

THE FLYING FINN
7503 LEVANDER RD
EMBARRASS, MN 55732
August 2019
ISSUE #389

Pancake Breakfast for ALS Ride
Saturday, August 17, 2019
Timber Hall, 8:00 – 11:00

Ride for ALS
Saturday, August 17

EMBARRASS FAIR!

August 23-25 – Fairgrounds

**Queen Coronation, Mud Run, Demo Derby
Horse Show, Team Penning, Car Show
Softball Tournament, Horseshoe Tournament
Dog Show, Craft & Food Vendors
Parade – 4:00 p.m. Sunday**

Embarrass Town Board Meeting
Wednesday, August 14, 6:00 p.m.

Meetings for local groups are on the Page 2 Calendar
Please submit materials for the September 2019 issue to the Embarrass Clerk's Office
by August 22, 2019. 218-984-2084, embarrasstownship@frontiernet.net

AUGUST 2019

				1 Clerks Office closes @ 11 a.m. Exercise Group 3:30-4:30 p.m. <u>Neli 10-4:</u> Tours @ 1 p.m., Finn 1-3 p.m.	2 <u>Neli 10-4</u> Tours @ 1 p.m.	3 <u>Neli 10-4</u> Tours @ 1 p.m.
4 No 4-H Meeting due to St. Louis County Fair	5 Exercise Group 3:30-4:30 p.m. Flower & Garden Club, 6 p.m.	6 Ladies Coffee 10-11 a.m. Exercise Group 3:30-4:30 p.m. Prospectors Trail Meeting 6 p.m..	7 Bookmobile @ Timber Hall 4:30-5:15 p.m.	8 Exercise Group 3:30-4:30 p.m. <u>Neli 10-4:</u> Tours @ 1 p.m., Finn 1-3 p.m.	9 <u>Neli 10-4</u> Tours @ 1 p.m.	10 <u>Neli 10-4</u> Tours @ 1 p.m.
11	12 Exercise Group 3:30-4:30 p.m. SISU Meeting 6:30 p.m. at the Nelimark (thru September)	13 Ladies Coffee 10-11 a.m. Exercise Group 3:30-4:30 p.m.	14 Embarrass Board Meeting 6:00 p.m.	15 Exercise Group 3:30-4:30 p.m. <u>Neli 10-4:</u> Tours @ 1 p.m., Finn 1-3 p.m. Timber Hall: Fair Board Mtg 6:30	16 <u>Neli 10-4</u> Tours @ 1 p.m.	17 <u>Neli 10-4</u> Tours @ 1 p.m.
18 <i>Hall Rental</i>	19 Exercise Group 3:30-4:30 p.m.	20 Ladies Coffee 10-11 a.m. Exercise Group 3:30-4:30 p.m.	21 Bookmobile @ Four Corners 5:15-6:30 p.m.	22 Exercise Group 3:30-4:30 p.m. <u>Neli 10-4:</u> Tours @ 1 p.m., Finn 1-3 p.m. Timber Hall: Fair Board Mtg 6:00	23 <u>Neli 10-4</u> Tours @ 1 p.m. Embarrass Fair	24 <u>Neli 10-4</u> Tours @ 1 p.m. Embarrass Fair
25 Embarrass Fair	26 Exercise Group 3:30-4:30 p.m.	27 Ladies Coffee 10-11 a.m. Exercise Group 3:30-4:30 p.m.	28 Bookmobile @ Timber Hall 4:30-5:15 p.m.	29 Exercise Group 3:30-4:30 p.m. <u>Neli 10-4:</u> Tours @ 1 p.m., Finn 1-3 p.m.	30 <u>Neli 10-4</u> Tours @ 1 p.m. Embarrass Fair	31 <u>Neli 10-4</u> Tours @ 1 p.m. Embarrass Fair

FROM THE EDITOR:

The Flying Finn strives to represent both Embarrass and the surrounding area. To submit articles, advertisements, community notices, letters to the editor, photos, artwork, etc. for the newsletter, mail them to Embarrass Town Hall, 7503 Levander Rd, Embarrass, MN 55732, e-mail them to embarrasstownship@frontiernet.net or drop them off during office hours (M-Th 9 a.m.-4 p.m.). Please include your name, phone number and e-mail address. Photos or other materials will be returned as soon as possible. The township regrets that it is unable to purchase or reimburse for materials which are published. The Town of Embarrass reserves the right to publish or not publish any letter to the editor or other submitted material. Call 218-984-2084 with any questions. ***** Thank you. Diane Nelmark, Editor

Town of Embarrass

Board Meeting

July 10, 2019

PENDING BOARD APPROVAL

Present: Roy Worsham, Gary Rantala, Mary Novak, Jennifer Boese; Absent: Zane Beaton

Visitors: Kirk Saranpaa, Mickey White, Paul Knuti, Cindy Koivisto, Cindy Scherer, Linda Koskela, Bill Wright, Jack LaMar, Gene Wright, Jake Mutchler, Sharon Rantala

Meeting was called to order at 6:01 by Worsham with The Pledge of Allegiance.

Correction of the date on the June 12 minutes. Knuti talked about no motion made by the board to hire and rate of pay for a grant writer and that the minutes should be altered to show that no grant writer has been hired. Worsham informed Knuti that Boese and himself have tried to contact the grant writer and that she responded to Boese with an email that she is not available until after July 12. Worsham asks Knuti what would you like us to do comment that we haven't hired a grant writer and that we have not come to a price? Knuti says that is fine, just so people know that. Knuti says when there is corrections on the minutes they need to be republished nobody knows except for the few people that come to the meetings. Bill Wright says they will know the corrections if they read the minutes of this meeting because it is stated in the minutes. Knuti says they do not reflect the corrections that were made, so that won't work. Mickey White speaks and says yes it will and does, she points out to Knuti the corrections that were from May minutes were shown in June minutes. Worsham also speaks and says corrections were made and printed in the previous minutes. Knuti mentioned that Beaton stated that he would contact the architectural firm to help with the project of the Pyhala Farm. Beaton said he was going to contact back in April. Worsham told Knuti that Beaton is not here tonight and he will not speak for him. Knuti says he will speak for him and says Beaton didn't contact them. *Approve the minutes as amended, that we have not hired a grant writer or determined the grant writers pay and to ask of her specifically what we want her to do. At the next board meeting we will ask Beaton about calling of the architectural firm. (Motion/Rantala: Second/Worsham) Carried 2-0.*

Bill Wright asks about the Treasures Report and the Post Office Fund. Wright expressed his concern on the way it is showing on the cash control sheet. Treasurer offers a receipt log to Wright which shows a trail of the Post Office rent. Treasurer says the way that she enters it in now is because that is the way it was set up because that is what was asked at a meeting by someone. Treasure says she will go back to the original way that she was entering if that what the board wants. She explains she can put all rent check of \$1,100 into the Post Office Fund and then disburse \$1,000 into savings, but if you don't feel it is not being tracked enough then it can be separated out into the General Fund then disbursed into savings. In the end either way it goes into savings but is tracked differently on the program. Rantala recommends the treasurer changes it to a form that is more appealing. *Treasurer's report accepted with the suggested changes made to the way the Post Office rent is put into the P.O account then distribute into the savings account. (Motion/Rantala: Second/Worsham) Carried 2-0.*

Road Report was given by Rantala. Chloride was applied to Sauna and Hanka Nevala Road. Boese received a call from Dennis that the grader's battery is shot. Worsham says he will speak with Dave Bialke to replace batteries. Knuti says the chloride has made a huge difference and was worth the money.

Campground Report was given by Caretaker Cindy Koivisto. She says campground is not super busy right now but booked for the fair weekend. Koivisto asks is the board will allow campground to be sprayed for mosquitoes before the blueberry festival weekend. *To have the campground sprayed for mosquitoes. (Motion/Worsham: Support/Rantala) Carried 2-0.* Koivisto informs the board that maintenance is keeping the bathrooms and shower houses very clean. Rantala rides the trail almost daily and runs into people along the trail and says that the trail is being utilized and kept clean.

June Maintenance Report was read by Worsham. Three truck loads from roadside clean up to dump. Shower house at campground cleaned several times per week. Log slab cleaned, treated and installed on retaining wall at the Town Hall. Town Hall rear soffits removed, rotted wood replaced and soffits reinstalled. Sandbox built for Mathson Field. Bleachers at Mathson Field painted, along with other touch up painting. Repairs made to dugouts at Mathson Field.

Started edging around tennis court so water will drain after it rains. Lots of mowing and weed whipping done at all properties on a weekly basis, all of memorial forest grounds mowed for the first time since its inception. All mowers and 4-wheeler serviced. Insulation for work area applied in the pole barn. Both trucks went in for service. Ford has a cracked case rear of transmission, leaking fluid slowly. *Maintenance Report accepted (Motion/Worsham: Second/Rantala) Carried 2-0. Bring Ford truck into Lundgrens for repairs (Motion/Worsham: Support/Rantala) Carried 2-0.* Bill Wright reported that the fencing at the ballfield is not completed and would like to know when will be completed. Wright explains that it is a liability to the township and needs to be completed. Boese will make a phone call to check on when work will be completed.

Two cemetery deeds were signed by the board.

Jake Mutchler was present at the meeting to represent Mutch's Forestry Service. Crossing of Embarrass Township property to get to Ed Matonich's land to log was approved previously in August 2017. A temporary easement will be granted. Mutchler communicated with the board that they would like to discuss the possibility of a permanent easement to make a legal access to the land. Mutchler ask the board if they will sign the temporary easement that Boese created.. Discussion was held on the topic. Worsham informed Mutchler that no other land will be crossed except township property and wanted to make sure of that. *Mutch's Forestry Service and Sappi Fine Paper not to cross over township property and to have the land surveyed at Mutch's Forestry Service expense or Ed Matonich's expense not the townships expense and for the permanent easement to be discussed at a later date after the logging is completed. (Motion/Worsham: Support/Rantala) Carried 2-0.* More discussion was held on the easement agreement. *To have township attorney look at the agreement to make sure it is done properly and everything is clarified in the agreement and preconditions lived up to. (Motion/Worsham: Support/Rantala) Carried 2-0.*

Worsham tables the discussion on the motion/suggestion made at the annual meeting on selling the Nelimark and Pyhala properties. No discussion will be held on the subject because a lot of information needs to be checked into before anything can happen. White says nothing has to be done it was just a suggestion and board isn't obligated to do anything about it. Worsham says he will be looking into what and if anything can and should be done. Bill Wright speaks to say that it was a recommendation from the people and it was a majority of the people at the meeting that recommended it. It is just to get something going so our tax dollars aren't being spent on these certain pieces of properties. Wright explains SISU found money to re-due the horse barn in Waasa Township if they want to re-due this stuff let them find the money for this as well. They don't own the barn in Waasa just like here so let them do it. White feels this topic should be talked to with a larger group from

the community and get more feedback. Worsham explains to White that the door is open to anyone who wants to attend the meetings. Worsham says maybe we need to have a meeting strictly on this to see where we are at so that is why I would like it tabled. Knuti asks Worsham about if the meeting was legally convened. Worsham will be contacting an attorney to ask all these questions. More discussion was held and Worsham stated again the subject is tabled. Gene Wright says you need representation from all of Embarrass on the subject. Scherer asks if this is something that can go on a ballot. Boese replies yes and believes that is the best way to deal with it. *Table until next board meeting (August 14, 6:00 p.m.) (Motion/Worsham: Second/Rantala) Carried 2-0.*

Knuti commented that at the annual meeting we adopted a levy. The levy was substantially lower than what the supervisors proposed. Knuti would like on paper what the supervisors would like to get done under the new levy and what will not get done under the new levy and written down and presented at the next meeting. Worsham says can't discuss right now with supervisor absent so will probably have your answer in September. Knuti says that is fine. Bill Wright informed Knuti that the money that was set in the levy will not be spent until July 2020. Knuti says the question still stands. Rantala brought up that he was in error about putting a plow truck on payments and that we can because we have levy authority and it is legal to borrow money and put truck on payments. Knuti informed the supervisors that on the 4th of July week, his wife and he entertained about 35 relatives which some have never been to Embarrass. Knuti took them on a tour himself and says they were impressed with our community. Knuti says some of the SISU properties are kind of marginal. Grass needs to get cut and that kind of stuff. Pyhala Farm gets a B+ or an A-. Worsham tells Knuti thank you and moves on.

Gene Wright talks about what he brought up at the last meeting about supervisors getting paid when absent from meetings. Boese speaks to explain to Wright that Beaton is sick so he has legit excuse. Worsham explains to Wright I may have not been here at last meeting but the time I spend not only on my phone but have been to cemetery for an issue and was even on my phone dealing with township while gone on vacation, it is almost a daily thing. Wright says it was voted for extra pay for extra meetings if you're not present at this meeting you should have deducted \$25. White says if changes are going to be made it will be made next January at the reorganizational meeting and it is up to the board.

Koivisto advised the supervisors that next year a new caretaker/host will have to be found because she will be traveling.

Novak mentioned to everyone that she stopped over by the bridge that is by the Darwin Myers Bird Sanctuary and they are hoping to have the bridge finished soon. By September the bike trail should be open.

Claims and Correspondence were reviewed by the board. *Approval of all claims and correspondence (Motion/Worsham: Support/Rantala) Carried 2-0.*

Quarterly audit was completed by the supervisors all claims found accurate and in order. *Quarterly audit approved. (Motion/Worsham: Second/Rantala) Carried 2-0.*

Meeting adjourned at 7:42 p.m.

Respectfully Submitted, Jennifer Boese

Clerk's Corner

August board meeting will be held on August 14 at 6 p.m. All public is welcome to attend.

The 80th Embarrass Region Fair is coming up fast! The fair will be held August 23 - 25. The fair has something for everyone to enjoy. Gates open at 2 p.m. on Friday, July 23. Fair books are available around Embarrass for you to pick up.

Community Night Out at the Seitaniemi Homestead, will be held Sunday, September 8 from 4 - 7 p.m. Chili and pie will be served and there will be music by Pat Surface. Community Night Out is sponsored by SISU Heritage.

Another great season has ended for the little league. Many volunteers make this possible but a special thank you needs to be given to Chris Alaspa and his wife Michelle who donate so much of their time and work so hard to keep it going.

Finnish Homestead tours will be going on through August. Tours are Thursday - Saturday starting at 1 p.m. at the Nelimark Museum which is located at 4839 Salo Road.

The Embarrass township maintenance crew keep Embarrass looking beautiful and they do not get enough recognition. Thank you to the great crew we have. You do a fantastic job!!

Hope everyone has a great month!

Jennifer Boese, Embarrass Town Clerk

ADS FOR LOCAL BUSINESSES

Suggested donation to The Flying Finn

1/4 Page = \$8; 1/2 Page = \$13;

Full Page = \$22

To place an ad, write to:

The Flying Finn, 7503 Levander Rd

Embarrass MN 55732

Email

embarrasstownship@frontiernet.net

or call the Embarrass Town Clerk at 984-2084.

SUBSCRIPTIONS

Persons interested in subscribing to The Flying Finn may drop off or send a donation of \$15 for one year, payable to the Town of Embarrass, 7503 Levander Road, Embarrass, MN 55732.

The Flying Finn makes a great gift for someone who has moved out of the community!

The Flying Finn and the Town of Embarrass welcome announcements about community events and community groups. These submitted announcements are printed here and on following pages. Neither the Town of Embarrass nor The Flying Finn necessarily endorses the viewpoints or ideology of these groups or their events. The Town of Embarrass reserves the right to publish or not publish any letter to the editor or submitted material.

Waasa Township

Regular Board Meeting

Tuesday, June 4, 2019 - 7:00 p.m.

Board Members Present: Mitch Lind, Phil Hebl, Steven Sipola, Bonnie Keller and Sandra Gibson

Visitors: Jeffrey Root and Ken Pulkinen

Meeting was called to order at 7 p.m. by Board Chair, Mitch Lind followed by the Pledge of Allegiance.

Minutes Approval: *Steve moved to approve the May 7, 2019 Regular Meeting Minutes. Phil supported. Carried (3-0).*

Treasurer's Report: No receipts were received in May. Total May disbursements: \$3,191.15. *Phil accepted the report and Steve supported. Carried (3-0).*

Approval to Pay Bills:

- Gibson, Sandra \$9.89, Snacks for the STS Crew
- Lake Country Power \$75.89, Electricity for Town Hall
- Lind, Mitch \$17.40, Mileage Reimb. to/from Land Fill
- New Babbitt Weekly News \$64.00, LBAE Notice
- St. Louis County Auditor \$180.00, AutoMark & Firmware Maint. (Voting Equip.)

Phil moved to approve payment of all bills listed plus board payroll and PERA. Steve supported. Carried (3-0).

Visitors Addressed: No public comments were made.

Road Report: A complaint was made by an unknown person and passed on to the Clerk and a Supervisor about the condition of Beckman Road. Phil has been working on getting estimates for Class 5 Gravel and culvert replacement for Beckman. One was received but more are sought. The Clerk will be submitting an ad in at least one publication and including the July Flying Finn.

Old Business: Mitch will purchase and install new LED light bulbs which were approved in May.

Bill Addy hasn't returned to the hall to install the new burner in the furnace. Clerk's Note: Mr. Addy has installed the burner after a reminder call was made.

The STS Crew of 2, worked at the hall and also on the grounds of the cemetery. Raking and dirt hauling was done at both places. The crew's hard work was appreciated. Supervisor Mitch hauled the bags of yard debris to the landfill. Supervisor Steve hauled trash

from the cemetery and trimmed some low branches over hanging the driveway. Thank you to these individuals for their efforts to clean up our township.

A hall rental in May went well. Tables were borrowed last month and returned to the hall after a few days.

New Business: A report from the MN State Demographic Center showed that Waasa has an estimated population of 232 and 110 estimated households for 2018.

The Clerk and Supervisor Mitch plan to attend the Summer Specialized Training in Duluth on June 27. Supervisor Steve is considering attending also.

No action was taken on purchasing Mag/ Calcium Chloride offered to the township by St. Louis County.

Correspondence: All mail was read and filed.

Adjournment: Mitch moved to close the meeting at 7:45 p.m. and was supported by Steve.

Respectfully Submitted, Sandra Gibson, Waasa Town Clerk; Mitch Lind, Waasa Board Chair

Pike Town Board

Regular Meeting Minutes

Pike Town Hall

June 25, 2019

Chairman Langowski called the meeting to order at 7:00 pm. The Pledge of Allegiance was recited. The minutes from May 21, 2019 were accepted as read by Rasmusson/ Johnson 3-0. The Treasurer's report included a transfer from the General fund to the Fire fund made on a motion by Rasmusson/ Johnson 3-0 and the report was accepted by Rasmusson/Johnson 3-0. Claim forms 2319-2335 were accepted by Langowski/Johnson 3-0.

OLD BUSINESS: A motion by Johnson/Rasmusson 3-0 to hire Midway Builders Inc. to install siding on the Town Hall.

NEW BUSINESS: None

NEXT MEETING: Next month is a regular meeting on Tuesday, **July 23, 2019**, starting at 7:00 pm. @ Pike Town Hall. Community members are welcome to attend all township meetings. The meeting was adjourned on a motion by Rasmusson/ Langowski 3-0.

Respectfully, Jodi Backman, Clerk

These minutes have not yet been approved by the Town Board

Embarrass Region Fair Meeting Minutes July 18, 2019

Pending Approval

Present Board: Jerry Meier, Terri Joki, Janine Patten; Trustees: Rodney Dale, Floyd Joki, Paul Knuti.

Members Present: Chris Dale, Lisa Gibson, Jim Hardy, Amber Johnson, Tianna Hess, Allen Johnson, Karla Monzka, Tom Helgerson, Holly Johnson, Craig Johnson.

Call to Order

Jerry called the meeting to order at 6:40 p.m.

Minutes

The minutes of the June meeting were distributed for review. *Lisa moved to approve the minutes; Chris seconded. Motion carried.*

Treasurer Report

The financial report was distributed showing checking & savings account activity and balances for the period 6/20 – 7/17/19. Terri said that the Queen Breakfast did well and that 120 attended. So far Queen raffle ticket sales are \$3,165. *Jerry moved to accept the treasurer's report. Lisa seconded. Motion carried.*

Old Business

- **Policy update.** (Chris, Paul, Lisa). Lisa said that Sue prefers to finish up the policy update after the Fair. The membership agreed.
- **ALS Ride.** Jerry stated that the ALS Ride take place at Timber Hall again this year. *Jerry motioned that ALS be allowed to use Timber Hall and the fairgrounds for free. Rodney seconded. Motion carried.*

New Business

Standing Fair Committee Reports

- **Fairbooks.** Jerry noted that Fairbooks are available at Trapline Liquor.
- **Livestock Building.** Amber updated the membership regarding livestock permits. She said that chickens are required to be tested for typhoid and that turkeys are allowed only under specific conditions and testing. In order to comply, Amber said that she will not accept chickens at the Livestock barn until Saturday when a vet will be present and can administer the tests. She also said that next year she will put the testing requirements in the Fairbook.
- Regarding advertising in bathrooms stalls at Fortune Bay, Amber said that the print on the posters bled, so they had to be removed. As a result, the vendor put the posters at two other locations and because of the snafu, there will be no charge to the Fair.
- In addition, Amber said that her father will compact the barn. Jerry asked when people would be available to help set-up the pens in the barn.
- Further, Amber said that she found animal pens for sale in Ohio and was looking into the cost including shipping from

Ohio. Jerry asked for more information and Amber provided the following web address, <https://www.cashmans.com/product/cashmans-mini-panels>. Paul suggested that Amber also inquire about pens at Tractor Supply and L&M.

- Amber said she would like Embarrass Fair shirts and some business cards to hand out to vendors. Jerry stated that Amber was doing a great job with the Livestock Barn and the membership agreed!
- **Entertainment.** Tom said the band line-up is good to go. Amber asked if she could post the band line-up on Facebook and Tom said yes. Jerry pointed out that Tom brought flyers with the band line-up for anyone who wanted them.
- **Miss Embarrass Region.** Jerry noted that the tickets sales are going well and that the Queen's float won 1st place at the Peter Mitchell Days Parade.
- **Mud Run.** Floyd said that he planned on paying for the insurance the next day and that Mud Run preparations are on track.
- **Flying Finn Fun Run.** Holly had the new t-shirt design which everyone liked. She asked if people preferred long sleeve or short sleeve t-shirts. She also suggested not dating the shirts so they could be used or sold the following year. After membership discussion it was decided not to date the shirts. Holly suggested giving the t-shirts left over from last year, to people who work the gate and the membership agreed.
- **Classic Car & Truck Show.** Lisa said that last year some of the cars had trouble making the turn, by the gate into the car show area. Craig said that he would help set-up for the car show and figure out how to better route the cars.
- **Parade.** Sherri said the parade is going fine.
- **Vendors.** Janine said that there are still spaces available in Timber Hall and on the grounds.

Miscellaneous

Sheri asked about security for the Fair. After membership discussion it was agreed that security would be hired during the beer tent hours. Craig said he would take care of the Port-A-Potty rentals. Floyd asked for a Port-A-Potty near the Mud Run. Terri said she would take care of dumpster rental and Rodney requested a smaller dumpster than the one that was rented last year. Lisa asked if the vet would also check the horses and dogs. Amber said the vet would. Jerry stated that there would be two Fair meetings in August – the regular meeting on August 15 and a meeting the night before the Fair, on Thursday August 22 at 6:00 p.m.

Lisa moved to adjourn the meeting. Craig. Motion carried.
Jerry adjourned the meeting at 8:00 pm.

Respectfully submitted, Janine Patten, Secretary
Embarrass Region Fair Association

The Embarrass Region Fair Association will meet on
Thursday, August 15, 6:30 p.m. at Timber Hall.

New Members are Welcome!

EMBARRASS REGION FAIR MUSIC EVENTS

August 23-25, 2019

Join us for all of the fun fair activities PLUS live entertainment on our outdoor stage!

Friday, August 23-25 • 6 PM • Miss Embarrass Region Queen Coronation

(The Sweet Freedom concert will follow the queen coronation)

Friday, August 23

Sweet Freedom

is a mid-Western band comprised of two individuals from Minnesota, one from Texas, and one from North Carolina. Performing in eight states last year, they specialize in playing country festivals, rodeos, street dances, resorts, and casinos. Get ready for "Northern Rock," Sweet Freedom's twist on Country and Southern Rock. Members are TKO—the preacher, Sonny—the bull-rider, Jimmy Crack Corn, and the Outlaw.

Saturday, August 24

Welcome to
Saturday Night Country Live
featuring local musicians:

- 4-5 pm: 1/2 Way to Heaven | 5:55 to 6:55 pm: The Hutter Bunch | 7:45 to 8:45 pm: Back Roads
5:05-5:35 pm: Robert Walker | 7:10 to 7:40 pm: Robert Walker

(Line up and times are subject to change)

Rising Sun Entertainment hosts our annual **Karaoke Contest!**
Signup begins at 10 am and competition begins at noon!

Sunday, August 25

Karaoke Contest!

Come to the Fair!

Fairgrounds are located at 4855 Highway 21 in Embarrass, Minnesota.

Admission is \$4 at the gate or \$10 for a weekend wristband.

Children under 10 are FREE with a paid adult! All music is free with admission.

Trapline Liquor

4897 Hwy 21

218-984-BYOB (2962)

trapneliquor@yahoo.com

Don't limit happy to an hour

Open Mon-Sat, 8 am-10 pm

Sunday 11 am – 6 pm

Come see us for your
Celebration Needs!

Offices in Aurora, Babbitt & Ely

Check www.zupnorth.com for listings.
Our agents offer 90+ years of industry experience and are available by appointment, 24 hours a day, seven days a week! Contact any of our hardworking agents! Andrea Zupancich, Broker; Jan Erchul, Assoc Broker; Sara Powell, Kim Borgeson, Beth Rykken, Norma Jean Jofs, Harry Drabik, Joyce Giblin or Misty Merhar.
Here to serve YOU!

Trapline Convenience Store

4897 Hwy 21 - - - 218-984-2962

Monday – Saturday 8am-10 pm, Sunday 11 am-6 pm

SNACKS:

Pop, Juice
Energy Drinks
Candy, Chips

GROCERIES:

Milk, Eggs
Bread, Butter
Italian Bakery
---lots more!

READY TO GO:

Sandwiches
Ice
Coffee

ATM

Lottery
Cigarettes
Tobacco Products
DNR Licenses
Landfill Cards

FROZEN ITEMS:

Ice Cream
Pizzas

OTHER:

Cleaning Supplies
Baking/Cooking
Items
Toilet Paper
Misc Personal
Care
Some Auto Fluids

ALS BOOKMOBILE SCHEDULE

Visit your library on wheels, the Arrowhead Library System bookmobile. Local stops and times include:

Wednesdays

Four Corners: August 21, 5:15-6:30

Timber Hall: August 7 & 28, 4:30-5:15

For further information on the Bookmobile or Mail-A-Book services, write or call the Arrowhead Library System, 5528 Emerald Ave., Mt. Iron, MN 55768; (218) 741-3840 or check out our web site at www.alslib.info.

Embarrass MN Post Office

4878 Hwy 218-984-3027

Pickup/Retail Hours:

Monday-Friday 7:00am-11:00am

Saturday 7:00am-9:00am

Lobby is open 24 hours for those with post office boxes at this location

Embarrass Transfer Station

7530 Koski Rd
Embarrass, MN

Hours of Operation

Thursday

10 a.m. – 5:00 p.m.

Saturday

12:30 p.m. – 4:30 p.m

Embarrass Flower and Garden Club

Meeting: Monday, August 5, 2019

6:00 P.M.

EMBARRASS TOWN HALL

We will finalize plans on the Embarrass Fair annual raffle and booth, with a sign-up sheet available for the weekend of the event. Members will be assembling gardening baskets for the raffle. The public is invited to join us. Coffee and goodies will be available. For more information contact: Linda Cox, President (218) 984-3002.

Black Birch Ranch

Snowmane Ponies
&
Tack Shop

Luke and Nora Lukas
7576 Mattson Rd.
Embarrass, MN 55732

(218) 984-2414
www.blackbirchranch.com

LOST & FOUND

FOUND ON ROAD

Hwy 135 in Embarrass

Hoodie, man's hat

and beach towel

Call 984-3951

KIITOS PALJON!

Thank you to the Embarrass maintenance crew for the great job on the cemetery for July 10. It was very pretty!

Roland (Charlie) Fowler

BABBITT PUBLIC LIBRARY

Summer Library Hours

Monday-Thursday 11:00 a.m. – 6:00 p.m.

Friday 11:00 a.m. – 5:00 p.m.

Saturday 9:00 a.m. – 1:00 p.m.

- ❖ Every Tuesday – Adult Coloring Club from 1-2 p.m.
- ❖ Thursday, August 1 @ 2:00 p.m.
 - Bingo
 - End of Summer Reading (turn in your reading records)
- ❖ Monday, August 5 @ 2:00 p.m.
 - Book Club
 - Preschool Story Time
- ❖ Wednesday, August 7 @ 3:30 p.m.: Beach in a Bottle Earrings (Pre-register - limit 25)
- ❖ Thursday, August 15
 - 1:00 p.m.: Brave Girls and Wise Women with Rose Arrowsmith DeCoux. Join Rose Arrowsmith DeCoux for a storytelling adventure! Hear how Tatterhood battles a band of trolls, Manka solves impossible riddles, and Vasalisa dares to knock at the witch's door. Daring heroines reclaim fairytales as fierce, funny, and feminine. Program is 60 minutes, intended for youth ages 7-12, but appropriate and enjoyable for teens, mixes age audiences and adults. Stories will likely be too long for kids younger than 6. This program is funded with money from the MN Arts and Cultural Heritage Fund.
 - 2:00 p.m.: Bingo
- ❖ Tuesday, August 20 @ 2:00 p.m.: Make your own Sea Visor (Pre-register – Limit 12.) This is a kids craft class.
- ❖ Wednesday, August 21 @ 3:30 p.m.: Tie Dye Class (Pre-register – limit 30). Must bring a pre-washed white t-shirt to class.
- ❖ Thursday, August 29 @ 4:00 p.m.: Estate Planning with Kelly Klun. Kelly Klun from Klun Law firm in Ely, will review how to protect yourself, your family, and your property through estate planning. She will cover the key factors to personalizing a will and trust, drafting a durable power of attorney and health care directive, and what property is not subject to probate. A question and answer period will follow. To pre-register, please contact the Babbitt Library by Friday, August 23.

Press Contact: Lois Norha Steichen

loissteichen@comcast.net

336-283-1643 (text or call)

The-Class-That-Should-Have-Been Reunion

Embarrass High School Class of 1972

County School #70 in Embarrass closed as a result of consolidation in June of 1970. The students were sent to area independent school districts in Babbitt, Virginia and Tower-Soudan.

The 60 members of the class of 1972 have not seen each other, as a whole, since 1970. During the summer of 2019 this will be rectified with The-Class-That-Should-Have-Been Reunion. Anyone who ever attended school in Embarrass with the class that would have graduated in 1972 is invited to the gathering.

The reunion will take place on Saturday, August 24, 2019 at 4 p.m. at The Shack at the intersection of Highway 169 and 21 in Embarrass. Attendees should also note that the Embarrass Fair is scheduled for the same week-end as the reunion.

What: The-Class-that-Should-Have-Been Reunion, Embarrass High School Class of 1972

When: Saturday, August 24, 2019

Time: 4 p.m.

Where: The Shack Bar and Grill
7075 Highway 169
Embarrass, MN 55732

Who: All members of the Embarrass High School Class of 1972

Contact: Ruby Parin Alto
218-290-0680
altodella@yahoo.com

4th Annual Ride for ALS

Motorcycle Ride Registration Form
August 17th, 2019
Registration/Check-In 8:00-10:30
Kickstands up at 10:30

Participant
 Riders Name: _____
 Address: _____
 City: _____ State: _____ Zip: _____
 Phone: _____
 Emergency Contact: _____
 Email: _____

Passengers
 Riders Name: _____
 Address: _____
 City: _____ State: _____ Zip: _____
 Phone: _____
 Emergency Contact: _____

\$20 per Rider/ Pre Registration
 \$25 per Rider day of
 \$10 per Passenger

All fees nonrefundable

Please Read Carefully the Release & Waiver of Liability before Signing

Release & Waiver of Liability & Indemnity Agreement

In Consideration of the acceptance in my entry in this event, I do for myself, my heirs, executors, administrators, and assigns, hereby give up, RELEASE, and forever DISCHARGE in advance my rights to Sue or make any Claim for damages due to negligence or carelessness against members, sponsors, organization volunteers conducting or connected with Motorcycle Ride for ALS for Injury or death, while participating in the event and while upon event premises.

I am aware that motorcycling carries a significant risk of serious personal injury, death, and property damage. I know the risks of danger to myself, and my property while participating in the event and while upon the event premises and relying upon my own judgment and ability. I assume all such risks of Loss and hereby agree to reimburse all costs to, and to forever hold harmless and indemnify, all persons and entities identified above, generally and specifically from and all liability for death and/or personal injury or property damage in any way from my participation in this event.

Riders
 Signature: _____ Date: _____

Passengers
 Signature: _____ Date: _____

Sisu Heritage

Monthly Meeting

July 2019

Pending Board Approval

Present: Marlin Bjornrud, Ron Sutton, Pat Heikkila, John Kinnunen, Cindy Scherer, Jack Lamar, Mickey White, Linda Koskela; Guests: Paul Knuti, Marti Kinnunen

1. June minutes were reviewed and accepted. Motion Mickey, Second Pat – MC.
2. June financial reports were presented: Purchased new books for sale at the Nelimark \$554.35. Mickey moved, Second John – MC. Breakdown for the Apostolic Church Concert: Deposit \$645 + Sponsorships \$450 – Expenses \$444.79 = \$650.21
 Breakdown for Sauna Day: Deposit \$863 + Sponsorships \$340 – Expenses \$729.99 = \$473.01
3. Membership report: 162 members (1 new), 22 lifetime. A discussion was held on setting up a Website to pay their renewals/donations. How to secure payments on the Website will be checked out for the next meeting.

New Business:

4. A proposal was presented by Paul Knuti, for the SISU Heritage board, to take a leadership role in setting up a task force consisting of 8-10 people from the community and extended area. This task force would address possible solutions to maintain the Preservation of Historical Site in Embarrass.
5. Sign-up for selling tickets at the Embarrass Fair: August 24 & 25, were scheduled.
6. Community Night Out planning began for September 8, 4-7 p.m. Details will be ironed out at the August 19 meeting.

Submitted by Secretary, Linda Koskela

Flying Finns Exhibit

The “Fabulous Flying Finn” exhibit is on display this summer at the Nelimark Homestead Museum in Embarrass. The exhibit tells the story of the Embarrass High School track team during the early 1950’s that thrilled the Minnesota sports world

During the 1920’s, Finland’s Paavo Nurmi was hailed as the world’s greatest long-distance runner and recognized across America as “the Flying Finn”. It was a title that resurfaced a quarter of a century later in Northern Minnesota, when for a few brief years, little Embarrass High School thrilled the world of sports with its exploits on the cinder tracks of the state. So gifted were these Embarrass athletes that they not only beat the best from larger nearby schools, but were able to take on a defeat such perennial Minnesota track powers as Minneapolis Washburn and Southwest. Area sports writers quickly dubbed them “the Flying Finns”.

The Nelimark Homestead Museum is open every Thursday, Friday, and Saturday from 10:00 a.m. to 4:00 p.m. through the month of September. Walk around the museum and see other exhibits, as well as the “Flying Finns”. Purchase special gifts made by the Farmstead Artisans, and enjoy visiting over a cup of coffee. Friday is always “bread day”, with fresh rolls and breads available for purchase, and don’t forget the rhubarb slushies!

Make plans to spend some time with us, learning about the history of Embarrass, and especially the story of those “Fabulous Flying Finns”. The Nelimark Homestead Museum is located at the corner of Highway 21 and East Salo Road in Embarrass.

**Embarrass Region Fair
“PARADE”
Sunday: August 25, 2019
4:00PM**

We are “EXCITED” to announce this years:
80th parade in Embarrass, MN

The Embarrass Region Fair invites everyone from all surrounding communities to PARTICIPATE

“GET CREATIVE”

Help us bring the PAST to the PRESENT

Making FUN MEMORIES to the place we still call HOME!

Parade Prizes in 3 categories:

Adult Groups/Single	Business/organizations	Children Groups/Single
Prizes: 1 st - \$100.00	Prizes: 1 st - \$125.00	Prizes: 1 st - \$50.00
2 nd - \$75.00	2 nd - \$100.00	2 nd - \$40.00
3 rd - \$50.00	3 rd - \$75.00	3 rd - \$30.00

Line- up will begin at 2:30 PM AT the Nelimark house on Hwy #21
Across the street from Timberhall
Judging will be at 3:30PM

4855 Highway 21
Embarrass, MN 55732

2019 Embarrass Region Fair Parade Registration Form

Now that we have all recovered from the Fourth of July parades, the Embarrass Region Fair is hoping you, friends and families, organizations, churches, schools, businesses, etc. from our surrounding areas are all still interested in participating in this years 80th Anniversary of the Embarrass Region Fair Parade.

The Parade will be held on Sunday August 25, 2019 at 4:00pm. Line-up will begin at 2:30pm at the Nelimark House (Hwy #21) across the street from Timberhall, with judging at 3:30pm. Prizes will be awarded in 3 categories. The parade will start promptly at 4:00pm and finish at the Little League Baseball field.

If you are interested in participating please take a few minutes and pre-register. Hope to see you at the Embarrass Region Fair Parade!

Name of Organization: _____

Contact Person: _____

Description of Unit: _____

Send Correspondence to: Sherie Joki
23 Dogwood Blvd
Babbitt, MN 55706
218-827-3207

sheriejoki@gmail.com

CALL TODAY.
SAVE SO MUCH, YOU'LL CALL THIS A PIGGY TANK.

Before you renew a propane contract with your current provider, compare pricing and give us a call. We're local, we're honest, we're the right way to buy propane.

877-388-1744 | superiorfuelcompany.com

Ask about our **STABLE PRICING PLAN.** You could save **\$400-\$500** per year!

SUPERIOR FUEL COMPANY
 You have our name on it

U of M Vet Students Enjoy Visit to Embarrass

Three young people from Norway who are students in veterinary training at the University of Minnesota spend the weekend several weeks ago visiting and exploring Embarrass. The trio, a young man and two ladies in their twenties were traveling by car and visited some of the unique Finnish farms in the community, did some additional site seeing around our area and included a visit to the Nelimark Museum on Friday morning.

Jennifer, Selia, and Jakob were hosted by Northwoods Farm Retreat Air B&B and enjoyed their time in Embarrass. They especially liked making new friends and talking to some of the neighbors who gather for coffee and visit at the Neli. Those of us who welcomed them really enjoyed talking to them as well and learned many interesting things about their culture and the communities where they live in Norway. They said Embarrass has a very similar climate to the one where they live: lakes, trees and farmland, forests included.

They enjoyed the day so much that they extended their stay in Embarrass for the entire weekend, and toured around communities in the area. On Monday, they went back to the Twin Cities after visiting with folks in a community "Up North" they will never forget.

*Submitted by Ron Sutton

**Thinking of
 Buying or Selling?
 Call Julia Maki**

Cell: 218-780-0315

Sellers:

*Free Market Analysis & Marketing Plans
 Drone and 3D Virtual Tours*

Buyers:

*Professional help in finding and buying
 that perfect property*

B.I.C. Realty
 Julia Maki, Realtor
 email: julia@bicrealty.com
www.bicrealty.com
www.juliamaki.realtor

We know the North!

*** OBITUARIES ***

Edward Sarell, 95

Edward Sarell, 95, passed away peacefully on July 14, 2019, in Eveleth. Funeral services on July 19 at Range Funeral Home in Virginia.

Ed was born on Nov. 4, 1923, in Virginia, and grew up on a farm near Embarrass. Ed served in the U.S. Army during World War II in Europe as a paratrooper in the 17th Airborne Division. After the war, he married Sue Sarell in April 1950. He worked as a cash register repairman in Bellingham, Wash., Los Angeles, Calif., and Colorado Springs, Colo., until 1978, when he retired and moved back to the farm where he grew up. Ed loved traveling, golf, hockey, flying planes, gardening and living on his farm.

Ed is survived by his daughter, Janine Rice of Fort Collins, Colo.

He was preceded in death by his ex-wife, Sue Sarell; son, Chris Sarell; brothers, Leslie, Howard, Al and Irvin Sarell; half-brother, Ernest Sarell; and half-sister, Helen Sarell.

Guy Johnson, 77, and Jeri Johnson, 72

A celebration of life for Guy Johnson, 77, and Jeri Johnson, 72, of Virginia and Pike Township, was held on June 29, 2019, at Gethsemane Lutheran Church in Virginia with Pastor Erik Roth officiating. Arrangements were with Range Funeral Home in Virginia.

Guy passed away on Jan. 31, 2019, from complications from dementia. Guy worked in law enforcement for St. Louis County for over 30 years. His passion was spending time in nature at his "ranch" in Pike Township and helping others.

Jeri passed away on May 28, 2019, after a long illness. She worked at ERC, Kmart and

Herberger's. She enjoyed being with her family and friends.

They are survived by their daughter, Jodi (Robert) Beckman; two grandchildren, Brandi and Ashley; Guy's sister, Karen Finnegan; and Jeri's brothers, John and Jim Nelson.

Nancy L. Berens, 82

Nancy Lee Berens, 82, of Embarrass, passed away on May 29, 2019, at St. Mary's Hospital in Duluth. A family gathering to celebrate Nancy's life will be held at a later date.

Nancy was born to John and Elsie Johnson on April 16, 1937, in Hibbing. She attended school in Hibbing. Nancy soon met the love of her life, Kenneth Berens, and they were united in marriage on Sept. 25, 1954, in Hibbing. They were blessed with three children.

Nancy was a natural born caregiver, raising her children and then working as a CNA for Arrowhead Nursing Home (St. Michael's) in Virginia. She lovingly cared for the residents for 19 years until her retirement in 1992. She retired the same year as Kenneth so that they could enjoy their retirement together. The couple loved to go camping and fishing together, venturing as far as Oregon and Kansas on a few of their trips.

Nancy's life was centered around her family; they were her pride and joy. She enjoyed cooking, crafting, sewing and quilting for them. She spent many hours crocheting afghans for her grandchildren's graduation gifts.

Nancy is survived by her husband, Kenneth Berens; sons, Michael (Rosemary) Berens and Richard "Rick" (Janet) Berens; daughter, Beverly Berens; 10 grandchildren; 15 great-grandchildren; and sister, Delores Sampson.

She was preceded in death by her parents, John and Elsie; sister, Violet Campbell; and brother, Ray Johnson.

Sandra M. Wiermaa, 83

Sandra Marion Wiermaa, 83, of Vermilion Lake Township, passed away on May 18, 2019, at New Journey in Biwabik. A memorial service was held on June 1 at Range Funeral Home in Virginia with Rev. Don Stauty officiating.

Sandy was born on July 7, 1935, in Ely, to Thomas and Sylvia (Taapa) Harri. She received her RN license in 1971. On Oct. 28, 1952, she was married to Francis Richard Wiermaa of rural Tower. She was a homemaker and enjoyed music and crafts.

She is survived by her five children, Jay (Mary Jo) Wiermaa, Thomas (Louise) Wiermaa, Charles (Anne) Wiermaa, Scott (Kay) Wiermaa and Rebecca (David) Dvorak; 20 grandchildren; 16 great-grandchildren; siblings, Carol, Thomas, Faith and Leonard; brother-in-law, Dale (Arlene); sister-in-law, Elsie; and numerous nieces and nephews.

She was preceded in death by her husband, Francis on March 28, 2017; and siblings, Eva, Helen, Edward, Elsie, Ruth and Esther.

Helen L. Manthey, 89

Helen Louise Mickelson Manthey, 89, of Hoyt Lakes, died on May 20, 2019, at Spectrum Carefree Living in Aurora. A memorial service was held on May 31 at Ziemer-Moeglein-Shatava Funeral Home in Aurora with Pastor Peter Bartlett officiating. Inurnment was in the Hoyt Lakes Memorial Cemetery.

She is survived by two children, Susan (Brad Fontaine) Almquist of Embarrass and David (Sheila) Manthey of Roseau; grandchildren, Eric (Jen Wudinich) Almquist of Biwabik, Amanda (Jesse) Froseth of Salol and Dillon

Manthey of Roseau; great-grandchildren, Emma and Grace; and numerous nieces and nephews.

She was preceded in death by her husband, Donald; son, James Edward; siblings, Dorothy Erickson and Robert and Paul Mickelson; nephew, Danny Mickelson; son-in-law, Robert Almquist; and her parents.

Community Night Out Sunday, Sept 8 ~ 4-7 pm

Seitaniemi Housebarn ~ Waasa Township
(Comet Rd off Hwy 21 between Embarrass & Babbitt)

Live Music by Pat & Donna Surface

Chili, Cornbread & Pie available for purchase
Tour the Housebarn ~ Visit with friends & neighbors

BRING YOUR BLANKETS AND LAWN CHAIRS!
Free Event ~ Donations to Sisu are welcome

Sponsored by Sisu Heritage and these generous businesses:
Benville Service, Como Oil, Fortune Bay Resort Casino,
Embarrass-Vermillion Credit Union

218-984-3012 or sisuheritage.org for more information

HOPE LUTHERAN CHURCH

Evangelical Lutheran Church in America
5088 Hwy 21, PO Box 1076, Embarrass
Pastor Evelyn Panula Weston

Office hours

Tues & Thurs 4:30-7 p.m., Sat 10 a.m. – 3 p.m.
[hopelutheranembarrass@gmail.com](mailto:hoperlutheranembarrass@gmail.com)
218-984-2037

Sunday Worship at 10:30 a.m.

Coffee an' follows worship every Sunday

Communion: August 11 & 25

Other Events:

- Thursdays – Coffee & Crafts, 9 a.m.
- Sunday, August 18 – Outdoor worship on the east lawn (if weather prevents, inside), bring your own lawn chair. Picnic potluck dinner to follow – council will provide brats and hot dogs, so please bring salads and desserts to share. All are welcome!
- Vacation Bible School – Thank you to everyone who came to or supported Hope's VBS in mid-July! It was a great week of learning Bible stories, singing songs of faith, and fund and fellowship together!

God welcomes all people! You are welcome here!

PIKE APOSTOLIC LUTHERAN CHURCH

6997 Oberg Rd (on Hwy 169)

www.apostoliclutheran.org

Sunday Services at 10:30 a.m.

August 4 Matt Niemala
August 11 Jon Salo
August 18 Gerry Southerton
August 25 Jon Salo

EVANGELICAL FREE CHURCH OF EMBARRASS

5606 E Taylor Rd, Embarrass, MN 55732
218-984-3402

Website: www.efreechurch.com

E-mail: embfree@frontier.com

Weekly Schedule:

Sunday

Family Bible classes: 9:00 a.m.

Family Worship: 10:30 a.m.

Wednesdays Adult/Teen Bible Study, 7:00 p.m.

Special Events:

Kids Club (ages 5-12): Thursday, August 1 & Friday, August 2, 9:30 a.m. – 11:00 a.m.

Kids Rally: Friday, August 2, 6:00 p.m.

National Night Out (in Babbitt): Tuesday, August 6, 5:30 p.m. – 7:30 p.m.

Baptism Service: Sunday, August 18, 4:00 p.m. at the Jon Anderson home

ENGAGE Youth Ministry Bonfire: Wednesday, August 28, 6:30 p.m. at the Bjornrud home

Sunday Messages:

August 4 "We Still Believe: Family"

August 11 Camp counselor testimonies

August 18 "John: Son of Thunder"

August 25 "My Apology", Dean Salo

**COMMUNITY NIGHT OUT
AT THE SEITANIEMI
HOMESTEAD
(8162 Comet Road, Embarrass)**

**SUNDAY, SEPTEMBER 8
4:00-7:00 P.M.**

Music by Pat Surface

Chili and Pie!

Tour the Seitaniemi Housebarn

2019	June 24 57/62 pc 1.20"	June 25 51/69 pc .50"	June 26 50/75 pc .32"	June 27 45/81	June 2 45/81 trace pc	June 29 48/82
June 30 48/84 pc .24"	July 1 64/80	July 2 47/80	July 3 49/84	July 4 53/85	July 5 50/81 pc .01"	July 6 45/78
July 7 44/77	July 8 53/80	July 9 57/85 pc .01"	July 10 57/85 pc .16"	July 11 48/76 pc .46"	July 12 50/79 pc .25"	July 13 48/81 pc .01"
July 14 52/79	July 15 61/83	July 16 57/87 pc .75"	July 17 57/82	July 18 61/77 pc .05"	July 19 55/83 trace pc	July 20 52/79 trace pc
July 21 45/78	July 22 41/71	July 23 41/76 pc .11"	July 24 49/80	July 25 50/84	July 26 53/76 pc .78"	July 27 53/84 pc .30"
July 28 52/78						

July 1 55/81	July 2 53/66 pc .67"	July 3 57/80 pc .45"	July 4 65/80	July 5 61/82 pc .75"	July 6 45/71	July 7 45/80
July 8 56/84	July 9 63/83 pc .11"	July 10 47/83	July 11 51/81	July 12 61/75 pc .49"	July 13 59/82	July 14 54/85
July 15 54/88	July 16 51/77	July 17 42/72	July 18 42/74	July 19 44/81	July 20 51/81 pc .85"	July 21 57/75 pc .17"
July 22 50/77	July 23 49/78	July 24 48/80	July 25 48/76	July 26 43/64 trace pc	July 27 42/73 pc .03"	July 28 42/78 trace pc
July 29 44/74 pc .03"	July 30 45/80	July 31 45/83				2018