

The Roundup

PRSRT STD
U.S.
POSTAGE
PAID

The Roundup

(406) 433-3306
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

PRSRT STD
ECRWSS
U.S. POSTAGE
PAID
EDDM RETAIL

Local
Postal Customer

Wednesday, July 6, 2016

Volume 42 • Number 21

Hundreds Gather to Support Intake Fish Bypass Alternative

Will the Real Supporters Please Stand Up?

Hundreds of people stand and clap after being asked by Tami Christensen of Sidney to stand up if they support the Intake fish bypass alternative at the meeting held in Billings on June 30. Many of the supporters wore shirts reading "Support the Bypass Channel. Save the Farmer!"

By Jody Wells

Hundreds of members of the public gathered at meetings in Sidney, Glendive and Billings this week regarding the Intake Diversion Dam Fish Passage Project. Staff from the U.S Department of the Interior Bureau of Reclamation and U.S. Army Corps of Engineers Omaha District presented six alternatives to determine the future of the Lower Yellowstone Irrigation Project. The public was then open to express their comments and concerns regarding the possible alternatives.

David Trimpe of the Bureau of Reclamation and Tiffany Vanosdall of the Army Corps of Engineers presented six alternatives in a new Environmental Impact Statement

(EIS), three of which were already studied and presented during meetings held in 2015 regarding an initial Environment Assessment (EA) of the fish passage project. The additional studies were added to address the injunction placed on moving forward with the preferred fish bypass project by District Court Judge Brian Morris.

The many members of the public included hundreds of residents, farmers and business owners from Eastern Montana and Western North Dakota. Several individuals stood up to publicly give their comments. The comments, emotional at times, were heartfelt pleas to save the livelihoods of farmers and not devastate the economy by implementing a costly and unreliable pumping water delivery system, a system inferior in many ways to the reliable gravity fed water delivery system that has been used for over 100 years to provide irrigation to the 58,000 acres of cropland in the area.

"You guys don't want pumps," stated Barry Rakes, from Fallon, MT at the Glendive meeting on Wednesday. Rakes is the president of the Buffalo Rapids Irrigation District that supplies water for the Fallon and Terry area farmers. Rakes described many of the issues with the pumping system they use. Not only are the pumps expensive to use

but they are not reliable, a fact that is hurting the farmers in Fallon and Terry this year. At the Billings meeting Rakes explained, "You can lose an entire crop before the pumps are fixed and running again."

Many current and former local and state elected officials spoke in favor of the fish bypass option as well. Former local politician and co-owner of Tri-County Implement in Sidney, Walt McNutt shared his insight on dealing with environmental groups in the state legislature. "They want a win-win only if you take out the dam," he said. "They won't give up and they will keep fighting you forever. They are obstructionists." A few of the other elected officials that

commented in favor of the bypass option included Duane Mitchell, Scott Staffanson, Richard Cayko, Matt Rosendale and State Senator Taylor Brown of Billings.

A few members of the opposing groups that filed that lawsuit that resulted in the injunction were also present at the Glendive and Billings meetings. The groups opposing the fish bypass alternative include the Defenders of Wildlife, Natural Resources Defense Council and Trout Unlimited. They all stated that they were not out to take away the water rights of the members in the LYIP but that they were sure the fish bypass option would not work. They sighted that no pallid sturgeon

had been proven to use a fish bypass. But recent data has shown that pallids have taken side channels and also have been able to cross to the other side of the dam using a slough.

Written comments can be submitted until July 28. The completed EIS including the comments will be presented to Judge Morris for him to determine if the injunction will be lifted. Comments can be submitted three ways: handwritten or verbal at a public meeting; email: cenwo-planning@usace.army.mil or by mail to U.S. Army Corps of Engineers Omaha District, Attn: CENWO-PM-AA, 1616 Capitol Avenue, Omaha, Nebraska 68102.

New Watford City Post Office anticipates opening spring 2017

Watford City has outgrown its old post office

By Tieheena Lemerond

WATFORD CITY, ND: In August 2015, the postal service announced its decision to relocate into the old S&S Motors Building. Bids for a new facility were solicited and a lease has been signed for the space at 1204 4th St. NE. Design is currently underway.

Pete Nowacki from the US Postal Service states, "We anticipate awarding a construction bid by the end of summer with occupancy of the new facility in spring 2017." The post office will still be operating out of its current location after the opening of the new facility.

Nowacki states, "Rapid population growth in the city and vicinity with a corresponding growth in mail volumes sparked the need for additional operating space for PO Boxes, delivery routes and mail processing. The current facility located at 212 2nd St. NE is 4,290 square feet. The expanded facility 1204 4th St.

NE has approximately 9,000 interior square feet, capable of housing 10 delivery routes, 3 service counters, 2,976 PO Boxes and parcel lockers to provide a secure package delivery option without having to visit the retail counter."

In the past few years, the US Postal Service has done the following:

- Opened a second full-service Post Office, Badlands Station, in Williston in July, 2014.
- Established contract postal units at grocery stores in Watford City and Sidney, MT; and a Village Post Office facility in Tioga to expand access to postal products and services.
- Installed Self-Service Kiosks (SSKs) in Dickinson, Williston and Watford City. Using a credit card, customers now have 24/7 access to many postal products and services.
- Installed additional Post Office Boxes and parcel pick-up lockers in several

locations.

- Added more than 2,000 deliveries in the region since Sept. 2013.
- Installed state-of-the-art mail processing equipment upgrades at the Bismarck Processing & Distribution Facility. The new machines include an Automated Flat Sorting Machine (AFSM), which can process as many as 13,600 pieces of flat mail (large envelopes, magazines, newspapers) per hour; and an Automated Parcel and Bundle Sorter (APBS) which can process up to 3,500 packages and bundles of mail per hour – more than three times the previous capacity.
- Established Consumer Advisory Councils -- forums for active participation by community members and postal officials -- to enhance relations and resolve residential and business customer concerns.

Sunrise Festival of the Arts 2016

Submitted on behalf of the TBID Board

Written by Meagan Dotson

Take part in the 2016 Sunrise Festival of the Arts; this celebration of the arts has expanded to include three days of creative expression and free entertainment all conveniently located at Veterans Memorial Park in downtown Sidney!

Thursday, July 7 Montana's Shakespeare in the Parks will be wowing audiences with their talents, performing Richard the III at 6 p.m.

For the first time ever, the Billings Symphony Orchestra will be performing their highly anticipated Symphony in the Park concert right here in Sidney! The 44th Annual Billings Concert is coming east to the Anderson Pavilion and you won't want to miss it! They'll be holding an Instrument Petting Zoo at 5 p.m. and it will be the perfect opportunity for kids to try playing music on real instruments. At 6 p.m. band students will open for the Billings Symphony, followed by the Kids Conducting Contest and the child that wins will have the privilege of conducting the symphony through an entire song. The concert begins at 7 p.m. with the 'Star Spangled Banner.'

Saturday, July 9 is the traditional Sunrise Festival of the Arts from 9 a.m. until 4 p.m., complete with more than 50 arts and crafts vendors, delicious food from participating non-profit organizations, the Kids Korner, Writer's Row, all-day entertainment and door

prizes, with this year's grand prize created by Featured Artist Carol Christensen. Four art classes are available that day with various times, prices, and age requirements and registration is required. Contact the Sidney Area Chamber of Commerce for more information or to register at 406-433-1916. Online registration is also available at sidneymt.com.

There is no admission cost for these amazing events! However, if anyone is interested in those fabulous door prizes, pick-up a \$4 button in advance at the Chamber, 909 S Central Ave. in Sidney; Stockman Bank at 301 W

Holly St and 120 2nd St SW both in Sidney; Richland Federal Credit Union, 201 W Holly St in Sidney; and Party Central, 105 E Main St in Sidney. Buttons are also available for \$5 the day-of in the park for a chance to win!

The Billings Symphony Orchestra is brought to you in part by the Tourism Business Improvement District; TBID supports events that help to grow and benefit the community by partially sponsoring projects that will bring overnight guests.

Yellowstone Chiropractic Clinic

(406)-433-4757 222 2nd. Ave. SW
1-866-433-4757 Sidney, MT 59270

Dr. Ryan Laqua
Chiropractic Physician &
Certified Medical Examiner

• Sports Injuries • DOT Physicals
• Personal Injuries & Pain Conditions

MARYJANE GUSTAFSON
is turning!
80!

Come Celebrate
Sat, July 9th
Moose Lodge 3-6pm

LOWER YELLOWSTONE IRRIGATION PROJECT

DITCHRIDER WANTED

FOR THE SIDNEY & FAIRVIEW AREA

Duties: Safe & fair distribution of irrigation water in public ditches in the Sidney-Fairview area. Job involves physical labor including active maintenance of those facilities & spraying herbicide. Non-irrigation season duties include maintenance & construction work on the project's physical features-- Retired people encouraged to apply!

Requirements for Position: Work well with customers & co-workers, a good attitude, willingness to do things our way, stay productive without supervision, ability to work well as a team or independently on a variety of projects. Some irrigating, farming, ranching, concrete, or carpentry experience preferred.

Any age welcome, must be able to work independently and lift 60 pounds. Additional responsibilities may be assigned at the company's discretion.

Must be at least 18 years old, pre-employment & random drug testing required, must have valid driver's license.

Solid benefits package including health insurance, vacation, retirement & a good wage.

Applications & detailed job descriptions are available at **LYIP**
406-433-1306 or **lyip@midrivers.com**
Apply in person at **LYIP 2327 Lincoln Ave SE • Sidney, MT 59270**

DRIVER WANTED

Delivery driver for The Roundup, \$14 per hour. Must have valid driver's license, be able to lift at least 80lbs. One day/week.

Pick up application at 111 W. Main, Sidney, MT, or at the Sidney Job Service.

AREA RECOVERY GROUPS

MONDAYS:
12 p.m. — AA Group Trinity Lutheran Church Ed. bldg., 214 S. Lincoln Ave, Sidney.
1 p.m. - 3 p.m. — Grief Reovery Support group at First Lutheran Church, Watford City.
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:
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:
12 p.m. — AA, Trinity Lutheran Church Ed. bldg., 214 S. Lincoln Ave, Sidney.
12 p.m. - 1 p.m. - AA meeting, basement of Wilmington Lutheran Church, Arnegard.
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. — Path to recovery at Faith Alliance Church, 704 S. Western Ave.
8 p.m. — AA meetings, Trinity Lutheran Church Ed. Bldg, Sidney.

SATURDAYS:
9 a.m. & 7 p.m. — AA Group Trinity Lutheran Church Education bldg., 214 S. Lincoln Ave, Sidney.
3 p.m. - NA meeting, Straight The Path Grp, MonDak Office, 725 W. Holly St., Sidney.
7 p.m. — AA 24 hour group, Northern Pump & Compression, Watford City. Call 770-3603 or 770-2675 for directions or ride.

SUNDAYS:
3 p.m. - NA meeting, Straight The Path Grp, MonDak Office, 725 W. Holly St., Sidney.
7 p.m. — AA Group Trinity Lutheran Church Ed. bldg., 214 S. Lincoln Ave, Sidney.

OBITUARIES

Harold “Dean” Thogersen, 85 Sidney, MT

Funeral services for Harold “Dean” Thogersen, 85, of Sidney are at 2 p.m., Wednesday, July 6 at Pella Lutheran Church with Pastor Alton Hillesland officiating.

Interment will follow in the Sidney Cemetery under the direction of Fulkerson-Stevenson Funeral Home of Sidney.

Remembrances, pictures and condolences may be shared with the family at www.fulkersons.com.

Dean died on Sunday, June 26 at Sidney Health Center in Sidney

Mildred “Millie” Shields Savage, MT

Memorial service for Mildred “Millie” Shields, 73, of Savage, will be held on Wednesday, July 6 at 10 a.m. at First Lutheran Church in Savage, MT with Pastor Neil Lindorff officiating.

Cremation has taken place under the direction of Fulkerson-Stevenson Funeral Home of Sidney. Burial will take place at a later date.

Pictures, remembrances and condolences may be shared with the family at www.fulkersons.com.

Millie died Monday, June 27 at Sidney Extended Care in Sidney, MT.

Ramona Raffaell, 74 Sidney, MT

Memorial service for Ramona Raffaell, 74, of Sidney was at 10 a.m., Saturday, July 2 at the Fulkerson-Stevenson Memorial Chapel. Cremation has taken place.

Remembrances, pictures and condolences may be shared with the family at www.fulkersons.com

Ramona died on Sunday, June 26 at her home.

William “Bill” Heiser

Memorial services for William "Bill" Heiser will be held July 15, at 11 a.m., at Zion Lutheran Church in Fairview. Pastor Roberta Pierce and Joyce Palmer, cousin of the deceased, will be officiating.

Interment will be in the Fairview Cemetery.

Lunch will be served at the church following interment.

Sidney Elks Lodge #1782 And VFW Post #4099 To Host Honor Ride

4th Annual Honor Ride and Appreciation Day
Submitted by Kristin Kennedy

Sidney, MT, June 27, 2016 – The Elks Lodge BPOE #1782 and the VFW Post #4099 invites all community, military personnel, veterans and their families to attend our 4th Annual Honor Ride and Appreciation Day on Saturday, July 30, 2016.

This year we will be riding in memory of Charlie Boyer and honoring our Iraq and Afghanistan veterans. Registration will begin at 10:00am at the Sidney Elks Lodge at 123 3rd Street SW. Non-veterans will pay a \$20 fee for their Shake Ticket. At 10:45am, we will have the flag raising and dedication then depart at 11am for the 100-mile Honor Ride with stops at Sidney, the state line, Bainville, Culbertson, Fairview, and back to Sidney. The last shake, supper, and prizes will be at the Sidney VFW Post 4099 at 5p.m.

Proceeds from the Honor Ride will support the local Needy Veterans Fund which helps Veterans of Eastern Montana.

Project Safe Send

North Dakota Agriculture Commissioner Doug Goehring says farmers, ranchers, pesticide dealers and applicators, government agencies and homeowners should bring any unusable pesticides to any of the Project Safe Send collections in July. “Over the past 24 years, thousands of people have brought more than four million pounds of these chemicals to Project Safe Send,” Goehring said. “It is a safe, simple and non-regulatory program that helps people safely and legally get rid of unusable pesticides at no charge.”

The program accepts old, unusable or banned pesticides, including herbicides, insecticides, rodenticides and fungicides. The collected pesticides are shipped out of state for incineration. Project Safe Send is funded through product registration fees paid by the pesticide manufacturers. “Check your storage areas for any unusable pesticides and safely set them aside for Project Safe Send,” Goehring said. “If the containers are deteriorating or leaking, pack them in larger containers with absorbent materials. Free heavy-duty plastic bags are available from the North Dakota Department of Agriculture if needed.” No pre-registration is required but consumers are encouraged to check the North Dakota Department of Agriculture’s website at <https://www.nd.gov/ndda/program/prokect-safe-send> prior to bringing pesticides to a collection site to ensure their site remains operational. Sites will only be operational until funding is depleted.

A maximum of 3,000 pounds of pesticides per participant will be accepted. Pesticide rinse water and empty containers are no longer accepted. To obtain plastic bags or more information contact Jeremiah Lien at the North Dakota Department of Agriculture at (800) 242-7535 or jlilien@nd.gov

The collection will run from 9a.m. to 3p.m. local time at the North Dakota Department of Transportation facilities in the following cities:

- Dickinson on July 18th at 1700 3rd Ave W Ste 101
- Williston July 19th at 605 Dakota Parkway W.
- Stanley July 20 at 8250 62nd St NW

There are other locations around the state, but these three are the closest to Williams County.

This information was from the North Dakota State University Crop and Pest Report, article written by Andrew A. Thostenson, Pesticide Program Specialist.

SEND US YOUR EVENTS!
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.

Wed. July 6
12-1 p.m. Noon Yoga - Sidney-Richland County Library, 406-433-1917.
6-9 p.m. - Car Night. Everyone is welcome to come and show off your cars and view the area's cars and trucks. Reynolds Market parking lot. Weather permitting.

Thurs., July 7
Sunrise Festival Of The Arts Events Weekend - This event runs through July 9 starting at 6 p.m. with Shakespeare In The Park - Richard III performance. Continuing on July 8 in the afternoon with a Student/Musician Workshop; 5 p.m., Instrument Petting Zoo; 6 p.m., Student Performance, 6:45 p.m., Kids Conductor Class and 7 p.m., Symphony In The Park, Performance by the Billings Symphony. Finishing up the events weekend on July 9 from 9 a.m.-4 p.m. - Sunrise Festival Of The Arts - Art vendors, art classes and various entertainment. All events taking place in Central Park, Sidney.
4 p.m. - Teen Craft & Book Club - Sidney-Richland County Library, 433-1917.
5 p.m. - Family Coloring Club - Sidney-Richland County Library, 433-1917.

Fri., July 8
Local Professional Art On Display - Yellowstone Market Place Storefronts. This event runs through July 10.
10:30 a.m. - Read And Play - Sing songs, play games, read books and craft with your child, ages 0-5. Sidney-Richland County Library, 433-1917.
11 a.m.-2 p.m. - Kiwanis Pie Social - The menu includes brats, hot dogs, beans, chips and pie a la mode. Richland County Courthouse lawn.
6-7 p.m. - Art Walk - Local Youth Art on Display. Maps available at Meadowlark Brewery, 117 S Central Avenue. Reception and refreshments served at the MonDak Heritage Center.
6:30 p.m. - Five Stones Meetings - All are welcome to these confidential meetings to find victory over hurts, habits and hang-ups. First Church of the Nazarene, 606 9th St. SW.
7 p.m. - Bible Seminar - Session 1: The Rise of the Early Church; Session 2: The Persecution of the Church. This seminar continues on July 9 with Session 3: A Marriage of Church and State and Session 4: Constantine's Christianity. For more information ShadowEmpire.com/Sidney or call 855-598-3906. Sidney Seventh-day Adventist Christian Church.

Sat., July 9
10 a.m. - Family Friendly Fellowship Get Together. Fun bible discussions, songs, crafts, a hot pitch-in meal and yummy homemade donuts. Central Park. Free to the public and everyone is invited. Weather permitting. Please call Julia at 406-774-3309 or 406-480-5648 with any questions.

Mon., July 11
7:30 a.m.-4 p.m. - Ag Appreciation Golf Tournament - 7:30 a.m., registration and breakfast; 9 a.m., tee time. Farmers and ranchers are invited to participate for free. For more information contact Vanessa Pooch, 406-489-2634 or Sidney Chamber, 406-433-1916. Sidney Country Club.

Tues., July 12
2:30-4 p.m. - Summer Reading K-5th Grade - Sidney-Richland County Library, 433-1917.

Fri., July 15
Fairview Old Timer's Reunion and Summer Festival - All day Fort Union and Fort Buford admission with reunion button; 5-7 p.m. - Hamburgers in the Park/Class of '65. This event continues on July 16 with a Historical Treasure Hunt and Fort Union and Fort Buford admission with reunion button all day; 10 a.m.-2 p.m., Car Show; 10 a.m.-3 p.m., Vendors in the Park; 11 a.m., Kiddie Parade; 11:30 a.m., Free lunch with button Sharbono Park, 1 p.m., Grand Parade followed by a program in the park and Beef Auction; 2 - 4 p.m., St. John's Lutheran Church anniversary open house; 4 p.m., Duck Race at the canal; 6 p.m., Community Social at Fairview School, 7- 9 p.m., free concert “Sam Platts & the Kootenai Three”; 8-10 p.m., Free Teen Swim at Fairview Swimming Pool. This event concludes on July 17 with Fort Union and Fort Buford admission with reunion button all day; 10:30 a.m., church service at Sharbono Park.

Tues., July 19
7 p.m. - Music At The MonDak - Joey Leone in concert. Free and open to the public. MonDak Heritage Center. 433-3500.

Fri., July 22
11:30 a.m. - Richland Red Hatters Lunch Meeting - Sunny's Family Restaurant. RSVP by July 20 call Silvia, 798-3882 or Margaret, 488-4613.

McKENZIE COUNTY

Events in Watford City unless otherwise listed. CT Zone

Thurs., July 7
7 p.m. - Fort Buford History Book Club - Join history buffs in an interesting discussion of this month's selected book. Free refreshments. Missouri Yellowstone Confluence Interpretive Center.

Sat., June 16
9 a.m. - Fort Buford Sixth Infantry Living History Encampment - Historical presentation daily. 2 p.m., military drill demonstration; 3 p.m., telegraph demonstration; 7 p.m., dance featuring Sunrise Brass, period attire suggested. This event continues on July 17 with displays and talks in the barracks; 1 p.m., Fashion Show with ladies clothing, uniforms and equipment of the 1860's and 1870's.

Sun., July 17
7 p.m. - Concert At The Confluence - Featuring “Chokecherry Jam” Missouri-Yellowstone Confluence Interpretative Center.

WILLIAMS COUNTY

Events in Williston unless otherwise listed. CT Zone.

Thurs., July 7
5-9 p.m. - Summer Nights on Main: Joey Leone's Chop Shop - Live music, food vendors, kids' activities, beer gardens and a great time. Downtown Williston.

Sun., July 10
6-11 p.m. - Bakken Energy Festival - Featuring Travis Tritt with Whiskey Rebellion opening the show. This festival will focus on helping raise awareness and benefit the communities disabled veterans by working with community leaders to give all 200 free event tickets. General admission \$40. Bakken Energy Fest - 520-820-7022, bakkenenergyfest@gmail.com. Upper Missouri Valley Fairgrounds

DAWSON COUNTY

Events in Glendive unless otherwise listed. MT Zone

Wed., July 6
7 p.m. - Shakespeare In The Parks The Comedy Of Errors, Makoshika Park Amphitheater, 1301 Snyder St. Glendive, MT. For more information call 406-994-3901 or email info@shakespeareinthe parks.org.

Sat., July 16
6 p.m. - Sunset Over Yellowstone, Dinner On The Bell Street Bridge, Glendive. Tickets \$45 each.

Sun., July 17
2 p.m. - 61st Annual Richey Rodeo - Richey Saddle Club Grounds, Richey, MT.

93rd Annual Wolf Point Wild Horse Stampede to be Held July 7-9

By Sheridan Martin
July 7, 8 and 9 will mark the 93rd Annual Wolf Point Wild Horse Stampede in Wolf Point, MT. The town will be full of celebration, laughter, dancing, and plenty of rodeo as they celebrate a long-time favorite tradition.
On Thursday, July 7, 9 a.m. sign up for the Stampede Roundup Tough Enough To Wear Pink Golf Tournament held at the Airport Golf Course east of Wolf Point benefitting NE Montana Health Services Mammography Department followed by TETWP Night at the Rodeo. First performance of the 3-day PRCA RAM Ro-

deo starts at 7 PM and continues through Saturday. Gates open at 5:30 p.m. each night. Come on down and enjoy a visit to the Wild Horse Saloon as well.
On Friday, July 8, the day will begin with the Human Stampede Run (register at Sherman Park), sponsored by FPCC Wellness Center, at 7 a.m. After the run, citizens can enjoy the Wolf Point Museum Pancake Breakfast along Highway 2, which will be running from 7 a.m. - 11 a.m. At 9:30 a.m., there will be Cowboy Church at the Marvin Brookman Stadium. From 10 a.m. - 5 p.m., there will be Art

In The Park at Sherman Park (call Wolf Point Chamber of Commerce at 406-653-2012 to register a table). At 1:30 p.m., the Wolf Point Rods & Rides Show & Shine will be held and at 2 p.m. the Stick Horse Rodeo by Miss Rodeo Montana will be at Sherman Park.
Friday and Saturday will kick off with the "Hillbilly Heaven" themed parade beginning at 2 p.m. Cowboy Up 4 Christ will start at 3 p.m.,
The Catholic Hamburger Stand will once again open its doors on Thursday. It will be open 24 hours a day until it closes its doors on Sunday at 3 p.m.

The Wolf Point Wild Horse Stampede will be full of great activities such as art, music and entertainment, food and rodeo. Last year, the Wolf Point community won the National Small Rodeo of the Year award for their WPRA. New to this year's Wild Horse Stampede will be Wild Pony Races, and the stampede entertainment will feature J.J. Harrison, the "Barrel Man". For more information or to purchase tickets, which went on sale June 20, call 406-653-1770.

Williston Field Days

By Meagan Dotson
Don't miss your chance to see agriculture up close! Whether you're a farmer, landscaper, or flower and vegetable gardener, there is something for you during the Williston Research and Extension Center Field Days, July 14 and 15.
The Dry Land Field Day on will be on Thursday, July 14 located at the Extension Center, 14120 Hwy 2, Williston, ND. The day will begin at 8:30 a.m. central time, with coffee and rolls; Director of North Dakota State University Extension Service (NDSU) Chris Boerboom will be welcoming everyone at 9 a.m. and participants can choose from two tours, both beginning at 9:15 a.m.
The Dryland Tour will cover such topics as Dryland Variety Testing and Research presented by Gautam Pradhan, Impact of Cropping Sequencing on Disease Incidence and Beneficial Soil Organisms presented by Audrey Kalil, Herbicide Update and Troublesome Weeds given by Rich Zollinger and Kirk Howatt, Cropping Sequence Study presented by Don Tanaka, Cropping Systems in Pipeline Reclamation and Compaction Issues in Pipeline Reclamation both presented by Austin Link and Chris Augustin, Spray Risk Reduction Practices presented by John Nowatzki, and NDSU Barley Research and Varieties given by Rich Horsley. There will be 2.0 Montana

private applicator credits available for attendance.
The Horticultural Tour will include topics such as All American Selections Display Garden given by Kyla Splichal, and Five steps to a Great Lawn presented by Tom Kalb, with a question and answer session to follow.
At noon there will be a free BBQ Chicken Lunch at the WREC Ernie French Center and attendants are encouraged to take part in trying to "Stump the Plant Doctors" by bringing in plants, leaves, branches, etc. that are diseased or damaged. The WREC staff will be available to answer questions and identify weeds, diseases, etc.
The afternoon session begins at 1:30 p.m. with a Pulse Crop Seminar. Discussions and presentations include Production and Contracting of Peas, Lentils, Faba Beans, and Cowpeas presented by Bryon Lannoye; Dick Roland presenting the History of Cool Season Legumes in our Region; Pulse Crop Scouting by Audrey Kalil; Pulse Crop Diseases given by Julie Pasche; Weed Control for Pulse Crops presented by Brian Jenks; Pulse Crop Varieties and Breeding by Tom Stefaniak; and a Pulse Crop Marketing Outlook Discussion Panel led by Safflower Technologies Inc., Viterra, AGT Foods, and Columbia Grain.
From 5 p.m. until 7 p.m. following the field day program, the Williston Chamber

of Commerce Business After Hours will be held at McCody Concrete, 14021 Hwy 2. This social is open to the public and encourages anyone involved in Ag Business to stop in. The evening event will be hosted by the Williston Regional Economic Development Corporation, Williston Economic Development and McCody Concrete.
Friday, July 15 will be the Nesson Valley Irrigation Tour located 23 miles east of Williston on Hwy 1804. Rolls and coffee will be served from 8:30 to 9 a.m. Following a short welcome, the tour will begin at 9:15 a.m. Topics include the Nesson Valley Irrigation/Management Update given by Tyler Tjelde, Irrigated Variety Trial Update presented by Justin Jacobs, High Tunnel Vegetable Production presented by Kyla Splichal, Spotted Wing Drosophila Fruit Fly Research Project presented by Esther McGinnis, Pivot Irrigation Maintenance for Uniform Application given by Tom Scherer, Potato Research and Varieties given by Susie Thompson and Low Glycemic Potatoes given by Dave Sands. USDA Agricultural Research Service scientist Bart Stevens will also be discussing Cropping System Diversity Under Different Tillage Practices. There is 1.0 Montana private applicator credit available for attendance. A free lunch will follow the tour at 12 p.m.
The Williston Research

Extension Center Field Days, lunches, and evening social are open to the public and no registration is required. For more information, contact the Williston Research and Extension Center at 701-774-4315.

Roundup WEB.COM

Everything Roundup on the web.

Huge SIDEWALK SALE

Fri & Sat, July 8 & 9

FANTASTIC SAVINGS IN EVERY DEPARTMENT!

- Fishing
- Shooting
- Supplies
- Outdoor

- Gear
- Clothing
- Footwear
- Athletic Gear

Geat Buys Inside & Out!
Don't Forget To Check Out All The shops At Fox Run

HIGH CALIBER SPORTS & Athletics

One Location To Serve You Better!
440 N Central Ave • Shops at Fox Run • Sidney, MT
406-433-1800 | Mon-Sat: 9am - 6pm • Sun: 10am - 4pm

Everyone's Loving the NEW Games at the 40 & Pub
Steph lets her guests choose the beer or cocktail desired.
Katie has a tray of new cocktails available for gamblers at the Pub.

South 40

RESTAURANT, LOUNGE & CASINO

207 2nd Ave NW • Sidney, MT | Short Walk From The Holiday Inn
Casino Open 8am - 2am Daily | 406-433-4999

40 & PUB

804 S Central Ave • Sidney, MT | 406-433-4636 | Open 8am - 2am Daily

Roundup WEB.COM

DEFUSERS & CANDLES BY TRAPP FRAGRANCES

YARD STAKES 30% OFF

Melissa & Doug, Purses, Summer Toys	20% off
Yarn	30% off

KIDS' CORNER, BEDDING & PILLOWS IN BASEMENT!

Barrett Pharmacy & Variety

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

Calling All Contestants for the 61st Annual RICHEY RODEO

2 pm • Sun., July 17

★ BAREBACK ★ SADDLEBRONC ★ BULL RIDING
★ CALF ROPING ★ STEER WRESTLING ★ Ranch Bronc Riding
★ LADIES BARREL RACE ★ LADIES BREAKAWAY ROPING

RODEO ADMISSION
\$7: Adults • \$3: Students
Stock Contractors
Shane Vaira & DeWayne Ozark

Special Events

WILD HORSE RACE
\$50/team entry-limit 5 teams
JACKPOT TEAM ROPING
Enter at Rodeo
SADDLE BRONC & LADIES BARREL RACE
Calcutta - 12:30 pm sharp
KID'S HOUR
10:30 a.m. Enter at 10 a.m.
Flag Race - Pole Bending - Barrel Race
STEER RIDING
\$10 Entry Fee
Limit 10 Entries • Enter at 10am

Entries Close July 14

To Enter Call
Nancy Verschoot, Sec.
406-774-3467 or 406-433-3908
M-F 8am-4:30pm

\$35 Entry Fee
\$500 Added Purse
No Stock Charge
No Refunds

Concessions on Grounds-no carry-in coolers
Not responsible for accidents or theft on grounds

Ladies Breakaway Buckle
Wild Horse Race Buckles
Calf Roping Crocket Memorial Buckle
Bareback Waters Memorial Buckle
Steer Wrestling Nemitz Memorial Buckle
Ranch Bronc Ride Buckle - Vaira Rodeo

Saddle Bronc Verschoot Memorial Buckle
Team Roper Buckles - Prewitt & Co
Bull Riding Buckle by Stockman Bank
Top 5 Buck Off Buckle Richey Saddle Club Memorial
Ladies Barrel Race Vaira Memorial

“Dry And Arid” Is The Natural And Wild State of These Lands Without The LYIP

We'll Buy Half Your Dinner!

Stop in today & we'll sell you a Fairview Oldtimer's Reunion & Summer Festival Button for only a buck! That's half off the regular price & it's good for your dinner at the Festival on July 16th. Offer good while supplies last!

WHILE YOU'RE HERE, DON'T FORGET TO CHECK OUT OUR MOBILE RADIOS!

Call Larry Today At...

ADVANCED COMMUNICATIONS

Authorized KENWOOD Dealer
"Your communication headquarters"

Mobile Radios • Satellite Telephones
Just North of McDonald's • Sidney, MT | 406-433-1659 • Toll Free: 1-866-433-1659

Fairview 70th Old Timers 2016

Dick Shannon

Submitted by Leslie Messer
Depicted here are photos that show what the land looked like before and after the LYIP. Returning the river to its "Natural and Wild" state, will only bring back the barren landscape that was here before.

CD SPECIAL

1.00% Interest Rate
Annual Percentage Yield 1.00%
Effective June 29, 2016

22 Month • Single Maturity
Minimum Deposit of \$1,000
Penalty May Be Imposed For Early Withdrawal

Please ask for further details regarding terms and penalties.

Merchants Bank

Big enough to serve you | Small enough to know you
216 S. Ellery Ave. • Fairview, MT | 406-742-5203 | Mon-Fri: 9am - 4pm

Women's Health - Obstetrics & Gynecology

Welcome Dr. Lisa Ross

Lisa Ross, MD

Wendy Wiltzen, FNP

Clinic Suite 106 • Phone: (406) 488-2577
214 14th Ave SW • Sidney, MT
www.sidneyhealth.org

Obstetrics & Gynecology

Sidney Health Center is pleased to welcome Lisa Ross, M.D. to the medical staff. Dr. Ross is a surgical specialist in obstetrics and gynecology.

Dr. Ross, who is American Board Certified in Obstetrics and Gynecology, provides a wide range of obstetrical and gynecological services to the residents living in the MonDak region. Her scope of practice includes routine and high risk obstetrics, office and surgical gynecology, menopause management, infertility as well as minimally invasive and advanced laparoscopic surgery.

Dr. Ross received her medical degree from Texas A&M University in College Station and Temple, TX and completed her obstetrics and gynecology residency at Christus St. Joseph's Hospital in Houston, TX. With more than 20 years of experience, she has been practicing in Montana for the last 10 years and most recently relocated from Miles City, MT.

Dr. Ross will be partnering with Dr. Malua Tambi, OB/GYN at the Sidney Health Center Clinic upon her arrival in July 2016. Wendy Wiltzen, FNP will continue to provide women's health services in this office as well. To schedule an appointment with Dr. Ross, please call the office at (406) 488-2577.

Infantry Encampment Planned at Fort Buford State Historic Site

WILLISTON – The public is invited to the Second and Sixth Infantry Encampment at Fort Buford State Historic Site July 16-17 featuring historical demonstrations, a fashion show, and a dance. All events are free and open to the public.

On July 16 at 2 p.m. the Second and Sixth Infantry re-enactors will perform military drill demonstrations, followed by a 2:30 p.m. cannon demonstration and a 3 p.m. telegraph demonstration. A dance is scheduled for the

evening at 7 p.m. featuring Sunrise Brass. July 17 will feature a Fashion Show at 1 p.m. showcasing the styles of clothing that were common during the late 1800s, when Fort Buford was operating as a frontier plains military post.

The evening will conclude with the monthly Concert at the Confluence at 7 p.m. featuring Chokecherry Jam.

The July Scrapbooking at the Confluence has been cancelled. The next monthly Scrapbooking at the Confluence is scheduled for August 6-7.

The July Quilting at the Confluence has also been cancelled. The quilters will meet August 15-16, when they will be working on block 3 and 4 of the "Women of the Wagon Trains" series.

The Missouri-Yellowstone Confluence Interpretive Center is located 22 miles southwest of Williston at Fort Buford State Historic Site. Fort Buford State Historic Site summer hours are daily from 9 a.m. to 5:30 p.m. Central Time. The Missouri-Yellowstone Con-

fluence Interpretive Center is open daily from 9 a.m. to 6 p.m.

For more information, contact Site Supervisor Steve Reidburn or Assistant Site Supervisor Kerry Finsaas at 701.572.9034. For more information about additional upcoming programs of the State Historical Society of North Dakota, go to history.nd.gov/events.

Golfers To Benefit Area Healthcare

Submitted by Heather Cotter

SIDNEY, MT—The Foundation for Community Care will hold its 23rd Annual Benefit Golf Tournament on Saturday, August 27, 2016, at the Sidney Country Club. This tournament has raised more than \$350,000 to benefit local healthcare over its twenty-two year history. Golfers are encouraged to come out and enjoy a day of golfing while supporting quality healthcare in their community.

Events like the golf tournament help grow the Foundation's Endowment Fund, which

ensures stability for future healthcare needs. Annually, 5 percent of our Endowment Fund is awarded in community grants.

This tournament is one of the last of the summer and is filled with fun right from the start. Upon checking in, golfers have the opportunity to choose a gift from the pop-up pro shop as a thank you for their support of local healthcare. Once on the course, the participants have a chance to win team awards, a \$10,000 Hole-In-One Prize, and special hole prizes. One of the most popular events of

the day is the mini golf style challenge where players team up to win cash prizes. For the second year running, we will have our one-of-a-kind ball cannon, a sure fire way to get the ball on the green in one shot. Golfers will also enjoy continental breakfast, bloody mary & mimosa bar, lunch in the club house, snacks and beverages on the course, and a cocktail hour following play.

Each year golfers from around the state come to Sidney to enjoy the 18-hole scramble. Participant's skills range from first time to experienced golfers. You may

choose your own 6 person team, or sign up individually and be placed on a team. The registration deadline for the tournament is Wednesday, August 24th, spots are limited. The tournament is already filling up fast, so interested golfers are encouraged to register early.

To register for this event, please call the Foundation office at 406-488-2273. Registration forms are also available on our website at www.foundationforcommunitycare.org.

Hope to see you on the course!

Jess Johnson
Sales
406-939-1382

Visit Jess in our Eastern Montana office located at American Ford Glendive, MT

Roger Jacobs
Broker
406-698-7686

Call today to list and sell your farm or ranch. Check out our listings at www.pipmontana.com

BSC honors Spring 2016 Graduates

B I S M A R C K , N D (06/27/2016)-- More than 600 students graduated from Bismarck State College after completing the Spring 2016 semester. The college's 76th commencement ceremony was held on May 13, 2016 at the Bismarck Event Center in Bismarck, N.D.

The 2016 commencement speaker was Major General (Retired) David A. Sprynczynatyk, who served as the Adjutant General for the North Dakota National Guard from 2006-2015. Student commencement speakers were

Kathryn (Katy) Ann Gerving, New Salem, N.D., and Marcie Marie Woehl, Mandan, N.D.

The following area students were recognized:

Jared Troutt of Sidney, Mont., with an Associate in Applied Science in Petroleum Engineering Technology and a Certificate of Completion in Geographic Information Systems Technician

Alexis Fleener of Sidney, Mont., with an Associate in Arts degree

The 2016 BSC Commencement Ceremony was recorded and is available for

viewing on the BSC YouTube channel.

Bismarck State College, an innovative community college in Bismarck, N.D., offers high quality education, workforce training, and enrichment programs reaching local and global communities. For more information, visit bismarck-state.edu.

NOW OFFERING DELIVERY
HOT * FAST * DELICIOUS

ALL-YOU-CAN-EAT SNOW CRAB FRIDAY NIGHTS
Comes with Soup & Salad Bar, Choice of Potato & a Loaf of Bread
Sunday, July 10 Special: Pot Roast

SHRIMP-TASTIC SATURDAYS Get 20 Grilled Shrimp In One of 3 Flavors: BBQ, Honey Sriraha, or Cajun
\$24.99 while supplies last

South 40
RESTAURANT, LOUNGE & CASINO

406-433-4999
Casino Open 8am - 2am Daily
207 2nd Ave NW • Sidney, MT | Short Walk From The Holiday Inn

Mon-Fri: 11am - 2pm
Sun-Thurs: 4:30-7:30pm
Call 406-433-4998
\$4 Plus Tip • \$10 Minimum
Credit Card, Cash or Check
2-Mile Limit

KARAOKE
Every Wed, Fri & Sat - At 9pm -

Ladies Night!
6-11pm • Wednesdays
Half off All Ladies' Drinks!

TREASURE

GOOD CENTS STORE

 A Community Service of
SIDNEY HEALTH CENTER
Volunteer Services

Located at the End of East Main

Featuring a Large Selection of Second-Hand Items
including clothing, home furnishings, antiques, collectible and decorative items and much more...

SUMMER CLOTHES ONE DAY SALE!
Saturday, July 9th
Special Sale Hours: 11 AM - 4 PM
Buy One, Get One 50% OFF

STORE HOURS:
Closed Mondays for Restocking • Tuesday - Thursday 10AM - 4PM
Friday 10AM - 1PM • Saturday 11AM - 3PM

Please Note: No Drop-Offs after 3PM on Saturday until Monday morning.
Located at the End of East Main • Sidney, MT • Phone: 406-488-5008

REGISTRATION

July 18th & 19th

Central Elementary School Gymnasium

Mandatory Parent Meeting at 6:30pm Followed by Registration
All Outstanding Account Fees Must Be Paid In Full Prior To Registration for the 2016-2017 After-School Programs

Annual Membership Fees (Paid At Registration)

Single Member.....	\$75
Family.....	\$125

Program Fees (School Year Only)

Single Member.....	\$360
Additional Member.....	\$180

A 15% Discount Will Be Applied If Program Fees Are Paid In Full By September 16, 2016
Contact Club For Additional Payment Options & Scholarship Information At 406-433-6763

GREAT FUTURES START HERE.

BOYS' AND GIRLS' CLUB
OF RICHLAND COUNTY

SUNRISE FESTIVAL
of the Arts

JULY 7-9, 2016
Veterans Memorial Park • Sidney, Montana

SCHEDULE *Food Vendors in the Park All 3 Days!*
THURSDAY • JULY 7TH
6:00 pm: MONTANA SHAKESPEARE IN THE PARKS
Performance of Richard III

FRIDAY • JULY 8TH
5:00 pm: INSTRUMENT PETTING ZOO
6:00 pm: HIGH SCHOOL BAND PERFORMS
6:45 pm: KIDS CONDUCTOR CONTEST
7:00 pm: BILLINGS SYMPHONY – FREE CONCERT IN THE PARK
Bring your lawn chair or picnic blanket to enjoy the concert!

SATURDAY • JULY 9TH
9:00 am–4:00 pm: ART FESTIVAL – OPEN TO THE PUBLIC
Art vendors, art classes and various entertainment throughout the day.

Thank you to our Top Sponsors!
Sidney TBID • MonDak Heritage Center
Tri County Implement • Yellowstone Court
Edward Jones – Enid Huotari • Farm Equipment Sales

For More Information Contact the Sidney Chamber of Commerce • 406-433-1916

MSU-EARC/Extension Holds 36th Annual Field Day

The MSU Eastern Agriculture Research Center Extension held its annual field day on June 30 in Sidney. Research scientists and agronomists presented the findings on ongoing studies and also discussed issues important to local producers.

Research topics pertaining to sugar beet, pulse crop, wheat and barley production and seed varieties were presented. Strategies to defend against pests and invasive weeds were also discussed.

Dr. Maninder Walia, MSU-EARC Sidney, presented a study on the possible benefits of application of the sugar beet processing byproduct, spent lime, in sugar beet production.

Tim Fine, Agricultural Agent at MSU Ext. Richland County, discussed the keys to controlling herbicide resistant Marestalk also known as Horseweed.

Dr. Luther Talbert, Spring Wheat Breeder at MSU Bozeman, spoke on spring wheat breeding & new varieties. He also discussed the possible hazards of an orange blossom wheat midge infestation.

Duane Peters, Agronomist at Sidney Sugars, discussed sugar beet production and seed variety selection.

Dr. Bart Stevens, Research Agronomist USDA-ARS in Sidney, presented an eight year study on irrigated cropping systems.

East-Mont Enterprises Inc.

Candy • Paper Goods
Cleaning Supplies
& More!

608 E. Main • Sidney
Wholesale Distributors
406-433-2910

FooterS
PIZZA • SUBS • SALADS
433-SUBS

616 S. Central
Sidney, MT
406-433-7827
Open 10:30am Daily

GURNEY ELECTRIC inc.
Sidney, MT
406-482-3204

- Electrical Supplies & Equipment
- Decorative Lighting
- Electrical Service

LYREC
LOWER YELLOWSTONE
RURAL ELECTRIC COOPERATIVE
Your Exclusive Energy Cooperative

3200 W. Holly
Sidney, MT
488-1602
lyrec.com

Reynolds
MARKET

1151 S. Central • Sidney, MT
Open Daily 6am - 10pm
Grocery 433-2305

reynoldsmarket.com

Sidney Sugars
INCORPORATED

It's All About Saying Goodbye

FULKERSON STEVENSON FUNERAL HOME

315 Second St. NW
Sidney, MT 59270
406-488-2805
email: ffh@fulkersons.com
www.fulkersons.com

THE DEPOT
Casino
POKER KENO
HAS PIZZAZZ
PIZZA & FINE FOODS
• WE DELIVER •
Hwy. 16 S, Sidney, MT • 406-433-4650

www.richlandfcu.com

Richland
FEDERAL CREDIT UNION

Sidney & Roosevelt County
Office In Culbertson

Sunrise Festival!
Sat, July 9 • Sidney, MT

WE'RE PLEASED TO SPONSOR
D.W. Groethe
In Authors' Row!

Books On Broadway
12½ W. Broadway, Williston, ND | 701-572-1433 • Fax: 701-572-9657
Email us at bksbdwy@nemontel.net

Tri County Implement
Sidney, Montana
406-488-4400

2429 W. Holly St.
406-488-4400

The Roundup
A DARN GOOD
LITTLE
NEWSPAPER!
PO Box 1207
Sidney, Montana
406-433-3306

Conservation Easement Workshops

The USDA Natural Resources Conservation Service and its conservation easement partners are hosting two conservation easement workshops in eastern Montana the 3rd week of July:

July 19, 2016, Miles City Fort Keogh Conference Room 243 Keogh Road 9:00 a.m. to 12:30 p.m.	July 20, 2016, Culbertson Culbertson County Building 307 Broadway Street 9:00 a.m. to 12:30 p.m.
---	--

NRCS and other conservation organizations offer different easement options that agricultural landowners can use to protect and/or restore wetlands, wildlife habitat, and agricultural resources. Workshop speakers will explain different easement options and how those can be tailored to meet the long-term conservation goals of landowners.

If you have questions about the workshops or if you require special accommodations, contact Abby Dresser at 406-544-6445 or abby.dresser@mt.usda.gov.

USDA USDA is an equal opportunity provider, employer, and lender. USDA provides reasonable accommodations for all persons with disabilities to participate in USDA programs and activities.

Little Buckaroos Needed to Enter Lil' Buckaroo Rodeo

By Marcia Hellandsaas
Attention Little Buckaroos—ages three to five years old—you are needed in the Lil' Buckaroo Rodeo! This year's event will start at 2 pm on Saturday, July 9 in the Livestock Show Ring on the McKenzie

County Fairgrounds.
This rodeo will feature:
• Stick Horse Barrel Racing – Child rides his/her stick horse in a cloverleaf pattern around barrels.
• Steer Roping—Child learns to rope a dummy steer.

• Goat Tail Untying – Child will remove a sucker tied to the tail of a goat.
The Little Buckaroos are invited to dress western and bring their stick horses. Prizes will be awarded to all participants. This event is sponsored by the McKenzie County Fair Board.

For more information, or to pre-register your Buckaroo (encouraged) please contact the McKenzie County Extension Office at 701-444-3451.

Enter McKenzie County Fair Open Class Show

By Marcia Hellandsaas
Entry of Open Class exhibits in the McKenzie County Fair is from 1pm to 3 pm and from 6 pm to 8 pm on Wednesday, July 6 and from 8 am to 11:30 am on Thursday, July 7 in the 4-H Building on the McKenzie County Fairgrounds, east of Watford City. Judging takes place from 1 pm to 4 pm on Thursday, July 7. Exhibit books are available at several businesses in Watford City and are also on the NDSU Extension Service/McKenzie

County website at <https://www.ag.ndsu.edu/mckenziecountyextension>.
Top exhibit in each class can receive \$10 and monetary awards will be assigned to all exhibits receiving ribbons as follows: Grand - \$5, Purple Ribbon - \$4, Blue Ribbons - \$3, Red Ribbon - \$2 and White Ribbon - \$1.
Open Class also features a "For Show Only" area for those who wish to not have their exhibits judged. Please feel free to also share your

talents in this way.
Special awards will again be available to award to youth and adults who excel in the art of canning. Please see the Open Class exhibit book for details.
Every reasonable precaution will be taken to safeguard entries. Exhibits will not be left unattended during public viewing. The Fair Board and/or Extension Service will not be responsible for injuries, damage or loss to exhibits.
For more information,

please contact the McKenzie County Extension Office at 701- 444-3451 or e-mail Extension Agent Marcia Hellandsaas at marcia.hellandsaas@ndsu.edu.

Diverse Crop Rotations

By Meagan Dotson
Diverse crop rotations are not a new concept, but their benefits are being rediscovered. Dr. Audrey Kalil, Plant Pathologist at the Williston Research Extension Center and Dr. Don Tanaka, retired USDA-Agricultural Research Service Soil Scientist will be speaking on various benefits of diverse crop rotations at the NDSU- Williston Research Extension Center's Dry Land Field Day on Thursday, July 14. Kalil's presentation will focus on research investigating diverse crop rotation's ability to manage disease; Tanaka's talk will discuss the soil quality benefits that can be achieved with diverse cash crops, cover crops, and no-till practices.
"Cash crop sequence can be carefully planned so that different plant families contribute their own unique benefits to the system. For example, crops can be selected to increase soil nutrients, break-up disease cycles, and suppress weeds," said NDSU Area Extension Specialist Clair Keene. "Having five different cash crops in your rotation is a good start."
In addition to cash crops, cover crops can also be planted. For instance, a farmer that grows durum wheat, peas, corn, and safflower could plant

a full-season cover crop that would add needed nutrients to the soil in place of one of the cash crops or in rotation with them.
A farmer who raises durum and spring wheat (two grass crops) could plant a short-season cover crop from a different plant family, like peas, in late summer after wheat harvest to help prevent grass-specific diseases from carrying over into the following year's wheat crop.
Cover crops like oats or oats mixed with a legume such as red clover can help suppress weeds ahead of a cash crop like safflower or canola. Safflower and canola often don't form a complete canopy and therefore are not very weed suppressive. Suppressing weeds the year before planting less competitive crops is an excellent way to improve weed control in those cash crops.
Over time, thoughtfully planned diverse crop rotations can reduce not only weeds, diseases, and insect pests, but also save farmers money by reducing the need for herbicides, fungicides, and insecticides—all of which are inputs that must be purchased.
As late as the 1940s diverse crop rotation was more widely practiced than it is

today. Before 1950, most farm equipment was animal draft-powered, and farmers had to grow crops such as alfalfa, oats, and other forages to feed to their animals. As gas-powered equipment became more affordable, the need for horses, mules, and oxen on the farm dwindled, and along with it, the need to grow forages. This shift freed up farmers to grow only cash crops. Along with the switch from animal to diesel power, new fertilizers and pesticides became widely available and supplanted diverse crop rotations, enabling farmers to grow just one or two cash crops year after year.
"The concerns of farmers and consumers are changing, and I believe this is driving the high level of interest right now in diverse crop rotation," added Keene.
Kalil and Tanaka will both be speaking during the Dryland Field Day Tour happening at the Williston Research Extension Center, 14120 Hwy 2 (4.5 miles west of Williston). The tour begins 9:15am Central Time following coffee and rolls starting at 8:30 a.m. and a brief welcome at 9 a.m.

SUMMER TIRE BLOWOUT!

JULY 5-15TH

IRONMAN

SIZE	MODEL	PLY	PRICE
235/75R15	ALL COUNTRY A/T	6	\$91.70
225/ 75R16	ALL COUNTRY A/T	10	\$96.68
235/85R16	ALL COUNTRY A/T	10	\$107.05
245/75R16	ALL COUNTRY A/T	10	\$93.36
245/70R17	ALL COUNTRY A/T	10	\$107.97
245/75R17	ALL COUNTRY A/T	10	\$109.73
P265/70R17	ALL COUNTRY A/T	4	\$102.01
265/70R17	ALL COUNTRY A/T	10	\$118.77
275/70R18	ALL COUNTRY A/T	10	\$129.05
P275/65R18	RB SUV	4	\$125.76

HANKOOK

SIZE	MODEL	PLY	PRICE
235/75R15	DYNAPRO A/T	6	\$125.92
225/75R16	DYNAPRO A/T	10	\$127.99
235/85R16	DYNAPRO A/T	10	\$138.99
245/75R16	DYNAPRO A/T	10	\$133.97
245/75R17	DYNAPRO A/T	10	\$157.25
245/75R17	DYNAPRO A/T	10	\$156.99
P265/70R17	DYNAPRO A/T	4	\$123.99
265/70R17	DYNAPRO A/T	10	\$156.99
P275/65R18	DYNAPRO A/T	4	\$153.99
275/65R18	DYNAPRO A/T	10	\$200.99
275/70R18	DYNAPRO A/T	10	\$209.06
P275/60R20	DYNAPRO A/T	4	\$165.99
275/65R20	DYNAPRO A/T	10	\$242.35

TOYO

SIZE	MODEL	PLY	PRICE
235/75R15	OPEN COUNTRY AT II	6	\$128.77
225/75R16	OPEN COUNTRY AT II	10	\$132.92
235/85R16	OPEN COUNTRY AT II	10	\$140.21
245/75R16	OPEN COUNTRY AT II	10	\$154.51
245/70R17	OPEN COUNTRY AT II	10	\$149.58
245/75R17	OPEN COUNTRY AT II	10	\$171.29
P265/70R17	OPEN COUNTRY AT II	4	\$144.41
265/70R17	OPEN COUNTRY AT II	10	\$175.97
P275/65R18	OPEN COUNTRY AT II	4	\$186.82
275/65R18	OPEN COUNTRY AT II	10	\$211.08
275/70R18	OPEN COUNTRY AT II	10	\$220.60
P275/60R20	OPEN COUNTRY AT II	4	\$221.26
275/65R20	OPEN COUNTRY AT II	10	\$249.69

225/75R16	M55	10	\$216.79
235/85R16	M55	10	\$244.22
245/75R16	M55	10	\$232.53
245/75R17	M55	10	\$246.57
265/70R17	M55	10	\$266.38
275/70R17	M55	10	\$295.09

235/85R16	OPEN COUNTRY M/T	10	\$229.75
245/75R16	OPEN COUNTRY M/T	10	\$232.60
265/70R17	OPEN COUNTRY M/T	10	\$280.79
275/65R18	OPEN COUNTRY M/T	10	\$305.76
275/70R18	OPEN COUNTRY M/T	10	\$305.79
275/65R20	OPEN COUNTRY M/T	10	\$355.42

OIL, FILTER & LUBE SPECIAL

\$41.40 INCLUDES FILTER & UP TO 5 QUARTS OF HOUSE OIL.

We Do More Than Just Tires:

Brakes • Shocks • Struts • Alignments

DRIVEN TO PERFORM™

driving emotion

1601 S Central Ave • Sidney, MT
433-3858

Mon-Fri: 7am - 5:30pm
Sat: 7am -12pm

Richland County Fair & Rodeo

"Where The Road Ends & The Fun Begins"

August 3-6, 2016

PRESALE TICKETS AVAILABLE

(Tickets Available Only At The Fair Office)

BEGINNING MAY 18 • 8:30 AM

Package Deal \$68: 1 Concert Ticket, 1 Admission Button, 1 Thurs Rodeo Ticket & 1 Fri Rodeo Ticket

In Concert

Sat, Aug 6th • 7:30 pm

CHRIS YOUNG

With Special Guest
Logan Mize

PRCA Rodeo | Brookman Rodeo LLC
Thurs & Fri, August 4th & 5th
7:30pm each night

406-433-2801

CONGRATULATIONS,
STOCKMAN BANK!

LYREC

LOWER YELLOWSTONE
RURAL ELECTRIC COOPERATIVE

Your Touchstone Energy® Cooperative

3200 West Holly, Sidney | 406-488-1602 | www.lyrec.com

Congratulations
Stockman Bank!

John Stockhill
JEWELERS

116 S Central Ave • Sidney, MT
406-433-2702 • Mon- Fri: 8am - 5pm

CONGRATS ON YOUR
NEW BUILDING,
STOCKMAN BANK!

The
County
Implement

CASE II

2429 W Holly ST • Sidney, MT
406-488-4400 | tri-cnty.com

CONGRATULATIONS

Congratulations
On Your
Big Move,
Stockman Bank!

809 EAST MAIN • SIDNEY, MT
406-433-3400

FARM & HOME
SUPPLY

WE'RE PROUD OF YOU
STOCKMAN BANK!

CHMS, P.C.

Certified Public Accountants

Quick Books Consulting • Estate Planning
Business Consulting • Estate Tax • Income Tax

Phone: 406-433-2092 • Fax: 433-2095
Mon-Fri: 8am - 5pm | 104 2nd Ave SW • PO Box 1067

STOCKMAN BANK!

Congratulations,
Stockman Bank!

It's All About Saying Goodbye

FULKERSON — STEVENSON
FUNERAL HOME

Sidney: 406-488-2805 | Watford City: 701-842-2490 | Williston: 701-572-6329
Tioga: 701-664-2122

Remembrances & condolences may be shared with family at: www.fulkersons.com

CONGRATS
STOCKMAN BANK!

East-Mont Enterprises Inc.

CANDY • PAPER GOODS • CLEANING SUPPLIES & MORE!
608 E. Main • Sidney, MT | Wholesale Distributors | 406-433-2910

Congratulations Stockman Bank!

BORDER
STEEL AND RECYCLING, INC.

Customer Service is Our #1 Priority

Farm & Ranch, Oil Field & Construction Materials,
Fencing Supplies, New Steel, Pipe, Aluminum & Stainless

Sidney: 35002 CR 123
Glendive: 2703 W. Towne St.
Plentywood: Hwy 16 East
Williston: 13896 W. Front St.
Miles City: 12 Peggy Lane

406-433-7737 • 1-855-810-2995
406-377-4398 • 1-800-423-5219
406-765-2624
701-572-5493
406-874-7428

A BIG CONGRATS FOR
STOCKMAN BANK!

KB'S BUBBLES COIN LAUNDRY
& WASH 'N FOLD SERVICE

ATM • Mending Services • Wi-Fi • Open 24/7
Wash 'N Fold Open 7am - 7pm | 115 9th Ave. NE, Sidney
406-433-9274 or call Kelly at: 480-1562
(one block north of Farm & Home on the truck route)

CONGRATS
STOCKMAN BANK!

ScreenPlay

Screen Printing & Embroidery

Erin & Ty Graves | 2405 West Holly St.
406-433-2400 • screenplay@middrivers.com

CONGRATS ON YOUR
BIG MOVE
STOCKMAN BANK!

Eagle Country
Ford

"Experience the Eagle
Country Difference!"

215 East Main • Sidney, MT | 433-1810 or 1-800-482-1810

TAKE IT FROM US, THAT'S ONE
SOLID-LOOKING BUILDING!

PROBuild

National Reach. Local Expertise.
ProBuild offers you the best of both.
100 14th Street SE • Sidney, MT | 406-433-2012 | Mon-Fri: 7am - 5pm • Sat: 8am - 1pm | www.probuild.com

CONGRATULATIONS TO A GREAT NEIGHBOR
AND
COMMUNITY SUPPORTER!

From All Of Us At

ACTION AUTO

RAM

DODGE

CHRYSLER

Jeep

433-2312 • 1-800-788-2312
www.actionautochryslerdodgejeep.com
220 East Main, Sidney, MT

INTERSTATE
ENGINEERING

40 YEARS OF SERVICE

ENGINEERING • SURVEYING • PLANNING

406-433-5617 | 425 East Main • Sidney, MT | www.interstateeng.com
Part of the Sidney Community Since 1979
Montana | North Dakota | Minnesota | South Dakota

Welcome To The Neighborhood!

We Appreciate Your Committment To The Community

Reynolds
MARKET

Shops at Fox Run • 404 N Central Ave • Sidney, MT | 6am - 10pm Daily | 406-433-2305 • www.ReynoldsMarket.com

Stockman Bank

MONTANA BANKING. PURE & SIMPLE.™

Congratulations Stockman Bank!

Residential • Commercial • Industrial
406-776-2474 | prairieele@midrivers.com

Exceptional Care for Life

Hospital • 216 14th Ave SW • Phone: 406-488-2100
Extended Care • 104 14th Ave NW • Phone: 406-488-2300
Visit us online: www.sidneyhealth.org

Find us on
Facebook

CONGRATS!

THE DEPOT
Casino
POKER KENO
HAS PIZZAZZ
PIZZA & FINE FOODS
• WE DELIVER •
Hwy. 16 S, Sidney, MT • 406-433-4650

Congratulations Stockman Bank!

From your friends at:
**QUINNELL
ELECTRIC**

Chuck Quinnell • 406-776-2331

CONGRATS STOCKMAN BANK

On Your Beautiful New Addition To Sidney!

**SIDNEY
PAINT & GLASS**

611 S Central Ave, Sidney, Mt • 482-5032

pepsi

CONGRATS STOCKMAN BANK!

HURLEY'S OILFIELD SERVICES
• Porta Potties • Potable Water • Sewer Systems • Loaders
• Communications • Backhoe • Trucking • Skid Houses
Dispatch: 701-844-1234 | Fairview, MT

CONGRATS STOCKMAN BANK!

BUICK CHEVROLET GMC
**Gem City
MOTORS**

703 S. CENTRAL • SIDNEY, MT | WWW.GEMCITYMOTORS.COM | 406-433-3120

CONGRATULATIONS STOCKMAN BANK!

From
Sidney Body Shop

Owners: Kirby & Kelly Feldman
406-433-2948 | Mon-Fri | 1301 S Central Ave • Sidney, MT

Applications Now Being Accepted!

By Jaden Cymbaluk, 2016-2017 Leadership Williston Director

Williston Community, The Williston Area Chamber of Commerce's Leadership Williston program is now accepting applications for 2016-17. Leadership Williston is a unique and unforgettable experience, designed for long-time residents and newcomers alike. Leadership Williston program is a chance to get more involved and informed about the ins and outs of our community.

The program spans approximately 13 sessions beginning in October, and ending in April with a graduation ceremony. Each day or partial day is spent learning about how

an oil rig works, how much our state offers agriculturally, the operations of tourism, and the arts, public safety, local and state government and much more.

The intent of program is to use our community as a living classroom and develop class members' leadership skills, while developing awareness of the issues and challenges that our region faces. Leadership Williston challenges the participants to influence others and become involved in our community and instills a sense of community to motivate our participants into leadership roles. Participants will tackle personal goals through Speechcraft and developing their own community service

project to make the Williston Basin just a little better for everyone.

For 20 years, Leadership Williston has provided a unique avenue to challenge leaders from all walks of life and industry in Williston. Do you have what it takes?

Important Information for 2016-2017 Leadership Williston Class:

- Deadline for applications: August 31, 2016.
- Please turn in applications to: Williston Chamber of Commerce, PO Box G, Williston ND 58802 or 10 Main St. (to deliver in person)
- Duration of the class and commitment: Early October to late April; 1-2 meetings per month; Meetings vary between half days and full days.
- Tuition: \$350 per participant
- Company must be a current member of the Chamber of Commerce

"Brothers In Arms" Rally Benefits Independence Hall Veterans

Submitted by Bill Holder
BILLINGS — Independence Hall will vibrate with the sound of motorcycles Saturday, July 9 when registration is held for the annual "Brothers in Arms" motorcycle run to Roundup. The annual rally, sponsored by the 45's Motorcycle Club of Roundup, begins at 9 a.m. Coffee and donuts will be served.

"We raise money every year to help veterans. Last year we donated the rally proceeds, \$6,000, to Independence Hall. This year we hope

to raise even more to help veterans living at Independence Hall reclaim their lives," said Lyn Ohl, 45's MC Treasurer.

Rally goers will pay \$20 to join the event that includes overnight camping, a bike rodeo, bingo and poker runs and music. The rally draws participants from across Montana, Wyoming, North Dakota, South Dakota and Colorado.

The .45's MC is comprised of a handful of military veterans "but who have heart and determination many times their numbers to help their vet-

eran brothers," said Bill Holder, Independence Hall director of veterans services. "We're grateful for their help."

Independence Hall, operated by Volunteers of America, is a 20-bed men's transitional living facility located at 710 Lake Elmo Drive in the Billings Heights. VOA assists the veterans with housing, employment, medical assistance and other supportive services so they can reintegrate into the community.

Sidney Tiger Sharks

Submitted by Marie Holler
Sidney Tiger Sharks took 1st this weekend in both relays and overall meet. We took 46 athletes, some veterans and some brand new to racing. They had a phenomenal day on Saturday most cutting time in all events. Then the Sharks showed up strong on Sunday, cutting even more time off their records.

An exciting end to the

meet was all the High point trophies winners.

In the 9-10 year old boys Aren Larson who also was celebrating his birthday, 13-14 year old girls Ashlynn Kessel, 15-19 year old men Ben Brodhead tied with two others. In the 15-19 year old woman girls Torey Dahl and Aubrey Kessel shared with three others from various towns.

It was a great weekend of

swimming, and I'm so excited about all the growth and time the athletes have put forth. They are highly motivated, and they all work extremely hard to improve their times week after week. This year we are focusing on crushing their greatest competitions which of course is themselves! For complete results, please visit www.roundupweb.com

"ROPIN RIDIN & LIVESTOCKIN"

McKenzie County Fair

Thursday-Saturday, July 7-9
Watford City, ND

General Admission:\$5 Button (Good for All 3 Days)

Demo Derby/NDRA Rodeo:\$10 Adult, \$5 Ages 6-13,
Under 6 is Free

NDRA Rodeo:\$10 Adult, \$5 Ages 6-13,
Under 6 Free

Entertainment Highlights

Carnival & Curly's Funtastic Kid Zone Thurs-Sat, July 7-9

Draft Horse Competition Thurs, July 7 • FREE BBQ Thurs, July 7

Thursday, July 7

- Carnival
- Curly's Funtastic Kid Zone
- FREE Beef Barbecue
- Olaf Leiseth Jr. Memorial Draft Horse Competition
- Animal Specialities
- Double Vision Strolling Magicians

Friday, July 8

- Carnival
- Curly's Funtastic Kid Zone
- Demolition Derby
- Animal Specialities
- Double Vision Strolling Magicians

Saturday, July 9

- Carnival
- Curly's Funtastic Kid Zone
- NDRA Rodeo
- Youth & Lil' Buckaroo Rodeos
- Animal Specialities
- Double Vision Strolling Magicians

S&S Motors

- Pre-owned Vehicles
- Full Service Shop

701-444-2341
WATFORD CITY, ND
www.sandsmotorsinc.com

1 One Stop

Hwy 85 W • Watford City, ND
701-444-3122

Lund Oil Co.

Watford City, ND
701-842-2805

Delmar Rink Construction

Keene, ND
701-675-2700

of Williston
Your Locally
Owned & Operated
Soft Drink
Specialist

701-572-6746

340 N. Main • Watford City
701-444-6484
Toll Free: 800-411-7590

Meyers Department Store

"We Have Something For Everyone!"
200 N Main
Watford City
701-444-2906

Agents with answers.

Eric Mogen
Watford City
444-6048

810 3rd Avenue SW
Watford City, ND, 58854
701-842-6800
www.thewatford.com

701-444-3639
501 6th Ave SE • Watford City, ND

Smarter.
Better.
Faster.

www.RTC.coop

701-444-9288 A Touchstone Energy Cooperative
908 4th Ave. NE • Watford City, ND
www.mckenzieelectric.com

The Roundup Classifieds

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 \$9.25 • Deadline: Monday noon

HELP WANTED

PT KITCHEN HELP

The Eagles Club, Watford City, is looking for part time kitchen help. Stop in 1 mi. south Hwy. 85S for an application.

CARRIERS NEEDED

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

REAL ESTATE

FOR SALE

One acre lot has own well and sewer system, mobile home, double garage and single garage, one mile south of Watford City. Priced to sell. 701-770-3808.

COMMERCIAL/RETAIL PROPERTY FOR SALE OR LEASE

5 ACRE COMMERCIAL LOTS FOR SALE

Conveniently located between Williston & Watford City, right off Hwy. 85. Graded recently. Perfect for a new shop or business! Lots have rural water, power, RTC & electric right at the road. Hwy. 85, S. on 140th Ave. 77 NW, 1/4 mile on right. 406-471-4049.

FOR RENT SPACE FOR YOUR BUSINESS

Looking for space for your business? We have several retail/office space units available in downtown Sidney. Locations to choose from. All utilities pd., free wireless internet, cellphone booster, in-house restaurant. Yellowstone Marketplace, Central Ave. & West Main, Sidney. Call Jody

at 406-433-3306 or see him at the Roundup office, 111 W. Main.

FOR SALE

YARD SHED

8 x 12 stick built yard shed, double 33 inch doors, like new, pegboard and loft, \$1,000 firm. 406-478-2796.

FARM & RANCH

HAY FOR SALE

Alfalfa grass hay for sale, small squares, this years cutting. 406-478-0154 or 406-489-3244.

SIDNEY FEEDS

Sweet Pro Premium feed supplements for cattle & horses, Hefty Seed Co., south of Sidney. 406-488-4338.

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 hrs.). Alexander.

FOR SALE

Hay for sale. Can deliver any amount. 701-677-5696.

RECREATIONAL VEHICLES FOR SALE

'11 Ford F-150 Ecoboost with FX4 pkg. Black, leather interior, 55,000 miles, good

condition. Asking \$27,000. 406-480-5057.

SERVICES

WELDING

WELDING & REPAIR WORK. NO JOB IS TOO SMALL. PORTABLE WELDER, REASONABLE RATES. 701-444-2936.

R&L PAINTING

Will paint houses, barns, quonsets, silos, grain bins, etc. References available. R&L Painting, call 406-488-8244 or 406-480-4055.

TABLES & CHAIRS FOR RENT

Parties, weddings, get togethers. Ultimate Showdown Assoc. located at Hefty Seed Co. South of Sidney, has tables & chairs for rent. Will deliver. Call 406-488-4338.

MISCELLANEOUS SIPHONS/TUBES

Looking for 3 and 4 inch siphons/tubes. 406-480-1057.

BUYING CATALYTIC CONVERTERS

MAGRUM MOTORS
Williston, ND • 701-572-0114

NOW SERVING SIDNEY!

Pickup & Drop-offs in Sidney at

MICROTTEL
INN & SUITES
BY WYNNDHAM

406-482-9011
1500 S Central Behind McDonalds

Watford City Available At
Meyer's Department Store
701-444-2906
200 N Main • Watford City, ND

Alterations Are Available
Welders Jeans\$9
Welders Shirts\$6
Starched Dress Shirts...\$4⁵⁵
Starched Jeans\$8⁵⁰

1129 2nd Avenue West
Williston, ND 58801
701-572-3734
Mon-Fri: 8am - 6pm • Sat: 9am - 3pm

The Roundup Classifieds

Reaching over 11,079 Households in Western North Dakota and Eastern Montana Every Week

(Please Print)

1	2	3	4	5	6
7	8	9	10	11	12
13	14	15	16	17	18
19	20	21	22	23	24
25	26	27	28	29	30
31	\$9.35	32	\$9.45	33	\$9.55
34	\$9.65	35	\$9.75	36	\$9.85 (etc.)

\$9.25 for 30 words or less; 10¢ per additional word
Payment Must Accompany Ad

Number of words _____ x Number of Times _____ = Cost \$ _____

Mail To:

The Roundup
PO Box 1207, Sidney, MT 59270

Name _____

Roundupweb.com

WINDSHIELDS
FOR MOST MAKES & MODELS
\$100 Installation Available
MAGRUM MOTORS
Williston, ND • 701-572-0114

LARGE SELECTION OF USED TIRES
MAGRUM MOTORS
Williston, ND • 701-572-0114

Rocky Mtn. Hay Grinding and Fencing

We have a Jones Mighty Giant hay grinder ready to work. Has a 400 horse cat to make easy work out of most any hay.

2 hour min charge and hourly rate after that

(406) 223-6671

Tuxedo Rentals Weddings Special Occasions

PARTY CENTRAL
Main Street Popcorn Factory

105 E. Main, Sidney • 406-433-4FUN
www.partycentralandpopcorn.com
Like Us On Facebook!

LOWER YELLOWSTONE IRRIGATION PROJECT DITCHRIDER WANTED FOR THE SIDNEY & FAIRVIEW AREA

Duties: Safe & fair distribution of irrigation water in public ditches in the Sidney-Fairview area. Job involves physical labor including active maintenance of those facilities & spraying herbicide. Non-irrigation season duties include maintenance & construction work on the project's physical features—Retired people encouraged to apply!

Requirements for Position: Work well with customers & co-workers, a good attitude, willingness to do things our way, stay productive without supervision, ability to work well as a team or independently on a variety of projects. Some irrigating, farming, ranching, concrete, or carpentry experience preferred.

Any age welcome, must be able to work independently and lift 60 pounds. Additional responsibilities may be assigned at the company's discretion.

Must be at least 18 years old, pre-employment & random drug testing required, must have valid driver's license.

Solid benefits package including health insurance, vacation, retirement & a good wage.

Applications & detailed job descriptions are available at LYIP 406-433-1306 or lyip@midrivers.com

Apply in person at LYIP 2327 Lincoln Ave SE • Sidney, MT 59270

EMPLOYMENT OPPORTUNITIES

Sidney Health Center's most valuable resource is the people who serve our patients, residents and guests. Join our team!

• Admissions Receptionist

• Extended Care
Department Aide
Ward Clerk/CNA

• Information Systems Technician

• Patient Accounts
Account Representative
Financial Counselor

• Podiatry CNA or MA

We promote a Work-Life Balance

9 Out of 10 Employees Agree:
"I don't have to choose between my job and family!"

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

Is Looking For A Service Deli Manager

Outgoing individual with strong customer service and organizational and leadership skills wanted to manage Reynolds Market service deli in Sidney, MT.

- Full-Time Position
- Benefit package includes vacation, holiday pay, 401(k) with employer matching contributions and medical/dental/vision/life insurance
- Wage will depend on experience

Apply online at Sidney Job Service, at www.reynoldsmarket.com, in person at Reynolds Market in Sidney or call 1-406-480-4913

Shops at Fox Run • 404 N Central Ave • Sidney, MT
6am - 10pm Daily | 406-433-2305 • www.ReynoldsMarket.com

The Roundup Auto Trader

Only \$17 A Week!

If you run it for 2 weeks & it doesn't sell, we'll run it for 2 more weeks..... **FREE!**

Your Vehicle Here!

Do you have a car, truck, boat or motorcycle that you need to sell? Write up a small description, bring us a picture and get the exposure you need!

SELL YOUR VEHICLE...FAST!

Want to place an ad in the Auto trader?

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

The Roundup

Weekly Regional Newspaper

Established in 1975

Purchased by Russ & Linda Wells 1994
Circulation Expanded to over 9,000 Homes
MonDak Area News Coverage Added
Purchased by Jody Wells in 2008

Monthly Ag Magazine

Added to Firm in 1997
Complete Area Ag Coverage
Delivered to 10,000 Farm & Ranch Homes

Roundupweb.com

Local Internet News Site

Added to Firm in 2000

Instant News Source

Local Advertising and Coupons

111 W. Main, Sidney, MT • 406-433-3306

info@roundupweb.com

"Always meeting the needs of the MonDak area"

DRIVER WANTED

Delivery driver for The Roundup, \$14 per hour. Must have valid driver's license, be able to lift at least 80lbs. One day/week.

Pick up application at 111 W. Main, Sidney, MT, or at the Sidney Job Service.

The Roundup

The Roundup Classifieds

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 \$9.25 • Deadline: Monday noon

MAKE YOUR NEIGHBORS HAPPY!

JOIN OUR CARRIER TEAM

\$100

SIGNING BONUS!

(Distributed over a 5 month period)

PLUS COLD WEATHER BONUS DURING THE WINTER MONTHS & PERIODIC RAISES!

The Roundup

111 West Main • Sidney, MT | 406-433-3306 • 1-800-749-3306

THE BUSINESS ROUNDUP

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

\$25⁰⁰/WK

BIG SKY Surveying, PC.

Joseph L. Kauffman, 12211 PLS

- Subdivisions
- Land Use Consulting
- Topographic Survey
- Family Transfers
- Boundary Adjustments
- Construction Surveying
- Environmental Consulting
- F.E.M.A. Flood Plain Mapping

PO Box 170 • Sidney, MT 59270 | 406-488-9452 • 406-250-9452 | 215 S Cental Ave • Sidney, MT

HOSE ASSEMBLIES WHILE YOU WAIT

MFCP MOTION & FLOW
CONTROL PRODUCTS, INC.

Fluid Connectors - Industrial Hose - Seals
Hydraulics - Pneumatics - Automation
Filtration - Racor - Instrumentation

Parker Store

406.433.1590 SIDNEY, MT
After Hours 406.478.3116 205 2nd Ave NE
Fax 406.433.1589 WWW.MFCPINC.COM

DOORBUST'N
Portables & Septic Service, LLC
Blaine Rogers, Owner

Office: (406) 433-7586
Fax: (406) 433-7596
PO Box 1003 Sidney, MT 59270 Service: (406) 489-0915

www.doorbustnportablessepticsservice.com

For all your Farm/Ranch, Recreational, Residential, and Commercial needs.

MISSOURI RIVER REALTY

Alan Seigfreid
Amanda Seigfreid

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

Customer Service is Our #1 Priority

BORDER
STEEL AND RECYCLING, INC.

Farm & Ranch Products & Construction Materials. New Steel, Auminum & Stainless.

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

Sidney 35002 CR 123 406-433-7737 1-855-810-2995
Glendive 2703 W. Towne St. 1-800-423-5219
Williston 13896 W. Front St. 1-800-820-5493
Plentywood Hwy 16 East 406-765-2624

NICK JONES REAL ESTATE REALTOR®

TRUCK ROUTE SOUTH, SIDNEY
OR CONTACT ONE OF OUR AGENTS:

JUSTIN JONES 406-480-9525 DENNIS WICK 406-480-1550 JERRIAN FRANZEN 406-478-3773 KRISTIN LARSON 406-480-5139 HOME: 798-3115

WWW.NICKJONESRE.COM

MARTINI STEEL & SEAMLESS RAIN HANDLING
Serving The Region For 50 Years!

- Seamless Rain Gutters
- Siding & Roofing
- Soffit & Fascia
- Maintenance-Free Decks

Office: 406-798-3828 • Tom: 406-480-9078 • Dan: 406-291-0437

S/L SERVICES, INC.
Oil Field & Industrial Construction

2265 S. Central Ave.
Sidney, MT 59270
Email: les@slservices.net
Phone: 406.433.6754
Fax: 406.433.6755

www.slserviceinc.com

SONDA'S
Solutions
FR CLOTHING & EMBROIDERY

Office: 406-433-6757
Fax: 406-433-6755
Mon-Fri: 8am - 6pm
Closed: Sat & Sun
2221 S. Central Avenue
Sidney, MT 59270

YOUR COMPANY
HERE

Roundup WEB.COM

Ken Tyler Boring & Trenching
Utility Foreman Underground Contractors

Toll Free: 1-877-488-8066
Office: 1-406-488-8066
Fax: 1-406-488-8067
kt Tyler.agri@gmail.com

AGRI INDUSTRIES

1775 S CENTRAL AVE • SIDNEY, MT 59270 | WWW.AGRIINDUSTRIES.COM

Keep The Ice Cream Out of Animal Exhibits

Submitted by Jon Ebel

Many Montanans will be enjoying summer fairs in the coming months. And, with that opportunity presents the chance to visit exhibits such as petting zoos that allow people of all ages the thrilling experience of coming face-to-face with animals.

But, those experiences do involve some health risks.

"Sometimes, even healthy animals can carry organisms

that make people sick," said Assistant State Veterinarian Dr. Tahnee Szymanski of the Department of Livestock (DOL).

Young children and persons who have weakened immune systems are at greatest risk for infection and complications from illnesses caused by Salmonella, E. coli, influenza, and others. "Livestock plays an integral part in the lives of Montanans, and we really

want people to enjoy this experience, but in a safe way," Szymanski said.

The Department of Public Health and Human Services (DPHHS) and the DOL ask that everyone do their part to prevent illnesses transmitted from animals to humans to help keep petting zoos and fairs safe. Since many of these organisms can be ingested, avoid eating or drinking around animals and always wash your

hands after petting animals or touching surfaces in the animal barns.

"Keep food, drinks, strollers and pacifiers out of animal areas," said DPHHS epidemiologist Dana Fejes. "Be sure to wash your hands after leaving the animals and before eating food."

Fejes says to follow these few simple steps to keep humans and animals healthy:

- Wash your hands after

handling animals

- Avoid touching your mouth after animal contact
- Don't bring food or drinks into animal area
- Don't bring strollers or pacifiers into animal area
- Supervise small children
- Stay away from animal exhibits when you are ill

Consult with your local health department for further guidance and questions or go to online to www.dphhs.mt.gov.

mt.gov.

"Together we can prevent illnesses and keep our children and communities healthy," Fejes said.

Sidney Lions Club Award Picnic

Sidney Lions Club President Russ Markwald, from left, and Past District Gov. Craig Price, right, inducted newest Lion member Chad Williams with his sponsor Sidney Lion Raymond Carlson during the club's awards picnic at Veteran's Park June 27.

Sidney Lions Club officers for the 2016-2017 year are, front from left, Peggy Errecart, recording secretary, Yvonne Gebhardt, co-treasurer, Julia Hill, director, Sandy Christensen, director, Kelly Reisig, president and Mike Gear, tail twister; back, Russ Markwald, past president, Kim Martin, third vice president, Raleigh Peck, second vice president and Chip Gifford, first vice president. Not pictured are Enid Huotari, administrative secretary, Ron Gebhardt, co-treasurer, and Amanda Seigfreid, lion tamer (submitted by Libby Berndt).

BADLANDS AUCTION & APPRAISAL ALONG WITH MONTANA AUCTION COMPANY ARE PROUD TO CONDUCT THE ELLIOT EQUIPMENT REDUCTION AUCTION SALE

SATURDAY, JULY 9, 2016 • 10:00 AM

LOCATION: Greg Elliot 3051 - 129 Ave. NW • Arnegard, ND 58835

Directions from Watford City, go West 2 Miles on Highway 85/200 to 128 Ave. NW, turn North and go 4.6 Miles, auction site is on west side of road. Watch for Signs.

TRUCKS/PICKUPS

- 2009 Chevy 2500 HD 6.0 4door 4x4 automatic lift box 16694 miles
- 2003 Ford 350 (Gas) 5 speed 8ft utility box 143,866 miles
- 1998 GMC C6500S speed Mechanic Truck with Auto Crane 3116 Cat Diesel 92107
- 2000 Ford (Diesel) dually 4 door 8ft working flatbed 167878 miles
- GMC 3500 2002 Moving Van 118463
- 1995 GMC 2500 Vandura Conversion Van 135555 miles
- 1994 2500 Chevy Supercab 4speed 4x4 Pickup 163797 miles
- 8 ft Myers Plow
- 1989 Ford 460 (Gas) - No 4 wheel drive - 106,758
- 1998 International 4700 Diesel DT 466E Flat bed 394537 miles

TRAILERS

- 2014 PJ TR 34 ft Tandem 12,000 lb Axle Dual w/Monster Ramps 27
- Pinter Hook Utility 21" Deck Tandem Axle Yellow
- 2013 PJ TR 22ft Carhauler
- 2011 Diamond C 14ft dump trailer
- 8' Utility TR
- 3 Pickup Box TR
- 20' Pipe TR
- Beer Storage Box 24'
- 2 Horse Tandem Axle Horse TR
- 53 ft dry van/with storage racks
- 2 Place Snowmobile TR Ranger

HOUSEHOLD

- Dryer Samsung (new)
- Side by side refrigerator
- Gas stove
- Speakers 901 Bose
- Misc. Carpets (12x14) Color Light Blue
- Misc. household items

EQUIPMENT

- 2011 John Deere 310 SJ Backhoe 1850 hours. Extended bucket with Cab
- 2010 Bobcat S300 Skidster Turbo High Flow 1770 hours
- 2210 John Deere Utility Tractor 4x4 w/210 Loader, Deck Mower (54) and PTO. 550 hours
- 2006 D10x14 Vermeer Bore Machine 400ft rods (locators), mixing bins
- 1973 D3 Dozer 6 way Blade and Cab 297hrs
- Hyster Fork Lift (propane)
- John Deere Riding Mower L110
- Farnale Tractor 400 (Diesel)
- Case Tractor (Diesel)
- Carson 775 4' Trencher, Broken Shaft (gas)
- 8ft Melroe seeder
- DMI 40ft cultivator

ATTACHMENTS/ INDUSTRIAL

- 647 John Deere Roto Tiller
- John Deere Snow Blower "48"
- 60" King Kutter Roto Tiller (PTO) Tractor
- Kohler 2000 series 6.5hp. Walk Behind Roto Tiller
- Landpride 60" Finish Mower PTO
- Brush Hog PTO 72"
- Attachments - Post Hole Diggers
- Yard Rake 3 Point Cultivator
- Pallet Forks
- Bobcat Heavy Duty Grapple Bucket
- 96 Inch Snowbucket
- Finish Mower Deck
- Broom 60"
- Bobcat 72inch mower
- County Line disc

RECREATIONAL

- 2001 Kawasaki 100 Motorcycle 2stroke 513 miles
- Springdale 2010 29' w/Slideouts Bumper Pull - Outside Kitchen & Bunk Beds
- 1995 Hitchhiker 27' Camper w/Slideout 5th Wheel
- Sea Ray 17' w/Yacht Club TR 100 Horsepower Outboard Motor
- Liberty 800 RMK Polaris Snowmobile/159 track Vertical Escape
- 250 Polaris 4-wheeler/Trail Blazer

MISCELLANEOUS

- 100 gal L shaped fuel tank w/electric pump
- 60 inch job box
- 100 gal square full tank w/pump
- 1,000 gal water tank
- 2,500 gal water tank (new)
- 2 48" sand/oil separators, concrete 2/1ds
- Concrete 48" man hole 3 section w/ steel lid
- 500 gal Fuel Tank w/electric pump
- Assorted Wooden spools
- Used Fiberglass Topper
- Portable gas air compressor
- Hobart gas portable
- Pogo stick tamper
- Pickup box GMC 1 ton dually 2013
- Plastic 9ft rowboat
- 2 pickup side boxes
- Steel wagon wheels
- Water tank with hose reels
- BBQ grill - 1 charcoal, 1 gas
- 3 point hitch disk
- Landscaping blocks
- Assortment chain link fence
- Wheel barrel
- 200 horse Johnson Outboard Motor
- Assortment of coolers
- Bicycles, Ladders, Garden Hoses
- Misc. shop supplies
- Misc. Sewer and Water main supplies
- 1/2 inch to 3/4 inch Brass Fittings
- Curb Stops

- ANNOUNCES -

TWO Richland County Part Drop Locations

NIEHENKE WELDING
312 N Central Ave
Sidney, MT 59270

OR

LEB SOCK WELDING
501 N Interstate Ave
Fairview, MT 59221

Place your order with **Todd** or **Kyle** at **FES Culbertson 406-787-6201**

Scheduled Deliveries will be every **Monday & Thursday at 1:30 p.m.**

Check our Website: www.fesmt.com

Serving you since 1964

For all of your new and used equipment needs, contact one of our experienced Sales Professionals Today!

In Glasgow see Mike, Wade, Coel or Alex
54272 Hwy 2 East Glasgow, MT 59230
406-228-2496

In Plentywood see Jake
804 East 1st Ave., Plentywood, MT 59254
406-765-1531

In Culbertson see Mike or Luke
21 West 2nd St., Culbertson, MT 59218
406-787-6201

In Circle see Ole, Mike or Don
Hwy 200 East Circle, MT 59215
406-485-2145

FUEL YOUR FUTURE

ONEOK, one of the nation's premier midstream energy companies, is hiring highly-skilled field positions. If you are an experienced Plant or Pipeline Operator, Mechanic, Measurement Technician or Instrumentation and Electrical Technician, we invite you to visit www.ONEOK.com/CAREERS to learn more about becoming part of the ONEOK team.

ONEOK provides an outstanding total compensation and benefits package including:

- \$1,500 Monthly Williston Basin Allowance
- Competitive Salary (up to 6% matching 401(k), Incentive Awards, Profit Sharing and Employee Stock Purchase Program)
- Health/Life Insurance and Wellness Benefits, including virtual doctor services
- Comprehensive time-off package, which includes vacation (minimum 3 weeks), family care and additional sickness benefits
- Relocation Assistance
- Professional Development

Visit www.ONEOK.com/CAREERS to apply and start fueling your future today!

TERRY MOE #1012
701-651-6536 • Watford City, ND
badlandsauction@gmail.com
badlandsauction.com
AUCTION CLERKING #676
Auction Cell: 701-651-6536

DAN GOSS
406-480-2778 • Sidney, MT
LUNCH WILL BE SERVED

montanaauctioncomp@gmail.com

Statements made sale day by Auctioneers take precedence over all previous printed materials.
TERMS: Cash or Check, Identification Required, All Sales Final, Everything sold "As is, Where is," Not Responsible for Accidents.

The ONE in Energy.™

ONEOK.com

Rehearsals will take place at 10 a.m. and 3 p.m. on July 7 and July 8 in the Foundation for Community Care's basement.

SEE THESE SALES CONSULTANTS FOR QUALITY CAR BUYS!

www.murphymotors.com

Enjoy the great outdoors this year!

Low Rate Secured Loans

We Finance The Fun Things In Life!

Richland
FEDERAL CREDIT UNION

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

NCUA
NATIONAL CREDIT UNION ASSOCIATION
EQUAL OPPORTUNITY LENDER

IN ADDITION TO CARS, TRUCKS & FARM IMPLEMENTS

WE HAVE TIRES FOR

Firestone TOYO TIRES
DRIVEN TO PERFORM™

- Horse Trailers
- ATV's
- Boat Trailers
- Flatbed Trailers
- Utility Trailers
- Campers

- Motor Homes
- Garden Tractors
- Golf Carts
- Wheelbarrows
- Tillers
- More

If we don't have it, we can get it! We can also get rims.

WESTERN TIRE
1601 South Central Sidney, Montana 433-3858
Open 7-5:30 M-F

We Carry All Your Recreational Needs!

- Fishing Tackle & Bait
- Coolers • Ice
- Beer & Pop
- Snack Food
- Fishing & Hunting Licenses

FARM & HOME SUPPLY

809 East Main • Sidney, MT | 406-433-3400

OUTDOORS

Miles City Fish Hatchery Hosts Prehistoric Visitors

By Marla Prell, MT FWP

The Miles City Fish Hatchery has played host to some very important and unusual visitors for the past month. Three male pallid sturgeons from the Missouri River in Montana, estimated to be up to 80 years old, have been kept in a large holding tank at the facility. They were brought there so that Montana Fish, Wildlife & Parks can harvest their milt to fertilize eggs, part of the agency's efforts to bolster this endangered, prehistoric species. Hatchery reproduction and stocking of pallid sturgeon has been an annual event since 1997.

With their elongated snouts and bony armor, pallid sturgeons look something like a small, pale crocodile with fins. The visiting males are several feet long and weigh in the 30-pound range, but pallid sturgeon can exceed six feet in length and top 75 pounds. They are among the rarest and largest freshwater fish in North America.

The three males have

changed little from their ancestors that lived about 70 million years ago. What has changed, however, is their habitat. Biologists suspect that dams and other alterations to the river systems have impacted both spawning and larval development. FWP estimates that there may be only about 110 adults left in Montana's wild population inhabiting parts of the Missouri and Yellowstone rivers, so recruitment is a priority.

"We took milt from all three males, and that will go over to North Dakota to mix with eggs to spawn females," said Cory Hagemeister, FWP fish culturist at the Miles City Fish Hatchery.

Milt is the term for seminal fluid from fish. In the wild, sturgeon spray the fluid onto roe, or eggs, deposited by the females in large numbers on rocks or hard surfaces. Females swim upstream to spawn between May and July, but they only spawn every two to three years on average. Once eggs are fertilized, the

larvae drift back downstream for up to two weeks while they develop. Relatively few survive to adulthood because females are not able to spawn far enough upstream before the larvae drift into an oxygen-deprived zone at the headwaters of Lake Sakakawea in North Dakota. If the larvae do survive, the males won't reproduce until about 10 to 15 years of age, and the females 18-20 years.

The hatchery staff had two mature males lined up to harvest milt, but they were pleasantly surprised when another became available.

"The third male was caught by a 10-year-old girl while paddlefishing" at Intake Fishing Access Site, Hagemeister said. Crews were out looking for sturgeon, so the fish was brought to them and then sent to Miles City.

"He hadn't been seen since '97 in any of the spawns," Hagemeister said.

They identified the sturgeon using his electronic PIT tag. All three males are also

carrying radio transmitters.

Once the milt from Miles City is mixed with the eggs at Garrison Dam National Fish Hatchery in North Dakota, the fertilized eggs will return to Miles City. The eggs will represent nine different family groups to aid in genetic diversity, and the target for release is 300 fish per family group. By next summer the fish should be six to eight inches long, ready to release into the Missouri River in Montana. The North Dakota hatchery's remaining eggs will be used in a larval drift study on the Missouri River downstream of Fort Peck Dam taking place this summer.

"They are an interesting fish," Hagemeister said of his work with the pallid sturgeon. "I like it a lot."

With the males' jobs done - for now - they were transported and deposited back into the Missouri River Thursday. If the two hatcheries' efforts are successful and Mother Nature cooperates, a cycle that has been going on for millions of years will continue.

The pallid sturgeon is just one of several fish that the local hatchery works with in its main building and 49 ponds. The hatchery was also preparing walleye fingerlings for release last week. The facility's seasonal target is to raise 10 million walleye fry and one million fingerlings. Another tank was full of tiger muskie measuring over a foot long. The tiger muskie is a sterile hybrid between a northern pike and a muskellunge. FWP raises it for stocking to clean up ponds. Other guests at the hatchery include smallmouth and largemouth bass, channel catfish and occasionally sauger and shovelnose sturgeon.

Above: Two of the three visiting male pallid sturgeon that have been used by the Miles City Fish Hatchery to harvest milt for spawning females. The milt will go to Garrison Dam National Fish Hatchery in North Dakota, and Miles City will receive fertilized eggs to raise at the hatchery for release into the wild next summer. The efforts help to give endangered sturgeon a fighting chance to reproduce.

Bottom: The Miles City Fish Hatchery handles a lot more than just pallid sturgeon. Seasonal employees Rhonda Wagner, from left, Tori Swope and Wyatt Carda do a sampling of walleye fingerlings to determine different sizes represented before releasing them into the river.

Turn In Your Favorite Fishing Story And Get A

FREE

Rod/Reel Combo

Submit your favorite fishing story and photos to The Roundup ...and, if we publish them, you will receive a free rod/reel combo.

PROP SHOP

PROPELLER SERVICE
REPAIR • BALANCE • PITCH

Modern Machine WORKS

701-572-7741 • 1-800-319-7741 | Williston, ND

LONG X LIQUOR STORE

New Specials Every Week!

Ice • Liquor • Wine • Pop

Mon-Thurs: 9am - 9pm • Fri-Sat: 9am - 10pm • Sun: 1-6pm
Highway 85 • Watford City (Long X Visitor's Center) | 701-444-3335

The Roundup

Do You Have News or Photos You Would Like in The Roundup?

Richland **Meagan Dotson**
County 406-478-0517

McKenzie **Kathy Taylor**
County 701-842-6188

Fax To: 406-433-4114
Call: 406-433-3306
Email To: info@roundupweb.com
Bring Stories To 111 W. Main • Sidney, MT

Explore

RICHLAND COUNTY

Fish the Yellowstone River!

Importance of Timely Crop Certification/ Acreage Reporting

**SUNRISE FESTIVAL
of the Arts**

JULY 7-9, 2016
Veterans Memorial Park • Sidney, Montana

SCHEDULE *Food Vendors in the Park All 3 Days!*

THURSDAY • JULY 7TH

6:00 pm: MONTANA SHAKESPEARE IN THE PARKS
Performance of Richard III

FRIDAY • JULY 8TH

5:00 pm: INSTRUMENT PETTING ZOO
6:00 pm: HIGH SCHOOL BAND PERFORMS
6:45 pm: KIDS CONDUCTOR CONTEST
7:00 pm: BILLINGS SYMPHONY – FREE CONCERT IN THE PARK
Bring your lawn chair or picnic blanket to enjoy the concert!

SATURDAY • JULY 9TH

9:00 am–4:00 pm: ART FESTIVAL – OPEN TO THE PUBLIC
Art vendors, art classes and various entertainment throughout the day.

Thank you to our Top Sponsors!

Sidney TBID • MonDak Heritage Center
Tri County Implement • Yellowstone Court
Edward Jones – Enid Huotari • Farm Equipment Sales

For More Information Contact the Sidney Chamber of Commerce • 406-433-1916

Submitted by Tammy Lake
In order to comply with Farm Service Agency (FSA) program eligibility requirements, all producers, including livestock producers, are encouraged to visit their local FSA office to file an accurate crop certification report by the applicable deadline.

The 2016 Acreage Reporting/Crop Certification Deadline is July 15, 2016 for Spring Seeded Alfalfa Seed, Forage Seeding, Conservation Reserve Program (CRP), Fruit (except cherries), Vegetables, Christmas Trees, and all Spring-Seeded Crops and any other crops not required to be reported by previously announced deadlines.

The following exceptions apply to acreage reporting dates:

If the crop has not been planted by the applicable acreage reporting date, then the acreage must be reported no later than 15 calendar days after planting is completed.

If a producer acquires additional acreage after the applicable acreage reporting date, then the acreage must be reported no later than 30 calendar days after purchase or acquiring the lease. Appropriate documentation must be provided to the county office.

If a perennial forage crop is reported with the intended use of “cover only,” “green manure,” “left standing,” or “seed,” then the acreage must be reported by July 15th. Noninsured Crop Disaster Assistance Program (NAP) policy holders should note that the acreage reporting date for NAP covered crops is the earlier of the applicable dates or 15 calendar days before grazing or harvesting of the crop begins.

For questions regarding crop certification and crop loss reports, please contact your local FSA office.

Pulitzer Prize Winning Photojournalist Kim Komenich in Watford City July 14

Submitted by Jessie Veeder
With special thanks to the North Dakota Humanities Council, Pulitzer Prize Winning Photojournalist Kim Komenich will be here during the 30th Anniversary of his award-winning work and the 100th Anniversary of the Pulitzer Prizes to discuss the power of journalism and how it contributes to an informed society.

Prior to the event: Kim will be creating an original photo essay in and around Watford City, ND, focusing on the “things that endure” in Western North Dakota. He will be taking an anthropological look at the fabric and foundation of this region including how our way of life has changed (or hasn't changed) in recent years. This photo essay will be published on Intersection Journal (www.intersectionjournal.com) and will be discussed and compared to his historical work in the Philippines at this event, providing the audience with a very current representation of the same authentic journalism that he used in the Philippines in the 1980's.

The event is free and open to the public and your spots can be reserved on EventBright at this link: https://www.eventbrite.com/e/kim-komenich-photojournalism-then-and-now-tickets-26043309239?blm_aid=45061

More information here: <http://www.intersectionjournal.com/kim-komenich-event/>

This event is supported by the ND Humanities Council, Intersection Journal, The Roosevelt Inn & Suites and includes promotional support from the McKenzie County Farmer, the Long X Arts Foundation and the Pioneer Museum of McKenzie County.

PHOTOJOURNALISM THEN AND NOW *with*

KIM KOMENICH

PULITZER PRIZE-WINNING PHOTOGRAPHER

WATFORD CITY, ND | JULY 14, 2016

Celebrate with Stockman!

Join us for our Grand Opening!

GRAND OPENING | JULY 6-8
Refreshments & Door Prizes
Grand Prize Drawing: Traeger Grill

Special Ribbon Cutting Ceremony
July 6 at 10:00 am
BBQ lunch to follow

301 West Holly Street
Sidney: 433-8600

Stockman Bank
MONTANA BANKING. PURE & SIMPLE.™

LOBBY HOURS:
Mon-Thurs. 9:00 am-4:00 pm
Fri. 9:00 am-4:30 pm

DRIVE-UP HOURS:
Mon-Fri. 8:00 am-5:00 pm

© 2016 Stockman Bank | Member FDIC

WWW.STOCKMANBANK.COM