

School's In!

Property of

AUG 13 2009

WAYNE LIBRARY

Single Copy 75¢
Sections - 4
Pages - 32

The Wayne Herald

Thursday, August 13, 2009 133rd Year - No. 47

Wayne's 125th birthday celebration a big hit

(Photos by Clara Osten and Michael Carnes)

Whether it was Cathy Varley winning the Jaycees' Kiss The Pig contest, getting your hand (and everything else) dirty in mud volleyball or showing off your best beard and mustache, Wayne's Q-125 celebration had plenty of good times to offer. More information and photos are in this week's issue.

Teachers' agreement is approved

By Lynn Sievers
Of the Herald

The Wayne Community School's Board of Education met in regular session Monday night. The 2009-2010 negotiated agreement between the school board and the WEA (Wayne Education Association) was discussed. School board member Rod Garwood made a motion to approve the negotiated agreement pending approval of the teaching staff, board member Dr. Jeryl Nelson seconded the motion which passed unanimously.

Among routine business reports and actions was the resignation of Kay Domsch as full time kitchen staff and the hiring of Pam Ekberg for the position. School board member Mark Evetovich made a motion to approve the hiring of Ekberg, Wendi Consoli seconded the motion which passed unanimously.

Evetovich made a motion to approve the financial claims, Consoli seconded the motion which passed unanimously.

Milo Meyer Construction's gift of dirt work in the parking expansion project behind the high school was recognized. The city's concrete work for the parking area was also noted.

Administration reports were discussed. Wayne High principal Mark Hanson gave the board information on a problem some schools across the nation are having on sexting, which is students sending classmates inappropriate photos via cellphones. He wanted the board to be aware of the term and activity and that it has been addressed in the student handbook.

Middle School principal Tim Krupicka added that if students bring cell phones to school, they are put in the office. He also noted cyber bullying, which is also a national problem.

Elementary principal Daryl Schrunk noted a change in their building in respect to how the school deals with custody disputes and orders. He said the school is not responsible and will not get involved unless an emergency situation arises.

Athletic Director Rocky Ruhl stated that football practice had started. The board congratulated Ruhl on being promoted from a board member to an executive position in the Nebraska Coaches Association.

Superintendent Mark Lenihan reported on the following: a reimbursement of \$4,036.96 from Columbia insurance company; an update on the roof, which he feels the board needs to move forward on; an update on the boiler situation, which Ameritas will work with them on cost. He added that bids will be opening; an update on the elevator, which is ahead of schedule.

See PIPELINE, Page 4A

See TEACHERS, Page 4A

Pipeline construction progressing through county

By Michael Carnes
Of The Herald

People driving along the roads in western Wayne County are getting an eyeful of a 2,148-mile pipeline project that will ultimately stretch from Canada to Oklahoma and Illinois.

The Keystone Pipeline project is making its way through the state of Nebraska right now, as more than 550 workers construct a pipeline that will transport crude oil from Hardisty, Alberta (located southeast of Edmonton) to destinations in Cushing, Okla., and Patoka, Illinois. The Calgary, Alberta-based company hopes to be pumping about 590,000 barrels of crude oil per day through the pipeline by the end of 2010.

Coy Edwards, a land man for Price Gregory, a Houston, Texas-based company working with TransCanada on the

project, said most of the Nebraska part of the project, which runs from the northern border south to the village of Steele City before splitting into routes that will go to Oklahoma and Illinois, should be completed by the end of November.

"This part of the project started in Freeman, S.D., and goes about 140 miles to the Platte River," he said. "We have a lot of obstacles, though, with some of the creeks and rivers and wetlands."

Roads also present challenges for the construction crews. Looking over a portion of the site along Highway 98 west of Wayne, you can see pipe laid along a 110-foot width of land that has been turned into the construction zone, with four-foot deep trenches dug for the pipes. Holes are bored underneath each county road and state highway, and piping is welded together and placed into the hole.

"Depending on what's under a road, we can usually bore

a hole through one in a day or so," Edwards said. "On the highways, sometimes it takes a couple of days, depending on how hard it was to bore a hole through."

Because of the variance in terrain, a series of 20-foot long wooden mats were constructed to allow work crews to drive vehicles down into the work area. Edwards said the company worked with the state's Department of Roads to allow for the creation of the mats.

"Otherwise, we'd have to drive vehicles up a mile and work our way back," he said.

TransCanada worked out deals with area landowners to purchase a permanent easement along the pipeline, which allows the company to come in and do whatever work might be required to fix any leaks that develop along the pipeline. Area farmers with center pivots are unable

Benefit for Jeffrey is set for Aug. 23 at St. Mary's

A benefit is planned for Landon Jeffrey, five-year-old son of Troy and Megan Jeffrey of Omaha; and grandson of Terri Jeffrey and Lynn "Chic" Jeffrey of Wayne. The benefit to help defray medical expenses from heart surgeries will be held Sunday, Aug. 23 at Holy Family Hall at St. Mary's Church, 11a.m. - 3p.m. If unable to attend, donations can be sent to P.O. Box 52, Wayne, NE or left at State National Bank & Trust Company.

Looking back, Landon started having migraine headaches two years ago and would get so sick that his parents would rush him to the hospital only to be told there was nothing wrong. A new doctor was found who told his mother that Landon had a heart murmur, which they didn't know.

During this time, Landon was also taken to a neurologist for the headaches where a MRI and blood testing was ordered because Megan had a history of strokes. The blood results showed Landon had a clotting gene from his mother and his father so he is at great risk of having blood clots. The MRI didn't show anything so the neurologist was stumped. While waiting for the doctors to figure it out, Megan did her own research and found that holes in the heart can cause a heart murmur as well as migraine headaches. Landon was on a very powerful dose of migraine medicines, which slowed down the problem but didn't solve it.

Landon's pediatrician made an appointment with the cardiologists at Children's Hospital. At the first appointment it was confirmed that Landon had several ASD's in his heart and his heart was enlarged. Last June, Landon's parents talked to doctors from the Nebraska Med Center about what to do because of his clotting disorder. Finally, they found out a surgeon who specializes in closing holes in the heart was moving to Omaha.

LANDAN JEFFREY

See BENEFIT Page 4A

(Photo by Michael Carnes)

Fire takes Winside shop

Firefighters from six area fire departments battled a blaze at Rabe's Body Shop in Winside Tuesday afternoon. The Winside Fire Department received mutual aid from Wayne, Hoskins, Carroll, Winside and Stanton fire departments, as well as water assistance from Central Valley Ag and Gerhold Concrete, in battling the blaze. Don Skokan, Winside fire chief, said the cause of the fire was undetermined and was still under investigation. Area farmers, the Wayne County Sheriff's Department and a number of area farmers also assisted in fighting the fire.

Record

The Wayne Herald

Obituaries

Mary Jo Curtis

Mary Jo Curtis, 89, of Laurel, died on Wednesday, Aug. 5, 2009 at the Hillcrest Care Center in Laurel.

Memorial services were held on Thursday, Aug. 13 at the United Presbyterian Church of Laurel with the Rev. Stephen W. Deines officiating. A memorial service will also be held on Friday, Aug. 14, at 11 a.m. at the United Church of Christ in Ainsworth.

Mary Jo Catterson Curtis, only living daughter of Emmett and Ollie (Kirkwood) Catterson, was born in Lincoln on March 5, 1920. She attended a country grade school south of Bassett, where her parents ranched. She moved to Broken Bow in 1933 where her father was Assistant County Agent. The family moved to Ainsworth in 1934 where her father was County Agent for the KBR area and her mother helped to organize the first Home Extension Clubs. After graduating from Ainsworth High School in 1937, she attended the University of Nebraska at Lincoln, University of South Dakota, and the University of Nebraska, Kearney. She graduated from UN-Kearney with a BS degree in Education and English. During this time she taught at Wheeler County High, Ainsworth High, the McAndrew Grade School, Long Pine High School and Keyapaha County High School. After retiring from teaching, she substituted in area schools. Mary Jo also worked with her daughter in her flower shop and was Activity Coordinator at the nursing home in Ainsworth. During World War II she was employed by Consolidated Aircraft in San Diego, Calif. as Personnel Director. She was married to Raleigh Hebert in 1942 and a daughter, Jeannia Jo, was born in Shenandoah, Iowa. This marriage ended in divorce. On May 29, 1949, Mary Jo was united in marriage to Wallace Curtis of Tecumseh in the Ainsworth United Church of Christ. Wally adopted Jeannia in 1950. They made their home in Ainsworth. Wally died on March 15, 1999.

Mary Jo was an avid horsewoman who organized the Middle of Nowhere Trail Ride in 1988. She was a Past Matron of the Order of the Eastern Star, held many offices in the UCC Church, was a member of the Ainsworth Does, and Chairman of the Sellors Barton Museum for many years. She was instrumental in the building of the new addition to the museum. Mary Jo was a member of the Ainsworth Travel and Tourism and the Ainsworth Lodging Tax Committees. In 1990 she was chosen Senior Citizen of the year by the Ainsworth Chamber of Commerce and in 1993 was chosen Citizen of the Year by the BPOE # 1790. Mary Jo volunteered many hours with 4-H clubs, her church, and the Chamber of Commerce. In August of 2000, Mary Jo decided to move to Laurel, so she could be near her family. She was a member of the United Presbyterian Church of Laurel. She purchased a new home and again devoted her creative talents to decorating her home and raising a garden and flower bed. The day after she moved she applied for a job with R-Way, a psychiatric rehabilitation service provider in Wayne. Mary Jo, at 80 years old, started a new career. Over the next nine years, she helped in many different departments but the last several years she worked to develop the cognitive skills of the consumers. She loved them and they loved her in return. Her nine year anniversary with R-Way was August 4.

Survivors include her daughter, Jeannia and Rod Bressler of Laurel, her granddaughter, Michelle Carlson of Winside; grandson, Gary (Bridget) Bottger of Laurel; four great-grandchildren; her beloved dogs, Bailey and Blondie, R Way staff and consumers.

She was preceded in death by her parents, husband, Wally, her brother, Jim Catterson, and son-in-law, Mark Nyberg.

Memorials in her memory, at her request, may be sent to R Way, 219 Main, Wayne, Neb. 68787.

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

A Quick Look

Date	High	Low	Precip	Snow
Aug. 6	80	56	—	—
Aug. 7	79	61	.34"	—
Aug. 8	91	68	—	—
Aug. 9	90	67	—	—
Aug. 10	80	64	.02"	—
Aug. 11	82	57	—	—
Aug. 12	87	57	.09"	—

Recorded 7 a.m. for previous 24 hour period
Precip./mo. — .51"
Yr./Date — 11.75"

Chamber Coffee
WAYNE — This week's Chamber Coffee will be held Friday, Aug. 14 at the Wayne Post Office. The coffee begins at 10 a.m. and announcements at 10:15.

Public meeting
AREA — A public hearing on the Historic Downtown Designation for the city of Wayne will be held Monday, Aug. 17. The event will be held at the City Auditorium, beginning at 7 p.m.

Paper drive
WAYNE — The Wayne Boy Scouts will conduct their monthly paper drive on Saturday, Aug. 15. The Scouts accept newspapers, magazines, catalogs, office and misc. paper, shredded paper, books with hard covers removed, junk mail and aluminum beverage cans.
Recyclables should be placed in paper grocery bags or boxes and set at the curb by 8 a.m. Recyclables may also be dropped off at the Scout trailer at the Transfer Station on Monday, Friday or Saturday mornings. For more information, contact Jeff Carstens at (402) 375-3840.

Farmers' Market
AREA — The Farmers' Market continues to be held each Thursday and Saturday. Hours are Thursday from 5 to 8 p.m. and Saturday from 8 a.m. to 1 p.m. at the Wayne County Courthouse. New vendors are welcome to take part in one or all of the remaining sessions, which are expected to run into October.

Homer Biermann

Homer Biermann, 84, of St. Cloud, Minn., formerly of Wisner, died Thursday, Aug. 6, 2009 in St. Cloud.

Services were held Monday, Aug. 10 at Christ Lutheran Church in Wisner. A second funeral service was held at the Daniel Funeral Home in St. Cloud on Wednesday, Aug. 12. The Rev. Dee Pederson officiated. Interment was at the Minnesota State Veteran's Cemetery in Little Falls, Minn.

Homer F. Biermann was born on April 3, 1925, the son of August and Martha (Long) Biermann. He attended grade school in Altona, and high school in Wayne, where he graduated with the class of 1944. He was inducted into the U.S. Army on Feb. 19, 1945. He served his country during World War II in the Asian Pacific Theatre, and later he was assigned to the United States-Soviet Joint Commission in Korea. He attained the rank of Staff Sergeant and received his honorable discharge on Dec. 13, 1946. After returning home, he took over the family farm, which was designated as an Ak-Sar-Ben Century Farm in 1980. On June 24, 1948, Homer married his high school sweetheart, Marian Sandahl, at Salem Lutheran Church in Wakefield. Homer and Marian lived on their farm until this past fall. He was a member of Christ Lutheran Church in Wisner.

Survivors include his wife of 61 years, Marian, of St. Cloud, Minn.; three children, Julie (Phil) Langenfeld of St. Cloud, Minn., Brad Biermann of Wisner and Christine (Ron) Smith of Omaha; two granddaughters, other relatives and many friends.

In addition to his parents, Homer was preceded in death by one sister, Alice Mae Armbruster.

Jennifer Wortmann

Services for Jennifer Wortmann, 24 of Wayne were held Monday, Aug. 10 at St. Mary's Catholic Church in Norfolk. Father Dave Belt officiated. Burial was in Prospect Hill Cemetery in Norfolk.

Jennifer Wortmann was born Oct. 22, 1984 in Yankton, S.D. to Mike and Jackie (Lenzen) Wortmann. She was baptized at St. Peter's and Paul Catholic Church in Bow Valley. She entered North Star Services in May, 1991 in Wayne, until July, 2009.

Survivors include her parents Mike and Jackie of Norfolk; two sisters, Melissa of Norfolk and Megan of Norfolk; grandparents Roman and Wilma Wortmann of Hartington and Flo Lenzen of Laurel; her host of friends and the care-takers of North Star Services of Wayne. She was a member of Sacred Heart/St. Mary's Catholic Church in Norfolk.

She was preceded in death by her grandfather Paul Lenzen, and her aunt, Marina Vap.

Burial was in Prospect Hill Cemetery in Norfolk. The Howser-Fillmer Mortuary in Norfolk was in charge of arrangements.

John F. Einung

John F. Einung Jr., 85, died at his home in Stephens City, Va. on Tuesday, Aug. 4, 2009.

Memorial services will be held Saturday, Aug. 15 at 11 a.m. at Fellowship Bible Church in Winchester, Va.

John F. Einung was born in Sioux Falls, S. D. on May 14, 1924 to John and Mary (Pedriana) Einung Sr. His family moved to Wayne where John grew up along with his four siblings. He graduated from high school in 1942 from St. Francis Minor Seminary in St. Francis, Wis. and attended college until drafted into the army in May, 1944 as part of the replacement troops following D-Day. He served in the 8th Tank Battalion in France, Belgium and Germany earning a Purple Heart and Bronze Star. While serving as a radio technician he also distinguished himself as the editor of the battalion newspaper, "The Eight Ball News," where he displayed his flair for writing. After his military service, John returned to college and graduated from the University of Nebraska. He married Betty Tatum on Nov. 3, 1951. Three children were born to this union which ended in divorce in 1972. He worked in the family business, Einung Concrete Products, until it was sold and then owned and operated Midwest Ornamental Iron Works until retiring in Virginia in 2008 to live with his daughter and son-in-law. He was an avid Nebraska Cornhusker fan and attended as many games as possible. He enjoyed yard work, reading and lively political discussions. He had trusted Jesus Christ as his personal Savior and enjoyed learning from the Bible. He attended Fellowship Bible Church in Winchester, Va.

Survivors include his sisters, Marguerite Milner of Costa Mesa, Calif. and Mary Arrigo of Lincoln; daughters Susi Lottinville of Omaha and Lisa Carey of Stephens City, Va.; one son, Doug Einung of Omaha; eight grandchildren and four great grandchildren.

He was preceded in death by his parents and two brothers, Robert and Paul.

City council looking at 2009-10 budget

By Lowell Johnson, City Administrator

City Council meeting
The next regular City Council meeting will be held Tuesday, Aug. 18 at 5:30 p.m. in the council room.

The future of Wayne is here
Four more "new kids" in town to add to last week's list of the steady leadership transition and new investment happening in Wayne:
• Kelly Meyer, Farm to Market

Ag Center:
• Craig Braun, Bright Smiles Dental Clinic;
• Mark Lenihan, Wayne Public Schools Superintendent;
• Mandy Benscoter, Digital Blue Tech Support and Packaging Center.

A key sign for a community's future is new leadership and new business investment. It happens one person at a time and the accumulation of many past small individual decisions results in a prosperous community.

August is Child Support Awareness Month

The state recently collected the largest amount ever, over \$52,000, in unpaid child support from one non-custodial parent, according to the Department of Health and Human Services (DHHS).
"I want to recognize the majority of parents who willingly provide emotional and financial support to their children even if they're no longer living together," said Kerry Winterer, CEO of DHHS. "I also want people to know about the efforts of child support staff in helping children get the court-ordered support they deserve."
Child Support Enforcement Unit

(CSE) staff work almost like detectives when tracking down people who owe past-due child support. Much of the information they need comes from shared data bases that track new hires at businesses and new unemployment claims. If that's not successful, CSE workers check with utility companies, former employers or even neighbors to get information on current addresses for people who are behind in child support payments.
In the case of the \$52,000 collection, the Child Support Enforcement Unit put an administrative attachment on various

Patricia Ann 'Pat' DeBoer

Patricia Ann "Pat" De Boer, 59, of Hawarden, Iowa died Sunday, Aug. 9, 2009, following a 12-year battle with ovarian cancer.

Services were held Thursday, Aug. 13 at the Hawarden Community Church with Rev. Doug Baker officiating.

Patricia Ann "Pat" De Boer was born to Edward and LaVerne (Bosche) Kapp on May 5, 1950 in Bismarck, N. D. It was one of the most blizzard days of the year, hence why she loved the winter. She was the oldest of five children. She attended elementary school in Billings, Mont., and then later moved to North Dakota and graduated from Junior and Senior high school in Medina, N. D. She attended one and one half years of college at Valley City State University in Valley City, N. D. before moving to Iowa. Pat married Ronald L. De Boer of Hawarden, Iowa on Sept. 4, 1970. For the past 39 years, they resided in the Hawarden area not far from their two married children. She worked in health care, primarily in medical records, the majority of her working career for medical doctors, chiropractors, and for the past 12 years, as health allowed, at the Hawarden Community Hospital.

Survivors include her husband Ron; their children, Todd and Nichole DeBoer of Bismarck, N. D. and Mitch and Buffany DeBoer of Wayne; four grandchildren; her mother, LaVerne Kapp of Hawarden; one sister, Nora (Kapp) Schlecht and husband Collette of Medina, N. D.; three brothers, Dale and Sharon Kapp of Eaton, Colo., Brad and Elizabeth Kapp of Jamestown, N. D. and Wayne Kapp of Medina, N. D.; great uncle, Rhiney and Susie Hoffman of Mountain Lake, Minn., aunts, uncles, cousins, nephews, and some of the most special nieces anyone could ever have.

She was preceded in death by her father, Edward Kapp; a step-brother, John Kapp; and paternal and maternal grandparents.

Burial was in the Grace Hill Cemetery. Condolences may be sent to www.porterfuneralhomes.com

Harry Calhoon

Harry Calhoon, 83, of Laurel, died Thursday, Aug. 6, 2009 at his home in Laurel.

Services were held Monday, Aug. 10 at St. Mary's Catholic Church in Laurel. The Rev. Mark Beran officiated.

Harry Glen Calhoon was born Nov. 5, 1925 at Coleridge to Daniel and Edith (Mercer) Calhoon. He graduated from Coleridge High School in 1943. Harry served in The United States Navy from 1944 to 1946 in the Asiatic Pacific as an electrician on a P.T. Boat. Harry married Veronica J. Kalin Nov. 11, 1953 at St. Michael's Catholic Church in Coleridge. He managed Great Plains Supply Company in Coleridge and Dixon and Jefferson, S.D. for six years and was parts manager at Urwiler Implement in Laurel for over 30 years, retiring in 1985. In his younger years, he was an avid baseball player for the Coleridge Town Team and went eight years without an error. He liked fishing, gardening, playing cards, and most of all spending time with his family. Harry was a member of St. Mary's Catholic Church in Laurel and V.F.W.

Survivors include his wife, Ronnie; sons, Mike (Patty) Calhoon of Grand Island and Marti Calhoon of Wayne; five grandchildren; one great-granddaughter, Kayley Calhoon; sister, Ruby Flanders of Shelton; nieces and nephews.

He was preceded in death by his parents; brothers, Wilbur and Raymond (Kelly) Calhoon; brother-in-law, Don Flanders; and daughter-in-law, Louise Calhoon.

Honorary pallbearers were Harry and Veronica's grandchildren, Lindsay Davison, Amanda Calhoon, Katherine Calhoon, Jessica Calhoon and Joshua Calhoon.

Active pallbearers were Fred Kalin, Brad Kalin, Byron Kalin, Blair Kalin, Gary Flanders and Greg Lackas.

Burial with military rites was in St. Michael's Catholic Cemetery in Coleridge. Hasemann Funeral Home in Laurel was in charge of arrangements.

perous community.

City Budget
The mayor and council held their annual work session last night.

The budget summary follows and the public hearing will be held Sept. 1.

• \$611,000 is the property tax request for city operations, the same as the last two years. With increased valuation, the city tax levied on property should be slightly lower than last year.

• No change is proposed for water rates.

• No change will be made in electric rates until NPPD announces their rate increase for 2010.

• Sewer rates will likely be increased again in October to begin paying for the new treatment plant after the new plant is designed and the total cost is estimated. We have probably already made most of the rate increase that will be needed and favorable interest rates will help.

• The first capital projects selected for funding from the sales tax approved are renovations of the park restrooms at Bressler Park and Victor Park, an ADA lift for the swimming pool, a street paving project, a dedication of \$50,000 for a new fire department ladder truck digitizing of historic issues of the Wayne Herald so the old issues can be searched at the library or on the city website for historic and family information.

The budget and capital projects list approved last night will be linked to the city website for access. Call with comments or questions. Questions or comments

Call Lowell Johnson, City Administrator at (402) 375-1733 or email me at cityadmin@cityofwayne.org

Call Lowell Johnson, City Administrator at (402) 375-1733 or email me at cityadmin@cityofwayne.org

Call Lowell Johnson, City Administrator at (402) 375-1733 or email me at cityadmin@cityofwayne.org

Call Lowell Johnson, City Administrator at (402) 375-1733 or email me at cityadmin@cityofwayne.org

Positive comments of Q125 celebration

Members of the Wayne community Q-125 committee met Tuesday night at The Coffee Shoppe to discuss the celebration weekend and to plan for upcoming activities.

Comments received from the public on the weekend were noted. Positive comments included there was a great parade and negative comments were not enough notice was given to the public prior to the event.

Faneuil Bennett gave a report on the Vintage Style Show, which included expenses and souvenir sales. Committee members noted how well attended and how organized the event was.

Marie Mohr reported on the Q-125 Celebration Dinner and noted there was great help at the event. She added there were 196 tickets sold and they were only charged for the number of tickets sold. Pac 'N' Save of Wayne catered the meal.

Jennifer Nelson of the Wayne Community Theatre gave a report on their performance in "The Drunkard." It was noted there were more than 50 attending each performance. The Readers Theatre was also discussed. She added that by incorporating their performances with the Q-125 celebration they saw people they don't usually see.

The tours were a subject of discussion. Some of the committee members participated in a number of the tours and told of their experiences. It was noted the tours were well attended and people seemed to enjoy them.

Five squares were held in the Square and Round Dance Exhibition instead of the usual three, which was good. The event was sponsored by The Coffee Shoppe.

Ken Liska commented on the Antique Car Show and said there were 20 vehicles involved.

It was noted at least 100 people were in attendance at the staged Bank Robbery which was sponsored by Farmers & Merchants State Bank.

Da Kuntry Pedlur Hillbilly Truck from Bellevue that was sponsored by Arnie's Ford Mercury was a big hit.

Comments were given on the Brothers of the Brush Beard and Mustache contest that was sponsored by Masonic Lodge #120. It was noted that Bryan Hestekind was the winner overall of the event.

Pat Cook said there was a good crowd at the Teen Dance.

The Celebration Dance was a hit with over 100 people attending the event.

Around 350 people took part in the Draft Horse Wagon Tours of Historic Wayne sponsored by RIOT Youth Ministry. The horses and wagon belong to Mark and Lauri Zink, who drove the team and gave a history of Wayne while taking people around town. Stacy Craft said the tour was great and the history of Wayne was interesting.

Sixty people stepped into the Wayne County Museum on Sunday during the open house there.

Thirty-two teams took part in the Mud Volleyball Tournament sponsored by the Wayne County Jaycees. The tournament was held at the Wayne County Fairgrounds.

Tony Kochenash, chair, discussed the Wayne area Veterans memorial and said the dedication was changed from Nov. 11 to Nov. 14. He stated the Army Band sponsored by the Q-125 committee will be part of the activities planned.

The next regular meeting of the Wayne community Q-125 committee will be Tuesday, Aug. 25, 7 p.m. at The Coffee Shoppe in Wayne.

(Contributed photo)

A total of 238 young people made the 2009 edition of the Summer Reading program at Wayne Public Library a huge success. The program's theme was "Be Creative @ Your Library," and kids took part in a wide variety of activities, including painting, games and other events. Between May 23 and July 29, the kids checked out a total of 7,244 books. The program is made possible through volunteer efforts and donations from Wayne-area businesses.

Summer Reading program is again a success at Wayne Public Library

The Wayne Public Library concluded another successful Summer Reading program that involved a large number of participants, volunteers and sponsors.

"A huge thank you to all the wonderful artists, presenters, readers, and helpful volunteers that made this year's summer reading program Be Creative @ your library, a great success!" said Youth Services Director Julie Osnes.

They included Garon Coons and members of the Many Moccasins Dance Troop, Michael Fluent, Marlene Mueller, Amy Topp, Linda Dishmann and her many dancers from On Our Toes Dance Studio, Marión Baker, Charissa Loftis, Elisha Karr, Gretchen Ronnow, Rudy the Reading Dog, Melissa Derehllio, Dennis Lipp, Rita Saltzman, Mollie Spieker, Sue Buryanek, Deb Rish, Ellen Imdieke, Megan Wherley, Anna Osten, Vanessa Christensen, Emma Carstens, Rebecca Agler, Laura Christensen, Lindsey Costa, Meg Pierson, and Sawyer Jager.

The Wayne Public Library would also like to thank the several businesses and organizations for their donations and endless support; we couldn't do what we do without your help.

John's Welding & Tool, Nana's This & That, Kathol, Max & Associates, State National Insurance Agency,

BankFirst, Black Hills Energy, Carroll Feed and Grain Co., Dr. Dan Kaler, Dr. Robert Burrows, Farmers & Merchants Bank, First National Agency, Inc., First Source Title & Escrow Co., KTCH Radio, K-D Inn Motel, Providence Medical Center, Runza, Sharp Construction, Sports Club Motel, Casey Electric, Schroeder Law Office, Hasemann Funeral Home, Inc., Ameritas Life Insurance Corporation, Concord Components, Northeast Equipment, State National Bank & Trust Co., Vakoc Construction Company/ The Final Touch, Wood Plumbing & Heating, Wayne Vision Center, American Broadband, N.E. Nebraska Insurance Agency, Spethman Plumbing, Wayne Kiwanis, Friends of the Wayne Public Library, Wayne United Way, and Zach Propane Service, Inc.

And a very special thank you to those businesses that provided reward coupons for goods and services at their establishments for each and every individual reader this summer:

G's Quick Stop, Inspiration Christian Book & Gift Store, Jacob's Room, Main Street Coffee Shoppe, Pamida, Pizza Hut, Sinclair/Daylight Doughnuts, Snakey Jakes, Subway, Udder Delights, Wakefield Bowl and Skate, Wayne Community Activity Center, Wayne East, Pac N Save, Dairy Queen of

Wayne, Nebraska State Fair Office and the Omaha Royals Baseball Club

A total of 238 young people participated in the Wayne Public Library's summer reading program. There was an average attendance each week of 129 students through the doors for presentations, reading, crafts, games and activities. And this year's new toddler time averaged 19 children every Wednesday morning. And the best part was from May 23-July 29 a total of 7,244 books were checked out from just the children's and teen sections of the library alone!

This year the program was run in a new way. Each time a child passed a level by reading for a specified amount of time, or number of books, they were rewarded instantly with coupons and prizes. Additionally, each level passed also entered them into a drawing for prizes and grand prizes. Congratulations to the lucky winners of this summer's drawing:

Ethan Wibben-toy drum; Matteah Barelman-jewelry set; Sarah Wibben-jewelry set, Kim Holt-knit critters; Kate Schultz-sand art set; Brianna Nissen-book; Hailey Schroeder-book; Reed Trenhaile-harmonica; Sylvia Jager-harmonica; Quinton Morris-recorder; Austin Kempf-recorder; Paige Millikin-puzzle; Callie Hornback-

puzzle; Wyatt Spethman-puzzle; James Lavicky-dino fossils; Colton Spahr-airplanes stencil kit; Sarah Greenwald-sand creations; Tahlia Reynolds-rose art 525 activity; Natalie Sieler-travel coffee mug; Meg Osnes-travel coffee mug; Hannah Duncan-clock/bookmark; Lindsey Roberts- clock/bookmark; Josie Thompson- clock/bookmark; Rachel Brudigam- clock/bookmark; Shane O'Donnell- clock/bookmark; Aaron Flemming-butterfly kit; Casey Koenig-Jacob's Room gift certificate; Drew Sharp-T-shirt.

The Grand Prize Winners were: Kiara Hochstein-oil painting kit; Maddie Morris-watercolor painting kit; Cassie Grovogel, acrylic painting kit, Kylee Kempf-Marble Racer Set, Andy Wibben-2 Adventure Land Passes, Cody Kempf-DVD Player, Courtney Brink-Family Wayne Pool Pass for 2010!

And as always the Youth Services Librarian, Julie Osnes, would like to convey a personal thank you to all the staff at the Wayne Public Library for the extra work, effort and support they give summer after summer to make mad chaos appear to run smoothly. "And an extra special thank you to my family for the time they lose with mommy, so I can attempt to pull this all together, and the support they give me when it doesn't."

Black Hills Energy is making improvements

Black Hills Energy will continue to make system upgrades Aug. 17-21, weather permitting, in the southwest part of Wayne to the natural gas system there.

It is the final phase of a multi-year project to upgrade the natural gas system in the city so that it continues to provide safe and reliable service to the growing Wayne community for years to come.

The utility work will take place in an area bounded by Main Street to Oak and Wilcliff Drives and Seventh Street to Grainland Road.

It will consist of upgrading district regula-

tor stations, surveying natural gas mains in the area, and possibly replacing some steel main and service lines with new plastic main and service lines that enable the system to better handle periods of high demand. Black Hills Energy and contractor vehicles will be in southwest Wayne neighborhoods, and company employees and contractors will need access to natural gas meters and therefore will be on the customer's property.

"We appreciate the patience and understanding of our customers while this work is being done and apologize in advance for any inconve-

nience this project may cause," said Chip Wical, operations supervisor, Black Hills Energy. "We'll work as quickly as possible to minimize any disruption."

There is a possibility of some temporary service interruptions while the work is taking place, but this will affect a limited number of customers and they will be contacted. Black Hills Energy customer service associates are also available around the clock, seven days a week, at 888-890-5554, and customers can call if they have questions or experience any natural gas service issues.

Options are available for energy efficiency

Editor's note: This is another in a series of articles from the local energy providers on ways to conserve energy and reduce costs.

Energy costs continue to rise... with no end in sight. There is, however, something you can do to counteract this energy sticker shock. For some homes, up to 50 percent of the energy used annually is for heating and cooling. Fortunately, you have an option to minimize this expense.

What is a heat pump? When you drive by a house, you can't tell if the heating/cooling equipment is a heat pump or an air conditioner - they look the same, are connected to the furnace the same, perform the same in the summer in terms of cooling and efficiency; however, heat pumps are able to also heat in the winter and deliver 200-300 percent efficiency.

Why does this matter? Because for 70 percent of the winter, the heat pump is able to heat the home by itself. When it gets really cold, the thermostat senses the heat pump needs help, and it cycles the electric or gas furnace with it

to heat the home. All this is done automatically - simply set the thermostat to "heat."

Why should you care? Based on today's electric and fossil fuel costs, with a heat pump an average home can save \$300-\$400 a year in heating costs because the heat pump is so efficient. For a majority of the winter you are heating your home with a system that is 200-300 percent efficient rather than the normal 80-95 percent efficiency of a furnace which burns fossil fuel.

Are incentives available? Check with your local electric provider, there are NEW incentives available for customers who put in a high efficient heat pump. Choose between either a direct cash incentive (\$200-\$400) or 2.5 percent low interest loan through the Nebraska Energy Office.

There are very few cases where it makes sense from the homeowners' standpoint to install an air conditioner outside rather than a heat pump. They both perform exactly the same function in the summer - but the heat pump provides big savings during the winter.

Sophomore sales are set to begin

This year's Wayne High School Sophomore Class is off and running.

The class will sell Butter Braid items, frozen pastry dough, to make money for later activities including their junior prom and colored pictures in their senior yearbook. The pastries come in a variety of flavors including cherry, apple, cinnamon, etc., and they will also sell caramel rolls.

Sales will begin on Monday, Aug.

17, and conclude on Monday, Aug. 31. The Butter Braids will be delivered on Monday, Sept. 21.

The sophomores are led by the following officers: President Jordan Backer, Vice President Corey Doorlag, Student Council Representative Jenna Pieper, Homecoming Decorations Manager Kristin Carroll, Secretary Katelyn Matthes, and Treasurer Tony Sinniger. Their sponsor is Mrs. Sylvia Ruhl.

(Photo by Clara Osten)

Special allocation

The Wayne United Way made a special allocation to the After School program at Our Savior Lutheran Church's Front Porch. United Way President Shelley Jorgensen presented a check for \$500 Michelle Combs, Director of the program. On hand for the presentation were members of the Board of Directors for the program and board members of the United Way.

The Wayne Herald

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

Serving Northeast Nebraska's Greatest Farming Area

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

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

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

Publisher - Kevin Peterson
General Manager - Melissa Urbanec
Classifieds - Jan Stark
Advertising - Amanda Johnson and Jade Lippman
Office Manager - Linda Granfield
Managing Editor - Michael Carnes
Circulation/Editorial - Clara Osten
Composing/Editorial - Lynnelle Sievers
Composition Foreman - Alyce Henschke
Press Foreman - Al Pippitt
Pressman - Chris Luft
Columnist - Pat Meierhenry

SUBSCRIPTION RATES

In Wayne, Pierce, Cedar, Dixon, Thurston, Cuming, Stanton and Madison Counties - \$44.00 per year. Out-of-Area and Out-of-State - \$54.00 per year. Single copies 75 cents. Six-month: Area - \$34.00 Out-of-Area \$44.00.

Recruiting new workers subject of recent UN-L study

Researchers from the University of Nebraska-Lincoln will be mailing a survey to employers in six Nebraska, North Dakota and South Dakota communities in early August. Wayne is one of those communities.

The survey is part of a project titled "Marketing Rural Communities to Attract and Retain Workers." The project is a collaborative effort between the University of Nebraska, North Dakota State University, and South Dakota State University. Its purpose is to apply innovative marketing concepts and methods commonly used in business to the problem of attracting new residents to rural communities and regions.

The end goal is to devise high impact workforce recruitment strategies in rural areas characterized by emerging workforce shortages. The project is funded by U.S. Department of Agriculture.

The survey is an important early step in developing an effective workforce recruitment strategy that will define the nature of area workforce requirements. This will allow communications to be targeted to the specific market characteristics of persons possessing the training and skills required within the local economy. Job vacancy surveys will

be used in estimating the extent and nature of labor shortages in the participating communities.

The communities selected for the study have all recently seen job growth outpace growth in the potential labor force. Businesses that will receive surveys were selected at random from within a group of industries that reflect each community's economy.

The survey will ask four sets of core questions related to job openings, job requirements, applicant characteristics and issues related to attracting and retaining qualified workers. All responses will be confidential, and will only be used for statistical purposes.

Upon completion of the study, researchers will provide a summary of the results to each participating community. The survey results can be used by a variety of groups to develop strategies to attract and retain needed workers and to more effectively assist employers and job seekers. Employers will be able to use the information to determine hiring competition and prioritize human resource needs.

Job seekers will be able to use the information to better understand the types of jobs offered in the area in order to make informed career decisions.

(Contributed photo)

School Survival Training

Summer Reading closed and School Survival Training began at the Wayne Public Library on Aug. 11. The skills that will help each student through the year was drawn from, "The Worst-Case Scenario Survival Handbook: Junior Edition" by David Borgenicht and Robin Epstein. The party-goers prepared themselves for school by learning how to survive in situations such as: making friends, being the new kid in school, a trip to the principal's office, going splat in the lunch room, dealing with bullies and even how to survive breaking wind in public. They also had a great time learning some new playground games and making nutritious and fun snacks for after school.

Leadership Wayne class is being formed

Leadership Wayne, a program designed to motivate and empower citizens committed to building

vibrant and prosperous communities and workplaces for today and tomorrow, is being planned for the upcoming months.

The reason for Leadership Wayne is that successful communities cultivate and grow new leaders.

The program is especially valuable for emerging leaders who want to learn to work together for common purposes; older youth interested in staying or returning to the community someday to work and live; committee chairs who want to maximize the impact of their volunteers, and established leaders who want to build a new set of skills and relationships.

Sessions begin Thursday, Sept.

3 and will be held once a month through May. Each will run from 9 a.m. to 3 p.m. at a site in Wayne yet to be determined.

Content includes Understanding Personality and Leadership Styles, Organizational Dynamics, Handling Change, Community Vision, Communication, Your State Government (this program will be a trip to Lincoln to observe the legislature in session), Economic Development, Regional Development and Making a Difference.

Sessions include working lunches with panels of community leaders and resource providers. Some sessions will incorporate tours of the

community and local businesses.

Cost of the Leadership Wayne Program is \$139 per participant. Applications may be picked up at the Wayne Area Economic Development Office, 108 West Third Street in Wayne; by calling (402) 375-2240 or info@wayne-works.org

Instructors will be University of Nebraska-Lincoln Extension Educators and Wayne State College faculty.

Leadership Wayne is funded in part by the Building Entrepreneurial Communities Act, administered by the Nebraska Department of Economic Development.

Pipeline

continued from page 1A

to have their irrigation equipment in the area, and Edwards said TransCanada pays for the difference farmers would get paid for irrigated crops versus the crops that won't be able to rely on irrigation for water.

The pipeline has also served as a benefit for area communities, Edwards said. Workers look for housing in towns such as Yankton, Norfolk, Stanton and Wayne, and the money spent by pipeline employees from hotels, camping, restaurants and the purchase of clothes and groceries brings more revenue into the communities.

"Yankton was very welcoming to the workers when they were up in that area, and now we're seeing the same thing from people here, which is nice to see," he said.

(Photo by Lynn Sievers)

Construction work is progressing in western Wayne County on a pipeline that will stretch from Canada to Oklahoma and Illinois.

Bicyclist to make stop at Tacos & More

As part of the "Culinary Tour of Nebraska," Ron Snell will ride his bicycle to Wayne and eat lunch at Tacos & More on Friday, Aug. 21 at 1:30 p.m.

During the months of August and September Snell, who is the Director of The Connection Homeless Shelter, Inc. in North Platte, plans to ride a bicycle 3,100 miles through all 93 counties in

Nebraska.

He will stop at one restaurant in each county and mention that establishment in his articles, blogs and a magazine article after the ride.

At each location, donations will be collected to help finish a new homeless shelter in North Platte.

In 2005 Ron and his wife walked 1,000 miles around Nebraska on

behalf of The Connections Homeless Shelter, where he has been the director for nine years. He also has paddled from Wyoming to Iowa on the North Platte and Platte Rivers in 14 days.

For more information on The Connection Homeless Shelter, visit the website theconnectionnp.com. To follow the progress of the culinary tour, go to plattepost.com

CT NOW - ER ENDS SOON! **ACT NOW** OFFER ENDS SOON! **ACT NOW** OFFER ENDS SOON! **ACT NOW** OFFER ENDS SOON!

We'll Pay Your Early Termination Fee

Start saving money the day you switch!

Only Vieraero shows you the competitors prices. Compare the rates. We're lower than Alltel* and Verizon*!

	Verizon* If you have this...	Alltel* If you have this...	VIAERO Then you will love this!
<p>SAMSUNG EXPLORER Built to U.S. military specifications VIAERO EXCLUSIVE!</p>	900 Minutes National Individual Plus 5 FREE NUMBERS \$59.99	900 Minutes National Individual Plus 10 FREE NUMBERS \$59.99	1100 Minutes National Individual Plus 20 FREE NUMBERS \$49.95
	700 Minutes National Shared Plus 0 FREE NUMBERS \$69.99	900 Minutes National Shared Plus 10 FREE NUMBERS \$69.98	900 Minutes National Shared Plus 20 FREE NUMBERS \$59.95
	450 Minutes National Individual Plus 0 FREE NUMBERS \$39.99	500 Minutes National Individual Plus 1 FREE NUMBERS \$39.99	800 Minutes National Individual Plus 15 FREE NUMBERS \$39.95
	1400 Minutes National Shared Plus 10 FREE NUMBERS \$89.99	1000 Minutes National Shared Plus 10 FREE NUMBERS \$84.99	1600 Minutes National Shared Plus 25 FREE NUMBERS \$74.95

The Dashtron
Fresh. Fun. Fashionable.

Nearly 30 phone models available, including FREE PHONES! Stop by your local Vieraero Wireless retail center to see them in action.

Vieraero Wireless Locations

<p>AINSWORTH • 111 W 4th St (402.382.8000)</p> <p>ALBION • 2361 Hwy 91 (402.395.2173) - Cent. Neb. Imp.</p> <p>ATKINSON • 107 S Hyde St (402.925.8000)</p> <p>NORFOLK • 413 Norfolk Ave (402.851.1955) • 201 N 31st St (402.851.1234) • 1700 Market Ln (402.851.0600) - Sunset Plaza Mall</p>	<p>PLAINVIEW • 410 W Locust (402.582.4545) - Hergert Studio</p> <p>SPALDING • 330 N Mill Rd (308.497.2511) - Cent. Neb. Imp.</p> <p>WAYNE • 304 Main St (402.518.8888)</p> <p>VALENTINE • 238 Main St (402.322.3000)</p> <p>WEST POINT • 231 N Main St (402.372.9111) - Sign Here</p>
---	--

* Limited time offer. Up to \$200 will be given as credit on your Vieraero account. Service must be maintained in good standing with Vieraero for 60 days prior to receiving Early Termination Fee (ETF) credit. Early Termination Fee promo not valid on \$29.95 voice plan. ETF credit form (available at vieraero.com or at a Vieraero retail location) and copy of bill from previous carrier must accompany credit request to be eligible for ETF credit. Credit will appear on your account 4 to 8 weeks after your account is eligible and ETF credit request is processed. Only customers whose accounts are not required to be credit limited are eligible to receive ETF credit. See store for complete details. † New activations only. The Nokia 5310 XpressMusic phone is free after mail-in rebate (\$99.99 regular price). Customer is responsible for any initial costs associated with purchase of phone. In order to receive the rebate for the Nokia 5310 the service must be kept active for 3 months and account must be in good standing. The rebate form will appear on customers receipt. Rebate is airtime credit only. New or renewing customers only. See sales associate for details. Promotions valid while supplies last. Competitor information taken from respective websites and is current as of 06/02/2009. If you receive federal benefits such as Old Age Pension, Aid to the Blind, Aid to the Needy or Supplemental Security Income, you may qualify for discounted Basic Universal residential service under the Lifeline and/or Link-Up programs (Colorado) or the Nebraska Telephone Assistance Program (Nebraska).

Benefit

continued from page 1A

On June 25, 2008, Landan went through a three-hour surgery to close those holes. Once inside, the doctor couldn't get the devices to cover the holes the way they wanted. Landan's surgery was on big screens at the Nebraska Med Center. His doctor was video conferencing with several cardiologists. Afterwards, Landan was on blood-thinner shots. Finally, the migraines were gone.

In July, Landan was retested, and they found that the blood flow wasn't right, but the doctor felt that the skin hadn't fully formed around the devices, so they would recheck in six months. Landan had an appointment with a cardiologist, but since he was doing well and because there are so many medical bills, Megan and Troy were thinking of canceling the appointment. Landan was set to start school in the fall, so Megan decided to go with the appointment. A routine ECHO and EKG were done.

"The tech doing the ECHO didn't say much to me, but they want it quiet and dark so I was actually getting very sleepy," Megan said. "She got done and took us back to meet with the doctor. By the look on the doctor's face when he walked into the room, I knew something wasn't right. He said 'Here's the deal. The tech brought it to my attention that this abnormal blood flow is still there.' He said she's a very good tech to have spotted this because it's in such an odd spot."

The doctor went on to say that,

worst case scenario, it's another hole and if that's the case, they would not be able to close it with another device because it's at the back of the heart and they couldn't get to it and there would be no skin to attach a device to.

"My heart stopped for a minute," Megan said. "No way could this be possible, he was doing so good."

The doctor continued with best case scenario, it's a normal thing in Landan's heart, that the blood may have made a new route. He took down Megan's number and said they would run more tests. Those tests came back inconclusive, and a TEE was performed. The doctor found the family, and told them they had found another hole and it was in a bad location. It wasn't found in the first surgery, which explained why the heart was still enlarged. He added that the blood flow they saw was going from the heart to the lungs. He added that Landan was at great risk for a stroke, that he had talked to an open-heart specialist and both agreed that Landan needed surgery soon. The open heart surgery was set for June 30, one year from the first surgery.

In the surgery on June 30, they removed the devices they had put in, took tissue from Landan's body and repaired all the holes at once. The doctor said when they were inside they found a cluster of holes. Megan noted it was hard to see her baby in the PICU, as he was hooked up to a lot of stuff, complaining of pain but highly medicated. The

next day, Landan was sick to his stomach and had thrown up. The family asked people to continue to pray for their son.

Around July 4, their prayers were answered. There was a turnaround for Landan and he started feeling better. He was released from Children's Hospital, just in time to watch fireworks. Landan was sent home on a medication that didn't allow him to be in the sun, and for a little guy, not being able to be in the sun during the summer months is a challenge.

He was also told to stay away from physical activities that may cause a blow to the chest area in any way for 8-12 weeks. After about a week this was beginning to get a little difficult. He was feeling better and he wanted to keep up with everyone else. Landan then developed an infection, but after returning to the hospital for antibiotics, that cleared up.

As the weeks go on, Landan continues to get stronger. He returned to the cardiologist on Aug. 11, an at that visit his family was told the best news they have heard in the past two years. Landan will return in six months to have another ECHO. If, at that time, things are looking good, he will not have to be seen for five years. Landan, a very brave young man who has been through so much.

"Without the support from our family and friends, we wouldn't have made it through this difficult time," Megan said. "We can't thank you all enough."

Teachers

continued from page 1A

He noted the brick work is done and the elevator will be installed soon. There will be a ribbon-cutting ceremony, which will be announced when the project is finished. It was also noted that school starts Aug. 13.

Garwood made a motion to approve the membership agreement, articles of incorporation-NASB Medicaid Consortium, Dr. Nelson seconded the motion, which

passed unanimously.

Garwood made a motion to approve a resolution with First National Bank. Evetovich seconded the motion, which passed unanimously.

Garwood made a motion to approve the first reading of policy 4024 (personal-professional boundaries between employees and students), Consoli seconded the motion which passed unanimously.

The board gave authorization for

legal counsel, Kyle Dahl, to submit a claim against the estate Dennis Preston for rent from tl District 51 property.

Garwood made a motion to ent into executive session, Consoli seconded the motion which passed unanimously.

The next meeting of the Wayne Community Schools Board Education will be Monday, Sept 14 at 5 p.m. at the high school Wayne.

Sports

The Wayne Herald

From The Bleachers

Michael Carnes

Looking at 9-3 season for Huskers

The season opener for the Nebraska football team is three weeks away, and there is a lot of excitement building for this year's team after Bo Pelini dragged the program from the abyss of mediocrity left behind by its predecessors.

The aftermath of the 62-28 beat-down the Huskers experienced in Oklahoma last year was the game that showed Husker fans the direction this team was heading under its new coach. Under its previous regime, the team would have (and, quite often, did) fold like a cheap tent. Last year, though, we found that this was going to be a program that wasn't going to be pushed around like that anymore.

The Huskers finished off the year in outstanding fashion, winning its last three games, securing a share of the Big 12 North Division title and then showing its moxie with a Gator Bowl win over a solid Clemson team. After that effort, Husker fans are feeling they are going to see their team back on top very soon.

Not so fast, folks.

This is a team that is improving by leaps and bounds. However, as it was with last year's team, one side of the ball is going to carry the team until the other side develops, and there are still going to be some nicks and bruises to experience this season.

Last year, the offense had solid leadership and helped keep the team in some high-scoring battles while a defense that was absolutely gutted under the previous regime took time to get its groove back. This year, the reverse is true, as there are many question marks on offense that must be answered, leaving it to the Blackshirts to keep opposing offenses at bay.

Zac Lee must step in at quarterback and lead a major college program, something he has no prior experience with. He has some good talent to work with, including I-back Marlon Lucky and receivers Todd Peterson and Nate Swift. There is also a pretty solid offensive line, led by Matt Slauson and Lydon Murtha on the right side.

Still, Lee has not seen enough time under center in Lincoln, and it might take a few games for him to have it all down.

Defensively, Ndamukong Suh leads a very talented outfit, and the Huskers will definitely be tough on this side of the ball. Three of the four returning starters are back on the line (including Ty Steinkuhler and Zach Potter), and Larry Asante will lead what should be a much-improved defensive secondary.

With all that, Husker fans need to rein those expectations in a little bit. There are some who think this is a national championship-caliber team (these are the same people who couldn't accept beating Iowa State by ONLY 56 points during the Osborne era), when in fact this is a team that will do very well to win the Big 12's North Division title outright.

Nebraska's home schedule looks good, with the Oklahoma game on Nov. 7 the only one I can't see this team winning (OU is ranked in the top three in the preseason). Nebraska should beat Texas Tech in Lincoln, and I see the Huskers winning six of seven at Memorial Stadium.

The road might be tough, though - Virginia Tech is in the conversation as one of the top teams in the nation, and that will be a tough road test next month. Colorado is on the road, and that might be a tough game if the Buffaloes ever figure things out. There is a trifecta of conference road games that will test this team, and we should throw past history out the window when thinking of one of these games.

Missouri and Kansas, of course, have been tough on the Huskers in their respective home stadiums

see HUSKERS, Page 2B

Are you ready for some football?

(Photos by Michael Carnes) The helmets were cracking, the pads were popping and the thick summer air was filled with footballs. In Nebraska, that can only mean one thing, as football players at Wayne State College and Wayne High School began preparations for the 2009 season. Other area schools will begin practice in football and other sports next week as teams prepare for the 2009 fall sports season.

(Photo by Michael Carnes)

Wayne State baseball coach Brian Disch gives players some instructions prior to the start of an evaluation camp Friday morning. Baseball players from Nebraska, Iowa, South Dakota and Minnesota were on hand to show their talents to area college coaches.

Baseball camp a chance for coaches to evaluate area high school talent

By Michael Carnes
Of The Herald

They walked into the baseball complex at Wayne State College with a bleary-eyed focus on the future.

It was early in the morning, but high school-age baseball players from as far away as Minnesota were at the college, hoping to impress a college coach or pro scout with their skills and get an opportunity to play at the next level once their high school years are complete.

The logos on some of the baseball caps were familiar to Nebraska hats, while kids from South Dakota, Iowa and Minnesota added to the mix during the two-day camp run by Wayne State baseball coach Brian Disch.

"We invite some of the kids who are incoming seniors, and some juniors, out here and evaluate them, and it's a chance for these kids to be evaluated by a number of colleges and, maybe, recruited to play college ball."

While Wayne State hosted the tryouts, there were more than 20 college coaches on hand to check out the talented young players. Even pro scout Hank Kraus of the San Diego Padres stopped by to see what future pro potential might be seen on the field.

see BASEBALL, Page 2B

(Photo by Michael Carnes)

Evan Nolte (left) and Robbie Larsen run a timed 60-meter sprint in the outfield so coaches can evaluate their speed. Baseball players from as far away as Minnesota gathered at Wayne State College last week for an evaluation camp.

Wildcats volleyball team picked fourth in NSIC coaches preseason poll

It's getting to be old hat for Concordia-St. Paul's volleyball team.

For the sixth straight year, the Golden Bears are the Northern Sun Intercollegiate Conference coaches' pick to win the conference title, receiving all 13 possible first-place votes. Minnesota State-Mankato received the other first-place vote, as coaches can not vote for their own team.

Wayne State finished fourth in the preseason conference coaches poll, edging out Southwest Minnesota State. Minnesota-Duluth was ranked second in the poll, two points ahead of Minnesota State-Mankato.

Wayne State has never been ranked outside the top five in the preseason by NSIC coaches during the decade, and is coming off a 2008 campaign that saw the Wildcats finish 23-10 overall (12-8 NSIC, sixth place) and earn an NCAA Div. II tournament berth for the fourth straight season. Wayne State finished the season ranked 25th in the final Div. II polls.

The Golden Bears are the two-time defending NCAA Div. II champions and have won 73 of its last 78 matches. They will be led by returning All-American setter, senior Maggie McNamara, who was named NSIC Preseason Player of the Year by the conference's coaches.

McNamara is one of four Golden

Bears who are among eight returning All-Conference players. Included in that list is Wayne State middle blocker Jennifer Hefner, a junior from Archer, Neb. She is listed as one of the conference's players to watch during the 2009 season after a 2008 season that saw her earn first-team All-NSIC honors after leading the team with 386 kills, 109 blocks and a .332 hitting percentage. She was among the top 10 in the NSIC in points per game, kills per game and hitting percentage.

Wayne State opens its 2009 volleyball campaign Friday and Saturday, Aug. 28-29 at the UC-COLORADO Springs Invitational. The Lady Wildcats' home opener is Monday, Sept. 7, against Chadron State College.

NSIC Volleyball Preseason Coaches Poll (First-place votes)

Concordia, St. Paul (13)	169
Minnesota-Duluth	145
Minnesota State (1)	143
Wayne State	128
Southwest Minnesota State	125
Augustana	122
MSU Moorhead	99
Winona State	82
St. Cloud State	65
Northern State	64
Bemidji State	64
Minnesota-Crookston	43
Upper Iowa	26
University of Mary	23

NSAA, Farmers combine on sportsmanship effort

LINCOLN - The Nebraska School Activities Association announced a partnership with Farmers Insurance Group on the Farmers School Sportsmanship program for the 2009-10 school year.

The program is designed to recognize schools that establish and follow a quality sportsmanship program within their athletic activities. NSAA member schools that meet the criteria approved for the program will receive the Farmers School Sportsmanship banner to hang within their school.

"We need to continue our efforts to make sportsmanship a high pri-

ority among the coaches, athletes, parents, and fans of high school activities," Dr. Jim Tenopir, executive director of the NSAA, said. "Inappropriate conduct and the berating of officials and opponents have no place in education-based activities."

"Farmers Insurance is proud to sponsor the NSAA's sportsmanship program," Charles Browning, vice president of Farmers Community Branding, said. "Instilling good sportsmanship in school curriculum and activities is an excellent step toward helping our young students today succeed."

Huskers

continued from page 1B
 over the past few years. Missouri has a lot of gaping holes to fill, and Kansas has a solid offense, but a questionable defense, that could make that one interesting.
 The one road game I'm interested in, believe it or not, is that

Halloween matchup at Baylor. Granted, the Bears have been, during the history of the Big 12 Conference, what the Detroit Lions are to the NFL. Still, this team is improving and has an outstanding quarterback in Robert Griffin. If the Bears can develop in other

areas to compliment this young man's outstanding gifts, they could sneak up on people in 2009 and make life difficult for teams that, for generations, have treated the Baylor program like the proverbial whipping post.

Overall, it's going to be a good season for Husker football in 2009. I think the Huskers will go 9-3, with losses to Oklahoma at home and Virginia Tech and one of the threesomes of Missouri, Kansas and Baylor. The Huskers will win the Big 12 North, lose to the South Division champion in the conference championship game (I'll go with Texas here), and just miss out on a BCS bowl appearance, settling for the Alamo Bowl and a season-ending shellacking of one of the 11 weak sisters from the Big 10 (plus Purdon't) Conference.

GAME DAY PARKING!
 red9 (formerly P.O. Pears) is THE place to be on game days!
 Park in one of our spots, then join your friends at the best pre and post game tailgate party in Lincoln's largest beer garden - lot9!
 • Park for the season for only \$75!
 • FREE shuttle to/from the game!
 • No hassle in/easy out off of Hwy 77/Rosa Parks (by pass 180!)
 • Tailgate at red9 - multiple TVs, great LIVE entertainment before and after the game, food and drink specials!
 Check out our website for details - www.red9live.com
 Limited season parking spots available
 call NOW to reserve your space! 402.477.7339

(Photos by Kevin Peterson)

Junior club champs

Brittney Peterson (above) and Collin Jeffries (right) were the girls and boys winners of the Junior Club Championship held Aug. 4 at Wayne Country Club.

WAYNE BLUE DEVIL TAILGATE

Friday,
 Aug. 21

7:00 p.m.

high school parking lot

FREE Hot Dogs, Chips, Drink

- Bring your lawn chair
- Listen to the Pep Band
- Fall Sports Coaches will talk and introduce their teams

Sign-up sheets will be available for all Booster Club Activities for the 2009-10 year. Volunteers are needed!

Former Wakefield coach is adjusting at new Lincoln job

Former Wakefield football coach Justin Smith seems to be enjoying the transition from small-town football to the Class A style of play.

In a story on the Lincoln Journal-Star's Web site Tuesday, Smith's team at Lincoln Northeast was featured as part of the newspaper's coverage of the first week of fall football practice.

Smith led Wakefield to back-to-back Class C2 state titles after going undefeated in 2006 and 2007. Smith was at Wakefield for 11 seasons, going 56-17 in his final seven campaigns at the school.

Players at Lincoln Northeast complimented their new coach. "Coach Smith is very up-tempo and works very hard," junior tackle Will Sailors said. "You do it his way, but with two state titles, you know there's a reason."

Smith is instilling a solid work ethic into a Northeast program

that was needing a shot in the arm, and he's stressing discipline with his players as he establishes his presence at the Class A school.

"The thing about Northeast is that there is talent and they have work ethic," he said. "What I want

to teach them is they have responsibility for their actions. They need to think about being 15 minutes early and behaving in the classroom and do those things for their teammates. If they want to win, that's the most important thing."

WSC softball clinic is Sept. 20

Wayne State College will be hosting a youth fielding and hitting softball camp at the Wayne State College softball field on Sunday, Sept. 20 for girls in grades 3-8. Registration for the camp is from 12:30-1 p.m., with the camp running from 1-4:30 p.m.

Instruction will be given by WSC head softball coach Krista Unger, assistant coach Danielle Abrahamson and members of the 2010 Wildcat softball team. The camp will cover all aspects of the game, including fielding, hitting,

baserunning/sliding, short game and learning your position.

All participants will receive a WSC softball camp T-shirt. Cost of the camp is \$50. Campers should come dressed for participation. Cleats and a bottle of water are recommended. All players must provide their own gloves, bats and appropriate attire for sliding.

Registration deadline for the camp is Sept. 1. For more information, call Unger at 375-7522, or go to www.wscsoftballcamps.com.

Baseball

continued from page 1B

"We have a coach from our conference, as well as some junior colleges, NALA schools and even a couple of (NCAA) Div. I schools," Disch said. "Most of these kids who come here are going to have an opportunity to play college baseball somewhere."

With more than 90 kids invited to the two-day tryouts, Disch split the kids into four groups, each getting a four-hour session where their speed, defensive skills and

hitting were evaluated. The kids also took part in a live-game situation, with pitchers throwing 10-15 pitches per inning.

The camp has proven to be a benefit to Wayne State's program, and has also helped programs like Mount Marty College.

"Usually, we'll pull two or three kids out of a camp like this," Mount Marty coach Andy Bernatow said. "It helps accelerate the process for the kids and it shows the coaches that these kids want to play college ball and they can get some exposure here."

Bernatow said he'll see which kids have the physical skills he is looking for, then see who matches up best with his team's needs and

whether or not the athlete has the academic background his school is looking for.

Disch said the Wildcat program has benefited tremendously from hosting the camp.

"Last year, we signed more than 50 percent of our guys from this camp, so we were really able to take advantage and sign some people," he said. "We've already seen some of these kids through Legion baseball, and some we're seeing for the first time."

"Obviously, schools can't see everybody, so it's a great opportunity for the kids to get that exposure and for us, as coaches, to evaluate this talent and get the recruiting process started."

GOLFING RESULTS

brought to you by:

WAYNE COUNTRY CLUB
 Troy Harder, PGA Golf Professional
 Wayne, NE 68787 • (402) 375-1152

www.waynecountryclub.org

Club Tournament Sunday, Aug. 23

MEN'S Total Points standings for season

Nicklaus Division	Palmer Division
2. 32	29 30.5
Nick Muir	Bob Longe
Steve Muir	Rod Hunke
Rob Burrows	Donovan Doescher
13. 31	38 30
22. 27	41 29.5
17. 26.5	27 29
20. 24.5	24 27.5
7. 24.5	44 25
19. 22.5	33 24
9. 22	31 23.5
18. 21	25 22.5
12. 20	35 22
3. 20	37 21
5. 19.5	23 21
16. 19	32 21
6. 19	26 20.5
8. 18.5	28 20.5
15. 18	42 17.5
10. 18	39 16
4. 17	34 15.5
21. 17	40 14
14. 16.5	43 12.5
11. 16	36 11.5
1. 11.5	30 8

Women's League Standings

Week 15 (8/4/09)

3. 84
Nancy Endicott
Vicki Pick
7. 78
18. 77
9. 72
13. 72
14. 71
17. 70
11. 65

Low Scores

Red players: Nancy Endicott 44, Molly Schroeder 45, Jill Sweetland 48, Deb Whitt 50, Wendy Owens 50, Teri Bowers 50.

Blue players: Sandra Sutton 39, Amber Johnson 44, Marta Nelson 44, Denise Erb 46, Tiffani Stegemann 48, Stephanie Schoh 48, Amy Riesberg 49.

Birdies: Sandra Sutton, 4th hole; Amber Johnson, 4th hole.

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

The Wayne Herald/Morning Shopper
 114 Main Street • Wayne
 402-375-2600

MR. Golf Car, Inc.
 Sales, Service, Leasing
 Springfield, SD
 605-369-2625

Where being in the Dog House is a GREAT Place To Be!!
WHITE DOG PUB
 OPEN 7 DAYS A WEEK
 102 Main, Wayne
 375-9958

Area's only factory authorized Yamaha Golf car distributor
YAMAHA
Yamaha Golf & Equipment
 Golf Car Sales & Service
 "First place to stop, the best place you'll have to stop"
 939 Hawkeye Ave SW, LeMars, Iowa • 712-546-5531 or 1-877-755-0573

THE RELOCATION PROJECT IS COMPLETE.
 Now it's time to stop in and check out our new equipment and expanded fitness/weight room. When you stop, please register for free memberships (from Aug. 17-Sept. 14). Drawings to be held Monday, Sept. 14. Check us out and see how good fitness looks on you at the Wayne Community Activity Center—901 West 7th Street.
 • Fall Hours will take effect Sunday, Aug. 16
 • Chamber Coffee at Activity Center Friday, Sept. 11 at 10 a.m.

Yoga Classes beginning again this fall.
Monday & Wednesday 7-8 PM • Saturdays TBA
 *Contact Jason Barelman (Instructor) for more info.
 *Classes still ongoing at 4:15 PM Monday & Wednesday.

Wayne Community Activity Center
 Jazzercise Classes
 6 AM & 5:30 PM
 901 West 7th St.
 402-375-4803
 Stop in and see how good fitness looks on you.

HEAT BUSTERS

Bud Light 24 Pack Cans \$18⁷⁶	Natural Light 30 Pack Cans \$14⁹⁹
Coors & Coors Light 24 Pack Cans \$18⁷⁶	Busch Light 18 Pack Cans \$11⁵⁹

603 Main Street
 Wayne, NE 68787
 375-9982 375-4151

Sinclair **DAYLIGHT DONUTS**

Wakefield Class C State Legion Runner-Up

(Photo courtesy Brad Kurtenback, Wakefield Republican)

2009 American Legion State Baseball Tournament Class C Seniors State Runners-Up from Wakefield included, front row, left to right: Jake Blessing, Scott Wageman, Colby Henderson, Jose Menna, Michael Eaton, Ian Miner, Brock Soderberg. Middle row: TJ Rose, Zach Blessing, Chad Clay, Josh Obermeyer, Dusty Sherer and Mason Nixon. Back row: Coach Paul Eaton, Coach Mike Clay, AJ Bormann, Dusty Rhods, Brendan Nicholson, Coach Dan Bormann and Coach Jeff Keagle.

These businesses would like to congratulate the Wakefield Seniors on a great season!

Klein Electric
Logan Valley Golf Course

Salmon Well Co.
Cutting Edge

Family Resource Center
Lee Brudigam Construction

Congratulations on a Great Season!
Wakefield State Legion Runners-Up
for the 2009 Senior Season

American Legion Post 81

Congratulations
on a great season!

IOWA - NEBRASKA Member FDIC
STATE BANK

4th & Main • Wakefield • 402-287-2082

J.J.'s Tap **Way To Go!**

"One more and we'll all stay!"
304 Main Street • Wakefield
287-2715

Great Job This Season Boys!

Sidelines Bar & Grill
206 Main St
Wakefield, NE
402-287-2957

Good Job! Wakefield Legion State Runners-Up!

Wakefield Health Care Center
306 Ash Street, Wakefield, NE 68784
Phone 402-287-2244

Great Season!

Naturally Recycled Proteins
5855 Hwy. 35 • Wakefield, NE
Phone: 402-287-9176
Fax: 402-287-9190

Congratulations on a Great Season!

Miller Building & Supply
205 Main St. • Wakefield • 402-287-9032

Congratulations goes out the
Wakefield Senior Legion team on
placing as Runners-Up for State!

Pat Lunz Real Estate, Broker
305 Main St. Wakefield, NE • email: patlunz@hunte.net
Office: 402-287-9177 • 800-805-1113
Fax: 402-287-9179, Home 402-287-2838

Great Job This Season Wakefield Senior Legion Team

Eaton's Greenhouse
706 Winter Street • Wakefield
402-287-2622
"Growing Business Since 1939"

Happy 125th Birthday Wayne!

Aug. 7-9 was the big celebration weekend in Wayne and there were many activities planned to commemorate the special year. Above, left clockwise, are photos from some of those activities: a antique car show was held at 1st & Pearl Streets, the Q-125 Celebration Dinner was held in the auditorium on Sunday, the "Wayne Through The Ages" parade was held Saturday night down Main Street with many businesses participating (Bill Dickey of First National Bank of Wayne is shown playing piano), a Jolly Sewing Quilters presentation was held at Wayne Senior Center during their open house, many people enjoyed dancing at the Q-125 Celebration Dance, a community band under the direction of WHS band instructor Brad Weber and past instructor Ron Dalton and WSC band instructor Dr. David Bohnert, Steve Rasmussen of the Nebraska Forest Service took participants on a tree tour, Sandra Wriedt of Just Sew in Wayne gave a modern quilting presentation at the Wayne Senior Center on Friday, Tom Cook portrayed General Anthony Wayne during the parade and Leon Meyer of the Historical Society was among the members taking people through the Wayne Museum during an open house there on Sunday.

Other activities held during Wayne's Q-125 Celebration Weekend, Aug. 7-9, included, above, left clockwise: a Readers Theatre was presented by the Wayne Community Theatre, Wayne Mayor Lois Shelton, center, poses with members of the Wild West Creations after the staged bank robbery and shootout sponsored by Farmers & Merchants State Bank, "Da Kuntry Pedlur" Hillbilly Truck sponsored by Arnie's Ford Mercury was among attractions during the Q-125 weekend, the Shriners cars are always a hit in the parades, a Square & Round Dance Exhibition sponsored by The Coffee Shoppe was held in the auditorium, the WHS class of '84 was among entries in the parade, a large crowd gathered along Main Street for the parade, the antique car show was a big hit, many people attended the Q-125 Luncheon & Vintage Style Show and The Drunkard melodrama presented by the Wayne Community Theatre was held Friday night.

2009 Wayne County Fair

This year's Wayne County Fair was enjoyed by thousands of people. Among the highlights, clockwise from top right, carnival rides were kept busy throughout the fair; the Demolition Derby track was watered down many times before the event; horse events were held each day of the fair; Ken Liska promoted the city's Q-125 celebration; many tried to become the Demolition Derby champion; the petting zoo was very popular; Rylee Bonneau was among happy fair-goers; the bunnies received a lot of attention during the fair; bobbing for apples was a Q-125 event; these pickups may need some work before the next derby and autographs were signed by members of the Sawyer Brown band.

2009 Wayne County Farm Families

The Grève family was on hand to receive the Ak-Sar-Ben Pioneer Farm Family Award.

The Lundahl farm has been in the family more than 100 years.

A large number of Gubbels family members were present at the Wayne County Fair to accept the Farm Family Award.

2009 Wayne County Fair Results included in Section D of this issue of the Wayne Herald

Pie Social

Premier Estates will be hosting a community pie social every Tuesday at 3:00 PM. The social is free to the community and will be held in the assisted living dining room. Please come and visit with our residents and enjoy a free piece of pie!!

PREMIER ESTATES

811 East 14th St.
Wayne, NE
Phone 402-375-1922

SENIOR LIVING COMMUNITY

Individuals participate in student teaching through Wayne State College this fall semester

Amy Hypse

Gloria Kuhlmeier

Jamie Anderson

Katie Echtenkamp

Mary Swick

Patricia Bueth

Blood drive to be held in Wayne on Aug. 27

The Siouxland Community Blood Bank will hold a blood drive at the Wayne Fire Hall on Thursday, Aug. 27 from 8:30 a.m. to 3 p.m.

All eligible donors are encouraged to donate.

The Siouxland Community Blood Bank was founded in 1967 and is the sole provider of blood and blood products to 37 Siouxland area hospitals.

To be eligible to donate blood individuals must be at least 16 years of age; however there is no upper age limit as long as the donor is in good health. Donors under the age of 17 require parental consent. In addition, donors need to weigh at least 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 Siouxland Community Blood Bank or blood drives in your area, call 712-252-4208 or 800-798-4208, in the Mitchell area call 996-3896 or visit the Siouxland Community Blood Bank's website at www.siouxlandbloodbank.org

SAVE UP TO \$1500

Call for an estimate on Energy Efficient Vinyl Replacement Windows

NORFOLK
1504 N 1st St • 402-379-2042
SIOUX CITY, IOWA
1303 Zenith Dr. • 712-276-5588
www.WindowWorldnec.com

CAR CARE

Fredrickson Oil Co.

New services available at our CONVENIENCE STORE

STATION SERVICES INCLUDE:
Self Service • Full Service • Competitive Pricing • Tune-ups
4 full & 4 self service products • Brake Service
Exhaust Service • Lubrication • Alignments
Computer Balancing • Air Conditioning Service

1 3/4 Miles N. on 15 Wayne, NE
Phone 375-3535 or toll free 1-800-672-3313

WAYNE AUTO PARTS INC.

COMPLETE MACHINE SHOP SERVICE TRUCK & TRACTOR PARTS

33 YEARS

117 SOUTH MAIN WAYNE 375-3424
Monday-Friday 7am - 5:30 pm Saturday 7 am - 4 pm

TOW'S Body & Paint Shop, Inc.

108 Pearl Street
Wayne, NE 68787
Phone (402) 375-4555

Member of Nebraska Auto Body Association

GOODYEAR

ON-FARM FUEL DELIVERY SPECIAL PRICES ON SPRING OIL DELIVERIES

WE HAVE A MECHANIC ON DUTY

ZACH OIL CO.
(402) 375-2121 • 310 South Main • Wayne, NE

Collin Jeffries is U.S. Achievement

The United States Achievement Academy has announced that Collin Jeffries of Wayne has been named an All-American Scholar.

The USAA has established the All-American Scholar Award Program to offer deserved recognition to superior students who excel in the academic disciplines. The All-American Scholars must earn a 3.3 or higher grade point average. Only scholars selected by a school instructor, counselor or other qualified sponsor are accepted.

Collin, who attends Wayne-Carroll High School, was nominated for this honor by Brad Weber, Band Director, at the school. His name will appear in the All-American Scholar Yearbook, which is published nationally.

"Recognizing and supporting our youth is more important than ever before in America's history. Certainly, students recognized as All-American Scholars should be congratulated and appreciated for their dedication to excellence and achievement," said Dr. George Stevens, Founder of the United States Achievement Academy.

The Academy selects All-American Scholars upon the exclusive recommendation of teachers, coaches, counselors and other qualified sponsors.

Collin is the son of Curt and Coleen Jeffries of Wayne. His grandmother is Vivian Papenhausen of Coleridge.

Collin Jeffries

Tacos & More
mexican and sandwich shop

Open Daily at 7 a.m. • 375-4347

"Come See What's Cookin' at Tacos & More!"

~ Now using 0 trans fat oil in our fryers ~

Welcome Back Students!

Super Specials

- Soft Shell Value Meal – \$5.00 (Save 99¢)
- Grilled or Krispy Chicken Wrap – \$4.75 (Save 75¢)
- Blue Bunny Hand Dipped Ice Cream Cones or Dishes – 79¢ (Save 50¢)

~ Delivery Available ~

In Kneads Massage

Heidi L. Ankeny, L.M.T.
402-375-8601

111 Main Street Street • Wayne, NE 68787

Gift Certificates Available

Call For An Appointment!

Heartland Counseling Services

Alcohol and Drug Evaluations and Counseling, Anxiety, Depression, Child & Adolescent Issues, Parenting and Child Behavior Problems, Stress Management, Marriage and Family Counseling, Grief and Loss.

Ask us about our new Alcohol & Drug Program

Renee Kindshuh, PLADC

Alicia K. Dorcey, LMHP, CPC, LADC

112 W. 2nd Street, Wayne

Call 402-833-5034 or 402-494-3337 for appointment

Nightly Specials 5-8 PM

- MONDAY - FREE ICE CREAM -- DINE IN ONLY
- TUESDAY - ALL YOU CAN EAT BBQ RIBS, \$7.00
- WEDNESDAY - ALL YOU CAN EAT SPAGHETTI \$6.50
- THURSDAY - CHICKEN BASKET \$3.99
- FRIDAY - SHRIMP BASKET \$3.99

LUNCH BUFFET
Tuesday thru Sunday
11:00 a.m. to 1:30 p.m.

118 East 2nd St. • Wayne
Phone: 833-5252 or 375-JAKE (5253)
Hours: Monday 4:30 - 11, Tuesday-Sunday 11-11
ID required on all checks

jazzercise Monday August 17, 2009

\$99

For the rest of the year!

Get unlimited classes now through December 2009. And, no joining fee with this card. Valid only on August 17, 2009 and for those who have not attended Jazzercise in the last 6 months. At participating locations. No refunds or cash value. Other restrictions may apply.

1 DAY SALE

jazzercise

jazzercise.com • (800) 911-15-11

CLASS TIMES:

6 AM M-W-F

5:30 PM M-T-W-Th

8 AM Sat. (Coming this fall)

FOR MORE INFORMATION

CALL 402-518-0248

Wayne Community Activity Center

Safe. Sound. Secure. Over 100 years!

We were there long before you knew the importance of sparkles and fairy costumes. Today, we can help you keep all of your children's fairy tales safe, sound and secure. We believe there's something to be said for common sense, honesty and being straightforward.

Clearly, you agree.

Thank you for rating Auto-Owners Insurance for the J.D. Power and Associates 2008 "Highest in Customer Satisfaction with the Auto Insurance Claims Experience."

Auto-Owners Insurance

Northeast Nebraska Insurance Agency

Wayne 375-2696 • Wakefield 287-9150 • Laurel 256-9138

Wayne couple travels to Israel for pilgrimage

By Chris Tee Weiselman

(Note: with all the tensions in the Middle East during recent months, Israel seems an unlikely spot to visit. But two Waynites travelled to Haifa, Israel's third largest city, in June for a nine-day pilgrimage to the holy sites of the Bahá'í Faith. Joseph and Chris Tee Weiselman made the two-week journey to see sites associated with their faith there, as well as in Akka and nearby Bahji. There will be a series of articles on the pilgrimage in the Herald for the next few weeks.)

Before going to Haifa, we stopped in Rome, Italy, for three days. There we saw the Roman Coliseum and the Forum, plus the Vatican Museum, Sistine Chapel and St. Peter's Basilica.

Joseph is a professor of American History at WSC and supervises prospective social studies teachers during their student teaching experience. Chris Tee is an early childhood educator with her National Board Certification. She will be teaching preschool at Macy on the Omaha Reservation this year.

We were absolutely thrilled when we received our invitation to go on Bahá'í pilgrimage to Haifa this year! As in other religions, Bahá'ís are encouraged to visit holy sites, as well as historical places important to their faith. Haifa and nearby Akka are the most important and most holy sites in the entire world for the Bahá'í Faith. To have the opportunity to go there in person was a privilege not to be missed.

We flew to Haifa from Rome, Italy. We have jokingly said that the hardest part about traveling in Israel is getting into Israel. Some say that Israel has the most sophisticated homeland security program in the world to protect its citizens. That certainly seemed true as we spent about two and a half hours working our way through the security process. It even involved being bused to a sep-

arate hangar at the airport where El Al Airlines inspectors waited. They were very thorough and efficient, but always respectful and courteous. We appreciated their professionalism and proficiency, and certainly felt safer as we travelled.

Traveling to Haifa: After arriving in Tel Aviv and exchanging dollars for sheqels (at an exchange rate of about one US dollar to four New Israeli Sheqels), we found the nearest shertut for the hour's drive north to Haifa. Shertuts are a most wonderful form of transportation, which we do not have in the US. They are 10-passenger vans that operate as shared taxis. They often follow a semi-fixed route similar to a bus, but have the added convenience of stopping anywhere to pick up or drop off passengers and do not have fixed time schedules. We came to love these shertuts and used them often during our time in Israel.

As we followed the Mediterranean coastline north, we began to see the rising outline of Mount Carmel to the east and soon arrived in Haifa, a modern city of almost 300,000 people. The population consists mostly of Jews and Arabs, with many of the former recently arrived from Russia after the dissolution of the Soviet Union when they were finally free to emigrate. Many local signs in Haifa are in Hebrew, Arabic, English and Russian.

Haifa is built on the slopes of Mount Carmel, with a history dating back to Biblical times. The earliest known settlement was Tell Abu Hawam, a small port city established in the 14th century BCE. In the 3rd century CE, Haifa was known as a dye-making center. Over the centuries, the city has been conquered by the Byzantines, Arabs, Crusaders, Ottomans, Egyptians, and British. It also has a religious history important to Jewish, Christian, and Islamic

thought, for Elijah is associated with the mountain, and sometimes resided in a grotto on its slopes. Today, the city is a bustling seaport on Israel's Mediterranean coastline and is the major regional center of northern Israel. Two respected academic institutions, the University of Haifa and the Technion, are located in Haifa. For us, however, the most impor-

tant thing about Haifa is that it is the home of the Bahá'í World Center, which is the name of the spiritual and administrative center of the Faith. The Bahá'í World Center, including the beautiful gardens gracing the entire façade of Mount Carmel in Haifa, was named a UNESCO World Heritage Site in 2008.

Chris Tee and Joseph Weiselman

Winside Library concludes Summer Reading program

The Winside Public Library concluded its Summer Reading program, "Be Creative @ Your Library" on July 20.

"The Amazing Arthur" provided entertainment and he 'amazed' all those in attendance with his juggling, magic and yo-yo tricks, comedy and audience participation routines.

According to Librarian JoAnn Field, "it was an evening of fun for children, their families and members of the community."

A lunch of homemade ice cream and dessert bars was prepared by the Library Foundation and Board of Trustees.

The Library had a total of 127 children and adults attend the five special programs presented.

During the summer, 36 children played the "Road to Fame" game board with turns awarded for books read, puzzles constructed and puzzle sheets completed. Of those, 10 children completed the journey - Isaiah Steckling, Kadyn Fernau, Trey Falk, Keyfer Fernau, Koda

Fernau, Carson Brader, Hunter Van Houten, Kiersten Brader, Alex Carlson and Tyler Carlson.

Prizes were awarded as the children advanced around the Road to Fame and awards and certifi-

cates were presented to everyone who participated in the Summer Reading program.

Special volunteer helpers for some of the programs this year included Morgan Jensen, Cali Jorgensen,

Darci Frahm, Kyle Mundil and Chelsey Milenkovich.

"We wish to thank all who participated and helped in any way. It was a great summer at the Library," Field said.

A large crowd was on hand for the final event of this year's Summer Reading program.

Winside Librarian JoAnn Field hands out prizes and awards at the conclusion of this year's Summer Reading program.

The "Amazing Arthur" entertained his audience with a number of magic tricks.

Hoskins Saddle Club event set for Aug. 15

The Hoskins Saddle Club, Inc. will hold the annual racing event on Saturday, Aug. 15, beginning at 5 p.m.

Those taking part are asked to note the change of date due to scheduling conflicts. The rain date for the event will be Saturday, Sept. 12 at the same time.

The event will be held in the Hoskins Arena in Hoskins.

Events will be held in several age categories, including Junior-Junior (ages 10 and under); Junior (ages 11-14); Senior (ages 15-35) and Senior-Senior (ages 35 and over).

Events include such things as potato races, barrel crawl, stake races, hat races, flag races, egg & spoon, pole races, barrel races, bucket key hole, four-in-line and baton races.

All events are timed events. Entry fees vary according to the age group and category.

The same horse is not eligible in junior and senior events.

Medals will be presented to those in the two junior categories for those finishing in first through fourth place and a 75 percent payback will be given to those in the senior categories.

For more information, contact Gary Appel at 841-7899 or 565-4306 or Becky Lange at 565-4590.

'08 CHEVY 2500 HD R/C 4X4
6.0 V-8, A/T, factory warranty
Was \$22,995 - NOW \$21,995

'07 CHEVY IMPALA LT
V-6, bucket seats, factory warranty
Was \$11,995 - NOW \$9,495

'08 MAZDA 3i SPORT
Low miles, factory warranty, great on gas!
Was \$15,995 - NOW \$13,995

'01 CHEVY S/C 2WD LOWRIDER
Show or Go!
Was \$12,995 - NOW \$9,995

'01 TOYOTA MR2 SPYDER
Local Trade! Low Miles
Was \$10,995 - NOW \$8,995

'07 FORD RANGER S/C 4X4
Off Lease! 4.0 V-6
Was \$11,995 - NOW \$9,995

'08 CHEVY MALIBU LT
V-6, Factory Warranty
Was \$11,995 - NOW \$9,995

'08 PONTIAC GRAND PRIX
3800 V-6, Factory Warranty
Was \$12,995 - NOW \$10,995

END OF SUMMER BLOW OUT

Quality Auto Sales

Affordable Used Cars & Trucks

Jason Schulz - Owner
115 West 1st Street
Wayne, NE
Email: q1signs@qwest.net
Bus. 402-833-5300
After Hours 402-369-0468

Check Out Our Full Inventory At
www.qualityautosalesne.com

Letters to the Editor

Reporter offers Wayne tournament kudos

I'm a reporter from the Lexington Clipper-Herald newspaper. This past weekend, I traveled over 400 miles to Wayne to cover the Lexington Seniors as they competed in the Class B State Baseball Tournament.

I'm writing to comment on the way I was treated by the people I encountered on my two trips to Wayne.

What a beautiful town and nice community of people.

The tournament director, Jackie Zeiss, was a delight to speak to and extremely helpful. She directed me to the tournament Web site that was impressively updated in real time as each game developed. This helped me keep an eye on what was happening in Wayne as I sat in Lexington trying to determine if, and when, I would need to return to the tourney. I got a sense that Jackie was really interested in helping me do a good job.

I went to the public library, where I was able to sign up for a password and user name that allowed me access to the wireless internet connection I used to e-mail my story and photos back to my publisher right after a game. The library director, Lauran Lofgren, helped me at the front desk. She made me feel right at home and her quick service made it possible for me to get my work done fast so I was able to go on to West Point to cover another of our local teams at the Class C State Tournament.

I went back to the library several days later, looking for directions to the nearest Taco John's. A driver for the Wayne Public Transit Handy Van, Dave Headley, gave me excellent directions to Taco's And More, as well as a friendly pat on the back. He was genuinely nice and so helpful that in mere minutes I was enjoying some of the best tacos I've had in a while, and I eat a lot of tacos.

I felt so welcome in Wayne that on my two trips home, both more than four-hour drives, I found myself trying to remember when I'd been treated with such hospitality. I can easily recall all of the times I've met rude locals in towns across our great state, as well as extremely pleasant ones, but never have I visited a town where everyone was so friendly and approachable.

I've always been proud of how nice and hospitable Nebraskans can be, especially after traveling to Boston, Chicago and some other places where I did not feel well received.

If I had to choose a Nebraskan town, or an American town for that matter, as the model for all others to aspire to, I would choose Wayne.

Thank you, and I hope I get to travel there again some day.

Kevin Hervert
Lexington Clipper-Herald
Reporter/Sports writer

Spectacular event

As a former Wayne Legion and college baseball player, I must say the community of Wayne really stepped up by putting on a great Class B State Baseball Tournament. It really made me realize how lucky the community and the kids are. I had the luxury to play on many diamonds around the area, and I must say this is as good as anywhere I have ever played.

The coaches from the teams were in awe of the fan support, the playing facility, and how organized Jacki Zeiss and her team were. A few of these teams reside in my hometown of Omaha or the surrounding area, and to hear that Wayne's facility rivals any they have played on is mind-boggling.

The tournament was perfect in every aspect. The volunteer help from the parents shows just how much their involvement attributed to the tournament's success.

Yes, I may be a little biased as Jeff Zeiss' brother. Yet, when you get right down to it, whether I am his brother or not, this one is hard to debate.

Congratulations to the entire community of Wayne. What a spectacular event!

Jess Zeiss
Omaha

Editor's note: I certainly agree with Zeiss' assessment of the quality of baseball field Wayne has. Having been to numerous facilities across the state, Wayne's field certainly is on a level with some of the best in the state, regardless of community size. The efforts of those involved in running the tournament, also, was a fine example of the community spirit Wayne possesses.

Awesome celebrations

Darrel and I recently attended the Wayne County Fair and, this past weekend, the Q-125 celebration.

WOW! Both were awesome.

We were out of town and have missed the Wayne County Fair the last few years, and were pleasantly surprised to see all the improvements, from sprucing up buildings, putting in more sidewalks, renovating bathrooms and the addition of the banners recognizing all the local businesses and patrons that donate to the fair. Without their donations, we couldn't have a fair like we do in Wayne.

I was also impressed with the number of volunteers who came to get the grounds ready for the fair. We attended every night, and many daytime events, and they were all excellent. All the ways that you incorporated Q-125 into the fair was great also. The Fair Board needs to be recognized and thanked for all their efforts to make it all happen. As a child and growing up with a family the Fair was always the highlight of the summer. Darrel and I also took in many of the Q-125 events that were available this past weekend, and were in awe as to all the people who were involved and contributed to probably the greatest celebration yet in this area, and to think it will continue still this fall and winter.

Congratulations to those guys who sported beards all these months and won recognitions. The melodrama, vintage style show, bank robbery, dances, crafts for Children, meals and parade were great.

However, the eye-opener for us was the tour of the industries in our community. We were fascinated by the magnitude of these industries and how they have been innovators that spread their wares all over the country. We need to thank our forefathers' for having the foresight to create incentives to draw these kind of industries to Wayne.

My father, Marvin Dunklau, was one of the first ones involved with Wayne Industries, Inc., and I know he would have said "a job well done, Wayne." Again we thank the many businesses and community volunteers who made this all happen. We especially thank Tony Kochenash, Q-125 committee chairman, for organizing this celebration.

We're proud to be born and raised in Wayne, America.

Darrel and Phyllis Rahn
Wayne

Q-125 a fun time

We would like to take a moment to thank all those volunteers who worked so hard to make the Q-125 Celebration Weekend a fun time for all.

There were a variety of activities for all ages. We were not able to take in nearly all of the activities, but very much enjoyed those that we were able to attend.

If you run into any member of the Q-125 Celebration Committee, take a moment to thank them for their efforts. And remember, there are still more Q-125 activities scheduled for the remainder of the year.

Keep up the great work!
Jane and Mark Ahmann
Wayne

Capitol View

Sen. Nelson goes to the source

By Ed Howard
Statehouse Correspondent
The Nebraska Press Association

Mike Snider shouldn't have been surprised when he received a phone call from Sen. Ben Nelson.

Snider is the Ralston restaurant owner who appears in a television ad which criticizes Nelson for not supporting President Obama's push for a "public option" health-care insurance program.

Nelson personally called Snider after seeing the ad, and Snider later indicated he was surprised. Anyone who knows Nelson, and how he did business as far back as when he was governor, knows the ad was likely to prompt a call.

It's a matter of record: Nelson has regularly, personally, called individual constituents when prompted by their letters, e-mails, comments in the news media, or comments passed on to him by third parties. Lots of Nelson acquaintances, including this one, have had the experience of relating a comment to him from a constituent, and promptly hearing the senator say: "Thanks for telling me. Have you got his name? Have you got his phone number?"

He took the go-to-the-source approach with him to Washington.

After their chat last week, Snider made clear that Nelson's position on healthcare didn't make sense to him, and that he didn't like it. Snider said Nelson told him he supported the idea of a public option, but not one that would compete with private insurance companies.

Snider's ad might have particularly stung Nelson, in part, because Snider is a small businessman who has supported him, volunteering to put up signs in the Democratic senator's last campaign.

"I don't know what the purpose of him calling me was," Snider said in an interview with MSBC, "other than that the ad got his

attention."

Snider explained he felt that way because, it seemed to him, Nelson was simply saying he was against the extremely profitable insurance industry having to face competition represented by people having the choice to join a government healthcare plan.

"He was telling me how bad the public option would be, while trying to tell me at the same time that he supported it" so long as it didn't compete with the private sector, Snider said.

Nelson certainly knew his conversation with Snider, a fellow already and very publicly critical of him, would make national news regardless of how it went.

So, why did Nelson make the phone call, given the grief he was

already catching?

Consider this. On a football Saturday in Lincoln, during his second term as governor, Nelson was munching on a hot dog when I asked him why he made such personal calls to so many folks.

He smiled and said he was doing what a good reporter would do — going to the source.

"You don't always get the story you want when you ask people questions, do you?"

I assured him that I did not. "Neither do I, but there you go," he said, adding that he felt that it was just a good idea for elected officials to go to the source instead of just responding through the news media.

"I like to ask them questions and let them ask me some questions,"

he said.

Do people who are critical of you often take a much softer approach when you take the time to call them?

That notion brought a laugh, and an uncommon example of Nelson repeating himself.

"Nope. No. No. Not at all. No."

Correction

In Monday's Morning Shopper, an advertisement for a meeting with Rep. Jeff Fortenberry scheduled in Allen this Saturday was in error. The meeting is not being held, and the advertisement was submitted without the knowledge of Fortenberry's office. If you have any questions, please contact the Norfolk office of Congressman Fortenberry at (402) 379-2064.

Getting your kids ready for new school year

Don't get me started

By: Michael Carnes
Managing Editor

ple. Among other things, Wayne kindergartners need a box of crayons (12 or 16 count only...don't waste time with the 64-count big box), child-size scissors and Elmer's WASHABLE School Glue (while the small tube of Super Glue would keep the tongue depressors stuck to the empty can of concentrated orange juice your child used to create your pencil box until the year 2325, it's really not necessary).

Once you get to sixth grade, it gets a little more specific. For example, you need one package of colored pencils (for map skills, according to the list), a box of 200 Kleenex (presumably, to help spread the influenza virus right before Christmas), and one science notebook that, and I'm quoting the sheet directly here, "has three sections to separate experiments, vocabulary and bell questions" ("bell questions???" Are those the questions that require you to ring

a bell before you answer, like a Family Feud contestant, or the ones where you get your bell rung if you are incorrect, which was how most of fifth grade went for me? I really feel like I need an answer to this before the lunch bell rings...).

The requirements also vary from district to district. At Winside, for example, second graders need items including glue sticks, an old sock (supposedly, to use on marker boards as an eraser, although they could also be an effective weapon, with a couple handfuls of gravel from the playground, to use on the class bully), and a clean ice cream bucket (for personal trash, according to the list, although it could also be used to collect the teeth from the mouth of the above-mentioned bully while he's visiting the school nurse and your kid is spending the rest of the day in the principal's office writing the phrase "I will not bludgeon the bully with

a sock full of rocks" 1,000 times on the chalkboard).

The items even vary from city to city, and you can always tell which school district has the biggest problems with security and hallway violence.

For example, at all Omaha elementary schools, students are required to bring a backpack with no fewer than three pockets (to cut down on search time by the security guards), a box of crayons (handy for suicide notes and hostage situations), two box-cutter knives (to open the juice boxes during lunch, I guess), a sawed-off shotgun (the real ones, obviously, can't fit in the backpack), two cans of pepper spray (to fend off would-be attackers, such as fellow students, sexually-misguided teachers or drug-dealing older siblings) and a box of black-ink pens (for their homework, or to write a 300-word essay that might be used to encourage a district court judge to show their deadbeat dad some leniency).

The start of the new school year is upon us, so if you haven't already done so, run to your nearest department store and look for the list of your child's school so you can have your kids ready for the first day of school.

And be thankful you live in small-town America, where your kids can go to school without needing an NRA membership or hand-to-hand combat training.

Wayne City Council Members

First Ward
Doug Sturm — 375-2975
Verdell Lutt — 375-1192

Second Ward
Kathy Berry — 375-3066
Dale Alexander — 375-4207

Third Ward
Brian Frevert — 375-1450
Kaki Ley — 375-2017

Fourth Ward
Jon Haase — 375-3811
Ken Chamberlain — 375-1699

Mayor
Lois Shelton —
375-1278 or 375-1733

Got News?

402-375-2600
800-672-3418

News Clara Osten clara@wayneherald.com	News Lynn Sievers lynn@wayneherald.com	Sports Michael Carnes sports@wayneherald.com	Kevin Peterson kevin@wayneherald.com
Fax: 402-375-1888			
Advertising: whclass@inebraska.com or melissa@wayneherald.com			

Contact me with concerns from classified ads to editorial

Court News

The Wayne Herald

County Court Proceedings Judge Richard W. Krepela presiding

On Aug. 3 the Wayne County Court heard 25 cases, including six continuances, one bond forfeiture hearing, nine arraignments, three pretrials, one sentencing, one probate hearing, one civil hearing and

one small claims trial. During the last two weeks, there were a total of 33 new cases filed and 20 traffic tickets. In addition there were 21 judgmental orders.

Criminal Dispositions

St. of Neb., pltf., vs. Chris Rogers, Wayne, def. Complaint for

Driving While Under the Influence of Alcoholic Liquor. Fined \$500 and costs, sentenced to two days in jail, one year probation, dr. lic. revoked for 90 days, ordered to attend AA meetings, defensive driving course and MADD Victim Impact Panel.

St. of Neb., pltf., vs. Kenneth A. Pilkenton, Wayne, def. Complaint for Reckless Driving (Count I) and Possession of Drug Paraphernalia (Count II). Fined \$500 and costs.

St. of Neb., pltf., vs. Malcom L. Martin, Carroll, def. Complaint for ATV on Roadway Violation. Fined \$200 and costs.

St. of Neb., pltf., vs. Jonathan R. Miller, Carroll, def. Complaint for ATV on Roadway Violation. Fined \$200 and costs.

St. of Neb., pltf., vs. Timothy D. Pickering, Wayne, def. Complaint for ATV on Roadway Violation. Fined \$200 and costs.

Civil Proceedings
Hauge Associates, Inc., pltf., vs. Shelly and John Hanzlik, Hoskins, Wayne, def. Complaint for the

pltf. for \$311.20 and costs.

Credit Management Services, Inc., pltf., vs. Catherine Holtgrew and Robert Holtgrew, Winside, def. \$488.20. Judgment for the pltf. for \$488.20 and costs.

Arrow Financial Services, LLC., pltf., vs. Shauna Landanger, Carroll, def. \$1,202.38. Judgment for the pltf. for \$1,202.38 and costs.

Credit Bureau Services, Inc., pltf., vs. Jerry Collier, Wayne, def. \$724.40. Judgment for the pltf. for \$564.40 and costs.

Credit Bureau Services, Inc., pltf., vs. Michael P. Holcomb and Jill H. Holcomb, Wayne, def. \$1,327.75. Judgment for the pltf. for \$1,327.75 and costs.

Credit Bureau Services, Inc., pltf., vs. Vicki L. Damme, Wayne, def. \$1,029.16. Judgment for the pltf. for \$1,029.16 and costs.

Small Claims Proceedings
Lorie L. Thege, pltf., vs. Sarah Browne-Walsh, Wayne, def. \$420. Judgment for \$180 and costs.

Lorie L. Thege, pltf., vs. Ashley Price, Wayne, def. \$420. Judgment for the pltf. for \$180 and costs.

Lorie L. Thege, pltf., vs. Cassandra Keairnes-Pointer, Wayne, def. \$420. Judgment for the pltf. for \$180 and costs.

Langemeier Rentals - Wayne Langemeier, pltf., vs. Jesse and Rhonda Ross, Winside, def. \$620. Judgment for the pltf. for \$620 and costs.

Traffic violations

Richard Paul, Jr., Winside, spd., \$75; Brandt Olson, Norfolk, spd., \$245; Terry Wragge, Pierce, spd., \$69; William Breitreutz, Wisner, no valid reg., \$70; Mark Breitreutz, Wayne, stop sign violation, \$120; Rosario Sanchez, Norfolk, spd. and no oper. lic., \$145; Glory Kathurima, Norfolk, spd., \$70.

Benjamin Kopf, Norfolk, spd., \$69; Kaleb Kilcoin, Pierce, violated stop sign, \$114; Jorge Sanchez-Reyes, Wakefield, no oper. lic. and violated stop sign, \$194; Denis Guerra, Roswell, Ga., spd. and no oper. lic., \$194; Meagan Hasebrook, Norfolk, spd., \$119.

Richard Osorio, Oak Harbor, Wash., spd., \$119; Ramon Ortiz, Worthington, Minn., \$119; Kaleena Heithold, Wayne, spd., \$169; John Skogstoc, Norfolk, spd., \$119; Amanda Garthright, Wayne, spd., \$70; William Anders, Papillion, spd., \$70; Jon Dalton, Lincoln, spd., \$120.

Property transfers

July 1: Maurine S. Bliemeister and Gary L. Bliemeister to Maurine S. Bliemeister Trust Agreement 2009, Maurine S. Bliemeister, Trustee. The SE 1/4 of the NW 1/4; part of the E 1/2 of the SW 1/4 and the W 1/2 of the SE 1/2 of Section 31, Township 25, Range 5. Exempt.

July 1: The Estate of Scotty C. Thompson to Louis Bencoter, Jr. and Javanah Bencoter. Part of the NW 1/4 of the NE 1/4 of Section 18, Township 25, Range 4 and part of the NW 1/4 (tax lot 4 and 43) of Section 18, Township 26, Range 4. \$382.50.

July 1: Mary A Browne and James C. Browne to Timothy G.

Barnes and Johanna S. Barnes. Lot 18 and 19, McPherrans Addition of Wayne. \$256.50.

July 2: The Estate of Anna M. Johnson to Richard D. Kohl and Pamela R. Kohl. Lots, 4, 5, and 6, Block 1, Hellwegs Addition of Carroll and part of the NW 1/4 (tax lot PT 54) of Section 34, Township 27, Range 2. \$94.50.

July 2: Steven J. Grate and Diane M. Grate to Cameron L. Kaufman and Veronica C. Kaufman. Lot 12, Beverly Hills Estates Subdivision of Hoskins Area Subdivisions, part of the SE 1/4 of Section 33, Township 25, Range 1. \$263.25.

July 2: Louis Bencoter, Jr. and Javanah Bencoter to Northeast Nebraska Investors, LLC. Part of the NW 1/4 of the NE 1/4 of Section 18, Township 26, Range 4. \$90.

July 7: Vicky L. Pfeiffer to Gary L. Pfeiffer. Part of the NE 1/4 of Section 31, Township 26, Range 1. Exempt.

July 7: Juan Rodriguez and Eilene Rodriguez to Noei Lopez Navarro. Lots 1 and 2, Block 4, Heikes Addition of Wakefield. \$101.25.

July 8: George Frederick Phelps to Jennifer Suzanne Phelps. Lot 9, Tara Ridge Addition of Wayne. Exempt.

July 10: Loren L. Dunklau to John L. Dunklau and Jewell Barroso. Part of the N 1/2 of the NE 1/4 of Section 1, Township 26, Range 3; part of Lot 5, Block 1, Carroll First Addition; the NW 1/4, Section 28, Township 1; and part of the W 1/2 of the NE 1/4 and the W 1/2 of SW 1/4 of Section 28, Township 27, Range 1. Exempt.

July 13: Willard J. Bartels and Wilma H. Bartels to Willard J. Bartels, Co-Trustee and Wilma H. Bartels, Co-Trustee of the Willard and Wilma Bartels Revocable Trust. Part of the NW 1/4 of hte NE 1/4 of Section 5, Township 26, Range 5. Exempt.

July 14: BankFirst, Trustee to BankFirst. Lot 6 and part of Lot 5, Block 1, Crawford & Browns

Addition of Wayne. Exempt.

July 15: Roger Schwanke and Maxine Schwanke to Roger Schwanke and Maxine Schwanke. Part of Lot 2, Block 10 Britton & Bressler Addition of Wayne. Exempt.

July 15: The City of Wayne to Allan R. Bodlak and Karen K. Bodlak. Lot-3, Block 4, John Lakes Addition of Wayne. Exempt.

July 15: Zitta Jenkins Family Revocable Trust, Zita Jenkins, Trustee to Wayne Community Housing Development Corporation. Lot 3, Block 3, Knolls of Wayne. \$182.25.

July 16: LeRoy and Gayle Spahr Trust, Douglas James Spahr, Trustee and Dale Edward Spahr, Trustee to Richard T. Rethwisch and Kathleen M. Rethwisch. Part of the E 1/2 of the SE 1/4 of Section 1, Township 26, Range 3. \$281.25.

July 17: Michele D. Johnson to Terry L. Johnson. Lot 5 and 6, Block 9, Crawford & Browns Addition of Wayne. and Lot 8, Block 5, Original Town of Wayne. Exempt.

July 17: Terry L. Johnson to WayneAreaEconomicDevelopment, Inc. Lot 8, Block 5, Original Town of Wayne; Lot 5, Block 9, Crawford & Browns Addition of Wayne. and Lot 6, Block 9, Crawford & Browns Addition of Wayne. Exempt.

July 17: Jack P. March to Wayne Area Economic Development, Inc. Lot 8, Block 5, Original Town of Wayne; Lot 5, Block 9, Crawford & Browns Addition of Wayne and Lot 6, Block 9, Crawford & Browns Addition of Wayne and Lot 6, Block 9, Crawford & Browns Addition of Wayne. \$112.50.

July 20: Larry Duane Kruse and Geraldine Faye Kruse to Mark Strate and Laurie Strate. Lot 2, Block 1, Bruces' Addition of Replat of Block 1 of Hoskins. \$67.50.

July 20: Jeffrey R. Meyer and Wendie A. Meyer to Felipe Sanchez and Maria A. Sanchez. Lot 12, Block 3, Sunnyview Subdivision of Wayne. \$189.

July 21: Loreta D. Voss Revocable

Trust, Kevin Andersen, Trustee to Timothy J. Umbarger and Angela R. Umbarger. Part of the SE 1/4 of the SE 1/4 of Section 21, Township 25, Range 2 and Part of the SE 1/4 of the SW 1/4 of Section 21, Township 25, Range 2. \$180.

July 21: Clifford W. Baker and Leoma Baker to Adam J. Hinrichs and Andrea L. Hinrichs. Part of the NW 1/4 of the NE 1/4 of Section 12, Township 25, Range 4. \$281.25.

July 22: Gene E. Fletcher and Shirley A. Fletcher to Shirley A. Fletcher. Lot 2, Pines Addition of Wayne and Lot 1, Block 9, Sunnyview Subdivision of Wayne. Exempt.

July 22: Gene E. Fletcher and Shirley A. Fletcher to Shirley A. Fletcher Trust Agreement, Shirley A. Fletcher, Trustee. Lot 2, Pines Addition of Wayne and Lot 1, Block 9, Sunnyview Subdivision of Wayne. Exempt.

July 22: The Estate of Louise M. Christiansen to Brian C. Kai and Sandra L. Kai. Part of the N 1/2 of the SE 1/4 of Section 29, Township 25, Range 5. \$450.

July 24: Judy A. Woehler to Joel A. and Kristine M. Lipp Joint Revocable Trust, Joel A. Lipp, Co-Trustee and Kristine M. Lipp, Co-Trustee. Lot 4 and 5, Block 2, Spahrs Addition of Wayne. \$108.

July 24: Diane L. Zach and David E. Zach to Edwin M. Brogie and Lee Ann Brogie. Part of Lot 3 and 4, Block 1, Spahrs Addition of Wayne. \$126.

July 28: Doris M. Stipp to Chad M. Jensen and Carrie J. Jensen. Lot 6, Westview Terrace Addition of Wayne. \$256.

July 29: Shery Ann Piere and Dwane K. Piere to Dwane K. and Sheryl Ann Piere Revocable Trust, Dwane Kenneth Piere, Trustee and Sheryl Ann Piere, Trustee. Exempt.

July 30: Ricky Robins to Elizabeth Robins. Lot 12, Pine Heights Addition of Wayne. Exempt.

Sail off to Dreamland...
Pacific Coast Feather Outlet Store

Compare Everyday Outlet Store Prices- 50% or More Below Retail Stores!
 COMFORTERS ~ BED PILLOWS ~ MATTRESS PADS
 FEATHERBEDS ~ SHEET SETS ~ PILLOW CASES
 DUVET COVERS ~ PILLOW SHAMS ~ BEDSKIRTS
 PILLOW PROTECTORS, AND MORE!

This Week's Special: Down Blankets
20% off Outlet Store price
 NEW SHIPMENT OF TWIN FEATHERBEDS
 TO HELP MAKE THAT DORM BED MORE SLEEPABLE!

Mattress Pads in hard to find sizes—
 Twin & Full X-long, Super Single, Olympic Queen, Cal King and Crib
 We also have waterproof mattress pads!

Come check us out!
 Store Hours: Thursday & Friday 10 am-6 pm
 1st Saturday of each month 9 am-3 pm

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

DRIVE SAFE!!

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

The Personal Advisors of
Ameriprise Financial

**YOU'VE GOT TWO CHOICES:
 SMALLER GOALS OR
 BETTER ADVICE**

It's time for a *New Perspective* >

Call (402)833-5285 today to arrange your complimentary review.

120 W. 2nd Street
 Wayne, NE 68787
 (402) 833-5285
 Toll Free: (866) 433-5285
 Jennifer.S.Phelps@ampf.com

Financial planning services and investments available through Ameriprise Financial Services, Inc. Member FINRA and SIPC. Your meeting will include a review of your existing financial situation and potential opportunities, gaps, or general strategies. You will not receive a comprehensive review or financial planning services for which fees are charged.
 © 2009 Ameriprise Financial, Inc. All rights reserved.

High Adventure outing

Sixteen Boy Scouts, 12 scouts from Troop 208 and four scouts from troop 179 Winside embarked on High Adventure recently. The scouts are standing out on rocks below the falls in Gooseberry Falls State Park Minnesota, which is north of Two Harbors, Minn. on the lake shore of Lake Superior. From there the group went on to Ely, Minn. for a canoeing trip for four days. Those scouts from Winside were Peter Hansen, Paul Hansen, John Hansen and Colin Hansen. They were accompanied by two adults from Winside, Brock Muhs and Joni Jaeger (not pictured).

Visit The All New

Hours:
 10am-1am, Fri-Sat
 10am-11pm, Sun-Thur

Must be 21 years of age to play.

402-695-0180
 1106 S. Main Street
 Emerson, NE
 www.winnebago casinos.com
 Owned & operated by the
 Winnebago Tribe of Nebraska

**Enjoy Our Completely New
 NON-SMOKING CASINO!**

120 HOT NEW MACHINES!

TASTY NEW MENU!

Lifestyle

Property of
AUG 13
The Wayne
Herald

School Lunches

ALLEN (Aug. 19 — 21)
Monday: Breakfast — Pop tarts and bananas. Lunch — Hot dogs, bun, baked beans, Doritos, peaches.
Tuesday: Breakfast — Oatmeal muffins, oranges slices. Lunch — Salisbury steak, mashed potatoes, gravy, applesauce, tea roll.
Wednesday: Breakfast — Cereal & toast. Lunch — Chef salad, lettuce, meat, cheese, radishes, green

peppers, onions, carrots, celery, apple, crackers, jell-o, tea roll.
Thursday: Breakfast — Pancakes & strawberries. Lunch — Sloppy Joe on bun, green beans, cantaloupe, Cheetos, cookie.
Friday: Breakfast — Oatmeal and donut. Lunch — Roast beef, hoagie bun, lettuce, tomato, fruit salad, jell-o.
 Milk served with breakfast and lunch.
 Menu subject to change.

LAUREL-CONCORD (Aug. 19 — 21)
Wednesday: Breakfast — Cereal & yogurt. Lunch — Pizza, ice cream, fruit, vegetable.
Thursday: Breakfast — Scrambled eggs & toast. Lunch — Breaded chicken patty on bun, curly Q's, fruit, vegetable.
Friday: Breakfast — Sausage, egg & cheese biscuit. Lunch — Super nachos, cinnamon bread, fruit, vegetable.
 Fruit, vegetable and milk (white or chocolate) served daily.
 Orange juice sold daily.
 All menus subject to change.

WAYNE (Aug. 17 — 21)
Monday: Mini corn dogs, bread sticks with sauce, corn, pineapple.
Tuesday: Walking taco, green beans, peaches, muffin.
Wednesday: Stromboli, lettuce, applesauce, cake.
Thursday: Sloppy Joe with bun, tater rounds, cantaloupe, cookie.
Friday: Chicken patty with bun, peas, pears, cookie.
 Milk served with every meal.

WINSIDE (May 18 — 20)
Monday: Breakfast — French toast. Lunch — Chicken nuggets, mashed potatoes, green beans, roll.
Tuesday: Breakfast — Omelet. Lunch — Soft tacos, lettuce, tortilla chips, peaches.
Wednesday: Breakfast — Pancakes. Lunch — Teriyaki beef, rice, corn, mandarin oranges, roll.
Thursday: Breakfast — Waffle. Lunch — Hot ham & cheese, broccoli, corn chips, fruit cocktail.
Friday: Breakfast — Donut. Lunch — Salisbury steak, mashed potatoes, carrots, roll.
 Menu may change without notice.
 Grades 4-12 may have salad bar.
 Grades K-3 may have salad plate.

Members of the Davis family attending the reunion were, front row, left to right, Regan Fernau, Mandi Fernau and Jim Fernau. Second row, Kenny Hall, Jon Holtz, Ashley Holtz, Rylin Hall, Austin Fernau, McKenna Krueger, Hayden Gieszler, Kala Gieszler, Carter Fernau, Camden Hall and Kirby Hall. Third row, Jacob Davis, Jan Davis, Debbie Hall, Mary Davis, Norma Davis, Kelli Gieszler and Chase Gieszler. Fourth row, Wendy Krueger, Jason Krueger, Kevin Davis, Matt Davis, Terry Davis, Brandon Hall, Brooke Walker and Bryan Gieszler.

Davis family gathers at Lake McConaughy

The descendants of the late Earl and Mary Davis and the late Donald & Gordon Davis gathered for a family reunion at the Jason and Wendy Krueger cabin at Lake McConaughy Aug. 6-9.
 Hosts were Terry and Jan Davis, Jason and Wendy Krueger and Bryan and Kelli Gieszler.
 This year there was one marriage, Jon and Ashley (Hall) Holtz, and two births, Brynlee Marie Davis and Camden Russell Hall.
 Oldest in attendance was Mary Davis and youngest was Camden Russell Hall.
 There were 29 who attended the reunion. They all enjoyed reminiscing, playing games, touring, golfing, fishing, boating and swimming and lots of good food.
 Next year's reunion dates will be Aug. 5-8.

Report given on TOPS meeting

TOPS NE #200 met Aug. 5 in the Providence Medical Center Boardroom with 11 TOPS and three KOPS members present.
 Roll call was answered with "How will you be participating in the Q125 Celebration?"
 Tracy Henschke was this week's TOPS Best Loser. This month's baseball contest between the Yellow Canaries and the Pink Flamingo's is off to a great start.
 Anyone seeking more information about TOPS, Inc. is welcome to join the group any Wednesday evening at 6:15 p.m.

Engagements

Durant — Paustian
 Ashley Durant and Jeff Paustian have announced their plans for a Sept. 12, 2009 wedding at Our Savior Lutheran Church in Wayne.
 The bride-to-be is the daughter of Dale and Lu Ann Durant. She is a 2004 graduate of South Sioux City Senior High School. She is employed at R-Way in Wayne.
 Her fiance is the son of Ernie and Tammy Paustian of Carroll. He is a 2004 graduate of Wayne High School. He is employed at MPM Farms.
 Following the ceremony, a reception will be held at the Carroll Auditorium.

Briefly Speaking

Summer Bridge Club luncheon held
AREA — The Summer Bridge Club Ladies Luncheons was held Aug. 11 at the Wayne Senior Center.
 There were 20 ladies in attendance and bridge was played at five tables.
 Hostesses were Gina Puls and Lucille Peterson.
 Winners last week included Jerry Sharpe high, and Gina Puls, second high.
 Bridge will be played again on Tuesday, Aug. 18. Hostesses will be Pat Cook and Nancy Jo Powers. For reservations, call 375-1171 or 375-2391 by Sunday, Aug. 16.

Weddings

The Wayne 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, self-addressed envelope.

The Chamber Coffee will be held Friday, August 14 at 10 a.m. at the Wayne Post Office.

Stop in and congratulate Darrel Walton. He will be receiving the Wayne Ambassador Congenialty Award.

FALL FASHIONS ARE ARRIVING!

- Foxcroft
- Ruby Rd.
- Erin London
- Keren Hart
- Liz Claiborne
- Picadilly
- Ezze Wear
- Focus
- Hearts of Palm
- P. Michael
- Jane Ashley Woman
- Christine Alexander
- Ethyl
- Rafael
- Le Pleat
- Caribbean Joe
- French Dressing
- NYD Jeans
- Lee

Hours:
 M-T-W-F 9-5:30
 Thurs. 9-7 • Sat. 9-5
 205 Main St., Wayne, NE
 Phone 375-1511

50th Wedding Anniversary
Rod & Elaine Larson
August 22, 2009
 South Sioux City Eagles Club
 666 Hwy. 20 Bypass
 South Sioux City
 Open House 6-7:30 p.m.
 Dance 8-11:30 p.m.
 Please no gifts,
 let your presence be your gift!

If unable to attend, send cards to 58925 858 Road, Emerson, NE 68733

Miracle Treat Day

all day on
Thursday, Aug. 13

\$2.00 from each Blizzard (or Blizzard certificate) purchased that day, will be donated to Children's Miracle Network. All funds raised will go directly to CMN hospitals in our area!

Also taking pre-orders for large amounts of Blizzards! Call Lori at 369-4108 for more info!

Wayne Dairy Queen - 402.375.1404
 OPEN 10 a.m. - 11 p.m. — www.dq.com

If you like our ads

... odds are good that you'll enjoy the people and the business behind them.
 Come on in and see us.

The Diamond Center - Flowers & Wine

221 Main Street • Wayne, NE 68787
 402-375-1804 • 1-800-397-1804
 www.flowersnwine.com

- ✓ Lowest Prescription Prices Guaranteed
- ✓ Free Delivery
- ✓ Free Mail-Out
- ✓ Convenient Drive Thru

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

Faith

The Wayne Herald

Church Services

Wayne

CALVARY BIBLE EVANGELICAL, FREE
502 Lincoln Street

(402) 375-4946
website: www.cbefc.org
email: calvarybible@gmail.com
(Tim Pearson, Senior Pastor)
(Josh Meyers, Youth Pastor)
Sunday: No Sunday School in

August; Worship service, 10:30 a.m.; Youth Group, 6:30 p.m.

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.

375-3608
(Douglas Shelton, pastor)
Sunday: Sunday School, Adult and children's classes, 9:15 a.m.; Prayer and Fellowship, 10:15; Worship, 10:30. Wednesday: Bible study, 7 p.m.

FIRST PRESBYTERIAN
216 West 3rd St.

375-2669
(Rev. Ray McCalla, pastor)
www.fpcwayne.org
Sunday: Handbell Choir rehearsal, 8:45 a.m.; Worship, 10 a.m.; Fellowship time, 11. Monday: Session meeting, 7 p.m. Thursday: Homestead Presbytery meeting at First Presbyterian Church of Norfolk, 4 p.m. Also available: CrossPoint campus ministries. For more information, visit www.crosspointwayne.org

FIRST TRINITY LUTHERAN
Altona, LC-MS

57741 847th Road, Wayne
Altona Office (402) 375-2165
(Rev. David Ohlman, Pastor)
Pilger Office (402) 396-3478
Mobile (260) 402-0035
Sunday: No Sunday School, through the month of August; Divine Worship Service, 11 a.m. Monday: LWML meeting, 1:30 p.m.

FIRST UNITED METHODIST
6th & Main St.

(Rev. Doyle Burbank-Williams, pastor)
Sunday: Worship Services, 8:15 and 9:30 a.m.; Fellowship time after each service. Monday: Newsletter deadline. Thursday: Finance committee, 5:15 p.m.; Habitat for Humanity at First Presbyterian Church, 7. Friday: EWOCK, 6:30 p.m. Saturday: Sunday School teacher training and Safe Sanctuary workshop, 10 a.m.

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,

9:15; Bible Study, 9:30. Monday: Worship with Holy Communion, 6:45 p.m.; Mission Council, 7:30. Wednesday: Men's Bible Study, 6:30 a.m.; Midweek Parents' meeting, 7 p.m.

JEHOVAH'S WITNESSES

Phone 375-2631 or 375-3427 for information

JOURNEY CHRISTIAN CHURCH
1110 East 7th St.

www.journeychristianonline.org
375-4743
(Troy Reynolds, minister)
(Justin Raulston, minister of involvement)
Sunday: Christians Hour on KTCH, 8:45 a.m.; Prayer Group, 8:45; Sunday School for all ages, 9:30; Worship, 8 and 10:30 a.m.; Small group, 6:30 p.m. (call church office for meeting details); Life Group at various homes, 7.

OUR SAVIOR LUTHERAN
421 Pearl St. • 375-2899

(Pastor Kim Stover)
oslc@oslcwayne.org
Saturday: Prayer Walkers, 8:30 a.m.; Worship, 6 p.m. Sunday: Worship, 8 and 10:30 a.m.; Coffee Hour, Sunday School Teachers Planning Session, 9:15. Monday: Worship & Music Committee, 6 p.m.; Social Ministry Committee, 7. Tuesday: Bible Study at Tacos & More, 6:45 a.m.; Staff meeting, 8:30; Siouxland Community Blood Bank blood drive, 1 to 4 p.m.; Men Who Love Beef at The Max, 6 p.m.; Foundation Board meeting, 7. Wednesday: Visitation Ministry Group, 1 p.m.; Children's Choir, 4; Children's Chimes, 4:50; Adult Choir, 7.

PRAISE ASSEMBLY OF GOD
1000 East 10th St. • 375-3430

Pastors
Rick and Ellie Snodgrass
Sunday: Sunday Service, 10:30 a.m.; Evening Service, 6:30 p.m.; Wednesday: Evening Service, 7 p.m. Call for additional information on the ministries available.

ST. MARY'S CATHOLIC
412 East 8th St.

(Fr. Mark Beran, pastor)
375-2000; fax: 375-5782; E-mail: parish@stmaryswayne.org
Friday: Mass, 8 a.m. Saturday: Mass, 8 a.m.; Confessions 4:30 to 5:30 p.m.; Mass 6 p.m. with Parish Council and Board of Education Blessing. Sunday: Confessions one-half hour before Mass; Mass, 8 and 10 a.m. with Parish Council and Board of Education Blessing; St. Mary's School Back-to-School Night Potluck for pre-school through fourth grade, 5 p.m.; Holy Family Hall. Spanish Mass has been moved to Emerson on Sunday's at 10 a.m. For more information contact Sacred Heart Parish at (402) 695-2505. Monday: No

Mass; St. Mary's School Teacher In-service. Tuesday: Mass, 8 a.m.; St. Mary's School Teacher In-service; Health Ministry meeting, recory, 10 a.m.; Rosary in Spanish at St. Mary's Church, 7:30 p.m. Wednesday: Mass, 8 a.m.; St. Mary's first day of School, dismissal at 11:30 a.m.; St. Mary's Religious Education Registration for K-12, 6 to 8 p.m.; Holy Family Hall. Thursday: Mass, 8 a.m.; St. Mary's School dismisses at 11:30 a.m. Friday: Mass, 8 a.m.; St. Mary's School dismisses at 11:30 a.m.

Allen

FIRST LUTHERAN
(Karen Tjarks, Pastor)

Sunday: Worship, 9 a.m.; Sunday School, 10.

UNITED METHODIST
(Pastor Sara Simmons, pastor)

Sunday: Worship service, 9 a.m.

Carroll

BETHANY PRESBYTERIAN
(Gail Axen, pastor)

Sunday: Worship service, 9 a.m.

ST. PAUL LUTHERAN
(Rev. Timothy Steckling, pastor)

Sunday: Worship service with Communion, 8 a.m. Thursday: Ladies Aid, 2 p.m.

UNITED METHODIST CHURCH
(Rev. Doyle Burbank-Williams, pastor)

Sunday: Worship Service, 11 a.m. Monday: Newsletter deadline. Thursday: Carroll United Methodist Women Rummage Sale - through Friday.

Concord

CONCORDIA LUTHERAN
(Karen Tjarks, Pastor)

Sunday: Sunday School, 9:30 a.m.; Worship, 10:45.

ST. PAUL LUTHERAN
East of town

(Willie Bertrand, pastor)
Sunday: Bible Study, 8 a.m.; Worship, 9 a.m.; Truth Project, 7 p.m. Tuesday: Bible Study at Jensen's, 9 a.m. Wednesday: St. Paul Fellowship Night, 6:30 p.m.

EVANGELICAL FREE
(Pastor Todd Thelen)

Sunday: Sunday School, 9:30 a.m.; Morning Worship, 10:30; Hillcrest Care Center Service, 2 p.m.; Evening Service, Senior High Youth, Praying Kids, 7 p.m. Wednesday: Bible Study/Prayer Service, 7:30 p.m. Saturday: Senior High Fall Kick-off.

Dixon

ST. ANNE'S CATHOLIC
(Fr. James McCluskey, pastor)

Sunday: Mass, 9 a.m.

Hoskins

PEACE UNITED

CHURCH OF CHRIST
(Olin Belt, pastor)

Sunday: Worship service, 9:30 a.m.

TRINITY EVANG. LUTHERAN
(Rodney Rixe, pastor)

Sunday: Trinity Bible Hour, 9 a.m.; Worship, 10 a.m.

Wakefield

CHRISTIAN CHURCH
3rd & Johnson

Internet web site: www.faxtab.net
(Bill Chase, Pastor)
Sunday: Christian Hour, KTCH, 8:45 a.m.; Prayer Warriors, 9; Sunday School, 9:30; Praise and Worship, 10:30.

EVANGELICAL COVENANT
802 Winter St.

(Ross Erickson, pastor)
e-mail: wakecov@msn.com
Sunday: Worship, 10 a.m. Tuesday: Ladies meet for prayer, 9 a.m.; Worship on Cable, 7 p.m. Wednesday: Worship on Cable, 10 a.m. Thursday: Men's Bible Study at Tacos & More, 7 a.m.

IMMANUEL LUTHERAN
4 North, 3 East of Wayne

(Willie Bertrand, pastor)
Sunday: Bible Study, 9:15 a.m.; Worship, 10:30. Tuesday: Bible Study at Jensen's, 9 a.m. Thursday: Immanuel Ladies Aid, 2 p.m.

PRESBYTERIAN
216 West 3rd

(Rev. Charity Potter, pastor)
Sunday: Fellowship time, 10 a.m.; Worship Service, 11

ST. JOHN'S LUTHERAN
West 7th & Maple

(Rev. Terry L. Buethe, pastor)
Sunday: Worship, 9 a.m.; Education Hour, 10:15. Tuesday: Women's Bible Study, 5:30 p.m.; Family Life, 7 p.m. Friday: World Relief Sewing, 1 p.m.

SALEM LUTHERAN
411 Winter Street

(William A. Koeber, interim pastor)
Saturday: Worship with Communion, 6:30 p.m. Sunday: Worship with Communion, 10:30 a.m. Monday: Spire Deadline. Wednesday: Church Council, 7 p.m. Thursday: Video on local channel; WOW, 6:30 p.m. Saturday: Worship with Communion, 6:30 p.m.

Winside

ST. PAUL'S LUTHERAN
218 Miner St.

(Pastor Timothy Steckling)
Sunday: Sunday School and Bible Study, 9:15 a.m.; Worship, 10:30 a.m.

TRINITY LUTHERAN
(PMA Glenn Kietzmann)

Sunday: Worship, 10:30 a.m. Thursday: WELCA, 2 p.m.

UNITED METHODIST
(Carol Jean Stapleton, pastor)

(Parish Assistant - Judy Carlson, CLS)
Sunday: Worship service, 8:30 a.m.; followed by fellowship time. Wednesday: Pastor in Pierce Office, 1 p.m.; Second training, 7 p.m.

ICE CREAM SOCIAL!
Sunday, Aug. 16 • 4 PM - 7 PM
Cup of Grace, formerly the Lutheran Campus Center, 117 East 10th Street (1 block North of Grace Lutheran)

invisalign
The Invisible Way To Straighten Teeth With Out Braces
YOUR SMILE IS YOUR BEST ADVERTISEMENT
Wayne Dental Clinic
We Offer:
• KCP- Reduces the need for drilling & anesthesia • Intraoral Camera
• No hassle electronic insurance filing • We also provide orthodontic care
401 NORTH MAIN WAYNE, NE • 402•375•2889

"Life is a succession of moments To live each one is to succeed."
Corita Kent
If you or a loved one is experiencing hearing difficulty, make an appointment for a No Cost, No Obligation hearing evaluation at ProCenter Hearing. Every hearing loss is important and selecting the right hearing instrument is too. Your success is dependent on many factors including your mind-set, listening lifestyle (needs) and budget.
Call Today for Your Appointment
833-5061 or 1-800-246-1045
Free cleaning & inspection of any make hearing instrument. Repair most brands and models of hearing instruments. Batteries and tube replacement available.
118 W. 3rd Street Downtown Wayne
833-5061
1-800-246-1045
Wayne Office Hours
Tuesday only or by Appointment
Daniel Smith, NBC-HIS has been serving the Yankton and surrounding area for almost 25 years.

A Cool Deal for those Hot August Nights!
We've got a deal so hot - it's really cool!
Move into our comfortable, air conditioned community by August 31, 2009*, and we'll put the freeze on your monthly rental rate for the next three years.
3 YEAR RATE FREEZE!
We understand that these are uncertain economic times. Don't sweat it! Freezing your monthly rate for three years is our way of helping you plan for a better tomorrow. You've earned a lifestyle that includes delicious meals, stimulating conversations, life-enriching activities, attentive staff and your own climate control.
Call or stop by for a visit today. The temperature in here is just right.
1500 Vintage Hill Drive • Wayne, NE
Phone: • 375-1500

Urgent news for people who took **AVANDIA/AVANDAMET**
Avandia®, Avandamet® and Avandaryl®, drugs prescribed to patients with Type 2 diabetes, have been linked to heart attacks, strokes & congestive heart failure (CHF). To evaluate your potential claim, call us now toll free at 1-800-THE-EAGLE for a free consultation. We practice law only in Arizona, but associate with lawyers throughout the U.S.
GOLDBERG & OSBORNE
1-800-THE-EAGLE
(1-800-843-3245)
www.1800theeagle.com
Open 7 days a week

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

Family Dentistry Dr. Burrows
We Care!
115 W. 3rd St.
P.O. Box 217
Wayne, NE
375-1124

FREDRICKSON OIL CO.
Highway 15 North -Wayne, NE
Phone: (402) 375-3535
Wats: 1-800-672-3313
CONOCO, Sinclair, MICHELIN, UNIROYAL, BFGoodrich
Tank Wagon Service • Auto Repair • Alignment Balance

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

PAC' N' SAVE Discount Supermarkets
Home Owned & Operated
1115 W. 7th • Wayne, NE • 375-1202
Open 7 Days A Week • 7:30 AM to 10 PM

TWJ Feeds, Inc.
Complete dairy, swine, cattle, poultry feeds
Carroll, NE 68723-0216
Office: (402) 585-4867
Home: (402) 585-4836 FAX: (402) 585-4892

FARMERS State Bank
CARROLL, NEBRASKA 68723
Member FDIC

John Deere 100 Series Mowers
NORTHEAST EQUIPMENT
Wayne, NE 375-3325 East Hwy. 35
Nothing Runs Like a Deere®

Tom's Body & Paint Shop, Inc.
Dan & Doug Rose Owners
108 Pearl Street • Wayne, NE • 375-4555
21st year of service to you!

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

Quality Food Center
Wayne, NE
375 1540

Wayne Auto Parts Inc.
MACHINE SHOP SERVICE
39 Years
117 S. Main Wayne, NE.
Bus. 375-3424 Home 375-2380
AUTO PARTS

Discovery Canyon

Wonders of the Word were explored at Discovery Canyon Vacation Bible School held at Our Savior Lutheran Church from Aug. 3 - 6. The children enjoyed music openings and closing with Lucas Wickstrom leading the Red Rock Rhythm! The children explored God's word in Sagebrush Storytelling led by Susan Urbanec. Shadow Science included exploring the wonders of God's World led by Sandy and Matt Wachter and Sue Stover. Canyon Crafts were created with guide leaders Melissa Nelsen, Melissa Hammer and Michelle Nelson. Snack time was led by Shelley Jorgensen and Shannon Johnson. Pastor Kim enjoyed the opportunity to visit all the centers with the children as they explored the Canyon together.

Phyllis Rahn, back row, second from left, and Mae Greve, sixth from the left, were among those taking part in a Saved to Serve Opportunity in Lincoln.

Local women take part in 'Saved to Serve'

Phyllis Rahn from Our Savior Lutheran Church in Wayne and Mae Greve from Salem Lutheran Church in Wakefield participated with 22 other women from across Nebraska in the Prison Ministry Saved to Serve Opportunity on July 10-12.

The participants were blessed with new insights and a memorable experience. Pastor William Barth, director of Prison Ministries for the Nebraska Synod of the ELCA coordinated the Prison experience and the role of which the women were serve, including to be the choir for the evening Prison service.

Jim Brewere and Jan Redman from the FEAST Program at Our Savior Lutheran Church in Lincoln shared information and coordinated the work experience for the following day.

The women divided into three groups. One group made curtains for the recently purchased house

called St. Monica's that is part of a substance abuse program for women with newborn or recently born babies. One group worked in a warehouse setting called Bridge of Hope for those planning to get work following their release from prison or the Correction Center and the last group prepared food for 125 people for the following day's meal after church for the FEAST program participants from the Correction Center.

The Saved to Serve group also visited the County Correctional Center in Lincoln. On Sunday the Saved to Serve group attended 10:45 a.m. service at Our Savior where one of the CCCL inmates had his Affirmation of Faith, the FEAST program members sang as a choir and we enjoyed an upbeat service.

"We came home realizing that compassion was what Prison

Ministry was all about. The Women of ELCA have averaged two Saved to Serve projects a year for the last 12 years," Rahn said.

Pastor Stover attends training in Michigan

Hope in the Midst of Crisis: Trespass, Vulnerability, and Resistance was the topic of the Great Lakes Theological Academy, held in Traverse City, Mich. Pastor Kim Stover of Our Savior Lutheran Church in Wayne, attended the weeklong theological discussion and training.

Presenters Dr. Jacqueline A. Bussie, Capital University, Columbus, Ohio and Dr. Michael Trice, executive associate for Ecumenical and Inter-Religious Relations of the ELCA and the Lutheran World Federation were keynote speakers and teachers.

Lectures and discussion centered around two primary questions. First, "What is the nature of the world, that it is filled with violence, brokenness, and evil?" Second, "How does the Gospel speak to this situation?" And third, "What is the church called to do in this climate of brokenness?"

The topic was very timely considering reported violence around the world and a seemingly ever-increasing tone of violence in settings "close to home." Increased use of violence in movies, TV shows, and cartoons to entertain; contemporary police and military strategies of "overwhelming force" meant to intimidate and discourage resistance; and around the clock reporting of violence by news agencies to shore up shrinking market share, all conspire to increase anxiety while sanctioning and justifying violence itself. Violence just becomes our way of life.

Many Christians take their behavioral cues from society, rather than from the Christ of the Bible from whom they take their name. The Gospel of Jesus is one of human dignity and positive regard in which Christian are called to act kindly, with love, and to "speak the truth in love." (Ephesians 4:15 But speaking the truth in love, we must grow up in every way into him who is the head, into Christ...) It was Jesus who said, prior to his own violent crucifixion, "Those who take the sword perish by the sword."

Ironically, the Traverse City Film Festival overlapped the continuing education program and featured a new film, "Troubled Waters" that presented the difficulty of violence in a narrative form. Pastor Stover is currently working to bring the film to Our Savior as a cornerstone for discussion about violence and Biblical teaching.

CAMPUS
Fall 2009
Schedule

Online Courses

View eCampus Schedule at
ecampus.unk.edu

UNIVERSITY
OF NEBRASKA
UNK
KEARNEY

Nebraska

JUST ARRIVED!

NEW

Webkinz

Special Price This Week Only

Large Kinz **\$12.99** Each

Little Kinz **\$8.50** Each

August 10-15, 2009 Only

The Wayne Greenhouse

215 E. 10th
Wayne, NE
402-375-1555

www.thewaynegrreenhouses.com

Herman CHIROPRACTIC

- Headaches • Sciatica
- Low Back Pain
- Athletic Injuries
- Industrial Injuries
- Smoking Cessation
- Prenatal Care
- Colic • Ear Infection
- Bed Wetting

Dr. Joelle N. Herman

Same day service - New patients welcome
Office hours six days a week

803 Providence Rd. Suite 101
Wayne, Nebraska
(402) 375-3450

309 Main Street
Pender, Nebraska
(402) 385-0183

-BCBS, Medicare, Medicaid, Midlands Choice, UHC, Workmans Comp, Coventry and most other insurances accepted

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.

Faith Regional Health Services is Proud to Welcome

Joseph McClain, M.D., M.S., F.A.C.S Cardiothoracic Surgeon

Joseph McClain, M.D., M.S., F.A.C.S., a skilled cardiothoracic surgeon, will join the Faith Regional CardioVascular Institute in August. Dr. McClain is a northeast Nebraska native and is looking forward to returning to this area.

Dr. McClain received his medical degree from the University of Nebraska Medical Center with distinction in Omaha. After medical school, he went on to complete a surgery and cardiothoracic surgery residencies at the Brooke Army Medical Center in San Antonio, Texas. Following his training, he became board certified by the American Board of Surgery and Thoracic Surgery.

Dr. McClain served as a cardiothoracic surgeon at the McGuire Veterans Affairs Medical Center in Richmond, Virginia. In addition, he was an Assistant Clinical Professor of Surgery at the Virginia Commonwealth University. Most recently, he worked at the Central Maine Heart and Vascular Institute in Lewiston, Maine.

Dr. McClain performs a full spectrum of cardiothoracic surgery including on and off pump CABGs and all types of valve procedures. He has experience in all areas of general thoracic surgery including minimally invasive video assisted thoroscopic techniques, esophageal and lung surgeries. Also, he performs radiofrequency ablations - a nonsurgical procedure used to treat some types of rapid heart beating.

Dr. McClain is now accepting referrals and appointments at Faith Regional CardioVascular Institute. For an appointment call (402) 844-8284. To learn more about Dr. McClain visit www.frhs.org.

Joseph McClain, MD, MS, FACS
Cardiothoracic Surgeon

Medical Offices West
110 N. 29th St., Suite 301
Norfolk, NE 68701
Phone: 402.844.8284

Free Estimates

THE GUTTER CREW

Seamless Gutters & Downspouts
28 Years of Experience

Art Sehi (402)776-2563
Steve Cornett (402)776-2646
PO Box 27 Oakdale, NE 68761
(402)776-2600 • 1-800-867-7492

Family reunions

Heartland
PHYSICAL THERAPY
 Monday thru Friday • 8 a.m. to 5:30 p.m.
Aquatic Therapy
Sports Therapy
Work Comp Injuries
 We accept the following insurance plans: Medicare, Medicaid, BlueCross & Blue Shield, Midlands Choice Network, Aetna, Mutual of Omaha and other private insurance plans.
 Conveniently located just off of Highway 35 at: 611 Valley Drive • College Plaza Mall Wayne, NE 68767 • 402-833-5292
"We Care About Your Care"

Lessmann family
 The 33rd annual Lessmann reunion was held Aug. 1 at Geno's Steakhouse in Wayne. Guests came from Beresford and Yankton, South Dakota; and Gretna, Lincoln, Norfolk, Omaha and Wayne, Nebraska. Leona Lessmann was the oldest family member present. The youngest was Ty Pinkelman, son of Todd and Tiffany Pinkelman.
 The 2010 reunion will be an informal gathering on Saturday, Aug. 7, at 6 p.m. at Geno's Steakhouse in Wayne with those attending ordering from the menu.

Swanson - Weseloh family
 The annual Swanson - Weseloh reunion was held Aug. 2 at the Wakefield Fire Hall.
 Towns represented include Norfolk, Wayne, Laurel, Wakefield and Allen in Nebraska; Glenwood, Iowa and Vermilion, S.D. There were 15 people in attendance.
 The business meeting was held and it was reported that there were three deaths, 22 special birthdays, six milestone anniversaries, five births and two weddings. There were three high school graduations, one college graduation and one confirmation.
 Joyce Zimmerman of Vermilion, S.D. retired from teaching with over 40 years of employment.
 The oldest person attending was Gerthy Johnson of Norfolk and the young was Michael Johnson, son of Roger Johnson, also of Norfolk.
 Coming the farthest were Earl Thies and Margaret Bloomer, both of Glenwood, Iowa. Gerthy Johnson had the most family members present.
 A potluck dinner was held and the afternoon was spent visiting and having family pictures taken.
 A donation was collected and given to the Wakefield Fire Department for the use of their facility.
 The next reunion will be held Aug. 1, 2010 at the Wakefield Fire Hall with a potluck dinner at noon.

Reeg family
 The annual Reeg reunion was held Aug. 2 at St. John's Lutheran Church in Pilger.
 Thirty-eight family and friends attended.

LeRoy Martin, who resides in Florida, traveled the farthest distance. Ray Reeg of Wayne was the oldest family member attending. Sydney Hoope, daughter of Brenda and Rich Hoppe of Osmond, was the youngest.
 Attendance was represented from Columbus, Norfolk, Wayne, Osmond, Omaha, Randolph, Pilger and Snyder; Des Moines and Mason City, Iowa and Florida.
 Ted and Marilyn Reeg, Pete and Julie Reeg and Gene and Judy Farr were hosts.
 The next reunion will be hosted by Janet Reeg and family.

Wayne County Fair Board member John Williams and Volunteer Ken Prokop move one of the recently re-built picnic tables at the fairgrounds.

Senior Center Calendar

(Week of Aug. 17 - 21)
Monday, Aug. 17: Morning walking; Quilting and cards; Pool, 1 p.m.; Board meeting, 1.
Tuesday, Aug. 18: Morning walking; Quilting and cards; Bridge; Val Koeber at the piano, 11:30 a.m.; Evening Meal, 5:30 p.m.; Evening Serenade by Connie Glassmeyer, 6:30.
Wednesday, Aug. 19: Morning walking; Quilting and cards; Health Screening, 9:30 a.m.; Special luncheon, noon; Pool, 1 p.m.
Thursday, Aug. 20: Morning walking; Quilting and cards; Pitch party, 1:15 to 3 p.m.; Bridge.
Friday, Aug. 21: Morning walking; Quilting and cards; Name that Tune. by Sheila Johnson, 11:30 a.m.; Pool, 1 p.m.; Bingo, 1:15.

Senior Center Congregate Meal Menu

(Week of Aug. 17 - 21)
 Meals served daily at noon.
 For reservations, call 375-1460
 Each meal served with bread, 2% milk and coffee.
Monday: Deli sandwich, potato salad, melon, cucumbers, hoagie bun, sugar cookie.
Tuesday: Oven fried chicken, mashed potatoes & gravy, Oriental blended vegetables, banana jell-o, whole wheat bread, pears.
Wednesday: Swiss steak, baked potato, mixed vegetable, beet pickle, whole wheat bread, coconut cream pie.
Thursday: Beef cubes over rice, green beans, Top Hat salad, grape juice, whole wheat bread, sherbet.
Friday: Roast pork, mashed potatoes & gravy, corn, Pacific salad, rye bread, apricots.

Journey Christian Church volunteers re-build picnic tables

The week before the Wayne County Fair, a group of volunteers from Journey Christian Church spent two nights rebuilding and painting picnic tables for the Fair Board.
 The Journey Christian Church Outreach Team has almost three dozen men and women who are very willing to volunteer their time on service projects in and around Wayne.
 Last year a group from Journey Christian painted one of the elementary school classrooms and helped repaint the hop scotch game on the playground.
 "At Journey Christian Church, we believe it is very important to be the church in the community," Outreach Team Leader Lance Webster said. "Part of this calling is to help our community through service projects. If anyone wants to volunteer or has a service project, be it painting, cleaning, minor construction, or simply some yard work please call us at 375-4743, or call me (Lance Webster) at 375-1438," Webster said.
 Anyone wanting to join in worship at Journey Christian Church is invited to do so. The church has two Sunday services, 8 a.m. and 10:30 a.m. with both adult and youth Sunday School at 9:30 a.m.
 Visitors are always welcome and anyone wanting more information is asked to call Pastor Troy Reynolds or Minister of Involvement Justin Raulston at 375-4743.

NECC plans Yoga class

Daycare providers can again learn how to incorporate yoga into their daycare business in another one-session class being offered by Northeast Community College in Norfolk in August.
 The class, Yoga for Daycare Providers, with course number HPER 0600-01/09F, meets Saturday, Aug. 15, from 9 a.m.-noon at the Pilates Studio, 126 South 5th Street, Norfolk. Tina Collison is the instructor of this class, cost is \$15.
 According to the instructor, yoga is a safe, noncompetitive, challenging, and, most of all, fun activity for children ages 18 months and older. Daycare providers in this class will learn how to incorporate yoga in to their daycare by using movement, music, arts and crafts, and even storytelling.
 Collison will also teach participants how yogic breathing methods and progressive relaxation can center children in times of anger, sadness, and illness. Participants will leave this class with yoga exercises, games, music selections, and other useful ideas for entertaining children.
 To register for the class, call Northeast Community College at (402)844-7000.

Hoskins Hildegard Fenske

402-565-4577
FAMILY REUNION
 The Fler family reunion was held Aug. 2 at the Woodland Cabin at Ta Ha Zouka Park in Norfolk with approximately 45 members present.
 A pot luck dinner was held at noon.
 Shanda and Merle Uttecht traveled the farthest distance, coming from Keiser, Ore.
 The oldest person present was Pala Windhorst of North Platte. The youngest was Mikiah Witzel, 1 1/2 year old daughter of Ryan and Jenn Witzel of Lincoln.
 Officer were: Rachel Kin of Lincoln, president; and Jenny Rees of York, secretary.
 Next year's officers will be Sarah Hess of Norfolk, president and Lois Fler of Hoskins, secretary.
 The place for next year's meeting has not yet been decided as yet.
OMAHA VISIT
 Hildegard Fenske of Hoskins went to Omaha on Aug. 7 to visit granddaughter Laura Grace and her daughter, Westy.
 Westy had an early 12th birthday celebration at Sortinos on Friday evening.
 Hildegard returned home on Aug. 10.

Omaha's Henry Doorly Zoo
 Open Year-Round • Nebraska's I-80 Exit 454
 (402) 733-8400 • www.omahazoo.com

ESU #1 Measures Up

ESU #1 works with school districts in Cedar, Dakota, Dixon, Knox, Thurston and Wayne counties to provide numerous services to children ages birth to 21. Highlighted below are some of the many ways that ESU #1 departments have served area children during the 2008-2009 school year.

- The **Audiology** department serves all the children of northeast Nebraska with audiological screening, testing, and follow-up in their homes, schools and in a sound-proof testing suite at the Wakefield office. Screening and follow-up testing included over 12,500 students for the 2008-2009 school year.
- The **Deaf Education** program provides support for the educational needs of students who have a verified hearing loss.
- The **Early Childhood Special Education** program evaluates children, coordinates necessary services and assists parents in meeting the needs of children with a variety of disabilities. Eight Early Childhood Special Education Teachers and Service Coordinators served 207 children ages birth to five.
- ESU #1 provides a variety of **Instructional Materials** to schools in Northeast Nebraska. Power Media Plus is available to all staff and students and includes 3,300 video, 23,000 core concepts, 6,000 audio files, 5,000 printed resources and 25,000 images, photos and illustrations. ESU #1 also provides up to 100 Angel Licenses (Learning Management System) to assist in online classes.
- The **Media Center** provides instructional assistance by supplying resource materials, satellite teleconferences, polycom access, and assistive technology inventory distribution, as well as completing and delivering individual orders for duplication, binding, laminating, and die cuts for teachers and administrators.
- The **Physical and Occupational Therapy** department consists of therapists who support students, families, and school personnel to enhance learning and participation, while fostering independence. ESU #1 Occupational Therapists served over 400 students and ESU #1 Physical Therapists served nearly 200 students.
- The **Professional Development** team builds their work in the areas of Curriculum, Instruction, Assessment, and School Improvement. Assistance is provided to ESU #1 school districts through workshops, presentations, and site visits. Over 175 workshops and trainings were sponsored by ESU #1 during the 2008-2009 school year.
- During the 2008-2009 school year, the **Psychology** department provided approximately 500 students with individual educational and behavioral evaluations. Additionally, over 100 students received individual or group counseling.
- The **Speech/Language** staff includes 22 therapists. Students that are identified receive direct services and/or consultation in the areas of language, articulation, phonology, apraxia, voice, fluency and literacy readiness and enrichment skills, as well as screening and monitoring hearing ability.
- As **Technology** changes for area schools, ESU #1 continues to provide support by meeting those technological needs. During the 2008-2009 school year, ESU #1 districts took advantage of having 40 mg of bandwidth reach their schools. Bandwidth for the Unit was increased to 150 mg and is planned to increase to 300 mg during the 2009-2010 school year. This increase provides ESU #1 schools with a distinct advantage when compared to other schools across the country.
- The **Technology Trainer** was involved in projects and training that included the use of Nintendo Wii and Dance Dance Revolution in the areas of Special Education and Physical Education, the use of iPods for student testing and portfolios, and podcasting all as a part of our continued focus on 21st Century tools for education.
- The ESU #1 **Tower School** provides specialized services through two programs.
 The **Severe/Profound Program** is designed to meet the educational, emotional, social, and physical needs of disabled students within the ESU #1 district. The program for students with **Behavioral Disorders** is designed to teach students appropriate behavior to function positively. Working in a structured environment with a small student to adult ratio, students have greater opportunities to improve academic, social, and vocational skills.
- The School **Transition Specialist** assists students with disabilities to acquire the necessary skills and experiences to move into adult living. This process may include job shadowing, interest testing, and making connections with service providers.
- During the 2008-2009 school year, one **Vision Impairment** teacher served 40 students in 12 different school districts in six counties. Services included braille instruction, consultation, material preparation and adaptation, and functional vision evaluations.

Vel's Catering
 Serving Full Meals!
Parties • Weddings • Anniversaries
 Catering to all sizes of groups
Meats of all kinds, serving to buffet style
375-2088
Vel's Bakery, 309 Main Street
 Hours: Monday-Friday, 6am-4:30pm • Saturday, 6am-Noon

4.00%
 on your balance up to \$25,000

1ST RATE FREE CHECKING

OR

25% A.P.Y.
 if requirements are not met

Don't Let This Opportunity Pass You By.....

- ◆ No Minimum Balance ◆ No Monthly Service Charge
- ◆ Free Online Banking & Bill Pay
- ◆ Free Visa® Debit Card ◆ Free E-Statements

BANKFIRST
 A Better Way of Banking

Wayne
 220 West 7th Street
 (402) 375-1114
 www.bankfirstonline.com

Member FDIC

*A.P.Y. (Annual Percentage Yield). 4.00% requirements per month: 10 Visa Debit Card transactions**, 1 Direct Deposit or Pre-Authorized Electronic Payment and Online E-Statements. 4.00% A.P.Y. paid on balances up to \$25,000 and each cycle the minimum requirements are met. Balances in excess of \$25,000 will earn 1.00% A.P.Y. If requirements are not met you will earn 25% A.P.Y. Rates accurate as of 7-1-2009. Rates are subject to change at any time. Available on personal accounts only. **Does not include ATM withdrawals.

Conservation Stewardship Program sign up begins

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!

Call **1-800-GET-INET**
(1-800-438-4638)

The first day to sign up for the Conservation Stewardship Program (CSP) was Aug. 10 with the first sign up period cutoff scheduled for Sept. 30.

The Conservation Stewardship Program is a voluntary stewardship incentives program designed to reward farmers, ranchers, and forestry producers to maintain existing conservation practices and for adoption of advanced conservation systems that provide environmental services benefiting the country as a whole. This program pays producers for clean water, better soil management, improved habitat, energy efficiency, and other natural

resource benefits.

Traci Bruckner, with the Center for Rural Affairs is encouraging farmers, ranchers and others to call the Center for Rural Affairs' Farm Bill Helpline to learn more about the program and application process. "There are some initial steps farmers and ranchers interested in applying for the program need to do, such as filling out the self-screening checklist. Through our Helpline we can assist them with that process."

USDA's Natural Resources Conservation Service (NRCS) administers CSP. Eligible lands include cropland, grassland, prairie, improved pastureland, range-

land, non-industrial private forestland-a new land use for the program-and agricultural land under the jurisdiction of an Indian tribe. Congress capped the annual acreage enrollment at roughly thirteen thousand acres for each fiscal year nationwide.

"The Center for Rural Affairs has a long history of assisting family farmers and ranchers to access new conservation programs," Bruckner added. "Through our helpline you will get to speak to a real person who is knowledgeable about the program rules to help you understand how to participate in the

program." Producers can call (402) 687-2100 and ask for the Farm Bill Helpline or send an email to tracib@cfra.org.

For a CSP fact sheet visit: <http://www.cfra.org/csp-ten-steps>

The Center for Rural Affairs was established in 1973 as an unaffiliated nonprofit corporation under IRS code 501(c)3. The Center for Rural Affairs was formed by rural Nebraskans concerned about family farms and rural communities, and we work to strengthen small businesses, family farms and ranches, and rural communities.

USED TRACTORS IN STOCK

2000 CX100 MFD with Koyker loader, 7500hrs
DX33 Tractor w/dr.
3588 IH Tractor 1981
Case W14 Payloader
460 IH Gas Tractor
18.4x42 axle duals tires wheels hubs
4490 Case 4WD tractor
826 IH Tractor w/cab

GRASS & HAY EQUIPMENT

1994 8370 M/C 14-ft. 1000PTO
8370 CIH 14 ft. MC540PTO
RBX 561 CIH Round Baler
2005 814 Hesston Round Baler
2002 856 Hesston Round Baler
1991 8480 CIH Round Baler
SC416 CIH Windrower
2000 8480 CIH Round Baler

OTHER USED EQUIP.

CIH 3900 28 ft. disk no harrow
IH 490 24" disk no harrow
Wilrich 22' field cultivator

East Highway 35 Wayne, Nebr.
402-375-2166
1-800-477-2166

Financing Available W.A.C.
CAPITAL

©2007 CNH America LLC. All rights reserved. Case IH is a registered trademark of CNH America LLC.

USED COMBINES

2002 John Deere 9650STS Combine
1997 CI 2188 Combine

USED PLATFORMS & CORN HEADS

2008 2208 CIH Cornhead
1999 CIH 1083 CIH Corn Head Poly
1998 1020 30" CIH Platform w/air reel
924 JD Platform
893 John Deere Corn Head
930 John Deere Platform

USED WOODS EQUIPMENT

BW180 Woods Shredder
Rhino TW96 Shredder

CASE III
AGRICULTURE

Uninsured farm, ranch families feel pinch of health care costs

A new report released Wednesday, June 24 by The Access Project found that farm and ranch operators, like many self-employed Americans, cannot afford the cost of health insurance offered to small business owners. While family farmers and ranchers are insured at a rate higher than the general population, still one in ten (10 percent) was uninsured, or had an uninsured family member, sometime during the previous year.

The report, Who is Uninsured? is based on data gathered through the 2007 survey of farm and ranch operators in seven Great Plains states. The report found that uninsured farm and ranch operators were more likely to say that their principal occupation was farming or ranching than their insured counterparts. They also had lower incomes and were more likely to live alone.

"Those most reliant on income derived from the family farm or ranch are least likely to be able to afford private health insurance," said Carol Pryor, lead author of the report and Policy Director at

The Access Project. "This threatens both their health and their livelihoods. Washington must act to develop alternatives to a private market that is unwilling or unable to provide affordable protection to the self-employed and small business owners."

The survey found that more than one-third of the uninsured farm and ranch operators spent more than 10 percent of their income on health care costs. They were also four times more likely to have incomes under \$20,000 than those with insurance.

The Access Project's report is the fifth in a series of issue briefs based on a 2007 survey of farm and ranch operators in seven Great Plains states: Iowa, Minnesota, Missouri, Montana, Nebraska, North Dakota, and South Dakota. The Access Project and its partners at Brandeis University and the University of North Dakota School of Medicine's Center for Rural Health contracted with the USDA's National Agricultural Statistics Service to survey more than 2,000 non-corporate farm and ranch operators (those operating as sole proprietors or partnerships).

when she was diagnosed with cervical cancer. It was only because she was able to get coverage from All Women Count, a program run by the South Dakota Department of Health, and from Medicaid, that she was able to afford care. She said, "If not for All Women Count, Jack and I might have lost our home, ranch and livelihood due to medical bills." But now that she no longer qualifies for those programs, she is once again uninsured. She said, "We are determined to continue to live a healthy lifestyle and have faith, since it seems very unlikely for me to obtain health coverage, at least affordable coverage."

Jon Bailey, Director of Rural Research and Analysis at the Center for Rural Affairs in Lyons, Nebraska, noted that plans to reform the health care system nationally must take into account the needs of rural businesses and communities. "Health reform that continues to rely solely on the private insurance market and attempts to strengthen employer-provided insurance, no

matter how regulated or reformed, will be irrelevant to a large number of rural people. If you want farmers to continue growing the food for our families, and if you want rural communities to thrive, then availability of affordable and quality health insurance must be effectively addressed."

The findings from this report raise questions regarding the availability and affordability of health insurance coverage, especially for those families without access to employer-based coverage. Their lack of insurance may not only put their health at risk, but also their businesses. The Access Project urges policymakers, as they work to reform our nation's health care system, to consider options for expanding the availability of comprehensive insurance coverage and ensuring that this coverage is affordable for lower income families.

The full report is available online at: www.cfra.org/files/AccessProject-2007-Health-Insurance-FarmRanchSurvey.pdf

Business & Professional Directory

ACCOUNTING

Certified Public Accountant

Kathol & Associate P.C.

104 West Second Wayne
375-4718

STATE FARM INSURANCE

Like a good neighbor, State Farm is there.®

Auto, Home, Life, Health

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

SERVICES

Join the Century Club

Are you 50 or better?

Free personalized checks.
No charge on money orders.
No charge on traveler's checks.
Special travel offers.

Kaki Ley
Coordinator

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

CHILD CARE

Serving 6 weeks - 12 years old
Certified/Degreed teachers & staff
Specialized curriculum for all ages
School Age Program with Transportation
Summer camp for school-age children

Rainbow World Child Development Center

1110 E. 14th St., Wayne, NE
402-375-3200

PLUMBING

For All Your Plumbing Needs Contact:

Spethman Plumbing
Wayne, Nebraska

Jim Spethman
375-4499

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.

INSURANCE

Complete Insurance Services

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

First National Insurance Agency

Gary Boehle - Steve Muir
411 E. 7th - Wayne 375-2511
firstnatins@inebraska.com

REAL ESTATE

MIDWEST Land Co.

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

VEHICLES

HEIKES Automotive Service

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

419 Main Street Wayne
Phone: 375-4385

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

FOR RENT

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

UNL Irrigation and Energy Conservation Field Day planned at Concord

An Aug. 26 Irrigation and Energy Conservation Field Day at the University of Nebraska-Lincoln's Haskell Agricultural Laboratory near Concord will help producers save water and money.

Sponsored by the Nebraska Corn Board, and the Nebraska Corn Growers Association in partnership with UNL Extension, the program starts with 8:30 a.m. registration and training from 9 a.m.-4 p.m. Pre-registration is requested by Aug. 21.

Participants will learn about best management practices for corn production, achieving water conservation in irrigated and dryland corn production, reducing energy use production costs, maintaining and, in some cases, increasing yield and profitability, and better managing surface and groundwater irrigation.

Topics include: agricultural water management and corn production

with high irrigation costs and limited water; energy power and pumping plants; sprinkler package selection and evaporation losses; subsurface drip irrigation in Nebraska; and water supply and management issues.

A noon panel discussion will include an update on Natural Resource District integrated water management plans.

The complementary registration fee is provided in part through funding by the Nebraska Corn Board and the Nebraska Corn Growers Association.

Certified Crop Advisor credits are available.

For more information or to register, call (800) 529-8030, visit the Web at <http://ardc.unl.edu/corn-growers> or e-mail kglewen1@unl.edu.

UNL Extension is in the university's Institute of Agriculture and Natural Resources.

with high irrigation costs and limited water; energy power and pumping plants; sprinkler package selection and evaporation losses; subsurface drip irrigation in Nebraska; and water supply and management issues.

A noon panel discussion will include an update on Natural Resource District integrated water management plans.

The complementary registration fee is provided in part through funding by the Nebraska Corn Board and the Nebraska Corn Growers Association.

Certified Crop Advisor credits are available.

For more information or to register, call (800) 529-8030, visit the Web at <http://ardc.unl.edu/corn-growers> or e-mail kglewen1@unl.edu.

UNL Extension is in the university's Institute of Agriculture and Natural Resources.

VAKOC BUILDER'S RESOURCE

...made in Nebraska

Gerkin

Custom Vinyl Replacement Windows

now qualify for up to a ...

\$1500 Energy Tax Credit

not all windows qualify... and even those that do are not all created equal. Discover why Nebraska built Gerkin Windows are your best long-term choice... and now is the best time !!

... call today for a free no-obligation estimate

375-5386 1-800-658-3126

Open M-F 7-6 Saturday 9-1
just down the road... 2 miles west of Wayne
and serving all of Northeast Nebraska

To place your ad call: Jan at 402-375-2600 or 1-800-672-3418 • Fax: 375-1888

DEADLINES: Line Ads Tuesdays at Noon • Display Ads Monday 5:00 p.m.

CLASSIFIEDS

Rate Schedule: 5 LINES, \$12.00 • \$1.25 EACH ADDITIONAL LINE • This is a Combination Rate with The Morning Shopper

Ads must be prepaid unless you have pre-approved credit. Cash, personal checks, money orders, VISA, or MasterCard are welcome.

Call: 402-375-2600, Fax: 402-375-1888, or Visit Our Office: 114 Main Street, Wayne, NE.

POLICIES — •We ask that you check your ad after its first insertion for mistakes. The Wayne Herald is not responsible for more than ONE incorrect insertion or omission on any ad ordered for more than one insertion.
•Requests for corrections should be made within 24 hours of the first publication. •The publisher reserves the right to edit, reject or properly classify any copy.

HELP WANTED

JOB ANNOUNCEMENT

Goldenrod Hills Community Action's **HEAD START EARLY CHILDHOOD EDUCATION PROGRAM** is looking for a **NUTRITION/TEACHER AIDE** for their year round program in Wayne. 40 hours per week M-F, general hours 7:30 AM to 3:30 PM. Hourly wage, plus benefits. Responsible for ensuring that program nutrition requirements are met and assist the Teacher in planning and carrying out the educational activities of the center. Application online at www.goldenrodhillcommunity-action.org/human.cfm or contact Mary Reeson, HR Director at 1-800-445-2505 or 402-529-3513 Ext. 286. To apply, submit completed Agency application. No resumes accepted. Applications must be received to Goldenrod Hills Community Action, PO Box 280, Wisner, NE 68791 by 4:30 PM on Monday, August 24, 2009. EOE. 80% Federally Funded. Non-Profit Agency.

FULL-TIME YARD HELP NEEDED

Must be 18 or older, have a clean driving record and be able to lift 50 lbs.
Carhart Lumber Company
105 Main Street
Wayne, NE. 68787
NO PHONE CALLS
Pick up an employment application at the front sales counter. When it is completed, submit it at the front sales counter.
Equal Opportunity Employer

**Wayne Herald/
morning shopper
has a full-time
position available**

Candidate must have knowledge of a graphics design program, proficient typing skills. A journalism background is helpful.

If interested, please call or send resume to Kevin Peterson, Publisher
The Wayne Herald
PO Box 70
Wayne, NE 68787
402-375-2600

E. I. S. MANUFACTURING

2 Positions Available

- Production foreman
- Painter

Experience with good references a must!

Contact Scott or Jean - 402-372-2408

Rainbow World has a full time Early Childhood position open for the fall.

Interested applicants must: •Have an early childhood degree or teaching certificate •Have experience and desire to work with children •Have the ability to plan weekly curriculum •Fit into a team setting

Send resumes to: Shelly Fehringer
Rainbow World Childcare & Preschool
1110 East 14th Street • Wayne, NE 68787

FULL TIME HELP WANTED

Great Dane Trailers is looking for highly motivated individuals that want to work in our modern environment. Our organization is the largest manufacturer of semi-trailers in the country and is seeking candidates to fill full-time positions. We are currently taking applications for both shifts:

- First Shift**
Monday-Thursday
5:00 a.m.-3:30 p.m.
- Second Shift**
Monday-Thursday
4:00 p.m.-2:30 a.m.

Must be 18 years of age. Previous production experience is helpful but Great Dane provides all training. Candidates are to successfully complete a post job offering drug screen.

Individuals wanting to join a winning team should apply in person at:

GREAT DANE TRAILERS
1200 N. Centennial Road
Wayne, NE 68787
A Division of Great Dane Limited Partnership EOE
ISO 9001:2009 Registered Plant

HELP WANTED: Dependable person to work in general construction and plumbing business. Must be 18 years old. Benscoter Plbg. & Construction. Applications may be picked up at the Chamber office, 108 W. 3rd St., Wayne.

HELP WANTED: Part-time secretarial help, flexible hours, approximately 3 hours per day. Applications may be picked up at the Chamber office, 108 W. 3rd St., Wayne.

HELP WANTED: Waitress, nights and weekends. Ph. 402-256-3105 for an interview. The Saloon Too, Laurel

TYPIST WANTED for book from long hand. \$2.50 per page, single space. DeLago Press, 207 E. 5th St., #105, Emerson, NE 68733.

WANTED: FULL or part-time help with or without CDL. Competitive wages. Call 402-369-0587.

HELP WANTED

LPN/RN Charge Nurse

FULL TIME, NIGHT SHIFT

Apply to:
Wakefield Health Care Center
306 Ash Street,
Wakefield, NE 68784
Phone 402-287-2244
EOE

NEW CLASSIFIED RATE PLAN for the Wayne Herald and Morning Shopper combination. \$20 for two weeks worth of ads! Call Jan for details. 375-2600

INFRASTRUCTURE SUPPORT ANALYST
#27-04175-2, Norfolk, Nebraska Department of Roads. Work under direct supervision to provide IT support to District personnel and perform skilled technical work installing, maintaining and repairing electronic and ITS equipment. For a complete job description and to apply, visit www.statejobs.nebraska.gov or visit the Norfolk District Office at 408 North 13th. Must complete State application on or before closing date: 8/24/09. Apply to www.statejobs.nebraska.gov or 301 Centennial Mall South, 1st Floor, PO Box 94905, Lincoln, NE 68509, or your local Workforce Development Office.

NE State Personnel Special Accommodations Under ADA and/or to Apply call: (402) 471-2075 EEO/AAVET (TDD Calls Only: 402/471-4693)

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

EMPLOYMENT WORKS, INC.

has a part time position open in the Wayne area providing community based supports for people experiencing a disability. Must have a high school diploma/equivalency, valid driver's license and insurance, strong references, excellent communication skills and a genuine desire to see people reach their potential. Starting wage is \$8.50. Applicant must be able to work a variety of hours and some weekends.

Please call Employment Works, Inc. at (402) 371-1011 and ask for Jodi or Aleigha for more information or stop by the office at 101 East Wilson Avenue in Norfolk for an application.

WISNER CARE CENTER

RN

Pride
Compassion
Dedication

- Exceptional Nursing Team
- Top Pay & Benefits
- Administrative Support

Contact: **Arienne Conley RN, BSN**
Director of Nursing
402-829-3286

Now Hiring

Salaried Inside Sales Position

- Flexibility
- Family Owned

Please send an email to Kim Carhart at kimc@carhartlumber.com to receive a complete position description. Or you may contact Kim at the corporate office at 402-375-2110 x 303. And remember, at Carhart's we've put our hearts into serving our customers and communities since 1921.

Equal Opportunity Employer.

FOR SALE

 1203 Sunset Drive	 721 West 3rd Street	 204 Broadway, Carroll	 202 Birch Street
 1010 Hillcrest Road	 1030 2nd Avenue	 417 West 3rd Street	 708 Windom Street
 521 Walnut Street	 312 Pearl Street	 121 West 11th Street	 120 West 8th Street
 218 Lincoln Street	 606 Whitney Street, Pender	 1204 Crescent Drive	 112 WEST 2ND ST. • WAYNE 375-2134 • 800-457-2134

www.propertyexchangepartners.com

Jorge Dunklau tosses a cow chip during the Q-125 competition at this year's Wayne County Fair.

Kilroy award

Karlene Woslager, Wayne County Agricultural Society Secretary, presents this year's Kilroy Award to those who organize the Ag Hall for each year's Wayne County Fair.

Many participate in Q-125 farmhand activities

There were about 50 people who attended the Q-125 farmhand activities and games at this year's Wayne County Fair. About 35 actively participated in the relays. The relays consisted of dressing like a farmer, carrying buckets of water through an obstacle course, shelling ear corn, bobbing for apples, moving hay bales, and hopping in a gunny sack to the finish line.

The teams included participants who ranged in ages from nine to 55 and came from Homer, Hoskins, Carroll, Wayne, Winside and Minnesota. There were observers who were up into their 70's. After the relays, everyone participated in tug of war contest and cow chip pitching. Everyone who came got to enjoy a dilly bar, sponsored by the Q125 committee.

Pitch players

A large crowd took advantage of ideal weather to play in the annual Stan Nelsen Memorial Pitch Tournament, traditionally held the Saturday of fair. This year's event resulted in a tie between the team of Paul Roberts and Tom Koll and Gaylin Woodward and Skip Kinslow, pictured below.

Brian Bowers tries his skill at shelling corn by hand during the Q-125 farmhand activities.

The Wayne Herald, UNL Extension Office and fair personnel have made every effort to accurately report 2009 Wayne County Fair results. Please let us know if you find any errors.

Congratulations to all the area 4-H'ers

Elkhorn Valley BANK AND TRUST
Member FDIC 112 S. Main • Hoskins • 402-65-4226

Congratulations to all the area 4-H participants

Carroll Feed and Grain Co.
P.O. Box 204 • 612 Main Street • Carroll, NE 68723
402-585-4459 • Toll Free 866-228-2132
carrollfg@hunte.net
Ken Loberg, Owner/Manager

Congratulations to all the area 4-H participants

State National Bank & Trust Company
Member FDIC
122 Main St. • 375-1130 • Wayne, NE 68787
Drive-In Bank • 10th & Main
ATM's located at Pac 'N' Save, Pamida, 7th & Windom, Main Bank
www.state-national-bank.com

These businesses would like to congratulate those participating in this year's fair

- | | | | |
|---|---------------------------------------|------------------------------------|--|
| First National Bank of Wayne, member FDIC | Wayne East - Prime Stop | Wayne Auto Parts - Carquest | Stadium Sports |
| Sebade Construction | Doescher Appliance | The Coffee Shoppe | McDonalds |
| Gill Hauling, Inc | First National - Omaha Service Center | White Dog | Gerhold Concrete |
| U Save Pharmacy | Wood Plumbing & Heating | The Max | Farmers State Bank, member FDIC |
| Northeast Equipment, Inc. | Pieper, Wiebelhaus & Dahl | Action Credit | Ameritas |
| Northeast Nebraska Insurance | Bailey's Hair & Nails | Fletcher Farms | Runza |
| State National Insurance Agency | Wayne Herald | Rainbow Windshield | Sharp Construction |
| Wayne Area Economic Development Chamber • Main Street | Pizza Hut | Harder & Ankeny, P.C. | WINSIDE |
| Vel's Bakery | First National Insurance Agency | BankFirst, member FDIC | Thies Family Locker |
| Tom's Body & Paint Shop, Inc. | Accounting Plus | Sinclair/Daylight | Farmers Co-op |
| Pac N Save | Wayne Community Activity Center | Carhart Lumber | Winside, Stanton, Pilger |
| TWJ Feeds, Inc. | The Oaks Retirement Community | Glen's Auto Body & Sales | Pierce Telephone Company, serving Pierce & Hoskins |
| Quality Food Center | Tom Hansen, CPA | Discount Furniture | Hoskins One Stop/ Mr. Towing |
| | IPI | Heritage Homes/Heritage Industries | Winside State Bank, member FDIC |
| | Jacob's Room | Wayne Vision Center | Warnemunde Insurance |
| | Fredrickson Oil | State Farm Insurance | |
| | | Ellis Plumbing, Heating & A/C | |

Poultry receive ribbon placings

Senior Division Poultry Showmanship
 Champion — Danielle Wurdeman, Wayne
 Reserve Champion — Brandon Wurdeman, Wayne
 Purple — Danielle Wurdeman, Wayne
 Blue — Brady Wurdeman and Brandon Wurdeman, both of Wayne
 Red — Carly Anderson, Hoskins and Anna Osten, Carroll

Intermediate Division Poultry Showmanship
 Champion & Purple — Selena Finn, Winside
 Reserve Champion & Blue — Brianna Wurdeman, Wayne
 Red — Jami Jaeger, Wayne

Junior Division Poultry Showmanship
 Champion & Purple — Callie Finn, Winside
 Reserve Champion & Purple — R.J. Liska, Wayne
 Grand Champion Female Chicken — Brian Greunke

Reserve Grand Champion Female Chicken — Selena Finn.
Bantam Pullets
 Champion — Selena Finn
 Reserve Champion — Callie Finn
 Purple — Callie Finn and Selena Finn
 Blue — Carly Anderson (2), Brady Wurdeman, and Brianna Wurdeman
 Red — Brianna Wurdeman
Standard Pullets
 Champion — Carly Anderson

Exhibiting top poultry at this year Wayne County Fair were, front row, left to right, Marissa Munsell, Jayse Munsell and Callie Finn. Second row, Jami Jaeger, Laura Greunke, Brianna Wurdeman, Selena Finn. Back row, Brian Greunke, Anna Osten, Carly Anderson and Brandon Wurdeman.

Top Poultry Showman included, left to right, Selena Finn, Brianna Wurdeman, Callie Finn, Danielle Wurdeman and Brandon Wurdeman. Not present, R. J. Liska.

Reserve Champion — Anna Ostep.
 Purple — Carly Anderson, Anna Ostep, Brandon Wurdeman and Brianna Wurdeman
 Blue — Anna Osten, Brady Wurdeman, and Brianna Wurdeman
 Red — Carly Anderson, Levi Lange and Brandon Wurdeman
 White — Brady Wurdeman

Bantam Hens
 Champion — Brian Greunke
 Reserve Champion — Laura Greunke
 Purple — Selena Finn (2), Brian Greunke, Laura Greunke, Brady Wurdeman, and Danielle Wurdeman (2)
 Blue — Callie Finn, Brian Greunke, Laura Greunke, Levi Lange (2) and Brianna Wurdeman
 Red — Callie Finn, Brandon Wurdeman and Brianna Wurdeman

Standard Hens
 Champion & Purple — Brandon Wurdeman
 Reserve Champion & Blue — Levi Lange
 Grand Champion Male Chicken — Laura Greunke
 Reserve Grand Champion Male Chicken — Levi Lange
 Bantam Cockerall Champion — Selena Finn
 Reserve Champion — Callie Finn
 Purple — Callie Finn and Selena Finn
 Blue — Brady Wurdeman (2) and Brandon Wurdeman
 Red — Carly Anderson and Brandon Wurdeman
 White — Carly Anderson

Standard Cockerall
 Champion — Brandon Wurdeman
 Reserve Champion — Laura Greunke
 Purple — Laura Greunke, Anna Osten and Brandon Wurdeman
 Blue — Levi Lange, Anna Osten and Brianna Wurdeman
 Red — Carly Anderson, Brady Wurdeman and Brandon Wurdeman

Bantam Cock
 Champion — Laura Greunke
 Reserve Champion — Selena Finn
 Purple — Callie Finn (2), Selena Finn (2), Brian Greunke and Laura Greunke
 Blue — Brian Greunke, Laura Greunke and Daniele Wurdeman
 Red — Levi Lange (2), Brandon Wurdeman and Danielle Wurdeman

Consumer Management
 11 and Under Champion — Sylvia Jager - Buymanship
 11 and Under Reserve Champion — Annie Kniesche - Buymanship
 12 and Over Champion — Becca Dowling - Shopping in Style Notebook
 12 and Over Reserve Champion — Laura Greunke - Shopping in Style Notebook
Attention Shoppers
 Buymanship
 Purple — Callie Finn, Winside; Sylvia Jager, Wayne; Annie Kniesche, Wayne
 Blue — Katelyn Grone, Wayne; Ty Grone, Wayne
Shopping in Style
 Purchased Garment
 Purple — Becca Dowling, Carroll; Laura Greunke, Winside
 Blue — Hannah McCorkindale, Wayne
 Garment Selected/Not Purchased
 Purple — Hannah McCorkindale, Wayne

Becoming Money Wise
 Piggy Bank/Savings Jar
 Purple — Brenna Vovos, Wayne
 Blue — Devan Henschke, Wakefield

Standard Cock
 Champion & Purple — Brianna Wurdeman
 Red — Levi Lange and Brandon Wurdeman
Poultry Egg Production Pens
 Champion & Purple — Brianna Wurdeman
 Reserve Champion & Purple — Brandon Wurdeman
 Blue — Brady Wurdeman
Poultry Pen of Broilers
 Champion & Purple — Anna Osten

Waterfowl
 Grand Champion Female Waterfowl — Marissa Munsell
 Reserve Grand Champion Female Waterfowl — Carly Anderson
 Young Duck (6 mo's and under) Champion — Marissa Munsell
 Reserve Champion — Jami Jaeger
 Purple — Jami Jaeger, R.J. Liska and Marissa Munsell
 Blue — Carly Anderson (2) and Anna Osten
 Duck
 Champion — Levi Lange
 Reserve Champion — Levi Lange
 Purple — Levi Lange
 Blue — Levi Lange
 Red — Brianna Wurdeman and Danielle Wurdeman
 Young Goose (6 mo's and under) Champion & Blue — Carly Anderson
 Goose
 Champion & Purple — Carly Anderson
 Grand Champion Male Waterfowl — Jayse Munsell
 Reserve Grand Champion Male Waterfowl — Carly Anderson
 Young Drake (6 mo's and under) Champion — Jayse Munsell
 Reserve Champion — Carly Anderson
 Purple — Carly Anderson, R.J. Liska and Jayse Munsell
 Blue — Carly Anderson and Anna Osten
 Drake
 Champion & Purple — Brianna Wurdeman
 Blue — Levi Lange
 Red — Brianna Wurdeman
 Young Gander (6 mo's and under) Champion & Purple — Carly Anderson
 Blue — Carly Anderson
 Gander
 Champion & Purple — Carly Anderson

Wayne County 4-H'ers involved in this year's Style Show pose for a picture following the show. They had earlier received awards for their projects during Contest Day, held July 22 at First United Methodist Church.

Wayne County Fair 4-H Clothing results announced

Beginning Clothing
 Champion — Hannah Belt - Clothing 1 dress
 Reserve Beginning Clothing Champion — Victoria Kranz - Clothing 1 Simple Bottom

Sewing for Fun
 Square Pincushion
 Purple — Victoria Buresh, Hoskins; Miranda Fehringer, Wayne; Grace Heithold, Wayne; Holly Langenberg, Hoskins; Colton Robinette, Hoskins
 Blue — Callie Finn, Winside, Jazmin Martinez, Norfolk
 Needlebook
 Purple — Victoria Buresh, Hoskins, Miranda Fehringer, Wayne, Callie Finn, Winside, Holly Langenberg, Hoskins
 Blue — Colton Robinette, Hoskins
 Laundry Bag
 Purple — Victoria Buresh, Hoskins
 Pillow — Patchwork or Stripes
 Purple — Miranda Fehringer, Wayne, Katelyn Grone, Wayne, Jazmin Martinez, Norfolk, Faith Schultz, Carroll
 Blue — Halle Brogren, Winside, Allison Claussen, Wayne, Brianna Wagner, Omaha
 Tote Bag
 Purple — Halle Brogren, Winside, Callie Finn, Winside, Holly Langenberg, Hoskins, Jazmin Martinez, Norfolk
 Pillow — Diagonal Patchwork or Railfence
 Purple — Callie Finn, Winside
 Blue — Ellie Jaeger, Hoskins
 Pillowcase
 Purple — Felicity Jech, Wayne
 Blue — Michaela Fehringer, Wayne
 Clothing Level 1
 Simple Top
 Purple — Rachel Duncan, Wayne, Shanda Lambert, Wayne, Anna Loberg, Wayne
 Simple Bottom
 Purple — Bailey Behmer, Hoskins, Allison Echtenkamp, Wayne, Michaela Fehringer, Wayne, Sylvia Jager, Wayne, Victoria Kranz, Wayne, Breanna Lemke - Elznic, Winside
 Blue — Megan Duncan, Wayne, Rachel Duncan, Wayne
 Other Garment
 Purple — Hannah Belt, Wayne

Callie Finn, Winside, Sylvia Jager, Wayne, Shanda Lambert, Wayne
 Advanced Clothing Champion — Lisa Temme — Sewing For You Coat
 Reserve Advanced Clothing Champion — Emma Loberg — Clothing 2 Dress
Clothing Level II
 Dress/Nightshirt/Lounge Wear
 Purple — Selena Finn, Winside, Laura Greunke, Winside, Tia Jech, Wayne, Emma Loberg, Wayne, Marta Pulfer, Wayne
 Blue — Carly Anderson, Hoskins
 Other Garment
 Purple — Marta Pulfer, Wayne
Sewing for You
 Formal
 Purple — Lisa Temme, Wayne
 Coat/Outerwear/Jacket
 Purple — Lisa Temme, Wayne
 Recycled Garment
 Purple — Becca Dowling, Carroll, Brenna Vovos, Wayne
 Make One-Buy One
 Purple — Lisa Temme, Wayne

Wayne County Fair Knitting and Crochet Results
 Champion — Hannah McCorkindale — Felted Purse
 Reserve Champion — Dana Doffin — Dolly
Knitting
 Knitting Level 1
 Red — Colton Robinette, Hoskins
 Knitted Item using a loom
 Purple — Laura Greunke, Winside
 Blue — Keegan Young, Winside
 Knitting 2
 Purple — Hannah McCorkindale, Wayne
 Blue — Brianna Wagner, Omaha
 Knit One/Add One Middle Unit
 Blue — Hannah McCorkindale, Wayne
Crochet
 Crochet Level 1
 Purple — Bailey Behmer, Hoskins, Victoria Buresh, Hoskins, Ellyn Rixe, Hoskins
 Crochet Level 2
 Purple — Dana Doffin, Hoskins, Holly Langenberg, Hoskins, Hannah McCorkindale, Wayne
 Crochet Level 3
 Purple — Brianna Wagner, Omaha
Decorate Your Duds
 11 and Under Champion — Callie Finn

Finn
 11 and Under Reserve Champion — Marta Pulfer
 12 and Over Champion — Lisa Temme
 12 and Over Reserve Champion — Carly Anderson
 Embellished Garment
 Purple — Bailey Behmer, Hoskins, Halle Brogren, Winside, Victoria Buresh, Hoskins, Becca Dowling, Carroll, Mackenzi Edwards, Winside, Callie Finn, Winside, Holly Langenberg, Hoskins, Marta Pulfer, Wayne, Lisa Temme, Wayne, Kaitlin Wagner, Omaha
 Blue — Kenedi Bach, Omaha, Miranda Fehringer, Wayne, Jami Jaeger, Wayne
 Garment Constructed from Original Design Fabric
 Purple — Carmen Essmann, Pender, Emily Essmann, Pender, Blue — Emily Gubbels, Randolph
 Textile Clothing Accessory
 Purple — Carly Anderson, Hoskins, Miranda Fehringer, Wayne, Jami Jaeger, Wayne
 Blue — Brenna Beckmann, Pender, Mackenzi Edwards, Winside, Selena Finn, Winside, Anna Loberg, Wayne, Brenna Vovos, Wayne
 Any Surface Embellishment
 Purple — Sam Bruckner, Wayne, Becca Dowling, Carroll, Danielle Gilliland, Wakefield, Heath Greve, Wakefield, Henry Greve, Wakefield, Shannon Jarvi, Wayne, Hannah Mitiku, Wayne, Lisa Temme, Wayne, Brenna Vovos, Wayne
 Blue — Jordan Alexander, Wayne
 Ellie Jaeger, Hoskins, Victoria Kranz, Wayne, Martha Mitiku, Wayne, Brianna Wagner, Omaha

Fashion Show
 Champion — Tia Jech
 Reserve Champion — Selena Finn
 Sewing for Fun
 Purple — Miranda Fehringer, Wayne, Callie Finn, Winside
 Clothing Level 1
 Purple — Rachel Duncan, Wayne, Callie Finn, Winside, Sylvia Jager, Wayne, Shanda Lambert, Wayne, Anna Loberg, Wayne
 Blue — Hannah Belt, Wayne, Megan Duncan, Wayne, Michaela Fehringer, Wayne
 Clothing Level 2
 Purple — Selena Finn, Winside,

Laura Greunke, Winside, Tia Jech, Wayne, Emma Loberg, Wayne, Marta Pulfer, Wayne
 Make One/Buy One
 Purple — Lisa Temme, Wayne
 Sewing For You
 Purple — Lisa Temme, Wayne
 Decorate Your Duds
 Purple — Emily Gubbels, Randolph
 Decorate Your Duds Embellished Garment
 Purple — Lisa Temme, Wayne
 Blue — Mackenzi Edwards, Winside
Shopping in Style & Attention Shoppers! Fashion Show
 Champion — Laura Greunke, Winside
 Model Purchased Outfit
 Purple — Laura Greunke, Winside
 Attention Shoppers!
 Purple — Callie Finn, Winside, Sylvia Jager, Wayne, Annie Kniesche, Wayne
Consumer Management
 11 and Under Champion — Sylvia Jager - Buymanship
 11 and Under Reserve Champion — Annie Kniesche - Buymanship
 12 and Over Champion — Becca Dowling - Shopping in Style Notebook
 12 and Over Reserve Champion — Laura Greunke - Shopping in Style Notebook
Attention Shoppers
 Buymanship
 Purple — Callie Finn, Winside; Sylvia Jager, Wayne; Annie Kniesche, Wayne
 Blue — Katelyn Grone, Wayne; Ty Grone, Wayne
Shopping in Style
 Purchased Garment
 Purple — Becca Dowling, Carroll; Laura Greunke, Winside
 Blue — Hannah McCorkindale, Wayne
 Garment Selected/Not Purchased
 Purple — Hannah McCorkindale, Wayne

Fair person of the year

Trevor Hartman, left, and Ken Prokop, right, were recognized as this year's Fair Persons of the Year. They are pictured with Karlene Woslager, Secretary of the Wayne Agricultural Society.

Swine are exhibited at 2009 Wayne County Fair

Senior Division Swine Showmanship
Champion - Austin Schmale, Carroll
Reserve Champion - Emily Gubbels, Randolph
Purple - Ben Braun, Wayne, Emily Gubbels, Randolph, Nate Hanson, Wayne, Logan Owens, Carroll, Amanda Schmale, Carroll, Austin Schmale, Carroll, and Danielle Wurdeman, Wayne.
Blue - Lauryn Braun, Wayne, Colin Loberg, Wayne, Andrew Wurdeman, Wayne, Brady Wurdeman, Wayne, Brandon Wurdeman, Wayne, and Brittany Wurdeman, Wayne.
Intermediate Division Swine Showmanship
Champion - Alyssa Schmale, Carroll
Reserve Champion - Blake Reimers, Belden
Purple - Teigan Bailey, Wayne, Noah Braun, Wayne, Emma Loberg, Wayne, Blake Reimers, Belden, and Alyssa Schmale, Carroll.
Junior Division Swine Showmanship
Champion - Kaden Schmale, Randolph.
Reserve Champion - Michael Kniesche, Wayne.
Purple - Dawson French, Wayne, Taylor French, Carroll, Tori French, Carroll, Annie Kniesche, Wayne, Michael Kniesche, Wayne, Anna Loberg, Wayne, Kaden Schmale, Randolph, and Brenna Vovos, Wayne.
Swine Judging
Purple - Ben Braun, Noah Braun, Austin Schmale, Andrew Wurdeman, Brandon Wurdeman, and Danielle Wurdeman.
Blue - Brady Wurdeman.
Individual Market Hogs
Grand Champion Market Barrow - Nate Hanson
Reserve Grand Champion Market Barrow - Austin Schmale
Grand Champion Market Gilt - Alyssa Schmale
Reserve Grand Champion Market Gilt - Tori French
Purple - Dawson French (3), Taylor French (4), Tori French (4), Nate Hanson (4), Annie Kniesche, Michael Kniesche, Emma Loberg, Logan Owens (2), Alyssa Schmale (4), Amanda Schmale (4), Austin Schmale (4), Kaden Schmale (4), Brenna Vovos (4) and Tyler Wurdeman
Blue - Teigan Bailey (2), Ben Braun, Lauryn Braun (2), Noah Braun (2), Dawson French, Emily Gubbels (4), Annie Kniesche (3), Michael Kniesche (3), Colin Loberg (3), Emma Loberg, Blake Reimers (4), Andrew Wurdeman (2), Brady Wurdeman (2), Danielle Wurdeman (2), Tyler Wurdeman (4), Tyler Wurdeman.
Red - Ben Braun, Anna Loberg (4), Colin Loberg, Emma Loberg (2), Andrew Wurdeman (2), Brady Wurdeman, Tyler Wurdeman (2).
Pen of 2 Market Hogs
Champion Pen of 2 Market Hogs - Alyssa Schmale
Reserve Champion Pen of 2 Hogs - Austin Schmale
Purple - Teigan Bailey, Lauryn Braun, Noah Braun, Dawson French, Taylor French (2), Tori French (2), Emily Gubbels (2), Nate Hanson (2), Annie Kniesche (2), Michael Kniesche, Colin Loberg, Logan Owens, Blake Reimers, Alyssa Schmale (2), Amanda Schmale (2), Austin Schmale (2), Kaden Schmale (2), Brenna Vovos (2), and Danielle Wurdeman (2).
Blue - Dawson French, Michael Kniesche, Anna Loberg (2), Colin Loberg, Emma Loberg (2), Blake Reimers, Andrew Wurdeman (2), Brady Wurdeman, Brandon Wurdeman, Tyler Wurdeman (2).
Lean Rate-of-Gain
Champion - Austin Schmale
Reserve Champion - Tori French
Purple - Taylor French, Tori French, Emily Gubbels (2), Alyssa Schmale, Austin Schmale (3), and Brenna Vovos (2)
Blue - Teigan Bailey (2), Lauryn Braun, Noah Braun, Dawson French, Taylor French (2), Tori French (3), Emily Gubbels (2), Annie Kniesche, Blake Reimers, Alyssa Schmale (2), Amanda Schmale (3), Austin Schmale, Kaden Schmale, and Brenna Vovos
Red - Ben Braun (2), Lauryn Braun, Noah Braun, Dawson French (2), Michael Kniesche (3), Blake Reimers (3), Alyssa Schmale, Amanda Schmale, Kaden Schmale (3), Brenna Vovos, Brittany Wurdeman (2), Danielle Wurdeman (3), and Tyler Wurdeman (2).
White - Annie Kniesche (2), Andrew Wurdeman (4), Danielle Wurdeman, and Tyler Wurdeman (2).
Rate of Gain Market Barrow
Champion - Emily Gubbels
Reserve Champion - Teigan Bailey
Purple - Teigan Bailey, Taylor French (2), Emily Gubbels, and Austin Schmale.
Blue - Noah Braun (2), Dawson French, Tori French (2), Amanda Schmale, Kaden Schmale, Brenna Vovos (2), and Danielle Wurdeman.

Top swine were exhibited by, left to right, Teigan Bailey, Nate Hanson, Austin Schmale, Alyssa Schmale, Tori French and Emily Gubbels.

Red - Dawson French, Taylor French, Michael Kniesche, Blake Reimers (2), Alyssa Schmale, Kaden Schmale, Andrew Wurdeman, Brittany Wurdeman (2), and Danielle Wurdeman.
White - Lauryn Braun, Annie Kniesche, Kaden Schmale, Andrew Wurdeman, and Danielle Wurdeman.
Rate-of-Gain Market Gilt
Champion - Emily Gubbels
Reserve Champion - Austin Schmale
Purple - Emily Gubbels (3), Austin Schmale, and Brenna Vovos.
Blue - Ben Braun, Lauryn Braun, Dawson French, Tori French (2), Annie Kniesche, Blake Reimers, Alyssa Schmale, Amanda Schmale, Brenna Vovos, and Danielle Wurdeman.
White - Kaden Schmale, Andrew Wurdeman (2), and Tyler Wurdeman (2).
Club Pen of 3 Market Hogs
Purple - Blue Ribbon Winners (2), Combination Kids (2), Country Classics and Hi-Raters

Rabbits receive ratings

Senior Division Rabbit Showmanship
Champion & Purple - Danielle Wurdeman, Wayne.
Reserve Champion & Purple - Brady Wurdeman, Wayne.
Blue - Brandon Wurdeman and Terrance Wurdeman, both of Wayne.
Intermediate Division Rabbit Showmanship
Champion & Purple - Laura Greunke, Winside
Reserve Champion & Purple - Ellie Jaeger, Hoskins
Blue - Kenedi Bach, Omaha, Selena Finn, Winside and Brianna Wurdeman, Wayne.
Red - Samantha Glassmeyer, Wakefield.
Junior Division Rabbit Showmanship
Champion & Purple - Fauneil Ober, Winside
Reserve Champion & Purple - Callie Finn, Winside
Purple - Shanda Lambert, Wayne.
Blue - Colton Broer, Wayne, Jayse Munsell and Marissa Munsell, both of Carroll.
Best of Show Rabbit - Terrance Wurdeman.
Reserve Champion Best of Show Rabbit - Fauneil Ober.
Does
Grand Champion Doe - Fauneil Ober
Reserve Grand Champion Doe - Brianna Wagner
Jr. Purebred Does (under 6 months)
Champion & Purple - Fauneil Ober
Reserve Champion & Purple - Brady Wurdeman
Purple - Terrance Wurdeman (2).
Senior Crossbred Does
Champion & Purple - Levi Lange
Reserve Champion & Purple - Levi Lange
Purple - Kenedi Bach and Shanda Lambert.
Bucks
Grand Champion Buck - Terrance Wurdeman
Reserve Grand Champion Buck - Brandon Wurdeman
Junior Purebred Bucks
Champion & Purple - Brandon Wurdeman
Reserve Champion & Purple - Danielle Wurdeman
Purple - Terrance Wurdeman (2).
Blue - Brianna Wurdeman.
Intermediate Purebred Bucks
Champion & Purple - Fauneil Ober, Jayse Munsell.
Senior Purebred Bucks
Champion & Purple - Terrance Wurdeman
Reserve Champion & Purple - Brian Greunke
Purple - Callie Finn, Brianna Wurdeman, Terrance Wurdeman.
Blue - Ellie Jaeger (2) and Levi Lange.
Junior Crossbred Buck
Purple - Colton Broer.
Senior Crossbred Bucks
Champion & Purple - Terrance Wurdeman
Reserve Champion & Purple - Brianna Wagner
Blue - Kenedi Bach and Samantha Glassmeyer.
Fur Class
Champion & Purple - Ellie Jaeger
Reserve Champion & Purple - Brian Greunke.
Purple - Kenedi Bach (2), Callie Finn, Laura Greunke, Levi Lange, Fauneil Ober (2), Brianna Wagner, Brady Wurdeman, Brandon Wurdeman, Brianna Wurdeman (2), and Danielle Wurdeman.
Blue - Selena Finn, Ellie Jaeger, Shanda Lambert, Levi Lange, Jayse Munsell, Marissa Munsell, and Brianna Wagner.
Market Rabbits
Single Fryer
Champion & Purple - Levi Lange
Reserve Champion & Purple - Danielle Gilliland.
Purple - Kenedi Bach.
Roaster
Champion & Purple - Levi Lange
Reserve Champion & Purple - Terrance Wurdeman
Blue - Kenedi Bach.

Showmanship winners at the 2009 Wayne County Fair included, left to right, Michael Kniesche, Austin Schmale, Emily Gubbels, Alyssa Schmale and Kaden Schmale. Not present, Blake Reiners.

Wayne County Fair 4-H Ag Miscellaneous results announced

11 and Under Champion - Brennen O'Reilly - Fish Display
11 and Under Reserve Champion - Tyler Gilliland - Birdhouse
12 and Over Champion - Courtney Petzoldt - Mammal Display
12 and Over Reserve Champion - Jackson Belt - Design Your Own Exhibit (Tree & Wood Comparison)
Forestry
Design Your Own Exhibit
Purple - Jackson Belt, Wayne
Leaf Display
Purple - Brennen O'Reilly
Blue - Ben Klein, Wakefield and Zachary Sellin, Norfolk
Cross Section of a Tree
Blue - Jackson Belt, Wayne
Conservation & Wildlife
Mammal Display
Purple - Terrance Wurdeman, Wayne and Courtney Petzoldt, Winside
Blue - Tarrin Quinn, Winside
Bird Display
Purple - Morgan Petzoldt and Morgan Quinn, Winside
Fish Display
Purple - Brennen O'Reilly, Wayne, Courtney Petzoldt, Winside
Reptile or Amphibian Display
Blue - Morgan Petzoldt, Winside
Arts
Blue - Mackenzi Edwards, Winside
Homes for Wildlife
Houses
Purple - Selena Finn, Winside, Tyler Gilliland, Wayne, Ben Klein, Wakefield, Levi Lange, Hoskins
Feeders & Waterers
Purple - Callie Finn, Winside, Levi Lange, Hoskins, Brenna Vovos, Wayne,
Blue - Colton Robinette Hoskins
4-H Safety
First Aid Kit
Purple - Michaela Fehringer, Wayne, Danielle Gilliland, Wakefield
Scrapbook
Purple - Courtney Petzoldt, Winside
Fire Prevention Poster
Blue - Colton Robinette, Hoskins
4-H Welding
Position Welds
Blue - Henry Greve, Wakefield
4-H Bicycle
Bicycle Safety Poster
Blue - Eric Boston, Jr., Omaha
4-H Entomology
First Year Display
Purple - Levi Lange, Hoskins, Brennen O'Reilly, Wayne
Blue - Aaron Fleming, Wayne
Red - Allison Echtenkamp, Wayne
Second Year Display
Purple - Laura Greunke, Winside.
Special Interest Display
Purple - Jacob Bear, Wayne
Blue - Laura Greunke, Winside
4-H Veterinary Science
Large Animal Display
Blue - Selena Finn, Winside, Morgan Quinn, Winside
Small Animal Display
Purple - Halle Brogren, Winside, Marta Pulfer, Wayne, Morgan Quinn, Winside
Blue - Tarrin Quinn, Winside
4-H Shooting Sports
Rifle Accessory
Purple - Joshua Greunke, Winside.

Rabbit Champions included, front row, left to right, Ellie Jaeger, Fauneil Ober and Colton Broer. Back row, Brianna Wagner, Levi Lange, Brian Greunke, Terrance Wurdeman, and Brandon Wurdeman.

Future 4-H'ers Children in Joyce Wurdeman's Daycare showed rabbits in the Open Class Rabbit Show this year. They include, left to right, Zach McManigal, Anna Kaup, Madison Kaup, Maysn Dorey, Kendall Dorey and Mikaela McManigal.

Dog Showmanship winners included, left to right, Holly Langenberg, Levi Lange, Sara Pfeiffer, Victoria Doffin, Matthew Montgomery and Codi Reinert.

Wayne County Fair 4-H Dog Show results given

Advanced Dog Showmanship
 Champion — Sara Pfeiffer, Winside
 Reserve Champion — Victoria Doffin
 Purple - Victoria Doffin, Hoskins, Samantha Glassmeyer, Wakefield, Sara Pfeiffer, Winside, and Danielle Wurdeman, Wayne
 Blue — Amber Kittle, Winside and Sarah Pinkelman, Hoskins
Intermediate Dog Showmanship
 Champion — Levi Lange, Hoskins
 Reserve Champion — Holly Langenberg, Hoskins
 Purple — Levi Lange, Hoskins and Holly Langenberg, Hoskins
 Blue - Carly Anderson, Hoskins, Bailey Behmer, Hoskins, Courtney Behmer, Hoskins, Ethan Behmer, Hoskins, Dana Doffin, Hoskins and Jayse Munsell, Carroll
Beginning Dog Showmanship
 Champion — Codi Reinert, Wayne
 Reserve Champion — Matthew

Montgomery, Hoskins
 Purple — Anna Loberg, Wayne, Matthew Montgomery, Hoskins, and Codi Reinert, Wayne
 Blue - Devon Behmer, Hoskins, Elizabeth Junck, Carroll, Marissa Munsell, Carroll, Marta Pulfer, Wayne, and Zachary Sellin, Norfolk
Novice Obedience
 Champion & Purple — Amber Kittle
 Reserve Champion & Blue — Sara Pfeiffer
Intermediate Novice Obedience
 Champion — Danielle Wurdeman
 Reserve Champion — Samantha Glassmeyer
 Purple - Ethan Behmer, Dana Doffin, Samantha Glassmeyer, Sarah Pinkelman, Danielle Wurdeman, and Terrance Wurdeman
 Blue - Bailey Behmer, Courtney

Behmer, Victoria Doffin, Levi Lange, and Holly Langenberg
 Red — Carly Anderson and Jayse Munsell
Beginner Novice Obedience
 Champion — Anna Loberg
 Reserve Champion — Marta Pulfer
 Purple — Anna Loberg
 Blue — Elizabeth Junck, Marissa Munsell and Marta Pulfer
 Red — Matthew Montgomery, Faith Schultz and Zachary Sellin
Dog Versatility
 Champion — Shanda Lambert
 Reserve Champion — Terrance Wurdeman
 Purple - Bailey Behmer, Devon Behmer, Ethan Behmer, Dana Doffin, Victoria Doffin, Samantha Glassmeyer, Amber Kittle, Shanda Lambert, Levi Lange, Holly Langenberg, Jayse Munsell, Sara Pfeiffer, Sarah Pinkelman, Danielle Wurdeman, and Terrance

Wurdeman
 Blue — Courtney Behmer
 Red — Marta Pulfer
Dog Care and Grooming
 Champion — Marta Pulfer
 Reserve Champion — Levi Lange
 Purple - Bailey Behmer, Devon Behmer, Amber Kittle, Levi Lange, Anna Loberg, Jayse Munsell, Marissa Munsell, and Marta Pulfer
 Blue - Courtney Behmer, Ethan Behmer, Dana Doffin, Victoria Doffin, Holly Langenberg, Zachary Sellin, Danielle Wurdeman and Terrance Wurdeman
Dog Care and Showing Kit
 Champion — Marta Pulfer
 Reserve Champion — Levi Lange
 Purple - Levi Lange and Marta Pulfer
 Blue - Holly Langenberg
 Red — Jayse Munsell and Marissa Munsell.

Food project receive ratings

11 and Under Champion — Kenedi Bach - 1 jar jelly
11 and Under Reserve Champion — Allison Claussen — Macadamia Nut Cookies
12 and Over Champion — Health Greve — Wheat Bread
12 and Over Reserve Champion — Kendra Liska — International Food Display
Food Preservation
Dried Fruit
 Purple - BreAnn Leonard, Pender, Danielle Wurdeman, Wayne.
Dried Vegetables
 Purple - Shelby Meyer, Winside
Dried Herbs
 Purple - Shelby Meyer, Winside
Fruit Exhibit - 1 Jar
 Purple - Shanda Lambert, Wayne
Fruit Exhibit - 3 Jars
 Purple - Shanda Lambert, Wayne
Jelled - 1 Jar
 Purple - Kenedi Bach, Omaha, Eric Boston Jr, Omaha, Heath Greve, Wakefield, Emily Gubbels, Randolph, Andrew Pulfer, Wayne, Luke Pulfer, Wayne, Marta Pulfer, Wayne
Six Easy Bites
Cookies
 Purple - Eric Boston Jr, Omaha, Beau Bowers, Wayne, Brook Bowers, Wayne, Sam Bruckner, Wayne, Victoria Buresh, Hoskins, Allison Claussen, Wayne, Miranda Fehringer, Wayne, Aaron Fleming, Wayne, Tyler Gilliland, Wayne, Grace Heithold, Wayne, Ben Klein, Wakefield, Marta Pulfer, Wayne, Kaden Schmale, Randolph, Josie Thompson, Carroll
 Blue - Kenedi Bach, Omaha, Megan Duncan, Wayne, Allison Echtenkamp, Wayne, Katelyn Grone, Wayne, Elizabeth Junck, Carroll, Colby Keiser, Winside, Annie Kniesche, Wayne, Anna Loberg, Wayne, Cara Lubberstedt, Dixon, Sydney McCorkindale, Wayne, Brennen O'Reilly, Wayne, Colton Robinette, Hoskins, Jakob Thompson, Carroll, Kaitlin Wagner, Omaha,
 Red - Nicole Carrier, Wayne
Muffins
 Purple - Victoria Buresh, Hoskins, Rachel Duncan, Wayne, Jorge Dunkelau, Wayne, Aaron Fleming, Wayne, Elizabeth Junck, Carroll, Anna Loberg, Wayne
 Blue - Kenedi Bach, Omaha, Eric Boston Jr, Omaha, Megan Duncan, Wayne, Tyler Echtenkamp, Wayne, Miranda Fehringer, Wayne, Callie Finn, Winside, Danielle Gilliland, Wakefield, Michael Kniesche, Wayne, Connor Lemke-Elznic, Winside, Brennen O'Reilly, Wayne, Marta Pulfer, Wayne, Colton Robinette, Hoskins, Jakob Thompson, Carroll, Brenna Vovos, Wayne.
 Red - Brianna Wagner, Omaha.
Fast Foods
Coffee Cake
 Purple - Ashley Gilliland, Wakefield, Ben Klein, Wakefield, Anna Osten, Carroll, Andrew Pulfer, Wayne
 Blue - Emily Essmann, Pender, Shelby Meyer, Winside, Marta Pulfer, Wayne, Colton Robinette, Hoskins
 Red - Rachel Duncan, Wayne, Carmen Essmann, Pender, Shannon Jarvi, Wayne, Colin Loberg, Wayne
Cost Comparison Exhibit
 Purple - Colin Loberg, Wayne
 Blue - Anna Osten, Carroll
Food Technology Exhibit
 Purple - Brandon Beair, Wayne
 Blue - Emily Gubbels, Randolph
 Red - Jacob Beair, Wayne
Menu Planning
 Purple - Hannah McCorkindale, Wayne.
 Blue - Sylvia Jager, Wayne.
Recipe File
 Purple - Laura Greunke, Winside
 Hannah McCorkindale, Wayne
 Blue - Carmen Essmann, Pender, Emily Essmann, Pender, Tarrin Quinn, Winside.
Tasty Tidbits
Healthy Baked Product
 Purple - Samantha Dunkelau, Wayne.
 Blue - Jami Jaeger, Wayne.
Creative Mixes
 Purple - Jackson Belt, Wayne, Carmen Essmann, Pender, Emily Gubbels, Randolph, Connor Lemke-Elznic, Winside, BreAnn Leonard, Pender, Courtney Petzoldt, Winside, Morgan Petzoldt, Winside, Jakob Thompson, Carroll
 Blue - Emily Claussen, Wayne, Emily Essmann, Pender, Michaela Fehringer, Wayne, Ty Grone, Wayne, Grace Heithold, Wayne, Caitlin Janke, Wayne, Evan Puls, Hoskins, Colton Robinette, Hoskins
 Red - Jami Jaeger, Wayne, Jaci Lubberstedt, Dixon.
Biscuits
 Purple - Michaela Fehringer, Wayne, Sylvia Jager, Wayne, Victoria Kranz, Wayne
 Blue - Carly Anderson, Hoskins, Carmen Essmann, Pender, Jami Jaeger, Wayne, Colin Loberg, Wayne, Morgan Petzoldt, Winside, Colton Robinette, Hoskins, Josie Thompson, Carroll, Danielle Wurdeman, Wayne.
Foam Cake
 Purple - Hannah Belt, Wayne, Carmen Essmann, Pender, Anna Osten, Carroll, Danielle Wurdeman, Wayne.
 Blue - Jerae Doffin, Hoskins, Colin Loberg, Wayne, Emma Loberg, Wayne.
 Red - Laura Greunke, Winside.
You're the Chef
Quick Bread
 Purple - Carly Anderson, Hoskins, Kenedi Bach, Omaha, Emily Essmann, Pender, Shannon Jarvi, Wayne, Shelby Meyer, Winside, Geoffrey Nelson, Wayne, Anna Osten, Carroll, Dylan Puls, Hoskins
 Blue - Breana Beckmann, Pender, Rachel Duncan, Wayne, Carmen Essmann, Pender, Heath Greve, Wakefield, BreAnn Leonard, Pender, Martha Mitiku, Wayne
 Red - Jerae Doffin, Hoskins, Kendra Liska, Wayne, Cara Lubberstedt, Dixon, Jaci Lubberstedt, Dixon.
White Bread
 Purple - Sawyer Jager, Wayne, Breanna Lemke-Elznic, Winside
 Blue - Carly Anderson, Hoskins, Jazmin Martinez, Norfolk
Whole Wheat/Mixed Grain Bread
 Purple - Heath Greve, Wakefield.
Specialty Rolls
 Purple - Emily Gubbels, Randolph, Kayla Janke, Wayne
 Blue - Ashley Gilliland, Wakefield, Courtney Petzoldt, Winside, Terrance Wurdeman, Wayne
 Red - Carly Anderson, Hoskins.
Dinner Rolls
 Purple - Carly Anderson, Hoskins, Emily Gubbels, Randolph, Connor Lemke-Elznic, Winside, Sara Pfeiffer, Winside, Alyssa Schmale, Carroll, Danielle Wurdeman, Wayne
Foodworks
Double Crust Fruit Pie
 Purple - Jerae Doffin, Hoskins, Jacob Pulfer, Wayne, Danielle Wurdeman, Wayne
 Blue - Joe Dunkelau, Wayne, Carmen Essmann, Pender, Emily Essmann, Pender, Breanna Lemke-Elznic, Winside, Kendra Liska, Wayne, Emma Loberg, Wayne, Courtney Petzoldt, Winside, Morgan Petzoldt, Winside, Tyler Poehlman, Wayne, Alyssa Schmale, Carroll, Terrance Wurdeman, Wayne
 Red - Kenedi Bach, Omaha, Eric Boston Jr, Omaha, Hannah Mitiku, Wayne, Geoffrey Nelson, Wayne
International Food Display
 Purple - Kendra Liska, Wayne, Lisa Temme, Wayne
International Food Exhibit
 Purple - Geoffrey Nelson, Wayne, Courtney Petzoldt, Winside, Lisa Temme, Wayne
 Blue - Emma Loberg, Wayne
Specialty Bread
 Purple - Tyler Poehlman, Wayne, Danielle Wurdeman, Wayne, Kayla Janke, Wayne, Tyler Poehlman, Wayne
 Blue - Luke Pulfer, Wayne, Lisa Temme, Wayne.

Dog Obedience winners included, left to right, Danielle, Wurdeman, Amber Kittle, Samantha Glassmeyer, Anna Loberg and Marta Pulfer.

Earning honors in the Dog Care Groom Versatility portion of this year's 4-H Dog Show were, left to right, Terrance Wurdeman, Levi Lange, Shanda Lambert and Marta Pulfer.

Taking aim

A horseshoe pitching contest was among the activities at this year's Wayne County Fair. Many people participated in the event that was held in the Leland Herman Memorial Arena.

Child development projects, theme booths judged

11 and Under Champion — Felicity Jech
11 and Under Reserve Champion — Halle Brogren
12 and Over Champion — Emma Loberg
12 and Over Reserve Champion — Emma Loberg
Toy made for Toddler
 Purple - Halle Brogren, Winside
Toy made for Preschooler
 Blue - Anna Loberg, Wayne
Poster/Scrapbook made with Child
 Purple - Felicity Jech, Wayne, Emma Loberg, Wayne
Babysitting Kit
 Blue - Halle Brogren, Winside
Growing with Others
 Purple - Emma Loberg, Wayne
 Blue - Emily Essmann, Pender, Katelyn Grone, Wayne, Anna Loberg, Wayne
Club Theme Booths
 Champion — City Slickers and Country Mixers
 Reserve Champion — American Country 4-Hers
 Purple - American Country 4-Hers, City Slickers and Country Mixers,
 Blue - Combination Kids, Country Classics and Hi-Raters,

Wayne County Fair 4-H Horse Show results released

Champion Horse Performance — Callie Finn, Winside
Reserve Champion Horse Performance — Jaci Jenkins, Carroll
Senior High Point Youth — Luke Lundahl, Wakefield
Intermediate High Point Youth — JoAnne Lundahl, Wakefield
Junior High Point Youth — Callie Finn, Winside
Champion All-Around Horseman — Callie Finn, Winside

Senior Division Horse Showmanship
Champion — Jake Lundahl, Wakefield
Reserve Champion — Sarah Pinkelman, Hoskins
 Purple — Jake Lundahl, Wakefield and Sarah Pinkelman, Hoskins
 Blue — Casey Lange, Hoskins, Luke Lundahl, Wakefield and Codi Reinert, Wayne
 Red — Carly Anderson, Hoskins, Ryan Dowling, Carroll, McKenna Frevert, Wayne, Amber Kittle, Winside, Jordyn Roberts, Winside, and Ashley Sukup Wayne
 White — Grace Kenny, Carroll and Katie Weinrich, Wakefield

Intermediate Division Horse Showmanship
Champion — JoAnne Lundahl, Wakefield
Reserve Champion — Taylor Doescher, Fremont
 Purple — Taylor Doescher, Fremont, Joanne Lundahl, Wakefield and Bailee Porter, Norfolk
 Blue — Jared Cheney, Pierce, Jaci Jenkins, Carroll, Ellyn Rixe, Hoskins and Samantha Siebrandt, Stanton

Red — Jaci Alexander, Wayne, Courtney Behmer, Hoskins, Rachael Chleborad, Norfolk, Selena Finn, Winside, Zachery Gemelke, Wayne, Jami Jaeger, Wayne, Levi Lange, Hoskins, Jayd Roberts, Winside, and Rochelle Sukup, Wayne

Junior Division Horse Showmanship
Champion — Kate Lundahl, Wakefield
Reserve Champion — Mackenzie Doescher, Fremont

Purple — Mackenzie Doescher, Fremont, Callie Finn, Winside, and Kate Lundahl, Wakefield
 Red — Ethan Behmer, Hoskins, Brooklynn Blohm-Dutcher, Wakefield, Victoria Buresh, Hoskins, Mariah Frevert, Wayne, Jayse Munsell, Carroll, Marissa Munsell, Norfolk, and Josie Thompson, Carroll

Halter Horses
Grand Champion Halter Horse — Selena Finn
Reserve Grand Champion Halter Horse — Jake Lundahl
Ponies, all ages
Champion & Purple — Levi Lange

Two Year Old Horses
Champion & Purple — Luke Lundahl
Three Years and Older Mares
Champion — Jake Lundahl
Reserve Champion — Bailee Porter
 Purple — Callie Finn, Jake Lundahl, Bailee Porter, and Codi Reinert

Blue — Courtney Behmer, Ethan Behmer, Mackenzie Doescher, Taylor Doescher, McKenna Frevert, Grace Kenny, Ellyn Rixe, and Katie Weinrich

Red — Carly Anderson, Jared Cheney, Rachael Chleborad, Zachery Gemelke, Jaci Jenkins, Amber Kittle, and Casey Lange

Three Years and Older Geldings
Champion — Selena Finn
Reserve Champion — Ashley Sukup
 Purple — Selena Finn, Jayse Munsell, Jayd Roberts, and Ashley Sukup

Blue — Victoria Buresh, Ryan Dowling, Marissa Munsell, Codi Reinert, and Samantha Siebrandt
 Red — Jami Jaeger, Levi Lange, JoAnne Lundahl, Kate Lundahl, Sarah Pinkelman, and Josie Thompson
Senior Bareback Horsemanship
Champion — Luke Lundahl
Reserve Champion — Jake Lundahl
 Purple — Jake Lundahl and Luke Lundahl
 Blue — McKenna Frevert
 Red — Ryan Dowling, Casey Lange, Sarah Pinkelman, and Katie Weinrich
 White — Ashley Sukup

Senior Horsemanship
Champion — Jake Lundahl
Reserve Champion — Grace Kenny
 Purple — Grace Kenny, Jake Lundahl and Luke Lundahl
 Blue — Carly Anderson and Casey Lange
 Red — Ryan Dowling, McKenna Frevert, Sarah Pinkelman, Ashley Sukup and Katie Weinrich

Intermediate Horsemanship
Champion — Taylor Doescher
Reserve Champion — Jaci Jenkins
 Purple — Taylor Doescher, Selena Finn, Jaci Jenkins, and Joanne Lundahl
 Blue — Jared Cheney, Rachael Chleborad, Jami Jaeger and Bailee Porter
 Red — Courtney Behmer, Levi Lange, Ellyn Rixe, Samantha Siebrandt and Rochelle Sukup
Junior Horsemanship
Champion & Purple — Callie Finn
 Red — Ethan Behmer
Junior Walk-Trot Horsemanship
Champion — Mackenzie Doescher
Reserve Champion — Josie Thompson

Intermediate Trail
Champion — JoAnne Lundahl
Reserve Champion — Taylor Doescher
 Purple — Taylor Doescher, Jaci Jenkins and JoAnne Lundahl
 Blue — Selena Finn, Jami Jaeger, Levi Lange, Bailee Porter, Jayd Roberts and Samantha Siebrandt
 Red — Courtney Behmer, Jared Cheney, Rachael Chleborad, Ellyn Rixe and Rochelle Sukup

Junior Trail
Champion — Mackenzie Doescher
Reserve Champion — Callie Finn
 Purple — Mackenzie Doescher and Callie Finn
 Blue — Brooklynn Blohm-Dutcher and Kate Lundahl
 Red — Ethan Behmer and Jayse Munsell
Senior Reining
Champion — Jake Lundahl
Reserve Champion — Luke Lundahl
 Purple — Jake Lundahl and Luke Lundahl
 Blue — Casey Lange
 Red — Ashley Sukup
 White — Codi Reinert and Katie Weinrich

Junior/Intermediate Reining
Champion — Selena Finn
Reserve Champion — JoAnne Lundahl
 Purple — Selena Finn, Jaci Jenkins and JoAnne Lundahl
 Blue — Rachael Chleborad
 Red — Courtney Behmer, Callie Finn, Levi Lange and Samantha Siebrandt
 White — Ethan Behmer and Ellyn Rixe
Senior Pole Bending
Champion — Ryan Dowling

Earning top honors at the 2009 Wayne County 4-H Horse Show were, front row, left to right, Mackenzie Doescher, Kate Lundahl and Callie Finn. Back row, Taylor Doescher, Sarah Pinkelman, JoAnn Lundahl, Luke Lundahl, Ryan Dowling, Levi Lange and Jake Lundahl.

Purple — Mackenzie Doescher and Josie Thompson
 Blue — Kate Lundahl
 Red — Zachary Sellin
 White — Brooklynn Blohm-Dutcher and Victoria Buresh
Senior Western Pleasure Horses
Champion — Luke Lundahl
Reserve Champion — Casey Lange
 Purple — Luke Lundahl
 Blue — Grace Kenny, Casey Lange and Sarah Pinkelman
 Red — Carly Anderson, Ryan Dowling, McKenna Frevert, Amber Kittle, Jake Lundahl, Codi Reinert, Ashley Sukup and Katie Weinrich.
Intermediate Western Pleasure Horses
Champion — Taylor Doescher
Reserve Champion — JoAnne Lundahl
 Purple — Taylor Doescher and JoAnne Lundahl
 Blue — Courtney Behmer, Jared Cheney, Selena Finn and Bailee Porter
 Red — Rachael Chleborad, Jami Jaeger, Jaci Jenkins, Levi Lange, Ellyn Rixe, Samantha Siebrandt and Rochelle Sukup
Junior Western Pleasure Horses
Champion & Purple — Callie Finn
Reserve Champion & Blue — Ethan Behmer
Junior Walk-Trot Western Pleasure Horses
Champion — Mackenzie Doescher
Reserve Champion — Kate Lundahl
 Purple — Mackenzie Doescher and Kate Lundahl
 Blue — Brooklynn Blohm-Dutcher and Zachary Sellin
 Red — Victoria Buresh, Jayse Munsell, Marissa Munsell and Josie Thompson
Senior Trail
Champion — Luke Lundahl
Reserve Champion — Jake Lundahl
 Purple — Jake Lundahl and Luke Lundahl
 Blue — Casey Lange and Sarah Pinkelman
 Red — Carly Anderson, Jordyn Roberts, Ashley Sukup, and Katie Weinrich
 White — Ryan Dowling and Codi Reinert.

Reserve Champion — Jordyn Roberts
Purple — Ryan Dowling and Jordyn Roberts
Blue — Casey Lange, Sarah Pinkelman, Codi Reinert and Ashley Sukup
Red — Carly Anderson, McKenna Frevert, Jake Lundahl, Luke Lundahl and Katie Weinrich
White — Grace Kenny
Intermediate Pole Bending
Champion — Levi Lange
Reserve Champion — Jaci Jenkins
Purple — Jaci Jenkins and Levi Lange
Blue — Jami Jaeger and Jayd Roberts
Red — Courtney Behmer, Jared Cheney, Rachael Chleborad, JoAnne Lundahl, Bailee Porter, Samantha Siebrandt, and Rochelle Sukup
White — Selena Finn and Ellyn Rixe
Junior Pole Bending
Champion — Kate Lundahl
Reserve Champion — Jayse Munsell
Purple — Kate Lundahl and Jayse Munsell
Blue — Ethan Behmer and Callie Finn
Red — Brooklynn Blohm-Dutcher and Marissa Munsell
White — Zachary Sellin
Senior Keyhole Race
Champion — Ryan Dowling
Reserve Champion — Jordyn Roberts

Champion — Ryan Dowling
Reserve Champion — Jordyn Roberts
Purple — Ryan Dwling, McKenna Frevert, Codi Reinert and Jordyn Roberts
Blue — Carly Anderson, Grace Kenny, Casey Lange, Sarah Pinkelman and Ashley Sukup
Red — Jake Lundahl, Luke Lundahl and Katie Weinrich
Intermediate Barrel Racing
Champion — Levi Lange
Reserve Champion — Jaci Jenkins
Purple — Jaci Jenkins, Levi Lange and Jayd Roberts
Blue — Selena Finn, Ellyn Rixe and Samantha Siebrandt
Red — Courtney Behmer, Rachael Chleborad, Jami Jaeger, JoAnne Lundahl, Bailee Porter, and Rochelle Sukup
Junior Barrel Racing
Champion — Callie Finn
Reserve Champion — Jayse Munsell
Purple — Callie Finn and Jayse Munsell
Blue — Ethan Behmer and Kate Lundahl
Red — Brooklynn Blohm-Dutcher and Marissa Munsell
White — Zachary Sellin
Senior Keyhole Race
Champion — Ryan Dowling
Reserve Champion — Jordyn Roberts

Purple — Ryan Dowling, Sarah Pinkelman, Codi Reinert and Jordyn Roberts
 Blue — Carly Anderson, McKenna Frevert, Grace Kenny, Casey Lange and Katie Weinrich
 Red — Jake Lundahl, Luke Lundahl and Ashley Sukup
Intermediate Keyhole Race
Champion — Levi Lange
Reserve Champion — Jaci Jenkins
Purple — Jaci Jenkins and Levi Lange
Blue — Rachael Chleborad, Jami Jaeger, Jayd Roberts and Samantha Siebrandt
Red — Courtney Behmer, JoAnne Lundahl, Bailee Porter, Ellyn Rixe and Rochelle Sukup
Junior Keyhole Race
Champion — Kate Lundahl
Reserve Champion — Jayse Munsell
Purple — Kate Lundahl and Jayse Munsell
Blue — Ethan Behmer and Brooklynn Blohm-Dutcher
Costume Class
 Purple — Carly Anderson, Rachael Chleborad, Mackenzie Doescher, Taylor Doescher, Callie Finn, Selena Finn, Jami Jaeger, Jaci Jenkins, Jake Lundahl, JoAnne Lundahl, Kate Lundahl, Luke Lundahl, Marissa Munsell, Codi Reinert, Zachary Sellin, Samantha Siebrandt, and Josie Thompson.

Selena Finn

Jaci Jenkins

The Demolition Derby was the final event of the 2009 Wayne County Fair.

Annual Demolition Derby draws thousands of spectators

The following results have been released from the 2009 Wayne County Fair Demolition Derby.
 80s and Newer — Heat 1 — #59 Brandon Kilcoin from Pierce won SuperHits package
 80s and Newer — Heat 2 — #22 Bobby Lamprecht from Emerson won SuperHits package
 80s and Newer — Consolation — #V Chris Bruns from Norfolk won SuperHits package.
 80s and Newer — Feature — #138 Jon Hansen from Tekamah won SuperHits package.
 • #B-52 Bryce Olson from Lyons — first place - \$750.
 • #138 Jon Hansen from Tekamah — second place - \$300.
 • #01 Cody Henderson from Wayne — third place - \$200.
 • #5 Leroy Clausen from Pierce — fourth place - \$100.
 Old Iron — Heat 1 — #15 Cory Russell from Carroll won SuperHits Package.
 Old Iron — Heat 2 — #010 Curtis Daniel from Norfolk won SuperHits Package.
 Old Iron — Feature — #61 Greg Brandl from Stanton won SuperHits Package.
 • #61 Greg Brandl from Stanton — first place - \$1000.
 • #10x William Roenfeldt from Norfolk — second place - \$500.
 • #47 Patrick Fischer from Pierce — 3rd Place - \$400.
 • #8LB Matt Roerber from Wayne — fourth place - \$300.
 • #TU2F02 Regan Connealy from Decator — fifth place - \$100.

• #010 Curtis Daniel from Norfolk — sixth place - \$50.
 • #9 Charles Kneifl from Pender — seventh place - \$25.
 Pickups — Feature — #77 TJ Walsh from Elgin won SuperHits Package
 • #08 Kasey Otte from Carroll won SuperHits Package.

• #77 TJ Walsh from Elgin — first place - \$750.
 • #69F Kerry Langemeier from Wayne — second place - \$300.
 • #08 Kasey Otte from Carroll — third place - \$200.
 • #6 Austin Roerber from Allen — fourth place - \$100.

Oldest active farmer

William Loberg, left, received the Oldest Active Farmer Award from the Farm Bureau during the Wayne County Fair. Making the presentation was Don Liedman, with the Wayne County Farm Bureau.

Wayne County Fair 4-H Dairy & Goat Show results given

Senior Division Dairy Showmanship
 Champion — Logan Marotz, Hoskins
 Reserve Champion — Jacob Pulfer, Wayne
 Purple — Logan Marotz, Hoskins, Andrew Pulfer and Jacob Pulfer, Wayne
 Blue — Rachel Gilliland, Tyler Poehlman and Jennifer Zink all of Wayne

Intermediate Division Dairy Showmanship
 Champion — Landon Marotz, Hoskins
 Reserve Champion — Lauren Gilliland
 Purple — Landon Marotz, Hoskins
 Blue — Lauren Gilliland, Luke Pulfer and Garret Zink all of Wayne

Junior Division Dairy Showmanship
 Champion — Kaden Schmale, Randolph
 Reserve Champion — Aaron Ferguson, Hyannis
 Purple — Aaron Ferguson, Hyannis and Kaden Schmale, Randolph
 Blue — Tyler Gilliland and Marta Pulfer

Pulfer both of Wayne Individuals
 Grand Champion Dairy Cow — Logan Marotz
 Reserve Grand Champion Dairy Cow — Logan Marotz
 Junior Grand Champion — Landon Marotz
 Junior Reserve Grand Champion — Kaden Schmale
 Best Uddered Cow — Logan Marotz
 Best Producing Cow — Logan Marotz
Individual Holsteins
 Champion Holstein — Logan Marotz
 Reserve Champion Holstein — Logan Marotz
Holstein Junior Calves
 Purple — Kaden Schmale
Holstein Intermediate Calves
 Blue — Aaron Ferguson and Tyler Poehlman
Holstein Senior Calves
 Purple — Landon Marotz
 Blue — Rachel Gilliland, Tyler Gilliland, and Tyler Poehlman
Holstein Summer Yearlings
 Purple — Landon Marotz
 Blue — Jacob Pulfer and Marta Pulfer
 Red — Tyler Poehlman and Jacob Pulfer

Holstein Spring Yearlings
 Blue — Andrew Pulfer and Luke Pulfer
 Red — Lauren Gilliland
Holstein Fall Yearling
 Purple — Logan Marotz
Holstein Junior Two Year Olds
 Purple — Luke Pulfer and Marta Pulfer
 Blue — Rachel Gilliland and Andrew Pulfer
Holstein Senior Two Year Olds
 Purple — Landon Marotz
Holstein Four Year Olds
 Purple — Logan Marotz and Jacob Pulfer
Holstein Five+ Year Olds
 Purple — Logan Marotz
Individual Jerseys
Jersey Spring Yearlings
 Purple — Garret Zink
Jersey Fall Yearlings
 Blue — Garret Zink
Jersey Junior Two Year Olds
 Blue — Jennifer Zink
Individual Crossbreds
 Crossbred Winter Yearling
 Blue — Lauren Gilliland
Club Pen of 3 Junior Females
 Purple — Spring Branch 4-H Club
 Blue — Combination Kids (2), Country Classics
Club Pen of 3 Senior Females
 Purple — Country Classics 4-H Club, Spring Branch 4-H Club

Earning showmanship honors at this year's Dairy Show were, front row, left to right, Kayden Schmale, Aaron Ferguson and Landon Marotz. Back row, Logan Marotz, Jacob Pulfer and Lauren Gilliland.

Alicia Beaty and Samantha Glassmeyer were top goat exhibitors.

4-H Goat Show Results
Senior Division Goat Showmanship
 Champion & purple — Samantha Glassmeyer, Wakefield
 Reserve Champion & purple — Alicia Beaty, Norfolk
Dairy Goats
 Grand Champion Dairy Goat — Samantha Glassmeyer
 Reserve Grand Champion Dairy Goat — Samantha Glassmeyer
Nubian Dairy Goats
 Champion & Reserve Champion — Samantha Glassmeyer
Nubian 8-12 Months
 Purple — Samantha Glassmeyer
Nubian 1-2 years Non-milking
 Purple — Alicia Beaty (2)
 Blue — Samantha Glassmeyer
Three years and older — non-milking Doe
 Purple — Samantha Glassmeyer
Market Meat Goats
 Champion & Purple — Samantha Glassmeyer

Exhibiting top dairy animals were, left to right, Logan Marotz, Kaden Schmale and Landon Marotz.

Floriculture/horticulture exhibits receive placings

11 and Under Champion — Grace Heithold - Coreopsis
11 and Under Reserve Champion — Callie Finn - Marigold
12 and Over Champion — Selena Finn - Marigold
12 and Over Reserve Champion — Courtney Petzoldt - Petunia
Dianthus
 Blue — Grace Heithold, Wayne
Marigold
 Purple — Callie Finn, Winside, Selena Finn, Winside, Anna Osten, Carroll
 Blue — Ben Klein, Wakefield
Petunia
 Purple — Courtney Petzoldt, Winside, Morgan Petzoldt, Winside
 Red — Anna Osten, Carroll, Colton Robinette, Hoskins
Salvia
 Purple — Laura Greunke, Winside
 Red — Colton Robinette, Hoskins
Snapdragon
 Purple — Courtney Petzoldt, Winside, Morgan Petzoldt, Winside
Zinnia
 Purple — Callie Finn, Winside
 Blue — Selena Finn, Winside
Other Annual/Biennial
 Red — Camryn Evans, Winside
Achillea/Yarrow
 Purple — Grace Heithold, Wayne, Ben Klein, Wakefield
Coreopsis
 Purple — Grace Heithold, Wayne
 Blue — Ben Klein, Wakefield
Helianthus
 Red — Jami Jaeger, Wayne
Lilies (not daylilies)
 Purple — Selena Finn, Winside
Purple Coneflower
 Purple — Ben Klein, Wakefield
 Blue — Callie Finn, Winside, Marta Pulfer, Wayne
Rose
 Purple — Callie Finn, Winside, Laura Greunke, Winside
 Rudbeckia/Blue-ack-Eyed Susan
 Red — Marta Pulfer, Wayne
Other Perennial
 Purple — Selena Finn, Winside, Marta Pulfer, Wayne
 Red — Camryn Evans, Winside, Laura Greunke, Winside, Grace Heithold, Wayne
Flowering Potted Plant
 Blue — Callie Finn, Winside, Anna Osten, Carroll
Foliage Potted Plant
 Purple — Mackenzi Edwards, Winside, Camryn Evans, Winside,

Geoffrey Nelson, Wayne
 Blue — Selena Finn, Winside, Ben Klein, Wakefield
Hanging Basket
 Blue — Callie Finn, Winside
 Red — Selena Finn, Winside
Desert Garden
 Purple — Marta Pulfer, Wayne
 Blue — Geoffrey Nelson, Wayne
 Red — Tyler Echtenkamp, Wayne
Terrarium
 Purple — Marta Pulfer, Wayne
Horticulture Results
11 and Under Champion — Camryn Evans - Rhubarb
11 and Under Reserve Champion — Luke Pulfer — Salad Tomatos
12 and Over Champion — Terrance Wurdeman - Cherries
12 and Over Reserve Champion — Morgan Quinn — Broccoli
Snap Beans
 Blue — Allison Claussen, Wayne, Emily Claussen, Wayne, Joe Dunklau, Wayne, Jorge Dunklau, Wayne, Camryn Evans, Winside, Grace Heithold, Wayne, Courtney Petzoldt, Winside, Morgan Petzoldt, Winside
 Red — Aaron Fleming, Wayne
Beets
 Purple — Grace Heithold, Wayne, Andrew Simpson, Wayne
 Blue — Jorge Dunklau, Wayne
 Red — Andrew Wurdeman, Wayne
Broccoli
 Purple — Morgan Quinn, Winside
Green Cabbage
 Blue — Eric Boston Jr, Omaha
 Red — Sam Bruckner, Wayne
Carrots
 Blue — Brennen O'Reilly, Wayne, Terrance Wurdeman, Wayne
 Red — Jorge Dunklau, Wayne
Slicing Cucumbers
 Purple — Brennen O'Reilly, Wayne
 Blue — Sylvia Jager, Wayne, Anna Osten, Carroll
Pickling Cucumbers
 Red — Allison Claussen, Wayne, Emily Claussen, Wayne, Sara Pfeiffer, Winside
Yellow Onions
 Blue — Terrance Wurdeman, Wayne
 Red — Kenedi Bach, Omaha, Anna Osten, Carroll
Red Onions
 Blue — Eric Boston Jr, Omaha
White Onions
 Blue — Camryn Evans, Winside, Brian Greunke, Winside, Laura Greunke, Winside
 Red — Anna Osten Carroll

Jalapeno Peppers
 Blue — Luke Pulfer, Wayne
White Potatoes
 Blue — Sara Pfeiffer, Winside
 Red — Grace Heithold, Wayne
Red Potatoes
 Blue — Brian Greunke, Winside
 Red — Kenedi Bach, Omaha, Eric Boston Jr, Omaha, Laura Greunke, Winside
Rhubarb
 Purple — Camryn Evans, Winside, Terrance Wurdeman, Wayne
 Blue — Aaron Fleming, Wayne
 Red — Kenedi Bach, Omaha, Eric Boston Jr, Omaha, Sara Pfeiffer, Winside
Green Summer Squash
 Blue — Allison Claussen, Wayne
 Red — Emily Claussen, Wayne, Camryn Evans, Winside, Andrew Simpson, Wayne
Sweet Corn (in husks)
 Blue — Brennen O'Reilly, Wayne
Salad Tomatoes
 Purple — Terrance Wurdeman, Wayne
 Blue — Sylvia Jager, Wayne, Brennen O'Reilly, Wayne, Luke Pulfer, Wayne
 Red — Colton Robinette, Hoskins
Yellow Tomatoes
 Purple — Luke Pulfer, Wayne
Other Vegetable
 Red — Sam Bruckner, Wayne
Basil
 Blue — Luke Pulfer, Wayne
Dill
 Blue — Sara Pfeiffer, Winside
 Red — Eric Boston Jr, Omaha, Luke Pulfer, Wayne
Garlic
 Blue — Terrance Wurdeman, Wayne
Mint
 Red — Luke Pulfer, Wayne
Oregano
 Red — Luke Pulfer, Wayne
Thyme
 Red — Luke Pulfer, Wayne
Any Other Herb
 Purple — Luke Pulfer, Wayne
Small Fruit or Berries
 Purple — Terrance Wurdeman, Wayne
Special Garden Project (Golden Beets)
 Purple — Brian Greunke, Winside
 Blue — Laura Greunke, Winside, Andrew Simpson, Wayne
 Red — Jorge Dunklau, Wayne, Luke Pulfer, Wayne

Taking part in the 4-H Cat show were, front row, left to right, Blake Reimers, Dalton Montgomery, Sylvia Jager, Callie Finn, Marta Pulfer and Jami Jaeger. Back row, Laura Greunke, Becca Dowling, Lauren Gilliland and Ryan Dowling.

Wayne County Fair 4-H Cat Show results announced

Senior Division Cat Showmanship
 Champion — Becca Dowling, Carroll
 Reserve Champion — Ryan Dowling, Carroll
 Purple — Becca Dowling and Ryan Dowling both of Carroll
Junior Division Cat Showmanship
 Champion — Lauren Gilliland, Wayne

Reserve Champion — Callie Finn, Winside
 Purple — Callie Finn, Winside; Lauren Gilliland, Wayne; Laura Greunke, Winside; Jami Jaeger, Wayne; Sylvia Jager, Wayne; Shanda Lambert, Wayne; Dalton Montgomery, Hoskins; Marta Pulfer, Wayne; Blake Reimers, Belden
Grand Champion Cat — Callie Finn

Reserve Grand Champion Cat — Sylvia Jager
Long Hair Cats
 Champion — Blake Reimers
 Reserve Champion — Jami Jaeger
 Purple — Jami Jaeger and Blake Reimers
 Blue — Becca Dowling
Short Hair Cats
 Champion — Laura Greunke
 Reserve Champion — Marta Pulfer
 Purple — Callie Finn, Lauren Gilliland, Laura Greunke, Sylvia Jager, Shanda Lambert, and Marta Pulfer
 Blue — Ryan Dowling
Long Hair Kitten (4-8 months)
 Champion & Blue — Dalton Montgomery
Household Pets
 Champion — Terrance Wurdeman
 Reserve Champion — Austin Keiser.
Guinea Pigs, Hamsters, Gerbils & other mammals.
 Purple — Jami Jaeger, Wayne, Austin Keiser, Winside, Levi Lange, Hoskins, R. J. Liska, Wayne, and Terrance Wurdeman, Wayne
 Blue — Halle Brogren, Winside and Marta Pulfer, Wayne
Birds
 Purple — Callie Finn, Winside
Reptiles, Fish and Amphibians
 Purple — R.J. Liska, Wayne, and Dalton Montgomery, Hoskins
 Blue — Dalton Montgomery, Hoskins.

Earning top honors with their household pets were, Terrance Wurdeman, left, and Austin Keiser.

Sheep are judged at Wayne County Fair

Senior Division Sheep Showmanship
 Champion — Tarrin Quinn, Winside
 Reserve Champion, BreAnn Leonard, Pender
 Purple - Tarrin Quinn, Winside, BreAnn Leonard, Pender and Brittany Janke, Winside.
 Blue - Ashley Gilliland, Wakefield and Anna Osten, Carroll.

Intermediate Division Sheep Showmanship
 Champion — Kenedi Bach, Omaha
 Reserve Champion, Brianna Wurdeman, Wayne.
 Purple — Kenedi Bach, Omaha and Brianna Wurdeman, Wayne.
 Blue — Brianna Wagner, Omaha.

Junior Division Sheep Showmanship
 Champion — Brennen O'Reilly, Wayne.
 Reserve Champion — Eric Boston, Jr., Omaha.

Purple — Brennen O'Reilly, Wayne.
 Blue — Eric Boston, Jr., Omaha and Danielle Gilliland, Wakefield.

Market Lambs
 Grand Champion Market Lamb — Anna Osten
 Reserve Grand Champion Market Lamb — Brennen O'Reilly
 Purple - Ashley Gilliland, Brittany Janke (2), BreAnn Leonard (2), Brennen O'Reilly (2), Anna Osten (3), Tarrin Quinn (2)
 Blue - Kenedi Bach (2), Eric Boston, Jr. (2), BreAnn Leonard, Brianna Wagner (2), Brianna Wurdeman.

Performance Lamb Class
 Champion — BreAnn Leonard
 Purple — Kenedi Bach, Ashley Gilliland, BreAnn Leonard and Brennen O'Reilly.

Feeder Lambs
 Champion — Brennen O'Reilly
 Reserve Champion — Ashley Gilliland

Pen of Three
 Champion — BreAnn Leonard
 Reserve Champion — Anna Osten
 Purple — BreAnn Leonard and Anna Osten
 Blue — Brianna Wurdeman

Breeding Ewes
 Champion Breeding Ewe — Brennen O'Reilly
 Reserve Champion Breeding Ewe — BreAnn Leonard
 Ewe Lamb, grade
 Purple - Kenedi Bach, Eric Boston Jr., BreAnn Leonard, Brennen O'Reilly.
 Yearling Ewe, grade
 Purple - BreAnn Leonard and Brennen O'Reilly.

Market Lamb Rate-of-Gain

Top sheep showman honors were earned by, left to right, Brennen O'Reilly, BreAnn Leonard, Tarrin Quinn, Kenedi Bach and Eric Boston, Jr.

Earning top honors in the 2009 Wayne County 4-H Sheep Show were, left to right, BreAnn Leonard, Ashley Gilliland, Brennen O'Reilly and Anna Osten.

Contest
 Champion — Tie — Kenedi Bach and BreAnn Leonard
 Reserve Champion — Brianna Wagner
 Purple - Kenedi Bach (3), Ashley Gilliland, Danielle Gilliland, Brittany Janke (2), BreAnn Leonard (3), Brennen O'Reilly, Brianna Wagner, and Brianna Wurdeman.

Blue - Eric Boston Jr, Brennen O'Reilly, Anna Osten (2) and Brianna Wurdeman.
 Red — Anna Osten and Tarrin Quinn.
 White — Tarrin Quinn.

Feeder Lamb Rate-of-Gain Contest
 Champion — Brianna Wagner.
 Reserve Champion — Danielle Gilliland

Blue - Emily Gubbels, Randolph; BreAnn Leonard, Pender; Tyler Poehlman, Wayne.
Heritage Level III
 4-H Member Scrapbook
 Purple - Jaci Lubberstedt, Dixon, Shelby Meyer, Winside
 Special Events Scrapbook
 Blue - Audrey Roberts, Carroll

Posters
 Exploring Careers with 4-H
 Blue - Jacob Bear, Wayne
 Photo
 Blue - Brandon Bear, Wayne
 Keeping it Green...Keeping it Healthy
 Blue - Brandon Bear, Wayne
 Jacob Bear, Wayne.
 Secretary's Book
 Purple - Emma Loberg, Wayne
 News Reporter Exhibit
 Purple - Breanna Beckmann, Pender, Sydney McCorkindale
 Wayne
 Miscellaneous Entry
 Blue - Laura Greunke, Winside, Wayne

Family and Consumer Science projects displayed at 2009 fair

11 and Under Champion — Marta Pulfer — Heritage Special Events Scrapbook
11 and Under Reserve Champion — Hannah Belt — Heritage Special Events Scrapbook
12 and Over Champion — Shelby Meyer, Heritage 4-H Member Scrapbook
12 and Over Reserve Champion — Lisa Temme — Heritage Special Events Scrapbook
4-H Citizenship
 Care Package Display
 Purple - Aaron Fleming, Wayne, Felicity Jech, Wayne, Shanda Lambert Wayne
 Public Adventure Scrapbook
 Purple - Brennen O'Reilly, Wayne, Brenna Vovos, Wayne
 Blue - Allison Echtenkamp, Wayne, Tyler Echtenkamp, Wayne
 Service Items
 Purple - Hannah Belt, Wayne; Jackson Belt, Wayne; Marta Pulfer, Wayne.
4-H Heritage
 Heritage Level II
 Heritage Poster
 Blue - Emma Loberg, Wayne
 Family Genealogy/History Notebook
 Purple - Emily Essmann, Pender
 Local History Scrapbook/Notebook
 Purple - Danika Dorcey, Wakefield
 Family Traditions Exhibit
 Purple - Marta Pulfer, Wayne
 Club/County Scrapbook
 Purple - Hannah Belt, Wayne
 4-H Member Scrapbook
 Purple - Hannah Belt, Wayne, Danielle Gilliland, Wakefield, Marta Pulfer, Wayne
 Special Events Scrapbook
 Purple - Hannah Belt, Wayne, Jorge Dunklau, Wayne, Laura Greunke, Winside, Henry Greve, Wakefield, Colin Loberg, Wayne, Blaine Meyer, Winside, Geoffrey Nelson, Wayne, Jacob Pulfer, Wayne, Marta Pulfer, Wayne, Ande Schulz, Wayne, Lisa Temme, Wayne

Photography results released

Level 1 Grand Champion — Allison Claussen
Level 1 Reserve Grand Champion — Josie Thompson
Level 2 & 3 Grand Champion — Andrew Pulfer
Level 2 & 3 Reserve Grand Champion — Noah Braun
Photography Level 1
 Photo Journal
 Purple - Lucas Long, Wakefield
 Blue - Colton Robinette, Hoskins
Lighting Display
 Purple - Bailey Behmer, Hoskins, Morgan Quinn, Winside
 Blue - Halle Brogren, Winside, Mackenzi Edwards, Winside, Carmen Essmann, Pender, Katelyn Grone, Wayne, Devan Henschke, Wakefield, Kate Lundahl, Wakefield, Tyler Lutt, Wayne, Colton Robinette, Hoskins, Keegan Young, Winside.
 Red - Courtney Behmer, Hoskins, Holly Langenberg, Hoskins.
Composition Display
 Purple - Colton Broer, Wayne, Allison Claussen, Wayne, Danika Dorcey, Wakefield, Devan Henschke, Wakefield, Jami Jaeger, Wayne, Tyler Lutt, Wayne, Riley Nichols, Wayne.
 Blue - Bailey Behmer, Hoskins, Emily Claussen, Wayne, Mackenzi Edwards, Winside, Carmen Essmann, Pender, Miranda Fehring, Wayne, Aaron Fleming, Wayne, Madison Frevert, Wayne, Matthew Frevert, Wayne, Michael Kniesche, Wayne, Brennen O'Reilly, Wayne, Morgan Quinn, Winside, Colton Robinette, Hoskins, Keegan Young, Winside.
 Red - Courtney Behmer, Hoskins, Holly Langenberg, Hoskins, Dalton Montgomery, Hoskins, Matthew Montgomery, Hoskins, Tucker Nichols, Wayne.
My Favorite Other Picture
 Purple - Colton Broer, Wayne, Allison Claussen, Wayne, Emily Claussen, Wayne, Carmen Essmann, Pender, Matthew Frevert, Wayne, Devan Henschke, Wakefield, Lucas Long, Wakefield, Brennen O'Reilly, Wayne, Josie Thompson, Carroll.
 Blue - Bailey Behmer, Hoskins, Aaron Fleming, Wayne, Madison Frevert, Wayne, Jami Jaeger, Wayne, Michael Kniesche, Wayne, Holly Langenberg, Hoskins, Tyler Lutt, Wayne, Dalton Montgomery, Hoskins, Matthew Montgomery, Hoskins, Riley Nichols, Wayne, Colton Robinette, Hoskins, Faith Schultz, Carroll.
 Red - Courtney Behmer, Hoskins, Miranda Fehring, Wayne, Morgan Quinn, Winside.
Photography Level 2
 Photo Journal
 Blue - Ben Klein, Wakefield.
Lighting Display or Exhibit Print
 Purple - Emma Loberg, Wayne, Hannah McCorkindale, Wayne, Luke Pulfer, Wayne, Marta Pulfer, Wayne
 Blue - Jordan Alexander, Wayne, Carly Anderson, Hoskins, Teigan Bailey, Wayne, Noah Braun, Wayne, Connor Lemke-Elznic, Winside, Colin Loberg, Wayne, Tarrin Quinn, Winside.
Composition Display
 Purple - Teigan Bailey, Wayne, Noah Braun, Wayne, Blaine Meyer, Winside, Courtney Petzoldt, Winside, Marta Pulfer, Wayne
 Blue - Michaela Fehring, Wayne, Ty Grone, Wayne, Sylvia Jager, Wayne, Colin Loberg, Wayne, Hannah McCorkindale, Wayne, Shelby Meyer, Winside, Tarrin Quinn, Winside,
 Red - Jordan Alexander, Wayne, Breanna Lemke - Elznic, Winside.
Composition Exhibit Print
 Purple - Teigan Bailey, Wayne, Brandon Bear, Wayne, Breanna Lemke - Elznic, Winside, Shelby Meyer, Winside, Marta Pulfer, Wayne.
 Blue - Carly Anderson, Hoskins, Jacob Bear, Wayne, Noah Braun, Wayne, Colin Loberg, Wayne, Tarrin Quinn, Winside
 Red - Hannah McCorkindale, Wayne.
Action Display or Exhibit Print
 Purple - Teigan Bailey, Wayne, Jacob Bear, Wayne, Shelby Meyer, Winside, Courtney Petzoldt, Winside, Luke Pulfer, Wayne, Marta Pulfer, Wayne
 Blue - Carly Anderson, Hoskins, Brandon Bear, Wayne, Michaela Fehring, Wayne, Breanna Lemke-Elznic, Winside, Blaine Meyer, Winside, Morgan Petzoldt, Winside.
 Red - Jordan Alexander, Wayne, Hannah McCorkindale, Wayne.
Nebraska Theme Exhibit Print
 Purple - Noah Braun, Wayne.
 Blue - Teigan Bailey, Wayne, Brandon Bear, Wayne, Jacob Bear, Wayne, Michaela Fehring, Wayne, Hannah McCorkindale, Wayne, Connor Lemke-Elznic, Winside, Blaine Meyer, Winside, Morgan Petzoldt, Winside.
 Purple - Emily Gubbels, Randolph, Andrew Pulfer, Wayne, Jacob Pulfer, Wayne, Hope Voss, Winside, Jaycie Woslager, Carroll
 Blue - Lauryn Braun, Wayne, Sawyer Jager, Wayne, Amber Kittle, Winside, Anna Osten, Carroll
Portrait Exhibit Print
 Purple - Andrew Pulfer, Wayne, Jaycie Woslager, Carroll
 Blue - Lauryn Braun, Wayne, Emily Gubbels, Randolph, Amber Kittle, Winside, Lisa Temme, Wayne.
Detailed Exhibit Print
 Purple - Emily Gubbels, Randolph, Andrew Pulfer, Wayne, Jacob Pulfer, Wayne, Lisa Temme, Wayne.
 Blue - Lauryn Braun, Wayne, Amber Kittle, Winside, Hope Voss, Winside.
Challenging Exhibit Print
 Purple - Lauryn Braun, Wayne, Lisa Temme, Wayne, Hope Voss, Winside.
 Blue - Sawyer Jager, Wayne, Amber Kittle, Winside, Jacob Pulfer, Wayne.
Nebraska Theme Print
 Purple - Lauryn Braun, Wayne, Emily Gubbels, Randolph.
 Blue - Jacob Pulfer, Wayne.

Engineering projects judged at fair

11 and Under Champion — Tyler Echtenkamp — Portable Chop Saw Stand.
11 and Under Reserve Champion Caitlin Janke — Wood Wall Shelf.
12 and Over Champion — Jacob Pulfer - Elliptical Picnic Table.
12 and Over Reserve Champion Brian Greunke — European Deer Mount.
4-H Aerospace
 Rocket-Skill level 2
 Blue - Noah Braun, Wayne; Levi Lange, Hoskins.
 Rocket/Wooden Fins - Level 2
 Purple - Blaine Meyer, Winside.
 Blue - Ty Grone, Wayne; Shelby Meyer, Winside.
 Rocket/Skill level 3
 Purple - Casey Lange, Hoskins
 Blue - Heath Greve, Wakefield
4-H Computers
 Audio-Video Presentation-Unit 3
 Purple - Sawyer Jager, Wayne.
 Build a Web Site - Unit 3
 Purple - Jackson Belt, Wayne.
4-H Promotional Flyer
 Purple - Brenna Vovos, Wayne.
Digital Camera Display
 Purple - Sawyer Jager, Wayne.
4-H Robotics
 Rotation Sensor Notebook
 Purple - Colin Loberg, Wayne.
 Build A Robot
 Purple - Sawyer Jager, Wayne; Colin Loberg, Wayne; Brennen O'Reilly, Wayne.
4-H Woodworking
 Woodworking Level 1 Article
 Purple - Marta Pulfer, Wayne.
 Blue - Sam Bruckner, Wayne; Megan Duncan, Wayne; Rachel Duncan, Wayne; David Greunke, Winside.
 Red - Mackenzi Edwards, Winside; Colton Robinette, Hoskins; Woodworking Level 1 Display
 Blue - Mackenzi Edwards
 Winside.
 Woodworking Level 2 Article
 Purple - Eric Boston Jr, Omaha; Colton Broer, Wayne; Tyler Echtenkamp, Wayne; Madison Frevert, Wayne; Caitlin Janke, Wayne; Lucas Long, Wakefield.
 Blue - Matthew Frevert, Wayne; Kayla Janke, Wayne; Tyler Lutt, Wayne; Dalton Montgomery, Hoskins; Matthew Montgomery, Hoskins; Riley Nichols, Wayne; Tucker Nichols, Wayne; Brenna Vovos, Wayne; Keegan Young, Winside.
 Woodworking Level 3 Article
 Blue - Luke Pulfer, Wayne.
 Woodworking Level 4 Article
 Purple - Brian Greunke, Winside; Jacob Pulfer, Wayne,
 Blue - Tyler Poehlman, Wayne.
4-H Welding
 Position Welds
 Blue - Henry Greve, Wakefield.

Wayne County Fair Herald

Wayne County Fair 4-H Beef Show results announced

Senior Division Beef Showmanship
 Champion - Marcus Baier, Wayne.
 Reserve Champion - Stephanie Weinrich, Wakefield.
 Traveling Sr. Beef Showmanship Trophy - Stephanie Weinrich
 Purple - Marcus Baier, Wayne.

Justin Buresh, Hoskins, Morgan Quinn, Winside, Katie Weinrich, Wakefield, and Stephanie Weinrich, Wakefield
 Blue - Henry Greve, Wakefield, Cody Hutchinson, Wakefield, Sara Pfeiffer, Winside, Tarrin Quinn, Winside, and Jordyn Roberts, Winside

Winside
 Intermediate Division Beef Showmanship
 Champion - Jayd Roberts, Winside
 Reserve Champion - Austin Keiser, Winside
 Purple - Austin Keiser, Winside

Earning top honors for Beef Showmanship Jayd Roberts, Stephanie Weinrich, Marcus Baier, Austin Keiser, Lucas Longe, and Ethan Behmer.

Exhibiting champion Beef Animals, were front row, left to right, Jayd, Roberts, Ethan Behmer, Devon Behmer, Henry Greve and Justin Buresh. Back row, Riley Nicholas, Tarrin Quinn, Katie Weinrich, Marcus Baier, Cody Hutchinson, Stephanie Weinrich and Jordyn Roberts.

Those involved in the Round Robin event were, front row, left to right, Emily Gubbels, Logan Marotz, BreAnn Leonard, Tarrin Quinn, Jack Sievers and James Felt. Back row, Austin Schmale, Jacob Pulfer, Katie Weinrich, Ben Gubbels, Shaun Bach and John Temme.

Round Robin event tests youth skill, knowledge

The Leroy Sievers Memorial Round Robin Trophy was awarded to Tarrin Quinn, daughter of Dave and Lenell Quinn of Winside.
 Reserve Champion honors were awarded to Jacob Pulfer, son of Kent and Jodi Pulfer of Wayne. This is the 10th year of the contest.

The Round Robin Showmanship Contest was held Aug. 2. It provided an opportunity for the Champion and Reserve senior showman from the 4-H divisions of beef, dairy, sheep and swine to compete for the best all-around showman honors at the fair. Each individual rotates from station to station while being

judged on their showmanship skills with each species. The winner is determined by the overall score.
 Serving as judges were Wayne County 4-H Alumni. In the beef area, James Felt of Wakefield; dairy area John Temme of Wayne; sheep area Shaun Bach of Emerson; and swine area Ben Gubbels of

Randolph. Jack Sievers presented the awards.
 Other participants included: Purple-Logan Marotz of Hoskins, BreAnn Leonard of Pender, Austin Schmale of Carroll, Emily Gubbels of Randolph and Stephanie Weinrich of Wakefield.

Home environment projects receive ratings

11 and Under Champion - Aaron Fleming
 11 and Under Reserve Champion - Marta Pulfer
 12 and Over Champion - Jackson Belt
 12 and Over Reserve Champion - Dacia Ganseboom
Home Building Blocks
 Needlework Item
 Purple- Emily Gubbels, Randolph.
 Nine Patch Design
 Purple- Michaela Fehringer, Wayne.
 Storage Box or Rack
 Purple- Kenedi Bach, Omaha.
Heirloom Treasures
 Trunk
 Blue- Marta Pulfer, Wayne.
Article
 Purple- Hannah Belt, Wayne, Austin Keiser, Winside, Levi Lange, Hoskins, Luke Pulfer, Wayne.
Furniture
 Purple - Dacia Ganseboom, Carroll; Anna Loberg, Wayne; Jennifer Zink, Wayne.
 Blue- Brandon Bear, Wayne; Kristin Liska, Wayne
 Cleaned/Restored Heirloom Home Furnishings Textile
 Purple - Emily Gubbels, Randolph.
Design Decisions
 Room Design Board
 Blue- Ty Grone, Wayne; Anna Loberg, Wayne.

Wood Furniture
 Blue- Marta Pulfer, Wayne.
Bedcover
 Purple- Joe Dunklau, Wayne; Jorge Dunklau, Wayne; Emma Loberg, Wayne; Danielle Wurdeman, Wayne.
 Blue- Keegan Young, Winside.
Fabric Accessory
 Purple- Hannah Belt, Wayne; Laura Greunke, Winside; Sylvia Jager, Wayne; Anna Loberg, Wayne; Emma Loberg, Wayne; Marta Pulfer, Wayne; Ande Schulz, Wayne.
 Blue- Josie Thompson, Carroll; Brenna Vovos, Wayne.
Framed Exhibit
 Purple- Laura Greunke, Winside; Emily Gubbels, Randolph; Marta Pulfer, Wayne.
 Blue- Carmen Essmann, Pender; Colton Robinette, Hoskins.
 Wall Hanging-kitchen/bath-2 or 3 dimensional
 Purple- Hannah Belt, Wayne; Carmen Essmann, Pender; Brian Greunke, Winside; Brenna Vovos, Wayne.
 Blue- Breana Beckmann, Pender; Laura Greunke, Winside.
 Wall Hanging-bedroom-2 or 3 dimensional
 Purple- Sylvia Jager, Wayne; Lisa Temme, Wayne; Josie Thompson, Carroll.
 Blue- Danielle Gilliland,

Wakefield.
 Red- Carmen Essmann, Pender; Ashley Gilliland, Wakefield.
3 Dimensional Surface Accessory/kitchen/bath
 Purple- Levi Lange, Hoskins.
 Blue- Emily Essmann, Pender; Kaitlin Wagner, Omaha.
3 Dimensional Surface Accessory/living/dining
 Purple- Cara Lubberstedt, Dixon; Brianna Wagner, Omaha.
 Blue- Michaela Fehringer, Wayne.
3 Dimensional Surface Accessory/bedroom
 Blue- Lisa Temme, Wayne.
Recycled or remade furniture
 Purple- Aaron Fleming, Wayne.
 Red- Eric Boston Jr, Omaha.
Outdoor Living
 Purple- Jackson Belt, Wayne; Felicity Jech, Wayne; Jaci Lubberstedt, Dixon.
Sketchbook Crossroads
 Original Pencil Drawing
 Purple- Brian Greunke, Winside; Levi Lange, Hoskins; BreAnn Leonard, Pender; Colin Loberg, Wayne.
 Blue- Breana Beckmann, Pender; Carmen Essmann, Pender.
 Red- Emily Essmann, Pender; Colton Robinette, Hoskins.
Home Accessory - dyed fabric
 Purple- Josie Thompson, Carroll.
Home Accessory - clay

Red- Levi Lange, Hoskins.
Portfolio Pathways
 Original Acrylic Painting
 Blue- Colton Robinette, Hoskins.
 Original Oil Painting
 Blue- Breana Beckmann, Pender.
 Red- Carmen Essmann, Pender.
 Original Watercolor Painting
 Blue- Colton Robinette, Hoskins.
 Red- Breana Beckmann, Pender.
Celebrate Art
 Chalk
 Purple- BreAnn Leonard, Pender.
 Pigment/Water Color
 Blue- Breanna Lemke-Elznic, Winside. Tarrin Quinn, Winside.
Quilt Quest
 Quilt Designs Other Than Fabric
 Blue- Callie Finn, Winside.
 Level I Quilted Exhibit-small
 Purple- Marta Pulfer, Wayne.
 Level I Quilted Exhibit-medium
 Purple- Carly Anderson, Hoskins.
 Level II Quilted Exhibit-medium
 Blue- Marta Pulfer, Wayne.

Wakefield.
 Reserve Champion - Ethan Behmer, Hoskins.
 Purple - Jayd Roberts, Winside, Bailey Behmer, Hoskins, Devon Behmer, Hoskins, Ethan Behmer, Hoskins, Benjamin Bonderson, Hoskins, Beau Bowers, Wayne, Sam Bruckner, Wayne, Victoria Buresh, Hoskins, Allison Claussen, Wayne, Emily Claussen, Wayne, Allison Echtenkamp, Wayne, Lucas Longe, Wakefield, Tucker Nichols, Wayne
Cow and Produce
 Grand Champion - Stephanie Weinrich, Wakefield.
 Reserve Grand Champion - Ethan Behmer, Hoskins.
Cow and Produce - Cow 2-3 years old
 Champion - Katie Weinrich
 Reserve Champion - Ethan Behmer
 Purple - Carly Anderson, Bailey Behmer (2), Ethan Behmer, Dylan Puls, Morgan Quinn, and Katie Weinrich
 Blue - Devon Behmer
Cow and Produce - Cow 4 years and older
 Champion - Stephanie Weinrich
 Reserve Champion - Ethan Behmer
 Purple - Carly Anderson, Bailey Behmer (2), Ethan Behmer, Marissa Munsell, Dylan Puls, Evan Puls, and Stephanie Weinrich
 Blue - Devon Behmer, Cody Hutchinson, Kayla Janke, Jayse Munsell, and Evan Puls
Feeder Calf Steers
 Champion - Ethan Behmer
 Reserve Champion - Devon Behmer
 Purple - Devon Behmer, Ethan Behmer, Justin Buresh, and Lucas Longe
 Blue - Blake Reimers
Feeder Calf Heifers
 Champion - Ethan Behmer
 Reserve Champion - Marcus Baier
 Purple - Marcus Baier (2), Bailey Behmer, Ethan Behmer, and Victoria Buresh
 Blue - Benjamin Bonderson, Kayla Janke, Lucas Longe, and Evan Puls
Feeder Calf Bulls
 Champion - Katie Weinrich
 Reserve Champion - Cody Hutchinson
 Purple - Cody Hutchinson and Katie Weinrich
 Blue - Allison Claussen, Emily Claussen and Dylan Puls
Breeding Beef
 Champion Supreme Breeding Heifer - Marcus Baier
 Reserve Supreme Breeding Heifer - Jayd Roberts
 Champion Angus Breeding Heifer - Carly Anderson
 Champion Chianina Breeding Heifer - Beau Bowers
 Champion Commercial Breeding Heifer - Justin Buresh
 Reserve Champion Commercial Breeding Heifer - Devon Behmer
 Champion Maine-Anjou Breeding Heifer - Jayd Roberts
 Champion Shorthorn Breeding Heifer - Katie Weinrich
 Champion Simmental Breeding Heifer - Marcus Baier
 Reserve Champion Simmental Breeding Heifer - Katie Weinrich
 Angus Baby Heifers
 Purple - Carly Anderson
 Chianina Yearlings Mar/Apr

Purple - Beau Bowers
Commercial Yearling Heifers - Jan/Feb
 Purple - Justin Buresh
Commercial Yearling Heifers - Mar/Apr
 Purple - Brook Bowers and Victoria Buresh
 Blue - Allison Echtenkamp and Lucas Longe
Commercial Yearling Heifers May/June
 Purple - Sam Bruckner
Commercial Baby Heifers
 Purple - Devon Behmer
 Blue - Morgan Quinn
Maine Anjou Yearlings Mar/Apr
 Purple - Jayd Roberts
Shorthorn Yearlings Mar/Apr
 Purple - Katie Weinrich
Simmental Yearlings Jan/Feb
 Purple - Marcus Baier (2), Stephanie Weinrich
Simmental Yearlings Mar/Apr
 Purple - Morgan Quinn and Tarrin Quinn
Simmental Yearlings May/June
 Purple - Katie Weinrich
Simmental Baby Heifers
 Purple - Marcus Baier (2), Katie Weinrich and Stephanie Weinrich
Breeding Beef Club Group
 Purple - Blue Ribbon Winners, Coon Creek Clovers and Spring Branch
Market Beef
 Supreme Market Animal - Justin Buresh
 Reserve Supreme Market Animal - Marcus Baier
Market Heifers
 Grand Champion Market Heifer - Marcus Baier
 Reserve Grand Champion Market Heifer - Justin Buresh
 Purple - Marcus Baier and Justin Buresh
 Blue - Jordyn Roberts
Market Steers
 Grand Champion Market Steer - Justin Buresh
 Reserve Grand Champion Market Steer - Tarrin Quinn
 Purple - Jordyn Roberts, Henry Greve, Jayd Roberts, Victoria Buresh, Brook Bowers, Tarrin Quinn, and Morgan Quinn
 Blue - Austin Keiser, Tucker Nichols and Riley Nichols
Home Raised Market Steers
 Purple - Justin Buresh
 Blue - Tarrin Quinn and Sara Pfeiffer
Rate-of-Gain Steers
 Champion - Riley Nichols
 Reserve Champion - Henry Greve
 Purple - Brook Bowers, Henry Greve, Austin Keiser, Riley Nichols, Tucker Nichols, Sara Pfeiffer, Morgan Quinn, and Tarrin Quinn (2)
 Blue - Justin Buresh (2), Jayd Roberts
 Red - Jordyn Roberts
Rate-of-Gain Heifers
 Champion - Justin Buresh
 Reserve Champion - Jordyn Roberts
 Purple - Justin Buresh
 Blue - Jordyn Roberts
 White - Marcus Baier
Bucket Calf 8, 9 & 10
 Purple - Allison Claussen, Emily Claussen, Wayne, Caitlin Janke, Wayne, Elizabeth Junck, Carroll, Annie Kniesche, Wayne, Michael Kniesche, Wayne, Cara Lubberstedt, Dixon, Jayse Munsell, Carroll, Marissa Munsell, Carroll, Colton Robinette, Hoskins.

