during that time and gave a final concert in the Lied Center. The following band students from Wayne High who auditioned and were selected to

perform in the 2003 Nebraska All-State Band: Megan Jensen (Clarinet - this is her third year in the All-State groups, sophomore year she was in the All-State Orchestra and the past two years she has been in the All-State Band. Only grades 10-12 are allowed to audition for the All-

State groups); Kari Hochstein, clarinet; Katey Hoffman, Bass Clarinet.

Wayne High Choir members selected for the Nebraska All-State Chorus are Amy Kemp, soprano I; Jessica Dickey, soprano II; Chad Jensen, tenor II; Sean Peterson, tenor II.

National Honor Society members, front, left to right, Megan Jensen, Amy Kemp, Michelle Murray, Sara Stauffer, Karissa Dorcey. Middle, Deron Connolly, Jessica Monahan, Karissa Hochstein, Allison Hansen, Carrie Walton, Leah Pickinpaugh, Amy Gangwish. Back, Charity Kroeker, Brianna Theobald, Mary Boehle, Brady Garvin, Ryan Hix, Bryan West, Kari Hochstein, Sue Buryanek, sponsor. Not pictured is Sara Hank.

All State Choir members, front, left to right, Amy Kemp, Jessica Dickey. Back, Chad Jensen, Sean Peterson, Deneil Parker, director.

All State Band members, Left to right, Megan Jensen, Kari Hochstein, Brad Weber, instructor.

State Boys and State Girls Cross Country team members, front, left to right, Regan Ruhl, Sara Stauffer. Back, Rocky Ruhl-coach, and Bryan Fink.

STAR award recipient Edith Zahniser

State Golf team members, left to right, Karissa Dorcey, Keely Reinert, Amy Hypse, Mary Boehle, Jenny Nolte. Back, Dave Hix-coach.

Teachers involved in Westward Waters- left, Peg Lutt and Lori Ruskamp.

State Softball team, front, left to right, Kayla Hochstein, Ashley Carroll, Jenny Raveling, Dawn Jensen, Jessica Jammer, Jean Pieper. Back, Rob Sweetland-coach, Leslie Backstrom, Brooke Anderson, Sara Frerichs, Samantha Denklaue.

Carroll Women's Club holds luncheon

The Carroll Women's Club met at the Carroll Fire Hall in Carroll for a Thanksgiving noon luncheon on Nov. 13.

President Jackie Owens opened the meeting with a reading, "The First Thanksgiving."

The flag salute was said by all. Roll call was answered by 19 members, "How Your Cup Runneth Over."

Music was led by Doris Harmer. A donation will be sent to the Norfolk Rescue Mission for their Thanksgiving dinner.

The program was given by Margaret Kenny entitled "Give Thanks."

Hostesses for the Thanksgiving dinner were Margaret Kenny, Dorothy Rees, Ivy Junck, Ruth Paulson, Dorrine Liedman, Dorothy Shetler, Charlene Jones, Eleanor Owens and Betty Morris.

Number One With Siouxland Hearts

Stop In and See Why

We're celebrating the new
Mercy Heart Center with an open house
on Sunday, November 23, from 11 am - 2 pm

- Tour the state-of-the-art medical facility.
- See the latest technology for diagnosing and treating heart disease.
- Enjoy refreshments and gifts.

You'll see why Mercy Heart Center is rated among the best cardiac programs in Iowa and the nation...and why Mercy Medical Center is rated among the top 3.2% of hospitals in the nation.

Mercy
HEART CENTER
A service of Mercy Medical Center-Sioux City

CVA
Cardiovascular Associates

801 Fifth Street • Sioux City, IA

RAINBOW

Windshield Repair

\$50 Off your deductible
on any Windshield Replacement

• WEEKLY SPECIALS •

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

**Attention Contractors
& Builders**

For assistance with billing
& reporting of your sales
tax, Contact Rod at

H&R BLOCK
Wayne, NE
375-4144

Pictured with the Pediatric Trauma Kit are, left to right, Kevin Garvin, Marvin Nelson, Donna Nelson, Jeff Nelson, Gary Hastings and Merlin Milander.

Pediatric trauma kit presented to Dixon Volunteer Rescue unit

Gary Hastings, the Northeast Regional Coordinator for EMS and Merlin Milander, member of Board of Directors for Norfolk Kiwanis presented the Dixon EMS with a pediatric backboard and trauma kit.

An EMS training class on the equipment was presented by Kevin Garvin, an EMS instructor for Northeast Community College.

The Wayne Kiwanis Club donated half of the funds to purchase this equipment with the Nebraska - Iowa Kiwanis District

Foundation donating the other half. The value of the back board \$240 and the Kit is valued at \$350. This project is a collaboration and partnership for training with the State of Nebraska Emergency Medical Services for Children (EMSC) to provide the training.

The Kiwanis Foundation and Local Kiwanis Clubs chose as a project to purchase pediatric trauma kits for services across the state who had little or no pediatric equipment. The EMSC Program agreed to provide pediatric train-

ing for those services.

When children are involved in a trauma, having emergency responders with access to the essential equipment designed specifically for children can make a difference in treatment and recovery.

The Kiwanis organization and the Nebraska EMS Program are committed to saving the lives of Nebraska's children ...our most valuable resource. More than 145 services in Nebraska have received the equipment thus far with several more planned for this year.

Mary Lou Erxleben conducts meeting of Grace Evening Circle

Grace Evening Circle met Nov. 11 with 10 members present. President Mary Lou Erxleben

Fibromyalgia support group to meet Nov. 25

The Fibromyalgia Support Group will meet Tuesday, Nov. 25 from 7- 8:30 pm in the Nebraska Room at Faith Regional in Norfolk. Speaker will be the Faith Regional Physical Therapist about the benefits of Aquatic Therapy.

There will be no meeting in December. Meetings are every fourth Tuesday of each month. For more information call Denise at 402-379-4154

Marotz one of student leaders elected at NECC

Makayla Marotz of Winside, daughter of Kurt Marotz of Hoskins and Kris Marotz of Wayne, is among a number of students elected as student leaders at Northeast Community College.

Marotz is a graduate of Winside Public School and is a sophomore early childhood major and president of the Early Childhood Club at Northeast. The student leaders are seated and active on the Norfolk campus.

called the meeting to order. Christian Growth Leader Jan Casey led the group participants in a reading entitled "Let Us Be Thankful."

Minutes were read from the Fall Rally. An invitation was given by Trinity Lutheran in Martinsburg for the 2004 Workshop and for the Fall Rally at St. Paul Lutheran in Winside.

Several ladies attended Guest Day at Immanuel Lutheran Church in Laurel.

The December meeting will be

held at the church with members bringing cookies for lunch. Secret Sisters will be revealed.

The Evening Circle donated \$30 to the Orphan Grain Train, \$30 to the Norfolk Rescue Mission, \$30 to Camp Luther, \$30 to Lutheran Family Service and \$30 to Lutheran High Northeast.

The meeting was closed with the Lord's Prayer.

Lorraine Johnson and Bea Kinslow gave a Bible Study entitled "Feats on Earth and in Heaven."

Indoor Heated Pool • Whirlpool Suites • In Room Amenities • FREE Continental Breakfast • Children 12 & under FREE • One block North of the Empire Mall and Restaurants

EMPIRE TOWERS
4100 W. Shirley Place • Sioux Falls, SD
605-361-3118 • 1-888-338-3118

15% OFF on regular room rates

Coupon must be presented at check-in (Not Available During Special Events, No Other Discounts Apply) Reservations Required. Expires: 04/30/04.

UNK courses
online and distance
<http://learn.unk.edu>

Classes begin January 12

The University of Nebraska at Kearney is an affirmative action/equal opportunity institution.

Ladies auxiliary holds November meeting

The Llewellyn B. Whitmore Ladies Auxiliary met Nov. 10 at the Sunnyview Community Room.

President Glennadine Barker called the meeting to order. This was a regular meeting and it opened according to ritual.

Opening ceremonies were held, followed by the reading of the minutes and the treasurer's report.

General Order #2 was read. Excerpts from "Under the Big Top" were read indicating that the audit report is now to be sent to the Department Treasurer instead of the Department

Secretary. More changes will come later.

The Veterans Home party will be held at Norfolk on Feb. 7, 2004 at the Regional Center at 1 a.m. and at the Norfolk Veterans' Home at 2 p.m.

The group received a thank you card from Arlene Lundahl for her Gold Star gift.

Membership Chairman Eveline Thompson reported that there are 27 paid up members for 2004. She urged the group to "Jump on the Circus Train and be at 100 percent by Dec. 20." If the auxiliary reaches this goal, they could received an

award of \$10.

Community Activities Chairman Ruth Korth reported that the Veterans' Day program was to be held Nov. 11 at the Wayne Senior Center. She noted that this is a special time to recognize all veterans who have made sacrifice so that others can have the freedom they enjoy today. Everyone needs to know that freedom is not free.

Americanism Chairman Darlene Helgren reported that Americanism is everywhere. The flags of red, white and blue remind everyone that patriotism is alive in

all communities. The week of Veterans' Day has been designated as "National Veteran Awareness Week" in schools.

Donations were given to Camp A-Veteran, Health and Happiness, Christmas and Hospital funds.

The next meeting will be at Sunnyview Community Room on Monday, Dec. 8 at 12:30 p.m. with a Dutch treat luncheon and a \$3 gift exchange.

Serving lunch at the meeting was Fauneil Hoffman.

Stanton Telecom

Stanton Telecom
1004 Ivy St.
P.O. Box 716
Stanton, NE

Phone: 402-439-2264
800-411-2264
Email: info@stanton.net
Web: www.stanton.net

Key Systems for small & medium sized businesses!

Great communication is a must in all businesses. Key systems like a Protege will enable you to continue to provide the service you are known for!

Our certified installation & service Technicians look forward to serving you in the future

Winside News

Dianné Jaeger 402-286-4504.

LIBRARY BOARD

Members of the Lied Winside Public Library Board of Directors met Nov. 6 with Vice President Carolyn Backstrom presiding.

Election of officers was tabled until next month. The Board is looking for a trustee.

The librarian report for September showed 431 items loaned of which 248 were children's and 183 adults. There were three new readers.

In October there were 392 items loaned of which 180 were adult and 212 were children. There were two new readers.

Books have been received from Double Day, Junior Library Guild and Laura Ingall Foundation.

Donations were received from Bill Burris, Elizabeth Olson Jones, Cheryl Mann, Brenda Seeman, Peter, Paul and John Hansen, Mary Lou George, Kathy Jensen, Connie Bargstadt, Barb Hawkins and JoAnn Field.

Videos were received from Lynn Wacker and Cara Gestenberger and puzzles from Joan Jensen.

A complementary book, "Weed of Nebraska and the Great Plains" were received from the Nebraska Department of Agriculture.

Books that have been ordered included "Miss Bindergarten," "Clifford," a set of Primary Math Literature Books, "Choose Your Mystery Book" and Primary Science Books.

The Lied Winside Library has a brochure available now for the community. They have been handed out at the schools.

The Halloween Party hosted 102 guests with games, crafts, a haunted forest and treats as part of the fun. Lori Finn chaired the event which was held on Oct. 31.

Children's Book Week was to be observed Nov. 17-23.

Library winter hours will be as follows: Monday, 1 to 6 p.m.; Tuesday, 5 to 9 p.m.; Wednesday, 1 to 6 p.m. and Saturday, 9 a.m. to noon and 1 to 4 p.m.

The Library will be closed on Veteran's Day, Thanksgiving Day and New Year's Day. Hours for Wednesday, Nov. 26 will be 1 to 4 p.m. and on Wednesday, Dec. 31 from 1 to 4 p.m.

The next board meeting will be Monday, Dec. 1 at 7 p.m.

LWML AND LADIES AID

St. Paul's Lutheran Church Women Missionary League and Ladies Aid met Nov. 5 with 10 members and Pastor Timothy Steckling present.

Aid President Daisy Janke conducted the meeting and opened with the LWML Pledge. Vice President Arlene Allemann led devotions "Thanks to God My Redeemer." The hymn "Come Ye Thankful People, Come" was sung. Pastor Steckling gave the Bible Study, "Hide and Seek."

Thank you notes were read from Thomas Stark, a seminary student and Gary Phillips of Martin Luther Home.

The Esther Group will host an Advent Soup Supper on Wednesday, Dec. 10 before worship. They will also have a craft and food table.

Packing boxes for shut-ins will be Monday, Dec. 15 by Daisy Janke, Gertrude Vahlkamp and Gloria Evans. Anyone wanting to

donate goodies for it should have them to the church by 9 a.m. The crafters will be making wreaths for them.

Election of officers was held. Vice President will be Faye Mann and Erna Hoffman will be secretary. They will take office in January.

The birthday song was sung for LaJean Marotz. Hostesses were Evelyn Jaeger and Bev Voss.

The next meeting will Wednesday, Dec. 3 at 12:30 p.m. for a carry-in dinner. All ladies of the congregation are invited to attend. The Kitchen Committee will be made up of Erna Hoffman, Faye Mann and Doris Marotz. The Program Committee will be made up of Arlene Allemann, Gloria Evans and Gertrude Vahlkamp.

Randall and Connie Bargstadt hosted the Nov. 8 No Name Kard Klub with all members present.

Thirteen-point pitch was played with prizes going to Dale Jaeger, Dwight Oberle, Dianne Jaeger and Nel Schwedhelm.

The next meeting will be on Saturday, Dec. 13 at 7:30 p.m. for a Christmas supper at the Santa Fe Grille in Wayne. The group will then go to the Rod Deck home.

AMERICAN LEGION

Dan Jaeger, Acting Commander, conducted the Roy Reed American Legion Post #252 Winside meeting with 11 mem-

bers present.

The secretary and treasurer's reports were given.

Bud Neel reported on the Color Guard and the Sons of the Legion members will be forming a new unit.

No one was on sick call.

A soup supper will be held on Tuesday, Dec. 16 in the elementary school multi-purpose room from 4 to 8 p.m.

The group voted to donate \$50 to James Neel for his "Student Ambassadorship to Australia."

The next meeting will be held Tuesday, Dec. 2 at 8 p.m.

SCHOOL CALENDAR

Wednesday, Nov. 26: School dismissed at 2 p.m. for Thanksgiving Break.

Thursday, Nov. 27 and Friday, Nov. 28: Thanksgiving Break.

COMMUNITY CALENDAR

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

Saturday, Nov. 22: Public Library, 9 a.m. to noon and 1 to 4 p.m.

Monday, Nov. 24: Senior Citizens Thanksgiving Dinner, at Legion Post, noon; Public Library, 1 to 6 p.m.

Tuesday, Nov. 25: Public Library, 5 to 9 p.m.

Wednesday, Nov. 26: Public Library, 1 to 4 p.m.

HOME LOANS
Purchase • Refinance • New Construction

Long Term Fixed Rates
No Origination Fee
Low Interest Rates
Buy Down Points Available

farmers & merchants
state bank of Wayne

321 MAIN STREET • P.O. BOX 249
WAYNE, NE 68787 • 402-375-2043

Enhanced Digital Service

Going Places We've Never Been

\$30/Mo. 3900 Minutes

We'll Pay you \$10 for your Trouble if you cancel anytime during our 15 Day Trial*

\$20 Partner Family Plans

Try us NOW and You'll Enjoy No Limit Evening and Weekend Minutes* Long Distance FREE with Every Provided Minute 1st Full Month Free* NO ACTIVATION FEE!* 50 FREE Incoming Text Message/Mo. Free Voice Mail Free Call Waiting & Call Forwarding Choice of Free Phone*

*** Existing Customers ***

See Us for Fantastic Renewal Benefits. Really Too Good to Be True. Renew with Us for Full Explanation of Plans, Phones and Features.

We're More than You Expect and Better than a Recording

BURMOOD'S SERVICE STORE

Call Anytime - 117 N. Main, Wayne, Across from the Wayne Herald
402-375-0573 • 402-375-0981 • 12:00 p.m. - 6:00 p.m. Daily • 402-372-8601, Se Habla Espanol

WESTERN UNION AGENT **CELLULARONE**

*FREE cell phone requires \$30 month plan or higher. You must activate a new Cellular One number, meet the requirements of the Cellular One credit department, and agree to a 2-year contract. Some minutes are for evening and weekend use, and are for use in the home zone areas only.

Copiers • Facsimilies • Digital Copiers • Digital Duplication

Elite Office Products

Home Of Customer Service

We Service All Makes & Models!

• Purchase • Rent • Lease • Sales • Service

TOSHIBA MINOLTA hp STANDARD

Russ Stusse Printer Sales • Printer Repair • Paper & Supplies

402-329-4301 • Toll Free 877-329-4301

Four Fabulous Freebies

When You Purchase A Culligan Water Treatment System.

1 FREE Basic Installation

2 FREE Salt 650 lbs. Max

3 FREE 3-Year Extended Warranty

4 FREE Turkey

Culligan

culligan.com

113 SOUTH 2ND ST. 371-5950 OR 1-800-997-5950 TOLL FREE

Call your participating Culligan dealer. Offers & participation may vary.

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: 402-375-188230, 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

HIGHER PAY RATE

If you like being part of a winning organization with great growth potential, a modern work environment and you like being appreciated and rewarded for your efforts to help the team continue to win, you should be a Great Dane Employee. Terrific benefits. Great opportunities for salary and job advancement and a generous bonus plan, all make Great Dane a family you should join.

Weekend Shift
Work 36 hours and Get Paid For 40 Hours
(Equates to \$11.11 per hour)
*Work Three Days (Friday-Sunday) and be off four days (Monday-Thursday)
*3 Twelve Hour Shifts

One of the best wage and benefit packages anywhere in Northern Nebraska, and all training provided.

- Great Dane Offers:**
- Competitive Wages • Regular Merit Increases • Paid Weekly
 - Shift Premium • Medical Insurance • Prescription Drug Insurance
 - Dental Insurance • Vision Insurance • Life Insurance
 - Optional Universal Life Ins • Disability Insurance • Gain Sharing
 - 10 Paid Holidays • Bonuses • Credit Union
 - Up to 4 Weeks Vacation
 - Company Matched 401 (K) • Company Paid Pension Plan

Individuals interested in joining a leader in the manufacturing of truck trailers should apply now at

Great Dane Trailers

1200 N. Centennial Road • Wayne, Nebraska 68787
*A division of Great Dane Limited Partnership EOE

FULL TIME office position needed for clerical and data entry. Please call Sonita Express at Laurel, NE (402-256-3563 or (402) 369-2324, evenings and ask for Lon.

EXTRA INCOME. \$12-\$17 an hour track and file U.S. Government HUD/FHA mortgage refunds. No experience necessary. Training provided. Call Tracker Resource 1-888-917-8333.

DIRECTOR OF NURSING

We are seeking an outstanding RN with Long Term Care experience to be our Director of Nursing for our 35-bed skilled nursing facility. Must have a Nebraska License. We offer a competitive package of benefits. Contact Pam Fielder, Adm at Park View Haven, 309 North Madison, Coleridge, NE 68727. (402) 283-4224

MFE/D EOE

HELP WANTED

Join the Homestead Homes team, the fastest growing package home company in the U.S.A., currently providing homes to 10 states. Knowledge of AutoCAD (R14 or greater) is a must. Homestead Homes provides excellent opportunities for growth and advancement along with competitive wages. Send resume to Kyle at Homestead Homes of America, Inc., 106 Main Street, Wayne, NE 68787 or fax: 402-375-2358 or e-mail resume to knelsen@homestead-homes.com.

WANTED

PART TIME FILL-IN CERTIFIED NURSING ASSISTANT

For Providence Medical Center's Home Health, Hospice and Personal Care Services.

Duties include help with bathing, making meals, light housekeeping and running errands for patients. The service area includes a 45 mile radius surrounding Wayne. Must be an energetic and caring individual. For a rewarding experience, contact Terri Munter at 402-375-4288 or 402-375-3800.

Providence Medical Center is an Equal Employment Opportunity Employer.

Providence Medical Center

1200 PROVIDENCE ROAD • WAYNE, NEBRASKA 68787

Providence Medical Center in Wayne, NE

has an opening for a full time Speech Therapist. Providence Medical Center offers very competitive wages and a generous benefit package. Quality patient care is our priority. If you are interested in becoming a member of the Providence Team, please contact Diane Peterson, Therapy Director, or Sonja Hunke in Human Resources at 402-375-3800. Providence Medical Center is an Equal Opportunity Employer

DRIVERS WANTED

Heritage Industries, Inc. has an opening for a Field Services Technician to deliver, install and do minor field repairs for steel Drive-Up ATM buildings throughout the country. Home most weekends. Vacation and 401 (K) eligibility after one year. Insurance package available after 30 days. CDL required. Send resume to Leif Olson at Heritage Industries, P.O. Box 37, Wayne, NE 68787.

Production Workers

Heritage Industries, Wayne, NE, the world leader of ATM enclosure buildings, is looking for the following: welders with MIG or TIG experience and autobody technicians. Vacation and 401(K) eligibility after one year. Insurance package available after 30 days. Apply in person at Heritage Industries, 905 Centennial Road, Wayne, NE 402/375-4770

FOR SALE

NEW HOMES AVAILABLE NOW IN SUNRISE COVE

(West side of Providence Rd., north of Armory)

Single family & townhomes - 1166 sq. ft. & up starting at \$86,500

Yakoc Construction Co. 375-3374

New Listing!

PROPERTY EXCHANGE PARTNERS

112 WEST 2ND STREET • WAYNE, NE OFFICE: 375-2134 • 800-457-2134 www.propertyexchangepartners.com

DARRIEL FUELBERTH - BROKER DALE STOLTENBERG - BROKER

FOR SALE 1997 Polaris XC 600

Composite skis, cover, new license for 2004-05 \$2,100 Call 605-256-4896

LEARN TO Earn: 2K 25K weekly potential. Proven system, not MLM, Call 1-800-272-3118.

WANTED

NEED A night out or even an afternoon? Call for experienced, responsible and reliable babysitters. Very flexible. Call 402-833-5044. Leave a message if no answer, and your call will be returned.

ROOMMATES WANTED to share 3-bedroom house with college student. Reasonable rent. Ph. 402-720-4057.

GARAGE SALE

COMING NOV. 22nd, LARGE Avon Garage Sale from 8:00 a.m. till 1:30 p.m. at Winning Finish, 317 South Main Street, Wayne. Huge selection of Collectibles, Steins, Plates, Figurines, etc. Mark your calendar for this one!

CHECK YOUR AD!

All advertisers should check their ads in the first issue and report any errors at once to the advertising department. No allowance will be made after the first issue. The Wayne Herald/Morning Shopper will not be responsible for damages resulting from any errors.

CAT LOVERS DELIGHT in Laurel Burch ceramics at ANTIQUES ON MAIN at 207 Main in Wayne.

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.

Make your snap ad in the Morning Shopper or Herald really stand out, add a dingbat! Several to choose from. Call Jan at the Wayne Herald for all the details! 402-375-2600 or 1-800-672-3418.

MAKE MONEY from stuff you don't want any more! Did you just read this ad? Then so did hundreds of other people! Snap ads are cheap and effective, call the Wayne Herald-Morning Shopper today @ 402-375-2600 and start making money from your old stuff today!

INTERIOR PAINTING: Brighten your living space with a fresh new coat of paint in time for the holidays. For a free estimate, contact Mike at 402-256-9635.

MORE SMORES! Stop in at ANTIQUES ON MAIN at 207 Main St. in Wayne.

QUALITY FOODS is taking orders for seasoned Prime Rib and oysters for the Holidays. Also let us help with your catering needs through the Holidays. Ask us about boneless pork prime rib and boneless pork crown roast with stuffing. Call us at 375-1540.

READERS BEWARE! Job opportunities being offered that require cash investment should be investigated before sending money. Contact the Better Business Bureau to learn if the company advertised is on file for any wrong doing. The Wayne Herald/Morning Shopper attempts to protect readers from false offerings, but due to the heavy volume we deal with, we are unable to screen all copy submitted.

SAVE AN extra 20% on all red dot sale tags in Swan's Bargain Basement. Petties-Misses-Women's sizes. Sportswear, slacks, knit tees, polo's, sweaters, pant sets, dresses and coats. Swans, 205 Main St., Wayne.

SWAN'S OUTERWEAR coat sale- save on all leathers, suedes, and cloth coats in a variety of lengths. Swans has LOTS of, warm fashion neck scarves, boas, hats and gloves! Also check the fashion shoes and boots. Swans, 205 Main St., Wayne.

THE SHED: Antique furniture and collectibles. Come look. For appointment, call Karen Anderson at 402-584-2288.

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. (lowa statewides also available).

WE BUY and sell guitars, drum sets and musical equipment. Creative Entertainment on the corner of 4th & Floyd, Sioux City, IA. Ph. 712-255-9757.

YOU HAVEN'T lived until you've smelled "Cranberry Clove", one of the new Beanpod Candle scents at ANTIQUES ON MAIN at 207 Main St. in Wayne.

SERVICES

EXCAVATION WORK: Farmssteads cleared, Trees/Concrete Removal, Basements Dug, Building Demolition, Ditch Work. Dennis Otte 375-1634.

FOR SALE: Black Dirt/Clay Dirt/Slag - 4 sizes. Hauling available. Call Dennis Otte, 375-1634.

TRAILER HITCHES, wiring, and RV repair, sales and service. Jeff @ 287-3019. Logan Valley Hitch & RV repair.

POLARIS 1997 XC 600 snowmobile for sale. Composite skis, cover, new license for 2004-05. \$2,100. Call 605-256-4896.

RED ROCK, river rock, fill sand and gravel. Laurel Sand & Gravel. Ph. 402-256-3512.

SHINGLES FOR sale: Discount prices on quality new laminated and 3-lab shingles. Call Scranton Construction. 402-379-1845, or 640-7701.

FOR RENT

The family of Joseph M. Dorcé expresses its deepest gratitude to family and friends for all their support: prayers, cards, e-mails, memorials, food, flowers, encouraging words, acts of kindness, condolences and visits at the time of our father's death. We thank the wonderful people who staff Providence Medical Center in Wayne, Mercy Medical Center and Siouxland Dialysis Center in Sioux City and the Pender Care Centre for their personal care, concern and compassion for our father during the last months of his life. We thank Scott Hasemann and his staff at the funeral home for their sensitivity and services. And we thank Fr. Mark Tomasiwicz for helping to organize the liturgies that celebrated Dad's new life and the good folks of St. Mary's parish who extended hospitality at the reception and luncheon. You have all made God's loving presence and blessings apparent to us. We are grateful.

2-BEDROOM APARTMENT for rent in Winside. Appliances furnished. Central heat and A/C. Call 286-4243. Leave a message.

ACREAGE FOR rent between Laurel and Coleridge. Ph. 256-9126

ALL REAL estate advertised herein is subject to the Federal Fair Housing Act which makes it illegal to advertise "any preference, limitation, or discrimination because of race, color, religion, sex, handicap, familial status or national origin, or intention to make any such preference, limitation, or discrimination." State law also forbids discrimination based on these factors. We will not knowingly accept any advertising for real estate which is in violation of the law. All persons are hereby informed that all dwellings advertised are available on an equal opportunity basis.

FOR RENT in Wakefield: 2-bedroom house, 1-bedroom apartment and a 3-bedroom apartment. References and deposit required. Call 402-287-2027.

FOR RENT IN WAYNE: Large, very private, 2 bedroom apartment within easy access of college. Off street parking. Available now. Call 489-9305 for special rate. If no answer, leave message.

FOR RENT in Winside: 3-bedroom, 2 bath home, central air, off street parking. No smoking or pets. References and deposit required. Available in December. Call Bill Burreis at 286-4839 after 6 p.m.

FOR RENT in Winside: Nice 2-bedroom apartment. Stove, refrigerator and central air. Off street parking. Close to school. No smoking or pets. References and deposit required. Call Bill Burreis at 286-4839 after 6 p.m.

FOR RENT or Sale: Nice, 3-bedroom trailer. Washer, dryer, appliances furnished. Available immediately. Call 402-256-9513.

FOR RENT: 2-3 bedroom, 2 bath, house in Wayne. Stove and refrigerator furnished. Laundry hook up, A/C. One-car garage. Available December. No smoking. No pets. No parties. Deposit required. Ph. 402-286-4819.

FOR RENT: 2-bedroom apartment, partly furnished with washer and dryer. Close to college. Off street parking. No pets. No parties. Ph. 375-4338.

FOR RENT: 4-bedroom house, 1/2 block from campus. Appliances furnished. Call after 7 p.m. Ph. 375-3663.

FOR RENT: Nice 2, 3, and 4 bedroom apartments. All new heat pumps and central air. No parties. Call 375-4816

HOUSE FOR RENT: 2-bedroom ranch with appliances, full basement. \$200 a month, located 20 miles north of Wayne. Call 402-256-9417.

STORAGE UNITS available. Size 14' x 31', \$50 per month. If you wish to store a single boat or car, \$20 per month. Please contact Dave Zach at 375-3149 or Jon Haase at 375-3811.

EARLY DEADLINE NOTICE
for the November 27th Wayne Herald.
CLASSIFIEDS
Ads by Friday, November 21 by 5 p.m.
Snap Ads by Monday, November 24 by Noon
LEGALS
by Friday, November 21 at 5 p.m.

SPECIAL NOTICES

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

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.

STAY AT HOME CHRISTIAN MOM starting day care. Will provide loving, nurturing environment and preschool education for your children. Rates start at \$2.00 an hour and for siblings rates vary. Meals are included. Located 4 miles west of Wayne on Hwy. 35 and 1/2 south. Call Holly at 375-3755.

THE ENTREPRENEURSHIP class at Wayne High is opening a school store at First National Drive-In Bank for the holiday season beginning Nov. 20-Dec. 20. Open Thursdays 4-7 p.m. and Saturdays 9 a.m.-1 p.m.

TICKETS AVAILABLE for "Christmas in the Country" with FOR THE MASTER & friends at The Barn (Merle Ring's farm - 4 miles east and 1/2 mile south of Wayne). Performance times: Dec. 5 - Concert at 7 p.m.; Dec. 6 - Concert at 3 p.m. (SOLD OUT), Meal at 5:30 p.m., Concert at 7 p.m.; Dec. 7 - Concert at 3 p.m., Meal at 5:30 p.m., Concert at 7 p.m. Cost for concert only: \$5 Adults, \$3 for children 12 and under. Cost for meal plus concert is \$20. Tickets may be purchased at BankFirst or Pac 'N Save in Wayne or call 402-375-5033. Seats are limited! Make checks payable to: "For the Master" and mail to 115 W. 4th St., Wayne, NE 68787

NEBRASKA STATEWIDES

ADVERTISE STATEWIDE for \$175/25 word classified ad. Over 170 newspapers with circulation of more than 400,000. Contact your local newspaper or call 1-800-369-2850.

A BABY to love. A sincere, loving financially secure couple promises to devote our love & life to your baby. Expenses paid. Please call Nancy and Neil 800-391-9098.

\$\$\$CASH\$\$ CASH now for structured settlements, annuities, and insurance payouts. 800-794-7310. J.G. Wentworth... JG Wentworth means cash now for structured settlements.

CHOOSE YOUR tour - Alaska June 2-25 (\$2,490) or Oregon Trail July 10-27 (\$1,490). Includes double occupancy lodging, bus and cruise transportation, shows/exhibits, some meals. Brochures available from Flory Tours, 1142 E. Euclid, McPherson, Kansas 67460. 620-241-1056. florytours@alltel.net.

ABSOLUTE AUCTION of real estate & personal property, former Arnold Lumber Yard at corner of NE #92 and NE #40 in Arnold, Nebraska. New tools, hardware & lumber supplies sell at 10 am, lumber yard or commercial site at 1:30 pm November 29, 2003. View www.agriaffiliates.com for sale brochures, call Agri Affiliates at 308-534-9240.

NO DOWN payment? Problem Credit? Own a brand new home without the big down payment. If you're motivated w/\$40k+ income call us at 1-800-830-2006, visit www.americanhomepartners.com.

STEEL BUILDINGS sale! No obligation, free quote. www.sentinelbuildings.com. All steel, all the time Sentinel Buildings, 800-327-0790, extension 79.

ECONOMIC DIRECTOR position. Send resume to Chamber of Commerce, 135 West 8th, Cozad, NE 69130.

IMPERIAL MANOR is looking for Aides, Med Aides, and LPNs. Part and full time available. PO Box 757, Imperial, NE 69033. 308-882-5333. EEOC. Drug testing required.

DRIVER: START up to .37 cpm. Plenty of miles! Great benefits & equipment. New hometime policy! 94% no touch. Teams welcome! Gainey Transportation, 800-287-0376.

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

Something You've Always Wanted to Do!

Joseph's \$2,000 Scholarship

Colleges of Beauty

- Classes Start Monthly
- Financial Aid Available to Those Who Qualify
- Individual Instruction and Small Classes
- High School Diploma or GED Welcome

Call for a FREE brochure & Scholarship Application!
1-800-742-7827

Cosmetology:
Hastings • Grand Island • Kearney • North Platte • Norfolk • Beatrice • Lincoln
Barbering: Lincoln & Kearney

SUPER 8 MOTEL

4100 W. 41st Street • Sioux Falls, SD
605-361-9719 • 1-800-800-8000

15% OFF on regular room rates
Coupon must be presented at check-in (Not Available During Special Events No Other Discounts Apply) Reservations Required. Expires: 04/30/04.

- Pay For View Movies • Wheelchair Suites • Voice Mail
- FREE Continental Breakfast • Children 12 & under FREE • One block North of the Empire Mall and Restaurants •

ACCOUNTING

Certified Public Accountant

Kathol & Associates P.C.

104 West Second Wayne
375-4718

PLUMBING

For All Your Plumbing Needs Contact:

Spethman Plumbing
Wayne, Nebraska

Jim Spethman
375-4499

SERVICES

Join the Century Club

Are you 55 or better? Free personalized checks. No charge on money orders. No charge on traveler's checks. Special travel offers.

Ginny Otte
Coordinator

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

INSURANCE

Complete Insurance Services

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

First National Insurance Agency

Gary Boehle - Steve Muir
303 Main - Wayne 375-2511

REAL ESTATE

- Farm Sales
- Home Sales
- Farm Management

MIDWEST Land Co.

208 Main • Wayne, NE
402-375-3385
Quality Representation For Over 48 Years!

COLLECTIONS

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

ACTION CREDIT

112 EAST 2nd STREET (402) 375-4600
P.O. BOX 244 (888) 375-4608
WAYNE, NEBRASKA 68787 FAX (402) 375-1910

Northwest Nebraska Insurance Agency

111 West Third St. Wayne
375-2696

- Auto • Home • Life
- Health • Farm

Serving the needs of Nebraskans for over 50 years.
Independent Agent

PROPERTY EXCHANGE PARTNERS

112 WEST 2ND STREET
PROFESSIONAL BUILDING
WAYNE, NE 68787
OFFICE: 375-2134
800-457-2134

DARREL FUELBERTH - BROKER
DALE STOLTENBERG - BROKER

BBB MEMBER
BETTER BUSINESS BUREAU

www.propertyexchangepartners.com

VEHICLES

HEIKES Automotive Service

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

419 Main Street Wayne
Phone: 375-4385

STATE FARM INSURANCE

Like a good neighbor, State Farm is there.®

- Auto, Home, Life, Health

402-375-3470
118 W. 3rd St. Rusty Parker, Agent

1ST REALTY SALES & MANAGEMENT

201 Main Street, Wayne, NE 68787 375-1477

Anna Nette Broker, ORE, CR 375-3376
Robin Christie Sales Associate 359-0568

E-Mail: anette@1strealty.com
WebSite: www.1strealty.com

Larry Burdette Sales Associate 375-5478
Cathy Christensen Sales Associate 375-4058

YAMAHA Kawasaki
Let the good times roll.

HONDA
Come ride with us.

- Motorcycles • Jet Skis
- Snowmobiles

B & B Cycle

So. Hwy 81 Norfolk, NE
Telephone: 371-9151

All You Need To Put A Sparkle In Someone's Eye...

Hallmark

The Final Touch

110 So. Logan St. Hours: M-F 9-6; Th. 9-7 Sat. 9-3; Sun. 11-3
402-375-2035

Is Just Around The Corner

