

Globetrotter plays keep away

Larry "Gator" Rivers, for 13 years the top ball handler for the towatch. The Globetrotters star has been working with the Northsome fun as he played keep away with one of the kids who came

Bombe.'

Harlem Globetrotters, showed Saturday why he is still the best west Kansas Medical Foundation to raise money for the with a exhibition at the Sherman County Health Fair. Rivers had Goodland Regional Medical Center and to help recruit doctors. Photo by Tom Betz/The Goodland Star-News

Kanorado water project moving slowly

By Sharon Corcoran

The Goodland Star-News Work is moving forward, though slowly, on a project to replace the water lines, wells, meters and fire hydrants in Kanorado.

The city has nearly \$1 million to pay for the work, a \$400,000 grant from the Kansas Department of Commerce and \$583,130

ment Administration, part as a needs to be done, said Susan grant and part as a loan. The city Adams, city clerk and water and will add \$15,000.

The city plans to replace old 2inch and 4-inch water lines, up- bids that came in weren't what the grading most to 6 inches, and re- council wanted. place the wells, meters and fire hvdrants.

A classic French dessert, a bombe

or dome was popular in the '80s and

magazine, which includes all reci-

pes prepared on stage. Directions

are easy to follow and a full-color

from the federal Rural Develop- to scope the wells and see what instages. It's a slow moving project, sewer operator. The project had gone out for bid, she said, but the

needs to be done, she said, it will go The city is waiting for a company out for bid again and will be done this spring," she added.

Adams said. When you're dealing with grants, she added, you have to make sure your "t's" are crossed and your "i's" dotted.

Both grants came with a one-year deadline, Adams said, but the city After the company sees what has applied for an extension.

"Hopefully, we'll get it moving

DECA members prepare for state

Goodland High School DECA that allows consumers (students) to Career Development Conference on March 3 to 6 in Overland Park.

The work includes a Learn and Earn Project, an Entrepreneurship Promotion project, a Public Relations project, and a Community Service project, sponsor Richard Schwasinger said Friday.

Twenty-three chapter members will attend the state competition. Schwasinger said the members qualified through series competition (career tests and case study role plays), written events (30-page written projects and interviews) and state officer elections.

The Learn and Earn project focuses on entrepreneurship and starting a business, he said. During the basketball and wrestling seasons, chapter members operate concession stands as actual businesses to practice management, marketing, merchandising, selling, inventory, product development, communications and advertising skills. Members include Jonathan McClung, Thomas Terry and Taolor Freeman.

The Entrepreneurship Promotion Project focuses on promoting local retailers and persuading people to buy at home. Chapter members spoke to the city commissioners on Jan. 22, and Mayor Rick Billinger signed a proclamation for "Entrepreneurship Promotion Week."

"During our Entrepreneurship Promotion Week, through Friday of this week, chapter members will conduct promotional projects in Goodland and specifically the elproject member Jessica Lu.

Events include a retail program Grote and Kathy Wood.

members are preparing four major buy in selected Goodland busiprojects for competition at the state nesses and receive a chance to win a \$100 gift certificate to a participating business of their choice. Project members include Lu, Jillian Parker, Sandy Johnson and Michael Bryce.

The Public Relations project emphasizes promoting worthy organizations in Goodland. DECA members chose to support the Northwest Kansas Animal Shelter this year.

Chapter members spoke to the city commissioners and the mayor signed a proclamation on Jan. 22 for "Northwest Kansas Animal Shelter Promotion Week," which is next week.

The chapter campaign, "Have a Heart, Animals Need Love Too," is dedicated to promoting the shelter, raising money for it and teaching people how they can become pet owners through the shelter. The agency has 77 dogs and 20 cats to be adopted, Linsey Owens said. Plans include a bake sale to raise money for the shelter, Schwasinger said. Project members include Mindi Keith, Owens and Sean Cochrane.

The Community Service project is dedicated to raising money for the American Cancer Society. DECA members will take part in the American Cancer Society's "Relay For Life"this August. Through fund-raising activities, he said, members hope to double the money they collected last year. Project members include Cody Engel and Adrienne West.

Other chapter members competing at state include Lauren Abernathy, Michelle Smith, Tamara West, Tiffanie Schlink, Dylan Hageman, Chris Geeseka, Robert ementary and junior high," said Borneman, Andrew Philbrick, Brittaney Medrano, Samantha

Taste of Home culinary specialist calls table 'a gift'

results are worth the effort, said Kristi Larson, culinary specialist from the Taste of Home Cooking

Think of the table as a gift that you wrap with care, say Larson, who will be in Goodland on Tuesday, Feb. 20. The display invites day. This frozen dessert is made of two-hour program. each guest to the table with antici- mousse or ice cream and cake new significance because you made this special effort.

trendiest colors of the season, she says. Golden apricot, strawberry ice or café crème are some of the hottest colors this spring. They may sound like a dessert menu, she said, but they can brighten your table. Placemats, runners, napkins and tablecloths in these shades are guaranteed to stimulate the appetite.

Speaking of desserts, you will want to have an impressive finale for your festive meal, come to the celebration of spring flavors at Max Jones Fieldhouse on Tuesday, Feb. 20, when The Goodland Star-News hosts a Taste of Home Cooking

DREAMING UP THE IDEAL RETIREMENT IS YOUR JOB. HELPING YOU GET THERE IS OURS.

Whether retirement is down the road or just around the corner, if you're working toward your goals now, the better off you'll be. At Edward Jone's, we take a long-term perspective. So, we recommend our clients buy quality investments and hold onto them.

To learn more about why **Edward Jones make sense** for you, call today.

Kris Yost Financial Advisor 114 E 11th Goodland, KS, 785-899-3611

www.edwardiones.com Member SIPC

Edward Jones MAKING SENSE OF INVESTING

Setting an inviting table for your School. A rainbow of 10 enticing 4:15 p.m. on Wednesday, Feb. 14, feel with other cooks just like themguests takes some planning, but the recipes will be presented by Larson on KLOE/KKCI/KWGB radio, to selves who want their families leavfrom the cooking school staff. A talk about the Taste of Home cooking the table full, happy and raving dessert segment will include an eye- ing show and cooking ideas. Melia about their meals now and for gencatching "Chocolate-Strawberry said he reads the magazine and enjoys cooking, and is looking for-

> ward to talking with Larson. At the show Feb. 20, there will be the item is making a comeback to- drawings for door prizes during the

Taste of Home Cooking School is plans for an exciting evening. pation of more good things to fol- packed into a round mold. Its stun- proud of its association with Taste low. The whole meal will take on ning presentation draws oohs and of Home magazine. The publishers I'd advise people to buy their tickaahs every time it is served. Al- of this popular magazine have put ets now and show up early," says though you won't be able to sample together the "Cadillac" of cook-Decorate your table with the this mouth-watering dessert, you books. Packed with over 1,200 claswill receive the Taste of Home sic recipes and 300 practical kitchen Cooking School Classic Cooking tips, this comprehensive reference to great cooking will be awarded to three lucky winners.

> "Taste of Home is about great photo illustrates the completed food and real people who take pride dish. There's even space for taking in what they cook and have fun doing it," said Larson "People treasure Larson will be Marty Melia's Taste of Home recipes, but they guest for the Afternoon Show at value equally the connection they

eration to come."

recipe library, as well as awaken your taste buds to "Savor Spring" flavors?

The Star-News is making final

"We're expecting a big crowd, so Sheila Smith, circulation manager of the paper.

Advance tickets for the show are available at The Star-News, 1205 Main, or at the *Colby Free Press*, Saint Francis Herald, Norton Telegram, Oberlin Herald the Western *Times* in Sharon Springs and *Health* Essentials in Burlington for \$8 each. The doors will open for the event at 5 p.m., and the program will begin at 6:30 p.m.

