

TURN BACK YOUR CLOCKS!
DAYLIGHT SAVING TIME ENDS
NOVEMBER 3

REMEMBER TO
VOTE
NOVEMBER 4

Property of
OCT 30 REC'D
WAYNE PUBLIC LIBRARY

Single Copy 75¢
Sections - 3
Pages - 30

The Wayne Herald

Thursday, Oct. 30, 2008 133rd Year - No. 5

Sexual assault suspect arrested

On Oct. 23, 20-year-old Lance Fick was arrested for multiple counts of First Degree Sexual Assault by the Wayne Police Department. This arrest resulted from an investigation begun on Oct. 13, after Wayne State College authorities contacted the Police Department to report a possible sexual assault that was alleged to have happened on campus.

Fick, who was a Wayne State College student at the time the assaults are alleged to have happened, is originally from the Inman area. Fick was released from custody on Oct. 24 after posting bond.

Fick faces formal charges of multiple counts of First Degree Sexual Assault. He is scheduled to appear in the Wayne County Court on Monday, Nov. 3.

Community Theatre to present 'Love Letters'

Wayne Community Theatre will present the Pulitzer Prize nominated play "Love Letters" on Friday, Saturday and Sunday, Nov. 14-16.

Show times will be at 7 p.m. on Nov. 14-15 with a matinee scheduled at 2 p.m. on Nov. 16 in the Ley Theatre on the Wayne State College campus.

"Love Letters" is an adult production, by A. R. Gurney, which traces the lifelong correspondence of the dutiful Lawyer Andrew Makepeace Ladd III and the lively, unstable Artist Melissa Gardner. The story of their bittersweet relationship gradually unfolds from what is written - and what is left unsaid - in their letters.

A smash hit off and on Broadway, "Love Letters" captures Andy and Melissa with a precision of detail and depth of feeling only

playwright A. R. Gurney can command. The Wayne Community Theatre will also be including in the performance "some wonderful period music which echoes the eras over which the play evolves." A talented group of local musicians will offer this music along with each performance of the play. Everyone in the community is being encouraged to make plans to attend this year's fall production.

Tickets for this production will be available after Nov. 1 at State National Bank or from any Community Theatre member.

Wayne Community Theatre is funded in part by the Wayne United Way and the Wayne County Visitor's Bureau. For more information please call (402) 375-2869 or (402) 256-3933.

Wayne High School Band Drum Majors Holly Smith, Alesha Finkey and Jennifer Zink were all smiles after receiving a superior rating trophy at Saturday's NSBA State Marching Band competition.

Band earns superior rating at state competition

On Oct. 25, the 132-member Wayne High School Blue Devil Marching Band

completed their season by participating in the NSBA State Marching Band Contest at Bellevue East High School in Bellevue.

Again this year, the Blue Devil Marching Band received a "Superior" rating and trophy. A "Superior" rating is the highest rating possible at the State Competition.

This is the 25th year that the Wayne High School Marching Band has participated in the NSBA State Marching Band Contest. In those 25 years the Blue Devil Marching Band has received four Division II "Excellent" ratings and 21 Division I "Superior" ratings.

Brad Weber, Director of Bands at Wayne High School and the Wayne High Marching Band would like to thank all the parents, relatives, friends and alumni band members who attended the marching contest on Saturday and supported the Blue Devil Marching Band.

"As usual, Wayne had by far the most

and the loudest fans at the contest. A special thanks to all the adults who helped sponsor all the buses this marching season. Thank you to the following volunteers who drove equipment trucks and vans, Mr. and Mrs. Rusty Parker, Mr. and Mrs. Rocky Ruhl, Mr. and Mrs. Dennis Jensen and Mr. and Mrs. Joe Reinert. A huge thank you to the ninth grade Cadet Band members for all their help loading, unloading and moving the equipment on and off the field. We could not have done it without you," Mr. Weber said.

He also extended a thank-you to Dennis Jensen, Mary Kay Hasemann and Dr. David Bohnert for the times they come up to the high school in the mornings and helped with marching band practice.

"Their time, effort and support are greatly appreciated! To change a few words in a very famous "Nebraska" expression...."There Is No Place Like Wayne!"

WSC Power Drive Team competed in Kansas City at the 1.5 mile NASCAR track located in Kansas City, Kan. Shown is the WSC electric car with WSC students and WSC instructor Jason Novotny and WSC assistant professor Greg Vander Weil and a large number of trophies the WSC program has won since 2001. The WSC program also has two scholarships that are awarded to students. Power Drive members, front, left to right, Seth Teegerstrom, Austin Kay, Brad Ryuun, Jay Arnold and Eric Morris. Back row, Jason Novotny, Dan Belford, Ryan Rerucha, Nolan Teegerstrom, Justin Holub, Chelsa Burr and Greg Vander Weil. Not pictured: Scott Langemeier, Nick Vanveldhuizen and Dana Crawford.

Wayne State College Power Drive Program competes in Kansas City

Wayne State College student Power Drive participants competed in the KAN-AM ELECTRIC CHALLENGE in Kansas City at the Kansas Motor Speedway recently. The WSC car finished ninth in open class.

The Wayne State College team completed 21 laps at 31.5 mph. The WSC team is assisted by Greg Vander Weil, assistant professor, and Jason Novotny, instructor. Both Vander Weil and Novotny are WSC alumni and have been involved with the Power Drive program at WSC since it began in 2001. Power Drive began at WSC through a student project with Novotny. WSC alum and Wayne High School instructor Tony Cantrell also has continued to be involved with Power Drive through his time as a WSC student and later as a high school instructor.

Wayne High School also competed in Kansas City for an open class finish of 14th and standard class finishes of 4th and 10th. The WHS team raced at 22.5 mph for 15 laps in open class. Standard class finishes were at 34 mph for 23 laps and 27 mph for 18 laps.

The race also gave participants an opportunity to race at the Kansas Speedway, the 1.5 mile NASCAR track located in Kansas City, Kan. The electric car event was the first national competition held in Kansas.

The race was attended by 31 teams with 47 cars from Kansas, Iowa, Maine,

Missouri, Nebraska and Washington.

"Students had a chance to test their skills on an elite NASCAR track, which was obviously a thrill for everyone," said Joe Chretien, assistant professor of power and energy at Fort Hays State University.

The national event was organized by the Kansas Electro Rally, which has been sanctioning state races since 1997, one in the fall and two in the spring.

The open class entries recorded the fastest times with Team Electrolite of Portland, Maine, setting a new world record by covering 58.2 miles in an hour. Cloud Electric Racing of Woodville, Wash., came in second at 53.2, breaking Team Electrolite's previous world record of 53.16 set in October 2006.

The KAN-AM Electric Challenge is nationally sanctioned by Electrathon America, the national organization that establishes design and racing rules. The cars are single-person, lightweight aerodynamic vehicles with three or four wheels that are built by each team. Each car is powered by deep cycle lead acid battery packs not exceeding 67 pounds.

The competition, based on time and distance, is won by the team that completes the most laps in one hour. The cars have three classifications: standard, powered by batteries; experimental, powered at least partially by solar; and open class.

The Power Drive effort is designed to be a learning experience for students. The program is an educational effort that challenges students to design and build one-person electric vehicles during the school year. These teams compete at organized rallies. Students are given as much responsibility as possible in the design, construction, maintenance and operation of the vehicle. All accredited public and private high schools are eligible to participate in the Power Drive competition. Post-secondary students are eligible to participate in the "exhibition" class.

The Power Drive Program was established in 1998 by Omaha Public Power District (OPPD). Power Drive encourages interest in energy-related and automotive-related industries. A light-electric vehicle (LEV) competition, Power Drive does so by bringing a practical focus to students' math, science and vocational education.

During the course of a school year, students design and construct a safe, energy-efficient electric vehicle. In addition to OPPD, program co-sponsors include Nebraska Public Power District, the Nebraska Department of Education and the U.S. Department of Energy Clean Cities Program. The sponsors believe the Power Drive Program is an invaluable way to invest in the future of Nebraska and in the state's energy future.

Fall foliage

Weather conditions this fall have been ideal for creating brilliantly colored trees and shrubs in northeast Nebraska. Many of leaves are still on the trees, despite the weekend winds.

GHCA receives okay to give influenza vaccine

Goldenrod Hills Community Action has received permission from the Nebraska Department of Health and Human Services Immunization Program to administer the Influenza Vaccine to children six months to 18 years. For more information on how to receive an influenza vaccination, please call 1-800-445-2505.

Goldenrod Hills Community Action will hold the Wayne Immunization Clinic on Tuesday, Nov. 4 from 9 am. to 3 p.m. at United Methodist Church, 516 N Main Street, Wayne. For an appointment please call (402) 529-3513.

The Immunization Clinic is open to the public, and there are no income guidelines. Each child

should be accompanied by the parent or guardian. Past immunization records are required. Proxy forms are needed when a parent or legal guardian is unable to accompany the child to clinic. Proxy forms may be obtained by contacting the Wisner office at (402) 529-3513. A suggested donation of \$20 per child would be appreciated to help defray administrative costs. If a child only receives one immunization, then the suggested donation is \$13.50.

No one will be denied immunizations for inability to make a donation. Immunizations are needed at ages: two months, four months, six months, 12-15 months, and four-six years. This project is supported in part by Federal Immunization

Program Funds awarded to Goldenrod Hills Community Action by the Nebraska Department of Health and Human Services.

Goldenrod Hills Community Action, in conjunction with the Nebraska Health & Human Services Vaccines for Children Program, offers the Pediarix vaccine, which consists of the DtaP, Hepatitis B & IPV (polio) as a combination vaccine. Also available is Menactra (meningitis) for 11-18 year olds, Tdap (tetanus with pertussis) for 10-18 year olds, Hepatitis A for 12 months to 23 month olds only, RotaTeq (rotavirus) for infants, and Gardasil for VFC eligible 11-12 year olds entering the 7th grade, as well as other recommended childhood vaccines.

The Influenza vaccine is now available for children six months - 18 years.

Adult vaccine (MMR, Hepatitis A, Hepatitis B, Td, Tdap, TB testing) is available to the public for a mandatory fee at all immunization clinics to anyone 19 years or older. These fees cover the cost of the vaccine. Call the Wisner office at (402) 529-3513 for more information.

Goldenrod Hills Community Action (GHCA), headquartered in Wisner, NE, is one of nine Community Action Agencies in Nebraska. GHCA manages several different programs as determined by identified needs of residents in the 14 county service area.

The Agency serves over 10,000 clients a year due to successful outreach efforts. Goldenrod Hills Community Action (GHCA) programs include the Commodity Supplemental Food Program; Family Services; Immunization; Weatherization; Head Start; Women, Infants, and Children Nutrition; Early Intervention Services Coordination; Operation Great Start and Operation Building Blocks.

The agency serves Knox, Antelope, Pierce, Madison, Stanton, Cuming, Thurston, Dakota, Burt, Wayne, Dixon, Cedar, Washington and Dodge counties. For more information on GHCA programs, call 1-800-445-2505.

J. Alan Cramer inducted into Nebraska Journalism Hall of Fame

J. Alan Cramer, formerly of Wayne, was inducted into the Nebraska Journalism Hall of Fame.

The presentation was made during the group's annual banquet held Oct. 24 at the Nebraska Lions' Club in Lincoln. Gov. Dave Heinemann was also a guest at the banquet.

The award recognizes "distinguished journalists who have made significant contributions to print, their communities, the state or nation."

J. Alan Cramer was majority owner of several newspapers in Nebraska, Iowa, Minnesota, Montana, Colorado and California, two radio stations and a cable TV system.

During his tenure in Wayne, the Wayne Herald was a perennial winner in the Nebraska Press Association (NPA) Better Newspaper contests.

He initiated the Master Editor Publisher award, which he won in 1980; the Past President's Dinner, the Nebraska Journalism Hall of Fame and established a sweepstakes award recognizing NPA's top community newspaper each year.

Cramer is past-president of the NPA, NPAS, Interstate Editorial Association and was a national director of ANR advertising consortium.

Three different governors appointed him to the Nebraska State College Board of Trustees. He served 14 years, four of those as president.

Governor Kay Orr appointed him to the Nebraska Game & Parks Commission and he also served as vice president of the NE Game & Parks Foundation.

He is a founding member of the Wayne State College Foundation and was a director for 24 years. He still serves as a Director of the University of Nebraska Foundation.

Dr. Josh Hopkins, OD, right, is congratulated by Dr. Larry Magnuson, OD, after being named Nebraska Young Optometrist of the Year.

Dr. Josh Hopkins receives Young Optometrist of the Year Award

Josh Hopkins, OD of Wayne, was honored with the Nebraska Optometric Association's Young Optometrist of the Year Award at the association's annual convention Oct. 25 in Kearney.

This award is presented to a Nebraska optometrist who has been licensed for 10 years or less and has contributed their time and talent in the most outstanding manner for the betterment of the visual health and welfare of the public and to the profession of optometry.

Dr. Josh Hopkins is a member of the board of directors of the Nebraska Foundation for Children's Vision, is a provider for free See To Learn assessments for three-year-olds, does volunteer screenings for the Wayne Head Start program and is involved in Head Start screenings and school screenings for the Indian Health Service in Winnebago.

He serves on the board of directors for the Wayne Area Chamber of Commerce and is currently President-elect of the local Kiwanis organization. Hopkins previously served as a president of the Northeast Optometric Society.

The Nebraska Optometric Association represents over 200 doctors of optometry throughout the state. Licensed optometrists provide more than two-thirds of all primary eye care in the United States, including diagnosis and treatment of eye disease and vision conditions. Association members in Nebraska are also leading providers of pediatric vision care and offer two statewide public service programs to serve children.

Optometrists offer free vision evaluations for any infant through the InfantSEE program and free vision assessments for all three-year-olds through the See to Learn program.

Information about both programs is available to consumers on the Nebraska Optometric Association website at www.noaonline.org.

Dr. Hopkins is a 2001 graduate of Indiana University in Bloomington and has been a part of Magnuson-Hopkins Eye Care for more than six years. He and his wife, Jenny, are the parents of three children, Brock, Kaden and Caylie.

This group of WMS Science Club members planned, created, and hosted games for the 2008 Mole Day celebration. Front row, left to right, Dillon Wieland, Rachel Waddington and Nicole Craft. Back row, Justen Stahl, Quinton Morris, Jason Holt, Jacob Stenka and Maddie Morris. The WMS Science Club's Sponsor is Mrs. Lee Brogie.

Mole Day Celebration held at Wayne Middle School

Happy Mole Day! These words could be heard in the hallways of Wayne Middle School (WMS) as students celebrated the Mole last Wednesday. The WMS Science Club created

mole games for students to play during their lunch recess. Games included Snack a Mole, Mole of Fortune, Tic-Tac-Mole, Mole Toss, Pin-the-nose-on-the-mole and Guess the number of marshmallows.

National Mole Day is celebrated by chemists around the world on Oct. 23 (from 6:02 am to 6:02 pm) in honor of chemist Amadeo Avogadro and Avogadro's Number. The name "Avogadro's Number" is an honorary name attached to the calculated value of a mole - a unit used in chemistry to measure the number of atoms or molecules in a substance.

The equation is $6.02 \times 10^{23} = 1 \text{ mole}$ OR 602,000,000,000,000,000,000,000.

While a mole of marshmallows (602 sextillion marshmallows) would cover the entire planet 12 miles deep, you could drink a mole of water molecules in one gulp (18 grams).

Winners of the mole day activities were Ashton Schweers, Cienna Stegemann, Shantel Wacker, Megan Hoffart and Caleb Christiansen. Winner of the Guess the Marshmallow contest - with an exact guess of 111 - was Isabella Silva-Goos.

Special presenter

Matt Blomenkamp, a Wayne High alum, and currently Activities Director at Bellevue East, presented the trophy to the Wayne High drum majors at Saturday's competition.

Preparing for the finale

Vocal music students in grades seven through 12 from Wayne Middle School and Wayne High School presented a Fall Concert last week. Also involved in the concert were those students who are members of the Music Makers. The students are under the direction of Mrs. Tracy Anderson. They were accompanied by Mrs. Deneil Parker.

Pumpkin season

Several Wayne County Jaycee members were hard at work recently as they gathered to carve pumpkins for display during the Halloween season. The Wayne County Jaycees is a social and community organization which focuses on projects to improve the community as well as provide a means for members to associate with friends in a positive environment. The Jaycees range in age from 18 to 40 and take part in several community events, fundraisers and membership socials throughout the year. For more information on how you can become a member, call Membership Chairperson, Chadd Frideres, at (402) 369-2762.

The Wayne Herald

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

Serving Northeast Nebraska's Greatest Farming Area
 Publisher - Kevin Peterson
 Advertising Manager - Melissa Urbanec
 Classifieds - Jan Stark
 Advertising - Jeremy Buss
 Office Manager - Linda Granfield
 Managing Editor - Clara Osten
 Co-Managing Editor - Lynelle Sievers
 Sports Editor - Casey Schroeder
 Composition Foreman - Alyce Henschke
 Composing - Megan Haase
 Press Foreman - Al Pippitt
 Pressman - Chris Luft
 Columnist - Pat Meierhenry

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

SUBSCRIPTION RATES
 In Wayne, Pierce, Cedar, Dixon, Thurston, Cuming, Stanton and Madison Counties - \$40.00 per year. Out-of-Area and Out-of-State - \$50.00 per year. Single copies 75 cents. Six-month: Area - \$26.00 Out-of-Area \$33.00.

Sports

The Wayne Herald

Blue Devil X-Country takes fourth in boy's division, girl's team takes eighth

By Casey Schroeder

After a successful run at Districts two weeks ago in Pierce, the Wayne boy's and girl's cross country teams returned to action last Friday in Kearney where the Blue Devils competed as a team in the Class C section of the 2008

ing out the top five with 77 points. Individually, Cory Foote led Wayne with a time of 17:29.60 to finish ninth overall while Quentin Jorgensen placed 24th with a time of 18:00.60.

Jordan Barry and Jacob Pulfer rounded out the top 30, as Barry took 29th place in a time of

Wayne as she used a time of 16:53.10 to finish 19th overall.

Following Alexander, Megan Stalling took 51st place in a time of 17:48.70 while Emily Nelson placed 54th with a time of 17:53.50.

Other participants for the Blue Devils included Anna West who captured 65th place overall in a time of 18:16.40 while Halsey Lutt finished 87th at 18:44.80 followed by Marissa Fallesen who's time of 20:02.80 was good enough for 89th place.

Listed below are the team score and individual results for Wayne. Class C State Cross Country (Kearney Country Club) (10/24/08)

Boys Results

Team Standings	Points
1. Norfolk Catholic	18
2. Gothenburg	58
3. Hastings St. Cecilia	59
4. Wayne	75
5. Syracuse	77
6. Boone Central	116

7. Bennington	117
8. Broken Bow	124
9. Milford	158
10. Central City	168
11. Wahoo	174
12. Valentine	201

Individual Results; Cory Foote, 9th (17:29.60); Quentin Jorgensen, 24th (18:00.60); Jordan Barry, 29th (18:10.20); Jacob Pulfer, 30th (18:15.00); Seth Onderstal, 42nd (18:23.30); Zach Thomsen, 67th (19:10.00).

Girls Results

Team Standings	Points
1. Pierce	50
2. Fort Calhoun	55
3. Auburn	69
4. Broken Bow	73
5. Wahoo	82
6. Norfolk Catholic	100
7. Milford	115
8. Wayne	123
9. Fillmore Central	140
10. Gothenburg	148
11. Adams Central	165
12. Minden	166

Individual Results: Jordan Alexander, 19th (16:53.10); Megan

Stalling, 51st (17:48.70); Emily Nelson, (19:44.80); Marissa Fallesen, 89th (20:02.80); Anna West, 65th (18:16.40); Halsey Lutt, 87th

Wayne's Jordan Alexander (middle) on her way to 19th place at the 2008 Class C State Cross Country Meet.

Nebraska State Cross Country Meet.

"The teams ran well," said Wayne cross country coach Rocky Ruhl. "With only one senior on either team that will hopefully help us in the future."

The Blue Devil boy's scored 75 points to finish fourth among 12 teams.

Norfolk Catholic captured the team title with 18 points and was followed by Gothenburg (58), Hastings St. Cecilia (59) and Wayne at 75 with Syracuse round-

18:10.20 followed by Pulfer who used a time of 18:15.00 to place 30th overall.

Additional competitors for Wayne included Seth Onderstal who finished 42nd overall with a time of 18:23.00 and Zach Thomsen who crossed the finish line in a time of 19:10.00 to finish 67th overall.

In the girl's division of the Class C meet, Wayne used 123 total points to finish eighth overall.

Jordan Alexander was the only Blue Devil to crack the top 20 for

Cory Foote (middle) attempts to separate himself from the competition in Thursday's State Cross Country Meet.

Laurel-Concord's Issac Haahr approaches the finish line. Haahr finished 60th overall with a time of 18:55.20.

Jacobsen bears down for sixth place finish at Class D State X-Country Meet

By Casey Schroeder

The Laurel-Concord girl's and boy's cross country team concluded their season last Friday at the Kearney Country Club as the Bears sent five athletes to compete in the Class D section of the 2008 Nebraska State Cross Country Meet.

While Laurel-Concord did not return home with a team award, the Bears did, however, have one runner finish in the top 10 as Katie Jacobsen finished sixth overall in the girls' division with a time of 16:06.20.

The Bears other lone state qualifier in the girl's division was Megan Haahr who placed 22nd overall with a time of 16:50.60.

In the boy's division Laurel-Concord qualified three and saw Issac Haahr record top honors for the Bears as he took 60th place in a time of 18:55.20.

Other state qualifiers for Laurel-Concord in the boy's division included Max Rasmussen who finished 79th overall in a time of 19:21.00 and Nick Burbach completed the race in a time of 19:30.00 to earn 85th place.

Laurel-Concord's Katie Jacobsen on her way to sixth place. Jacobsen placed sixth overall with a time of 16:06.20.

Bears down Trojans 20-7

By Casey Schroeder

Haskell Field in Laurel served as the backdrop for last Friday night's marquee match-up between the visiting Wakefield Trojans (4-3) and the Laurel-Concord Bears (4-3).

So what made the game a marquee match-up?

How about two great head coaches (Justin Smith and Terry Bear), two great running backs (Ian Miner and Justin Hart) and two teams vying for a Class C-2 playoff berth.

In the end, it was Laurel-Concord who proved to be the more dominate team of the two as the Bears cruised to a 20-7 win over the Trojans.

"This was a good game for us,"

Bear said. "I have good players and it showed tonight."

In the first quarter of action at Haskell Field, Wakefield delivered their first and only score of the night as Miner scored from 15 yards out to give the Trojans a 7-0 lead following a Uvaldo Reyes extra-point conversion with 6:19 left to play in the quarter.

After Wakefield's opening score, both teams found their offensive production hampered as neither team was able to connect with the end zone, which allowed the Trojans to take a 7-0 lead into the second quarter.

"We started off very well," Smith said.

"Then we got into some situations later in the game where we put ourselves in long yardage situ-

Justin Hart inches his way towards the end zone while dragging a Trojan defender late in the third quarter.

ations that we don't have the type of athletes Laurel has to get out of those situations. We have to play cleaner."

However, Wakefield's lead was short lived in the second period as Hart connected with Ross Kastrop on a 16-yard touchdown reception with Josh Anderson converting on the extra-point attempt to make it 7-7 at halftime.

With the game tied at 7-7 going into the third quarter, Laurel-Concord took their first lead of the night when Travis Nelson found Hart with just under nine minutes left in the quarter on a 34-yard touchdown reception, that put the Bears ahead 14-7 following a successful Kevin Gildersleeve extra-

point attempt.

Despite the Trojan's best attempt to slow down the Bears, Wakefield had little success as Laurel-Concord posted their second score of the third period when Johnny Saunders hit paydirt on a 15-yard run to close out the game at 20-7, following a scoreless fourth quarter.

"We missed a lot of assignments," Smith said. "Laurel is a pretty good team. We can play much better though."

Statistically, Laurel-Concord outgained Wakefield in total yardage 329 to 193.

The Bears rushed for a total of

See DOWN, page 2B

Ian Miner shakes off would be tackler Brett Lunz. Miner finished with 114 yards and one touchdown on 21 carries.

2008 State Cross Country

Laurel-Concord – Katie Jacobsen

Laurel-Concord – Megan Haahr

Laurel-Concord – Max Rasmussen

Laurel-Concord – Issac Haahr

WAYNE

BankFirst, member FDIC
 Sinclair/Daylight **Sinclair**
 Carhart Lumber
 Glen's Auto Body & Sales
 Discount Furniture
 Heritage Homes/Heritage Industries
 Wayne Vision Center
 State Farm Insurance
 Ellis Plumbing, Heating & A/C
 Hair Studio
 Fredrickson Oil
 Stadium Sports
 McDonalds
 Gerhold Concrete
 Farmers State Bank, member FDIC
 Ameritas
 Runza
 Sharp Construction
 Sebade Construction
 Gill Hauling, Inc
 U Save Pharmacy
 Northeast Equipment, Inc.
 Northeast Nebraska Insurance
 State National Bank & Trust Co., member FDIC
 State National Insurance Agency
 WAEDI
 Vel's Bakery **WAEDI**
 Tom's Body & Paint Shop, Inc.
 Pac N Save
 TWJ Feeds, Inc.
 Quality Food Center
 Wayne East - Prime Stop
 First National Bank of Wayne, member FDIC
 Doescher Appliance
 First National - Omaha Service Center
 Wood Plumbing & Heating
 Olds, Pieper & Connolly
 Bailey's Hair & Nails
 Pizza Hut
 First National Insurance Agency
 Bomgaars
 Accounting Plus
 Wayne Community Activity Center
 H & R Block
 The Oaks Retirement Community
 Tom Hansen, CPA
 IPI
 Jacob's Room
 Wayne Auto Parts - Carquest **CARQUEST**
 Country Nursery
 Riley's / Santa Fe Grille
 Wayne Herald / morning shopper

LAUREL

Dixon Elevator
 Pizza Ranch
 Kardell's Auto
 Security National Bank, member FDIC
 Missa Sue's Curly Q's
 L & E Auto
 New Frontier Insurance, Jussel Agency,
 Marlene Jussel, Agent
 Laurel Veterinary Clinic, P.C.
 Main Street Apothecary & Patefield's
 Good Old Fashioned Soda Fountain
 Citizens National Bank, member FDIC
 State Farm Insurance, Annette Pritchard, LUTCF
 Laurel-Concord Public School
 Y & Y Lawn Service, Bill & Troy
 North Side Grain
 The Saloon Too
 T.J.'s Repair - Todd Nelson
 Hillcrest Care Center & Assisted Living
 Family 1st Dental - Laurel, Dr. Lee a. Dahl, DDS
 Gary's Food Town
 Bernie's Dairy Supply & Asbra Milk Hauling
 Schmitt Construction
 Lackas Service Center
 Urwiler Oil & Fertilizer / Corner Mart
 Laurel Feed & Grain / Erwin Trucking
 United Agri-Products, Gene Quist, Mgr.
 NC+ Hybrids, Gary Lute
 Rath, Walling & Associates American Financial

PROVIDENCE Physical Therapy

877-375-PTOT (7868)
Experience and Excellence

Locations: Wayne, WSC, Laurel, Wakefield

Congratulations on your trip to state!

www.providencemedical.com

2008 State Cross Country

Wayne – Zach Thomsen

Wayne – Jordan Barry

Wayne – Cory Foote

Wayne – Seth Onderstal

Wayne – Jacob Pulfer

Wayne – Quentin Jorgensen

2008 State Cross Country

Wayne — Jordan Alexander

Wayne — Marissa Fallesen

Wayne — Halsey Lutt

Wayne — Emily Nelson

Wayne — Megan Stalling

Wayne — Anna West

Local authors to be featured

The Corps of Discovery Welcome Center is sponsoring an opportunity to meet local authors to commemorate National Authors Day. The event, which is free to the public, will be held at the Corps of Discovery Welcome Center (CDWC) on Saturday Nov. 1 from 11 a.m. to 4 p.m. Light refreshments will be served. The Welcome Center is located two miles south of South Yankton on Highway 81.

The National Authors Day celebration was officially started in the US in 1949 by the Federated Women's Club.

The Welcome Center's annual event honors local authors who will be giving a presentation on their books. You will have the opportunity

to meet your favorite authors as well as have them sign your favorite book.

Author presenters for 2008 will be Charlotte Endorf with 'After the Rain' and 'Plains Bound' at 11 a.m., Joan Burney at noon with 'Hyacinths' and Bruce Roseland with 'A Prairie Prayer' and 'The Last Buffalo' at 12:30. The afternoon begins with Marilyn Kratz author of 'WNAX 570 Radio' at 1 p.m., Jim Reisdorf with 'Real Live Railroad' at 1:30, Shirley Bogue with 'Chasing Rainbows' and 'More or Less Personal' at 2 along with Louise Guy who wrote 'The Wiseman Massacre' at 2:30.

Help welcome these local authors and hear the stories they have to

tell along with the readings they have prepared. Have a cup of coffee, a cookie or two, and enjoy the day.

Upcoming Events at the CDWC: Information and memorabilia on the Meridian and Discovery Bridges are on display at the Gift Shop Gallery through Oct. 30. Featured Members: Oct.10-23 is Nebraska Highway 14; Oct.31-Nov. 6 - Hartington's Parade of Lights; Nov. 1 - National Authors Day celebration from 11-3. Nov. 15 at 2 p.m. is a fundraiser event for the CDWC featuring Diane Gubbels Quilt Trunk Show at St. James Marketplace, St. James.

New instruments

The Wayne School Foundation recently purchased several new percussion instruments for the Wayne Middle School band. This new equipment includes four marching snare drums and two marching bass drums with carriers and stands, one concert bass drum with stand, crash cymbals, conga drums, and wind chimes. Wayne Middle School seventh and eighth grade percussionists shown here with the new equipment are: Front row, left to right, Megan Hoffart, Angie Nelson, Bryce Sebade, Kendra Liska, Cassidy Wiese and Tyler Schoh. Back row, Luke Rethwisch, Layne Hochstein and Kody Frahm. Not present, Dalton Uhing.

Sponsor screening unit

Nebraska Lions Foundation and the Wayne Lions Club sponsored the Multiple Screening Unit at the Wayne Elementary and Middle School on Oct. 14 and 15. The screenings were for vision, height and weight, blood pressure and dental. Pictured is one of the four shift of workers, left to right, Eddie Baier, Pat Cook, Fred Mann, Norm Johnson of York (MSU driver and coordinator), Faye Mann and Carolyn Harder (Wayne School nurse).

Happy 25th Anniversary Mom & Dad

Love, your family

Graduates from basic training

Air Force Airman Lucas M. Ruwe has graduated from basic military training at Lackland Air Force Base, San Antonio, Texas.

During the six weeks of training, the airman studied the Air Force mission, organization, and military customs and courtesies; performed drill and ceremony marches, and received physical training, rifle marksmanship, field training exercises, and special training in human relations.

In addition, airmen who complete basic training earn credits toward an associate in applied sci-

Lucas Ruwe received his associate degree through the Community College of the Air Force. He is the son of Ann and Bryan Ruwe of Wayne. Ruwe is a 2008 graduate of Wayne High School.

Honor roll released at Wakefield

The honor roll has been released at Wakefield Community School for the first quarter of the 2008-09 school year.

To be named to the honor roll, a student must earn at least 94 percent in two or more solid subjects and have no grade below 87 percent.

Named to the honor roll for the first quarter were:

Seniors: Steth Allemann, Jessica Berns, Stephanie Bjorklund, Jacob Blessing, Deetta Davis, Carly Gardner, Erin Johnson, Aaron Kaufman, Ian Miner, Joshua Obermeyer, Alissa Stark and Brianda Zapata.

Juniors: Tyler Bodlak, Timothy Campton, Chad Clay, Dwayne (Alex) Fote, Cody Henschke, Libby Henschke, Jacob Lundahl, Morgan Lunz, Erika McNeil, Kayla Rewinkel, Trever Rose, Sydney VanderVeen and Scott Wageman.

Sophomores: Tara Bjorklund, Michal Bodlak, Kristyne Cederlind, Christian Gallardo, Jesus Lopez, Alison Luhr, Amanda Luhr, Keri Lunz and Brendan Nicholson.

Freshmen: Torie Allemann, Maria del Arriaza, Laura Berns, Jose Calderon, Bailey

Echtenkamp, Lane Footé, Ashley Gilliland, Vanessa Harder, AnnaLeigh Miner, Anthony Munson, Jacob Nelson, Hannah Paxton, Valeria Perez, Daniel Vander Veen and Katie Weinrich.

Alan Lopez, Jacob Lunz, Sydney Rose, Owen Salmon and Abby Schultz.

Seventh grade: Samantha Bierbower, Joshua Dolph, Whitney Echtenkamp, Brenda Gallardo, Darien Gustafson, Lauren Lehmkuhl and Evan Nicholson.

Earning honorable mention was junior Allison Haglund.

Blood donors recognized

The Siouxland Community Blood Bank conducted the Wayne Community Blood Drive on Oct. 23 at the Wayne Fire Hall.

A total of 47 donors registered and 53 units were collected.

Those donating were: Dustin Ankeny, Jenny Baldwin, Evan Bartels, Kathy Bird, David Braun, Kenneth Campbell, Anthony Cantrell, Jeffrey Carstens, Gene Casey, Dorothy Cull, Diana Davis, Buffany DeBoer, Mitchell DeBoer, Austin Donner, Traci Fendrick, Dianne Frye, Kimberley Halle, Dawn Hawkins, Darrel Heier, Dave Hix, Karla Hix and Alan Johnson.

Kardell, Robert Levin, Leanne Lill, William Long, James Lutt, Roselena Maxson, Phillip Monahan, Dorothy Nelson, Janice Newton, Carol Niemann, Mitchell Osten, Claudia Racely, Theodore Reeg, Joseph Reinert, Cornelius Sandahl, Edward Schroeder, Jason Selman, Daniel Sherlock, Robert Sherry, Lynnelle Sievers, Diana Smith, Michael Sprouls, Steve Suhr and Lucia Swanson

Special congratulations were extended to those who reached gallon milestones:

Dave Hix and Carol Niemann, one gallon; Jeffrey Carstens and Alan Johnson, five gallons and David Braun, 10 gallons.

Fishers of Kids visit Wayne

Students at Fishers of Kids Preschool in Wayne visited many places of business in town as they studied Community Places and People during the month of October. At Janner Photography, students were amazed at how big the room was. At the Wayne Herald students observed the printing press and had the opportunity to meet some of the staff. "A special thank you to all of the area businesses for sharing their professions with our students," said Carol Steinmeyer, Fishers of Kids teacher.

We Specialize in Preventative Family Dentistry

We care!

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

PAT NYMAN BLINDS & SHUTTERS DRAPERIES Offering Prices Lower Than Home Depot & 3 Day Blinds!

FREE ESTIMATES & INSTALLATION
Free Thermal Lining, All Drapes

- Plantation Shutters • Woven Woods
- Cellular Shades • Roman Shades
- Mini Blinds • 2" & 2 1/2" Wood Blinds
- 2" Vinyl Blinds • Vertical Blinds • Residential & Commercial

75% OFF Wood & Vinyl Blinds 2" & 2 1/2" Wood Blinds 2" Vinyl Blinds

65% OFF Cellular Shades Incl. Room Darkening & Blackout

Call 1-866-924-0033

FOR BOARD OF EDUCATION

Wendy Consoll

Rod Garwood

- ✓ Experienced Educators
- ✓ Dedicated to Education for All Children
- ✓ Good Listeners
- ✓ Our Children attend Wayne Schools
- ✓ Taxpayers & Long Time Residents of Wayne

Make a Difference.....We'd appreciate Your Support

Paid for by Wendy Consoll & Rod Garwood, on their behalf.

Working Hard For Working Families

Doug Garwood

- Understands that cutting government spending will stimulate the economy!
- Committed to lowering the tax burden on working families and retirees!
- Dedicated to making Northeast Nebraska attractive for small businesses to call home!

*Elect Doug Garwood to the Legislature
on Tuesday, Nov. 4th!*

Paid For By Nebraskans United For Our Future • 145 South 56th Street, Suite 100 • Lincoln, NE 68510

School Lunches

LAUREL- CONCORD (Nov. 3 - 7)
Monday: Breakfast — Biscuits and gravy. Lunch — Chicken fajitas, rice, cinnamon bread, fruit, vegetable.
Tuesday: Breakfast — Sausage wrap. Lunch — Hot ham & cheese on bun, oven fries, bread, fruit, vegetable.
Wednesday: Breakfast — Breakfast burrito. Lunch — Tater tot casserole, bread, fruit, vegetable.
Thursday: Breakfast — French toast. Lunch — Turkey breast sandwich, cookie, fruit, vegetable.

Friday: Breakfast — Sausage, egg and cheese biscuit. Lunch — Breaded beef stix, mashed potatoes & gravy, roll, fruit, vegetable.
 Fruit, vegetable and milk (white or chocolate) served daily.
 Orange juice sold daily.
 All menus subject to change.

WAKEFIELD (Nov. 3 - 7)
Monday: Breakfast — Cinnamon toast. Lunch — Chicken noodle soup, peanut butter and jelly sandwich, mixed fruit.
Tuesday: Breakfast —

Pancakes. Salisbury steak, mashed potatoes, dinner roll, applesauce.
Wednesday: Breakfast — Cheese omelets. Lunch — Rib sandwich, tater tots, pears.
Thursday: Breakfast — Breakfast pizza. Lunch — Creamed chicken, mashed potatoes, dinner roll, peaches.
Friday: Breakfast — Cinnamon roll. Lunch — Beef nachos, topping bar, bananas.
 Breakfast served every morning.
 Milk is served with every meal.

WAYNE (Nov. 3 - 7)
Monday: Chili, crackers, carrots, applesauce, cinnamon roll.
Tuesday: Hot dog with bun, baked beans, pineapple, cake.
Wednesday: Omelets, tater rounds, orange, muffin.
Thursday: Chicken patty with bun, green beans, peaches, cookie.
Friday: Stromboli, lettuce, pears, cake.
 Milk served with every meal.
 Grades 4-12 may have salad bar.
 Grades K-3 may have salad plate.

Senior Center Congregate Meal Menu

(Week of Nov. 3 - 7)
 Meals served daily at noon.
 For reservations, call 375-1460
 Each meal served with bread, 2% milk and coffee.
Monday: Salisbury steak, baked potato, spinach, beet pickle, rye bread, tapioca.
Tuesday: Meatloaf, hash brown casserole, wax beans, banana jell-o, whole wheat bread, cherries.
Wednesday: Baked chicken, wild rice, broccoli, vegetable salad, whole wheat bread, applesauce.
Thursday: Pork chops, mashed potatoes & gravy, tomato vegetable medley, pears, whole wheat bread, club cracker bar.
Friday: Creamed dried beef, Italian blended vegetables, peas & cheese salad, apple juice, biscuit, sugar cookie.

Senior Center Calendar

(Week of Nov. 3 - 7)
Monday, Nov. 3: Morning walking; Quilting and cards; Pool, 1 p.m.
Tuesday, Nov. 4: Morning walking; Quilting and cards.
Wednesday, Nov. 5: Morning walking; Quilting and cards; Pool, 1 p.m.; Monthly birthday club.
Thursday, Nov. 6: Morning walking; Quilting and cards; Pitch Party, 1:15 to 3 p.m.; Wreath making, 1 to 3 p.m.
Friday, Nov. 7: Morning Walking; Quilting and cards; Bingo, 1:15 p.m.

Oktoberfest

The Wayne Senior Center recently held an Oktoberfest with more than 75 people attending dinner. Above, those in attendance go through the serving line during the afternoon's activities. At right, ventriloquist Gary Weldon and his wooden friend, entertain those in attendance. Also during the day, a movie was shown and accordion music was provided by Cyril Hansen for the dancing enjoyment of all.

Business & Professional Directory

ACCOUNTING

**Certified
Public
Accountant**
**Kathol &
Associate P.C.**
 104 West Second Wayne
 375-4718

PLUMBING

For All Your
Plumbing
Needs
Contact:

**Spethman
Plumbing
Wayne, Nebraska**
**Jim Spethman
375-4499**

SERVICES

**JOHN'S
WELDING
& TOOL**
 375-5203 • 800-669-6571
 Lathe & Mill Work;
 Steel & Aluminum Repair &
 Fabrication
 24 Hr. Service • Portable Welder
 Pivot Bridges & Steel Feed Bunks
 Hours: 8:00 am - 6:00 pm Mon-Fri.;
 8 am - Noon Sat.
 After Hours — 369-0912
 320 W 21st St., 1 mi North &
 1/8 West of Wayne.

**Internet
Nebraska**
 3 months for
the price of one

 Mention this ad when you sign up and
 receive THREE months of flat-rate dial-up
 or ADSL access for the price of ONE!
 (Phone line charges not part of offer.)
 Call
1-800-GET-INET
 (1-800-438-4638)

INSURANCE

**Complete
Insurance Services**
 •Auto •Home •Life
 •Farm •Business •Crop

**First National
Insurance
Agency**
 Gary Boehle - Steve Muir
 411 E. 7th - Wayne 375-2511
 firstnatlins@inebraska.com

REAL ESTATE

 Mattson Amerson Dave Ewing
 •Farm Sales •Home Sales
 •Farm Management
**MIDWEST
Land Co.**
 206 Main • Wayne, NE • 402-375-3385
 Quality Representation
 For Over 48 Years!

COLLECTIONS

-Banks
 -Doctors
 -Hospitals
 -Landlords
 -Merchants
 -Municipalities
 -Utility Companies
 -ACCOUNTS
 -RETURNED CHECKS
ACTION CREDIT
 112 EAST 2ND STREET (402) 375-4809
 P.O. BOX 244 (888) 375-4809
 WAYNE, NEBRASKA 68787 FAX (402) 375-1915

VEHICLES

**HEIKES
Automotive
Service**
 •ASE Certified
 •Complete Car & Truck Repair
 •Wrecker • Tires • Tune-up
 •Computer Diagnosis
 419 Main Street Wayne
 Phone: 375-4385

**Space
For
Rent**

SERVICES

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

 MEMBER FDIC
**Kaki Ley
Coordinator**

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

**YAMAHA
Kawasaki**
 Let the good times roll

HONDA
 Come ride with us.
 •Motorcycles •Jet Skis
 •Snowmobiles
**B & B
Cycle**
 So. Hwy 81 Norfolk, NE
 Telephone: 371-9151

**Northeast Nebraska
Insurance
Agency**
 111 West Third St. Wayne
 375-2696
 •Auto •Home •Life
 •Health •Farm
 Serving the needs of
 Nebraskans for over 50 years.
 Independent Agent

**Like a good neighbor,
State Farm is there.®**
**Auto, Home,
Life, Health**

 402-375-3470
 202 Pearl Street
 Rusty Parker,
Agent

**Fangtastic Quality for
Hauntingly Low Prices!**
PACIFIC COAST FEATHER OUTLET STORE
 Compare Everyday Outlet Store Prices ~
50% or More Below Retail Stores!
 DOWN & DOWN ALTERNATIVE: COMFORTERS ~ BLANKETS
 BED PILLOWS ~ MATTRESS PADS ~ FEATHERBEDS ~ ALSO SHEET SETS
 DUVET COVERS ~ PILLOW CASES ~ PILLOW PROTECTORS AND MORE!
 Select Group Sheet Sets 30% off Outlet Store Price
 Mattress Pads also in hard to find sizes: Hospital, Twin
 & Full X-long, SuperSingle, Olympic Queen, and Cal King
Open Saturday, November 1st
 Store Hours: Thursday & Friday 10 am to 6 pm
 1st Saturday of each month 9 am to 3 pm

 402-375-8350
 1810 Industrial Way
 East Hwy 35, Wayne, NE

Halloween Safety A to Z

Everything you need to know for a supremely fun and safe Halloween.

A Always carry a flashlight.

E. Hwy. 35
Wayne, NE
375-2540

J Jackets should be worn over costumes on cool Halloween nights.

Wayne Country Club
402-375-1152

S Stay on sidewalks as much as possible.

Like a good neighbor State Farm is there.
statefarm.com®

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

B Buy costumes that are made of flame-retardant material.

220 West 7th Street, Wayne, NE • 375-1114
A Better Way of Banking
www.bankfirstonline.com

K Know how and where to contact your parents.

PREMIER ESTATES
SENIOR LIVING COMMUNITY
811 East 14th St., Wayne, NE
402-375-1922

T Trick-or-treat only in familiar neighborhoods close to home.

Tom's BODY & PAINT SHOP, INC.
108 Pearl Street • Wayne, Nebraska
402-375-4555

C Costumes should not drag on the ground or be too dark to see.

Concord Components, Inc.
1700 Industrial Dr.
Wayne, NE 68787

L Light your jack-o'-lantern with a battery-powered light instead of a candle.

PAC 'N' SAVE
1115 W. 7th St. Wayne, NE 68787
402-375-1202

U Unfamiliar animals and pets should be avoided.

USave Pharmacy
216 E. 7th Street, Wayne, NE
375-2922

D Don't cut across yards or driveways.

DOESCHER'S APPLIANCE SALES & SERVICE
306 Main Street • Wayne, Nebraska
402-375-3683

M Make sure your shoes fit and are tied tightly.

The Wayne Herald
114 Main, Wayne, NE • 375-2600

V Visit only houses that are lit.

Wayne Community Activity Center
901 West 7th St. • 402-375-4803

E Eat dinner before going out to trick-or-treat.

COFFEE SHOPPE
211 Main
Wayne, NE
375-3416

N Never enter a stranger's home.

Rain Tree
421 Main • Wayne, NE
402-375-2090

W Wear a watch you can read in the dark.

Wayne East Prime Stop
1330 E. 7th St. • Wayne, NE
402-375-1449
Open 24 hours a day, 7 days a week

F Follow all traffic laws and signals.

FLETCHER FARM SERVICE, INC
110 South Windom • Wayne, Nebraska • 402-375-1527

O Only eat candy after your parents have checked it.

CARQUEST
Auto Parts
117 South Main
Wayne, NE • 375-3424

X X-ercise the use of a flashlight so you can see and be seen!

WOOD PLUMBING & HEATING
Wayne, Nebraska • 402-375-2002

G Go slooooooowwww, drivers. Be careful all evening if you're behind the wheel.

Geno's STEAKHOUSE AND LOUNGE
121 W. 1st St., Wayne, NE, 375-4774

P Props such as a sword or wand should only be flexible toys.

PROCENTER HEARING
Complete Hearing Evaluations & Consultations
118 W. 3rd Street, Wayne, NE
1-402-833-5061 • 1-800-246-1045

Y Young children of any age should be accompanied by an adult.

803 Providence Rd
Wayne, NE
402-833-0111

Western Wats

H Give out healthy alternatives to candy like cheese-crackers, raisins or popcorn.

Heikes Automotive Service
419 North Main St. • Wayne, NE • 375-4385

Q Quarters are a good thing to carry in case you need to call home.

Sinclair
803 N. Main, Wayne, 375-8982

Z Zip up your coat - it could be chilly!

The State National Bank & Trust Company
122 Main Street • Wayne, NE
402-375-1130

www.state-national-bank.com
ATM: Main Bank, 7th & Windom, Pac 'N' Save & Pamida

I If there is no sidewalk, walk on the left side of the road, facing traffic.

INNOVATIVE PROTECTIVES INCORPORATED
East Hwy. 35 • Wayne, NE • 375-3577

R Remember to walk, and not run, between houses.

Rainbow Winshield Repair
Brooks R. Widner, Owner
616 W. 1st St., Wayne
375-5067 Work or 375-8460 Home

HAPPY HALLOWEEN

morning shopper
114 Main, Wayne, NE • 375-2600

More AR Fun Winside Elementary Teachers were cheered on by their students as they made their way to the finish line on their non-motorized "vehicles."

Winside News

Dana Bargstadt
402-286-4316

ACCELERATED READERS

The Lied Winside Public Library and the Winside Public School Library are collaborating while using the Accelerated Reading Program to promote reading school and community wide. Mrs. JoAnn Field and Mrs. Kristy Wittler planned the quarterly AR celebration that included several activities and the awarding of books to the top boy and girl readers in first through sixth grades.

Winside Elementary teachers burned rubber in a race to help celebrate the second quarter AR achievements. Students cheered their teachers on from the sidelines. The "vehicles" had to include some type of rubber wheel but no motor. The vehicles included bicycles, a grocery cart, a mechanic stool, and a wagon. Fourth grade student teacher Ms. Wolken won the race on her bicycle.

Winside AR Activities Slow and steady wins the race as Kindergarten students Alli Hurlbert and Lance Muhs compete in the pumpkin relay.

Halloween safety tips given

Halloween is a time of great fun for children, but it can be a little scary for parents and drivers. Children are often out after dark, crossing busy streets and perhaps going to unfamiliar homes.

"With excited kids frantically going from neighbor to neighbor, drivers need to be particularly cautious," said Ray Palermo, director of public information for Teachers' Insurance Plan™. "However, by following some simple advice, parents, children, drivers and homeowners can all have a safe, enjoyable time."

"If children are out at night, drivers need to be particularly careful at dusk and when driving either over a hill or around a curve, where visibility is limited. Use high beams to see and be seen.

•Trick-or-treaters should always be accompanied by an adult or travel in a group. Children should be told not to eat any unwrapped candy or treats until they return home where their parents can see them. Making sure kids have already eaten before heading out may help.

•Parents may want to limit kids to local events run by police stations, firehouses, senior citizen centers or local businesses, or organize their own through their school.

•Parents should incorporate reflective tape in costumes or add bright colors to increase visibility. Make-up rather than masks should be worn to help ensure that children have an unobstructed view of their surroundings.

•Trick-or-treaters may be caught up in the excitement of the day and not be as careful as they should. They should always cross at corners and look both ways before crossing. Drivers need to keep a careful eye on the road and on the sidewalk, in case anyone darts out from between parked cars.

•Children should stay on the sidewalk or if none is available, walk facing the lane of traffic, and they should carry a flashlight.

•Homeowners should clear their yards of anything that can be tripped over and be sure to have a front door or walkway light on, and refrain from decorations that use an open flame that could ignite a child's costume.

More information is available at www.teachers.com/safety

Winside Public School AR first through third grade winners, left to right, third graders Kiersten Brader and Caleb Kampa; second graders Cameron Muhs and Kelly Kampa; first graders Andi Bargstadt and Matthew Frederick.

Winside Public School AR fourth through sixth grade winners, front row, Jadyn Prince, Callie Finn, and Cody Frederick. Back row, Zane Jensen, Shelby Pesek, and Taylor Anson.

WAYNE COUNTY POLLING LOCATIONS

Primary Election — November 4, 2008

Polls are open from 8:00 a.m. to 8:00 p.m.

- | | |
|-------------------------------------|---|
| First Ward | Villa Wayne Community Room
409 Dearborn, Wayne |
| Second Ward | Journey Christian Church
1110 East 7th, Wayne |
| Third Ward | Wayne Community Activity Center
901 West 7th, Wayne |
| Fourth Ward | Our Savior Lutheran Church Fellowship Hall
421 Pearl, Wayne |
| Brenna / Plum Creek / Hunter | First Presbyterian Church Fellowship Hall
216 West 3rd, Wayne |
| Chapin / Hancock / Winside | Winside Legion Hall |
| Deer Creek / Sherman | Carroll Village Auditorium |
| Hoskins / Garfield | Hoskins Community Center |
| Logan / Leslie | Educational Service Unit #1
211 East 10th, Wakefield |
| Strahan / Wilbur | Wayne Community Activity Center
901 West 7th, Wayne |

Wayne

National Auto Sales Inc.

1320 S. 1st • Norfolk, NE
402-379-1629

WE FINANCE

*Large Selection of
Cars — Trucks — Vans*

Hours:
Monday-Friday
9 a.m. - 5 p.m.
Saturday
9 a.m. - 4 p.m.

- No Credit Check
- We Finance
- Building Credit
- No Problem

ATTENTION

Please be advised this is a sample ballot and because the law requires rotation of the candidate's names, the chronological order as listed may be different in your ward/precinct. Some of the names listed in this sample ballot may not appear on the ballot in your ward/precinct because some listed candidates are nominated in specific districts.

SAMPLE BALLOT, GENERAL ELECTION, NOVEMBER 4, 2008

Ballot content for the top page, including 'CITY SALES TAX ELECTION AND ECONOMIC DEVELOPMENT PROGRAM ELECTION CITY OF WAYNE, NEBRASKA' and 'Proposition No. 2'.

SAMPLE BALLOT, GENERAL ELECTION, NOVEMBER 4, 2008

Ballot content for the middle page, including 'INSTRUCTIONS TO VOTERS', 'CITY TICKET', 'VILLAGE TICKET', and 'CONSTITUTIONAL AMENDMENTS'.

SAMPLE BALLOT, GENERAL ELECTION, NOVEMBER 4, 2008

Ballot content for the bottom page, including 'INSTRUCTIONS TO VOTERS', 'NONPARTISAN TICKET', 'SCHOOL TICKET', and 'CONGRESSIONAL TICKET'.

SAMPLE BALLOT, GENERAL ELECTION, NOVEMBER 4, 2008

Ballot content for the bottom page, including 'INSTRUCTIONS TO VOTERS', 'CONGRESSIONAL TICKET', 'NONPARTISAN TICKET', 'PRESIDENTIAL TICKET', 'COUNTY TICKET', 'NONPARTISAN TICKET', 'JUDGE OF THE COURT OF APPEALS', 'UNITED STATES SENATORIAL TICKET', 'JUDGE OF THE NEBRASKA WORKERS' COMPENSATION COURT', and 'JUDGE OF THE NEBRASKA WORKERS' COMPENSATION COURT'.