

Winside's 81st Annual Old Settlers Reunion

Tuesday & Wednesday, June 29 - 30

THE WAYNE HERALD

ONE-HUNDRED SIXTH YEAR

WAYNE, NEBRASKA 68787, MONDAY, JUNE 28, 1982

NUMBER SEVENTY-SEVEN

Hartington seamstress delights area farm wives and women

By LaVon Anderson

She went to California in the '30's, worked for designer Edith Head in the Cecil B. DeMills Studio in Hollywood, and brushed the lives of stars such as Bing Crosby, Bob Hope and Dorothy Lamour.

Today — she sews costumes in a chicken house near Hartington.

Mrs. Helen Hansen, a professional seamstress and farm wife, enchanted women attending Thursday's Farm Ladies Appreciation Luncheon in Wayne with stories of her life and the work she loves so much only to her family — sewing.

AN ESTIMATED 570 women attended the free luncheon, sponsored the past seven years by the Wayne Chamber of Commerce in appreciation of rural contributions to the area.

Following a meal of salads in the Wayne State College Student Union, women walked to Ramsey Theatre where Mrs. Hansen talked about her life and showed costumes she designs for many college and high school drama clubs within a 100 mile radius of her home.

Appearing slightly embarrassed by all the attention, Mrs. Hansen told the women they also must "toot their own horns" once in a while.

"I've always said, if you don't like the footlights and think you're the best there is, then you're in the wrong business."

MRS. HANSEN began her story in California in the 1930's when she traveled there with her two small children to be near her sister.

"I knew I had to make a living for myself and my children," she said.

One day, watching a little girl push a Singer sewing machine across the street, Helen approached her to ask what she was doing.

"I'm going to take this to the Goodwill," replied the young girl. "Honey, I am the Goodwill," answered Helen.

Using her newly acquired Singer, Helen began remaking clothes from the Salvation Army.

"I took the clothes home, ripped them up, and sewed them all over again," she said.

HELENO no longer looked for a job to support her family.

"I made clothes," smiled Helen, "and within three or four months I had a very good little business going."

Then came the war and Helen's family learned that her brother, a Navyman, was missing in action.

"My family and I tried in every way to find my brother. We didn't have any luck, and neither did the Navy."

Then, one day, Helen saw an advertisement in a local newspaper announcing that Cecil B. DeMills and Commander Goggin of the Navy ship her brother was stationed on, were making a movie entitled "The Story of Dr. Wassel."

"I wrote to Mr. DeMills," Helen told the women. "I thought he could get in touch

with Commander Goggin to help locate my brother."

The next day a limousine appeared at Helen's home to take her to the Cecil B. DeMills Studio. "The next thing I knew I had a job sewing in wardrobe."

WHILE WORKING under world famous designer Edith Head at the Cecil B. DeMills Studio, Helen met many stars of the time, including Bing Crosby, who "almost ran over me with a bicycle," and Barbara Stanwick, who told Helen she made the most beautiful button holes in the world.

"I got to work in a lot of road pictures with Hope, Crosby and Dorothy Lamour," Helen told the women.

"Maybe I shouldn't tell this," she smiled, "but Dorothy Lamour's figure didn't look as good in wardrobe as it did on the screen. We had to build her up a bit."

Helen especially remembers the day Miss Head came to her sewing table and told her she spoke the language.

"She meant that I knew how to sew and what the studio was doing," smiled Helen. "I've never forgotten those words, and I decided right then and there what I was going to do the rest of my life. I was going to try to live up to what she thought I was."

Helen also is proud of the dress Loretta Young wore that took first place in national honors at a fashion show in New York City.

"I worked with Miss Head on that dress," recalls Helen, "and I was very, very proud."

AFTER WORKING at the Cecil B. DeMills Studio for some time, Helen decided to open her own shop in Santa Monica, Calif.

It was while she was operating the shop that she met and married her present husband, Henry.

"My husband had some more work, so I kept the house and raised the kids. But I still couldn't get away from my sewing."

When the family bought a farm and moved to Hartington, Helen continued to sew for local residents and organizations.

Soon she was sewing costumes for local high school plays and renting those costumes to other high schools in the area.

The business grew, and today Helen rents her costumes to college and high school drama clubs within a 100 mile radius of her home.

She sews in a chicken house her husband converted for her use.

"I have costumes from just about every play I know. I am a good seamstress, even at my age. I don't feel old unless I look in a mirror, and we don't have any of those in our house," she laughed.

"I'll keep working at it as long as I possibly can. God gives every one a gift, and I'm sure he gave me mine."

"I still go back to California every once in a while, and they still remember me. Isn't that nice?"

Before narrating a style show of costumes Helen has designed, she informed the women that her missing brother, a prisoner of war, returned home and continued to serve in the Navy.

MODELING SEVERAL of Helen's costumes from such shows as "My Fair Lady," "Oklahoma," "Romeo and Juliet" and "The Sound of Music," were:

Lu Ellingson, Beth Czupryn, Linda Carr, Lisa Brandt, Roseann Pedersen, Kathy Manske, Bill and Deb Dickey, Cynthia Jorgensen, Pal Craun, Brenda Dorsey, Joanie Bursi, Kathryn Ley, Steve Marra, Mary Pat Gross, Nanna Peterson and Martha Brodersen.

The program included a medley from "Oklahoma" by Deb and Bill Dickey, Pat Craun danced the Charleston, and Kathryn Ley sang "The Sound of Music."

Providing musical accompaniment were Bonnie Stiefken on piano and Kara Kugler on drums.

SERVING AS mistress of ceremonies at this year's luncheon was Becky Keidel.

"I really like this tradition," smiled Mrs. Keidel. "and I look forward to this each year."

"I'm not a farm girl, and I never have been," Mrs. Keidel told the nearly 600 women. "But I call Wayne my home, and that makes us neighbors."

Speaking on behalf of the Chamber of Commerce was Chamber President Bob Enz, who thanked the women for the patronage, participation and support they have given the community.

Responding on behalf of the farm women was Phyllis Rahn.

"I think it is great that our Wayne sisters think so much of us and take the time to show their gratitude," said Mrs. Rahn.

"Many farm wives were tested this spring waiting for the rain. Because we all survived and the show goes on, we have reason to celebrate today."

"May our relationship continue to bloom and grow," closed Mrs. Rahn.

The invocation was given by Sandy Ostercamp.

DOOR PRIZES during the afternoon went to Lois Henrickson, Helen Tiedtke, Janet Kriesche, Beverly Ruwe, Doris Meyer, Dorothy Meyer, Lila Kay, Marla Hewitt, Cindy Willers and Delores Helgren, all of Wayne.

and Pam McCall, Mrs. Art Rabe and Eleanor Fuoss of Winside, Margaret Test of Madison, Bernice Rees of Randolph, Malinda Rastede of Allen, Bernice Loetscher of Emerson, and Helen Domsch, Mae Greve, Ruth Fell and Margaret Turner of Wakefield.

Roger Toomey, Executive Vice President of the Wayne Chamber of Commerce, spoke on behalf of the 88 businesses sponsoring the luncheon.

Theme for this year's program was "Another Opening. Another Show."

Serving on the luncheon committee were co-chairmen Vernell Ellingson and Kathy Hultmann, and Deb Dickey, Cynthia Jorgensen, Kathryn Ley, Evelyn McDerrott, Bernice Peterson and Vicki Pick.

Lois Hall was Chamber Board Coordinator.

Deadlines near for entries in second annual Chicken Show

With Wayne's second annual Chicken Show less than two weeks away, members of the Wayne Regional Arts Council, sponsors of the July 10 event, remind the public that deadlines are nearing for entries in several contest categories.

Many entries have been received for the Chicken Parade, scheduled to begin at 10:30 a.m.

Gail Korn, a spokesman for the Arts Council, said featured during the parade will be red, white and blue chicken Cadillac from Huron, S. D., Crazy Cars from Oakland, the Shriner's small cars, costumed individuals, and floats.

Radio announcer George Murphy from Omaha will be the parade announcer.

Mrs. Korn said prizes will be given by the Arts Council for the best mini-float for kids under 14, the best adult in costume, and the five best children in costume.

Children, adults, businesses and organizations wishing to participate are asked to contact Wayne Kiwanis Club President Don Koerber before July 5.

The parade route will be from Godfather's Pizza to Wellman's IGA Store.

DEADLINE FOR entries in the First National Omelet Cook-Off is Thursday, July 1. Forms are available from numerous area businesses. Interested individuals may also write to Omelet Cook-Off, Box 165, Wayne, Neb. 68787.

The Cook-Off, sponsored by the American Egg Board and Nebraska Egg Council, will feature \$200 in cash prizes — a \$100 Grand Champion plus \$25, \$15 and \$10 in each of four divisions.

Eggs and prepared burners will be furnished. Entrants and contestants are asked to fur-

nish their own pan and ingredients.

The cook-off is scheduled to begin late morning at the Wayne Fire Hall with the final competition for the \$100 Grand Prize at 2 p.m.

ENTRIES FOR a Bon Ami Pane Tng Contest should be taken to the city auditorium the day of the show.

Complete instructions for the Bon Ami contest are available at Rise's Hallmark Shop, Wayne True Value, State National Bank, and First National Bank.

There will be \$250 in prizes awarded from Bon Ami Co., including a \$50 Grand Prize, and \$25, \$15 and \$10 prizes in each of four age divisions.

RESIDENTS interested in participating in the Chicken Essay and Poetry Contest are asked to send their original poetry or essay on a chicken or egg theme to Wayne Regional Arts Council, 908 Circle Dr., Wayne, Neb., 68787, attention Writing Contest.

Entries also may be delivered to the Wayne Chamber of Commerce Office before July 2.

Two prizes of \$10 each will be awarded, according to chairman Sheryl Marra.

Chicken arts and crafts will be displayed either in downtown store windows prior to the date of the Chicken Show, or in the city auditorium the day of the show.

Persons with arts and crafts they wish displayed are asked to notify the Arts Council before July 5.

Entries should be sent to Wayne Regional Arts Council, 908 Circle Dr., Wayne, Neb., 68787, attention Arts and Crafts.

Chairman Gail Korn and Marie McCue

said arts and crafts, including photography, must be made from or concerned with chickens, eggs, feathers, etc.

The Arts Council is asking a 10 percent donation from any items sold.

OVER 40 ITEMS have been donated for a Celebrity Silent Auction.

Included are items donated by movie, television and sports celebrities, as well as U.S. Senators, Representatives, Governor Thone, and former President Ford.

Bids also may be mailed to Wayne Regional Arts Council, 908 Circle Dr., attention Auction.

IN ADDITION to the various contests, this year's Chicken Show will include a Fun Run from Wakefield to Wayne, beginning at 7:30 a.m.

There will be a free omelet feed from 11 a.m. to 1 p.m., and a chicken feed, featuring chicken, potato salad, baked beans, cole slaw and a roll, from 4:15 to 7:30 p.m.

The omelet feed is courtesy of the Milton G. Waldbaum Co.; Bill's GW, Rich's Super Foods, Wellman's IGA, Well's Blue Bunny Products, Midwest Dairy Products, Kraft Foods, and State National Bank.

The evening chicken feed will be provided by Double K Chicken at a cost of \$3.95 for adults and \$2.95 for children.

THIS YEAR'S Chicken Show will also feature a chicken theme bake sale and contest, display of special breeds of chicken, a chicken egg contest, entertainment by a winner puppeteer Kurt Hunsger, a medley by Dave Blendenman and Co., cluck cluck golf, a chicken song contest, chicken hat show and contest, chicken calling contest, cluck off, and egg toss.

Photography: LaVon Anderson

DEB AND BILL DICKEY SING a medley from the musical "Oklahoma" in costumes designed by Helen Hansen of Hartington. Mrs. Hansen, speaker at this year's Farm Ladies Appreciation Luncheon, bought

along a number of costumes she designs in her rental shop near Hartington. The costumes were modeled by local residents.

Events listed for Settlers Reunion

The Winside community will take on a festive air Tuesday as the annual Old Settlers Reunion is kicked off.

The two-day celebration, June 29 and 30, opens Tuesday with go cart races at 6 p.m. in the area south of the tennis court.

There will be a \$500 guaranteed purse, and entries will compete in five classes — 5 H.P. stock class and 5 H.P. open class, with a 300 lb. minimum, 100 CC tight class and 100 CC heavy class, and a women's powder.

At 1 p.m. there will be a horseshoe pitching contest south of the park, and at 1:30 p.m. a children's penny scramble is planned, followed with a children's tug-of-war at 2 p.m. and an adult tug-of-war at 3 p.m.

A junior water fight is on tap at 4 p.m. Wednesday, and will be followed with an adult water fight at 5 p.m., with teams from Winside, Carroll, Hoskins and Wayne participating.

A SPECIAL attraction for the entire family will be a performance by The Pied Pipers at 7 p.m. at the bandstand in the park. Women's softball games are scheduled for 7:30 and 9:15 p.m.

Stanton Sounds will be featured at a street dance at 9 p.m. Also scheduled at 9 p.m. is a Legion benefit drawing for four cash prizes — \$100, \$75, \$50 and \$25.

Most of Main Street will be blocked off to traffic during the Tuesday-Wednesday celebration. The D. C. Lynch Carnival will set up on Main Street.

Sunday Tourney Scheduled

The Wayne Class B Invitational softball tournament, will begin at 8 a.m. on Sunday, June 27.

The games, which will be played at the new softball complex, will begin with Mayor Wayne Maran throwing out the first softball.

According to Dennis Robinson, there will be about 16 teams playing the double elimination and Texas tournament games.

Trophies will also be presented to teams and for the most valuable player. There will be a \$1 admission for all non-players.

The opening games on Sunday will be the culmination of several months work began last winter by the Jaycees.

The group approached the city and were able to work out a 10-year lease agreement with the city for the land. All the work involving the diamonds has been through donations and volunteer labor.

Robinson said their is lots of money being raised and hopes for a good season.

Other events scheduled for July at the new complex include:

• July 11, Class A tournament
• July 21, Class C tournament
• July 31-Aug. 1, Class B tournament
Eastern District

2 - on the record

The Wayne Herald, Monday, June 28, 1982

news briefs

Horse show on Sunday

The Wayne Saddle Club will hold its annual Horse Show on Sunday, July 4 at 10 a.m. The 20th Anniversary Show will be held at the Wayne County Fairgrounds and will include 20 different performance and halter classes.

Entries will close before each class and there will be a small fee for some divisions.

There will be trophies presented to the winning entries and the next three placings in each class.

Admission will be adults \$1 and children under 12 free. A lunch stand will also be located on the grounds.

For additional information call DeeLuff at 375 3248 or Sandra Luff at 375 1125.

Fair meeting

A pre-fair meeting for Wayne County 4-H fair superintendents and 4-H leaders will be held Thursday, July 1, at the Wayne City auditorium at 8 p.m.

This year, the Wayne County fair has been scheduled for Aug. 5-8.

weekly gleanings

THE DIXON County Fair has received \$1,000 from Ak Sar, Ben according to Richard Hanson, president, and Paul Fischer, secretary. The money is being matched dollar for dollar with local funds and will be used to build a building to house restrooms and showers at the fairgrounds at Concord.

THE SECOND annual Coleridge rodeo will be held Thursday, Friday and Saturday, July 1-3, beginning at 7:30 p.m. each evening. Events include bareback bronc riding, calf roping, saddle bronc riding, ladies barrel racing, daily team roping, steer wrestling and bull riding. The rodeo arena is located in the park on the north edge of Coleridge.

DAVID L. deFreese will become pastor of Christ Lutheran Church in Pierce July 26. deFreese, 26, was ordained June 13 at Kountze Memorial Lutheran Church, Omaha. His father, the Rev. Paul deFreese of Omaha took part in the ordination ceremony.

A CHECK for \$500 received from Thurston's fire department

police report

An alleged hit and run accident on Tuesday involved a parked car and a second vehicle on Valley Drive. A car owned by Ricky or Tami Hammer was struck by Mike A. Hitchings causing some damage to the parked car. A citation has been issued to Hitchings regarding the case.

Also on Tuesday, service was rendered when keys were accidentally locked in a car and a dog at large was returned to its owner.

A report was made that a motorcycle had crossed on private property, but police were unable to locate the vandals.

The Diamond Center was also the subject of an investigation when the alarm sounded on Thursday. Police checked the building and found everything to be clear.

A possible prowler report on Friday finished out the week. Police responded to the call on Falracres Road, but were unable to find anyone.

Two awards Friday

THE WAYNE CHAMBER of commerce presented Mary Monson and Donna Allen Schufelt with separate progress awards during a coffee at The Shepherdess on Friday. The Shufelts, owners of Wall-to-Wall Decorating, have been open since April 1 and were given the award as a new business. Mrs. Monson, pictured with

Wayne Herald Photography

her husband, the Rev. Daniel Monson, has just finished an expansion of the Shepherdess for which she received an award. They are pictured in front of the Lambs Quarters, a new display featuring children's clothing.

obituaries

J. Albert Johnson

J. Albert Johnson, 85, of Ft. Collins, Colo. died Friday, June 25, 1982 at Poudre Valley hospital in Fort Collins.

Services will be Tuesday, June 29 at 2 p.m. at Trinity Lutheran Church in Fort Collins. Pastors Robert Johnson and John Pederson will officiate.

J. Albert Johnson, the son of Charles W. and Jennie Larson Johnson, was born Jan. 1, 1902 in Wakefield. He married Eva Olson on July 10, 1918 in Fremont. He lived in Wayne Hill 1945 and then moved to Fort Collins where he owned a bakery from 1947 to 1968. He was a member of Trinity Lutheran Church in Fort Collins.

Survivors include his wife, Eva; two sons, Gordon H. Johnson and Darrel E. Johnson, both of Fort Collins; two daughters, Ardath E. Smith and Janet Kay Lawler, both of Fort Collins; three brothers, Clemm Johnson of Fort Collins, Buford Johnson of Buena Vista, Colo. and Clifford Johnson of Wayne; and two sisters, Alverna Florine of Lake City, Fla. and Hazel Korff of Loveland, Colo. He is also survived by eleven grandchildren and eight great grandchildren.

Burial will be in Grandview Cemetery in Fort Collins with the Goodrich Mortuary in charge of arrangements.

Mementos can be sent to the Trinity Lutheran Church building fund in care of Goodrich Mortuary, 301 E. Olive Street, Fort Collins, Colo. 80524.

Henry Lee

Henry Lee, 78, of Randolph died Monday, June 21 at a Norfolk hospital after suffering a coronary.

Services were Thursday, June 24 at the Johnson Funeral Chapel and the Rev. Kenneth Marquardt officiated.

Henry Lee, son of Charles W. and Fannie Anderson Lee, was born May 5, 1904 at Laurel. He spent his early childhood years in South Dakota before coming to Randolph. He farmed a few years with his step father, Albert Hulsebus, north of Randolph. He was employed at the Reed Elevator in Randolph for about 20 years and then was employed by the City of Randolph as a plant operator for over 20 years until his retirement. He married Evelyn Koppelman on May 1, 1936 at Pierce.

Survivors include his wife Evelyn; one daughter, Mrs. Don (Janice) Lienemann of Randolph; a son, Jim of Randolph; a son, Claris W. of Norfolk; one sister Mrs. Jesse Reinhardt of Colfax; Calif. and six grandchildren.

He was preceded in death by his parents, stepfather, one brother and three sisters.

Palbearers were LeRoy Brummels, Dwayne Van Aukes, Roy Gibson, Jack Lienemann, Jack Reed and Russell Van Slyke.

Burial was in Rose Hill cemetery near McLean with Johnson Funeral Home in charge of arrangements.

Esther Paulsen

Esther Paulsen, 75, of Wakefield died Tuesday, June 22, 1982 at the Wakefield Health Care Center.

Services were Thursday, June 24 at St. John's Lutheran Church in Wakefield. The Rev. Ronald Holling officiated.

Esther Paulsen, the daughter of Rasmus and Agnes Larsen Jepsen, was born Dec. 28, 1906 in Thurston County. She married Fred Paulsen on Feb. 10, 1928 in Pender.

Survivors include her husband, Fred of Wakefield; one son, Donald of Wakefield; one daughter, Mrs. Milford (Luella) Kay of Wakefield; three brothers, Chris of Emerson, Wilbur of Thurston and Albert of Emerson; three sisters, Mrs. George (Mae) Lehmkuhl of Bancroft, Mrs. Sena Linder of Wakefield, Mrs. Thomas (Eva) Rice of Tacoma, Wash. and Mrs. Dorothy Linell of El Cerrito, Calif. She is also survived by ten grandchildren and five great grandchildren.

Palbearers were Jim Jepsen, Leon Jepsen, Laurence Jepsen, John Lehmkuhl, Paul Lehmkuhl and Ronald Jepsen.

Burial was in Wakefield Cemetery with Bressler funeral home in charge of arrangements.

Mark Jackson

Mark Jackson, 4 days, of Waterloo died June 19, 1982 at Bergan Mercy Hospital in Omaha.

Services were Monday, June 21 at St. Patrick's Catholic Church in Elkhorn. Graveside services were also held with Father John Rizzo officiating.

Mark Robert Jackson, the son of Robert and Patricia Oerbach Jackson was born June 15, 1982 at Mercy Bergan Hospital in Omaha.

Survivors include his parents, Mr. and Mrs. Robert Jackson of Waterloo; one brother, Matthew; one sister, Angela; his grandparents, Mr. and Mrs. Charles Jackson of Winnsboro and Mr. and Mrs. Rex Jackson of Stanton; his great grandparents, Mrs. Hazel Schellhammer of Stanton, Mrs. Etta Jackson of Winnsboro and Mrs. Pearl Fultner of Norfolk.

Burial was in Stanton cemetery with Moser-McLure of Elkhorn in charge of arrangements.

Wayne Herald Photography

Hank wins

GUSTAVE HANK OF Winside instantly became \$1,000 richer on Thursday as the winner of the Grand-Give-Away drawing in Wayne. Hank received his prize at the T-P lounge in downtown Wayne from Debbie Litz.

dixon county court

VEHICLE REGISTRATION

1982 — Thomas A. Carey, Ponca, GMC Pickup; Brad Saunders, Dixon, Kawasaki; Dorothy Enke, Emerson, Oldsmobile; Andy Crombie, Dixon, Chevrolet Pickup.

1980 — Heidi L. Carlson, Allen, Datsun.

1978 — Marie A. Anderson, Waterbury, Chevrolet; Louis Domsch, Allen, Ford Pickup.

1977 — Jesse J. Gregg, Ponca, Ford.

1976 — Colleen Surber, Newcastle, Ford; Brian J. Scollard, Ponca, Mercury; Dick Harrison, Ponca, Ford; David A. Gubbels, Dixon, Ford.

1974 — Kolbaum Garage, Ponca, Opel Station Wagon; Rex Brewer, Ponca, Opel Station Wagon; Francis D. Hough, Allen, Plymouth.

1972 — Ronny P. Mathier, Ponca, Oldsmobile.

1968 — Billy Jo Conrad, Ponca, Ford.

1966 — Marvin V. Dierking, Ponca, Volkswagen.

1955 — David Hader, Ponca, Ford Pickup.

1928 — Michael J. Parsinger, Ponca, Model A Ford.

MARRIAGE LICENSES

Thomas Duane Pokesh, 24, and Julie Marie Pedersen, 22, both of Jules City, Iowa.

COURT FINES

Kevin G. Victor, Wayne, \$38, open beer on street; Carla A. Bohlen, Laurel, \$41, speeding; Kevin K. Echtenkamp, Wayne, \$65, speeding.

REAL ESTATE

Marvin L. and Leona E. Nuernberger and L. Dean and Barbara E. Nuernberger to Faith M. Nuernberger, a single woman, lot 12 and N 1/2 of lot 11, block 35, West Addition to City of Wakefield, revenue stamps \$19.25.

Elaine E. and Peter Donald Peters to Peter Donald and Elaine E. Peters as joint tenants and not as tenants in common, lots 7, 8 and 9, and N 1/2 of lot 10, block 21, South Addition to Wakefield and SE 1/4, 5-28-4, except that part previously conveyed to Charles Donald and Trudy Jane Peters, revenue stamps exempt.

James F. and Carol Repper, Ray, F. and Norma G. Repper, Steven M. and Mary A. Repper, to R.F.R. Inc. a Neb. Corp. NW 1/4, 25-24N-5 and SE 1/4, 25-27N-5, excepting a tract of land commencing at a point of beginning 1945 'E' along the S 1/2 line of SE 1/4 corner of SE 1/4 25-27N-5, all in SE 1/4, 25-27N-5, revenue stamps exempt.

The organization includes

President Harry Truman was distinctly related to President John Tyler.

property transfers

June 18 — Jeffrey Lyn and Erid Virginia Hibshman to Brian L. and Shelly J. Frevert, Lot 13, Blk. 5, Sunnyview subdivision, D.S. \$50.60.

June 18 — Brian L. and Shelly J. Frevert to Robert M. and Carolee E. Shuberg, The S 1/2 of Lot 2 and 3, and the E 69 ft. of the alley between Lots 3 and 4, Blk. 10, original Wayne D.S. \$44.

June 22 — Russell Tiedtke to James and Mylajean Coam, Lot 24, Pine Heights addition, D.S. \$39.05.

June 23 — Milo W. and Betty C. Meyer to Kenneth S. and Stephanie L. Daniels, Lots 19 and 20 and the N 10 ft. of Lot 18, Blk. 3, College Hill, second addition, D.S. \$52.80.

county court

FINES:

Michael Mohlfeld, Wisner, speeding, \$70; Gary L. Wilson, Emerson, speeding, \$28; Gerald Obermeyer, Wakefield, speeding, \$13; Doug Johnson, Thurston, speeding, \$28; Randall Renick, LeMars, Ia., speeding, \$22.

Organizations urged to apply soon for United Way funds

Stanton and Wayne County organizations desiring to receive funds from the new Northeast Nebraska United Way are urged to apply soon, according to Fred Pape, United Way President.

Pape said that non-profit, human service organizations, presently conducting fund drives should contact the Northeast Nebraska United Way at P. O. Box 464, Hartington, Neb., 68739, to get the necessary forms.

Membership applications should be in the Hartington office by Aug. 1.

The UNITED Way program is designed to coordinate all the fund raising efforts into one combined drive during the month of October.

AGENDA WAYNE CITY COUNCIL

June 29, 1982

7:30 Call to Order

Approval of Minutes

Approval of Claims

Petitions & Communications

7:35 Visitors

7:40 Ordinance 82-9; Trees (3rd Reading)

Auditor Selection

Mayor's Appointments

Proposed Use Revenue Sharing

8:00 Public Hearing: Class C Liquor License Resolution 82-11

Adjourn

Advertised Time

weather

Day	Hi	Low	Rain
Wed	82	64F	NA
		28C	18C
Thu	84F	66F	NA
		29C	19C
Fri	88F	56F	NA
		31C	14C

Sharon Wittler Grade 3 Stokes School

The National Weather Service forecast is for partly cloudy skies on Monday and Tuesday with a chance of showers on Wednesday. The high temperatures will be in the upper 70s to low 80s with the low in the upper 20s to lower 40s.

© 1982, Copyrighted by the National Weather Service

viewpoint

Credit deserved

On Sunday, 16 softball teams, composed of people from Wayne and the surrounding area, will converge at a new softball complex in the city for a tournament.

The tournament will mark the first games played since the completion of the four diamond complex.

Last winter, the Jaycees of Wayne approached the city, wishing to work out some kind of an agreement for more diamond space.

It is a credit to the Jaycees and the city that they were able to reach an agreement for construction of such a complex.

With lots of room for parking, playing and a future concession stand, the new complex is a welcome addition to the city for serving the needs of an active public.

Not only should the Jaycees and city officials be congratulated for their efforts but the volunteers who have donated countless hours of work time to improve the area should be congratulated and thanked for their efforts.

Tournament organizers are confident of a good time for all the players. If you're not doing anything on Sunday, bring a blanket or lawn chair and come on out to the new complex. It promises to be a good time for spectators as well.

Paul Farmer Managing Editor

diversions.

by paul farmer

I should have worn a flack vest to work Wednesday morning. Talk about broadsides... I felt like a pirate in a clipper with a battleship along side. Now I know all those stories about judging contests are true... you can't please everyone.

What happened? How did Dean and I make our final choice for the high honor of "worst-dressed" employee during Moonlight Madness sales in Wayne? Well, we looked, we watched, almost (since neither of us are married) awarding two special awards for cute and cuddly, but finally reaching a decision because every time we looked at Barry we couldn't stop laughing.

For me it came down to a couple other people and Barry, but judges must compromise and I admit Barry came out tops for us both.

Unfortunately, the photo that ran of Barry last Thursday showed him at his best...not his worst. I guess you just had to be there.

In any case, next time, I propose a special merchants award... a lot of class stuff was on the streets and in the shops. It seems a shame not to award them something for their hard work at dressing up. Also next year I plan to delegate the duty.

If you were wondering (or even remember) why the paper last column line was a little "different" it was because I finally learned what all the golfers were telling me my first night in town was true. "Oh you're not really going to work for the paper are you? Oh, I'm so sorry you poor..."

Needless to say there were a few surprised faces when I came back...actually I had to make a wedding of a non-relative, a guy I went through high school with and have been living in the same area of the state with for several years.

I'm glad it was him and not me, but anyway, the wedding (hic, hic) was great and the drive back (Oh my aching head and that hot sun) was a real bumper but your local chief snop is back on duty as of this week, continuing to improve etc. etc. Also we are all playing sports editor this week because of vacation time for Randy Hascall. I didn't hear from him all week wanting bail money so I guess he had a good time.

Do people around here plan it this way or does it just happen? There seems to be alot

of stuff going on what with parades, softball tournaments, special celebrations etc. etc.

It's a good thing we have a summer intern (Michelle Kubik) to help pick-up on stuff, especially this week. I think we've seen the start of a sports editor not to mention half-a-dozen other things.

We haven't let Michelle drive the newspaper's van yet...at least I don't think so...but she's picked up her nickname from our unofficial office name (make me wonder about mine when or if...) and is a good worker. She'll probably look back in 10 years and still want to bomb her editor but hey, what the heck, she'll be thankful someday (Isn't that what people always say?)

who's who, what's what

- 1. WHAT traditional summer celebration, in Winside, will feature a variety of entertainment this year for both young and old of the area?
2. WHAT new chiropractic clinic opened its doors for business on Wednesday, June 16 in the MineShaft Mall at 312 E. 2nd Street?
3. WHO is the local director of Birthright, an international pregnancy service, which opened its office in Wayne on April 13 at Providence Medical Center?
4. WHO has been awarded a \$100 A. V. Ted Memorial Scholarship for attendance during the fall semester, 1982, at Wayne State College?
5. WHO was the featured attraction on Saturday, June 26 when area Shriners gathered in Wayne for a mile long parade?
ANSWERS: 1. The Old Settlers Reunion. 2. The WE-CARE chiropractic clinic. 3. Esale Kathol. 4. Neal Greenwald. 5. The White Horse Patrol from the Sioux City Shriners' Abu Bekr Temple.

ASK A LAWYER A PUBLIC SERVICE OF THE NEBRASKA STATE BAR ASSOCIATION

Q. About two years ago, I loaned my father some money (about \$7,500) but we did not have any agreement about it in writing. He died recently and I am the personal representative of his estate. His will states that everything is to be divided equally between me and my brother and sister. Can I take out this \$7,500 before dividing up the rest of the estate, or do I have to take just an equal share like my brother and sister?

A. Once an estate has been opened and probate begun, any creditor, including you, has an opportunity to file claims against your father's estate. Depending upon the factual circumstances surrounding your claim, and your proof of the loan, your claim may or may not be allowed by the court. You should not simply pay yourself first without making certain that your claim has been properly filed and your brother and sister have been given an opportunity to object to the payment if they wish to do so.

After all allowed claims have been paid, the remainder of the assets of the estate will be divided equally among the three of you. If your claim is allowed by the court, it will be paid before the division of the estate.

In light of the fact that you are both the personal representative and a "creditor" of the estate, you should consult with the attorney who is handling the estate to ensure that he or she is aware of this claim and that it is handled properly.

Q. My question deals with farm leases. Does a landlord or farm manager have a deadline date to notify a tenant that his lease will be continued for another year, and does it have to be registered mail?

A. The answer depends upon the type of lease arrangement you have and the terms of that lease.

If you have a written lease which states a specific date upon which the agreement will be terminated, and there is no clause in the lease for an automatic renewal of the agreement, the lease will expire on the date specified. To continue the tenancy for another year, a new lease would have to be signed by both parties.

It is more likely that you have an oral lease, or a year to year tenancy which automatically renews each year. Notice is required to terminate this type of lease, but notice is not required if you wish to continue the lease.

A tenancy from year to year can be terminated only by the agreement of both parties, or by notice of intent to terminate given at least six months prior to the renewal date of the lease. In Nebraska, most farm leases run from March 1 through the last day of February, so notice would have to be given by one of the parties no later than September 1 to be effective.

Notice does not have to be sent by registered mail, and in fact it does not have to be in writing, though it certainly is preferable to give written notice in case proof is later required that notice was actually given.

Unless a year to year tenancy is properly terminated, by notice or by agreement of the parties, the landlord and the tenant are both bound by the terms of the lease for another year. If the tenant gives notice on the day before the lease is to begin, he is in violation of this rule, and the landlord might want to present a claim against the tenant for any damages he might sustain because of the tenant failing to give proper notice.

If you have a legal question, write Ask a Lawyer, P.O. Box 2529, Lincoln 68502. This column is intended to provide general legal information, not specific legal advice. Ask a Lawyer is a public service of the Nebraska State Bar Association.

Reducing government intrusion is good

Reducing the intrusion of government and increasing the role of volunteers in Nebraska are the purposes of a citizens' task force I have appointed.

Jerry Hargill, Omaha business executive, and I are serving as co-chairmen of the 44-person Private Section Initiative Task Force which held its first meeting in the state capitol on June 22.

The members I appointed are leaders from labor, government, educational institutions and volunteer organizations. They are serving without pay to help lift the heavy hand of government and to replace some federal or state programs with volunteer efforts.

FIVE GOALS for the task force have been established by me. They are:

- 1. Encouragement of partnerships among business, local government, schools and charitable organizations in meeting the most important needs of communities;
2. Identification of laws or government policies that impeded businesses in expanding their payrolls or in taking greater roles in solving community problems;
3. Determination of incentives that would cause businesses and other non-governmental parties to increase their community involvement;
4. Establishment of a program to provide statewide recognition to those businesses or organizations that do outstanding jobs in helping solve community problems; and

governor charley thone

5. Development of a means to keep all Nebraska communities informed about the best and most innovative ideas being implemented in the state to solve local problems.

FOR MANY years, I have been a strong opponent of the philosophy that local problems can be solved through creation of more and more federal programs administered from Washington. President Reagan is trying to reverse the flow of power that has been ebbing to the federal government for about 50 years.

Nebraska must lead the way in this return of power into local levels. I'm confident that citizens of this state can provide better solutions to our problems than any that would be imposed upon us by the federal government.

letters

To the Editor: Welcome to Wayne! I have had many inquiries concerning the grants that I wrote to provide programs, services and the administration of the Wayne Senior Citizens Center, during the 12 1/2 years that I was an employee of the City of Wayne, in the capacity of director of the Wayne Senior Citizens Center.

The first two grants, that were my privilege to write, were for funds to operate the Wayne Senior Citizens Center. The Nebraska Commission on Aging furnished funds with matching money coming from the City of Wayne.

The next grant was written to the Nebraska Commission on Aging to make city hall a barrier free building which houses the senior's center on the lower level. The ramp was rebuilt and the South exit was built on with these funds.

As far as I know, city hall is the only barrier free building in the city, outside of Wayne State College.

The next grant was written to the Northeast Nebraska Area Agency on Aging with which to purchase the present senior's mini-bus, with matching funds being provided by the city. Included in the bid that we let was the cost of the bus plus a two way radio system, snow tires and the whole bit.

Along came a past city administrator who took out the cost of the radios because he said that we didn't need them and the snow tires were taken out of the bid because he said they could be purchased elsewhere for less.

When it came time to put on the snow tires we didn't have any as nobody bothered to purchase them. By that time I had sent back close to \$2,000 in unused grant money to the Northeast Nebraska Area Agency on Aging, therefore the cost of the snow tires come out of the city's general fund. You tax payers paid for them twice since you matched the grant with money from taxes the first time around. You paid for the radios twice because we had them in the original grant and the present city administrator applied a few months ago to buy them and our tax monies matched that grant again.

The next original grant was to fund the congregate meals program, the purchasing of equipment etc. At that time, our home delivered meals were not included in a grant, other than the monies received from the Golden Road Hills Community Action Agency, Inc., to supplement the cost of the meals for those who could not afford to pay the full cost, otherwise the Social Service unit out of Norfolk covered the cost.

Later the federal government passed a law to fund home delivered meals, letting the states handle the funds. I wrote up a grant for these funds. Each year you have to show need for these funds in order to receive them. The grant that I wrote fast started the first of October, 1981 and will end on September 30, 1982. The food contracts are with Providence Medical Center. The cost of the daily meal is \$3 for congregate and \$2.25 for the home delivered meals. Those 60 years of age and their spouses of any age may pay according to their ability to pay.

The grants pick up the difference between the monthly costs of the meals and the donations. The city pays Providence Medical Center. When the monthly reports are sent into the area agency on aging, the city is reimbursed for the same.

By the way, after we resolved our deal with Social Service unit 121 of Norfolk, we took the balance of the funds from Golden Road Hills, with which we purchased the nice micro-wave oven that is in use at the senior center now and some utensils that are in use serving the congregate meals at the center.

Through the years, the former director went before the board of directors of the Wayne United Way and received funds with which to buy the office equipment and to have the beautiful signs made and painted that let you know where the Wayne Senior Citizens Center is located.

We also purchased many articles with monies donated by business persons, friends and relatives of the seniors that attend the center. In appreciation of the programs and services that help them to remain in their homes in this community, where it is a proven fact that they are much happier!

The next grant was to build the rest-rooms that completed making city hall completely barrier free in all respects.

Going back to the mini-bus service: the first year of operation the original grant funded the cost of the operation of the bus minus the amount of donations from the senior citizens, riding the bus, etc. Thereafter I wrote grants for federal funds and state funds to the Nebraska Department of Roads, which handles the small transportation systems, for the operation of the mini-bus. The bus drivers salaries and the senior center coordinators salaries are not included in these grants. Their salaries come-out of the city's general fund, monies of we tax payers.

The City of Wayne has been in violation of the grant that I wrote that started on July 1, 1981 and ends on June 30, 1982. It includes federal funds, state funds, matched by the city in-kind, which is called soft match; as the coordinators salary, 40 percent of her monthly salary goes toward the city's matching of the grant. The reason that I say that the city is in violation of this year's grant is that in order to get federal funds, which is 50 percent, we had to start serving the general public on July 1, 1981. In the grant we promised to publish in the senior center newsletter that it was open to the general public and to publicize it in The Wayne Herald and KTCH radio which costs nothing as they have to provide so much free publicity to non-profit organizations anyway!

The last time that this was done was in the October, 1981 newsletter that I published. The city administrator of Wayne signed that agreement with the Nebraska Department of Roads and it is held responsible. If the Nebraska Department of Roads should see 70:30 to us, they could force the city of Wayne to pay back the difference of the costs of the mini-bus, minus the donations from the persons riding the bus, for the past eight months.

Yes, the city of Wayne has had public transportation since July 1, 1981, which means that those in the city that are 60 years of age and older, and younger if a spouse, and any age person that is physically or mentally handicapped, can ride the bus by dropping into the locked box aboard the bus any amount and none if they haven't the means. Also people any age can ride the bus for \$2 one way to anywhere in Wayne including out to the airport. This also applies to the grant that the city has applied for that should start July 1, 1982 and will run through June 30, 1983, according to Mr. Delyce Rannau, assistant engineer of the Nebraska Department of Roads.

Any person that is concerned enough to want to verify the above statement may do so by writing Mr. Delyce Rannau, P.O. box 94759, Lincoln, Neb. 68509, or calling 477-6012.

By the way, these grant applications are on file under the Wayne Senior Citizens Center in the city clerk's office. As a city taxpayer, you may request to read them in the office.

Personally speaking, I hold no malice against anybody and my prayers are that the city will continue to fund the programs and services being provided through the senior's center, to help keep the senior citizens of Wayne, Nebraska in their own homes where we know they are much happier and much less expensive to the city tax

payers of which many of them are or have been!

The senior citizens of Wayne and the Northeast Nebraska area benefited from the eight years that I served on the Nebraska Commission on Aging as during my time of serving I knew what the monies were available and knew how to go about getting them for Wayne and I kept bringing up the subject that the counties in Northeast Nebraska needed to be contacted and an area agency on aging be formed and out of my persistence Northeast Nebraska Area Agency on Aging was formed back in 1976; otherwise there was only \$25,000 available to communities such as ours to be put into programs and services for the senior citizens, as the rest went to the six area agencies on aging that were formed back in 1973, when the federal government demanded of the states that if they were to continue to receive aging funds, they were to provide funds, with which the cities or counties were to match to provide these programs and services to the senior citizens; there again so they could remain in their own homes. The area agencies were formed to put it in the hands of the local officials, etc. Thank you very much.

Sincerely, Jocell Bull, former director of Wayne Senior Citizens Center

THE WAYNE HERALD Serving Northeast Nebraska's Great Farming Area. Paul Farmer Managing Editor. Randy Hascall Sports Editor. LaVon Anderson Peoples Editor. Jim Marsh Business Manager. Bill Carlson Account Executive. 114 Main Street, Wayne, Nebraska 68787. Phone 373-2600. 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. POSTMASTER: Send address change to The Wayne Herald, P.O. Box 71, Wayne, NE 68787. NATIONAL NEWSPAPER. NNA SUSTAINING MEMBER - 1975. No. 77 Monday, June 28, 1982. Official Newspaper of the City of Wayne, the County of Wayne and the State of Nebraska. PUBLICATION NUMBER - BOARD 878-880. SUBSCRIPTION RATES: In Wayne, Perce, Cedar, DeWitt, Thurston, Cass, Stanton and Platteau Counties, \$13.98 for six months, \$10.16 for three months. Outside counties, \$14.00 for six months, \$12.00 for three months. Single copies 25c.

The opinions expressed here are not necessarily those of The Wayne Herald editorial board.

briefly speaking

Concert in Wakefield

Triumphant Sound, Manhattan Christian College's select summer touring team, will appear at Wakefield Christian Church on Friday, July 2, at 8 p.m.

The concert is free and open to the public.

Through contemporary Christian music, Triumphant Sound witnesses for Christ while representing Manhattan Christian College, Manhattan, Kan., throughout the summer months.

Triumphant Sound's summer itinerary includes performances in Kansas, Missouri, Iowa, Nebraska, Colorado, Texas, Oklahoma, New Mexico and Arizona.

Baptist Church shows film

"The Girl Who Ran Out of Night" was scheduled to be shown for the public at the First Baptist Church in Wayne on Sunday, June 27, at 7 p.m.

The film tells the story of Susan, a runaway, who expected freedom but found herself misled, exploited, and bound to a hopeless existence.

Sunday's film ends the "Film of the Month" series that has been featured the fourth Sunday of each month.

Plans for a second series will be announced.

93rd birthday observance

Mrs. Fred (Lena) Salmon Sr. of Wakefield was honored for her 93rd birthday on Sunday, June 13, at Herbie's Hideaway.

Fifty-two persons attended the potluck dinner.

Among those attending were the honoree's sons, Fred, Allen, Kenneth and Dean Salmon of Wakefield, Leonard Salmon of Aberdeen, Wash., and daughters, Caroline Gordon of Wakefield, Helen Mattig of South Sioux City, Irene Manto of Omaha, Irene Anderson of Sioux City, Lucille Taylor and Mae Pearson of Concord, and Mary Ann Garvin of Dixon.

Also attending were her children's spouses, grandchildren and great grandchildren.

Just Us Gals plan picnic

Just Us Gals Club met with 10 members Wednesday afternoon in the home of Gayle Spahr. Members answered roll call with their childhood picture.

The group made favors for Providence Medical Center. Guests were Mrs. Douglas Spahr and children.

Plans were made for a picnic on July 18 at 7 p.m. in the Wayne Woman's Club room.

Next regular meeting will be Sept. 15 at 2 p.m. with Julie Gron.

64th wedding anniversary

The 64th wedding anniversary of Mr. and Mrs. William Mason was observed June 8 at their home in Laurel.

Supper guests were Mr. and Mrs. Earl Mason, Melvin Mason and grandchildren, Monte Mason, and Mr. and Mrs. Larry Mason, all of Dixon, Mr. and Mrs. Wilmer Mason of Douglas, Wyo., Ella Mae Hander and Dr. Tom Sneed of California, Kory Matthews of Colorado, Kim Matthews of Omaha, and Clyde Matthews and Jan Cooper of Laurel.

Wesleyan academic scholars

Academic scholars for the second semester of the 1981-82 academic year at Nebraska Wesleyan University, Lincoln, have been announced.

A total of 153 students earned places on the Dean's List for Academic Achievement by compiling a grade point average of 3.75 or better for 12 hours of academic work.

Among those named to the Dean's List were Sue Ann Meierhony of Hoskins, Lisa Jane Peters and Cecil Emerson Bassett III of Wayne, and Binita Kwankin of Allen.

Final meeting of season

Pleasant Valley Club held its final meeting of the season on June 16 in the Marjorie Bennett home, with Louise Larsen as co-hostess.

Members answered roll call with an exchange of 50 cent birthday gifts wrapped in funny paper.

Important days in June were read by Alta Pearson, and new club books were distributed.

Ruth Fleece and Irma Baier were in charge of the entertainment. Several pencil games were played, with prizes going to Mary Martinson, Nadine Thompson, Alta Baier, Della Preston and Frances Nichols.

Next meeting will be in September.

Salmons mark 25th year

Phyllis and Dean Salmon entertained at their home in Wakefield Sunday, June 20, in honor of their 25th wedding anniversary, which they observed June 23.

Guests were Arthur Johnsons, Concord; Marlen Johnsons, Mrs. Jim Nelson and LaRae, Leon Johnsons and the Doug Krie Family, Laurel; Pam Johnson, Lincoln; Carla Johnson, Norfolk; and Evert Johnsons, Bennett Salmons and Erin, and Vernie Almers and Shad, Wakefield.

Joining them in the afternoon were Dale Pearsons and Fred Salmons, Wakefield; Hal Neilsons, Salt Lake City, Utah; and Dan and Todd Nelson.

Spittgerber on honor roll

Glorie Spittgerber of Wisner has been named to the Academic Honor Roll for the spring quarter at Southeast Community College, Millard Campus.

Students must achieve a grade point average of 3.5 on a 4.0 scale to be listed on the honor roll.

June breakfast meeting

St. Paul's Lutheran Churchwomen held their annual June breakfast meeting Wednesday morning in the social room with 34 members and two guests.

Mrs. Ruth Carter presented the program. She told about her life and included several spiritual selections.

Mrs. Robert Carhart, president, conducted the business meeting.

A luncheon sponsored either church will meet July 9 at 2 p.m. with Mrs. Grace Smith as hostess and Mrs. Walter Jones as luncheon leader.

Mrs. Roy Sommerfeld will be hostess for the July 15 meeting of Kiwanis Circle at 5 p.m.

Evening Circle will meet July 26 with Mrs. Arvin Williams as hostess and Mrs. Kenneth Spittgerber as luncheon leader.

Corinne George bride of Edward Morris at Carroll

Mr. and Mrs. Edward Dale Morris, who were united in marriage June 19, traveled to the Ozarks before making their home at Carroll.

The bride, Mrs. Corinne Ellen George, is the daughter of Mary Lou George of Winside. She was graduated from Winside High School in 1980 and is a student at Wayne State College.

The bridegroom, son of Erwin and Janice Morris of Carroll, is a 1978 graduate of Winside High School. He is employed at Johnson's Plumbing and Heating, Norfolk.

THE REV. Gail Axen of Stanton officiated at the 6:30 p.m. double ring ceremony at Bethany Presbyterian Church, rural Carroll.

Reader was Charles Mann of Lincoln.

Connie Willis and Dawn Peter of Winside sang "God, A Woman and A Man," and "The Wedding Prayer." Pianist was Jane Galley of Columbus.

Teresa Koll of Winside and Lisa Horning of Omaha registered the guests, who were ushered into the church by Bruce Jones of Winside, Ron Herms of David City, Scott Deck of Hoskins, and Dan Walker of Columbus.

Candles were lighted by Amy and Deanna Schluns of Carroll. Distributing programs were Tami Schluns of Carroll, Lanita Herms of David City, and Bradley Jones of Columbus.

Mary Lee Herms of David City was flower girl, and Brian Jones of Columbus was ring bearer.

THE BRIDE appeared on the arm of her brother, Bill George, in a white gown of sheer Chantilly lace over angel mist taffeta.

The gown featured a split neckline flocked with Venice lace, pearls and sequins. Sheer yokes were edged in re-embroidered lace and sequins, and the full bishop sleeves of lace were

caught at the wrists by wide cuffs highlighted with sequins.

A full skirt and attached chapel length train fell from a natural waistline encrusted with a satin ribbon. Both the skirt and train were in a scalloped triple hered effect.

Her double hered fingertip veil of illusion netting and Venice lace was caught by a stand up, band style headpiece.

ALENE GEORGE of Winside, sister of the bride, served as maid of honor.

Bridesmaids were Karen Jones of Columbus, also a sister of the bride, and Joanne Jones of Winside. Lori Langenberg of Hoskins, and Pam Elbracht of Howells.

They wore two piece dresses of lusterlo knit and satiny lace in lilac.

The spaghetti strapped gowns featured full flared skirts falling from empire waistlines, and sheer Chantilly lace capes designed with stand up necklines, round off the shoulder yokes of point d'esprit and a wide lace flounce covering the bodice of the gown.

Their derby styled hats were accented with clusters of silk flowers and gentle veiling.

SERVING AS best man was Dan Brockman of Winside.

Groomsmen were Todd Jenkins, Greg Jenkins and Brad Roberts, all of Carroll, and the bride's brother, Bill George of Winside.

The bridegroom wore a white tuxedo, and his attendants were attired in silver tuxedos.

The bride's mother selected a lavender blue knit in floor length, and the bridegroom's mother wore a lavender and gray floral knit, also in floor length.

GUESTS ATTENDING a reception at the Carroll auditorium following the

Mr. and Mrs. Edward Morris

ceremony were greeted by Randy and Glenda Schluns of Carroll, sister and brother in law of the bridegroom, and Joe and Janice Pospichal of Crete.

Gifts were arranged by Jeanne Robinson of Omaha, Iowa, Regina Rogers of Ord, and Deb Brockman of Winside.

Cutting and serving the wedding cake were Diane Frans of

Dawson-Rubeck wed

Married Saturday, May 22 at First Christian Church in Albuquerque, N. M. were Patricia Dawson and Blaine Rubeck.

Parents of the couple are Mr. and Mrs. Francis Dawson of Albuquerque; and Mr. and Mrs. Jack Rubeck of Carroll.

The newlyweds are at home at 4095 Brookhaven Club Dr., Apt. 184, Dallas, Texas, where he is employed at Lichliter Jameson Associates.

Daughter joins faculty at UW

Jana Reeg Steidinger, daughter of Mr. and Mrs. Ray Reeg of Wayne, recently joined the faculty of the University of Wisconsin-Stout in Menomonie, Wis.

UW-Stout is one of seven campuses in the Wisconsin university system.

Mrs. Steidinger is a public services/reference librarian for the University's Library Learning Center.

PREVIOUSLY, Mrs. Steidinger and her husband Mark were staff members of the Windom, Minn. Public Schools.

She was the high school's media generalist and gifted coordinator, and her husband was an instrumental/string instructor.

He will be enrolled in the University of Wisconsin-Eau Claire graduate program this fall.

JUST RECENTLY dedicated, the five-story Library Learning Center contains five major functions, including the University Library and Area Research Center, the Academic Skills Instruction Laboratory, the Media Technology Department, and Office of the Dean for Learning Resources.

The 123,000 square foot building seats 1,086 patrons and has space for 100,000 volumes.

Mrs. Steidinger, a 1970 graduate of Wayne High School, received her BAE degree from Wayne State College in 1973, and a M.S. degree from the University of Minnesota-Minneapolis in 1976.

Mr. and Mrs. Gregory Jacobus

Draghu-Jacobus exchange vows

Mr. and Mrs. Marvin Draghu of Wakefield announce the marriage of their daughter, Kathleen Kay, to Gregory Charles Jacobus, son of Mr. and Mrs. William Jacobus of Omaha.

The private ceremony was held at 4 p.m. Saturday, June 12, on Emerald Bay at South Lake Tahoe, Calif.

FOLLOWING A honeymoon on the coastal route of northern California, the newlyweds will live in Sunnyvale, Calif.

A graduate of the University of Nebraska at Omaha, the bride is a facilities planner for Atari Inc. in Santa Clara, Calif.

The bridegroom, who received his master's degree from the University of Minnesota at Minneapolis, is a personnel representative for Hewlett-Packard Co. in Palo Alto, Calif.

Wayne-Carroll cooks attend state convention

Wayne-Carroll School cooks Marjorie Summers, Frances Poehman, Eva Nelson and Betty Morris, attended the Nebraska School Food Service Association (NSFSA) State Conference June 21-23 at the Columbus Holiday Inn.

The focus of the state conference was to provide information on the availability and prices of food for the coming school year.

Current legislation affecting funding for school lunch and breakfast programs was discussed.

ON TUESDAY the conference was held at the Agricultural Exhibition Hall.

Participants had a variety of activities from which to choose, including sessions on public relations and the art of merchandising school lunch.

More than 80 food service industry representatives had exhibits of various products.

On Wednesday information on the outlook for the coming school year was provided.

President Applebaum addressed the meeting on the importance of the school lunch program.

A barbecue, sponsored by various commodity groups was held Monday evening.

THE NEBRASKA School Food Service Association membership includes school food service personnel, school superintendents and school business officials as well as representatives of the

Bargholz-Kruger exchange vows at Wayne Grace Lutheran Church

Judy Ann Bargholz and Gerald Kruger exchanged marriage vows June 19 at Grace Lutheran Church in Wayne, with the Rev. Thomas Mendenhall officiating.

The bride is the daughter of Harry and Verna Mae Bargholz of Wayne, and the bridegroom is the son of Betty Kruger and Max Kruger of Osmond.

Decorations for the 7:30 p.m. double ring rites included two candelabras, a unity candle, white aisle carpet, two altar vases in the bride's colors, and rainbow pew bows with candles and greenery.

USHERING GUESTS into the church were Roger Kruger of York, brother of the bridegroom, and Paul Meier of Licking, Mo., Randal Bargholz of Wayne and Arlyn Leuthold of Norfolk.

The guests were registered by Tammy Henschke of Wayne.

Colleen Jeffries of Winside sang "O Perfect Love," "Song of Devotion," and "God of Love."

Her accompanist was Connie Webber of Wayne.

Candles were lighted by Shane Griffith of Wisner and Sandra Kruger of Osmond, sister of the bridegroom. Flower girl was Corinne Kruger of Norfolk, and ring bearer was Ryan Koritz of Wayne.

THE BRIDE, given in marriage by her father, wore a white silesia over bridal taffeta princess-styled gown designed with a Queen Anne neckline, sheer yoke and full Gibson Girl sleeves beaufilled with handclipped lace motifs and seed pearls.

The full bouffant skirt was trimmed with French imported re-embroidered lace.

She wore a bridal illusion, waltz-length veil scalloped with Venice motifs and attached to a Juliet headpiece of handclipped appliques and seed pearls.

Her silk cascade included lavender roses, peach and blue forget-me-nots and yellow and blue azalea blossoms with long streamers.

STARLA Krehbke of Norfolk served as the bride's honor attendant.

Bridesmaids were LeeAnn Switzer of Columbus, Karen Peterson of Atlantic, Iowa, and Arlene Horst of Mission, S. D.

Their floor-length knit dresses were in lavender, blue, peach, and mint green, and were designed with spaghetti-strings, high waistlines, full skirts, and lace trimmed capes.

Each wore a silk flower in her hair and carried a nosegay to match the color of her dress.

The bride's personal attendant was Nancy Niemann of Wayne.

Alan Niemann of Wayne served as best man. Groomsmen were Leslie Holtz of Seward, Lawrence Kruger of Norfolk, brother of the bridegroom, and Richard Eslick of Dayton, Iowa.

The men in the wedding party were attired in spice-colored tuxedos with shirts to match the bridesmaids' dresses.

THE BRIDE'S mother selected a dusty lavender knit with a matching lace jacket, and the bridegroom's mother chose a teal blue knit with a sheer matching cape.

FOLLOWING THE wedding ceremony, a reception for 250 guests was held in the church basement. The guests were greeted by Arthur Bargholz and Mardelle Brudigan, both of Wayne.

Gifts were arranged by Kandy Frericks of Wayne; Colleen Eslick of Dayton, Iowa; Sandra Henschke of St. Cloud, Minn.; Kathy Kruger of York, and Jeanette Swanson of Laurel.

The wedding cake was cut and

served by Elaine Koritz of Wayne and Connie Meier of Wakefield.

Deanna Kruger of Norfolk and Dora Meier of Licking, Mo. poured, and Nancy Sutton of Wayne and Lori Meier of Wakefield served punch.

Waitresses were Tammy Meier, Nancy Erwood, Sheri Henschke and Cindy Bargholz, all of Wayne.

Assisting members of Grace Lutheran Ladies Aid in the kitchen were Debbie Bargholz and DeAnn Heilmann, both of Wayne, and Carol Ulrich of Wakefield.

THE NEWLYWEDS are making their home at Rt. 1, Wayne.

The bride is a graduate of Wayne-Carroll High School and Wayne State College.

The bridegroom, a graduate of Norfolk High School, attended Southeast Technical Community College and is a partner in A & J Repair, Wayne.

Mr. and Mrs. Gerald Kruger

Mr. and Mrs. Gerald Kruger

Mr. and Mrs. Marvin Draghu of Wakefield announce the marriage of their daughter, Kathleen Kay, to Gregory Charles Jacobus, son of Mr. and Mrs. William Jacobus of Omaha.

THE BRIDE'S mother selected a dusty lavender knit with a matching lace jacket, and the bridegroom's mother chose a teal blue knit with a sheer matching cape.

FOLLOWING THE wedding ceremony, a reception for 250 guests was held in the church basement. The guests were greeted by Arthur Bargholz and Mardelle Brudigan, both of Wayne.

Gifts were arranged by Kandy Frericks of Wayne; Colleen Eslick of Dayton, Iowa; Sandra Henschke of St. Cloud, Minn.; Kathy Kruger of York, and Jeanette Swanson of Laurel.

The wedding cake was cut and

Mr. and Mrs. Gregory Jacobus

Boyce graduate of School of Banking

Roger Boyce, vice president and cashier of the State National Bank and Trust Co. of Wayne, was graduated June 16 from the Summer Graduate School of Banking.

The school, founded in 1925, is a three-year program conducted at Rutgers, the State University of New Jersey, by the American

Bankers Association.

Boyce was one of 300 bankers from all parts of the country making up the Class of 1982.

TO QUALIFY for his graduation certificate, Boyce attended the two-week resident summer sessions, completed two years of extension work, and submitted a thesis. His "Have More Office

Banks Been More Effective than Unit Banks of Meeting the Competitive Challenge of the Production Credit Associations in Supporting Non-Rail Estate Credit to Agriculture?"

During his final resident session, he defended his thesis before a panel of experts on the subject.

BOYCE RECEIVED his BS degree from Wayne State College in 1974.

He joined the State National Bank and Trust Co. in 1978 as a part-time employee, and later served as assistant-cashier before being promoted to his present position.

He is 29 and lives in Wayne with his wife and two children.

engagements

Lindner-Manes

Herman and Emille Lindner of Wayne announce the engagement of their daughter, Cindy Lindner, to Peter Manes, son of Andrew and Marion Manes, also of Wayne.

Miss Lindner is a 1980 graduate of Wayne Carroll High School and is attending Wayne State College. She also is employed at Region IV as a residential assistant.

Her fiance, a 1978 high school graduate, is employed by the Combined Insurance Co. of America as an agent in the life department.

An Aug. 28 wedding date has been set at Redeemer Lutheran Church in Wayne. The couple will make their home in Cherokee, Iowa.

Lux-Pflanz

Edmund Lux of Hubbard announces the engagement of his daughter, Cynthia, to Todd Pflanz of Wayne, son of Dorothy (Mickie) Kubik of Lincoln and Richard Pflanz of Wayne.

Miss Lux is employed at Cargo Inc. in South Sioux City. Her fiance is employed at the El Toro Package and Lounge in Wayne. Both are graduates of Emerson Hubbard High School.

A Sept. 4 wedding is planned at the Sacred Heart Catholic Church in Emerson.

Barenkamp-Ganseborn

William and June Barenkamp of Springfield, Mo. announce the engagement of their daughter, Shari Lynne Barenkamp of Omaha, to Anthony Kenneth Ganseborn of Wayne, son of Kenneth and Susan Ganseborn of Wayne.

Miss Barenkamp, a 1977 graduate of Paris High School in Paris, Ill., and a 1981 graduate of Wayne State College, is a resident advisor at Uta Holly Girls Village. At Wayne State she was affiliated with Chi Omega Fraternity, Alpha Theta chapter.

Her fiance was graduated from Wayne Carroll High School in 1976 and from Wayne State College in 1981, where he was affiliated with Tau Kappa Epsilon Fraternity. He is an industrial arts teacher.

Plans are underway for a July 31 wedding at Blair Methodist Church.

Woslager-Harmerier

Plans for a July 30 wedding at St. Mary's Catholic Church in Wayne are being made by Deborah Woslager and Robbie Harinkier, both of Winside.

Their engagement has been announced by the bride elect's parents, Mr. and Mrs. Richard Woslager of Winside.

Miss Woslager, a 1981 graduate of Winside High School and a June 1982 graduate of Norfolk Beauty College, is employed at Lou's Thrifty Way in Norfolk.

Her fiance, who is the son of Mr. and Mrs. Don Harmerier of Winside, was graduated from Winside High School in 1981 and is engaged in farming.

Photography: LaVon Anderson

'Another Opening, Another Show'

AN ESTIMATED 570 WOMEN from across the Wayne trade area were treated to a free luncheon Thursday afternoon, sponsored by the Wayne Chamber of Commerce. This is the seventh year members of the Chamber have hosted the lunch to show the business community's appreciation for rural contributions to the area. Speaker at this year's program was Helen Hansen, lower photo at left, a farm wife herself who

once worked under designer Edith Head in the Cecil B. DeMills Studio in Hollywood, Calif. Mrs. Hansen, who now owns a costume rental shop near Hartington, brought along some of the costumes she designs for college and high school drama clubs. Pat Craun, lower right photo, does the Charleston in one of the dresses designed by Mrs. Hansen. This year's luncheon theme was "Another Opening, Another Show."

Fleer receives nursing diploma

Jodi Jean Fleer of Wayne was among 78 students who were graduated at the 79th annual commencement of St. Joseph Mercy School of Nursing Marian Health Center, Sioux City, on June 18.

Baccalaureate mass preceded the commencement exercises, with the Rev. Laurence Burns, Chaplain, Marian Health Center, as celebrant.

Jodi Fleer

The class was presented by Mrs. Gloria Ryan, Director of the School of Nursing, and Mercy pins were conferred by members of the second year faculty.

The diplomas were conferred on the graduates by Sister Elizabeth Mary Burns, R.S.M., Chief Executive Officer of Marian Health Center.

community calendar

- MONDAY, JUNE 28**
Wayne Alcoholics Anonymous, Campus Ministry basement, 8 p.m.
- TUESDAY, JUNE 29**
Villa Wayne Tenants Club weekly meeting, 2 p.m.
- WEDNESDAY, JUNE 30**
Villa Wayne Bible study, 10 a.m.
New Tops chapter, Columbus Federal basement, 6:30 p.m.
Tops Club, West Elementary School, 7 p.m.
Wayne Alcoholics Anonymous, Fire Hall, second floor, 8 p.m.
Al-Anon, City Hall, second floor, 8 p.m.
- FRIDAY, JULY 2**
BC Club, Alma Spillinger, 2 p.m.
OES Kensington, Temple, 2 p.m.
Al-Anon, Grace Lutheran Church basement, 8 p.m.
- MONDAY, JULY 5**
American Legion Auxiliary, Vets Club, 8 p.m.
Wayne Alcoholics Anonymous, Campus Ministry basement, 8 p.m.

Allen girl selected 1982 national award winner

The United States Achievement Academy announced recently that Michelle Pettit of Allen has been named a 1982 National Award winner in history and government.

The Academy recognizes less than five percent of all American high-school students.

Miss Pettit, who attends Allen Consolidated School, will appear in the United States Achievement Academy Official Yearbook.

THE ACADEMY selects USAA winners upon the recommendation of teachers, coaches, counselors or other school sponsors, and upon the standards for selection set forth by the Academy.

Miss Pettit is the daughter of Mr. and Mrs. Kenneth Pettit of Allen.

Texas wedding rites

Mr. and Mrs. John Paul Fenske were united in marriage June 5 at Little Flower Shrine Church in San Antonio, Texas.

The bride is the daughter of Mr. and Mrs. George Martinez of San Antonio. Parents of the bridegroom are Mr. and Mrs. Bill Fenske of Hoskins.

The newlyweds are at home at 223 Rainbow, Apt. 16, San Antonio. The bride is employed at the Diagnostic Laboratory Clinic. The bridegroom, a 1971 graduate of Winside High School, is self-employed.

new arrivals

- KONICEK** — Mr. and Mrs. Joe Konicek, Pflger, a daughter, Sarah Jo, 8 lbs., 11 1/2 oz., June 18, Providence Medical Center.
- WHITE** — Mr. and Mrs. Dennis White, Wayne, a daughter, Megan LeAnn, 7 lbs., 12 1/2 oz., June 21, Providence Medical Center.

VINYL SIDING STEEL

- Complete coverage — never paint again!
- Custom made storm doors and windows
- Cellulose insulation

NEN Insulating & Siding

Adolph Hingst — Sales Representative
Call Collect (402) 375-2533
• Free Estimates • No Obligation

Highest Interest Rates In The Area

Money Market Current Rate **13.531%**

26 Week Certificates — \$10,000 Minimum
State Regulations Prohibit Compounding Of Money Market Certificates

89 Day Variable Rate Certificate
12.338% - 12.838%
\$1,000 Minimum - \$5,000 Minimum
Paid On 89-Day Money Market Certificates

30 Month Certificates Current Rate **14.70%**
Annual Yield **15.53%**

Substantial Penalty For Early Withdrawal On All Certificates

First Savings Co.
793 Third Street, Wayne, NE
Member FDIC

Wayne Herald Photography

TODD PFEIFFER throws the ball to Tim Heier at first base in an attempt to throw out a Wisner runner who has led off. The Junior Legion lost the dual with Wisner, 5-3.

Wayne Herald Photography

DAN GROSS gives it his all as a Wisner pitch is thrown across the bag. The Wayne Midgets only achieved one hit in the six inning game and were unable to score.

Wayne drops to Wisner

Although Wayne scored the first run of the evening in the third inning of Junior Legion play, they were not able to match the three runs that host Wisner pounded back at them in the bottom of the third. Wisner defeated the Wayne Juniors 5-3 in a down to the last minute dual at Wisner on Friday.

The three runs scored by Wayne were credited to Mark Kubik, Todd Pfeiffer and Jeff McCright. All three got base hits and were successfully rallied home. Dennis Lebock, Tim Heier, Jim Sperry, Kubik and McCright all achieved one hit off Wisner's winning pitcher, Valmer.

Wayne's pitcher, Todd Pfeiffer, allowed only seven hits during the game and struck out five Wisner batters. Wayne was the victor of nine strike outs.

An out of baseline call in the fifth inning put a stop to Wayne's catch up attempt and Wisner found itself in the leading position. Wisner's final assurance of victory came in the sixth inning when Dragsch scored the fifth run.

The Wayne Juniors posted eight errors in the game which led to their eighth loss for the season.

Wayne	0010	700-	3	5	8
Wisner	31	01x-	5	5	8
	AB	R	H		
Wayne					
Todd Pfeiffer	2	1	0		
Jeff Allen	2	0	0		
Mark Kubik	2	1	1		
Jeff McCright	3	1	1		
Todd Schwartz	2	0	0		
Tim Heier	3	0	1		
Dennis Lebock	2	0	1		
Jim Sperry	3	0	1		
Bill Vrtiska	3	0	0		
Doug Jaeger	0	0	0		
Jeff Moore	1	0	0		
Totals	23	3	5		

DENNIS LEBOSCK gets ready for a runner as he snags a wild throw made to home plate.

Wayne team records loss

Todd Dorrey's base hit in the fifth inning was the only thing that stopped Wisner's Hass from pitching a no-hitter. The Wayne Midgets defeated Wayne 8-0 on Friday night at Wisner to give Wayne its first loss of the season. Hass achieved four strike outs in the victory.

Wayne, Wakefield and Wisner all have one loss in the league standings.

The Wisner team finished out the game by racking up three more runs.

There was no chance for a catch up at tempt and the game ended after six innings. Steve Overin and Jeff Jorgensen shared Wayne's pitching duties.

Wayne, Wakefield and Wisner all have one loss in the league standings.

Wayne	000	000-	0	1	5
Wisner	320	03-	6	4	14

Wayne	AB	R	H
Randy Gamble	3	0	0
Chris Wieseler	2	0	0
Steve Overin	2	0	0
Kevin Maly	2	0	0
Don Larsen	2	0	0
Jeff Jorgensen	2	0	0
Todd Dorrey	2	0	1
Jeff Sherer	1	0	0
Rick Nelson	2	0	0
Pete Warne	1	0	0
Totals	19	0	1

Wayne's a little league takes win in close match

Wayne 10, Wakefield 9: Jeff Luff threw a five hitter and struck out four Wakefield batters in six innings as Wayne defeated Wakefield's Little League in Ralph Bishop action.

Bill Sperry had three hits, Scott Hammer collected two and Jess Zeiss, Tom Baier, Matt Hillier

and Kelly Mrsny all claimed one each.

Zeiss and Luff each scored two of Wayne's runs, and Hammer, Baier, Sperry, Hillier, Mrsny and Scott Pokett all collected one apiece to round out the scoring.

Wakefield's pitcher, Loope, struckout six Wayne batters and gave up nine hits.

Larson gets no-hitter

Pony League Wayne 13, Wakefield 5: Pitcher Don Larsen threw a no-hitter against Wakefield on Thursday afternoon. He had eight strike-outs and held the home team to only five runs.

Shannon Dorsey scored three of Wayne's runs. Dan Gross,

Casey Nichols, Tim Merring and Tom Sperry all claimed two apiece.

Gross posted three hits in the game. Dorsey, Perry and Brent Pick collected two each to gain the win.

Wakefield's pitcher struck out seven Wayne batters and gave up twelve hits.

Worried about ...

INCREASING health care costs ...

and DECREASING Medicare payments?

medi-flex takes over where Medicare stops!

Helps pay: Hospital Expenses • Doctor Bills • Even Outpatient Care

PLUS ... there is no waiting period for pre-existing conditions! You can apply up to 90 days before your 65th birthday

for Information Call:

Ralph Eitler
RR 2
Wayne, NE 68787
402-375-1641 or 402-375-1499

We're here when you need us!

Physicians Mutual • Physicians Life INSURANCE COMPANIES

Early Bird Special

5^c

Coffee

6-9 a.m.
Until July 1

Daylight Donuts

212 Main
375-4151

LOSE 17 TO 25 POUNDS IN JUST 6 WEEKS

NOW OVER 1,500 LOCATIONS

LOSE WEIGHT AND LEARN HOW TO KEEP IT OFF!

HOW TO WIN AT THE LOSING GAME

DIET CENTER

NO DIETS NO DRUGS

112 West 2nd (Professional Bldg.)
Wayne 375-3498

Family Night Fiesta

Buy one combination dinner at regular price, get the second dinner at half price and we'll treat the kids 12 and under to FREE drinks!

It's all part of the Family Night Fiesta — this Tuesday and every Tuesday at Taco del Sol!

For fiesta dining lunch or dinner — or pronto carry-out — try Taco del Sol!

at the Mineshaft Mall in downtown Wayne
112 East Second Street
Phone 375-4347
Open 7 days a week

TACO del SOL
Mexican Food Restaurants

Family Dining FIESTA STYLE

Our goodness comes from the sun.

THE WAYNE HERALD sports

Meet draws top athletes

The "I'm a Pepper" Track and Field Classic, scheduled for today (Saturday) and Sunday (June 26 and 27) at Wayne State College will feature many of the state's top athletes in various events.

Ten individual class winners in the boys' Nebraska State Track Meet will attend. Five from class D, one from class C and two each from both classes B and A. "It's possible that a state champ from Kansas might even attend," added tournament director Mike Meyer.

The featured race will be the 110-meter high hurdles with Scott Etherton of Lincoln Northeast, one of the participants. Etherton has posted a 14.01 time in the race and was the Junior Olympic state champion. Ted Murray of Nelson will also participate. Murray, a state champ, is a contender in the 300 intermediate hurdles. Kevin Cook, another athlete from Lincoln Northeast, will also run in the 110-meter high hurdle race.

"The race was originally scheduled for 8:30 a.m.," Meyer said, "but we're considering moving it to 11:30 so a bigger crowd will be there."

The girls division will also feature some outstanding athletes from Nebraska. Michelle Maxey of Lincoln, a Nebraska state champ in the 100 meter hurdles, will participate in the meet. Beth Stuart, also a state champ in class B, will run the hurdles. The Holdrege athlete was also a runner-up in the shot and discus events at state. A possible star for the future will be featured in the 3200 meter race. Ellie Runice, an 11-year old out of Fremont has clocked a time of 10:31 in the distance event and will participate in the meet.

"We're featuring a lot of top athletes in the area," Meyer said, "and we're hoping for a great turnout."

The meet of the best against the best is sponsored by the Mid-Continent Bottling Company and Dr. Pepper and sanctioned by the State Track and Field Association.

The classic is open to boys and girls age 18 and under and entry fees are \$2 per individual event and \$8 per relay.

"We want kids to know they can still sign up the day of the meet," Meyer emphasized.

Wayne girls victorious

Girls softball
15 and under
Wayne 30, Winside 8: Wayne's girls collected another win when they trounced Winside in a six inning game Wednesday.

Lisa Jacobsen, Sara Lebsack and Laura Keating collected four runs apiece to lead the scoring. Lebsack led in the hitting

category with four hits, one of which was a homerun. Lori Jacobsen and Shelly Janke had two hits apiece.

Wayne started off with a six run lead in the first inning, collected one in the second, five in the third, two in the fourth, two in the fifth and a whopping fourteen in the final inning.

Donation to city

Nick and Keith Zimmer who are organizers of the Wayne Community Tennis Open, this week donated two benches to the city from their expected proceeds of the tourney. Accepting for the city was Mayor Wayne Marsh who said the donation points out the kind of things groups and people can do on their own to improve their city. Zimmer's last year had made donations to Wayne State College and this year decided the city should receive their donation. The tennis tournament is scheduled for July 24-25. Deadline for entering is July 20.

sports briefs

District horse show held

On June 24, 4-H horse club exhibitors from 12 counties in Northeast Nebraska competed in a district horse show in West Point, Neb. Over 130 exhibitors showing about 409 entries were in competition.

Exhibitors from Wayne County participated in such events as western horsemanship, western pleasure, reining, barrel racing and pole bending.

Cory Nelson, son of Mr. and Mrs. LeRoy Nelson, Carroll, received a trophy in the junior division barrel racing during competition. Other Wayne County participants and their ribbon awards are as follows: boys sr. western pleasure — Curt Nelson, red and blue and John Etter, red; boys sr. western horsemanship — Curt Nelson, two blues and John Etter, red; boys sr. reining — Cory Nelson, blue and red; boys sr. pole bending — Curt Nelson, first blue and blue; girls jr. pole bending — Tracy Prenger, white; boys sr. barrel racing — Curt Nelson, two first purples.

Curt and Cory Nelson will now be eligible to participate in their respective classes at the state horse show, July 12-15 at Grand Island, Neb.

Boar Power takes first

Boar Power of Norfolk was the first place winner in the softball tournament held last Saturday and Sunday (June 19 and 20) at Winside.

Boar Power defeated Geary Electric of Norfolk with a score of 12-11 in the championship game.

Geary Electric received the runner-up title. Third place was given to Mitchell Construction of Wayne and 3-M of Norfolk received fourth place honors.

The tournament hosted twelve teams from around the area and was sponsored by the Winside Ball Park Improvement Co. Trophies were given to the first four placings in the tournament.

Co-ed softball tournament July 5

The second annual Co-Ed Softball Tournament will be held July 5. There will be two divisions, a league for teams with prior experience and a B league for couples playing for fun. The B league will require four married couples on the field at all times.

A \$20 entry fee is required for all teams. Tournament proceeds will go toward the building fund of the new softball complex. Trophies will also be given to the winner of each division.

For more information regarding the tournament or if you would like to sponsor a team, call 375-1192.

sports slate

Sunday, June 27
Laurel town team at O'Neill
Wayne town team at Plainview

Monday, June 28
Emerson Midgets and Legion at Laurel
Bancroft Midgets at Wayne

Tuesday, June 29
Wayne Little and Pony Leagues at Wisner
Laurel Little and Pony Leagues at Pender
Emerson Little and Pony Leagues at Wakefield

Wednesday, June 30
Battle Creek town team at Wayne
Laurel town team at Plainview
Wayne girls softball at Laurel
Carroll girls softball at Wakefield

Friday, July 2
Laurel Midgets and Legion at Wayne
Wisner Midgets and Legion at Emerson
Wakefield Midgets and Legion at Pender

ENTERTAINMENT FOR THE WHOLE FAMILY!

golfing

Join the Wayne Country Club Today!

Make Us Your Headquarters For Prescriptions & Photo Supplies

GRIESS REXALL

SIEVERS HATCHERY

HYLINE CHICKS & GOOCH FEED

Phone 375-1420
'Good Eggs To Know'

Wayne CC Men's League results

Pros	
11 (T. Luft, T. V. Saggern, 37 1/2)	B. Heier, G. Ellingson)
16	37
4	36
12	34
1	34
13	29 1/2
5	28
3	27
18	26 1/2
2	26
17	25 1/2
10	25
9	25
7	23 1/2
8	23 1/2
15	23 1/2
6	23
14	16

A Players	
Bill Ericksen	36
Bob Reeg	37
Duane Blomenkamp	38
Gene Case	38
Pat Gross	38
John Fuelberth	38

B Players	
Dick Pfanz	37
Todd Bornhoft	38
Mike Perry	38
Fred Gildersleeve	39

C Players	
Don Pearson	41
Bill Bates	43
Wayne Marsh	43
John Miller	43
Darrel Dowley	43
Rich Anderson	43
Mertlound Lessman	43
36	33
30	29
34	28 1/2
35	28
21	27
29	25 1/2
25	25 1/2
27	25 1/2
26	22
23	22
31	21 1/2
28	20 1/2

Cons	
24 (S. Hillier, E. Racely, 40 D. Luft, D. Ley)	34 1/2
19	34
22	34
33	33 1/2
36	33
30	29
34	28 1/2
35	28
21	27
29	25 1/2
25	25 1/2
27	25 1/2
26	22
23	22
31	21 1/2
28	20 1/2

STATE NATIONAL BANK & TRUST CO.

122 Main
Phone 375-1130

For After Bowling League

SNACKS & REFRESHMENTS

THE EL TORO

Lounge & Package

WAYNE GRAIN & FEED

200 Logan
Phone 375-1322

Going out to eat?

RON'S BAR & Garage

Is the Place
Serving the finest in steaks & sea food

Carroll, NE.

Junior Parks Program

July 2—approach shots, golf
July 9—chipping, captain & crew.
July 16—full iron shots, blind hole.
July 23—full wood shots, age group.
July 30—rules and etiquette, test, match play.
Aug. 6—match play finals.
Aug. 13—Kiwanis Kids Tourney.

Interclub schedule
June 25—at Norfolk.
July 2—at Sioux City.
Aug. 6—at Beemer.
Parent-child schedule: Sunday, July 18; Saturday, Aug. 28.
Win-Mark Test schedule: pitching—July 9, chipping—July 23, fairway—Aug. 20, driving—Aug. 27, sand—July 30.

Authorized Dealer For

Radio Shack

The Biggest Name in Little Computers

T & C Electronics
SALES and SERVICE
224 Main Street
Wayne, NE 68184
Phone 375-6883

Pizza Hut

For Great Pizza After Bowling or Anytime
For Home Delivery
375-2540

THE WAYNE HERALD

FOR ALL YOUR PRINTING NEEDS

WAYNE DISTRIBUTING

Schmidt
Heineken
EAST HWY. 35

A Super Selection For Savers!

We've got a brand new idea for savers called Select-A-Gift: When you open a new savings account or add to your existing account, choose a gift from one of our Select-A-Gift catalogs. Filled with over 140 popular items, you're sure to find something you'll use and enjoy.

When you've made your choice, just mail in the card on the back of the catalog. Your selection will be sent to your home promptly.

Select-A-Gift, Columbus Federal's new way to show our appreciation to our savers. See chart below for qualifying deposits:

	\$300	\$1000	\$2500	\$5000	\$10,000
Bronze Gift Album Select from 75 items	\$4.50	\$2.50	\$1.50	FREE	FREE
Silver Gift Album Select from 148 items	\$7.00	\$5.00	\$4.00	\$3.00	FREE
Carrier and Ives No-Plate Also Available	FREE	FREE	FREE	2 FREE	2 FREE

Come in and see our gift display soon.

CF COLUMBUS FEDERAL

220 West 7th Street
Wayne
Phone: 225-1114

Your Family Financial Center

FREMONT SEWARD COLUMBUS WAYNE YORK

**DIAMOND CLUB'S
37TH WEEK**

**THIS WEEK'S
DIAMOND WINNER**

**Julie Munson
Wakefield**

This Winning
Name
Was Drawn by
Deb Praett
Lincoln

DIAMOND CLUB MEMBERS: Be sure
your \$1.00 club dues are paid. Next
drawing FRIDAY at 2 p.m.

The Diamond Center
402 375 1804
WAYNE, NEBRASKA 68787

Attention
Softball Players
Before or After the Game

**FREE
Medium
Drink**

A Lot More Menu...A Lot More Meats
SCOTTI'S

705 Logan Wayne 375-3451
Mon-Thurs. 8 a.m. to 11 p.m. Fri-Sat-Sun. 8 a.m. to 12 p.m.

**Ball Players
"Special"**
**50¢
Tacos**

This offer includes all players, soft-
ball or baseball and Little League
players too, must be in uniform.
So come to Taco del Sol before or
after the game...for a delicious Taco
or something else!

**Good Luck This
Season!**

In Downtown Wayne
112 East Second Street
Phone 375-4347
Open 7 days a week
11 a.m. to 11 p.m.

FREE!
Baseball
Game
with purchase

T & C Electronics
SALES and SERVICE
Your Audio Video System Center
214 Main Wayne Phone 375-4484

FREE

**Baseball Game
Cartridge!**

**Free Odyssey Baseball
Game Cartridge**

When you buy an Odyssey Video
Game Master Unit and a Freedom
Fighters or Great Wall Street
Fortune Hunt cartridge during the
month of June.

ODYSSEY
THE KEYBOARD IS THE KEY

**Buy Now...
Offer Ends June 30th**

Bring your softball team to the Jug after
your Game—

**Softball
Team's
Special**

**Buy
One Pitcher
At Regular Price**

**Bartender
Will Buy You
The 2nd
Pitcher!**

Pitchers Only
\$2.00
The Rest of
The Night

4th Jug 102 Main
Wayne
375-9938

Wayne Slow Pitch Softball

A League Standings

- 6. Crow's Hybrid
- 1. 4th Jug
- 8. TP Lounge
- 9. Sherman's Const.
- 2. Mitchell's Const.
- 4. Western Auto
- 7. Greenview Farms
- 5. Star Body Shop
- 3. State Bank

B League Standings

- 8-0 2. First Bank
- 6-0 4. Logan Valley
- 5-3 3. Godfather's Pizza
- 5-5 8. St. Mary's
- 4-4 7. Lindner Const.
- 2-6 9. Tom's Body Shop
- 2-8 5. KTCH Radio
- 1-3 1. Bill's GW
- 1-5 6. Jaycees
- 10-0
- 6-1
- 5-1
- 5-5
- 4-4
- 2-6
- 1-4
- 1-7

A Weekly Schedule

- North College Field
- Monday—4 vs. 2
- Tuesday—7 vs. 8
- Wednesday—6 vs. 9
- Moore Field
- Wednesday—5 vs. 1

B Weekly Schedule

- South College Field
- Monday—4 vs. 2
- Tuesday—6 vs. 9
- Hank Overin's field
- Tuesday—7 vs. 8
- Wednesday—5 vs. 1

Men's results

Games not reported:
Greenview Farms vs. Star Body Shop
TP Lounge vs. Western Auto
4th Jug vs. Mitchell's Const.
Lindner Const. vs. KTCH Radio
Tom's Body Shop vs. Godfather's Pizza

Sherman's Const. 4, State Bank 3
Sherman's Const. 15, State Bank 1

First Bank 11, Bill's GW 1
First Bank 8, Bill's GW 7

Logan Valley 11, St. Mary's 1
St. Mary's 4, Logan Valley 0

Women's League

- 3. Gooches Best 7-0
- 6. Pioneer Seeds 7-0
- 2. Terry's Tap 6-1
- 7. Rusty Nail 6-1
- 8. Pearl Body Shop 5-2
- 4. Headquarters 5-2
- 5. Triangle Finance 4-3
- 12. Windmill 2-5
- 9. Joyn't-Taco del Sol 2-5
- 14. Jayceettes 1-6
- 10. Care Centre 1-5
- 13. Golden Sun Feed 0-5
- 11. Pabst Blue Ribbon 0-5
- 1. Eagles-Baier Auct. 0-6

Results

Gooches Best 11, Triangle Finance 3
Joyn't-Taco Del Sol 11, Windmill 10
Rusty Nail 18, Jayceettes 2
Headquarters 15, Eagles-Baier Auct 12
Pioneer Seeds 17, Terry's Tap 12
Pearl Body Shop 13, Golden Sun Feed 2
Care Centre vs. Pabst Blue Ribbon—not
reported

Earlier game not reported:
Headquarters 16, Joyn't-Taco Del Sol 10

Weekly schedule

- Armory Field
- Mdnday—1 vs. 9
- Tuesday—13 vs. 5
- Moore Field
- Monday—10 vs. 8
- Tuesday—14 vs. 4
- College Field
- Monday—11 vs. 7
- Tuesday—2 vs. 3
- Hank Overin Field
- Monday—12 vs. 6

El Toro Special
Mondays and
Tuesdays Only
\$2.50

**Chicken
Basket**
3 pieces with
French Fries,
Roll and Butter

**Softball
Special**

**Guys n' Gals
\$1.50**

**Pitcher of
Beer**
No Limit
Any Night After Your
Game
Must Be in Uniform

EL TORO Package Store and Lounge
Ph. 375-2636 Wayne East Hwy. 35

Sports Fever
IT'S GONNA GET YA!

BATS Softball
All Wilson Softball
Bats
\$13⁹⁹

GLOVES Baseball & Softball
Wilson "Soft Flex" \$26⁹⁹
Wilson "Bruce Sutter" \$26⁹⁹

BALLS \$39⁹⁹ Doz.
Wilson ASA
Approved Slow Pitch Softballs

SHOES
Softball Shoes
\$15⁰⁰ & Up

HOURS:
Mon-Fri. 7:30-5:30
Saturdays 9:30-5:00

**Wayne
Sporting
Goods**
1 Mile East on Hwy 35
Wayne
Ph. 375-3577

**SOFTBALL PLAYERS
IN UNIFORM**

Order A Medium
or Large Pizza
— and —

**Godfather's Will
Take
\$1.00 Off**

The First Pitcher
of Beer or Pop!

Godfather's Pizza

106 S. Main St.
(Old Railroad Depot)
Wayne, NE Phone 375-9938

winside news

mrs. john gallop 286-4426

carroll news

mrs. edward fork 585-4827

FIGS
FIGS met Tuesday night at the Methodist Church in Winside with 10 members present. Rev. Sandy Carpenter opened the meeting with prayer.
Mrs. Jim Rempfer conducted the meeting. The secretary and treasurer reports were read and approved.
The host for the parade was discussed.
"Country Store," a fall crafts and bake sale, will be held Oct. 2 at the church. Co-chairmen are Mrs. Marvin Fuoss and Mrs. Don Longnecker. All organizations of the church will participate.
Mrs. Helen Hancock will gather and prepare the church news for the news letter and the calendar.
The meeting closed with a prayer by Rev. Carpenter.
Refreshments were served by Mrs. Jim Rempfer and Mrs. Dennis Van Houten.
The next meeting will be July 20 at 8 p.m.

ner and business meeting at the Stop Inn. Mrs. Randall Bargstad, RN, will check blood pressures.
CUB SCOUTS
Nine Cub Scouts and Mrs. Warren Gallop, den mother, left Winside at 8:15 a.m. to attend Day Camp at Ta-Ha-Zouka Park in Norfolk on Wednesday.
They took sack lunches and took part in eight events. They had an obstacle course, archery, BB gun shoot, ran relays, olympics, crafts, played kick ball and volleyball.
Gary Mundil received first place in the BB gun shoot, out of 64 he shot 46. Max Kant received first place for doing 82 push-ups in one minute.
All the boys received day camp patches.
They stopped at Goodrich Dairy for ice cream on their way home. They arrived back at 5 p.m.

They all had the bread and butter and came back for seconds.
Regular library hours will be observed today (Monday) but there will be no summer program because of Old Settler's.
The Library will be closed July 5 in observance of the July 4th holiday.
The next summer program will be Monday, July 12, with Mrs. Lee Gable demonstrating craft ideas for children.
TOPS NE 589
Tops NE 589 met Tuesday at the fire hall with 11 members and one new member. Seventeen weighed in.
A new contest committee was chosen. The winner of the last contest was announced. She will receive a charm of her choice.
The next meeting will be held today (Monday) at 7 p.m. at the fire hall.

The next meeting will be July 13 with Mr. and Mrs. Charles Jackson as hosts.
SOCIAL CALENDAR
Tuesday, June 29: Shirley Carpenter concert, 7 p.m., bands; no Senior Citizens meeting.
Wednesday, June 30: Old Settler's Day.
MATTHEW and Angela Jackson, children of Mr. and Mrs. Robert Jackson of Waterloo, spent last week in the home of their grandparents, Mr. and Mrs. Charles Jackson.
Tuesday afternoon visitors in the home of Mr. and Mrs. Charles Jackson were Mr. and Mrs. Bruce Roberts of Stanton and Mr. and Mrs. Hester Vernon of North Carolina.
Mrs. Vernon is a cousin of Charles Jackson.
Mr. and Mrs. Ed Young of Powell, Wyo. were June 19 overnight guests in the home of Mr. and Mrs. Dennis Greunke of Winside.
Monday overnight guests in the Dennis Greunke home were Mr. and Mrs. Roger Young of Kinross, Wyo.
Mrs. Don Siedschlag of Norfolk and Mrs. Dennis Bowers of Winside spent from Tuesday to Friday visiting relatives in Potter, Sidney and Dalton.

LEGION AUXILIARY
Mrs. Keith Owens was re-elected president when the American Legion Auxiliary met at the Wayne Kerstine home Tuesday with 11 members present. Mrs. Mike Olason of Minneapolis was a guest.
Mrs. Robert Johnson was elected vice president and Mrs. Gordon Davis is secretary-treasurer.
Mrs. Ellery Pearson was chaplain.
Plans are for Pam Ulrich girls slater, to report at the next meeting. Pam was sponsored for Girls State by the Auxiliary and Carroll Womens Club.
Hostess for the next meeting will be announced.
TOPS CLUB
Tops Club No. 701 N.E.B. met Tuesday at the Carroll School and best losers were Mrs. Ron Magnuson and Mrs. Jerry Junck. There were six members present.

Mr. and Mrs. Reynold Loberg and Dallas Hansen were guests in the Ray Loberg home Wednesday evening to honor the host's birthday.
Mrs. Esther Batten of Carroll and Mrs. Genevieve Williams of Wayne went by plane to California on June 12.
Mrs. Batten attended the wedding of a grandson, Jimmy Jenckes, and Renee Talley at Modesto, Calif., and visited with her daughter and family, Mr. and Mrs. James Jenckes at Sonora.
Mr. and Mrs. Ronald Jenkins of Magalla, Calif., came Monday and are visiting in the home of his sister, Mrs. Batten, and his brother and other sisters, Cora

and Merlin Jenkins and Mrs. Etha Fisher, and with another brother, Mr. and Mrs. Maurice Jenkins of Wayne.
Mr. and Mrs. Richard Janssen went to New Orleans on June 10 where they attended the wedding of her brother, Roger Smith, and Marla Carasso.
They returned home June 13.
Mr. and Mrs. Dave Stricker and his mother, Mrs. Freda Stricker, all of Scotts Bluff, came Tuesday and were overnight guests in the Edward Fork home.
Mr. and Mrs. Lonnie Fork, Angela, Kimberly, Jennifer and Tamara were also guests Tuesday evening in the Edward Fork home.

Mrs. Dave Stricker is the former Elaine Fork and was a former Carroll area resident.
Mr. and Mrs. Patrick Flinn, Mike, Annette and Jo went to Schuyler June 16 where they visited Mr. and Mrs. Robert Hitchcock and their new baby daughter, Kelly Irene.
Father's Day weekend guests in the Don Frink home included Mr. and Mrs. Dan Frink, Chad and Jennifer of Grand Island, Mr. and Mrs. Brad Frink and Jeremiah of Lincoln and Sandra Nelson of Wayne.
Dana and Danielle Nelson and Kelli Davis went home with the Brad Frinks to Lincoln to spend the week.

SENIOR CITIZENS
The Senior Citizens met Tuesday at the Stop Inn with 13 members and two guests, Mr. and Mrs. Norris Weible of Wayne, present.
Cards were played for entertainment.
The birthday song was sung for Mrs. Freida Pfeiffer. She treated the group to homemade rolls for her birthday. Louis Willers treated the Senior Citizens to ice cream.
There will be no meeting June 29. A Fourth of July picnic will be held in the Winside park Sunday, July 4, at 1 p.m.
The next meeting will be July 6, at 12:30 p.m. for the monthly dinner.

LIBRARY PROGRAM
Have you ever tasted butter made from goat's cream? Twenty-eight children of the Winside area had the opportunity to see how butter was made and taste the butter on slices of homemade bread Monday night at the auditorium.
Mrs. Ron Leapley got the cream from her father-in-law from Coloridge who has a goat herd. She used an electric glass churn so the children could see the cream while it was being whipped and turned into butter. This was a new experience for many of the children. She also showed them how to mix bread dough.

CONTRACT
Mrs. Irene Warmunde entertained Contract in her home Wednesday with Mrs. Yleen Cowan as guest.
Mrs. N.L. Diltman received high, Mrs. Gladys Gaebler, second high and Mrs. Lloyd Behmer and Mrs. Twilla Kahl each received a prize.
The next meeting will be July 14 with Mrs. C.O. Will as hostess.

TUESDAY BRIDGE
Mr. and Mrs. Carl Troutman of Winside entertained the Tuesday Bridge Club in their home Tuesday with Mr. and Mrs. Werner Janke of Wayne as guests.
Prizes were won by George Farran, Mrs. Clarence Pfeiffer and Mrs. Don Wacker.

HAPPY WORKERS
Ten members of the Happy Workers Social Club met at the Edward Fork home Wednesday.
Ten point pitch was the entertainment and prizes went to Mrs. Ernest Junck, Lena Rethwisch and Mrs. Adolph Rohlf.
Mrs. Harry Nelson will host the July 21 party.

WAY OUT HERE
Members of the Way Out Here Social Club that went to Laurel Tuesday to entertain residents of the Hillcrest Care Center included Mrs. Reynold Loberg, Mrs. Glenn Loberg, Mrs. Ray Loberg, Mrs. Stan Nelson, LaVina Brockman, Mrs. Martin Hansen, Mrs. Vernon Macklin, Mrs. Lester Menke, Mrs. Melvin Magnuson and Mrs. Jim Bush.
Mary Brugger of Winside went with the group and played piano accompaniment for group singing.
The club served refreshments.

MR. AND MRS. Gordon Davis, Shelly and Kelli went to Decatur the evening of June 17 where they attended a wedding rehearsal supper for Kelli Konicek of Bancroft and Len Hermalbracht of Rosalie.
The supper was hosted by Mr. and Mrs. Frank Hermalbracht.
The couple were married on June 18 and Shelly and Kelli were both in the wedding party.

wakefield news

mrs. walter hale 287-2728

SENIOR CITIZENS
On June 18, 91 seniors celebrated Father's Day starting with the noon congregational meal.
Fathers that were presented boutonnières were: oldest father, Roy Sundell; youngest father, Marvin Felt; most children, Ber Ill Larson; most grandchildren, Fay Hill.
Baby pictures of some of the dads were displayed. Connie Navrkat, coordinator, read a Father's Day poem and a drawing for small gifts was held with five winning. The group sang two

songs with Archie MacMillan leading.
Bingo was played in the afternoon and decorated cakes, donated by the Royal Baggettes, were served for lunch.
On June 21, 24 seniors attended a talk and demonstration on nutrition given by the local Home Ec teacher, Kathy Mitchell. Many thanks to Kathy for an interesting program.
Up-Coming Events
Tuesday, June 29: Legal Aid, 12:45 p.m.; paint class, 1 p.m.
Wednesday, June 30: Monthly birthday party, noon.

Congregate Meal Menu
Monday, June 28: Creamed chicken on biscuits, buttered peas, coleslaw, cheese wedges, fresh fruit.
Tuesday, June 29: Liver and onions, baked potato with sour cream, cauliflower, jello salad, homemade bun with butter, chocolate pie.
Wednesday, June 30: Salisbury Steak, mashed potatoes, boiled

cabbage, fruit salad, whole wheat roll with butter, birthday cake.
Thursday, July 1: Oven fried chicken, potato salad, broccoli, lettuce salad, tea roll with butter, canned pears.
Friday, July 2: Oven fish with tartar sauce, later tots, spinach souffle, pineapple salad, whole wheat roll with butter, fruit cocktail.
Each meal served with milk, coffee or tea

HAIL See Joe Lowe for all your crop hail needs • Very Competitive Rates • Professional Adjustment Services Contact: **Joe Lowe Realty & Insurance** 120 West 3rd Wayne 375-4300

More Valley Corner Systems every year,
because it's the least costly investment per acre.
It's going to be harder to make farming pay off in the years to come. Harder for many reasons. So if anything makes sense, it's to maximize the potential of the land you now farm. Irrigating with a center pivot is one way. Irrigating with a Corner System is even better.
A Corner System can irrigate 19 to 45 more acres than a regular pivot, producing extra income on acres already being farmed. That's why nearly one out of every six pivots sold today is a Corner System.
And when it comes to Corner Systems, nobody knows more than Valmont. They're proven reliable with nearly 3,000 systems in operation. That's at least 20 times more than any other brand.
Before you buy any center pivot, see us. We'll tell you how a Valley Corner System can add to your bottom line profits while being the least costly investment per acre.
Valley dominates the field.
VALLEY
Husker Valley Irrigation
Phone 371-0153 RR 2 Norfolk, NE 68701
In Wayne Area Contact Mick Samuelson - 375-4027

Today it takes two... PARTNERS and YOU
NEW LISTINGS

You will like the location and features of this home.

Close to downtown, 2 bedrooms, main floor, one car garage.
ACREAGE
Approximately 4 1/2 acres with a four bedroom home. Priced in the 20's. Located west of Wayne.

For a starter home, retirement home or rental property look at this one.

An exceptionally well built home with a basement apartment.

This excellent four year old home is offered with terms. Choice location.
STOLTENBERG PARTNERS
108 West 1st, Wayne, NE Phone 375-1242 After Hours 375-9229, 583-8848

AKINS FIREWORKS DISCOUNT
SPECIALS
Assorted Colored Smoke Balls - 10¢
1-Day Parachutes - 29¢
2-Day Parachutes - 39¢
Snappers - 59¢ Box of 50
40/40 Firecrackers - 10¢
***** COUPON *****
FREE
1 package 40-count Firecrackers with coupon. No purchase necessary.

Located in Wayne At Burger Barn Parking Lot, 708 Main
Other Locations:
Emerson, Fender, Lyons, Bancroft, Rosalie, South Sioux-3 locations, Norfolk-2 locations.

Photography: Paul Farmer

Agreement completed

DURING THE JUNE 21 meeting of the Providence Medical Center board, Jan Magnuson, treasurer of the Providence Fitness Center, Inc., far right, presented a certificate confirming ownership by the hospital of all equipment and improvements of the fitness center to the hospital. Accepting were medical center board members Felix Dorsey, Marci Thomas and Mother

Pia, head of the Missionary Benedictine order of Norfolk. Providence Fitness Center, Inc. was established to provide a vehicle for funding of the fitness center and provide installation of equipment. As previously agreed, upon completion of improvements and placement of equipment, ownership of the equipment and would revert to the medical center.

Wayne Herald Photos

MANDI THOMAS was crowned Mini Dairy Princess 1982 by last year's princess Lisa Anderson at the Area Dairy Days celebration held Friday afternoon in

Laurel. Mandi is the five-year-old daughter of Mr. and Mrs. Jerry Thomas of New Castle.

Mini Dairy Princess 1982 crowned

The Mini Dairy Princess contest highlighted the Area Dairy Days celebration held Friday in Laurel. The contest, held in the city auditorium, pitted ten young girls in talent competition, as well as poise and personality.

selected Mini Dairy Princess 1982 by a panel of three judges and was crowned by Lisa Anderson, the princess of 1981.

FIRST RUNNER-UP was seven-year-old Dawn Klintworth of Rosalie. She is the daughter of Mr. and Mrs. Larry Klintworth. Second runner-up honors went to eight-year-old Diane Boysen of

Laurel. She is the daughter of Mr. and Mrs. Milton Boysen.

Other girls participating in the princess contest were Jennifer Dolezal, Pender; Julie Young, McLean; Suzanne Miller, Coleridge; Jenny Wenhoff, Coleridge; Teri Daniels, Leigh; Anjanette Kratke, Pender and Sarah Young, McLean.

Judges for the contest were Mrs. Fred Temme of Wayne, Diann Hesper of Laurel and the Nebraska Dairy Princess, Doreen Vokoun of Hallam. The contest was organized by Mrs. JoAnn Hartman of Laurel.

Area Dairy Days in Laurel also featured a parade, talent contest and several booths set up in the city park for the crowds enjoy ment.

They attended a Holdorf family reunion June 21 held at the Wayne park.

concord news

mrs. art johnson 584-2495

MERRY HOMEMAKERS Fifteen members of the Merry Homemakers, Extension Club went on a tour Wednesday afternoon.

They met at Concord and left for Clarkson where they visited the Bluebird Nursery. Then they went to the home of Julia Knapp of Madison where they visited her shop of hand-made miniature furniture, all styles and shapes. She also had crafts.

The group went to the Depot in Norfolk for supper before returning home.

PAINT PARTY A type paint party was held at the Concord-Dixon Senior Center in Concord Tuesday afternoon. Doris Briesch was the demonstrator.

The next paint party will be July 13 at 1:30 p.m. at the Senior Center in Concord.

BON-TEMPO The Bon Tempo Bridge Club met Monday evening with Helen Pearson as hostess. Lois Witte and Marge Rastvede won high scores. The next meeting is July 8 with Sue Nelson as hostess.

THE ROY HANSONS and Monica spent the June 20 weekend at Central City with Lily Orlegren.

They also attended the Heritage Home Parade and Celebration at Marquette.

A group of relatives and friends visited the Hillcrest Care Center in Laurel on Monday afternoon and honored Arvid Peterson on his 83rd birthday.

Ted Johnson who also had a birthday that day was acknowledged.

Myron Peterson home were the Roger Kvols and Nickolaus and the Terry Graf family of Laurel, the Arvid Petersons and the Fred Manns in honor of Father's Day and the birthdays of Paul Peterson and Arvid Peterson.

Joining them in the afternoon were the Iner Petersons and the Rick Mann family.

The Bud Hansons, the Dick Hansons and Zhyllis Dirks attended the McCormick family reunion June 20 at Peterson, Iowa.

Louise McCormick of Mundellin, Iowa and Sandy McCormick of Kanoshia, Wis. came home with the Bud Hansons for a visit with relatives. They returned Tuesday.

Jill Hanson spent the weekend of June 26 in Kansas City at the World of Fun with a group from school.

June 26 weekend guests in the Jack Erwin home were the

Verdel Holdorf's and Becky of Aurora, Colo., the Darrell Holdorf's of St. Paul, Minn. and Clayton Erwin of West Point.

The John Swansons of Omaha were Tuesday to Thursday guests in the Norman Anderson home and visited other relatives. They returned home Thursday morning.

The Tom Erwins entertained at supper the evening of June 21, honoring Mrs. Erwin's birthday and Father's Day.

Guests were the Morris Kvols, Marie Kvols, Hazel Bruggeman, the Darrell Macklins and boys, the Rod Kvols and boys, the Roger Kvols and Nicklaus, all of Laurel, the Bill Zachmanns of Orem, the Clarence Pearson, the Verdel Erwins and Brad and the Clarence Rastvedes.

The Marion Johnsons joined them later.

Poison warning issued

As the temperature climbs, so do the number of picnics and campouts. However, along with outdoor activities come summer-time poisoning dangers, according to Richard Vomacka, director of the Marian Poison Center.

Carbon monoxide, a danger often associated with the colder months, can still create tragedies in summer, Vomacka said. Other potential hazards include the three B's - botulism, bugs and berries.

Normally, grills and hibachis present no poisoning danger if used properly. But, because mother nature does not always cooperate with the best laid barbecue plans, it is sometimes tempting to operate grills inside when the weather is poor.

Other summer hazards are bugs. Just as surely as ants come to a picnic, bugs and their bites plague those enjoying the outdoors. But, Vomacka said, people should avoid spraying insecticides near food, and children should not be allowed to handle any aerosol can.

People should be aware of the potential danger of berries, Vomacka said. "The principal danger lies with children," he said. "Because strawberries and other berries are edible, children think that all berries can be eaten. Unfortunately, they can often get hold of a poisonous berry that grows near their home."

ADULTS SHOULD caution children never to eat any berries until checked by an adult. If parents question whether certain berries are poisonous, the local county extension office can offer advice. And, if a child happens to swallow poisonous berries, call the Marian Poison Center immediately.

Help for summer poisonings or any other suspected poisoning is available 24 hours a day at the Marian Poison Center. The local number is 258-6424 or the Iowa, Minnesota, Nebraska Toll Free Number is 1-800-843-0505. For information about poison prevention write to the Marian Poison Center, Marian Health Center, Sioux City, Iowa 51104.

Complete Printing Services

PHONE 375-2600

NOW YOU CAN PUT A SET OF 721'S ON FOR UP TO \$36 OFF.

Some sales are just worth waiting for. This is one of them. Right now, save up to \$36 on a set of four gas-saving, long-wearing, sure-traction 721 tires - our most popular radials.

721 steel belted radial. \$54.95
Regular \$61 NOW

If we should sell out of your size, we'll give you a "raincheck" assuring later delivery at the advertised price.

Size (width/height)	W.S. (low line)	SALE (low line)	P.E.T. (low line)
P175/70R13	\$62	\$55.95	\$1.76
P175/70R13	\$61	\$54.95	\$1.73
P185/70R13	\$63	\$56.95	\$1.92
P205/70R13	\$71	\$63.95	\$2.14
P175/75R14	\$67	\$60.95	\$1.83
P185/75R14	\$68	\$60.95	\$2.04
P195/75R14	\$70	\$62.95	\$2.16
P205/75R14	\$72	\$64.95	\$2.34
P205/75R14	\$76	\$67.95	\$2.23
P215/75R14	\$77	\$68.95	\$2.48
P225/75R14	\$80	\$71.95	\$2.68
P205/75R15	\$74	\$66.95	\$2.47
P215/75R15	\$79	\$70.95	\$2.58
P225/75R15	\$85	\$76.95	\$2.78
P235/75R15	\$94	\$84.95	\$3.01

No trade-in needed. All prices plus tax.

Firestone Radials. The New Choice Of Import Owners.

Be Sure To Stop in Thursday at 8 p.m. for the \$1,000 Give-Away

Merchant Oil Co.

121 W. 1st Wayne 375-3340

Saver's gifts...

for work or for play at home or away

You'll find a lot to choose from at Midwest Federal. If you're looking for a particular type of savings account that gives you safety, security, a high return and where your money stays right here at home—we've got it. And right now, you'll find a wide selection of saver's gifts—free or at special low prices. Some for outdoor activities. Others you'll want for your home.

Choose the savings account that is right for you and pick your saver's gift from this selection.

ITEM	Deposit \$25,000	Deposit \$10,000	Deposit \$5,000	Deposit \$1,000	Deposit \$100
1. Commuter Cup	Free	Free	Free	Free	\$ 1.99
2. "Bee" 1/2 Gal. Cooler	Free	Free	Free	Free	\$ 2.99
3. Wilson Tennis Balls					
4. 50 Ft. Tape Measure	Free	Free	Free	\$ 4.99	\$ 8.49
5. Molitor Lawn Sprinkler					
6. 1.9 Liter Airpot	Free	Free	\$ 3.99	\$ 7.99	\$ 9.49
7. Bozen Golf Balls—Spalding					
8. "Old Pal" 3-Tray Tackle Box	Free	\$ 4.99	\$ 8.99	\$12.99	\$14.49
9. 3-Pc. Baige Towel Set					
10. First Alert Smoke Detector	Free	\$ 5.99	\$ 9.99	\$13.99	\$15.49
11. Weed Eater/Trimmer					
12. Zebco Fishing Rod and Reel	\$4.99	\$ 8.99	\$12.99	\$16.99	\$18.49
13. Toro Hose and Reel	\$ 7.99	\$11.99	\$15.99	\$19.99	\$21.99
14. Coleman Single Burner Stove	\$10.99	\$14.99	\$18.99	\$24.99	\$28.49
15. Coleman Sleeping Bag	\$10.99	\$14.99	\$18.99	\$24.99	\$28.49
16. Westclox AM/FM Clock Radio	\$14.99	\$18.99	\$22.99	\$27.99	\$29.49
17. Presto Carmel Corn Maker	\$15.99	\$19.99	\$23.99	\$29.99	\$30.99

Federal regulations allow only 2 premiums per account, per year. Offer good while supplies last. All savings certificates qualify for premiums except 3 and 30 Month Money Market Certificates.

MF Midwest Federal SAVINGS AND LOAN
4th and Main Wayne

photography & text:
lavon anderson

Park program involves youth

OVER 260 YOUNGSTERS ARE participating in this year's Wayne Park Recreation program at Bressler Park, according to director Erna Karel. The four-week program, which concludes next week, is for children in kindergarten through eighth grade. Mrs. Karel said the children, including 22 visitors, represent seven states and seven towns in Nebraska. Instructors for this year's program are Denise Ahlvers, Angie Karel, Colleen Hamar, Mary Jeffrey, Kathy Swanson, Rebecca Ostendorf, Amy Gross, Kris Proett, Mandy Peterson, Stacy Marsh and Julie Ahlvers. Participants in the program are involved in crafts, singing and games. Jason Rucker, upper right photo,

takes a break from his class to get a cool drink at a water fountain in the park. Jason is the son of Mr. and Mrs. Jim Rucker of Wayne. Instructor Kris Proett, bottom right photo, shows one of her students how it's done, while Kim Liska, bottom center photo, daughter of Mr. and Mrs. Ken Liska, pastes together her butterfly. David Hewitt, bottom left photo, son of Mr. and Mrs. Bob Hewitt, cuts paper for his craft project. In the photo above David, Heather Varilek and companions are busy with their string project. Heather is the daughter of Mr. and Mrs. Rod Varilek. Among the classes attending the program were second graders pictured in the upper left photo.