PRSRT STD U.S. POSTAGE PAID

The Roundup

(406) 433-3306 or 1-800-749-3306 Fax (406) 433-4114 e-mail address: info@roundupweb.com www.roundupweb.com

Business Office:
Located at 111 West Main
Sidney, MT

Mailing Address: P.O. Box 1207 Sidney, MT 59270

Wednesday, January 28, 2015

Volume 40 • Number 50

Jorden Bialorucki swam with the

Local Postal Customer

The Montana Hope Project Grants The Wish Of Jorden Bialorucki, Raises Awareness In Eastern Montana

By Meagan Dotson

The Montana Hope Project, sponsored by the Association of Montana Troopers, has been reaching out to children with life-changing medical conditions since 1984 when a few highway patrolmen decided to take a couple of critically ill kids and their families through Glacier Park. Borrowing a van and personally funding the trip, they unknowingly founded an organization that would change the lives of Montana kids for generations.

Sixteen year old Jorden Bialorucki of Glendive, is one of those kids. In the summer of 2013, Bialorucki and her mother Joleen, father Craig, and brother Raiden went to the Big Island of Hawaii and spent a week swimming, playing in the hotel lagoon, taking submarine rides, and swimming with dolphins. Bialorucki was diagnosed with acute lymphoblastic leukemia in 2011 which required extensive medical treatment at Children's Hospital in Aurora, CO and the Billings Clinic in Billings, MT. The Bialorucki family often had to drive to Billings weekly and Jorden Bialorucki missed a lot of school that first year, doing most of her work at home with the support of the Deer Creek School.

The Montana Hope Project and the Bialorucki family connected through Joleen Bialoruck's aunt who had helped with fundraising for the non-profit organization. It wasn't long before plans were underway to make the trip-of-a-lifetime happen.

"I had a hard time choosing between swimming with dolphins and going to Maine to eat fresh Lobster," Jorden Bialorucki admitted, but ultimately Hawaii won out.

The family got to see amazing ocean life like sea turtles and a manna-ray and recall how there were lots of goats and donkeys on the island. They described that the land itself looked a lot like the badlands here in Montana.

"It was different and exciting," Jorden Bialorucki said of the experience.

The family also attended the 2014 summer reunion in Essex Montana near Glacier National Park where there were both Montana Highway Patrolmen and Canadian Royal Mounted Police helping with the festivities. The Bialoruckis got to go on boat rides and fly in a helicopter all while meeting other families that have been impacted by the Montana Hope Project.

"Everyone we've met has been awesome," said Joleen

Bialoruck

"It's such a great program; everyone in the state should know about it," added Craig Bialorucki.

That is exactly what Dave Evans, Coordinator for Eastern Montana and the Ride for Hope is trying to do: get the word out. Evans become involved with the project in 2005, and in 2012 when they needed an area coordinator, he volunteered. He quickly noticed that most of the families involved were from the western half of the state and is making an effort to increase awareness of the program east of Billings.

"I know that there are kids on this side of the state that qualify and deserve to have a wish granted," said Evans, a retired patrolman. "Parents that work with the project want something special for their families. Each wish is really a week about family."

In 2014, 29 wishes were granted including several trips to Disney World, a shopping spree, and a pop-up camper to name a few. Each wish costs between \$6,000 and \$6,500 and fundraisers include ATV rides, car shows and the Magicians of Montana. However, the main fundraising event is the Ride for Hope, an annual motorcycle ride where riders receive pledges from businesses and individuals and ride about 500 miles round

trip. This raises anywhere from \$70,000 to \$100,000 dollars a year for the Montana Hope Project. Families are also invited to two reunions, one the first weekend in June held in Essex Montana and the second is held the first weekend in December at Fairmont Hot Springs Resort.

"Families build strong relationships with each other," commented Evans. "It's built in support."

Anyone in the state can be involved and can go online at montanahope.org to find their area coordinator.

For anyone who knows a child who would be eligible for having a wish granted, they can contact the Montana Hope Project through their website, montanahope.org, or by phone, 406-949-7433. The application process is simple, but does require a medical referral for review.

Jorden Bialorucki, who received the last of her three year treatment in August of 2014, and the Bialorucki family looks forward to attending reunions in the future.

Joleen Bialorucki adds, "It's great that they help kids here in Montana; it's local support from local organizations."

Roosevelt Medical Center Brings Lost Penny Competition Back to Area Schools

Submitted By Roosevelt Medical Center

Tucked between sofa cushions. Stuck to the floorboards of vehicles. Tossed into jean pockets. Thrown inside purses. Sitting in jars, laying in wait. Pennies can make a difference! That's exactly what Roosevelt Medical Center is counting on during their annual Lost Penny Days competition set to begin Feb.1.

During the month of February, Culbertson, Bainville and Froid Schools will rally to raise the most money for RMC through

Bootleggers Ball Feb. 7th

Submitted by Jodi Leland

The 1st Annual Bootleggers Ball, sponsored by the Sidney Elks Lodge and the Boys and Girls Club of Richland County, will provide a unique opportunity to support the youth of Richland County. This fundraising event will feature premium whiskey and spirit tasting. National distributors as well as boutique distilleries from throughout the West will present a wide range of tastings to choose from on February 6 from 7 PM to Midnight.

This Roaring Twenties-themed event will present music by Tumbledown House, a live auction, a complimentary old-fashioned glass, and table-service hors d'oeuvres. The event will also provide a photo booth for guests to commemorate their Roaring Twenties era costumes if they choose to wear them. Free shuttle services will be provided following the event.

This fundraising event will support the Boys and Girls Club building fund as well as sponsor scholarships for Richland County children to attend Camp Make-A-Dream this summer.

Tickets for the event are on sale now at Sidney Liquors for \$100 per person. Space is limited so it is advised to purchase them as soon as possible. You also may reserve your tickets by calling Jodi Leland at 480-1999.

penny jars placed at their respective campuses. They are also competing for the chance to bring home the traveling trophy for

the next year. Currently, the trophy is held at Bainville School.

"This has always been a great opportunity for local youth to realize they too can make a valuable contribution to their community while instilling in them the importance of philanthropy, a lesson which hopefully stays with them the rest of their lives," said Audrey Stromberg, Administrator for RMC.

Other jars will be placed throughout the communities to enable supporters to participate in the friendly competition, while supporting both their school and local healthcare.

This year, RMC is fundraising to replace a badly cracked window that needs replacing in the Sun Room, a room the residents who call RMC home, hold dear. It is where they sit, relax, watch television and enjoy listening to the birds chirping in the aviary. "This area serves as their living room. It's a place they can gather and visit with one another, while enjoying the view outside," Stromberg said.

Currently, with the window in its present condition, the residents have to sit away from the window and be covered with lap blankets because of the draft created by the cracks in the window pane.

Window pane.
Window replacement will cost an estimated \$18,000.

In previous years, funds raised have gone toward supplies for the Activities Department for reminiscence activities through music, and crafts as well exercise equipment to assist residents with range of motion activities for flexibility, balance, and strength and endurance development.

For more information on how you can participate or donate to the Lost Penny Days competition, contact Jaimee Green, Marketing and Foundation Director for RMC, at (406) 787-6476.

MNAXLP

RTC Offers College Scholarship Programs

Submitted by Kristin Jaeger, Marketing Manager Reservation Telephone Cooperative (RTC)

Parshall, ND– In 2015, Reservation Telephone Cooperative (RTC) will award nine college scholarships, each in the amount of \$1,000. There will be one scholarship awarded in each of RTC's eight director districts and one scholarship at large. Scholarships will be awarded based on a random drawing between applicants who meet the established criteria. RTC applications must be postmarked to RTC by March 2, 2015.

RTC also participates in the Foundation for Rural Service (FRS) college scholarship program. FRS offers several college scholarships to help further higher education among rural youth. Scholarships are awarded to students from rural America for their first year of college, university, or vocational-technical school. The FRS Scholarship provides \$2,500 awards to rural high school seniors across the United States. The FRS Staurulakis Family Scholarship provides \$5,000 awards giving preference to students in rural communities with an interest in science, math, medicine, or engineering. The TMS Scholarships provides \$1,500 awards and the Colt Ford Scholarship will awards up to \$15,000 to rural students.

To be eligible for the FRS scholarships, applicants must receive telecommunications service from a FRS supporter, such as RTC. The FRS scholarship gives preference to those applicants interested in returning to a rural community following graduation. FRS applications must be postmarked to FRS by March 2, 2015.

Applications and eligibility information for all scholarships are available at www.RTC.coop/resources, at local high schools, or at the RTC business offices in Parshall, New Town and Watford City.

Janet Sergent Real Estate Loan Officer NMLS ID# 525727

201 West Holly St. • Sidney, MT (406) 482-2704 18 East 2nd St. Culbertson, MT (406) 787-5890

www.richlandfcu.com

For all your Farm/Ranch, Recreational. Residential.

and Commercial needs.

Jim & Janice Knudsen 120 2nd St. N.E. · Sidney Mt. 59270 **Broker/Owners** (O) 406-433-3010 · (C) 406-489-3010 email: alans@midrivers.com

Website: www.missouririverrealty.com

THE RETIRED LE CREUSET "TRUFFLE"

AVAILABLE WHILE SUPPLIES LAST

New Spring Class Schedule Available

Call or check out our website at www.CooksOnMain.com

Open Mon - Sat: 9am - 6pm 224 Main Street • Williston, ND 701-572-COOK (2665) • (F) 701-572-2666

AREA RECOVERY GROUPS

Noon — AA Group Trinity Lutheran Church Ed. bldg., 214 S. Lincoln Ave, Sidney.

6 p.m. – Al-Anon, Trinity Lutheran Church Ed. bldg.,

214 S. Lincoln Ave, Sidney.
7 p.m. – Fairview Alive and Kicking at Faith Alliance Church, 704 S. Western Ave.

8 p.m.— AA Group, Northern Pump & Compression, Watford City. Call 770-3603 or 770-2675 for directions or ride

TUESDAYS:

7 p.m. — AA Group Trinity Lutheran Church Ed. bldg., 214 S. Lincoln Ave, Sidney

WEDNESDAYS:

5:00 p.m. - Sober Life Young People's NAAA 12- step recovery group, 25 yr. old & younger, Trinity Lutheran Church Ed. bldg., 214 S. Lincoln Ave, Sidney.

8 p.m.— Al-Anon, Sanford Room, McKenzie Co. Public Library, Watford City.

THURSDAYS:

7 p.m. - NA meeting, MonDak Trucking office Bldg., 725 W. Holly, Sidney.

8 p.m. - AA Group, Northern Pump & Compression, Watford City. Call 770-3603 or 770-2675 for directions

or ride. FRIDAYS:

noon - AA, Trinity Lutheran Church Ed. bldg., 214 S.

Lincoln Ave, Sidney. 6:30 - 7:30 p.m.- 5 Stones faith based recovery meeting, Sidney Nazarene, 606 9th St. SW, Back door

is open. 7 p.m. - Fairview Alive and Kicking at Faith Alliance

Church, 704 S. Western Ave. 7 p.m. - Watford City area Celebrate Recovery,

Assembly of God, 2117 S. Main. For help call Robert 417-296-2809 or Stephanie 417-296-2810.

8 p.m. - AA meetings, Trinity Lutheran Church Ed. Bldg, Sidney.

SATURDAYS:

7P.M. – AA 24 hour group, Northern Pump & Compression, Watford City. Call 770-3603 or 770-2675 for directions or ride.

9 a.m. & 7 p.m. — AA Group Trinity Lutheran Church Education bldg., 214 S. Lincoln Ave, Sidney. SUNDAYS:

7 p.m. - AA Group Trinity Lutheran Church Ed. bldg., 214 S. Lincoln Ave, Sidney

LAKE WATER LEVEL REPORT

Sakakawea Current Elevation......1839.4 Last Week's Elev.1839.6 One Year Ago . Release For Day (C.F.S.)23,000

SIDNEY WEATHER DATA

Source: MSU Eastern Agricultural Research Center			
Date	High	Low	Precip.
Jan. 19	41	33	0.00
Jan. 20	38	26	0.00
Jan. 21	34	21	0.01
Jan. 22	43	23	0.00
Jan. 23	45	33	0.00
Jan. 24	45	35	0.13
Jan. 25	45	32	0.00
Total YTD Precipitation			0.14

OBITUARIES

Harold Buxbaum, 88, Sidney, MT

Funeral services for Harold Buxbaum, 88, of Sidney, MT are at 10:00 A.M.. Wednesday, January 28, 2015 at Ebenezer Congregational Church in Sidney, MT with Pastor David Meehan officiating. Interment will be in Sidney Cemetery under the direction of Fulkerson Funeral Home of Sidney. Remembrances, condolences and pictures may be

Harold was born January 9, 1927, in Bayard, NE to Henry Buxbaum and Molly (Meyer) Buxbaum. His family moved

shared with the family at www.

fulkersons.com.

Harold Buxbaum

from Nebraska to Sidney, MT in 1935. Harold was united in marriage to Lila Sheehan on February 3, 1946, in Sidney, MT. After the marriage they lived in a little house by the old stockyard in Sidney. Then they moved to a house on her family farm, then to the Gable place before moving to Miles City, MT. After several years in Miles City, they purchased a farm in Sidney and moved home. When Harold moved back, he farmed with his brother, Richard on the Otto Dige place, Dad on the Homeplace, and then rented the Julius Degn farm, the old Whitaker place, and the Lester Moore farm for many years. Harold and Lila moved in to the Lodge for several years before entering Roosevelt Medical Center in 2012, due to failing health.

Harold was a member of the Ebenezer Congregational Church in Sidney and the Moose Lodge. After retiring from farming, Harold enjoyed gardening and having coffee with his buddies. Harold and Lila enjoyed traveling with Herman and Martha. They made several trips to Mexico and Las Vegas.

Harold died on Friday, January 23, 2015 at the Roosevelt Medical Center in Culbertson, MT.

Harold is survived by his five sons, Dennis Buxbaum, Fred (Joy) Buxbaum, Greg Buxbaum, and Chuck Buxbaum, all of Sidney, MT and Keith (Lori) Buxbaum, Billings, MT; his sisters, Mollie Asmus and Katie Wahlstrom; his brother, Richard Buxbaum; 10 grandchildren and 7 1/2 great grandchildren.

He was preceded in death by his parents; his wife, Lila; infant son, Douglas; son, Jeff; grandsons, Eric Buxbaum, Patrick Buxbaum and Darren Linde; and infant brother, Henry.

Paul Klamm, 60, Watford City, ND

Funeral services for Paul Klamm, 60, of Watford City, ND, were at 10:00 am, Friday, January 23rd, 2015 at the Assembly of God Church in Watford City with Pastor Adrian Timmons officiating. Interment was at Johnson's Corner Cemetery in Johnson's Corner, ND under the direction of Fulkerson Funeral Home of Watford City. Visitation was held from 10:00 am - 5:00 pm, Thursday, January 22nd, 2015 at Fulkerson Memorial Chapel in Watford City, ND. Family services were 7:00 pm, Thursday, January 22nd, 2015 at Johnson's Corner Wesleyan Church and Christian Academy. Remembrances, condolences and pictures may be shared with the family at www.fulkersons.com.

Paul died on Thursday, January 15th, 2015 in Chandler, AZ.

Basic **Beginnings** Parenting Class Offered

By Marcia Hellandsaas, NDSU Extension Agent McKenzie County

Basic Beginnings, a parenting class for new or expecting parents (or families who will welcome a baby after a long break) will be held on Monday evenings--February 9, 16, 23, and March 2 at the McKenzie County Extension Office in Watford City. Each class will begin at 5:30 pm and conclude by 7:30 pm. A light supper will be included. Pre-registration is requested prior to attending. Please contact the McKenzie County Extension Office at 701-444-3451 to register or email marcia.hellandsaas@

ndsu.edu. Topics of sessions will include the basics of infant care as it relates to bonding, attachment, health, sleep, feeding and growth and development.

Instructor will be Extension Agent Marcia Hellandsaas. Participants will learn through hands-on activities, demonstrations, discussion and facilitation. Class participants will receive a workbook. Classes are free of charge.

MNAXLP

Super Saving Sale

LOCK IN SALE PRICE, TAKE DELIVERY LATER! • WOW!! Triplewide 2790 sq. ft. with all the bells & whistles.

1600 sq. ft. modular, 3 bedroom, 2 bath, 6" walls, glamour bath, low-e windows, upgraded cabinets. **ONLY \$103,900**

406-248-1100 www.newhomesofthefuture.com

7239 South Frontage Rd., Billings, Montana 59101

THE ROUNDUP: PO Box 1207 111 West Main • Sidney, MT 59270

406-433-3306 • Fax: 406-433-4114 • Email: classads@esidney.com

RICHLAND COUNTY

Events in Sidney unless otherwise listed. MT Zone.

Fri., Jan. 30th SENIOR COMMODITIES DISTRIBUTION 9:00 a.m. - 12:00 p.m. - Jan. 30th Distribution from 9am-Noon at the back door of the Nutter Building located at

123 W. Main. Call 406-433-4353 with any questions.

Fri., Feb 6th

7:00 p.m. - 1st Annual Bootleggers Ball, sponsored by the Sidney Elks Lodge and the Boys and Girls Club of Richland County. This fundraising event will feature premium whiskey and spirit tasting. This roaring-twenties themed event will present music by Tumbledown House, a live auction, a complimentary old-fashioned glass, and table-service hors d'oeuvres. The event will also provide a photo booth to commemorate the evening. Free shuttle services will be provided following the event. This fundraising event will support the Boys and Girls Club building fund as well as sponsor scholarships for Richland County children to attend Camp Make-A-Dream this summer. Tickets for the event are on sale now at Sidney Liquors for \$100 per person. Space is limited. You may also reserve your tickets by calling Jodi at 480-1999.

Sat., Feb. 7th

6:30 p.m. - Celebrating Chocolate at the MonDak Heritage Center. Amazing live music, lots of chocolate and a fine selection of wine and beer to compliment the evening. Entertainment will include the jazz duo of Tumbledown House, Gillian Howe and Tyler Ryan Miller. This years fundraising event includes a special VIP opening beginning at 6:30 p.m. for those who sponsor tables. Tickets for members of the MonDak are on sale for \$50. Anyone can join at the time of purchase to take advantage of member pricing. Tickets are also on sale to the public for \$60. For more info contact Leann at the MonDak Heritage Center, mdhc@richland.org.

Fri., Feb. 13th

11:30 a.m. - The Richland Red Hatters will meet for lunch at the Sidney Senior Center. RSVP by Feb. 11th with Sylvia at 798-3882.

12:00 p.m. - Lower Yellowston Irrigation Project Annual Meeting at the Sidney Moose Lodge.

McKenzie County

Events in Watford City unless otherwise listed. CT Zone.

Tues., Feb 3rd

6:00 p.m. - "Our People. Our Places. Our Stories." Writing workshop with Debra Marquart at the Pioneer Muesum of McKenzie County. Have a story to tell, but not sure where to start? Already writing and want some techniques to bring out your best work? Join us and explore tips to further your writing practice. This workshop is free and open to the public. For more info contact Jesse Veeder-Scofield at 701-770-8659.

Mon., Feb 9th

5:30 p.m. - Basic Beginings, a parenting class for new or expecting parents will be held on Monday evenings at the McKenzie County Extension Office in Watford City, A light supper will be included. Pre-registration is requested prior to attending. Please contact the McKenzie Count Extension Office at 701-444-3451 to register.

Wed., March 4th

5:30 p.m. - Save the date for the 2015 Chamber of Commerce/EDC Annual Meeting! This year's meeting will be held at Outlaw's Bar & Grill Tickets are now on sale and must be purchased in advance by calling the Chamber at 701-570-5084 or via email at wcchamber@

Dawson County

Events in Glendive unless otherwise listed. MT Zone. Fri. & Sat., Feb. 13th & 14th

The 37th Annual GATE, Glendive Agri-Trade Expo, is heading our way! Vendors displaying at this Glendive tradeshow are from across Montana and many states including North Dakota, South Dakota, Wyoming, Nebraska, and more! The tradeshow will be hosted at the EPEC building located at 313 S Merrill Street in Glendive.GATE provides an excellent venue to enjoy the company of our great folks in the agriculture community and spend some time with ag businesses and suppliers. The speaker for Saturday evenings banquet is Northern Ag Net's Rocky Erickson followed by one of the country's best dance bands, Sam Platt & the Kootenai Three. Please contact any GATE member or call 406-987-3777 with any questions or for more info. There are still vendor opportunities available!

Wed., Feb. 18th

12:00 p.m. - Friends of the Library "Lunch and Learn" at the Glendive Public Library Community Room. Featuring Denise Mittelstead of Sweet Creations doing a demonstration of their Rosette Cakes.

WILLIAMS COUNTY

Events in Williston unless otherwise listed. CT Zone. Jan. 30 - Feb. 1

Missouri Basin Bowmen hosts a Super Bowl Shoot at the MBB Building at Willston, ND fairgrounds. Events are Competitive 3D Round, Non-Competitive 3D Round, Fun Rounds, and Two-Man Best Arrow. Also offering Adult (15-18+), Youth (12-14), Child (7-11), and Senior (55+) classes. For fees and registration times call 701-770-3244 or 701-770-2939 or visit www.missouribasinbowmen.com.

Wed., Feb. 4th

6:00 p.m. - "Our People. Our Places. Our Stories." Writing workshop with Debra Marguart at Cooks on Main in Williston. Have a story to tell, but not sure where to start? Already writing and want some techniques to bring out your best work? Join us and explore tips to further your writing practice. This workshop is free and open to the public. For more info contact Chuck Wilder at 701-572-1433.

March 11th & 12th

Job Service Spring Job Fair in Williston, ND. First day will be only oilfield, second day will be all industry jobs. Sponsored by Job Service North Dakota, Williston Economic Development, Grand Williston Hotel, Williston Herald, and Williston Area Chamber of Commerce.

MNAXLP

View all monthly events on our calendar at: www.roundupweb.com

Flyin' Lion Antiques And **Collectibles Opens In Sidney**

By Dianne Swanson

Flyin'Lion Antiques and Collectibles is open in the Yellowstone Marketplace, downtown Sidney, MT. Full of fascinating items from the past, the store is a must see for antique and history buffs alike.

Owner Arch Ellwein, well known local broadcaster and actor, has spent a lifetime collecting historic and unusual pieces, often as props for his theatrical performances. Many of those pieces are now for sale in his new shop.

Sports memorabilia, small furniture, toys, books, magazines, posters and historical items fill the space and Ellwein has a story about each item. The store is very well stocked and items change day to day. Ellwein listens to his custom-

ers, what they collect, what their interests are, and tries to fulfill their needs and wants. He encourages customers to ask for specific items since he may have them, just not in the store at the time. He is also open to buying items although he says they would have to be pretty special. "I opened this store for fun," Ellwein said. "I see an op-

downtown, especially for visitors." Every month there is a silent auction with a couple of special

portunity in Sidney and believe there's a niche to fill. It adds to

items which will sell for whatever the bid ends up to be. Ellwein

Arch Ellwein invites everyone to stop by his new store, Flyin' Lion Antiques and Collectibles in the Yellowstone Marketplace, Sidney.

also plans to have special events such as an appraisal event where up to three appraisers with various expertise will be on hand to value items brought in by the public. He hopes to have the first of those in May.

Ellwein also would like to revitalize Community Theatre in Sidney. All types of people are needed for acting, technical, costuming and props. Anyone interested is encouraged to visit with Ellwein.

Flyin' Lion is open from 10 am to 5 pm with other hours available by appointment. Visit the shop in the Yellowstone Marketplace, or call 406-489-1209.

Cub Scouts Pack 143 Top 8 Popcorn Sellers

Submitted by Robert Savage

1st place selling \$3,270 is Benjamin Kordonowy, 2nd place selling \$3,100 is Corey Christensen, 3rd place selling \$2,770 is Evan Hampton, 4th place selling \$1,348 is Aaron See, 5th place selling \$1,022 is Shane Goergen, 6th place selling \$1,005 is Korby Koon, 7th place selling \$755 is Tyler and Zachary Olson, 8th place selling \$745 is Cameron Wheeler

Cub Scouts Cutline: Pictured Left To Right: Tyler and Zachary Olson, Korby Koon, Evan Hampton, Corey Christensen and Benjamin Kordonowy. Not pictured is

Rau School Student Of The Quarter

Cooper McNally has been chosen student of the quarter at Rau Elementary School. Cooper is the third grade son of Jason and Stacey McNally. Cooper was chosen because of his excellent work habits, helpfulness and the winning attitude that he brings to school everyday. He is a willing and conscientious student. Cooper consistently tries his best and is a good friend to others.

Cooper McNally

As your life unfolds, change is waiting around every

BlueCross BlueShield

of Montana

Barrett Pharmacy & Variety

145 Main • Watford City, ND • 701-842-3311

Thank You

Thank you for extending so much love and support to our family both before and after Albert's passing. Thank you for all the beautiful flowers and cards, and the charitable donations made to various organizations. We greatly appreciated the loving thoughts in however you expressed your acts of kindness. A special thank you to Dr. Council and his staff who always treated him so special; also, a very special thanks to everyone in the E.R., and thank you to Dr. Kessler. We would like to give a special thanks to Albert's friends and family for all of their loving kindness during this time. We will be forever grateful. What a beautiful tribute to honor Albert's life. He would have really loved and appreciated every kind thought that was passed his way. This is a very difficult time in our lives and having your friendship helps lighten the pain of our loss.

Thank you so much-The Albert Riedel Family

Sidney Eagle Basketball Action

Kortney Mayer shoots the ball against Glasgow last Thursday. The lady Eagles lost to Glasgow. The lady **Eagles will host Wolf** Point on Thursday at 7:30 p.m. and Hardin on Saturday at 1:30 p.m. Photo by Kathy Johnson.

Kory Halvorson goes up for a shot at **Glasgow last** Thursday. The Eagles will travel to **Wolf Point** on Thursday at 8 p.m. and will host Hardin on Saturday at 3 p.m. Photo by Kathy Johnson.

Individual Results from the Levi Wisness "Classic" Wrestling **Tournament in Watford City**

Jake Leppell, 95 lbs, 3rd Place • Liam Shannon, 106 lbs, 4th Place • Cameron Taylor, 106 lbs, 6th Place • CJ Thacker, 113 lbs, 3rd Place • lbs, 7th Place • Austin Huseby,

Dakota Garmann, 120 lbs, 1st Place • Jade Hepper, 126 lbs, 1st Place · Logan Gumke, 132 lbs, runner-up · Coleton Jore, 145 lbs, Jake Leppell, 3rd Place in 95 lb division works on a pin. Visit www. roundupweb. com for more photos. (Photo by Kathy Taylor) runner-up · Clay Jorgenson, 152 lbs, 3rd Place • Carlton Turnquist, 152 lbs, 3rd Place • Justin Schwartzenberger, 160

170 lbs, runner-up · Connor Dennis, 195 lbs, 3rd Place • Jake Belland, 220 lbs, runner-up • Jackson Faller, 285 lbs, 5th Place

Sidney High School Speech and Drama Team Competes at Divisionals

Sidney High School Speech and Drama Team was in Glendive this past Saturday competing in Divisionals. The Drama Team, led by Coach Christy Pierce, won the 1st place trophy and the Speech Team, led by Coach Gail Staffanson, brought home 3rd place. The team travels to Columbia Falls this week to compete in State!

Drama Team Results: Serious Solo: 1st place Taylor Thiessen, 7th place Laura Elmore • Serious Duo: 1st place Mark LaPan & Taylor Thiessen,

front row: Luke Turek, Mark LaPan, Shelby Reidle, Kaitlyn Tibbits, Hannah Feliciano, Kasey Gorder, Kennedy Anglesey, Sarah Turek, Johren Carpenter. ROW 2: Michael Stevens, Kyle Topp, Jaz Hodge, Tessa Hill, Tess Ler, ROW 3: Christian Anglesey, Ben Brodhead, Taylor Thiessen, Camden Berka, Scottlynn Anglesey, Laura Elmore, Zach Sommerfeld, Clay Carpenter, Danny Johnson.

5th place Jaz Hodge & Laura Elmore · Classical Duo: 1st place: Kyle Topp & Scottlynn Anglesey, 2nd place: Micheal Stevens & Kaitlyn Tibbits · Humorous Duo: 1st place: Tess Ler & Tessa Hill, 2nd place: Camden Berka & Sarah Turek, 6th place: Ben Brodhead & Luke Turek · Humorous Solo: Hannah Feliciano Participated Speech Team Results: Extemp: 1st place Danny Johnson, 5th place Zach Sommerfeld · OO: 6th place Danny Johnson · Expos: 1st place: Kennedy Anglesey · HOI: 2nd place: Christian Anglesey · MPA: 3rd place Shelby Carpenter, 4th place Johren Carpenter · Impromptu: 1st place Clay Carpenter, 4th place Christian Anglesey, 5th place Kasey Gorder

FCRBCC.....-\$1,000 SWITCH RCC.....-\$1,000 NET COST\$34,496

0% 60 MO IS AVAILABLE. Must give up RCC & Switch RCC

i		
	ST# 3317	
SII VED 2014 E150 _ STY		

MSRP......^{\$}41,570 RCC--\$500 F150 STX BCC......^{\$}500 FCRBCC.....-\$1,000 SWITCH RCC......*1,000

NET COST\$35,467 2.9% 60 MO IS AVAILABLE. Must give up RCC & Switch RCC

<u>BLUE 2014 FOCUS HATCHBACK SE</u> RCC-\$1,500 SWITCH RCC.....-\$1,000

NET COST\$19,323 0% 60 MO IS AVAILABLE. Must give up RCC & Switch RCC

Total discounts & rebates are based on 59270 ZIP code. Not all customers will qualify for all rebates. Check with sales staff to verify individual rebates.

Experience the Eagle Country Difference!" 215 East Main • Sidney, MT | 433-1810 or 1-800-482-1810 | eaglecountryfordsales.com

Roosevelt Medical Center Offers Assistance With **Affordable Care Act January 28**

Submitted By Roosevelt Medical Center

Navigating the waters of healthcare reform in search of quality health insurance coverage can be confusing. With the Feb. 15 Montana Health Insurance Exchange open enrollment deadline fast approaching, many insurance-seekers are scrambling to determine what their next step should be in ensuring adequate healthcare coverage for themselves and their families.

Roosevelt Medical Center is offering a free webinar on Jan. 28 from 1:00 – 2:30 p.m. (MST) in the Tele-med Room at RMC, to assist residents with their health insurance questions. They will also have a staff member, referred to as a Navigator, available to answer individual questions about the different policies offered through the Affordable Care Act.

"The role of a Navigator is not to tell people what plan to pick, but instead to walk them through what might work best for them based on their family circumstances and health," said Brenda Harvey, Social Services Director and Navigator for RMC.

While the webinar is geared toward farming and ranching operations and their families, anyone looking to better understand their health insurance options will benefit from the hourand-a-half long webinar presented by Dr. Roberta Riportella of Kansas State University. There will also be experts, via tele-conferencing, available to advise on questions pertaining to the Internal Revenue Service and the Small Business Administration.

The event is being sponsored through the U.S. Department of Health and Human Services and RMC.

The original goal of the Act, signed into law by President Barack Obama in 2010, was to give more Americans access to affordable health insurance and to reduce the growth in healthcare spending in the U.S.

As of early January, some 6.8 million Americans were enrolled in the Affordable Care Act.

For more information, contact Brenda Harvey at 787-6432.

Licensed NFL Table Decor Plates & Trays • Balloon Bouquets **Center Pieces** • Banners Chip & Dip Bowls • Cups • Napkins *Official licensed party supplies by designware & Amscan 105 East Main Street • Sidney, MT 59270 • 406-433-4FUN

701-842-2771 Watford City, ND 1/2 mile south on Hwy. 85

Mon-Sat: 9am - 10pm • Sun: 10am - 9pm

2015 Sidney Soccer

Online Registration starts now! Print form online at www.midrivers.com/~sidsoccer/

In Person Registration: Feb 3rd 5-7 pm at the Ranger Hockey Arena

up through 12th grade)

No registration will be accepted without payment! There will be a \$15 late fee for all registrations received after February 13th.

THE BIG GAME Pizza & Drink Specials | Tap Beer

Registration

Recreation: \$40 per player (Must be 5 yrs. old by April 1, 2015

Registration closes Monday, February 23rd.

Please mail registration to: Sidney Soccer Assocaition PO Box 604

A Little Bit Country

Food Fads Part of Wheat Show Discussions

By Warren Froelich - NDSU Extension Agent Williams County

Lately, gluten and wheat have been presented as "dietary villains". While those with celiac disease must avoid gluten for health reasons, others are following gluten-free diets for various reasons that lack scientific basis.

Julie Garden-Robinson, a food and nutrition specialist and professor with the NDSU Extension Service, will discuss the myths and facts related to gluten in our diets and in our food supply. She also will describe current recommendations for grain foods and the role of grains in nutrition and health.

Julie comes to us with a doctorate degree in cereal science and food technology and is a registered dietitian. She develops educational programs for the NDSU Extension Service and does research in the areas of nutrition and food safety. She also writes a weekly column and blog, both titled "Prairie Fair".

Following Julie, Erica Olson, Marketing Specialist of the North Dakota Wheat Commission, will share efforts the industry

Lower Yellowstone Wool Pool Annual Meeting Feb. 9th

By Tim Fine - MSU Extension Agent

The Lower Yellowstone Wool Pool has been a great asset to area producers for many years. In case you are not familiar with the reason for the existence of a pool, its sole purpose is to gather wool from area sheep producers in one central location, grade said wool, and then combine that wool with other producers' wool to make a larger shipment. By combining these graded pools of wool together, instead of one person trying to market their product, there is now a greater amount of wool being marketed at one time. This process of combining and grading the wool will increase the amount of product that is marketed at one time, therefore ensuring a more consistent product and an increase in the price paid for the product.

The Lower Yellowstone Wool Pool was formed in the spring of 1987 for this reason. A group of local producers organized to aid in creating greater value for the wool they produce. Since the pool's inception, many tons of wool has been gathered, graded, bagged, and combined with wool from pools across the state of Montana to be marketed.

If you have sheep and are interested in learning more about the Lower Yellowstone Wool Pool, you are encouraged to join us for our annual meeting and dinner on Monday, February 9th at 6:00 PM (MST) at the Richland County Extension Office. The Lower Yellowstone Wool Pool annual meeting will begin with a lamb dinner at 6:00 and business meeting immediately following. If you cannot make it to the meeting but are still interested in becoming part of the pool, you are welcome to contact Tim Fine at the Richland County Extension Office at 406-433-1206 or Wade VanEvery, Lower Yellowstone Wool Pool president.

is taking to educate the public about the safety of wheat in food diets. Erica is also chair of the Wheat Foods Council. This group is composed of grain producers, millers, baking suppliers, life science companies and cereal manufacturers. The Council develops sound nutritional, educational, and promotional programs that reach health and nutrition professionals, opinion leaders, media and consumers.

The Wheat Foods Council was organized in 1972 by farmers across the country to promote the entire category of wheatbased foods. Since then, the organization has established itself as a leading source of science-based information on wheat and grain foods nutrition.

Grain Groups On Wheat Show Agenda

It has become a tradition for leadership of various cereal grain producer groups to give reports during the Wheat Show about their efforts to enhance profitability of the ag community. These groups work very hard to promote their commodity but are often limited by some type of resource, usually financial. Despite this, they do manage to stimulate research, educate the public and influence public policies.

So this year, look forward to hearing from the Montana Wheat and Barley Committee, North Dakota Wheat Commission, North Dakota Grain Growers, North Dakota Barley Council and U.S. Durum Growers Association.

Speaker is Dynamite

If you want to infuse your brain with more enthusiasm or maybe view your life a little differently, be sure to attend the Recognition Lunch of the Wheat Show on Wednesday, February 4th. The speaker for this event is Mark Lindquist. Not only is he a world touring entertainer but a very good motivational speaker who will make us laugh and maybe shed a tear or two. He has appeared in ABC's Lost, CBS's Hawaii Five-O and the Universal Studios movie, "Battleship". Mark's hour long presentation is titled "Passion! 8 Steps to Find Yours".

Regardless of age, all of us must have a passion for something that will give us enjoyment. Mark will help us with that.

Tickets for the luncheon are \$10 and can be purchased during the Wheat Show or in advance at the Williams County Extension Office, 302 East Broadway.

Everything Roundup on the web.

VERY SIMPLE OR WHETHER IT IS ELEGANTLY SOPHISTICATED, A LASTING MEMORIAL REPRESENTS A LIFE THAT HAS TOUCHED US

Sidney MT 59270

Contact us now so we can help you find a monument or grave marker to dedicate to your loved one.

Monuments to be ordered by March 15 for delivery by Memorial Day.

Congratulations
JIM TROTTER

Jim has been promoted to Branch Manager of Stockman Bank in Richey. He has the knowledge and expertise to help you with all your banking needs.

> Stop in and see Jim today – he's ready to do business with you!

Stockman Bank

Richey: 773-5521

© 2015 Stockman Bank | Member FDIC

WWW.STOCKMANBANK.COM

Reach Over 21,000 Readers Each Week In Eastern Montana & Western North Dakota And Always On The Internet at roundupweb.com

(Paypal required for online purchases)

Add a photo to your classy online! (additional charge)

Now Taking Credit Cards! (5% charge added to all transactions)

Get Up To 30 Words For Just \$9 • Deadline: Monday

Will Be Closed From 12pm - 1pm Every Tuesday - Friday

111 West Main • Sidney, MT | Office: 433-3306 • Fax: 433-4114

Agronomist Position Available Immediately

Hefty Seed Company has as agronomy position open now at the Sidney location. Work for an outstanding company and a leader in the field!

For more information, call Hefty Seed Company, Sidney at : 406-488-4338 (HEFT)

Roosevelt Medical Center Culbertson, MT

Tel: 406.787.6401 www.rooseveltmedical.org

Current Employment Opportunities

CERTIFIED NURSE'S ASSISTANTS: Urgently needed. Must be dependable, reliable, and

compassionate. Hospital RN/LPN

Activity Aide: Part-time position available. Enthusiastic, caring, and responsible individual needed to work with and engage residents in activity programming. Position requires 1-2 weekends per month and some early evening hours for less than 20 hours per week. Would make a good after-school job for the right high school student. Contact Vickie Grimsrud for more information at 787-6429

Assistant DON: full-time position available. Responsibilities include trauma team coordination, emergency/disaster preparedness, coordinate nursing department training, clinical health information manager, assist DON with other duties, occasional shift work, rotate call-in with DON. Must have good people skills, excellent organizational and time management skills, flexibility, be self-motivated. For additional information and an application please call Audrey Stromberg at 406-787-6401. Applications available on the RMC website www.rooseveltmedical.org.

Clinical Laboratory Technician: Part-time day shift with shared night/weekend/holiday call. Must have a current Montana license or be able to obtain one. Applicant must be profi-cient in all areas of the laboratory including Blood Banking and Microbiology. Starting wage DOE.

Dietary Supervisor: Full-time position Immediately Available Dietary Manager Certification preferred, but will pay for course with payback time commitment required. Hire, fire, dis-cipline, schedule, and train dietary staff; interact with patients/residents and other facility staff; coordinate dietary needs with dietitian. Supervise and monitor food safety regulations. Over-see and prepare community Meals On Wheels program. Pre-pare 3 meals per day for 30-40 people plus snacks. Does re-quire some evenings, weekends, and holidays. \$14.32 per hour for uncertified; \$16.20 per hour for certified. Will pay for certification upon successful completion of probationary period. Con-tact Katie at 406-787-6401, or visit our website at roosevelt-medical.org to download an application and view our facility.

RMC Benefits: Health & Life Insurance, 401K, Extended Illness Bank, Personal Time Off, and Competitive Salaries. For more information visit our web page or call 406.787.6401 Find us on Facebook

Quality Service • Caring People • Join Our Team!

Kilen Backhoe **Service**

Water Pipelines

Marlon: 406-489-1243 Kenny: 406-489-1426 Fairview, Montana

more. \$157.000 \$147.000

CENTER

Exceptional Care for Life

Food Services

Utility Worker

Cook

AIRCRAFT FOR SAI

1981 Hughes 269C TTAF 3132: TSMOH 845. 3

new M/R blades, Component times on request, big fuel and much

Call Barry at Sidney Air Service: 406-480-2024

Sidney Health Center's most valuable resource is the people

who serve our patients, residents and guests. Join our team!

Certified Nurses Assistants

HELP WANTED **IRRIGATION DISTRICT MANAGER**

LeClair Irrigation District-Irrigation District Manager LeClair Irrigation is looking to fill the position for a Full-time Irrigation District Manager Job Description: Manages the day-to-day operations of a mid-sized irrigation district in central Wyoming. Works with other district employees and

EMPLOYMENT

OPPORTUNITIES

commissioners to operate and maintain a modern irrigation water delivery system. Qualifications: Knowledge of; Basic hydrology; water properties and water law, agriculture operations; irrigation system design and construction; personnel management; budgetary processes; equipment operation. Experience and Education: Any combination of experience and education that would likely provide the required knowledge and abilities. Irrigation, engineering, construction and/ or managerial experience or training is desirable and preferred. Qualified applicants please send your resume to PO Box 568, Riverton, WY 82501. For a full job description please visit: http:// myweb.wyoming.com/leclair/ Manager_job_description. html. Please call 307-856-

CARRIERS WANTED

Need extra cash or want to get some exercise while getting paid? We have carrier routes available in most parts of Sidney. Call 406-433-3306, or fill out application at The Roundup, 111 W. Main, Sidney.

4018 with any questions and

leave a message. Pay DOE.

KITCHEN STAFF Wage DOE. Apply in person at Cattle-Ac, 119 N. Central Ave., Sidney, MT. PT & FT BARTENDERS WANTED **BARTENDERS WANTED**

WANTED SERVERS &

Enjoy a private club atmosphere. Full & part time bartenders needed at the Elks Lodge, Sidney, MT. Call the Elks at 433-2406.

REAL ESTATE RV PARK FOR SALE

6 Pines RV Park located at the end of the pavement heading east on cty rd 128 right at the Richland Park turn off in Sidney, MT. Well & electric. Asking \$240,000 OBO. 406-478-2075 or 406-478-9992.

TRAILER HOME FOR SALE

1998 Bonnaville 16x80. Comes with 2 lots, started remodel and needs finishing. Asking \$60,000. Located at 3207 5th St NW Sidney, MT. 406-478-2075 or 406-478-

5 ACRE COMMERCIAL LOTS FOR SALE

Conveniently located between Williston & Watford City, right off Hwy 85. Graded recently. Perfect for a new shop, or

Environmental Services Lodge Cook Dietary Aide

Resident Assistant

 Patient Accounts Representative

Personal Assistant

We promote a Work-Life Balance

For additional information or to apply online, please visit our website or contact: Marilyn Olson - Phone: (406) 488-2571 mjolson@sidneyhealth.org - 216 14th Ave SW - Sidney, MT

Visit Our Website at: www.sidneyhealth.org

We Welcome Your Engagement and Wedding Announcements

We Will Publish Your Announcement, including a photo, FREE of Charge and in color whenever possible

Invitations will be charged for

Send your announcements to Box 1207, Sidney, MT email to email@esidney.com or stop by our office at 111 W. Main, Sidney

Land Surveyors

Are you looking to join a stable company? Are you looking for a secure environment where personal & professional growth is encouraged? AE2S, an award winning civil/ environmental engineering firm, is expanding its surveying services. We have multiple opportunities for professionals in the surveying field. We are a team-oriented & technologically advanced consulting firm. If you are seeking a fast-paced career with a secure future, visit www.ae2s.com to apply for a position with our firm.

Professional Land Surveyor

AE2S is seeking Professional Land Surveyor candidates in its Bismarck, Dickinson, Fargo, Watford City & Williston offices.

Position responsibilities include: conduct field surveys; provide construction staking; prepare plats, maps & record drawings; manage operations of field crews; prepare & monitor project budgets & billing; & provide excellent client relationship management. Qualifications: Accredited degree in surveying or related field; proficiency using Autodesk Civil 3D, GPS, Total Station & Automatic level; registration as a Professional Land Surveyor or ability to obtain within 6 months; and 5+ years experience required. A complete position description can be found at www.ae2s.com.

Surveyor

AE2S is seeking Land Surveyor in Training candidates in its Dickinson, Fargo, Grand Forks, Watford City & Williston offices.

Position responsibilities include: conduct field surveys; provide construction staking; prepare plats, maps & record drawings; & assemble field data, perform survey

calculations & prepare legal descriptions. Qualifications: Proficiency using Autodesk Civil 3D; proficiency using GPS, Total Station & Automatic level; & valid driver's license required. Preferred: Associate's or Bachelor's degree in Land Surveying; registration as a Land Surveyor in Training; & 2+ years experience. A complete position description can be found at www.ae2s.com.

We offer exceptional compensation and benefits, including:

• 100% paid family healthcare • Dental & Vision • Cafeteria plan • Profit sharing

· Comprehensive retirement plan

To go beyond an ordinary career, please submit a letter of interest & resumé at www.ae2s.com

business! Lots have rural water, power, RTC, & electric right at the road. Hwy 85, S. on 140th Ave NW, 1/4 mile on right. 406-471-4049.

FOR RENT ASSISTED LIVING

Opening at Savage Sunrise Manor assisted living center. 1 bedroom apartment for 1 person or 1 couple. Call 406-776-2040 for application.

RETAIL SPACE FOR RENT

Located in downtown Sidney. Utilities pd., cell phone booster, wireless internet, inhouse restaurant. \$750/mo. Call Linda, 406-489-1945 or Marci, 701-770-1904.

SERVICES DAY & NIGHT HEATING & COOLING

Call 406-861-2393. Furnace installed \sim \$2400=95% hi~efficiency name brand~ add heatpump \$1900 and qualify for rebates from power and gas provider as well as federal and state tax rebates, "up to \$900" Free humidification system through February.

WINDSHIELD REPLACEMENTS

Lowest price around. Quick service. Over 300 windshields in stock for cars pickups & semis. Magrum Motors, 1820 2nd St. W., Williston, 701-572-0114.

WELDING

Welding & repair work. No job is too small. Portable welder, reasonable rates. 701-444-

Bakken Mobile **Veterinary Service**

Dr. Vince Stenson Complete small animal care

8 am - 4 pm

Sidney:

Thurs, Jan 29
Tractor Supply Co **Culbertson:**

Wed, Jan 28 County Ext. Bldg on Main Street

Call for Appointment (701) - 609 - 3705

Mini-Storage

AVAILABLE 20X20 • 10X20

10X16 • 8X9

Sidney, MT 482-3799 or 482-2666

FARM & RANCH **FEEDER TRUCK FOR SALE**

Harsh 375 14' mixer, Eaton scale with inside outside readout, 1974 GMC truck with 5+2 trans. Excellent shape. Oil changed, greased and ready to go. \$22,500. 406-480-1255.

TUB GRINDER FOR SALE

Haybuster H-100 Tub Grinder, main grinder cylinder recently redone, new pto universals, always shedded. \$8,000. 406-480-1255.

BALZER SPREADER FOR SALE

HAYBET BARLEY SEED

Haybet barley seed, cleaned.

Call Beery's Land and

Livestock at 406-979-5720 or

FOR SALE

406-773-5710.

For sale, Balzer Manure Spreader. New metal floor, 2 floor chains, tandem duals and 540 PTO. \$7,500. 406-963-2228.

HAY BALERS AND RANCH SUPPLIES

Tired of wasting hay? Try the Bextra Round Bale Feeder or the Common Sense

double bale feeder. Steel calf shelters (save calves and tax deductable!) Also 24ft steel windbreak, free standing panels. J.D. 535 round baler, Hesston 6550 hay conditioner and a 2007 Case-IH MFWD JX95 loader tractor. Kueffler Ranch Supply 701-694-3620.

MINERALs & supplements Complete line of minerals & supplements, Crystalx protein & mineral tubs for cattle, horses & sheep. All types of liquid feed for livestock. Calving supplies. R&J Ag Supply 406-488-1953, 406-480-2006, 1-800-233-2499, Sidney, MT.

VERMEER HAYING EQUIPMENT

See us today for all your haying & feeding equipment, sweeps & farm oil. Anderson Vermeer Sales & Service. Open Mon.-Fri., 8 a.m.-5:30 p.m. 701-828-3358 or 701-828-3482 (after

BEET HARVESTER FOR

Amity WIC 6 row beet harvester, excellent. Possibly take older Artsway 690 on trade. 406-489-0668.

2009 Ski-Doo Summit 800. \$5,500. 2005 Arctic Cat King Cat 900, \$3,500. 2002 Arctic Cat Touring, \$1,500. 2011 Yamaha Bravo 250, \$1,900 each (6 for sale). Trailers also available for sale. Call 406-

FOR SALE

Open your pizza restaurant with a large double stone cooking oven, plus other restaurant equipment. Call Russ @ 406-489-1945.

hrs.). Alexander, ND.

SALE

FOR SALE

SNOWMOBILES FOR SALE 489-0251.

RESTAURANT EQUIPMENT

For Sale Now

Private Treaty at the Ranch

120 HEREFORD & RED ANGUS

BULLS, YEARLINGS & TWO'S

503 MT Highway 254, Vida 59274

WINTERING & DELIVERY ARRANGEMENTS AVAILABLE

FOR CATALOG OR MORE INFO,

CALL MATT AT: 406-979-5720 OR 773-5710

Beery's Land & Livestock

VIDA, MONTANA

2005 Kenworth T600 CAT C-15

475 HP, automatic transmission, All aluminum wheels. Has not been used in the oil field, has been DOT. Good condition.

\$29,500 Call 701-693-2833.

Want to place an ad in the Auto trader?

classads@esidney.com • (406) 433-3306 for details

Approximate \$1,900 Monthly Payment: 3820 6th Ave. W. Williston - Behind Walmart 701-570-9390 • 701-774-5310 | www.HomesJJ.com

BUSINESS ROUNDU

REACH 26,500 READERS IN THE ENTIRE MONDAK REGION 406-433-3306 or 800-749-3306 ~ INFO@ROUNDUPWEB.COM

GO TO WWW.ROUNDUPWEB/DIRECTORY FOR DIRECT LINKS TO COMPANY WEBSITES & LOCATIONS

406-480-9525

406-478-3773 www.NickJonesRE.com

KHSTN LARSON 406-480-5139 HOME: 796-3115

Ken Tyler

email: ktyler.agri@gmail.com

Utility Foreman

PERFORMANCE (PLUS DEALER

1-877-488-8066 Office: 406-488-8066 Fax: 406-488-8067 1775 S. Central Ave. Sidney, MT 59270

www.agriindustries.com

View all our listings at www.beagleproperties.com

Customer Service is Our #1 Priority

Brady Smelser • Tim Mulholland • Kelly Moody • Bret Smelser • Ernie Gawryluk

Williston

Farm & Ranch Products &

Construction Materials. New

Steel, Auminum & Stainless.

Plentywood

ROKDEA

STEEL AND RECYCLING, INC.

Coverage for all the things you care for.

TIFFANY STEFFAN SIDNEY, MT 59270 **TSTEFFANGFARMERSAGENT COM**

Call 406-433-1377 today for Auto, Home, Life and Business.

website: bbsalesandservice.com

TRAILERS

Cargo • FlatbedParts • Repairs

GOLF CARS

TRAEGER GRILLS **Mark Brodhead** Manager

Cell: 406-480-7332 Office: 406-433-1888 3490 Highway 23 Sidney, MT 59270

111 E. MAIN STREET • SIDNEY, MT. 59270 CONSIGNMENT • ANTIQUES **GUNS • TOOLS • PAWN**

1-406-433-7676 ASK FOR JERRY OR JOANNA

PFICE: 406-433-6757 * CELL: 406-697-7153 2221 S. CENTRAL AVENUE * SIDNEY, MT 59270 FAX: 406-433-6755 * WEBSITE: WWW.SONDASSOLUTIONS.COM

www.doorbustnportablessepticservice.com

Flyin' Lion Antiques and Collectibles **Ribbon Cutting**

Owner Arch Ellwein cuts the ribbon at Flyin' Lion Antiques and Collectibles last Friday. The new store, which features historical and unusual items, is located in the Yellowstone Marketplace, downtown Sidney. Pictured L to R are Sunrise Ambassadors Enid Huotari and Judi Anderson, Ellwein, Sidney Area Chamber of Commerce executive director Jessica Davies and Sunrise Ambassador Lola

National Drug Fact Week

Submitted By Nicole Hackley, Prevention **Services Director District II** Alcohol & Drug Program

National Drug Facts Week is an opportunity for teens, to shatter the myths about drugs and drug abuse. This year, it runs the week of January 25-30th. In community and school events all over America, teens, scientists and other experts will come together for an honest conversation about how drugs affect the brain, body and behavior. Drug Fact Week was launched in 2010 by the National Institute on Drug Abuse (NIDA), part of the National Institutes of Health. The purpose was to counteract myths that teens get from the

internet, TV, movies, music or friends.

About a third of high school seniors report using an illicit drug sometime in the past year: more than ten percent report nonmedical use of potentially addictive prescription painkillers; and more than 20 percent report smoking marijuana in the past month. Many teens are not aware of the risks to their health, to their success in school and the dangers of driving under the influence. When teens are given the scientific facts about drugs, they can be better prepared to make good decisions for themselves and they can share information with others.

For more information on

National Drug Fact Week, and to take the knowledge quiz, go to http://teens.drugabuse.gov/ national-drug-facts-week.

In Richland County, there will be a candlelight vigil held on Friday, January 23rd at 7:00 p.m. at the Richland County Old Courthouse steps, to help kick off Drug Fact Week. The candles will burn to help remember those friends and loved ones who have died from drugs or alcohol use. This information and event is brought to you by Richland County STAND. To become involved and take a STAND against underage drinking please get involved and consider attending the local STAND meetings held the 4th Tuesday of the Month at District II Alcohol & Drug Program from noon to 1, or become involved in the Parent Café' held the first Wednesday of the month. For information on the important role you play as a parent and community member in addressing Underage Drinking and other youth issues in Richland County contact Vicky, Missy or Melissa at 433-4097. Keep up with all of our events on our Facebook Page: Richland County STAND.

Northeast Montana Land **And Mineral Owners Association** Meeting Feb. 3rd

The Northeast Montana Land and Mineral Owners Association will be holding a meeting on February 3, 2015 in Plentywood, Montana at the Sheridan County Courthouse. The meeting will begin at 2 pm in the Jubilee Room. Anyone with Oil and Gas related questions are encouraged to attend. The meeting is open to the public.

Sidney School

Thurs., Jan. 29th: Chicken alfredo over rotini, breadstick, steamed broccoli, orange wedg

Fri.. Jan. 30th: Pizza rounds. tossed salad, pears.

Rau School

Thurs., Jan. 29th: Goulash, green beans, peaches, bread. Fri., Jan. 30th: Soup, bread,

Savage School

Thurs.. Jan. 29th: Taco soup.

Fri., Jan. 30th: NO SCHOOL.

Lambert School Thurs., Jan. 29th: Hobo stew,

cheese, crackers, buns, graham crackers, milk. Fri., Jan. 30th: Scalloped po-

tatoes and ham, corn, buns, cake, milk.

<u>Culbertson School</u> Thurs., Jan. 29th: Beef on

bread with mashed potatoes and gravy, peas, fruit cocktail, milk. Fri., Jan. 30th: NO SCHOOL.

Richey School Thurs., Jan. 29th: Lasagna,

carrots, dinner roll, peaches. Fri., Jan. 30th: Pizza, lettuce salad, pineapple.

Froid School Thurs., Jan. 29th: Spaghetti,

bosco stix, steamed vegetables, salad bar, fruit, milk. Fri., Jan. 30th: Soft tacos, re-

fried beans, taco bar, fruit, milk.

Fairview School Thurs., Jan. 29th: Chicken nuggets, sweet potato gems, green

beans, pears. Fri., Jan. 30th: NO SCHOOL.

East Fairview Thurs., Jan. 29th: Hot ham & cheese, green beans, salad,

Fri., Jan. 30th: NO SCHOOL.

Bainville School

Thurs., Jan. 29th: Pigs in a blanket, potato, peas, peaches. Fri., Jan. 30th: Hamburger gravy, mashed potatoes, mixed vegetables, pears.

Herbert.

WISHING YOU A Prosperous New Years WE PURCHASE VEHICLES OUTRIGHT! Ask for Rick!

2014 DODGE

AVENGER SE SEDAN

2.4L, ATOD, PW, PL, TILT, SC, A/C, AW/FW/CD, WHITE/EBONY CLOTH. ALSO AVAILABLE IN RED WITH 20,804 MILES. UG696A

2009 CHEVROLET

TAHOE LT

4X4 5.3 V8 ATOD, PW. PL. TILT, PSEAT, SC. AM/FM/XM/CD.

AL WHEELS, 139.854 MILES, U5940B

2014 CHEVROLET

LTZ CREW CAB

.500, 5.3 V8, ATOD, A/C, PW, PL, TILT, SC, Z71, P.SUNROOF, HTD/COOLE

2013 DODGE

DART SXT

4 CYL, ATOD, A/C TILT, SC, PW, PL, AM/FM/CD

SIERRA DENALI 1500

2012 DODGE

RAM 2500

2014 NISSAN

AWD ROGUE SELECT

2008 FORD

SUPERCREW F-450

DUALLY 4WD, 6.8L V10, ATOD, A/C, ENCLOSED UTILITY BOX, WHITE/GREY INT. 110,783 MILES

2013 MINI

2013 HYUNDAI

ELANTRA

4CYL, AT, AC, PW, PL, TILT, SC, AM/FM/CD. BI LIF/

2011 CHEVROLET

TAHOE LTZ 5.3

2014 CHEVROLET

EQUINOX LT

2012 DODGE

GRAND CARAVAN SXT

4CYL, ATOD, PW, PL, TILT, SC, AM/FM/CD, GREY METALLIC/EBONY CLOTH, 23,371 MILES, U6743A

FOR QUALITY CAR BUYS!

Mark Waggoner is "The Credit Doctor"

TAX TIME IS CAR TIME YOUR JOB IS YOUR CREDIT www.NDcreditDR.com

1801 2nd Ave. W. Williston, ND Call 1-800-888-2927 or 701-577-2927 •Hours: Mon. 8am-8pm; Tues.-Fri. 8am-6pm; Sat. 9am-5pm www.murphymotors.com

Writing Workshops Featuring Renowned North Dakota Writer Deb Marquart Coming To Watford City & Williston

By ND Humanities Council

Take in a unique writing workshop coming to Williston and Watford City that features the opportunity to work with renowned North Dakota writer, Deb Marquart. A native of Napoleon, Debra Marquart is a professor of English at Iowa State University. A

performance poet, Marquart is the author of two poetry collections: Everything's a Verb and From Sweetness. Her memoir, The Horizontal World: Growing Up Wild in the Middle of Nowhere, was published by Counterpoint Books in 2006. It received the "Elle Lettres" award from Elle Magazine and the 2007 PEN USA Creative Nonfiction Award.

"Our People. Our Places. Our Stories." Writing Workshops will be hosted:

February 3 & 17, 2015 at 6-8pm at the Pioneer Museum Of McKenzie County in Watford City, ND.

February 4 & 18, 2015 at 7-9pm on the 4th, 6-8pm & 8-10pm on the 18th at Books on Broadway in Williston, ND.

Have a story to tell, but not sure where to start? Already writing and want some techniques to bring out your best

work? Join us and explore tips to further your writing practice. These hands-on workshops are designed for members of the community interested in honing their writing skills. Each event

will include a discussion of the process of researching and writing about family and place, about the different approaches to writing the essay, and will include time to workshop with the authors. We ask that you come with a prepared piece of writing-it need not be long, though it shouldn't be too short. This work-

shop is intended for writers at every stage of development. All are welcome to come and participate or just sit shop is FREE and open to the public. The writing workshops will be in conducted in two visits to each community. Participants must be able to attend both workshops. Register for the Watford City workshop here! http://www.ndhumanities.org/our-people-our-places-our-stories2015.html

For more info on the Watford event contact: Jesse Veeder-Scofield at (701) 770-8659

For more info on the Williston event contact: Chuck Wilder at (701) 572-1433.

Deb Marquart

back and listen. Attendees should bring a notebook and pen/pencil. This work-

• Poles & Tackle • Tip Ups • Bait

• Ice Houses

Augers

• Cold Weather Gear

Richey Senior Citizen Of The Year 2014

Betty Keysor is the Richey Senior Citizen of the year for 2014. Betty is the current librarian at the Richey Public Library. Betty was asked how long she has held this job. After doing some quick math she thinks she has been there for 45 years! Betty has been active in the Richey Rodeo club, the Richey VFW Auxillary and the Methodist Women's group. She also is the one who plants and cares for the flower pots at the front of the library and had cared for the flowers under the Welcome to Richey sign for years. Betty hauled the water for these plants from her home to the edge of town. Even though Betty is in her 80s she has no plans on retiring.

Betty Keysor

Registration For Bow Hunter Education Class Feb. 9th

Orientation/walk in registration for the Spring 2015 Bow Hunter Education class will be February 9th at 6:30 p.m. at the Eastern Ag Research Center, 1501 North Central Ave, Sidney, MT. Register online at http://fwp.mt.gov and print all the forms to bring with. No late registrations. Persons

under 18 must have a parent or guardian present. Must be at least 11 years old to register.

Students must attend orientation and all classes. Scheduled classes are Feb. 20th from 6-9pm, Feb. 21st from 8am-3pm. Please bring #2 lead pencil to all classes. Must wear proper hunting attire on

field day. Online students can go to http://fwp.mt.gov for further instructions.

Please contact Larry Christensen 406-489-0589, Jim Miller 406-489-1653, Charles Osborn 406-925-1302 with any questions.I

OILFIELD SERVICES

• Potable Water • Sewer System Loaders
Communications
Backhoe
Trucking
Skid Houses
Porta Potties

406-742-5312 Fairview, MT

ICE FINHING?

SEE US BEFORE YOU GO!

 Oil Field Roads & Locations Reclaim Work • Gravel & Scoria Hauling

Fairview, MT 406-742-5549

Hwy. 85 Watford City 701-444-3335

ports Booster

Hockey

Fri-Sun, Jan 30-Feb 1 Sidney Jr. Gold at Fargo Tourney

<u>Fri, Jan 30</u>

Wahpeton at Sidney Girls 12U, 7 pm Sidney PeeWee at Williston, 5 pm Bismarck at Sidney Bantam, 5 pm Minot at Watford City Girls 19U, 5 pm Bismarck White at Watford City Pee-Wee, 7 pm Watford City Jr. Gold B at Crosby,

Sat, Jan 31

Glasgow at Sidney Girls U19, 6 pm Fargo Blue at Sidney Girls 12U, 10 am Bismarck White at Siendy PeeWee,

Glasgow at Watford City Girls 19U,

Devils Lake at Watford City Girls 12U,

Bottineau at Watford City Girls 12U Bismarck Red at Watford City PeeWee,

Watford City Jr. Gold B at Watford City Jr. Gold A, 7 pm

Sun, Feb 1

Jamestown at Sidney Girls 12U, 10 am Bismarck REd at Sidney PeeWee,

Sidney Bantam at Rugby, 12 pm Sidney Jr. Gold at Fargo Tourney Bismarck at Watford City Bantam,

Fri, Feb 6

7:15 pm

Bottineau at Sidney Girls U19, 7 pm Sidney PeeWee at Mandan, 8 pm MayPort at Watford City Girls 19U Williston at Watford City Girls 12U,

Minot at Watford City Jr. Gold A, 7 pm

Gymnastics

Sat & Sun, Jan 30 & 31 Sidney at Billings Yellowstone Invite

Basketball

Sidney Boys at Wolf Point, 4/5:30/7 pm Wolf Point at Sidney Girls, 4:15/5:45/7:30 pm Watford City Boys at New Town,

Fri, Jan 30 Watford City Girls at Divide County High, 7:30 pm

Culbertson at Savage Girls, 6 pm Culbertson at Savage Boys, 7:30 pm Fairvew Girls at Circle, 6 pm Fairview Boys at Circle, 7:30 pm

Bainville Girls at Lambert, 6 pm Bainville Boys at Lambert, 7:30 pm Brockton Girls at Scobey, 6 pm Brockton Boys at Scobey, 7:30 pm MonDak at Med Lake Girls, 6 pm MonDak at Med Lake Boys, 7:30 pm

Sat, Jan 31 Hardin at Sidney Boys, 12/1:30/3 pm Hardin at Sidney Girls, 12/1:30/3 pm Watford City Girls at Bowman, 5 pm Brockton at Savage Girls, 4 pm Brockton at Savage Boys, 5:30 pm MonDak at Fairview Girls, 4 pm MonDak at Fairview Boys, 5:30 pm Culbertson at Bainville Girls, 6 pm Culbertson at Bainville Boys, 7:30 pm Nashua at Richey Girls, 4 pm Nashua at Richey Boys, 5:30 pm Circle at Med Lake Girls, 4 pm Circle at Med Lake Boys, 5:30 pm

Tues, Feb 3 Parshall at Watford City Girls, 7:15 pm

Thurs, Feb 5

Plentywood at Sidney Boys, 4:15/5:45/7:30 pm Plentywood at Sidney Girls, 4:15/5:45/7:30 pm Watford City Girls at Killdeer, 8 pm

Glendive at Sidney Girls, 4:15/5:45/7:30 pm Beulah at Watford City Boys, 7:15 pm Savage Girls at Richey, 6 pm Savage Boys at Richey, 7:30 pm Fairview Girls at Brockton, 6 pm Fairview Boys at Brockton, 7:30 pm MonDak at Bainville Girls, 6 pm MonDak at Bainville Boys, 7:30 pm Culbertson Girls at Med Lake, 6 pm Culbertson Boys at Med Lake, 7:30 pm

Wrestling

Thurs, Jan 29 Hettinger-Scranton at Watford City, 6:30 pm

Fri, Jan 30 Glendive at Sidney Watford City at New Salem-Almont

Sat, Jan 31 Sidney at Billings Tourney
Watford City at New Salem–Almont

New Salem at Watford City, 6:30 pm

Speech & Drama

Fri & Sat, Jan 30 & 31 Sidney at Columbia Falls State Tour-

Scholarships Available

Applications and eligibility at www.RTC.coop/resources.
Apply by March 2, 2015!

Sunrise Women's Clinic Hires New Director, Starts Capital Fundraising Campaign

By Dianne Swanson

The Sunrise Women's Clinic in Sidney has quadrupled the number of visits to over 400 in just the past two years, demonstrating the tremendous need for its services in the community. The clinic provides counseling and ultrasounds to women who are facing an unplanned pregnancy under the direction and supervision of a volunteer medical director who is a local physician licensed to practice medicine in Montana. Rachel Sonnenberg is the newly hired director for the clinic.

In order to provide a more energy efficient building and pleasant environment for patients, the Clinic has undertaken some remodeling projects including new siding and windows and providing better patient access. They also wish to turn the back yard into a memorial garden which will provide a peaceful spot for patients as well as a space for small group and donor events. The remaining mortgage on the building needs to be paid off as well to ensure that more donor funds are going directly to patient services.

Currently, almost 70% of donations go towards patient services, with under 6% going to management. The remaining funds are spent to fundraise for operations.

The total needed to fulfill the needs of the Sunrise Women's Clinic is \$65,000. The clinic is supported locally. They do not receive funds from any state or government source and

so they are asking the caring businesses and individuals in this community to "Invest in the lives of the women, children and families of our area."

Memorial Garden Fire Pit

The Vision of Sunrise Women's clinic is: We envision a community where God's love for life is embraced, each pregnancy is welcomed as a miracle, and all human life from conception on is love and protected.

You can make a difference. All donations will be appreciated and recognized. Contact the clinic at 116 3rd Ave. NW, Box 1086, Sidney, MT 59270 or call 406-433-7772. Visit www. friendsofsunrise.org for more information.

Sidney Gymnastics Club Results From 2015 Starstruck Qualifies in Mandan, ND

SGC took home the 1st place trophy in their session, and placed 2nd overall at Level 3 with 108.200 team points.

Level 3 individual results: Allison Axtman - 2nd place all around, 10th place vault, 3rd place uneven bars, 2nd place balance beam, 1st place floor exercise • Taylor McPherson -3rd place all around, 8th place vault, 5th place uneven bars, 1st place balance beam, 9th place floor exercise · Kambre Kloker - 4th place all around, 4th place uneven bars, 9th place balance beam, 3rd place floor exercise Hailey Hasvold – 5th place all around, 5th place vault, 5th place balance beam, 6th place floor exercise • Allison Thiel -10th place vault • Ella Jordan 6th place uneven bars, 5th place balance beam.

Level 4 individual results: Lorraine Coronoto – 1st place all around, 3rd place vault, 1st place uneven bars, 6th place

balance beam, 3rd place floor exercise • Suttyn Barnhart – 3rd place all around, 8th place

vault, 6th place uneven bars, 4th place balance beam, 1st place floor exercise.

Watford City Oilers Hockey

Watford City's Austin Johnson #8 takes a shot on goal in the Bantam game against the Minot Wolves. The Oilers defeated the Wolves 7-4 in a league game on Sunday on their home ice. (Photo by Kathy Taylor)

