

Camp Scene Investigation

Come one, come all to Rock Springs 4-H Camp!!! June is quickly approaching and the registration deadline is close to get signed up to attend the Great Northwest 4-H Camp at Rock Springs 4-H Center near Junction City, Kan. And best of all, this camp is open to ALL YOUTH, not just 4-H youth, so 4-Her's, ask a friend to join you for camp in June.

A little bit of trivia about the history of Rock Springs 4-H State Leadership Center: A sense of pride comes from Western Kansas, and Norton County in particular, as J. Harold Johnson served as the State 4-H Leader when the Rock Springs camp was purchased. Mr. Johnson claimed Norton as his home. He became the first full-time 4-H agent in Kansas in 1927 hired by Sedgwick County. Mr. Johnson was inducted into the National 4-H Hall of Fame in 2002. Serving as both assistant and State Leader, his career is linked with the start of the International 4-H Youth Exchange Program in 1948 and continued development of the Kansas 4-H Journal, the only statewide 4-H magazine in the nation. He supported the Clovia Scholarship House at Kansas State University and was instrumental in the establishment of the Kansas 4-H Foundation.

4-H members and sponsors took less than five months to earn enough money to purchase Rock Springs 4-H Center in 1946. The purchase price for the 348 acres of Rock Springs

Chasing Clovers

Patsy Maddy

Ranch was \$22,500 with the Sears Roebuck Foundation donating \$25,000 to be used toward a camping facility (not land). This purchase was immediately put to use with 1946 as the first year that 4-H camp was held.

The first permanent structure requested for Rock Springs was a swimming pool which was renovated last year and the Olympic-sized structure is now called the "Cool Pool" with fun slides and shooting fountains.

For almost 70 years, guests of all ages have come to Rock Springs to experience camp life at its best! Year-round availability offers groups the opportunity to schedule a program during any of Rock Springs' four beautiful seasons. Campers create lasting memories while they meet new friends, experience adventures away from home, and try out a variety of Rock Springs' fun and educational activities.

While at Rock Springs, your campers can participate in a wide variety of scheduled activities: Palomino horseback riding and hiking scenic trails throughout camp; swimming in a newly renovated "Cool Pool" filled with natural spring water; canoeing and learning to control

the canoe as a team; archery, trap shooting and riflery; basketball, softball, sand volleyball and Frisbee golf; a variety of crafts including leather crafts; s'mores and more outdoor cooking; water balloon games; songs by a campfire; scavenger hunts; dancing and hanging out with newly found friends; and some of the best home-cooked, delicious, hearty meals including the ever-popular cinnamon rolls. There is something for everyone to enjoy at camp!

Attending summer camp can be a time for creating memories and lifelong friendships, experiencing nature and the outdoors, and learning life skills. Summer camp is more than just a vacation. Camp is a learning adventure like no other place to learn self-confidence, cooperating with others and life beyond one's own world. The outcome of camping is for those life lessons to contribute in a positive and significant way that enhances the child's adjustment into their adult years.

Contact your local Twin Creeks Extension District office to get signed up for our Great Northwest "CSI: Camp Scene Investigation" adventure from June 11 - 14 for youth ages 7 to 12. Registration deadline is April 28, so don't delay! Our adult and junior leaders are excited about the opportunity to spend a few fun-filled days creating life-long memories for your youth.

Brass ensemble

Yesterday in the Eisenhower band room the 6th grade band students presented a small concert for their friends and family. The concert consisted of small ensembles from each instrument group and one song from the brass section.

-Telegram photo by Shylo Paxton

SCHOOL CALENDAR

NCHS
 Monday, April 21
 Junior varsity Track at Wa-Keeney, 4 p.m.
 Tuesday, April 22
 Jay Singers, 7:30 a.m.
 FCCLA Officer Applications Due
 FFA livestock judging at Hays, 9 a.m.
 MCL Principals' meeting at Hill City, 10 a.m.
 Track at Plainville, 3 p.m.
 Wednesday, April 23
 Goodland drafting exhibition, 8:30 a.m.
 FFA Farm Safety Day at Eisenhower Elementary, 1:45 p.m.
 S.A.C., A.P.
 Site Council, 5 p.m.
 Thursday, April 24
 Breakfast-Peach coffeecake, eggs, hash browns, juice and assorted cold cereal.
 Lunch-Shaved beef, bun, potato salad, relish plate and apricots.
 Friday, April 25
 Breakfast-Biscuits and gravy, graham crackers, fruit and assorted cold cereal.
 Lunch-Chicken-n-noodles, mashed potatoes, seasoned peas and fruit cup.

Saturday, April 26
 State Music Solos and Small Ensembles at Saline, TBA
NIHS
 Tuesday, April 22
 State Assessments, 7th grade Language Arts
 State Assessments, 8th grade Match
 Wednesday, April 23
 Service Learning Day
EES
 Monday, April 21
 No School
 Wednesday, April 23
 S.I.T., 7:30 a.m.
 FFA Farm Safety Day, 5th and 6th graders, 1:45 p.m.
 Thursday, April 24
 5th grade field trip to Alma, leave at 8 a.m.
 Friday, April 25
 4th grade field trip to Kearney, leave at 8:15 a.m.
Northern Valley
 Monday, April 21
 High school Track, Husky Invitational at Logan, 3 p.m.
 Tuesday, April 22
 Spring Concert rehearsal at Long Island, 11:45 a.m.
 High school State Assessments Reading, 9th period
 High school Junior varsity

Golf at Osborne, 2 p.m.
 5-12 Spring Concert at Long Island, 7 p.m.
 Wednesday, April 23
 KAY, A.P.
 Preschool-2nd grade Library Program, Grade School Library, 9 a.m.
 State Assessments, 7th grade Science, 12:14 p.m.
 Kindergarten through 5th grade AR Movie in Norton, 1 p.m..
 Thursday, April 24
 High school State Assessments Reading, 9th period
 Junior high Track at Osborne, 10 a.m.
 High school Golf at Norton, 1 p.m.
 FFA District Banquet at Hill City, 4 p.m.
 Friday, April 25
 Grandparents Day
 3rd grade Science Fair, Noon - 3 p.m.
 1st grade Norton County Hospital tour, 1 p.m.
 High school track at Osborne, 3 p.m.
 Saturday, April 26
 State Solo and Ensembles at Wichita

SCHOOL MENU

NCHS-NIHS

Monday, April 21
 Breakfast-Chocolate chip oatmeal, peaches, apple juice and milk.
 Lunch-Meatballs, BBQ sauce, whipped potatoes, celery sticks, rolls, pineapple and milk or chef salad and salad dressing.
 Tuesday, April 22
 Breakfast-sausage gravy, biscuits, bananas, grape juice and milk.
 Lunch-Grilled chicken sandwich, lettuce and tomato, BBQ sauce, grapes, baked beans, and milk or chef salad and salad dressing.
 Wednesday, April 23
 Breakfast-Assorted cereal, Mandarin oranges, toast with margarine, orange juice and milk.
 Lunch-Stuffed crust pepperoni pizza, vegetable salad, peaches, french bread and milk, or Chef salad and salad dressing.
 Thursday, April 24
 Breakfast-English muffin with sausage, oranges, grape juice and milk.
 Lunch-Ham slice, scalloped potatoes, green beans, rolls, apples and milk or chef salad and salad dressing.
 Friday, April 25
 Breakfast-Pancake and sausage on a stick, syrup, pineapple, grape juice and milk.
 Lunch-Beef enchiladas, sour cream, picante sauce, lettuce and tomato, carrots, Mandarin oranges and milk or chef salad and salad dressing .
EES Menu
 Monday, April 21
 No School
 Tuesday, April 22

Breakfast-Whole grain waffles, warm syrup, sausage links, mandarin oranges, apple juice and milk.
 Lunch-Lasagna, tossed salad, peaches, garlic bread and milk.
 Wednesday, April 23
 Breakfast-Blueberry muffin, chilled yogurt, pineapple chunks, orange juice and milk.
 Lunch-Roast beef, whipped potatoes, gravy, apple wedge, pepper strips, banana bread and milk.
 Thursday, April 24
 Breakfast-Pizza with cheese topping, fruit cocktail, grape juice and milk.
 Lunch-Ike burger, homemade bun, sweet potato french fries, dill spear, pears and milk.
 Friday, April 25
 Breakfast-Breakfast bake, salsa, toast with jelly, peaches, apple juice and milk.
 Lunch-Baked chicken, whipped potatoes, gravy, lima beans, strawberry fruit cup, cookie and milk.
Northern Valley Menu
 Monday, April 21
 Breakfast-Ham-n-cheese biscuit, eggs, fruit, juice and assorted cold cereal.
 Lunch-Chicken enchiladas, tossed salad w/dressing, baby carrots, celery and apple slices.
 Tuesday, April 22
 Breakfast-Banana muffin, fruit, hash browns, sausage and assorted cold cereal.
 Lunch-Sloppy Joe's, bun, potato wedge, seasoned broccoli and pineapple chunks.
 Wednesday, April 23
 Breakfast-Breakfast caserole, toast, yogurt, juice and assorted cold cereal.

Lunch-Grilled chicken sandwich, potato wedge, seasoned green beans and applesauce.
 Thursday, April 24
 Breakfast-Peach coffeecake, eggs, hash browns, juice and assorted cold cereal.
 Lunch-Shaved beef, bun, potato salad, relish plate and apricots.
 Friday, April 25
 Breakfast-Biscuits and gravy, graham crackers, fruit and assorted cold cereal.
 Lunch-Chicken-n-noodles, mashed potatoes, seasoned peas and fruit cup.

Norton County Arts Council
 PRESENTS:
 from the Bureau of Lectures, Lawrence, KS
Laser Science
 TICKLE YOUR IMAGINATION AND DAZZLE YOUR EYES WITH AN EVENING OF FUN FOR KIDS OF ALL AGES WITH AN EXCITING LASER LIGHT SHOW!!
Thursday, April 24
 at 7:00 p.m. East Campus Auditorium
 NORTON, KANSAS
 ADULTS: \$5.00 • STUDENTS: \$2.00
 NCAC Members Free with Paid Membership!
Final Show of the Season!! Don't Miss the Fun!!!

Cheyenne County Clinic
Accepting New Obstetric patients!

Dr. Megan Brown will be here in August for deliveries. Each family is unique, so is each birth. Our staff strive to provide a safe, natural and nurturing birth experience for each family based on their individual needs.
 Schedule your prenatal visits with Kristle Raile PA-C by calling 785-332-2682 Cheyenne County Clinic to set up your visit today prior to Dr. Brown's arrival.
 Providing complete OB care
 Colorado, Nebraska & Kansas Medicaid accepted
Dr. Megan Brown & Kristle Raile, PA-C
Monday-Thursday 8 a.m.-6 p.m. Friday 8 a.m.-4 p.m.
785-332-2682 888-278-0234
 221 West 1st St. St. Francis, KS
 www.cheyennecountyhospital.com

New at Sander Furniture

England SOFAS
 FOR
\$699⁰⁰
 Any Promotional Fabric
Sander Furniture
 301 W. Holme, Norton, Kansas - Phone 785-874-4974

Spring Fling Week
 Norton, Kansas

2014 SPRING FASHION SHOW
APRIL 26 10:30AM
 THE ROCK 101 E. MAIN NORTON, KS
ALL AGES FREE COUPONS SALES ON ITEMS and IN STORES

- Tickets found on Thursday can be entered into drawing for over \$500 in prizes!!
- Check out all the new fashions that can be found in Norton!
- Refreshments, Prizes, & Fun for men, women & kids of all ages
- Find out the winner of the business window decorating contest!
- Businesses Open Late
- Find tickets at businesses for your chance to win over \$500 in prizes!
- Refreshments served
- Bring your friends
- Sales and specials at many locations

April 24th Ladies Night out
 6:30pm-8:30pm

STUDENT NEWS

Phillipsburg Forensics Tournament
 Team Places:
1st - Quinter 249
2nd - Norton 248
3rd - Colby 116
Individual Placers:
 Ashley Hildebrand - 1st Prose (State Qualifier)
 Leif Carlson - 1st Extemporaneous (State Qualifier)
 Steve Cummings - 1st Poetry (State Qualifier)
 Cody O'Hare/Rachel Jones - 2nd I.D.A. (State Qualifier)
 Landon Slipke - 2nd Informative (State Qualifier)
 Leif Carlson/Cody O'Hare - 2nd Duet (State Qualifier)
 Neysa Carlson - 2nd Humorous Solo (State Qualifier)
 Steve Cummings - 2nd Prose

(State Qualifier)
 Briannah Fessler - 2nd Oratory (State Qualifier)
 Morgan Farber - 3rd Informative
 Lauren Mordecai - 3rd Serious Solo
 Landon Slipke/Lauren Mordecai - 6th Duet

