Workers needed for wellness center

A community work day has wiring for lights, fans, televisions, been set for Saturday, Sept. 22, 8 a.m. to 5 p.m., to finish the outside and install drywall on the interior of the wellness center.

The exterior doors are installed, the Cheylin rough construction class is working on the south side awning and the plan is to finish installing the siding, trim and soffits.

Brian Perkins, with the help of students, has installed the

security cameras and fire alarms.

Michael Pochop is installing the heating-air condition ducts and necessary plumbing for the

drywall installation. This will be a fun day, free lunch will be provided for everyone, so bring your hammer and/or cordless drill and become a part of history, with the right to say, "I helped build the wellness center".

COACH NICK KETZNER hands off the football to John Serrano during flag football practice.

Flag football kicks off with games next week

Saturday morning brought working with 11 kindergarten was a great day for their second graders. practice session. After the session They plan on continuing every from 9-11 a.m., the coaches issued Saturday thru October, or as long them t-shirts with their numbers as the weather holds out, so it's on them. Next week they will work with the flag and be ready Contact Nick Ketzner 734-2743, for scrimmage games.

program sponsored by the Cheylin give her a call. Recreation Commission. He is

Up in Smoke

21 kindergarten through fourth through second graders, and graders who were ready and eager Mike McCarty as the assistant is to learn to play flag football. It working with 10 fourth and fifth

not too late for new sign ups. or Tina Sager. Stop by to see her Nick Ketzner is heading up the at the school cafeteria after 1 p.m.

JIM MILLIKEN talks to Cheylin band students Nakita Schneider and Tommy Frisbie at last Sunday's Denver Brass

workshop and concert at the St. Francis High School. Times staff photo by Karen Krien

Denver Brass train and entertain crowd

By Karen Krien

karen.k@nwkansas.com Sunday afternoon at the St. Francis Community High School was an enjoyable and rewarding experience for around 60 band students from Cheylin, Cambridge, Neb., and St. Francis. The Denver Brass 5 came for a workshop which started at 1 p.m. in the band room.

There were five members playing different numbers but, talk to the students, encouraging them to play, to practice, to find someone's music they admire and try to make those same sounds, and last of all, enjoy music and pursue it throughout their lives.

As they played and talked, the students, as well as several adults, listened intently, laughing at the jokes and applauding their music.

At the end of the workshop, the musicians commented on how polite and well behaved the students were.

Jim Milliken, St. Francis, had brought the Denver Brass 5 to St. Francis. He has participated in the audience. Denver Brass Holiday Brass Fest was such an opportunity for other musicians that he began inviting help of many. others to go with him, paying the fee to participate.

The number has grown to include 11 people and Mr. Milliken has started a fund so there will be enough money that young and old can play with these talented musicians in the years to come.

At the end of the workshop, Nakita Schneider and Tommy Frisbie, Cheylin School students, and Louanne Isernhagen, leader of the Once Again Sound Band, St. Francis, told about their

We provide PRN, Travel & PERM staff to over 150 facilities in KS & MO! RN- up to \$40 hr LPN- up to \$27 hr CMA/CNA- up to \$19 hr RN- Hospital Travel: Clear up to \$475 per 12 hr shift

Apply: Cascadestaff.com or email hr@cascadestaff.com or call 888-229-5801

CHS is Growing!

Join our Driver Force. Looking for **Regional Drivers**

in the N.W. Kansas area. CHS Transports Agricultural and Energy Products including the Cenex ® Brand, Throughout the US. Job benefits include; Outstanding wages, paid vacation, 10 paid Holidays, medical, dental disability, life Insurance, 401K, Pension and profit

Please apply online at: www.chsinc.com/careers and Click on CHS opportunities. Nages will depend on qualifications. CHS Inc is an EEO Employer

sharing plan. Required Class A CDL

Haz-Mat and Tanker.

BC 3-37.indd 1

experiences and the fun they had at the Holiday Brass Fest.

Following the workshop, lunch was served at the park for both the Denver Brass players as well as those youth attending. Dustin Gilliland prepared the beef which was provided by him and Kari Gilliland, Annie Hengen brought watermelon, and Rose and Dennis Hengen brought baked beans and

There was an opportunity for after each number, they would the students to have one-on-one talks with the musicians.

> The weather couldn't have been better, Mr. Milliken said. Everyone seemed to enjoy the food as well as the camaraderie. The Denver Brass musicians, he said, truly enjoyed the hospitality.

> At 4 p.m., about 225 people gathered in the school auditorium for over an hour of music ranging from classic and opera, to movie selections, to jazz, to a variety of "their favorite melodies" which included the Cheylin and St. Francis fight songs that brought some rousing clapping from the

While Mr. Milliken had arranged for the last four years. The first for the Denver Brass 5 to come to year, he was the only person from St. Francis, he recognized that all Cheyenne County but he felt it of the activities would not have been possible if it were not for the

"The workshop and concert turned out well and it was a neat experience," he said.

CHEYLIN STUDENTS pictured are Elizabeth Keltz, Ellie Pochop, Jessie Smith, Danae Magnani and Shayla Hubbard.

the future. In the meantime, there

tis approach to brass chamber music performance. Founded as the Aries Brass Quintet in 1976,

Hundreds of Kansas kids need a home.

Become a foster or adoptive parent!

Learn how you can Get Involved.

Call 800.593.1950 ext 8118 for details.

Online webinars | info meetings

(T) Youthville

www.youthville.org

He plans to try to arrange the ensemble has toured the another workshop and concert in United States, Western Europe, Russia, Japan and Central and were a lot of students who will South America. Members of the remember the day for many years ensemble are on the faculty of the University of Denver's Lamont The Denver Brass 5 ensemble School of music and principal in internationally recognized for trumpeter, Joe Docksey, is the former director of the school.

> Other players were Alan Hood, trumpets, Susan McCullough, horn, Joseph Martin, trombone, and Kathy Aylsworth Brantigan, tuba.

ACROSS

- 1. Stallone macho man
- 6. Baseball's Dizzy or Daffy
- 10. Guitarist Atkins
- 14. WWII sea menace 15. Choir voice
- 16. Blood: Prefix 17. Crayon color, up in
- smoke? 19. Came to rest
- 20. Editor's "let it be" 21. Golf's "Slammin'
- Sammy" 22. Doing nothing
- 23. Attendance fig., often
- 25. Communicate silently
- 27. Business attire, up in smoke?
- 34. Everyday article 35. MTV target viewer
- 36. Mediterranean nation
- 37. Leprechaun's land 39. Chefs' protectors
- 42. Figure skater Katarina
- 43. Thorny bunch 45. Ready to pluck
- 47. Churchillian gesture
- 48. Postal message, up in smoke?
- 52. Piece of cake?
- 53. Nutritional initials 54. Mock
- 57. Drive recklessly
- 60. Beatitudes heirs,
- with "the"
- 64. Height: Prefix
- 65. Biblical beast, up in smoke?
- 67. Utah's __ National Park
- 68. Emphatic type: Abbr.
- word
 - 8. "Relax, soldiers!"

Cooperstown

6. Rhett Butler's last

American Profile Hometown Conten

nova

70. Original Stoic

71. Brontë's Jane

72. Chekhov or

1. Chafes

2. Touch on

3. "Encore!"

5. Mel in

4. Playful talk

DOWN

Bruckner

- 7. Hamburg's river
- 9. From Scandinavia 10. Feller in the woods
- 11. Committed a grid infraction 12. Jannings or Gilels

13. Mall bag

18. Have great respect

- for 24. Several reps, in the weight room
- State (Idaho)
- 27. Severe spasm 28. Bank job
- 29. Architect I. M.
- 30. Emcee's task
- 31. Cooking oil source 32. Riverbank romper
- 33. Sharon of "Valley of the Dolls"
- 34. Guam, e.g.: Abbr. 38. Elementary particle
- 40. Habitual spasm
- 41. Rose family shrub
- 44. __ Lanka 46. \overline{W} rap up
- 49. Online novice

Brought to you by:

9/11/12 8:01:02 PM

50. Hostilities ender

54. Brubeck's music

55. Nobelist Wiesel

58. Controversial apple

56. School on the

59. Low-lying area

61. Sunrise direction

62. Sinclair competitor,

Thames

spray

once

66. Dubya's deg.

63. Kublai

51. Plum variety

The Saint Francis Herald

Stiefel

www.kansasforests.org Or call 1-888-740-8733

Orders Available online at

Containerized stock available

Kansas Forest Service

Orders being taken through

the second Friday of October.

Seedlings Shipped to Your House

DEDICATED TO THE MUSIC RAILROAD EARTH & DUMPTRUCK BUTTERLIPS Sept.29, 8pm See Ted.com Sept. 16, 7:30pm Americana

Give Kansas Kids a Home

Low Cost Conservation - Tree Seedlings

Use for Any Conservation Planting

STEVE VAI Sept.30, 8pm

One of the best guitarists ever. Sept.23, 8pm The Tegend comes to Kansas! A rare KANSAS opportunity to see Al Green in such an

intimate venue - don't miss your chance. Oct.5, 8pm

stiefeltheatre.org ticketmaster 151 S. Santa Fe, Salina 785-827-1998 Buy from us and sav

Service Technicians Needed HorizonWest Inc. is looking for experienced diesel/farm equipment service technicians for our Sidney and Scottsbluff locations in western Nebraska. These are full time positions. We are one of the area's leaders in agricultural equipment technology. We offer competitive wages, time & 1/2 for OT, matching 401k retirement plan, and a service

incentive program. There is also Health/Dental/Life Insurance, personal

time off, 7 paid holidays, uniform allowance, a tool reimbursement

Call: Bruce at 308-635-3727 or toll free at 888-322-7344 or send resume to PO Box 1070 Scottsbluff, NE 69363

program and factory schooling/training.