

At a Glance

Fire call

HOSKINS—The Hoskins Volunteer Firemen answered a call to the Merwyn Strate farm east of Hoskins on Saturday, July 8. Two grain bins and a barn were destroyed. There were no losses of animals or grain, as all buildings were empty.

The cause of the fire has not been determined. Firemen remained on the scene until 2 p.m.

Bereuter

WAYNE—First District Congressman Doug Bereuter has scheduled a "Hear The Citizen" session in Wayne for Saturday, July 15 at 3 p.m. in the Wayne State College Student Center (North Dining Room).

Bereuter will give a brief report on happenings in Congress and will spend the next 45 minutes or more fielding questions from constituents on certain issues they present. Staff members from Bereuter's office will also be on hand to record the issues presented.

Convention

WAYNE—The American Hemerocallis Society Convention will take place in Wayne July 14 and 15, according to Gail Korn. Sixty people have registered for the event, covering five states.

On Friday evening there will be a Day Lily Show and Contest, open to the public from 6 p.m. to 8 p.m. at the North Dining Room of the Wayne State College Student Center. Just the blooms will be judged. There is no admission for viewing the show and hundreds of flowers can be viewed.

On Saturday, two Wayne gardens will be toured — the one of Howard and Carol Schmidt and also Garden Perennials owned by Korn. From there, the group will go to Norfolk and see the Emma Pederson garden. After lunch, they will go to Ponca and see the Larry Harder garden. The day ends with an evening luncheon at the Black Knight in Wayne.

For more information, contact Gail Korn of Garden Perennials in Wayne.

Proclamation

WAYNE—Wayne Mayor Wayne Marsh has signed a proclamation announcing Aug. 3-6 as Wayne Lions Club Save the Vision and Hearing Days in Wayne County.

Glaucoma and diabetes are the cause of blindness in those age 35 and over. The Lions Club is concerned about the well-being of local residents, particularly concerned for protecting their sight.

They will assist other area Lions Clubs in sponsoring a visit by the Lions Nebraska Mobile Screening Unit Aug. 3-6 at the Wayne County Fair. Tested will be hearing, eyesight, blood pressure and diabetes blood sugar.

Escape

WAYNE—Three juveniles escaped from the Wayne County Juvenile Detention Center Saturday, July 8.

The three juveniles, who were being escorted by two jailers from the center's library, overcame the two female jailers and locked them in the cell block area.

The three juveniles then left the area on foot and a law enforcement search of the area ensued. Two hours later the juveniles took a car from a farm place southwest of Wayne.

This stolen vehicle was spotted near the Woodland Park area near Norfolk by a Stanton County Deputy. The vehicle was stopped by the Stanton County Sheriff's Department and the Nebraska Highway Patrol.

All three were arrested without incident and returned to the juvenile detention center in Wayne where they are awaiting charges for their actions.

The three juveniles, held in the secure area of the detention center, are from Knox, Dakota and Dodge County.

Jeff Wattler
Laurel-Concord School
Extended Weather Forecast:
Friday through Sunday; little if any precipitation; highs, 80s; lows, 60s.

THE WAYNE HERALD

WAYNE, NE 68787

THURSDAY, JULY 13, 1989 — 110TH YEAR — NO. 77

THIS ISSUE — 2 SECTIONS, 14 PAGES

NEWSSTAND 45¢

Thousands entertained at annual chicken gala in Wayne

It was estimated that 6,000 people or more, and plenty of chickens, were in attendance at the ninth annual Wayne Chicken Show that took place this past week, with most of the events taking place at Wayne's Bressler Park.

Joel Vavra of Crete had every one crowing with his National Cluck-off performance as he won the event for the third straight year.

This year's competition was fierce, as it featured Wayne's John Agler — who came back from retirement to try and win back the traveling trophy — and a strong contender in Bill Patrick from Vassar, Michigan.

Most of the chicken-related events took place on Saturday, July 8 at Bressler Park. Thousands lined Wayne's Main Street in the morning to see a long parade filled with floats, Shriner units, political figures and costumed entrants. A flyover of jets and several older model aircraft on display at the Wayne Airport began the 1989 parade.

Another popular event which drew a crowd was the free omelet feed Saturday morning sponsored by the Waldbaum Company of Wakefield. Lines formed throughout the morning as many were supplied the tasty omelets. There were some Chicken Show events leading to Saturday. They included the Photography Show and the crowning of the Chicken A La King and Chicken A La Queen, with

See CHICKEN, page 6A

Photography: Kevin Peterson & Chuck Hackenmilller

ABOVE, DR. DON KOEBER looks to be anticipating the worst when he catches an egg tossed from above from the city's cherry picker. The event was won by a man from Michigan, Bill Patrick, who also tried to capture the National Cluck-Off traveling trophy. But the winner this year, in very stiff competition, was the one who won the past two years (Joel Vavra of Crete) pictured at right. Vavra will be allowed to forever keep the traveling trophy.

School board looks at budget draft

By Chuck Hackenmilller
Managing editor

Drivers Education during the school year would be one of the expenditure items eliminated according to a preliminary draft of a 1989-90 budget presented by Superintendent Francis Haun to the Wayne-Carroll Board of Education.

Haun said the total preliminary draft budget for 1989-90, excluding federal programs, will be approximately \$2.76 million, an increase of 2.53 percent from the previous year's figure of \$2.69 million.

The presentation was made without knowing what the board of education and the Wayne Education Association would decide for a salary settlement and what the increase would be for the school's health insurance premiums in the upcoming year.

Haun estimated the teacher salary increases at a base pay of \$16,325, or 5.07 percent, in his budget presentation. And he estimated the health insurance premium costs to go up at least 30 percent.

IN AREAS of regular instruction

expenditures, increases were noted in teacher salaries; repairman at the elementary and middle school; teaching supplies at the elementary, middle and secondary schools; band music at elementary, middle and secondary schools; choir and string music at elementary; textbooks at the elementary and middle schools (reading and language arts); computer software at secondary; furniture and equipment at secondary, middle and elementary schools; shop equipment at elementary and middle schools (pilot-study-of-technology at the Wayne Middle School); band in-

struments at the Middle School and secondary; and computer hardware at elementary, middle and secondary schools. Home economic supplies at both the elementary and secondary showed a decrease.

In the special education area, where most of the expenditures are reimbursable, program supervision totals increased 13.96 percent; diagnosis, 14.29 percent increase; speech-audio, 2.81 percent increase; In-Service, 50 percent increase; specific learning disabilities, 32.26 percent increase; EMH, 6.43 percent increase; TMR,

1.20 percent increase; multi-handicapped, 72.34 percent increase; emotionally disturbed and behaviorally impaired, 66.52 percent decrease; educationally deprived, no percentage.

BY TRIMMING high school driver education (during the school year) the school board will save approximately \$8,105 which covered salaries, social security, retirement, vehicle lease, gas and oil, driver education auto insurance and other expenses. The summer

See BOARD, page 6A

Board makes salary proposal

By Chuck Hackenmilller
Managing editor

The Wayne-Carroll Board of Education has accepted a proposal from the Board's Negotiations Committee to offer the Wayne-Carroll teachers a 4.64 percent increase in the salary schedule base.

This proposal was submitted to the board of education during the regular meeting Tuesday evening. As of Wednesday morning at 10 a.m., the Wayne Education Association (WEA) has not officially approved the contract.

Voting in favor of offering the pay increase were board members Neil Sandahl, Ken Liska, Ken Dahl, Cap Peterson and Arnold Emry. Board member Sid Hillier voted against the proposal.

The proposal will increase the teacher's base pay settled upon in 1988-89 from \$15,600 to \$16,325.

Figured into the decision-making was the comparability studies of Wayne-Carroll School with those schools designated for comparison as ruled in by the Court of Industrial Relations.

In that array of schools were Tekamah, Ashland, Gretna, Centennial, Wayne, Wahoo, Raymond, Seward, Central City and South Stry.

In figuring array averages of the 1988-89 year, Wayne was \$81 more than the average base salary. However, they were less than the array average in maximum MA salaries, maximum salaries and the total base salaries and total compensation.

Also, the board unanimously approved the Board Negotiation Committee's proposal to increase the salaries for the superintendent (Francis Haun) and three principals (Dave Lutt, Richard Metter and Donald Zeiss) by six percent for the 1989-90 school year.

The support and schedule staff will have an increase of 20 cents an hour.

According to statistics passed on by Board Member Emry, the superintendent's salary is presently \$862 over the school array average while all three principal's salaries (at \$40,263, \$36,824 and \$36,013) are all below the array average by as much as \$2,573.

Waste issue becomes budget topic

By Chuck Hackenmilller
Managing editor

Wayne City Council began work sessions early Wednesday morning on the city's 1989-90 budget proposal that was briefly discussed during Tuesday night's regular council meeting.

Prior to the budget discussion, the city council viewed a video concerning biodegradable and photodegradable waste and the disposal of such waste.

It was stated in the video that the Environmental Protection Agency estimates that a high percentage of landfill waste is biodegradable. But they, the biodegradables, are not breaking down as fast as people believe they are.

In inspecting landfills, corn on the cob was still found and paper money, 10 years later, was located. Carrots have not become discolored and chicken on bones have not decomposed. Logos on paper cups are still readable.

City Administrator Phil Kloster addressed the city's current disposal of waste at the city transfer station.

"We are going to be facing some significant solid-waste problems in the not too distant future," Kloster told the city council.

CURRENTLY most of the waste hauled to the city's transfer station is taken to the Norfolk landfill by a Fremont firm. Kloster said that for several years, the city has been getting by "much below the cost

of maintaining a landfill."

But in June there was a price increase, and Kloster said he is unsure if the Norfolk landfill will be able to meet EPA standards that will be going into effect.

"We've known for some time that we would have to rehabilitate our transfer station. Someday, the transfer station could become a regional waste transfer station.

"The equipment installed at the city's transfer station some 11 years ago is nearly gone or shot. We should be looking seriously at what we should be doing to the transfer station," Kloster said.

"We're talking at around \$100,000 for the conversion of the transfer station. That is close to what we paid to build the thing," he said.

KLOSTER THEN talked about the proposed budget being recommended to the city council for the 1989-90 fiscal year.

"The proposed budget for next year will be down 2.3 percent, or \$254,000," he said.

The proposed tax askings will remain the same as the last three years, he said, and below what was asked for in 1985.

Among the big capital improvement projects in the proposed budget are the transfer station work (\$100,000) and either the rehabilitation or new construction of a Wayne swimming pool (rehabilitation at \$300,000 or new construction, \$500,000).

Rehabilitation of the swimming pool would add another 20 to 30

years to the life of the present pool, Kloster mentioned.

The budget reserve would be decreased in an effort to hold down property taxes. "If we're going to make an effort to hold property taxes, it has got to come from some place," Kloster said.

Kloster said he does not project any electric rate increases. Consumption of city water has been above projections and the city council could be looking at a decrease in rates in late fall or early November.

HOWEVER, it appears wastewater sewer rates would have a slight increase "because we are not funding the depreciation properly," Kloster said.

In the video presented to the city council, mention was made of a study done in June, 1988 of a suburban landfill near Chicago showed that the major item at the landfill were phone books. A breakdown of items found at the landfill showed 36 percent was paper, 20 percent yard waste, 9 percent metals, 8 percent food wastes, 7 percent plastics and 11 percent other materials.

Corn starch added to the plastics would make the biodegradables more effective. However, the video presented the following point: the existing problem concerns what we as a nation do with the product when finished with it. It is not the products that litter — people do.

See WASTE, page 6A

Briefly Speaking

Women invited to 'Fun in the Sun'

PONCA-All area women are invited to attend a "Fun in the Sun" dessert party sponsored by the Ponca After Five Club on Monday, July 17 at 7 p.m. at the Ponca fire hall.

Entertainment will include "Salt Water Tidbits" as Paula Armstrong takes guests on a trip to the ocean, and special music, "Sunny Sounds," by Bonnie Marburger. Speaker for the evening will be Mary Ellen House on "Sand Dollar Values."

Reservations are necessary and those planning to attend are asked to call Ruth at 755-2627, Grayce at 635-2350, or Pauline at 355-2599.

Barbecue planned at Allen

ALLEN-The Allen Springbank Library will sponsor a barbecue in the Allen park on Sunday, July 16 with serving from 5:30 to 8 p.m. A free will donation will be received, with proceeds matched by Lutheran Brotherhood No. 8117.

During the barbecue, Lutheran Brotherhood will present Christy Philbreck an award for being a finalist in the "Speak for Yourself" speech contest.

Ella Miller observes 85th

WINSIDE-Mrs. Ella Miller celebrated her 85th birthday on July 9 with a noon carry-in dinner at St. Paul's Lutheran Church in Winside. Seventy-five guests attended, including all of the honoree's children, grandchildren and great grandchildren.

The guests came from Oklahoma; North Platte; Blair, Wisner, Norfolk, Lincoln, Wayne, Hoskins, Carroll and Winside.

Decorating the tables were two birthday cakes baked by Mrs. Brent Miller of Norfolk and Mrs. Ver Neal Marotz of Winside.

Benefit dinner scheduled

NORFOLK-The public is invited to attend a benefit dinner for Gerald and Katherine Banzhaf of Norfolk on Sunday, July 23 from noon to 4 p.m. at St. John's Lutheran Church in Norfolk.

The menu will include ham, au gratin potatoes, salad, pie, rolls and drinks. Cost is \$3.50 for adults and \$1.50 for children ages five to 12, with youngsters under age five admitted free. All funds raised will be matched by Aid Association for Lutherans Branch 5960.

Gerald underwent major surgery for cancer and is a patient at the Veterans Hospital in Omaha. He is the son-in-law of former Wayne County residents Mr. and Mrs. Roy Stender of Norfolk.

Adult basic education drawing held

WAYNE-Adult Basic Education held a raffle at Bressler Park in Wayne on July 8 during the Chicken Days celebration. A spokesman for the group said the purpose of the raffle was twofold — to make Adult Basic Education more visible and to recruit volunteers.

Prizes were donated by several local businesses and names were drawn by Sue Hord. Winners were Cindy Filter, chicken dinner at Black Knight; Duane Schroeder, chicken dinner at The Lumber Company; Diana Langemeier, chicken dinner for four at Bill's CW; Lahav Maciejewski, ice cream dishes plus scoop and syrup from Pac 'N Save; and Stan Johnson, ice cream dishes.

Several persons expressed interest in volunteering in the program.

Leather and Lace dance scheduled

WAYNE-The Leather and Lace Square Dance Club will meet July 14 at 8 p.m. at the city auditorium in Wayne with Mike Hogan calling.

All members are asked to bring one or two salads for Salad Night. Those who cannot bring a salad are asked to call Carolyn Rabe.

Laurel graduates plan reunion

LAUREL-The Laurel-Concord High School Class of 1964 will hold a 25-year reunion at the Yankton Inn in Yankton, S. D. on Saturday, July 15. Friends are welcome to join them at the pool site.

Compassionate Friends plan picnic

NORFOLK-The Northeast Nebraska Chapter of The Compassionate Friends will have a family picnic tonight (Thursday). All old and new members are invited to the potluck meal at Ta-Ha-Zouka Park in Norfolk, beginning at 7 p.m. Those attending are asked to bring their own table service. Beverages will be provided.

The Compassionate Friends is a support group of parents who are coping with the death of a child. The Northeast Nebraska chapter has a membership from 17 counties. Anyone who is dealing with the death of a child, from any cause or any age, is welcome to attend.

Persons who would like additional information about the group are asked to call Ruth Meisgeier of Neligh, 887-4559.

Lutheran Brotherhood picnic

WAYNE-Wayne County Lutheran Brotherhood Branch 8212 held a Fourth of July picnic at Bressler Park with 26 in attendance. The branch provided broasted chicken, hot dogs, ice cream bars and beverages, with members furnishing side dishes.

Receiving prizes were Jennifer Severson, Hoskins, cooler; Rosemary Severson, Hoskins, tablecloth; and Lavern Harder, Wayne, picnic ware. Harder also received a Lutheran Brotherhood wind sock for coming the furthest. Several persons also received coffee mugs.

Next Lutheran Brotherhood branch meeting will be a "RespecTeen" program in September.

Pilger schedules alumni banquet

PILGER-The Pilger High School alumni banquet will be held Friday, July 28 at the Pilger fire hall. Registration and voting begin at 6 p.m., with a buffet meal served at 7. A business meeting and dance will follow.

Tickets are available at several Pilger businesses, including Farmers National Bank, Miller's Food Market, Heller's IGA, Pilger Pump, Senior Center and the Village Cape. Deadline for purchasing tickets is Wednesday noon, July 26.

Persons wishing additional information about the event are asked to contact Rebecca Frerichs, 396-3241, or Marian Klima, 396-3111.

BPW meets during June

WAYNE-The Wayne Business and Professional Women's Club (BPW) met June 27 at Geno's Steakhouse with seven members and one guest attending.

The program was given by Cynthia Barnes, BPW District III director. Barnes spoke about the membership benefits of BPW and the personal growth that can be achieved by being a BPW member. She also conducted a standard evaluation of Wayne BPW.

The next meeting will be Aug. 22 at noon at Geno's. The meeting is open to anyone interested in finding out more about BPW, an organization dedicated to improving the work place for all employed women. For more information contact Phyllis Spethman, 375-4499.

Remer-Gillette repeat vows

The marriage of Dr. Lisa Ann Remer of Omaha and Dr. Daniel Wayne Gillette of Bellevue was solemnized in 7 o'clock rites June 24 at the First Evangelical Free Church in Sioux City.

The bride is the daughter of L. Lee and Sondra Remer of Wayne, and the bridegroom is the son of Jerome and Judy Gillette of Bellevue.

Officiating at the couple's double ring ceremony was the Rev. E. Gordon Riffe of Sioux City. Decorations included a brass candelabra accented with greenery and pink satin bows, altar vases of pink alternomia, pink carnations and small white pompons, and pew bows of pink satin.

Wedding music included "O Perfect Love," "The Greatest of These is Love," "Whither Thou Goest" and "A Wedding Prayer," sung by Sue Powell and accompanied by Connie Webber, both of Wayne.

Lighting candles were the ushers, David Remer of Lincoln, brother of the bride, and Tom Woods of Lincoln.

ON HER WEDDING day, the bride was given in marriage by her parents and appeared in a white satin gown with a portrait neckline. The sweetheart bodice was enhanced with sequins and pearls over schiffli lace. Matching sequins, pearls and lace adorned the front of the full skirt.

The cathedral-length train was accented with lace cutouts and edged in schiffli lace.

She wore a wreath headpiece adorned with sequined leaves, flowers and pearls and accented with a side cluster of string pearls and silk flowers. The fingertip veiling was finished with a pearled pouf. A blusher completed the headpiece.

The bride carried a bouquet of pink roses, pink miniature carnations and pink alternomia accented with baby's-breath and pompons. The bouquet was carried on her mother's wedding Bible.

SERVING AS MAID of honor was the bride's sister, Krista Remer of Wayne. Bridesmaids were Lynne Remer of Lincoln and Karen Gillette of Bellevue, sister of the bridegroom.

They wore blush colored tea-length gowns of acetate satin and lace designed with scoop necklines, elbow-length sleeves which were slightly puffed with shirring, and basque waistlines accented with a satin bow.

Each wore a flower comb of fresh carnations accented with string pearls, and carried bouquets of pink alternomia and pink miniature carnations accented with greenery and pink satin streamers.

Flower girl was Anne Willrett of Omaha.

THE BRIDEGROOM'S father, Jerome Gillette, served as best man. Groomsmen were Brian Gillette of Storm Lake, Iowa and Douglas Gillette of Omaha, both brothers of the bridegroom. The men wore gray tuxedos with light pink cummerbunds.

Both mothers of the couple selected light pink dresses. Their corsages were of pink roses.

A RECEPTION FOR approximately 100 guests was held at the church following the ceremony. Jean Gillette of Omaha registered guests and Julie Nelson of Lincoln arranged gifts.

The wedding cake was cut and served by Debra Martin and LaDonna Maurer, both of Sioux City. Sharon Madsen of Plattsmouth poured and Trent and

Drs. Daniel and Lisa Gillette

Cindy Miller of Lincoln served punch.

Waitresses were Marlene Boneschans of Sergeant Bluff, Iowa and Margaret King, Thelma Jensen and Joan Blair, all of Sioux City.

THE NEWLYWEDS are residing at 412 S. Yale St., Wichita, Kan., 67218.

The bride was graduated from Wayne-Carroll High School in 1982 and from Wayne State College in 1985. She received her

medical degree from the University of Nebraska Medical Center in May 1989 and is completing her family practice residency at St. Francis Medical Center in Wichita.

The bridegroom, a 1981 graduate of Bellevue East High School and a 1985 graduate of Yankton College, also received his medical degree from the University of Nebraska Medical Center in May 1989. He is completing his residency in psychiatry at the University of Kansas School of Medicine in Wichita.

Class of 1949

Graduates return to the 'nest'

Wayne High School graduates of 1949 returned to the "nest" July 8 when reunion activities began at the Chicken Day parade.

Thirteen classmates participated in a float, including Delmar Heithold, navigator, and Donna (Baier) Boeckenhauer, both of Wakefield; Lila (Dorman) Splittgerber of Pilger; Lois (Spahr) Harder of Fremont; Dorothy (Young) Hale of Allen; Donna (Day) Shufelt, Fern (Piwienitzky) Erickson, Virginia (Straight) Dranselka, Joann (Wert) Temme, Pat Wert and Lois (Wieland) Lessman, all of Wayne; Phyllis (Foster) Tingstad of Tucson, Ariz.; and Fauneil (Palmer) Barton of New Hope, Minn.

THE CLASS OF 1949 included 40 graduates — 10 boys and 30 girls. Deceased members of the class are Kenneth Lipp, Bernita

(Reeg) Thomas, Claire (Zimmerman) Andresen, Dick Dion, Harold Korn and Mitze (Heine) Shriver.

Of the remaining 34 members, 21 enjoyed an evening of visiting and reminiscing at the Black Knight on Saturday.

Pat Wert was mistress of ceremonies and presented a reading, entitled "The Class of '49." She presented Fauneil (Palmer) Barton and Phyllis (Foster) Tingstad, who both had books published recently and told about them.

Lois (Wieland) Lessman read the class will.

ATTENDING THE 40-year reunion were Herb and Dorothy (Allvin) Brader of Oakland; Clarence and Donna (Baier) Boeckenhauer and Delmar and Betty Heithold, all of Wakefield; Ken and Lila (Dorman) Splittgerber

of Pilger; Richard and Dorothy (Bilson) Thompson and Jim and Ginger (Hein) Nissen, all of Lincoln; Warren and Madelle Ellis of Broken Bow; Wallace and Betty (McPherran) Hartung of Hooper; Claude and Lois (Spahr) Harder of Fremont; Walter and Dorothy (Young) Hale of Allen; Al and Donna (Day) Shufelt, Fern (Piwienitzky) Erickson, Marvin and Virginia (Straight) Dranselka, Fritz and Joann (Wert) Temme, Pat Wert and Lois (Wieland) Lessman, all of Wayne;

Also, Lysle and Adelyn (Clausen) Park of Humboldt, Iowa; Jim and Phyllis (Foster) Tingstad of Tucson, Ariz.; Fauneil (Palmer) Barton of New Hope, Minn.; Donna (Pflueger) Scrivner of Citrus Heights, Calif.; and Don and Dorothy Tietgen of Aurelia, Iowa.

UNABLE TO BE present for the

reunion were Marilyn (Birdsell) Schultz of North Platte; Maxine (Nelson) Garrison of Omaha; Evelyn (Splittgerber) Wolverson of Norfolk; Don Draghu, Bob Foote and Bernadine (Hollman) Backstrom, all of Wayne; Richard Baller of Beloit, Wisc.; Billie (Benthack) Smith of Sylma, Calif.; Russell Bichel of St. Charles, Mo.; Vivian (Heithold) Ash of Willard, Mo.; Doris (Milliken) Mann of Mondovi, Wisc.; Reita (Shalander) Howe of North Ridge, Calif.; and Marlene (Sieckman) Greben of Dennard, Ark.

Donna Shufelt, Fern Erickson, Virginia Dranselka, Pat Wert, Lila Dorman, Betty Hartung, Joann Temme and Dorothy Hale attended an inspirational program presented by fellow classmate Fauneil Barton on July 10 at the First Church of Christ in Wayne.

New Arrivals

AILES — Dave and Shari Ailes, Lincoln, a son, Andrew Joseph, 7 lbs., 5 oz., June 29. Grandparents are Deryl and Betty Lawrence, Wayne, and Garry and Joan Ailes, Nebraska City. Great grandmothers are Lulu Schuler, Wayne, and Lois Zimmerman, Big Springs.

LANDANGER — Bill and Jennifer Landanger, Kearney, a daughter, Alora Ryanne, 7 lbs., 9 oz., July 5. Grandparents are Mr. and Mrs. Bob Whitehead, Holdrege, Mr. and Mrs. Gary Johnson, Simi Valley, Calif., and Mr. and Mrs. Bill Landanger, Carroll. Great grandparents are Zefie Espinosa, Ventura, Calif., Mr. and Mrs. Mac McDonald, Mitchell, S. D., Mr. and Mrs. Fay Landanger, Carroll, and Naomi Tevebaugh, Leavenworth, Kan. Great great grandparents are Mr. and Mrs. Glenn Day, El Cajon, Calif.

RIEDEL — Mr. and Mrs. Jay

Riedel, Wayne, a daughter, Elizabeth Jean, 8 lbs., 1/4 oz., July 8, Providence Medical Center.

SCHNELL — Mr. and Mrs. Frederick Schnell, Wayne, a son, Adrian James, 7 lbs., July 6, Providence Medical Center.

WILLS — Tom and Keriane Wills, Brunswick, a son, Brady Paul, 6 lbs., 6 1/2 oz., July 10. Brady joins a sister, one-year-old Britnee. Grandparents are Kermit and JoAnne Benschhoff, Carroll, and Herb and Arlene Wills, Winside.

WRIEDT — Jim and Deb Wriedt, Norfolk, a son, Mathew James, 9 lbs., 3 oz., July 7, Our Lady of Lourdes Hospital, Norfolk. Mathew joins three sisters, Melinda, age nine, Mallory, five, and Meredith, four. Grandparents are Derwood and Ellen Wriedt, Wakefield, and Dale and Ardyc Mayberry, Emerson.

Dixon man spending summer in Venezuela

Allen George of Dixon was among 14 persons from the Lincoln Borean Church who left July 9 for Cano Iguana, Venezuela to spend the summer with the Yuana Indian tribe.

The group spent four days in orientation in Miami before taking a commercial flight to Caracas, Venezuela and then to Puerto Ayacucho. From there, a mission plane will take them to the Yuana tribe in Cano Iguana.

The Lincoln group will spend six

weeks working and worshipping with the Yuana Indians and New Tribes missionaries and will return to Lincoln on Aug. 22.

The mission project is sponsored by New Tribes Missions. The majority of those making the trip attend the University of Nebraska-Lincoln. Others are from Rapid City, S. D.; Chadron, Fremont and Henderson.

While in Venezuela, the group also will help the missionaries build a house so they can continue their linguistic and translation work.

THE WAYNE HERALD

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

PRIZE WINNING
NEWSPAPER
1989 Nebraska Press Assn.

National Newspaper
Association
Sustaining Member 1989

Serving
Northeast Nebraska's
Greatest Farming Area

Publishers - Gary & Peggy Wright
Mngng. Editor - Chuck Hackenmiller
Asst. Editor - LaVon Anderson
Sports Editor - Kevin Peterson
Advertising Executive - Jane Fluent

Established in 1875; a newspaper published semi-weekly, Monday and Thursday (except holidays). Entered in the post office and 2nd class postage paid at Wayne, Nebraska 68787. Also publisher of The Marketer, a total market coverage publication.

Receptionist - Jennifer Cole
Bookkeeper - Linda Granfield
Typesetters
Alyce Henschke & Nori Kirk
Composition Foreman - Judi Topp
Press Foreman - Al Pippitt
Darkroom Technician - Jeff Sperry
Commercial Printers
Rick Kerkman & Rod Thomas
Mailroom Manager - Doris Clausen
Press Room Asst. - Kevin Baldrige
General Asst. - Dean Fuelberth
Maintenance - Debbie & Cecil Vann
Special Project Asst.
Maxine Schwanke
Glenda Schluns - Joni Holdorf

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

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

SUBSCRIPTION RATES
In Wayne, Pierce, Cedar, Dixon, Thurston, Cuming, Stanton and Madison Counties; \$23.00 per year, \$20.00 for six months. In-state: \$25.50 per year, \$22.00 for six months. Out-state: \$30.50 per year, \$27.00 for six months. Single copies 45 cents.

McBride-Wiltse

Mortuary

While many people do not like to think of their eventual death, or that of a loved one, it is something that will confront each of us someday. If you would like to discuss preplanning a funeral, contact your local funeral director at McBride-Wiltse Mortuary.

Brian J. McBride - David L. Purcell
Wayne, Laurel, Winside
Member Nebraska Funeral Directors Association

Take the stress out of your early morning schedule by having breakfast in the relaxed atmosphere of our restaurant. We are now offering a full breakfast menu at prices you can afford. With servings Monday - Saturday beginning at 7:00 a.m. On Sundays beginning at 9:00 a.m. Opening time subject to change.

THE LUMBER CO.
Restaurant & Lounge
113 South Main Street Wayne, NE Phone 375-3000

200 attend Concord alumni banquet

Approximately 200 persons from California, Colorado, Iowa, Kansas, Minnesota, Montana, Nebraska, North Dakota, Virginia and Washington attended a Concord High School alumni banquet held July 8 in the Student Center on the Wayne State College campus.

Welcoming the group was Ardath Otte of Wayne. Gene Fletcher, also of Wayne, gave the invocation and served as emcee for the evening's program.

Stephanie Bourek of Wisner presented a musical tribute to Delores Strong, who died July 6 from injuries she sustained in an automobile accident near Dakota City. Bourek was a student of Mrs. Strong, who was originally scheduled to present special music at the alumni gathering.

Musical selections also were presented by Vance and Alice Senter of Seattle, Wash., and by Wayne and Lorraine Nelson of North Dakota. Nelson accompanied on guitar and pianist was Carolyn Hanson of Concord.

The Freeman Quartet, comprised of Dave Bloom, Bob Dahlquist, Jim Dahlquist and Clayton Hartman, also sang several musical selections.

Speaker was Shirley Trout of Waverly.

ALL CLASSES WERE recognized during the evening — from 1931 to 1958 when Concord High School closed its doors.

Special recognition was given to members of the classes of 1937, 1938 and 1939.

Graduating with the Class of 1938 were Quinten Erwin and Norman Anderson, both of Concord, Winton Wallin of Wayne and Caroline Gordon of Wakefield.

Honored from the Class of 1938 were Ruth Johnson of Allen, Dorothy Stapleton of Sioux City and Dorothy Rastede of Laurel. Jack Erwin of Concord, also a member of the Class of 1938, was unable to be present for the banquet.

Recognized from the Class of 1939 were Bud Hanson and Dick Hanson, both of Concord, and Alice Senter of Seattle, Wash.

Also receiving carnations were Donna Stalling of Allen and Alice Meyers of Lincoln, who graduated 40 years ago with the Class of 1949.

A carnation also was presented to Irene Johnson of Lincoln, who taught at Concord High School from 1937 to 1939.

APPROXIMATELY 50 persons attended a picnic dinner Sunday noon in the Wayne Woman's Club room.

Plans were made for another reunion in three years. Serving on the planning committee for the next reunion are Matt Stapleton, chairman, Marie George, Delores Koch, Evonne Magnuson and Kenneth Salmon.

This year's alumni banquet committee included Ardath Otte and Ardyce Munson, co-chairmen, Gene Fletcher, Roy Hanson, Ardyce Johnson and Mae Pearson.

Community Calendar

THURSDAY, JULY 13
Roving Gardeners Club, Elsie Echtenkamp, 1:30 p.m.
Wayne County Women of Today, Columbus Federal meeting room, 7:30 p.m.

FRIDAY, JULY 14
Leather and Lace Square Dance Club, Wayne city auditorium, 8 p.m.

SUNDAY, JULY 16
Alcoholics Anonymous, Fire Hall, second floor, 8:30 a.m.

TUESDAY, JULY 18
Sunrise Toastmasters Club, City Hall, 6:30 a.m.
Villa Wayne Tenants Club weekly meeting, 2 p.m.
Tops 782, St. Paul's Lutheran Church, 6 p.m.

WEDNESDAY, JULY 19
Villa Wayne Bible study, 10 a.m.
Alcoholics Anonymous, Wayne State College Student Center, noon
Tops 200, West Elementary School, 6:30 p.m.
Alcoholics Anonymous, Fire Hall, second floor, 8 p.m.
Al-Anon, City Hall, second floor, 8 p.m.

THURSDAY, JULY 20
People Are Loved (PAL) group, St. Paul's Lutheran Church, Carroll Girl Scout leaders, First United Methodist Church, 7 p.m.

Engagements

Philp-Birnbaum

Making plans for a fall wedding are Kristin Philp and Mark Birnbaum, both of Los Angeles, Calif.

They will be married Sept. 23 in the home of the bride-elect's parents, Dr. James and Kathryn (Sandahl) Philp of Bellvue, Wash. Mrs. Philp is a native of Wakefield. The bridegroom is the son of Mrs. Leon Birnbaum of Stockton, Calif. and the late Rev. Leon Birnbaum.

Miss Philp is a graduate of Overlake School in Redmond, Wash., and Mills College in Oakland, Calif. She is a buyer for Bullocks Wilshire Department Store in Los Angeles.

Her fiancé was graduated from Stagg High School in Stockton, Calif., and the California Lutheran University in Thousand Oaks. He is a residential builder in Los Angeles.

Wayne High School

Class of '54 welcomed home

The Wayne High School graduation class of 1954 held its 35-year reunion Friday evening at the Black Knight. Festivities kicked off with an "early bird" cocktail hour, followed with a smorgasbord dinner.

Twenty-three members of the class attended with their spouses.

Larry Johnson of Wayne served as master of ceremonies and Marian (Kugler) Perry of Wayne read letters from classmates unable to attend.

Former Coach Harold Maciejewski spoke to the group.

THE CLASS entered a float in the Saturday morning Chicken Days parade. The float, entitled "The Sci-Fi Chicks of '54" had a science fiction theme and won a trophy for the best organization.

Class members who decorated the float were Harold Fleer, Larry Johnson and Bob Morris.

ATTENDING THE reunion were Mr. and Mrs. Gilbert Schmidt of Norman, Okla.; Jerry Korff and daughter of Laton, Calif.; Arlen Harris and daughter of Oakland, Iowa; Mr. and Mrs. Vernon (Karen June Longe) Broberg of Moline, Ill.; Barbara (Larsen) Muhs of Janesville, Wis.; Mr. and Mrs. Gayle Grubb of Seal Beach, Calif.; Mr. and Mrs. Don (Josephine Brader) Hogen and Mr. and Mrs. Paul Johnson, all of Sioux City, Iowa; Mr. and Mrs. Gordon (Gloria Ahlvers) Zapp of Littleton, Colo.; Mr. and Mrs. Darcell (Marcia Wimer) Adams of Iowa City, Iowa;

Also, Mr. and Mrs. Gerald Baker of Chadron; Mr. and Mrs. Richard (Margaret Claus) Lentz of Coleridge; Mr. and Mrs. Joe (Marilyn Henegar) Hammon of Omaha; Mr. and Mrs. Willard (Wilma Temme) Bartels of Wakefield; Murlen Ulrich of Fullerton; Donna (Carlson) Tietz of Cozad; Loyal (Longe) Krueger of Pierce; and Mr. and Mrs. Bob Morris, Mr. and Mrs. Harold Fleer, Marian (Kugler) Perry, Mr. and Mrs. Skip (Berlene Echtenkamp) Kinslow and Mr. and Mrs. Larry Johnson, all of Wayne.

THE CLASS REUNION committee included Larry Johnson, Marian (Kugler) Perry and Margaret (Claus) Lentz.

Another reunion is planned in five years.

Wakefield classmates meet after 50 years

The Wakefield High School Class of 1939 marked its 50th anniversary with a reunion on July 1. The group met at The Hotel in Wakefield for dinner with 41 persons attending, including 24 of the original 42 class members.

Rolland Johnson of Freeport, Ill. was emcee for a brief program. Letters were read from Dorothy (Anderson) Kellar of Morristown, N. J. and Dean Kay of Mountain View, Calif.

The group signed cards for class members Bill Hogleman and Leora (Johnson) Austin who could not attend due to illness.

A tribute was paid to deceased members of the class, including Marrian (Miller) Gerdes, Phyllis (Kinney) Moore, Darrel Puckett, Art Thomsen, Harley Bard and Weldon Weaver.

ATTENDING THE dinner were Harold and Jean (Gustafson) Fischer, Margaret (Haglund) Kirkwood, Mrs. Darrel Puckett, Mary Helen (Bressler) Little and sister

Inez Dobbs, Richard and Lois Quimby, Rolland and Audrey Johnson, Alvin and Delta (Meyer) Vosteen, Dewaine Paul, Bud and Lola Erlandson, Jim and Kay Erickson, Clarence and Mila Ekman, Paul and Eleanor (Gustafson) Weems, Ted and Donnell Johnson, Mrs. Harley Bard, Art and Eunice (Gustafson) Hansen, Seybert Swanson, Jim and Emily Gustafson, Berneal and Edna (Oberg) Gustafson, Lorraine Wright, Verle Miner, Ed and Mary Lou (Brudigam) Krusemark, Eldon and Janice (Lund) Barelman, Arlene (Utemark) Goodsell, Paul and Norma (Harrison) Everingham, and Elaine (Hitz) Holm.

Mary Lou Krusemark hosted a coffee for the group on Saturday afternoon. Attending, in addition to the above listed, were class members Jim McQuire and June Marie (Hallstrom) Heehey.

The classmates came from California, Nebraska, Illinois, Indiana, Texas, Washington, Iowa and Minnesota.

Bridal Showers

Barbara Hansen

August bride-elect Barbara Hansen of Allen was presented a miscellaneous bridal shower on July 3 at the Martinsburg Community Hall. Twenty guests attended from Sioux City, Coleridge, Pender, Allen, Laurel, Dixon, South Sioux City, Ponca and Martinsburg.

Decorations were in pink and included balloons and bells. Entertainment consisted of pencil games and two poems read by Lisa Thompson of Laurel, entitled "My Son the Groom" and "The Happy Bridal Pair."

Assisting the honoree with gifts were Valerie Hansen, Lisa Thompson, Kristin Hansen and Crystal Rohmiller.

Hostesses were Pearl Rohmiller of Sioux City; Dawn Graves and Deanna Bennett, both of South Sioux City; Lisa Thompson of Laurel; Valerie Hansen of Pender; and Maxine Smith, Marcia Hansen and Kristin Hansen, all of Allen.

Miss Hansen, daughter of Kenneth and Mary Hansen of Allen, and Scott Pigg, son of Darlene Burns of Laurel and the late Clair Pigg, will be married Aug. 19 at the United Lutheran Church in Laurel.

At home in Crete

Former residents plan anniversary observance

Mr. and Mrs. LeRoy Breitreutz of Crete, formerly of Wayne, will observe their 26th wedding anniversary on Sunday, July 16.

All friends and relatives of the couple are invited to their home at 644 Norman Ave., Crete, for an informal celebration.

An open house coffee will be held from 8 to 10 a.m., and a picnic dinner will be served at noon. The couple asks that no gifts be brought, however picnic guests may bring a salad or dessert.

LeRoy Breitreutz, son of the late Harvey and Veronica (Osman) Breitreutz of rural Wisner, and Sandra Jones, daughter of the late Charles and Beulah (Oliva) Jones of Wayne, were married April 21, 1963 in San Francisco, Calif. They resided in Wayne until 1976 when they moved to southeast Nebraska. The couple has three daughters, Leah, Jennifer and Audrey Breitreutz, who will be present for Sunday's celebration.

LeRoy Breitreutz and Sandra Jones, daughter of the late Charles and Beulah (Oliva) Jones of Wayne, were married April 21, 1963 in San Francisco, Calif. They resided in Wayne until 1976 when they moved to southeast Nebraska. The couple has three daughters, Leah, Jennifer and Audrey Breitreutz, who will be present for Sunday's celebration.

POLICY ON WEDDINGS

The Wayne Herald welcomes news accounts and photographs of weddings involving families living in the Wayne area.

We feel there is widespread interest in local and area weddings and are happy to make space available for their publication.

Because our readers are interested in current news, all weddings and / or photographs offered for publication in The Wayne Herald must be in our office within 14 days after the date of the ceremony (no exceptions for holidays). There will be a \$10.00 flat fee for stories and / or photographs submitted after that time (up to two months).

Wedding photos to be returned should include a stamped, self-addressed envelope.

For questions concerning The Wayne Herald's wedding policy, contact LaVon Anderson, assistant editor, 375-2600.

CASEY'S CRISPY FRIED CHICKEN To Go

FRIED CHOLESTEROL FREE

Single Piece	
wing	59¢ ea.
leg	79¢ ea.
thigh	89¢ ea.
breast	\$1.39 ea.
2 Piece snack, 4 potato wedges	\$1.99
thigh and leg or wing	
(all white) 1 breast 1 wing	\$2.49
3 Pc. dinner, 4 potato wedges,	
4 oz. potato salad or coleslaw	\$2.99
thigh, leg, and wing	
(all white) 2 breast 1 wing	\$3.99
No Substitutions Please	
Chicken Only	
9 piece	\$5.99
2 thighs, 2 breasts, 2 legs, 3 wings	
(all white) 4 breast 5 wings	\$7.99
12 piece	\$7.99
3 thighs, 3 breasts, 3 legs, 3 wings	
(all white) 5 breast 7 wings	\$9.99
18 piece	\$10.99
4 thighs, 4 breasts, 5 legs, 5 wings	
(all white) 7 breast 11 wings	\$13.99
Potato Salad and Coleslaw	
4 ounce	49¢
16 ounce	\$1.49
Potato Wedges	
8 per order	99¢
1/2 order	59¢

CASEY'S GENERAL STORE

We are selling & listing houses right & left. If you are buying or selling, give us a chance to be of service!

TERI HIGBEE
Residential Sales Associate

20's - 40's

Beautiful woodwork accents a 3 bdrm home w/ spacious rooms & newer dbl-car garage. \$24,500

Large rooms & natural woodwork add to possibilities for 4-bdrm home w/bsm't apt & garage. \$25,900

1 1/2 story features natural woodwork, large kitchen, 1 1/2 bath, main-floor laundry & fenced yd. \$38,000

Investment - 2-2 bdrm units close to campus. Good quality. \$40,000

1/2 block from Brassler Park is perfect location for a well kept 2+2 bdrm, 2 bath on large lot. \$41,000

Solidly built & well cared for describes 2 bdrm with finished bsmt & 2-car garage only 1/2 block from middle school. \$42,500

Remodeled 3 bdrm, 3 bath, extra lot for garage. \$42,500

Beautifully remodeled 4-bdrm home features lg country oak kitchen, near new heating-cooling system, insulation & siding, low utilities, low taxes. \$45,000

60's - UP

PRICE REDUCED

Attractive 2 story with attached 2-car garage features 4-5 bdrm, formal dining, family room, etc. \$63,900

Exterior paint & repairs add value to this spacious 3 bdrm, 2 bath ranch. Features lg. master bdrm with bath, family room with fireplace, deck, full bsmt & 2-car garage. \$69,500

Passive solar adds to comfort in 2-2 bdrm, 2 bath w/ formal dining, beautiful kitchen & 2-car garage. \$73,500

Cathedral ceilings & skylights add to a 3 bdrm, 2 1/2 bath with lg. kitchen, family rm/replace, wet bar & 2-car garage. \$82,500

Graceful living and entertaining go together in this traditional colonial home featuring remodeled kitchen & baths, 4 bdrms, great room w/fireplace, family room, hardwood floors, open staircase & much, much more...

MIDWEST Land Co.

206 Main - Wayne, NE - 375-3385

DAILY PASSPORT CASH TRUST

Over \$1 Billion in total assets

8.74%*

Compounds to

9.12%

Start earning competitive money market yields without locking your money away. And you don't need a big initial balance to get started.

Paula Pflueger
307 Pearl - Wayne
402-375-4172

Edward D. Jones & Co.
Member of the Stock Exchange and Securities Investor Protection Corporation

For more complete information, including a free prospectus with current yield, advisory fees and other expenses, contact your Edward D. Jones & Co. Representative. Please read the prospectus carefully before investing or sending money.

*7 day annualized yield ending 7/11/89 was 8.74%. Average portfolio maturity was 94 days. This yield will vary as short term interest rates change.

Legion teams makes history with O'Neill wins

By Kevin Peterson
Sports Editor

The Wayne Junior Legion team created a little history this week-end at O'Neill's annual round-robin tournament. It was the first time ever that Wayne's Legion team

went undefeated in the round-robin play and won it.

Wayne pitcher Jeff Lutt also joined an elite few from Wayne as he was credited with all three pitching victories. "That was the first time any pitcher from Wayne

has won all three games in a series since Earl Overin did it back in 1974," coach Hank Overin said.

Wayne opened up play against Lexington and the Juniors took a 12-3 decision from the Lexington Juniors. Wayne pounded out 12 hits in the contest led by Matt Peterson's 3-5 outing. Peterson singled, doubled and homered in the contest. Jeff Lutt was not only credited with the pitching victory but he singled and homered as well. Kevin Hausmann picked up a pair of singles while Greg Schmidt, Jason Msrny, Rob Sweetland, Adam Msrny and Tim Loberg all singled.

In the second contest Wayne faced Wakefield. The locals had a little revenge on their mind from the Fourth of July contest between the two. Wayne avenged that loss with a 13-11 victory.

Again Wayne blasted 12 hits with Jess Zeiss doing some of the major damage with a 3-3 outing including a single, double and a home run. Matt Peterson kept his power surge in tact with a 2-run home run, his second home run of the tournament.

Jason Msrny and Jeff Lutt each had two singles for Wayne's only other batters with more than one hit as Kevin Hausmann doubled and Greg Schmidt, Rob Sweetland and Adam Msrny all singled.

Wayne jumped out to a 4-2 lead after one inning of play only to have Wakefield score six in the second inning. Wayne responded though to tie the score at eight after two. Neither team scored in the third inning and Wayne led by one after the fourth inning. In the bottom of the fifth inning Wayne put some insurance runs across the plate with three more runs.

Wayne downs O'Neill

In what turned out to be the championship game Wayne avenged an earlier 10-run loss to O'Neill with a 10-9 victory. O'Neill led 5-3 after three innings of play but Wayne rallied to score five times in the fourth inning and added two runs in the sixth and final inning, then held off an O'Neill rally for the win.

Wayne mustered eight hits in the contest but it was Jess Zeiss who notched more than one third of them as he enjoyed a 3-3 outing with a double and two singles. Jason Msrny and Adam Msrny also doubled in the contest while Greg Schmidt, Jeff Lutt and Chad Metzler all singled.

"The enthusiasm our kids showed really shined," Overin said. "They seem to be playing with a lot more dedication lately and the attention span is there for the

whole game."

Midgets go 2-1

The Midgets started off in a blaze at the O'Neill tournament outscoring their first two opponents by a combined score of 31-2. Wakefield was the first victim as Wayne blew them out by a 17-0 score.

Brian Lentz picked up the win as he struck out four, walked just one and allowed just two hits. Wayne meanwhile, grounded out 13 hits led by Rusty Hamer's 4-4 outing including three singles and a double. A total of 10 Wayne players recorded hits as Cory Wieseler, Chris Fredrickson, Brian Lentz and Jim Hoffman all doubled and Jim Murphy, Jason Ehrhardt, Brian Hewitt, Trevor Wehrer and Brent Gamble all recorded singles.

Wayne faced off against Lexington in the second game and they enjoyed much of the same success, defeating the Midgets from Lexington by a 14-2 score. Matt Bruggeman pitched the entire game for Wayne and he struck out five while scattering six hits.

Offensively Wayne was a force again as they pounded out 16 hits. Brian Lentz did a lot of damage as he went 4-4 with two singles and two doubles while Chris Fredrickson was a perfect 3-3 from the plate with a double and two singles. Jeff

Griesch was 2-2 from the plate with a home run and a single and Eric Cole was a perfect 2-2 with a pair of singles.

Rusty Hamer, Matt Bruggeman, Jason Ehrhardt, Dave Hewitt, Trevor Wehrer and Derek Jensen all singled to account for Wayne's 16-hit attack.

Midgets lose to O'Neill

In the final contest Wayne's Midgets lost a 14-4 decision to O'Neill with Jeff Griesch receiving the loss from the mound. "It was a strange game," Overin said. "We out-hit O'Neill 14-11 and lost by 10 runs." Incidentally, it was Wayne's worst loss of the season as the 17-3 Midgets had lost one-run decisions to Creighton and South Sioux.

Rusty Hamer and Brian Lentz each had two hits with a single and a double while Cory Wieseler and Reggie Carnes each had two hits with each of them grounding a pair of singles. Jim Murphy, Jeff Griesch and Matt Bruggeman each doubled in the contest. Chris Fredrickson, Dave Hewitt and Jason Ehrhardt all singled in the contest.

"The Midgets played good ball," Overin said. "They didn't deserve to win the tournament but they played well."

CORY WIESELER rounds third base enroute to scoring another run in Wayne's 15-5 Midget romping of Emerson.

Midgets down Emerson

Eric Cole, Rusty Hamer and Cory Wieseler all notched three hits Monday night as Wayne's Midgets defeated Emerson by a 15-5 count. Brian Lentz was on the mound and he recorded the pitching victory.

Hamer ended the game after stealing home plate for the 10-run lead in the bottom of the sixth inning. Hamer was 3-5 from the plate with a pair of triples and a

double and five RBI's.

Eric Cole's bat was not shy as he laced a pair of singles and belted a double and Cory Wieseler added three singles to help aid Wayne's 16-hit attack. Chris Fredrickson and Matt Bruggeman each laced two singles while Jason Ehrhardt doubled and Jeff Griesch and Brian Lentz each singled. The Midget record improved to 18-3 on the season.

Bennett takes part

WAYNE-Jolene Bennett, daughter of Mr. & Mrs. Evan Bennett of Wayne, recently took part in the Macker Tournament in Belding, Mich. A Macker tournament is a three-on-three basketball tournament played in residential streets throughout Belding.

Each basket made is worth one point and the first team to 20 points wins the game. Divisions are broke down into age, height and basketball playing ability.

There were 20 teams in Jolene's division and her team went undefeated in six games for the championship. Reports from Belding indicated that between 130,000 and 150,000 people were in town for the tournament which drew 16,000-plus competitors and 4,150 teams.

Jolene graduated from Wayne in 1980 and is going to school to be an athletic trainer at Grand Valley State University in Grand Rapids, Mich. She will graduate in August with a Physical Therapy Degree.

Senior girls finish runner-up

Heading into the League Tournament Darrell Bailey's 19 and under softball squad was 9-0 in league play and was seeded first in the tournament held in Wayne over Chicken Days weekend.

For the first three games of the tournament Bailey's squad played like they were the number one seed as they disposed of Newcastle, Wakefield and Pender by a combined score of 26-3.

In the opener on Saturday against Newcastle Robin Lutt pitched a 1-hit shut out in aiding Wayne to an 8-0 victory. Lutt struck out 13 Newcastle batters along the way. Offensively Wayne was led by Tracy Gamble's 2-4 outing with a double. Kristy Hansen also doubled for Wayne while Tonya Erxleben, Shelly Gilliland and Marnie Bruggeman all singled.

In Wayne's next game against Wakefield the defense broke down and gave up a run but it was Wayne prevailing by a 9-1 count. Robin Lutt again picked up the pitching victory striking out five along the way. Lutt allowed only one Wakefield batter aboard with a legitimate hit.

Tracy Gamble was again an offensive catalyst for Wayne as she went 3-4 with a double. Tonya Erxleben and Shelly Gilliland each laced a pair of singles while Dana Nelson and Robin Lutt reached base once apiece with singles.

On Sunday Wayne began play against second seeded Pender. Wayne was on again as Robin Lutt struck out nine batters and led Wayne to a 9-2 victory. "There's an eight run rule after five innings of play in league tournament rules," Bailey said. "We were trying to do that and in the fourth and fifth innings we had runners in scoring position with no outs and could not get them across."

Tracy Gamble went 2-3 with a double while Shelly Gilliland did likewise for Wayne and Leslie Keating and Robin Lutt each hit a pair of singles. Suzy Lutt hit a triple while Dana Nelson and Tonya

Photography: Kevin Peterson

TONYA ERXLEBEN slides safely into home plate during league tournament action held over the weekend at Overin Field. Erxleben was later injured and unable to continue play because of a knee injury. Wayne finished second in the tournament.

Erxleben reached base via a single.

Elements take toll
After defeating Pender all Wayne had to do was win one of its next two games against Ponca to be crowned not only the regular season champions of the league, but the league tournament champions as well.

Well, things didn't work out so well for the local team as injuries plagued Wayne's chances of winning the tournament. In the opener against Ponca Wayne lost a close 5-3 decision.

"We just didn't hit the ball,"

Bailey said. "Ponca doesn't have that bad of a team but we didn't help ourselves any with our hitting." Add to that the fact that Robin Lutt had to be pulled from the game due to a recurring thigh muscle injury and Wayne was without its ace pitcher.

At any rate, Wayne led 2-1 after four innings of play but Ponca scored three times in the fifth inning and never relinquished the

lead. Tonya Erxleben went 2-3 with a triple in a losing effort.

In the championship game Wayne lost 9-5 and maybe Tonya Erxleben as well as she went down with a knee injury. Dana Nelson had two hits in the game while Tracy Gamble, Shannon Holdorf, Tonya Erxleben, Shelly Gilliland, Leslie Keating and Marnie Bruggeman all singled.

LYNDON WIESEMAN seems to have the form down in the horse shoe contest held over Chicken Days but it was Gerald McGath at right, who had the winning hand. McGath took home the first place trophy after recording 62 ringers in 200 attempts.

**LAST CHANCE
TO SIGN UP**

KTCN 1590 AM
105 FM

KANSAS CITY

BASEBALL TRIP

ROYALS VS CLEVELAND INDIANS
JULY 21 - 22 - 23

Escorted by MARK & JANE AHMANN

INCLUDES: *Roundtrip Deluxe Motorcoach Transportation
*2 Nights Accommodations at the Hilton Plaza in Kansas City
*3 Game Tickets for Friday and Saturday nights, and Sunday afternoon
*Baggage Handling at the Hotel *Luggage Tags
*Hotel Room Tips, and Gratuities *Trip Escorts

For more information contact:
TRIO TRAVEL
100 MAIN STREET, WAYNE, NEBRASKA
(402) 375-2670 Attention: Ahmann Trip

Marchese crowned golf king

Omaha native Tim Marchese trailed last year's June Open Golf Champion Chuck Fisher by one stroke heading into the final round of medal play Sunday but shot a 3-under par 33 in the final round of nine to capture the annual July

Open Golf Tournament at the Wayne Country Club with a 103. The Westminster, Colorado resident Fisher, fired an incredible 3-under par 69 in the first 18 holes of play while Marchese managed a 70. Marchese incidentally, fired a

36 on the front nine and a 34 on the back nine but more incredible was that he had five birdies on the front nine.

Defending July Open Champ Kirk Eymann of Papillion also made the cut into the final round of medal play but could not overtake Marchese. M.L. Petersen came on strong in the final round and wound up finishing in the runner-up slot with a 106.

Altogether, thirteen flights of golfers braved the 100-plus degree temperatures and wind to take part in the July Open. There were many of the state's top golfers involved in the tournament including Marchese and Jay Muller, the state runner-up in match play.

University of Nebraska golfer Todd Sapp also took part in the tournament and he perhaps had the best drive of the day as he line up on hole number six and went around the left side of the trees and drove over the green.

Wayne had just one finisher in the top ten in Jed Reeg. Reeg, a member of Wayne's state championship golf team in May, fired a 27-hole score of 113 which tied him for sixth place with Jay Muller and Brian Hellbush.

Among the 13 flight winners was Wayne's Val Kienast in the second flight. Kienast fired an 18-hole total of 79 to earn top honors. The following is a composite of the top four finishers in each flight.

(Championship) 1. Tim Marchese, 103; 2. M.L. Petersen, 106; 3. Chuck Fisher, 108; 4. Todd Sapp, 111; 5. Greg Anderson, 112; 6. Jay Muller, 113; 7. Jed Reeg, 113; 8. Brian Hellbush, 113.

(First Flight) 1. Mark Harrison, 75; 2. Bob Prazak, 75; 3. Doug Sturm, 76; 4. Roger Lorsch, 76.

Wayne Little League wins area tournament

Jeremy Sturm picked up two pitching victories in Wakefield's Little League tournament held last week which enabled Wayne's Little League to win the championship. The local Little League team is now 9-0 with the three victories they picked up in Wakefield.

Wayne's Pony League team finished second in their division in Wakefield's Pony League tournament but they couldn't manage to advance any farther and Wayne's PeeWee team of 8-9-10 year-olds were downed by a 24-23 count in its only game against South Sioux.

In the Little League's first game they defeated American Association by a 6-3 count. The opposition was made up of players from the Sioux City area. Dusty Jensen belted a single and a triple and Ryan Newman laced a pair of singles to lead the locals. Jaimie Holdorf rapped a double as well.

The Little League then downed Wisner by a 9-1 count as Jeremy Sturm picked up his second win in as many tries. Jaimie Holdorf and Craig Wetterburg each tripled to lead Wayne.

The Pony League team won its opening contest over Wakefield by

(Second Flight) 1. Val Kienast, 79; 2. Louie Kampschneider, 79; 3. Bob Hahn, 81; 4. Chad Guinn, 82.

(Third Flight) 1. Gary Finn, 76; 2. Rex Rogers, 78; 3. Mike Logan, 81; 4. Dale Simmons, 83.

(Fourth Flight) 1. Jerry Johnson, 84; 2. John Miller, 84; 3. Steve Dahlkoetter, 85; 4. Jeff Prescott, 85.

(Fifth Flight) 1. David Conrad, 84; 2. Ken Marra, 86; 3. Steve Bell, 87; 4. Pat Garvin, 87.

(Sixth Flight) 1. Don Fritz, 84; 2. Troy Harder, 85; 3. Jim Dalton, 87; 4. Scott Baker, 88.

(Seventh Flight) 1. Brad Schwarten, 83; 2. Curt Ray, 85; 3. Lee Anderson, 88; 4. Lawrence Jepson, 89.

(Eighth Flight) 1. Shawn Riedmiller, 82; 2. Larry Hunke, 87; 3. Morrie Sandahl, 90; 4. Shawn McKeever, 91.

(Ninth Flight) 1. Eldon Engel, 83; 2. Max Kathol, 83; 3. Len Jones, 88; 4. Mike Hellbusch, 88.

(Tenth Flight) 1. Don Preston, 89; 2. Greg Andrew, 89; 3. Russell Grass, 91; 4. Stan Janssen, 91.

(Eleventh Flight) 1. Bill Benson, 88; 2. Craig Sverczek, 89; 3. Alan Snow, 92; 4. Jerry Denton, 93.

(Twelfth Flight) 1. Ben Salmon, 92; 2. Jim Sturm, 93; 3. Dan Hoelsing, 94; 4. Rob Stuber, 95.

(Thirteenth Flight) 1. David Bender, 94; 2. Greg Ortmeier, 98; 3. Paul Thomsen, 99; 4. Rex Preston, 99.

Tennis league set

The city tennis program will begin this week and continue until college starts up. In order to get the round-robin tournament into full swing, players are urged to play as many matches as they can. Usually it is set up where you are to play at least once a week, but due to the late start if the players are willing to play twice a week if they can, it would be easier to get all matches completed.

All matches will be the best two of three sets with a six point tie-breaker system. Below is a list of the players who have expressed interest in playing. Next to your name will be a number. Every week, usually in Monday's paper, will be a tennis schedule with just numbers, so check your number and remember it. In fact, it would be wise to get all the names so you can contact your opponent for the week you are to play them.

All scores are to be reported to Kevin Peterson at the Wayne Herald no later than 48 hours following your match. If you have questions on who you play you may contact Peterson at 375-2600 or 375-4050.

Below is a schedule of the first two matches for everyone with names.

Men: Kent Blaser, #1 vs. Steve Dinsmore, #2
Week 1 Jack Nair, #3 vs. Kevin Peterson, #4
Rod Porter, #5 vs. Shaun Powell, #6
Doug Rose, #7 vs. David Sorensen, #8
Jeff Stratton, #9, receives a bye

Week 2 Kent Blaser, #2 vs. Jack Nair, #3
Kevin Peterson, #4 vs. Rod Porter, #5
Shaun Powell, #6 vs. Doug Rose, #7
David Sorensen, #8 vs. Jeff Stratton, #9
Kent Blaser, #1 receives a bye

Women: Kathy Blaser, #1 vs. Dawn Creamer, #2
Week 1 Teresa Denney, #3 vs. Kristy Mittles, #4
ReNee Saunders, #5 vs. Janet Schmitz, #6

Week 2 Dawn Creamer, #2 vs. Teresa Denney, #3
Kristy Mittles, #4 vs. ReNee Saunders, #5
Janet Schmitz, #6 vs. Kathy Blaser, #1

Following the first two rounds of the round-robin, there will be another schedule with just the numbers so be aware of who is what number. Good Luck!

Godfather's team wins D-Rec division

Wayne's Softball Association drew a total of 28 men and women's teams over Chicken Days weekend in a tournament held at the Jaycee Complex.

Tournament Director Mike Grosz said the tournament didn't quite go over without a hitch, but things worked out.

In the Men's D-Rec division it was Godfather's-Nutrena Feeds from Wayne defeating Tele-Beep of Norfolk twice to claim top honors. Godfather's came through the losers bracket to beat Tele-Beep by a 13-12 count forcing a second contest because it was Tele-Beep's first loss. In the second game it was Godfather's outscoring Tele-Beep 13-6 for the win.

Hank's Front End of Norfolk de-

feated Sherman's Construction of Wayne 4-2 for third place honors and it was the top three teams who will be advancing to the state tournament for D-Rec in August at Columbus.

In Men's E division it was Chambers defeating Riverside Bullets of Norfolk 4-3 for the championship and it was Ellingson Motors-Lutt & Sons of Wayne defeating Norfolk Eagles 13-7 for third place. All four of the mentioned teams will advance to the state tournament in Omaha on August 19-20.

In the Women's division it was Sweet Williams of Norfolk defeating Wayne Merchants 9-2 in the championship. The state tournament for the women will be August 12-13 in Columbus.

Photography: Kevin Peterson

TIM MARCHESE tees off on hole number one in the final round of medal play during Sunday's July Golf Open at the Wayne Country Club. Marchese fired a 3-under par 33 in the final round to surpass Chuck Fisher of Westminster, Colo., for top honors. M.L. Petersen came on strong in the final round to finish in the runner-up slot.

Tennis Tournament

WAYNE-The City Parks and Recreation Department is planning now for its Third Annual Wayne Tennis Open Tournament to be held August 11-12-13 at the Wayne Tennis Courts.

Players may enter two events plus mixed doubles and all matches will be two of three sets with 12 point tiebreakers. The entry deadline will be Monday, August 7 at 5 p.m.

Entries received early by Friday, August 4 at 5 p.m. are automatically entered in a free drawing for (a) a new Wilson Kramer Midsize Tennis racket, strung and with cover, (b) a Prince racket thermal bag, (c) a water thermos jug.

Drawing will be public on Thursday, August 10 by the Wayne Herald Sports Editor. Trophies will be awarded to first and second places in each division. Balls will be furnished and will then be on sale for \$1 a can after the tournament.

Entry fee is \$8 for singles and \$12 for doubles/team. Those interested in obtaining an entry form are asked to send a self addressed stamped envelope to Box 45, Wayne, Neb. 68787.

<p>CERTIFICATE OF DEPOSIT Available for a limited time only!</p>	<p>8 MONTH CERTIFICATE \$8,000 Minimum Deposit 8.88% Substantial penalty for early withdrawal.</p>
---	--

WE MAKE A BIG ISSUE OF SAFETY.

Strong bank management is the best safeguard for your funds. But Nebraska's banks go beyond that. Every dime of your money in an insured account in a full-service Nebraska bank is insured safe to \$100,000 by the Federal Deposit Insurance Corporation. Safeguard your money by keeping it in a Nebraska Bank.

SN The State National Bank and Trust Company
Wayne, NE 68787 • 402/375-1130 • Member FDIC
Main Bank 116 West 1st • Drive-In Bank 10th & Main

A message from the Nebraska Bankers Association on behalf of Nebraska's 405 full-service banks.

AMERICA — HEARTBEAT OF AMERICA — HEARTBEAT OF AMERICA

WAYNE AREA CHAMBER OF COMMERCE

The Chamber of Commerce is always working on bettering our community through the organization of city-wide promotions. One of the most recent events was the **Chicken Days** celebration held last weekend in Wayne which drew a crowd of nearly 6,000 people.

Let us show you how to get **\$500.00 cash** for first time new car buyer or college graduate. Also, rebates to **\$2,500.00!**

Ellingson MOTORS, INC.
• CADILLAC • GMC • BUICK • PONTIAC
• CHEVROLET • OLDS
Phone 375-2355 Wayne, Ne. West 1st St.
Watts 800-642-4402

AMERICA — HEARTBEAT OF AMERICA — HEARTBEAT OF AMERICA

Board

(continued from page 1A)

school driving education program, under the proposed draft, will increase 24.73 percent.

Expenditures in the guidance area nearly doubled, according to Haun, because of the addition of another guidance person at the Middle School and Elementary School. Supplies in this area also were projected to increase at the elementary and secondary schools. Furniture and equipment at the elementary school, in the guidance area, would increase from zero to \$1,200.

The Health Service area would increase approximately 38 percent, from \$2,900 budgeted last fiscal year to \$4,000 proposed for the 1989-90 budget.

OTHER PUPIL support services would decrease by .34 percent as would staff training and curriculum development by 2.27 percent.

The Library and Audio-Visual Services area would increase 6.29 percent.

According to the preliminary budget, the salary for the superintendent would increase from the budgeted amount of \$48,946 last fiscal year to \$52,143 for fiscal

1989-90. Principals salary combined for both the elementary and middle schools would increase from \$71,900 to \$76,045. The secondary school principal's salary would be increased from last year's budget figure of \$40,646 to \$42,680 as proposed in the preliminary budget.

General business support would increase 13.31 percent; vehicle acquisition and maintenance, up 7.69 percent; plant operation, increased 8.58 percent; and plant maintenance would be up 2.01 percent.

It was proposed in the preliminary budget draft that there be an increase of 55.59 percent in the regular pupil transportation area of the proposed budget. However, school board members decided to take out a \$30,000 new bus budget item which will make the total budget amount considerably less.

IN THE proposed budget of receipts for 1989-90, increases are projected in local district taxes, from the 1988-89 budgeted receipts of \$1.54 million to the proposed \$1.64 million — an increase of about 6 percent.

Haun said state aid will be up in 1989-90, from the \$389,000 budgeted in 1988-89 to approximately \$467,200 in the upcoming fiscal year. Non-resident high school tuition is expected to be down by about 7.48 percent from the previous budget year, according to Haun.

Haun emphasized that the preliminary budget draft presented to the board of education did not contain figures of salary settlements or health insurance increase costs. A public hearing on the proposed budget will take place on Aug. 14.

IN OTHER action the school board:

— Accepted the bus bid made through Arnie's Ford-Mercury in Wayne, a Badger model, for \$26,173.75 without trade-in and \$25,673.75 with trade-in. Three bids were submitted by Ellingson Motors.

— Accepted the resignation of Sue Koch, Middle School instructor and approved the hiring of Debra Davis to full-time sixth grade instructor; Peggy Lutt to full-time second grade teacher; Dan Feinginger, half-time Chapter 1 instructor and seventh and eighth grade assistant football coach; and Kaylene Strubel, half-time Chapter 1 instructor.

— And approved the freeholder's petition submitted by Linda Moser.

Property Transfers

June 28 — Larry and Betty J. Mitchell to Larry L. and Linda M. Raveling. Lot 14 of Terra Ridge Addition to Wayne. DS \$99.

June 28 — Herbert W. Burke to Steven B. and Cynthia J. Meyer, Lots 37-40, Blk. 4, College Hill Second Addition to Wayne. DS \$63.

June 29 — Williard and Elma Prawitz to Harry M. and Vivian L. Fox, a tract of land in SE 1/4 of 20-25-1, 20 acres more or less. DS \$15.

June 30 — Maynard E. and Elda Warne to Jeffrey W. and Susan L. Beckman, Lot 7 and replat of Lot 9, Taylor's Addition to Wayne. DS \$90.

July 5 — Carhart Lumber Company to Raymond J. and Verdel Reg, Lot 2, Westwood Addition to Wayne. DS \$13.50.

July 7 — Ludvig Thos to John R. Johnson, S 450' of W 1/2 of SW 1/4 of S-26-4. DS \$22.50.

Carroll Tractor Pull Results given

Results of the Pro Stock and Hot Rod Tractor Pull at Carroll, which took place Saturday, July 8, have been released.

First three placings in each event are as follows:

5200 Modified — first, Kim Spicka, Lincoln, 256'9"; second, Jerry Ginn, Reynolds, 236'10"; third, Bowdie Otte, Wayne, 217'8".
7200 Modified — first, Keven Spicka, Friend, 300"; second, Darrell Luhr, Leigh, 290'2"; third, Jerry Ginn, Reynolds, 289'1".

6000 Pro Stock — first, Larry Wessel, Frankfort, Kansas, 269.7; second, Duane Schroeder, Jansen, 246.3; third, Dennis Heinrichs, Stanton, 233.3.

7500 Pro Stock — first, John Burt, Grafton, 253'7"; second, Larry Wessel, Frankfort, Kansas, 247; third, Elmer Haug, Centralia, Kansas, 245'7".

9000 Pro Stock — first, Rod Simonsen, Red Cloud, 273'2"; second, John Burt, Grafton, 267'7"; third, Rick Behrendt, Ravenna, 266'9".

10500 Pro Stock — first, Reggi Simonsen, Hastings, 296'8"; second, Rick Behrendt, Ravenna, 283'3"; third, Dan Ground, Juniata, 278'5".

Chicken

(continued from page 1A)

both events held in the city auditorium.

Results of the Photography Show that took place last Wednesday and Thursday were: Best Action Photo — LaDawna Roth; Best Still Life — Lynn Trevett; Best People — Rob Stuber; Best "Where I Wore My Chicken Shirt" Photo — Roger Polt; Best of Show — Elaine Francis.

Roger Lutt of Wayne was crowned Chicken A La King and Mary Woehler, Chicken A La Queen during festivities Thursday evening at the Wayne City Auditorium.

Kicking off Saturday's Chicken Show festivities was the 10.5 mile run from Waldbaum's parking lot in Wakefield to Bressler Park in Wayne. Finishing the race with the best time was Steve Hackett of Norfolk in a time of one hour, one minute and 50 seconds. Second was Ernie Nick of Fremont with a time of one hour, three minutes and 48 seconds.

The top finisher for the women division was Barb Stefanski of Omaha in one hour, 13 minutes while Barbara Goulet of Columbus was second at one hour and 26 minutes and 44 seconds.

Gerald McGath of Pender won championship honors in the horseshoe tournament sponsored by Heritage Homes of Wayne. McGath had 200 tosses and tossed 62 runners, accumulating 233 points. He received top prize of \$25.

Complete results are as follows:
Fun Run (Men) — first overall, Steve Hackett, 1:01:50; 19 and under, first, Joel Johnson, Lincoln, 1:06:47 and second, Sean McMahon, Fremont, 1:11:32; ages 20-29, first, David Dannenberg, Laurel, 1:06:41 and second, Joel Greve, South Sioux City, 1:06:46; ages 30-39, first, Paul Wegner, West Point, 1:05:46 and second, Charlie Wozny, Columbus, 1:07:25; ages 40-49, first, Jim McMahon, Fremont, 1:10:36 and second, Dale Jackson, Allen, 1:12:51; and ages 50 and over, first, Ernie Nick, Fremont, 1:03:48 (also second

overall) and second, Alvin Uecker, Wagner, South Dakota, 1:17:02.

Fun Run (Women) — first overall, Barbara Stefanski, Omaha, 1:13:00; ages 19 and under, first, Holly Paige, Wayne, 1:40:07 and second, Patty Oberle, Winside, 1:46:06; ages 20-34, first, Stacy Jensen, Oakland, Iowa, 1:27:47 and second, Peggy Olmer, Columbus, 1:32:57; ages 35 and over, first, Barbara Goulet, Columbus, 1:26:44 and tied for second, Rhonda Bloom and Jean Dickey, both of Laurel, at 1:41:46.

Horseshoe Tournament — first overall, Gerald McGath, Pender, 233 points with 62 ringers from 200 tosses; Class A first overall Cory Isebrand of LeMars, Iowa, 181 points with 35 ringers from 200 tosses; Ladies Class first place, Renee Saunders, Wayne, 40 throws with two ringers and 25 points.

Rooster Crowing — first, rooster belonging to Fergie Nelson with 41 crows; second, rooster belonging to Marty Christensen with 31 crows.

Chicken Flying Meet — first in the heavy division, chicken owned by Tim Gansbom at 28 feet; first in the middle division, chicken owned by Jessica Sebade at 32 feet, 5 inches; first in the bantam division, chicken owned by Gloria Evans at 53 feet, 4 inches; first in the feather division, chicken owned by Christopher Sebade that flew 78 feet, 3 inches.

Chicken Show Parade Entries — Best Commercial Entry, Data Processing; Best Organization Entry, Class of 1954; Best Individual Child Entry, Brent Meyer; Best Group of Children Entry, Space Chics; Best Overall Science Fiction Chicken Entry, Pac 'N' Save; Best Chicken-Related Overall Entry, Ninja Chickens; and Best Float Overall Entry, Hillcrest Nursing Home of Laurel.

Bon Ami Pane-Ting Contest — Under Seven, first place, Monica Boehle; second place, Isaac Berg.

Ages 8-12, first place, Jennifer Edwards; second, Beth Meyer; third, David Boehle.

Ages 13-18, first place, Scott Fuelberth; second, J.D. O'Leary; third, Jason Polt; fourth, Jill O'Leary.

Adult, first place, Anita Fuelberth.

Biggest Midwest Chicken — Matt Jensen, Winside, owner of an 8 1/2 pound chicken.

Biggest Egg — Matt Jensen, Winside.

Littlest Egg — Patty Christensen, Munson.

Prettiest Egg — Gloria Evans.

Oddest Egg — Tie between Margo Sandahl and Mike Damme.

Best Decorated Egg — Youth, Tim Renken; Children, Jolene Jaeger.

Hat Contest — Rhonda Mendlik of Leigh.

National Cluck-off (Hen) — Age 13 and over, first place, Tami Schluns of Wayne; second, Judy Kluge, Fairbury; third, Marie Vavra from Homer.

Age 12 and under, first place, Grace Vavra of Crete; second, Christopher Culver of Omaha; third, Allison Collins.

National Cluck-off (Rooster) — Age 13 and over, first place, Joel Vavra of Crete; second, John Agler, Wayne; third, Bill Patrick of Vassar, Michigan.

Age 12 and under, first place, Joelle Patrick of Vassar, Michigan; second, Cory Erleben of Wayne; third, Moriah Vavra, Crete.

The overall champion was Joel Vavra of Crete.

Chicken Song Contest (Children) — first place, Jolene Jager, Melissa Jager, Maribeth Junck, Krista Magnuson and Jessica Sebade; second, Mandy Higbee; third, Carrie Fink, Tami Schluns and Jenny Thompson.

Chicken Song Contest (Adults) — first place, Chad Evans, Winside; second, Mary Pat, Randy and Mike Dolata.

Most Beautiful Beak Contest — Jo Lewis of Lincoln.

Egg Drop/Catch — first place, Bill Patrick, Vassar, Michigan at a height of 56 feet.

Waste

(continued from page 1A)

In the video it was mentioned that plastics can fit well into the environment if they are safely buried, can be readily burned and are recyclable. It is not the product which the material is made from, but the volume of the product which constitutes the problem.

In other action Tuesday

Wayne Horse Show

Winners listed

This is the corrected version of Monday's story on the Wayne Horse Show that took place July 2 at the Wayne County Fairgrounds.

Yearlings at Halter — 1st, Bill Krause, Columbus; 2nd, Mark Sorensen, Wakefield; 3rd, Michelle Schroeder, Bronson, Iowa; and 4th, Wendy Reznicek, Dodge.

Two Year Olds at Halter — 1st, Lyle Anderson, Sioux City, Iowa.

Three Years and Older at Halter — 1st, Mike Croghan, Schuyler; 2nd, Pat Stark, Hubbard; 3rd, Mick Goedeken, Bellwood; and 4th, Wendy Reznicek, Dodge.

Jr. Showmanship at Halter — 1st, Jason Haase, Norfolk; 2nd, Jessica Wilke, Leigh; 3rd, Kelly Smith, Pender; and 4th, Rachel Doffin, Norfolk.

Sr. Showmanship at Halter — 1st, Mike Croghan, Schuyler; 2nd, Mick Goedeken, Bellwood; 3rd, Chris Lutt, Wayne; and 4th, Joe Swett, Columbus.

Two Year Old Snaffle Bit — 1st, Lyle Anderson, Sioux City, Iowa; 2nd, Kristi Kvols, Laurel; 3rd, Robin Ourada, Prague; and 4th, Carol Nielsen, Norfolk.

English Pleasure — 1st, Joe Swett, Columbus; 2nd, Lori Jaen, Genoa; 3rd, Jeff Huhman, Columbus; and 4th, Mick Goedeken, Bellwood.

Jr. Barrel Crawl — 1st, Tina Bolen, Decatur; 2nd, Becca Dorcey, Wayne; 3rd, Breanne Reznicek, Dodge; and 4th, Kelly Smith, Pender.

Sr. Western Horsemanship — 1st, Jeff Huhman, Columbus; 2nd, Chris Lutt, Wayne; 3rd, Mick Goedeken, Bellwood; and 4th, Joe Swett, Columbus.

Pole Bending — 1st, Monica Blume, South Sioux City; 2nd, Jane Berger, Sioux City, Iowa; 3rd, Mike Stinger, Dakota City; and 4th, Mitch Stinger, Dakota City.

Jr. Western Horsemanship — 1st, Brenda Prokupek, Columbus;

evening, the city council heard a report from Julie Mash of Wayne concerning a study she completed regarding the city's needs in the area of computer support services.

Council members and the city administration also recognized City Attorney Kem Swarts for his years of service to past and present city councils. Swarts and his family will be moving from Wayne to Lincoln in the near future.

2nd, Jason Haase, Norfolk; 3rd, Jessica Wilke, Leigh; and 4th, Mitch Stinger, Dakota City.

Ladies Western Pleasure — 1st, Lori Jaen, Genoa; 2nd, Elaine Peterson, Sioux City, Iowa; 3rd, Connie Goedeken, Bellwood; and 4th, Carol Nielsen, Norfolk.

Pony Class — 1st, Brad Hoffman, Hoskins; 2nd, Kelly Smith, Pender; 3rd, Kristin Preston, Wakefield; 4th, Breanne Reznicek, Dodge; 5th, Jami Behmer, Hoskins; and 6th, Becca Dorcey, Wayne.

Mens Western Pleasure — 1st, Joe Swett, Columbus; 2nd, Chris Lutt, Wayne; 3rd, Mike Croghan, Schuyler; and 4th, Frank Hermeibracht, Rosalie.

Jr. Western Pleasure — 1st, Jason Haase, Norfolk; 2nd, Brenda Prokupek, Columbus; 3rd, Heidi Muller, Wakefield; and 4th, Mitch Stinger, Dakota City.

Sr. Cloverleaf Barrels — 1st, Monica Blume, South Sioux City; 2nd, Bill Krause, Columbus; 3rd, Monica Blume, South Sioux City; and 4th, Jane Berger, Sioux City, Iowa.

Jr. Cloverleaf Barrels — 1st, Mike Stinger, Dakota City; 2nd, Mitch Stinger, Dakota City; 3rd, Jolene Ensminger, South Sioux City; and 4th, Kim Smith, Pender.

Egg and Spoon — 1st, Lauralee Huyck, Wayne; 2nd, Tammy Cahill, Dakota City; 3rd, Monica Blume, South Sioux City; and 4th, Joe Swett, Columbus.

Western Reining — 1st, Chris Lutt, Wayne; 2nd, Tom Etter, Wayne; 3rd, Barry Konicek, Bancroft; and 4th, Rocky Mohr, Laurel.

Trail Class — 1st, Mike Croghan, Schuyler; 2nd, Mick Goedeken, Bellwood; 3rd, Chris Lutt, Wayne; and 4th, Tom Etter, Wayne.

Hi-Point Exhibitor — There was a tie for Hi-Point between Mike Croghan, Schuyler, and Chris Lutt, Wayne. They flipped a coin and Mike took the trophy home.

Letters

Freedom threat?

First, let me say, I have the utmost respect for veterans. My husband's father was in World War I, he was in World War II, and my son just spent 17 years in the U.S. Army. In no way would I ever denigrate the veterans of this country. Also, I have the greatest respect for "Old Glory" and am saddened to see some "nut" in Texas burn it.

However, the flag is made of cloth and to fiddle with the Constitution and make it a criminal act to burn it, is just not an act I want to see done. Too many people today are itching to get their hands on that Constitution that has stood for over 200 years, the Constitution gives to us the freedoms we now possess, even to the burning of a flag or two.

Ann Meyer
Allen

Cancer Crusade

A big thank you to all Cancer Crusaders who went door to door

for us this year. We would like to name each and every one of you, but we had one hundred volunteers, and are unable to do so.

A special thank you to the group area chairmen -- Pat Prather, Vivian Coryell, Luella Marra, Donna Lutt, Leota Swanson and Zita Jenkins.

We were very pleased with the results, and truly believe "It is for a Good Cause."

Marge Reeg
1989 Residential Cancer
Crusade Chairman
for Wayne

The Diamond King would like to announce the winner of his contest held during Chicken Days.

Joe Lutt's guess of 1 hour, 33 min., & 54 sec. was one second short of the actual time it took the Diamond King to finish the Chicken Run. Lutt, from Wayne, was awarded 50 Diamond King dollars.

The Diamond Center
211 Main Street Wayne, Nebraska Phone: 375-1804

NEED?

- GRAVEL - Road & Concrete
- SAND - Mortar or Fill
- ROCK - Washed or Mud
- DIRT - Black

PILGER SAND & GRAVEL
PHONE 396-3303 PILGER, NEBRASKA

TWO ON TUESDAY
DOUBLE PRINTS

12 exposure.....	\$2.67
15 exposure.....	\$3.57
24 exposure.....	\$4.97
36 exposure.....	\$6.97

Sav-Mor Pharmacy 1022 Main St. Wayne, NE 68797 Phone: 375-1444

HOT DOG SALE
49¢

Price effective 7/10/89 thru 7/21/89

Dairy Queen
brazier.
WE TREAT YOU RIGHT™

Dairy Queen® stores are proud sponsors of the Children's Miracle Network. Telephone which benefits local hospitals for children.

BUY 5 GET THE 5TH GALLON FREE

REBATE OFFER
THRU JULY 31, 1989

When you purchase Olympic® products, Olympic will send you a refund for the purchase price (taxes not included) of 1 gallon for every 5 gallons purchased. (Maximum 10-gallon purchase. Maximum 2-gallon refund based on gallon with lowest price.)

See your Olympic dealer for details.

Carhart LUMBER CO.
105 Main Street Wayne, NE Phone 375-2110

Paints and Stains
OLYMPIC

Wayne Senior Citizens

Coordinator
Georgia Janssen

PIANO RECITAL

Piano students of Mrs. Emil Uken held their second recital on July 10 at the Wayne Senior Citizens Center.

Participating were Adam and Allisa Ellingson, Crystal Bauermeister, Marcus Burns, Megan Cornish, Sarah Hekmati, Amanda Higbee, Jolene and Melissa Jager, Bethany and Sergio Johnson, Kayla Koeber, Elizabeth and Michael Lindau, Emily and Erick Lutt, Amy Magnuson, Jessica Rothfuss, and Katie and Lisa Walton.

Duets were played by Amanda Higbee and Matt Chapman, and Elizabeth and Michael Lindau.

Lunch was served to the guests, their parents and grandparents.

CROCHET CLASS

Betty Ulrich is conducting a crochet class each Tuesday afternoon at the senior center. Seven members attended the last session.

SERMONETTE

The Rev. Gordon Granberg of the First Baptist Church conducted a sermonette at the senior center on July 11 with 15 attending.

The next sermonette will be Aug. 8.

SENIOR CITIZENS CENTER CALENDAR

Thursday, July 13: Fish fry and wild turkey feed, 4:30 p.m.; evening card party.

Friday, July 14: Bingo, 1 p.m.

Monday, July 17: Current events, 1 p.m.

Tuesday, July 18: Nutrition education, 12:30 p.m.; bowling, 1 p.m.

Wednesday, July 19: Hearing clinic, 10:30 a.m.; potluck dinner; Orient travels, 1:30 p.m.; card party.

Thursday, July 20: Sing-a-long.

Wayne County Vehicles Registered

1989: U.S. Fleet Leasing Inc., Wayne, Ford Pk; Robert Koll, Winside, Buick; Randall Johnson, Wayne, Dodge; Fred Langenberg, Hoskins, Nissan; Willard Blecke, Wayne, Dodge; Larry Harris, Wayne, Chev.; Monte Dowling, Wayne, Chev. Pk.

1988: Martin Frye, Wayne, Ford Pk; Kurt Petersen, Wayne, Ford; Jimmy Hummel, Wayne, Lincoln; Hoskins Rural Fire, Hoskins, Ford.

1987: Joseph Mundil, Winside, Buick; Brad Landanger, Carroll, Ford.

The GOLDEN YEARS

By *Lee Vance*

How old is old? In the 1930s, when the Social Security system was enacted, the age for starting retirement benefits was set at 65 -- based on a retirement program established half a century earlier in Germany. The thinking was that an employee started going downhill at about 60. But it's different today, according to Temple University gerontologist Morton Ward, M.D. Now, he says, we regard "those from age 65 to 74 as the young aged, and those age 75 and older as the old aged." The reason, he says, is that "the 65-year-old of today is in general a much younger, more energetic and vibrant person" than counterparts of yesterday.

Airlines are wooing senior citizens with special fares. Some require membership in a "senior travel club," at a fee, but others offer discounts to anyone with proof of age -- and the qualifying age varies from one airline to another.

Remember When? June 28, 1919 -- Treaties were concluded in which the United States and England agreed to assist France if Germany attacked again as it did in World War I, but the United States Senate refused to ratify the agreements.

Presented as a public service to our senior citizens, and the people who care about them by
The Wayne Care Centre
918 Main - Wayne

WAYNE'S PAC 'N' SAVE

DISCOUNT SUPERMARKETS

HOME OWNED & OPERATED

WEST HWY. 35 PHONE 375-1202

HOURS: MONDAY - SATURDAY 7:30AM - 10:00PM SUNDAY 8:00AM - 8:00PM

USDA Choice Boneless
RUMP ROAST
\$1.89 Lb.

USDA Choice
SIRLOIN TIP STEAK
\$2.49 Lb.

Wimmer's 2 1/2-Lb. Bag
WIENERS
\$4.69

USDA Choice
TRI TIP STEAK
\$2.39 Lb.

USDA Choice
ROUND STEAK
\$1.49 Lb.

Fresh
GROUND ROUND
\$1.59 Lb.

CUT & WRAPPED FREE
WHOLE BEEF LOIN
\$2.39 Lb.

OUR MEAT DEPARTMENT FEATURES ONLY USDA CHOICE CUTS!
There is a difference!

Prices Effective Through July 18, 1989

Grade A Whole Frying
CHICKEN
69¢ Lb.

- Wimmer's
- PICKLE & PIMENTO, MACARONI & CHEESE or OLIVE LOAF Lb. \$2.09
 - Banana Peach PARFAIT Lb. \$2.09
 - Mozzarella CHEESE Lb. \$1.99
 - Mild Cheddar CHEESE Lb. \$1.99
 - John Morrell Cervelat SAUSAGE Lb. \$2.29
 - Mustard POTATO SALAD Lb. 99¢

- USDA Choice Boneless or Tenderized
- ROUND STEAK Lb. \$1.69
 - USDA Choice Boneless Heel of ROUND ROAST Lb. \$1.69
 - Lean & Tender MINUTE STEAK Lb. \$2.29
 - John Morrell ROLL SAUSAGE Lb. 79¢
 - Ohse Asst. - 4 Varieties LUNCHEON MEATS 12-Oz. 98¢
 - John Morrell BACON 12-Oz. 89¢
 - Wimmer's Cooked HAM or TURKEY BREAST 6-Oz. \$1.39
 - Shurfresh Sliced BACON 16-Oz. Pkg. 99¢

- Hillshire Fresh
- BRATWURST or BEER BRATS Lb. \$1.89
 - Hillshire Hot or Mild ITALIAN SAUSAGE Lb. \$1.89
 - Jones Golden Brown & Serve SAUSAGE 8-Oz. 79¢
 - Hormel Range Brand Thick Sliced BACON 2-Lb. Pkg. \$2.69
 - John Morrell LINK SAUSAGE 11-Oz. Pkg. 79¢
 - SHRIMP IN A BASKET 8-Oz. \$1.29
 - Armour Chicken Breast PATTIES Lb. \$1.98
 - Miranda's ENCHILADAS Lb. \$2.69

96-Oz. Reg. or Unscented
LIQUID TIDE
\$5.39

72-Oz. Reg. Unscented or With Bleach
POWDERED TIDE
\$3.49

Ivory Liquid 22-Oz.
DISH SOAP
99¢

Flame or Thompson Seedless
GRAPES
69¢ Lb.

Fresh Asst. California
PLUMS
49¢ Lb.

Whole Honey Dew
MELONS
29¢ Lb.

CAULIFLOWER
88¢ Hd.

DAIRY
Robert's Gallon
CHOCOLATE MILK
\$1.59

Robert's Gallon
ORANGE JUICE
\$2.89

Crystal Farms 12-Oz.
IWS CHEESE FOOD
\$1.09

NEW! 16-Oz. COUNTRY CROCK
SQUEEZE MARGARINE 79¢

Sunshine 16-Oz. Reg. or Unsalted Topp
KRISPY CRACKERS 69¢

Garden Club 18-Oz.
STRAWBERRY PRESERVES \$1.19

Rob Ross 18-Oz. Creamy or Chunky
PEANUT BUTTER \$1.49
99¢ with coupon shown below

MANUFACTURER'S COUPON EXPIRES 12/31/1989 095400

SAVE 50¢
On any size jar of Robb Ross Peanut Butter

To Good: We will reimburse the face value of coupon plus 5¢ handling fee in terms of this offer are met. The consumer must pay any sales tax. The coupon is not assignable. Invoices proving purchases of sufficient stock to cover coupon presented must be shown upon request. Rebate payment will be made only to a retail distributor or our merchandise or to a holder of our check. All other restrictions apply. Limit one coupon per item purchased. Cash value .01¢. Offer good where used or restricted by law. Send to Sunstar Foods, Inc., P.O. Box 27501, Minneapolis, MN 55427.

Dial
BATH SOAP
BUY 3, GET 1 FREE
\$1.89

Woolite 22-Oz.
RUG CLEANER
\$3.29

64-Oz. Refill 409
LIQUID-PLUMR
\$2.99

Clorox 13-Oz.
SOFT SCRUB
99¢

Clorox 12-Oz. w/Bleach
SOFT SCRUB
99¢

32-Oz.
LIQUID-PLUMR \$1.39

Come 'N' Get It 20-Lb.
DOG FOOD
\$6.99

Golden Grain 12-Oz.
WIDE NOODLES
2/89¢

Idahoan 5.5-Oz.
SCALLOPED POTATOES
2/\$1.00

Nice & Natural 32-Oz.
FRUIT JUICES
99¢

Blue Bunny 5-Qt. Pail Vanilla or Orange Twist
ICE CREAM \$2.98

Blue Bunny 1/2-Gal.
ICE CREAM \$1.49

Blue Bunny 1/2-Gal.
ICE CREAM \$1.09

Blue Bunny 24-Pack
SLUSH POPS \$1.39

Blue Bunny 12-Pack
ICE CREAM SANDWICHES \$1.49

Blue Bunny 12-Pack
YOGURT BARS \$1.39

Blue Bunny 12-Pack
KRUNCH STICKS \$1.39

Blue Bunny 6-Pack
NUTTY ROYAL \$1.39

KEEP COOL WITH THIS SUMMER'S
BLUE BUNNY ICE CREAM

TOMBSTONE PIZZA
MICROWAVE PIZZA
3/\$5.00

Banquet 7-Oz. Beef, Chicken, Turkey Macaroni & Cheese
POT PIES 2/98¢

MANUFACTURER'S COUPON OFFER EXPIRES 7/24/89

BUY TWO, GET ONE FREE

Nestle 100% Instant Tea

OFFER GOOD AT PAC-N-SAVE

22800-1 095400

28000 21116

HEALTH & BEAUTY AIDS

Aqua Net SHAMPOO & CONDITIONER ... 20-Oz. 89¢

Tampax Deodorant Regular or Super TAMPONS 40's \$3.89

Betty Crocker 21.5-Oz.
BROWNIE MIX \$1.19
99¢ With Coupon Below

SAVE 20¢
at the check out when you buy one package of Betty Crocker Family Fudge Brownie 21.5-oz.

Good week of July 12-18 1989
Only at Wayne's Pac 'N' Save
Supplier code: 095400

General Mills 20-Oz.
CHEERIOS \$3.19
\$2.20 With Coupon Below

SAVE \$1.17
at the check out when you buy 20 oz. Cheerios

July 12-18 1989
Only at Wayne's Pac 'N' Save
Supplier code: 095400

Nabisco 7 to 10-Oz.
SNACK CRACKERS \$1.39

VEL'S BAKERY SPECIAL
6 Oat Bran MUFFINS \$1.29

PROUD BUT UNINHIBITED contestants show off their noses in the first ever Most Beautiful Beak Contest at the Wayne Chicken Show. The winner of the contest is pictured as the fourth contestant from the right. She is Jo Lewis, who came all the way from Lincoln to compete in the contest.

JIM SRSTKA of Wayne drops an egg from the city's cherry picker during the Egg Drop/Catch contest.

WINNERS OF THE Children Category of the Chicken Song Contest were Jolene Jager, Melissa Jager, Marlbeth Junck, Krista Magnuson and Jessica Sebade. They used a variety of props and actions in their performance.

AN OVERSIZED CHICKEN roosts on a parade entry.

BILL PATRICK'S return to Michigan will be complete with a first place finish in the Egg Drop/Catch event.

CHAD SEBADE rocked his way to first place in the Chicken Song Contest in the adult division.

THE WALDBAUM COMPANY provided the volunteers and the eggs to serve up thousands of omelets Saturday morning at Bressler Park.

PHOTOGRAPHY:
CHUCK HACKENMILLER
KEVIN PETERSON
PEGGY WRIGHT

Chicken Days '89

ABOVE, TWO lads use net and speed to catch the evasive rooster that flew the coop in the Chicken Flying Contest. At right, Chicken A La King Roger Lutt weighs the birds for the heavily contested flying event.

A RIVER CITY SKY DIVER falls to earth, near the Masonic Lodge parking lot in Wayne at around 9 on Saturday morning. They were part of the Fly-In events at the Wayne Airport, tied in with the celebration of the Wayne Chicken Show. As the wind picked up later in the day, the sky divers could no longer jump because of the safety factor.

A MODEL rocket, with egg cargo, reaches the sky in the Eggposition Sunday morning. It fell to earth with no breakage to the egg.

MANY participated in the Chicken Challenge remote control car races Sunday afternoon at Higlroubee Speedway west of Pac 'N' Save in Wayne. Chuck Higbee of Wayne voices out rules before competition begins.

THIS PARADE entry in the class of Best Group Children took first place in the popular Chicken Show Parade Saturday morning. The entry was called "Space Chics" which fit the theme of Science Fiction Chicken.

WILL DAVIS shovels in more charcoal as the chicken cooks over the open fire during the Chicken Barbecue sponsored by the Wayne Area Chamber of Commerce. Chamber members volunteered efforts to prepare the meal.

MARIE VAVRA of Homer does her best to convince the judges of her clucking talents in the hen division of the Cluck-Off Contest. Her performance earned a third place finish in the age 13 and over category.

AFTER NOT participating in the Rooster Crowing Contest during the Cluck-Off for several years, John Agler staged a comeback to win back the title. His efforts resulted in a second place finish behind three-time winner Joel Vavra.

A LOCAL girl, Tami Schluns of Wayne, captured first place honors in the Hen Cluck-Off division for those who are age 13 years and older. She out-clucked former champion Judy Kluge of Fairbury to capture top honors.

SEVEN RETIRED couples from throughout the U.S. area are building this Grace Lutheran Campus Ministry Center, which will be open not only just to Lutheran students but to all faiths as well. The builders are being assisted by volunteers from the Grace Lutheran congregation. At right, from left, is Grace Lutheran Church Pastor Jim Pennington and Bob Kroenke, foreman of the project.

Photography: Chuck Hackenmiller

By 'Laborers for Christ', other volunteers

Campus ministry under construction

By Chuck Hackenmiller
Managing editor.

A Center for Campus Ministry, being constructed for Grace Lutheran Church just south of the Wayne State College Willow Bowl, is no ordinary building project.

It is being built by retired couples from all parts of the nation who are members of "Laborers for Christ" and they are being assisted by Grace Lutheran volunteers.

The "Laborers for Christ" couples come from California, Oklahoma, Texas, South Dakota and Iowa. The foreman of the project, Bob Kroenke, and his wife, Lois, are from Alvin, Wisconsin.

These seven couples work six days a week building churches or church-related structures for minimum wage. The average age of the crew working on the Wayne campus ministry facility is 68, with the oldest being about 74 years young.

THEIR PREVIOUS occupations vary. One worked for DeKalb and another was employed by the

Lennox Corporation. Another was a chemical engineer in Oklahoma. Several are farmers.

Kroenke, a former building contractor, has the most experience of the crew in building projects such as that being done for Grace Lutheran. What the couples lack in experience, they make up for in dedication and goodwill.

"They are all here because they want to be here. We're not here for the paycheck. Our attitude is to serve Christ and to serve the Kingdom," Kroenke said.

Kroenke and Lois reside in a trailer that sits on the building site. The remaining couples have made temporary homes at Wayne Lions Club and other locations in the community.

The new Center for Campus Ministry will serve all students on campus. It can be used for devotions, bible study meetings and fellowship activities. The building also will contain an efficiency apartment which will be

the home of the caretakers of the facility.

GRACE Lutheran Church Pastor Jim Pennington said a house, located just west of the Wayne Greenhouse, had been used for the Grace Lutheran Campus Ministry. But it was decided that it would not be in the best interest to remodel the house.

"We have a large Campus Ministry, some 50 to 60 students, so there was a need for larger rooms. This new facility will add a nice presence on the Wayne State campus," Pennington said. Construction costs of the facility will also be greatly reduced because of the "Laborers for Christ" acceptance of minimum wage to build the campus ministry structure.

The plan for the new Grace Lutheran Campus Ministry Center was drawn up by a Lincoln architectural firm. It was up to the couples, and to outside contractors doing the masonry and electrical work, to fulfill the construction of the new building which is a little over half completed.

The building will feature a large general purpose room, a small meeting room or study room, a kitchen, bathrooms and the apartment for the caretaker.

KROENKE said that this is his seventh project as foreman with the "Laborers for Christ" group, a Lutheran Church Missouri Synod organization. He has participated in eight total building projects. Six of the new structures have been churches, another an office building.

The next job which he will preside as foreman will be in Hattisburg, Mississippi where a crew of retired couples — most likely not the same couples working on the Wayne structure — will build a fellowship facility.

Kroenke had some nice words to say about the Wayne community.

"This is a great place. I was impressed with the community when I came to meet with the people here in January. It is a nice clean town and everyone seems so friendly," said Kroenke.

Pennington said a dedication of the Center for Campus Ministry will take place Sept. 10. "The Center will be ready to go before then, however," he said.

The construction is being funded by the Nebraska District Headquarters of the Lutheran Church Missouri Synod that is based in Seward.

Seeking travel applicants

WAYNE-The local District of Rotary International (#565) seeks interested applicants for a once-in-a-lifetime goodwill trip to Korea. Through the auspices of the Rotary Foundation, there will be a Rotary Exchange Visit to the Republic of Korea, Sept. 25 - Oct. 27, a five-week trip including a week of language training in Seattle, Washington, prior to flying to Korea on Sept. 30. During the trip, all but incidental expenses will be paid by the Rotary Foundation or by Rotarians in Korea. For more information, contact members of the Wayne Rotary Club. President of the club is Galen Wiser at 375-1130.

Hospital Notes

Admissions: Melodee Schnell, Wayne; Angela Abts, Dixon; Sonya Peatrowsky, Wakefield; Dolly Guyer, Belden; Shelly Riedel,

Wayne. Dismissals: Julie Smith and baby girl, Stanton; Daryl Hubbard, Wayne; Mary Ann Hackenmiller and baby girl,

Wayne; Carrybelle Schroeder, Wakefield; Angela Abts, Dixon; Dolly Guyer, Belden; Melodee Schnell and baby boy, Wayne; Leora Austin, Wayne.

Obituaries

Mabel Marple

Mabel Marple, 80, of Wayne died Tuesday, July 11, 1989 at her home. Services are pending at the Schumacher Funeral Home in Wayne.

Church Services

Wayne

EVANGELICAL FREE
1 mile east of Country Club
(David Dickinson, pastor)
Sunday: Sunday school, 9:45 a.m.; worship, 11; prayer meeting service, 6 p.m.; Bible study, 6:30.

FIRST BAPTIST
(Gordon Granberg, pastor)
Sunday: Sunday school, 9:30 a.m.; coffee and fellowship, 10:30 to 10:45; worship, 10:45. Wednesday: Midweek service, 7:30 p.m.

FIRST CHURCH OF CHRIST (Christian)
1110 East 7th
(Vic Coston, pastor)
Sunday: Sunday school, 9:30 a.m.; worship, 10:30.

FIRST TRINITY LUTHERAN
Altona
(Ricky Bertels, pastor)
Sunday: Worship with communion, 9 a.m.; Sunday school/adult Bible class, 10.

FIRST UNITED METHODIST
(Keith W. Johnson, pastor)
Thursday: Charge Conference meeting with Ron Roemmich, 7:30 p.m. Sunday: Worship, 9 a.m.; coffee and fellowship, 10; Sunday school, 10:15. Wednesday: Bible study on Ruth, 8 a.m.

INDEPENDENT FAITH BAPTIST
208 E. Fourth St.
(Neil Helmes, pastor)
Sunday: Sunday school, 10 a.m.; worship, 11; evening worship, 6:30 p.m. Wednesday: Bible study, 7:30 p.m. For free bus transportation call 375-3413 or 375-4358.

JEHOVAH'S WITNESSES
Kingdom Hall
616 Grainland Rd.
Friday: Congregational book study, 7:30 p.m. Sunday: Bible educational talk, 9:30 a.m.; Watchtower study, 10:20. Tuesday: Theocratic school, 7:30 p.m.; service meeting, 8:20. For more information call 375-2396.

REDEEMER LUTHERAN
(Franklin E. Rothfuss, pastor)
Sunday: Early worship, 8:30 a.m.; intergenerational Sunday school with teacher recognition, 9:45; late worship, 11, broadcast KTCH; Wayne Care Centre devotions, 2:30 p.m.; seventh and eighth grade confirmation meeting with parents, 7:30; Christian education committee, 8:30. Tuesday: Bible study, 6:45 a.m. Wednesday: Visitation, 1:30 p.m.

ST. ANSELM'S EPISCOPAL
1006 Main St.
(James M. Barnett, pastor)
Sunday: Services, 10 a.m.

ST. MARY'S CATHOLIC
(Donald Cleary, pastor)
Saturday: Mass, 6 p.m. Sunday: Mass, 8 and 10 a.m.

ST. PAUL'S LUTHERAN
(Leroy Iseminger, pastor)
Thursday: Sewing Circle, 9:30 a.m. Sunday: Worship, 9 a.m.; fellowship coffee, 10; adult forum, 10:15. Monday: Boy Scouts, 7 p.m.; worship and music committee, 7:30. Tuesday: Tops, 6:30 p.m.; social ministry committee, 7.

WAYNE PRESBYTERIAN
(Dr. John G. Mitchell, pastor)
Sunday: Worship (guest speaker Mrs. George Phelps), 9:45 a.m.; coffee and fellowship, 10:35.

WAYNE WORLD OUTREACH CENTER
(Assembly of God)
901 Circle Dr.
(Bob Schoenherr, pastor)
Sunday: Worship, 10 a.m.; prayer meeting, 6 p.m. Tuesday: Adult and children's Bible teach-

ing, 7 p.m. For more information phone 375-3430.

Allen

FIRST LUTHERAN
(Duane Marburger, pastor)
Sunday: Worship with communion, 9 a.m.; Sunday school, 10.

SPRINGBANK FRIENDS
(Roger Green, pastor)
Sunday: Sunday school, 9:30 a.m.; worship, 10:30; area meeting of Friends in Omaha, beginning at 4 p.m.; the evening praise fellowship will not be held. Wednesday: Adult and youth Bible studies at the church, 7:30 p.m.

**THE
ABC'S
INC.**

207 Madison
Norfolk, NE 379-0712

Non-east Nebraska's largest
Christian book and gift store.
Sunday school curriculum.
Day school curriculum.
Video rentals.

UNITED METHODIST
(T. J. Fraser, pastor)
Sunday: Worship, 10:30 a.m.

Carroll

ST. PAUL'S LUTHERAN
(vacancy pastor)
Sunday: Sunday school, 10:30 a.m.; worship, 11:30.

UNITED METHODIST
(Keith Johnson, pastor)
Sunday: Worship, 11 a.m. No Sunday school during July and August.

UNITED PRESBYTERIAN-
CONGREGATIONAL
(Gall Axen, pastor)
Sunday: Combined worship service at the Congregational Church, 10 a.m.

Concord

CONCORDIA LUTHERAN
(Duane Marburger, pastor)
Thursday: Phoebe Circle sponsoring birthday party at Hillcrest Care Center for Chloe Johnson, 3 p.m. Sunday: Sunday school and Bible class, 9:30 a.m.; worship,

10:45. Tuesday: WCTU, Dixon, 2 p.m.

ST. PAUL'S LUTHERAN
(Steven Kramer, pastor)
Saturday: Worship, 6 p.m.; Sunday school, 7. (Note change of time)

EVANGELICAL FREE
(Bob Brenner, pastor)
Thursday: FCWM board meeting, 7:30 p.m. Sunday: Sunday school, 9:30 a.m.; worship, 10:30; evening service, 7:30 p.m. Wednesday: Kids fellowship, FCYF and adult Bible study and prayer, 8 p.m.

Dixon

LOGAN CENTER
UNITED METHODIST
(Ron Mursick, pastor)
Sunday: Worship, 9:15 a.m.; Sunday school, 10:15.

DIXON UNITED METHODIST
(T. J. Fraser, pastor)
Sunday: Worship, 9 a.m.; Sunday school, 10.

DIXON ST. ANNE'S CATHOLIC
(Norman Hunke, pastor)
Sunday: Mass, 10 a.m.

Hoskins

PEACE UNITED CHURCH OF CHRIST
(John David, pastor)
Sunday: Worship, 9:30 a.m.

TRINITY EVANGELICAL LUTHERAN
(James Nelson, pastor)
Sunday: Worship with communion, 9:30 a.m.

ZION LUTHERAN
(Gerald Schwanke, pastor)
Sunday: Worship, 10:30 a.m. Wednesday: Voters meeting, 8 p.m.

WORD OF LIFE MINISTRIES
Thursday: Bible study, 10 a.m. Sunday: Sunday school, 10 a.m.; service, 10:30. Wednesday: Teen group (371-6583), 7 p.m.; prayer service, 7.

Laurel

CHURCH OF THE OPEN BIBLE
(Leo Brotzman, pastor)
Sunday: Sunday school, 9:30 a.m.; worship, 10:30; prayer,

preaching, 7:30 p.m. Wednesday: Pastoral teaching, 7:30 p.m. Nursery and transportation available.

EVANGELICAL CHURCH
(John Moyer, pastor)
Sunday: Bible class hour, 9:30 a.m.; worship, 10:30; evening worship, 7 p.m. Wednesday: Bible study, prayer time and Kid's Club, 7:30 p.m.

IMMANUEL LUTHERAN
Sunday: Sunday school and adult Bible class, 9 a.m.; worship, 10.

ST. MARY'S CATHOLIC
(Norman Hunke, pastor)
Saturday: Mass, 7:45 p.m. Sunday: Mass, 10 a.m.

UNITED LUTHERAN
(Kenneth Marquardt, pastor)
Sunday: Sunday school, 9 a.m.; worship, 10:15.

UNITED PRESBYTERIAN
(Kim Alten, pastor)
Sunday: Choir rehearsal, 9:30 a.m.; worship, 10:30.

UNITED METHODIST
(Ron Mursick, pastor)
Sunday: Sunday school, 9:30 a.m.; worship, 10:45.

ST. PAUL'S LUTHERAN
(Ricky Bertels, pastor)
Thursday: Ladies Aid, 2 p.m. Sunday: Sunday school, 9:30 a.m.; worship with communion, 10:30.

Leslie

ST. PAUL'S LUTHERAN
(Ricky Bertels, pastor)
Thursday: Ladies Aid, 2 p.m. Sunday: Sunday school, 9:30 a.m.; worship with communion, 10:30.

Wakefield

CHRISTIAN
(David Rusk, pastor)
Sunday: The Christian Hour, broadcast KTCH, 8:45 a.m.; Sunday school, 9:30; worship, 10:30. Tuesday: Ladies Bible study at the church, 9:30 a.m. Wednesday: Bible study open to everyone, 8 p.m.

EVANGELICAL COVENANT
(Charles D. Wahlstrom, pastor)
Sunday: Sunday school for all ages, 9:45 a.m.; worship, 10:45; board meetings, 6:30 p.m.; quarterly business meeting, 8. Tuesday: Young women's Bible study, 1:30 p.m.; Covenant senior citizens, 2. Wednesday: Bible study, 7:30 p.m.

IMMANUEL LUTHERAN
(Steven Kramer, pastor)
Saturday: Sunday school, 6:30 p.m.; worship, 7:30. (note change of day and time). Monday: Ladies Aid visits Wakefield Health Care Center, 2:30 p.m.

PRESBYTERIAN
Sunday: Sunday school, 9:45 a.m.; worship with a candidate for pastor speaking, 11, followed with congregational meeting.

ST. JOHN'S LUTHERAN
(Bruce L. Schut, pastor)
Sunday: Sunday school and Bible class, 8:45 a.m.; worship, 10. Tuesday: Senior citizens fellowship, noon. Wednesday: Evening LWML Bible study, 8 p.m. Pastor Schut will be on vacation July 16-22.

SALEM LUTHERAN
(Joe Marek, pastor)
(Jim Killough, Intern)
Sunday: Service at Wakefield Health Care Center, 8 a.m.; church school, 9; adult Bible class, 9:15; worship, 10:30.

**McBRIDE
WILTSE
MORTUARY**

WAYNE
LAUREL
WINSIDE

Brian J. McBride and
David L. Purcell

Winside

ST. PAUL'S LUTHERAN
(John Fale, pastor)
Friday: Pastor's office hours, 9 to 11 a.m. Sunday: Worship, 8 and 10:30 a.m.; Sunday school and Bible class, 9:15; Christian Couples Club, Ike's Lake, noon; ordination of Chris Roepeke at Laurel, 2 p.m. Monday: Women's Bible study, 9:30 a.m.

TRINITY LUTHERAN
(Peter and Marsha Jark-Swain, pastors)
Sunday: Worship, 10:30 a.m.

UNITED METHODIST
(Marvin Coffey, pastor)
Sunday: Worship, 11:05 a.m.

**SCHUMACHER
FUNERAL
HOMES
WAYNE
CARROLL
WINSIDE
LAUREL**

375-3100
Steve & Donna
Schumacher

GRACE LUTHERAN
Missouri Synod
(James Pennington, pastor)
(Jeffrey Anderson, associate pastor)
Saturday: Bible breakfast, Popo's, 6:30 a.m. Sunday: The Lutheran Hour, broadcast KTCH, 7:30 a.m.; Sunday school and Bible classes, 9; worship, 10; LYF pool party, 7 p.m. Monday: Worship, 6:45 p.m.; voters assembly, 8. Wednesday: Men's Bible breakfast, Popo's, 6:30 a.m.

Photography: Chuck Hackenmiller

Special honor

KEM SWARTS (right), who will be leaving the firm of Olds, Swarts and Ensz (attorneys for the city of Wayne) for a position with a law firm in Lincoln, was honored Tuesday evening with a plaque and a farewell cake, presented to him by Mayor Wayne Marsh for his years of service to past and present city councils.

Dixon News

Mrs. Dudley Blatchford 584-2588

AWARDED SCHOLARSHIP Rebecca M. Stanley, Dixon, has been awarded a full-tuition Board of Trustees Scholarship to attend Wayne State College this fall. Rebecca, the daughter of Dwan and Sue Stanley, is a 1989 graduate of Laurel-Concord High School. She plans to major in chemistry at Wayne State.

Board of Trustees Scholarships, which provide for full tuition for four years at Wayne State, recognize the outstanding scholarship and scholastic achievements of high school seniors throughout Nebraska. The awards are based upon high school academic records, college entrance examinations and written recommendations.

STAMPEDE The fourth annual Dixon County Fair Stampede is being held again this year and is scheduled for Saturday, Aug. 12. More details will be announced later.

Mr. and Mrs. Harold George of Dixon attended the Holt County Historical Society Kinkaid picnic at O'Neill on Friday. The Kinkaid Act of 1904 provided for a 640 acre homestead if the settler lived on the farm for five years and made \$800 worth of improvements. This legislation was the result of Moses P. Kinkaid, Congressman from the 6th District, and was in effect for nearly 30 years. Dr. Robert Manley, well known Nebraska historian, portrayed Mr. Kinkaid at Friday's event. The group viewed a slide presentation on the Kinkaiders at the Kinkaid building in downtown O'Neill before the catered noon meal which was served at the rockfalls picnic area north of O'Neill.

Mr. and Mrs. Clarence Johnson of Lincoln visited in the Harold George home in Dixon the afternoon of June 29. Friday evening luncheon guests were Mr. and Mrs. Clay Kaasa, Mr. and Mrs. Tim Bearnes of Brenner, Carol Ann and Heather of Laurel. Mr. and Mrs. Wayne Nelson of Minot, N.D. were Saturday overnight guests following the Concord School reunion.

Genevieve Frerichs of Bloomfield spent Thursday in the Leslie Noe home in Dixon.

Mr. and Mrs. Mark Roeber and family were Monday evening guests in the Kenny Diediker home for Denise's seventh birthday. Mr. and Mrs. David Denek, Jonathan and Amanda of Ponca City arrived Friday for a few days visit in the Gordon Hansen home in Dixon. Carol and Jean Hansen, who had been visiting in the Denek home, returned here with them. Mr. and Mrs. Joe Carr, Becky and Luke of Townsend, Mont. also arrived Friday to spend the week.

Mr. and Mrs. Vincent Kavanaugh and Jan of Dixon attended the Roger Kavanaugh and Diane Cople wedding at St. John's Catholic Church in Lincoln on July 1 and the reception at the Villager Motor Inn. They were overnight guests in the Tami-Kavanaugh home in Lincoln. Mr. and Mrs. Marty Mahler of Lincoln joined them for Sunday dinner.

Debbie White of Norfolk spent July 5-6 in the Duane White home in Dixon. Mr. and Mrs. Jay Fisher and family of Norfolk were Saturday supper guests.

Mary Noe of Dixon spent July 3-6 visiting in the Floyd Robley home

and with Ruth Jones at the Retirement Center in Grand Island.

July 4th supper guests in the Dave Schutt home were Dr. and Mrs. John Schroeder and family of Coleridge, Mr. and Mrs. Jerry Schroeder and family, Mr. and Mrs. Clayton Schroeder and Brad Erwin of Laurel, Mr. and Mrs. Verdel Erwin of Concord, Mr. and Mrs. George Schroeder and family of Belden and Mr. and Mrs. John Mormann of Crofton.

Mr. and Mrs. Don Peters of Dixon visited Delorus Strandsburg at Indian Hills Care Center in Sioux City on Friday afternoon.

Mr. and Mrs. Merlin Johnson and Shelly of Hartington, Martha Walton of Dixon, Nicole Standish of Chandler, Ariz. and Ashley Johnson of Wayne spent July 3-4 in the Wayne Johnson home in Fremont. Martha and her granddaughters, Shelly and Nicole, attended the Chicken Show in Wayne on Saturday.

Mr. and Mrs. Garold Jewell of Dixon, Ruby Patefield, and Mr. and Mrs. Milo Patefield of Laurel attended a wedding reception for Mr. and Mrs. Brian Smith at the Presbyterian Church in Atlantic, Iowa on Sunday afternoon.

Mr. and Mrs. Dudley Blatchford of Allen attended the reunion and dinner at St. Peter's Hall in Newcastle on Sunday for the 1936-39 graduates of Newcastle High School. It was hosted by the class of 1939.

Mr. and Mrs. Sterling Borg of Dixon attended the funeral for Ron Blatchford at Vermillion Methodist Church on July 3. Ron and Sterling had been Army buddies during World War II and served in the Pacific Theater together.

Saturday evening guests in the Harold George home in Dixon following the Concord alumni banquet were Mr. and Mrs. Charles Hansen of Omaha, Mr. and Mrs. Ron Meyers of Lincoln, Mr. and Mrs. Wayne Nelson of Minot, N.D., Mr. and Mrs. Floyd Bloom of Dixon and Mr. and Mrs. Roy Hansen of Concord.

Mr. and Mrs. Virgil Heliker of Conoga Park, Calif. were July 3 guests in the Ron Ankeny home in Dixon. Joining them for supper were Mr. and Mrs. Joe Ankeny and family of Dixon and Mr. and Mrs. Scott Huetig and family of Concord. The Helikers spent July 4-5 in Sioux City visiting friends and relatives before returning to the Ankenys July 6-8. On Friday afternoon the Ankenys and the Helikers visited in the Melvin Manz home in Dixon. Mr. and Mrs. Bob Diehl of Burbank, Calif. were also guests in the Manz home.

Cooperative dinner guests in the Mike Kneifl home in Dixon on the Fourth were Mr. and Mrs. Ray Kneifl, Sarah, John and Benjamin of Dixon, Michael Kneifl of Sergeant Bluff, Pat Kneifl of Yankton and Celia Breslin of St. Joseph, Mo.

Airman 1/c Kirk and Tami Hansen, Lindsay and Laura of Eglin Air Force Base, Fla. and Mrs. Rodney Jewell, Troy and Curtiss of Dixon were Friday supper guests in the Garold Jewell home in Dixon.

Irene Dicus of Sioux City and Harold Browner of Canby, Ore. were June 30 dinner guests in the Ernest Knoell home in Dixon. Mr. and Mrs. Boyd Knoell and Donna of Omaha were weekend guests of the Knoells.

Mrs. Art Johnson 584-2495

WELFARE CLUB

The Concord Women's Welfare Club met July 5 with Evelina Johnson as hostess. The group read the Creed. Irene Magnuson read "Life is our Teacher." Reports were read. Club outing was tabled until later. President reported the wheelchair needs repair. Election reports was that 1989 officers will hold office another year. There are two August birthdays. Roll call was answered by eight members and one guest with "Our Independence, Freedom or Our Flag."

Mable Nelson had the afternoon entertainment. She led the group with the Pledge of Allegiance, read an item on flag-burning and new age movement and also "Freedom Old Fashioned Way." A pencil game, states and nicknames, was played with Irene Magnuson winning. The hostess served lunch.

There will be no August meeting.

ICE CREAM SOCIAL

Concordia Lutheran Couples League and Joy Youth sponsored their annual old fashioned ice cream social on Sunday evening. Hot weather moved it to the church basement, with a very good attendance. Home made ice cream, pie, cake, bars, coffee and tea were served. Monies will be matched by the Lutheran Brotherhood Insurance Co., Wayne Branch 8117.

Melvin and Clara Puhmann attended a South Dakota centennial field mission mass at Fort Randal, S.D. on Sunday. The field mass was sponsored by the Knights of Columbus from Bonesteel, Fairfax and Wagner, S.D. Rev. Riss, pastor of Bonesteel and Fairfax parishes was the celebrant of the 11 a.m. mass. Followed with a potluck dinner and a large number of playground games by the children at Pickstown Park, provided and sponsored by the Knights of Columbus.

Following the activities Mr. and Mrs. Puhmann visited in the Arthur Mach home in Wagner, S.D., joined by Mr. and Mrs. Ray Koenig of Lake Isabella, Calif. Mrs. Koenig and Mrs. Mach are sisters of Clara Puhmann. The Puhmanns returned home Sunday evening.

The Farmer's Wife

By Pat Meierhenry

Where I grew up, I didn't know anyone who golfed. When I lived in Lincoln, only the physicians golfed. Country clubs were not that plentiful and memberships were steep. It seemed a very strange athletic event, chasing a white ball from green to green, attempting to putt it into a hole in the ground. I knew who Arnold Palmer was, and Jack Nicklaus. But I didn't watch it on TV; it moved too slowly. Bob Hope golfed. Still does, and so, it seems, does the rest of the world.

My son and my son-in-law both golf. My good Home Health nurse friend, Judy, golfs. She and her husband even took a golf vacation last winter instead of a ski trip. She informed us on Monday that the seventh-grade son of friends parred the Stanton course. Seventh grade?

I see by the paper that the Pork Producers golf, and then dine on Windsor loin.

Northeast Community College hosted the National Community College golf tournament this spring. Wayne High girls and boys were Class B state champs. It isn't that long ago that a Norfolk parent had to sue that school board to force them to offer golfing for girls. His daughter attended college on a golf scholarship, as did the son of our best man in North Carolina.

A NORFOLK developer planned a new housing area around a golf course. I said it would not fly, that people could not afford it; and the golfers have proved me very, very wrong. Cousin Paul and his wife

From hot weather

Suggestions given on protecting livestock

Knowing how to handle 4-H livestock in hot weather at county fairs will result in calmer and cooler animals, according to Doyle Wolverton, extension youth livestock specialist at the University of Nebraska-Lincoln.

"With county fairs starting in the early part of July, 4-H'ers need to know how to deal with the 90-plus degree heat," Wolverton said.

Livestock such as beef, sheep and swine need a lot of attention before the show. It's important to do the animals' training and workout in the early mornings or late evenings when it is cool. Grooming and exercising when it is the coolest relieves heat stress.

WHEN TRAVELING to the fair, it's a good idea to move livestock in the early morning or late evening. If you move the animal in the extreme heat it will get ex-

Overnight guests in the Melvin Puhmann home July 4 were Jerry and Rachel Hausmann of Silver Bay, Minn. Mrs. Hausmann and Mrs. Puhmann are sisters.

Charles and Joan Clark of Cherokee, Iowa were Saturday afternoon lunch guests in the Jerry Martindale home. The Jerry Martindales were Sunday dinner guests in the Jim Martindale home in Coleridge.

Picnic dinner guests in the Vic Carlson home Sunday were Bill and Ester Craig of Kansas City, Kan.; Paul Kvich of Mitchell, S.D.; Dorothy Kvich of Cleveland, Ohio; Frank and Pam Wicket and family, Ernest and Mable Carlson of Laurel; Ruth Kamrath of Martinsburg; Chuck Carlson of South Sioux City; Marsha Hanky of Fairbury; and Kevin Erickson.

The Vern Carlsons and Randall brought the grandsons, Jack and Mark Gannon, to their other grandparent, Margaret Gannon, at Ulysses on Sunday. They brought granddaughter, Amy, back with them for a visit.

Mr. and Mrs. Roy Stohler spent July 3 with Mr. and Mrs. Dale Lambert and sons in Aurora to celebrate the birthdays of Justin Lambert and Shirley Stohler. Julie Stohler of Columbus visited in the Roy Stohler home July 4. Kathy Frasier, Brenda and Kevin of Lincoln spent July 9-11 in the Roy Stohler home. Julie Stohler of Columbus and Susan Kubik and sons of West Point joined them on Sunday.

Mr. and Mrs. Robert Diehl of Burbank, Calif. and Mr. and Mrs. Elmer Hattig of Laurel were July 4 afternoon coffee guests at the Lucille Olson home.

The Jerry Jacobys and Amy of Kearney, Gina Magnuson of Omaha and the Glen Magnusons were July 1 supper guests in the Lynn Lessman home in Winside. The Jerry Jacobys were Saturday overnight guests of the Glen Magnusons.

Lillie Libengood of Central City spent June 28 to July 1 in the Roy Hanson home. Raymond Hanson and Mr. and Mrs. Harell Camp and family of Alsten, Texas were June 30 and July 1 house guests of the Roy Hansons. They all attended the wedding of Verlin Hanson and Mary Daum on July 1. Charles Hanson of Omaha was an overnight guest in the Roy Hanson

took an Easter-week vacation to California--to golf.

An 85-year-old doctor at Pierce still plays in the tournament named for him.

I think it's addicting. A local musician counsels: "Don't take up golf. You never get over that disease."

I saw a T-shirt that reads: "golf: a perfect combination of exercise and swearing."

People at work discuss slice, chip, and drive; terms I thought referred to cucumbers, ice, and automobiles.

The game seems to have originated in Scotland, and even I knew that St. Andrews in Scotland is the international shrine of golf.

THE ENCYCLOPEDIA says that club was founded in 1954, but as early as 1457 the game was banned in the interest of national defense. (No wonder, the soldiers were probably all on the links when they should have been standing guard.)

In 1981, England had 429 golf clubs, including 34 for women. By 1927, England had 1500 clubs operating, and United States had 4,000. I wonder what the numbers are now.

People get up early to tee off. Conversations after church often discuss scores and favorite courses. Do I sound left out? I am!

There is no way I'm giving up half a day to lug a canvas bag full of sticks around greens, rivers, and sand pits to bat a knobby white ball around. With my coordination, I can see the sports page now: "Local nurse collapses after 18 hours on golf course. Ball has yet to be found!"

home on Saturday and Sunday dinner.

The Bob Hansons of Big Timber, Mont. were house guests in the Bud Hanson home June 29 to July 9. Paulette Hanson of Tecumseh and the Marc Lawrence family of Waverly spent the July 1 weekend at the Bud Hansons. The Lawrences stayed until July 4. Mr. and Mrs. Bob Hageman of Ithaca were Saturday overnight guests of the Bud Hansons. Sunday morning callers at the Bud Hansons were Phyllis Dirks and Dr. and Mrs. Vans Senter of Seattle, Wash.

July 2 afternoon and evening visitors in the Clarence Pearson home were Harold Miner of Wakefield, Veri Miner of Tacoma, Wash., Lorraine Wright of Mankato, Minn., Neva Pearson of Phoenix, Ariz., Esther Dempster of Orchard, Mr. and Mrs. Marlen Johnson, Mr. and Mrs. Verdel Erwin and Mr. and Mrs. Clarence Rastede.

Mr. and Mrs. Tom Lannon of North Platte were July 3 guests in the Jerry Martindale home.

Mr. and Mrs. Mark Carlson and Jessica of San Diego, Calif. visited in the Vic Carlson home June 30-July 3. On Sunday evening, Chuck Carlson, Sonja and Sara of Sioux City and Marsha Hanky of Fairbury joined them for a cookout.

Mr. and Mrs. Ivan Anderson of Sunnyvale, Calif. came July 6 to spend a week in the Norman Anderson home and visit relatives. They and the Norman Andersons attended the Concord school alumni banquet at Wayne on Saturday evening. On Friday morning they called on Ethel Erickson and visited another sister, Mabel Hanson in the Wakefield Care Center. They also visited in the Albert Anderson home and two sisters, Lillian Anderson and Emma Anderson in Wayne. The Ivan Andersons also called in the Willard Blecke home in the evening. On Sunday afternoon, the Norman and Ivan Andersons were callers of Lillian Anderson in Wayne. Sunday supper guests in the Jerry Stanley home in Dixon were the Ivan and Norman Andersons and the Pastor Al Sieck family of Spencer.

Teckla Johnson was a guest in the Bill Shattuck home in Sioux City on July 2. She attended the baptism of her great grandson Curtis Allen, infant son of Gregg and Kim George of Greeley, Colo. Baptism service was held at the St.

Mark Lutheran Church in Sloux City. They joined relatives in the Bill Shattuck home for a dinner in honor of Curtis Allen.

Supper guests in honor of Kasey Otte's first birthday July 2 at his home were great grandmothers, Mabel Nelson and Ethel Peterson; grandparents, Iner and Naomi Peterson of Concord; Vernal and Caroline Peterson of Laurel, Myron and Mary Peterson of Laurel, Mike and Lorie Bebee, Bree and Lacy of Wayne, Rick Peterson, Donna Rhodes and Bob and Gloria Morris of Concord. Surprise guests were Scott and Sherri Lewis of Colorado Springs, Colo.

July 2 guests in the John Roeder home to help Nicolais celebrate his July 5 second birthday were Mr. and Mrs. Robert Taylor of Omaha, Mr. and Mrs. Harvey Taylor and Mr. and Mrs. Charles Nelson and family.

July 5 afternoon birthday guest of Opal Carlson were Delores Koch. Evening guests were the Clifford Fredricksons, the Wallace Andersons of Wayne, the Vern Carlson and grandsons, Jack and Mark Gannon of North Platte and Randall Carlson.

Mr. and Mrs. Wymore Goldberg of San Antonio, Texas were July 1-5 house guests in the Evert Johnson home. They were Sunday dinner guests in the Ernest Swanson home. They were joined by Ruben Goldberg of Wakefield and Esther Peterson. On Sunday evening the Doug Kries of Laurel entertained supper for the Wymore Goldbergs, the Evert Johnsons and the Brent Johnson family. Mr. and Mrs. Dean Bruggeman joined them later for fireworks. On July 3, the Wymores had dinner with Teckla Johnson. Joining them were the Lee Johnson family of Dixon and Esther Peterson. On July 4 they all attended the Goldberg family reunion held in the Salem Lutheran Church basement in Wakefield. Relatives present were from Illinois, Texas, Iowa, Colorado, Minnesota and from Nebraska - Wakefield, Wayne, Leigh, Laurel, Concord and Dixon. Also attended were retired missionaries Mr. and Mrs. Melvin Lotgren, who have arrived in the U.S. from Singapore after about 40 years of missionary work in Africa and Singapore. They will settle in U.S. now, where their children are living.

Country Leanings By Chuck Hackenmiller
Windmills Of The Past
A heavy gust turns the windmill blades. It creaks and squeaks. It revolves, but the metal groans as if so tired, so weak.
Standing forlorn, as if abandoned to rust and become a part of the rural decor. Those nuts and bolts cannot hold forever the bits and pieces of before.
Some could not have imagined a landscape without the noble sight of a windmill's blades turning in a breeze, working hard day and night.
For when the wells ran deep and the water flowed below the ground, windmills pumped throughout the days quenching thirsts that would abound.
But time brings on modern changes; the windmill's usefulness has gone dry. Now in its state of crumbling iron the windmill's end draws nigh.

Dixon County Court

Marriage Licenses:

Larry Anderson, 22, Dakota City, and Kellie L. Rahn, 21, Ponca.

Lyle Dean Borg, 29, Allen, and Karen Kay Magnuson, 24, Emerson.

Steven Lynn Olsen, 34, Newcastle, and Patricia Marie Leslie, 31, Ponca.

Michael Edward Mitchell, 21, Jackson, and Treacy Jean Perkins, 21, Waterbury.

Court Fines:

Barbara A. Anderson, Waterbury, \$46; no valid registration; Daniel D. Fiedler, Wakefield, \$46, exhibition driving; Jeffrey L. Chase, Allen, \$51, speeding; Byron E. Benstead, Wayne, \$121, theft by unlawful taking or disposition; Rodger D. McCoy, Waterbury, 1. \$271 and 6 months probation, driving under suspension, II. \$100, speeding; David W. Wallace, Emerson, \$221, possession alcoholic liquor by minor; Jimmy A. Benck, Emerson, \$221, possession alcoholic liquor by minor; Thomas Martinson, Newcastle, \$271, procuring alcohol for minor; Richard D. Dohman, Jr., Emerson, \$121, possession of alcoholic liquor by minor; Shawn E. Magnuson, Emerson, \$221, possession of alcoholic liquor by minor; Robert L. Ellis,

Allen, I. \$121, careless driving; II. \$200 and 6 months probation, operating motor vehicle during time of suspension; III. \$150, possession of alcoholic liquor by a minor; Tim Sila, Pender, 36 months probation, 90 days jail sentence, \$632.52 restitution, and \$454.20 court costs, theft by unlawful taking or disposition.

Real Estate Transfers:

Gerald H. Day, personal Representative of the Estate of Joseph Francis Day, deceased, to Rose Elizabeth Kneifl, Gertrude Wiepen and Zeta Boeckman, as tenants in common, an undivided 1/4 interest to each, and to Gerald Pinkelman, Ronald Pinkelman, Raymond Pinkelman, Carol Goeden and Alice Gatzmeyer, as tenants in common, an undivided 1/20 interest to each, and undivided 1/2 interest in and to the W1/2 NW1/4 and the N1/2 SW1/4, 2-30N-4, an undivided 1/2 interest in and to the NE1/4 and the NE1/4 SE1/4, 3-30N-4, an undivided 1/2 interest in and to the E1/2 SW1/4, 35-31N-4, an undivided 1/2 interest in and to the SE1/4 SW1/4 and S1/2 SE1/4, 36-31N-4, an undivided 1/2 interest in and to the W1/2 SW1/4, 31-31N-5, Revenue Stamps Exempt.

HELP WANTED

ATTENTION: EARN MONEY READING BOOKS! \$32,000/year income potential. Details: (1) 602-838-8885 Ext. Bk 3215. Jy10t3

MAIL ROOM workers for Tuesday afternoon and evening. Apply in person to Doris after 2 p.m. at the Wayne Herald.

PART-TIME cashier/kitchen help. Some days, some nights. Fill out application at Casey's General Store in Wayne. Jy13t2

HELP WANTED — Truck Driver. Guaranteed Wage, Health Insurance, 500 mile radius. Send resume to PO Box 70 MW, Wayne, NE 68787. Jy13t3

NEW LOCAL business has openings for sharp men and women interested in either full or part-time work. No experience necessary. Complete training program. Guaranteed income, management trainee position also available. Apply in person Friday, July 14 and Tuesday, July 18 from 9-5 at 220 W 7th. Ask for Sandy. Jy13t2

NE. STATEWIDE

DEALERSHIP LOG homes. Your complete log home manufacturing company has all of America's finest lines, starting at \$9,675. Great earning potential, will not interfere with present employment. Investment 100% secured by model home. Call Mr. Lamont, toll free 1-800-321-5647. The Original Old-Timer Log Homes and Supply, Inc., Rt. 6 - 346 Logue Road, Mt. Juliet, TN 37122.

LOW MILEAGE Japanese engines complete with alternator, carburetor, fly-wheel and starter. Also available transmissions/remanufactured domestic motors. Guaranteed 6 months. 1-800-727-8779.

230 CUMMINS diesel engine. Runs good. Outhrigh \$1,500. 2 speed Eaton Twin screw, Hendrickson extended leaf suspension, 8 wheels, \$2,750. Aulick's, 1-800-882-6772, 308-632-6147, Scotts-bluff, NE.

WORLDWIDE SELECTION of vacation properties. Receive \$2 on all inquiries. Call Resorts Resale today. 1-800-826-7844 national, 1-800-826-1847 in Florida or 1-305-771-6296.

60 PLUS used & new motorhomes. Boulder, Itasca, Southwind, Pace Arrow, Winnabago, Mobile Traveler, Tioga, Flair. Max's RV Regional Distributor, Casper, WY, 800-262-MAXS.

WANTED: GENEROUS loving families to share their home with a European or Japanese high school exchange student for 89/90 school year. Call AISE 1-800-0227-3800.

TEACHING & Administration jobs: 1989 openings. All levels available across the U.S. Send SASE to: NESO, PO Box 1279, Department SON, River-ton, WY 82501. Phone 307-856-0170.

STATE OF South Dakota has 5 professional positions available in the Section for Special Education. Salaries range from \$20,000-\$31,900. For complete details contact: Section for Special Education, 700 Governors Drive, Pierre, SD 57501, 605-773-3678.

RNs-LPNs — Fulltime and parttime positions available in OB/CCU/MED-SURG. Shift options. Competitive salary. Benefits. Call Director of Nursing, Alliance, NE, 308-762-6660.

OPEN YOUR own highly profitable fashion shop. \$19.99 maximum price, \$13.99 one price, jeans/sportswear, Jr/Missy, large lady, maternity, infant/preteen or shoe store. Over 2,000 first quality name brands. Bugleboy, Lee, Levi, Healthix, Jordache, Organically Grown, Reebok, Liz Claiborne and more. \$13,900.00 to \$28,900.00 includes inventory, training, fixtures, grand opening, etc. Mademoiselle Fashions, 1-800-842-4127.

2 1/2-YEAR-OLD New Jersey boy needs fun nanny to join the family. Parents are Research Scientists, work Monday-Friday. Light housekeeping. Live in. \$150-\$180/week. Nannies of Nebraska, 402-379-2444.

SPEEDWAY TRANSPORTATION Central Community College accepting applications, truck driver training program. Ten week course starting every five weeks. Financial aid, scholarships, housing available. Kelly, 1-800-666-2855.

NIORRARA CANOE trips — Canoe and tube rentals. Call or write for reservations and information. Little Outlaw Marine, Box 741, Valentine, NE 69201, phone 402-376-1867.

EXPERIENCED TRUCK drivers looking for excellent pay, bonuses, profit incentives? Call the truckline that cares about you. Moore's Transfer, Inc., Norfolk, NE, 800-672-8362.

SKI INSTRUCTORS in Aspen, Colorado, need Nurse/Nanny for 3-year-old with tracheotomy. 40 hour week, studio apartment, \$200 week plus food allowance. Nannies of Nebraska, 402-379-2444.

AKC LABRADOR Retriever pups. Yellow, black and chocolates. Excellent hunting and pet bloodlines. Health and hips guaranteed. Ready now. \$125. Phone 402-367-4693.

OPENING FOR full time MT or MLT combination Lab/X-ray in progressive rural hospital with three physicians. Wray Community Hospital, Wray, CO 80758. 303-332-4811.

Classified Toll-Free

1-800-672-3418

DIRECTOR, COMMUNITY AND ECONOMIC DEVELOPMENT

Wayne State College is accepting applications for the position of Director of the newly created Bureau for Community and Economic Development. The major function of the Bureau will be to coordinate a broad range of services and activities to Northeast Nebraska communities.

The Director will work closely with community, government, and education leaders as well as service agencies to identify needs and deliver assistance. This key administrative position will report directly to the President of the College.

Qualifications for the position include: Experience in community and economic development in a rural setting, Master's Degree in Business, Public Administration or a related field is preferred. AEDC certification desirable. Salary is competitive and includes an excellent fringe benefit package.

Applicants should submit a letter of application, a detailed resume, and names, addresses and phone numbers of references to Bureau for Community and Economic Development, c/o President's Office, Wayne State College, Wayne, Nebraska 68787. Applicants will be accepted until the position is filled.

EEO/AA.

7-13

HELP WANTED NOTICE OF VACANCY

CUSTODIAN II. Hiring rate \$932/month, plus benefits. Job description and application form available at: Administrative Services Office, Hahn 104, Wayne State College, Wayne, NE 68787 or by phoning (402) 375-2200, Ext. 485. Completed application and letter of application are due by 5:00 p.m. Monday, July 24, 1989 at Hahn 104. Wayne State College is an Equal Opportunity/Affirmative Action Employer.

7-10

FINANCIAL COUNSELOR

First Federal Lincoln is seeking an individual to counsel customers regular accounts and services and perform transactions involving deposits and withdrawals on accounts.

The successful candidate for this entry level position will have a customer service and/or sales background, excellent oral and written communication skills, math aptitude and the ability to type 25 wpm.

If interested, apply in our Wayne office. Final date applications will be accepted is July 19.

FIRST FEDERAL LINCOLN
214 Main, Wayne, NE

An equal opportunity, affirmative action employer M/F

7-13

HELP WANTED: Press Assistant 24 hours or more per week year round, primarily each Monday, Wednesday and Thursday. Also some Saturdays and other days depending on workload. **COULD DEVELOP INTO FULL TIME JOB.**

Duties include some heavy lifting associated with printing presses and driving company van. Fill out application at:

The Wayne Herald & Marketer
114 Main, Wayne, NE

7-13

SPECIAL NOTICE

DUST BUSTERS CLEANING SERVICE

Cleaning make you blue?
I'd like to clean for you!
Just give me a call, Any job large or small.
Experienced with references.
Honest. Dependable.
Deb — 375-4902

0-10

HOW TO TALK TO 1,000,000 NEBRASKANS

If you have something to sell, here's the way to make your voice heard. It's the Nebraska Statewide Classified Network.

For \$115, you can place a 25-word ad in 170+ Nebraska newspapers with a potential audience of more than 1,000,000 readers.

We've sold everything from antiques to station wagons. From steel buildings to sewing machines.

Contact this newspaper for details. Then get ready to sell.

NEBRASKA STATEWIDE CLASSIFIED NETWORK

WANTED: Fulltime sales person at Surber's Mens' Store. Apply in person or send resume to Surber's, 202 Main St. Wayne, NE 68787

7-13

HELP WANTED! OPENING IN ACCOUNTING!!! Experience Required: 10 key calculator, IBM computer & bookkeeping. Apply at RESTFUL KNIGHTS, 1810 Industrial Way, Wayne, NE by 5 p.m. Monday, July 17

7-10

FOR SALE

1984 HONDA SHADOW, V-45. See Bill or Larry at Bill's GW or call 375-1540. J22t

FOR SALE: 14-ft. John Boat with trailer, good condition. Call after 5:30 p.m., 375-4183. Jy6t3

BLACK EBONY Wurlitzer Spinnet Piano. Make an offer. Call 375-5166. Jy10t2

1977 GMC Conversion Van, 91,000, loaded. Call 396-3452. Pilger. Jy10t3

SMALL BOOKCASE, 3 drawer office cabinet, coffee table, small kitchen table with 2 chairs, stereo, small couch, 2 lamps, swivel chair, chest of drawers. Any reasonable offer accepted. Call 375-4330 after 5 p.m. Jy13

MISCELLANEOUS

MISSING: Two brown canvas stuff sacks containing parts to tent. Bags are marked Pizza Hut Property. Reward for return. No questions asked. Call 375-2540, ask for Lynn or return to Pizza Hut. Jy10t2

SUMMER GETAWAYS

CANCUN
\$299.00 air from Kansas City. 7 nts hotel & more
VEGAS
\$209.00 air from Omaha or Sioux City, 3 nts hotel, transfers & taxes
WASHINGTON D.C.
\$178.00 air only from Omaha
ANCHORAGE
\$389.00 air only from Sioux City

Travel
trio
402-375-2670
1-800-343-8746

Pharmacy & Your Health

WILL DAVIS SAV-MOR PHARMACY

Dandruff - Not caused by poor hygiene

Dandruff is not a disease and is not caused by poor hygiene (although not washing the hair and scalp can worsen the condition). There is no inflammation (redness), but itching sometimes occurs. Seborrhea may resemble dandruff but usually is more severe. In seborrhea, the shedding rate of the scalp's skin cells is higher than with dandruff, and inflammation may be present. The face, ears, and chest also may be affected.

Dandruff may sometimes be controlled with frequent use of a non-medicated shampoo. More stubborn cases usually respond to a nonprescription medicated shampoo containing one of several effective anti-dandruff ingredients (ask us for a recommendation). Seborrhea may require a prescription medicine containing an inflammation-fighting steroid.

CARDS OF THANKS

THANK YOU to relatives, friends and neighbors for their expressions of sympathy through memorials, cards, food and prayers. Relatives and friends of Elsie Lueken. Jy13

I WOULD like to thank my family, relatives and friends for the many prayers, cards, visits, gifts and phone calls while I was at St. Lukes in Sioux City and since returning home. A special thanks to Rev. Johnson for prayers and visits. God bless you all. Clair Swanson. Jy13

A SPECIAL thank you to all our friends, neighbors and relatives for their kind thoughts and deeds during the illness and death of our father, Ed Coney. Thanks to all those who brought food to our home, sent memorials, flowers, cards and extended sympathy in so many ways. A special thank you to Pastor Gruhn and the Ladies' Aid of St. John's Lutheran Church, the Pilger Rescue Squad and the doctors, nurses and staff from Providence Memorial Hospital. Your kindness and thoughtfulness will always be remembered. Jy13

A SPECIAL thank you to all my family, friends and relatives for all the beautiful cards, visits and phone calls while I was in the hospital and since returning home. Thank you also to Pastor Marek and intern Jim Killough and Chaplain Jeff at the hospital. God bless you all. Esther Koester. Jy13

WANTED

EXTERMINATING: Professionally done: rats, mice, birds, bats, insects, etc. D & D Pest Control, 712-277-5148 or 605-565-3101. Reasonably priced. If

YOUNG PROFESSIONAL couple looking for home to rent in Norfolk area. Would like to be centrally located between Norfolk and Wayne. Call 375-5500, Ext. 20 or 375-3229 after 5 p.m. Jy6t3

FOR RENT

FOR RENT: Very nice two bedroom apartment, carpeted. Stove & refrigerator furnished. Leisur Apartments. Call 375-2322 or call 712-274-7740 collect. Park Avenue Management. tf

TRAILERS FOR RENT: Close to campus. Call 375-3284 after 5 p.m. tf

FOR RENT: Two bedroom unfurnished apartment. Call 375-1343. TF

ONE BEDROOM basement apartment. Furnished, partial utilities, no pets, deposit required. Available immediately. Phone 375-1668. Jy13

FOR LEASE: 588 sq. ft., ideal for small shop or office at the Dearborn Mall in Wayne. Stop in and see Bill, Jr. or call 375-1540. J22t

GAY THEATRE

Walt Disney's Peter Pan
© 1942 WALT DISNEY PRODUCTIONS
Starts July 14, Nightly at 7:20
Matinee Saturday & Sunday 2:00
SORRY, NO PASSES

Stop in to see us in Wayne at our service office here at the
Professional Building
112 West 2nd - Wayne - 375-3601
OPEN EVERY TUESDAY
10:00 A.M. — 1:00 P.M.
At Farm Credit Services, our loan officers deal every day in the full range of ag lending...real estate financing, operating lines, term credit, loans for special purposes. They know how to package the right kind of financing depending on the need.

JIM ENGEL **DIXIE FOSTER**

OPEN EVERY TUESDAY

Farm Credit Services
Federal Land Bank Association Production Credit Association
112 West 2nd - Wayne - 375-3601 1305 South 13th - Norfolk - 371-1853

REPORT OF CONDITION
Consolidating domestic and foreign subsidiaries of the
STATE NATIONAL BANK & TRUST CO.
of Wayne, in the State of Nebraska,
at the close of business on June 30, 1989
Published in response to call made by Comptroller of the Currency,
Under title 12, United States Code, Section 161,
Charter Number 13415, Comptroller of the Currency Tenth District
Statement of Resources and Liabilities

Thousands of dollars	
ASSETS	
Cash and balance due from depository institutions	2,173
Noninterest-bearing balances and currency and coin	20,608
Securities	1,500
Federal funds sold	1,500
Loans and lease financing receivables:	
Loans and leases, net of unearned income	24,601
LESS: Allowance for loan and lease losses	727
Loans and leases, net of unearned income, allowance, and reserve	23,874
Premises and fixed assets (including capitalized leases)	295
Other real estate owned	70
Other assets	1,167
Total assets	49,687
Total assets and losses deferred pursuant to 12 U.S.C. 1823(j)	49,687
LIABILITIES	
Deposits:	
In domestic offices	42,637
Noninterest-bearing	3,429
Interest-bearing	39,208
Demand notes issued to the U.S. Treasury	427
Other liabilities	586
Total liabilities	43,650
EQUITY CAPITAL	
Common stock	650
Surplus	650
Undivided profits and capital reserves	4,737
Total equity capital	6,037
Total equity capital and losses deferred pursuant to 12 U.S.C. 1823(j)	6,037
Total liabilities, limited-life preferred stock, equity capital, and losses deferred pursuant to 12 U.S.C. 1823(j)	49,687
I, Dennis A. Lipp, Cashier, of the above-named bank do hereby declare that this Report of Condition is true and correct to the best of my knowledge and belief.	
Dennis A. Lipp July 10, 1989	
We, the undersigned directors, attest to the correctness of this statement of resources and liabilities. We declare that it has been examined by us, and to the best of our knowledge and belief has been prepared in conformance with the instructions and is true and correct.	
Robert Jordan Kenneth M. Olds Dean Pierson Directors	

Wakefield News

Mrs. Walter Hale
287-2728

GIRL SCOUT DAY CAMP
About 115 Girl Scouts from Wakefield, Wayne and Winside attended the 1989 Wayne Day Camp on June 21-24.

Wakefield girls who camped overnight on Friday were Becky Wagner, Aubrey Leonard, Lindsay Jensen, Penny Frederickson, Susan Brudigam and Javanah Bebee. Others attending in the daytime were Sarah Addink, Kristen Brudigam, Amanda Ekberg, Ami Hampl, Amber Johnson, Andrea Lueth, Joanna Marek, Shanda Miner, Brittany Peters, Lisa Potter, Erin Salmon, Michelle Schwartz and Maggie Brownell.

Three mothers were unit leaders at the camp. They were Joyce Wagner, Cindy Jensen and Mary Brudigam. Many of the mothers provided transportation for the girls.

STORY HOUR
The Gamma Tau story hour began at the library on Thursday. Youngsters may want to look for some of these new books available at Graves Public Library. "Stay Away from the Junkyard" by Tricia Tusa, "Let's Go Swimming with Mr. Silly Pants" by M.K. Brown, "Exploring Your Solar System," "Builders of the Moon" by Tim Wynne-Jones, "Keep Looking!" by Millicent Selsam and Joyce Hunt or "I Want to be an Astronaut" by Byron Barton.

For the adult readers new titles include "Share of Honor" by Ralph Graves, "Time's Witness" by Michael Malone, "The Naked Heart" by Jacqueline Breiskin, "While My Pretty One Sleeps" by Mary Higgins Clark and "The Temple of My Familiar" by Alice Walker.

Walter and Dorothy Hale attended an open house on Sunday afternoon in the Fay Isom home in Sioux City for newlyweds David and Jodi Isom who were married June 17 in Appleton, Wis.

Winside News

Dianne Jaeger
286-4504

RESCUE SQUAD
Winside Volunteer Rescue Squad were called to the Tim Aulner home Friday at 7:45 p.m. and transported two year old Amber Ruppert to Lutheran Community Hospital in Norfolk due to illness.

HISTORY BOOK
Anyone who has not submitted their personal family history for the Winside History Book should contact one of the committee members immediately. They are Irene Ditman, Ruby Ritze, Veryl Jackson, Christine Lueker, Dianne Jaeger, Bill Burris, Daisy Janke, Rose Janke or Norma Brockmoller.

SOCIAL CALENDAR
Thursday, July 13: YMCA swim lessons, 10 a.m.; Coterie, Dolly Warnemunde.

Friday, July 14: Lutheran Hospital Guild workers, Veryl Jackson, Evelyn Hoeman and Daisy Janke; open AA meeting, Legion Hall, 8 p.m.

Saturday, July 15: Wayne County Old Settlers Celebration, Winside, 8 a.m.-midnight.

Monday, July 17: Senior Citizens, auditorium, 2 p.m.; Public Library, 1-5 and 7-9 p.m., program: Astronaut Aerobics, Space Exercises, 7 p.m.; Museum committee, museum, 8 p.m.

Tuesday, July 18: Lutheran Hospital Guild workers, Jean Gahl and Norma Brockmoller.

Wednesday, July 19: Public Library, 1:30-5:30 p.m.; Scattered Neighbors, Omaha trip; Friendly Wednesday, Black Knight, Wayne; TOPS, Marian Iversen, 6:30 p.m.

Visiting in the Otto and Ella Field home in Winside for two weeks was Mrs. Elma Field and her son Howard of Fruitland, Idaho. She is a sister-in-law of Otto's. They returned home July 7.

Laurel News

Annette Pritchard
256-3481

HILLCREST CARE CENTER CALENDAR

Thursday, July 13: Hair Day, 9 a.m.; Rhythm Band, 2 p.m.; Chloe Johnson birthday party (1891), 3 p.m.

Friday, July 14: Fun and Fitness, 2:30 p.m.

Saturday, July 15: Video & Lawrence Welk.

Sunday, July 16: Logan Center Church services, 2 p.m.

Monday, July 17: Bingo, 2 p.m.

Tuesday, July 18: Harry Wallace at the organ, 10:30 a.m.; rides, 2:30 p.m.

Wednesday, July 19: Sing-a-long, 9:30 a.m.; picnic with Coleridge Nursing Home.

BILL'S MEMBER OF AFFILIATED
OWNED & OPERATED INDEPENDENTLY BY LUEDERS, INC. COOPERATIVE, INC.

STORE HOURS
8 AM-9 PM MON-FRI
8 AM-9 PM SATURDAY
8 AM-6 PM SUNDAY

Prices good Wednesday, July 12 thru Tuesday, July 18
WE RESERVE THE RIGHT TO LIMIT QUANTITIES

OLD HOME LARGE WHITE BREAD 2 For \$1.00
OLD HOME SWEET ROLLS Pkg. 99¢

Dairy
GILLETTE 1% MILK \$1.39 Gallon
GILLETTE QUALITY CHEK'D HALF & HALF 2 Pints 79¢
SUNRICH FRUIT DRINK 99¢ Gallon
KRAFT MIDGET LONGHORN CHEDDAR OR COLBY CHEESE \$2.69 16-oz. Pkg.

Produce
LETTUCE 39¢ Head
CALIFORNIA NECTARINES 49¢ lb.
WATERMELONS 12¢ Whole 15¢ Cut
CANTALOUPE 89¢ 12 Ct. Size Each

Delicatessen
YORK COLBY LONGHORN CHEESE lb. \$2.19
DUBUQUE CHOPPED HAM lb. \$1.49
WIMMERS DRIED BEEF lb. \$5.29
LOUIS RICH TURKEY BREAST lb. \$3.79
BROASTED CHICKEN 1-Pt. Potato Salad 1-Pt. Cole Slaw 1-Large Broasted Chicken \$5.99

HORMEL SLICED PEPPERONI \$1.09 3.5-oz. Pkg.
BILL'S BIG BARGAIN BAG ICE 59¢

Bakery ASSORTED FRUIT POCKETS Pkg. of 4 \$1.39
Lunchroom STOP IN AND CHECK OUR DAILY SPECIALS MONDAY THRU FRIDAY

THIS WEEK ONLY DOUBLE COUPONS Wednesday, Sunday, Wednesday, July 12 - 16 - 19 Up to 49¢ Value **49¢**

MANUFACTURER'S COUPONS ONLY RULES
1. Customer must purchase coupon item in specified size.
2. 49¢ Face Value Coupon Limit
3. One Coupon per item.
4. All coupons in our ad excluded.
5. Coupons for cigarettes, coffee, or free merchandise excluded.
6. No expired coupons.
7. Double Coupon Value cannot exceed total retail price of item.
8. No partial redemption on coupons exceeding 49¢.

73% LEAN GROUND BEEF 1-lb. Pkg. 2-lb. Pkg. \$1.09
81% LEAN GROUND BEEF lb. \$1.39
10-lb. FAMILY PACK 81% LEAN GROUND BEEF lb. \$1.29

FARMSTEAD HALF HAMS lb. \$1.69
BONELESS RIB STEAKS OR BONELESS PRIME RIB \$4.49 lb.

MINUTE STEAKS lb. \$1.99

NORBEST GRADE A TURKEYS 10-12 lb. Avg. 89¢

WIMMERS SKINLESS WIENERS 2 1/2-lb. Pkg. \$4.69

WIMMERS BEEF SUMMER SAUSAGE STICK 11-oz. Stick \$1.99

FARMLAND BACON 16-oz. Pkg. 99¢
WHOLE CHICKENS lb. 63¢
FAMILY PACK FRYING CHICKENS lb. 59¢

FAMILY PACK LEGS OR THIGHS lb. 69¢
ALASKAN POLLOCK FILLETS lb. \$1.49
SWIFT SIZZLEAN STRIPS 12-oz. Pkg. \$1.19

SHURFRESH SLICED LUNCHMEATS 12-oz. Pkg. \$1.09
HORMEL LITTLE SIZZLERS Regular or Hot & Spice 12-oz. Pkg. 79¢

DUBUQUE SLICED BOLOGNA 16-oz. Pkg. \$1.29
DUBUQUE SLICED 95% COOKED HAM 12-oz. Pkg. \$2.19

HILLSHIRE FARM BEEF SMOKED SAUSAGE lb. \$2.29

CIMPL DAKOTA BRAND FRANKS 12-oz. Pkg. 59¢

CIMPL BRAUNSCHWEIGER CHUB 11-oz. Chunk 59¢

REGISTER TO WIN AN INFLATABLE ONE-MAN RUBBER BOAT FILLED WITH SHURFINE POP
COME IN TO OUR STORE TO REGISTER - STARTING JULY 12 DRAWING TO BE HELD JULY 18 AT 5 P.M.

Frozen
GILLETTE QUALITY CHEK'D ICE CREAM 1/2-Gallon \$1.39
SHURFINE CALIFORNIA BLEND 16-oz. Pkg. 89¢
GILLETTE MALT CUPS 3 For 99¢
BLUE BUNNY ICE CREAM CANDY BARS \$1.39

SUNSHINE O T BEARS OR GRAMY BEARS COOKIES 8-oz. Pkg. 99¢
CAMPBELL'S TOMATO JUICE 46-oz. Can 79¢
OREGON TRAIL PURPLE PLUMS 29-oz. Can 59¢

SUNSHINE HYDROX COOKIES Large 20-oz. Pkg. \$1.59
KRAFT CHEEZ WHIZ 16-oz. Jar \$2.29

THIN SPAGHETTI CREAMETTE PASTAS 7-oz. Pkgs. 3 99¢
SHURFINE CHERRY PIE FILLING 21-oz. Can 79¢

SHURFINE ASPARAGUS 14 1/2-oz. Can 79¢
GHOSTBUSTERS CEREAL 14-oz. Box \$2.29

LAYS POTATO CHIPS Regular or Ruffles 7-oz. Bag 89¢
PEPSI & MT. DEW Regular or Diet 12 PACK 12-oz. Cans \$2.65

H O M E O W N E D F U L L S E R V I C E