

Kitchen space limited? Try out these ideas

If your kitchen has limited space, it is a challenge to store items efficiently and to find items that can be used to multi-task. Here are some ideas to try:

- Use a wall-mounted shelf with pegs to hold decor or cookbooks on the shelf, and pot holders on towels on pegs.
- Mount a paper towel dispenser on the side or under a cabinet to free up counter space.
- Use desktop organizers to hold lids, flat dishes, small utensils.
- Use an over the door shoe organizer to hold foil, wax paper, plastic wrap or other light weight small items to free up shelf space.
- For buffets, use canisters, canning jars, empty oatmeal boxes to organize cutlery and napkins.
- Many baskets are inexpensive and they can help organize and decorate at the same time.
- Hang a spice rack on the wall or cabinet for easy access and to save counter space.
- Have plastic containers without lids? Use them to store utensils vertically instead of taking up drawer space.
- Need an extra cooling rack? Turn over a muffin pan to set a hot pan of brownies on to cool.
- What is a serving size of spa-

Home ed
Tranda
Watts,
Extension
specialist

ghetti? Use an empty spice bottle with a one inch diameter opening. This will equal 2 servings.

- Use a salad spinner to clean your leafy greens and to store them in the refrigerator and help keep moisture at bay.
- Having trouble opening that jar of pickles? Wrap rubber bands around the lid for a better grip.
- Taking a pita sandwich on the run for lunch? Keep hands clean with a coffee filter wrap.
- Use coffee filters for disposable bowls to serve popcorn or snacks.
- And the list goes on and on and on . . .

If you have questions related to kitchen storage, please feel free to contact your local K-State Research and Extension Office or e-mail Tranda Watts at twatts@ksu.edu.

Students sing out

Eisenhower Elementary School first and second graders participated in the annual concert. The students have been practicing since Christmas for the concert. The first grade

performed songs from "Totally Twisted" and the second grade sang songs from "Wild Things, A Big Zoo Review."
-Telegram photo by Dana Paxton

Bonnie and Ed Jordan

Couple at home in Lenora

Bonny Brandberry and Ed Jordan were married on Nov. 9, 2009, in a private ceremony near Lenora.

Bonny's children include: Stacey and husband, Jarrod Jones, Hays; Kelly and wife, Andrea Day, Lenora; Wendy and husband, Bradley Keith, Hill City; Dustin and wife, Lisa Day, La-Crosse; Brandi and husband, Ty Hockman, Hill City; and Jessi Day, Lenora. Ed's children are: Chavonne Wyatt, Ellis, and Chanelle Jordan, Wichita. Togeth-

er, Bonny and Ed have fourteen grandchildren.

Ed and Bonny are making their home in Lenora.

A combined reception for their wedding, Ed's birthday, and Ed's retirement is planned for Saturday, Feb. 20, at the Cowboy Junction in Hill City. The reception will be from 7 p.m. until 8 p.m. with a dance to follow. Bonny and Ed, along with their families, would like to extend an invitation for you to come and celebrate with them.

FYI

The Norton Community Post Prom committee is hosting a potato bar before the Norton versus Colby basketball game on Tuesday, Feb. 23rd. Serving from 4:30 - 7:30 p.m. in the Norton Community High School Cafeteria.

Jackie Creamer's national award winning Vision Dance Company will perform at the Oberlin Gateway at 2 p.m. on Sunday.

The dance studio is located in Hays and consists of 90 members

Senior Menu

February 22: Cook's choice entree, green beans, mandarin oranges, bread, pudding.

February 23: Chili with beans, applesauce gelatin, crackers, cinnamon roll.

February 24: Hamburger, potato salad, apricots, bun, crisp rice bar.

February 25: Turkey, sweet potatoes, coleslaw, bread, pineapple.

February 26: Tuna salad, tomato soup, pears, crackers and bread, cottage cheese.

ranging in ages from 5 to 18. They will bring 25 dancers to Oberlin. They perform for many community events as well as compete at regional and national levels. At these competitions, they have won numerous first overall awards. Members will be performing some of their small groups, duo/trios and solo dances.

This is an Oberlin Arts and Humanities season ticket event or \$10 for adults, and \$5 for students grades 1-12 at the door. For information, call Ella Betts at (785) 475-3557 or Mary Henzel, (785) 470-0218.

Duplicate Bridge was played Feb. 17 with three tables. First place went to Alberta Slaby and Mary Lue Archibald. Norman Walter and Claudia Bridges were second.

Norton Elmwood Park Racing Association invites you to join them Monday, Feb. 22, at 7 p.m. at Town and Country Kitchen for their meeting. Hope to see you there.

Student News

Two Norton students earned their place on Colby Community College fall semester honor rolls, according to Megan Augustine, college registrar.

To earn a place on a Colby Community College's honor roll, students must earn 15 or more credit hours and have no failing grades. The Dean's Honor Roll includes students with grade point averages of 3.75-3.99. The President's Honor Roll includes only students with a perfect 4.0 GPA.

Dustin Hillebrand was named to the President's Honor Roll. Jessica Gilgenbach was named to the Dean's Honor Roll.

Fort Hays State University deans have named students to the Deans Honor Roll for the fall 2009 semester, according to Dr. Larry Gould, Fort Hays State University provost.

To be eligible, students must have enrolled in 12 or more credit hours and have a minimum grade point average of 3.60 for the semester.

Norton County students on the Honor Roll are: Almena; Ashley M. Kingham and Stephanie P. Tubbs; Lenora; Lacy D. Ellis and Valerie Christine Wagoner; Norton; Kayla R. Douglas, Karlie Nichole Jones, Claudia T. Lacy, Charli T. Lawson, Lori Eileen Lindsay, Amber M. Overlease, Travis L. Ray and Beth Ann Reeves.

Nearly 3,000 students earned semester honors from Kansas State University for their academic performance in the fall 2009 semester, while 103 students have received December 2009 graduation honors to recognize outstanding academic performance in their undergraduate careers.

Students earning semester and/or graduation honors receive commendations from their deans, with the honors recorded on their permanent academic records. K-State semester honors are awarded to students who earned a 3.75 grade point average or higher for the semester. Students had to be enrolled in at least 12 semester hours of graded course work.

December 2009 graduation honors include 20 students who

graduated summa cum laude from K-State for having an academic average of 3.95 or higher; 31 students graduated magna cum laude for an academic average of 3.85 to 3.949; and 52 students graduated cum laude for an academic average of 3.750 to 3.848

Kansas State University fall 2009 Semester Honors:

Norton: Chelsea Leigh Cox, Jared Alan Engelbert, Preston Eriel Herman, Kara Jo Lanelle Jones, Brian Lee Juenemann, Katharine Christine Roy, Tabitha Mae Vincent

Northern Valley High School: Serena Woodside

Kansas State University fall 2009 Semester Honors:

Logan: Anne Elizabeth Hartman

University of Kansas announces students named to fall 2009 Honor Roll. The honor roll comprises undergraduates who meet requirements in the College of Liberal Arts and Sciences and in the school of allied health; architecture; design and planning; business; education; engineering; journalism; music; nursing; pharmacy; and social welfare.

In July, KU reorganized its fine arts programs. Music programs now have their own school. Visual art, dance, theatre, and film and media studies programs are in the new School of the Arts within the College of Liberal Arts and Sciences. Design programs are in the School of Architecture, Design and Planning.

Honor roll criteria vary among the university's academic units. Some schools honor the top 10 percent of students enrolled, some establish a minimum grade-point average and others raise the minimum GPA for each year students are in school. Students must complete a minimum number of credit hours to be considered for the

honor roll. Norton County students listed on the honor roll are:

Annette M. Becker, daughter of John and Ann Becker, Liberal Arts Undergraduate Junior 2009 Fall, College of Liberal Arts and Sciences.

Mathew James Lawrence Shepard, son of Paul Shepard, Liberal Arts Undergraduate Senior 2009 Fall, College of Liberal Arts and Sciences.

David Nelson, son of Sara Nelson, School of Music Undergraduate Sophomore 2009 Fall Honor Roll.

Ashley Kay Colip, daughter of Randy and Rhonda Colip, Liberal Arts Undergraduate Freshman 2009 Fall, College of Liberal Arts and Sciences.

Maggie Lynn Nielsen, daughter of Jeff and Kathy Nielsen, Liberal Arts Undergraduate Senior 2009 Fall, College of Liberal Arts and Sciences.

Hendrene Bailey

90th birthday party planned

The family of Hendrene Bailey invites her friends and neighbors to celebrate her 90th birthday. The party will be held at the Norton Library Community room, 408 N. Norton, on Saturday, Feb. 27 from 1:30 to 3:30 p.m. Enter the room by the east door. Please, no gifts.

ANNUAL
McMullen & Wyatt Auctions
Farm Consignment Auction

McMullen & Wyatt Auctions is now accepting consignments for our Annual Spring Auction. Any farm related items, livestock equipment, tools, machinery, tractors, or trucks accepted for the March 27 auction. To consign or for more information, please contact Donald or Robert

785-877-3299 OFFICE
785-877-2731 ROBERT
785-877-2028 DONALD

Feb 19- Feb. 24 Showing at the

NORTON THEATRE

The Lovely Bones

2 Hrs, 27 Minutes (PG-13)
Friday and Saturday: 8:00 p.m.
Sunday: 2:00 p.m.
Mon., Tues., Wed. 7 p.m.

Edge of Darkness

(Presented in Digital Surround Sound)
2 Hrs, 6 Minutes (R)

Since both movies are non-premieres, all passes accepted

General Admission: \$6.00 and \$5.00 for The Lovely Bones, \$3.00/Ticket Sunday \$6.00 for Adults, No Children's Tickets for Edge of Darkness, \$3.00/Ticket Sunday

Dear John (PG-13); Valentine's Day (PG-13)
Percy Jackson: Lightning Thief (PG-13)
Visit our Website: nortontheatre.com

COMING SOON

This ad is brought to you by The Norton Telegram

For help with your advertising needs please give Dana a call 877-3361

Announcement

FREE Informational Seminar

Learn About Windows 7 Operating System
Thursday, Feb. 25
1st Session: 3:30 p.m.
2nd Session: 5:30 p.m.
To Be Held at the Norton Technology Center
103 S. State, Norton
No Pre-Registrations Required
785-874-4844
WITH QUESTIONS