

# HONOR ROLL

## NCHS Honor Roll 3rd Nine Weeks

### Highest 4.00

Seniors  
Sierra Black, Katherine Boler, Eli Bozarth, Jade Braun, Tawni Griffey, Kami Jones, Teslee Nickell, Regan Simpson, Rachel Slipke, Teal Stewart.

Juniors  
Bailey Ambrosier, Darcy Bainter, Leif Carlson, Katelyn Engelbert, Ashley Hildebrand, Cody O'Hare.

Sophomores  
Lindsay Addington, Morgan Farber, Chance Uehlin, Stewart Whitney.

Freshmen  
Casey Ambrosier, Audrie Burge, Lauren Mordecai, Audrey Morel, Raenne Patterson, Valery Rostek.

### Honors 13.50-3.99

Seniors  
Ryan Bainter, Lane Bigge, Jared Bohl, Andrew Ellis, Cody Ellis, Samantha Gordon, Brianna Karnopp, Julia Kent, Carson McKenna, Dalton Miller, Alex Riggins, Dylan Sprigg, Wyatt

Wentz.

Juniors  
Branson Addington, Kristen Burge, Marisa Maddy, Johnnye Ruder, Jared Shelton, Landon Slipke, Danielle Wagoner.

Sophomores  
Kaitlyn Bohl, Neysa Carlson, Conor Cox, Stephen Cummings, Connor Griffey, Wyatt Harting, Jesika Smith, Kobie Unterseher.

Freshmen  
Andriana Ankenman, Kyle Bell, James Berry, Philip Boutwell, Hailey Branek, Alma Clavijo, Taylor Dicks, Weston Erbert, Sylvia Estes, Brionnah Fessler, Brendon Frack, Kirstin Georgeson, Alexis Hartwell, Gavin Lively, Shelby Mulford, Nickala O'Hare, Kylie Perez, Nick Peterson, Lexi Voss.

### Honors 11.3.00-3.49

Seniors  
Jacob Brooks, Dustan Daniels, Cassius Dole, Lucas Engel, Chris Fisher, Stephanie Hager, Jordan Hartwell, Katie Koch, Alexis Lively, Shelbi McKenna, Alec Melvin, Vaughn Newman,

Brett Pulec, John Renner, John Risewick, Trevan Rossi.

Juniors  
Gabriel Bird, Zachary Bird, Kayla Campbell, Chris Chambers, Travis Cressler, Austin Hager, Kolton Harting, Damian Lawson, Hannah Pollock, Cole Renner, Ethan Ross, Drew Schrum, Abbie Smith.

Sophomores  
Christian Boser, Derick Campbell, Sheridan Dillehay, Kenzie Esslinger, Sierra Griffith, Adrienne Hager, Jordan Karnopp, Andrew McMullen, Derek Rowh, Molly Scott, David Smith, Breven Sondergaard.

Freshmen  
Andrew Bashford, Adam Baughman, Hanna Brooks, Cayanna Campbell, Evan Chambers, Mariah Dawley, Morgan Griffey, Ward Hayes, Cameron Helkes, Skylar Johnson, Rachel Jones, Mike Kasson, Molly Maddy, Dalton Pfannenstiel, Quinton Porter, Peyton Renner, Elizabeth Smith, Kristen Stewart, Ryan Thraikill.

# STUDENT NEWS

Shelbi McKenna, a senior at Norton Community High School, has been awarded a \$2,000 Career and Technical Education Scholarship from the Dane G. Hansen Foundation for the upcoming school year. Shelbi is the daughter of Cindy and Patrick Shirley and Richard McKenna. She plans to attend Colby Community College where she will major in accounting.


# Healthy breakfasts, healthy kids

Do you want your children or grandchildren to be less distractible, better behaved and get along better with other children? Then be sure they eat breakfast! Research shows that children and teens who eat breakfast are more ready to learn, and they do better on the playground and in sports, too. They have improved math, reading and standardized test scores. Breakfast eaters pay more attention and stay more alert in class. They are better at solving problems, can remember facts more quickly, make fewer mistakes, and are less likely to have to repeat a grade. In short, eating breakfast will give your child or grandchild a healthy start.

Home ed  
Tranda  
Watts,  
Extension  
specialist


Nutritious foods power up the brain and the rest of the body. Look for options that are high in fiber and other nutrients, but are low in added sugars. People of all ages who skip breakfast are not likely to make up for the nutrients that they missed eating in the morning. On average, breakfast eaters get more calcium, dietary fiber, folate and protein

each day than people who do not eat breakfast.

Unless your child or grandchild participates in a breakfast program at school, do your best to provide healthy food choices at home each morning. Encourage him or her to eat breakfast every day. Your help will give your youngster advantages that will last for life.

If you have questions about feeding young children, please feel free to contact your local K-State Research and Extension Office or you may contact Tranda Watts - Multi-County Extension Specialist, Food, Nutrition, Health and Safety at twatts@ksu.edu.

# SCHOOL CALENDAR

## NCHS

Tuesday, April 9-Tuesday April 16  
Dance Team tryout practice: Stull Gym, 7 a.m.  
Tuesday, April 9  
FCCLA State Meeting in Wichita  
Jay Singers, 7:30 a.m.  
S.A.C. President Elections: Stull Gym, 8:30 a.m.  
Golf at Goodland, 2 p.m.  
Track at Smith Center, 3 p.m.  
Wednesday, April 10  
Summer Driver's Ed. meeting: Cafeteria, 8:30 a.m.  
FFA District Livestock at Oakley, 9 a.m.  
MTSS Early Dismissal: Meals served; buses run at dismissal, 1 p.m.  
(MTSS Collaboration: 1:30-3:30 p.m.)  
Faculty Meeting, 3:30 p.m.  
Thursday, April 11  
Jay Singers, 7:30 a.m.  
S.A.C. Vice-President Elections, 8:30 a.m.  
K.M.O. HS Library, 1:30 p.m.  
S.A.D.D., A.P.  
Friday, April 12  
ABP Award Day,  
High Plains Arts Festival at Oberlin, 10 a.m.  
McCook Paint-In  
Golf at Hill City, 3 p.m.

Saturday, April 13  
A.C.T. Test  
Forensics at Jetmore  
Sunday, April 14  
Wrestling Banquet: Cafeteria  
**NJHS**  
Tuesday, April 9-Tuesday April 16  
NCHS Dance Team tryout practice: Stull Gym, 7 a.m.  
KAYS, 8:30 a.m.  
Wednesday, April 10  
Faculty Meeting, 7:45 a.m.  
Summer Driver's Ed. Meeting: JH Gym, 8:30 a.m.  
MTSS Early Dismissal: Meals served; buses run at dismissal, 1 p.m.  
(MTSS Collaboration: 1:30-3:30 p.m.)  
Thursday, April 11  
Track at Phillipsburg, 11 a.m.  
**EES**  
Monday, April 1-Friday, April 26  
5th and 6th Grade Girls Volleyball at East Campus  
Wednesday, April 10  
Summer Driver's Ed. Meeting: JH Gym, 8:30 a.m.  
MTSS Early Dismissal: Meals served; buses run at dismissal, 1 p.m.  
(MTSS Collaboration: 1:30-3:30 p.m.)  
Thursday, April 11  
3rd and 4th Grade Level

Meeting, 3:40 p.m.  
Grade 4 Family Fun Night: EES Gym, 6:20 p.m.  
Friday, April 12  
5/6 Vocal Rehearsal at East Campus, 8:30 a.m.  
**Northern Valley**  
Tuesday, April 9  
HS Track Triplains Invitation at Colby, 10:30 a.m.  
Wednesday, April 10  
HS Science Class Field Trip to FHSU  
FFA District Livestock Judging Contest in Oakley, 9 a.m.  
Jr. High Music Contest at Logan, 8:30 a.m.  
Thursday, April 11  
Common Core Project Based Learning at Hays, 8 a.m.-3 p.m.  
Friday, April 12  
Robotics Competition at Hays, 9 a.m.  
JH Husky Invitational Track Meet in Logan, 10 a.m.  
HS Husky Invitational Track Meet in Logan, 3 p.m.  
HS JV Golf Tournament in Hill City, 3 p.m.  
Saturday, April 13  
ACT Test in Almena, 7:30 a.m.  
Prom - Dinner at 6:30 p.m., Dance from 9 p.m. to midnight, Post Prom from 12:30 a.m. to 4 a.m.

# PUBLIC RECORD

## Municipal Court

These transactions were taken from the records of filings in the offices of the Norton Municipal Court. These cases were given to the paper with the date of the hearings.  
**Feb. 28**  
Feb. 6-Benjie Whittenburg, Norton; Charge: 1. Illegal tag, 2. No proof of insurance; Plea: 1. Guilty; Other action: 2. Dismissed/proof; Found: 1. Guilty; Sentence: Fine \$100, costs \$76, total \$176, bought tag right away.  
Feb. 8-Nickolaus Gibson,

Norton; Charge: Illegal tag; Plea: No contest; Found: Guilty; Sentence: Fine \$100, costs \$76, total \$176. Expired temporary tag. Waiting for title, bought tag as soon as received title.  
Feb. 8-Jody Skipton, Belleville; Charge: Driving while suspended; Plea: Guilty; Found: Guilty; Sentence: Fine \$250, costs \$76, total \$326.  
Jan. 29-Peter Ulloa, Beaver City, Neb.; Charge: No driver's license; Plea: No contest; Found: Guilty; Sentence: Fine

\$200, costs \$76, total \$276.  
Jan. 26-Ryan Webb, Norton; Charge: Theft; Plea: No contest; Found: Guilty; Sentence: \$100 fine, \$76 costs, total \$176.  
Jan. 20-Kristy LeClair, Norton; Charge: Inattentive driving; Plea: Not guilty; Other action: Found guilty at trial; Found: Guilty; Sentence: Fine \$100, costs \$76, total \$176.  
Feb. 10-Allan Taylor, Norton; Charge: Dog at-large, with tags; Plea: Guilty; Found: Guilty; Sentence: Costs \$76.

# SCHOOL MENU

## Norton Jr.-Sr. High Schools Menu

Monday, April 8  
Breakfast-Biscuit w/ham and cheese, fruit or juice, or choice of assorted cereal, toast w/margarine and jelly, and milk.  
Lunch-Roast beef and cheddar roll-up, corn, carrots, pears or chef salad and milk.  
Tuesday, April 9  
Breakfast-Breakfast burrito, hash brown patty, fruit or juice, or choice of assorted cereal, toast w/margarine and jelly, and milk.  
Lunch-Chicken wrap, onions and green peppers, lettuce, tomato and shredded cheese, strawberry/banana fruit cup or chef salad and milk.  
Wednesday, April 10  
Breakfast-Apple/cinnamon bars, fruit or juice, or choice of assorted cereal, toast w/margarine and jelly, and milk.  
Lunch-Chili Frito, shredded cheese, carrots and celery, rosy applesauce or chef salad and milk.  
Thursday, April 11  
Breakfast-Chocolate chip bar, fruit or juice, or choice of assorted cereal, toast w/margarine and jelly, and milk.  
Lunch-Chicken fry patty, whipped potatoes, broccoli and cauliflower relish, rolls w/margarine, fruit cup or chef salad and milk.  
Friday, April 12  
Breakfast-Cherry strudel bar, fruit or juice, or choice of assorted cereal, toast w/margarine and jelly, and milk.  
Lunch-Stuffed crust cheese pizza, combo salad, applesauce or chef salad and milk.

Breakfast-Breakfast burrito, apple juice, milk and toast with peanut butter.  
Lunch-Baked ham, scalloped potatoes, baby carrots, pineapple chunks, whole wheat roll and milk.  
Tuesday, April 9  
Breakfast-Applesauce muffins, pears, grape juice, milk and toast with peanut butter.  
Lunch-Lasagna, tossed salad, peaches, garlic bread and milk.  
Wednesday, April 10  
Breakfast-Golden waffles, warm syrup, fruit cocktail, orange juice, milk and toast with peanut butter.  
Lunch-Roast beef, whipped potatoes, gravy, apple wedge pepper strips, banana bread and milk.  
Thursday, April 11  
Breakfast-Canadian bacon/cheese, biscuit, apple juice, milk and toast with peanut butter.  
Lunch-Ike Burger, homemade bun, sweet potato french fries, dill spear, pears and milk.  
Friday, April 12  
Breakfast-Warm pumpkin bread, rosy applesauce, orange juice, milk and toast with peanut butter.  
Lunch-Baked chicken, whipped potatoes, gravy, beets, strawberry fruit cup, cookie and milk.  
**Northern Valley Menu**  
Monday, April 8  
Breakfast-Scrambled eggs, toast, sausage, hash browns or assorted cold cereal.  
Lunch-Mexi-tot Supreme, tossed salad w/dressing, buttered corn and chocolate cake.  
Tuesday, April 9  
Breakfast-Pancakes, syrup, fruit, eggs, sausage or assorted cold cereal.

Lunch-Wiener wagons, french fries, pork-n-beans and chilled apricots.  
Wednesday, April 10  
Breakfast-Sausage, cheese biscuit, hash browns, juice or assorted cold cereal.  
Lunch-Chicken enchiladas, tossed salad w/dressing, buttered carrots and frosted banana.  
Thursday, April 11  
Breakfast-Breakfast burrito, hash browns, applesauce, or assorted cold cereal.  
Lunch-Ground beef stroganoff, french bread, buttered broccoli and rosy applesauce.  
Friday, April 12  
Breakfast-Pancake on a stick, hash browns, applesauce or assorted cold cereal.  
Lunch-Spaghetti, tossed salad w/dressing, french bread, buttered cauliflower and sliced peaches.

Call Mike with all your social news.  
877-3361

**The Norton County Landfill**  
Will be Open on Saturdays  
8 a.m. to noon  
Starting April 6

TARA JOHNSON  
785-421-8919  
cblazer07@yahoo.com  
OWNER

**BELLA SOLE**  
785-874-4014  
TANNING

CARLIE JOHNSON  
Beautician  
Pedicures, Manicures  
785-421-7385

**THANK YOU**  
to those in Ward I who voted for me.  
I still have time to listen to your concerns and I plan on doing my best for you over the next two years.  
**JERRY JONES**  
PAID FOR BY JERRY JONES

## EES Menu

Monday, April 8

For help with your advertising needs please give Dana a call 877-3361 email: dpaxton@nwkansas.com

After 35 Years We Are Still Chasing The Bunny!

The last of the good highway frontages on U.S. Highway 36, Norton - has complete facilities for a gas station or other automotive business

**GORDON COMPANY REALTORS**  
James E. Gordon, Broker — Home: 785-877-3103  
"WE TAKE THE WORRY OUT OF BUYING A HOME"  
105 S. NORTON — PHONE (785) 877-2225 — NORTON, KANSAS