

Kayla and Shane Pfannenstiel

Vows exchanged

Kayla Fahrenbruch and Shane Pfannenstiel, both of Norton, were married Nov. 7, 2009 at Grace and Holy Trinity Cathedral Episcopal Church in Kansas City, Mo., officiated by Reverend Joseph Behen. The Reverend Dennis Gilhousen, Kansas City, formerly of Norton, served as lay reader for the ceremony.

The bride's parents are Kris and Von Fahrenbruch, Norton. She is the granddaughter of Alberta Slaby and Alta Fahrenbruch, Norton.

The groom is the son of Barb and Greg Pfannenstiel, Phillipsburg, and Suzie and Dave Clark of Page, Neb.

Maid of honor was Sarah Lynch, Kansas City, friend of the bride. Elise Engelbert, Norton, and Natalie Michels, Kansas City, friends of the bride were bridesmaids. Kristen Fahrenbruch, Norton, sister-in-law, was the bride's personal attendant.

The best man was Brandon Pfannenstiel, Manhattan, brother of the groom. The groomsmen were Blake Jacques, Wichita, and Eric Myers, Topeka, friends of the groom.

Tucker Pfannenstiel, Norton, cousin of the groom, served as ring bearer and Ruby Borden, Austin, Texas, cousin of the bride, served as flower girl.

Music was provided by the Canon John Schaefer from Grace and Holy Trinity Cathedral Episcopal Church and soloist Sueann Stutheit, Norton, friend of the bride's family.

Ushers for the ceremony were Kiel Fahrenbruch, Norton, brother of the bride and Jesse Wallace, Kansas City, friend of the couple.

The ceremony was followed by a reception dinner dance at the Loose Mansion in Kansas City, Mo. Host couple for the event was Pat and Jill Carver, Hays, friends of the bride's family.

Following a honeymoon to the Bahamas, the couple will reside in Kansas City.

Kayla is employed as a registered nurse in the hematology/oncology unit at the University of Kansas Medical Center in Kansas City. Shane has a degree in Criminal Justice and is employed by the Wyandotte County Sheriff Department in Kansas City.

Student News

Registrar Joey Linn of Fort Hays State University has released the names of almost 1,300 students who completed requirements for associate and bachelor's degrees in the spring 2010 semester.

Norton:
James R. Annon, B.A., communication, public relations
Camilla Dawn Ballinger, Bachelor of General Studies
Kayla R. Douglas, B.S., elementary education

Allison M. Dusin, A.S., radiologic technology
Jason L. Green, B.S., bio-medical laboratory biology
Karlie Nichole Jones, B.A., communication, public relations
Carissa A. Lacy, B.S., ultrasound
Claudia T. Lacy, B.S., general science
Clayton:
Blake J. Hillebrand, Bachelor of General Studies

Club News

Leaders from the 290 Lions Clubs all across Kansas will convene in Great Bend Aug. 6-8, for their annual fall meeting of the State Council of Governors.

The Highland Hotel will serve as the Convention Center where the Lions leaders will be hosted by District Governor Kerry Hookstra and the area Lions Clubs of Great Bend Noon, Ellinwood, Claffin, Great Bend Evening, St. John, and Pawnee Rock.

A principal order of business will be the assembly of the State Council of Governors for the first of their required meetings during the year to establish policy that will guide the 7,000 Kansas Lions in community service to their hometown communities.

The meeting will be conducted by State Council Chairman Bill Phillipi of Marysville. District

Governors include Kerry Hookstra of 17-L; Marilyn Sorenson of 17-I; Michele Hufferd of 17-O; Tom Smarsh of 17-N, and Tonja Wienck of 17-S.

All three of the Kansas Lions Foundations will conduct their quarterly meetings in Great Bend.

It is also anticipated that many of the State Committees that are designated to serve the special needs of Youth Activities, Sight Conservation, Diabetes, Lions Band Camp, Environmental Conservation, Public Relations and Membership will also meet during the Saturday sessions.

The International Association of Lions Clubs is the largest community service organization on the planet with 1.35 million members in 45,638 clubs in 206 countries of the world.

Senior Menu

Aug. 9: Baked Fish, Macaroni and cheese, broccoli, bread and apricots.

Aug. 10: Pork roast, pea salad, mandarin oranges, roll and cook's choice.

Aug. 11: Chef salad, Dole tropical fruit, crackers and cin-

namon roll.

Aug. 12: Oven fried chicken, mashed potatoes and gravy, corn, bread and watermelon.

Aug. 13: Spanish rice with hamburger, seasoned carrots, strawberries and bananas, bread and cookie.

Picnic safety to stay well

Not feeling well after eating an egg, chicken, tuna or ham salad sandwich at the picnic?

Many people may think first of mayonnaise as the offending food, but the creamy sandwich/salad dressing is typically made with vinegar or lemon juice, which are both acidic ingredients that deter bacterial growth.

The more likely culprit, particularly in hot weather, is the meat, poultry, eggs or fish in a salad that has been left unrefrigerated.

A two-hour rule before discarding, rather than eating, perishable foods allowed to stand at room temperature is suggested.

On hot days where the temperature is 90 degrees F or above, perishable food should be discarded after one hour without refrigeration.

**Home ed
Tranda
Watts,
Extension
specialist**

Summer heat and humidity can encourage bacterial growth on food.

Here are 12 tips to keep food safe at picnics and parties:

Wash hands before and after handling raw or cooked foods. If no water is available, use towelettes or a hand sanitizer.

Plan quantities of perishable food for expected guests to minimize leftovers that could spoil.

Use separate coolers for raw

foods; cooked foods; and beverages.

Use plenty of ice or freezer packs. A full cooler will typically hold its temperature better than one that is not full.

Pack coolers with perishable foods shortly before leaving for the picnic.

Transport coolers in the air-conditioned passenger area, rather than the trunk or truck bed.

Keep coolers out of direct sunlight, covered with a blanket.

Use separate utensils, plates and platters for raw foods and cooked foods.

Pack a food thermometer, and test meats and poultry for doneness: hamburgers should be cooked to 160 degrees F; steaks or roasts to 145 degrees for medium rare or 160 degrees F for medium;

165 degrees is recommended for poultry, and fish should flake with a fork.

Wash fresh fruits and vegetables under cool running water before eating them.

Wash melon skins under cool running water before slicing it so as not to transfer naturally occurring bacteria from the soil that may be on a melon grown on a vine and touching the ground.

Keep children and pets away from a hot grill.

Place the grill away from flammable materials, including buildings or a tent.

More tips on food safety and health are available at your local K-State Research and Extension office or you may e-mail Tranda Watts <mailto:twatts@ksu.edu>twatts@ksu.edu.

Jim and Maggie Dykens

50 years together

Maggie and Jim Dykens will celebrate their 50th wedding anniversary on Aug. 14 with family.

The couple were married on Aug. 14, 1960 at the Lebanon Christian Church in Lebanon.

Their children and spouses are: Chris and James Dykens, Altus,

Oklahoma; Mary and Wayne Byler, Norton; Lisa and Leslie Dykens, Overland Park.

The couple have seven grandchildren and three great-grandchildren.

Cards will reach them at: 301 N. Wabash, Norton, KS, 67654.

Accident Log

June 23
Cynthia Powell and Philip Stover, two vehicle accident, property at N. Norton.

June 26
Classie Slocum, ATV accident, property at E. Wilton.

June 28
Ed Lively and DSNWK, two vehicle accident, property at N. State

June 30
Kyle Wright and Lynnette Lewis, two vehicle accident, N. Second and U.S. 36.

Kayla Tacha and trailer, one vehicle, N. Eisenhower and W. Crane.

July 4
Kelly Milton and Stephanie Ryan, two vehicle accident, Kennedy and Armory.

July 5
Angela Bird and unknown, Hit unknown object, alley on State.

July 6
Dale Schulze and Grant Bailey, two vehicle accident, N. Sunset and W. Middle.

Unknown and Kent Lockhart, Hit and Run, S. Wabash and Park.

July 10
Jennifer Wach and Nicholas Mandl, two vehicle accident, N. Graves and W. Waverly.

July 12
Leann Wyatt and light pole, one vehicle accident, W. Crane and N. State.

July 14
Adalberto Saenz-Nava, one vehicle accident, W. Holme and N. State.

July 16
Alice Kuiper and Duane Wray, two vehicle accident, U.S. 36 and N. Second.

Lee Mapes and Travis Chisham, two vehicle accident, N. State and W. Warsaw.

July 18
Matthew Engel and Timothy Jansoni, two vehicle accident, property at W. Holme.

July 24
Enterprise FM Trust and unknown, hit and run, N. Norton and E. Wilton.

July 30
Jessica Menger and Flower planter, one vehicle accident, S. State and E. Main.

FYI

Mona and Mike Coffey will have a 40th wedding anniversary dance at the Eagles Lodge on Saturday from 8 p.m. to 12 p.m.. Everyone is invited.

Have you thought about joining our Norton County genealogy group? When you inquired about it, you found out you could not attend due to working during the day?

Well, times have changed. We now meet at 7 p.m. on the first Tuesday night of the month in the Genealogy Room at the Norton Public Library.

Our next meeting is Sept. 7 at 7 p.m. Please come and join us for genealogy fellowship.

There were three tables at duplicate bridge on July 28.

First went to Jack Graham and David Graham; second Myron Veh and Jerry Moritz; third Mary Lue Archibald and Alberta Slaby.

There were three tables at duplicate bridge on Aug. 4.

First went to Myron Veh and Jerry Moritz; second Joyce Sumner and Jackie Porter and third Bob Jones and Karla Latimer

Public Record

Municipal Court
These transactions were taken from the records of filings in the offices of the Norton Municipal Court. The traffic and criminal cases were given to the paper with the date of the hearings.

Traffic
July 15 - Eric Bell, Norton, failure to stop at stop sign and failure to wear seat belt, fine \$130, court cost \$75.

July 15 - Earline Gibson, driving under the influence of drugs and inattentive driving. To serve 48 hours jail time with one year probation. ADSAP fee \$150, fine \$600, court cost \$75.

July 22 - Triscia Claffin, Cambridge, Neb., failure to use child safety restraints and failure to use seat belt, fine \$90, court cost \$75.

July 22 - Ethan Gallentine, Prairie View, failure to wear seat belt, between age 14 to 17, fine \$75.

July 22 - Chandler Johnson, Stockton, failure to wear seat belt, between age 14 to 17, fine \$75.

Criminal
July 15 - Eric Bell, Norton, domestic battery. Pled not guilty, trial set.

District Court
These transactions were taken from the records of filings in the offices of the District Court clerk at the Norton County Courthouse. Traffic, criminal and wildlife parks cases are given to the paper when the fines are paid. Limited action and small claim cases are reported only after the defendant is served.

Traffic
July 15 - Thomas W. Alderson, St. Joseph, Mo., driving on the left in a no passing zone, fine \$60, court cost \$93.50.

July 15 - Brian L. Barnett, Norcat, transporting an open container, fine \$200, court cost \$93.50.

July 15 - DeWayne Ryan Boss, Lenora, failure to wear seat belt, fine \$5.

July 15 - David M. Dickmeyer, Arapahoe, Neb., speeding 79 in a 65 mph zone, fine \$195, court cost \$93.50.

Norton New and Used Furniture

Like New - Used Furniture for Bedrooms, Living Rooms, Kitchen, Dining Rooms, also Mattresses

Hours: Wed.-Sat. 10-5 p.m.; Mon.-Tues.-By Chance

OFF KQNK ROAD E1 FOLLOW SIGN
STORE IN BIG RED BUILDING BEHIND THE HOUSE

CALL 785-877-2818

New Shipment Just Arrived!

Send your club news to Harriett
at
hgill@nwkanas.com

Back-to-School

Spaghetti Supper

Thursday, August 19
5:00 p.m.-7:00 p.m.

at the Norton Senior Center, 208 W. Main

ALL YOU CAN EAT - \$5.00

Bring a School Supply and Get All You Can Eat - \$4.00

Help Us Help the Teaching Staff at USD 211 and USD 212

Aug. 6-
Aug. 11

Showing at the

NORTON THEATRE

The Other Guys

1 Hour, 57 Minutes (PG-13) Presented in Digital Surround Sound

Friday and Saturday: 7:00 and 9:05 p.m.
Sunday: 5:00 and 7:05 p.m.
Monday, Tuesday & Wednesday: 7:00 p.m.

Despicable Me

1 Hour, 45 Minutes, (PG)

All Passes Accepted for Despicable Me
No Passes Accepted for The Other Guys

Premiere Price: \$7.00 and \$6.00 for The Other Guys/No Sunday Discount
General Admission: \$6.00 and \$5.00 for Despicable Me/\$3 Ticket Sunday

**Visit our Website:
nortontheatre.com**

This ad is brought to you by The Norton Telegram