

Mock Disaster Goes Off Without Major Mistakes

By NORVIN HANSEN

Rescuers in Friday night's mock tornado disaster in Wayne were hampered by the pitch blackness at the disaster site, but they got the 16 victims to medical treatment in less than an hour in what observers said was a well run operation.

"Everything seemed to be going pretty good," said Norfolk fire chief Larry Reeves, brought in to act as a critical observer of the simulated disaster, possibly the first one ever held in the community.

"On the whole, the exercise was run very good, but it could be improved on," he noted in a critique following the all out practice.

Some 100 people took part in the exercise, including local firemen and firemen rescue unit personnel from Wakefield and Laurel, police and sheriff officers, citizen band radio operators, hospital staff members, Boy Scouts, first aid volunteers and the local youths.

Wayne State College students and teachers who served as victims.

There were only two "deaths" in the disaster, one dead at the scene in the basement of Wayne State's Rice Auditorium and one dead at the makeshift hospital at the National Guard Armory.

The rescuers, mostly local and area firemen and rescue unit members, found a completely blacked out basement awaiting them after the simulated tornado struck Rice Auditorium. They were forced to use flashlights to get the first victims out, then relied on a floodlight powered by an auxiliary generator to treat and move other victims.

The basement served as an excellent site for the practice disaster, said rescuers, because of the numerous rooms and passages that were nearly impassable early in the rescue attempt and still confusing by the time all victims were removed.

The victims, complete with make-up which made their injuries seem almost real, were carried out on stretchers, put

in ambulances and station wagons, taken to the temporary hospital and treated by Dr. Robert Benthack, hospital employees and first aid volunteers.

All the time, the victims were moaning, yelling and acting as if they had real injuries requiring immediate attention.

A couple victims suffered minor injuries during the operation. Like the bruise Wayne State wrestling coach Marion Haaver jokingly pointed to during the critique following the practice.

And a couple other victims said they probably would have died because they didn't get adequate treatment. "I'm afraid I wouldn't have made it," said WS basketball coach Ron Jones. "I was taking a gag, and after a while it became real. I had a homophiliac sign on my chest, and it took them a long time to notice this," he said.

There were some other criticisms made following the simulated disaster, one of the most important being the lack

See Mock Disaster, page 5

LOADING another victim of Friday night's mock tornado in Wayne are, from left, first aid volunteers Derald Hamm

and Roy Sommerleidt and volunteer fireman LaVerle McDonald.

This Issue... 8 Pages — One Section

THE WAYNE HERALD

Second Class Postage Paid at Wayne, Nebraska

WAYNE, NEBRASKA 68787, MONDAY, JUNE 10, 1975
NINETY-EIGHTH YEAR

Published Every Monday and Thursday at
114 Main, Wayne, Nebraska 68787

GOP, Democrats Tab New County Bosses

Both political parties in Wayne County named new chairmen at Thursday's county conventions, replacing men who had served in that capacity for several years.

Named to head the Democratic party was Allen O'Donnell, political science teacher at Wayne State College. He takes over the job held by Wayne lawyer Ken Olds since about 1949.

Heading up the Republican party will be co-chairmen Val Peterson, a political science and public affairs teacher at Wayne State, and Mrs. Jack March, Wayne housewife. They take over the post held for about the past eight years by local lawyer Charles McDermott.

Other officers named by the county meetings during their county meetings were Mrs. Leo Maeler of Wayne as vice chairman, Mrs. Ray Finn of Carroll as secretary and Pat Gross of Wayne as treasurer.

Republicans named Mrs. M. L. Owens of Carroll to the secretary's job. She and the co-chairmen will select the party's treasurer.

Democratic delegates to the state convention selected during the county convention were O'Donnell and Dorothy Ley, also of Wayne. Alternates are Sylvia Eynon and Robert Jordan, both of Wayne. The Democratic state convention is scheduled for Norfolk June 29-30.

Passed by the Democrats at the county gathering was a resolution criticizing Republican Congressman Charles Thone's voting record, especially in the area of agriculture, and sup-

KEN OLDS

CHARLES McDERMOTT

Young Heads Board

The Dixon village board appointed John Young as village chairman for another four year term during its board meeting last week.

Young was re-elected to the board in May along with another incumbent, Lowell Saunders.

Following a lengthy discussion on permitting livestock to graze in town, board members tabled action to establish an ordinance until next month.

Chief Park Ranger Is Capable, Coolheaded... and Petite

JANICE WOBHENHORST stands outside a National Park Service office at Chalmette National Historical Park in Louisiana.

Local Teacher Selected for Review Panel

Miron Jenness, English teacher at Wayne Middle School, is one of the prospective members of the Nebraska Professional Practices Commission professional review panel taking part in a training conference at Omaha. The conference began Friday and runs through today (Monday).

The panel consists of teachers who will review and assess the professional performance of individual teachers when formal proceedings alleging professional incompetency have been initiated.

Twenty-five outstanding teachers were selected by the commission to attend the conference, according to the state education department. Successful completion of the training conference will qualify them as members of the review panel.

As a result of completing the training program, each participant should be acquainted with the Professional Practices Commission's work, with standards of competent professional performance and with reviewing the professional services of a fellow teacher whose competency is in question.

From this panel, the commission will select three teachers to observe, independently of each other, the teacher against whom incompetency proceedings have been brought. They will be from the same field as the teacher being observed.

'Community Profile' Available

A "Nebraska Community Profile" on Wayne, compiled and printed by the Nebraska Department of Economic Development, is now available at the Chamber of Commerce office.

The profile is intended primarily for use by industrial prospects who want a quick rundown of statistical information about the community and area, according to Chamber manager Howard Witt.

A four-page report on resources and services, the profile gives a concise overview of its

Teen Supremes Plan 2 Workshops, Party

The recently organized junior leader organization in Wayne County, the Teen Supremes, is sponsoring market livestock and dairy judging workshops and a party for new 4-H members this week.

All 4-H'ers in the county who are involved in livestock projects are invited to participate in a market livestock judging workshop today (Monday). The workshop will last from 9:30 a.m. to 4:15 p.m., with stops scheduled at three different farms. The Supremes will award trophies to winners in the junior and senior divisions in the beef, swine and sheep judging.

Official judge will be Walt Tolman, beef specialist at the

Just Two Elected To Carroll Board

Terry Davis has not been elected to serve on the governing board at Carroll as has been reported in previous issues of The Wayne Herald.

Only two members were named to serve on that board in the May 14 election, said Wayne County Clerk Norris Weible. They are Ken Eddie and Dennis Rohde.

The newspaper incorrectly reported that three persons were named to the board, an error caused by an error on the sample ballots printed by the county. The sample ballots said three persons would be named to the board.

Committee Recommends \$6,850 Base at Allen

The Allen school board recommended Friday night that its salary negotiating committee accept the findings of a three man committee called in after the board and teachers deadlocked in their salary negotiations earlier this year.

The three man fact finding committee had recommended Wednesday that the teachers receive a salary base of \$6,850 and four per cent salary hikes for each year of experience and each step on the schedule for educational preparation.

The teachers will now have to meet to either accept or reject the committee's recommendation. If they accept the recommendation, the teachers and board will then have to formally approve the total salary package, according to superintendent Gail Miller.

On that fact finding committee were Noel Roberts of the Nebraska State Education Association, the teachers' representative; Lincoln lawyer Edwin Per-

ry, the board's representative, and Lincoln lawyer Con Keating, named by the other two members. The committee is the last step before going to the court of industrial relations to iron out salary negotiations.

The board had offered Allen teachers a \$6,800 base salary, See Committee, page 5

Trial Scheduled in Suit on Steer Sales

A trial by judge has been scheduled for late July in a suit against a rural Winside farmer who allegedly sold and kept the proceeds from 100 head of cattle belonging to a North Platte firm.

The trial in the suit by Richardson Ranch Co., Inc. against Stanley Soden is scheduled for July 22-23. District judge George W. Dittrick of Norfolk set the trial date during his monthly session in Wayne. See Trial, page 5

Committee Recommends \$6,850 Base at Allen

The Allen school board recommended Friday night that its salary negotiating committee accept the findings of a three man committee called in after the board and teachers deadlocked in their salary negotiations earlier this year.

The three man fact finding committee had recommended Wednesday that the teachers receive a salary base of \$6,850 and four per cent salary hikes for each year of experience and each step on the schedule for educational preparation.

The teachers will now have to meet to either accept or reject the committee's recommendation. If they accept the recommendation, the teachers and board will then have to formally approve the total salary package, according to superintendent Gail Miller.

On that fact finding committee were Noel Roberts of the Nebraska State Education Association, the teachers' representative; Lincoln lawyer Edwin Per-

ry, the board's representative, and Lincoln lawyer Con Keating, named by the other two members. The committee is the last step before going to the court of industrial relations to iron out salary negotiations.

The board had offered Allen teachers a \$6,800 base salary, See Committee, page 5

Trial Scheduled in Suit on Steer Sales

A trial by judge has been scheduled for late July in a suit against a rural Winside farmer who allegedly sold and kept the proceeds from 100 head of cattle belonging to a North Platte firm.

The trial in the suit by Richardson Ranch Co., Inc. against Stanley Soden is scheduled for July 22-23. District judge George W. Dittrick of Norfolk set the trial date during his monthly session in Wayne. See Trial, page 5

Coming Off

DICK GROSVENOR of rural Ponca, left, and Danny Johnson of Wayne take off the long blade on a gyrocoper Grosvenor flew around Wayne Thursday morning. For a story on the unusual aircraft and more pictures, turn to page 8.

"SO, THIS IS FUN..."

STEVIE WHO JUST MADE ALL STATE AND SALLY WHO REALLY LOOKS LIKE FRODO BAGGINS TO GOING TO THE ROCK CONCERT WITH HIM, HE WINS THE MOST POPULAR GUY IN SCHOOL.

With boozier or user, you're always the loser!

From "Perspective," quarterly publication of the Nebraska Division on Alcoholism. Reprinted as a public service by this newspaper.

OBSERVATIONS

With indexing, it really can happen here!

The pay and pension benefits of about 50 million Americans are now pegged to the Consumer Price Index (CPI). In other words, when prices go up there is automatically a corresponding increase in income for these people.

Quite understandably, many other Americans who do not now benefit from this inflation shield would like to avail themselves of it. And many will succeed. Especially those close-knit groups with a great deal of coercive power over the market, such as labor unions.

So far this all sounds innocent enough, but it is really social dynamite.

Suppose inflation continues at something like the present rate. And suppose that more and more categories of income recipients are "protected" through paychecks tied to the CPI.

Those who believe themselves protected would have less incentive to demand government action to halt inflation. Inflation would probably increase, striking still harder at the people who remained unprotected. In that event, we would soon reach a situation where large groups of unprotected Americans were being reduced from prosperity to poverty and from poverty to starvation or welfare.

It is a vision of rapid and arbitrary income redistribution. Not the "have nots" taking from the "haves," but rather some groups gaining and others losing at all points on the income scale.

Long before things reached such an extreme, however, pressure from the losers would force the government to

do something. But what? The winners—the people with some measure of protection—probably wouldn't sit still for drastic measures to halt inflation.

The easy way out for a politician in such a fix would be to extend automatic inflation compensation to all wages and salaries.

Of course, businesses would have to raise prices enough to cover the higher payroll costs. And the higher prices would trigger another round of raises. And the raises higher prices.

Obviously, avoiding this vicious circle would require rigid wage-price controls. We tried that, didn't we? And they didn't work, either.

The hard truth is that economists know only one sure cure for inflation: Move toward a balanced federal budget by restraining all possible federal spending and continue to restrict the growth of the money supply—measures which may risk an economic slowdown. But right now, we are a nation of people casting about for some reason to avoid going to the doctor.

The Germans tried a crude form of "indexation" to cope with their ruinous inflation of the early 1920s. Things came to the point there where workers were being paid several times a day so their wages, waiting at the factory gates, could take the money and make purchases with it before it became worthless.

In 1920, the German price index was 14 times higher than it had been in 1914. In late 1922, it was 1,500 times higher. And in late 1923—just before the Tinal collapse—German prices were more than one trillion times the 1914 average.

Once, not so long ago, I would have said it can't happen here. Now—if we don't stop trying to find ways to "live with" inflation—I'm not so sure. —By Arch Booth, president of National Chamber of Commerce.

EDITORIAL PAGE

Our liberty depends on the freedom of the press, and that cannot be limited without being lost. — Thomas Jefferson, Letter, 1786.

Weekly gleanings...

News of Note around Northeast Nebraska

A FORMER Wisner man, Stanley Michael of Omaha, has received the Silver Antelope Award, the highest honor the Boy Scouts of America can bestow on a regional volunteer.

Michael is president and chairman of the board of Kirkham, Michael and Associates, an Omaha architectural firm. Michael has been active in Scouting for the past 22 years.

THE Missouri River Valley Appaloosa Association will hold its Appaloosa horse show at Atokad Park in South Sioux City on Aug. 4. Being considered as one of the day-long events is Appaloosa horse racing.

CREIGHTON began its week-long centennial celebration Sunday, but activities actually began Saturday night with the Queen's Ball.

The celebration will include a variety of activities, including a centennial parade that will feature the White Horse Mounted Patrol, a display of a nuclear facility and firemen water-fights.

CITY OFFICIALS at Oakland got a boost in salaries last week. Councilmen will receive \$500 annually, the mayor \$1,000, twice as much as previous city officials received.

SIX STATE SENATORS accompanied Nebraska Game and Parks director Willard Barbee and parks director Dale Bree to Ponca last week for a tour of Ponca State Park.

Making the tour were senators George Syas, Orville Keyes, Gary Anderson, Ralph Kelly, Irvin Wilfse and John Murphy. The tour included showing the group proposed areas and plans to develop the new scenic drive, the Indian village site and the riverfront road. Senators also were shown areas where additional cabins, meeting hall and group camp may be constructed.

ROBERT CORK, 41, has been hired as the new superintendent of the Emerson Hubbard school system.

Cork, presently superintendent at Bloomfield, graduated from Chadron State College. He was superintendent at

A closer look...

By Norvin Hansen

IF THINGS had worked out as planned, we would have had a picture in Thursday's issue of the newspaper of Allen High graduate Karen Schultz taking part in the Mrs. Teen Ager Pageant at North Platte the previous Saturday.

But Eddy, a buddy on the Telegraph at North Platte, tried to get a picture of Miss Schultz, the only area contestant in the event, but "she moved just as I shot" and the picture turned out "lousy."

Daughter of Mr. and Mrs. Willis Schultz of rural Ponca, Karen completed with girls from across the state for the Mrs. Teen Ager of Nebraska title. A girl out North Platte way won the annual event.

SEE BY the latest issue of The Nebraska United Methodist Messenger that Mrs. Harriet Carter, oldest ministerial widow in the Nebraska conference, observed her 100th birthday May 29 at a care home near Evergreen, Colo. She is the widow of the Rev. Edmund E. Carter, who served churches in Carroll and Pender. Anybody remember the couple?

COPIES of the latest "community profile" of Wayne area now available to industrial prospects, reports Chamber of Commerce manager Howard Will.

The four-page report contains scads of statistical facts—everything from average hourly wage for a local welder (\$1.01) to total employment in the county (19,911), from number of hospital beds (26) to number of motel rooms (34), from total houses, built in the last two years (18) to total manufacturing employees in the city (60).

The report was compiled and printed by the state's economic development department. Will helped prepare the profile.

THE REMOTE, wild areas of this country are "just as important as a study in natural history," says Arthur Carhart, one of the first advocates of the wilderness preservation movement which finally became embodied in the national Wilderness Act of 1964.

Carhart thinks it makes as much sense to "go tearing down the great cathedrals of the world as it does to ruin the wild lands," which haven't yet been damaged by man.

Carhart doesn't hold with the idea of those who say the wild lands aren't of much use if people can't drive their cars

through them or take their families there for weekend outings. Those "materialists" don't know what they're talking about," he says.

Those feelings are the same as the ones Carhart had when he began putting down in writing some of the first ideas for preserving the great wilderness areas of this nation back in the years right after World War I.

Carhart, who is a cousin of the grandfather of Wayne residents Charles and Bob Carhart, finally gained recognition for the work he did in preserving the wild lands in their original condition with the publication of a book titled "The Quiet Revolution" by Donald Baldwin.

Baldwin dedicated the book to Carhart, who now lives in a retirement home in Lemon Grove, California, and former Secretary of Agriculture writes in the book's introduction that Carhart emerges as "a new and authentic hero" for the "millions of Americans who enjoy forest recreation and for those who journey into a Wilderness."

Carhart was the "prime mover" within the U.S. Forest Service during the years after WWI when the wilderness concept was first translated into a plan and started rearing results, writes Baldwin, who notes that Carhart might well deserve the title of "Father of the Wilderness Concept."

Carhart, who grew up in Mapleton, Iowa, first started pushing for preserving the great wild lands of this country when he was a recreation engineer for the Forest Service in the Rocky Mountain Region. That's when he was sent up to Trappers Lake in Colorado to plot several hundred summer home sites on the lake shore and to plan a road around the lake.

He was so impressed with the untouched beauty of the lake that he recommended to his superior that applications to build the summer homes not be honored. That, according to Baldwin, was the first real start of the wilderness idea in this country.

Carhart doesn't take much credit for himself, noting that others were thinking the same thoughts and did much to make the wilderness idea a reality.

He is quick to point out that the peculiar attraction of the remote areas of the world was evident clear back in Biblical times when people sought out rough, unpopulated areas to find solace and strength.

He says he was simply lucky enough to be on the "cutting edge" when the idea began to form in this country.

If you ever have an opportunity to read Baldwin's book, take advantage of it. It's a good story about Carhart and the other people who owe a great deal to helping preserve the wilderness areas of this country.

I had the additional opportunity of talking with Carhart while he was visiting in Chuck's home last week. Although 82 years old, he can remember names, dates and places better than most people half his age.

ARTHUR CARHART

RURAL DELIVERY

By AL SMITH

THE GRASSROOTS OPINION

York, Nebr., News-Times
A prime mover to cut down inflation must be the federal government. And the only way the federal government can cut down or even slow inflation is to keep spending within the limits of income. And until the federal government does that, you can't talk yourself blue in the face about getting more or less than what you paid in and all you're doing is putting wallpaper over the cracks. There now seems to be a small current of congressmen who are determined to get the budget sliced so that it results in a surplus instead of a deficit. Our best bet to curb the inflationary practices of the federal government is to hope this ripple becomes a tidal wave.

YOU AND YOUR CAR

By the Automotive Information Council

CATALYTIC CONVERTER
To meet the 1975 federal exhaust emission standards, the car manufacturers, individually, decided that the most practical way was to use the much talked about catalytic converter. About 75 to 80 per cent of the new models are expected to be equipped with the device.

Resembling a car's muffler in appearance, this new piece of hardware is connected to the exhaust system to further reduce the amount of hydrocarbons and carbon monoxide in the car's exhaust.

Inside the converter is a catalyst—a substance that speeds up a chemical reaction without itself being affected. The catalyst used in this case is a combination of platinum and palladium metals which are coated on small beads or a honeycomb structure. When the exhaust gas passes over the beads or through the honeycomb, a chemical reaction occurs that causes hydrocarbons and carbon monoxide to combine with air or oxygen and form water and carbon dioxide.

The catalyst is coated on beads or honeycomb to increase the surface area that is exposed to the exhaust gases. The surface area of pellets contained in a six and one-half inch square box is equal to more than 59 football fields.

Government regulations require that the catalyst be designed to function for 50,000 miles or five years before it "wears out." When it does need replacing, the catalyst material can be removed from the converter and new material inserted. It will not be necessary, under normal conditions, to replace the entire catalytic converter. The catalyst material can be replaced without removing the converter.

Who's Who, What's What?

1. WHAT did Wayne Herald carrier Tammy Nelson of Carroll do that makes her job a little difficult?
2. WHERE did Wayne High School's advanced biology class uncover evidence of severe pollution?
3. WHO from Carroll has a recipe appearing in the "Farm Kitchen Cookery" cookbook?
4. WHICH Wayne Boy Scout entered the Scouting record book by becoming one of the youngest Scouts in a 56-county area to receive the Eagle Scout award?
5. WHO is Father Tom McDermott?
6. WHAT organization presented a \$500 check to The Wayne County Historical Society recently?
7. WHERE are 14 Cadette Scouts from Troop 145 spending a 10-day camping trip?
8. WHEN does the summer reading program begin at the Wayne Public Library?

ANSWERS: 1. Broke both wrists. 2. Logan Creek. 3. Mrs. Willis Lage. 4. 13-year-old Rick Luft. 5. The priest who begins serving St. Mary's Catholic Church in Wayne this week. 6. Wayne Woman's Club. 7. Black Hills. 8. Today (Monday).

So They Said

"The number one best selling book in the Soviet Union is out again in the telephone book. It's the first new edition since 1958. The price of each copy of the book is equivalent to \$16. In it, Ivanov is the most common Russian surname—there are 33 pages of Invaovs. The book contains no yellow pages."
—Oklahoma Gas and Electric Co. publication

"We are going to have some very serious disruptions in the economy (due to fuel and material shortages), but the economy is not going to fall out of bed. Basically, demand is still there and the U.S. has the continuing ability to make needed additional capital expenditures."
—Frank Barnett, chairman, Union Pacific Corporation

Letters Welcome

Letters from readers are welcome. They should be timely, brief and must contain no libelous statements. We reserve the right to edit or reject any letter.

Letters may be published with a pseudonym or with the author's name omitted if so desired. However, the writer's signature must be a part of the original letter. Unsigned letters will not be printed.

THE WAYNE HERALD

Serving Northeast Nebraska's Great Farming Area

114 Main Street Wayne, Nebraska 68787 Phone 375-2600

Established in 1875; a newspaper published semi-weekly, Monday and Thursday (except holidays), by Wayne Herald Publishing Company, Inc., J. Alan Cramer, President; entered in the post office at Wayne, Nebraska 68787. 2nd class postage paid at Wayne, Nebraska 68787.

Norvin Hansen News Editor

Jim Marsh Business Manager

Poetry—The Wayne Herald does not feature a literary page and does not have a literary editor. Therefore poetry is not accepted for free publication.

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

SUBSCRIPTION RATES

In Wayne: Pierce, Cedar, Dixon, Thurston, Cuming, Stanton and Madison Counties: \$7.50 per year, \$4.00 for six months, \$4.25 for three months. Outside counties mentioned: \$8.50 per year, \$4.50 for six months, \$5.75 for three months. Single copies

Bruggemans Observe 45th At Home Monday Evening

Mr. and Mrs. Adolph Bruggeman of Hoskins marked their 45th wedding anniversary Monday evening. Sixty-eight guests from Wakefield, Norfolk, Randolph, Wausa, Carroll and Hoskins, attended the evening reception at their home.

Hosts were their children, Mr. and Mrs. Gerald Bruggeman, Mr. and Mrs. Elmer Peter and Mr. and Mrs. Dwight Bruggeman of Hoskins and Mr. and Mrs. Marilyn Bruggeman of Des Moines, Ia., who were unable to attend.

A cake, baked by Mrs. Hilda Thomas of Hoskins, and decorated by Mrs. Dan Fulton of Norfolk, was served by Mrs. John Munter of Randolph. Mrs. Thomas poured. Assisting in the kitchen were Mrs. Elmer Peter, Mrs. Dwight Bruggeman and Mrs. Gerald Bruggeman.

Mrs. Bruggeman modeled her wedding dress during the evening.

Bruggemans were married June 3, 1929, at Wayne. They spent two years at Randolph and have lived since at Hoskins.

MR. AND MRS. A. BRUGGEMAN

Scholarship To Former Student

Stephanie Mendyk, former Wayne High School student, was selected by the Wisconsin Valley Music Association and her band director as outstanding senior musician in the Stevens. Point Area High School select wind ensemble to be awarded a \$50 instrumental music scholarship to the college of her choice. The presentation was made at the annual music awards banquet held at Stevens Point, Wis.

Stephanie is the daughter of Dr. and Mrs. Lee Mendyk of Stevens Point. The family moved from Wayne last summer.

1974 WHS Grad Omaha Student

Patli Jean Fulton, daughter of Mrs. Bernice Fulton of Wayne, will be attending Patricia Stevens Fashion and Secretarial College in Omaha beginning in September. She plans to major in fashion merchandising and interior design.

Miss Fulton is a 1974 honor graduate of Wayne High School.

PEOPLE

Picnic Celebration Held For Paulsen Anniversary

Mr. and Mrs. Martin Paulsen of Carroll, who will be married 50 years this fall, observed their anniversary June 2 with a picnic dinner for relatives and close friends at St. Paul's Lutheran Church. About 75 attended.

Those present included Mrs. Paulsen's sister, Mrs. Marie Diederichsen of Doertum, Germany; Mrs. Diederichsen's son-in-law and daughter, Mrs. and Mrs. Bruno Brodersen of Langenhorn, Germany; and Paulsen's brother and sister-in-law, Mr. and Mrs. Henry Sonesken of Milwaukee, Wisconsin.

The event marked the first time in 50 years Mrs. Paulsen had seen her sister. Diederichsen arrived Saturday and left Monday.

The anniversary fête was hosted by Paulsen's children, Mr. and Mrs. John Paulsen of Carroll and Mr. and Mrs. Marvin Paulsen of Randolph. They also have seven grandchildren.

Debbie and Mike Paulsen of Randolph served punch and Mr. and Mrs. William Williams of Verdigré cut and served the anniversary cake.

Anna Sonesken and Martin Paulsen, both born in Germany, were married Nov. 22, 1924, in Sioux City, Ia. The couple farmed in the Coleridge, Sholes and Carroll area before moving into Carroll in 1959. They have been members of St. Paul's Lutheran Church in Carroll 40 years.

A special prayer was offered for them by the Rev. Gerald Gottberg during Sunday worship services. Mr. Paulsen is a member of St. Paul's voters membership, and Mrs. Paulsen is a long time member of the Ladies Aid and LWML.

Guests attended the celebration from Carroll Winside, Laurel, Wayne, Randolph, Coleridge, Yankton, South Dakota, Leigh, Verdigré, Milwaukee, Wisconsin and Germany.

Chapman-McGhee Rites Held May 25 at Allen

Kathy Ann Chapman, daughter of Mr. and Mrs. Richard Chapman of Allen, and Darwin R. McGhee, son of Mr. and Mrs. H. E. McGhee of Winnebago, were married May 25 in double ring rites at the Allen First Lutheran Church.

The Rev. Clifford Lindgren of Concord officiated. Mrs. Verlan Hingst sang, accompanied by Mrs. Charles Carlson. Both are of Allen.

The bride chose a floor-length gown of white tulle over taffeta and a chapel veil. She carried a multi-colored bouquet of daisies, mums and roses.

Her attendants were Jan Kraemer of Norfolk, Mrs. Rosemary Jacoby of Lincoln, Colleen Chapman of Allen and Jean Rolfes of LeMars, Ia. Their gowns, also in floor-length, were in pastel dotted swiss. The couple is at home in Winnebago now and will continue their education at the University of Nebraska, Lincoln, in the fall. Both are juniors.

Best man was Dennis McGhee of Lincoln, and groomsmen were Mark Chapman of Allen and John Nelson and Devlen McGhee of Winnebago. Patsy Rolfes of LeMars, Ia., and Wade Rose of Walthill were candlelighters. Ushers were Donald McGhee and Sam Jacoby of Lincoln.

Rodney Krause of Omaha and Wayne Chapman of Allen. Mr. and Mrs. Daryl McGhee served as hosts to the reception held at the church parlors following the reception. Mrs. Connie McGhee of Lincoln registered the 235 guests and Dawn and Darla McGhee of Winnebago arranged gifts.

Mrs. Essie Sloker of Walthill served the cake and Mrs. Joyce of Holstein, Ia., poured. Mrs. Susan Kubik of Bancroft and Mrs. Patty McGhee of Lincoln served punch.

Waitresses were Paula and Jean Mast of Jackson, Cheryl and Jean Rose of Walthill and Lori Krause of Winnebago.

The bride is a 1972 graduate of Allen High School, and the bridegroom is a 1972 graduate of Winnebago High School. The couple is at home in Winnebago now and will continue their education at the University of Nebraska, Lincoln, in the fall. Both are juniors.

Breakfast Is Today

Members of City Sisters will meet today (Monday) for an 8 a.m. breakfast with Mrs. Mildred West.

Couple Wed at Randolph Church

St. John's Lutheran Church of Randolph was the scene of the Sunday evening wedding of Melia Graham and Rodney Hefti.

Parents of the newlyweds are Mr. and Mrs. R. Alan Graham of Randolph and Mr. and Mrs. Wilbur Hefti of Wayne.

The bride's attendants were her sister, Rita Brodersen of Bellevue and Joan Schnoor of Norfolk. The bridegroom's attendants were his brother, Roger Hefti of Wayne, and Monty Granfield of Carroll.

The Rev. Walter J. Rossback of Randolph officiated at the rites. Lynn Backer of Rushmore, Minn., was soloist, and Carmen Brodersen, Randolph, accompanist.

Mary Young of Pierce was flower girl. Ring bearer was Tom Stevers of Wayne. Ushers were David Graham of Randolph and Dave Baier of Wayne.

The bride chose a white floor-length gown of dacron-polyester organza with bishop sleeves and chapel-length train. Scalloped lace edged her long veil, and she carried blue roses, stephanotis and baby's breath.

The bride's attendants wore blue and white floral-printed frocks in floor-length and carried colonial bouquets of blue carnations and white pompon mums.

Mr. and Mrs. Larry Sievers and Mr. and Mrs. Roger Young served as hosts to the reception held at the Randolph city auditorium. Debbie Lienemann registered guests and Mary Jo Blomquist, Linda Tullberg and Jacquie Sievers arranged gifts.

Renee Jensen and Cathy Nelson served the cake. Mrs. David Graham and Mrs. Roger Hefti served punch, and Mrs. Walter Jensen poured.

Waitresses were Peggy Huwaldt, Kathy Haase, Elaine Weyhrich, Linda Schnoor, Sharon Dowling and Carolyn Biermann. Mr. and Mrs. Ernest Witte pinned flowers.

Assisting in the kitchen were Mrs. Harold Weyhrich, Mrs. Art Bilau, Mrs. Dick Wilkinson, Mrs. Marvin Weyhrich, Mrs. Alvin Wehrich and Mrs. Melvin Erhardt.

The bride attended Randolph High School and the bridegroom attended Wayne High School. Both attended Northeast Nebraska Technical Community College at Norfolk. The couple is at home in Norfolk where both are employed.

Open House Set

Mr. and Mrs. Frank L. Walter Jr., of Crofton will observe their 35th wedding anniversary Sunday, June 23, with an open house reception from 2 to 6 p.m. at the Devil's Nest Yacht Club. The couple request no gifts.

Walters have six children. Mrs. Dennis Van Houten of Winside, Mrs. Richard Stewart, Mrs. Larry Hamilton and LeRoy, David and Dale, all of Crofton. There are seven grandchildren.

Walters farm near Crofton and operate the Devil's Nest ski rental shop.

MR. AND MRS. RODNEY HEFTI

170 at Mills Reception In Wakefield Last Week

Mr. and Mrs. Harry Mills of Wakefield marked their silver wedding anniversary May 31 with an open house reception at the Evangelical Covenant Church. The event, hosted by the couple's children, Marlene, Carol, Scott and Robin Mills, was attended by 170 guests.

The couple's children registered and greeted the guests. Scott Mills emceed the program which featured a skit by all the children. New Way Singers sang "His Song," and Marlene Mills, accompanied by Nancy Carlson, sang "Sometimes." Carol Mills gave a reading, "Christopher Robin," accompanied by Marlene. John Viken, chairman of the church, gave devotions and concluding comments before lunch was served.

Mrs. Wayne Mills and Mrs. Gib Bowman of Broken Bow served the cake which had been baked by Mrs. Marlow Gustafson of Wakefield. Marlene and Carol Mills served punch and coffee. Working in the kitchen were Mrs. John Viken, Mrs. Myron Olson, Mrs. Elmer Carlson, Mrs. Dennis Carlson, Mrs. Bill Yost and Mrs. Paul Byers. Waitresses were Heidi Carlson and Mary Jo Lundin.

Guests were registered from

Gospel Singers Singing Tonight

The Kordsmen, a singing gospel group, will be at the Concord Evangelical Free Church tonight (Monday). The public is invited to attend the 8 p.m. service.

Lead singer for the Kordsmen is former Wayne resident, David Ratzlaff. His wife, Sheila, is the daughter of Mr. and Mrs. Orval M. Hickerson, Wayne.

Others in the group are Dave Shoemaker, first tenor; Marc Hlatt, piano; James Elder, bass; Kenny Capps, bass guitar and singer; Richard Smith, baritone and guitar, and Dan Trower, public relations.

MORE SOCIETY PAGE 6

BUSINESS & PROFESSIONAL DIRECTORY

INSURANCE	WAYNE CITY OFFICIALS	FINANCE
INSURANCE & REAL ESTATE Life - Hospitalization - Disability Homeowners and Farmowners properly covered.	Mayor Freeman Decker 375-2801 City Administrator Frederic Brink 375-4291 City Clerk-Treasurer Dan Sherry 375-2842 City Attorney B. B. Bornhoff 375-2311 Councilmen Leo Hansen 375-1242 Carolyn Filler 375-1510 John Vakoc 375-3091 Jim Thomas 375-2599 Dietrich Fuelberth 375-3205 Ted Bahe 375-2418 Ivan Beeks 375-2407 Vernon Russell 375-2210 POLICE 375-2624 FIRE Call 375-1122 HOSPITAL 375-3800	TRIANGLE FINANCE Personal - Machinery and Automobile Loans Phone 375-1132 109 W. 2nd
KEITH JECH, C.L.U. 375-1429 408 Logan, Wayne	WAYNE COUNTY OFFICIALS	First National Bank INVESTMENTS SAVINGS INSURANCE COMMERCIAL BANKING Phone 375-2525 Wayne
Dean C. Pierson Agency 111 West 3rd Wayne	Assessor: Doris Slipp 375-1979 Clerk: Norris Weible 375-2288 Assoc. Judge Loverna Hilton 375-1622 Sheriff: Don Weible 375-1911 Deputy: S. C. Thompson 375-1389 Suplt.: Fred Rickers 375-1777 Treasurer: Leon Meyer 375-3885 Clerk of District Court: Joann Ostrander 375-2260 Agricultural Agent: Don Spitzer 375-3310 Assistant Director: Miss Thelma Moeller 375-2715 Attorney: Budd Bornhoff 375-2313 Veterans Service Officer: Chris Bargholz 375-2764 Commissioners: Dist. 1. Joe Wilson Dist. 2. Kenneth Eddie Dist. 3. Floyd Burt District Probation Officer: Herbert Hansen 375-3433 Merlin Wright 375-2516	WAYNE'S BODY SHOP Complete Body and Fender Repair ALL MAKES and MODELS Painting Glass Installation. 223 S. Main Ph. 375-1966
DICK KEIDEL, R.P. Phone 375-1142		FARMERS NATIONAL CO. Professional Farm Management Sales Loans Appraisals
CHERYL HALL, R.P. Phone 375-1610		DAN NEDRIG P.O. Box 456 Wayne, Nebr. Phone 375-1176
SAV-MOR DRUG Phone 375-1444		PHYSICIANS
OPTOMETRIST		BENTHACK CLINIC 215 W. 2nd Street PHONE 375-2500 Wayne, Nebr.
W. A. KOEBER, O.D. OPTOMETRIST 313 Main Street Phone 375-2020		
WAYNE CARE CENTRE "Where Caring Makes the Difference" 918 Main Wayne, Nebr. PH. 375-1922		

Summer Standout

Lady Laura

Non stop days deserve no stop dressing. Like Lady Laura's gently-shaped, linen-look cooler with a soft flutter of sleeve. Fresh-as-a-breeze polyester double knit is machine washable and dryable. Mint and blue. 14 1/2-18 1/2-22 1/2. Anniversary Sale Price \$25.49

Kuhn's
"We Never Say No"

Granddaughter Married

VICKY ANDERSON, daughter of Mr. and Mrs. Eugene Anderson of Lamesa, Tex., and granddaughter of Mrs. Clark Banister of Wayne and Mrs. Clarence Anderson of Laurel, was married in May 25 rites at Lamesa to Joe Edward Williams Jr., of Mayport, Fla. The couple will be at home in Mayport where the bridegroom is serving with the U. S. Navy.

COOL Gay

Now...for all you FAT CATS!

Walt Disney's **ALICE** IN WONDERLAND

COMING! DRIVE-IN Theatre

Wednesday, June 12-18

BILLY JACK

Ph. 375-2383

Now Thru Tuesday!

PETER FONDA SUSAN GEORGE

DIRTY MARY CRAZY LARRY

PG-13 COLOR BY LE LUNE

Wayne Girls Take Three From Laurel

Wayne girls won a trio of games from Laurel Wednesday in the opening round of the Ralph Bishop softball league.

Judy Janke threw a five-hitter contest while blanking Laurel's 15-and-under group, 6-0 at Wayne.

Steph Dorcay scored Wayne's first run after singling, stealing second and coming home on Julie Overin's single in the first inning.

The girls continued scoring in the third when Dorcay and Laura Haase opened with a pair of singles. Julie Kovensky took first on an error and Overin pounded a double. In the fourth, Janke scored on an error.

Nancy Schaefer took the loss on the mound for Laurel, giving up six runs and five hits.

Wayne's 18-and-under team turned back Laurel's come-from-behind bid in the fourth and fifth innings, 4-4.

Wayne had a 4-0 lead after three innings on scores by Laura Haas and Lisa Nuss in the second and Susan Dorcay and

Julie Overin in the third. Laurel's Deanna Burns put her club on the scoreboard with a solo run in the fourth. Wayne countered with two more runs in the bottom of the fourth by Nuss and Proeff before the visitors unleashed three runs by Joan Erwin, Deanna Erwin and Carla Leapley.

Bobette Caffey posted her first win of the season while Joan Erwin took the defeat.

In the reserve game for 15 and under, Wayne blasted Laurel, 15-3.

The locals had 12 hits, including a three-run homer by Peggy Pinkelman and a triple by pitcher Lesa Barclay, leading Wayne hitters with three hits in three at bats. Pinkelman also connected for a double and a single while Barclay had two singles. Lisa Nuss had two singles in three trips to the plate.

The only other scheduled game in the league, Wakefield at Winside, was postponed due to Bible school. The teams are slated to meet July 1 at Wakefield.

WAYNE'S JULIE KOVENSKY, left, slides into second base safely as a throw to a Laurel player glances off the glove in 15-and-older girls softball action Wednesday afternoon. Laurel pitcher Nancy Schaefer, above, adds a graceful touch as she huris her pitch.

New Bass Size Limits Catches

Nebraska anglers need to remember several fishing regulations that went into effect this year, according to Carl Gettmann, chief of the Game and Parks Commission's law enforcement division.

A 12-inch legal size limit on bass went into effect Jan. 1, and according to Gettmann, there are still many fishermen not familiar with the new law.

The limit was placed on bass to give them an opportunity to reach trophy size. Anglers returning smaller fish unharmed to the water are improving everyone's chances at larger fish in the future, said Gettmann.

Gettmann also receives daily inquiries about the jug fishing regulation that also went into effect this year. "No float fishing is permitted on ponds, lakes and reservoirs, and floats used on rivers or streams must be attended. The jug must not be glass, and the owner's name and address must be attached before jug fishing is legal," Gettmann warns.

If anglers have any questions about the fishing regulations, they can check with the local conservation officer in Norfolk.

Because Winside's field is not ready yet, the Wayne-Winside game will be played at Wayne Wednesday. The other league game finds Pender at Laurel. Wakefield draws a bye.

Wayne, Pender Midgets Play Tonight to Break Tie for 1st

Wayne and Pender Midgets will decide the leadership in the Ralph Bishop League tonight (Monday) when they square off at Pender.

Friday night Wayne and Pender posted their second wins of the season to tie for first place at 2-0, the locals dropping Walthill Lyons, 7-5, and Pender nipping Wisner, 3-1.

Wayne and Walthill started out with five runs in the first inning before the locals broke the tie with two runs in the third.

Both pitchers walked in their first scores. Wayne's Dave Nuss

walked four and hit one Walthill player before coach Hank Overin, called on Dave Hix to take over. Hix struck out the next two batters before Walthill's catcher ripped a single and scored two more runs. A fielder's choice accounted for the fifth run.

Wayne countered with five, again with the help of walks and Walthill errors. Ritch Workman, Nuss and Paul Mallette loaded the bases on passed balls before Hix and Bob Keating walked to bring in two runners. An error on Walthill's shortstop allowed Mike Manes to take first, scoring Wayne's third run. Larry Creighton's fielder's choice and an error allowed Wayne to even the contest.

Wayne rapped up its third win overall in four starts when Aaron Nissen and Keating scored in the third. Nissen walked, stole second and third before Keating slapped a double for a 6-5 ball game. Keating came home on Mike Manes' double.

In other league action Friday, Bancroft handed Laurel its second loss in as many starts, 10-4.

Bancroft jumped out to a 10-1 lead going into the bottom of the fifth, scoring three runs in the second and two in the first, fourth and fifth frames, and one in the third.

Errors were Laurel's problem, pointed out coach Bert Johnson. The club had eight.

Laurel scored one run on a

Bancroft error in the first. Left fielder Cleve Stolpe and third baseman Brad Erwin went to first and second on errors before catcher Doug Thompson walked to fill the bases. Stolpe scored on an error by Bancroft's short stop.

Laurel tallied its final three runs in the fifth after Jon Erwin and Dave Lindgren singled and Dan Hansen walked. Brad Erwin took first on an error which scored the second run. Steve Thompson's walk and a fielder's choice by Doug Thompson let in two more runs.

Steve Thompson, 0-1, went three innings before Brad Erwin went to the mound.

The Wakefield-Winside games were postponed because of wet fields. No date has been set yet for a rematch.

WALTHILL	AB	R	H	RB	I
Ritch Workman, ss	2	1	0	0	0
Dave Nuss, p	2	1	0	0	0
Paul Mallette, 2b	3	1	1	0	0
Aaron Nissen, lf	2	1	0	0	0
Rod Turner, 3b	0	1	0	1	0
Dave Hix, cf	2	0	0	0	0
Bob Keating, 1b	2	2	1	0	0
Mike Manes, ss	3	0	1	2	0
Larry Creighton, c	3	0	0	1	0
Moore Lowe, rf	1	0	0	0	0
Totals	20	7	4	5	0

WALTHILL	AB	R	H	RB	I
Totals	22	5	2	4	4

Bancroft	AB	R	H	RB	I
Totals	231	220	-10	-	-

Laurel	AB	R	H	RB	I
Pat Hirschman, 2b	1	0	0	0	0
Cleve Stolpe, 2b	4	1	0	0	0
Brad Erwin, 3b p	4	1	1	0	0

Father's Day — June 16

10% OFF

Any Dad is flattered with the gift of all gifts — a Van Heusen shirt from Swan-McLean. And this Father's Day, Swan-McLean makes shirt-shopping even more inviting by offering ALL VAN HEUSEN short sleeve sport & dress shirts at 10 per cent off now through June 16th. You can enjoy quality and still save with VAN HEUSEN & SWAN-MCLEAN.

One Group Spring-Summer-Ties. Reg. \$5.50 to \$6.50... \$4.00

Swan-McLean
clothing for men and young men
WAYNE, NEB.

Feed Is Tonight

Don't forget the Isaac Walton League's pancake and sausage dinner tonight (Monday). The feed is open to members, their wives and guests at the club's lake northwest of Wayne from 6:30 to 8 o'clock.

Teams 16, 24 Still on Top

Leadership in both the Pro and Con divisions of the Wayne Country Club men's golf league remains the same after Wednesday's action.

Team 16 (Bill Workman, Larry Wingett, Terry Karel and Dan Sherry) is on top of the Pro division with 19 1/2 points, one-half more than Team 1. In the Con ranks, Team 24 Darrel Fugelberr, Dale Gushall, Leonard Nicol and Kent Hall) are in front with two points over Team 28 with 19 1/2 points.

Loren Kamish led A players with a two-under-par 34 for nine holes. Gary Erickson posted a 35 for the only other below par score in the A division.

Ron Dalton had a par 36 followed by Bob Reeg and Duane Blomenkamp with 37 to complete the top scores in the A ranks.

Three B players—Gene Breitkreutz, Jim Evans and Al Cramer. Top golfer for C players was Dick Gilmer with a 42. Bill Scott shot a 45 to lead D players.

You can't just go on being a good golfer. You must either teach or go.

C. S. Lewis

3 Teams Tie In Gals Golf

Three teams are tied for first in the American division of the Wayne Women's golf league.

Teams 3 (Carolyn Bigelow, Mylet McGath), 8 (Marion Evans, Ardyce Zicht) and 9 (Jan Johanson, Jill Brink) have three points each after the opening league play Tuesday at the Wayne Country Club.

In the National division, Team 15 is the leader with three points. On that team are Terri Turner and Joan Potts.

Top scores: A players — Gay Thorbeck, 53; Evie McDermott, Dee Wacker and Lorensen: Gilder, sleeve, all 54. B Players — Mylet McGath, 54; Ardyce Zicht, 59; Lois Hall, 62; Elaine Christensen, 64.

Standings:

Team	American	Points
1	1	0
2	1	0
3	1	0
4	1	0
5	1	0
6	1	0
7	1	0
8	1	0
9	1	0
10	1	0

Team	National	Points
11	1	0
12	1	0
13	1	0
14	1	0
15	1	0
16	1	0
17	1	0
18	1	0
19	1	0
20	1	0
21	1	0
22	1	0
23	1	0
24	1	0
25	1	0

Entertainment for the Whole Family!

golfing

Join the Wayne Country Club Today!

THE WAYNE HERALD

FOR ALL YOUR PRINTING NEEDS

Shrader - Allen Hatchery

HYLINE CHICKS and GOOCH FEED

Phone 375-1420

"GOOD EGGS TO KNOW"

COCKTAIL PARTY EVERY MONDAY NIGHT

hors d'oeuvres HOURS ????

Les Steak House

WE HAVE 2 STORES FOR YOUR SHOPPING CONVENIENCE!

106 MAIN
A Full Line of New Frigidaire and Maytag Appliances

115 MAIN
A Wide Selection of Guaranteed Used Appliances

WE SERVICE WHAT WE SELL

KUGLER ELECTRIC
Russ Tiedje, Owner

PRO	CON
16 (B. Workman, L. Wingett, T. Karel, D. Sherry)	24 (D. Fugelberr, D. Gushall, L. Nicol, K. Hall)
17 19 1/2	21 1/2
18 28	19 1/2
11 18	22
12 17 1/2	26
8 17	29
15 16 1/2	18
4 16	20
7 15 1/2	18
10 13 1/2	34
13 13 1/2	23
9 13	30
3 12 1/2	32
12 12	25
6 11 1/2	33
14 10 1/2	19
	27

A PLAYERS	B PLAYERS	C PLAYERS	D PLAYERS
Loren Kamish 34	Gene Breitkreutz 37	Dick Dittman 42	Bill Scott 45
Gary Erickson 35	Jim Evans 37	Steve Schumacher 43	Kent Hall 46
Ron Dalton 36	Al Cramer 37	Terry Karel 43	Gene Claussen 47
Bob Reeg 37	Larry Wingett 40	Red Carr 43	Pat Gross 48
Duane Blomenkamp 37	Walt Moller 40	Gene Cornett 45	
	Gene Bigelow 40	Harold Suchan 45	
		Leonard Nicol 45	

State National Bank & Trust Company

122 Main
Phone 375-1130

FOR AFTER-THE-GAME SNACKS and REFRESHMENTS

Stop at The Black Knight
Upstairs or Down

First National Bank

301 Main
Phone 375-2525

Wayne Grain and Feed

200 Logan
Phone 375-1322

Legion Blasts Walthill

Wayne's Legion team posted its first win of the early season by blanketing Walthill-Lyons 34-0 Friday night for a 1-1 record.

The locals put the game away in the first frame scoring nine runs off five hits, four walks and a hit batter. Wayne added one run in the third, then three, in the fourth to end the melee.

Wayne coach Hank Overin started Charlie Roland on the mound before turning the reins over to Randy Nelson and Earle Overin.

Bill Schwartz was the leading hitter for Wayne, connecting for three singles in four at bats, the last one good for two runs. Nelson had two singles in three at bats, also knocking in two runs.

Also Friday, Wisner defeated Pender 7-4, in the only other league game. The Wakefield-Winside game was postponed due to a wet field.

Tonight (Monday) Wayne travels to Pender while Winside is at Walthill and Laurel goes to Wisner. Wakefield goes out of the league to play Coleridge.

Haag Resigns Allen Post

Allen High School football coach-business teacher Charles Haag has resigned and plans to enter farming with his father, superintendent Gail Miller said last week.

Haag taught at Allen the past three years, his first job in the teaching field after graduating from the University of Northern Colorado at Greeley.

Miller said the death of Haag's uncle last month prompted him into deciding to join his father in his father's farming business near Willistonville in the southwest part of the state.

Miller said he is not sure how many other vacancies there will be in the school system for next year. Teachers are still returning contracts for the coming school year, he noted.

Carroll Evens Softball Mark

Lynn Gunnarson's two home runs and Larry Alderson's two triples powered Carroll's softball team to an 11-10 win over Randolph Friday night at Carroll.

Delmar Eddie hurled the winning Carroll's record in the Pioneer Carroll's Softball League at 1-1. Monday night the area club lost to Plainview, 27-7.

Tonight (Monday) Carroll travels to Wausa before hosting Osmond Thursday.

Allen Blasts Dakota City

Allen girls blasted Dakota City, 24-14, in the district action Monday night to remain undefeated in two starts.

Kathy Moore powered the area club to victory with a grand slam home run. Kim Jackson scored five runs.

Diane Witte and Lisa Carpenter were the winning battery as Witte posted her first pitching area of the season.

ONE OF THE NATIONS LARGEST SELLING DIRECT ESTABLISHED 1882

Waterproof
MONUMENT WORKS, INC.
DESIGNERS AND MANUFACTURERS

Watertown, South Dakota

Wayne, Nebr. 68787
220 East 4th Phone 375-3007

FLOYD ANDREWS
Local Representative

This Little Piggy Goes to Wayne Federal Savings and Loan!

If you're the type that likes to go "hog wild" with your money, come on in... and put your money in a Wayne Federal savings account that pays the highest interest permitted by law. Try us out - we'd make a great team!

48 MONTH CERTIFICATE 7 1/4% Minimum \$5,000.00	PASSBOOK SAVINGS 5 1/4% FROM DATE OF DEPOSIT TO DATE OF WITHDRAWAL	12 MONTH CERTIFICATE 6 1/2% Minimum \$1,000.00
30 MONTH CERTIFICATE 6 3/4% Minimum \$1,000.00		90 DAY CERTIFICATE 5 3/4% Minimum \$500.00

PRESENT CERTIFICATES TRANSFERABLE ON MATURITY

Substantial Interest Penalty is Required For Early Withdrawal of Certificates

WAYNE FEDERAL SAVINGS AND LOAN

305 Main St
Phone 375-2043

Committee —

(Continued from page 1)

\$350 more than they presently receive, but the teachers sought to boost the base to \$7,000, according to superintendent Miller.

Board member Eugene Lundin, chief negotiator for the board, said the recommendation favored the board. "We felt that the total salary package is what is important and not just the salary base," he noted. "Apparently, this is how the fact-finding committee felt too."

Noted Lundin, "Our lawyer dissented on this opinion and recommended we go to the court of industrial relations as we had a good case to hold the base at \$6,800."

Also on the board's negotiating committee are Martin Blohm and Miller.

Representing the teachers in negotiations are chairman Noelyn Isom, Glenn Kumm and Doris Furness.

Chief Ranger —

(Continued from page 1)

that law enforcement is a minuscule part of the ranger duties at Chalmette, which commemorates the Battle of New Orleans.

"I knew she would do well. She always succeeds in anything she tries," said Hehr of the 25-year-old Wayne State graduate who was valedictorian at her high school in Belden.

"But Janice is much more than a policewoman," Hehr said. "She heads up our interpretive and visitor service divisions here. She is creative, imaginative and a tireless worker."

Mock Disaster —

(Continued from page 1)

of adequate first aid volunteers at the disaster site.

"The rescue people up there were fire department members, Wakefield and Laurel people, and city ambulance people. If you had taken the fire department members out, we would have been hurting," said local fire chief Cliff PINKELMAN.

Laurel people, and city ambulance people. If you had taken the fire department members out, we would have been hurting," said local fire chief Cliff PINKELMAN.

communication between the disaster and the makeshift hospital, lack of spools and first aid equipment at the disaster treatment of slightly injured victims before the more seriously injured and inability of some people — including Dr. Benthaek — to hear the siren signalling the approaching tornado.

Some of those things can't be helped, according to observers, but some of them can be eliminated through adequate planning after a mock disaster.

The problem of everybody being unable

Retirement Plan Is On Council Agenda

Wayne city councilmen will discuss a proposed ordinance providing retirement benefits for about a dozen older city employees during Tuesday night's regular meeting.

The proposal will be read for the second of possibly three times before the council can vote on accepting or rejecting it.

The plan would cost the city approximately \$12,150 a year if all eligible employees took advantage of it at the same time, according to a city official.

Also during Tuesday night's meeting, scheduled for 7:30 at the city auditorium, is discussion of the request by Les Luff to expand his bottle club at Les' Steak House. The council's decision on the request will be forwarded to the state liquor

Central Social Circle Names New Officers

Central Social Circle held their regular meeting Tuesday at 2 p.m. in the home of Mildred Gramlich, Carroll. Eleven members answered roll with "An Amusing Incident at a Wedding."

Newly elected officers are Mary Kleger, president; Darlene Helgren, vice president; and Mildred Gramlich, secretary-treasurer.

Mrs. Warren Austin presented the lesson, "Wedding Customs, Old and New."

Meetings will resume Sept. 3 with Mrs. Gordon Helgren for a 9 a.m. brunch.

LUTHS HONORED

Mr. and Mrs. David Luff and family were honored Saturday when dinner guests in the Luff Cunningham home were L. L. Cunningham, Norfolk, the Bill Braders and the Frank Cunningham.

The Lutts left Sunday for Crawford where he will serve as principal of the Crawford High School.

The Charles Jorgensen, Colorado Springs, Colo., and the Art Brummon, Stanton, were Memorial Day guests in the Maurice Hansen home.

Mr. and Mrs. William Jenkins returned from Duluth, Minn., Monday where they had spent a

Carroll News

Mrs. Edward Fork Phone 585-4227

week with their daughter and family, the Larry Johnsons.

The Paulsen and the John Paulsens, Carroll, the Henry Sosenkes, Milwaukee, Wis., Mrs. Marie Diederichsen and the Bruno Broderschens of Germany were June 1 visitors in the William Williams home. Verdigre. The group visited Sunday evening in the John Paulsen home.

Mr. and Mrs. Maurice Hansen spent the weekend in the Dean Hansen home. Clarinda, Sandra and Dean Hansen returned with their grandparents to spend two weeks.

Mr. and Mrs. Gilmore Sals and Roger spent last weekend in the Chauncey Allen home, Omaha, honoring the Sals' wedding anniversary and the birthday of the hostess.

The Herman Thuns attended the wedding of Mr. and Mrs. Michael M. Gilbra Saturday at Ankeny, Ia. and visited in the Everett Smith home Sunday.

Trial —

(Continued from page 1)

County district court Wednesday.

Also named with Soden as defendants are First National Stock Marketing Association of Omaha and Wood Brothers of Sioux City.

Richardson Ranch officials contend in the suit that Soden signed an agreement in May of

1971 to feed cattle belonging to the firm.

One hundred steers were delivered to Soden, who said the animals to Producers and Wood Brothers in April and May the following year, according to the suit, initially filed in district court in June of 1972.

Richardson Ranch says in the suit that the animals were sold for approximately \$36,000. The animals were worth \$180 each when delivered to Soden, according to the suit.

Also during Wednesday's court session, Dittrich dissolved two marriages. Dissolutions were approved for Sandra Ropte of Wayne and Eric Ropte of Norfolk, who were married at Winside on July 3, 1971, and for Patricia Bronzynski and Leroy Bronzynski, both of Hoskins, who were married in Wayne County on April 5, 1970.

Mock Disaster —

(Continued from page 1)

to hear the siren will be solved in the near future when four additional sirens on order have been spotted around the community, former city councilman Harvey Brasch said.

And there were a few mistakes made: Wayne County sheriff Don Weible was ordered to 11th and Main instead of 14th and Main to direct traffic, and Dr. Benthaek and county civil defense director T. P. Roberts were not notified that a tornado had destroyed Rice Auditorium.

Dr. Benthaek "wandered down" to the makeshift hospital and Roberts, co-chairman with Butts of the overall operation, "came walking down to the police station and asked if there was anything he could do to help."

Those mistakes can be avoided if a real disaster ever does strike by better planning, according to observers. But some of the other mistakes will creep into even the best-planned disaster rescue operations, they added.

"The community would be better prepared to deal with a real disaster if more private citizens would take first aid courses, observers noted,

Public Notices

WAYNE CITY COUNCIL PROCEEDINGS

May 14, 1974

The Wayne City Council met in regular session at the Council Chambers in the Wayne City Auditorium on May 14, 1974 at 7:30 p.m.

The President of the Council called the meeting to order with the prayer by the Rev. Keith M. Mosley, Ted Bahr, Darrell Fuelberth, Vernon Russell, Ivan Beeks, Harvey Brasch, Pat Gross, Jimmie Thomas, City Attorney B.B. Bornhoff, City Administrator Fredrick Brink, and City Clerk Dan Sherry.

The President of the Council, Pat Gross, called the roll and the Clerk recorded the proceedings.

Notice of the meeting which was convened and open to the public was given in advance of the meeting by publishing in the Wayne Herald on May 13, 1974, a copy of the proof of publication being attached to these minutes and by notification over radio KTCL of Wayne, Nebraska.

Notice of this meeting was simultaneously given to the Mayor and all members of the City Council and a copy of their respective acknowledgment receipt of notice and a copy of the agenda is attached to these minutes. Availability of the agenda was confirmed by the Mayor, the City Clerk and the City Council at this meeting. All proceedings hereafter shown were taken while the Council convened meeting was open to the attendance of the public.

Motion by Councilman Russell and seconded by Councilman Thomas, that, whereas, the City Clerk had prepared copies of the minutes of the last regular Council meeting for each Councilman and that each Councilman has had an opportunity to read and study same that the reading of the minutes of Nebraska City Council is hereby discontinued with and the same be declared approved.

The President of the Council stated the motion and directed the Clerk to call the roll. Roll call resulted as follows:

Yeas: Mosley, Bahr, Fuelberth, Russell, Beeks, Brasch, Gross, Thomas.

Nays: None.

The result of the vote being 8 Yeas and no Nays, the President of the Council declared the motion carried.

The Claims having been approved in writing by the Finance Committee and Councilman Thomas, it was moved by Councilman Thomas and seconded by Councilman Fuelberth that the claims be allowed against the various funds of the City as indicated therein and that warrants be issued for payment thereon.

The President of the Council stated the motion and directed the Clerk to call the roll. Roll call resulted as follows:

Yeas: Thomas, Gross, Brasch, Beeks, Russell, Fuelberth, Bahr, Mosley.

Nays: None.

The result of the vote being 8 Yeas and no Nays, the President of the Council declared the motion carried.

Captain Hatten, from Lincoln, representing the Wayne National Guard, related to Council the present position of the Guard enrollment, declaring that there is a possibility of losing the Guard in Wayne in the amount of \$24,874.

Captain Hatten asked Council to offer City support in recruitment of new members for the Guard to bring enrollment up to requirements prior to July 1, 1974.

Fire Chief Cliff PINKELMAN requested Council consider tornado drills. Those of recent years and was asked to coordinate any activity with the Chief of Police and Civil Defense Director.

A.P.P.A. request for aid in funding electrical-energy research was discussed by Council.

Motion by Councilman Russell and seconded by Councilman Thomas that the request of A.P.P.A. be approved in the amount of \$2,874.

Upon roll call all voted Yeas and the President of the Council declared the motion carried.

Administrator Brink informed Council that the League of Nebraska Municipalities was preparing a petition to obtain a higher priority on natural gas for municipal power plant. Cost of presentation is \$20,000.00, with an assessment to Wayne of \$497.81. Council will consider this later.

A permit to move a house into the City was discussed and approved. Motion by Councilman Mosley and seconded by Councilman Thomas that Mr. Henry Warrelmann be

Laurel Club Women Attend Convention

Mrs. Lillian Hatsch, Vera Ebmeier and Ruth Ebmeier, members of the Laurel Womens Club, attended the General Federation of Women's Clubs 83rd annual convention May 26 through June 1 at Minneapolis, Minn.

Ruth Ebmeier, past NFWC president, assisted during the membership workshop held on Tuesday.

Miss Ebmeier also serves on the alumnae committee.

Convention activities included five GFWC Clubs being awarded \$25,000 in the nation-wide CIP Sears and Roebuck contest. A Kansas club was selected for top honors followed by four national winners from Maryland, Georgia, Oregon, and Michigan.

Wayne and Laurel Womens Clubs were both entrants in the 1972-74 contest.

GFWC President, Mrs. Carroll E. Miller, dedicated "America the Beautiful" as the official club hymn to be used during the bi-centennial period of our nation.

The 1975 national convention will be held June 8-12 at Washington, D. C.

South Sioux, Laurel Youths Top Judges

Terril Frank of South Sioux City was named the top senior horse judge at the 4-H Horse Camp held at the Dixon County fairgrounds Thursday and Friday.

Jana Cunningham of Laurel was the top junior judge.

Forty 4-H members and leaders were at the camp, conducted by Roy Stohler, Dixon County agent and area youth specialist.

Dick Warren, extension livestock specialist from Lincoln, provided the training for the camp. Included were sessions on equipment adjustment and safety, fundamentals of stock seedling, trail riding and cross country riding, and judging of halter and performance classes.

TV Note book

By Larry Turner

Have you ever wondered how those marvelous animal shows are taken for wildlife shows? Well, each type of wildlife requires its own special techniques, but basically it's a matter of finding an expert who has spent many years, living with and studying the specie to be photographed.

A completely unprecedented show about beavers, for example, was filmed by a man-and-wife team of wildlife experts who had studied wild beavers for 30 years. They were able to record the private lives of wild beavers from a glass-walled box which was built in an underwater beaver lodge.

Nobody comes around to photograph us, and we work like beavers to keep TV fans happy. We sell the best and service the rest. All makes and models.

TV Note book

By Larry Turner

Have you ever wondered how those marvelous animal shows are taken for wildlife shows? Well, each type of wildlife requires its own special techniques, but basically it's a matter of finding an expert who has spent many years, living with and studying the specie to be photographed.

A completely unprecedented show about beavers, for example, was filmed by a man-and-wife team of wildlife experts who had studied wild beavers for 30 years. They were able to record the private lives of wild beavers from a glass-walled box which was built in an underwater beaver lodge.

Nobody comes around to photograph us, and we work like beavers to keep TV fans happy. We sell the best and service the rest. All makes and models.

CITY COUNCIL AGENDA

WOMEN'S CLUB ROOM

JUNE 11, 1974

7:30 Call to Order

Approving of Minutes

Consideration of Claims

Petitions & Communications

7:35 Visitors

7:45 Smith's Auto Clinic Request

7:50 Approval of new firemen, Dale Preston & Robert Woodard

8:00 Bottle Club Addition — Luff

8:15 Moving Permit-Barnes

8:20 Ordinance No. 784 — second Reading

8:30 Ordinance No. 785 — Code Book Acceptance

8:40 Reports

8:50 Adjourn

Swanson TV

RCA

317 Main St
Wayne, Nebr.
Phone 375-3536

granted a permit to move a house into the City of Wayne with moving bond of \$500.00 and remodeling bond of \$1,000.00.

Upon roll call the following vote was had:

Yeas: Mosley, Bahr, Gross, Russell, Beeks, Brasch, Thomas.

Nays: Fuelberth.

The result of the vote being 7 Yeas and 1 Nay, the President of the Council declared the motion carried.

Motion by Councilman Bahr and seconded by Councilman Russell that the rate for use of personal cars for City business be set at 15c per mile.

Upon roll call the following vote was had:

Yeas: Mosley, Bahr, Fuelberth, Russell, Beeks, Brasch, Thomas, Nays: Gross.

The result of the vote being 7 Yeas and 1 Nay, the President of the Council declared the motion carried.

A representative of the Telephone Company presented Council with some facts regarding Emergency Telephone Numbers. It was indicated that many towns in the area were either using the 911 emergency number or were in the process of changing the mechanics for the emergency call numbers. Total cost of the project \$1,541.80 the first year of which funding of 90 per cent was available. After the first year monthly cost would be \$108.00.

After some discussion, it was moved by Councilman Thomas and seconded by Councilman Mosley that the emergency number call system be approved.

Upon roll call all voted Yeas and the President of the Council declared the motion carried.

Ordinance No. 779 was read the third time and put on final vote.

Two local ministers appeared before Council objecting to the ordinance.

The President of the Council called for a ballot roll on the ordinance which resulted as follows:

Yeas: Gross, Thomas, Bahr, Russell.

Nays: Brasch, Beeks, Fuelberth, Mosley.

The result of the vote being 4 Yeas and 4 Nays, the President of the Council declared the motion to pass Ordinance No. 779 failed as the Mayor was not present.

The Mayor was moved by Councilman Brasch and seconded by Councilman Thomas that the minutes of the proceedings of the President of Council and Council of the City of Wayne in the matter of passing and approving Ordinance No. 783, entitled:

ORDINANCE NO. 783 AN ORDINANCE OF THE CITY OF WAYNE, NEBRASKA PROVIDING FOR AN INDEMNITY BOND FOR CERTAIN EXCAVATING WORK, REPAIRING OF THE SIDEWALKS OR PARTS OF ORDINANCES IN CONFLICT HERewith; AND PROVIDING WHEN THIS ORDINANCE SHALL BE IN FULL FORCE AND TAKE EFFECT be approved and preserved and kept in a separate and distinct volume known as "Ordinance Record, City of Wayne, Nebraska," be incorporated in and made a part of the proceedings, the same as though it were spread at large herein.

The President of the Council stated the motion and directed the Clerk to call the roll. Roll call resulted as follows:

Yeas: Mosley, Bahr, Fuelberth, Russell, Beeks, Brasch, Gross, Thomas.

Nays: None.

The result of the vote being 8 Yeas and no Nays, the President of the Council declared the motion carried.

Councilman Bahr declared the City should go on record as not recommending the use of any illegal dump and/or collection of paper should clarify their standing, as the satirical connotations were misunderstood by some.

Motion by Councilman Beeks and seconded by Councilman Bahr that the Administrator and Street Commissioner be authorized to purchase a used pickup truck for the Water Department at a cost not to exceed \$1,800.00.

Upon roll call the following vote was had:

Yeas: Thomas, Gross, Brasch, Beeks, Russell, Fuelberth, Bahr, Mosley.

Nays: None.

The result of the vote being 8 Yeas and no Nays, the Mayor declared the motion carried.

Motion by Councilman Thomas and seconded by Councilman Brasch that the City of Wayne continue to fund a scholarship to Northeast Nebraska Technical College in the amount of \$150.00 on a biennial basis.

Upon roll call, all voted Yeas and the Mayor declared the motion carried.

Councilman Bahr declared the City should go on record as not recommending the use of any illegal dump and/or collection of paper should clarify their standing, as the satirical connotations were misunderstood by some.

Motion by Councilman Beeks and seconded by Councilman Bahr that the Administrator and Street Commissioner be authorized to purchase a used pickup truck for the Water Department at a cost not to exceed \$1,800.00.

Upon roll call the following vote was had:

Yeas: Thomas, Gross, Brasch, Beeks, Russell, Fuelberth, Bahr, Mosley.

Nays: None.

The result of the vote being 8 Yeas and no Nays, the Mayor declared the motion carried.

Motion by Councilman Thomas and seconded by Councilman Brasch that the City of Wayne continue to fund a scholarship to Northeast Nebraska Technical College in the amount of \$150.00 on a biennial basis.

Upon roll call, all voted Yeas and the Mayor declared the motion carried.

CITY OF WAYNE, NEBRASKA

Ken Hall, Mayor

Attest:
Dan Sherry
City Clerk

(Publ. June 10)

'Nova' Series Promises to Jar Curiosity

"Nova," a unique television series featuring science adventures for curious people, moves to a new broadcast time on Sunday, June 16, at 6:30 p.m. on the Nebraska ETV Network.

Each Sunday's program will repeat the following Saturday at 2 p.m.

"Nova" offers thought-provoking stories about scientists as they explore the mysteries of our universe.

Some of the programs in the "Nova" series include a documentary on "Whales, Dolphins and Men," the story of the last days of the Cuiva tribe of Indians in South America, an examination of the Viking mission search for life on Mars and a program about the once-mighty Colorado River.

Here is the schedule for the "Nova" series:

June 16, 22 — "Whales, Dolphins and Men."

June 23, 29 — "Where Did the Colorado Go?" the story about a once-mighty river.

June 30, July 6 — "The Search for Life," first films of the Viking lander which will set down on Mars in July, 1976.

July 7, 13 — "The Last of the Cuiva," a disappearing South American Indian tribe.

July 14, 20 — "Strange Sleep," the story of the discovery of anesthesia.

July 21, 27 — "The Crab Nebula," an astronomer's detective story.

July 28, August 3 — "Bird Brain," the mystery of bird navigation.

August 4, 10 — "Are You Doing This For Me, Doctor, or Am I Doing It For You?" a fascinating story of medical experimentation and ethics.

August 11, 17 — "The First Signs of Washoe," a chimpanzee talks using American sign language.

August 18, 24 — "The Case of the Midwife Toad," a sensational and bitter scientific controversy of experiments that contradicted Darwin.

August 25, 31 — "Fusion, the Energy of Promise," cheap non-polluting sea water may provide the key to future energy needs.

September 1, 7 — "The Mystery of Anasazi," the search for clues to discover what happened to the first "urban" dwellers on the North American continent.

Learning on the Job

CAROLYN MULLER, left, is on the job at the Northeast Station, helping one of three home extension agents, Myrtle Anderson, as part of her work study program this summer. Carolyn, daughter of Mr. and Mrs. Marvin Muller of rural Wakefield will be a sophomore next year at the University of Nebraska-Lincoln where she is majoring in home economics.

Winside Churches Hold Bible School Programs

Winside churches held vacation Bible school programs Friday afternoon and evening.

United Methodist and Trinity Lutheran Churches combined classes this year with an enrollment of 41. Mrs. Duane Field of United Methodist Church and Mrs. Clarence Pfeiffer of Trinity Lutheran Church were superintendents.

Students presented Bible verses and songs for the program Friday at 8 p.m. at the Trinity Lutheran Church.

Teachers and helpers were Mrs. Larry Bowers, Mrs. Nels Nelson, Mrs. Lyle Krueger, Mrs. Clarence Pfeiffer, Rev. Paul Reimers, Mrs. Herb Wils, Mrs. Don Thies, Patti Holmgren and LeNell Zoffka.

The Rev. Robert L. Swanson is pastor of the United Methodist Church and the Rev. Paul Reimers serves as pastor of Trinity Lutheran.

St. Paul's Lutheran Church held their program and wiener roast Friday evening at the church. Mrs. Dean Janke, superintendent, reported an enrollment of 96. Students presented Bible verses and songs, and projects were on display.

Teachers and helpers were Mrs. Robert Koll, Mrs. Edward Niemann Jr., Mrs. Lanny Maas, Mrs. Lorenze Johnson, Mrs. George Voss, Mrs. Glen Frevert, Mrs. George Langenberg Jr., Mrs. Terry Janke, Mrs. Russel Hoffman, Mrs. Melvin Meierhenry, Mrs. Richard Carstensen, Mrs. Paul Dangberg, Tammy Gramberg, Tami Koll, Carla Miller, Jana Jaeger, Darci Janke, Lori Prince, De Lana Martz, Jackie Gramberg, Dan Westerhaus and Jeff Warnemunde.

Pastor and Mrs. G. W. Gottberg were song leaders.

Honor Robert Thies

Guests Monday evening in the Robert Thies home for the host's birthday were the Emil Thieses, the Ed Thies family, the Don Thies family and the Duane Thies family, all of Winside, and the Milton Johnsons and Lesa, Norfolk.

Meet Tuesday
Thirteen Legionnaires met

Wanted: Green Thumb

Never having been much for flowers and gardening, it was with some surprise that I found myself, some years after we first moved to our own home, studying seed catalogues and reading backs of flower seed packets in the variety store.

Even more surprising was the discovery, now that I was actually entertaining the notion of planting something, that I hadn't the vaguest idea of how to go about it.

Perhaps it shouldn't have been such a surprise. My mother had for years taken home my house plants for periodic rest-cures, nursing them back to health or replacing those which had gone on to glory.

At any rate, the last house plant Mom gave me (one of those things with red and green leaves) had lasted well over the usual four months, and I decided there could really not be much to putting out a few flowers to brighten up the lawn.

It being my first attempt, I concluded that already-started plants would be a safer investment than packaged seeds, and I came home from the greenhouse with not less than seven varieties of what I supposed would turn into a gay profusion of bordering plants.

Several weeks later, with nearly everything dead, I realized green thumbiness was not my line. Even the marigolds did not long withstand the chubby fingers of inquisitive youngsters who had never before seen anything but plastic flowers.

For the next several years I set out only marigolds, having recognized my limitations. (All the peonies I transplanted grew to 14 inches and refused to budge on; the apple tree developed blight and cedar apple rust; I even killed off the lemon tree which I was told had grown for years in the yard before we moved here.)

Then last year, with new courage — after successfully keeping a tender fern alive and thriving for over a year — I was ready to try again. I bought dozens of packages of minute seeds, begged starter plants from all my relatives and brought home wild varieties of things from the country, one of which appears to be noxious and threatens to take over our back yard.

The dwarf zinnias actually grew and bloomed and bloomed and bloomed. I was elated! Can you imagine the delight of finally seeing to maturity a flower that I had actually raised from a baby seed?

Not completely hooked, I find myself just as devoted as my mother was before she died to the annual flower bed rituals. True, my rows of day lilies, set out with such care last fall, are not exactly evenly, nor even artily spaced; the fox glove to me by a neighbor almost got weeded out this spring because I didn't recognize it, and the bachelor buttons were just a wee bit thick.

But success is in sight: The peonies brought forth a dozen robust buds this summer and several actually opened.

Never mind about the strawberries that "anyone can grow," the tomatoes that "take care of themselves," or the dill that "will never die out."

Say, do you suppose I could turn that corner by the garbage cans into a little Japanese garden setting? Or maybe an espallier arrangement would be nice against the garage.

Bonnie Lohmeyer, Daniel Hansen To Marry

Mr. and Mrs. William Lohmeyer of Washington, Mo., announce the engagement and approaching marriage of their daughter, Bonnie Lohmeyer, to Daniel Hansen, son of Mr. and Mrs. Cyril Hansen of Wayne. Miss Lohmeyer is a 1973 graduate of Washington, Mo., Senior High School. Her fiancé is a 1973 graduate of Wayne High School. An Aug. 4 wedding is planned.

Two Recitals Last Week At WHS

Piano students of Mrs. Emil Uken were presented in recitals held Monday and Tuesday evenings at the Wayne High School lecture hall. Theme for both

evenings was "Animal Revue on the Keyboard." Participating in the Monday evening recital were Shelley Emry, Karen Sandahl and Jeanne Tietgen, trio. Marcia Peterson and Gwen Preston, duet; Carol and Lori Francis, duet; and Maureen Anderson, Vicki Ahmann, Cindy, Kristin and Sandra Bull, Ann and Jane Edmunds, Cindy Filter, Tommy Fletcher, Colleen Hamer, Charlene Helthold, Paula Koplin, Lori Lessmar, Lisa Peters, Cathy Peterson, Rodney Porter, Shauna Roberts, Anita Sandahl, Rebecca Schmidt, and Judy Temple.

Playing in the Tuesday evening recital were Scott Wessel, David and Mike Schock, trio; Frances Prather and Brenda Wessel, duet; Marcia Retzsch and Sandy Utecht, duet; and Christine Andersen, Janet and Karen Baier, Janice Butts, Corrie and Josephine Carlson, Jodi Frese, Collette and Renee Gehner, Shelly Janke, Michelle King, Beth and Rebecca and Rhonda Ostendorf, Karla Ofte, Debi Penn, Steven Retzsch, Jennifer Utecht and Brenda Wittig.

Tim Heier, who was unable to play because of a broken arm, distributed programs. Michele Retzsch was unable to be present.

Community Supper

Concord residents are sponsoring a community pot luck supper Friday evening at the Northeast Station to honor Earl Hughes.

Hughes, who has been in business in Concord over 60 years, is closing his drug store and retiring.

Everyone is invited to attend the 7 p.m. supper.

Winside News
Mrs. Ed Oswald
Phone 294-4877

Tuesday evening at the legion hall.

A cheer card was signed and sent to Jean Boyd, Plans for Old Settlers were discussed.

Next meeting will be July 2.

25 Attend Dinner

Winside Senior Citizens met Tuesday at the city auditorium for a potluck dinner with 25 attending.

Mrs. Martin Pfeiffer and Mrs. Gustav Kramer were kitchen chairmen.

Cards provided entertainment.

First high was won by Mrs. William Janke and Martin Pfeiffer. Mrs. Adolph Rohlf and John Rohlf received second high.

Door prizes went to William Janke and Mrs. George Wittler.

The group voted to hold meetings each Thursday evening at 7 p.m. at the auditorium to play cards.

Schlueters Return Home

The Al Schlueters, David, Kim, Anji and Mark returned home Monday after visiting the Howard Fletchalls and Rodney and other friends and relatives at Madison, S. D., the Mel Schroeder family, Volga, S. D., and Mrs. Leone Schlueter and Jake Flemmer at Canistota, S. D.

The group helped Adolph Gulzuman of Marion, S. D., celebrate his 86th birthday anniversary.

Senior Citizens

Winside Senior Citizens met Thursday evening at the city auditorium with 13 present for cards.

First high went to Martin Pfeiffer and Mrs. Gustav Kramer. Fred Wittler and Mrs. Meta Nieman received second high. Coffee chairman was Mrs. Fred Wittler.

Next meeting will be June 11.

3 Birthdays Observed

Forty-three members of the Wayne Senior Citizens Center were present June 3 for the birthday and the observance afterward of the birthdays of Stella Gulliver, Ed Johnson and Myrtle Weber.

They were honored with the traditional birthday song, and John and Myrtle Weber were honored with the anniversary song for their 55th year.

Refreshments were served on the serving and cleanup committee were Pearl Griffith, Bessie Peterman, Leona Bahde, Gladys Petersen, Leona Pedersen, Mary Kieper and Jocell Bull.

Bouquets of garden flowers were provided by Stella Gulliver and Glen and Betty Sumner.

Twenty-center members.

8 at Hillside

Hillside Club met Tuesday with Mrs. Alvin Temme. Eight members responded to roll call by revealing secret sisters' names.

Prizes at cards went to Mrs. Duane Retzsch, Mrs. Herman Vahikamp and Mrs. Wayne Gilliland.

Next meeting will be Sept. 3.

'Brides Should Change Names With SS'

More than two million women will be married this year, about 280,000 of them in June, and one thing they should all remember is to change their names with social security, according to Dale Branch, social security district manager in Norfolk.

"A bride should give us her new married name to keep her social security card and her earnings record accurate and up-to-date. Then earnings she had both before and after her marriage can be correctly credited to the same record."

A woman's earnings in jobs covered by social security will determine her cash benefits. During her working years, she also builds retirement, disability, survivors and Medicare protection for herself and her family.

A new bride may call, write or visit any social security office to get her name changed on her record, or she can use a form available at any post office and many employer personnel offices, Branch said.

Police Blotter

Parked Car Accident

A parked car, owned by Hattie Hall, 913 Logan, was struck about 7:45 p.m. Thursday in a parking lot on East Seventh when a vehicle driven by Dawn Kinslow, 112 1/2 E. Fourth, was backing up.

Bill Weisinger

Jud Lasso, 516 E. Fifth, reported her bicycle missing about 9:15 p.m. Wednesday.

Top Freshman

OUTSTANDING FRESHMAN in chemistry, that's the honor received by Marj Steinbeck at Wayne State College. She is pictured with chemistry professor J. S. Johar and her physics, a copy of the annual Handbook of Chemistry and Physics. The big volume, loaded with statistical data, is presented to a number of students across the nation by its publisher, Chemical Rubber Co. Miss Steinbeck, of Hartley, Ia., is majoring in medical technology.

Business notes...

Pamida, Inc., Omaha-based owner and operator of 170 Gibson-Discount Centers in 12 Midwestern and Rocky Mountain states, reported record net sales of \$36,780,000 for the three months ended April 30, an increase of 17.8 per cent over net sales of \$31,230,000 for the comparable period last year.

Pamida's net earnings of \$1,074,000 for the quarter ended April 30 were 16.7 per cent greater than net earnings of \$920,000 for the first quarter of last year.

Pamida owns the Gibson store in Wayne.

During the first quarter ended April 30, Pamida acquired two new discount stores in Willmar, Minn., and Watertown, S. D., assumed the leased operations of women's and children's apparel departments in 22 of their stores, and relocated an existing store in Fairfield, Ia. The acquisitions added 157,000 square feet of new selling space, there by increasing total selling space to 2,282,000 square feet.

The company is currently planning relocation of 14 discount stores and opening of six discount stores in new communities for the remainder of this fiscal year.

PLANNED USE REPORT GENERAL REVENUE SHARING		
GENERAL REVENUE SHARING provides federal funds directly to local and state governments. The law requires each government to publish a report of its plans for the use of these funds to inform its citizens and to encourage their participation in deciding how the money ought to be spent. With the purposes listed, your government may change this spending plan.		
PLANNED EXPENDITURES		
CATEGORIES (A)	CAPITAL (B)	OPERATING/ MAINTENANCE (C)
1. PUBLIC SAFETY	\$ 1,000.00	\$ 5,333.00
2. ENVIRONMENTAL PROTECTION	\$	\$
3. PUBLIC TRANSPORTATION	\$	\$
4. HEALTH	\$	\$
5. RECREATION	\$	\$
6. LIBRARIES	\$	\$
7. SOCIAL SERVICES	\$ 5,000.00	\$ 2,500.00
8. FINANCIAL ADMINISTRATION	\$	\$
9. MULTIPURPOSE AND GENERAL GOVT.	\$	\$
10. EDUCATION	\$	\$
11. SOCIAL DEVELOPMENT	\$	\$
12. HOUSING & COMMUNITY DEVELOPMENT	\$	\$
13. ECONOMIC DEVELOPMENT	\$ 40,000.00	\$
14. OTHER (Specify)	\$	\$
15. TOTALS	\$ 46,000.00	\$ 7,833.00

THE GOVERNMENT OF WAYNE CITY

ANTICIPATING A GENERAL REVENUE SHARING PAYMENT OF \$93,833

FOR THE FIFTH ENTITLEMENT PERIOD, JULY 1, 1974 THROUGH JUNE 30, 1975. PLANS TO SPEND THESE FUNDS FOR THE PURPOSES SHOWN.

ACCOUNT NO. 28 2 090 004

WAYNE CITY
CITY CLERK
WAYNE NEBRASKA 68787

(D) This news media has been advised that a copy of this report has been published in a local newspaper of general circulation. I have records concerning the contents of this report and they are open for public scrutiny at:

(E) ASSURANCES (Refer to Question 1)

I, the undersigned, Secretary of the Treasury, state that the information on this report is true and correct. I have caused this report to be prepared with the greatest care and accuracy and I have caused it to be audited by independent accountants whose reports are attached.

Signature of City Executive Officer

Kent Hall, Mayor 5/28/74

Name & Title - Printed Name Date

new low cost... family healthcare

pays up to \$10,000 \$20,000, or even \$50,000 in benefits.

You choose the limits of your policy and your deductible — \$25, \$50, \$100, or \$250.

Here's how Family Healthcare works:

Once you have paid your deductible for any one illness or injury, you pay only 20% of the next \$500 of covered expenses. American Family pays the remaining 80% of that \$500 PLUS 100% of the covered expenses thereafter up to the benefit limit you choose.

- ★ No limit on the customary and usual cost of in-patient and out-patient surgical operations!
- ★ No limit on the cost of a semi-private room!
- ★ No limit on miscellaneous hospital expenses!
- ★ No limit on intensive care or special care facilities!

This advertisement contains only general descriptions of coverage and is intended only as an invitation to inquire further. Only the policy contains complete details. Policy contains normal exclusions, limited maternity benefits, and special infant care provisions. Policy is available to persons under 60.

Compare these sample monthly rates and protection to your present policy	\$10,000 Policy	\$20,000 Policy	\$50,000 Policy
The cost for a Man & Wife, Age 24 & One Child	\$24.30	\$28.60	\$31.20
Man & Wife, Age 34 & Two Children	\$30.00	\$36.20	\$39.70

These rates are based on \$50 deductible. Rates are increased at ages 25-30, 35-40, 45-50, 55-60.

...care to compare!

AMERICAN FAMILY INSURANCE
AUTO HOME HEALTH LIFE
AMERICAN FAMILY MUTUAL INSURANCE COMPANY
BARTLESVILLE, MISSOURI 64801

BILL WOELHLER
Woehler Trailer Court
Phone 375-1310
Wayne, Nebraska

SELL IT FAST! BUY IT RIGHT! USE WANT ADS!

Phone 375-2600

15 Words... Only \$1.20

Run Ad 2 Issues—3rd Issue FREE

PUBLIC NOTICES

BECAUSE THE PEOPLE MUST KNOW

Deadline for all legal notices to be published by The Wayne Herald is as follows: 5 p.m. Monday for Thursday's newspaper and 5 p.m. Thursday for Monday's newspaper.

NOTICE OF MEETING
CITY OF WAYNE, NEBRASKA
NOTICE IS HEREBY GIVEN that a meeting of the Mayor and Council of the City of Wayne, Nebraska will be held at 7:30 o'clock P.M. on June 11, 1974 at the result meeting place of the Council, which meeting will be open to the public. An agenda for such meeting, kept continuously current, is available for public inspection at the office of the City Clerk at the City Auditorium, but the agenda may be modified at such meeting.

Dan Sherry, City Clerk
(Publ June 10)

NOTICE OF FINAL SETTLEMENT
In the County Court of Wayne County, Nebraska.
In the Matter of the Estate of Arthur Young, Deceased.
The State of Nebraska, to all concerned.
Notice is hereby given that a petition has been filed for final settlement herein, determination of heirs, maintenance taxes, fees and commissions, distribution of estate and approval of final account and discharge, which will be for hearing in this court on June 18, 1974, at 10 o'clock A.M.

Luverna Hilton,
Associate County Judge
(Seal)
(Publ June 3, 10, 17)

ORDINANCE NO. 783
An ordinance of the City of Wayne, Nebraska providing for an indemnity bond for certain excavating work, repealing all ordinances or parts of ordinances in conflict therewith, and providing that this ordinance shall be in full force and take effect.
Be it ordained by the Mayor and Council of the City of Wayne, Nebraska, that:
1. Before granting any application for excavating in the streets or highways, the city administrator shall require the applicant to give a good and sufficient bond, same to be approved by the city administrator, in at least the sum of \$2,500 conditioned that the applicant will project, indemnify, and keep and save harmless the City of Wayne against all liabilities, judgments, costs, damages, and expenses which may in any way result in consequence of the granting of said application or the performance under said application.
2. All ordinances or parts of ordinances in conflict herewith are hereby repealed.
3. This ordinance shall be in full force and take effect from and after its passage, approval, and publication according to law.
Passed and approved this 14th day of May, 1974.

CITY OF WAYNE, NEBRASKA
President of Council

ADVERTISING FOR BIDS
The City of Wayne, Nebraska, will receive bids for construction of industrial site Wayne Main Street extension, and incidental work until 8:00 P.M., on June 25, 1974, at the City Hall, Wayne, Nebraska. At this time all bids shall be opened and publicly read aloud.
The estimated quantities of work to be done are as follows:
1. 3,320 L.F. 8" A.C. water line, complete in place.
2. 8" valves with box, complete in place.
3. 12 Ea. 6" Valves with box, complete in place.
4. 12 Ea. 6" Tee, complete in place.
5. 2 Ea. 8" Tee, complete in place.
6. 2 Ea. 8" Tee, complete in place.
7. 2 Ea. 8" Tee, complete in place.
8. 2 Ea. 8" Tee, complete in place.
9. 2 Ea. 8" Tee, complete in place.
10. 2 Ea. 8" Tee, complete in place.
11. 1 Ea. 8" Tee, complete in place.
12. 1 Ea. 8" Tee, complete in place.
13. 1 Ea. 8" Tee, complete in place.
14. 1 Ea. 8" Tee, complete in place.
15. 1 Ea. 8" Tee, complete in place.
16. 1 Ea. 8" Tee, complete in place.
17. 1 Ea. 8" Tee, complete in place.
18. 1 Ea. 8" Tee, complete in place.
19. 1 Ea. 8" Tee, complete in place.
20. 1 Ea. 8" Tee, complete in place.
21. 1 Ea. 8" Tee, complete in place.
22. 1 Ea. 8" Tee, complete in place.
23. 1 Ea. 8" Tee, complete in place.
24. 1 Ea. 8" Tee, complete in place.
25. 1 Ea. 8" Tee, complete in place.
26. 1 Ea. 8" Tee, complete in place.
27. 1 Ea. 8" Tee, complete in place.
28. 1 Ea. 8" Tee, complete in place.
29. 1 Ea. 8" Tee, complete in place.
30. 1 Ea. 8" Tee, complete in place.
31. 1 Ea. 8" Tee, complete in place.
32. 1 Ea. 8" Tee, complete in place.
33. 1 Ea. 8" Tee, complete in place.
34. 1 Ea. 8" Tee, complete in place.
35. 1 Ea. 8" Tee, complete in place.
36. 1 Ea. 8" Tee, complete in place.
37. 1 Ea. 8" Tee, complete in place.
38. 1 Ea. 8" Tee, complete in place.
39. 1 Ea. 8" Tee, complete in place.
40. 1 Ea. 8" Tee, complete in place.
41. 1 Ea. 8" Tee, complete in place.
42. 1 Ea. 8" Tee, complete in place.
43. 1 Ea. 8" Tee, complete in place.
44. 1 Ea. 8" Tee, complete in place.
45. 1 Ea. 8" Tee, complete in place.
46. 1 Ea. 8" Tee, complete in place.
47. 1 Ea. 8" Tee, complete in place.
48. 1 Ea. 8" Tee, complete in place.
49. 1 Ea. 8" Tee, complete in place.
50. 1 Ea. 8" Tee, complete in place.
51. 1 Ea. 8" Tee, complete in place.
52. 1 Ea. 8" Tee, complete in place.
53. 1 Ea. 8" Tee, complete in place.
54. 1 Ea. 8" Tee, complete in place.
55. 1 Ea. 8" Tee, complete in place.
56. 1 Ea. 8" Tee, complete in place.
57. 1 Ea. 8" Tee, complete in place.
58. 1 Ea. 8" Tee, complete in place.
59. 1 Ea. 8" Tee, complete in place.
60. 1 Ea. 8" Tee, complete in place.
61. 1 Ea. 8" Tee, complete in place.
62. 1 Ea. 8" Tee, complete in place.
63. 1 Ea. 8" Tee, complete in place.
64. 1 Ea. 8" Tee, complete in place.
65. 1 Ea. 8" Tee, complete in place.
66. 1 Ea. 8" Tee, complete in place.
67. 1 Ea. 8" Tee, complete in place.
68. 1 Ea. 8" Tee, complete in place.
69. 1 Ea. 8" Tee, complete in place.
70. 1 Ea. 8" Tee, complete in place.
71. 1 Ea. 8" Tee, complete in place.
72. 1 Ea. 8" Tee, complete in place.
73. 1 Ea. 8" Tee, complete in place.
74. 1 Ea. 8" Tee, complete in place.
75. 1 Ea. 8" Tee, complete in place.
76. 1 Ea. 8" Tee, complete in place.
77. 1 Ea. 8" Tee, complete in place.
78. 1 Ea. 8" Tee, complete in place.
79. 1 Ea. 8" Tee, complete in place.
80. 1 Ea. 8" Tee, complete in place.
81. 1 Ea. 8" Tee, complete in place.
82. 1 Ea. 8" Tee, complete in place.
83. 1 Ea. 8" Tee, complete in place.
84. 1 Ea. 8" Tee, complete in place.
85. 1 Ea. 8" Tee, complete in place.
86. 1 Ea. 8" Tee, complete in place.
87. 1 Ea. 8" Tee, complete in place.
88. 1 Ea. 8" Tee, complete in place.
89. 1 Ea. 8" Tee, complete in place.
90. 1 Ea. 8" Tee, complete in place.
91. 1 Ea. 8" Tee, complete in place.
92. 1 Ea. 8" Tee, complete in place.
93. 1 Ea. 8" Tee, complete in place.
94. 1 Ea. 8" Tee, complete in place.
95. 1 Ea. 8" Tee, complete in place.
96. 1 Ea. 8" Tee, complete in place.
97. 1 Ea. 8" Tee, complete in place.
98. 1 Ea. 8" Tee, complete in place.
99. 1 Ea. 8" Tee, complete in place.
100. 1 Ea. 8" Tee, complete in place.

For Sale

FOR SALE: Buffet, table, six chairs. Borders on antique. Will accept bids. Call Wisner, 529-4104 or appointment to see. [1013]

FOR SALE: 1972 2-door Chevrolet Caprice, 15,000 miles. Gray with white vinyl top. In excellent condition. Call 375-1176. m2013

Help Wanted

WANTED: College student's wife for part-time retail selling. Approximately 23 hours per week. Write Box ABC, c/o The Wayne Herald, giving experience and references. [1013]

WANTED: Babysitter from 7 a.m. to 3 p.m. Apply to Patricia Riffley, Apt. 104, Anderson Hall, WSC. [1313]

HELP WANTED

Due to our recent expansion

we are hiring LPN's & Aides Apply in person

WAYNE CARE CENTRE

Wayne, Nebraska
Phone 375-1922

HELP WANTED: Experienced part time typist to learn type setting machine. Excellent wages. Apply to Jim Marsh, The Wayne Herald m1314

WANTED: Full and part time sales girls for summer work. Apply at Kuhn's Department Store any morning between 9-30 and 11 a.m. or from 12 until 2 p.m. [1311]

EARN EXTRA MONEY delivering The Wayne Herald on Wednesday and Saturday afternoons. We need paper carriers in Wakefield and you, may qualify if you are between the ages of 9 and 13. Absolutely NO collecting. Contact The Wayne Herald, P.O. Box 71. 12511

7 People Needed

Immediately

FOR FULL TIME WORK

\$655⁰⁰ Per Month

Guarantee

PHONE 375-4040

KITCHEN AND DINING ROOM help needed. Apply in person at the Pizza Hut, Wayne. [1313]

SCHOOL TEACHER WANTED for District 83 in Wayne County. Phone 286-4974. [1313]

WAITRESS WANTED at the El Toro Lounge, phone 375-2636. [1611]

WANTED: A full time bookkeeper, capable of handling secretarial duties and full set of books. Monthly profit and loss statement and balance sheet. Five days a week, Monday thru Friday. Wayne, Nebraska. Retail store. Write Box HTE, c/o The Wayne Herald. Enclose snapshot and resume of education and work experience with references. m2313

Sports Equipment

FOR SALE: 650 Triumph completely chopped, 500 miles, excellent paint. Call Dennis Fleming, 375-2309 or 375-3637. [1313]

LARGE SELECTION of 1974 Yamaha motorcycles. Many used cycles all sizes and makes. Call 373-4316 for an evening appointment. Complete Sales and Service. Thompson Implement, Bloomfield, Nebr. m2511

Real Estate

FOR SALE: Able Truck Terminal located at Hartington, Nebraska. This fine 40 x 80 tile constructed warehouse with high loading facilities available soon. Housing available. Contact Leon Abler, Hartington, Nebr. Phone 254-6549 or Res. 254-3361. m411

Farms For Sale

Three acre pork production unit south of Wayne on highway. Excellent house and facilities for farrow to finish hog operation.

Contact

Dale Stoltenberg
National Farms
Company
Wayne, Nebraska
375-1176

Cards of Thanks

WE WOULD LIKE TO THANK you for helping us celebrate our 25th wedding anniversary. Your presence at our open house, and the many cards and gifts, were much appreciated. Thank you for your thoughtfulness. Harry and Ardeth Mills. [10]

I WOULD LIKE TO THANK everyone for their cards, gifts, flowers and visits while in hospital and since returning home. Also to the doctors and hospital staff for their excellent care. Howard Stokes. [10]

I THANK MY RELATIVES and Pastor Gotlberg for their visits while I was in the Omaha hospital. Thanks to all relatives and friends who remembered me with those wonderful letters, telephone calls, cards, gifts and flowers, and to all those who brought food to our home. All was appreciated very much. Mrs. Warren Marotz, Winside. [10]

I WISH TO EXPRESS my sincere thanks to all who remembered me with cards, flowers, letters and visits during my recent stay in St. Luke's Hospital in Sioux City. Also many thanks to all who made telephone calls for their thoughtfulness and concern since my return home. A special thanks to Pastor Upton for his visits and prayers. All was greatly appreciated. Louis H. Meyer. [10]

COURTHOUSE NEWS

COUNTY COURT:
June 5 — Rick G. Kubler, 30, Columbus, speeding, paid \$15 fine and 38 costs.
June 5 — Kenneth F. Ofte, 20, Wayne, traffic signal violation and expired operator's license; paid \$10 and 55 fines and 58 costs.
June 5 — Sandra S. Ropke, 22, Wayne, speeding; paid \$10 fine and 38 costs.
June 6 — Wesley S. Williams, 32, Lincoln, speeding; paid \$19 fine and 58 costs.
June 6 — Lyle F. Cunningham, 51, Carroll, reckless driving; paid \$25 fine and \$20.50 costs.
June 6 — Henry R. Wantoch, 61 Stanton, speeding; paid \$29 fine and 38 costs.
June 6 — Richard C. Puckett, 37, Allen, speeding; paid \$15 fine and 38 costs.
June 7 — Doug Einung, 17, Wayne, petit larceny; paid \$15 fine and 38 costs.
June 7 — Jerome A. Carlson, 21, Sioux City, stop sign violation; paid \$15 fine and 38 costs.

MARRIAGE LICENSES:

June 4 — Brent C. Johnson, 21, Wakefield, and Penny S. Bruggeman, 20, Laurel.
June 7 — Douglas L. Maurer, 21, Greeley, Colo., and Mary D. Shultheis, 19, Wayne.

REAL ESTATE TRANSFERS:

June 5 — Budd B. Bornhoff, referee, to Randall and Diana Larson, SW 1/4 of NE 1/4 of 15-26-5; \$20.90 in documentary stamps.
June 5 — Richard C. Turner, executor, to Otto and Ella B. Field, E 1/2 of 36-25-2; \$93.50 in documentary stamps.

Wanted

COBS WANTED: We buy cobs and pick them up on your farm. For prompt removal, call Landholm Cob Company, 372-2690, West Point. [2111]

Mobile Homes

FOR SALE: 1970 Maclette mobile home, 12' x 65', 2 bedrooms, central air, dishwasher and garbage disposal, and 1 and 1/2 baths. Phone 375-2295. [613]

Pets

TO GIVE AWAY: Gentle female collie mix dog about one year old. Spayed and has shots. Needs good home on farm. Call 375-2635 or write Anne Heppburn, 209 Lincoln St., Wayne. [110]

Business Opp.

BUSINESS OPPORTUNITY — Own or lease a cafe in Kearney, Platt, or Bonesteel, S.D. One of these cafes is an especially good money maker. More information available from Franchise Agency, Burke, S-B. Phone 775-2641 or 775-2774, Residence. [612]

— PRIVATE LISTING —

FOR SALE — Split level home 1/2 mile north of Wayne. Three bedrooms, central air, large rooms, new carpeting. Extra 32' x 26' matching garage. See evenings. Phone 375-1329.

WAYNE NEBRASKA MAIN STREET BUSINESS BUILDING FOR OCCUPANCY OR INVESTMENT

Owner has excellent tenant, plus multi-apartment income from second story. The traffic count is high and the location is very favorable. Terms available.

For Details and Inspection contact:
Fleming Realty & Ins. Inc
Ph. 925-2801
ATKINSON, NEBR.

FOR SALE Custom built homes and building lots in Wayne's newest addition. There's a lot to like in the "Knolls." Vakoc Construction Co. Phone 375-3374 or 375-3055 or 375-3091.

Property Exchange

Where Real Estate is Our Only Business.
112 Professional Building
Wayne, Nebr. Phone 375-2134

Misc. Services

SEWING MACHINE REPAIR: The Gallery, Wayne, Nebr. We service all makes. [1011]

HAVE ELECTRICAL PROBLEMS? Call us for everything in electrical needs. Swanson TV and Appliance, phone 375-3690.

Wanted

COBS WANTED: We buy cobs and pick them up on your farm. For prompt removal, call Landholm Cob Company, 372-2690, West Point. [2111]

Mobile Homes

FOR SALE: 1970 Maclette mobile home, 12' x 65', 2 bedrooms, central air, dishwasher and garbage disposal, and 1 and 1/2 baths. Phone 375-2295. [613]

Pets

TO GIVE AWAY: Gentle female collie mix dog about one year old. Spayed and has shots. Needs good home on farm. Call 375-2635 or write Anne Heppburn, 209 Lincoln St., Wayne. [110]

Business Opp.

BUSINESS OPPORTUNITY — Own or lease a cafe in Kearney, Platt, or Bonesteel, S.D. One of these cafes is an especially good money maker. More information available from Franchise Agency, Burke, S-B. Phone 775-2641 or 775-2774, Residence. [612]

Now that your crops are in, isn't it time you started thinking about hail insurance?

With corn & bean prices soaring, don't be caught without hail insurance during 1974

STOP AT **SNB The State National Bank and Trust Company**

FOR ALL YOUR CROP INSURANCE BUSINESS.

SNB The State National Bank and Trust Company

MEMBER: F.D.I.C.

MON. THRU SAT. 8 AM - 9 PM
THURS. EVE. 6 PM - 9 PM
MEMBER F.D.I.C.

State-National Farm Management Co.

Real Estate Sales and Loans
Henry Ley REALTORS Felix Dorcay

OUR SPECIALTY

- Complete Farm Management
- Farm Sales
- Urban Management
- Urban Sales
- Commercial Properties Management and Sales

'Flying By the Seat of His Pants' Is Fitting Description

By NORVIN HANSEN
 "You can still see the throttle marks on my hand," quipped Dick Grosvenor after he took his first real ride in his gyrocopter at the municipal airport in Wayne last week.

He was the guy flying around in that funny looking and plenty loud — thing in the air Thursday morning.

The gyrocopter, which he bought for \$1,500 last fall from Francis Voss of Emerson, is a unique flying machine because it is lifted into the air by a long blade which spins on the top as the machine moves through the air. There is no motor to power that spinning blade as there is on a helicopter.

What gets the one-seat aircraft into the air is a small engine behind the pilot which turns a prop forcing the aircraft forward. The faster the machine moves forward, the faster the blade overhead turns until it finally lifts the machine into the air.

Although the engine pushes the aircraft forward, the gyrocopter can be landed if that engine quits while airborne. The air will continue spinning the overhead blade as the machine falls to the earth, permitting the pilot to glide to a landing about the same as if the engine were running, according to Grosvenor.

Grosvenor, 26, flew the gyrocopter around the community for about half an hour, the first time he has ventured away from the airport since he began learning to fly the machine.

He gained an altitude of about 200 feet and an air speed of about 50 miles an hour, he said. Flying in the gyrocopter isn't too much different than flying in a small airplane, he said, but he admits there is a unique sensation to it. That's because there is little more to the aircraft than a bucket seat, a curved windshield and a partially enclosed cockpit.

Wind whistles past the open sides and the noise of the motor just behind the pilot's head makes it "just as noisy as riding in a helicopter," he said.

The sensation would be even more unnerving if Voss hadn't built that windshield and the sides of the cockpit which rap around to the partly enclosed pilot in the aircraft Gyrocopters, which are built from kits, are designed so there is little more to the cockpit than the seat, small instrument panel and foot pedals — leaving an almost unrestricted view for the pilot forward, to the sides and straight down.

The gyrocopter weighs about 300 pounds and isn't quite as long as a Volkswagen when the 21 foot, 50 pound overhead blade is taken off.

The engine that gives it forward motion is about the same size as one in a Volkswagen — a two cycle, four cylinder M Cullough engine rated at about 90 horsepower.

The only instruments on the small panel an arm's reach from the pilot are the turn and bank indicator, and altimeter, an airspeed gauge and a compass. The pilot flies the aircraft by using a single stick between his legs to control the speed of the engine and tilt the long rotor to make a turn. He uses his feet to operate the rudders for turns.

Grosvenor, who learned how to fly while in the Air Force, said he bought the experimental aircraft because he can't afford a private plane. He had hoped he would be able to fly it from his farm nine miles west of Ponca, but he has found out that a longer, smoother runway would be required than he can build.

"Now that I know it flies, I'm going to try to sell it," he said after landing the aircraft Thursday morning.

When he landed, he got some kidding from kibitzers who were standing around. Asked one of them "Is it true that the seat gets an inch narrower for every 1,000 feet?"

Grosvenor smiled, then admitted he had been holding onto the stick pretty good while he was up in the air.

Return Sunday
 The William Fallig family returned home Sunday after spending eight days visiting their parents, the Vic Falligs, Brady, and Mr. and Mrs. Rich Heck, Gothenburg.

Supper Guests
 The Daryl Davids family, LaVista, were Monday supper guests in the Steven Davids home.

Afternoon Guests
 Mrs. Bill Jacobs, Julie, Rick and Ryan, and Dwight Brehmer, Howells, spent Tuesday afternoon in the Vernon Behmer home.

Rescue Unit Called
 The Hoskins Rescue Unit was called at 1:30 a.m. Tuesday to the No Cur Steel Corp. where Richard Tichy of Verdigre fell from a cement ledge. He was taken to a Norfolk hospital.

WH Graduate Is Awarded Scholarship
 Kay Pankratz, a spring graduate of Wayne High School, is the recipient of a scholarship award at Friends University at Wichita, Kan. She was awarded an honor scholarship by the Student Aid Committee.

A Certificate of Honor is awarded to all applicants who have at least a 37 cumulative high school grade point average or are in the top five per cent of their class. Financial aid applicants will receive up to 50 per cent of tuition. Renewal requires a 3.5 cumulative grade point average for the first college year and each term following.

Friends University is a private liberal arts university with an enrollment of 900.

Anniversary Guests Honor Hoskins Couple

Sunday supper guests in the Fred Davids home in honor of their 37th wedding anniversary were the Kent Davids family, Bellevue, the Daryl Davids family, LaVista, and the Steven Davids family.

Stan Sodens, Winside, Henry Langenberg and Percy, Mrs. Edwin Brogie and Mrs. Gene Wagner visited Ruth Langenberg at St. Luke's Hospital in Sioux City Friday.

Lloyd Rohrke, Orangevale, Calif., visited in the homes of Edwin Brogie, Meta Pingel, Minnie Krause, Erwin Ulrich and Mantley Wilson Saturday.

Some people once believed that butter was yellow because the cows that produced it ate yellow plants, called buttercups!

Hearing Aid Consultant, Emery D. Stewart, of the STEWART HEARING AID CENTER will be at: DR. ROY M. MATSON CLINIC 214 Pearl St., Wayne, Nebr. See the New Ad in the Ear Aid! Thursday, June 13 9:30 to 2:30 p.m.

Answer Roll With Favorite Hobby

Members of the Concord Women's Welfare Club answered roll call with a favorite hobby when they met Wednesday afternoon with Mrs. Kenneth Olson to observe the birthday of the club. The group also observed the birthday of the hostess.

Concord News

Mrs. Art Johnson Phone 584 2495

A report was given on hospital equipment which was purchased recently, and thank you was received from Mrs. Ivan Clark. Elected to serve for two years as secretary was Mrs. Fern Conger.

Mishaps
 A no-host lunch was served Mrs. Jack Erwin will be the July 3 hostess.

Earl Hughes, and Mrs. Jerry Martindale, Greenriver, Wyo., enjoyed a picnic Sunday at Ponca State Park.

Sunday Picnic
 The Bill Walls and the Jim Martindales, Sioux City, Roger Wall, Dallas, Tx, Herman Utechts, Steve Martindales,

Honor Host
 Forrest Magousons, Adolph Claussens and Fred Reegs, all of Wayne, Glen Magnusons and Arthur Johnsons were Monday

evening birthday guests in the George Magnuson home honoring the host.

Birthday Guests
 Birthday guests in the Iner Peterson home Tuesday evening honoring the host were George Magnusons, Wayne.

Clarence Pearsons and Jim Pearsons and sons, Norfolk, spent the weekend at Lake Madison, S. D.

Mrs. Mark Hawkins and daughter, Schavonne of Van Nuys, Calif., came Tuesday to visit in the home of Rev and Mrs. Clifford Lindgren.

Mrs. Martha Rieth returned home Tuesday from the Osmond Hospital.

Mrs. Helen Anderson entered an Omaha hospital Wednesday for eye surgery.

Mrs. Paul Hart, Sun City, Ariz., Mrs. Jerry Martindale, Greenriver, Wyo., Margarette McGowan, Jackson, Mrs. Ruby Pederson and Ann, Wayne, and Nora Jean Haskell were dinner guests of Mrs. Bill Haskell Saturday evening at the Wagon Wheel Steak House in Laurel.

Four-H Lambs To Be Sheared, Weighed Soon

Four H market lambs to be entered in the Wayne County Fair will be sheared and weighed Wednesday from 9:30 to 3 p.m. at the fairgrounds.

All sheep will be sheared so they will look uniform at the fair and so they will gain better during the hot weather, said county agent Don Spitzke.

Only two lambs for each 4-H'er will be eligible for the rate of gain contest. The first time in several years there has been a gain contest for 4-H lambs in Wayne County.

Wool sheared during Wednesday will be kept and sold to raise money to purchase sheep equipment which will be available to all 4-H members, according to Spitzke.

There also will be a wool fleeces contest during the fair, with each 4-H'er eligible to enter a fleece from an aged ewe.

"CHAMPVA," a Veterans Administration medical care program for widows and dependents of veterans (similar to the military's CHAMPUS), is the most recent of widow benefits, which have steadily increased over the years.

DINE OUT Summer Sunday Special

Served 6 - 11:30 P.M. Each Sunday

Shrimp Cocktail
 Fresh Garden Salad with Choice of Dressing (Roquefort 25¢ Extra)

ROAST PRIME RIB OF BEEF
 Au Jus

Stuffed Baked Potato • Chef Vegetable • Yorkshire Pudding

Ice Cream Coffee or Tea

COMPLETE DINNER — \$5⁹⁵

Les' Steak House

Phone 375-3300

Phone 375-3300 for Parties or Reservations

LET US START YOU ON YOUR WAY TO RAISING THAT BUSHEL . . .

We Have Raised Our Interest Rates As Follows:

Passbook Savings	COMPOUNDED DAILY	5%
3 Month Term		5 1/2%
1 Year Term		6%
30 Month Term		6 1/2%
4 Year Term	(MINIMUM DEPOSIT \$1,000.00)	7 1/4%

Thousand Dollar Minimum Applies ONLY to 4-Year Certificate. INTEREST MAY BE COMPOUNDED QUARTERLY Substantial Interest Penalty For Early Withdrawal

FINAL 2 WEEKS
 Offer Ends Saturday, June 15th!

5-In-1 Bar-B-Q Set
 1. Spatula 3. Tongs
 2. Fork 4. Bottle Opener
 5. Can Opener

HERE IS ALL YOU DO . . .

1. Deposit \$200.00 or more to a new Checking Account.
2. Deposit \$500.00 or more in a new Passbook Savings Account or add \$500.00 to your existing account.
3. Deposit \$500.00 or more in a Time Certificate or add \$500.00 to your existing certificate.

Also Be Sure and Register For a Free Portable Grill. . . Come On In and Sign Up Today!

First National Bank MEMBER F.D.I.C.
 WAYNE • NEBRASKA
 YOUR HOMETOWN FRIEND

301 Main St. Phone 375-2525