

patient news

Margie Albers is undergoing radiation therapy for five weeks in Denver. Cards may be sent to her at Dee Albers, 8490 Golden Eye Drive, Parker, Colo. 80134.

activities

Tours of the 1907 Victorian House at 202 W. 13th are from **1 to 5 p.m. Wednesday through Monday.** Closed on Tuesday.

The **High Plains Museum**, 1717 Cherry Ave., is open from **9 a.m. to 5 p.m. Monday, Wednesday through Saturday and from 1 to 5 p.m. Sunday.** Closed Tuesdays.

The **Carnegie Arts Center** is open from **10 a.m. to 5 p.m. Tuesday through Saturday, 1 to 4 p.m. on Sunday and 1 to 6 p.m. on Monday** at 120 W. 12th. The center is always in need of hosts and hostesses on Sundays. New monthly exhibits and you are invited to visit the gift shop.

The **Goodland Public Library** is open from **10 a.m. to 8 p.m. Monday through Thursday** and from **10 a.m. to 5 p.m. Friday and Saturday.** For information call (785) 899-5461 or stop by the library.

Big Brothers/Big Sisters of Sherman County is seeking mentors and children to mentor. Call 890-3665.

The **Good Sam Family Support Council** meets at **7 p.m.** the second Thursday of every month at the Goodland Elks Lodge. Meetings are open to all interested people. For information call 890-3117 or 890-5936.

Breast Cancer Support Group meets at **5:30 p.m. the second Monday** of the month. Any woman with cancer is welcome. Call Cheryl at 890-5528 for more information.

Cancer Support Group meets at **3 p.m. on the third Thursday** of each month at the Goodland Regional Medical in the large board room. Group open to any cancer patient, survivor, caregiver and family members. Call Tina Goodwin at (785) 890-6036.

The **Goodland Activities Center** has the following activities. **Monday:** 5:30 a.m. aerobics with Tena Tompkins, 5 p.m. taekwondo and 5:30 p.m. group exercise with Lisa Malsom. **Tuesday:** 5:30 a.m., workout with Grady Bonsall. **Wednesday:** 5:30 a.m. aerobics with Tena Tompkins, 9:30 a.m. low impact class with Sarah King, 4 p.m. taekwondo classes and 5:30 p.m. aerobics with Lisa Malsom. **Thursday:** 5:30 a.m., workout with Grady Bonsall. **Friday:** 5:30 a.m. aerobics with Tena Tompkins, 9:30 a.m. low impact exercise group with Sarah King and starting at 5 p.m. taekwondo classes. For information call 890-7242. Certified personal training offered with Kyla

births

Sage Ann Wolak

Sage Ann Wolak was born July 14, 2012, at Hutchinson Regional Medical Center. She weighed 7 pounds, 7 ounces and was 19 1/2 inches long.

Her parents are Shandon and Tina Wolka of Hutchinson. Her

the calendar

calendar

All **Grant Junior High and Goodland High School** athletes for the 2012-13 year will have a mandatory meeting at **8:30 a.m. today** at the Goodland High School Auditorium. For questions call 890-5656.

The **Pleasant Home Church** will celebrate its 125th anniversary at **2 p.m. on Sunday** at the church, 3190 Road 70.

Prairie Land Food sign up will be until Monday. Distribution is 1 to 2 p.m. on Saturday, Aug. 25, at the Knights of Columbus, 7th and Caldwell, or at the Bernadine Johnson residence, located at 704 Walnut. For information call 821-1827, 821-1275, or 890-3793 or order online at www.prairie-landfood.com. The Prairie Pak will have boneless pork chops, hot dogs, lean ground beef, meat ball, pork breakfast sausage and fresh fruits and vegetables. The specials are Labor Day grillers with sirloin steaks, pork chops, chicken breast and ground beef; steak box with sirloins; special

value chicken box with fajita grill marked chicken breast strips; and back to school breakfast box with breakfast bits, bacon, has browns and pancake sticks.

The **Third Annual Pooch Plunge** sponsored by the City of Goodland will be from **1 to 2:30 p.m. on Sunday, Aug. 19,** at Steever Water Park. The admission is \$1 per dog and \$1 per person. All proceeds go to the Northwest Kansas Animal Shelter. All city dogs must have 2012 city tags and county dogs must have current rabies certificate. Leach laws apply.

The **annual book sale** at the Goodland Public Library, 812 Broadway, **continues until Friday, Aug. 17.** The library hours are 10 a.m. to 7 p.m. Monday to Thursday and 10 a.m. to 5 p.m. on Friday and Saturday. Items for sale include hardback books, paperbacks, magazines, audio cassettes, video cassettes, DVD's, CD's and more. *nd Reader's Digest*, some bound volumes ranging from 1920s to 1990s all have to go!

This years **HotDog/Watermel-**

Sheldon. Memberships options for everyone including day passes for \$5. Visit goodlandgac.com or stop by 808 Main.

Weight Watchers meets at **5:30 p.m. for weigh in** and 6 p.m. for the meeting every **Tuesday** at the Right Combination Dance Studio, 902 W. Hwy. 24. For information call (785) 890-3285 or visit rightcombinationdance.com.

Goodland Alcoholics Anonymous, 1013 Center. If you drink alcohol, that's your business. If you want to stop, we can help. Call 821-3826 pr 728-7491.

Goodland Al-Anon AFG meets at **6 p.m. on Fridays** at First Christian Church, 711 Arcade. For information call Alice or Marilyn at 890-5914 or 821-2862.

The **Incognito Group**. If alcohol has made your life unmanageable and you find yourself powerless. Our group meets at 7 p.m. on Tuesday, Thursday and Friday in Goodland. Talking about it is the first step. Call for our meeting place (303) 905-3817, (785) 728-7022 and (785) 728-2120. Leave a message and number and we will get back to you.

The "Freedom Today" group of **Narcotics Anonymous** meets at **8 p.m. Tuesdays, 8 p.m. Fridays and 8 p.m. on Sundays** at 1013 Center. Call 890-8369.

Bird City Alcoholics Anonymous group meets at **6:30 p.m.**

(**Mountain Time**) on **Fridays** at the Senior Center on 4th Street. **Narcotics Anonymous** meets at **6:30 (Mountain Time) on Tuesdays** at the Senior Center. Call (785) 734-2734 for more information.

Stratton "AA by the Book" Alcoholics Anonymous group meets at **7 p.m. Thursdays** for a beginners open meeting. Filies and young people welcome. Call (719) 348-5398 for men and (719) 346-8553 for women. On U.S. Highway 24 go to Statton and it is the second house on the left, 513 Iola Street.

Fibromyalgia and Chronic Myofascial Pain Support Group meets from **6:30 to 8:30 p.m. the third Wednesday** of every month in the Emergency Medical Services building, 257 15th St., in Burlington. Call Debbie at 719-346-4612.

area events

Prairie Museum of Art and History, 1905 S. Franklin, Colby is open from 9 a.m. to 5 p.m. Central

on Feed hosted by the Brewster Library and Museum will be at **5 p.m. (Mountain Time) on Friday, Aug. 24,** at Hunter Hall Park. Donations will go to the library and museum.

Tuesday Flicks are at **1:30 p.m. at the Goodland Public Library**, 812 Broadway. Call the library for the title of the movie at 899-5461.

senior menu

Today: Chicken dressing casserole, mashed potatoes with gravy, Mexicali corn, bread and gelatin with fruit. **Monday:** Ground beef stroganoff, green beans, beets, bread and Mandarin oranges. **Tuesday:** Country fried beef steak, mashed potatoes with gravy, winter mix vegetables, bread and mixed fruit. **Wednesday:** Harvest turkey soup, strawberries and bananas, crackers and cookie. **Thursday:** Waikiki meat balls, broccoli, pears, rice and birthday cake. **Friday:** Roast pork, mashed potatoes with gravy, seasoned carrots, bread and watermelon.

Time **Tuesday through Friday** and **1 to 5 p.m. Saturday and Sunday.**

thrift store

Anyone wanting to donate to the Goodland Churches Thrift Shop, 1002 Main, should call 890-2007. The store is open 9 a.m. 6 p.m. on Tuesday through Friday and 10 a.m. to 4 p.m. on Saturday.

hospital volunteers

Gift shop hours are 9 a.m. to noon and 1 to 4 p.m.; a.m. and p.m. volunteers are in the gift shop. **Today:** a.m. Avis Alcorn. **Monday:** a.m. Sheryl Ketter and p.m. Judy Siruta. **Tuesday:** a.m. Connie Soellner. **Wednesday:** a.m. Helen Musil and p.m. Margaret Baalman. **Thursday:** a.m. Debbie Lucas. **Friday:** a.m. Alcorn and p.m. Siruta.

early head start

Call 785-672-3125, ext. 187.

Have you upgraded to QuickBooks 2012?

I know many of you have recently upgraded from QuickBooks 2009 to QuickBooks 2012. One of the cool things you now have is the Company Snapshot. You can find the Company Snapshot under the company menu or the reports menu. It may also show on your icon bar. The Company Snapshot is like the dashboard of your car. It shows how your business is doing all in one place. It also has links to perform various tasks.

Starting in 2011, you can customize what you see in your company snapshot window. Simply click on the X to close windows you don't need, and click on add content to add things you find helpful. You can

jamie morphew
• business tips

even print the snapshot. Snapshot content is user defined, so each user can customize the snapshot for their needs.

This tip was brought to you by Western Kansas Business Consulting sponsored in part by Sherman County. We offer free and confidential business consulting to Kearny, Scott, Sherman, and Wichita counties. For more information or to set up an appointment, contact Jamie Morphew at (620) 874-0771 or e-mail wkbc@wbsnet.org.

obituaries

Dr. Ben L. Jones

Dr. Ben L. Jones, 89, Burlington eye doctor, died Sunday, Aug. 5, 2012, at Grace Manor Care Center in Burlington.

He was born on May 29, 1923, to Leonard and Nancy Elizabeth (Sexson) Jones. His father was a railroad engineer for the Rock Island Railroad.

In 1941 he graduated from Sherman County High School and attended watch making school in Kansas City until enlisting in the Navy. Dr. Jones was sent immediately to flight school and ended up flying the TBF Avenger off the Santee, an aircraft carrier in the Pacific.

After the war, he returned to Goodland to marry his sweetheart, Aleta Suplee. He worked at Mulheim Jewelers until the couple decided for him to pursue his dream of becoming an eye doctor. They moved to Forest Grove, Ore., where he graduated from Pacific University with an Optometric degree. In 1960 after his graduation they moved to Burlington.

Dr. Jones grew his practice until 1999 when he retired and suffered a stroke. Before his retirement he was elected president of the Colorado Optometric Association. He was active in the community serving on the Burlington School Board, Rotary

Club, Eastern Star, Masonic Lodge, Veterans of Foreign Wars and other community groups.

After Aleta's death he married Marge Coons.

He loved to play golf at the Prairie Pines Golf Course in Burlington and Sugar Hills Golf Course in Goodland.

Preceding him in death were his parents; his first wife, Aleta (Suplee) Jones; his second wife, Marge (Coons) Jones;

two brothers, Shelby Jones and Max Jones; four sisters, Marjorie Dawson, Aura Belle Isernhagen, Lenore Bible and Lou Dutton.

Survivors include two daughters, Nancy Rudzek and finance Robert Urias of Arvada, Colo. and Mary Lyn (Cliff) Crites of Burlington; four step-children, Ben (Marie) Coons, David (Janet) Coons, Shelley (Tim) Tindall and Kevin (Valerie) Coons; two grandsons; a granddaughter; and nine great-grandchildren.

Services will be at 10 a.m. on Saturday, Aug. 11, 2012, at Love Funeral Home, 377 15th Street, Burlington with inurnment in the Columbarium at Fairview Cemetery, 1000 15th Street, Burlington.

Memorial to the Burlington School District may be left at the Bank of Burlington, 410 14th, Burlington, Colo. 80807.

Jones

Melvin Richard Berry

Melvin Richard Berry, 81, Clearwater, former Goodland resident, died Sunday, July 29, 2012, at Wesley Medical Center in Wichita.

He was born Nov. 6, 1930 to Alvin and Decil (Wagoner) Berry on the family farm near McDonald. Mr. Berry completed the eighth grade in the McDonald schools. When he was 14, his father died and he had to help take care of the family farm.

In 1948 he enlisted in the U.S. Army and served for four years stationed in Japan during the Korean War.

Upon his return he met and married Norma Knorr on May 8, 1955, in St. Francis.

In 1961 he was in a severe truck accident that left him partially paralyzed, leaving him without the use of his hands and legs. He was determined to walk again, and with much perseverance he did just that. His hands were left paralyzed for the remainder of his life.

Mr. Berry lived most of his life in Goodland. He was still able to work on small engines and bicycles. He joined Norma on all her Swinging Seniors Band events for many years. He was part of the CB Club and enjoyed playing cards.

When Norma became ill, she moved into the Good Samaritan Village in St. Francis and he joined her shortly after because of his own

health issues. When she died in 2005 he moved to Wichita to be close to his daughter.

In 2011 he moved into the Clearwater Nursing Home. He enjoyed watching NASCAR, the Kansas City Royals and listening to music.

Preceding him in death were his parents, his wife and a sister, Mary Etta Berry.

Survivors include a daughter, Darlene Bieber of Wichita; three sons, Darrol (Linda) Berry of Dodge City, Dennis (Candace) Berry of Wichita and Donald Berry of Wichita; 10 grandchildren; and great-grandchildren.

Services were at 9:30 a.m. (Mountain Time) Friday, Aug. 3, 2012 at the Peace Lutheran Church, 202 N. College, St. Francis with Pastor Randy Nelson officiating and burial in St. Francis Cemetery with military graveside services performed by the Fort Riley Honor Guard

Visitation was from noon to 6 p.m. on Thursday, Aug. 2, 2012, at Knodel Funeral Home, 202 S. Benton, St. Francis.

Memorials to the Melvin Berry Memorial Fund may be sent to the funeral home.

UPCOMING EVENTS in Kansas

Brought to you in part by Kansas Department of Wildlife, Parks & Tourism

BlackTop Nationals
August 24-26, Wichita
One of the largest car, truck and motorcycle events in the country. Includes car and bike show, autocross and cruise night.
(316) 425-6767, blacktopnationals.com

Orpheum Theatre 90th Anniversary
August 25, Wichita
Celebrate the 90th anniversary of downtown Wichita's historic jewel - the Orpheum! On the National Register of Historic Places.
(316) 263-0884, wichitaorpheum.com

Hoisington's 116th Annual Labor Day Celebration
August 30 - September 3, Hoisington
Weekend of activities for the entire family. Kid events, sidewalk sale, demo derby, outdoor dance, carnival, car show and more.
(620) 653-4311, hoisingtonkans.com

Roundup Ranch Experience
August 31, September 1-2 & 15
Dodge City
Take in the most exciting ranch rodeos in Kansas, enjoy meals cooked over the campfire, and experience the real west!
(620) 225-2244, dodgecityroundup.org

Walnut Valley Festival and National Flatpicking Championships
September 12-16, Winfield
41st annual world famous acoustic music festival. Contests, concerts, workshops, arts and crafts, camping, food and family fun.
(620) 221-3250, wvfest.com

Autumn & Art at Bradley Fair
September 14-16, Wichita
A juried visual arts show with artists from across the U.S. Enjoy art from a variety of mediums. Hands-on children's art activities, food & music.
(877) 934-3378, autumnandart.com

TravelKS.com Kansas

Hunter James Enfield

Hunter James Enfield was born at 4:52 p.m. on Saturday, July 21, 2012, at the Goodland Regional Medical Center. He weighed 7 pounds, 12 ounces and was 19 1/2 inches long.

His parents are Angela and Jared Enfield of Goodland and his grandmothers are Marie Johnson and Dana Van Allen, both of Goodland. Great-grandparents are Jim Price of Wallace and the late Marty Price.

Two-year-old sister Bracelynn Enfield welcomed him home.

DOOR & WINDOW REPLACEMENTS
SEAMLESS RAIN GUTTERS
GENERAL CARPENTRY REPAIRS
Ron Luke
CUSTOM BUILDING
(719) 346-8840
CELL: (719) 349-8840

In Loving Memory
Nathy Miller
August 11, 2011
We love and miss you every day!
-Chip, Jim Miller and family,
Jodi and Kevin Browne
and family

Public Auction
Saturday, August 18, 2012
@ 10:00 A.M. CT
Auction Location: 4-H Building, N. Hwy. 25, Atwood, Kansas.
Sellers: Gene (Red) Curry and Et Al
Selling: Snap-on tools/Snap-on tool chest/ Tillage Equipment/Shop Equipment/ Furniture/ Appliances/Antiques/Misc.
Visit our web site for a complete sale bill and photos at www.gladrealestate.com
Glad Real Estate/Rocky Hayes-Auctioneer
415 State, P.O. Box 173, Atwood, KS 67730.
Office: (785) 626-2039 Cell (785) 626-4022

Thank You!
We thank our wonderful sponsors for helping make the Tri-State Royal of Champions a great success!

Supreme Sponsors:
Peoples State Bank
Eklund's Insurance
Sherman Co. Fair Board
Kennedy & Coe
Ketzner High Noon Feed
Frontier Ag
Jesse & Doris Craft
Vanderbilts
CHS/United Plains Ag
Cowan Boer Goats
Kris Cowan Essential Show Feeds

Royal Sponsors:
Western State Bank
First National Bank
Pam Ruff Embroidery
Schilling Farm Services
Sherman Co. Farm Bureau
Century Feeders
Western Sprinklers, Inc.
Jim & Darla Mosbarger
Cochran Farm Supply
T-Bone Feeders
The Scouler Company
S&T Communications
Oakley Vet Service

The **Goodland Star-News**
SUBSCRIBER
Jerry Bauman
You receive two free passes to see:
THE DARK KNIGHT RISES
(PG-13)
Clip and bring to the show.
Non Transferable
The SHERMAN THEATRE
1203 Main Avenue • (785) 899-6103