

THE WAYNE HERALD

Second Class Postage Paid at Wayne, Nebraska

WAYNE, NEBRASKA 68787, MONDAY, JULY 25, 1977
ONE-HUNDRED FIRST YEAR NUMBER ONE-HUNDRED THREE

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

Blood Pressure Clinic Planned

The Wayne Kiwanis Club and Wayne Home Extension organization again this year will sponsor free blood pressure tests during the Wayne County Fair. The tests will be offered Friday and Saturday, July 29 and 30, from 5 to 9:30 p.m. Volunteer nurses will conduct the tests and Kiwanis and Home Extension

members will take care of administrative chores. Similar tests have been conducted at the annual Kiwanis pancake feed this year and last year at the fair. Dr. Ken Liske is Kiwanis chairman and Mrs. Larry Nichols is Home Extension chairman for the event.

Rainfall Below Average

Precipitation in Northeast Nebraska was below normal in June, according to the Conservation and Survey Division of the University of Nebraska-Lincoln.

The region received an average of 3.81 inches of rain, .95 of an inch below the 29-year average, or only 80 per cent of normal.

Precipitation amounts varied between weather observation stations in the district. Wakefield received 4.15 inches of rain, but the amount was .38 of an inch below normal for the location.

Norfolk received 5.04 inches, .16 of an inch above normal. Elsewhere, precipitation fell to as low as 2.48 inches recorded at Hartington, 2.14 inches below normal, while Oakdale came out best with 5.52 inches, .82 of an inch above normal.

Despite the below-normal June rains, however, the Northeast region is still 20 per cent above normal for the April-June quarter. Total rainfall for the period was 13.16 inches, 2.16 inches above the 29-year average.

Average daily temperatures recorded at Norfolk and Wakefield were slightly above average. The average temperature for the month at Norfolk was 72.8 degrees, 2.9 degrees above the 25-year average. Average daily maximum was 84.2 degrees and average daily minimum was 61.3 degrees. The high at Norfolk, recorded June 10, was an even 100 degrees. Low was 50 degrees.

Wakefield was slightly cooler, but not enough that most folks probably noticed the difference. The high there was 97 degrees and the low was 46 degrees.

Average daily maximum at Wakefield was 85.2 degrees and the average daily minimum was 59.4. Average temperature for the month was 72.3 degrees, 2.2 degrees above normal.

Pre-Trial Order Sets Timetable In Emphasis Suit

A trial date for a civil case in Wayne County district court involving Emphasis, Inc., stockholders and officers will not be set until after Jan. 1, 1978, according to a pre-trial order issued by judge Eugene C. McFadden.

The order, received in Wayne County district court on July 13 following a July 6 pre-trial conference, requires that discovery of evidence in the case be completed by Dec. 1.

A further pre-trial conference may be scheduled after completion of discovery and amendments to the pleadings. Amendments will be completed by Jan. 1, 1978, according to judge McFadden's order. A trial on the matter will be scheduled for sometime after New Year's day.

At stake in the case is some \$150,000 allegedly invested by Wayne residents to provide capital for starting an Emphasis, Inc., plant in Wayne.

The suit, filed by Mr. and Mrs. Lester "Dick" Wacker and Mr. and Mrs. Andrew Manes, all of Wayne, alleges potential investors were assured money paid for stock in the company would be held in escrow until the Wayne plant was in operation. According to a pleading in the case file, the money was released for use in the company's general operation after its original plant in Fremont was destroyed by fire.

Tavern Owners: Those Coors Suds Won't Last Long In this Town

By BOB BARTLETT

The arrival of Coors beer in Wayne is expected to make a big splash in most taverns, but the wave of converted consumers may just be a small trickle.

That's the opinion of a few tavern operators in Wayne who were asked how well the Colorado-based hops will sell in town.

Dee Pfanz of El Toro, Al Mohlfeld of Big Al's Place and Alice Mersny of Alice's Country Tavern all concede that Coors probably will sell big for a while, but predict that like Omaha, it will show a marked drop-off once the newness wears off.

"Bud (Budweiser) is the largest selling here," Mohlfeld pointed out, "so it

(Coors) will have to do awful good to knock out Bud," but I don't think it will."

Mohlfeld thinks Coors will sell good when students return this fall to Wayne State College, and sales will continue for a while, but so will sales of other brands of beer, he noted.

The problem facing most Northeast Nebraska tavern owners is getting the brew. The distributorship for this area is based in Norfolk, but so far, facilities aren't available to store the "Colorado Cool Aid." As a result, beer drinkers may have to wait until September to purchase Coors in Wayne.

No matter how long it takes, Mrs. Pfanz doesn't believe Coors will hurt the sales of the Toro's faithful Pabst Blue

Ribbon, Budweiser or Miller Lite drinkers.

"Coors tastes a lot like Oly (Olympia) beer," and a lot of people went back to their regular brands after tasting Oly, she said.

There are some arguments that Coors delivered in Nebraska is a pasteurized beer, and like milk, it must be kept cool at all times. For that reason, Mrs. Mersny explained that she won't be able to handle Coors because she doesn't have the walk-in cooler space to store it.

If Coors isn't pasteurized she said she'd be able to sell it as soon as it arrives in town. However, she doesn't expect prolonged sales to bother her faithful Blue drinkers.

Got Another One

PLAYING BASEBALL with a water balloon can get a bit messy as the photo above demonstrates. It was part of the action in the "Almost Anything Goes" contest at the Winside Old Settlers Picnic. The object was to see how many balloons pitchers could get in the bucket, held by a catcher, without breaking. But the opposing team supplied a batter to prevent the missiles from reaching the catcher, and the results made quite a splash. Kim and Kent Damme (below) with help from their mother, line up for Wednesday's kiddie parade, dressed up as television characters Granny and Jethro.

Farm Team Wins 'Anything Goes'

A farmer's team rolled, slid, batted, pushed and hopped its way to victory Thursday afternoon in an "Almost Anything Goes" contest at the Winside Old Settlers Picnic.

It was the first time the Old Settlers sponsors had organized such an event, adapted from a television game show, and chairman Charles Jackson said the success this year guarantees a return for the 1978 festival.

The Winside Community Club team finished second, followed by a squad from the Winside school, with the Winside firemen finishing last.

The "Roaring Twenties" was the theme of the picnic Wednesday and Thursday and the celebration provided a variety of activities for those attending.

A kiddie parade Wednesday afternoon was the first event, with the theme of cartoon and television characters. Winners

in the theme division were: first — Holly and Chad Sebade and Heidi and Angie Hapsen as the Flintstones; second — Debbie Stevers and Terry Rutenbeck as Micky and Minnie Mouse; third — Kim and Kent Damme as Granny and Jethro from the old "Beverly Hillsbillies" television show. Winners in the pet division were: first — Scott Behmer;

second — Connie Siedschlage; third — Missy, Loralee, and Matthew Jensen.

Vehicle division winners were: first — Mike Hancock; second — Karen Reeg; third — Ted Peck. Bike race results were: girls fast: first — Rhonda Peck; second — Cathy Gottberg; third — Karen Reeg. Girls slow: first — Rhonda Peck; second — Kerry Leighton; third — Cathy

Gottberg. Small boys fast: first — Mece Kant; second — Jeff Carlson; third — Max Kant. Middle boys fast: first — Mike Thies; second — Doug Wiley; third — Doug Munnell. Senior boys fast: first — Kendall Siedschlage; second — Mike Miller; third — Larry Meyer.

Three-legged race winners, mother daughter: first — Mrs. Harvey Reeg and Karen; second — Mrs. Robert Jensen and Lori; third — Mrs. Bernard Craven and Kristi. Father-son: first — Henry Provencher and Jim; second — Dennis Swanson and Eric; third — Walter Bleich and grandson Ryan Brogren.

Tractor pull results, by class in order of finish: —5,000 pound non-blower: Doug Asmus, Jim Rabe, Jerry Rabe, Chuck Moritz.

—9,000 pound non-blower: Tim Koepke, Larry Anderson, Dave Jaeger, Don Asmus, Jon Langenberger, Craig Janke.

—9,000 pound blower: Tim Koepke, Dave Asmus, Les Krueger, Dave Jaeger.

—11,000 pound non-blower: John Oltmer.

—11,000 pound blower: Galen Anderson, Dan Bowers, Rob Langenberger.

—13,000 pound non-blower: Tom Klug.

—13,000 pound blower: Doug Sieke, Tom Olson, Gerald Kruger, Dan Jaeger, Arlin Kittle, Dirk Jaeger, Bill Koepke, Tom Klug.

Winners of the youth superstar version of "Anything Goes," identified by team captain in order of finish: Dave Schlueter, Brenda Voss, Brian Foote, Kelly Leighton.

The Winside girls softball team was victorious over its Carroll opponent in Wednesday night's game.

Winners in Thursday's grand See FARM page 8

Hau to Speak At Wayne State Commencement

Speaker for the Aug. 12 commencement exercises at Wayne State College will be Francis Hau, superintendent of the Wayne Public Schools the past 13 years.

The ceremony is scheduled for 10 a.m. at the Willow Bowl, weather permitting. Eighty students are scheduled to receive degrees, 46 bachelor of arts and 34 masters.

Hau's topic, "Back to Basics," will focus on effective teaching in the face of declining enrollment problems confronted by Nebraska public schools. Articles dealing with declining enrollment have been written by Hau for the Nebraska State School Board Journal, "Board Policy and RIF," published October, 1976, and "Declining Enrollments," co-authored by David Hutcheson, published April, 1977.

Hau received his bachelor of arts degree from Yankton, S.D., College in 1950; his masters degree from the University of South Dakota at Vermillion in 1956, and a specialist degree from the University of South Dakota in 1968. He is currently working on a doctorate in education at the University of Nebraska.

He began his career as an English and science teacher in Freeman, S.D., following a stint in the Korean War. Before coming to Wayne in 1964 he had served as high school principal at Coleridge and district superintendent at Coleridge and Ainsworth.

Professional affiliations include the American Association of School Administrators, the Nebraska Association of School See HAUN, page 8

Carroll Farm Home Struck By Lightning

The Lonnie Fork farm home one and one-half miles south of Carroll suffered minor damage Wednesday night when it was struck by lightning.

According to reports, the bolt struck the edge of the roof, tore some shingles loose, burned a six-inch hole in the ceiling plaster, and loosened a door casing.

Some fuses were burned out by the lightning but the house wiring apparently was not damaged and no fire resulted from the bolt.

Crazy Towns Exist — In Fantasy

Can you imagine a city where no one ever talks, simply because no one ever taught them how?

Or a town where people use umbrellas to shield themselves from the sun because they think sunshine will melt them?

How about a place where people hop around all day, merely because they only use half of their pants?

These crazy towns do exist. Not in real life, of course, but in a whimsical children's musical entitled "Bumperton, Hopping, Snickerville."

The University of Nebraska-Lincoln Players will present the children's fantasy in Wayne, under the auspices of the newly formed Wayne area chapter of United Cerebral Palsy of Nebraska.

The performance will be from 11 a.m. until noon at the city auditorium on Aug. 6, in conjunction with the Dog Days promotion. Tickets will cost \$1 and will be sold in advance and at the door. Proceeds will be used to purchase orthopedic equipment for cerebral palsy victims.

The local cerebral palsy chapter completed plans for sponsoring the performance during a meeting Wednesday morning at Providence Medical Center in Wayne. Included were chapter chairman Janice Predeohl, Mrs. Dorothy Kabisch, Carol Dohrman, Marcie Thomas, Beverly Ether and Eleanor Edwards.

Scholarship List Grows

Six more Nebraska students have received scholarships to attend Wayne State College.

Included are: A 1974 graduate of Pender High School, Ronald Morse, is the recipient of a \$150 Eleanor Bentback Ingram Scholarship.

The scholarship is awarded on the basis of academic record and promise as a college representative to students majoring in pre-medicine.

Morse, son of Mr. and Mrs. Vernon Morse, placed first academically in his high school class, and has a 4.0 grade point average at WSC where he is in his senior year.

Morse is a member of the college Biology Club, has served as secretary and vice president of LDJ, the physical science honorary, is a student member

of the college evaluation committee; will be a chemistry tutor this fall, and has aided in judging several area science fairs.

Arlid Ray Johnson, son of Mr. and Mrs. Marvin Johnson, South Sioux City, is the recipient of two scholarships.

Johnson has been awarded a \$500 full tuition President's Scholarship and a \$124 Cooperating Schools Scholarship.

He graduated this spring from South Sioux Community High School and plans to study business administration and physical education at Wayne State.

High school activities included cross country and track. He was a member of the S Club and the student body and worked on the See SCHOLARSHIP, page 8

WS Reunion to Honor Class Members of '27

The annual Wayne State College Summer Alumni Reunion will be held Friday and Saturday, Aug. 12 and 13, in conjunction with summer commencement exercises, scheduled for Aug. 12.

Registration is set for 9 a.m. until noon Aug. 12 at the WSC Student Center. Commencement will be at 10 a.m. at the Willow Bowl amphitheatre, weather permitting. A reception at the student center follows at 11:15 for all graduates, alumni and guests.

The smorgasbord luncheon will be set up in the North Dining room of the Student Center at noon. Bus tours of the city and campus are scheduled from 1 to 3 p.m., leaving from the Student Center. At 3:30 everyone is invited back to the Willow Bowl for the president's ice cream social.

A recognition dinner, featuring Nebraska prime rib, will be held at the student center at 6:30 p.m. to honor the golden anniversary of the class of 1927. The dinner will be held at the Walnut Room of the Student Center.

The class of '27 will say their

farewells during a brunch at the Walnut Room Saturday morning, 10:30 to 12:30.

Reservations are required for the Friday noon smorgasbord (\$3 per person), the Friday evening recognition dinner (\$4), and the Saturday morning brunch (\$3). Details are being handled by the Wayne State College Alumni Office. Reservations must be in by Aug. 1, according to Charles Kay, executive secretary of Wayne State Foundation.

Driver Injured

A rural Wayne man was injured early Friday morning in a one-car accident west of Wayne. Craig Downey, 24, was treated and released from Providence Medical Center after his car went off the dead end at the intersection of Highways 98 and 35 because of brake failure, according to the Wayne County Sheriff's office. The damage to the front end of the car was extensive, the report said.

The accident occurred at 12:50 a.m.

Judging Results Released

A number of Dixon County 4-H'ers qualified for State Fair competition, based on the results released Friday from home economics judging competition conducted July 7.

Results of the contest are as follows: Clothing: purple — Cheryl Koch, Ann Muller (state fair representatives), Anna Borg, (alternate).

Food: purple — Joni Kraemer, Lisa Wood (State Fair representatives), Lorrie Garvin (alternate).

Home Environment: blue — LeAnn Woody, Cindy Garvin,

(State Fair representatives), Annette Fritschen (alternate). Other placements in the contest are as follows:

Beginning Clothing "A", creative clothing: purple — Donna Rahn and Machele Pettit; blue — Shelly Williams and Kathy Sydow; red — Jackie Harder, Sheryl Sawtell, and Sammy Knepper.

Beginning clothing "B", Magic World of Clothes: purple — Desiree Williams and Julie Book; blue — Lisa Hansen and Brenda Van Cleave; red — Deanna Hansen, Shelli Knepper and Kelli Hansen.

Advanced clothing: purple — Cindy Garvin; blue — Mary Lehman, Holly Meyer, Darcy Harder, Joni Kraemer and Annette Fritschen; red — Lisa Wood, Annette Fritschen, Jill Hanson, and Kay Anderson.

Beginning foods "A", Tricks for Treats: purple — Beth Sawtell; blue — Rita Kneff, Tim Heaton, and Leigh Johnson; red — Barb Hansen and Suzanne Stelling.

Beginning foods "B", You Learn to Bake, Bachelor Bob, Better Breakfasts (under 12): purple — Monica Hanson, Debi See JUDGING, page 8

OBSERVATIONS

An appropriate slogan

Farm Safety Week begins (Monday) under a proclamation signed by President Carter, and extends through Sunday.

The theme this year is: "Safety is a Good Investment."

The slogan obviously makes sense for everyone, but it is, perhaps, especially appropriate for a promotion designed to encourage awareness of safety among American farmers.

Why? American farm families collectively have a tremendous responsibility — feeding our nation and others. It's a responsibility which has been faithfully shouldered year in and year out despite natural and economic adversity.

Farmers are part of a minority which has been decreasing in numbers. In recent years because of changes which have dictated larger farms and fewer operators. Loss of life and limb is always personally tragic, and loss of the exper-

tise necessary to feed a nation is tragic to all of us, on another scale.

According to the National Safety Council, agricultural work-related accidents last year claimed the lives of nearly 1,900 persons, and caused about 180,000 disabling injuries.

Also, some 5,400 farm residents were killed and 500,000 disabled in work, home, recreation, and traffic accidents during the past year.

Economics have taken a heavy enough toll on the number of farm families in America. That, perhaps, is unavoidable, a condition of changing times. But accidents can be prevented.

So come on, Mr. Farmer. We know it's a busy time of the year for you. But give just a little extra thought to safety this week. It might prevent an accident, and we need you. — Jim Strayer.

Weekly gleanings. . .

News of Note around Northeast Nebraska

TILTON Weber, Niobrara, who has served as acting superintendent of the Plainview Public Schools since the resignation of Joel Wedergren earlier this year, has accepted the contract offered by the Board of Education of District 5 to serve as principal for the 1977-78 school term, according to W.E. Hladik, superintendent.

THE Stanton Community Club plans to work with other groups in the area in trying to find a physician for Stanton. The committee is composed of Morris Vogel, George Cunningham and Jim Voelker.

FIRST Trinity Lutheran Church of Bloomfield, without a permanent pastor the past year, has a new pastor. He is the Rev. Armand J. Mueller, who comes to Bloomfield from Schriener. He was pastor there since November of 1972.

THE Medical Staff of Osmond General Hospital held an election of officers at its annual meeting recently, with the following doctors elected to serve a two-year term: Dr. R.L. Tollefson of Wausa, president; Dr. H.J. Billerbeck of Randolph, vice president, and Dr. D.F. Johnson Jr. of Osmond, secretary-treasurer.

RICHARD Chalupa, vocational agriculture teacher at Pender High School, has been named president-elect of the Ne-

braska Vocational Agriculture Association.

PILGER Day goes will be treated to two full days of activities on July 23 and 24. Pilger Days officially gets underway with the serving of the Firemen's Barbecue which will be served at the Pilger Park from 4:30 to 6:30 p.m.

ED and Georgene Remm have purchased Garico's Tavern in Wausa from Gary and Arlyce Erickson and are now operating the establishment. The new name for the business is Ed's Bar and Grill.

NEWCOMERS to Wisner, Raymond Avidano, his wife Mary, and their two children, Yolanda and Raymond, arrived in Wisner July 9 to take over his new duties as Director of Religious Education for the Wisner and Beemer Catholic parishes.

A MADISON County farm family is to receive the Nebraska Pioneer Farm Award during the Madison County Fair on July 28. An engraved plaque and framed certificate will be presented to Victor and Adeline Schott of Battle Creek who are descendants of a family that started a century of farm ownership when Madison County was first being settled.

YOU AND YOUR CAR

By the Automotive Information Council

The electric car is bound to come back and it won't need a cord that stretches from Kalamazoo to Kansas City, says the Automotive Information Council. Considerable corporate, government and private research funds are going into electric and the most optimistic outlook for the debut date is late in the next decade.

Interest in electric cars is especially high now because of the energy crisis. Some opponents contend we ultimately will be transferring the consumption of energy from the vehicle tanks to the utility generating plants.

Meanwhile, the researchers report that the electric vehicle is still limited by the size, weight and range characteristics of batteries. So, the quest focuses on the development of higher energy density batteries such as durable lead-acid units. Under research are zinc-nickel and lithium-iron sulfide batteries.

This surge of interest in electric cars recalls an era when a few of them silently cruised urban avenues. There weren't many; they were expensive and didn't go very far without a recharge. The Henry Ford Museum claims it has the oldest electric car in captivity on display in Dearborn, Mich.

Perhaps not so surprisingly, this 1899 vehicle was built under the direction of Thomas Alva Edison. The great inventor did not gain his fame in the automotive world.

According to the museum, however, the inquisitive Mr. Edison wanted to determine if an electric car was feasible. Edison "retired" the car in that first year and brought it back into experimental service in 1905. The second time around, he introduced a new type of storage battery using nickel plates and alkaline electrolyte in place of the conventional lead and sulfuric acid.

Edison had developed a great friendship with the first Henry Ford. Together, they developed a 1913 battery powered car that never came close to production because of its low speed and poor range.

Though electricity was Edison's great love, Henry Ford once recalled: "Although Mr. Edison was called the wizard of the electrical world and everyone thought that electricity was the coming thing, he actually encouraged me to go on with my second car which was gas powered."

STRAY'er Thoughts

By Jim Strayer

Jeff's Cafe is going to have to tighten its belt this week. Herald manager Jim Marsh is going on vacation, and I'm predicting a 15 per cent drop-off in coffee sales.

Fair Time

It's that time of the year again, folks. By the end of the week, I suspect, Marilyn Koch, Don Spitz, and myself will be ready to head for the showers. The Wayne County Fair starts Thursday, and it looks like a great lineup again.

A special event this year will be the presentation of a Pioneer Farm Family Award to the Darrell Puckett family of West Point. Their Wayne County farm has been in the family for 100 years. It will be the first time such an award has been made in several years, according to Koch, County Fair manager. Marilyn said a number of Pioneer Awards should be forthcoming in the next few years.

New Event

An addition to the agenda is the pickup pull, scheduled for Saturday. Sounds like some marvelous machines will be entered in the competition and it should be exciting.

The tractor pull this year won't be sanctioned because of a scheduling conflict, but there should be plenty of interest in the event. Koch said he expects the contest to attract mainly local drivers who will have a chance to compete for the \$1,700 in prize money, so plan on coming out to the fair to see what your friends and neighbors can do. Or even better, crank up your own tractor and try yourself.

Help Welcome

The annual barbecue, always a favorite, is scheduled for Friday. Anyone who can lend a hand cutting wood to fire the pits will be more than welcome tonight (Monday) at the fairgrounds. Cleanup at the fairgrounds is also scheduled tonight.

Coverup

You've probably all heard by now about the great coverup in Houston, Tex. A Moonie leader, Patrick Hickey, admitted that he pasted cardboard dresses over pictures of nude women painted on the windows of several adult bookstores and lounges.

According to reports, the cardboard clothing fit perfectly. Wonder how much observation went into obtaining the right measurements.

New Happenings

Lot of things are happening in Wayne. Dirt work is underway for the new transfer station, the downtown improvement project is getting started, and several cubes of brick were just unloaded at the fire station for an addition to house a new fire truck.

Ribbon Winner

Jennifer Utech's name was omitted from the list of district dairy show ribbon winners received by the Herald. She received a red ribbon for her Holstein grade junior calf.

BUSINESS & PROFESSIONAL

Directory

ACCOUNTING

HIX'S

BOOKKEEPING & TAX SERV.
Stephen W. Hix
214 Main Office: 375-4484
Wayne, NE 68787 Home: 375-1523

FINANCE

TRIANGLE FINANCE
Loans for any worthwhile purpose consolidation-appliances vacation cash
Fast — Friendly — Confidential
write or call
Phone 375-1132 109 W. 2nd

INSURANCE

First National Agency
301 Main Phone 375-2525
Dick Dittman, Manager

INSURANCE & REAL ESTATE
Life - Hospitalization - Disability Homeowners and Farmers property coverages.

KEITH JECH, C.L.U.
375-1429 408 Logan, Wayne

PROFESSIONAL INSURANCE AGENTS
Independent Agent
Dependable Insurance
FOR ALL YOUR NEEDS
Phone 375-2696

Dean C. Pierson Agency
111 West 3rd Wayne

OPTOMETRIST

W. A. KOEBER, O.D.
OPTOMETRIST
313 Main Street Phone 375-2020
Wayne, Nebr.

PHARMACIST

Dick Keidel, R.P.
Phone 375-1142
Cheryl Hall, R.P.
Phone 375-3610
SAV-MOR DRUG
Phone 375-1444

WAYNE CITY OFFICIALS

Mayor — Freeman Decker 375-2801
City Administrator — Frederic Brink 375-4291
City Clerk-Treasurer — Bruce Mordhorst 375-1733
City Attorney — Olds & Swarts 375-3585
Councilmen —
Leo Hansen 375-1242
Carolyn Pitter 375-1510
John Vakoc 375-3091
Jim Thomas 375-2599
Darrell Fuelberth 375-3205
Keith Mosley 375-1735
Sam Hepburn 375-4759
Vernon Russell 375-2210
Wayne Municipal Airport — Allen Robinson, Mgr. 375-4664

EMERGENCY 911
POLICE 375-2626
FIRE Call 375-1122
HOSPITAL 375-3800

WAYNE COUNTY OFFICIALS

Assessor: Doris Stipp 375-1979
Clerk: Norris Weible 375-2208
Assoc. Judge:
Luverna Hilton 375-1622
Sheriff: Don Weible 375-1911
Deputy:
S.C. Thompson 375-1389
Supt.: Fred Rickers 375-1777
Treasurer:
Leon Meyer 375-3885
Clerk of District Court:
Joann Ostrander 375-2260
Agricultural Agent:
Don Spitz 375-3310
Assistance Director:
Miss Thelma Moeller 375-2715
Attorney:
Budd Bornhoff 375-2311
Veterans Service Officer:
Chris Bargholz 375-2764
Commissioners:
Dist. 1 Merlin Beiermann
Dist. 2 Kenneth Eddie
Dist. 3 Floyd Burt
District Probation Officers:
Herbert Hansen 375-3493
Merlin Wright 375-3516
Richard Brown 375-1705

PHYSICIANS

BENTHACK CLINIC
215 W. 2nd Street
Phone 375-2500
Wayne, Nebr.

SERVICES

N.E. NEBRASKA MENTAL HEALTH SERVICE CENTER
St. Paul's Lutheran Church Lounge, Wayne
1st & 3rd Thursday of Each Month
9:00 a.m. - 12:00 Noon
1:30 p.m. - 4:00 p.m.
For Appointment
Sue Spicer
375-3489 — 202 Staine, Apt. B
or Doniver & Arlen Peterson
For Appointment
Home — 375-3180 Office — 375-2899

WAYNE'S BODY SHOP
Complete

Body and Fender Repair
ALL MAKES and MODELS
Painting - Glass Installation
223 S. MAIN PH. 375-1966

LAND SPECIALISTS

• We Sell Farms
• We Manage Farms
• We Are Experts in This Field

MIDWEST LAND CO.
Phone 375-3385
206 Main — Wayne, Ne.

AL'S

AIR SERVICE

Municipal Airport
Wayne Phone 375-4664

FARMERS NATIONAL CO.

4820 Dodge
Omaha, Nebr.
Professional Farm Management
Sales - Loans - Appraisals
BOB DWYER

Tired of Garbage Clutter From Overturned Garbage Cans?
We Provide
At-Your-Door Service
At No Extra Charge
Phone us for details at 375-2147
MRSNY
SANITARY SERVICE

WAYNE CARE CENTRE

Where Caring Makes the Difference
918 Main Phone 375-1922

EDITORIAL PAGE

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

Who's who, what's what?

1. WHO are the Top 4-H Song Groups named to represent Wayne County in the State Fair song contest?
2. WHAT is being planned for July 31 at the Fair by the Wayne County 4-H?
3. WHO is the new American citizen (as of July 14) living in Wayne?
4. WHO was named the grand champion of the Wayne County 4-H Style Revue July 13?
5. WHAT is the Wayne area chapter of the United Cerebral Palsy planning for Aug. 6?
6. WHO is the new manager of the Montgomery Ward Catalog Agency as of Aug. 1?
7. WHAT is the Wayne Eagles Club scheduling for Saturday and Sunday?
8. WHAT is the Wayne Women's Recreation League softball team planning for Aug. 6 in Wayne?

ANSWERS: 1. The Gingham Gals and the Combination Kids were winners July 13 at Ramsey Theatre. 2. A livestock bonus auction beginning at 4 p.m. 3. Carol Dohrman, originally from New Zealand. 4. Susan Rethwisch, daughter of the Lowell Rethwisches. 5. A fund-raising children's musical. Advance tickets may be purchased from Mrs. Ralph Effer or Mrs. Gerald Dohrman. 6. Gerald Bofenkamp, owner of Gerald's Decorating, which moves into the Ward's building in August. 7. A grand opening at their building on Main Street. 8. A game with Eddie's Angels, sponsored by WOW radio in Omaha.

People in the National Guard aren't just sitting around on their hands waiting for things to happen. They're fighting forest fires. Saving folks from floods. Even helping to rebuild schools.

You can learn any one of 400 different jobs in the National Guard. And every one of them helps somebody, including yourself.

The Guard needs you. The country needs you. Get your Guard up.

national guard
The Guard belongs.

August is Salute the Guard Month.
Call 800-638-7600. Or your local recruiter.

(for rent)

22 Members, Guests at 25th Anniversary Tea

Twenty-two members and former members attended the 25th anniversary tea and meeting of Club 15, held Wednesday in the home of Mrs. Fredrick Janke. Roll call was answered with each telling something they remember as a club member. The club history was read. Gifts were presented to Mrs. Fredrick Janke and Mrs. Alvin Meyer, the only charter members who still belong to the club. They poured and served the anniversary cake which was decorated in the club's colors of yellow and purple.

'Foods' Topic At Homemakers

Mrs. George Biermann gave a program on natural, organic and health foods to members of the Happy Homemakers Home Extension Club. Eight members met Thursday afternoon in the home of Mrs. Val Damme, responding to roll call by naming a good health food. The meeting opened with the extension club creed. The hostess read an article, entitled "Gala Picnics—marked the fourth in Former Days." Members sang "America," led by Martha Frevert. Mrs. Alvin Mohlfeld told about Siouxland Homemakers Day which she attended recently in Sioux City. The club will not meet during August. The next meeting will be with Martha Frevert on Sept. 15.

Attend Show

Mr. and Mrs. William Hagerman, Mr. and Mrs. Harry Heine, Roger Nelson and Lucile Larson, residents of the Wayne area, were among members of the Region 1 American Home-ecalls (daytime) Society who met at the Villa Inn in Norfolk Saturday for a flower show, dinner and program of slides. On Sunday, the group of 47 members from South Dakota, North Dakota, Minnesota, Iowa and Nebraska toured four gardens in Norfolk and one in Stanton. They were guests of the Elkhorn Valley Iris Society for a picnic at the shelter house near the Wayne swimming pool. Afterward they toured a garden in Ponca.

45 at Monthly Luncheon

There were 45 at the Wayne Senior Citizens Center Wednesday afternoon for the monthly potluck luncheon. Afterward, members viewed a film that was taken of the Wayne center last month by VISTA workers Mark Frey, JoAnn Squire and Pat

Morey of Madison county. Genevieve Craig arranged the floral centerpiece for the dinner and Grace Johnson gave the invocation.

Serving on volunteer committees were Virgil and Cordelia Chambers, Mathilde Harms, Goldie Leonard, Helene Meyer, Dorothy Kabisch, Mildred Wacker, Willie Hansen, Magnus Petersen, Martha Reag, Nellie Brockman and Gladys Petersen. The center's Choral Singers entertained with songs from the "Roaring Twenties."

Senior citizens who helped decorate the float for the Old Settlers Parade at Winside Thursday were Anton Pedersen, Willie Hansen, Virgil and Cordelia Chambers, Mathilde Harms, Goldie Leonard and Eileen and Joceli Bull. Also helping were VISTA volunteers Mark Frey and JoAnn Squire.

READ AND USE WAYNE HERALD WANT ADS

SPEAKING OF PEOPLE

Lynette Gnirk.
— Delayne Wendt Engaged

Mr. and Mrs. Ed Gnirk of Hoskins announce the engagement and approaching marriage of their daughter, Lynette Gnirk, to Delayne Wendt, son of Mr. and Mrs. Verlin Wendt of Wisner.

Miss Gnirk graduated from Norfolk Senior High School in 1975 and is a sophomore at the University of Nebraska-Lincoln. She is employed at the Union Insurance Co. in Lincoln and is a member of the National Guard.

Her fiancé, a 1970 graduate of Wisner High School, attended the University of Nebraska-Lincoln for three years and is manager of the Richman Gordman Store in Lincoln.

Plans are under way for an Aug. 13 wedding at the Trinity Lutheran Church in Hoskins.

Hoskins Church Plans Services For 75th Year

Members of the Zion Lutheran Church, Hoskins, are planning to observe the church's 75th anniversary on Sunday, July 31. There will be special services at 10 a.m. and 2 p.m. A meal will be served at noon with lunch following the afternoon service.

Guest speaker for the morning service will be the Rev. Emil Beelling. The Rev. Fredrick Neidner will speak during the afternoon.

Historical Society Meeting at Museum

All interested persons are encouraged to attend a meeting of the Wayne County Historical Society Tuesday evening at 8 at the museum, located at Seventh and Lincoln Sts. Plans are being made for a formal dedication of the museum this fall.

Mission Festival Set At Hoskins Church

The Trinity Evangelical Lutheran Church at Hoskins will observe Mission Festival on Sunday, July 31, with services at 10:30 a.m. There will be a potluck dinner at 12 noon. Guest speaker for the morning service will be the Rev. Paul Albrecht of Omaha.

Missionaries Speaking at Laurel

Missionaries Al and Dellene Stucky from New Guinea will be guest speakers Wednesday at 8 p.m. at the World Missionary Fellowship all in Laurel.

The special presentation will include slides taken during their two-year mission field work with the New Guinea natives. During this time, Stuckys lived in a dirt-

New Arrivals

BRONZYNSKI — Mr. and Mrs. LeRoy Bronzynski, Hoskins, a daughter, Melanie, 5 lbs., 11 1/2 oz., July 19, Lutheran Community Hospital, Norfolk. Grandparents are Mr. and Mrs. Willard Kleen and Mrs. Doris Miller, Norfolk.

floor hut with no modern facilities. Under the auspices of the Wycliff Bible Translators, Stuckys are learning the native language, translating this tribal language into a Bible for use by the natives. The public is invited to attend their program Wednesday night.

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.

NATIONAL NEWSPAPER ASSOCIATION MEMBER — 1975
Jim Strayer News Editor
Jim Marsh Business Manager

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

SUBSCRIPTION RATES
In Wayne - Pierce - Cedar - Dixon - Thurston - Cumming - Stanton and Madison Counties: \$8.79 per year; \$6.58 for 3 months; \$4.86 for three months. Outside counties mentioned: \$10.25 per year; \$8.00 for six months; \$5.75 for three months. Single copies 15 cents.

Yosten-Indra Vows Exchanged July 16 at St. Mary's Church

The marriage of Roseann Yosten to Dennis Indra was solemnized in 1:30 p.m. double ring rites July 16 at St. Mary's Catholic Church in Wayne.

The bride, a 1972 graduate of Beemer High School, is the daughter of Robert Yosten of Beemer. She graduated from Wayne State College in 1976 and is employed at The Wayne Herald.

The bridegroom, son of Mr. and Mrs. Art Indra Sr. of Norfolk, graduated from Norfolk High School in 1968 and attended Norfolk Junior College and Wayne State College. He is employed at Doughtie Packing Co. in Norfolk.

The 125 guests who attended the wedding were registered by Shannon O'Donnell of Wayne and ushered in the church by Doug Acklie and Norman Paulson, both of Norfolk. Gift bearers were Michelle Yosten and Valerie Yosten, both of Beemer. Jane Sharer of Wayne sang "The Wedding Song" and "Charity," accompanied by Mrs. Clete Sharer, also of Wayne. The Rev. Thomas McDermott of Wayne officiated at the ceremony.

Ann Bergstrom of Norfolk served as maid of honor. Bridesmaids were Renae Carlson, Jane Yosten and Judy Yosten, all of Beemer. The bride's personal attendant was Mary Buford of Omaha.

Don Indra of Norfolk was best man and groomsmen were Art Indra Jr. and Dave Pulley, both of Norfolk, and Curtis Carlson of Beemer.

The bride's floor-length gown of white crepe with a twinkle organza overlay was styled with a raised waistline, sweetheart neckline, puff sleeves and detachable chapel length train. Lace accented the neckline, sleeves and front of the dress. She wore a picture hat accented with lace and white rose appliques with a fingertip veil attached to a large, white rose. The bride's dress and hat were fashioned by her personal attendant.

The bride carried three single long stemmed roses in lavender, pink and white. She wore a silver locket which was a gift of the groom and a lavender handkerchief belonging to her grandmother.

MR. AND MRS. DENNIS INDRA

Her attendants were dressed in floor-length crepe gowns, the maid of honor's in lavender and the bridesmaids' in pink. The sleeveless fashions were styled with waistlength capes of lavender and pink flowered chiffon. They wore white picture hats with ribbon streamers to match their dresses and carried a single long stemmed rose.

The bridegroom wore a white tuxedo and a rose boutonniere and his attendants wore white jackets with black trousers. The best man wore a lavender shirt and the groomsmen wore pink shirts with pink carnation boutonnieres.

The bridegroom's mother wore a pink crepe dress in floor length with white accessories.

Mr. and Mrs. Norman Paulson of Norfolk greeted the guests who attended the reception at St. Mary's School Hall. Gifts were arranged by Sherri Fisher and Cindy Reding of Omaha and Deena Sharer of Wayne.

Marlene Reichmuth of Norfolk, Kathy Hansen of Wayne and Evelyn Indra of Norfolk cut and served the cake. Kathy Bressler of Wayne poured and Alyce Henschke of Wakefield served punch.

Waitresses were Donna Hansen, Peggy Schultz and Patty Hart, all of Beemer. The couple took a wedding trip to South Dakota and are now at home at 703 E Valley Dr., in Wayne.

Royal Neighbors Meet Wednesday

Royal Neighbors of America members from Wayne are planning to attend the inter-county meeting at Harrington on Sept. 29.

Eleven RNA members met Wednesday evening. Hostess was Mrs. Hattie McNutt. A member from Corpus Christi, Tex., Mrs. Robert Klepper, also attended the meeting.

Mrs. Florence Siemers will entertain the group at their next meeting on Aug. 2 at 7:30 p.m.

Former Hoskins Residents Feted For 60th Year

Mr. and Mrs. Roy Neary, former Hoskins area residents, celebrated their 60th wedding anniversary July 3 at the VFW Hall in New Plymouth, Idaho.

An afternoon reception was held for about 100 guests. Hosts for the event were Neary's children and families, Mr. and Mrs. Marion Neary of New Plymouth, Mr. and Mrs. Tom (Francis) Richards of Albuquerque, N.M., Mr. and Mrs. Kenneth (Lila) Chambers of Fremont, Calif., and Mr. and Mrs. Duane Neary of Scottsdale, Ariz.

Relatives and friends from Nebraska, Colorado, Iowa, New Mexico, Arizona, Washington, Oregon, California, Maine and Missouri joined local Idaho residents in honoring the couple. Among those attending the event were Mr. and Mrs. Erwin Ulrich of Hoskins and Dr. and Mrs. Gene Ulrich of Sioux City.

On July 2 a dinner for 50 was held followed by a program. All guests participated in a "Roast to the Nearys." A no-host potluck dinner was held at noon on Sunday.

Patient in Omaha

Mrs. Ruby Jensen of Wayne is a patient in an Omaha hospital. Cards and letters will reach Mrs. Jensen if addressed to 4127 N. 39th St., Omaha, Nebr., 68111.

Paul Koesters

Marking Golden Year

Mr. and Mrs. Paul Koester of Allen will observe their golden wedding anniversary Sunday, July 31, with an open house reception at the Allen High School gym from 2 to 4 p.m. There will be a short program at 2.

Hosting the event will be the couple's children, Mr. and Mrs. Duane Koester, Mr. and Mrs. Larry McAfee, all of Allen, and Mrs. and Mrs. Duane Roberts of Boise, Idaho. There are 16 grandchildren. All friends and relatives are invited to attend.

NOTICE OF BUDGET HEARING

City/Village of CONCORD, NEBRASKA

PUBLIC NOTICE is hereby given, that the governing body will meet on the 30 day of JULY, 1977, at 2:30 o'clock P.M. at CONCORD FIRE HALL for the purpose of Public Hearing relating to the following proposed budget. Budget detail available at office of City/Village Clerk.

Actual and Estimated Expense:	GENERAL FUND	STREET FUND	REVENUE SHARING FUND	Sewer FUND
1. Prior Year 8-1-75 To 7-31-76	\$ 14,637	\$	\$	\$ 1,159
2. Current Year 8-1-76 To 7-31-77	\$ 30,519	\$	\$	\$ 4,750
Requirements:				
3. Ensuing Year 8-1-77 To 7-31-78	\$ 18,590	\$	\$	\$ 4,560
4. Necessary Cash Reserve	\$ 4,000	\$	\$	\$ 436
5. Cash on Hand	\$ 3,129	\$	\$	\$ 436
6. Estimated Miscellaneous Revenue	\$ 18,000	\$*	\$*	\$ 3,000
7. Collection Fee & Delinquent Allowance	\$ 300	\$	\$	\$ 156
8. Current Property Tax Requirement	\$ 4,661	\$	\$	\$ 4,716
	\$ 6,000	\$	\$	\$
State Funds	\$ 2,000	\$	\$	\$
Federal Funds	\$ 10,000	\$	\$	\$
Local Funds	\$	\$	\$	\$
TOTAL	\$ 18,000	\$	\$	\$ 3,000

"Back-To-School"

POLY GAB PANTS

Juniors
Sizes 5-13

The New Trend — Jeans of Poly Gab. A dressy look for a lot less money. See these in Berry or Grey. Two-tone marshmallow belt — snappy looks at only \$12.99. A great buy. Machine washable too.

"We Never Say No"

3 Emerson Hurlers Couldn't Stop Midgets in 15-Run 6th

By BOB BARTLETT
Trying to describe the Midgets' victory Friday night is like trying to put together a 1,000-piece puzzle in 15 minutes. Where do you start?

For Wayne, the start was in the top of the last inning where the locals scored 15 runs on 11 walks, three hit batters, two hits and five Emerson errors. Final count: Wayne 22, Emerson 10.

The win wasn't as lopsided as the score indicated. The home team had to struggle from an 8-7 deficit after five frames to nip the fired-up Emerson crew which looked to be an easy mark at the outset of the game.

Coach Hank Overin's team, which already owned 23-1 and 7-6 wins over Emerson in Ralph Bishop League play, charged

at the beginning of the game to take a 2-0 lead. But that margin only held up one and a half frames before Emerson took over with its timely hitting combined with several Wayne errors and mental miscues.

A throwing error to third by hurler Tom Ginn gave away allowed Emerson to score its first of three runs in the second inning. Emerson got another run on a passed ball before leadoff hitter Remy Bell got off a run-scoring double for a 3-2 Emerson lead.

From that point on, the third game of Class District American Legion tournament at Coleridge was a see-saw battle.

Wayne, in its half of the third, tied the game at three apiece on Dave Schwartz's line-shot down

third base to score Ginn from second.

In the fourth, Emerson punched across three runs for a 6-3 ball game when right fielder Loren Murray dropped a flyball to score Jeff Utemark from third and Ginn gave up a bases-loaded walk to Tod Pfanz. Before Emerson scored its third run, Overin called on Dennis Carroll to switch from his shortstop position to the mound. "But Ginn still a little shaky," muttered an infield grounder to allow Emerson's Stacey Dazil to score.

Ginn did have some bright moments to help spark his club to storm from behind. He made a spectacular diving catch near third on a hard hit by left fielder Randy Fuschler, then fired the

ball to third for a double play in the two-run fourth inning.

In the next frame, Ginn was responsible for two of three outs when he tagged out Pfanz between second and third, then batted down a hard-hit bouncing grounder before he flipped the ball to second baseman Schwartz for the force out.

Wayne's four runs in their half of the fourth whitened the margin to 8-7 in favor of Emerson. With two away, leadoff hitter Jeff Zeiss singled and scored on Carroll's triple to the 3rd-floor center field fence. Carroll later came home on a passed ball. A pair of walks by Emerson's Jeff Philby put the locals in great scoring shape, especially when Philby couldn't find the handle on a high one-hop grounder by

Mark Gansbom to score two more Wayne runs.

The game broke wide open in the stretched-out sixth frame when Emerson's bats broke the string with a single.

Wayne's biggest outpour of runs came in the four-run fifth inning where the locals connected for five hits.

Singles by Tom Ginn, Mark Gansbom and a punt by Brad Schwartz, loaded the sacks for Wayne before Jeff Goeden hit into a fielder's choice to short and scored Ginn on the late throw to home.

Catcher Dan Mitchell unleashed a two-run single for a 5-0 Wayne count and scored on Carroll's base hit with two away.

Coach Hank Overin praised Coleridge's playing, noting that its defense was good for a young

club. The slow throwing of Coleridge's Feilhaber hampered the Midgets' hitting. Overin pointed out "because it threw our timing off."

The locals took a 2-0 lead on single runs in the first two frames. Carroll, who walked and stole second, scored on Gansbom's base hit in the opening frame. Jeff Zeiss banged a run-scoring single in the second to score Mitchell who waled and advanced on a fielder's choice by Murray.

Wayne Emerson 201 40 (15) — 22 8-4
032 202 — 10 10-8

WAYNE AB R H
Jeff Zeiss, cf 3 3 1
Dennis Carroll, ss-p 3 3 1
Tom Ginn, p-ss 1 5 1
Mark Gansbom, 3b 3 1 0

Carroll, who never let a Coleridge player beyond second, threw no-hit ball until the fifth frame when the hosts broke the string with a single.

Wayne's biggest outpour of runs came in the four-run fifth inning where the locals connected for five hits.

Singles by Tom Ginn, Mark Gansbom and a punt by Brad Schwartz, loaded the sacks for Wayne before Jeff Goeden hit into a fielder's choice to short and scored Ginn on the late throw to home.

Catcher Dan Mitchell unleashed a two-run single for a 5-0 Wayne count and scored on Carroll's base hit with two away.

Coach Hank Overin praised Coleridge's playing, noting that its defense was good for a young

Dave Schwartz, 2b	4	2	2
Jerry Goeden, lf	4	1	1
Dan Mitchell, c	2	2	0
Loren Murray, rf	1	0	0
Jeff Dion, ph	1	0	0
Jeff Sperry, rf	0	2	0
Totals	28	22	8

Wayne Coleridge	110	040	0	—	6-9
	000	000	0	—	0-3

WAYNE AB R H	
Jeff Zeiss, cf	3 3 1
Dennis Carroll, p	3 3 1
Dean Carroll, 1b	2 0 0
Tom Ginn, ss	3 1 1
Mark Gansbom, 2b	4 1 2
Dave Schwartz, 2b	3 1 1
Jerry Goeden, lf	3 0 1
Jeff Dion, if	1 0 0
Dan Mitchell, c	3 2 1
Loren Murray, rf	1 0 0
Jeff Sperry, rf	2 0 0
Totals	28 6 9

Coach: They Have Good Pitchers, but We've Got Defense

Wakefield, which posted four straight wins in districts including an 11-1 sweep of tourney favorite Thurston, will take on Sorensen's Standard of Grand Island in the fifth game of the tournament.

The area club will enter the meet with a 13-6 overall record as of Friday and with enough good throwers to hopefully stay in the 25-team, double-elimination tournament.

Susan Miller, who threw all four district games, heads the pitching staff for Olson. Also on the throwing roster are Jackie Lueft and Schwartz.

"We're going to meet a lot of tough, fast pitchers, but we've got a real, real strong defensive club," said Wakefield's last-pitch softball coach Jennifer Olson as she noted Friday the team's chances in the state tournament in Grand Island Friday.

Wakefield, which posted four straight wins in districts including an 11-1 sweep of tourney favorite Thurston, will take on Sorensen's Standard of Grand Island in the fifth game of the tournament.

The area club will enter the meet with a 13-6 overall record as of Friday and with enough good throwers to hopefully stay in the 25-team, double-elimination tournament.

Susan Miller, who threw all four district games, heads the pitching staff for Olson. Also on the throwing roster are Jackie Lueft and Schwartz.

The rest of Wakefield's club includes Robin Mills, center field; Karen Johansen, first base; Mary Kober, shortstop; Lisa Paul, second base; Kelly Murphy, catcher; Patsy Murphy, left field; Kathy Schwaren, third base; Joy Myers, right field, and substitutes Joan Miller and Kathy Gustafson. Assistant coach is Susan Kovar.

Wakefield swept the district tournament at Emerson by trimming Homer, 17-7; nipping Emerson, 5-1; handing Thurston its first loss, 11-1, and blanking Emerson in the finals, 21-0.

Kober led Wakefield bats against Homer with a pair of triples and two singles. Murphy came up with a two-run base hit in the fourth in her team's 5-1 win over Emerson. Kober's triple and Lisa Paul's two-bagger in the four-run, fourth inning nailed down the win Thurston. In the final match, Schwaren unloaded a triple, double and two singles.

Sports

The duration record for walking on hands is 871 miles by Johann Husinger, who, in 55 daily 10-hour stints averaged 1.58 m.p.h. from Vienna to Paris in 1901!

Standings

Team	W	L	Pct.
Wakefield	13	0	1.000
Homer	7	5	.583
Allen-Marlinburg	6	6	.500
Pender-Bancroft	6	6	.500
Newcastle	7	7	.500
Dakota City	5	8	.385
Wayne	5	9	.286
Ponca	3	11	.214

Laurel Midgets Blast Randolph For Final Berth

Laurel used a 12-run scoring attack in the last two frames Friday night to blast Randolph Midgets 13-3, and move into the finals of the Class C District American Legion tournament at Coleridge.

Coach Bob Weisenberg's club pounced on a pair of Randolph hurlers for five runs in the fifth off four hits and an outfield error to shake off a 3-1 deficit and take the lead 6-3.

Winning pitcher was Paul Guern, who gave up six hits. Laurel and Wayne were scheduled to play in the finals Sunday night at 6 o'clock.

Laurel	100	200	—	3	6
Laurel	001	057	—	10	11

LAUREL AB R H	
Maht Johnson, rf	3 2 1
Duane Nelson, 2b	4 1 3
Russ Gade, c	5 1 1
Brad Saunders, 1b	4 1 1
Mark McCorkindale, cf	4 1 1
Brian Buss, ss	3 2 2
Doug Lute, lf	2 2 1
Paul Guern, p	3 1 1
Lon Swanson, 3b	1 2 0
Totals	29 13 11

Eaton's Juniors Face Favorite Ord in B Meet

Paul Eaton's Wakefield Juniors will have their hands full in the second round of the Class B American Legion baseball Area tournament at O'Neill at 8:15 p.m. Wednesday when they take on tournament favorite Ord.

An ant that's so small you can barely see it is the thief ant (*Solenopsis fugax*). Workers of this species are sometimes as small as .059 of an inch.

Ord, which should get by Albion in the first match Tuesday, carries an impressive 19-2 record into five-team tournament and has two salty pitchers who are expected to carry their team to the championship bracket of the double-elimination meet.

Fresh from winning the Ralph Bishop League, Eaton's crew has its own impressive record of 20 wins against 10 defeats — the second best record in the tournament. Albion follows with an 11-10 mark while O'Neill is 7-9 and Wynot is 5-9 going into the meet.

Eaton's hoping that Ord will suffer a loss to prolong the meet to five days and thereby weaken Ord's throwing staff.

Wakefield's mound staff includes Brad Jones (10-3), Dean Sharp, Doug Starz and Rick Guy.

Wakefield Midgets will not be going to districts this season because there aren't enough players to field a team, Eaton said.

Using players from the Pony League, Wakefield Midgets did finish the season with a 10-4 record in the Ralph Bishop League.

- Flight Instruction
- Aircraft Rental
- Aircraft Maintenance
- Air Taxi Service

WAYNE MUNICIPAL AIRPORT
ALLEN ROBINSON
East Hwy. 35 Ph. 375-4664

- ### AGENDA WAYNE CITY COUNCIL July 26, 1977
- 7:30 Call to Order
 - Approval of Minutes
 - Consideration of Claims
 - Petitions & Communications
 - 7:35 Visitors
 - 7:40 NMPP — Attorney
 - 7:50 Administrator and Administrative Control — Russell
 - 8:00 Public Hearing — 1977-78 Budget
 - 8:10 Ordinance No. 867 — Annual Appropriation Bill
 - 8:15 Appointment — Mayor
 - 8:20 Underground Wiring — Administrator
 - 8:30 Downtown Improvement — Discussion
 - 8:45 Roosevelt Park — South Douglas Armor Coating — Administrator
 - 9:00 Roosevelt Park Storm Sewer — Russell
 - 9:15 Transfer Station — Administrator
 - + Advertised Time

Tri-County

Team	W	L	Pct.
Coleridge	11	2	.846
Laurel	10	3	.769
Coleridge	8	6	.571
Tilden BC	7	6	.538
Orchard	7	7	.500
Norfolk	6	8	.431
Wausa	5	9	.357
O'Neill	4	10	.286
Bloomfield	2	12	.143

Women's

Team	W	L	Pct.
Team 4	5	2	.714
Team 2	4	3	.571
Team 1	4	3	.571
Team 3	4	4	.500
Team 5	1	6	.143

Time to Get Guessers in Gear

With the college and high school athletic seasons fast approaching, Second Guessers' president Cap Peterson says it's time to get club activities in gear.

This Thursday the organization will hold its first weekly meeting starting at noon at the Black Knight. The purpose of the meeting will be to organize and develop our highly successful activities booklet.

Once again Dan Gardner of Wakefield will direct the organization of the booklet which is used to help raise funds for the Guesser's programs. Proceeds from last year's drive went to help pay for a new weight room, Wildcat Room and handball courts at Wayne State College, as well as sponsor the annual sports banquet.

Laurel '9' Wraps Up Play

Laurel town team will wrap up regular season play in the Tri-County Amateur Baseball League this week with a pair of home games.

Tonight (Monday) Laurel is scheduled to meet league leader Crofton in a makeup game. Laurel, which is second in the league with a 10-3 record prior to Sunday night's game with Wausa, postponed an early meeting with Crofton due to scheduling conflicts.

Wednesday night Laurel takes on O'Neill. All home games start at 8:15 p.m.

In the teams' last meeting, Laurel downed O'Neill 9-3 on the hitting of Nick Danze, John Schroeder and Rod Erwin. Danze connected for a double and three singles to tie in four runs. Schroeder singled three times and Erwin hit a bases-empty home run.

Ken Benson started on the mound for Laurel before Jeff Creamer, an Allen product, finished up the last four frames.

Boys Baseball

Wayne 13, Laurel 0 — Steve Overin struckout 10 Laurel batters to record his third no-hit of the season Tuesday. Overin led Wayne's 10 hit attack with a two-run homer in the first frame to help clinch the team's ninth win against no losses.

Little League

Wayne 2, Laurel 0 — Jeff Jorensen and Todd Schwartz each singled in a run to lead their club to its sixth victory in five frames. Schwartz gave up only two hits in the shutout performance.

Pony League

Wayne 2, Laurel 0 — Tim Pfeiffer faced only 17 batters in five frames to chalk up his first no-hit shutout and the club's eighth win. Pfeiffer finished the game with 11 strikeouts. Wayne scored both of its runs in the top of the fifth on singles by Pat McCright and Eric Brink.

ENTERTAINMENT FOR THE WHOLE FAMILY!

golfing

Join the Wayne Country Club Today!

OUR 1/2 price CLOTHES-OUT is continuing

ENTIRE STOCK OF GIRLS' SANDAHS

Dexter & Bare Trap 1/2 PRICE

Entire Stock Men's SUMMER PANTS Mostly Patterns 1/2 PRICE

Snow White & Painters Cloth JEANS MALE & LEVI'S 1/2 PRICE

Home Of Frigidaire & Maytag Appliances

WE SERVICE WHAT WE SELL

KUGLER ELECTRIC

Russ Tiedke, Owner

Shrader - Allen Hatchery

HYLINE CHICKS & GOOCH FEED

Phone 375-1420

'Good Eggs To Know'

JEFF'S CAFE

FOR YOUR Dining Enjoyment

Morning, Noon or Night

The Wayne Herald

FOR ALL YOUR PRINTING NEEDS

State National Bank & Trust Co.

122 Main Phone 375-1130

For After Bowling League SNACKS & REFRESHMENTS

The El Toro Lounge & Package

A Players	B Players	C Players	D Players
Gene Claussen 38	Ron Carnes 39	Bert Block 41	Stan Diehl 44
Jim Marsh 40	Chuck Surber 41	Karl Klug 42	Roy Hurd 44
Dick Pfanz 41	Bill McQuistan 42	Roy Corvett 42	Al Riches 45
Les Lull 41	Tom McClain 42	Ray Murray 43	Ron Samuelson 46

Pros	Cons
5 (Reeg, A. Reeg, Perry, Wacker) 60	30 McDermott, Boyle, Nuernburger, Lundstrom 59
10 55 1/2	24 58
2 54 1/2	26 55
17 54	23 55
12 52	38 54
9 50 1/2	20 52 1/2
19 49 1/2	25 52
8 48	33 51
7 48	29 50
13 46	21 49
11 45	22 45 1/2
18 45	37 45
6 44 1/2	36 44
3 43 1/2	28 44
16 41 1/2	34 43
19 41 1/2	35 42 1/2
1 39 1/2	27 39 1/2
15 36 1/2	31 36 1/2
4 40	32 36

Wayne Grain & Feed

200 Logan Phone 375-1322

It Takes a Little Pull to Win

POWER AND TRACTION were the keys to victory in the tractor pull contest during the Old Settlers Picnic in Winside. The contestant in the photo on the left checks tire pressure in preparation for his turn, while another driver, above, gets ready at the starting line.

COURTHOUSE NEWS

COUNTY COURT:
 July 20 — Kevin J. Marks, 18, Wayne, speeding; paid \$19 fine and \$8 costs.
 July 20 — Brian L. Ellis, 30, Hader, speeding; paid \$28 fine and \$8 costs.
 July 21 — Randy J. Bird, 22, Pender, speeding; paid \$27 fine and \$8 costs.
 July 21 — Ervin H. Hageman, 39, Wayne, speeding; paid \$17 fine and \$8 costs.
 July 21 — Brant D. Joshens, 21, Hoskins, speeding; paid \$55 fine and \$8 costs.
 July 21 — Ester M. Wagner, 62, Omaha, speeding; paid \$21 fine and \$8 costs.
 July 21 — William A. Olsen, no age available, Hartington, insufficient fund check; paid \$25 fine, \$12.50 costs, and \$15 restitution; placed on six months probation to court.
 July 21 — LeRoy A. Fischer, 22, Lesterville, S.D. speeding, paid \$25 fine and \$8 costs.
 July 21 — Ralph J. Atkins, 18, Wayne, speeding; paid \$37 fine and \$8 costs.
 July 21 — Perry E. Hansen, 16, Pender, no motorcycle license; paid \$5 fine and \$8 costs.
 July 21 — Susanne M. Sunderman, 34, Pender, speeding; paid \$15 fine and \$8 costs.
 July 21 — Maurice D. Minken, 22, Wayne, speeding; paid \$17 fine and \$8 costs.
 July 21 — Cary L. Damme, 17, Wayne, speeding; paid \$17 fine and \$8 costs.
 July 21 — Thomas R. Sanders, 20, Norfolk, traffic signal violation; paid \$10 fine and \$8 costs.
 July 21 — Jerome M. Lewis, 19, Norfolk, speeding; paid \$17 fine and \$8 costs.
 July 22 — Dale E. Johnson, 45, Wayne, speeding; paid \$65 fine and \$8 costs.
 July 22 — Samuel R. Billiar, 17, South Sioux City, stop sign violation; paid \$10 fine and \$8 costs.
 July 22 — Harry Schult, 61, Wisner, speeding; paid \$19 fine and \$8 costs.
 July 22 — Lynne A. Langenberg, 18, Hoskins, excessive noise; paid \$8 fine and \$8 costs.

The Wayne (Nebr.) Herald, Monday, July 25, 1977

EXTENSION NOTES
 By Joycelyn Smith

MICROWAVE CANNING — A NO NO

One shortcut modern homemakers should not take is using the microwave oven to can foods. A few older microwave appliance cookbooks included directions for canning. However, most of these manufacturers are no longer recommending their ovens for canning because many hazards have been found to be involved.

For example, closed jars of food have exploded or broken while being heated in the microwave oven. This is one of the reasons it is not safe to can in a conventional oven either. Metal canning lids also cause problems in microwave ovens. Metal reflects the cooking waves rather than allowing them to pass through which stops the microwave cooking action. Food processed in a microwave oven may not reach uniform internal temperatures. It's important when canning foods, such as fruits, vegetables, and pickles; for them to reach a high, even internal temperature for a specified time. Because microwave cooking occurs as energy waves penetrate food, a consistent temperature throughout the food is not guaranteed. The energy distribution may not be even, causing food in one part of the jar to be hot while another part may only be warm. Fruits and pickles should be processed in a boiling water bath canner. Low acid foods, such as vegetables, need to be processed in a pressure canner because the temperature inside the jar needs to get higher than boiling. Above boiling temperature for the required period of time is necessary for killing bacteria spores in food that could cause the deadly botulism toxin.

WINSIDE NEWS

Mrs. Ed Oswald — 286-4872

Ladies Return From Colorado

Leona Heckman of Norfolk and Irene Damme of Winside returned home last Saturday night from Colorado. En route to Colorado, they were dinner guests in the Kermit Smith home at Eustis and supper guests in the Vic Rosenthal home at North Platte. The women spent Sunday though Wednesday at the Lyle, Larry and Virgil Schuetz home near Loveland, Colo. They visited several sites, including Estes Park, Rocky Mountain Park, Trail Ridge Road and Big Thompson Canyon. They visited Art Laubshes at Brighton and Harold and Emma Seible at Evans. At Colorado Springs, the women visited the Air Force Academy, the zoo and Pike's Peak, and were Friday overnight guests of Byron Green in Denver.

Celebrates Birthday

Irene Damme celebrated her birthday July 7 at her home. Cards furnished entertainment and high prizes were to Rose Blocker and Gethilf Jaeger, low to Dennis Evans and Maria Schuetz, and traveling to LeRoy Herscheid and Mrs. Howard Schuetz.

CONCORD NEWS / Mrs. Art Johnson 584-2495

WCTU Sponsors Day Camp

The Friendship Women's Christian Temperance Union sponsored a LTL day camp Tuesday at the Laurel Lions Club Park. Six children attended and Mrs. Howard Gould was leader, with Lynnae Withee helping. The Friendship Union ladies joined the children at 2 p.m. for their July meeting. The children gave a short program on their morning's work. "America" was sung and flag salutes given.

MARRIAGE LICENSE:

July 19 — Douglas D. Paulson, 19, Wisner and Teresa J. Henschke, 17, Wakefield.
 REAL ESTATE TRANSFER:
 July 19 — Mike Pelc to Mark Broge and Edwin Marlin Broge, lots 23 and 24, block 18, College Hill addition to Wayne; 6.06 in documentary stamps.
 July 21 — Lucile W. and Elvin Amen to Warren and Stella Schult, the N 100 feet of lot 1, block 4, addition to Wayne; \$2.75 in documentary stamps.

Guest at Club

Mrs. Joan Schuler of Decatur was a guest at the July 14 meeting of the Sunny Homemakers Club. Hostess was Mrs. Lowell Glassmeyer. Six members attended the meeting, which opened with group singing accompanied by Becky Glassmeyer at the organ. Roll call was an experience (good or bad) with fireworks. Pitch was played with Emilie Reeg receiving the prize. The club will meet for a picnic lunch at 2 p.m. on Aug. 11 at Bressler Park in Wayne.

Bon Tempo

The Bon Tempo Bridge Club met Tuesday evening with Dolores Koch. High scores went to Marge Rastved and Helen Pearson. The Aug. 2 hostess will be Ann Meyer.

Guests in Omaha

The Jack Parks weekend guests in the Duane Thelan home, Omaha. Mrs. Carroll Berg and daughter, Dakota City, joined them in Omaha.

Belated Caller

Helen Rice was a belated birthday caller of Lela Isom the afternoon of July 18.

Weekend Stay

The Ivan Johnsons spent the weekend in the Elwin Rubeck home, Chambers.

Minnesota Visit

Mrs. Clarence Pearson and Mrs. Wall Pearson returned home the evening of July 17 from a four-day visit with the John Behrend family of Mankato, Minn. They accompanied Lola Erwin, who attended a Global Mission Conference at St. Peter.

Overnight Guests

The Abner Pearsons, Lincoln, were July 17 overnight guests of the Clarence Pearsons.

Returns from Sweden

Oscar Johnson returned home Tuesday evening from Sweden, where he has been visiting relatives and friends since June 9.

Reunion Saturday

A reunion of the Wayne High School class of 1947 will be held Saturday, July 30, at the Black Knight Steak House in Wayne. There will be a social hour at 6:30 p.m., with dinner at 7:30. All interested persons and friends are invited to attend the event. Mrs. Lloyd Straight or Mrs. Fred Ellis can be contacted for more information.

You need never run out of cash again.

THE 24-HOUR BANKER

There's no need to run out of cash . . . nights, weekends or holidays . . . ever when you have a State National Banker's Card. THE 24-HOUR BANKER is ready to dispense cash (\$25 or \$50) anytime you want it. And we mean anytime.

Just step up to THE 24-HOUR BANKER, insert your card, punch out your secret access number and the amount you want and there's your cash.

You need never run out of cash again.

What else does a Banker's Card bring you? Checking without service charges, free checks, travelers checks, cashiers checks and money orders (no fee), \$10,000 accidental death insurance, discounts locally and

Isn't it time you had a Banker's Card?

SNB
 The State National Bank and Trust Company
 122 Main
 MEMBER F.D.I.C.
 MON. THRU SAT. 8 AM - 6 PM
 THURS. EVE. 6 PM - 9 PM

Water when you want it — VALLEY

Center Pivot Irrigation
 HYDRO TRAVELER
 UNDERGROUND PIPE
 POWER UNITS
 GENERATORS
 Mid Ne Irrigators
 West Hiway 275
 Norfolk, Ne
 Ph. 371-8895

FOR SALE IN WINSIDE

Two Bedroom, newly remodeled home, carpeting throughout, large kitchen, a very nice home in a good location.

4-bedroom home recently remodeled located on 85' x 150' lot. Paving, 2 utility buildings. A good home, well located.

Single story, 2-bedroom home located on paved street, 4 lots, 2 Utility Buildings and Garage.

2 Story Home well located, Three Bedrooms, Central Heat, Garage, Paving. Call us for an Appointment . . .

WAYNE COUNTY FARM Just Listed: 320 Acre farm located East of Winside. Land is level to gently rolling. A very good producing farm. Good dwelling with fair outbuildings. Contract terms for qualified buyer.

Business Phone 286-4545
 List your HOME, FARM, OR BUSINESS WITH:
 E.T. Warnemunde, Realtor
 Phone 286-4475
 James Troutman, Salesman
 286-4587

WARNEUNDE INSURANCE & REAL ESTATE AGENCY INC.
 REAL ESTATE AND INSURANCE
 WINSIDE, NEBRASKA 68790

Mortgage-free home Insurance

That's the American Way of Life.

AMERICAN FAMILY INSURANCE CO.
 AUTO HOME HEALTH LIFE
 BIL WOELHLER
 Professional Building
 112 West Second St.
 Phone 375-4686

RADIATORS REPAIRED

We do the job right!

M & S RADIATOR

419 Main
 Phone 375-2811

REAL ESTATE REALTOR

YOUR Independent REALTY AGENT

INSURANCE

PUBLIC NOTICES

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

LOWER ELKHORN NATURAL RESOURCES DISTRICT EXPENDITURE STATEMENT - JUNE, 1977 AS PER REQUIREMENTS BY L.B. 69, 1975 NEBRASKA LEGISLATURE

TRUCK EXPENSES:
 Norfolk Dodge 67.46
 Conoco 60.91

INFORMATION:
 Dave Ogden 40.00
 Jerry's News Service 14.30
 Nebr. Nat. Res. Comm. 2.08
 Pender Times 15.00
 Wisner News Chronicle 20.00
 Oakland Independent 20.00
 West Point News 25.00
 Plainview News 10.00
 Schuyler Sun 23.52
 Lower Platte North NRD 20.33
 R.L. Polk & Co. 80.29
 Norfolk Printing Co. 428.94
 Wayne Herald 20.00
 Norfolk Daily News 174.72
 Pierce Co. Leader 12.00
 Nebr. Nat. Res. Comm. 2.08
 Christian Studios 86.03
 Quill Publishing 84.00
 Stanton Printing Co. 68.98
 WJAS 612.86
 KHUB 214.95
 Stanton Register 6.45
 Arrow Stage Lines 141.75
 Double 286.31
 Karen Reuter 50.00
 KCAU Channel 9 102.00
 Sheila Gramlich 50.00
 Lori Nelson 25.00
 Barb Brockhaus 50.00
 Jill Burmester 50.00
 Lois Wieman 50.00
 Annette Fritschen 50.00
 Janet Wessner 50.00
 Anna Borg 14.00
 Judy Koch 50.00
 Jana Lampoil 50.00
 Renee Heilbusch 50.00

LEGAL NOTICES:
 Dodge Criterion 29.34
 Pender Times 41.26
 Oakland Independent 28.78
 West Point News 26.64
 Wayne Herald 39.12
 Norfolk Daily News 32.00
 Pierce Co. Leader 28.44
OFFICE SUPPLIES:
 XEROX 36.00
 XEROX 88.05
 XEROX 65.00
 XEROX 372.41
 XEROX 253.00
 Norfolk Postmaster 16.00
 Gibsons 45.82
 A.B. Nelson & Sons 19.36
 IBM 18.54
 Borgmaars 3.89
 Univ. of Nebr. Lincoln 6.25

POSTAGE:
 Norfolk Postmaster 130.00

PROFESSIONAL SERVICES:
 Kristie M. Smith 75.75
 Hoskins Western Soud. 1615.75

INTERGOVERNMENTAL:
 St. Regis Paper Co. 3952.06

PROJECT O & M:
 Star Tree Service 3834.08

PERSONNEL EXPENSES:
 Linda Granfield 14.00
 Sheryl Uher 45.27
 Skip Kahler 59.80
 Bonnie Perks 9.20
 Skip Kahler 219.00
 Richard M. Seymour 399.40
 Steven G. Oltmans 188.45
 Water Resources Congress 65.00
 Glenn Spreeman 19.20
 Delay 1st Nat'l Bank 35.00
 Sleeping Giant Motel 74.30
 Nat'l Assoc. of Cons. Dist. 26.83
 Stauffer Hotel 192.37
 Nat'l Watershed Cong. 37.00
 Delay 1st Nat'l Bank 100.00
 Harvey Ellis 8.20
 Melvin Synovec 78.50
 Allied Tours & Travel 208.00
 Wetzel & Metel 48.41
 Holiday Inn 47.46
 Skyways 86.30
 L-Bees 6.33

BOARD OF DIRECTORS EXP.:
 John Thor 33.40
 Richard Hahn 29.25
 Glen Olson 158.00
 Richard Hahn 132.00
 Lowell Johnson 7.17
 Les Steekhouse 69.37
 City of Lyons 37.00
 Allied Tour & Travel 208.00
 John Hansen 175.00
 Richard Hahn 1.20
 Delay 1st Nat'l Bank 35.00
 Sleeping Giant Motel 74.30
 Community Bldg. Fund 40.00
 Nat'l Assoc. of Cons. Dist. 53.67
 Stauffer Hotel 192.38
 E.M. Mitchell, services 34.00
 Delay 1st Nat'l Bank 100.00

BOARD OF DIRECTORS PER DIEM:
 John Hansen 254.20
 Richard Hahn 42.35
 John Thor 127.10
 Richard Hahn 98.85
 Glen Olson 316.69
 Robert Johnson 165.47
 Lowell Johnson 291.84

(Publ. July 25)

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 July 26, 1977 at the regular 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 City Hall, but the agenda may be modified at such meeting.
 Bruce Mordhorst, City Clerk
 (Publ. July 25)

NOTICE OF PUBLIC HEARING
 Notice is hereby given that the Board of Adjustment of Wayne, Nebraska will hold a public hearing on the request of Gene DeTurk for a variance for both the side and rear yard requirement in the R-2 Zone at 902 Nebraska.
 Said meeting will be held on Friday, August 5, 1977 at 12:30 p.m. on the top floor of City Hall, 306 Pearl.
 Anyone interested in the above request may appear in person or by Counsel and be heard.
 City of Wayne
 Board of Adjustment
 (Publ. July 25)

NOTICE OF INCORPORATION
 Notice is hereby given that the undersigned have formed a corporation under the Nebraska Business Corporation Act.
 The name of the corporation is Town and Country Builders, Inc., and the address of the registered agent is Rural Route 2, Box 107, Wayne, Nebraska 68787.
 The general nature of the business to be transacted is to engage in general construction business, including, but not limited to the building of houses, roads, buildings and other structures.
 The amount of the capital stock authorized is \$100,000.00 divided into 1,000 shares of \$100.00 each. The corporation commenced on July 1, 1977, and has perpetual existence.
 The affairs of the corporation are to be conducted by a board of directors and the following officers: President, Vice-President, Secretary Treasurer.
 J. Arnold Anderson and Margaret E. Anderson, Incorporators
 (Publ. July 11, 18, 25)

NOTICE OF INFORMAL PROBATE
APPOINTMENT OF PERSONAL REPRESENTATIVE AND NOTICE TO CREDITORS
 Case No. 4316.
 In the County Court of Wayne County, Nebraska.
 In the Matter of the estate of Walter J. Simonin, Deceased.
 The State of Nebraska, To All Persons interested in Said Estate: Notice is hereby given that on the 21st day of July, 1977, in the Wayne County Court, the Registrar issued a written Statement of Informal Probate of the Will of Walter J. Simonin, deceased. Robert Simonin, who resides at 3733 7th Avenue, Sioux City, Iowa 51106, has been appointed Personal Representative of this estate. Creditors of this estate must present their claims before the 20th day of October, 1977, or be forever barred.
 Dates this 21st day of July, 1977.
 Luverna Hilton
 Clerk of County Court
 Olds and Swartz, Attorney
 (Publ. July 25, Aug. 1, 8)
 7 clips

Every government official at least that handles public moneys, should publish at regular intervals an accounting of how each dollar is spent. We hold this to be a fundamental principle to democratic government.

ALLEN, NEBRYSKE
 JULY 5, 1977

VILLAGE OF ALLEN BOARD PROCEEDINGS
 The regular meeting of the Village Board of Trustees met July 5, 1977 at 7:30 p.m. in the Village Office. The meeting was called to order by Chairman Ken Linafelter; Trustees attending roll call were: Merle Rubeck, Sam Knepper, Jerry Schroeder and Kurt Johnson; also present was Clerk Pearl Snyder and LeRoy Roberts.

The minutes of the June meeting were read and approved. The Treasurer's report was read and accepted. The following bills were read: Duane Dean Chase, services 56.49
 Alan Van Buskirk, services 37.66
 Maynard Hansen, wages 423.67
 LeRoy Roberts, wages 314.51
 Pearl M. Snyder, wages 126.10
 Kenneth Linafelter, rent, phone, P.O. box rent 33.41
 Nebr. Pub. Power Dist. electricity 352.84
 Tod Ellis, moving park 4 Times 120.00
 E.M. Mitchell, services 34.00
 Gene Adams, mower parts 15.00
 Farmer's Co-Op Elevator, hardware 23.24
 Urville & Malloy, tractor repairs 401.17
 Crostey Sand & Gravel, 60 yds. of gravel 316.80
 Skinner Supply Co., meter parts 19.38
 Security State Bank, Insurance and F.W.H. deposit 97.80
 Gail Miller, refund on meter & readout 40.72
 Paul's Service, gas & oil 19.75
 Village Inn, lunch for free dump burning crew 10.80
 Marvin Rubeck, wages 70.61
 Ellis Electric, fuseknob for Ball field lights 36.48
 Nebr. Dept. of Revenue, state withholding 14.45
 Social Security Bureau, 3rd quarter returns 360.82
 Northeast Nebr. Rural Pub. Power, electricity 116.34
 Chase Plumbing, sewer line 1365.00
 Nebr. Dept. of Revenue, sales tax 49.39
 Merle Rubeck, motion to pay all bills except Chase Plumbing and Ellis Electric, seconded by Sam Knepper. Roll call vote, all aye, none nay. Carried. Jerry Schroeder moved that Chase Plumbing bill be paid as soon as he packs and cleans up the ditches from his previous job(s). (to the Board's satisfaction), seconded by Merle. Roll call vote all aye, none nay. Carried.
 The bill to Ellis Electric will be sent to the Consolidated School as it is for the lights at the Ball Field.
 Merle moved we accept the building permit issuance to Ed Asbra for the tool shed, seconded by Sam. Roll call vote, all aye, none nay. Carried.
 Sam moved we accept the building permit issuance to M. Oswald for the extension of his house on the west side, seconded by Kurt. Roll call vote, all aye, none nay. Carried.
 Kurt moved that Brunswick Asphalt remove the culvert and fix the spillway to the entrance to the west driveway to the School, seconded by Merle. Roll call vote, all aye, none nay. Carried.
 Sam moved we adjourn, seconded by Kurt. All voted aye. Carried.
 Pearl Snyder, Clerk
 (Publ. July 25)

NOTICE OF HEARING ON PETITION TO SELL REAL ESTATE
 In the Matter of the Estate of Robert Thun, Deceased.
 To all persons interested in said estate.
 Notice is hereby given that a petition was filed on the 7th day of July, 1977 by Oscar Thun, Personal Representative, of the above captioned estate to sell as part of the assets of the estate of the deceased, at public auction, said sale to be held at the Courthouse in Wayne County, Nebraska, the following described property:
 The East one-half (E½) of the Northeast Quarter (NE¼) and the East one-half (E½) of the West one-half (W½) of the Northeast Quarter (NE¼) of Section Eleven (11), Township Twenty-seven (27), North, Range Three (3), East of the 6th P.M. in Wayne County, Nebraska.
 Further, the court has entered an order on July 7, 1977 that a hearing will be held in the County Court of Wayne County, Nebraska, on the 11th day of August, 1977 at 10:00 a.m. on the said petition.
 Oscar Thun
 Personal Representative
 (Publ. July 11, 18, 25)

NOTICE OF INFORMAL PROBATE, INFORMAL APPOINTMENT OF PERSONAL REPRESENTATIVE AND NOTICE TO CREDITORS
 Case No. 4315.
 In the County Court of Wayne County, Nebraska.
 In the matter of the estate of Sharon Henningsen Mellor, Deceased.
 The State of Nebraska, to all persons interested in said estate.
 Notice is hereby given that on the 21st day of July, 1977, in the Wayne County Court, the Registrar issued a written Statement of Informal Probate of the Will of Sharon Henningsen Mellor, deceased. Carl Mellor, who resides at Rural Route, Wakefield, Nebraska 68784 has been appointed Personal Representative of this estate. Creditors of this estate must present their claims before the 20th day of October, 1977, or be forever barred.
 Dated this 21st day of July, 1977.
 Luverna Hilton
 Clerk of County Court
 Olds and Swartz, Attorney
 (Publ. July 25, Aug. 1, 8)
 5 clips

WAYNE'S HIGHEST RATE

8.05%
 Annual Rate When
 Compounded Continuously

7.75%
 Annual Rate
 6-YEAR CERTIFICATE
 \$1,000 Minimum

PLUS THIS SPECIAL FREE OFFER

FREE with \$150 deposit

"Rocks" Glasses
 Imported French glassware. Deep carved regal pattern. Perfect for every decor. Set of 4.

FREE with \$200 deposit

Tumbler from Thermo Serv. Colorful crewel patterns. Double wall insulation, keeps drinks cold without drips or condensation rings. Set of 4.

FREE with \$5,000 deposit

or Pay \$4.95 with deposit of \$500 ... Six packer from Thermos. 12 Qt. capacity — in sparkling red and white combination. Urethane insulation keeps food and beverages cold for hours. Unique lid and latch construction for easy one hand carrying.

CF

COLUMBUS FEDERAL

ESLIC
Federal Regulations Require Substantial Penalty for Early Withdrawal

HOME OFFICE 14th Street and 26th Avenue Seward, Nebraska 68601 Ph. 564-3234

SEWARD OFFICE 310 North 5th Street Seward, Nebraska 68434 Ph. 643-3631

YORK OFFICE 9th Street and Lincoln York, Nebraska 68457 Ph. 362-6631

WAYNE OFFICE 112 West 2nd Street Wayne, Nebraska Ph. 375-1114

Phone 375-2600

INSURE YOUR HARVEST BUY NOW!

Drying Storage Bins: Grain storage and drying systems; Complete Accessories; Spreaders; Centrifugal Fans; Bulk Feed Storage Bins; Etc. Approved by A.S.C.S.

1700 SQUARE TURN DR. NORFOLK, NE.

Stevens
 STEEL STRUCTURES, Inc.

OFFICE PHONE (402) 371-0122

NOTICE OF BUDGET HEARING
 EDUCATIONAL SERVICE UNIT NO. _____
 Wakefield, Nebraska

PUBLIC NOTICE is hereby given, that the governing body will meet on the 2nd day of August, 1977 at 8:00 o'clock P.M. at Bogner's at Crofton Crofton, Nebr for the purpose of Public Hearing relating to the following proposed budget. Budget detail available at office of Unit Secretary.

	Randall Mosher	Secretary
Actual Expense:		
1. Prior Year 7-1-75 to 6-30-76	\$ 551,896.18	
2. Current Year 7-1-76 to 6-30-77	\$ 786,754.84	
Requirements:		
3. Ensuing Year 7-1-77 to 6-30-78	\$ 778,437.00	
4. Necessary Cash Reserve	\$	
5. Cash on Hand	\$ 150,000.00	
6. Estimated Miscellaneous Revenue	\$ 12,000.00	
7. Collection Fee & Delinquent Allowance	\$	
8. Current Property Tax Requirement	\$ 302,300.00	
School Contracts	408,537.00	
State Funds	None	
Federal Funds	43,600.00	
Local Funds	302,300.00	
TOTAL	\$ 778,437.00	

ALLIED LUMBER & SUPPLY

- Cooks Point • Quonset Buildings
- Certain Teed Shingles
- Farm & Lumber Supplies
- Dayton Motors

"Independently owned and striving to serve you better."

PHONE 375-2035 WAYNE, NE.

LOWER ELKHORN NATURAL RESOURCES DISTRICT

P.O. Box 838
Formerly The Trails Bldg. (South Hwy. 81)
Norfolk, Nebraska 68701
Phone: 371-7213

P.O. Box 1
Clarkson, Nebraska 68629
Phone: 897-4441

Ground- & Surface Water
Sanitary Drainage
Fish & Wildlife

Water Supply Recreation & Parks
Forestry & Range

Erosion Prevention
Floodwater and
Sediment Control

Flood Prevention
Soil Conservation
Pollution Control

Directors

Richard Alexander, Chairman, Pilger
Robert Jordan, Wayne
Val Peterson, Director at Large, Wayne

Howard Hansen, Laurel
Lowell Johnson, Wakefield
Glen Olson, Wakefield

The NRD Board That Is Sincerely Concerned About Proper Resources Development!

Ph. 402-375-3166

THIES - BRUDIGAN, INC.

205 South Main St.
Wayne, Ne. 68787

DON & DUANE THIES BILL BRUDIGAN

Four Sound Ideas From

40-30 42-30
44-30 46-30

New & Used Tractors and Implements
• Sales • Factory Parts • Service
Farmhand Equipment
Stan Hoist — Gehl

Logan Valley Implement

Wayne 375-3325

WAYNE COUNTY WATER-LEVEL DATA

Conservation measures to use with irrigation systems to reduce soil losses. 1. Plant row crops on the contour. 2. Use a reduced tillage system which leaves residue on the surface. 3. Apply irrigation water at the intake rate for soils on your farm (generally one-third to one-half inches per hour in Wayne County). There are approximately 80 irrigation wells in the county, of these 64 are center pivot systems.

INTERPRETATION OF DATA

An average water-level decline of 2.28 feet from Spring of 1976 to Spring of 1977 is not surprising considering the lack of precipitation during 1976. Total precipitation for 1976 in Wayne County ranged from 17.06 inches at Winside to 18.66 inches at Wakefield. These amounts are about 7 to 9 inches below normal. Thus recharge to the groundwater reservoir was below normal and pumpage of groundwater to replenish soil moisture was above normal.

It would be difficult at this time, with the short period of record available, to determine what effect irrigation pumping has on water-level trends. Undoubtedly, the declines in water-levels observed from Spring to Fall are in part due to irrigation pumping; and the rises in water-level for most wells from Fall to Spring are due to normal recovery after cessation of pumping. Continued data collection will provide much better information regarding long-term trends in water-levels.

YEAR	Precipitation Amounts in Inches		
	WAYNE	WINSIDE	WAKEFIELD
1950	24.15	26.16	23.37
1951	32.92	37.24	34.72
1952	23.45	25.78	26.32
1953	24.30	26.90	25.72
1954	28.67	26.92	28.95
1955	16.16	17.18	15.10
1956	20.62	19.04	18.53
1957	28.94	27.89	27.26
1958	21.93	22.71	21.23
1959	31.69	32.10	30.45
1960	26.12	28.04	23.49
1961	25.84	25.34	21.59
1962	26.79	28.43	27.79
1963	23.58	22.43	28.58
1964	27.73	25.16	26.90
1965	34.58	30.88	33.07
1966	20.97	24.37	24.90
1967	23.04	21.26	24.17
1968	28.23	27.24	26.03
1969	24.70	26.63	26.14
1970	25.07	23.63	26.34
1971	27.58	25.26	28.61
1972	32.17	36.05	32.70
1973	30.40	29.21	28.95
1974	16.14	18.38	19.23
1975	26.78	28.29	26.18
1976	17.35	17.06	18.66
1977	18.56		

Well Monitoring

County	Fall '76 to Spring '77		Spring '76 to Spring '77	
	Number of Wells	Average Change	Number of Wells	Average Change
Knox	12	+1.27	11	-.99
Cedar	18	+1.25	16	-1.49
Dixon	5	+ .25	3	-1.12
Wayne	14	+1.71	12	-2.28
Thurston	5	+ .31	3	-1.01
Burt	5	+1.38	3	-2.13
Dodge	13	+1.09	13	-1.58
Cuming	14	+1.73	14	-1.44
Stanton	19	+1.69	16	-1.29
Colfax	10	+4.86	10	-5.16
Platte	6	+2.19	7	-2.12
Madison	31	+2.08	28	-1.29
Pierce	102	+2.13	101	-1.76

Hot-line Numbers

Irrigation Scheduling
Wayne, Nebraska 375-1472
West Point, Nebraska 372-2390
Norfolk, Nebraska 371-9300

Calendar of Events

Lower Elkhorn Natural Resources District Board Meeting, July 28, 1977 — 8:30 p.m. at the Birch Room — Student Center — Wayne State College, Wayne, Nebr. 68787.
Fiscal '78 Budget Hearing at 7:30 p.m. preceding Board Meeting.

Irrigation Hot-line Crop Water

Use Radio Broadcast

KTCH — Wayne, NE Broadcast Time 6:50 a.m., 12:50 p.m. recorded by Don Spitzke Wayne County Extension Agent.
KTTT — Columbus, NE Broadcast Time 7:00 a.m. recorded by David Bourek
WJAG — Norfolk, NE Broadcast Time 7:30 a.m. recorded by David Bourek
KHUB — Fremont, NE Broadcast Time 12:45 p.m. recorded by Jim Peterson Cuming County Extension Agent

- ★ Liquid & Dry Fertilizer
- ★ Anhydrous Ammonia
- ★ Custom Spraying

SHERRY BROS. FARM & HOME CENTER
Free Parking West of Building
Phone 375-2082

NEW HOLLAND SALES — PARTS SERVICE OMC
RED CARR IMPLEMENT

Hwy. 15 North Wayne, Nebr. Phone 375-2685

"LIVE AND FARM BETTER ELECTRICALLY"

Wayne County Public Power District
Serving Wayne and Pierce Counties

- See Us For
- Crushed Rock • Sand
- Concrete • Gravel

"Pick Up or We Deliver"

Wayne (375-1990) Wisner (529-6123)

- Check Our Listings Before You Buy
- Complete Farm Management

"We Support Soil and Water Conservation"

State-National Farm Management Co.

Henry Ley — Brokers — Felix Dorcey
111 West 2nd Wayne 375-2990

Soil Conservation Service

307 Pearl Ph. 375-2733
Wayne, Nebraska

Public Service Message Courtesy of The Wayne Herald

CARROLL NEWS / Mrs. Ed Fork 585-4827

Two Guests Attend UPW

Seven members and guests Mrs. Etha Fisher and Mrs. Roy Jenkins were present when United Presbyterian Women met Wednesday at the church fellowship hall.

Mrs. Leonard Pritchard presided and Mrs. Lem Jones reported on the previous meeting. The treasurer's report was given by Mrs. Esther Batten.

The lesson, entitled "For Those Who Need," was presented by Mrs. Etha Fisher. Members sang "This is My Father's World," accompanied by Mrs. Lem Jones.

Mrs. Leonard Pritchard served.

Mrs. Charles Hall will be the Aug. 3 hostess.

The next meeting will be Aug. 17.

Return from West

The Don Finks of Norfolk and her mother, Mrs. Jay Drake of Carroll, left June 30 for a two-week trip to the Western states. They visited in the Ray Jenkins and Harold Triptow homes in Denver. Mrs. Triptow is a niece of Mrs. Drake.

At San Diego, Calif., the group visited the Brad Frinks, son of the Don Finks. Don Frinks went to Vallejo, Calif. where they visited with another son, Brian. Mrs. Drake visited Mrs. Elsie Moffett at San Diego and in the Clarence Sutton and Mrs. Daisy Holmquist homes at Lakeside. Mrs. Holmquist is the former Daisy Pippitt of Carroll.

Cliff Miner, Omaha, spent last week in the Ted Fuoss home.

The Louise Bethunes, Lake View, Ia., were July 13 overnight guests in the Lester Bethune home.

Tom Newell, Sioux City, spent July 10-13 in the Glenn Loberg

home. Mrs. Duane Newell and John came Wednesday to get him.

The Loren Winklebawers, Hastings, were July 10 weekend guests in the Vernon Hoamp and Don Winklebauer homes. They came to attend the wedding of Krista Young of Randolph and Charles Podany of Battle Creek.

The Delmar Wackers, Pella, Ia., were guests last weekend of their parents, the Gerhart Wackers. The Delmar Wackers were en route home after vacationing in the Western states.

The Herb Brader family, Oakland, visited last Sunday in the Ernest Junck home.

'Heaven Knows—Anything Goes'

THERE'S A GIRL in there, somewhere, but it's hard to tell. Rolling inner tubes with a person inside was one of the challenges for four teams in the "Almost Anything Goes" contest during the Winside Old Settlers Picnic. It was almost too much for the "driver" in the blind wheelbarrow race (above). He was required to give directions so his teammates could weave the one-wheeler in and out of a row of pylons. Slalom style. Charles Jackson, (in back, with microphone) said Old Settlers celebrants can most likely look for an even bigger and better anything go "Almost Anything Goes" next year.

Judging —

(Continued from page 1)

Hau —

(Continued from page 1)

Administrators (past president), Northeast Nebraska Association of School Administrators (past president), Committee on Gifted Programs for the State Department of Education, and the Advisory Council for the Teachers College, University of Nebraska-Lincoln.

Hau is also past director of the Wayne Chamber of Commerce, and elder in the United Presbyterian Church and a member of the Kiwanis Club.

Farm —

(Continued from page 1)

parade were: church entires; first — Trinity Lutheran; second — St. Paul's Lutheran Church. Club: first — KIDS Club; second — Helping Hands 4-H Club; third — Hanke Salvage. Commercial: first — Rohlf's Repair; second — Ron's Steak House, representing Carroll businesses; third — Miller's GW Market of Winside.

Class A horse shoe contest winners were: first — Roy Larson, Newman Grove; second — Rolly Johnson, Neligh; third — Robert Hamm, Bellevue.

Class B winners were: first — Lloyd Lange, Newman Grove; second — Ron Lage, Wayne; third — Ed Nissen, Wayne.

Comprising the guitar group which won first place in the talent contest were Mary Bowder, Michelle Brockmoller, Lori Meyer, Corrine George, Carl Berg, Andrea Mann, Dawn Janke, and Connie Jaeger.

A vocal selection by Darci, Dawn, and Darla Janke won second place, and piano soloist Kim Leighton won third.

Scholarship —

(Continued from page 1)

school newspaper.

Jeff Johnson, son of Mr. and Mrs. Don Johnson of Lincoln, received a \$500 President's Scholarship.

Johnson, who was active in high school swimming, gymnastics and the East Guard Club, plans to major in pre-physical therapy at WSC, and carry a physical education minor.

Carol Ann Johnson, daughter of Mr. and Mrs. Norman Johnson, Newcastle, received a \$250 President's Scholarship.

Miss Johnson, who was second in her 1977 graduating class at Newcastle High School, was active in volleyball, Pep Club, the annual staff, Student Council, track, and dramatics. She was a member of the Honor Society, was named homecoming queen and served as a cadet teacher, class officer and held offices in other organizations.

Carol plans to study accounting and art at WSC.

A 1977 graduate of Newman Grove Public School, Lester Voelker, has been granted a \$500 President's Scholarship.

Voelker, son of Mr. and Mrs. Leo Voelker, Newman Grove, was active in high school football, basketball and track, was a member of FCA and played in the band, stage band and pep band.

Lawrence Swan Jr., son of Mr. and Mrs. Lawrence Swan of Omaha, has been granted a \$500 President's Scholarship.

Swan, a 1977 graduate of Holy Name High School, was active in football, basketball, baseball, track, Pep Club, Lurgy Committee and Chorus Council.

He will study biology and recreation at Wayne State.

Attend Youth Rally

Twelve members of the Trinity Young Peoples Society, the Rev. Wesley Bruss and David Kasnitz attended the area youth rally at Stanton Wednesday evening.

Following a picnic supper, the Norfolk group had charge of devotions. Hoskins members had charge of entertainment, which was a softball game.

Reunion Set

The annual Hartman family reunion will be held July 31 at the Stanton Fairgrounds.

LWMS Meets

The Lutheran Womens Missionary Society met at the Trinity School basement Wednesday afternoon. The Rev. Wesley Bruss had devotions.

All members took part in a discussion on the topic "Our Mission in Mexico."

Mrs. Alvin Wagner presided at the business meeting. Members worked on posters for the Mission Festival. Pastor Bruss reported on the LWMS council meeting held in Omaha on July 19.

Mrs. Orville Broekmeier was on the coffee committee.

The Clarence Hoemanns,

accompanied by the Gilbert Baiers and Mrs. Willis Meyer of Wayne, attended funeral service for Dan Hoemann at Hartley, Ia., last Monday. Hoemann was an uncle of Clarence Hoemann, Mrs. Baier and Mrs. Meyer.

The Bert Zanceneilas, Glenwood Springs, Colo., were Monday overnight guests of the E.C. Fenske.

The Henry Langenbergs took the Sven Carlssons, Hakan and Hans, to Omaha Wednesday where they left for their home in Nydro, Sweden. Carlssons had spent since June 30 with the Langenbergs and other relatives.

Charles Winter, Los Altos, Calif., who spent the past week at Wilmington, Del., was a guest last weekend of his parents, the Ed Winters.

We Few Picnic Held at Wayne

Eleven members of the Just Us Gals Club together with their families met at the Woman's Club room in Wayne July 17 for their annual club picnic. Cards furnished entertainment.

Members met for their regular monthly meeting Wednesday afternoon in the home of Marguerite Hofeldt. Ten members responded to roll call with what they did on the Fourth of July. Favors were made for Providence Medical Center.

The next meeting is scheduled for Sept. 21 at 2 p.m. in the home of Mrs. LeRoy Spahr.

RENT RINSEVAC
the professional do-it-yourself carpet cleaning system

SPECIAL RENTAL RATE OFFER

\$5 FOR 24-HOUR DAY NOW ONLY

RINSEVAC cleans the way professionals do, at a fraction of the cost

Go Gambles
CHANGE IT

213 Main - Wayne, Nebraska

Make Bookmarks

The Dorcas Society of the Methodist Church made bookmarks at their meeting Wednesday at the church.

Readings were given by Mrs. Louise Boyce and Mrs. Charles Whitney. New devotional books have been received. Mrs. Ruby Duncan served.

you'll find it... here

mfs
STOR-AGE

... at your modern farm systems center-

the complete line of mfs "Stor-Age" grain bins, high-speed drying, conditioning, and handling equipment. See your mfs dealer now for full information on the equipment you need - take advantage of his many years experience in grain systems planning - a professional service available to you at no cost and with no obligation. Let him show you why only mfs "Stor-Age" is the best equipment choice you can make... for now and for the future!

CALL MERLE OR JULIE SIELER

East Highway 35
Wayne, Ne.
68787

NOTICE OF BUDGET HEARING

SCHOOL DISTRICT Nine, Wayne, County, Nebraska

PUBLIC NOTICE is hereby given, that the governing body will meet on the day of July, 1977 at 9 o'clock P.M. at Hoskins Public School for the purpose of Public Hearing relating to the following proposed budget. Budget detail available at office of District Secretary.

Actual and Estimated Expense:	Secretary	FUND
1. Prior Year -1-75 to -76	Leon Brockstrom	GENERAL FUND
2. Current Year -1-76 to -77		
Requirements:		
3. Ensuing Year 9-1-77 to 8-31-78		
4. Necessary Cash Reserve		
5. Cash on Hand		
6. Estimated Miscellaneous Revenue		
7. Collection Fee and Delinquent Allowance		
8. Current Property Tax Requirement		
TOTAL		*38,915.82

Got a home in mind?

Good news!

Buying or building your own home is possible with a home mortgage loan from Wayne Federal. We're the experts in taking the kinks out of financing a home purchase.

Conventional loans up to 95% financed. And home improvement loans, too.

Bring us your dreams, and let's see if together we can make them happen.

Wayne Federal... Where dreams come true.

"Your Future Is Our Concern Today"

ESLIC MEMBER
Federal Savings & Loan Insurance Corp.
Your Savings Insured to \$40,000

WAYNE FEDERAL
Savings and Loan

321 Main Street Phone 375-2043

EQUAL HOUSING LENDER

IT'S EASY TO BUY-SELL-RENT-HIRE & FIND WITH

WANTED ADS

Help Wanted

Wanted

WANT TO RENT: Two or three bedroom house or apartment. 375-2504. [25]

WANTED: Two upper class college girls need apartment or house to rent immediately. References available. 375-4049. [25]

COBS WANTED: We buy cobs and pick them up on your farm. For prompt removal, call Landmark Cob Company, 372-2690, West Point. [211F]

Sports Equip.

FOR SALE: Cushman electric golf cart. \$700. Excellent shape. Phone 375-1576. [1813]

Misc. Services

TOO MANY unwanted pounds? Trim them away. Diet right with Slenderite. Gress Rexall Drug. [2015M]

LINDNER CONSTRUCTION COMPANY, Wayne, Nebraska. Specialists in custom-built cabinets, remodeling and finish work. Call 375-3291. [m319]

Mobile Homes

FOR SALE: Well-kept house trailer. Set-up, skirted, anchored fully carpeted, central air, washer and dryer. For price and details, phone 375-4490 or see at 719 A Valley Drive. [25]

FOR SALE: 1972 14x70 Shar Val Trailer. 2-3 bedrooms. Front kitchen. Furnished or unfurnished. 375-2765 or 295-2064. [1116]

For Rent

FOR RENT: One-bedroom apartment, newly remodeled. Furnished or unfurnished. Also an efficiency apartment. See Les at Les' Steakhouse, Wayne, 375-3300. [214F]

FOR RENT: Three bedroom home. Call 375-1922. [181F]

FOR RENT: Two-bedroom, re-decorated apartment. Air conditioned. No pets. Call 375-1885. [m51F]

APARTMENTS - ROOMS for rent to girls. Across street from campus. Phone 375-4455. [1416]

Automobiles

FOR SALE: 1975 Pinto. Like new. V-6 engine. Air conditioning, power steering and brakes. Automatic. Low mileage. Hubbard, Ne (402) 632-4598. [2512]

FOR SALE: 1969 VW van. \$650 or best offer. 375-2504. [2513]

FOR SALE: 1964 Chevy. Four-door, 283 engine. Air conditioning, automatic transmission. Ray Brownell, 635-2422. [25]

FOR SALE: 1951 Chevy half-ton pickup. Ray Brownell, 635-2422. [25]

FOR SALE: 1969 Chevy Impala. Vinyl top. Clean interior. 73,000 miles. 375-4713. [25]

FOR SALE: Four door 1968 Chevy. Low mileage, 25,000. 6-cylinder. Straight shift. Mrs. John Potter, 635-2445. [2513]

MIDLAND SIDEBAND radio with base antenna and other miscellaneous equipment for sale. Phone 375-2184. [191F]

NATIONALLY ADVERTISED BEDDING:

Have truck load of mattress and box foundations. Will sell as complete sets. Both pieces, twin, \$59.95, regular, \$69.95, and queen, \$89.95, or terms. Open to the public 10 a.m. to 8 p.m. daily. Freight Sales Co., 1004 4th St., Sioux City, Ia. WAREHOUSES IN NEBRASKA AND IOWA. [25]

COUCH AND CHAIR SETS: To be liquidated immediately. These are brand-new matching couch and chair sets in herculon material. Have 12 matching sets for only \$139.00 or terms. Open to the public 10 a.m. to 8 p.m. daily. Freight Sales Co., 1004 4th St., Sioux City, Ia. WAREHOUSES IN NEBRASKA AND IOWA. [25]

Rummage Sale

YARD SALE
 Wednesday, July 27, from 1 to 6 p.m.
 800 Pine Heights Road, Wayne, Nebr.
 — Rummage
 — Toys
 — Bits and Pieces

VACANCY NOTICE
 Wayne State College

PLACEMENT LIBRARIAN: Responsible for checking out and scheduling equipment, video taping requests; ordering and scheduling NETCHE tapes; keeping records of supplies; scheduling classrooms; assisting in film rental; correspondence for Audio-Visual Services, Government documents and Instructional Materials Center; assisting in media production; assisting Audio Visual Coordinator. **QUALIFICATIONS:** High School education; must possess general clerical skills. **SALARY:** \$512 per month, plus benefits. **APPLICATION PROCEDURES:** Submit application form and letter of application to Mr. Charles Stelling, Wayne State College, by July 29, 1977. **STARTING DATE:** August 8, 1977.

THIS COLLEGE IS AN EQUAL EMPLOYMENT OPPORTUNITY EMPLOYER. ALL QUALIFIED PERSONS ARE WELCOME TO SUBMIT INQUIRIES ABOUT APPLICATIONS FOR EMPLOYMENT. APPLICANTS WILL BE SELECTED BASED ON QUALIFICATIONS ALONE.

BUS DRIVERS WANTED

The Winslow Public School is in need of either one full time bus driver (morning and evening), or one person for a morning route and one person for an evening route. Substitute bus drivers are also needed. Anyone interested in driving a school bus should contact Supt. Don Leighton, 284-4466, or 286-4569.

Real Estate

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 — 375-3055 or 375-3091

WANTED: Cocktail waitresses. Experience preferred. Phone 256-3285 between 10 a.m. and 1 p.m. Wagon Wheel Steakhouse, Laurel. [m24F]

HELP WANTED: Ambitious couple needing more income. Unusual opportunity for good earnings. Work together. Part time or full time. For personal interview write Box 122, Wisner, NE 68791. [1716]

WANTED: Morning kitchen help. Wagon Wheel Steakhouse in Laurel. 256-3812. [141F]

REAL ESTATE
 THINKING OF SELLING YOUR HOME
 See or call us
PROPERTY EXCHANGE
 112 Professional Building
 Where Real Estate Is Our Only Business.
PUT WANT ADS TO WORK FOR YOU
 Phone 375-2600

HOME FOR SALE

Three bedroom. Good neighborhood near college. Shown by appointment.
 Call 375-2922 or 375-2784.

FOR SALE BY OWNER

Three bedroom ranch-style home.
 Close to College. Furnished basement apartment with private entrance.
SEE BY APPOINTMENT
 Call 375-3056 or 375-9958.

Fuchses Visit Kansas City

The Lawrence Fuchs, David and Pathi visited the World of Fun in Kansas City and were July 13 overnight guests of the Ted Fuchs, Ryan Whitehorn, and David Hay, Moberly, Ia.

Families Visit
 The Donald Whipple family, Stanton, the Jess Novaks, Pierce, Tammi Whipple, Broomington, Colo., and Marge Von Hagel, Sioux City, were July 17 dinner guests in the home of Dorothy Whipple.

Jolly Eight
 The Jolly Eight Bridge Club was entertained the evening of July 14 by Mrs. Ray Anderson. Mrs. Ted Leapley won high, and Emma Wobbenhorst, low.

Legion Auxiliary
 The American Legion Auxiliary met the evening of July 12 with 11 members present. Mrs.

Card of Thanks
 WE ARE SINCERELY grateful to friends, neighbors and relatives for their many kind acts of sympathy during our sad bereavement. Our appreciation cannot be adequately expressed. Mr. and Mrs. Ray Roland and Mr. and Mrs. Glen Roland and family. [25]

A SINCERE THANK you to all friends, relatives and neighbors for visits, cards, flowers, gifts and telephone calls during my stay in the hospital. Special thanks to Dr. Robert Benthack, Rev. S.K. deFreese for his visits and prayers and the staff of Providence Medical Center. Mrs. Emil Brader. [25]

Junior Leaders
 Meet at Ponca
 The Dixon County 4-H Junior Leaders met July 17 at Ponca State Park. Eleven members and their family and friends went swimming, followed with a potluck supper. Plans were made for a food stand at the Dixon County Fair, Aug. 14-17. The group will meet again in September. Anna Borg, news reporter.

Save up to 25% on your utility bill
INSULATE NOW!
 Homeguard Insulation
2.99 PER BAG (17-30x27)
 One bag covers 24 sq. ft. Blower furnished!
 Call 375-2567 for free estimate.
Go Gambles

THE FAMILY OF HAZEL RUBECK would like to express their sincere thanks to all who extended their sympathy and helped in many ways during the recent loss of our loved one. Thank you for the many cards, memorials, flowers and food brought in and a special thank you to Rev. David Newman for his comforting words, the singer for her lovely songs, the ladies of the Merry Homemakers Extension Club for serving the lunch and for the use of the Concordia Lutheran Church Parlor, Concord. Our heartfelt appreciation to the Plainview hospital, doctors and nurses and to the Plainview manor, where she spent so many years. We are most grateful for these acts of kindness and may God bless all of you. Mr. and Mrs. Ivan Johnson, Mr. and Mrs. Elwin Rubeck, Mr. and Mrs. Milford Coats, grandchildren and great grandchildren. [25]

KNOW THE SIGN OF COMPETENCE . . .

111 West 2nd Wayne, Ne.
FOR SALE
STATE-NATIONAL FARM MANAGEMENT
REAL ESTATE
375-2990
 ★ Appraisals ★ Sales
 ★ Management ★ Farm
 ★ Farms ★ Residential
 ★ Residential ★ Commercial
SEE US TODAY!!

What America wants America gets at... A Good Deal!

'POLYGLAS' SAVINGS SPREE

2 FOR \$50

Cushion Belt Polyglas'

(1) Tough fiberglass belts for strength
 (2) Resilient polyester cord body for ride
 (3) Goodyear quality for dependability you can count on

Sale Ends Sat. Night

Blackwall Size	SALE PRICE	Plus F.E.T. per tire. No Trade needed
C78-14	\$54	\$2.01
E78-14	\$56	\$2.26
F78-14	\$60	\$2.42
G78-14	\$62	\$2.58
G78-15	\$64	\$2.65

Additional Sizes Sale Priced

POPULAR PRICED POLYESTER PAIRS
 "Power Streak" 78
2 for \$40

Blackwall Size	PAIR PRICE	Plus F.E.T. and old tires
E78-13	\$47	\$1.80
E78-14	\$53	\$2.26
G78-13	\$40	\$2.53
G78-15	\$52	\$2.59

5.00 to 15.00 blackwall plus 1.70 F.E.T. per tire and old tires
 478-13 blackwall plus \$1.70 F.E.T. per tire and old tires

DOUBLE BELTED 'POLYGLAS' RADIALS

EVERY DAY LOW PRICED... \$35

Whitewall Size	PAIR PRICE	Plus F.E.T. and old tire
PR78-14	\$49.95	\$2.54
GR78-14	\$51.95	\$2.69
CR78-15	\$53.95	\$2.79
HR78-15	\$55.95	\$2.85

AR78-13 whitewall plus \$1.84 F.E.T. and old tire
 Additional Sizes Low Priced.

Just Say "Charge It..." Goodyear Revolving Charge Account

GOODYEAR

CORYELL DERBY
 211 Logan — Wayne — Phone 375-2121

State of Nebraska
 Budget Form CV-1
 Statement of Publication

NOTICE OF BUDGET HEARING AND BUDGET SUMMARY

City/Village of Mansfield, NEBRASKA

PUBLIC NOTICE is hereby given, in compliance with the provisions of Sections 23-921 to 23-933, R. S. Supp. 1969, that the governing body will meet on the 1st day of August, 1977 at 7:30 o'clock, P.M., at the Mansfield High School for the purpose of hearing support, opposition, criticism, suggestions or observations of taxpayers relating to the following proposed budget and to consider amendments relative thereto. The budget detail is available at the office of the City/Village Clerk.

Mansfield Hall, Clerk

Funds	Actual Expense	Actual & Estimated Expense	Requirements		Estimated Cash on Hand	Estimated Miscellaneous Revenue	Collection Fee and Delinquent Tax Allowance	Current Property Tax Requirement
	Prior Year	Current Year	Ensuing Year	Necessary Cash Reserve				
	8-1-75 To 7-31-76 (1)	8-1-76 To 7-31-77 (2)	8-1-77 To 7-31-78 (3)	(4)	(5)	(6)	(7)	(8)
General	1,602,447	1,392,586	1,500,000	547,222	336,374	59,000	68,52	685,200
Streets	2,405,667	4,971,742	4,744,100	2,059,900	22,90,83	2,294,100	44,13	441,318
Revenue Sharing	733,276	864,54	850,000	1,473,135	1,133,335	4,549,00		
Auditorium	1,674,45	2,128,61	2,800,000	45,538	1,183,888	305,000	13,70	1,370,40
Misc. equipment	348,066	2,377,68	4,700,000	358,01	2,238,48	1,305,000	14,39	1,438,92
Management & Support	635,96	660,93	750,000	1,98,89	582,72	28,000	3,43	3,43,00
Special Security	3,934,87	3,687,05	4,000,000	70,44	3,40,09	3,052,000	6,85	6,85,200
Library	810,61	1,705,53	1,525,000	20,92	334,57	533,000	6,85	6,85,200
TOTALS	57950,45	75067,62	77566,00	17933,31	41586,68	38313,00	157,87	15787,50
	State Funds	19084,00	Federal Funds	3999,00	Local Funds	15230,00	*TOTAL	38313,00

Wayne County

FAIR DAYS

4 BIG DAYS

July 28, 29, 30, 31

Thursday, July 28

WINSIDE, HOSKINS, ALTONA DAY

8:00 a.m. — Entries all morning

12:00 p.m. — Judging of exhibits in 4-H Building

12:30 p.m. Judging 4-H and Open Class Dairy

1:00 p.m. — Judging of 4-H Horses

3:00 p.m. — Judging of Open Class Economics

6:00 p.m. — All exhibits and booths open to the public

6:00 p.m. — Registration for Rodeo contestants

7:00 p.m. — Jr. Rodeo, Greased Pig Catch and Greased Pole Climb

ADMISSION

Under 12 Years FREE

12 - 15 Years

GENERAL ADMISSION 75¢

SEASON PASS \$2.00

16 Years and Over

GENERAL ADMISSION \$1.50

SEASON PASS \$4.00

Friday, July 29

WAYNE COUNTY DAY

8:00 a.m. — Judging 4-H and Open Class Hogs

8:00 a.m. — Judging 4-H and Open Class Sheep

12:00 p.m. Judging 4-H Beef

12:30 p.m. Judging Open Class Horses

6:00 p.m. — Big Barbecue

7:30 p.m. — 4-H Livestock Parade

8:15 p.m. — Presentation of Pioneer Award and Special Awards

8:15 p.m. — Presentation of NE Nebraska Feeders Association Queen

8:30 p.m. LeRoy Van Dyke and the Auctioneers

Back By Popular Demand

LEROY VAN DYKE AND THE AUCTIONEERS

In The Grandstand Following the Big Barbecue

Saturday, July 30

CARROLL, SHOLES, WAYNE DAY

8:00 a.m. — Market Hog Show

9:00 a.m. — Judging Open Class Beef

1:00 p.m. — Horseshoe Pitching

Kiddie Pet Show Cancelled

1:30 p.m. — Pickup Pull

7:30 p.m. Tractor Pull

TRACTOR PULLING CONTEST

\$1,750 IN PRIZE MONEY

Weigh in from 3:00 p.m. - 6:30 p.m. at the Westside Elevator

SATURDAY

CHILDREN'S DAY

Buy a \$3⁰⁰ Ticket and You Can
Ride All Afternoon
From 1 p.m. - 6 p.m.
On Any Ride!

Sunday, July 31

ATTEND THE CHURCH OF YOUR CHOICE

2:00 p.m. — 4-H Pen of 3 Market Beef Show

4:00 p.m. 4-H Livestock Bonus Auction

7:00 p.m. — Release of all Exhibits

7:00 p.m. Demolition Derby

Check-In Time — 6:30 p.m.

DEMOLITION DERBY

SPONSORED BY WAYNE COUNTY JAYCEES

