

The Wayne

Property of

NOV 3 0 ENT'D

WAYNE PUBLIC LIBRARY

Sections - 3 Pages - 20

Single Copy 75^e

Thursday, Nov. 30, 2006 131st Year - No. 9

Parking, light poles debated

By Clara Osten

Of the Herald Parking in Wayne was again debated during Tuesday's meeting of the Wayne City Council.

In addition to several ordinances in regard to parking on terraces and grass areas, the council discussed parking in areas around Wayne Elementary School.

The council passed Resolution 2006-88, which supports an application by Wayne Community Schools for funding through the Nebraska Department of Roads' Safe Routes to School Program.

Daryl Schrunk, Wayne Elementary Principal told the council he had looked at a number of options and spoken to a number of city officials.

"My main concern is the safety of the children. I am open to any suggestions," Schrunk told the council.

In a related agenda item, the council passed Resolution 2006-89 to establish one way traffic on Fourth Street and two way traffic on Fifth Street between Sherman Street and School View Drive.

Fourth Street is already designated as one way traffic, but the resolution will allow for enforcement.

Mick Kemp, who lives in the area, told the council he was concerned with safety of children if the street were to become a twoway street.

Police Chief Lance Webster said the area is congested and "there is no easy or perfect solution. This a good starting point and with everyone working together, we can come up with a solution."

Following considerable discussion, the council voted to move forward with Ordinance 2006-27, which would restrict parking from 7 to 9 a.m. and 3 to 5 p.m. on the north side of the centerline of Fifth Street from Sherman Street to School View Drive:

The council also made a recommendation to the Nebraska Department of Roads in connection with the incorrect light poles on the Main Street project.

Garry Poutre showed the council examples of the finish on the light poles. He explained the differences between what the city had asked for and what the poles that were delivered actually look like. He said the factory that produced the poles has offered a \$60 per pole deduct for the incorrectly finished poles.

Council member Dr. Will Wiseman said he felt the city needed to insist "we get what we want."

Following the discussion, the council voted to not accept the current poles and request that new ones be manufactured and installed at the manufacturer's expense.

All of the light poles have been installed and crews are currently working on the wiring to make them operational. It is anticipated that this should be completed during the week of Dec. 11.

Several presentations were made during the meeting. They included a first place award from the Nebraska Community Improvement Program (NCIP) to the Wayne Area Economic Development, Inc. In making the presentation, Mayor Lois Shelton noted that the organization is the first of its kind in Nebraska and is being looked at favorably by many groups.

Also receiving recognition was the WSO Show and organizer Della Pries. The event received honorable recognition from NCIP. City employees received an award from the Siouxland Community Blood Bank for participation in blood drives.

The council gave its approval for the purchase of a used snow blower if it meets the city's needs.

Ashtin Arens of Pierce was among those who had the opportunity to visit with Santa during the Christmas-n-Carroll Craft Show. He was all smiles as he told of his wishes and received a bag of treats from the jolly old man in red. Santa's visit was sponsored by the Carroll Volunteer Fire Department. Ashtin is the son of Kristie Arens

Holiday events planned for Wayne

Main Street Wayne is inviting individu- Wednesday, Dec. 6 from 4-7 p.m. Trees als, businesses, and organizations to participate in the Annual Holiday Events that have been planned this year.

unique opportunity to promote your organization or business in front of a large group of spectators."

Fantasy Forest provides the back-drop for other events including the Rotary's Annual Soup and Pie Fundraiser and St. Mary's Church Bake Sale on Thursday, Dec. 7, Wayne Area Chamber of Commerce Chamber Coffee at 10: a.m. on Friday, Dec. 8, and the Holiday Sounds Bell Concert on Friday evening at 7 p.m.

Fantasy Forest is open to the public for viewing Thursday Dec. 7 from 5-8 p.m., Friday Dec. 8 from 10 a.m. until 6 p.m. and Saturday Dec. 9 from 9 a.m. - noon at the Wayne City Auditorium.

Set up of trees is scheduled for

و کارو کا د و د

must be removed between 1 and 3 p.m. on Sunday afternoon. Those participating will be responsible for their own artificial tree, ave been planned this year. Organizers note "each event presents a stand, lights, extension cords and decorations. Miniature natural trees with a minimum height of two feet will be permitted. Lights or styrofoam will not be allowed on these trees due to their flammable nature. Signs identifying the name of the organization will be provided.

Christmas on the Main events on Dec. 7 include the Annual Parade of Lights, Living Windows and Santa's Visit.

Organizers would like businesses, groups, clubs, churches, or organizations be a part of this festive evening by participating in the Parade and/or presenting a Living Window in one of the downtown business windows. The Parade begins at 7 p.m. and the Living Windows will open at 7:30. Santa will be available to visit with

area children at Jacob's Room after the Parade.

The parade route begins at First and Main Streets and proceeds to the corner of Sixth and Main. Entries should be adequately lit in a festive manner. Parade entries may be strolling or motorized and candy may be passed out or tossed into the crowd along the parade route. Candy or other items may not be thrown from any vehicle or float. Entries should plan to line up on First Street, West of Main Street at 6:45 p.m., in the order of first come, first in line. Santa in the Main Street Wayne sleigh will conclude the parade.

Living Window space is available to any organization wishing to participate. Many of the downtown businesses would be happy to host a Living Window Presentation. Anyone with questions is asked to contact the WAEDI office at 375-2240.

Bell choirs from four area churches, First Presbyterian, First United Methodist, Grace Lutheran and Our Sayior Lutheran Church will present "Holiday Sounds" on Friday, Dec. 8 at the City Auditorium. A free-will offering will be taken with proceeds going to the respective choirs.

Going up.....

Crews from Kayton Electric have been busy in recent days installing light poles throughout the downtown area. Crews will complete the installation and wiring process while the city and State of Nebraska work with the manufacturerer of the poles on issues concerning the coating/finish of the poles.

lecor

Obituaries

2A

Marvin Paulson

Marvin D. Paulson, 85, of Wakefield, Nebraska died on Thursday, Nov. 23, 2006 at the Wakefield Health Care Center in Wakefield.

Services were held on Tuesday, Nov. 28 at St. John's Lutheran Church in Wakefield with Pastor Jerome Cloninger officiating.

Marvin D. Paulson was born in Ponca on May 19, 1921, the son of Oscar and Viola (McPheren) Paulson. He was inducted into the Army in January of 1943. He served as a truck driver in several battles and campaigns including Normandy, Northern France, the Ardennes, Rhineland and Central Europe. He received his honorable discharge in December of 1945. On Sept. 8, 1947 he married Evelyn Beckner in Elk Point, SD. He worked as a farmer, truck driver, and transportation manager for schools in Wakefield, Fort Morgan and Brush, Colo. He retired in 1983 and moved back to Wakefield. He was a member of the American Legion Post #81 in Wakefield.

Survivors include his eight children, Rosalind Woods, Marvene and Lyle Eckberg, Sandy and Mike Benson, Ron and Josie Paulson and Doug Paulson all of Wakefield, Virginia Dunklau of Deadwood, S.D., Karen and Jim Thomsen of Stromsburg and Dale and Deb Paulson of Wayne; 24 grandchildren, 19 great-grandchildren; a sister, Joann Ellis of Wayne, three brothers, Glenn Paulson of Wakefield, Delmar Paulson of Oakland and Richard Paulson of Dayton, Ore.

He was preceded in death by his parents, his wife Evelyn, a daughter Barbara Jorgensen, granddaughter Audrey Paulson, grandsons Scott Woods and Jared Rutar and a brother, Frances Paulson.

Memorials may be made to Salem Lutheran Church in Wakefield.

Burial was at the Greenwood Cemetery in Wayne with military honors by Wakefield American Legion Anton Bokemper Post #81. Bressler-Munderloh Funeral Home in Wakefield was in charge of arrangements.

Ray Schreiner

Ray A. Schreiner, 85, of Pierce, died Sunday, Nov. 19, 2006 at Faith Regional Health Services in Norfolk.

Services were held Friday, Nov. 24 at Zion Lutheran Church in Pierce. The Rev. Gordon Bruce officiated.

Ray Arthur Schreiner was born Nov. 29, 1920 in Pierce to Irvin and Marie (Miller) Schreiner. He was baptized and confirmed at Zion Lutheran Church at Pierce. He attended rural Pierce school northeast of Pierce through eighth grade. On March 4, 1945 he married Loreen Carstens at St. John's Lutheran Church of rural Pierce. The couple farmed north of Pierce, retiring in 1983 and moving into Pierce. He was a lifelong member of Zion Lutheran Church in Pierce where he held various church offices.

Survivors include his wife, Loreen, of Pierce; brothers-in-law, sisters-inlaw, including Evelyn Schreiner-Herbolsheimer of Winside; nieces and nephews.

He was preceded in death by his parents, two brothers and one sister. Pallbearers were Mark Buss, Duane Schreiner, Mark Schreiner, Tom Carstens, Duane Lienemann and Dennis Rakowsky.

Burial was in Prospect View Cemetery, rural Pierce. Stonacek Memorial Chapel in Pierce was in charge of arrangements.

Accident sends five to hospital

accident on Nov. 26 that sent five Dominigo, 7, and Henry Mateo, 4, people to the hospital.

south of Wayne on Highway 15. A

all of Schuyler, were transported to The accident occurred at about Providence Medical Center in 5:45 p.m. approximately 12 miles Wayne. Gomez and Dominigo were later transferred to Mercy Medical

Douglas Mantey

Douglas D. Mantey of Carol Stream, Ill, formerly of Norfolk, died Friday, Nov. 24, 2006, in Colmar, Penn.

Services will be at 10:30 a.m. on Friday, Dec. 1 at St. Paul's Lutheran Church in Norfolk.

Douglas Dean Mantey was born on Feb. 13, 1949, in Norfolk, the son of Alfred and Irene (Ellenberger) Mantey. He was baptized and confirmed in St. Paul's Lutheran Church and attended St. Paul's Elementary School before graduating from Norfolk High School in 1967. He continued his education by graduating from Wayne State, in 1971, with a degree in business. He was member of the Delta Sigma Pi Fraternity. He was employed as a bank examiner in western Nebraska before working for Richman Gordman Stores in Omaha. After a number of years, he moved to Chicago where he was employed as an Account Executive for the Randa Corporation, formerly the Humphries, Inc. While he was living in Chicago, he was formerly married to Ginney Hitchon. He was an active member of the Good Shepherd Lutheran Church in Downers Grove, Ill. He had a lifelong love of music, enjoyed his family and made sure he attended as many activities of his nieces and nephews as he could.

Survivors include his mother, Irene; brother and sisters, Curtis and Barbara Mantey of Port Orchard, Wash., Marla and Kenneth Austin of Wayne and Tamara and Daniel Shaffer, of Colmar, Penn.; 11 nieces and nephews.

He was preceded in death by his father and grandparents.

Burial will be in St. Paul's Lutheran Cemetery. The Home for Funerals in Norfolk is in charge of arrangements.

Burdette 'Buck' Hansen

Burdette "Buck" Hansen, 88, of Wisner died Monday, Nov. 27 at the Life Care Center in Elkhorn.

Services were held Thursday, Nov. 30 at the United Methodist Church of Christ in Wisner with Pastor

Scott Evans officiating.

Burdette Hansen was born July 6, 1918 at Wayne to Richard and Josephine (Hansen) Hansen. He was baptized and confirmed in the Lutheran Church in Wayne. He attended Wayne County Rural District School #26 and graduated from Wayne High School in 1937. He moved to California and worked at a grocery store in Pasadena for one year and then worked at Von's Market in Los Angeles and became the Produce Manager before leaving to work for Canon Electric, making airplane parts for the Army. In 1942 he returned to Wayne to help his father on the farm. On Dec. 21, 1943 he married Maxine Humphreys at the United Methodist Church Parsonage in

The Stanton County Sheriff's sengers, Edward Gomez, 31, Wisner. She died on Aug. 17, 1988. In May of 1944 he went to serve in Office investigated a two vehicle Melina Mateo, 13, Griselda the United States Army during WWII. Upon returning home, he began working for Bud Scheers of Pilger Implement and later became manager of the Firestone Store. In 1946 he purchased the Sinclair Station operating it for 10 years before purchasing a Texaco Station and Standard Station. He operated Hansen's Station for a total of 35 years. In 1980 he sold the business and then began selling cars for Farmer's Garage in Dodge, retiring in 2001. On Aug. 12, 1989 he married Alice Marie (Albers) Griffith at the Christ Lutheran Church in Wisner. She died Nov. 25, 1998. He was a member of the United Methodist Church of Christ in Wisner, American Legion Post #85 of Wisner, Veterans of Foreign Wars Post #5767 of Wisner, Wisner Lions Club, Wisner Chamber of Commerce, served on the Wisner City Council, served on the Wisner Medical Board for its entire existence-which built the medical clinic and served on the Wisner Manor board for 19 years. Survivors include daughters Jean Lynn Elliott of Chicago, Ill. and Joann and Bill Tate of Omaha; four granddaughters; step-children, Jerry and Carol Griffith of Wisner, Beverly and Lee McKinney of Denver, Colo., Maureen and Gary Bliemeister of Fremont, Stanly and Lynette Griffith of Rock Springs, Wyo.; seven step-grandchildren; two step great-grandchildren; sister, LaVonne and Allen Epstein of North Hollywood, Calif.; several nieces and nephews including a special niece, Connie Backus Yoder of Lincoln. He was preceded in death by his parents, a stillborn son, Craig, first wife, Maxine and second wife, Alice Marie, one brother, Vernon Hansen and one sister, Rachel Laing.

Wayne Food Pantry shares needs list

At this time of year many groups, (we can not accept homemade). organizations and individuals are making contributions to local and area food pantries.

The Wayne

While the Wayne Food Pantry welcomes all of these donations, a reminder has been issued that the needs of the Food Pantry continue year-round and encourage donations throughout the year.

The following is a list of items need at the Wayne Food Pantry Paper Products: bathroom tissue, paper towels, Kleenex or similar tissues, disposable diapers.

Cleaning items: Detergent, etc., laundry soap in small to medium size and hand soap.

Canned Meats: salmon, chicken, ham, tuna, stews, macaroni with meat or cheese (spaghettios or macaroni and cheese), spaghetti sauces

Canned soups: Large family type cans or the medium size. All kinds of soup. Canned fruit: peaches, pears,

fruit cocktail, apricots, applesauce etc.

Peanut butter, jelly, jams, honey

Wayne County Court

Criminal Proceedings

St. of Neb., pltf., vs. Maurico Wayne, Robles-Ayala, def. Complaint for Driving While Under the Influence of Alcoholic Liquor (Count I) Driving without a license (Count II) and Careless Driving (Count III). Fined \$575 and costs, sentenced to seven days in jail and dr. lic. suspended for six months.

St. of Neb., pltf., vs. Michelle McClelland, Wayne, def. Complaint for Dog Running at Large (Count I) and Dog License (Count II). Fined \$35 and costs.

St. of Neb., pltf., vs. Kathryn Ferden, Norfolk, def. Complaint for Possession Minor in or Consumption. Fined \$250 and costs.

St. of Neb., pltf., vs. Ann Dee Adelung, Nebraska City, def. Complaint for Minor in Possession or Consumption. Fined \$250 and

Boxed meals - hamburger, chicken or tuna helpers.

Jell-O and puddings. Cereals - hot and cold.

Flour, sugar, Bisquick, pancake mix, cake mixes, cookie mixes, muffin mixes.

Pasta, dried beans, rice. Baby food, formula, evaporated milk

Canned vegetables: peas and carrots, potatoes, mixed vegetables (please NO corn or green beans).

Toiletry items: shampoo, deodorant, toothpaste, toothbrushes, combs, hairbrushes, and hand lotion.

All non-perishable food items can be used.

All items must be sealed as purchased.

Monetary donations are very welcome and are used to purchase such items as milk, meat, bread, fresh fruits and vegetables, etc. Make checks payable to Wayne food Pantry or Dan Sukup. Please mail checks to Dan Sukup, 57605 852nd Road, Wayne, Neb. 68787.

costs. St. of Neb., pltf., vs. Bonnie McGinn, Wayne, def. Complaint for Minor in Possession or Consumption. Fined \$250 and costs.

St. of Neb., pltf., vs. Tim Lueth, Jr., Wayne, def. Complaint for Issuing Bad Check. Fined \$200 and costs and ordered to pay restitution of \$32.28.

St. of Neb., pltf., vs. Eric Peterson, Pilger, def. Complaint for Driving While Under the Influence of Alcoholic Liquor (second offense) and Minor in Possession or Consumption. Fined \$1,000 and costs, sentenced to 30 days in jail and dr. lic. suspended for one year. St. of Neb., pltf., vs. Mike Temme, Wayne, def. Complaint for Minor in Possession or Consumption. Fined \$500 and costs and sentenced to three days in jail.

St. of Neb., pltf., vs. James

northbound vehicle driven by Pascual Mateo-Lucas, 26, of Schuyler lost control and spun into the path of a southbound car driven by Dani Thoene, 27, of Lincoln. Mateo-Lucas and four of his pas- accident.

Center in Sioux City, Iowa. Speed and icy road conditions at the time were contributing factors to the accident.

Thoene was not injured in the

Low

26 27 25

2**3** 2**2**

24

15

Precip Snow

.04

A Quick Look-Date

orded 7 a.m. for previous 24 hour period Precip./mo. - .29' Yr./Date -23.08"

High

6**9** 5**6**

53

5**6**

32

40

42

Nov. 23

Nov. 24

Nov. 25

Nov. 26

Nov. 27

Nov. 28

Nov. 29

Chamber Coffee

WAYNE - This week's Chamber Coffee will be held Friday, Dec. 1 at Bomgaars. The coffee begins at 10 a.m. and announcements at 10:15.

Coats available

AREA - The Coat Closet located at First Presbyterian Church in Wayne has coats available at no cost to anyone in need. They can be picked up at the church at Third and Lincoln Streets between 8:30 and 11:30 a.m. or by appointment by calling the church at 375-2669.

Gifts for Kids

AREA - The Gifts for Kids program benefits Wayne area children. Gift requests are displayed on a Christmas tree

located at Pamida in Wayne. Residents are being encouraged to choose a gift tag from the tree to help local families in need. Coordinator Kathy Berry thanks the community for its support of this holiday season event. For more information, contact Berry at 375-3066.

Benefit planned

AREA – A benefit will be held Sunday, Dec. 3 in the Dixon Town Hall for Duane and Kim Nelson who lost their home and contents in a fire recently. A soup luncheon will be held from

11 a.m. to 1:30 p.m. and supplemental funds will be provid-**Thrivent** ed Financial for Lutherans.

Ben Krupicka, Wayne Elementary

Burial was in the Wisner Cemetery with military rites by Wisner American Legion Post #85 and Wisner Veterans of Foreign Wars Post #35767. Kuzelka - Minnick Funeral Homes in Wisner was in charge of arrangements.

Warren Dean Bilson

Warren Dean Bilson, 83, formerly of Wayne died Nov. 24, 2006 in Glendale, Ariz.

Warren Dean Bilson was born May 31, 1923 in Gillette, Wyo. He served in the U.S. Navy during World War II. He lived most of his life in Wayne and was a letter carrier for the U.S. Postal Service until 1970 when he moved to Scottsdale, Ariz.

He was preceded in death by his wife, Patricia, in 2002.

Burial was in the National Memorial Cemetery of Arizona.

NNPHD involved in health education

it as soon as possible. Health promotion and disease prevention campaigns are key to educating the public about health risks whether the risk is seasonal flu, Norovirus (stomach "flu"), mumps, pertussis (whooping cough), E.Coli, salmonella, or campylobacter poisoning or other infectious and contagious diseases.

The Northeast Nebraska Public Health Department, however, is involved with much more than the health education aspect of protecting the public's health. Monitoring nurses statewide who tried to track and tracking various diseases in the health district is one of the core functions of the local health department. (The health district consists of Cedar, Dixon, Thurston and Wayne Counties). To carry out this responsibility, three NNPHD staff Nebraska are trained in basic epidemiology, Department is the smallest health 2200 (8 a.m. - 5 p.m.) or email them and investigate reported cases of department with just under 33,000 at nnphd@huntel.net.

Nov. 27 - Dec. 3 is National these diseases in conjunction with Immunization Week but it if you the Nebraska Public Health Lab haven't gotten your flu shot yet, get and local medical clinics and hospitals.

> NNPHD performs weekly surease investigation programs, veillance with Providence Medical NNPHD was able to hire a full-Center, Pender Hospital and time public health nurse with some Indian Health Service as well as all of those funds. Julie Rother, R.N., schools in the district to track oversees the NNPHD Public influenza-like-illnesses and other Health Nursing Services programs, infectious diseases. They also colincluding disease surveillance. lect and analyze chronic disease Julie and her husband, Rollie, have information, such as cancers and purchased the building that formerly housed K & G Cleaners and heart disease. Prior to 2000 when the new statewide local health live in the residence on the second departments expanded to cover all floor. They have two adult children, 93 counties, there were only six and two college students. and monitor diseases. Board of Health is currently look-

> The 18 Nebraska Local Health ing for more office space to house Departments, such as NNPHD, operate on the Tobacco Settlement Funds allocated on a population based formula. The Northeast Health NNPHD, call them at 402-375-Public

ې د د د د د کې د دې د کې د کې لوغې لوغې کوغې کو وو وو وو د ووغې د ووغې د وو د د د و د د د و د د د د د

costs. St. of Neb., pltf., vs. Michelle McClelland, Wayne, def. Complaint for Dog Running at Large (Count I) and Dog License (Count II). Fined \$35 and costs.

St. of Neb., pltf., vs. Natalie Marshall, Nebraska City, def. Complaint for Minor in Possession or Consumption. Fined \$250 and costs.

St. of Neb., pltf., vs. James Neel, Wayne, def. Complaint for Minor in Possession or Consumption. Fined \$250 and costs.

St. of Neb., pltf., vs. Logan Wescoatt, Wayne, def. Complaint for Minor in Possession or Consumption. Fined \$250 and costs.

St. of Neb., pltf., vs. Patrick McClelland, Wayne, def. Complaint for Minor in Possession or Consumption Fined \$250 and costs.

St. of Neb., pltf., vs. Emily Swanson, Wayne, def. Complaint for Minor in Possession or Consumption. Fined \$250 and costs.

St. of Neb., pltf., vs. James Schott, Wayne, def. Complaint for Minor in Possession or Consumption. Fined \$250 and

residents in the four county area.

The 2006 Unicameral invested

\$100,000/Local Health Dept to help

develop the surveillance and dis-

The NNPHD administration and

expanding programs and staff,

having outgrown their present

If anyone has questions for

office at 117 W. 3rd St in Wayne.

Schott, Papillion, def. Complaint for Driving While Under the Influence of Alcoholic Liquor. Probation extended to Feb. 1, 2007, ordered to complete alcohol treatment program and sentenced to 30 days in jail.

St. of Neb., pltf., vs. Janae Rise, Fremont, def. Complaint for Minor in Possession or Consumption. Fined \$250 and costs.

St. of Neb., pltf., vs. Morgan Tysor, Wayne, def. Complaint for Reckless Driving (Count I) and Minor in Possession or Consumption (Count II). Fined \$650 and costs.

St. of Neb., pltf., vs. Carlos Vargas, Winnebago, def. Complaint for Operating a Motor Vehicle During Suspension or Revocation (Count I) Improper Lane Change (Count II) and Violation of Child **Passenger Restraint Requirements** (Count III), Fined \$375 and costs. St. of Neb., pltf., vs. Dayton Bell, Wayne, def. Complaint for No Proof of Financial Responsibility (Count I) and No Valid Registration (Count

II). Fined \$150 and costs. St. of Neb., pltf., vs. Andrew Lieswald, Wayne, def. Complaint for Minor in Possession or Consumption. Fined \$250 and costs.

St. of Neb., pltf., vs. Timothy Meyer, Newcastle, def. Complaint for Minor in Possession or Consumption. Fined \$250 and costs.

St. of Neb., pltf., vs. Warren Brown, Jr., Wayne, def. Complaint for Possession of Marijuana, One Ounce or Less. Fined \$100 and costs. St. of Neb., pltf., vs. Larry Washington, Jr., def. Complaint for Possession of Marijuana, One Ounce or Less. Fined \$100 and costs.

St. of Neb., pltf., vs. Alexander Kavan, Cedar Bluffs, def. **Complaint for Minor in Possession** or Consumption (Count I) and **Open Alcoholic Beverage Container** (Count II). Fined \$550 and costs. St. of Neb., pltf., vs. Javier Martinez-Acosta, Norfolk, def. Complaint for Driving Without License (Count I), Possession of Marijuana, One Ounce or Less (Count II) and Possession of Drug Paraphernalia (Count III). Fined \$350 and costs.

 \mathbf{n}

Main Street Focus

evening, Dec. 7 for the "Parade of discovered that there are income Lights" and "Living Windows." Floats are needed!

Get your generators working and your lights connected and help us provide the community some fun and excitement this Holiday Season. The Promotion Committee is requesting that anyone with a boat who would want to enter the parade to please call Irene at the WAEDI. I think they have something special cooked up.

Also, on this night we need groups that would like to create and conduct a "Living Window." If your group or organization is interested in doing a window, please call Irene at the WAEDI office rather than an individual store itself. Irene will coordinate with the businesses on the windows. Businesses that are doing their own "Living

Window" should also contact Irene. "Fantasy Forest" will also kick off that night and continue on Friday with the annual Chamber Coffee and

youth concert. In the evening, there

will be the third annual "Holiday. Sounds" program. Come early Thursday evening and enjoy the Rotary Soup and Pie Supper before all the festivities downtown. The Soup and Pie Supper is a Rotary fundraiser and the proceeds are used to sponsor youth activities and scholarships.

on Saturday, Dec. 2 at Seventh and a building. Main Streets. If you have some free time on your hands and would like ground was broken for the new cell to help, don't hesitate to join us. This year's tree is being donated by Nick and Lisa Hochstein and fami-

Your help is needed on Thursday tion of historic buildings. We also tax credits and incentives involved for building owners who participate for up to 12 years and 10 percent. The presentation and question and answer session was very interesting and it was apparent that we would attempt to get this designation. Our first step is to conduct a nomination and to gather information on our historic buildings. This will be followed by more visits from the Historical Society. When the nomination is complete, it goes to a review board.

They then decide if the nomination is to be sent to the National Register. The time line for this may take several years. The elections to the Main Street

Wayne Board of Directors has been completed and re-elected to the Board is Gary Van Meter, with newly elected Board members Nana Peterson of Antiques on Main and Beth Sievers of the Coffee Shop. Our thanks go to Dr. Chuck Parker and Sandra Gathje whose terms are up as Board members. We wish them the best and hope they continue to stay active in Main Street Wayne and downtown. Gary Van Meter was also elected as MSW's representative on the WAEDI Board.

Have you noticed that all the store fronts in the 200 block of Wayne have been filled? We welcome Jacob's Room and their expansion into the south side of the former Legends building; U.S. Cellular, Wayne Martial Arts Center, Felix Industries Bean Bag Store and the new store that will The Christmas tree will be set up... open shortly in the former Kaup

> And, have you noticed that phone store at the former Main Street Park?

Best wishes to all these new

Capitol View Thank goodness for December

By Ed Howard Statehouse Correspondent The Nebraska Press Association

The Wayne

erald

Thank goodness and whatever else for December.

Even a bad December is inherently better than November.

What do you get in November? Elections, for one thing. November can't even be credited with marking the merciful end of election campaigns. The new ones start the day after the old ones end!

Thanksgiving occurs inNovember, but among the things to be thankful for: November is ending and December is just around the next corner on the calendar's page

The worst of its villainy is that November tries to shoplift a portion of the glory rightfully belonging to December - the aforesaid being Christmas.

Consider all the pre-Christmas vulgarity unleashed by retailers in November. It reflects the very greed for which Ebeneezer Scrooge was ultimately shamed and taken to task by all those ghosts.

In December, however, virtually everyone celebrates the repentance of old Scrooge. They are gladdened that the nasty misanthrope saw the error of his miserly, mean-spirited ways.

Remember what Scrooge said: "I will honour Christmas in my heart, and try to keep it all the

vear." What might those three nightmarish visitors, the ones who brought Scrooge to the "good will toward men" side of the fence, expect these days?

"I will honour Christmas in my heart, and try to keep it all the fiscal year, so long as I can begin peddling it in November!"

Gale urges remembrance of Pearl Harbor attack

Nebraska Secretary of State from the attack at Pearl Harbor, we ly and we appreciate their efforts to businesses in Wayne, as well as John Gale is urging citizens to should never forget that fateful

Were it within our power, we would long ago have reserved the mangle language for fun and public biggest possible lump of coal for the deception. Christmas stocking of the jerk who long ago came up with the phrase "revenue enhancements." It was someone who worked for Congress. The idea was to avoid saying "tax increases."

"Enhancement" has a nice ring to it, in most instances. Hijacking it for use in semantic skullduggery was a lousy thing.

However: The "revenue enhance-

Coming in at No. 1 these days: The person or persons who thought of and/or approved taking the word

> people who are too often ... hungry. People who are hungry, or often likely to be that way, are referred to in the latest federal obfuscation as subject to "food insecurity." The purported justification for this switcheroo is that not everyone

ments" jerk was recently assigned who doesn't have enough food is to the No. 3 spot among those who necessarily, always, hungry. Some of them might simply be on the verge of hunger. Say, four or six or 12 hours from it?

3A

The No. 2 candidate for a lump of coal in their 2006 X-mas sock: "hunger" out of reports concerning Anyone in the House or Senate who uses the words "affordable health care for all Americans" in virtually any context; other than to say that politicians should stop hinting, pretending, suggesting or saying that there ain't gonna' be no "affordable health care for all Americans."

our community. A special thank you Store and Ken and Lind Ma, the goes out to the other contributors owners at Magic Wok. Both of these on this project - Jeff Morlok and Main Street Wayne committee; Books and Gifts in the 300 block of Vicki and Brent Pick who provide Main Street. the tree stand; Nebraska Machinery for the use of the forklift: Gerhold Concrete for the Christmas packages under the tree and thanks to all the volunteers who will join us Saturday morning.

Several weeks ago a group from the Nebraska State Historical, Society was in town to make a presentation on why and how we can get Downtown Wavne designated and listed in the National Register of Historic Places. We were told that this program is mandated by the National Park Service and that it was established in 1966 in response to the thoughtless demoli-

Letters Donors appreciated

Dear Editor, We would like to thank the 34 donors who registered to donate blood at Grace Lutheran Church on Nov. 14.

Thirty units were collected and there were three new donors. Al Wittig reached the milestone

of eight gallons and Alvin Evans was recognized for one gallon.

Grace Lutheran Blood Bank Committee

brighten the main intersection of Gem Stones Bridge, Bean and Gen businesses are on Third Street and Gary Van Meter, co-chairs of this to Kaye McAffee at Inspiration half-staff on Dec. 7, National Pearl

Let's remember to support these businesses, as well as all the businesses in Wayne.

observe the 65th anniversary of the day," Gale said. "We pray for those Dec. 7, 1941, attack on Pearl Harbor.

U.S. flags should be flown at Harbor Remembrance Day, in honor of Americans who died as a result of the attack, according to federal law.

"While many years separate us

who were lost while serving at Pearl Harbor. "It's also a wonderful opportunity

to honor the courage of a generation of devoted Americans who served in World War II - one of the great missions in U.S. history. They preserved the flame of liberty and passed it around the world."

United Way supporter

First National of Omaha-Wayne Service Center recently presented a check to the Wayne United Way for the 2006-07 campaign. Involved in the check presentation were, left to right, Jeff Carstens, board member for the United Way, Shelley Jorgensen and Jodi Kay with First National of Omaha and Alan Baier, with the United Way. The goal for the 2006-07 campaign is \$36,000 and donations are currently being accepted.

Happy donors

During Tuesday's meeting of the Wayne City Council, Mayor Lois Shelton, center, presented a plaque to city employees Garry Poutre, left, and Nancy Braden, right, from the Siouxland Community Blood Bank in appreciation for employee blood donations in the recent past.

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. Letters published must have the author's name, address and telephone number. The author's name will be printed with the letter; the address and the telephone number will be necessary to confirm the author's signature.

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**

The Wayne Herald, Thursday, November 30, 2006

Debated

4A

continued from page 1A

Originally, the city requested bids for the purchase of a new snow blower and two bids were received. However, after that, the city was made aware of a used model.

Garry Poutre shared with the council several good points with the purchase of the used model and, several draw-backs. He asked for permission to pursue the purchase of the used model, pending more investigation.

The council also gave its approval for a new design for street signs within the city.

Joel · Hansen, Street Superintendent showed two different designs and noted that by 2011, a new design, with reflected lettering would be required. He also stated that many of the signs currently in place throughout the city are

Financial aid program planned

A professional from Education Quest Foundation will be conducting a parent financial aid program at Wayne High School on Wednesday, Dec. 6.

The event will be held at Wayne High School from 6 to 7:15 p.m. The program will address the fol-

lowing topics: • types of financial aid;

• how to complete the Free Application for Federal Student Aid (FAFSA);

• how colleges award financial aid;

• types of student loans.

"This important and informative meeting will address any questions parents may have about the financial aid process," said Terry Munson, Wayne High School 9-12 Counselor.

Parents from other area schools are welcome to attend this pro gram.

For more information, contact Munson at the high school at 375-3150.

faded and difficult to read. The council approved the pur-

chase of 50 signs per year for the next three years. During the meeting the council

also waived the three readings and approved Ordinance 2006-26, which will establish a 700 pound

weight limit on sidewalks in certain areas of the city. The goal is to protect new sidewalks and brick areas, especially when snow removal equipment is being used. The council will next meet in regular session on Tuesday, Dec. 12 at 7:30 p.m.

Della Priess, left, accepts an honorable mention award from Mayor Lois Shelton for her work with the WSO Show.

Council members Dr. Will Wiseman, left, and Don Buryanek accept a first place award for WAEDI.

Wayne State Jazz Band to perform Nov. 30

The Wayne State College Jazz opportunities for improvised solos," Band will perform Thursday, Nov. 30 in Ramsey Theatre at 7:30 p.m.

"The concert will feature a variety of selections, representing some of the most important composers and performers in the history of jazz. Music by such greats as Sammy Nestico, Stan Kenton, Charles Mingus, Count Basie, Duke Ellington and Maynard Ferguson will highlight the versatility of this ensemble and provide

said Dr. David Bohnert, band director.

Jazz Band members and their hometowns include Jennifer Lundahl of Laurel, Fannye Aguirre of Schuyler, Brenner Beavers of Tekamah, Trevor Bertsch of Pierce, Chris Beyer of Sergeant Bluff, Jennifer Draper of Iowa, Valparasio, Gabriel Fejfar of O'Neill, Shanan Fuhrman of Norfolk, Brad Jorgensen and Steve

Krepel, both of Creighton, Ashley Publow of Chadron, Danielle Rayman of Bennington, Mark Rodgers of Elkhorn, Aleece Schoenbeck of Cortland, Nick Schultz of West Point, Josh Stuchl of Norfolk, Mary Venteicher of Pierce, Brian Wiese and Kevin Wiese, both of Creighton.

For more information, please contact Dr. David Bohnert at 375-7363.

My E Learning and distance learning upgrades part of improvements taking place in Wayne

Dale Hochstein, a teacher at Wayne High School, demonstrated the My E Learning program, that he uses to provide a distance learning teacher-student enhancement program available through ESU, at the recent Wayne Community Schools Board of Education meeting. The computer program can be accessed by teachers and students 24/7.

Some of the features of My E Learning program include the ability for teachers to post announcements, notes and tests to the students and their ability to answer the teacher's questions or go into a live chat room with other students. Hochstein feels the My E Learning program allows him to have better communication with the students and allows students to study whenever they feel like it as they can access the program from their home computer.

Due to LB 1208 funding, Distance Learning is growing in schools across Nebraska. Eightyeight Nebraska schools already. have distance learning. With LB1208 funding, Nebraska schools are receiving around \$20,000 per school.

With the funds, schools are upgrading bandwidth. Wayne School system has 4.5 mg now but will have 45 mega hertz, the maximum amount. With the bandwidth upgrade, students will be able to access live video.

Dr. Joe Reinert, superintendent, notes the Wayne School system has \$30,000 in their budget set aside for distance learning upgrades. He

Dale Hochstein, instructor, explains what My E Learning is and the benefits of the program.

said schools can obtain government funding (E Rate) for help with Internet-based programs (schools can get up to 80 percent funding). Community colleges, state universities and high schools are all involved in distance learning. With the involvement, students can receive dual credit courses at their high schools.

Bids for new equipment in the Distance Education room, at W.H.S., will be going out in the November - December timeframe for the distance learning room, which is eight years old. Some of the features that could be available after the upgrade include a large plasma screen TV and movable

carts for virtual field trips. In June, 2007, there will be statewide and local installation of new equipment and fiber upgrades.

"Anytime, anywhere instruction," Dr. Reinert said. "If students study better at midnight, they can connect, do assignments and email their answers to teachers and not have to go on campus."

Dr. Reinert added that Wayne State College is conducting some of their classes this way and Northeast Community College has online courses in their nursing program.

Anyone with questions on distance learning can contact Dr. Reinert at Wayne High School at 402-375-3150.

Library staff and parents help make ornaments during Saturday's open house, sponsored

Viaero Wireless to be in Wayne

Construction has started on a new building for Viaero Wireless at 304 Main Street in Wayne. The building should be finished around the end of April, 2007. Viaero Wireless will offer full cellular telephone and wireless Internet service as well as phone accessories. Viaero Wireless is an expansion of NE Colorado Cellular, Inc. Above, is a drawing by the architect, Jill Brodersen, of what the new building will look like.

by Friends of the Library.

Library planning holiday events

The Wayne Public Library will be receive an age-appropriate jigsaw holding a Christmas trivia contest during the month of December. There will be a new question'

every day in each of four age brackets - five and under; 6-12; 13-17 and 18 and up.

Winners will be drawn from all correct answers on Dec. 23. The winner in each age group will

puzzle to help while away the cold winter nights.

will hold the annual Santa Story Time at 6:30 p.m. In addition to a visit with Santa, there will be a

craft for the kids and a snack for everyone.

School-age children are invited to stop by the library after school on Thursday, Dec. 21 for activities to celebrate the beginning of the On Tuesday, Dec. 12, the library holiday break. There will be crafts, games and possibly, a surprise or two.

> For more information, contact the library at 375-3135.

Customers can find variety of food at Moose Creek Grill in Laurel

Moose Creek Grill at 124 E. 2nd Street in Laurel opened Feb. 14, 2006 (Valentine's Day). Cheryl and Mike Smyth are the owners. The menu includes a variety of food items from steaks to pasta, burgers, sandwiches and skillets. There are lunch and dinner specials: Wednesday night: smoked rib buffet, Friday afternoon and evening is fish, chicken and salad bar and there's a brunch on Sundays from 11 a.m. to 2 p.m.

Business hours at Moose Creek Grill are Tuesday, Wednesday and Thursday, 11 a.m. to 9 p.m.; Friday and Saturday, 11 a.m. to 10 p.m. and Sunday, 11 a.m. to 2 p.m. They are closed on Sunday nights and Mondays.

There is a back room at Moose Creek Grill for parties and meetings. The room is large enough to seat around 50 people.

Smyths employ around 16 peo- Mike and Cheryl Smyth are the owners of Moose Creek ple at their business, most are Grill at 124 E. 2nd Street in Laurel.

part time and two are full time. Before opening Moose Creek Grill, Cheryl owned the flower shop in Laurel. Mike, prepares the food and has 32 years experience cooking, mostly in restaurants on the west coast, plus his grandfather and uncle were chefs so he has been around restaurants most of his life. The couple has seven children between them (she has four from a previous marriage and he has three).

Smyths invite people to stop in to meet them and see what Moose Creek Grill has to offer. Anyone with questions can call them at 402-256-9451.

Schroeder, Coleman earn All-American award recognition

Emily Schroeder of Wayne State College has been named to the 26th annual AVCA (American Volleyball Coaches Association) All-American Team for NCAA Division II women's volleyball.

The 5-11 junior middle hitter was named Second Team All-American, while senior setter Brittany Coleman earned honorable mention All-American honors in votes tabulated by Division II volleyball coaches from around the country.

It's the second All-American honor for Schroeder this season as she earned Daktronics Second Team All-American honors last week in a vote conducted by sports information directors from across the country.

Schroeder set a new single season record this season with 599 kills, an average of 4.47 kills per game to rank third in the NSIC and 25th in NCAA Division II. She led the NSIC in blocking at 1.54 bpg, which ranked 4th in NCAA Division II. Schroeder also had 407 digs (3.04 dpg) and had a hitting percentage of .273, which ranked 8th in the NSIC.

During the season, Schroeder was named the NSIC Offensive Player of the Week twice and was selected the Nebraska NCAA Division II Player of the Week five times.

She was named the Sports Imports/AVCA National Player of the Week on October 30 and earned Most Valuable Player honors at the Colorado Mines Volleyball Classic on September: 1 and 2.

Other honors this season for Schroeder include NSIC All-Academic Team, ESPN The Magazine/CoSIDA Academic All-District VII Second Team, Daktronics All-North Central Region First Team, Northern Sun Conference First Team and AVCA All-North Central Region First Team. Coleman, a 5-9 senior setter from Beatrice, set a new single season record with 1,797 set assists, averaging 13.41 assists per game to rank second in the

NSIC and fifth in NCAA Division II.

She also had 387 digs (2.89 dpg), 128 kills (0.96) and 56 blocks (0.42 bpg) for the Wildcats this season.

Coleman was a First Team All-NSIC selection at setter and was named NSIC Setter of the Week four times along with Most Valuable Player of the UNK Fall Classic on August 25 and 26. She established a new single game school record with 79 set assists against Rockhurst on August 25 in just her second game in a Wildcat uniform.

Schroeder and Coleman helped Wayne State to a 30-8 record this season and a semifinal berth in the NCAA North Central Region Tournament. The Wildcats were second in the Northern Sun Conference this season with a 15-3 league mark.

Emily Schroeder

Wildcats move to 3-2

The Wayne -

The Wayne State men's basketball team is 3-2 on the new basketball season after dropping a home heartbreaker to in-state rival Nebraska-Kearney earlier this week.

The team split contests last weekend with a loss to North Dakota and a win against Dakota State at the Hardees Classic in Minnesota.

Game recaps for the week include:

WSC vs. Nebraska-Kearney The Nebraska-Kearney Lopers never trailed, but had to hang on for an 80-77 win on Nov. 28 at Rice. Auditorium in home court action.

UNK set the tone early, jumping out to a 14-4 lead with 14:48 left in the first half.

WSC chipped away at the lead and got as close as one point in the first half at 23-22 with 9:10 remaining in the half following a three pointer by Bryce Caldwell.

However, the Lopers built the lead back up to 12 points, 44-32, before settling for a 44-34 halftime lead.

The second half saw UNK maintain a double-digit lead until Wayne State made a run at the Lopers midway through the second half, keeping the game close the rest of the way.

With UNK leading 60-47 at the 11:36 mark, WSC scored the next 13 points to tie the game for first time at 60-60 following a layup by Caldwell with 8:06 left in the game.

The Wildcats knotted the score two more times, 65-65 with 5:27 remaining after a jumper by Dallas Hodges, and 75-75 with 1:07 left following a three pointer by David Walters.

UNK regained the lead at 78-75 with :40 left following a three point play by James Lanes.

On the next possession, Hodges converted a layup with 29 secondsleft to cut the Loper lead to one at 78-77.

WSC then fouled UNK freshman guard Drake Beranek, who score tied at 39-39, North Dakota drained two free throws to give the Lopers an 80-77 lead with :22 sec- point lead, 53-45, with 8:37 remain-

ing a 9-2 lead in the first 5:30 of the Hodges 5-12 13-14 23; Matt Rathje game. However, North Dakota countered with a 13-2 run over the next 4:00 to take a 15-11 lead over the Wildcats.

* Both teams then exchanged several leads and ties before Wayne State took a 29-27 lead at halftime.

Early in the second half with the used a 14-6 spurt to grab an eight-

Matt 5-5 0-1 10; Jonathon Thomas 4-7 0-0 10; Bryce Caldwell 3-11 0-0 8; Jamar Diggs 1-7 3-5 5; Eric Johnson 2-3 0-0 4; David Walters 1-5 1-2 4; Brian Metz 0-1 2-2 2. Totals: 21-51 19-24 66.

WSC senior Dallas Hodges hits a layup with 29 seconds left to bring Tuesday's home con-

test with Nebraska-Kearney to bring the Wildcats within a point at 78-77. Hodges was

named Nebraska NCAA Division II Player of the Week last week.

WSC vs. Dakota State Wayne State built an 11-point halftime lead, then held off a late rally, to defeat Dakota State of South Dakota 74-7 last Saturday afternoon in the consolation game

Wildcats needed an offensive rebound and putback from Rathje with 13 seconds remaining to take a 74-71 lead.

Dakota State's Jordan Hughes missed a three-pointer with one second remaining to allow WSC to escape with the narrow win.

Caldwell drained seven three pointers and finished with a gamehigh 25 points to lead Wayne State in scoring.

Brittany Coleman

– Sports Notebook -

Keitges competes at national meet

SIOUX CITY - Morningside College freshman and former Allen High standout Erin Keitges competed at the 2006 NAIA Women's Cross Country Championships in Louisville, Ky., on Nov. 18, where she finished the 5,000-meter race in 148th pace with a time of 19:55.15. Keitges became the first woman in Morningside school history to compete in the NAIA national meet.

Junior Cats basketball planned

WAYNE - Wayne State College men's head basketball coach Rico Burkett, women's head basketball coach Ryun Williams and staff will host the 2006 Junior Cats Youth Basketball Clinic on Saturday, Dec. 16 at Rice Auditorium. Boys and girls in Grades 1-6 can participate in the clinic that is scheduled from 9 a.m.-noon, on Saturday, Dec. 16 with a pizza party scheduled for noon. The Junior Cats will then perform at halftime that evening of the Wayne State men's home basketball game vs. St. Cloud State with game time set for 7 p.m. The cost of the clinic is \$40 and includes a Junior Cats t-shirt, a Wildcat basketball, autograph cards, a pizza party and admission to all home WSC basketball games. For more information on the clinic, contact the WSC men's basketball office at 375-7515.

New tournament sponsor

The Great Northeast Nebraska Shootout has a new corporate sponsor as McDonald's of Wayne recently made a \$3000 sponsorship contribution to the Blue Devil Boosters to host the tournament. Pictured, from left are: tournament representative Dave Broders, booster president Mark Moser, McDonald's general manager Kevin Hall and Wayne High athletic director Rocky Ruhl. The tournament will run from Dec 27-29 at Wayne State College and will feature boys and girls basketball teams from Wayne, Elkhorn Mt. Michael, Laurel-Concord, Pender, Valentine, Wakefield, East Butler, Emerson-Hubbard and Tilden Elkhorn Valley.

onds left.

The Wildcats next possession saw two missed shots, a three pointer by Hodges and a missed offensive put-back by Matt Rathje, but WSC still maintained possession following the two misses with 1.9 seconds remaining.

Following a timeout, a three pointer by Hodges in the left corner with less than one second remaining missed off the back of the rim, allowing UNK to escape with an 80-77 win.

Nebr.-Kearney 44 36 - 80 34 43 - 77 Wayne State Wayne State scoring: Dallas

Hodges 4-14 5-6 13; Matt Rathje 3-6 0-0 6; Jonathon Thomas 2-4 1-2 5; Bryce Caldwell 6-11 0-0 16; Jamar Diggs 6-9 3-5 17; Eric Johnson 1-2 0-0 2; David Walters 3-5 1-2 9; Brian Metz 3-6 1-1 7; Michael Dickes 1-2 0-0 2. Totals: 29-59 11-16 77.

WSC vs. North Dakota

Twenty one turnovers and poor shooting (41-percent) hurt Wayne State in a 71-66 loss loss to North Dakota in the first game of the tourney on Nov. 24 at the Hardees Classic in Marshall, Minn. WSC got off to a great start, tak-

ing. But WSC used a pair of three pointers from Caldwell and a basket by Diggs to tie the score at 53-53

with 7:28 left in the game. Wayne State's last lead in the game was at 58-56 with 4:40 left in the game following a basket by Jonathon Thomas.

North Dakota regained the lead for good thanks to a three pointer by Ervin Youmans on the next possession to give the Sioux a 59-58 lead. WSC cut the lead to one on four occasions and trailed by three with

chance to tie the game. However, a trio of three point

Diggs) would not go in, and North Dakota finally secured the rebound and two made free throws by Josh Dovle with 3 seconds left sealed the

Hodges scored a game-high 23 points, including 13 of 14 at the free throw line, to lead Wayne State in scoring.

North Dakota Wayne State

25 seconds to play, 69-66, with a

shots (one by Caldwell and two by

win for North Dakota 71-66.

27 44 - 71 - 66 29 37

of the Hardees tournament Wayne State never trailed in the

game and held a double digit advantage for much of the contest, but had to withstand a late Dakota State rally to win the game.

The Wildcats opened with a 13-0 lead in the first five minutes of the contest thanks to a trio of three point baskets by sophomore guard David Walters.

After WSC built an 18-5 lead with 11:43 left in the first half, Dakota State made the game interesting by going on a 13-2 run over the next four minutes to cut the Wildcat lead to two, 20-18.

Then, WSC bounced back and built the lead back to double digits and took a 38-27 lead at halftime.

The Wildcats maintained a double digit lead for the first seven minutes of the second half until Dakota State made another run at WSC.

With WSC holding a 50-39 lead at the 13:52 mark, Dakota State scored the next nine points to make the score 50-47 with 11:48 left in the game.

Dakota State cut the lead to one point five different times, but the

The top rebounders for WSC were Rathje and Thomas with nine apiece.

Following the tournament. Caldwell was selected to the Hardees Classic/SMSU All-Tournament Team.

Dakota State 27 44 -Wayne State 38 36 - 74 Wayne State scoring: Dallas Hodges 1-8 2-2 4; Matt Rathje 4-5 0-0 Jonathon Thomas 2-4 0-0 4; Bryce Caldwell 9-20 0-0 25; Jamar Diggs 4-8 2-4 10; David Walters 5-10 3-6 16; Brian Metz 1-1 1-2 3, Michael Dickes 0-1 0-0 0, Joshua Hughes 1-1 1-2 3. Totals: 27-58 10-16 74.

The Wildcats will open Northern Sun Conference play at home Friday evening against Bemidji State with tip off set for 8 p.m.

Hodges picks up weekly honor Dallas Hodges was named the first Nebraska NCAA Division II Men's Basketball Player of the Week following his performances in two Wildcat wins last week to open the season.

He averaged 27 points per game in wins over York College (81-70) and an upset win at #16 South Dakota (90-86).

Wayne State scoring: Dallas

WSC women defeat Chadron

Four players scored in double figures to lead Wayne State in a 91-68 women's college basketball win at Chadron State on Monday, Nov. 27.

The Wildcats improved to 4-0 on the season and entered this week ranked No. 24 in the latest USA Today/ESPN Division II Top 25 Coaches poll.

Wayne State started strong, taking a 20-4 lead with 12:12 remaining in the first half.

After Chadron State cut the lead to seven points at 22-15, WSC scored the next seven points to regain momentum and build a commanding 50-28 lead at halftime.

The Wildcats maintained a sizeable lead in the second half with Chadron State getting as close as 19 points before WSC won the game by the final score of 91-68.

Senior forward Erin McCormick paced a balanced scoring attack for Wayne State with 21 points, one at 6 p.m.

shy of her career high. She also pulled down seven rebounds.

Senior guard Amanda Walker achieved a career-high in scoring with 15 points, while Amanda Covington and Kati Jo Christensen each finished with 11 points. Wayne State connected on 31 of

63 shots from the field for 49 percent. The 'Cats were 7-of-22 from the

three point line (31 percent) and 22 of 33 at the free throw line for 66 percent.

WSC won the rebounding battle over the Eagles 41-35 thanks to a game-high 10 rebounds by Kylee McGill.

just 16 turnovers as Andrea Schoepf accounted for seven assists to pace the Wildcats.

Wayne State will open defense of their Northern Sun Conference crown at home on Friday evening as the Wildcats host Bemidji State

WSC senior Erin McCormick led the Wildcats with 21 points in Wayne State's 91-68 win against Chadron State.

28 40 - 68 **Chadron State** Wayne State scoring: Lauren Gustafson 3-6 0-0 8; Amanda Walker 5-7 4-6 15; Andrea Schoepf 3-8 2-4 8; 33 91.

fij -

50 41 - 91 Kylee McGill 2-7 3-4 7; Erin McCormick 8-16 5-7 21; Jennifer Yee 2-2 0-0 6; Kati Jo Christensen 3-7 3-4 11; Teresa Case 1-3 2-3 4; Amanda Covington 4-8 3-5 11. Totals: 31-64 22-

Sec. 1. Sec. 1

The Wildcats had 23 assists to

Wayne State

The Wayne Herald, November 30, 2006 Northeast adds orientatin session for spring semester

Northeast Officials at Community College have added another Orientation/Registration session for those new freshman students planning to take six or more credit hours during the spring semester.

Students will learn more about college life and meet with advisors plan class schedules at to Orientation/Registration. λ

Orientation/Registration sessions are planned for Wednesday, Dec. 6, from 8:30 a.m.-12:30 p.m. and again that same day from 12:30-5 p.m.; Thursday, Jan. 4, from 4-8:30 p.m., and Friday, Jan. 5, from 8:30 a.m.-12:30 p.m., and again from 12:30-5 p.m. in Room 100A and 100B in the Maclay

Building. New, incoming students are reminded that their ACT or COM-PASS scores must be on file at NECC before registration. If the student has not taken the COM-PASS test, contact the NECC Testing Center at (402)844-7281 to schedule a testing appointment.

Anyone planning to attend an Orientation/Registration Session must pre-register by calling (402)844-7260.

Editor's note: Every week Book It! winners and their work will be featured in The Wayne Herald. Below are this week's winners.

Pandas

By Anna, Grade 3

There are less than 1,000 cute pandas in the world. A panda lives in a jungle in China. It might get water by a lake or pond. It has black and white fur. Pandas can be big. It is not that dangerous to people and it is a good climber. Panda mothers produce single babies.

A panda is a mammal. Adult pandas are 1.5 mC 5 feet. Pandas climb trees to escape danger. A panda eats bamboo with its strong teeth and big muscles. Pandas have thumbs like people. Pandas may come in many shapes and colors like the Red Panda.

Whales

By Ashlyn, Grade 3

A whale is a really cool animal. It lives in all oceans. It gets its food from other fish and from the water it swims in. Its protection is to use teamwork in a group called a pod. Some whales bite people. A baby is born by popping out of the mother. The baby gets its milk from its mother. It has to stay by its mother in case some enemies come.

When the baby grows up it can be away from its mother. It can breathe from a hole on top. The whale looks like a big fish and its really huge. Whales can be blue and black and white. It can weigh up to 44,000 lb. A sperm whale is born with no teeth. Whales are interesting animals.

FRIENDs Drug Free Youth Group invited R.E.S.P.E.C.T.2 (Relationship Empowerment for Students, Parents, Educators & Community Through Theatre) from Omaha to present an educational theatre production called "Spelling it Out" to fifth and sixth grade students.

2**B**

Deb Michaelson stands by some of the items she made.

Deb Michaelson named Artist of the Month

girl from Plainview is the featured artist for the months of November and December at the Northeast Nebraska Resource Conservation and Development ((RC&D) office in Plainview. Deb who has a love for nature and animals reflects this in her craft business, which goes under the name of Natures Home and Garden. She has many of her great pillows and towel sets on display and for sale at the RC&D in Plainview.

Deb has had a love for sewing since early childhood. At the age of a.m. to 4:30 p.m. Monday through 8 she asked for her own sewing Friday.

Deb (Young) Michaelson a local machine, which she finally acquired in high school. She owned a flower and quilt shop in Randolph for several years and worked at the bedding factory in Wayne where she learned to use a Serger. Deb is now employed at the hospital in Plainview.

> The public is invited to stop by to see Deb's crafts in the conference room at the Northeast Nebraska RC&D office in Plainview, which is located on east Highway 20, 702 East Park Ave. Office hours are 8

Siouxland Blood Bank poised to meet new regulations

The Siouxland Community Blood Bank's sole purpose is to provide a Bank has contracted with Hemo-Net to host and maintain their SafeTrace donor management system. Hemo-Net is an Application Service Provider (ASP) that provides guaranteed uptime and increased performance to SafeTrace clients around the world.

The Siouxland Community Blood Bank's ASP migration was centered on preparation for the new regulations regarding the International Society for Blood Transfusion (ISBT) 128 label conversion and for total computer disaster preparedness.

The ISBT 128 system allows every blood product to be specifically identified and tracked anywhere in the world. Each product is given a unique donation identification number which includes an collection facility c ssigned

safe and dependable supply of voluntarily donated blood to patients in Iowa, Nebraska and South Dakota. They are the sole supplier of blood and blood components to 35 area hospitals. Hemo-Net is a perfect example of the Siouxland Community Blood Bank's high priority to expand their services it provides to its clients.

This will facilitate the blood center to ship blood anywhere when requested to do so by the Department of Defense. The Siouxland Community Blood Bank has a blood product agreement with the Department of Defense to ensure blood is available when requested for troops.

"Keeping up to date with Technology is a priority for the Siouxland Community Blood Bank." said Janette Twait, CEO. "With Hemo-Net handling the infrastructure upgrades, our staff is now poised to forge ahead with the ISBT 128 tasks," Twait added.

In addition to continuous network monitoring, Hemo-Net's ASP solution also gives the Siouxland Community Blood Bank's real time business continuity for their SafeTrace system. The entire system is synchronized between two redundant data centers. Hemo-Net is responsible for keeping the equipment up and running 100% of the time.

"It is a great relief to know that the system will always be available," says Sue Doty, QA Supervisor at the Siouxland Community Blood Bank. "We teamed up with a good partner that is dedicated to our blood bank software and to us."

The Siouxland Community Blood

924 4th Street, Sioux City MOVIELINE 277-8300

The Santa Clause 3 g

The Fountain PG13

Stranger Than Fiction PG13 NP

Borat R

Dec 1 - Dec 7

The Wayne Herald, Thursday, November 30, 2006

4B

Home Appliance Center 1102 Riverside Blvd. • Norfolk, NE 68701 402-371-0900 • 888-371-0908

MAYTAG

Service New & Used

Appliances 50% OFF all in stock **Clearance wall coverings & borders**

 Try our custom color match system • Offering a wide variety of painting supplies Helpful and knowledgeable sales people

get started on your project

5+ YEARS SERVING WAYNE

Stop in today and let us help you

212 Norfolk Avenue Norfolk, NE 68701 402-371-0493 www.diamondvogel.com

Allen News Missy Sullivan 402-287-2998

HIGH SCHOOL MADRIGAL The Allen High School Choir will be presenting a full Madrigal dinner on Monday, Dec. 11 at the Dixon Nebraska Auditorium at

7:30 pm. The event will include a three course dinner made up of "Tendre Loinine of Porke, Baked Botata, Brouned Rounde Loofe, Fressh fruyt", vegetable, cheesecake and a drink along with entertainment provided by the Allen High School choir. Tickets will cost \$10 per person and will be limited to 135 guests.

COMMUNITY CLEAN UP

The Allen Girl's Basketball team recently engaged themselves on a community service project. They cleaned up a two mile stretch of Highway 9 north of Allen. The girls did this project on Nov. 22 in the afternoon. All but one player was able to attend. COMMUNITY CLUB

The Allen Community Club met for the community Thanksgiving meal at the Village Inn on Noy. 20. President LeAnn Hoffman called

and extremely educational talk to tary's and treasurer's reports were the FFA members. Brad is a 1997 Smith. AUXILIARY/LEGION DINNER

Post will have their annual Christmas dinner at the Village Inn on Monday, Dec. 11 at 6:30 pm.

Northeast music department to

Brad Smith, a member of the 189th T.C., recently spoke to Allen FFA members about his experience in Iraq. The unit returned home after being deployed nearly 15 months.

At the November meeting of attend. Six members of the Allen FFA, Chapter Brad Smith Military from Allen who have presented to FFA members his recently returned home from servview and experiences while he was ing over seas have been invited to stationed in Iraq. He is a member join everyone for the meal. of the 189th Transportation SENIOR CENTER Company out of Wayne. He recently returned home after serving in dressing, beets, lettuce salad,

Friday, Dec. 1: Roast pork,

TALKS ABOUT BEING IN IRAQ All members are encouraged to mashed potatoes, peas, carr fruit salad.

> Friday, Dec. 8: Meatloaf, scalloped potatoes, corn, peach cobbler. COMMUNITY BIRTHDAYS

Friday, Dec. 1: Linda McDonald, Tom Sands, Landon Kraft, Alyssia Strivens.

Sunday, Dec. 3: Jerald Stewart, Joel and Tonie Greve (A).

Monday, Dec. 4: Scott Jorgensen, Michelle Williams, Shelly Jones, Kent and Stacy Chase (A).

Tuesday, Dec. 5: Leroy Koch, Jessica Fahrenholz, Kevin Smith. Wednesday, Dec. 6: Deb Chase, Barb Fendrick, Cody Stewart.

Thursday, Dec. 7: Leslie Book, Alicia Gregerson, Gloria Dowling. Friday, Dec. 8: Ethan Buresh, Jamie Anderson, Doug and Greta Kraemer (A).

COMMUNITY CALENDAR

Friday, Dec. 1: Exercise at Senior Center at 9 a.m.; JVG/JVB/VG/VB vs. Coleridge, 4 p.m.

Sunday, Dec. 3: Soup benefit for Duane and Kim Nelson at Dixon, 11 a.m. - 1:30 p.m.

Monday, Dec. 4: Exercise at Senior Center, 9 a.m.; Village Board meeting at 7:30 p.m. (Date change! - moved from the 11th)

Tuesday, Dec. 5: Somerset at Senior Center, 1:30 p.m.; JVG/VG vs Winnebago, 6:15 p.m.;Bible Study at UMC, 10 a.m.;Bible Study at Concord Senior Center, 2 p.m.

Wednesday, Dec. 6: Exercise at Senior Center at 9 a.m.; ACCTS after School until 5 p.m.; Confirmation at First Lutheran Church, 5 p.m. 151 Spin James Friday, Dec. 8: Exercise at Senior Center, 9 a.m.; Thursday, Dec. 7: Chicken, VG/JVB/VG/VB at Homer, 4 p.m.

form, "Symphonic Prelude on

Adeste Fidelis," by Claude T.

Smith; "Sleigh Ride," by Leroy

Anderson; "A Winter's Carol,"

arranged by Mark Williams, and

"Russian Dance from The

Tchaikovsky, transcribed by John

The Dec. 4 concert is free and

Peter

Ilich

Nutcracker,"

Rogan.

read and approved. Santa and Mrs. Claus will visit with the children on December 18 in the school commons area following the elementary portion of the

COME IN

FOR YOUR PERSONALIZED

INVESTMENT

REVIEW.

located at:

Coffee will be held on Monday, Dec.

graduate of Allen Consolidated and the son of Dean and Marlene

The Allen Auxiliary and Legion

The Allen Girl's Basketball team were involved in a community clean up recently. The group cleaned up two miles of Highway 9, north of Allen. Iraq. He gave a very interesting banana.

Monday, Dec. 4: Salmon patty, mashed potatoes, stewed tomatoes, minted pears.

Tuesday, Dec. 5: Burgers on a bun, parsley potatoes, baked beans, cherries over cake. Wednesday, Dec. 6: BBQ beef,

ranch potatoes, broccoli, cinnamon applesauce.

ServiceandProduct.Net Christmas Concert. Lights went 401 North Main, Wayne, NE 68787 • (402) 375-2131 up at the gazebo on Nov. 24. CHRISTMAS COFFEE Security National's Christmas

stop in for Christmas goodies, coffee and Christmas cheer. VILLAGE BOARD

the meeting to order. The secre-

The Allen Village Board will meet on Monday, Dec. 4 at 7:30 p.m. (Note the date change from Dec. 11 due to the Madrigal). HISTORICAL SOCIETY

Dixon County Historical Society will be holding their meetings in the daytime in both November and December. They will meet Nov. 21 and Dec. 19 at 9 a.m. at the museum for a business meeting and workday. They will also be visiting the Wakefield Museum at 7 p.m. on Dec. 19. SOUP BENEFIT

There is a Soup Supper benefit for Duane and Kim Nelson who's home was destroyed by fire. The benefit will be Sunday, Dec. 3 at the Dixon Town Hall from 11 a.m. -1:30 p.m. The event is for free will donations and there will be a raffle.

Through Investment Centers of

WIDE VARIETY of investment

• Retirement Planning

• Lump Sum Distribution

All planning services can help put you

in CONTROL OF YOUR FINANCIAL

Education Funding

• Estate Planning

· Portfolio Review

Call to schedule a no-obligation

Investment Representative, to find out

how you can receive a personalized

appointment with Rod Hunke.

Investment Centers of America,

SIPC, is not affiliated with First

Securities and Insurance prod-

affiliated insurance agencies are:

Inc., (ICA), member NASD,

National Bank of Wayne.

ucts offered through ICA, a Registered Broker Dealer, and its

services, including:

FUTURE.

financial review.

America, Inc., you have access to a

present Sounds of Season on Dec. 4

music department at Northeast Community College will present another Holiday Concert Monday, Dec. 4.

The concert is scheduled for 7 p.m. in the Lifelong Learning Center.

The Northeast Concert Choir, Ebony and Crimson, Northeast Singers Express, Men's Ensemble, and Women's Ensemble, under the direction of department chair and director of vocal music activities, Linda Boullion, will perform. The Northeast College/Community Concert Band, under the direction of Dr. Randall Neuharth, will also entertain. Dr. Neuharth is director of bands at Northeast.

Vocal selections will include, "The Twelve Days of Christmas,

Tuned up for the season, the setting by Tom Mitchell; "Throw Open Your Shutters," by Amy F. Bernon; "What Do the Stars Do?" by Sherri Porterfield; "Do You Hear What I Hear?" arranged by Emily Crocker; "Merrily Sing Noel!," by Linda Spevacek; "Good News!" by Andre Thomas, and "A Holly Jolly Christmas," arranged by Kirby Shaw.

Dr. Neuharth's group will peropen to the public.

Click on GoodSearch and help Northeast Community College Foundation

Patrons Community College in Norfolk are encouraged to use a new Internet search engine that will earn money for the Northeast Foundation with every usage.

According to Connie Sixta, alumni/events coordinator, every time the search engine, GoodSearch, is used, approximately one cent will be donated to the Northeast Foundation. GoodSearch, powered by Yahoo! Search, can be

Northeast reached at www.goodsearch.com.

Those who go to GoodSearch are asked to select Northeast Community College Foundation in "Who Do You GoodSearch For?" GoodSearch has been featured in publications like The New York Times, The Wall Street Journal, O, The Oprah Magazine, and Fortune Small Business, and ABC News.

For more information, contact Sixta at (402)844-7065.

Nebraska **Medical** Association Foundation presents \$24,500 grant to Project Harmony

The Nebraska Medical Association Foundation has awarded \$24,500 to Project Harmony, a community-based child protection center in Omaha whose mission is to respond to the abuse of children one child at a time. The check was presented at a press conference this morning at Project Harmony's offices in Omaha.

Project Harmony requested the assistance to launch a statewide program aimed at providing training in child abuse and neglect for physicians and other medical staff. "This grant demonstrates that Nebraska physicians care deeply about the health and well being of Nebraska's children," said Eugene Zweiback, M.D., president of the Nebraska Medical Association Foundation.

The trainings will be conducted by experts in the field of child abuse and neglect and will be held in a variety of locations across Nebraska, creating easier access to information for all those who may benefit from the content. The trainings will include - but are not limited to - child abuse and neglect reporting requirements, the medical professional's role in protecting children and information on different kinds of child abuse.

The mission of Project Harmony is to protect children by providing community-based, comprehensive, integrated and coordinated child abuse assessment and investiga-

Nebraska Medical The Association, founded in 1868, cur-Nebraska physicians, students and residents. The mission of the Nebraska Medical Foundation is to sary to support scholarships to deserving medical students; promote the health and wellness of the citizens of the Nebraska; fund research and other projects, such as Project Harmony, as identified by the Board of Directors.

Those involved with the counterstrain course included, front row, left to right, Gail McCorkindale, PT, Andrea Blecke, PT, Diane Peterson, PT, Heidi Ankeny, LMT. Middle row, Linda Kneebone, PT, Amy Bowers, PT, Amanda Munter, PTA, Andrea Johnson, PT, Susan Kvols, RN, LMT. Back row, Kent Luebbe, PTA, Michelle Dietrich, OT, Jean Harrold-Loberg, PT, Becky Schurman, OT, and course instructor Larry Ham, PT, JSCCI.

Providence Medical Center Therapy Department hosts Jones Course

Providence Medical Center Counterstrain is a manual therapy Therapy Department hosted Jones Strain Counterstrain I for the Spine on Nov. 17-19.

The instructor for the course was Larry Ham, M.S., P.T., J.S.C.C.I. from Spokane, Wash.

technique which was developed by Larry Jones, DO, FAAO. This system of evaluation and treatment has been used for over 30 years to identify and alleviate neuromuscu- three-day course. lar pain and dysfunction.

A total of 14 health care professionals including massage therapists, occupational therapists, physical therapists and physical therapist assistants attended this

The Wayne Herald, Thursday, November 30, 2006

The Wayne High School Holiday Store

Located in First National Bank, at 7th & Main. Open Thursdays: November 30th,

December 7th and December 14th from 5-8 p.m. Saturdays: December 2nd, and December 9th from 9-Noon. We have Blue Devil apparel, mugs, hats, wreaths, bean bags and more. For additional information call the Wayne High School at 375-3150. Sponsored by WHS Entrepreneur Class.

Due to our Computer System Conversion

We will be closed Saturday, December 2nd, 2006.

armers & merchants FDIG state bank of Wayne 321 MAIN STREET . P.O. BOX 249 WAYNE, NE 68787 • 402-375-2043 • www.fmsbwayne.com

Dr. Rob Burrows 115 West 3rd Street P.O. Box 217 Wayne, NE 68787 (402)-375-1124

Behavioral Health Specialists, Inc. Wayne Clíníc

Jan Chinn, MSE, LMHP, CPC Robin Claussen, LMHP, •Child & Adolescent Concerns •Abuse & **Trauma Counseling** •Stress Management Coping with Divorce •Grief & Loss

 Depression & Anxiety •Marital & Family **Counseling** • Employee Assistance Services

Frank Wood earns top 10 finish at show

top 10 finish in two year old mares with Razzles Special Gal, a 2004 Sorrel American Quarter Horse mare, during the FedEx Open competition at the American Quarter Horse Association World Championship Show held Nov. 4-18 in Oklahoma City, Okla.

World "The AQHA Championship Show is the premier

Wayne Mercy Medical Clinic employees receive honors

Kathy Bird, Barb Fish and Nancy Reinhardt, employees of Wayne Mercy Medical Clinic in Wayne each received the Catherine McAuley Award for going above and beyond their daily duties, Kathy Bird has been teaching Diabetes Education classes for the past six months and also was certified in CPR classes to be an instructor.

Barb Fish helped attain the Rural Health Certification (RHC) and "does a great job educating staff." Nancy Reinhardt also assisted in the RHC certification process by assisting with quality improvement and overall clinic preparation.

The awards were presented by Paul Daugherty, CEO and Brian Monsma, Mercy Medical Services Executive Director.

The employees were nominated for this recognition by Sherry Rolfes.

Winside

News Dana Bargstadt 402-286-4316

BAKE SALE/LUNCHEON

Winside United Methodist Church will be hosting its annual Christmas Bake Sale and Soup Luncheon on Saturday, Dec. 9 from 8 a.m. to 1:30 p.m. in the church basement. The church is located at 401 Vroman in Winside. Carry-outs for soup will be available. Come and enjoy a free cup of coffee. Everyone is welcome.

Looking for correspondents

The Wayne Herald would like to hire correspondents in Carroll, efield Dixon Laurel If you are interested in gathering news, let us know by calling 402-375-2600 or toll free: 1-800-672Bill Brewer, AQHA Executive Vice President. "Congratulations to Frank Wood for achieving such a great honor with Razzles Special Gal,"

The AQHA World Championship Show is the largest, richest singlebreed world championship horse show in existence, with more than \$2.2 million awarded to 2,822 entries from 49 states, six Canadian provinces and the United Kingdom. To qualify for the invitational event, horses must have earned a predetermined number of points in AQHA-approved shows from Aug. 1, 2005-July 31, 2006. The AQHA World Championship

Show will air coast-to-coast on

show will air on NBC Sunday, Jan. 7 at 1:30 p.m. Eastern/ 10:30 a.m. Pacific.

Highlights from the Bank of America and FedEx Open AQHA World Show are scheduled to air on AQHA's weekly television show, "America's Horse," on TVG Network on Dec. 3, 10, 17 and 31. Also, highlights can be seen on "AQHA's Best of the West" on HorseTV Channel on Dec. 6 and 13. Visit aqha.com for show times and channel listings. The American Quarter Horse Journal will have the results of the World Show in the January 2007 issue.

The AQHA World Championship Show is sponsored by Bank of

Frank Wood of Wayne earned a event for AQHA members," said NBC Television A special one-hour America, Bayer, Boyd Gaming, Farnam, FedEx, Ford, John Deere, Justin Boots, Markel Insurance, MD Barns, MetLife, Montana Silversmiths, Nutrena, Choice, Sooner Professional's Trailer, Tex Tan, WeatherBeeta and Wrangler. Additional sponsors include The American Quarter Horse Journal, Cripple Creek, Arena Kiser Specialists, Professional Auction Services, Oklahoma City Chamber of Commerce and State Fair Park of Oklahoma City.

For more information and full coverage of the AQHA World Championship Show, contact AQHA (806) 376-4811 or visit aqha.com

Present, left to right, 2005-06 Pi Gamma Mu President Matthew Pernicek, Vice-Presidents Cara Watchorn and Audrey Victor and Historian Lisa Nelson.

Social Science Honor Societies to add new members, Pi Gamma Mu honored

Pi Gamma Mu (PGM) initiates will be among a number of Wayne State College initiates for honor societies in the social sciences on Nov. 30 at 3:30 p.m. in Connell Hall Room 131. The public is welcome and encouraged to attend. There is no admission charge. The start of

The Nebraska Delta chapter at WSC was one of six PGM chapters listed on the 2005-06 Roll of Roll for the 27th straight year. Distinction during the organization's annual board meeting. 20 and 21 in St. Paul, Minn. The with more than 170 chapters in the Watchorn and Audrey Victor, vice honor is the highest level of recog- United States and overseas. The nition within the honor society.

Pi Gamma Mu Past-President Dr. Jean Karlen (Sociology) and North/ Northwest Region Chancellor Dr. Randy Bertolas (Geography) attended the board meeting. The honor is based on and organization for the past acad hours of social science courses. emic year. The WSC chapter was awarded membership on the Honor

Pi Gamma Mu is the internation-

encourage and promote excellence in the social sciences and to uphold the ideals of scholarship and service. Members are junior, senior, or graduate students in the upper 35 percent of the class. They have chapter activities, effectiveness completed at least 20 semester

The Nebraska Delta chapter at Wayne State College was founded in 1934 and reactivated by Karlen in 1978. Officers in 2005-06 were presidents, and Lisa Nelson, histo-

Phone: (402) 833-5246 220 W. 7th St., Wayne • In the BankFirst Building al honor society mission of Pi Gamma Mu is to

, Great Holiday Giveaway

Herald is

The Wayne IN The Holiday Spirit

November 13th - December 22nd

WEEKLY PRIZES:

Prizes consist of Gift Certificates worth \$100.00, \$50.00 and 5-\$10.00 Gift Certificates will be made out for the business in which the name was drawn.

Drawings will be held each Friday starting November 17th with the last drawing to be held on December 22nd.

This Week's Holiday Giveaway Winners are:

\$100.00 -- Stacey Alexander • Jacobs Room \$50.00 -- Lois Victor • State National Bank \$10.00 -- Mike Thompson • Pac N Save \$10.00 -- Tori Rager • Antiques on Main \$10.00 -- Elmer Schrieber • Wayne East **\$10.00 --** Mardelle Mikkelsen • 1st National Bank \$10.00 -- Deneil Parker • dianne's

8B The Wayne Herald, Thursday, November 30, 2006

Norfolk Holiday Giveaway

The Wayne Herald is IN The Holiday Spirit

November 13th - December 22nd Weekly Prizes consist of 2-\$50.00, 1-\$25.00 and 1-\$10.00 Gift Certificates. Gift Certificates will be made out for the Norfolk business in which the name was drawn. Drawings will be held each Friday starting November 17th with the last drawing to be held on December 22nd.

Lifestyle

Make individual wishes known when discussing holiday plans

time to share with loved ones, espe- spend time can turn into a battle if cially for people who don't normal- not handled correctly. ly get to see family members. However, when families combine,

The holidays are a wonderful making the decision about where to holiday plans as far in advance as Couples should begin discussing

leather coat long warm housecoat active-wear set scarf and glove set fashion hat or boots sweater

Nebraska hoodie Stop in at Swans and complete you

wans

possible. The problem won't go away and waiting to handle the situation only adds unnecessary stress.

Couples need to present and think about all of their options. Hard-feelings can't always be avoided, but holding grudges makes matters worse. Plus, the needs of one spouse may unintentionally be overlooked from time to time. Instead of demanding to have

School Lunches

Laurel -Concord (Dec. 4 - 8) Monday: Breakfast - Cereal OR peanut butter on toast. Lunch - Chili dogs, oven fries, fresh vegetable salad.

Tuesday: Breakfast -Breakfast pizza. Lunch — Hot ham & cheese on bun, tri-taters, mixed vegétables, mandarin oranges. Wednesday: Breakfast

Sausage wrap. Lunch - Lasagna, green beans, pears, garlic bread.

Thursday: Breakfast – Egg bisucit. Lunch - Chicken nuggets, lettuce/ dressing, corn, peaches, bread.

Friday: Breakfast –Breakfast bagel. Lunch - Bear pockets, oven fries, baby carrots, pineapple. Milk, chocolate milk, orange juice available each day.

WAYNE (Dec. 4 - 8) Monday: Beef sticks, mashed potatoes, wheat dinner roll, pineapple, cookie. Tuesday: Nachos, corn, apple-

sauce, muffin. Wednesday: Chicken & noodles, carrots & celery, crackers, peaches, cinnamon roll.

Thursday: Spaghetti, green beans, French bread, cherry crisp. Friday: Chicken tenders, peas, wheat dinner roll, pears, cookie.

She really isn't 21 anymorel

ar so so

Amy Topp Extension Educator 4-H & Youth

it one way, couples should discuss if they are willing to go one direction over another. Individuals are more likely to understand and respect others when spoken to in this man-

For families living within close proximity of relatives, it often works best to schedule gatherings for different days or even different weeks. Families that travel long distances will probably have to rotate each year. Breaking family traditions can be hard, but couples can look at it as an opportunity to

The Wayne

start their own traditions. From time to time, a couple may decide to split and go separate ways for holiday celebrations. This is okay, as long as the couple doesn't make it a habit. Family time is important during the holidays,

Briefly Speaking

especially when children are involved.

Above all, keep communication open, have patience and remember to show respect and love for family members.

Source: Kathy Bosch, Ph.D., family life specialist.

December Calendar

Dec. 1: Fair Manager & STAATS Scholarship applications due.

Dec. 2: Volunteer R & R, Grand Island.

Dec. 25-31: Extension Office closed.

Milk served with each meal. Also available daily: chef's salad, roll or crackers, fruit or juice, dessert

WINSIDE (Dec. 4 - 8) Monday: Breakfast - Cereal. unch – Egg/ muffin, tri-taters, eaches, chocolate cake.

Tuesday: Breakfast - Pancake. unch — Spaghetti, garlic toast, lettuce, pears.

Donut. Lunch - Pizza grilled heese, Fritos, corn, fruit pie. Thursday: Breakfast Dmelet. Lunch – Chicken strips,

Friday: Breakfast - Muffin. unch — Hot ham & cheese, chips, reen beans, pineapple.

daily.

rest of the afternoon. Lunch was served by the hostess.

ries, broccoli, roll.

Yogurt, toast, juice and

Milk served with each meal. Salad bar available for all grades

Upcoming events being planned by Auxiliary

The Winside Legion Post #252 and President Miller adjourned the Auxiliary met Nov. 13 at the Post meeting. Home.

President Pat Miller presided over the meeting with Chaplain Adeline Anderson opening with prayer. The members had a "moment of silence" for those departed followed by the Pledge of Allegiance, singing of the" Star Spangled Banner" and unison

Leather & Lace dancers conduct dance Nov. 10

About 35 dancers attended the Dave Riley from Iowa. Members last Leather and Lace dance on Nov. 10 at the Wayne City Auditorium.

The caller for the evening was

Christmas cards were signed for

Bonnie Wylie served lunch to fin-

the military from the Winside area.

Senior Center

ish the evening meeting.

Calendar.

were encouraged to attend the next federation meeting Nov. 12 at St Johns Lutheran Church in Norfolk.

Denise Jacobson drew the free pass for the evening. Split the Pot went to Don Palmer, Fran Poelman and Gerald Stanley. Barb Stout and Darrel Fuelberth were recognized for their November birthdays.

Jim and Rachel Rabe, Ann Kruse and Ardy Kniesche were lunch providers for the evening.

The next scheduled dance will be Friday, Dec. 8 with John Orlowske from Hoskins calling. The dance will begin at 7:30 p.m. at the Wayne City Auditorium.

Hostess for lunch will be Jim and Barb Stout, Darrel and Phyllis Rahn and Roger Willers with taverns being served. Everyone is encouraged to bring a small plate

Merry Mixers talk about recipes AREA -- The Merry Mixers met Nov. 14 with Arlene Allemann as hostess. Eight members roll call with a recepie each uses. There was no old business. In new business, the club decided to remember a member with a gift at Christmas. Members plan to out to eat with husbands on Tuesday, Dec. 12. Following the close of the meeting, members played Dominoes the

Wednesday: Breakfast

milk served with breakfast

205 Main St., Wayne, NE

Phone 375-1511

reading of the Preamble.

The regular procedure followed, with Kathy Jensen giving the secretary's report and Rose Janke presenting the treasurer's report in Greta Grubbs' absence.

Members were asked to mark Feb. 12 on their 2007 calendars for juniors and members "blanket initiation."

On Monday, Dec. 11 the group will host the Christmas soup supper at 6:30 p.m. at the Post Home. All members are to bring an accompanying dish and a white elephant gift.

The Chaplain closed with prayer

Do you think you may be pregnant or know someone who is?

Free pregnancy testing
 Confidential mentoring

Education about parenting/childbirth Baby clothing and furnishings

Agape Pregnancy Care Center

Open Fridays noon ~ 4 pm (402) 844-3000

Over 10,000

locations

worldwide.

أرجعتهم تنبيها

HOURS: Monday Thursday: 6:00 am - 9:30 ar

11:00 am - 1:30 pm 3:30 pm - 7:00 pm Friday:

6:00 am to 9:30 am 11:00 am to 1:30 pm

3:30 pm to 6:00 pm Saturday: 8:00 a.m. - 10:00 a.n

(402) 833-5182 1020 Main

Wayne, NE 68787

curves.com

ayne Office - 117 E. 10th

(Week of Dec. 4 - 8) of Christmas treats. Monday, Dec. 4: Morning walk-The club continues to have

ing; Pool, 1 p.m.; Kids 'n' Critters lessons at the Oaks at 7:30 p.m. on donating cookies for 3 p.m. coffee. Tuesday, Dec. 5: Morning walking; Cards and quilting; Bowling.

Wednesday, Dec. 6: Morning walking; Pool, 1 p.m.; Music with Ray Peterson; Monthly birthday party, 3 p.m.

Thursday, Dec. 7: Morning walking; Quilting; Pitch party, 1:15 to 3 p.m.

Friday, Dec. 8: Morning walking; Quilting and bingo; Pool and cards, 1 p.m.

Weddings

The Wavne Herald welcomes news accounts and photographs of weddings involving families living in the Wayne area.

We feel there is a widespread interest in local and area weddings and are happy to make space available for their publication.

Wedding photos to be returned should include a stamped, selfaddressed envelope.

Join Now

Rest Of Year

FREE

Why wait to make a resolution?

Start now and make 2007 your best year yet. In just 30 minutes, you'll

urves

get a total body workout with our total support and proven re-

JOIN US FOR OUR HOLIDAY BOUTIQUE November 29th 8am-7pm • Avon November 30th 5-8:30 pm • Weekenders, Purses by Patti & Mary Kay December 1st 8am-7pm • Pampered Chef

Thursday evenings. The next scheduled lesson will be Thursday, Nov. 30 with Dale Muehlmeier calling. Spectators are always welcome at lessons or at the regular scheduled dances.

> **Senior Center** Congregate Meal Menu.

(Week of Dec. 4 - 8) Meals served daily at noon For reservations, call 375-1460 Each meal served with bread, 2% milk and coffee

Monday: Turbetti, Harvard beets, lettuce, pears, ice cream.

Tuesday: Pork chops, Parmesan baked potato, Italian blended vegetable, frosted orange salad, dinner roll, fruit cocktail.

Wednesday: Country baked steak, baked potato, squash, cherry cheesecake.

Thursday: Meatloaf, creamed potatoes, green beans, vegetable medley salad, cookie.

Friday: Creamed dried beef, kidney bean salad, biscuit, broccoli, applesauce.

TRANSLATION: PRINCESS CUT DIAMOND JEWELRY A square diamond known as "princess" because, after all, she rules your heart. Princess cut diamond earrings from .10 ct. to 1.00 ct. 204 Main Street, Wayne, NE 402-375-2580

Vines-

Fait **Church Services**

Wayne

CALVARY BIBLE EVANGELICAL FREE 502 Lincoln Street (Calvin Kroeker, pastor) (Seth Watson, Associate Pastor of C.E. and Youth)

Sunday: Adult Sunday School for all ages, 9:30 a.m.; Worship, 10:30; Senior High Youth Group, 7 p.m. Wednesday: AWANA Club for children four years old through sixth grade, 6:30 p.m.; Junior High Youth Group, 7.

FAITH BAPTIST Independent - Fundamental 208 E. Fourth St. -375-3413

(Pastor Jim Scallions) Sunday: Sunday school, 10 a.m.; Worship, 11; Evening worship, 7:30 p.m. Wednesday: Bible Study and

prayer, 7:30 p.m. FIRST BAPTIST

400 Main St.

Bible study, 7 p.m.

www.firstbaptistwayne.org (Douglas Shelton, pastor) Sunday: Sunday School, Adult and children's classes, 9:15 a.m.; Prayer and Fellowship, 10:15; Wednesday: Worship, 10:30.

JOURNEY CHRISTIAN CHURCH (Christian) 1110 East 7th St. www.waynefcc.org office@waynefcc.org

(Troy Reynolds, minister)

Sunday: Prayer Time, 9 a.m.; Sunday School, 9:30; Worship Service, 10:30; College Bible Study at the Liska's, 5:30 p.m.; Home Bible Study, 7; Small group study at 5:30 (college) and 7 p.m.; Tuesday: Small group study at Advent.

group, 7 p.m.; Small group study at 6:30 and 6:45 p.m. NOTE: All small groups studying in conjunction with 40 Days of Community, "Better Together, What on Earth are we Here For?" by Rick Warren.

FIRST PRESBYTERIAN 216 West 3rd St.

375-2669

(Rev. Ray McCalla, pastor) Sunday: Handbell Choir rehearsal, 8:30 a.m.; Worship, 9:45, Fellowship time with Sharyn and Jim Paige as hosts, 10:45; Sunday School Christmas practice, 11. Monday: Hanbell choir rehearsal, 7:15 p.m. Wednesday: Presbyterian Women meeting, with Bible Study, Lessons 3-4 and annual cookie exchange, 6:30 p.m.; Middle School Youth group meets with Pastor Ray, 7 p.m. Thursday; Presbyterian Handbell Choir performs at Fantasy Forest. Saturday: Mrs. Uken's piano recital, 9 a.m.

FIRST TRINITY LUTHERAN Altona, LC-MS 57741 847th Road, Wayne) Altona Office (402) 375-2165

(Rev. David Ohlman, Vacancy Pastor) Pilger Office (402) 396-3478

Mobile (260) 402-0035 Saturday: Put up Christmas tree, 1:30 p.m. Sunday: Sunday School, 9:45 a.m.; Divine Worship with Holy Communion, 11 a.m. NOTE Time Change. Wednesday: Advent evening service, 7:30 p.m.

FIRST UNITED METHODIST 6th & Main St. (Rev. Mary Tyler Browne, pastor)

Sunday: First Sunday of Holy Communion.

a.m.; Fellowship time after each service; Sunday School program practice, 10:45 a.m.; "Hanging of nursery, newborn through 2 years; the Greens," 1 p.m. Monday: Rainbows, 3-5 years; Missionettes, Holiday Bell Choir rehearsal, 6 to 7:30 p.m.; Boy Scouts, 7. Tuesday: Goldenrod Hills WIC and Immunization Clinics, 9 a.m. to 3 p.m.; Jaycees, 7 p.m. Wednesday: ST. MARY'S CATHOLIC Personal Growth, 9:45 a.m.; King's Kids, 3:40; Communion at Premier Estates, 4; Bell Choir, 6; Confirmation, 6:30; Chancel Choir, 7; Worship Committee, 8.

GRACE LUTHERAN Missouri Synod 904 Logan grace@gracewayne.com (The Rev. Carl Lilienkamp, Senior Pastor) (The Rev. John Pasche, Associate pastor) (Stephen Ministry cong.)

Sunday: Lutheran Hour on KTCH, 7:30 a.m.; Worship, 8 and 10:30 a.m.; Sunday School and Bible Class, 9:15; Sunday School program practice, 1 p.m. Monday: Bell Choir, 6:30 p.m.; Worship with Holy Communion, 6:45; Elders, 7:30. Tuesday: Adult Information, 7:30 p.m. Wednesday: Men's Bible Study, 6:30 a.m.; Bible Study, 9; Preschool Board meeting, 5:30 p.m.; Midweek, 6:30; Choir, 7; Advent Worship, 7:30. Thursday: C.S.F. Devotions, 8 p.m.

JEHOVAH'S WITNESSES Kingdom Hall 616 Grainland Rd.

Sunday: Public meeting, 10 a.m.; Watchtower study, 10:50. Thursday: Theocratic Ministry School, 7:30 p.m.; Service Meeting, 8:20. Saturday: Congregation Book Study, 9 a.m.

OUR SAVIOR LUTHERAN 421 Pearl St. • 375-2899

6:45 p.m. Wednesday: Youth Worship Service, 8:15 and 9:30 10:30 a.m.; Nursery, pre-school and Elementary ministries available. Wednesday: Family night, 7 p.m.; girls, K-6th; Royal Rangers, boys, K-6th; Youth meeting, 7th - 12th.; Adult Prayer.

> 412 East 8th St. (Fr. Mark Tomasiewicz,

pastor) 375-2000; fax: 375-5782; E-mail:

parish@ stmaryswayne.org Friday: Mass, 8 a.m. Saturday: Confessions one-half hour before Mass; Mass, 6 p.m. Sunday: First Sunday of Advent. Confessions onehalf hour before Mass; Mass, 8 and 10 a.m.; First Reconciliation for second graders, 2 p.m. with social following in Holy Family Hall: Premier Estates prayer service, 2:30; Spanish Mass, 6. Monday: No Mass; Knights of Columbus, Holy Family Hall, 7:30 p.m.

Tuesday: Mass, 8 a.m.; Board of Education meeting, rectory meeting room, 7 p.m. Wednesday: Mass, 8:15 a.m.; Religious Education classes for K-12, 7 p.m. with reconciliation for fifth grade. Thursday: Vigil Mass for The Immaculate Conception, 5 p.m. (No Morning Mass); Advent Bake Sale, Fantasy Forest, Wayne City Auditorium, bring items between 1 and 5 p.m; RCIA, rectory meeting room, 7.

Allen

FIRST LUTHERAN (Karen Tjarks, Pastor) Sunday: Worship Service, 9 a.m.; Sunday School, 10; Tuesday: Community Bible Study, 10 a.m. at Allen Methodist Church and 2 p.m. at Concord Senior Center. Wednesday: A.C.C.T.S., 3:30 p.m.;

9:30 a.m.; Worship Service, 11 a.m.; Carroll UMYF Christmas Caroling and potluck soup supper.

Concord

The Wayne

erald

CONCORDIA LUTHERAN (Karen Tjarks, Pastor)

Sunday: Sunday School, 9:30 a.m. Tuesday: Community Bible Study, 10 a.m. at Allen Methodist Church and 2 p.m. at Concord Senior Center. Wednesday: A.C.C.T.S., 3:30 p.m.

ST. PAUL LUTHERAN East of town (Willie Bertrand, pastor)

Sunday: Bible Study, 8 a.m.; Worship, 9 a.m. Monday: Quilting at St. Paul, 1 p.m. Wednesday: Midweek School at St. Paul, 4 to 6 p.m.

EVANGELICAL FREE (Pastor Todd Thelen)

Sunday: Sunday School, 9:30 a.m.; Morning Worship, 10:30 a.m.; Evening Bible Study, Senior High Youth Group and Children's Choir, 7 p.m. Monday: Deacon Board meeting, 7 p.m. Wednesday: AWANA / JV, 7 p.m.

Dixon

ST. ANNE'S CATHOLIC

(Fr. James McCluskey, pastor) Sunday: Mass, 8 a.m.; Coffee and rolls following Mass. Monday: St. Anne's Altar Society meeting, 6:30 p.m. Tuesday: Mass, 8 a.m. Wednesday: Religious Education classes, 7 p.m. Thursday: Mass for Feast of Immaculate Conception, 7 p.m.

Hoskins.

PEACE UNITED **CHURCH OF CHRIST** (Olin Belt, pastor)

802 Winter St. (Ross Erickson, pastor) (Dennis Wood, **Minister to Youth**) web site: http://www.blomnet. com/church/wakecov e-mail: wakecov @bloomnet.com

Sunday: Sunday School, 9:30; Morning Worship, 10 a.m.; Youth for Truth, 6 p.m. Tuesday: Ladies meet for prayer, 9 a.m.; Video on Local Cable, 10 a.m. and 7 p.m. Wednesday: Confirmation, 4:30 p.m.; Snak Shak, 5:45; Pioneer Club & Junior High, 6:15; Bible Studies, 6:30. Thursday: Men's Bible Study at Tacos & More, 7 a.m.

IMMANUEL LUTHERAN 4 North, 3 East of Wayne

(Willie Bertrand, pastor) Sunday: Pledge Sunday. Bible

Study, 9:15 a.m.; Worship, 10:30 a.m.; Soup dinner following worship. 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

(Rev. Terry L. Buethe, pastor) Sunday: Worship, 9 a.m.; Sunday School and Adult Bible Study, 10:15; Youth Bible Study, 7 p.m.

SALEM LUTHERAN 411 Winter Street (Jerome Cloninger, pastor)

Saturday: Contemporary worship service with Communion, 6:30 p.m. Sunday: Sunday School, 9 a.m.; Worship with Communion, 10:30 a.m. Tuesday: Bible Study, Wednesday: 10 a.m. Confirmation, 4:30 p.m.; Choir

This photo, from a previous Cookie Walk, show the numerous varieties of cookies available for purchase.

Annual Cookie Walk planned at Grace Lutheran Church

Grace Lutheran Church will be held Saturday, Dec. 9.

The sale runs from 9 a.m. until noon, or until the cookies are gone. It will be held at the Lutheran Student Center, 117 East 10th Street, across from the Wayne State College Willow Bowl,

A large selection of of homemade Christmas cookies will be available including decorated sugar cookies, spritz, gingerbread men, pfeffernuesse and other varieties.

The Cookie Walk was first held in 1992, following a church service. to ensure best selection.

The annual Cookie Walk at In 1995 it was opened to the public and moved to the Lutheran Student Center.

> Proceeds from this year's event will go to replacing the east and west doors. Supplemental funds will be provided by Thrivent.

Proceeds from past Cookie Walks have gone to the Grace Lutheran Building Fund, new chairs for the basement, replacing basement windows, refurbishing restrooms and other projects.

Organizers encourage those planning to attend to arrive early

Give the perfect gift this holiday season

Bank's holiday blood donor campaign the "Twelve Days of sufficient amount of blood to the Christmas", will run through Dec. community and to children like 31 and is designed to help boost blood donations during this time of year. The next opportunity to donate in Wayne is Friday, Dec. 15 from 9 a.m. to 2 p.m. at Our Savior Lutheran Church. The purpose of the "Twelve Days of Christmas" program is to

NNPHD, Project Extra Mile team up to help stop underage drinking in Nebraska

Northeast Nebraska Public Health Department has teamed up with Project Extra Mile to reduce underage drinking of alcohol in the area. Project Extra Mile is a community coalition that was started in Omaha in 1995 and has satellite offices around the state.

The mission of Project Extra Mile is to create a community consensus that clearly states that underage alcohol use is illegal, unhealthy and unacceptable. NNPHD combined funds they received from writing a comprehensive juvenile services plan with a Maternal Child Health grant to contract with Project Extra Mile to staff a position to work with communities addressing all aspects of underage drinking, starting in 2007.

Deb Scholten, health director at NNPHD, said underage alcohol drinking is a serious problem and they want to do all they can to protect the health of the general public and the lives of our youth.

The new staff person should begin duties after the first of the year.

Wanted ... **Church news**

The Wayne Herald would like to print information and schedules from area churches. All information submitted to the Herald by Monday at 5 p.m. (delivered to the Herald office) or emailed by 8 a.m. on Tuesday will be included in that week's edition of the paper. Articles may be mailed to P.O. Box 70, Wayne, Neb. 68787 or emailed to clara@ wayneherald.com The Herald thanks its readers and area ministers for their cooperation in our effort to keep informed on the happenings at various churches.

The Siouxland Community Blood increase blood donations during the busy holiday season to supply a Gracie Steffes, a five year old girl of Carroll, Iowa who was diagnosed with leukemia and received several blood transfusions during her treatment process. It is so important that the community gives the perfect gift this holiday season, even if for the first time, so that blood is available at a moment's notice for patients like Gracie.

"The goal is to bring awareness of the need to constantly replenish blood inventories in local communities so that we are able to supply blood to 35 area hospitals and help patients like Gracie and prepare for the potential of accidents with the increase of holiday travel," said Janette Twait, CEO. "We are asking for volunteers to donate blood to ensure a readily available community blood supply. Your donation may help a friend, a family member or a neighbor."

To be eligible to donate blood individuals must be at least 17 years of age; however, there is no upper age limit as long as the donor is in good health. In addition donors need to weigh over 110 pounds and have not donated whole blood in the past 56 days. A photo I.D. is required at the time of registration.

For more information about the "Twelve Days of Christmas", the Siouxland Community Blood Bank or blood drives in your area, call 712-252-4208, 1-800-798-4208 or "visit their website at www.siouxlandbloodbank.org

THEATRE

Happy

Every Night 7:00 p.m.

Friday, Saturday &

Tuesday 9:00 p.m.

Saturday & Sunday

Matinees 1:00 & 3:00 p.m.

Every Night 7:00 p.m.

Friday, Saturday &

Tuesday 9:00 p.m.

Saturday & Sunday

Feet

3C

The Diamond Center Flowers & Wine

221 N. Main Street • Wayne, NE 68787 402-375-1804 • 800-397-1804

Baptism

Samuel Lloyd Monk

Samuel Lloyd Monk, son of Carmen and Jason Monk was baptized Nov. 19 at Trinity Lutheran Church in Moville, Iowa. He has a brother, Henry.

- His sponsors were Gina Smith and Zac Barngrover.
- Grandparents are Harvey and Janet Reeg of Wayne and Clifford

and Jan Monk of Sioux City, Iowa. Samuel wore a white suit that was worn by his uncle, Kurtis, on his

baptism. . ອີ. . ນາ. ເປັນປະກາກົ**ວ**:)

Service times changed at First Trinity of Altona

Service time at First Trinity Lutheran Church in Altona will change on Sunday, Dec. 3.

Beginning that day, Sunday School begin at 9:45 a.m., followed by Divine Worship at 11 a.m.

An Advent service will be held Wednesday, Dec. 6 at 7:30 p.m. On Saturday, Dec. 23, Christmas practice will be held at 1:30 p.m., followed by the Sunday School Christmas party.

Christmas Eve worship, including the children's Christmas service, will be held Sunday, Dec. 24 at 4 p.m.

Card Shower to honor

Marjorie Bennett

on her 95th Birthday

December 5, 2006

Send cards to: Premier Estates

811 E. 14th Street

Wayne, NE 68787

Requested by family

Antiques on Main

Back in Touch

Carhart Lumber

(\$10) (\$10)

The Coffee Shoppe

Citgo/Daylight Donuts

two \$1000 prizes in Christmas Casl

Arnie's

The time for the Christmas Day service on Monday, Dec. 25 will be announced at a later date.

Lutheran Women's Missionary League will hold the traditional December meeting on Friday, Dec. 8 (note the date change) with a potluck dinner at noon. This will be followed by a business meeting, devotions by the Rev. David Ohlman and a Christmas program, ending with a gift exchange.

The Church Christmas tree will be put up on Saturday, Dec. 2 at 1:30 p.m. All help will be appreciated.

Shop Wayne for the Holidays!

Register at any of the participating businesses to

qualify for two \$1,000 prizes in Christmas Cash!

Get your card stamped at the following businesses:

Doescher Appliance

Exhaust Pros/Lightning

Farm Bureau Financial

Glen's Auto Body

Godfather's Pizza

Heikes Automotive

Hollywood Video/Twin

Inspiration Christian Book

Dollar General

Lube

Service

Theatres

& Gift

Jacob's Room

Mine's Jewelry

Movie Gallery

Pac 'N' Save

Pamida

Pizza Hut

Jammer Photography

Copy Write / Keepsake

Diamond Center/Flowers

Video

& Wine

dianne's

Get a total of \$100 stamped at participating businesses. Enter card for seven weekly drawings of \$100. Drawings will be held at the Chamber

Coffee on November 10, 17, 24 and December 1, 8, 15, 22, Cards must be filled to the lightly signed (on back) with a phone number, and submitted to a participating business. Incomplete cards will be

disqualified. The Final Drawing will be held on December 29, 2006, for

(\$10) \$\$100

Dairy Queen

Scrappin' Point

40% OFF

Any 1 regular priced item

Great opportunity to pick up an album, tote, embellished frame

or shadow box

Expires Dec. 10, 2006 - One Coupon/Customer Hours - Mon.-Fri. 9 am - 8 pm Sat. 9 am - 4 pm Sun. Noon - 4 pm

117 N. Main • 402-372-3400 • West Point

Matinees 1:00 & 3:00 p.m. FREE CHRISTMAS MATINEE Saturday, December 2 1:00 & 3:00 p.m. lce Age 2

SATURDAY ONLY SALE December 2nd • 9am to 3pm Pacific Coast Feather Outlet Store

Sale Prices throughout the store!

NEW ITEM - Down Quilts in two patterns, sizes F/Q & King

Outlet Store Pricing \$39-\$110 (retail pricing up to \$575)

Down Comforters Twin, Full/Queen, & King

Regularly \$25 to \$72 Now only \$16 to \$46 Down

Duvet Covers

Throws \$15 Each

Mattress Pads in several sizes: Crib, Hospital, Twin, Twin & Full XL, Full, Queen, King, Cal King All 20% Off

Down Blankets ~ Featherbeds ~ Fiberbeds ~ Pillow Cases ~ Pillow Shams & More!

Gift Certificates Available 402-375-8350

*

7.5

Quality Food Center

Riley's/Santa Fe Grille

Rusty Parker - State Farm

Rain Tree Drive-In

Stanley Steemer

The Final Touch

Tom Hansen, CPA

Wayne Auto Parts

Wayne Greenhouse

Wayne Vision Center

Zach Oil/Zach Propane

White Dog Pub

Wayne Motors/Winning

Uncle Dave's

Vel's Bakery

Finish

Super Wash Swan's

Trio Travel/Quality One Graphics

Ins

1810 Industrial Way East Hwy 35, Wayne, NE

Sealy[™] Best Fitl[™]

Sheet Sets 25% off

Twin - Cal King

Allerest™ Pillow

Protectors in Standard

& Queen Size

Store Hours: Thursday & Friday 10 am-6 pm 1st Saturday of each month 9 am-3 pm

The Wayne Herald, Thursday, November 23, 2006

Apply online at

(Select "View Positions/Apply Now")

BUILDING AMERICA

An Equal Opportunity Employer

HEALTH CARE DIRECTORY

OPTOMETRIST

Magnuson

Eye Care

Dr. Larry M. Magnuson

Optometrist

215 West 2nd St.

Wayne, Nebraska 68787

Telephone: 375-5160

Deadline approaches for conservation funds Train Service North Platte, NE - South Morrill, NE Conservation Service official CAREER PATH TO LOCOMOTIVE ENGINEER Earn up to \$40,000 first year and up to \$75,000 in future reminds farmers and ranchers that Jan. 1, 2007 is the deadline for Safely move trains in rail yards and over the road. Climb ladders to board freight landowners wishing to apply for cars, operate track switches, inspect cars and use radio communications to control train movement. Work is on an "on call" basis, 24 hours a day. Travel is required and employees may be away from home several days at a time: soil, water and wildlife conservation funds. Steve Chick, NRCS State Locomotive Electronic Conservationist, said, "While we Technician-Diesel Electrician are still awaiting final appropriations, our offices are continuing to North Platte, NE take applications and provide tech-Repair, maintain electrical/electronic components on diesel electric locomotives. Four years industrial electrical experience required. Related experience (aircraft, power plant, marine, etc.) will be given full consideration. nical planning to farmers and ranchers wanting to protect their UNION PACIFIC, North America's largest railroad is a high tech, Fortune 200 company in an expansion mode offering a competitive compensation and bene package. natural resources,"

sation and benetit The Environmental Quality Incentives Program and its accom-

Soybean Board elects officers

Soybean Board (NSB) officers for fiscal year 2007 was held at the November meeting.

All the present officers were reelected to serve another term. They include Gregg Fujan of Weston, chairman; Loyd Pointer of Sargent, vice-chairman; Lisa Lunz of Wakefield, secretary and Mike Korth of Randolph, treasurer.

Fujan, Pointer and Lunz will begin serving their second term in their respective offices and Korth will begin serving his third term. Each term lasts one year. Committee chairmen and mem-

bers were also appointed as follows: Research committee: Lisa Lunz,

chairman, Mark Caspers of

A USDA Natural Resources panying Ground and Surface Water explained. component should have funding of nearly \$25 million. The Wildlife Habitat Incentives Program should be around \$590,000 and the Wetlands Reserve Program should be around \$13 million. These amounts are similar to 2006, Chick said.

> "We will take the applications we have as of Jan. 31 and begin funding applications. All our offices will continue to take applications after Jan. 31. Applications received after this deadline will be considered if there are funds remaining or will be held for next year," he

The election of Nebraska Auburn, Gregg Fujan and Greg Peters of DeWitt.

> Domestic marketing committee: Mike Korth, chairman, Duane Lee of Albion, Greg Greving of Chapman, Loyd Pointer and Richard Swartz of Minden.

> Producer education/ communications committee: All board members.

> International marketing committee: All board members.

Nebraska Soybean Board members are responsible for administering the state's share of the onehalf of one percent national checkoff on soybeans produced in Nebraska. The funds are invested in research, marketing and promotion projects for soybeans.

Kearney

"It is best for farmers and ranchers to come into their local NRCS office before these funding deadline since there is some 'upfront' work to be completed. The landowner will need to select among conservation practice alternatives, NRCS will need to calculate those costs, and that information is needed to make the application," Chick said. The Environmental Quality Incentives Program is a cost-share program to assist producers with installing conservation practices such as terraces, pesticide management, fences or pipelines for grasslands or animal manure systems. The Ground and Surface Water component cost-shares on conservation practices that reduce water usage. These practices vary from installing of meters, conversion to low pressure irrigation, to paying some of the costs for a sprinkler irrigation system.

The Wildlife Habitat Incentives Program offers financial help for installing habitat to benefit wildlife. This could include grass, shrub or tree plantings and available watering sources.

The Wetlands Reserve Program is statewide and offers financial incentives to landowners desiring to restore or enhance wetlands on their land. The Wetlands Reserve Enhancement Program is an added option for wetland restoration along the Nebraska side of the Missouri River.

Farmers and ranchers interested

in any of these programs should contact their local Natural **Resources Conservation Service** office.

Ag youth encouraged to apply for project financing

Farm Credit Services of America (FCSAmerica) has announced the 2006-2007 Youth in Agriculture Program.

Through April 1, 2007 students may obtain financing for 4-H and FFA production projects through its Youth in Agriculture Program.

"One of Farm Credit Services of America's priorities continues to be the development and education of agriculture's youth," said Neil Olsen, executive vice president of FCSAmerica. "Through our Youth in Ag program, we help them learn about farm finance by experiencing the process first-hand."

Loans are available to be used for production projects that will be repaid within an annual production cycle, including feeder pigs, feeder calves and feeder lambs. Other types of projects will also be considered. The Youth in Agricultural Program is one facet of FCSAmerica's multi-Young faceted and Beginning Producer Program, FCSAmerica also provides five other programs to help young and beginning producers succeed, including conventional and outreach loans, college scholarships, business education reimbursement and educational and financial sponsorships.

MENTAL HEALTH **COMMUNITY MENTAL HEALTH & WELLNESS**

DENTIST

Wayne Dental

Clinic

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

401 North Main Street

Wayne, Nebraska

Phone: 375-2889

CLINIC 219 Main • Wayne, NE 68787 Naomi Smith LMHP, LADC Laticia Sumner, Counselor 402-375-2468

(ant)

4C

Plenty to be thankful for this holiday season

The Wayne

era d

Suddenly, over the weekend, Christmas lights were turned on all over the city. Tonight, in the fog, they were especially beautiful. I've been playing piano CDs of holiday music, and I think it's time to compose that awful annual letter. I know one thing: we are going to enjoy the season much more this year, with both our artificial joints healed!

We are having a soup luncheon at work tomorrow; I was asked to bring a dessert. I learned this at 5 p.m. today. I wondered what I could whip up. And I remembered I had an angel food cake mix in the cupboard. So, while supper was baking, I got that going in the electric mixer. It's one of the two step kind, and says we can add a fourth cup of cocoa to make it chocolate, so that's what I did. It smells delicious.

Angel food is my favorite, especially served with strawberries and whipped cream. When I was in high school, I battled acne in a big

way. In those days, we were told that diet had something to do with it, so I eliminated chocolate, and fat, and lots of other things. My Mom made a lot of angel food cakes because that was one dessert I was

Hedge your bets

Grain in the bin is like money in than it was sold, if prices increases, the bank but actually selling that grain can lead to headaches, indigestion, and ultimately despair. But it doesn't have to.

According to Darrell Mark, University of Nebraska Ag Marketing Specialist, one way to ensure higher prices is to use hedging. Hedging with futures is a basic risk management tool and is the base for most of the transactions conducted by elevator merchandisers. For the seller of a commodity. the advantage of using futures hedging in marketing plans occurs when prices decrease. Producers, planning, to make a sale at a later date are currently long - or an owner - in the cash market. If prices decrease, they lose money in the cash market. By having a short futures hedge, the cash market loss can be made up.

thus they will lose money on the futures trade. In this case, the futures loss is applied to the cash market gain, so there is no net difference in the price the commodity

allowed. And she made them from scratch. Because, of course, we had our own chickens. She used the yolks to make custard, and we loved that almost as much.

I spoke at a luncheon a couple of weeks ago, seated by a lady who has been diabetic since age four. She took a couple of bites of the jello salad and said she could not eat it because it was too sweet. She had grown up in the days before diabetics simply counted carbohydrates and was not allowed any sugar. Now, everything tastes too sweet.

Further, her mother always saw to it there was a slice of angel food when she was invited to birthday parties. I commented that I still saw angel food cake, often without frosting, offered as a diabetic treat at buffets, pot lucks, etc. And we both agreed that it didn't make much sense, as they are mostly just sugar and egg whites.

Anyway, we both love them. And we both do still eat them, even though they are no longer part of a restricted diet. To me, they signal something special, like a birthday. In fact, this one was supposed to be for a grandson's birthday last week. That was before I realized he really preferred plain chocolate cake. So that's what he got.

He was here for Thanksgiving dinner on Saturday, and the cake, and two pumpkin pies, were pretty well finished off. Mr. and Mrs. "Clark Griswold" Kant put up a tree, strung lights, hung wreaths, and generally did our decorating. We even had the minister here! He's very young, fresh out of seminary last year, and not married. So we take pity and invite him for meals every so often.

Who would have thought that the Big 12 championship game would come down to Oklahoma and Nebraska? It will be like old times. And the NCAA volleyball tournament begins on Friday. And the women's basketball team is slaying giants, and the men are looking very good. This could be a fun

The Nebraska Livestock Market \$40. had a run of 671 fat cattle at Thursday's sale.

The market was generally \$1 higher on fat cattle and \$1 higher on cows and bulls also.

Strictly choice fed steers, \$86 to \$87.20. Good and choice steers, \$84 to \$86. Medium and good steers, \$80 to \$84. Standard steers, \$70 to \$75. Strictly choice fed heifers, \$85.50 to \$87. Good and choice heifers, \$84 to \$85.50. Medium and good heifers, \$80 to \$84. Standard heifers, \$70 to \$75.

Beef cows, \$44 to \$46. Utility cows, \$45 to \$48. Canner and cutters, \$40 to \$45. Bologna bulls, \$60 to \$64.

There was no Stocker and Feeder Sale on Thursday at the Nebraska Livestock Sales of Norfolk due to the Thanksgiving holiday.

The dairy cattle sale was held Saturday at the Nebraska Livestock Market.

The market was steady on the eight head sold. Crossbred calves, \$200 to \$300. Holstein calves, \$150 to \$220.

The sheep sale was held Saturday at the Nebraska Livestock Market,

The market was steady on all classes. There were 136 head sold. Fat lambs - 120 to 150 lbs., \$81 to \$83.50.

Feeder lambs -40 to 60 lbs., \$80 to \$90; 60 to 100 lbs., \$75 to \$80.

Ewes - Good - \$45 to \$70; medium - \$30 to \$45; slaughter - \$20 to \$30.

Feeder pigs were sold Saturday at the Norfolk Livestock Market.

The market was steady on the 31 head sold.

50 to 60 lbs., \$30 to \$40, steady.

Butcher hog head count at the Nebraska Livestock Market on Saturday totaled 339.

Butchers were \$3 to \$5 higher and sows were steady.

U.S. 1's + 2's, 230 to 260 lbs., \$43 to \$45.75; 2's + 3's, 230 to 260 lbs., \$42

Agriculture

\$34. 500 to 650 lbs., \$34 to \$37. Sows - 350 to 500 lbs., \$32 to Boars - \$16.50 to \$21.

5C

state bank of Wayne 321 MAIN STREET . P.O. BOX 249 FDIC E WAYNE, NE 68787 + 402-375-2043 www.fmsbwayne.com

Unfortunately, this might not always be the case. Neither will it be the case that futures hedging will be optimal in a rising market. By being short in the futures market, producers may have to end up buying back their contract for more

these risks and how margin accounts work before trading in futures and options. Consult a broker for more information and a full risk disclosure statement.

This information is from the UNL Extension Market Journal Toolbox. For more information, visit http://marketjournal.unl.edu and click on Market Journal Toolbox.

"Nature Works LLC" is offering an approximately 30% moisture gypsum available for pickup at its Blair, Nebr., facility. This gypsum is offered free of charge.

If interested, contact Paul Foley at (402) 533-1407 or paul_foley@natureworksllc.com.

We will need to coordinate a pickup schedule to ensure we have adequate gypsum and minimize the waiting lines.

h.

R

Marlo Hermelbracht Bill Forsling

New Vehicle Manager

General Manager

HELP WANTED Framing Carpenters. Must have 2 yrs.

experience, valid driver's license & own transportation. Ph. 402-740-4526

DRIVERS: OTR, 1 year verifiable with 150K miles, CDL-A. 40cpm! Health/Life/Dental/Vision. Vacation/Holiday Pay. 800-387-0088 x180.

HELP WANTED: Full or part-time help for farm/feedlot/cow-calf operation. Ph. 402-833-8020 days or 402-256-9353

HELP WANTED: Full time position available for a truck driver. Local and long distance cattle and grain hauling. CDL Required. Ph. 402-385-2174 or 402-922-0073.

HELP WANTED: Restaurant manager position. Also, bar manager, waitress and cook position available. Ph. 402-648-3454 daytime.

HELP WANTED: Truck driver wanted, full or part time. Experience needed. Contact Warren, Steele, 402-695-2335 or 712-490-8267.

Legal Notices

NOTICE TO CONTRACTORS CALL ORDER 325 STATE PROJECT NO. PM-98-5(1004) LOCATION: N-98, US-81 to N-35 COUNTIES: PIERCE WAYNE

The Nebraska Department of Roads will receive sealed bids in Room 104 of the Central Office Building at 1500 Hwy. 2 in Lincoln, until 1:30 P.M. on December 14, 2006. At that time the bids will be opened and read for SPECIAL-TΥ

BIDDING PROPOSAL FORMS WILL BE ISSUED AND A CONTRACT AWARDED TO A CONTRACTOR WHO IS QUALIFIED FOR: SPECIALTY

- Length: 12.6 MILES
- START DATE 08/20/2007 WORKING DAYS 15

Price Range \$250,000 to \$1,000, 000 Plans and specifications may be seen beginning November 21, 2006 at the Lincoln Central

Office and November 27, 2006 at the District Engineer's Office at NORFOLK Additional letting information may be found

at the Nebraska Department of Roads Web Site at http://www.dor.state.ne.us/letting/. (Publ. Nov. 16, 23, 30, 2006)

NEBRASKA STATEWIDE BANKRUPTCY: FAST relief from creditors. Statewide filing. Affordable rates. Call Steffens Law Office, 308-872-8327. www.steffenslaw.com <http://www.stef-

fenslaw.com> . We are a debt relief agency, which helps people file bankruptcy under the bankruptcy code. SELL YOUR classic car, truck or motorcycle online. Call this newspaper to place your ad on the national www.midwestclassiccars.com <http://www.midwestclassiccars.com> web site for only \$25.00 Your ad runs until your vehicle is sold!

ALL CASH candy route. Do you earn \$800 in a day? Your own local candy route. Includes 30 machines and candy all for **\$9,995. 1-888-755-1356.**

ATTEND COLLEGE online from home. Medical, Business, Paralegal, Computers, Criminal Justice. Job placement assistance. Computer provided. Financial aid if quali-fied. Call 866-858-2121. www.OnlineTidewaterTech.com http://www.OnlineTidewaterTech.com.

SERVICES

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

HOLIDAY SPECIAL: One month unlimited tanning \$30, second month \$20. The Headquarters, 120 W. 2nd St., Wayne. Kitty corner across from Post Office. Ph. 402-375-4020

MIKE'S HELPING HAND: Home Remodel & Repair Service. Serving Northeast Nebraska. Fully insured. Specializing in those "handyman" jobs! Call for rates & more information. Ph. 402-985-2110.

TIME TO get your SNOW REMOVAL lined up!!! Lowest rates in town! Parking lots, driveways, sidewalks. Free estimates. Ph. 402-375-4290.

WANT PROFESSIONAL family portraits for Christmas at a discount price? Email me at info@knapp-studios.com or call 402-454-2321 for details. Willing to travel to your home for personalized shots.

WANTED: TREE trimming and removal. Stump cutting. Tree sales and moving. Insect and disease control. Licensed and insured. Hartington Tree Service, ph. 402-254-6710

WANTED

WANTED: ROW cropland for 2007 and beyond in the Northeast Nebraska area. Would consider cash rent, share crop or custom farming. Competitive cash rent. Ph. 402-385-2174 or 402-922-0073.

HOT TUBS, end of season sale, only 11 tubs left, \$1,995 - \$4,995, 1-800-869-0406 for sale prices. Good Life Spas, 27th & O Street, Lincoln, NE.

USED POOL tables for sale. Over 100 tables starting at \$495. 7', 8', 9' pocket tables and 10' snocker tables. Call today 402-326-1227.

AIRLINES ARE hiring. Train for high paying Aviation Maintenance Career. FAA approved program. Financial aid if gualified. Job placement assistance. Call Aviation Institute of Maintenance, 888-349-5387.

POLICE OFFICER, Chadron, NE: The City of Chadron is accepting applications for Police Officer. For application packet contact the Personnel Dept. at 308-432-0505, or Box 390, Chadron, NE 69337-0390. Applications close December 8, 2006. EOE.

PART-TIME, home-based Internet business. Earn \$500-\$1,000/month or more. Flexible hours. Training provided. No investment required. Free details. www.K348.com <http://www.K348.com> .

HOOPER CARE Center, 48 bed skilled facil-ity, seeking LTC RN to be Director of Nursing. Great benefits and competitive salary. 402-654-3362. A Vetter Health Services Facility.

RAILROAD JOBS: Train in four to eight weeks to become a Conductor, Welder, Mechanical Locomotive, or Carmen. Average salaries \$63,000.00. Tuition loans available. 913-319-2603. www.RailroadTraining.com <http://www.RailroadTraining.com> .

F.C.C. NEEDS company drivers and owner operators for van and flatbed. Medical benefits after 1st month. Call about our premium flatbed pay! 1-800-228-9842 ext. 137. www.fcc-inc.com <http://www.fcc-inc.com> CDL Class A required.

LOST & FOUND

LOST: HANGER for a John Deere drawbar - two pieces with holes. If found please call 584-2693 or 375-2737. Will pay for your call.

SPECIAL NOTICE

PLAIN JANES Christmas Open House: Friday, Dec. 1, noon-8 p.m., Saturday, Dec. 2, 10 a.m.-2 p.m. Hand painted windows, ornaments, and personalized gifts. Great for holiday gift giving. 111 Main St., Wayne.

WE BUY GOLD. 10 KARAT, 14 KAR-AT, 18 KARAT, DENTAL GOLD, The Diamond Center, 221 N. Main St., Wayne, NE. Ph. 402-375-1804 or 800-397-1804

THE BEAR'S DEN in Laurel will be open for all Nebraska Football games. Serving beer specials & free munchies at half-time. Ph. 402-256-9149.

4,

7209 TDD# 1-800-233-7352. िर्दे Equal Housing Opportunity.

OFFICE AVAILABLE: Two-room office at the Mineshaft Mall in Wayne. Utilities are included. Phone 375-5544.

STORAGE UNITS available. Size 14' x 31', \$50 per month. Please contact Dave Zach at 375-3149 or Jon Haase at 375-3811.

WSC STUDENTS: 2-bedroom basement apartment for rent. Short contract. Ph. 712-276-2770 or 712-898-0155.

BOSE RENTALS in Laurel now has beautifully furnished suites. Rent one for the weekly/daily. Call 256-9126.

FOR RENT in Winside: One 1-bedroom apartment and two 3-bedroom, 2 bath houses. Air conditioning. No pets. References/deposit required. Ph. 402-286-4839.

FOR RENT: 2, 3 & 4 bedroom trailer houses. All appliances. Ph. 375-4290.

FOR RENT: 2-bedroom apartment. Real close to college. Off street parking. Some utilities furnished. Ph. 402-369-1620 or 402-585-4849.

FOR RENT: 2-bedroom, 1 bath, full kitchen, utilities included. No smoking, no pets. \$500 per month, plus security deposit. Ph. 402-369-3269.

FOR RENT: 221A dryland Dixon Co. Wakefield TWP. SE1/4 SEC 30 PT. SW 1/4 SEC 29 and/or 65A dryland Wayne Co. Hunter TWP. N1/2 SE1/4 SEC 12. Submit bids by 1-31-07 to Merlin Schulz, 58295 859 Rd., Wakefield, NE 68784.

FOR RENT: 3-bedroom, 2-bath house in Wayne. High efficiency furnace. Twocar garage. \$525/month. Fridge, stove, and washer/dryer included. Ph. 402-256-9417.

FOR RENT: Nice 1, 2, 3, and 4 bedroom apartments. All new heat pumps and central air. No parties. Call 375-4816.

FOR RENT: Nice, 2-bedroom apartment. Available December 15. Private parking. Ph. 402-375-5203, days or 402-375-1641. evenings.

FOR RENT: One-bedroom, basement apartment available Dec. 18. Suitable for one person. Clean, quiet, off-street parking, pay only electric bill, your own telephone and cable. Laundry facilities available. No pets, no smoking and no big parties. Lease and deposit required. Call 375-1670.

FOR RENT: Small efficiency apartment. Private entrance. Available December 1. Ph. 375-1200.

egal Notices Hera]

NOTICE OF INTENT TO ISSUE APPROVAL FOR MAJOR MODIFICATION Department of Environmental Quality

Water Quality Division Lincoln, Nebraska

Pursuant to the Neb. Rev. Stat. 54-2425 (4) as amended, the Nebraska Department of Environmental Quality (Department) is issuing notice to provide an opportunity for any interested person to submit written comments on the major modification request for the following animal feeding operation.

This Public Notice period will be from November 30. 2006, through December 30, 2006. Comments made should pertain to issues for which the Department has authority under the Livestock Waste Management Act (Neb. Rev. Stat. Section 54-2416 through 54-2435). Scott Krusemark JDR Farms, Inc.

Rt. 3, Box 335A

Pender, NE 68047

The proposed livestock waste control facility (LWCF) is located in Wayne County, Nebraska, in the Southwest Quarter of Section 19. Township 25 North, Range 5 East. The proposed major modifications to the previously issued Construction Approval include an additional 1,500 head of feeder cattle, for a proposed maximum of 8,000 head, with a corresponding increase in the pen and contributing drainage areas. The LWCF includes an existing holding pond, four debris basins and one lift station. Proposed construction, as modified, would include one holding pond, five debris basins, and one lift station, and modification of one existing debris basin and modification of the existing lift station.

The Department has reviewed the application to ensure compliance with the Livestock Waste Management Act and Title 130 --Livestock Waste Control Regulations. The Department intends to issue the proposed major modification to the previously issued Construction Approval. Upon completion of review of any written comments, NDEQ will make a decision on the modification and respond to any comments.

The application and other public information is available for review and copying between 8:00 a.m. and 5:00 p.m. (CT), weekdays at the Department's Office, Suite 400, The Atrium, 1200 N Street, Lincoln, Nebraska, telephone (402) 471-2186. Please notify the Department if alternate formats of materials are needed. TDD users please call 711 and ask the relay operator to call us at (402) 471-2186. Please include the above name and legal description of the animal feeding operation,

All comments should be sent to Dennis Heitmann, Agriculture Section, Nebraska Department of Environmental Quality, P.O. Box 98922, Lincoln, Nebraska 68509-8922.

(Publ. Nov. 30, 2006) 2 clips

NOTICE IN THE COUNTY COURT OF WAYNE

COUNTY, NEBRASKA ESTATE OF IRENE REIBOLD, Deceased.

Estate No. PR 06-34 Notice is hereby given that on November 20, 2006, in the County Court of Wayne County, Nebraska, that Charles Rutenbeck whose address is 1103 Sunset Drive, Wayne, NE 68787, was been appointed by the Court as Personal Representative of this estate,

Creditors of this estate must file their claims with this Court on or before January 30, 2007, or be forever barred.

(s) KimBerly Hansen Clerk of the County Court 510 Pearl Street

West a distance of 870.65 feet; thence North 45º18'31" West a distance of 713.86 feet; thence South 42º33'06" West a distance of 577.69 feet; thence South 89º45'08" West a Deceased. distance of 415.19 feet; thence North 00º14'28" Estate No. PR 02-15 West a distance of 450.00 feet; thence South

89º47'29" West a distance of 280.00 feet; thence North along the West Section line of Section 8, Township 26 North, Range 4 East of the 6th P.M. in Wayne County, Nebraska a disance of 707.58 feet to the point of beginning. A copy of the proposed plan is on file in the office of the City Clerk.

tance of 310.07 feet; thence South 62º14'06"

All interested parties shall be afforded at such public hearing a reasonable opportunity to express their views respecting the proposed redevelopment plan.

Betty A. McGuire **City Clerk** (Publ. Nov. 23, 30, 2006)

NOTICE TO BIDDERS Sealed bids for furnishing one used articulated motor grader that has been operated less than 750 hours will be received by Wayne County, Nebraska, at the office of the Wayne County Highway Superintendent, Wayne County Courthouse, 510 Pearl St., P.O. Box 248, Wayne, Nebraska 68787, until 4:30 o'clock p.m. on December 14, 2006. At that time all bids will be opened and read aloud at the

Courthouse in the basement meeting room. Specifications and bid forms must be obtained from the Wayne County Highway Superintendent. Wayne County reserves the right to waive technicalities and irregularities

and the right to reject any or all bids. Elizabeth J. Carlson Wayne County Highway Superintendent

(Publ. Nov. 30, Dec. 7, 2006)

NORTHEAST NEBRASKA JOINT HOUSING AGENCY PUBLIC HEARING

The Northeast Nebraska Joint Housing Agency is updating the Agency Administrative and Five Year and Annual Plan in compliance with the Quality Housing and Work Responsibility Act of 1998. It is available for review at the Agency's Office located at 507 7th Street, Suite 401, Sioux City, IA from 8:00 a.m. to 4:30 p.m., Monday through Friday. It is also available at the Clerk's Office: Dixon County Courthouse, Ponca, NE; Dakota County Courthouse, Dakota City, NE; Ponca City Office; Wakefield City Office; Wayne City Office; Allen Village Office; Concord Village Office; Emerson Village Office; Homer Village Office; and Martinsburg Village Office during their regular hours of service. In addition, a public hearing will be held at 12:00 noon on Wednesday January 17, 2007, at the Allen Village Fire Hall, Main Street, Allen, Nebraska. This is an open hearing and everyone is invited

(Publ. Nov. 30, 2006) 1 clip

NOTICE TO: Christine Kathol, Defendant:

You are notified that on October 26, 2005, Unifund CCR Partners, filed its complaint against you in the County Court of Wayne County, Nebraska, at Doc. Cl05, Page 172, the object and prayer of said complaint being for the recovery of the sum of \$1,034.96 plus costs.

You are required to answer said Complaint on or before the 15th day of January, 2007, or said complaint against you will be taken as true and a judgment will be rendered accordingly. UNIFUND CCR PARTNERS, Plaintiff,

By Dean J. Jungers #12118 (Publ. Nov. 30, Dec. 7, 14, 2006)

NOTICE IN THE COUNTY COURT OF WAYNE COUNTY, NEBRASKA

ESTATE OF WILLIAM C. CORBIT.

Notice is hereby given that on April 2, 2002, in the County Court of Wayne County, Nebraska, the Registrar issued a written statement of Informal Probate of the Will of said Decedent and that Sharon L. Corbit, whose address is 2112 M Avenue, Milford, IA 51351, was informally appointed by the Registrar as Personal Representative of the Estate.

Creditors of this Estate must file their claims with this Court on or before January 22, 2007, or be forever barred.

(s) KimBerly Hansen **Clerk of the County Court** 510 Pearl Street Wayne, Nebraska 68787 Michael E. Pieper, No. 18147 Olds, Pieper & Connolly P.O. Box 427 Wayne, NE 68787 (402) 375-3585

(Publ. Nov. 23, 30, Dec. 7, 2006). 1 clip

NOTICE OF NAME CHANGE

Janice Jean Theobald Case No. Cl06-96 To Whom It May Concern:

You are hereby notified that the undersigned filed her petition in the District Court of Wayne County, Nebraska, on the 9th day of November. 2006, the object and prayer of said petition being to change her name from that of Janice Jean Theobald to that of Janice Jean Simmons. You are further notified that the undersigned intends to present her said application for change of names to said court on the 3rd day of January, 2007, at the hour of 9:00 a.m. of said day or as soon thereafter as she can be heard. At that time, any person or persons objecting to such change of name may be present and present their objections to this court.

Dated this 9th day of November, 2006. JANICE JEAN THEOBALD, Petitioner

By:	Patrick P. Carney #20356
	Carney Law, P.C.
	109 S. 5th St.
	P.O. Box 1776
	Norfolk, NE 68701
	379-5600
(Publ. No	v. 16, 23, 30, Dec. 7, 2006)
·	1 clip

NOTICE IN THE COUNTY COURT OF WAYNE COUNTY NEBRASKA

ESTATE OF HAZEL K. JAMES. Deceased. Estate No. PR 06-39

Notice is hereby given that on November 6, 2006, in the County Court of Wayne County, Nebraska, the Registrar issued a written statement of Informal Probate of the Will of said Decedent and that MORRIS BACKSTROM. whose address is 704 Pine Heights Road, Wayne, NE 68787, was informally appointed by the Registrar as Personal Representative of the Estate.

Creditors of this Estate must file their claims with this Court on or before January 30, 2007; or be forever barred.

(s) KimBerly Hansen Wayne County Court Clerk Magistrate Wayne County Courthouse 510 Pearl Street Wayne, Nebraska 68787 (402) 375-1622

Lisa M. Kulhavy - #22676 McGrath North Mullin & Kratz, PC LLO First National Tower, Suite 3700

a reporting error was discovered, and 4th Grade data has been re-synced with the State Department. Reading and math student achievement results are accurate and much more favorable. However, there remains a "Not Met for AYP in math in the field of free and reduced students. The Nebraska Department of Education told Mrs. Lutt that any field receiving a Not Met indicates a Federal Accountability for Adequate Yearly Progress (AYP) overall of "Not Met." A district would have to receive a "Not Met" in the same field for two consecutive years before being moved to a "Needs Improvement" category. ID badges have been prepared for all staff in the district as a safety measure.

Mr. Hanson - Mr. Hanson reported the high school is now locked down and that visitor, staff and students will enter the high school through the north doors during school hours. Also visitors need to check in to receive a visitor pass. The meth presentation was very informative. Teachers are asking for additional information to help look for other sign of addictions. November 10 was the Veteran Day presentation. K-12 students assembled in the high school gym. This was a great team effort of staff in the district.

Josh Johnson thanked the board for sup porting the mock trial team and the help from Ms. Hochstein. Three teams have made it to the second round. December will be the state competition. All mock trials are held in Madison. Dale Hochstein gave the board a demonstration of his Distance Education call and the Angel Program. This program is tied in with the ESU. He has 40-45 students in distance education. There is also an E-Learning textbook that

the students use with the class. 8:15 P.M. - Adjourned for a five minute break.

8:20 P.M. - Reconvened,

the middle school students have a new fundraiser. This fundraiser is called the Change Game with funds going to a local charity. 7th and 8th grade middle school students are working on a middle school yearbook. WEB has offered to help purchase digital equipment for the project. Mrs. Kindschuh is the instructor for the class. The weight room has been moved to the middle school commons area; partitions and rubber mats have been purchased to block

Mr. Schrunk - Mr. Schrunk reported that since the lock down began in the elementary school there have been 700 visitors in the building since the start of the school year, Nathan Wall and Lyndy Williams have been attending APL training. The Veteran's Day program was excellent. National Young Readers Day was this week, and Dr. Linster came to read to the students. This is in conjunction with Children's Book Week. Mr. Schrunk is working with the City of Wayne to look into what to do about traf-

fic problems before and after school. Mr. Ruhl - Mr. Ruhl reported that winter sports started today. Fall activity participation this year was 56 females and 71 males with enrollment in the high school at 277 (147 females and 130 males). The fall sports activities represent six of our twelve offerings at Wayne High School including cross country boys' and girls', football, girls' golf, softball and volleyball. There are three winter sport offerings which include boys basketball, girls' basketball and wrestling. Dusty Baker and Shain Guill came to him and would like to use the "Wayne High Blue Devil" logo as their junior bowling league name. This is not an NSAA activity of school sponsored. Mr. Ruhl advised them not to use "Wayne High Blue Devils."

Report Total: \$158,906.75 Amy Woerdemann, 80.10

GENERAL FUND Totals: \$80.10 79.00; BMI Educational Services, Inc., 194.63; Bomgaars, 4,48; Cablewholesale.com, Inc., 43.09; Calloway House, Inc., 39.85; Cambium Learning Inc., 30.85; Carson-Dellosa Publishing Co., 176.11; Community School District #1, 49.00; Custom USB, 41.00; EAkes Office Plus, 163.45; Electric Fixture & Supply Co., 446.39; ESU #1, 1,437.00; Farm to Market Ag Center, 360.00; First National Bank Omaha, 1,058.76; Hauff Mid-America Sports Inc., 861.95; Hodges Badge Company, Inc., 86.25; Holiday Inn Of Kearney, 63.95; Kenneth S. Hamsa, 20.50; Lou's Sporting Goods, 597.92; Mid-American Research Chemical Corp. 404.78; McGraw-Hill Companies, 1.723.36; Mid-Bell Music, Inc., 52.26; Midland Computer, Inc., 153.23; Midwest Office Automations, 195.00; Mollet Music Co., 431.20; Nebraska Air Filter, Inc., 369.87; Norfolk Daily News, 90.00; Notebook Parts Outlet, 99,98; Pac 'n' Save, 212.24; Pearson Education, 465.57; Qwest, 749.02; Realityworks, Inc., 47.00; Renaissance Learning, Inc., 76.14; R.W. Rice Co., Inc., 1,008.00; Sage Publications, 74.40; School Specialty Inc., 3,019.88; Sportsman's Inc., 968.00; Thompson Lock and Key Service, 7.50; Tree House Inc., 597.95; Upstart, 21.00; Wayne Herald/Morning Shopper, 578.76; Wingate Inn . Kearney, 299.75; World Book, Inc., 495.00; Zach Oil Company, 1,576.41. GENERAL FUND Totals: \$19,470.48

Report Total:..... \$19,470.48 Ann Ruwe, Secretary (Publ. Nov. 30, 2006)

MA-Materials, ER-Equipment Rental, CO-Capital Outlays, RP-Repairs, RE-Reimbursement. WAYNE COUNTY BOARD PROCEEDINGS

Wayne, Nebraska

The Wayne County Board of Commissioners met in regular session at 9:00 a.m. on Tuesday, November 21, 2006 in the upstairs conference room of the Courthouse.

Roll call was answered by Members Miller and Wurdeman, and Clerk Finn. Chairman Nissen was absent.

November 9, 2006.

The minutes of the November 7, 2006, meeting were approved as printed in the Commissioner's Record.

Project components include entrepreneur development and the benefits of planned giving.

Bids for a used motor grader - Solicitation of bids was authorized on motion by Wurdeman second by Miller. Roll call vote: Wurdeman-aye, Miller-aye, Nissen-absent. Bids will be opened on December 14th.

mated the relocation cost at \$45,000; Wayne County's share would be \$19,700. Additional information will be obtained.

Continuing Business

ond by Miller recommending Deanna Beckman be appointed Wayne County Emergency Manager. Committee members roll call vote: all ayes, no nays.

As per the committee's recommendation, motion by Wurdeman, second by Miller to appoint Deanna Beckman as Wayne County Emergency Manager effective immediately. Roll call vote: Wurdeman-aye, Miller-aye, Nissen-absent. New Business

UNL Extension Annual Report - Received and reviewed the 2006 annual report

KONE elevator maintenance contract - The option of adding KONE Voice Link Elevator Phone Monitoring Service to the existing maintenance contract was reviewed. The addendum was not approved as the telephone is currently monitored through the Sheriff's office and city dispatch.

Budgeted transfer to Special Police Fund - A memorandum of fund transfer, as per the 2006-07 budget was approved on motion by Wurdeman, second by Miller. Roll call vote:

off the west side of the commons.

Superintendent: Dr. Reinert: Dr. Reinert discussed many

Mr. Krupicka - Mr. Krupicka reported that

S&H Tax Service), 180.20; S.D. 17 Activity Fund, 22.50; S.D. 17 Petty Cash Account, 1.514.20: Sherri Frisbie, 165.43: SPRINT, 169.31; Sue Buryanek, 34.23; Tacos And More, 67.50; Terl Bowers, 11.70; Terminix, 162.00;

Tim Krupicka, 122.05; Maramide, Inc DBA Tri-State Turf & Irrigation, 285.00; United Bank Of Iowa, 1,480.00; Wayne Herald/Morning Shopper, 1,361.87; Amy Woerdemann, 80.10

P.M. at the high school in Wayne,

ACT, 130.00; Alltel, 155.91; Anne Sty, 20.00;

Aquila, 3,807.97; Barnhill Piano Service, 75.00;

Barone Security Systems, 222.00; Binswanter

Glass 580 (VVP, America, Inc.), 298.90; Carhart

Lumber Company, 458.82; Carolyn Harder,

66.75; City Of Wayne, 10,528.18; Connie

Wageman, 20.00; Steve Dalton (DBA Dalton

Music). 54.85: Deere Credit, Inc., 266.69; ESU

#1, 88,363.91; Farner Company, 31.08;

Geralda Lipp, 13.99; Gill Hauling, Inc., 362.00;

GreatAmerica Leasing Corp., 376.89; Heikes

Automotive Service, 390.21; Jay's Music,

449.75: Jessica Sebade, 95.68; J.W. Pepper &

Son Inc., 191.19; Kathy Luhr, 12.38; Kelly

Ballinger, 288.24; Kiwanis Mess Fund, 264.00;

Mark Hanson, 359.26; Mary Brady, 20.00;

Midland Computer Web Solutions, 750.00;

Midwest Music Center, Inc., 137.22; Misty

Beair, 102.35; Nebr. Assoc. Of School Boards,

1,289.00; Nebraska Council Of School, 570.00; Northeast Nebraska Insurance, 18,209.50;

Northeast Nebraska Public, 79.76; Nebraska

School Bus, Inc., 34,235.09; Nebraska U.C.

Fund, 848.00; Nebraska Workforce

Development, 150.00; North Central

Association, 120.00; Northeast Equipment,

142.90; Olds, Pieper & Connolly, 100.00;

Pamida, Inc., 93.59; Perry, Guthery, Haase &, 3,944.35; Providence Medical Center, 3,904.82; Quality 1 Graphics, 120.00; R.W.

Rice Co., Inc., 1,130.43; Susan Holdstedt (DBA

GENERAL FUND Totals: \$158,906.75

Abbreviations for this legal: PS-Personal Services, OE-Operating Expenses, SU-Supplies,

November 21, 2006

Advance notice of this meeting was published in the Wayne Herald, a legal newspaper, on

The agenda was approved.

WAEDI grant projects - Director Dave Simonsen reported WAEDI received a BECA grant. Wayne County previously pledged \$1000 to the project pending receipt of the grant.

Road/Bridge Business

Estimated cost for utility relocation for BRO-7090 (15), Winside Southeast - RVW, Inc. esti-

Emergency Manager Appointment - Motion by Selection Committee member Denklau, sec-

Attorney for Applicant Duane W. Schroeder 110 West 2nd Street Wayne, NE 68787 (402) 375-2080

(Publ. Nov. 30, Dec. 7, 14, 2006) 1 clip

NOTICE OF TRUSTEE'S SALE The following described property will be sold at public auction to the highest bidder in the Lobby of the Wayne County Courthouse, Pearl St., Wayne, Nebraska on the 10th day of January, 2007 at 10:00 o'clock A.M.:

Lot 5, Second Pine Heights, Addition to the City of Wayne, Wayne County, Nebraska, more commonly known as: 709 East 10th Street, Wayne, NE 68787.

The property is being sold "as is" and subject to any unpaid real estate taxes, assessments and any lien or interest superior in right which may affect the subject property, The highest bidder will deposit \$500.00 in cash or certified funds with the Trustee at the time of the sale, which shall be non-refundable, and the remain ing amount due must be paid in cash or certified funds to the Trustee by 4:00 p.m. on the day of the sale: except this requirement is waived when the highest bidder is the current Beneficiary. The successful bidder shall be responsible for applicable transfer fees or taxes including the documentary stamp tax. DATED 30th day of November, 2006.

STEFFI A. SWANSON, Substitute Trustee (Publ. Nov. 30, Dec. 7, 14, 21, 28, 2006) 1 clip

VILLAGE OF WINSIDE

BOARD PROCEEDINGS November 21, 2006 Winside, Nebraska A Special meeting of the Village Board of Trustees was held on November 21, 2006, at

8:00 A.M. in the Library meeting room. Present were Trustees Warnemunde, Skokan, and Leighton. Absent were Janke and Weible. Visitors were Sheriff Janssen. Dennis Van Houten, and Kevin Cleveland. Chairman Pro Tem Warnemunde called the meeting to order and noted the poster concerning the open meeting laws. Motion was moved and seconded to have an interior inspection of the property at 407 Whitten. The meeting adjourned at 8;18 A.M.

Nancy Warnemunde, Chairman ProTempe Attest: Carol M. Brugger, clerk

(Publ. Nov. 30, 2006)

NOTICE OF PUBLIC HEARING Notice is hereby given that the City Council of the City of Wayne will hold a public hearing on a redevelopment plan for the real estate described in this notice, pursuant to the Nebraska Community Development Law, The hearing will be held in the Council

Chambers at City Hall in Wayne, Nebraska, on the 12th day of December, 2006, at the hour of 7:35 p.m.

The property affected by this notice is described as follows:

A tract of land located in the North Half of the Southwest Quarter of Section 8. Township 26 North, Range 4 East of the 6th P.M. in Wayne County, Nebraska, more particularly described as follows:

Beginning at the Northwest comer of the Southwest Quarter of Section 8, Township 26 North, Range 4 East of the 6th P.M. in Wayne County, Nebraska, thence East 2315.93 feet; thence South 33.00 feet: thence West 146.21 feet: thence South 06º03'44[#] East a distance of 610.07 feet: thence South 0º00'00" West a dis-

ZONING BOARD MEETING NOTICE The Wayne County zoning board will be hold two meetings on December 12, 2006 beginning at 7:00 pm at the Winside Library.

The first will be concerning the issuing of a special use permit for Lot 5, Wesley Addition to the Village of Winside, Wayne County, Nebraska. Immediately following this meeting will be

one concerning the rezoning of Lots 2, 3, and 4, Wesley Addition to the Village of Winside, Wayne County, Nebraska. (Publ. Nov. 30, Dec. 7, 2006)

MEETING NOTICE

The Wayne County Agricultural Society will hold its regular monthly and annual meeting on Thursday, the 7th day of December, 2006, at 7:00 P.M. at the Wayne County Fairgrounds. An agenda for this meeting is available for public inspection at the County Extension office. Kelly Grone, Secretary

Wayne County Agricultural Society (Publ. Nov. 30, 2006)

NOTICE OF MEETING

There will be a meeting of the Mayor and Council, Tuesday, December 12, 2006 at 7:00 p.m. in the Wayne City Hall. An agenda for such meeting, kept continuously current, is available for public inspection in the City Clerk's Office. Betty McGuire, City Clerk

(Publ. Nov. 30, 2006)

NOTICE OF MEETING

There will be a meeting of the Airport Authority Monday, December 11, 2006 at 7:00 P.M. at the Wayne Municipal Airport, An agenda for such meeting, kept continuously current, is available for public inspection in the City Clerk's Office and the airport office.

Mitch Nissen, Chairman Wayne Airport Authority (Publ. Nov. 30, 2006)

NOTICE OF MEETING

The Wayne Community Schools Board of Education will meet in regular session at 7:00 p.m. on Monday, December 11, 2006, at the High School located at, 611 West 7th, Wayne, Nebraska. An agenda of said meeting, kept continually current, may be inspected at the office of the superintendent of schools. Ann Ruwe, Secretary

(Publ. Nov. 30, 2006)

NOTICE IN THE COUNTY COURT OF WAYNE COUNTY, NEBRASKA ESTATE OF WILBERT STUTHMAN,

Deceased.

Estate No. PR 06-40

Notice is hereby given that a Petition for Probate of Will of said Deceased, Determination of Heirs, and Appointment of Julia Stuthman and Gina Ruskamp as Co-Personal Representatives has been filed herein and is set for hearing in the County Court of Wayne County, Nebraska, located at Wayne, Nebraska, on December 11, 2006 at or after 11:30 o'clock a.m.

Julia Stuthman, Petitioner 57773 847 Road Wayne, NE 68787 (402) 375-1118 Duane W. Schroeder #13718 Attorney for Applicant 110 West 2nd Street Wayne, NE 68787 (402) 375-2080

(Publ. Nov. 23, 30, Dec. 7, 2006) 2 clips

Omaha, NE 68102 (402) 341-3070 (402) 341-0216 - Fax (Publ. Nov. 30, Dec. 7, 14, 2006)

PROCEEDINGS WAYNE BOARD OF EDUCATION REGULAR MEETING

November 13, 2006 The regular meeting of the Wayne Community Schools Board of Education was held at the Wayne High School, Wayne, NE on Monday, November 13, 2006 at 7:00 P.M. Notice of the meeting and place of agenda was published in the Wayne Herald. A copy of the

1 clip

Nebraska Open Meetings Act was displayed for the public to read. The following board members answered roll call: Mr. Dean Carroll, Mr. Bill Dickey, Mrs. Kelly Kenny, Dr. Carolyn Linster, Mrs. Kaye Morris,

Dr. Jodi Pulfer. Adoption of the Agenda: Motion made by Dickey, second by Linster to adopt the agenda with Mrs. Ballinger's presentation moved to VIA

and VIIC2 Superintendent's Appraisal moved to Executive Session, Motion carried, Approval of Minutes from Previous Meeting: Motion made by Kenny, second by

Pulfer to approve the minutes from the previous meeting. Motion carried. Pre-Scheduled Communications from the

Public: None Communications from the Public on

Agenda Items: None Routine Business Reports and Actions:

Personnel: Mrs. Ballinger - Mrs. Ballinger reported on the service unit bill. There was an increase in the vision service due to the addition of two students including one who has entered kinder-

garten and an infant in the district. ELL has had no increases. November 27 is the next school improvement day with Kim Larsen speaking to staff on reading strategies. October 31 there was an external visitation. Everything went smoothly. December 8 will be the next NCA external visitation.

Hiring of Dan Judd as Full Time Custodian: Motion by Pulfer, second by Dickey to approve of the hiring of Dan Judd as full time custodian. Motion carried.

Financial Claims and Reports: Motion made by Dickey, second by Carroll to approve the financial claims and reports as presented. Motion carried.

Gifts: None Bids and Contracts:

Guidelines for Classified Staff-Draft -Motion by Kenny, second by Pulfer to accept the Guidelines for Classified Staff-Draft as pre-

sented. Motion carried. Informational Items or Reports:

Faculty ~

Amy Jackson - National Art Teachers Conference - March 2007 - Mrs. Jackson would like to attend the National Art Education Convention in New York City, March 14-18, 2007. She sent in an application for two of her students to present "Art in the Community." By, early January Mrs. Jackson should know if they will be presenting. Mrs. Jackson estimates the cost of the trip at \$1016.00.

Mrs. Jackson also reported on one acts performance at the conference festival in Norfolk. Katie Kietzman, Jordon Stubbs and Megan Kardell had outstanding performances for the team. Katie was named outstanding actress for the entire conference.

Mr. Munson - ACT - College/Workplace Readiness Report will be presented next month.

Administration -

Mrs. Lutt - Mrs. Lutt advised the board that

Meeting at the health mod, on November 14, at 9:00 A.M. He demonstrated an alphone handsfree color video intercom. Matt Schaub will resume his teaching position after Thanksgiving

break. Policy 1109-Board Committees- is just a point of information to see if we need to make any changes or add any new categories, Maintenance Needs for the 2006-07

school year; Some needs have been carried over from the previous year and new requests added

Superintendent's Appraisal — Moved to Executive Session:

NE Dept. of Property Assessment & Taxation 2006 - Dr. Reinert discussed the Adjusted and Unadjusted school valuations. The Adjusted Valuation is based on what the valuation would be if all the property is valued by market values. The Unadjusted Valuation is based on the actual valuation. If the adjusted valuation is higher than the Unadjusted Valuation State Aid is lowered to the school district. In Wayne Community School State Aid was lowered due to higher project evaluations. Transportation Issues - The school policy states that students are not to be on the bus route any longer than one hour; some routes are longer than one hour. Nebraska School Bus does not know exactly how many miles one way the route is. Dr. Reinert may look into a survey for bus student parents regarding bussing.

Board Committees: Finance - None Legislative - None

Public Relations/Facilities - None Old Business:

Policy #4102 - Personnel - Classified Sick Leave - (2nd Reading) Motion by Kenny, second by Carroll to approve the second reading of Policy #4102 - Personnel - Classified Sick Leave, Motion carried.

Policy #9100 - Technology - Computer Filtering of the Internet - Update - (2nd Reading) Motion by Dickey, second by Pulfer to approve the second reading of Policy #9100 -Technology - Computer Filtering of the Internet - Update. Motion carried;. Policy #9150 - Technology - Use of

Technology - (2nd Reading) Motion by Linster, second by Pulfer to approve the second reading of Policy #9150 - Technology - Use of Technology. Motion carried.

New Business: Policy #1208 - Board Operating

Procedures - Order of Business for Regular Meetings - This is a discussion item. Communications from the Public on

Agenda Items: None Boardmanship:

2006 NASB/NASA State Education Conference: This will be held this November 15 through 17 in Omaha at Holiday Inn Central Spanish Club Tour Report: It was reported that four student and one sponsor along with Ms. Martin plan to attend this tour. They have

raised \$125.00 per student so far. GNSA - Legislative Goals 2006 --Thursday. November 16 there will be a meeting at Holiday Inn Central.

Future Agenda Items: Policies #1109, 1208, ACT Results.

Dickey, second by Carroll to enter into execuexit executive session at 10:08 P.M. Motion carried..

Adiournment: Motion by Dickey, second by Pulfer to adjourn the meeting at 10:10 P.M. Motion carried. The next regular meeting of the Wayne

Community School Board of Education will be heid on Monday, December 11, 2006 at 7:00 Wurdeman-ave, Miller-ave, Nissen-absent Cancel warrant #06100083 - Motion by Wurdeman, second by Miller to cancel; roll call vote:

Wurdeman-aye, Miller-aye, Nissen-absent. First meeting in December - The next meeting is scheduled for Monday, December 4th at

9:00 a.m. Board of Equalization

A listing of valuation changes made after the March 20th abstract filing, and changes made after the certification date was placed on file.

Tax list corrections for Robert Mann & Shane Pedersen, and Wayne Langemeier were signed.

Resolutions: None

Fee Reports: Debra Finn, County Clerk, \$6,598.50 (Oct Fees). Claims:

GENERAL FUND; Salaries, \$64,041.16; Abernethy, Sandie, OE, 796.50; Advantage Laser Products Inc., SU, 280.00; Albin, Mark D., OE, 479.24; Albin, Ronald J., OE, 4,494.37; All Native Office, SU, 10.68; Anderson, Jana L., OE, 35.54; Aquila, OE, 42.84; Backstrom, Lesa, OE, 131.89; Barone Security Systems, RP, 348.00; Bennett, Fauneil, OE, 59.23; Biermann, Saundra, OE, 102.63; Bodenstedt, Marilyn, OE, 91.95; Bruflat, Madge, OE, 120.97; Burris, William, OE, 159.44; Carney Law PC, OE, 1,160.10; Clark, Marian A., RE, 34.00; Copy Write Publishing, SU, 182.24; Davis, Nancy, OE, 103.52; Davis, Rick, RE, 10.81; Day Companies, The, ER, 1,400.00; Denklau, Sue, OE, 86.80; Des Moines Stamp Mfg Co., SU, 56.00; Mallette, Donna, OE, 114.53; Downey, Candace, OE, 100.00; Dunker, Loree, OE, 98.09; Eakes Office Plus, SU, 358.78; Echtenkamp, Catherine E., OE, 94.62; Ewing, Donna, OE, 76.95; Fernau, Mandi, OE, 103.52; Fletcher, Irene, OE, 94,53; Floor Maintenance, SU, 36.80; Hansen, Dallas, RE, 11.56; Hefti, Diane, OE, 69.53; Hefti, Melia, OE, 12.88; Fenske, Hildegarda, OE, 93.24; Hoffman, Erna, OE, 102.10; Huney-Vaughn Court Reporters LTD, OE, 286.75; Hurlbert, Robyn, OE, 103.52; IOS Office Solutions, SU,ER, 405.80; Isom, Rita, OE, 114.20; Janke, Rose Ann, OE, 105.21; Janssen, LeRoy W., MA, 25.00; John's Disposal Inc., OE, 41.00; Johnson, Deloris, OE, 125.49; Johnson, Morland & Easland PC, OE, 2,411.56; Kens/The Apothecary Shop, OE, 128.30; Kindslow Berlene J., OE, 94.53; Klein, Mark, RP, 60.00; Koch, Bonnadell, OE; 93.24; Kruse, Ann, OE, 94.53; Lubberstedt, Jane Ann, OE, 98.54; Mangels, Karen, OE, 156.64; Maryott, Elizabeth, OE, 25.75; Maximus Inc., OE, 414.41; Meyer, Leon F., OE, 111.95; Microfilm Imaging Systems, ER, 320.00; Midwest Office Automation, RP, 89.00; Miller, Patricia L., OE, 102.10; Moore, Wilma, OE 94.53; MORCOMM, OE, 44.99; Morse, Marilyn, OE, 69.53; MSC Wayne, OE, 17.99; NACO, OE, 135.00; Nebraska Co Assessors Assn, OE, 20.00; Nebraska Tech & Telecomm Inc., OE, 232.22; Nichols, Ilene, OE, 96.31; Niemann, Carol, OE, 31.54; Norfolk Printing Co., Inc., SU, 544.28; Olds, Pieper & Connolly, OE, 1,635.00; Osmond Pharmacy, OE, 18.30; Owens, Jo Ann, OE, 162.68; Pac N Save, SU, 11.65; Paige, Sharyn, OE, 60.51; Pamida Inc., SU, 45.95; Park, Dorothy M., OE, 94.53; Parker, Karen, OE, 91.95; Pearson, Hilda, OE, 104.32; Pierce County Sheriff's Dept, OE, 3,800.00; Pippitt, Brenda, OE, 25.75; Powers, Nancy Jo, OE, 69.53; Pries, Della, OE, 94.53; Prokop, Shirley, OE, 101.95; Qwest, OE, 1,218.11; Rebensdorf, Delores A., OE, 94.62; Rose, Julie, OE, 103.43; Sandahl, Cornellus, OE, 95.96; Saul, Elaine, OE, 68.24; Schmale, Sherri, OE, 65.66; Squeaky Clean Janitorial, OE, 648.10; Stout, Barbara, OE, 158.66; Tacos & More, OE, 38.73; The Farner Co., Inc., SU, 76.48; Thomson West, OE, 120.00; Thurston County, OE, 2,100.00; Topp, Amy, RE, 124.00; Ulrich, Carol, OE, 103.43; United Bank of Iowa, ER, 316.00; University of Nebraska, OE, 392.52; Vakoc Builder's Resource, SU, 6.00; Waste Connections of Nebraska, OE, 126.87; Wattier, Patti, OE, 225.00; Wayne County Clerk, OE, SU, 49.42; Wayne County Clerk of Dist Court, OE, 118.00; Wayne County Treasurer, OE, 1,102.26; Wayne Herald/Morning Shopper, OE, 34.00; Wentling Law Office, OE, 585.00; Wert, Dorothy, OE. 91.95: Weselv, Lorraine, OE. 93.24: Western Office Products Plus, BP, 111.00: Wiebelhaus, Amy K., RE, 107.36; Wieseler, Glendora, OE, 66.95; Witkowski, E. Ann, OE, 66.95; Witt, Kelly, OE, 25.75; Woslager, Shirley, OE, 104.32; Zach, Karen Sue, OE, 119.87; Zahniser, Edith, OE, 93.24

COUNTY ROAD FUND: Salaries \$18,360.00; B's Enterprises Inc., SU,MA,CO, 2,746.00; Backus Sand & Gravel, MA, 8,098,99; DNT Repair, RP, 339.00; Farmers Cooperative, Pilger, SU,MA, 68.36; Fischer Feed & Supply Inc., SU, 306.50; Gerhold Concrete Company, Inc., CO, 773.88; Hoskins Machine Shop, RP, 189.38; Meisinger Oil Company, MA, 47.08; Mercy Medical Clinics, OE, 76.00; Nebraska Machinery Company, RP,ER, 5,351.80; Qwest, OE, 33.73; Walton, Rick, CO, 425.00

SNOW REMOVAL & EQUIPMENT FUND: B's Enterprises, Inc., MA, 12,705.00: Nebraska Machinery Company, RP.ER, 42,536.82; Theisen Construction Inc., CO, 12,576.00

REAPPRAISAL FUND: MIPS Inc., SU, 26.00

INSTITUTIONS FUND: Health & Human Services, OE, 93.00

SPECIAL POLICE PROTECTION FUND: Salaries \$4,791.00; Farmers Cooperative, Pilger, MA, 263.98; Providence Medical Center, OE, 570.00; Zach Oil Co., OE, MA, 449.55 NOXIOUS WEED CONTROL FUND: Salaries \$2,255.00; Aquila, OE, 57.43; Bomgaars,

RP, 1.98; Fredrickson Oil Company, MA, 287.00; Menke, Lester A, OE, 10.00; NACO, OE, 135.00; Pamida, Inc., SU, 13.98; Pippitt, Donald Guy, RE, 10.00; Qwest, OE, 33.73; Schuttler, Marlin, RE, 22.14; Thomsen, Kenneth C, RE, 13.10; Van Diest Supply Company, SU, 152.26; Woslager, Richard R, RE, 12.31 Méeting was adjourned.

Debra Finn, Wayne County Clerk

I, the undersigned, County Clerk of Wayne County, Nebraska, hereby certify that all of the subjects included in the attached proceed-ings were contained in the agenda for the meeting of November 21, 2006, kept continually current and available for the public inspection at the office of the County Clerk; that such subjects were contained in said agenda for at least 24 hours prior to said meeting; that the said minutes of the meeting of the County Commissioners of the County of Wayne were in written form and available for public inspection within 10 working days and prior to the next convened meeting of said body.

IN WITNESS WHEREOF, I have hereunto set my hand this 27th day of November, 2006. Debra Finn, Wayne County Clerk (Publ, Nov. 30, 2006)

STATE OF NEBRASKA) ss.

COUNTY OF WAYNE

Executive Session (if needed) - Motion by

tive session at 9:32 p.m. to discuss personnel issues with superintendent's evaluation. Motion carried. Motion by Pulfer, second by Dickey to

Winter Sports Preview — The Wayne Herald — November 30, 2006

生态的 网络小子 建苯酚医丁二乙基 化环苯酚 **Teams prepare for new seasons**

By David W. Carstens Of the Herald

2

The teams of the Wayne Herald coverage area are set to open what's shaping up to be a competitive winter sports season in Northeast Nebraska

Featured in this special section are team photos and schedules along with a preview of each team from Allen, Laurel-Concord, Wakefield, Wayne and Winside.

Coaches are reminded to send game results on a game-by-game basis to the Wayne Herald by fax at 375-1888 or e-mail them to sports@wayneherald.com.

Our deadline is Wednesday morning by 8 am.

As always, we look forward to working with the area's coaches to bring our readers the results and photographs from some of Northeast Nebraska's top teams.

BOYS BASKETBALL

ALLEN

Four seniors, including a pair of returning starters, will anchor this season's Allen Eagle squad.

The returning experience should provide a foundation for the Eagles, who seek to improve on last season's 5-14 finish.

"This year is going to be no different from last year," Allen coach Matt Hingst said. "We will get out and play defense. That is our team strength and the boys are pretty proud of that."

Depth, by a number of athletes on the roster, will be another plus for the Eagles.

"We plan to use our depth with an uptempo offense and tough defense," Hingst added.

Senior Chris Blohm and Luke Sachau are the returning starters for the team, while two other letterwinners. Ross senior Rastede and Derek Hingst, will bring leadership to the team this season.

"These seniors will be taking leadership roles this year to help nered accolades with physical play our team accomplish the team this fall will take their talents goals we set early this year," Coach Hingst said.

Juniors Scott Chase, Drew Diediker, Luke Woodward and Michael Bock also bring experience to the court this season.

Gnat (6-2, junior, post) and Nick move up a class this year as

Schneiders (6-0, sophomore, guard) will be players to watch this season.

Sophomores Scott Wilmes, Michael Gregerson, Zac Mitchell and Brandon Stewart will also be competing for playing time.

The Eagles host the Coleridge Eagles on Friday Dec. 1, to open the new season.

LAUREL-CONCORD

Laurel-Concord hopes to bring a new look and feel to the court this season.

New Bear head coach George Schroeder has been a familiar face as an assistant coach for the Laurel-Concord girl's basketball team.

This season, he will be joined by first-year assistant, Adam Patrick as the new coach for the boy's squad.

Schroeder has 12 years of overall coaching experience on his resume and is excited about the opportunity that's before him this winter.

We have experience, size and speed on the team this season," he said regarding the outlook on the upcoming campaign.

Plenty of experience will be reflected on the court this winter as returning starters Colton Tate Cunningham, DeLong, Heath Erwin, Eli Schantz, Pat Harrington and Michael Patefield all return for LCHS.

Newcomers Ross Kastrup, Ezra Schantz, Tyler Peterson and Justin Hart will also add to the talents of this winter's squad.

The Bears will be tested early as the team travels to conference foe Crofton to open the season on Friday, Dec. 1.

WAKEFIELD

Wakefield enters the new basketball season fresh off the excitement of a state championship in football.

Many of the athletes that garindoors for a team that's coming off back-to-back appearances at the state basketball tournament in Lincoln.

Although many of the names will be familiar on this year's ros-Hingst said newcomers William ter, the Trojans will make the

Wakefield will compete in Class C- contributions from two juniors 1.

With one returning starter and one senior, several players will be getting their first taste of varsity action," Wakefield coach Mike Clay said as he enters his 10th year at the Trojan helm.

Returning starting junior Joel Nixon (6-0) brings a wealth of experience to the squad.

Senior Max Greve (6-3) and juniors Chris Storm (6-2), Saul Ortiz (5-9) and Dusty Rhods (6-3) will be among the new varsity faces for the Trojans this winter.

Assistant coaches will once again be A.J. Johnson and Paul Eaton.

The Trojans open the season tonight with a road game at Pender and will travel to Norfolk Catholic on Saturday, Dec. 2.

WAYNE

There's no substitute for experience and that's one aspect that the Wayne Blue Devils have as an asset heading into the new basketball campaign.

Seniors Nathan Summerfield, Ransen Broders and Nathan Finkey, plus juniors Jessie Hill, Reggie Ruhl, Cory Harm and Shaun Kardell, all represent the returning letterwinners on the squad this winter.

"I think our experience should be our team strength," Wayne Coach Rocky Ruhl said. " We hope to use this experience to help us win the close games that we didn't get last season."

Ruhl will be assisted again this season by Duane Blomenkamp and Rob Sweetland.

Newcomers who are also expected to contribute to the Blue Devils include Ronnie Backman. Sam Kurpgeweit, Ben Poutre, Shawn Jenkins, Max Stednitz, Jacob Triggs and Ryan Pieper.

The Blue Devils open the season in a road Mid-State contest at Battle Creek on Friday, Dec. 1.

WINSIDE

Winside looks to have another solid team this winter as the Wildcats build on last season's 11-9 finish.

The team will turn to three seniors - Jared Roberts, Sam Barg and Marcus Messersmith for leadership and will also see

(Matt Peter, Will Janke) and four sophomores (Aaron Mangels, Andrew Mohr, Blake Hokamp, Casey Lange).

Newcomers to watch this season will be freshmen Nathan Janke. Jordan Jaeger and Kyle Skockan.

"We have great chemistry and leadership," said third-year Wildcat coach Jeff Messersmith. "We should be competitive with almost everyone we play."

All-stater Marcus Messersmith, who recently signed to play basketball at Wayne State next season, enters his senior year with 1109 career points, including 507 points last season.

Jared Roberts was named an allconference player last season and tallied 44 steals and 101 assists during as a junior.

Coach Messersmith will be assisted this season by Jeremy Houghtelling.

The Wildcats open the new season at home on Friday, Dec. 1, when the squad will host Wynot.

GIRLS BASKETBALL ALLEN

New coaching staff, lots of depth.

That sentence sums up what the Allen Eagle girl's basketball team brings to the court this season.

Corey Uldrich begins his first year as coach and will be assisted by Christy Taylor.

"We should be very athletic," Uldrich said. "We will try to play to our strength and speed by using at constant full court attack."

The depth includes nine letterwinners, paced by two returning starters, senior post player Brooke Stewart and junior point guard Sarah Sullivan.

Rounding out the roster of returning players includes seniors Brittney Isom (guard), Alicia Gregerson (guard) and Amber Rastede (post), along with juniors Kelynn Cyr (point guard), Jenny Warner (post), Codi Hingst (guard) and Kayla Greve (post).

"We should be very deep as we will be playing more than 10 girls," Uldrich said.

Newcomers to watch this season will be Holly Stark, a transfer student from Ponca and Cally Tschirren, a freshman post player.

See TEAMS, Page 23

Wayne Girls Basketball

Front row, left to right: Regan Ruhl, Head Coach Courtney Maas and Sara Frerichs. Second row: Nicole Rauner, Michelle Jarvi, Alesha Finkey, Samantha Dunklau, Justine Carroll, Maddy Moser, Kaitlyn Centrone, Ambre Ruzicka, Andrea Pieper and Assistant Coach Nathan Wall. Third row: Assistant Coach Josh Johnson, Kayla Grone, Liz Brummond, Riley Hoffart, Megan Loberg, Tessa Moser, Megan Nissen, Cori Volk, Lindsey Costa and Ashley Kudrna. Back row: Lauryn Braun, Carly Fehringer, Lisa Temme, Jordan Alexander, Shannon Jarvi, Jessica Calhoon, Kristen Liska, Morgan Campbell, Student Managers Makayla Schmoll and Tina Glassmeyer.

ਿ ਨੇ ਕਿ ਕੀਤ	2006-2007 SCHEDULE	Jan. 6	Boone Central	Feb. 6	Hartington Cedar Catholic
Dec. 1	at Battle Creek	Jan. 9	at Laurel-Concord	Feb. 9	at Madison
Dec. 8	Schuyler	Jan. 12	at Norfolk Catholic	Feb. 12-15	Subdistricts at
Dec. 12	West Point-Beemer	Jan. 16	Crofton		Norfolk
Dec. 15	atWisner Pilger	Jan. 18	at West Point Central Catholic	Feb. 23	District finals
Dec. 19	at Columbus Scotus	Jan. 20	at O'Neill	Mar. 1-3	State Tournament at Lincoln
Dec 27-29	WSC Holiday Tourney	Jan. 2 2	at Tekamah-Herman	· · · ·	
Jan. 5	Pierce	Jan. 29-Feb. 3	Mid State Tournament (TBA)		

Winter Sports — The Wayne Herald — November 30, 2006

Wayne Boys Basketball

4

Front row, left to right: Ransen Broders, Ben Poutre, Ronnie Backman, Nathan Summerfield, Reggie Ruhl, Jesse Hill, Sam Kurpgeweit and Head Coach Rocky Ruhl. Second row: Ryan Pieper, Jacob Triggs, Andi Diediker, Joe Whitt, Derek Poutre, Max Stednitz, Cory Harm, Shaun Kardell and Assistant Coach Rob Sweetland. Third row: Shawn Jenkins, Zac Braun, Dustin Stegemann, Taylor Carroll, Taylor Martins, Tyler Schaefer, Shawn Davie, Alex Arneson and Assistant Coach Duane Bloomenkamp. Back row: Cory Foote, Jordan Barry, Trey Hochstein, Geoff Nelson, AJ Longe, Marcus Baier, Jared Klassen and Travis Ritze.

200	5-2006 SCHEDULE	Jan. 9
Dec. 1	at Battle Creek	Jan. 19
Dec. 8	Logan View	Jan. 20
Dec. 9	Columbus Lakeview	Jan. 26
Dec. 12	at Schuyler	Jan. 30-Fe
Dec 15	at Wisner-Pilger	Feb. 9
Dec 19	at Columbus Scotus	Feb. 10
Dec 27-29	Great NE Nebr. Shootout	Feb. 16
	@ Wayne State	Feb 19-22
Jan. 4	Norfolk Catholic	Feb. 26
Jan. 6	Boone Central	Mar. 9-10
		· .

la serie de la composition de la compos La composition de la c

	at Laurel-Concord
	Hartington Cedar Catholic
	at O'Neill
	West Point-Beemer
eb.3	Mid State Tournament (TBA)
1	at Madison
	West Point Central Catholic
	at Pierce
	Subdistricts at Norfolk
	District Finals
· • ·	State Tournament at Lincoln

Winter Sports — The Wayne Herald — November 30, 2006

Front row, left to right: Student Manager Amber Lutt, Curtis Pilger, Jon Pieper, Adam Reinert, Bren Vander Weil, Nick Klassen, Marco Cruz and Student Manager Brooke Miller. Second row: Student Manager Stephanie Kay, Trent Doescher, Derick Dorcey, Zach Long, Nate Hanson, Aaron Luschen, Ryan Dowling and Student Manager FayeMarie Roeber. Third row: Assistant Coach Anthony Lawrence, Jordan McDonald, Sheldon Onderstal, Logan Owens, Jorge Dunklau, Austin Allen and Assistant Coach Dustin Foutch. Back row: Volunteer Coaches Eric Henn, Cory Schweizer, Michael Stanton, Cody Schweitzer and Head Coach Greg Vander Weil.

	2006-2007 SCHEDULE Jan. 27	at B
Nov. 3	30 Schuyler Feb. 3	Mid-
Dec. 2	· · · · · · · · · · · · · · · · · · ·	Conf
Dec. 5	5 at West Point	at No
Dec. 9	at West Point Invite Feb. 9-10	Dist
Dec. 1	6 Wayne Invite	Schu
Dec. 2	21 at Wisner-Pilger Feb.15-17	State
Jan. 4	1 Norfolk Catholic	at O
Jan. 6	at Wisner-Pilger Invite	
Jan. 9	South Sioux City	
Jan. 1	그는 그는 것 같은 것 같	
Jan. 1		e de la composition d La composition de la c
Jan. 2	23 Winside	

at Boone Central Mid- State Conference meet at Norfolk Catholic Districts at Schuyler State Tournament at Omaha

. .

5

Wayne Wrestling

Allen Girls Basketball

6

Front row, left to right: Assistant Coach Christy Taylor, Raquel Grimaldo, Brooke Stewart, Amber Rastede, Alicia Gregerson, Brittney Isom and Coach Corey Uldrich. Second row: Whitney Smith, Sarah Sullivan, Codi Hingst, Kelynn Cyr, Kayla Greve, Courtney Sturges, Laura Staum and Jenny Warner. Third row: Jamin Cyr, Rebecca Swetnam, Erika McCarthy and Holly Stark. Back row: Student Manager Tatum Smith, Megan Stewart, Danielle Schneider, Cally Tschirren, Erica Fields, Shannon Sullivan and Leah McCoy. Not pictured: Hannah Flores and Shelby Isom.

2006-2007 SCHEDULE Coleridge **Dec.** 1 at Homer **Dec. 8 Dec 12** at Hartington Dec. 15 Newcastle Dec. 19 at Bloomfield Dec. 28-29 at Clearwater Holiday Jan. 5 at Ponca Jan. 12 at Bancroft-Rosalie

Tournament

Jan. 16 Wynot **Jan. 18** Jan. 19 **Jan. 26** Jan. 29-Feb. 5 Feb. 6 Feb. 8 Feb. 9 Feb. 12-15 **Mar. 1-3**

Wausa at Walthill **Emerson-Hubbard** Lewis and Clark Tournament at Winside Bloomfield Santee Subdistricts at Laurel-Concord State Tournament at Lincoln

Allen Boys Basketball

Front row, left to right: Assistant Coach Neil Blohm, Drew Diediker, Ross Rastede, Derek Hingst, Luke Sachau, Chris Blohm, Luke Woodward and Head Coach Matt Hingst. Middle row: Michael Bock, Nick Schneiders, William Gnat, Scott Chase, Michael Gregerson, Scott Wilmes and Jarret Warner. Back row: Cody Logue, AJ Williams, Zach Mitchell, Brandyn Stewart, Keith Jorgensen, Jake Woodward and Cody Stewart.

2006-2007 SCHEDULE **Jan. 16 Jan.** 18 **Dec.** 1 Coleridge Jan. 19 **Dec.** 5 Winnebago Jan. 25 **Dec.** 8 at Homer **Dec 12** at Hartington Jan. 27-Feb. 5 Dec. 15 Feb. 6 Newcastle Feb. 8 Dec. 19 at Bloomfield at Verdigre Holiday Tournament Feb. 19-22 Dec. 28-29 Feb. 26 Jan. 5 at Ponca Jan. 6 at Hartington Cedar Catholic **Mar. 8-10** Jan. 12 at Bancroft-Rosalie

Wynot Wausa at Walthill Emerson-Hubbard 5 Lewis and Clark Tournament at Winside Bloomfield Subdistricts at Laurel-Concord District finals State Tournament at Lincoln

8

Winter Sports — The Wayne Herald — November 30, 2006

9

10

Laurel-Concord Girls Basketball

Front row, left to right: Becky Hoesing and, Nicole Lubberstedt. Middle row: Kim Lubberstedt, Brittany Dietrich, Jessica Pigg, Samantha Urwiler, Amanda Troyer, Jenny Schroeder, Emily McCoy and Julia Newton. Back row: Head Coach Nate Sims, Bethany DeLong, Kacie Gould, Tarah Jelinek, Kari Schroeder, Ann Brandow, Jessica Wragge, Taryn Dahlquist, Erika Spahr and Assistant Coach Terry Beair.

• An interpretation of the second secon

2006-	2007 SCHEDULE
Dec. 1	at Crofton
Dec. 9	Randolph
Dec. 12	at Ponca
Dec. 15	at Plainview
Dec. 27-29	WSC Holiday
	Tourney
Jan. 5	Elkhorn Valley
Jan. 8	Norfolk Catholic
Jan. 9	Wayne
Jan. 12	at Creighton
Jan. 12	at Creighton

n na state da ser la recenta. Na serie da serie da recenta da	Jan. 16
	Jan. 18
	Jan. 20
	Jan. 27-Feb
	Feb. 6
	Feb. 9
المعين المتحقق والمشرك	Feb. 12-15
	Feb. 23
	Mar. 1-3

•	Hartington	- 472 14
	Battle Creek	
	West Holt	· · · ·
	at Wakefield	
b.2	NENAC Tourney	
	at Coleridge	
	Wisner-Pilger	11.1
	Neligh-Oakdale	
	Subdistricts at Wayne	
	District finals	
14 11 - 11	State Tournament at Linco	oln

Winter Sports — The Wayne Herald — November 30, 2006

Laurel-Concord Boys Basketball

11

Front row, left to right: Lucas Pallas, Beau Lubberstedt, Bryan Pippitt, Tony Brandow, Travis Nelson, Kyle Koester and Johnny Saunders. Second row: Student manager Michael Olesen, Ross Kastrup, Max Rasmussen, Justin Hart, Zach Thompson, Tyler Petersen, Michael Patefield, Eli Schantz and Assistant coach Adam Patrick. Back row: Head coach George Schroeder, Josh Anderson, Ezra Schantz, Heath Erwin, Colten DeLong, Pat Harrington, Tate Cunningham and Lee Larson. Not pictured: Adam Schroeder.

E

Wishes the best to all area

sports teams this winter!

www.cnbfirst.com

FDIC

· **-** ·

Hwy 20 & East 3rd • Laurel, NE • (402) 256-3141

Laurel-Concord/Coleridge Wrestling

Kneeling, left to right: Front row: Brett Lunz, Tyler Surber, Tyler Hansen, Jesse Gildersleeve, Michael Dendinger and Jeff Burbach. Back row: Volunteer Assistant Coach Dana Schuett, Arik Diediker, Jared Kvols, Ben Kneifl, Anthony Nelson, Dane Martindale, Kellen York and Head Coach Aaron Schuett. Not pictured: Ian Engebretsen, Jon Mullen and Assistant Coach Travis Volk.

Dec. 30

Jan. 6

Jan. 15

Jan. 20

Jan. 27

· · ·

Dec. 2 Dec. 9 Dec. 12 Dec. 16

Member FDIC

I ENDER

2006-2007 SCHEDULE at Creighton Invitational at Newman Grove Invitational Triangular with Randolph/Pender at Wayne Invitational at Pierce at Winside Invitational at Wakefield Triangular at Oakland-Craig at Plainview Invite

- <u>-</u> -

Feb. 9-10 Feb. 15-17 Districts at Norfolk Catholic State Tournament at Omaha

Winside Girls Basketball

Front row, left to right: Kristi Doffin, Claire Elworth, Josie Longnecker and Emily Ramold. Second row: Kristin Messersmith, Shelby Meyer, Hillary Lienemann, Sam Harmeier and Amanda Pfeiffer. Third row: B.J. Cushing, Jordyn Roberts, Cassie Mrsny, Maryssa Prince and Sara Pfeiffer. Back row: Katie Saul, Alisshia Weinrich and student manager Amanda Backstrom.

123.00

الم المحرب ال

sie	200	6-2(
tin	Dec. 1	
am	Dec. 2	
ng,	Dec. 7	⁻
	Dec. 12	
ent	Dec. 15	
	이 국가는 것은 가격하는 것이 같이 같이 같이 같이 같이 않는 것이 없다. 나는 것이 없는 것이 없이 않이	
	Jan. 2	

Jan. 4

Jan. 11

007 SCHEDULE	
Wynot	· · ·
at Humphrey	
Newcastle	t de la
at Bancroft-Rosa	alie
Coleridge	etter per
at Randolph Hol	iday
Tournament	
Walthill	
at Winnebago	

Wakefield

	Clarkso
Jan. 19	Wausa
Jan. 25	Harting
Jan 27-Feb.5	Lewis a
Feb. 6	Allen
Feb. 8	at Osmo
Feb. 12-15	Subdist
	Norfolk
Feb. 23	District
Mar. 1-3	State To
and the second second	Lincoln
the second s	

	Clarkson
	Wausa
	Hartington
.5 `	Lewis and Clark Tourney
	Allen
	at Osmond
	Subdistricts at
	Norfolk Catholic
	District finals
	State Tournament at
.:	Lincoln

Winter Sports — The Wayne Herald — November 30, 2006

Winside Boys Basketball

Front row, left to right: Student Managers Tanner Woslager, Alec Sindelar, Audrey Roberts, Deserah Janke, Morgan Quinn, and Garet Waters. Middle row: Casey Lange, Will Janke, Jared Roberts, Sam Barg, Blake Hokamp, Kyle Mundil and Seth Mangels. Back row: Coach Jeff Messersmith, Jordan Jaeger, Aaron Mangels, Marcus Messersmith, Matt Peter, Andrew Mohr, Kyle Skockan and Assistant Coach Jeremy Houghtelling.

Dec. 1 Dec. 8 Dec. 12	2007 SCHEDULE Wynot at Bloomfield at Bancroft-Rosalie Coleridge at Emerson-Hubbard at Randolph Holiday Tournament	Jan. 4 Jan. 12 Jan. 16 Jan. 19 Jan. 25 Jan 27-Feb.5	Walthill at Winnebago at Wakefield Clarkson Wausa Hartington L & C Tourney Allen	Feb. 8 Feb. 16 Feb. 19-22 Feb. 27 Mar. 8-10	at Osmond at Newcastle Subdistricts at Norfolk Catholic District finals State Tournament at Lincoln
		ан 1997 - Салан С 1997 - Салан Са			n an

16

Winside Wrestling

Front Row, left to right: Paul Hansen, Peter Hansen, Stephen Perkins, Brad Doffin, Kalin Koch and Brandon Wurdeman. Middle row: Tobia Grunert, Jordan Brummels, **Dec. 2** Justin Buresh, Tucker Bowers, Dewey Bowers and Jordan Dec. 9 Nelson. Back row: Coach Paul Sok, Student Manager Dec 16 Caitlyn Prince, Chelsea Milekovich, Ethan Taylor, Chase Jan. 6 Langenberg, Jared Brockman, Gene Weible, Student Jan. 13 Manager Nicole Jensen and Assistant Coach Mark Koch. Jan. 20 Not pictured: Coach Tom Koch, Kyle Reed and Jamie Harmer.

2006-2007 SCHEDULE Jan. 23

. . at Creighton Invitational at North Bend Invitational Feb. 9-10 at Wayne Invitational Winside Invitational at Battle Creek

at Oakland-Craig

Jan. 27

Jan. 30

Feb. 15-17

at Wayne at Ainsworth Lewis and Clark conf. meet **Districts at Stanton** State Tournament at Omaha

Wakefield Girls Basketball

Front row, left to right: Kyna Miner, Shay Tullberg and Alissa Bressler. Middle row: CJ Kay, Stephanie Weinrich, Sydny VanderVeen, Lexi Nelson, Des Driskell, Anna Brownell and Whitney Rouse. Back row: Head Coach Matt Brenn, Libby Henschke, Ashlee Hingst, Jessica Berns, Kristine Lunz, Jenna Henderson, Kelsey Bard, Carly Gardner and Assistant Coach Megan Fischer.

2006-2007 SCHEDULE Nov. 30 at Pender at Wausa **Dec. 8 Dec.** 15 Stanton **Dec. 16** Hartington **Dec 19** at Osmond Dec. 27-29 at WSC Holiday Tourney Jan. 4 at Clough Tourney Jan. 9 Ponca Jan. 11 at Winside Jan. 13 Lyons-Decatur Jan. 18 **Norfolk Catholic** Jan. 20 Randolph **Jan. 22** Homer

Jan. 25 Feb. 6 Feb. 12-15 Feb. 23 Mar. 1-3

Laurel-Concord Jan. 29-Feb. 5 at Lewis and Clark Tourney (TBA) at Winnebago Subdistricts at Oakland-Craig **District finals** State Tournament at Lincoln

Wakefield Boys Basketball

Front row, left to right: Nick Curnyn, Matt Erwin, Dusty Rhods, Joel Nixon, Max Greve, Colby Henderson, Zach Blessing, Mason Nixon and Chris Storm. Middle row: Andy Vazquez, Jose Mena, Saul Ortiz, Josh Dorcey, Jacob Blessing, Ian Miner, Brandom Storm and Kevin Haglund. Back row: Scott Wageman, Korey Calhoon, Tyler Bodlak, Cody Henschke, Chris Matias, Alex Schultz and Chad Clay. Not pictured: Head Coach Mike Clay, Assistant Coaches AJ Johnson and Paul Eaton.

· 2006-2	Jan. 25	
Nov. 30	at Pender	Jan. 29-Fel
Dec. 2	at Norfolk Catholic	11 - K. S. 2011
Dec. 8	at Wausa	Feb. 16
Dec. 15	Stanton	Feb. 19-22
Dec. 16	Hartington	1. Sec. 1.
Dec 19	at Osmond	Mar. 8-10
Dec. 27-29	at WSC Holiday	
Jan. 4	at Clough Tourney	
Jan. 9	Ponca	
Jan. 12	Winside	
Jan. 13	Lyons-Decatur	
Jan. 20	Randolph	

a. 25 Laurel-Concord
b. 29-Feb. 5 at Lewis and Clark Tourney (TBA)
b. 16 at Homer
b. 19-22 Subdistricts at Oakland-Craig
c. 8-10 State Tournament at Lincoln

Wakefield Wrestling

Front row, left to right: Jeremy Kaufman, Benjamin Henderson, Garek Bebee, Paul Moody, Dex **Driskell, Mark Schroeder and Eric** Bodlak. Middle row: Shane Campton, Steth Allemann, Logan Carlson, Brady Nicholson, Ryan Klein, Sebastian Kramer, Andy Gustafson and Eddie Gardea. Back row: Timothy Campton, Wyatt Jacobsen, T.J. Rose, Kelvin Rivera, Aaron Kaufman, Cody Hutchinson and Coach Justin Smith.

2006-2007 SCHEDULE Jan. 5 at Lutheran High NE at Howells **Dec. 3 Dec. 9** at Stanton **Dec. 16** at Osmond Dec. 29 at Pierce Jan. 6 at Wisner-Pilger **Jan. 14** at Battle Creek Wakefield triangular **Jan. 15** Jan. 19 at Madison **Jan. 30** Wakefield quad Feb. 1 at Randolph

Feb. 9-10 **Districts** at Norfolk Catholic State Feb 15-17 Tournament at Omaha

21

Winter Sports — The Wayne Herald — November 30, 2006

2

Winter Sports Preview— The Wayne Herald — November 30, 2006

Teams -

(continued from page 2)

The girls host to Coleridge to begin the season on Friday, Dec. 1.

LAUREL-CONCORD

Nate Sims embarks upon his third season as coach of Laurel-Concord's girl's basketball team with an solid group of experienced players.

"We have five starters in the eight letterwinners we have returning," Sims said. "We should be a much improved team and will look to get better every game."

Returning starters include Nicole Lubberstedt, Jenny Kim Lubberstedt, Schroeder, Kacie Gould and Kari Schroeder, plus three letterwinners from last season, Becky Hoesing, Tarah Jelinek and Ann Brandow.

Sims also expects Amanda Troyer, Jessica Pigg, Sam Urwiler, Bethany DeLong, Taryn Dahlquist and Jessica Wragge to make contributions for the Bears this winter.

Terry Beair will be an assistant coach for the squad, who finished last season with a 6-16 record.

road test against conference foe Crofton on Friday, Dec. 1.

WAKEFIELD

Last season's lessons will become this year's experience.

Wakefield will seek to improve on last winter's 8-11 finish, thanks to a quick and experienced squad.

"We aren't blessed with a lot of height, so we need to run the floor and use our quickness to defeat our opponents," said Coach Matt Brenn, who enters his sixth season with the Trojans. He will be assisted again this winter by Megan Fischer.

Five returning starters lead the roster this season: Alissa Bressler, Anna Brownell, Whitney Rouse, Kelsey Bard and Shay Tullberg.

Other letterwinners from last year's squad are Lexi Nelson, Carly Gardner and Kyna Miner.

Freshman newcomer Jenna Henderson is also expected to make contributions to the squad. The team travels to Pender to open the regular season on Thursday, Nov. 30. (tonight).

WAYNE

After serving as an assistant for Jordyn Roberts.

one season with the Wayne High girl's basketball team, Courtney Maas will use last season's experience as the new head coach for the Blue Devils.

Two seniors, Regan Ruhl and Sara Frerichs, will lead the team this winter.

"We have a young team this year, with only two seniors," Maas said. "We will be a quick team which will help with our defensive pressure. Regan Ruhl will help us with our outside shooting."

Ruhl returns with her average of 9.5 points per game and shoots 39percent from behind the arc.

Junior Michelle Jarvi averages 9.7 points per contest and leads the team with 4.9 rebounds.

Other returning letterwinners include Alesha Finkey, Nicole Rauner, and Samantha Dunklau.

Maas also expects significant varsity contributions from junior Justine Carroll and freshmen Jessica Calhoun and Riley Hoffart.

The Blue Devils open the season on the road against league foe Battle Creek on Friday. Dec. 1.

The home opener for the Blue LCHS opens the season with a Devils will be on Dec. 8, against Schuyler.

WINSIDE

The Wildcats will seek to improve on last year's 1-18 season with returning starters and improved depth, despite what's an arguably tough schedule in the month of December.

In the opening month of play, the Wildcats will face defending state champion Newcastle, state semi-finalist Bancroft-Rosalie, along with Wynot and Emerson-Hubbard.

Head coach Tim Stubbs, who enters his fourth season with the 'Cats, said he's optimistic that returning starters with experience could make the difference for Winside this year.

"We return four starters from last year, so experience should be a team strength," he said. "I think our bench will be stronger this year."

Returning starters for Winside include Josie Longnecker, Claire Elworth, Sam Harmeier, Hillary Lienemann and Amanda Pfeiffer. Significant contributors for the Wildcats this season include Kristy Doffin, Shelby Meyer and

The Wildcats open the season at the Howells Invitational. home against league foe Wynot on Friday, Dec. 1.

WRESTLING LAUREL-CONCORD/ COLERIDGE

The trend of increasing numbers of athletes out for wrestling continues at Laurel-Concord, thanks to additional team members from nearby Coleridge.

Aaron Schuett begins his first year as coach for the squad after serving as an assistant coach at Wayne High and 25 years-worth of coaching experience.

"We are working on building a strong program," Schuett said. "We also want to work on educating the community about wrestling."

Schuett will be assisted by Travis Volk and Schuett's son, Dana, who was a Class B state runner-up two years ago.

Three seniors (Ian Engebretsen, Anthony Nelson, Ben Kniefl), one junior (Jared Kvols) and four sophomores (Arik Diediker, Jesse Gildersleeve, Dane Martindale and Brett Lunz) return to the team as letterwinners from last season.

Three Coleridge wrestlers -Mike Dendinger, Jeff Burbach and Kellen York - are also to be contributors to the squad this season.

The Bears open the campaign at the Creighton Invitational on Saturday, Dec. 2.

WAKEFIELD

The extended state football championship run meant that the Trojans needed to prepare for the wrestling season in short order.

Coach Justin Smith said leadership will be an asset for the squad this season.

"Senior leadership is very good and the quality of wrestling in the practice room is getting much better, which will help tremendously on the competition mat."

Seniors Ben Henderson, Eric Bodlak, Dex Driskell, Paul Moody and Garek Bebee, plus juniors Brady Nicholsen and Ryan Klein and sophomore Steth Alleman will lead the squad this season.

Contributions are also expected from newcomers T.J. Rose, Jeb Kramer, Logan Carlson and Andy Gustafson.

The team will open the winter campaign on Saturday, Dec. 2. at

WAYNE young, but experienced Α Wayne High Blue Devil wrestling team will look for improvement in dual records, tournament placings and the number of state qualifiers under second-year head coach Greg Vander Weil.

Vander Weil will be assisted this year by Dustin Foutch and Anthony Lawrence again this season, plus volunteer assistance from Cody and Cory Schweitzer. Michael Stanton and Eric Henn.

Returning state qualifiers Sheldon Onderstal and Bren Vander Weil will pace the squad this season after having team leading statistics last season.

Senior team members include Curtis Pilger, Nick Klasssen, Adam Reinert and Jon Pieper.

Junior wrestlers for the squad are Derick Dorcey and Jordan McDonald

Blue Devil sophomores include Nate Hanson, Trent Doescher, Zach Long, Marco Cruz and Jeremy Loberg.

First-year wrestlers include Ryan Dowling, Aaron Luschen, Logan Owens, Austin Allen and Jorge Dunklau.

The season opens for Wayne High on Thursday, Nov. 30 (tonight) when the team hosts Schuyler. The squad will travel to the York Invitational on Saturday, Dec. 2.

WINSIDE

With four starters lost to graduation, Winside will build on the leadership of its lone senior, returning state champion Dewey Bowers.

"It should be a learning year," said Paul Sok, who's coached for the Wildcats for the past 26 seasons. "We will be starting a large number of freshmen and sophomores, more than we have for a long time.

The team will also see the return of juniors Dewey Bowers and Tucker Bowers, who both finished sixth at the state tournament last season.

Last year, the Wildcats won the conference title and placed eigth overall at state.

Winside assistant coaches this season will be Mark Koch and Tom Koch.

The Wildcats open the season on Saturday, Dec. 2, at the Creighton

-