

Courses to follow career paths

By Sam Dieter
Colby Free Press
sdieter@nwkansas.com

The Colby School Board approved new career-related high school courses Monday night.

A total of four new career-based high school course "pathways" were approved for next school year, one in agribusiness, one in criminal corrections and two in teaching. The district Coordinating Council approved the recommendations at the end of last month.

During the January board meeting, Curriculum Director Diana Wieland, representing the council, told the board about pathways.

The school already had classes related to agribusiness and power, structural and technical systems, she said. Now it will also teach classes related to agriculture sciences, animal science, biotechnology in agriculture, food products and processing systems and plant systems. A new teaching pathway, Wieland said, would encourage students to take up teaching in Colby, and these teacher might be

more likely to stay here long-term.

The board agreed to the new agribusiness pathway when it approved course recommendations at the January meeting. Wieland was not at this month's meeting to explain the other pathways.

The career courses the board approved last month included 36 individual pathways broken down into six areas: environment and agriculture; business, marketing and management; human resources and services; health sciences; industrial, manufacturing and engineering systems; arts, communications and information; and 16 smaller categories. The state comes up with the pathways, she said, and then the high schools decide which ones to teach to.

In other business, the board:

- Voted to extend Superintendent Terrel Harrison's contract through 2015. The board then went into two closed sessions with Harrison for a total of 45 minutes to discuss nonelected personnel. No action was taken at the end of either of the two sessions.

See "COURSES," Page 2

Tower facelift to start in May

By Heather Alwin
Colby Free Press
colby.society@nwkansas.com

Colby's "spider" water tower will get a facelift, thanks to a \$466,322 contract City Council members approved at their meeting Tuesday.

Utility Service Co. Inc., based in Atlanta, will begin the eight-week maintenance project in May. Residents should not experience any interruptions or changes in service during the project, said city Public Works Director Omar Weber.

Renovations and repairs will include pressure-washing the exterior, repairing rust spots, painting inside and out, cleaning the interior with an abrasive blast, installing an overflow screen and replacing a roof vent and interior ladder.

The proposal had been presented to the council members at a previous meeting, but performance bond language had to be added into the contract by state law, said City Manager Tyson McGreer. The bond requirements raised the price of the contract, said McGreer, but were required because of its size.

In other business, the council:

- Approved a contract for electrical service from Midwest Energy Inc. McGreer said the new contract is not "wildly more expensive" than the previous one, but that prices will vary based on the market costs of power.

Ordered cleanup of a "motor vehicle nuisance" at 750 N. Franklin Ave. on property owned by Wheat Lippelmann. City Building Official Terry Overton reported the six vehicles located on the property are not operational and do not have current tags, violating the city's code against junked motor vehicles parked on private property. The council's order gives Lippelmann 10 days to appeal the decision or fix the problem.

Heard a report from McGreer that the police department is looking for a new officer after one resigned and that he is organizing pool staff for the summer. Discussed the popularity of the city's walking trail. Mayor Gary Adrian said the trail was "full" when he visited it Saturday. McGreer said he plans to discuss restrooms for the trail at a future meeting. The city budgeted \$50,000 for the project this year but a re-design could change the costs, he said.

Received a little over \$39,000 from the Thomas County Coalition to pay for a consultant to help the city develop a master plan for walking and biking trails. McGreer said that money should pay for almost all of the study's cost.

R.B. HEADLEY and HEATHER ALWIN/Colby Free Press

Colby High School boys basketball players (above) had pink T-shirts to warm up for their "Pink Zone" games Tuesday night to raise awareness of cancer and its effects on the community. A silent auction was set up to help 18-year-old Alisa Finley (center) cross a few items off her "bucket list," she has a terminal brain tumor. Colby and Goodland High students joined to form a circle of support as area cancer survivors were honored (below left) between varsity games. Cotton candy was also part of "Pink Night" for cancer awareness, and these two youngsters (bottom right) were certainly enjoying the treat.

Friends help senior out

By Heather Alwin
Colby Free Press
colby.society@nwkansas.com

A Colby senior is checking items off her "bucket list," thanks to help from dozens of community members.

Eighteen-year-old Alisa Finley, daughter of Robert and Teresa Finley, was diagnosed with a brain tumor in July 2012 after bouts of nausea and not being able to see well out of her right eye.

Her tumor is aggressive and doctors have reached the limit of what they can do.

Now, Alisa has a list of 48 things she wants to do while she's alive and the community is coming together to help. Fund raisers are being held and volunteers are signing up to make her dreams happen.

A kiss from actor Channing Tatum tops Alisa's list, followed by indoor sky diving, throwing a big

party, traveling, swimming with dolphins and more.

Some of the items on her list are things she can do here, like learning to shoot a gun. The Colby Police Department is planning to help her check that one off her list.

This weekend, she'll check another one off: tasting every cheesecake flavor at the Cheesecake Factory restaurant.

Originally, doctors thought her illness might be sinus trouble, but a CT scan revealed the tumor. Alisa was quickly sent to Children's Hospital in Aurora, Colo., where she underwent more diagnostic tests and surgeries.

During her first surgery, doctors removed about 90 percent of the tumor, drained much of the fluid from a cyst on the tumor and inserted a port in her chest where she could receive medications instead

See "SENIOR," Page 2

Snowy roads blamed for semi rollover

Two Colorado men were hurt Thursday morning when their semi-trailer rig rolled after trying to pass a snow plow on a snowpacked section of Interstate 70.

The Kansas Highway Patrol reported that Robert S. Ayers, 54, of Morrison, Colo., was

headed west on the freeway in a 2013 Freightliner at 9:14 a.m. He apparently lost control on the freshly-packed snow while trying to pass a Kansas Department of Transportation plow a mile west of Quinter. The semi rolled off the north side of the road and hit a fence.

Ayers and his partner, Rodney G. Achen, 52, Lakewood, Colo., who were both wearing seat belts, were taken to Gove County Hospital, where they were examined and transferred. Hospital staff would not say where they had been sent.

BUILD YOUR HOME FASTER & STRONGER WITH WARDCRAFT! Pella windows, Moen faucets, 2x6 construction, Spider Fiber blown insulation & 18 cabinet choices STANDARD. Custom build.

SHOW HOME OPEN HOUSE: ACROSS FROM BEST WESTERN 1610 MAIN ST SCOTT CITY FRI FEB 28th 10-4 & 6-8PM SAT MARCH 1st 10-4

Wardcraft Homes Channel YouTube

Like us on Facebook

Over 5,250 homes built since 1971

FREE 116 Page Catalog! 1-888-927-3272 www.wardcraft.com

Weather

National Weather Service Tonight: Partly cloudy, with a low around 20.

Saturday: Mostly sunny, with a high near 43.

Saturday Night: A 20 percent chance of snow after midnight.

Sunday: A 20 percent chance of snow before noon.

Sunday Night: Partly cloudy, with a low around 20.

Monday: Mostly sunny, with a high near 44.

Monday Night: Mostly cloudy, with a low around 17.

Tuesday: A 20 percent chance of snow.

Tuesday Night: Partly cloudy, with a low around 18.

Wednesday: Sunny, with a high near 42.

Wednesday Night: Partly cloudy, with a low around 18.

Thursday: High, 41; Low 22

Precip: Thursday None

Month: 0.14 inches

Year: 0.44 inches

Normal: 0.93 inches

(K-State Experiment Station)

Sunrise and Sunset

Saturday 7:27 a.m. 6:29 p.m.

Last quarter moon at 11:16 a.m.

Sunday 7:26 a.m. 6:30 p.m.

Moon: waning, 39 percent

Monday 7:24 a.m. 6:31 p.m.

Moon: waning, 28 percent

(U.S. Naval Observatory)

Colby pharmacist to move

Pharmacist Mike Larmer is leaving Colby for "greener" pastures...

Larmer started working at Palace Drug Store in 1987, straight out of pharmacy school...

Although the store is looking for a replacement, Smith said there will be no changes to the services they offer their clients...

Mike Larmer

prescriptions and administering immunizations.

Smith said Larmer enjoyed interacting with customers and liked to keep track of them personally.

A store Facebook post says "We wish him lots of luck and all the best in his endeavors in Garden City. We will miss you!"

Courses follow career paths

From "COURSES," Page 1

Recognized board members for attending the Kansas Association of School Boards leadership training program over the last year.

Approved an academic calendar for the coming year.

Approved the hiring of Cindy Black as a part-time clerical worker for the bus garage.

been sent by the district's calendar committee, which includes board member Chris Lemman, to the teachers, who sent it back.

Approved the hiring of Cindy Black as a part-time clerical worker for the bus garage.

Approved an academic calendar for the coming year.

coach.

Accepted the resignation of Jessica McCoy as assistant debate coach, effective at the end of the year.

Discussed letters that were exchanged between the school district and the teachers' union, the Colby unit of the Kansas National Education Association.

Friends help senior out

From "SENIOR," Page 1

of constantly needing an IV line.

She was released from the hospital nearly a month later but was not able to return home, instead starting radiation treatments five days a week for six weeks and chemotherapy once a week for more than eight months.

Less than a year later, another test revealed the tumor was back.

After another surgery and more radiation, the tumor continued to grow back.

helps slow its growth.

Alisa has headaches but is otherwise able to do most of the same things her classmates do.

Alisa is on target to reach one of her big goals: graduating with her classmates.

After graduating, Alisa hopes to work at the high school or attend Northwest Kansas Technical College, a change from her former plans that had included going to a university.

When the doctors told Alisa

there was no more they could do for her, she almost started to cry, said Teresa.

Teresa said the family does not want the doctors to estimate how long Alisa has left to live, since only God knows.

"She's a special girl," Theresa said. "Through all this treatment, Alisa has not complained, only smiled and laughed."

To help with this cause, go to the Help Alisa Facebook page, which is the hub for all the bucket-list efforts, or contact Brandi Wark at wark03@hotmail.com.

Olympics different on TVs across world

By David Bauder AP Television Writer

In Sweden, commentators have fun with Norway's misfortunes. The Dutch can't get enough of their speedskaters.

There's only one Winter Olympics. But in reality, for television viewers around the world, the Sochi games are a different experience depending on where you tune in.

Some 464 channels are broadcasting more than 42,000 hours of Sochi competition worldwide, easily outdistancing previous Olympics, according to the International Olympic Commission.

So let's look at Wednesday around the world. It demonstrates one thing above all: A single day's viewing from different outposts offers an intriguing window into national passions, prides and peculiarities.

SWEDEN "This is Sweden's Olympic games, full stop," commentator Per Forsberg said on TV3 after Stina Nilsson sprinted past German Denise Herrmann on Wednesday for a bronze medal in cross-country skiing, an event that barely attracted notice elsewhere.

More than a million of winter sports-crazy Sweden's 9.5 million citizens watch popular disciplines like cross-country live during working hours, says Wayne Seretis, TV3 spokesman. It's even more on the weekends, where 2.5 million people watched Swedish men win gold in a cross-country relay.

RUSSIA Wednesday was a plain lousy day for the host country, where Russia's men's hockey team was shown live at 4:30 p.m. Moscow time being eliminated from medal contention by Finland.

JAPAN Japan's figure skating star Mao Asada had a tough day, too. The Vancouver silver medalist finished 16th. That was big news back home, where broadcaster

NHK began showing skating warmups just before midnight Tokyo time, and stuck with it live until 4 a.m. Thursday.

With Japan six hours ahead of Sochi, many of the high-profile events are shown live overnight, although NHK rebroadcasts much of it the next day. The Japanese broadcasters rely heavily on former athletes for Olympic coverage, with former figure skater Shizuka Arakawa, former tennis star Shuzo Matsuoka and Nordic combined gold medalist Kenji Ogiwara all in Russia.

Canada's national obsession was evident Wednesday, when the prime-time telecast opened with 40 minutes on the men's hockey team's tense 2-1 victory over Latvia to reach the gold medal game, even though many Canadians stopped work to watch it live during the day.

"What a game," the CBC's play-by-play man Jim Hughson said. "It wasn't supposed to be this hard."

"Never in doubt," commentator Glenn Healy joked. The CBS also CBC devoted 40 minutes to the women's bobsled, where that country's team of Kailie Humphries and Heather

Moyses came from behind to win gold. About half of that time was spent on a studio interview with the two-time Olympic champions, who talked about patching up a previous falling out.

"What a day it was!" Canadian commentator Ron MacLean said as the camera showed Humphries holding flowers. "The sweet smell of success. Congratulations. Blew them away."

UNITED STATES The focus was on the bobsled finals was different across Canada's southern border, where the silver medal-winning U.S. duo of Elana Meyers and Lauryn Williams's fall from first place.

Briefly

The deadline for Briefly is noon the day before. The deadline for Monday's paper is noon Friday.

School Carnival coming on Sunday

The Sacred Heart School Carnival will be held from 11 a.m. to 3 p.m. Sunday at the school. Come enjoy games, food and a drawing.

Church invites everyone to sing hymns

If you like the old hymns, make plans to enjoy an evening of nothing but hymn singing at 6 p.m. Sunday at the Berean Bible Fellowship Church.

Sorority serving soup for preschool

Kappa Upsilon sorority will hold its annual soup supper to raise money for Puddle Duck Preschool at the regional wrestling meet, 5 to 7:30 p.m. today in the Community Building.

Baptists invite all to enjoy free lunch

Bring a friend to a free "Joyful Blessings" lunch from 11:30 a.m. to 1 p.m. Saturday at the First Baptist Church, Webster and Grant.

Pet Wash scheduled Saturday

Students in the Veterinary Technology program at Colby Community College plan a pet wash from 8 a.m. to 5 p.m. Saturday in the Stanley Carr Agricultural Center on campus.

Legion to serve up biscuits and gravy

There will be a breakfast feed from 7 to 10 a.m. Saturday at the American Legion, 1850 W. Fourth St. Make a donation, eat biscuits and gravy, hash brown and scrambled eggs, and support their programs.

Orchestra plans concert Sunday at college

The Pride of the Prairie Orchestra will present "Dial 'M' for Music," conducted by Beverly Rucker, at 3:30 p.m. Sunday in the Frahm Theatre of the Cultural Arts Center at Colby Community College.

Chili cook-off kicks off speedway fund

Help the Thomas County Community Foundation build the new Speedway Improvements Fund at the Chili Cook-Off and Daytona 500 Party from 11:30 a.m. to 4 p.m. Sunday at the Thomas County 4-H Building.

Coffee talks cover conservation programs

An Ag Programs Coffee Shop talk will be held at 2 p.m. Thursday in the conference room of the Thomas County Office Complex, 350 S. Range, sponsored by the Kansas Alliance for Wetlands and Streams and Western Prairie Resource Conservation and Development.

Lions start March by serving up soup

The Gem Lions Club will have its annual winter soup day, featuring vegetable, chili and potato soup, from 11 a.m. to 7 p.m. Saturday, March 1, at the Gem Community Building.

Murder mystery tickets on sale now

The 10th annual murder mystery at the Pioneer Memorial Library will be "Dead 2 Rights." For \$25 per person, you can help solve a mystery while dining in style.

Table with columns for Monday Evening and February 24, 2014, listing various TV channels and their programming schedules.

Advertisement for Davis Docking, Governor Lt. Governor, featuring a date of February 22 and contact information for Pioneer Memorial Library.

Advertisement for Woofter Pump & Well Inc., 1024 Oak Ave. Hoxie, KS 67740, offering irrigation, domestic, geothermal, and environmental services.

This 30x40 inch painting of the Thomas County Courthouse by Marj Brown won first place in the High Plains Art Club's show in October. Tickets for it will be on sale March 6.

Video on glass blower to be shown by art club

The High Plains Art Club will show the video, "Chihuly in the Hot Shop," about noted glass artist Dale Chihuly, at 1:30 p.m. Thursday, March 6, at the Pioneer Memorial Library. The club will furnish refreshments at the free event. Tickets will be on sale for a chance to win an original painting of the Thomas County Courthouse by Marj Brown, which won first place in the club's annual show in October. Chihuly was born in 1941 in Tacoma, Wash., and studied at the University of Washington, going on to the Rhode Island School of Design. He started a glass program at that university and taught there for more than a decade. After receiving a Fulbright Fellowship, he worked and studied in Venice to learn the approach there to glass blowing. In 1971 he co-founded the Pilchuck Glass School in Washington. He has taught and dem-

onstrated glass blowing and design all over the world. Chihuly's awards including 12 honorary doctorates and two fellowships from the National Endowment for the Arts. More than 200 museum collections hold his glass art. Works he completed in 1995 in Finland, Ireland, and Mexico were installed over the canals and piazzas of Venice as "Chihuly over Venice." Because of an eye injury and other health problems, Chihuly can no longer create glass works, but he still teaches and works with helpers, called gaffers, to continue his work. The video was filmed in 2006 when Chihuly was reunited at "The Museum of Glass," in Tacoma with 11 of his original head glassblowers, with whom he had created 13 of his earlier series. For information, contact Marlene Carpenter at 462-7656.

Security freeze offers ID theft protection

Derek Schmidt
• Attorney General

Recent high-profile data breaches by large retail chains have many Kansas consumers on alert for identity theft. It's important to check your bank and credit card statements every month for suspicious charges. However, another option to guard personal information is to put a security freeze on your credit report.

A security freeze prohibits the credit bureaus, with certain exceptions, from releasing your credit report or any information on it without your express authorization. Under Kansas law, victims of identity theft can obtain a security freeze for free by submitting documentation of the identity theft, such as a police report, to the credit bureaus. If you are not a victim of identity theft, the credit bureaus can charge you up to \$5 for placing the security freeze.

All requests for a security freeze should be made in writing, whether by mail or online. The credit bureaus must place the freeze on your report within five days of receiving your request. While a security freeze is in place, it will be difficult for anyone - including you - to open new accounts in your name. If you wish to apply for a new loan, open a new credit card or bank account while the freeze is in place, you

will need to contact the credit bureaus to temporarily lift the freeze. This will require giving them the password or PIN number you received when you put the freeze in place. For non-identity theft victims, the credit bureaus can charge you another \$5 fee each time the freeze is lifted or put back in place. Another way to protect your identity is through a credit monitoring service. These services will continuously monitor your credit report and send you an alert if there is any activity, including opening a new account or a change of address. When a large data breach occurs, companies often offer these services for free to affected consumers. Target recently announced that it is offering a free year of credit monitoring to its customers. You can sign up for Target's free monitoring service at creditmonitoring.target.com/.

To learn more about security freezes and other ways to prevent identity theft, visit the Attorney General's Consumer Protection website at www.InYourCorner-Kansas.org.

Accounting firm names new senior manager here

Michelle Ryan, a certified public accountant with the firm of Adams, Brown, Beran and Ball, has been named senior manager of the firm's Colby and Atwood offices. Ryan joined the firm in 2008 and received her certified public accountant designation in March 2010. She received a Bachelor of Business Administration degree in 2007 and a Master of Accountancy in 2008, both from Kansas State University. Ryan is a member of the American Institute of Certified Public Accountants, the Kansas Society of Certified Public Accountants and the Colby Rotary Club, and a board member for the Colby/

Thomas County Chamber of Commerce. In her free time, she enjoys reading, being outdoors, playing sports and spending time with family and friends. Ryan lives in Colby with her husband Josh. Adams, Brown, provides a range accounting and consulting services to clients throughout Kansas. Founded in 1945, the firm maintains 13 offices throughout the state. For information, go to www.abbb.com.

We want your local news: e-mail to colby.editor@nwkansan.com

Gem Lions Club SOUP DAY

VEGGIE • CHILI • POTATO

March 1, 2014 • 11 a.m. - 7 p.m.

Gem Community Building
Free Will Donation

Deaths

Pauline Dorothy Baird

Pauline Dorothy Baird, 94, Goodland, died Monday, Feb. 17, 2014, at the home of her son Jim (Sue) Baird in Goodland. She was born March 17, 1919, in Colby, the daughter of Gurna William and Lydia Caroline Frances (Theimer) Lewallen. After grade school at Saline Country School, 11 miles north of Winona and two miles north of their farm, she graduated from Winona High School in 1937. On July 24, 1937, she married William Robert Baird. They lived on the Baird farm north of Brewster in Rawlins County. Later, they lived in Salem, Ore., returning to Goodland 20 years ago. A member of Our Savior's Lutheran Church in Brewster, she enjoyed cooking, fishing, gardening, playing cards and traveling with her husband in their motorhome. Preceding her in death were her husband and parents; a son, Perry Rae Baird; a daughter, Dorothy Jannette Davis; a grandson, Brian Da-

vis; an infant sister, Jean Lewallen; four sisters, Louise Palmgren, Maxine Dawes, Doris Knox and Allie Helin; and a brother, Francis Lewallen. Survivors include, in addition to her son, a brother, Robert Lewallen of Winona; four grandchildren; 10 great-grandchildren; and four great-great-grandchildren. Services will be at 11:30 a.m. (Central Time) Monday, Feb. 24, 2014, at Koons Chapel in Goodland, with Pastor Perry Baird officiating and burial in the Brewster Cemetery. Visitation will be from 10 a.m. (Central) until service time at the funeral home. The family suggests memorials to Gideons International or to the church in Brewster, in care of Koons Funeral Home, 211 N. Main, Goodland, Kan., 67735. Condolences for the family may be left at www.koonsfuneral-home.com.

Three of Clubs

Members of the Three of Clubs gathered at the library last Friday. Hostess Kathy Calliham presided, opening with the flag salute and club collect. During the business meeting, members were reminded the next month's meeting will be held by the Shakespeare Club with Cindy Schnelle presenting a program on her trip to Vietnam and Cambodia. Calliham introduced two Colby High School students, Brooke Wark and Bridget Bickner, who attended last summer's Hugh O'Brien Youth Leadership workshop on scholarships from the club. The pair said former Shakespeare Club member Donna Henry encouraged them to apply. The students were split up and placed on different teams during the workshop, participating in leadership activity stations to help them relate to different personality types. They also listened to talks from professors, lawyers and other professionals and were given a personality trait test. Both students were challenged to give 100 hours of service each year to benevolent organizations, and Wark said she was able to fulfill her hours in two months. The ladies showed off the decorated T-shirts they wore for their teams and their "warm fuzzy" necklaces they made to spread good will, warmth and happiness when they added a fiber to someone else's necklace. The pair said they enjoyed the seminar so much they tried to apply to go as junior counselors this summer but the spaces were already filled.

help them relate to different personality types. They also listened to talks from professors, lawyers and other professionals and were given a personality trait test. Both students were challenged to give 100 hours of service each year to benevolent organizations, and Wark said she was able to fulfill her hours in two months. The ladies showed off the decorated T-shirts they wore for their teams and their "warm fuzzy" necklaces they made to spread good will, warmth and happiness when they added a fiber to someone else's necklace. The pair said they enjoyed the seminar so much they tried to apply to go as junior counselors this summer but the spaces were already filled.

-Amie Kendrick

Corrections

The Colby Free Press wants to maintain an accurate record of our town. Please report any error or lack of clarity in a news story to us at 462-3963.

Markets

Quotes as of close of previous business day

Hi-Plains Co-op	
Wheat (bushel)	\$6.84
Corn (bushel)	\$4.49
Milo (hundredweight)	\$7.63
Soybeans (bushel)	\$12.73

First responder training aims at grain facility incidents

Kansas State University, in partnership with Purdue University, will offer a workshop featuring an overview of basic first-responder training for incidents at grain facilities from 9 to 11:30 a.m. Wednesday in Omaha. The training is designed to instill basic awareness of hazards during grain-dust incidents to reduce the risks of injuries to first responders. It will be held at the CenturyLink Center, 455 N. 10th Street.

Participants will learn how to safely respond to a crises at an elevator or other grain-handling facility and to improve the safety culture of their facility. The program is paid for through a grant from the U.S. Department of Labor's Occupational Safety and Health Administration. Pre-registration is not required. For information, contact Brandi Miller at bmmiller@kse.edu or (785) 532-4053.

Services Directory

Worship in the church of your choice this weekend.

FAITH FELLOWSHIP CHURCH, Pastor Dan Keel, 815 W. 3rd. Sundays at 2 p.m. 785-462-0512.

CELEBRATION COMMUNITY CHURCH, 1890 S. Franklin Ave. - Colby Community Building. Kirby Benisch, Campus Pastor. Sunday Worship 10:45 a.m. www.celebratejesus.org

GATEWAY FELLOWSHIP, 2nd and Sunrise, Oakley. Pastor James Bloom, Sunday Morning Worship and Children's Church 10:15 a.m., Wednesday evening Bible Study and Intercersory Prayer 6:30 p.m. 785-671-4020.

COLBY INDEPENDENT BAPTIST CHURCH, 730 E. 3rd (former Jaycee's building), Pastor Bernard Heinz, 785-460-0313, Sunday School 9:30 a.m.; Sunday Morning Worship 10:30 a.m.; Sunday Evening 6:00 p.m.; Wednesday Evening 7:00 p.m.

ASCENSION-ON-THE-PRAIRIE EPISCOPAL, Rev. Don Martin, College Drive & Wheatridge Rd., 785-462-3041, Holy Eucharist, 9:00 a.m. every Sunday. Evening Prayer, 5:15 p.m. Wednesday, September through May.

COLLEGE DRIVE ASSEMBLY OF GOD, 245 W. College Dr., Colby. Pastor Steve Todd. Sunday School 9 a.m. for all ages. Worship 10:15 a.m. Kid's Church for Kindergarten-5th grade during Worship Service. Nursery available for kids birth - 5 yrs old. Wednesday night: Family night September - May. Meal served 6 - 6:30 p.m. CD Kidz for kids birth - 5th grade, Youth Group for 6th - 12th graders and Adult Bible Study at 7 p.m. 785-462-8234. cdag@st-tel.net.

BEREAN BIBLE FELLOWSHIP, 1000 S. Franklin, 785-460-2763, www.colbyborean.com; Sunday School 9:30 a.m., Sunday Worship 10:45 a.m. Pastor Mark Carlton, Youth Pastor Ben Phillips. Middle School Group Wednesday 7 p.m. at the Attic and High School Youth Group Sunday 6 p.m. at the Attic. AWANA Wednesdays at 7 p.m. at the church.

WINONA METHODIST CHURCH, 501 Bellview Ave. Rev. Sheryl Johnson, Sunday School, 10:30 a.m., Morning Worship 9:15 a.m. (CDT)

FIRST BAPTIST CHURCH, (Affiliated with American Baptist Churches USA) Pastor Paul Brigham, 615 W. Webster, 785-462-2867. Sunday School: 9:15 a.m.; Family Worship: 10:30 a.m.; Bible Study: 6:30 p.m.

COLLEGE VIEW BAPTIST CHURCH (Affiliated with Southern Baptist), 1185 Wheatridge Rd. at College Drive, 785-460-7144, Sunday Bible Study 9:30 a.m., Sunday Worship services, 10:45 a.m. Prayer Service at 6:30 p.m. on Wednesday's. Contemporary Evening Service at 4 p.m. through the semester.

PLEASANT HOME CHURCH, Pastor, Perry Baird, 785-728-7380, 3190 Road 70, Edson, Worship, 9:00 a.m., Sunday School 10:00 a.m. (MST)

MINGO BIBLE CHURCH, 420 Main Mingo, 785-462-2992: An independent community church served by Village Missions Pastor Tom Peyton. Sunday School: 9:30AM - all ages. Worship Services: 10:45AM. Sunday Evenings 6:30. First Sunday of month - carry-in dinner following morning worship.

SACRED HEART CATHOLIC, 785-462-2179, Father Dana Clark, Pastor, Saturday Eve. Mass 5:30 p.m., Sunday Masses 8:00 & 10:00 a.m., Confessions will be heard Saturday 4:30-5:05 p.m. and from 7:30-7:45 a.m. and 9:25-9:40 a.m. on Sunday.

FIRST PRESBYTERIAN CHURCH, Reverend Andrew Sonneborn, 515 W. 4th, 785-462-6342, Sunday Worship 9:00 a.m. Podcasts of the worship services are available at the church website colbypres.org.

THE SHEPHERD'S STAFF, REXFORD, Joan Dingwerth, Director, 785-687-2565.

WESLEYAN CHURCH, 320 W. Pine - 785-462-8391, Sunday School 9:30 a.m., Sunday Worship 10:40 a.m., Sunday Evening Cell groups at 6:00 p.m., Wednesday Youth Ministries, Kids Clubhouse 7 p.m.

CHURCH OF JESUS CHRIST OF LATTER-DAY SAINTS, 1145 S. Franklin - 785-460-6605, President Andy Rose, 785-460-6807. Sacrament meeting 10 a.m., Sunday School and Primary 11:20 a.m., Priesthood, Relief Society, YM/YW, 12:10 p.m.; Family History Center open by appointment. Call 785-462-3571.

REDEEMING LOVE MINISTRIES, INC., 345 N. Franklin, Dr. W.G. and Rev. Orvella Romine, Equipping Class, Sunday, 9 a.m., Sunday worship, 10 a.m., Wednesday, R.L.M Training Centers (Bible School), 6 p.m. Shop online at: www.rlmregionalchurch.com.

COLBY UNITED METHODIST CHURCH, Rev. James Markdock, pastor, 950 S. Franklin, 785-460-6521, Sunday Worship Services at 8:30 and 11:00 a.m., Fellowship coffee 9:30 a.m., Sunday School, 9:45 a.m., KXXX broadcasts 11:00 worship. www.colbyumc.org

CHURCH OF CHRIST, 510 E. 4th, Sunday Bible Study 9:30 a.m., Sunday Worship 10:30 a.m., Wednesday, Bible Study 7:00 p.m. www.colbychurch.com

OUR SAVIORS LUTHERAN CHURCH, 217 Main St., Brewster, 785-694-2751. Sunday worship 10:00 a.m.

Church of Christ

FIRST CHRISTIAN CHURCH, (Disciples of Christ), 385 W. 3rd - 785-460-2718, Sunday Morning Worship and Children's Church at 10:00 a.m.

TRINITY LUTHERAN CHURCH, Rev. Robert Alexander. East 5th & Country Club, 785-462-3497, Services, Sat., 5:30 p.m.; Beginning Sept. 2 - Sunday Worship Service 10:30 a.m., Adult Bible Class & Sunday School 9:15 a.m. Visit us at www.trinitycolby.com.

LEVANT COMMUNITY CHURCH, 205 1st St., Pastor Charles Taff, 785-586-2376, Sunday School (classes for 3 years & up and 3 adult classes) 9:30 a.m., Morning worship 10:30 a.m.

BREWSTER UNITED METHODIST CHURCH, PO Box 250, Brewster. Pastor Mike Baughn, 785-694-2278, Sunday School: 9:45 a.m.; Worship Service, 10:45 a.m.

REXFORD COMMUNITY CHURCH, Rexford, Pastor Lane Purcell, 785-687-3305, Sunday School 9:30 a.m., Worship Service 10:30 a.m.

BREWSTER COMMUNITY CHURCH, Mike Pinkelman, Pastor, Brewster - 785-694-2720, Sunday School (adults) 9:30 a.m., Worship Service 10:30 a.m., Children's Sunday School 11:15 a.m. Bible Study 7:00 p.m., Wed. 7:00 p.m. Children's Ministries (Royal Rangers/Missionettes), Wed. 7:15 p.m. - Intercersory & Prayer, Tue. 5:30 p.m. - Women's Bible Study.

To become a sponsor call Kathryn or Sharon today at 462-3963.

155 W. Fifth St.
785-462-3963

COLBY LUMBER
Bud Van Horn and Staff
1760 W. 4th 462-2181

Other Viewpoints

Open affidavits would help public

A bill before the Kansas Legislature seeks to make public the “probable-cause” affidavits that support arrest and search warrants, which have been sealed since 1979.

The family behind the legislation has good reason for pushing the change in the law. In April 2012, Johnson County sheriff’s deputies in full tactical gear raided the home of Leawood residents Robert and Adlynn Harte and their children, then 7 and 13 years old. During the raid, Robert Harte was held on the ground while an officer kept an assault rifle trained on him. The fruitless raid was based on information from the Missouri Highway Patrol that the Hartes had visited a hydroponic store and left with a bag of indoor gardening merchandise. While the heavily armored and armed officers expected to find marijuana, what they found were two scared kids, some tea leaves and tomato and squash plants.

When the Hartes sought to uncover why the police needlessly raided their home, they met resistance, and it took nearly a year for the couple to learn that the baseless raid was founded on their visit to the gardening store and the three times police dug through their trash cans and found tea leaves they believed were marijuana.

House Bill 2555 would force law enforcement to open their supporting affidavits behind search and arrest warrants.

But more importantly, it would shine light on the work of law enforcement agencies and require them to prove to the public that they have built enough of a case to justify violating someone’s home or putting them in jail.

The issue is more important than ever before as technology continues to advance in ways that allow law enforcement to remotely track and monitor people.

The law-enforcement community has responded that opening the records would add another layer of review and slow the time between investigations and court proceedings. That, however, is of little concern to families like the Hartes, who were the victims of a careless and weak investigation that never should have ended with a full-blown crack-house-style raid in a suburban neighborhood.

The concerns of law enforcement do not trump the constitutional rights of the individual. And in an era when Americans have learned more about the extent and scope of domestic surveillance, we’ve also learned that the processes in place to protect us against unlawful search and seizure are not adequate.

Frankly, Kansans have no idea if supporting affidavits are even produced, whether judges critically review those documents or if legal authorities simply accept the word of an investigator who is in a hurry to make an arrest.

One sure protection is to force law enforcement to become more open and accountable to the public. In the process, Kansas will end up with more thorough, complete investigations and less likelihood that innocent people will be targeted or that guilty people will be able to exploit weak investigations that never see the light of day until trial.

— The Hutchinson News, via the Associated Press

We encourage comments on opinions expressed on this page. Mail them to the *Colby Free Press*, 155 W. Fifth St., Colby, Kan., 67701, or e-mail colby.editor@nwkansas.com. Opinions do not necessarily reflect those of the *Free Press*, its staff or the owners.

COLBY FREE PRESS

155 W. Fifth St. (USPS 120-920) (785) 462-3963
Colby, Kan. 67701 fax (785) 462-7749

Send news to: colby.editor@nwkansas.com

State award-winning newspaper, General Excellence, Design & Layout, Columns, Editorial Writing, Sports Columns, News, Photography. Official newspaper of Thomas County, Colby, Brewster and Rexford.

Sharon Friedlander - Publisher
sriedlander@nwkansas.com

NEWS

R.B. Headley - Sports Editor
colby.sports@nwkansas.com

Marian Ballard - Copy Editor
mballard@nwkansas.com

Sam Dieter - News Reporter
colby.editor@nwkansas.com

Heather Alwin - Society Editor
colby.society@nwkansas.com

ADVERTISING

Kathryn Ballard - Advertising Representative
kballard@nwkansas.com

Sharon Funk - Advertising Representative
sfunk@nwkansas.com

Kylee Hunter - Graphic Design
khunter@nwkansas.com

BUSINESS OFFICE

Office Manager

Melissa Edmondson - Office Manager
medmondson@nwkansas.com

Evan Barnum - Systems Administrator
support@nwkansas.com

NORWEST PRESS

Richard Westfahl - General Manager
Gary Stewart, Foreman

Jim Jackson, Jim Bowker, Pressmen

Kris McCool, Judy McKnight, Tracy Traxel,
Sheri Arroyo, Mailing

THE COLBY FREE PRESS (USPS 120-920) is published every Monday, Wednesday, Thursday and Friday, except the days observed for Memorial Day, Independence Day, Labor Day, Thanksgiving Day, Christmas Day and New Year’s Day, by NorWest Newspaper, 155 W. Fifth St., Colby, Kan., 67701.

PERIODICALS POSTAGE paid at Colby, Kan. 67701, and at additional mailing offices. POSTMASTER: Send address changes to Colby Free Press, 155 W. Fifth St., Colby, Kan., 67701.

THE BUSINESS OFFICE at 155 W. Fifth is open from 8 a.m. to 6 p.m. Monday to Friday, closed Saturday and Sunday. MEMBER OF THE ASSOCIATED PRESS, which is exclusively entitled to the use for publication of all news herein. Member Kansas Press Association and National Newspaper Association.

SUBSCRIPTION RATES: In Colby, Thomas County and Oakley: three months \$35, one year \$85. By mail to ZIP Codes beginning with 676 and 677: three months \$39, one year \$95. Elsewhere in the U.S., mailed once per week: three months \$39, one year \$95. Student rate, nine months, in Colby, Thomas County and Oakley, \$64; mailed once per week elsewhere in the U.S. \$72

©2014 MRC.org/CMI Dist. by King Features

Pastor Kathleen Sebelius - Snake Handler

Animal quality of life matters to farmer

Farmers and ranchers have always adhered to sound principles of animal care for their livestock. Society’s views on animal welfare, on the other hand, continue to evolve.

Today, people are becoming more concerned for the animal’s quality of life. While there are fringe groups, “activists” if you will, many people have honest questions and concerns about the quality of life for food animals.

Who are these people?

Some are like you. Others may be like me.

They are not opposed to eating meat. They just want to know that while that sow is going through the production cycle she has a reasonable quality of life.

Consumers want to know animals are not abused or subjected to inhumane conditions. They believe animals should be well cared for and the people who care for them honestly care.

Farmers and ranchers cannot single out anyone and place blame for these changing

John Schlageck

• Insights

Kansas Farm Bureau

societal views. Instead, the agricultural sector must view this as our culture and society coming to terms with new types of social issues. It just so happens that animals have become integrated into this process.

One reason for this new interest in animal welfare may be that Western European, Japanese and U.S. consumers do not have to worry about where their next meal comes from.

U.S. citizens have time to contemplate the quality of life for animals in this country, but few of us want to change our own lifestyles.

Farmers and ranchers – those people who

provide our food – will have to continue to accept and use sound animal husbandry practices. If they honestly show they are putting effort into meeting a standard of care that’s beneficial and conducive to a healthy living standard, the public will accept and embrace those who raise and care for livestock.

Agricultural producers must stay tuned to societal and consumer concerns and be responsive industry wide while enhancing the well-being of their livestock.

That said, today’s consumers will continue to regard agriculture highly and embrace a food which they enjoy and feel good about.

John Schlageck of the Kansas Farm Bureau is a leading commentator on agriculture and rural Kansas. He grew up on a diversified farm near Seguin, and his writing reflects a lifetime of experience, knowledge and passion.

Co-ops not just concrete and steel

If someone told Billie Chesney or Rebecca Hall they needed to meet this guy or talk to that person, they’d track them down no matter how far apart or the amount of time it took.

They recorded their journeys across the state, shot through the bug-spattered windshield with a small video camera, a few “selfies” thrown in, the camera held at arm’s length to frame their smiling faces like a pair of parentheses around a towering grain elevator jutting toward the clear blue skies of Kansas.

But that in itself was only a part of their story. Some of the rest was laced through their five-minute video, something they half-jokingly called their what-we-did-on-our-summer-vacation movie, grain elevators in Delphos and St. Francis and Goodland and Larned and others, interspersed with grainy historic photos shot through the rear-view mirror of time and accompanied by the ukelele-driven “Over the Rainbow” rendition by Hawaiian crooner Israel Kamakawiwo’ole, which in retrospect was charmingly relevant to the Sunflower State.

Their presentation, based on their Kansas Co-op History Research Project sponsored by the Chapman Center for Rural Studies at Kansas State University, was shown to members of the Kansas Farmers Union during the organization’s annual convention in Topeka in early January. With them was Tom Giessel, honorary historian for the union, and president of the Pawnee County Farmers Union, who spoke on early co-operative history and the role the group played in organizing farmers in the early 20th century.

Dubbed “skyscrapers of the plains,” grain elevators and co-operatives have a colorful history in Kansas.

Farmer cooperatives were brought about by a series of national events and legislation in the late 1800s and early 1900s, triggered in part by an economic depression throughout the farming community due to an unequal playing field with big businesses such as J.P. Morgan and Carnegie, Chesney said. From their beginnings, co-ops were more about people than business. One early co-op pioneer said, “Co-ops work because of the people.” Their success lay in working together toward a common goal and vision at a local rather than national level.

On a national level, cooperatives weren’t le-

Other Opinions

• Tom Parker
Kansas Farmers Union

gal until 1912. Kansas, however, got an earlier start in 1878. At roughly the same period, the National Farmers Union rose from the ashes of the Farmers Alliance, first in Texas in 1902 and then spreading across the South. Like its predecessor, the group believed in cooperatives and worked to improve cooperative laws. The organization reached Kansas in 1905, by which time regulations had improved dramatically, Giessel said.

Those early co-ops were different than what we know today.

“We think of co-ops as grain elevators, but a lot of them were founded to bring in groceries or ship in hay,” Giessel said. “Grain handling was just one aspect of it.”

It soon became apparent farmers needed both a local co-op and a regional co-op, not only for grain marketing but for grain purchasing. In 1915, the Farmers Union formed a jobbing association to buy from its own co-ops, a move supported by the state Legislature.

As word got out of the benefits of co-ops, more communities wanted information. The union stepped in with lecturers and organizers, Giessel said. The former would go out and preach the gospel of cooperatives and the latter would follow up to organize local co-ops.

“It was all very structured and effective,” he said. “KFU was very good at co-op development.”

At the time the group was printing 28,000 newspapers weekly to spread the news. Competition, however, didn’t take the union intrusion lightly. One article in 1916 claimed that some grain buyers for independent and old-line elevators offered stockholders in the union elevators a half-cent more for a bushel of wheat than what the union elevators were paying.

“These buyers are not bidding on your wheat,” the author wrote, “they’re bidding on

your loyalty. Would you sell it for that much?”

The organization fell on hard times during World War I. It was undercapitalized and struggling to stay afloat. At the 1918 convention in Wichita, it was proposed that the organization disband. According to a newspaper report, there were men with tears in their eyes, distraught over the idea, so distraught that they raised the needed capital to keep the union viable.

By 1920, the organization was on the rebound. An article in *Country Gentleman* magazine stated that “Cooperation not only helps the cooperators, it helps the community.”

“I really love that quote,” Giessel said. “Those people had a real strong sense of community. They knew that if they didn’t do it themselves, it wasn’t going to happen. They struggled and they didn’t always succeed, but they always kept coming back and trying. My jaw drops when I read stories about those early co-ops.”

Those same co-ops were the focus of Chesney and Hall as they made their way across Kansas. Their car was stuffed with cameras and video recorders and scanners and laptops, enough cables to stretch from border to border and a dog named Ivan that they considered a four-legged field assistant. Their focus was on century co-ops, those at least 100 years old, but what they didn’t fully understand until somewhere in the middle of the project was just how big the state was.

“We’d show up at the car dealer twice a month to get an oil change,” Hall quipped. “They’d look at us and say, ‘wow.’”

An article in a Manhattan newspaper during the 1920s asked if Kansas was the greatest state for co-ops. The question was part hyperbole and part boosterism, but it reflected the explosive growth witnessed by organizations like Farmers Union. Cooperatives would become the norm rather than the exception, and there was no turning back. Those prairie skyscrapers would stand tall and proud over every town, no matter how small or remote.

Still, it’s important to remember those early days and what they signified, Giessel said.

“When you think about a co-op, you can’t just think about concrete and steel,” he said. “You have to think about the people. That’s what it’s all about.”

Mallard Fillmore

• Bruce Tinsley

©2014 by King Features Syndicate, Inc. World rights reserved.

School Activities and Menus

Colby Public Schools
Activities: Monday: 4 p.m. seventh boys basketball vs. Holcomb; 6 p.m. Ft. Hays State Senior Recognition Program, High School Auditorium. **Tuesday:** 2 p.m. seventh grade musical, Grade School Auditorium; 4:30 p.m. basketball, Hays Thomas-More Prep; 7 p.m. first grade musical, Grade School Auditorium. **Wednesday:** 8 a.m. FFA Ag Mechanics, Goodland. **Thursday:** 4 p.m. seventh and eighth boys basketball, First Round Great West Activities Conference. **Friday:** Read Across America, Grade School Library; 10 a.m. state wrestling, Salina. **Saturday:** FFA Livestock, Newton; 7:30 a.m. forensics, Silver Lake; junior varsity forensics, Ellis; 9 a.m. state wrestling, Salina; 10 a.m. seventh and eighth boys basketball tournament, Scott City.
Menus: Monday: breakfast: cinn-a-minis, orange wedge, grape juice; lunch: barbecue chicken, tater tots, biscuit, jelly, cauliflower with cheese, applesauce. **Tuesday:** breakfast: biscuits and gravy, tropical fruit, orange juice; lunch: macaroni and cheese, meatballs, tossed salad with spinach, green beans, apricots. **Wednesday:** breakfast: cheese omelet, toast, apple juice; lunch: turkey and cheese sub, sun chips, lettuce leaf, tomato slice, broccoli with

cheese, banana. **Thursday:** breakfast: cereal bar, string cheese, orange juice; lunch: chili or chicken noodle soup, carrots, cherry tomatoes, cinnamon roll, fruit cocktail. **Friday:** breakfast: waffle sticks, syrup, cinnamon applesauce, grape juice; lunch: hot dog, bun, tater tots, baked beans, California blend vegetables, apples with cinnamon.
Sacred Heart
Activities: Sunday: 11 a.m. carnival.
Menus: Monday: hamburger on a bun, dark green leaf lettuce and tomato slice, sweet potato fries, fruit cocktail, rice krispie treat. **Tuesday:** chicken nuggets, mashed potatoes, gravy, fresh broccoli, strawberries and bananas, ranch. **Wednesday:** chili, whole grain corn chips, celery, cucumbers, cinnamon roll, orange smiles, ranch. **Thursday:** baked ham, two potato mash, green beans, kiwi, biscuits, jelly. **Friday:** mac and cheese, seasoned peas, baby carrots, whole wheat roll, jelly, apple wedge.
Heartland
Activities: Tuesday: 6:30 p.m. high school basketball vs. Triplains-Brewster, Senior Night. **Friday:** no school; state basketball. **Saturday:** state basketball.
Golden Plains
Activities: Tuesday: 6:30 p.m. high school basketball, Northern Valley, Alma. **Wednesday:** ele-

mentary gifted seminar, Oakley; 8 a.m. Leadership Thomas County, Colby. **Friday:** end third quarter; registration deadline for April 12 ACT test.
Menus: Rexford: Monday: breakfast: little smokies; lunch: chicken patty. **Tuesday:** breakfast: French toast; lunch: cowboy cavatini. **Wednesday:** breakfast: scrambled eggs; lunch: Frito pie. **Thursday:** breakfast: breakfast pizza; lunch: ticerito. **Friday:** breakfast: turnovers; lunch: barbecue sandwich.
Brewster
Activities: Tuesday: 6:30, 8 p.m. high school basketball vs. Heartland at Colby. **Friday:** 6:30, 8 p.m. high school basketball, Alma; no school.
Menus: Monday: breakfast: scrambled eggs; lunch: hamburgers, tri-tater or fries, fresh vegetable mix. **Tuesday:** breakfast: grilled cheese sandwich; lunch: sausage pizza, corn, salad. **Wednesday:** breakfast: breakfast pancakes, sausage; lunch: chili, carrots, celery, cinnamon roll. **Thursday:** breakfast: sausage cheese biscuit; lunch: beef and

noodles in gravy, broccoli, carrots, roll.
Colby Community College
Activities: Sunday: rodeo, Manhattan; softball, Oklahoma City; 11 a.m. baseball, Odessa, Texas. **Monday:** 5 p.m. massage therapy clinic, Thomas Hall. **Tuesday:** 6 p.m. SGA meeting, Fireside Lounge; 6 p.m. Kickball, Campus Gym. **Wednesday:** Identity Theft Prevention workshop; 2 p.m. baseball vs. McCook Community College; 3 p.m. softball, El Dorado; 6 p.m. women's

basketball vs. Cloud County; 8 p.m. men's basketball vs. Cloud County. **Friday:** equestrian team at Colby, (hunt seat); wrestling nationals, Spokane, Wash.; rodeo, Garden City.
Triplains
Activities: Monday: no school; 8:30 a.m. Yearbook Monday; 4 p.m. fifth through eighth music contest, Sharon Springs; 4 p.m. high school basketball vs. Western Plains, Ransom. **Tuesday:** 6:30 p.m. high school basketball, Heartland Christian

School, Colby. **Wednesday:** senior class meeting. **Thursday:** 4 p.m. parent-teacher conferences. **Friday:** 4 p.m. high school basketball vs. Northern Valley at Alma.
Menus: Tuesday: ham. **Wednesday:** chicken nuggets. **Thursday:** chili. **Friday:** hamburgers.
Send your calendar and menus to colby.society @ mwkansas.com or the Colby Free Press, 155 W. Fifth, Colby, Kan., 67701.

Senior Progress Center

Tuesday will be canasta day at the Senior Progress Center.
 Activities for the week: **Monday:** 10:30 a.m. shuffle-board. **Tuesday:** 10 a.m. exercise; 10:30 a.m. canasta. **Wednesday:** snack day. **Thursday:** 10 a.m. exercise; 10:30 a.m. Wii game. **Friday:** 10 a.m. exercise; 10:30 a.m. pool game.
 Menus for the week: **Monday:** smokies, macaroni and cheese, stewed tomatoes, pears. **Tuesday:** cook's choice entrée, hash brown

casserole, California blend vegetables, fruit cobbler. **Wednesday:** oven-baked chicken, mashed potatoes, gravy, peas, half banana. **Thursday:** chili, applesauce gelatin, crackers, cinnamon roll. **Friday:** pork roast, mashed potatoes, gravy, steamed cabbage, carrots and onions, apricots.
 The Thomas County Nutrition Center invites anyone 60 and older and guests to lunch Monday through Friday at the senior center. A contribution of \$3.25 per

meal is suggested for seniors, \$6 for others.
 Make reservations at (785) 460-2901 by noon the day before.
Red Barn
 Activities for the week: **Monday:** 2 p.m. Barnswallows. **Wednesday:** 10 a.m. ladies' Bible study. **Thursday:** 2 p.m. Come On Down. **Friday:** Ken Johnston, birthday; 9:30 a.m. Koffee Klatch; 2:30 p.m. Stitch and Chatter.

Pet peacock shot for attack

HOUSTON (AP) - The suburban Houston caretaker of a pet peacock dubbed "Meanie" shot and killed his feathered friend after it attacked several women.
 The Harris County Sheriff's Office says the peacock attacked a woman last Friday while she was being questioned by a deputy in-

vestigating a complaint about the bird. The deputy first fired a stun gun at the peacock. The woman fled indoors and the peacock's caretaker shot the bird.
 The caretaker Riley Richards told KHOU-TV (bit.ly/1hkd7Yo) that the bird had previously attacked other female relatives.

Spot A Stroke F. A. S. T.

WARNING SIGNS: FACE DROOPING, ARM WEAKNESS, SPEECH DIFFICULTY, TIME TO CALL 911

American Heart Association | American Stroke Association
 Together to End Stroke™

Nationally sponsored by COVIDIEN™

StrokeAssociation.org/warning signs

©2014 American Heart Association. Also known as the Heart Fund. MHA

NORTHWEST TECH WWW.NWKTC.EDU

ENDOWMENT FUNDRAISER

MARCH 1ST
 GOODLAND ELKS LODGE

EVENT TICKETS \$25.00
 • DOORS OPEN @ 4:30
 • OPEN BAR 4:30-5:30
 • DINNER @ 5:30
 • LIVE AUCTION @ 6:30
 • ANNIE-UP @ 9:00

VIP TABLES \$100.00
 • SIX OF THE BEST SEATS
 • PERSONAL SERVER
 • FIRST COME, FIRST SERVED!

TO PURCHASE TICKETS - 785.890.1529 • SHAUDEL.BAIN@NWKTC.EDU

SALINA COMMUNITY THEATRE

FEBRUARY 7-23

THE NEW MEL BROOKS MUSICAL

YOUNG FRANKENSTEIN

BOOK BY Mel Brooks & Thomas Meehan
 MUSIC & LYRICS BY Mel Brooks
 ORIGINAL DIRECTION & CHOREOGRAPHY BY Susan Stroman
 RECOMMENDED FOR MATURE AUDIENCES

SPONSORED BY WELLS FARGO ADVISORS SOLOMON CORPORATION VisitSalina

FOR TICKETS COME BY 303 E. Iron MON-FRI 11:30-5:30
 CALL 785.827.3033 OR CLICK SalinaTheatre.com

MORTON BUILDINGS, INC.

Kansas City Farm Show- Feb 21-23

48' x 80' Farm Show Specials
 Basic Farm and Ranch storage with 2 sliding doors & 1 entry door

Good \$34,962 \$9.10/sf
Better \$35,925 \$9.36/sf
Best \$39,988 \$10.41/sf

- 26 ga. steel is standard on all Morton Buildings
- Ask about our wind warranty with no MPH limits

8 Offices Serving Kansas. Call your local Morton Buildings office today for details and to schedule an appointment.

Prices and availability vary by location. Pricing and products subject to change without notice. Travel charges may apply. Offer ends 2/28/14. Photos may contain features not included in price. Certain restrictions apply. All transactions are subject to credit approval, applicable taxes and other terms. ©2013 Morton Buildings, Inc. Morton Buildings is a registered trademark. All rights reserved. A listing of GC licenses available at mortonbuildings.com/licenses. (Rel 043)

800-447-7436 • mortonbuildings.com

Experience the QSI Advantage

72x120x18 \$73,700

One 36x18 Split Sliding Door and One Solid Walk Door
 Price Includes DELIVERY & INSTALLATION On Your Level Site. Travel Charges May Apply

QSI FREE ESTIMATES AND ON-SITE CONSULTATION
800-374-6988

Quality Structures, Inc. MATERIAL KITS NOW AVAILABLE
www.qualitystructures.com

BIGGEST OPEN HOUSE - FEBRUARY 21 & 22

Sales Event of the Year

Garages | Farm Storage | Equestrian | Commercial | Homes

Buy now and save! Discount pricing runs January 1st through the end of February so act fast for savings and discover the advantages of owning a Morton building. Call or visit us online for more information.

Locally at **785-462-7505**

MORTON BUILDINGS®
 mortonbuildings.com

Building Value Days
 Sale Jan. 1-Feb. 28

Certain restrictions apply. A listing of GC licenses available at mortonbuildings.com/licenses. Reference Code 324.

Thomas County Jail

Booked into the Thomas County jail:

- Manuel Alex Munoz, 35, Chino, Calif., Jan. 7, possession of narcotic drug with intent to distribute, conspiracy, using communication facility to arrange sales or purchase, Kansas Highway Patrol, released Tuesday to other agency.
- Eldon R. Williamson, 53, Colby, Feb. 1, criminal threat, disorderly conduct, Colby Police Department, released Feb. 12 on \$50,000 appearance bond.
- Joshua Jay Gould-Carney, 21, Houston, Mo., Feb. 12, possession of hallucinogenic drugs, possession of drug paraphernalia, Highway Patrol, released same day with charges pending.
- Kyle Sage Hanson, 22, Licking, Mo., Feb. 12, possession of hallucinogenic drugs, possession of drug paraphernalia, Highway Patrol, released same day with charges pending.
- Christopher Allen Holguin, 19, Raymore, Mo., Feb. 12, driving under the influence, possession of hallucinogenic drugs, possession of drug paraphernalia, Highway patrol, released last Friday on recognizance.
- Scott Ryan Petty, 28, Brewster, Saturday, criminal damage to property, Thomas County Sheriff's Office, released Sunday on recognizance.
- Charles Allen Shaw, 23, Colby, Saturday, driving with license suspended or revoked, Colby Police, released same day on recognizance.
- Devin Christopher Keller, 24, Garner, Sunday, possession of hallucinogenic drugs, possession of drug paraphernalia, released same day on recognizance.
- Warren Lee Edmondson, 46, Colby, Monday, battery, Colby Police, released same day on notice to appear.
- Chelcie Marie Hamilton, 23, Colby, Monday, possession of hallucinogenic drugs, possession of drug paraphernalia, Colby Police, released Wednesday of \$25,000 appearance bond.

possession of hallucinogenic drugs, possession of drug paraphernalia, Highway patrol, released last Friday on recognizance.

- Scott Ryan Petty, 28, Brewster, Saturday, criminal damage to property, Thomas County Sheriff's Office, released Sunday on recognizance.
- Charles Allen Shaw, 23, Colby, Saturday, driving with license suspended or revoked, Colby Police, released same day on recognizance.
- Devin Christopher Keller, 24, Garner, Sunday, possession of hallucinogenic drugs, possession of drug paraphernalia, released same day on recognizance.
- Warren Lee Edmondson, 46, Colby, Monday, battery, Colby Police, released same day on notice to appear.
- Chelcie Marie Hamilton, 23, Colby, Monday, possession of hallucinogenic drugs, possession of drug paraphernalia, Colby Police, released Wednesday of \$25,000 appearance bond.

Grace period is running out for truckers to renew their registration

TOPEKA – Time is running out on a two month grace period for heavy trucks and trailers to renew their registration in the new Commercial Motor Vehicle system.

Jan. 1, the state switched to a new registration system for commercial motor vehicles and the current grace period through Friday Feb. 28, for registrations that expired Dec. 31. Farm vehicle registration is not affected by registrations.

Since Jan. 1, more than 42,000 commercial motor vehicles have been registered at the 72 county and state offices offering the service. Starting March 1, commercial motor vehicles with expired tags could be ticketed by law enforcement.

"The last week of the month is always a busy time for county

treasurers as many drivers wait until the end of the month to renew their tags," said Vehicles Director Lisa Kaspar. "We are urging businesses whose commercial motor vehicle registration expired in December to not wait until the last moment particularly because their county treasurer might not offer commercial motor vehicle registration or they may need to register for a U.S. DOT number."

Motor carriers operating solely in Kansas as an intrastate motor carrier will receive a new license plate. The new white and purple plate marked "Commercial" will provide an easy reference for law enforcement. Kansas-based motor carriers that drive in Kansas and other states and have an apportioned tag will continue to receive the license plate that is white with

red marked "Apportioned."

The definition of a commercial vehicle is not changing; the federal rules have been in place since July 2000. The new system will help ensure that all commercial vehicles are properly registered and comply with existing federal and state laws. Currently, commercial vehicles should be operating under a U.S. DOT number; that DOT number will be used to set up the new intrastate commercial vehicle registration account.

A commercial vehicle is a non-farm vehicle used to transport property or passengers and:

- Has a gross vehicle weight or

gross combination vehicle weight of 10,001 pounds or more.

- Is designed or used to transport 15 or more passengers, including the driver, or

- Is used to transport hazardous material in a quantity requiring placarding.

If a vehicle meets any one of the three criteria, it is considered a commercial vehicle.

More information is available in the commercial vehicle registration section of www.truckingks.org. Operators can also check if their county treasurer's office offers commercial vehicle registration or register for a DOT number.

Please Recycle

BUSINESS DIRECTORY

TO HAVE YOUR AD PLACED IN THE BUSINESS DIRECTORY CALL KATHRYN OR SHARON TODAY AT (785)462-3963

€clipse Salon
204 W. 4th Street, Selden, KS

Men, Women & Children Cuts/Styles, Color/Highlights, Perms, Manicures, Waxing & Professional Products

For Appointment Call: 785-386-4108
TUES. - FRI. 9 a.m. - 6 p.m.
SAT. 9 a.m. - 1 p.m.
Evenings By Appointment • Walk-Ins Welcome

Elaine Koerperich
Owner/Stylist

ROOFMASTERS
Serving Colby for over 30 YEARS!
425 East Hill, Colby, KS
785-462-6642

RESIDENTIAL Heritage Shingles Wood Shingles IR Shingles Stone Coated Steel Metal Panels	COMMERCIAL EPDM Rubber White TPO Single Ply Modified Systems Built up Systems Elastomeric Coating
---	---

Licensed
Bonded
Insured
FREE ESTIMATES

WHO YA GONNA CALL?

Mobile Home Lots for Rent

\$175 Month
(includes water, sewer & storage shed)
FREE Month with approved application

Friendly Acres Mobile Home Park
1150 S. Franklin, Colby
Call 785-462-6445

Dr. Tom Barlow
DENTIST

785-460-7538

Appointments Readily Available

505 H N. Franklin, Colby

Langer Industrial Service
2022 County Road 11 • Levant, KS 67743 • 785-586-2208
Monday - Friday 8 a.m. - 5 p.m.

We pay cash up to for all scrap metal*

Brass • Copper • Aluminum • Batteries • Electric motors • Cars
• Combines • Farm Equipment • Prepared/Unprepared Iron and Tin
• Container Service • Off site baling and car crushing
• Limited pickup service available

Schedule deliveries after normal business hours by appointment when necessary.
* Some Conditions Apply

Nancy LePell Bookkeeping
165 East 3rd - Colby, KS 67701
785-462-7428

Income Tax Preparation - Individual, Business and Estates
Accounting and Bookkeeping
Business and Financial consultation

Christy Griffith, RTRP Nancy LePell, EA, ChFC, CB
Working to bring you the best possible solutions

SCI
Stephens Construction, Inc.
Serving NW KS for 44 years

Local contractor with reliable and experienced customer service. Specializing in agricultural, commercial and residential construction.

Lester Wood Frame and Butler Steel Frame Buildings

1260 S. Country Club Drive
Ph: 785-462-7571 Toll Free: 1-866-462-7571

SHOW YOUR MONEY WHO'S BOSS.

Nationwide Financial

Shirley D Skolout
Mountain Plains Agency
1690 W. 4th St.
Colby KS 67701
Phone: (785)460-6284
skolos1@nationwide.com

Don't let your money just sit around.
Take charge. Take action.
Talk to your Nationwide® agent about our range of financial solutions.

NEW SYSTEM PROFESSIONAL WINDOW CLEANING
(785) 462-6995
(800) 611-6735
www.MyWindowCleaner.net
Serving Colby since 1992!

Commercial • Residential • Free Estimates

NKBA
The Kitchen & Bath Professionals

- Kitchen Cabinets • Counter Tops
- Closets • Furniture • Commercial
- Entertainment Centers
- Custom Jewelry Closets

Mingo Custom Woods
1965 W. 4th St., Colby, KS • 800.320.2201
www.mingocustomwoods.com • 785.462.2200

Questions about health care reform?

We have the answers.

You have new health insurance options, but which one is right for you? We can help you understand your options and select the right plan for you and your family.

I'm ready to help. Give me a call today!

Vernon Hurd
Farm Bureau Agent
550 N. Franklin Ave.
Colby, KS 67701
785-269-9511
www.VernonHurd.com

KANSAS FARM BUREAU The Voice of Agriculture
CoventryOne.
Products available at Farm Bureau Financial Services

CHKS1765 Health Insurance plans underwritten by Coventry Health and Life Insurance Company, H240B-ML-1 (8-13)

Meadow Lake Restaurant & Lounge

- Open to the Public •

Monday Nights \$1 Draws
Saturday Nights Prime Rib

MEADOW LAKE
GOLF COURSE & RESTAURANT
785-460-6443
1085 E Golf Club Rd. • Colby, KS

HSI

HOXIE STATE INSURANCE, INC.
824 Main, PO Box 378
Hoxie, KS 67740
115 S. State St.
Winona, KS 67764
(785) 675.3263 - Fax (785) 675.3721

One combined policy + One deductible for it all
One big sigh of relief

When things go wrong, you need your insurance to go right. Contact me to see how our **one deductible advantage** can help provide you peace of mind when you need it most.

David Browne III
550 N Franklin Ave
Colby, KS 67701
785-462-3388

FARM BUREAU FINANCIAL SERVICES
Insurance • Investments

Auto • Home • Life • Services • College • Retirement

C.W. Beamgard Co. Inc.

SALES & SERVICES SINCE 1919

- New Vehicle Sales
- Service
- Used Vehicle Sales
- Windshield Pit Repair
- Parts
- Tires
- Accessories
- Towing Service

Monday - Friday 8-6, Saturday 8-Noon
785.626.3286
Fax 785.626.3717
210 State St. • Atwood, KS 67730

MURRAY ROOFING & CONSTRUCTION

RESIDENTIAL • COMMERCIAL • INDUSTRIAL

Residential:
• Roofing
• Construction
• Remodels
• Blow in Insulation

Commercial:
-TPO, EPDM, Duro-Last, Modified, Fibered and Non-Fibered roof coatings.

Fully Insured, Bonded, Licensed and Covered by workman's Comp.
Office: 785-462-6908
Office Manager: 785-443-5708
Owner: 785-443-1339
Elite Duro-Last Contractor

THE WORLD'S BEST ROOF
Duro-Last Roofing, Inc.

CHECK OUT OUR WEBSITE FOR MORE INFORMATION:
www.MurrayEnterprises.org

KANSAS Insurance INC

Formerly **THOMAS County** INSURANCE AGENCY

490 N. Franklin 785-462-3939

- Home & Auto
- Farm & Crop
- Business Insurance
- Boat, Motorcycle, RV

Dennis Tubbs
dtubbs@kansasins.com

Nationwide Agribusiness
On Your Side®

www.kansasins.com

Baby Blues • Rick Kirkman & Jerry Scott

Beetle Bailey • Mort Walker

Blondie • Chic Young

Hagar the Horrible • Chris Browne

Mother Goose and Grimm • Mike Peters

Sally Forth • Greg Howard

Todd the Dinosaur • Patrick Roberts

Zits • Jim Borgman & Jerry Scott

Heloise

• Hints from Heloise

Dental care starts with baby

Dear Readers: Dental care is important to all of us, not just adults. Parents should begin teaching their children about proper dental care at a very early age to help prevent lifelong problems. Here is some information and hints on how to take care of your children's teeth:

- Begin wiping your child's gums after feedings as soon as possible to get him or her used to the process.
- Once teeth break through, use a child's toothbrush to gently brush the teeth.
- Never let your child go to bed with a bottle or sippy cup full of milk or formula. This is a big no-no.
- Make sure children always spit out toothpaste and do not swallow it.
- Brush your children's teeth twice a day. After breakfast and before bed are two good times.

Follow these simple hints, and your children's smile will be beaming for years! – Heloise
 P.S.: Sing a song your child knows to let him or her know how long to brush teeth.

TRAVEL HINT

Dear Readers: Whenever you travel – especially abroad – staying in older hotels and bed-and-breakfasts can feel less secure than your own home. For added security, try carrying a rubber-wedge doorstop. When you shut your door for the night, place the wedge a few inches from the opening side of the door frame and press it in with your foot until secure. Please don't do this if you have a medical condition that may require help -- it can prevent help from reaching you if needed. What do you do to sleep more soundly when traveling? Write to us at: Heloise, P.O. Box 795000, San Antonio, TX, 78279-5000, or send an email to: Heloise@Heloise.com. – Heloise

QUICK FUNNEL

Dear Heloise: I learned a really neat trick years ago that I'd like to share. When you have to refill the windshield-washer fluid or any other fluid in your car, cut the top off a 2-liter, plastic soda bottle and use it for a funnel. Do this for each type of fluid, and mark them with a permanent marker to avoid cross-contamination. I keep one in my trunk, just in case. The best part is that if one gets lost, I just make a new one. – Pete in Staten Island, N.Y.

HAIR-DRYER HELP

Dear Heloise: I had a magnetic photo album full of very old photos. I wanted to put them in a scrapbook but could not get them out without tearing them. A lady at a crafts store suggested that I use a hair dryer to release them. I did try it and was able to get most of them out without any problem. The ones that gave me trouble, I used dental floss on, and out they came. – Julia in Mechanicsville, Md.

COUNTER CAT

Dear Heloise: When we moved, our cat started jumping on our kitchen counters. We lined the countertops with foil, and she quickly learned her lesson. – Melinda W. in Georgia

(c)2014 by King Features Syndicate Inc.

Family Circus • Bil Keane

Conceptis Sudoku • Dave Green

	6	5		2	7			
			3					
	2				4			
6			1	4				7
	7			8			9	
3			7		9			6
	1					9		
			4					
	4	8		6	2			

Difficulty Level ★★ ★

This is a logic-based number placement puzzle. The goal is to enter a number, 1-9, in each cell in which each row, column and 3x3 region must contain only one instance of each numeral. The solution to the last Sudoku puzzle is at right.

7	9	6	4	8	5	3	2	1
3	1	8	7	6	2	5	4	9
4	5	2	9	1	3	6	7	8
5	3	7	8	2	4	9	1	6
6	4	1	5	9	7	8	3	2
2	8	9	1	3	6	4	5	7
1	6	5	2	4	9	7	8	3
9	2	4	3	7	8	1	6	5
8	7	3	6	5	1	2	9	4

Cryptoquip

UPWJ DPIL UHPA FOT NOKJ
 ONPZC O DEHZKV LZT FXP
 FOICVR O EVHDPLOW COGWPH

"GU G XOR O XVA AVH."
 Yesterday's Cryptoquip: WANTING A FEW SMALL CARPETS ON HER HARDWOOD FLOOR, THE OPERA SINGER PURCHASED SOME ARIA RUGS.

Today's Cryptoquip Clue: X equals H

Crossword • Eugene Sheffer

- ACROSS**
- 1 Have a cow?
 - 6 Jazz style
 - 9 Witty one
 - 12 Where the elated walk
 - 13 Mellow
 - 14 Hasten
 - 15 Island near Java
 - 16 Old foot soldier
 - 18 Vow
 - 20 Part
 - 21 — Zedong
 - 23 Buck's mate
 - 24 Semi-precious azure stone
 - 25 Hollywood clashers
 - 27 Bachelor party VIP
 - 29 Sarge, e.g.
 - 31 Song
 - 35 Sixth President
 - 37 Ivy League school
- DOWN**
- 1 Barracks
 - 2 Blackbird
 - 3 Spool
 - 4 String instrument
 - 5 Went wrong
 - 6 Wisconsin critter
 - 7 Shrek is one
 - 8 Shell game
 - 9 Jubilant shout
 - 10 Garlicky mayo
 - 11 DNA bits
 - 17 Music award
 - 19 Accepted doctrine
 - 21 Chaps
 - 22 Earlier
 - 24 Gehrig or Ferrigno
 - 26 Frightens
 - 28 Beginning
 - 30 Praise in verse
 - 32 Swell
 - 33 Student at
 - 37-Across
 - 34 Roulette bet
 - 36 Increases
 - 38 Flops on stage
 - 39 Old market-place
 - 40 Kidney-related
 - 42 Out of practice
 - 45 1969 landing site
 - 46 Rue the run
 - 48 Kyoto cumberbund
 - 50 Last (Abbr.)
 - 51 Afternoon social

Solution time: 25 mins.

T	A	L	C	S	O	B	U	S	E	D
O	P	A	H	O	W	L	N	O	G	O
M	E	M	E	L	E	O	E	L	A	M
E	X	P	E	N	D	G	L	A	U	D
K	O	I		E	S	T				
B	U	S		E	S	S	A	I		
T	D	O		R	E	O				
C	O	L	O	S	S	A	L			
E	T	A		V	A	N				
D	E	C	I	D	E					
O	M	I	T		A	W	N			
N	I	S			R	O	C			
E	L	M	S		L	O				

Yesterday's answer 2-21

1	2	3	4	5	6	7	8	9	10	11	
12					13			14			
15					16			17			
	18			19				20			
21	22			23				24			
25		26		27		28					
29			30			31			32	33	34
		35				36			37		
38	39	40			41		42		43		
44				45			46				
47		48				49			50	51	
52			53				54				
55			56				57				

(c)2014 King Features Syndicate Inc.

Classifieds

To place your classified ad, mail (155 W. Fifth), fax (785-462-7749), phone (785-462-3963), or stop by our office at 155 W. Fifth

Notices

The next 10 week course of Divorce Recovery for women will begin March 17, 2014 and go through May 19, 2014. Classes are held each Monday evening 6:30 - 8 p.m. At the Colby United Methodist Church Email lynetteball@yahoo.com for information. 785-675-8606
---2/21---3/13---

Two Day Sale! Children's Clothing & Equipment Consignment Sale: Friday & Saturday, March 21-22, Colby 4H Building. Interested in selling your high-quality, gently-loved children's and maternity items? Deadline to sign: March 12th. Contact thechildrencloset@yahoo.com, Denise at 785-221-2659 or on Facebook.
---2/17---2/21---

Struggle with fine lines and wrinkles, discoloration, uneven skin texture, enlarged pores, aging or loose skin, NeriumAD can help you. Featured on CBS, The View, and The Doctors, NeriumAD can help you. NeriumAD Open House Saturday, Feb. 22 at 1, 3 and 5 p.m., Sunday Feb. 23 at 2 and 4 p.m., 1150 S. Franklin, Lot #12 or call 785-443-1458.
---2/17---2/21---

Plum Creek Ltd. - Colby Winter Clearance 40% OFF - New Spring Arriving Daily!
---2/14---3/6---

Dan is back! Dan Geschwentner. Small remodeling and repair jobs. Call 785-443-3673.
---12/15---TFN---

Classified ad deadlines (word ads only). Noon the day before publication (noon Friday for Monday paper). Ads going into the Country Advocate need to be in on Thursdays. Please check your ad the First time it runs. If you find an error, please call at (785) 462-3963 so it can be corrected, since we will not be responsible for errors after that first day. The Colby Free Press.
---3/1---TFN---

Help Wanted

CDL Driver Needed - Oakley based hopper bottom trucking company hauling DDGs grain and more. Monday through Friday, paid weekly. Call 785-953-7012.
---2/21---3/13---

Help Wanted

Part Time: Flexible hours, loading trucks, light maintenance and other small jobs. 785-460-3244 leave message.
---2/20---2/26---

City of Winona needing full time help with city maintenance work. Send application to City of Winona P.O. Box 262 Winona KS 67764. For any questions phone 785-846-7442.
---2/17---3/14---

Office of the State Fire Marshal is seeking a FT Deputy Boiler Inspector. See requisition #174750 at http://jobs.ks.gov. Ad paid for by State Agency EOE, VPE
---2/17---2/28---

Elevator Worker - Archer Daniels Midland Company (ADM), a world leader in agricultural processing, is currently seeking candidates for positions as elevator workers at our Oakley, KS location. Elevator workers will unload grain, perform clean-up work, perform some maintenance, and assist in other areas of grain handling. Flexibility to work overtime and weekends is required. Successful completion of a pre-employment drug screen, physical and background check is required. Please apply online at www.adm.com/jobs. ADM is an Equal Opportunity/Affirmative Action Employer.
---2/14---2/27---

Advantage Woodwork is a custom woodworking shop in the Colby area that specializes in European Wood & Aluminum Window & Door systems. We are looking for a full time production assistant. This person must be dependable, hard worker, and a quick learner. Pay is based on experience. Please email resumes and questions to advantagewoodwork@gmail.com.
---2/13---3/7---

Registered Nurse, Full-time position available; night shift; twelve hour shifts. Successful applicants will possess a positive attitude, strong communication skills, and basic computer knowledge. Holiday and weekend rotation required. Cheyenne County Hospital offers competitive wages, paid CEUs, support for educational growth, and a comprehensive benefit package. Call or go online to learn more! www.cheyennecountyhospital.com; 785-332-2104 ext. 116-Human Resources.
---2/12---2/24---

Help Wanted

The Team at Kansasland Tire of Norton has an immediate opening for a service truck operator/general service person. Must have a valid drivers license. Competitive wages, 401k, insurance, & uniforms. Experience preferred, but not necessary we will train. Please stop by at 11101 Rd E1, Norton and pick up an application or call 785-877-5181 EOE.
---2/12---TFN---

CDL truck driver tanker required, local area, home every night. If interested call 620-874-0971.
---2/5---2/24---

Great Western Tire of Colby, Inc., 1170 S. Country Club Drive, is now accepting applications for all shop positions. Positions included, but not limited to, lube oil & tire, truck tire, service call, and alignment technicians. Experience required, but will train the right person. Valid driver's license is a requirement. Full time position includes competitive salary and benefits. Apply in person, EOE. Questions please call 785.462.2100.
---1/8---TFN---

PSI Transport, LLC, is always looking for good company livestock and grain haulers as well as shop mechanics. Competitive pay life/health/dental benefit and bonus program available. EOE (785) 675-3477
---7/13---TFN---

Carriers needed to deliver the Colby Free Press! Great for someone needing extra income. A few hours a day, 4 days a week. Bonus after 3 months. To apply please stop by the office at 155 W. Fifth St., Colby or for questions call 785-462-3963.
---3/21---TFN---

Help Wanted

Looking for a way to increase your income working a few hours a week from home. Ask me about the Nerium opportunity and I can help you get started. Call 785-443-1458 or visit www.mitch2014.nerium.com.
---2/17---2/21---

Office Space for Rent

Downtown office space for rent, corner location, utilities included with rent. Call Thomas County Insurance 785-462-3939.
---10/3---TFN---

Buildings for Sale

Steel Building. Allocated Bar-gains. 40x60 on up. We do deals. www.gosteelbuildings.com Source# 18X - 620-577-4455.
---2/19---3/3---

Houses for Rent

Nice Large One Bedroom House - No Pets 785-460-2258.
---2/21---2/27---

Houses for Sale

Historic home - Grinnell, 2014 sq. ft, double size corner lot, 4 BR, 2 bath, garage, workshop area, lawn shed, fenced. Cheryl 785-462-0027 email for pics csolberg@nkes.org
---2/14---3/6---

For sale or trade. 3 bedroom home in Brewster, 106 Nebraska. \$39,000 OBO. Contact Kenny at 719-740-1072.
---1/30---3/19---

Misc. for Sale

Good garage refrigerator \$50. Call 785-460-2258.
---2/19---2/24---

Refrigerators, electric stoves, air conditioner, under-counter dishwashers. We do not buy appliances. 785-694-8013.
---2/10---3/7---

Pebble Embossed Plastic Ban-quet rolls 40'x300' (white) \$30 + tax. Can be purchased at the Colby Free Press, 155 W. 5th St.
---3/21---TFN---

Wanted

Looking for an opportunity. Prior business owner, 20 plus years in banking, KS/CO insurance license, P&C, L/H. Call 785-421-8362.
---2/19---2/24---

Vehicles for Sale

Call us before you pay your next insurance premium. American Family Insurance - Rita Peters Agency - Colby 785-462-8246.
---1/18---TFN---

Seed and Feed

Round alfalfa bales, dairy quality to utility available. Dell Hawkins, Atwood, KS. Call 785-626-0202.
---2/20---3/5---

80 Round Bales - 9% Protein, low nitrates, SE Thomas County. Call 303-202-1000.
---2/13---2/26---

Services

Tree Service: Call Abel Tree Service LLC for tree spraying, tree removal, stump grinding, and trimming. Equipped with a bucket truck. In the Colby area now. Call 785-871-7275 now for free estimates. Satisfaction guaranteed.
---2/13---3/12---

Public Notice

ADVERTISEMENT FOR BID THOMAS COUNTY, KANSAS

Sealed proposals will be received by the Thomas County, Kansas in the Thomas County Clerk's Office at the Thomas County Courthouse, 300 N. Court Ave, Colby, Kansas until 4:00 p.m. on February 27, 2014 for a project to remove overhead hazards and deteriorating limestone and replacement of the same, if necessary, per the specifications set forth in the bid documents. The proposals will be opened and read in public at 9:00 a.m. at the regularly scheduled Thomas County Commissioners meeting on February 28, 2014.

PROJECT: REMOVAL OF LOOSE AND DETERIORATED STONE AND REPLACEMENT OF ANY REMOVED STONE FROM ELEVATIONS ON THE COURTHOUSE, WHILE PRESERVING STRUCTURES AND HISTORICAL INTEGRITY OF THE COURTHOUSE. AS PER PROJECT SPECIFICATIONS AVAILABLE WITH THOMAS COUNTY. BID SHOULD INCLUDE A BEGIN DATE AND AN ESTIMATED LENGTH OF PROJECT.

Requests for Bid Documents (including the project specifications) and any questions regarding the project should be directed to Shelly Harms, Thomas County Clerk. Thomas County may accept the lowest and best responsive bid, and reserves the right to reject part or all of any or all bids, to waive irregularities or informalities in any bid, to divide purchases among bidders to accomplish the best gross price, and to make the final decision as to acceptability of quality and price. Bids received after the specified time of closing will be unopened. Time is of the essence.

(Published in the Colby Free Press on February 12, 13, 14, 17, 19, 20, 21, 24, 26, and 27, 2014)

Pump Rig Operator

50K & Benefits

Apply at Western Sprinklers, Inc., 1100 S. Range Ave, Colby, KS.

Drug testing required.

Kiss Unwanted Items Goodbye

Sell them in the Classifieds 785-462-3963

Making you feel right at home with a Mortgage Loan from Farmers & Merchants Bank!

Conventional Loans • FHA Loans
Rural Development Loans • Refinancing

RATES ARE LOW!!

Jacque Golemboski
Asst. Vice President
Mortgage Loan Officer
240 W 4th St
Colby KS 67701

Equal Housing Lender
Member FDIC

NMLS# 643818

Call Jacque Today! 785-460-3321

Molly J Oliver "an agent outselling" Pedaling to Property!

WHY CHOOSE MOLLY?

- *Quality Service *32 Years of Experience
- *Passion for Real Estate and She DELIVERS!

STOCK REALTY & AUCTION CO.
390 N. Franklin, Colby, KS
(785)460-7653 www.stockra.com

The Northwest Kansas Educational Service Center is currently seeking to fill a vacancy for a Speech/Language Pathologist for the 2014-2015 school year. Applicant must hold a valid Kansas Driver's License. This position requires a License to practice speech/language pathology in the State of Kansas. Training, education, experience, references, and interview results are some of the qualifications, which are considered for each candidate. For position details contact: Kathy Kersensbrock Ostmeyer, Special Education Director at 785-672-3125 extension 111. Applications are available at www.nkes.org or 785-672-3125. Application Deadline Until Filled. *NKEC is an Equal Opportunity Employer*

Warehouse/Delivery Position Available in Brewster, KS

This is a full-time position with competitive wages and a full benefits package. Applicant must have a CDL with HazMat & Tanker endorsements, or be able to obtain one.

CHS

Please send resume to:
CHS Inc., PO Box 39, Brewster, KS 67732
E-mail: travis.goodheart@chsinc.com
Apply in person at CHS-Brewster
181 Hwy 24 Brewster, KS

Help Wanted

Bookkeeper Position Available at Colby, KS

This is a full-time position with competitive wages and a full benefits package.

Please send resume to:
CHS Inc. PO Box 465 Colby, KS 67701
E-mail: michele.lorg@chsinc.com or
Apply in person at CHS-Colby
2122 US Hwy 24, Colby, Kansas

1,600 ACRES PRIME CROPLAND LOGAN COUNTY, KANSAS

Located between Monument and Winona, Kansas. 97% Keith Silt Loam soil.

\$2,600/Acre

For more information, contact
Rock L. Bedore
785-443-1653

The Northwest Kansas Educational Service Center is accepting applications for a Head Start Teacher.

Qualifications: Bachelors of Education in Early Childhood, Early Childhood Special Education or Kansas Teaching Certification with CDA (Child Development Accreditation if not currently certified, CDA must be obtained within 6 months of employment.) Training, Education, Experience, References, and Interview results are some of the qualifications that are considered for each candidate.

Position Description: Head Start Teacher for the 2014-2015 school year. This contract includes case management duties.

Contact Person: For more information contact Shelby Hubert, Head Start Director, 785-672-3125 extension 160. Applications are available at www.nkes.org or call 785-672-3125.

Application Deadline: Applications will be accepted until the position is filled.

Completed file for candidacy must include the following:

- Letter of introduction
- Resume
- Completed NKEC Application for Employment
- Reference File - including transcripts, three (3) references less than two years old, and a copy of your current Kansas Teaching Certificate

NKEC is an Equal Opportunity Employer

480 ACRES CROPLAND

"MULTI-PARCEL" **ABSOLUTE LAND AUCTION**

LOGAN COUNTY, KANSAS

THUR., MAR. 6, 2014 @10:30 AM, CST

AUCTION LOCATION:
Buffalo Bill Cultural Center
Oakley, Kansas

Sellers: Beneficiaries of Hugh Faulkner Estate

LAND WILL SELL IN 2 TRACTS AND COMBINATIONS

LEGAL DESCRIPTION:
TRACT 1: N/2 of 6-13-34
TRACT 2: SE/4 of 6-13-34

- Land is all tillable, on good roads and close to the markets.
- 264 acres open for immediate possession to Buyer(s)
- Growing wheat on Tract 1 is subject to current Cash Lease.
- Surface rights only will transfer to the buyer

INTERNET BIDDING AVAILABLE!

For a Virtual Tour visit
www.farmandranchrealty.com

FARM & RANCH REALTY, INC.

NEAL MANN, Listing Agent (785-635-2102)
1420 W. 4TH • COLBY, KS 67701
Call Toll Free - 1-800-247-7863
DONALD L. HAZLETT, Broker/Auctioneer
"When you list with Farm & Ranch, it's as good as SOLD!"

Advertising at the right time in the right place to the right people will help you grow your business.

Call Kathryn or Sharon at the Colby Free Press today!
785-462-3963

COLBY FREE PRESS 155 W. 5th • Colby • 785-462-3963

Classifieds

To place your classified ad, mail (155 W. Fifth), fax (785-462-7749), phone (785-462-3963), or stop by our office at 155 W. Fifth

Services

Specialize and analyze the situation surrounding the environment. Pines, Deciduous, Evergreens, Shelterbelts, Fruit Trees Cleanup, Removal, Nurseryman, gardening, Landscaping, Shrubs and Yard care and Snow Removal. Dave's Tree Service. 785-443-0994
---2/3---2/28---

Tree Trimming & Removal Call Kerry@InfiniteConnections, bucket truck, stump grinder, insured and free estimates. Family owned and operated. 785-626-4261.
---1/31---7/17---

Do you have weeds every year? Want a great looking yard? Call JM Tree & Lawn Service to fill ALL of your needs this year. We offer full tree care and sprinkler system maintenance/installs as well. Call today to get a free quote. 785-462-6908.
---5/13---TFN---

Services

Do Your Feet Hurt? We can help with I-Step Technology. We also provide Medicare approved diabetic shoes up to size 15 with doctors prescription by appointment only. Currier Drug, Inc, Atwood. 1-800-696-3214.
---4/22---TFN---

Have a leaking roof and need it repaired? Look no further. Murray Roofing & Construction, LLC will give you a free estimate and roof inspection. We specialize in residential and commercial roofing systems. Call our office to schedule an inspection. 785-462-6908.
---3/11---TFN---

TAKE A SMALL STEP TO GET HEALTHY

www.smallstep.gov

Reach over 23,000 homes weekly with our Colby Free Press/Country Advocate combo ads

Kansas Classified Network

Adoption
WARM, FUN, PROFESSIONAL Couple Eager to Provide Your Child Love And Happiness Forever. Expenses Paid. Ann and Peter. Call 1-800-593-1730 annpeter102@gmail.com or go to www.annandpeter.info.

Misc.
DISH TV Retailer. Starting \$19.99/month (for 12 mos.) Broadband Internet starting \$14.95/month (where available.) Ask About SAME DAY Installation! CALL Now! 1-800-723-7142

Help Wanted
Heavy Equipment Operator Training! Bulldozers, Backhoes, Excavators. 3 Weeks Hands On Program. Local Job Placement Assistance. National Certifications. GI Bill Benefits Eligible. 1-866-362-6497

Loan Officer

Farm Credit is accepting applications for a full time position for a loan officer. Position requires a four year college degree in Agriculture, Business, Accounting, Economics, or related field. Prefer a minimum of 3-years agriculture lending, financial statement analysis, accounting or equivalent combination of education and experience. The successful applicant will have an understanding of agriculture production in Northwest Kansas and will display strong communication and computer skills. Salary to be determined based upon qualifications, with benefit package provided. To apply submit letter of application and resume to Farm Credit of Western Kansas, PO Box 667, Colby, KS 67701 attention Mark Winger or email to mark.winger@fcwk.com. Applications accepted until position is filled.

Kansas Classified Network

Help Wanted
"Partners In Excellence" OTR Drivers APU Equipped Pre-Pass EZ-pass passenger policy. 2012 & Newer equipment. 100% NO touch. Butler Transport 1-800-528-7825 www.butlertransport.com

Help Wanted/Truck Driver
Drivers - CDL-A. Train and work for us! Professional, focused CDL training available. Choose Company Driver, Owner Operator, Lease Operator or Lease Trainer. (877) 369-7885 www.CentralTruckDrivingJobs.com

Tabbs & Sons Ford has 2 positions open. 1 full time Lube Technician pays up to \$14.00 per hour. Also have 1 full time Service Technician position open. Pay commensurate with skill level. Must have clean driving record. Benefits include paid vacation & profit sharing 401K.

Contact Chris Kraft at 785-460-6746; 1-800-369-3673 or fordcars@st-tel.net.

Community College

Colby Community College is accepting applications for part-time **Bus Drivers**. Must have CDL and a good safety driving record. Applications are available in the Administration area located in Thomas Hall. Send application to Colby Community College, Attn: Lisa Failla, 1255 S. Range Ave., Colby, KS 67701. Job to remain open until filled. CCC is an Equal Opportunity Employer committed to diversifying its work force and encourages applications from women, members of minority groups, individuals with disabilities and veterans.

Kansas Classified Network

Help Wanted/Truck Driver
Exp. Flatbed Drivers: Regional opportunities now open with plenty of freight & great pay! 800-277-0212 or driveforprime.com

Help Wanted
DRIVERS WANTED IMMEDIATELY! Haul railroad crews throughout Kansas 21+ Valid DL, Clean MVR, Drug & B/G checks. Apply online at: www.Renzenberger.com

Kansas Classified Network

Help Wanted
Software Development Manager: Valley Hope Association, Norton KS. Software/web development background, experience w/ object oriented programming. Relocation available. Salary DOE. Email Resume: Employment@ValleyHope.ORG

Use the *Classifieds!*

The City of COLBY POLICE OFFICER I OR II WANTED

The Colby Police Department is currently seeking applications for the position of Police Officer I or II. Applicants must be twenty-one (21) years of age and meet the Department standards in the following categories: background investigation; written, oral, and psychological testing. The City of Colby is an equal opportunity employer and provides employees with an optional health and life insurance package, sick leave, vacation, KPERS retirement benefits, overtime provisions, and uniforms (cleaning supplied). Starting salary will depend on qualifications. Applications are available at www.cityofcolby.com or from the Colby Police Department, 225 N. Court Avenue, Colby, Kansas 67701. (Phone: 785-460-4460). Application review to begin on March 14, 2014. Applications accepted until position is filled.

Machinery Operator Full Time

Places cable for the purpose of ensuring service can be provided to customers desiring services from the company. Tasks may include operating machinery, locating utilities by shovel, and performing shop work and maintenance. Those interested must have a high school diploma; Class A commercial driver's license with a good driving record; utility construction experience is preferred.

Applications available at all S&T locations:
Brewster, Colby, Dighton, Goodland, and Colby.
See our website for more details. Drug testing required. EOE.
1-800-432-8294 | careers@sttelcom.com | www.sttelcom.com

IT Specialist Full Time

If you know why a subnet mask is necessary, are comfy commanding multiple operating systems, and can handle several technical projects at once, we'd love to hear from you. Bonus points awarded if Python and Bash are in your vocabulary.

Candidates must have a Bachelor's degree or equivalent practical experience; understand networking fundamentals & mobile computer; have experience troubleshooting in an OS X, Windows, or Linux environment; excellent written & verbal communications skills; and able to maintain cooperative relationships.

Real Estate

Stock Realty and Auction Company
Wants to be Your Real Estate Company.
Molly J. Oliver and Kevin M. Barnett
Want to Go to Work for YOU!

Molly J. Oliver
462-5203

Kevin M. Barnett
443-1722

STOCK REALTY & AUCTION CO.
Land, Brokers and Auctioneers

390 N. Franklin, Colby, KS 67701
(785) 460-7653

Come Look At Me!
215 N. Garfield - Call Molly

Fantastic Family Home!
375 W. 5th - Call Molly or Kevin

Affordable 4 BR, 2 Bath
560 W. 6th \$73,500

Brewster - 4 BR, 2 Bath
318 Hastings \$79,500

Home in Winona - 3 BR
403 Freemont \$59,500

Lets Put Your Home Here!

Real Estate

COUNTRY - \$45,000

1115 Cty Rd R, Levant
3 BR/2 Bath
Give Rock a call today!

Residential Lots	\$14,000 to \$19,000
205 W. Main, Jennings	CONTRACT
1115 Cty Road R, Levant	\$45,000
305 Wilson, Winona	\$46,900
621 Cornell, Oakley	\$59,500
419 Colby Ave., Oakley	\$60,000
820 S. Garfield	EXCLUSIVE
101 S. Penn Ave., Jennings	\$65,000
605 W. 7th, Oakley	\$69,500
1100 14th, Hoxie	\$69,900
985 E. 8th	SOLD
730 S. Grant	\$79,000
2099 Cty Road CC, Gove	\$92,500
207 S. Monroe, Grinnell	\$100,000
120 E. Plum	\$147,500
250 E. Ash	\$165,000
1035 Villa Vista Dr.	\$175,000
1130 Terrace Drive	\$179,900
1040 Villa Vista Dr.	\$198,500
1807 Harvey Court	\$249,500

PRICE REDUCED

120 E. Plum
3 BR/2.5 Bath
Give Pat a call today!

OAKLEY, KS

621 Cornell
4 BR/2 Bath
Call Jerry today!

(785) 462-8255
www.HomeLandRE.com

1055 S. Range - PO Box 508
Colby, KS
Rory Bedore - Owner

Pat Sloan	(785) 443-3261
Marilyn Meyer	(785) 462-2703
Toni Lindberg	(785) 443-4032
Rock L. Bedore	(785) 443-1653
Tom Harrison	(785) 443-0136
Jerry Wycoff	(785) 672-0429
Mike Scott	(785) 675-8556

COMMERCIAL LISTINGS
Commercial building site 1-10 acres North of I-70 on Willow Avenue East of Whistle Stop. Give Tom a call today!
63 Acre parcel or 2-6 acre lots located along I-70 frontage, Colby, KS. \$17,000/acre Call Marilyn!
Colonial Steak House Oakley, KS - CONTRACT

AG LAND LISTINGS
960 Acres Prime Cropland Logan County, KS. 97% Keith Silt Loam soil. \$2,600/Acre. Call Rock for details!
160 Acres Thomas County Cropland w/several shop buildings, grain storage, and cattle facility - 3 West and 4 South of Colby, KS. \$760,000 (can be split) Call Rock for details!
120 Acres Prime Logan County Cropland - 4 South of Monument, KS. \$2,875/Acre. Call Rock for details!
960 Acre Wallace County Grass Ranch SOLD
160 Acres CRP Sherman County Land - \$1,750/Acre Call Tom!
160 Acres Sherman County Irrigated Cropland - \$3,000/Acre Call Tom!

FARM & RANCH REALTY, INC.

1977 - 2014
37 YEARS OF EXPERIENCE EXPERTISE EXCELLENCE
1420 W. 4TH - P.O. BOX 947
COLBY, KS 67701
Telephone: 785-462-3904
DONALD L. HAZLETT, Broker
www.farmandranchrealty.com

We invite you to talk to one of our Real Estate professionals:
•Don Hazlett, Broker •Cindy Hake, Office Mgr •Naomi Ward •Melanie Voss •Steve Hazlett •Ron Evans •Ed Currier •Neal Mann •Mike Bailey •J.D. Hininger •Travis Weaver •Dennis Weaver

UPCOMING AUCTIONS

3/6/14 - 480 ac Logan Co cropland, NE of Russell Springs, offered in 2 tracts & combo
3/7/14 - 640 ac Trego Co cropland & grass, SE of Wakeeney, offered in 2 tracts & combo
3/20/14 - 3,200± ac Ford County, KS dryland & irrigated farm, N of Dodge City, offered in 13 tracts & combos - Watch for Details!!
3/25/14 - Farm Machinery sale N of Seibert, CO
4/1/14 - 573 ac Cheyenne County, CO cropland, SE of Cheyenne Wells, all in wheat going to Buyer
4/25/14 - 640 ac Sherman Co, KS cropland & grass, SW of Edson, offered in 2 tracts & combo

PRIVATE TREATY LISTINGS

RAWLINS - 260 ac cropland, N of Colby on TH/RA County line
LOGAN -
•320 ac cropland S of Page City - PRICE REDUCED!
•305 ac cropland, W of Page City
•640 ac cropland, SE of Russell
GRAHAM - 160 ac cropland, NW of Morland
•OVER 8,200 ac listed in Hamilton County
•OVER 8,000 ac listed in Greeley County

406,000 BUSHEL GRAIN STORAGE FACILITY, LOCATED 2 MI S & 1 MI W OF COLBY

3 COMMERCIAL BUILDINGS ON 1.2 ACRE LOTS LOCATED ON SUNFLOWER DRIVE

750 La Hacienda

Offered Exclusively by: Farm & Ranch Realty, Inc.

GREAT INVESTMENT OPPORTUNITY!

265 N. Mission Ridge
235 & 237 N. Mission Ridge
Price: \$159,000

Thinking of Buying or Selling a home - Call MELANIE VOSS 785-443-0611

CHECK OUR WEBSITE FOR ADDITIONAL LISTINGS & VIRTUAL TOURS!

1110 PLAINS AVE - 1.1 ACRE LOT 60'x200' office complex w/shop and 50'x100' storage building

Make a Difference Please Recycle

"When you list with Farm & Ranch, it's as good as SOLD!"

Area sports schedule

Today

College softball: Colby at NE Oklahoma in Enid, 5/7 p.m.

College indoor track/field: Colby at Region VI in Lawrence

Girls/boys basketball: Scott City at Colby, 6:30/8 p.m.

Girls/boys basketball: Palco vs. Triplains-Brewster at Winona, 6:30 p.m.

Girls/boys basketball: Wheatland-Grinnell at Golden Plains, TBA

Wrestling: Colby hosting Regional Tournament, TBA

Saturday

College baseball: Colby at Midland, Tex., 1 p.m.

College softball: Colby vs. Rose State and Cisco at Rose, noon

Women's/men's college basketball: Colby at Pratt, 6/8 p.m.

Wrestling: Colby hosting Regional Tournament, TBA

Girls/boys basketball: Heartland Christian at Hays Tournament, TBA

Sunday

College baseball: Colby at Odessa, Tex., noon

Monday

Girls/boys basketball: Triplains-Brewster at Western Plains, 6:30 p.m.

Paths are set for Colby's state hopes

Regional comes to the Community Building

By R.B. Headley

Colby Free Press
rbheadley@nwkansas.com

Official seedings and first-round matchups for this weekend's 4A Regional wrestling championships in Colby were announced Thursday evening.

The Eagles will compete against 14 teams to decide who advances into next week's state tournament at Salina. Top four places qualify for each weight class.

Today's regional begins at 1 p.m. and resumes at 11 a.m. on Saturday. The complete lineup of Colby first-round matchups and who may be their toughest obstacles to reaching state.

106 pounds: Freshman Tate Carney (30-4) has earned a first-round bye. He'll meet the winner of a match between Scott City's Zachary Tucker (20-17) and Buhler's Jesse James (19-11). Other top records from Smoky Valley's Austin Lustfield (34-2), Abilene's Logan McDowell (27-3), Goodland's Tate Withington (29-7) and McPherson's Austin Eldredge (25-7).

113: Freshman Tanner Reed (2-6) meets Goodland's Tristen Cooper (27-12). Top records are Buhler's Chance Maynard (17-6) and Abilene's Hunter Kiser (15-9).

120: Sophomore Tanner Elias (20-17) has a bye. He'll face either Chapman's Brett Lemon (24-12) or Concordia's Brenton Edwards (4-10). Top records belong to Abilene's Zane Baugh (30-2) and Goodland's Aaron Avelar (32-7).

126: Freshman Travis Finley (23-8) has a bye. He'll face either Ulysses' Luis Mendoza (16-8) or Chapman's Cole Sutterfield (16-17). Top records belong to Abilene's Cayson Smith (28-5), Hugoton's Pedro Odronez (30-6) and Concordia's Cameron Miller (28-7).

132: Sophomore Alex Young (22-17) will face Buhler's Nathan Elliott (5-13). Top records belong to Smoky Valley's Brandon Archuleta (31-7) and Goodland's Aaron Hernandez (19-4).

138: Junior Brett Schroeder (15-13) will face McPherson's Jose Gloria (11-21). Top records belong to Russell's Chase Prester (24-4) and Goodland's Brook Bahe (32-10).

145: Sophomore Brady Holzmeister (20-14) will face Hugoton's Josh Kirby (2-9). Top records belong to McPherson's Todd Graber (21-9) and Abilene's Seth Strauss (15-3).

152: Sophomore Bryce Arnberger (12-5) will face Ulysses' Jan Anguiano (27-11). Top re-

ords belong to Goodland's Riley Milke (31-9) and Buhler's Scott Whitson (18-2).

160: Sophomore Matt Pieper (16-20) will face Smoky Valley's Alan Wampler (6-11). Top records belong to Goodland's John Peden (37-0) and Chapman's Stone Hayden (21-10).

170: Sophomore Connor Edmundson (8-6) will face Smoky Valley's Austin Cook (37-0). Other top records belong to Goodland's Coletton Cooper (20-1) and Scott City's Warren Knopp (16-2).

182: Senior Andrew Taylor (31-3) will face Abilene's Jaron Christensen (10-12). Other top records belong to Smoky Valley's Spencer Bird (28-5) and Goodland's Garrett Taylor (32-9).

195: Junior Jay Ziegelmeier (24-8) will face Russell's Joe Oste (12-14). Top records belong to Smoky Valley's Ethan Loder (29-2), Hugoton's Bradley Campbell (31-10) and Ulysses' Diego Maravilla (30-8).

220: Sophomore Austin Hart (32-7) will face Smoky Valley's Nils Peterson (14-20). Other top records belong to Ulysses' Otto Orosco (26-3) and Buhler's Jon Yates (28-5).

285: Freshman Ethan Jay (27-9) has a first-round bye. He'll face either Concordia's Zac Romo (20-19) or Nickerson's Dakota

REBEL JAY

Colby High's Bryce Arnberger fought off the single-leg takedown try of a varsity wrestling foe earlier this season. Arnberger will be among the Eagles pursuing 4A state spots this weekend.

Heim (6-19). Other top records belong to Smokey Valley's Brix Brickey (33-3), Chapman's Jason Zook (27-3) and Larned's Kaiden Reed (20-11).

The 4A regional continues through Saturday's championship round beginning at 6:30 p.m. All matches will be in the Colby Community Building.

One-point defeats end Bulldog season

By Judy Rogers

Golden Plains High School

The boys' A team from Golden Plains Middle School came close to advancing in the Western Kansas Liberty League tournament in Brewster last week, but missed by one point to continue their season.

The Bulldogs played Triplains-Brewster for the first round of the tournament. The Titans pulled ahead 6-4 by the end of the first quarter.

The Bulldogs were still searching for the basket in the second and allowed the Titans to lead 11-10 at the half.

The Bulldogs stepped up their defense in the third holding the Titans to six and allowing the offense to put in nine points. This narrowed the Titans lead to 23-19 to start the fourth quarter.

The Bulldog defense held tough and kept the Titans to only one point as the Bulldogs put in an additional four. It wasn't quite enough to make up for the first half, as the Bulldogs fell to the Titans 24-23.

"We had trouble getting our

rebounds," seventh-grader A.J. Camacho said.

Camacho scored 12 points in this season finale followed by Jacob Ritter's seven, Caleb Korte's two and another two points from Clayton Bange.

Devin Carter played tough defense throughout the game.

B team's season ends

The Golden Plains Middle School boys' B team also finished its season in the league tournament at Brewster.

The boys played hard having shown a great deal of improvement this season, but lost by one point, 13-12.

Dylan Spreser and Colby Lathrop each made four points for the Bulldogs with two each from Chuck Bailey and Bryce Ter Haar.

Nolan Ritter and Joseph Yanez contributed on defense throughout the game.

Editor's note: The Western Kansas Liberty League tournaments concluded on Saturday in Brewster.

Finals results were not posted on the Brewster school website as of Friday morning.

SHANIA FINLEY/Golden Plains schools

Golden Plains players (from left) Jeron Schutte, A.J. Camacho and Clayton Bange all battled Triplains-Brewster for this rebound during the recent Western Kansas Liberty League middle school basketball tournament in Brewster.

Golden Plains tops Titans in overtime

By Judy Rogers

Golden Plains High School

The Golden Plains Lady Bulldogs defeated the Triplains/Brewster Lady Titans, 55-52, in overtime Tuesday night to advance their record to 14-3 for the season.

The Lady Bulldogs and Lady Titans (12-4 record) had met twice before this season.

Golden Plains won the contest in Winona in early January by three points and the Lady Titans defeated the Lady Bulldogs in the championship game by three points.

"The Lady Titans have challenged us this season," senior Hailee Spreser said. "But this close competition helps us to be better teams as the season progresses."

Spreser hit the first two points of the game.

The Lady Bulldogs continued to hold the lead over the Lady Titans and climbed their way to a 13 point lead 31-18 in the third.

Christensen then hit a shot and an and-one free throw but the Lady Titans answered with a three pointer and a couple of free throws to close the gap to one point 43-42 with 2:20 remaining in the game.

The pressure was on as the girls took a time out to regroup.

Another Lady Titan foul sent Kami Miller to the line, but she missed her shot.

Another Lady Bulldog foul sent C.J. Lewallen to the line for the Titans with 10.3 seconds for two bonus shots. She missed her first, but made the second to tie the game up at 44.

Miller threw the ball into Christensen for the Bulldogs. Christensen pushed the ball down the floor, but the Lady Titans knocked it loose as the buzzer sounded sending the game into overtime.

The Lady Titans knocked the ball out of bounds to give the ball back to the Lady Bulldogs allowing Christensen to hit another 3 with 20 seconds on the clock. Plummer attempted a three to tie it back up but it missed and the Lady Bulldog defense grabbed the ball and held on for the 55-52 win making this third game the girls have played within three points.

Christensen's eight overtime points helped her to a season high 24 points for the Lady Bulldogs. Spreser added 11 throughout the game. Additional points scored came from Kami Miller, Kynndra Rush, and MiKayla Lobato with 6 each and 2 from Rachael Ritter.

The Lady Bulldogs worked together for 14 assists and swiped 10 steals.

Titans fight off Golden Plains comeback

By Judy Rogers

Golden Plains High School

The Golden Plains Bulldogs played host to the Triplains-Brewster Titans Tuesday night in Rexford and dropped a 31-28 contest.

"We knew this would be a tough game as both teams know each other very well," coach Mike Doll said. "Defensively, both teams are very sound and try to force tough shots."

The Bulldogs struggled throughout the first half of the game only scoring five points in the first quarter. They contin-

ued to shoot the ball throughout the second but couldn't get anything to fall for them as the Titans leapt ahead. Finally, senior Zach Spreser sank a shot just as the buzzer sounded to go into the half trailing the Titans 14-7.

Following the break, and a hearty discussion from Coaches Mike Doll and Laura Rush, the boys came back onto the floor ready to turn the game around.

They quickly closed the gap to 13-16 by distributing the ball and taking smarter shots. They outscored the Titans 13-9 in the third to close the spread to 23-20.

The girls game earlier in the evening was close and the boys were determined to not give up. The Titans expanded their lead to 28-20 early in the fourth before Tristan Schwarz hit a couple to narrow the spread. The boys continued to work hard, but shots still wouldn't fall the way they knew they should.

As the clock ticked down, a basket by Shane Ryburn put the Bulldogs to within two points.

Domonic Luna answered with a bucket with 10.2 seconds on the clock to make the score 30-28 in favor of the Titans. A final free

throw from Seth Smith gave the Titans the 31-28 win.

Scoring for the Bulldogs came from Tristan Schwarz-10, Ryburn five, Kade Wessel four, Zach Spreser four, Luna two, Grant Spreser two and Koi Wessel one.

Scoring for the Titans were Nathan Jorgensen with 11 points, Seth Smith seven, Coletton Rogge six, Taylor Stramel three, Ryan Gfeller two and C.J. Felzien two.

"After our slow start our guys did a good job of scraping and competing to get back in the game and give us a chance at the end," Doll concluded.

Olympic medal chase hits home stretch

SOCHI (AP) — American teenager and Colorado native Mikaela Shiffrin took the lead in the first leg of the Olympic slalom today while fighting the effects of a cold.

Shiffrin handled the mix of soft snow on a steep slope best, and finished 0.49 seconds faster than defending champion Maria Hoefl-Riesch of Germany. Tina Maze of Slovenia was third fastest, trailing 0.67 behind Shiffrin's time of 52.62 seconds.

Austrian veteran Marlies Schild, Shiffrin's main rival for gold, was 1.34 back in sixth.

Schild, however, prefers icy conditions.

medals with almost three full days of competition remaining.

Norway leads in gold with 10 first-place finishes, while the Americans have earned eight.

The racers skied under floodlights in the fading late-afternoon light.

The second run is scheduled for 8:15 p.m.

"I'm not really worried about the lead right now," Shiffrin said. "I mean, actually, five-tenths isn't even that much."

At 18, Shiffrin would be the youngest Olympic slalom champion.

She would also be the first American women's slalom champion in 42 years, since Barbara Cochran won at the 1972 Sapporo Olympics.

JONATHAN SELKOWITZ

Mikaela Shiffrin of Vail, Colo., has taken an early lead in Friday's Olympic slalom event. Team U.S.A. has won eight gold medals.

RICK NEMETH

200 18 Mo. Old Registered Angus Bulls for Sale on Farm
85% of Bulls Are AI Sired
60 Bulls are ET Calves
nemethangus.com
Ludell, KS • (785) 626-4309 or (785) 322-5505
LOCATION: 13 miles northeast of Atwood, KS

Sale bulls are in top 3% of breed Free Delivery & Boarding for both weaning and yearling weights.

EPD's BW WW MILK YW
4 62 38 118

FREE SPIRIT

BOYD FOREVER LADY
SAV NET WORTH 8003
SAF 598 BANDO 5175
GAR PRECISION 1019

SAV EMBLYNETTE 5463

SAF 598 BANDO 5175

EPD's BW WW MILK YW
.1 64 105 32

SAV GRAND PRIX

SITZ TRAVLER
SAV FINAL ANSWER 8180
0035 SAV EMULOUS 8145

SAV BLACKCAP MAY

SAV BLACKCAP MAY

EPD's BW WW MILK YW
.6 48 28 84

MUSTANG

SITZ TRAVLER 8180
SAV FINAL ANSWER
SAV EMULOUS 8145
SAV NET WORTH 4200

SAV EMBLYNETTE 7415

SAV EMBLYNETTE 7260