

## Sidney Man Donates to Big Sky Honor Flight of Montana WWII Veterans Second Flight Scheduled for Sept. 23-24

The dreams of another 90 Montana World War II veterans to visit their memorial in Washington, D.C. will take flight in September.

Organizers for Big Sky Honor Flight announced today (Thursday, July 19, 2012) that the second group of Montana World War II veterans will make their trip to the nation's capital on Sept. 23-24, 2012 as a tribute to their service to America. Thanks to continuous support from corporate, family and individual donors, Big Sky Honor Flight is able to make its second flight in less than four months. The first flight was June 15-16.

"Our first trip was such a total success, thanks to the donors and volunteers," said Big Sky Honor Flight Committee Vice President Bill Kennedy. "Because of them, we will continue to bestow this honor on more of our World War II veterans."

Big Sky Honor Flight's mission is to recognize World War II veterans for their sacrifices and achievements by flying them to Washington, D.C., — at no cost to them — to see their memorial. Top priority is given to terminally ill veterans. A total of 97 veterans took first trip and nearly 300 have applied to be a part of the program.

The second flight will leave Logan International Airport on Sunday, Sept. 23 at 7:30 a.m. and return on Monday, Sept. 24 at 9 p.m. On the chartered jet will be about 90 veterans, 38 escorts, four members of a medical team, six media representatives as well as members of the Big Sky Honor Flight committee, who help the veterans on the trip. A pre-flight meeting is scheduled for Sunday, Sept. 9 in Billings where more specifics of the flight and the agenda will be discussed with the veterans.

The trip will include stops at important memorials and landmarks in the Washington area, including Arlington National Cemetery. The highlight, however, will be a stop at the National World War II Memorial, which was opened in 2004 as a tribute to the millions of Americans who served and died to protect the freedoms still enjoyed today.

Continued support from corporate sponsors such as BNSF Railway, businesses such as Lithia Dodge and Kadrmas, Lee and Jackson and ongoing personal donations and family fundraisers all make the flight possible, Kennedy said. About \$152,000 is needed to get each flight off the ground.

Since the Big Sky Honor Flight committee began its work last fall, personal donations and commitments have been remarkable. One donation that helped push fundraising over the top for this second flight came from Monty Erickson, of Sidney.

Erickson, who operates a land survey company with his son in northeastern Montana, has donated \$10,000 to the endeavor.

"I respect veterans and military people and just wanted to do this," Erickson said. "Some veterans gave the ultimate sacrifice, of course, but I think veterans gave more than they should have for us."

Erickson said he will challenge others in the "oil patch" to help with the Big Sky Honor Flight cause and has a goal of raising \$50,000 for the next flights.

The overall fundraising continues as the group aims to get another two or three flights scheduled from Montana over the next two years.

"It is a big goal, but it's the least we can do for this group of Montanans who were so brave when this country need it the most," said Tina Vauthier, the committee's co-president. "There are a few thousand World War II veterans left in Montana and we are truly in a race against time to get these flights finished."

Big Sky Honor Flight is a non-profit organization and is part of a national network that aims to recognize the courage and sacrifice of the "Greatest Generation." Honor Flight was conceived by Earl Morse, a physician assistant and retired Air Force captain from Ohio as a tribute to the veterans to whom he provided care. In May 2005, Morse arranged for six small planes to transport 12 World War II veterans to Washington D.C., to see their memorial.


**Tina Vauthier, left, and Bill Kennedy, far right, two of the leaders of the Big Sky Honor Flight organizing committee, lead a round of applause for World War II veterans Al Little and Del Olsen (seated) for their service. Little and Olsen were among the veterans to be a part of the first Big Sky Honor Flight that took place in June. Big Sky Honor Flight organizers announced Thursday that the next flight will take place Sept. 23-24. With Vauthier and Kennedy is Chris Reinhard, the Big Sky Honor Flight's committee secretary.**

By the end of the first year Honor Flight had transported 137 World War II veterans to see their memorial. By the end of 2011 the national Honor Flight Network had flown about 83,000 veterans to see their memorial.

The National World War II Memorial pays tribute to the 16 million Americans who served during the war. Through the Honor Flight Network, veterans are flown to see their

monument on a "first-come, first-serve basis" with preference given to terminally ill veterans.

To find out more about Big Sky Honor Flight, how to donate and how veterans can apply, go to [www.bigskyhonorflight.org](http://www.bigskyhonorflight.org), send an email to [contact@bigskyhonorflight.org](mailto:contact@bigskyhonorflight.org) or call 406-690-4613. All donations are tax-deductible.

## MonDak Relay For Life Event This Friday

The public is invited to attend the 10<sup>th</sup> Anniversary MonDak Relay For Life event that will be held this Friday, July 27<sup>th</sup> at the Richland County Fairgrounds in Sidney. Relay For Life is a family-oriented event where participants enjoy the camaraderie of a team and also raise funds to support the activities of the American Cancer Society.

At 5:00 p.m. the Kids' Corner will begin; this includes face painting, bouncing castle, carnival games, and much more. For the adults, there will be silent auction baskets available for bid and the Relay Store. There will also be food vendors on hand with a variety of treats to choose from.

Starting at 6:00 p.m. there will be stage entertainment with Opening Ceremonies starting at 7:00 p.m. with a survivor speech by Theresa Livers. The survivor lap, followed by the parade of teams, will kick-off the Relay For Life walk that will last for twelve hours ending at 7:00 a.m. on Saturday morning.

At 8:30 teams will participate in the "Mr. Disney Princess" contest. A special lumimaria ceremony will take place at 9:30 honoring cancer survivors and those lost to this deadly disease. The rest of the night will be filled with activities for the teams including a cake decorating contest, theme laps, games and much more.

Stop by and check out all of the fun activities available at the MonDak Relay For Life Event and help celebrate cancer

survivors, remember those lost to the disease and join us as we fight back against cancer!

If you are interested in volunteering at this event, please contact Toni Zieske at 406-488-2595.

## Registration For Alexander Schools Starts August 6

New student registration will be Monday, August 6, 9am-4pm CT.

Returning students with last names beginning with A-K will register Tuesday, August 7 from 9am-4pm.

Returning students with last names beginning with L-Z will register Wednesday, August 8 from 9am-4pm.

Registration will be held at the school at 601 Delaney St. in Alexander.

New students will need to bring a parent or guardian, the student's birth certificate and current immunization record.

For more information, call Alexander Public School at 701-828-3334.

# McKenzie Building Center Adds Special Boom-Crane Delivery Truck-The Only One Of Its Kind In The Area

## And Adds Key Outside Sales Staff

The newest addition to McKenzie Building Center's delivery capabilities is the boom-crane delivery truck that they just took delivery of this week.

"This will allow us to effortlessly deliver shingles to a roof top, or sheetrock to upper floors of homes and apartment buildings, and of course deliver large secure loads directly to a job site without having workmen sprain backs taking off the load," said Russ Archer, Vice President.

"This is the only truck of its kind in the area and will make the deliveries of heavy and large building materials more efficient and safe, also depending on the materials purchased, most deliveries are free of charge or just have a small fee," added Anthony Floreno, Chief Operating Officer.

The truck is capable of bringing out 26,000 pounds of materials with no damage to materials and is the only type of equipment in the area that will allow the quick de-

livery for customers of any type of building materials.

"We have also added to our expanding business two outside sales personnel who will be calling on contractors and do-it-yourselfers building homes or outfitting their farms and ranches with new fencing or lumber materials that they may need: Geo La Roche, who has an extensive background in construction

and building design and re-modeling; Steve Schaeffel who has 35 years experience as a lumber yard manager, contractor sales and as a truss plant manager," added Mr. Floreno.

Additionally, the company is expanding its lumber yard and is still recruiting and looking for additional sales staff both as outside and inside sales.

Additionally Geo La Roche has been appointed vice president of sales and has extensive experience with building materials companies and contractors.

### Basin Heating & Cooling


- Air Conditioning
- Furnaces, Heat Pumps
- Radiant Heat, Boilers
- Free Estimates
- 24 Hour Service
- RV Air Conditioning

**Commercial & Residential HVAC**  
"High Quality, Low Prices"  
701-570-7581  
basinheating@yahoo.com  
www.basinheating.com


Steve Schaeffel


Geo La Roche


# Baucus Announces Significant Investment In Sidney-Richland Airport

Montana's senior U.S. Senator Max Baucus announced a major investment into the Sidney-Richland Airport today with a more than \$2.1 million grant from the Federal Aviation Administration. As part of Baucus' ongoing Call to Action in the Bakken, Baucus says the transportation infrastructure grant will help the local community handle increased pressure on services related to the oil and gas boom in Eastern Montana.

"This grant will help support jobs during the construction phase but will also help improve safety at the Sidney-Richland Airport. I'm pleased to see this smart investment going to work for Montana and will keep working on any and every way to make sure local communities have the resources they need to embrace the opportunities related to the oil and gas boom in the region," said Baucus, who successfully fought for a reauthorization

of the FAA which faced partial shutdown due to gridlock last summer.

The \$2.12 million transportation infrastructure grant will support construction jobs for rehabilitating the taxiway and improving safety on the airfield during low visibility conditions.

Comment on this story or share on Facebook at


## Make Your Best Deal on The Last New 2011 Ford F150s And Get Up To \$2,000 Retail Customer Cash \$1,000 FC Retail Bonus Customer Cash \$1,000 Retail Trade Assistance or 0% 60mo. \$1,000 Retail Trade Assistance Plus

From Eagle Country Ford Receive a 1 Year/15,000 Mile Maintenance Plan. Ask sales person for details


### Eagle Country Ford

Mon. - Fri. 8 a.m. - 5 p.m.  
Sat. 9 a.m. - 1 p.m.

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

## The EASE OF WOOD post-frame. The STRENGTH OF STEEL trusses.

Take Advantage Of Our 7 Year ZERO-INTEREST-LOAN or SAVE UP TO 21% On a CASH Payment!!!!


	SIZE	MONTHLY PAYMENT
• RESIDENTIAL	24'x36'x10'	\$173*
• AGRICULTURE	30'x40x12'	\$205*
• COMMERCIAL	36'x48'x14'	\$288*
	40'x60'x14'	\$350*
	60'x64'x16'	\$545*

\*Prices include installation, 1 entry door, and 1 garage door. Prices are subject to change. Prices are subject to site specifics and location. 7 Year ZIL is subject to credit approval. Loans are non-secured, and require a 10 minute phone interview. Payments may vary.


### MONTANA POST FRAME

TOWNSEND, MT  
101 B ST. SUITE C  
406-266-9966

SIDNEY, MT  
111 2nd AVE SW  
406-318-2276

# MonDak Relay For Life Celebrates 10<sup>th</sup> Anniversary

Residents of Richland County and the surrounding areas will gather at the Richland County Fairgrounds on July 27 at 7:00 p.m. to celebrate the 10<sup>th</sup> anniversary of the American Cancer Society Relay For Life® in this community. Over the previous decade, MonDak Relay For Life has raised more than \$500,000 in support of the American Cancer Society's vision of a world with less cancer and more birthdays and for programs and services benefitting Richland County residents.

Numerous individuals have participated in this Relay every year, including Sidney resident Anne Kimbrell. In 2003 Anne's sister Cathy passed away after battling a brain tumor. Upon returning from Littleton, Anne saw in the newspaper that Sidney was having a Relay For Life event, which was a 12 hour walk for cancer.

"It was at that moment I decided to walk the entire 12 hours for 12 years in memory of Cathy's 12 year battle," stated Kimbrell. "I feel honored to be a part of this uplifting event honoring Cathy and everyone else that has been affected by cancer."

Relay For Life events are held overnight as individuals and teams camp out at an athletic track, park or other gathering area, with the goal of keeping at least one team member on the track or pathway at all times throughout the evening; this however is not required to participate. Teams do most of their fundraising prior to the event, but some teams also hold creative fundraisers at their camp sites during Relay. Relay brings together friends, families, businesses, hospitals, schools, faith-based groups . . . people from all walks of life –


all aimed at furthering the American Cancer Society's efforts to save lives by helping people stay well, by helping them get well, by finding cures and by fighting back.

"Relay For Life draws attention to the progress being made in the fight against cancer," said April Boehler, MonDak Relay volunteer event co-chair. "Many participants are our family, friends, and neighbors who have faced cancer themselves. Their involvement helps bring hope that, together, we can eliminate cancer as a major health problem."

Information about how to form a team or become involved in MonDak Relay For Life is available at [mondakrelayforlife.org](http://mondakrelayforlife.org) or by calling 406-489-6981. MonDak Relay For Life can also be found on Facebook.

# N.D. Creeps Into Worst Drought Since 2008

The U.S. Drought Monitor, updated weekly, shows drought is impacting 26 percent of North Dakota, according to Adnan Akyuz, state climatologist and assistant professor of climatology at North Dakota State University.

"This is the worst drought to hit North Dakota since September 2008," Akyuz says. "Today 16 percent of the state is under severe drought and 10 percent of the state is under moderate drought."

Drought started to creep into the state at the end of November 2011 after a record drought-free stretch. North Dakota was drought-free for 115 consecutive weeks from Sept. 15, 2009, through Nov. 29, 2011.

"At the beginning, the drought was a welcome change after three back-to-back major floods on the Red River," Akyuz says. "However, changing weather patterns led to the conditions in which precipitation no longer could overcome evaporative demand and the demand for the plants to sustain healthy growth."

"At the beginning of the planting season this spring, if the soil had not been charged with moisture from the previous wet season, conditions would have been much worse," Akyuz adds.

He is concerned about the moisture recharge this fall.

"Even if the weather pattern changed now, it might not help the crop that is already in the field," he says. "However, the change is desperately needed to recharge the soil before getting into the freeze so that moisture could be utilized for the spring planting next year."

But Akyuz sees no changes in the weather pattern during the next two seasons.

That means the above-normal temperatures forecasted for this fall and winter would exacerbate the ongoing drought conditions in North Dakota, he says.

# Hill Joins Stockman Bank As Real Estate Loan Officer

Julia Hill has recently joined Stockman Bank as a real estate loan officer. Hill will be originating real estate loans and assisting clients with their lending needs. She will be available to help clients with their goal of homeownership, refinancing, or utilizing their home as a tool for further investment options.

Hill brings 11 years of banking experience to the position, which includes teller, service manager, personal banker and home mortgage consultant. Her past experience will help Stockman Bank expand their real estate loan portfolio.

Hill resides in Sidney with her husband Justin and their two sons, Nathan and Lucas. In her spare time, she enjoys reading and traveling. For more information visit Stockman Bank online at [www.stockmanbank.com](http://www.stockmanbank.com).

## The Fairview Old Timer's Festival & Summer Reunion


Would like to give a big **Thank You** to all who volunteered, donated & attended our festival. Our 66<sup>th</sup> year was another successful weekend of events, class reunions & family reunions. Plan to join us at our 67<sup>th</sup> on Saturday, July 20, 2013. Fairview is the place to be! See you there!

Come Celebrate With Us...

**Happy 80th Birthday Ann Franck!**

**Saturday July 28, 2012**  
2:00 - 4:00 p.m.  
Sidney Senior Center

Your presence is gift enough.

**"Yardage" Sale**

Wednesday, July 25  
7am-2pm

Great fabric at a great price!

**Quilts & More**

12653 Cty Rd. 352, Sidney • 406-482-3366  
Call for directions

**Pella Lutheran Church**  
invites all of the children in Sidney and the surrounding areas to join us at

**SONRISE**  
National Park VBS

"At SonRise National Park your kids will be pointed right to Jesus! Children will have a great time singing songs, watching skits, creating crafts and playing games. But Most important, they'll discover Jesus provides what they truly need in every day challenges of life."

**SonRise National Park begins Aug. 6, 2012 through Aug. 10 at 418 W Main Street, Sidney. 9am to Noon.**

**For more information, call 406-433-3350**

**REAL ESTATE AUCTION**

**5 Bedroom Sidney Home - 3 car garage on 2 lots**  
**7:00 PM Thursday August 23, 2012**

**Property Address:** 2802 3rd Street NW, Sidney, Montana

**Directions:** From the farthest north traffic light in Sidney take West Holly Street to 3rd Street (Approximately 3 blocks past Miller's Corner Convenience Store) take a left onto 3rd Street and continue on to the property. Watch for sign.

**Real Estate Viewing Dates:**  
Sunday, July 22nd, 4:00 PM to 6:00 PM  
Wednesday, July 25th, 7:00 PM to 8:00 PM  
Sunday, August 5th, 4:00 to 6:00 PM  
Wednesday, August 22nd, 5:00 to 7:00 PM

**Also shown by appointment**  
Contact: Dan Goss  
Sidney, MT (406) 480-2778

**Montana Land Auctions, Inc.**  
384 MT HWY 200 W, Circle, MT 59215  
Russell Pederson,  
Broker (406) 939-2501

**www.montanalandauctions.com**

**Caring Corner Gift Shop**

**Christmas in July Lobby Sale!**

**Items up to 75% OFF**  
includes Christmas and non-Christmas items

**and In-Store Specials**

**CARING CORNER GIFT SHOP**  
A Community Service of  
**SIDNEY HEALTH CENTER**

**Extended Store Hours:**  
Wed., July 25 - 9 AM to 6 PM  
Thurs., July 26 - 9 AM to 6 PM  
Fri., July 27 - 9 AM to 5 PM


*Located at Sidney Health Center • 216 14th Ave SW • Sidney, MT • Phone: 406-488-2122*

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


Alan  
Seigfreid  
Amanda  
Seigfreid

Jim & Janice Knudsen 120 2<sup>nd</sup> St. N.E. • Sidney Mt. 59270  
Broker/Owners (O) 406-433-3010 • (C) 406-489-3010  
email: [alans@midrivers.com](mailto:alans@midrivers.com)  
Website: [www.missouririverrealty.com](http://www.missouririverrealty.com)


Yellowstone Chiropractic Clinic

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


Dr Ryan Laqua  
Chiropractic Physician

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

Thank You...

We sincerely offer our thanks to the Sidney Health Center staff for their kindness, concern and attentive care. The professional services provided by Fulkerson Funeral Home were much appreciated and the personal touches were noted. Thank you to our many friends for the comforting cards, memorials, beautiful flowers, delicious food and the heartfelt prayers.

The Marvin Wambach Family


Servicing the area for over 26 years!

Services:  
Oilfield or private location development and reclamation  
Beam building (gravel, scoria or steel) • Battery set-up  
Roustabout services • Welding • Trucking available  
Scoria & Gravel products available

For more information call  
701-770-6555 or 701-842-6379.

Don't  
waste  
your  
recruitment  
\$\$\$

Reach 22,000  
Readers In the  
MonDak Region  
Every Week


111 West Main • Sidney, MT  
406-433-3306  
[www.roundupweb.com](http://www.roundupweb.com)

# Parenting Classes Start July 30th

The Richland County Family Resource Center is inviting you to attend a lunch and learn program for parents with young children, titled 1,2,3,4 Parents! This parenting class is designed for parents, grandparents of caregivers with children ages one to four years old.

Some of the topics included in this class are: ages and stages of children, different parenting styles, preventing be-

havioral problems, child-proofing your home, the parent/child bond, self-care for the caregiver, discipline and rules, choice and consequence, the "When-Then" rule, routines, and the power of encouragement. All of the sessions are taught by a trained facilitator, in an environment that helps encourage sharing personal experiences and learning from other parents.

Classes are on July 30<sup>th</sup>, August 6<sup>th</sup> and August 13<sup>th</sup> from 12:00 p.m. to 1:30 p.m. at the Sidney-Richland County Library basement. Classes are FREE of charge, childcare WILL be available, and please feel free to bring your lunch! If you have any other questions please contact Nicole Hackley, Family Resource Center Coordinator at 433-4097 or email [richlandcountyfrc@yahoo.com](mailto:richlandcountyfrc@yahoo.com).

## Roosevelt Co. Fair Celebrates 100 Years of Montana 4-H

**By Lanett Hofman**

Montana 4-H celebrates 100 years since its inception, and you are invited to celebrate! Join us for the kickoff to the Roosevelt County Fair on Wednesday, August 8 with a style show and quilt display at the Old Armory. Refreshments start at 6:30 P.M. followed by the style show at 7 P.M. Take a peek at hot, new, fall fashions for young and old alike from area businesses. See the latest styles from Creekside Clothiers, Vanity, Bryans, Little Muddy Dry Goods, Hi-Line Sports, The Other Place, and many more!

Register for fabulous door prizes and enjoy delicious cake for Montana 4-H's 100 year celebration. This year's cake is donated by Cheryl Arthur in memory of Dorothy Hofman, long time Roosevelt County Extension agent.

Also on display will be homemade quilts from the past and present. MSU Extension office is looking for your quilts to display. Do you have a quilt you would like to display proudly? Perhaps you have a quilt grandma made or you have constructed yourself, we will display them all! Pull out those precious quilts and display them at the 4-H Celebration of 100 Years Style Show. The deadline to display your quilts is Friday, August 3. Contact the office at 787-5312 for more information or stop by the MSU Extension office at 307 Broadway, located next to the library. We would love to display your quilts.

## Sunrise Festival of The Arts Thank You

The Sidney Area Chamber of Commerce & Agriculture recently hosted the 22<sup>nd</sup> Annual Sunrise Festival of the Arts. We wish to thank the business community for the prize donations & sponsorships. Your continued generosity to this community is amazing. Our heartfelt gratitude also extends to the volunteers who offer their time, energy and laughter in several ways throughout the day. It is always exciting to see how talented our neighbors are. The value you add to this event is immeasurable. We also want to say thank you to the residents of Richland County and surrounding areas who took time from your busy schedules to be there.

To all our vendors...you rock!

The support we receive is appreciated by both the Chamber as well as the vendors that attend; the event would not be successful without you and your participation!

Thank you again, The Sunrise Festival Committee  
Arch Ellwein, Enid Huotari, David Moore, Karen Scheopp, Deb Sing, LaVanchie Starkey, Wade VanEvery and Jonna White.

## STATISTICS

Lake Water Level Reports			
	Fort Peck	Sakakawea	
Current Elevation.....	2236.4	1837.7	
Last Week's Elev. ....	2236.7	1837.7	
One Year Ago .....	2236.1	1853.2	
Release For Day (C.F.S.) .....	11,100	24,200	

Watford City Weather Data			
Source: North Dakota Agricultural Weather Network			
Date	High	Low	Precip.
July 15 .....	84	68	0.00
July 16 .....	99	70	0.00
July 17 .....	94	69	0.00
July 18.....	83	65	0.29
July 19 .....	98	66	0.00
July 20 .....	104	70	0.00
July 21 .....	88	68	0.00

Sidney Weather Data			
Source: MSU Eastern Agricultural Research Center			
Date	High	Low	Precip.
July 15 .....	na	na	0.00
July 16 .....	89	64	0.00
July 17 .....	81	63	0.55
July 18 .....	96	63	0.35
July 19 .....	98	63	0.00
July 20 .....	84	67	0.00
July 21 .....	95	64	0.30
Average YTD Precipitation .....			8.53
2012 YTD Precipitation .....			5.20

## Evelyn Dreyer, 87, Sidney, MT

Funeral service for Evelyn Dreyer was Saturday, July 21, 2012 at the Sidney Lutheran Brethren Church with Pastor Matt Richard officiating. Interment was in Richland Memorial Park Cemetery under the direction of Fulkerson Funeral Home of Sidney. Remembrances and condolences may be shared with the family at [www.fulkersons.com](http://www.fulkersons.com).

Evelyn died on Sunday, July 15, 2012 in Billings, MT at St. Vincent's Health Care Center.

## Elsie Redlin, 81, Sidney, MT

Memorial service for Elsie Redlin is 10 a.m. Wednesday, July 25, 2012 at Pella Lutheran Church with Pastor Charlane Lines officiating. Interment of cremains will be in Richland Memorial Park Cemetery under the direction of Fulkerson Funeral Home of Sidney. Remembrances and condolences may be shared with the family at [www.fulkersons.com](http://www.fulkersons.com).

Elsie died at her home on Wednesday, July 18, 2012.

# EVENTS

**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](mailto:classads@esidney.com)

## Richland County

Events in Sidney unless otherwise listed. MT Zone.

**Wed., July 25**  
**7p.m.**—Prayer Service for those touched by cancer-Lonsdale United Methodist Church, 205 3rd Ave. SE.  
**7 p.m.** — Gambler's Anonymous, Millers' Corner back room.

**Thurs., July 26**  
**12 p.m.**—Sidney Kiwanis-Elks Lodge, 123 3rd St. SW  
**12:45-1:45 p.m.**—Senior Potluck-813 3rd St. NE  
**5 p.m.** — TOPS, Crestwood NW entrance, Weigh-ins 5-5:30 p.m., Meeting 5:30-6 p.m.  
**6:30 p.m** — Pinochle, Moose Lodge- 101 3rd St. SE.  
**8 p.m.** — NA meeting, Millers' Corner banquet room.

**Fri., July 27**  
**10 p.m.-overnight**—Mondak Relay For Life-Fairgrounds, 2118 W. Holly. [mondakrelayforlife.org](http://mondakrelayforlife.org)

**Sat., July 28**  
Mondak Relay For Life continues  
**9 a.m. & 7 p.m.** — AA meeting, Trinity Lutheran Church Education bldg., 214 S. Lincoln.  
**5 p.m.**—Ranch Sorting-Sidney Saddle Club. Info: Tabitha 406-478-4399

**Sun., July 29**  
**7 p.m.** — AA meeting, Trinity Lutheran Church Education bldg., 214 S. Lincoln.

**Mon., July 30**  
**12 p.m.** — AA meeting, Trinity Lutheran Church Education bldg., 214 S. Lincoln.

**Tues., July 31**  
**7 p.m.** — AA meeting, Trinity Lutheran Church Education bldg.

## McKenzie County

Events in Watford City unless otherwise listed. CT Zone.

**Wed., July 25**  
**8 p.m.**— Al-Anon, Sanford Room, McKenzie Co. Public Library.

**Thurs., July 26**  
**8 p.m.**— AA Group, Northern Pump & Compression. Call 770-3603 or 770-2675 for directions or ride.

See all monthly events on our calendar at [www.roundupweb.com](http://www.roundupweb.com).

# Montana Has Thousands of Dams, Training Offered to Owners

Montana has 3,500 inventoried dams and possibly as many as 10,000 if stock ponds are included, says Michele Lemieux, manager of the Montana Dam Safety Program and civil engineer with the Montana Department of Natural Resources and Conservation.

Although most of those dams are too small or remote to endanger human life if they fail, it's important that owners know how to inspect, maintain and operate them, Lemieux said. To provide that training, the DNRC hired Montana Watercourse at Montana State University to organize free workshops that will target the owners of small Montana dams.

"Failures have great impact on county resources, often involving local sheriff, county commissioners, county road crews and local emergency responders," Lemieux said. "In many instances, local emergency responders are unfamiliar with the dams located in their areas and dam safety procedures. Providing county personnel with training and information on how to identify and respond to dam problems will improve response and minimize damage."

Janet Bender-Keigley, program coordinator for

Montana Watercourse, organized a May 31 workshop in Harlowton and said other workshops will be held this year.

Scheduled so far are an Aug. 3 workshop in Kalispell and an Aug. 16 workshop in Billings. Each will run from 11:30 a.m. to 3:30 p.m. and includes a free lunch. The Kalispell workshop will be held at the Montana Department of Fish, Wildlife and Parks headquarters at 490 N. Meridian Road. Participants must register by July 31. The Billings workshop will be held at the Northern Plains Resource Council at 220 South 27<sup>th</sup> Street. Participants must register by Aug. 13.

To reserve a spot, call (406) 994-6671 or email [mtwatercourse@montana.edu](mailto:mtwatercourse@montana.edu).

Plans are under way for fall workshops in Great Falls, Malta and Miles City, Bender-Keigley said.

Participants will learn how to inspect dams, rehabilitate outlet pipes and control aquatic weeds and invasive species, Bender-Keigley said. The workshops will also cover concrete repair and emergency actions in case of dam failure.

Lemieux recommends that owners of small rural Montana dams inspect their dams annually and after any

noticeable earthquake. Northwest and southwest Montana have the highest probability of seismic activity, she said. Among other things, owners should examine concrete for cracks, rust stains and seepage. They should check corrugated metal pipes for corrosion, check the embankment for rodent holes, watch for new seepage and sinkholes, and periodically remove small trees.

"Trees are fine around reservoirs, but keep them away from the dam," Lemieux said.

The design life of corrugated metal pipes ranges from 30 to 50 years, depending on the surrounding soils.

"When they fail, they can take out the whole dam," Lemieux said.

She added that failure of corrugated metal pipes is the most common cause of dam failures in Montana.

Failures become more common as dams begin to age, and most of those failures are caused by a lack of preventative maintenance, Lemieux said. Some of Montana's dams are more than 100 years old, with most of the older dams made out of earth and the larger made from concrete.

The Yankee Doodle Tailings Dam near Butte is Montana's tallest dam, standing 570 feet high, Lemieux said. The Fort Peck Dam is the state's largest.

Of all the dams in Montana, 150 are classified as "high hazard" and subject to strict state and federal regulations. The classification means their failure could endanger life downstream, but it doesn't reflect the actual condition of the dams, Lemieux said.

Montana's other dams are classified as "significant hazard" or "low hazard," and it's up to their owners to maintain them. Significant hazard refers to the potential for significant property or environmental damage downstream. Low hazard refers to limited or no property damage during failure. Most of Montana's significant and low hazard dams are in Eastern Montana. The owners might be ranchers, cities or counties.

The DNRC issues permits for the high hazard dams, but not the others, Lemieux said. Since the Dam Safety Program focuses its outreach and education efforts primarily on high hazard dams, owners of low and significant hazard dams would benefit from the upcoming workshops, she added.

Montana's dams serve a variety of purposes, including flood control, irrigation, water supply for livestock and recreation. Small ponds built for their aesthetic value tend to be located in Western Montana, while dams in Eastern Montana are more

likely used for irrigation or livestock, Lemieux said.

Funding for the dam owner workshops came from a \$17,000 grant awarded by the Federal Emergency Management Agency to the DNRC.

Erik and Blinda Larsen invite you to an outdoor open house to celebrate the marriage of


Melissa Kline  
Peter Larsen

Thursday, August 2, 2012  
4:00 pm - 8:00 pm  
303 4th Ave. SE, Sidney, MT  
NO LOCAL INVITATIONS BEING SENT.

## History Alive! Featuring Grant Marsh at Fort Buford State Historic Site

Legendary Missouri River steamboat captain Grant Marsh returns to Fort Buford State Historic Site near Williston the weekend of July 28-29, 2012. Portrayed by Arch Ellwein in the popular History Alive! program, Grant Marsh will discuss his life as a steamboat captain on the Missouri River. His monologue is set in the early 1900s when Marsh was in his late 60s.

Performances of Grant Marsh are scheduled for Saturday, July 28 and Sunday,

July 29 at Fort Buford State Historic Site at 2 p.m. and 4 p.m. (CT).

Ellwein is a touring actor/historian and Williston-Sidney area playwright and theater director. Ellwein has done over 1,500 performances since 1996, bringing historical figures to life for audiences in 16 states, including Captain Grant Marsh, probably best known as the Missouri River steamboat captain of the Far West, which brought back the wounded

after the Battle of the Little Bighorn in 1876.

The State Historical Society of North Dakota sponsors the History Alive! program to explore the lives and times of decades gone by. Begun in 1988, the unique program combines the theater arts with history. The 20-minute monologues are based on original letters, diaries and other documents, many from the archives of the State Historical Society of North Dakota.

**NEED AFFORDABLE HEALTH INSURANCE?**

We offer a variety of flexible, customizable options to meet your family's needs, including:

- Short-term coverage
- High deductible health plans with affordable monthly premiums and tax advantages
- Flexible comprehensive coverage with customizable options you can afford

Call today to find out just how affordable quality health care coverage can be.


Blinda Larsen Joan Barnhart

Union Gateway Incorporated  
202 3rd Ave. NW • Sidney  
488-4366  
[www.uniongatewayinsurance.com](http://www.uniongatewayinsurance.com)


BlueCross BlueShield of Montana  
Live Smart. Live Healthy.

**Stop Throwing Money Down The Drain!**  
Why Rent When You Can Own Your Own Home For Less?


Base Price \$125,995\* w/double garage  
Home Only \$99,995\*

**Excellent Financing!**  
Put 3-5% down - we can finance the rest

\*land not included  
Contact Kerry or Scott

**Hathaway Homes**  
OF NORTH DAKOTA  
1506 2nd St. W., Williston • 701 • 572 • 1526

**Immediate Occupancy**  
Space available in Williston, Fairview, Watford City, Sidney

**ARTS IN THE PARK**  
SATURDAY • JULY 28, 2012  
10AM - 6PM

ON THE LAWN OF THE HISTORIC FORT PECK HOTEL IN FORT PECK, MT

ARTS, CRAFTS, CLASSIC CARS, MUSIC, CHILDREN'S ACTIVITIES, FOOD, FUN FOR ALL!

# Unreal RC

The Ultimate in Remote Control Hobbies

Brushless Electric -  
Greater Speed and Reliability

**GAS & ELECTRIC CARS, TRUCKS,  
PLANES, BOATS AND HELICOPTERS**


**701-577-1032**

Located In  
**Chaneys Total Auto**

# BINGO

## Billiards & Darts

**Selling New & Used: Complete Line of:**

Pool Tables	Bingo Supplies
Pin Ball Machines	All Major Brand
Jukeboxes	Name Pool Cues
Video Arcades	Pool & Billiard Accessories
Foos Ball Tables	Dart Sets & Cases
All Reconditioned	Poker Chips, Cards & Dice

**10% off** Pool Cues & Cases  
Dart Sets & Cases

With This Coupon Only • Expires 7-31-12

203-05 Main Street, Lower Level, Williston  
Same Entrance As Veteran's Affairs & 1/2 Fashion Threads

572-6254 or 1-800-732-0962

Tuesday - Saturday 1:30 pm - 5:30 pm  
Call for after or before hours appointments

# Montana Small Business Benefits From Small Business Jobs Act

As part of the Small Business Jobs Act of 2010, the Small Business Administration provided temporary authority allowing refinance of existing eligible debt under the SBA 504 loan program. The program, administered through Certified Development Companies (CDCs), typically finances acquisition of owner occupied commercial property and large equipment. In an effort to stimulate the economy, the loan program can now temporarily refinance certain eligible debt on property.

Montana Community Finance Corporation, in partnership with Zions First National Bank, Idaho Falls, ID, obtained SBA approval under this temporary authority, the first such loan made in the State of Montana since this change was made to the program.

Derek Ence, Ence Properties LLC owner dba Hotel Developers Missoula Staybridge, said "I think the SBA helping us small business owners refinance our property in this difficult lending environment is a very helpful thing to help the economy recover and provide jobs for our good local people."

Zions Bank utilized the new SBA 504 Refinance Program to benefit the customer, local community/economy and to strengthen Zion Bank's position, including:

- giving Zions Bank some flexibility if the borrower/hotel requests future funding needs to capital/FF&E improvements; offering the SBA portion at a low fixed rate for 20 years, benefitting the borrower's cash flow; and
- increasing the term of the loan to 10 years instead of the standard 5 years, with SBA backing, utilizing a 25-year amortization.

Linda Kindrick, Montana Community Finance Corporation executive director, the CDC that facilitated the loan approval, said "Derek is a great customer and business owner. He was easy to work with in preparing the application for the loan. Allan Woolley, Zions Bank, was also very accommodating in supplying all the information needed to meet the requirements for refinance of their existing debt. We are proud to have been able to help both the business and the bank take the next step."

The refinance of certain eligible debt is a temporary program that ends Sept. 27, 2012. Banks and small businesses need to act fast to take advantage of this great refinancing

- option.
- The basics of the SBA 504 refinance loan are simple:
- To be eligible, the small business must be a for-profit company that has a tangible net worth of less than \$15 million and after tax profit of less than \$5 million.
  - The debt to be refinanced must have been entered into at least 24 months prior to the SBA refinance application
  - The qualified debt must be for a commercial loan which is current and has been paying as agreed under the original or modified bank terms for the past 12 months
  - The eligible small business must currently occupy 51% of the property to be refinanced
  - The refinanced amount can be up to 90% of the appraised value of the subject property
  - Existing 504 projects and government-guaranteed loans are not eligible to be refinanced

Montana Community Finance Corporation (MCFC) is a Certified Development Company licensed and regulated by the U.S. Small Business Administration (SBA) to deliver 504 loan financing. MCFC's role is to package, process, close and service SBA 504 loans in the state of Montana and has been doing so since 1984. The professional staff, located in Helena, works with the lender and/or the small business owner to tailor a financing package that meets program guidelines and the credit criteria of the business. Contact MCFC at 406-443-3261 or [www.mtcommunityfinance.org](http://www.mtcommunityfinance.org) to see how they can help you – whether it be refinance of existing debt or new financing.

## 2<sup>nd</sup> Annual Aaron Chatten Memorial Co-ed Softball Tournament July 27-29

The 2<sup>nd</sup> Annual Aaron Chatten Memorial Co-ed Softball Tournament will be held this year on Friday, July 27<sup>th</sup> through Sunday, July 29<sup>th</sup> at Fort Peck, Montana. There is a \$175 entry fee, and a \$500 added purse with sweatshirts for 1<sup>st</sup> Place. For more information call Jory Casterline at 406-698-4743.

# Art & Sandy Tysse Auction

**Lunch will be served**

**Sun., Aug. 5, 2012**

**12:01 p.m.**

Pre-sale viewing at 9 a.m.

**Antique & Collectible Moving sale**

Location: DC Historical Grounds, Moose Bldg. Crosby, ND

**Glass**  
Rosewood, Wedge, Hull, Roseville pottery  
Cranberry, Costard, Depression and Candlewick glass  
Fire King & Lullay dishes  
Several pieces of Chalk Ware  
Set of old dishes  
Lots of other glass

**Household/Miscellaneous**  
Sofa and chairs  
Large metal desk & chair  
Pressure cooker, enamel canner and jars  
Pressure washer  
Shop and garden tools and equipment  
Fertilizer spreader  
Lots of Christmas stuff/tree and miscellaneous

**Antique Furniture**  
Oak rocker  
Brass bed  
Spoon cabinet  
Dye cabinet  
Minnesota cupboard  
Old sewing machines  
Oak armoire  
Oak bookcase  
Roll top oak desk  
Oak kitchen cupboard  
Oak secretary  
Piano stool  
Oak gentleman's dresser  
Oak cabinet  
Set of 4 chairs

Oak fern and parlor tables  
3 unfinished kitchen cupboards  
Unfinished oak ice box  
Walnut table with 6 chairs  
Lots of old unfinished furniture  
Antique child's rocking horse  
Trunks  
Wardrobe 10 cent juke box  
Pie Safe (over 100 years old)

**Collectibles**  
Charlie Weaver Bartender's Brass candy cash register  
Large National cash register  
Old floor and table lamps  
Hanging antique lamp with prism  
Red Wing crocks  
Branding iron  
School bell  
Horse blanket  
Old mantle clocks  
Old C Olson Jeweler, Sidney, MT antique wall clock  
Cylinder Edison phonograph and cylinders  
Old records  
Antique radio  
Old cameras  
Old telephones  
Bird cages  
Peanut vending machine  
Lunch boxes  
Comic books  
Divide County 1964 history book  
MT Centennial and other collectible belt buckles

**Collectible advertising pieces**  
Lots of old books (some first editions)  
Old toys/dolls  
Old John Deere toys  
Old pictures  
Post cards  
Ash trays  
Coca Cola  
Coke dispenser  
Coke cooler  
Coke advertising pieces  
Nestle Coca Cola wall light  
Coke trays - 1908, 1950, 1960  
Cases of bottles  
Coke picnic cooler  
Large collection of misc. pieces

**Guns**  
12 ga. 1100 Remington-Union Trap S&W 00002V  
308 Model 100 Winchester S&W 00002V  
30-30 Model 94 Winchester S&W 00002V  
308 Model 996 Savage S&W 00002V  
12 ga. Model 1912 Winchester S&W 00002V  
24 Ga. - gas safe  
Shotgun, rifle shells  
Lots of old & collectible shells  
Old collectible decoys & DU  
Decoys  
Fishing rods and reels and old fishing tackle


**\*Partial listing - many more items.**


## HAUGLAND'S ACTION AUCTION

12520 104th St. NW - Ambrose, ND 58833  
Phone 701-965-5234 - FAX: 701-965-5234

Not responsible for accidents. Those attending sale do so at their own risk

[www.hauglandauctions.com](http://www.hauglandauctions.com)


No sale is too big, too small, too near, or too far!

- Ruth Haugland, #211 Auctioneer
- Drew Haugland, #730 Auctioneer
- Amber Haugland, #68 Auctioneer
- Diane Haugland, #236 Clerk

# Truckers!

## Full Drive Thru Truck Bay.

### Tires, brakes, oil changes & other repairs.

### 24 Hour Fuel.

### Lounge/Shower While You Wait!


## Nortana Grain In Lambert South end of Main 406-774-3331

# National Organization Partners With Governor, Montana Department Of Public Health & Human Services To End Childhood Hunger In Montana

Montana Governor Brian Schweitzer has joined with America's leading child anti-hunger organization, Share Our Strength®, the Montana Department of Public Health and Human Services (DPHHS), and a diverse group of education, nonprofit and government leaders to launch Montana No Kid Hungry®.

This public-private partnership is dedicated to ending childhood hunger in Montana by promoting proven strategies that increase the number of Montana children who eat healthy meals offered though after-school and supplemental nutrition assistance programs.

"We all share in the responsibility of making sure that no child in Montana goes hungry," Governor Schweitzer said. "Montana is

a state known for growing the food that helps feed our nation. It's time to make sure that all of Montana's children have access to the food and basic nutrition they need to be healthy and to grow and, in partnership with Share Our Strength, we can do just that."

More than 48,000 children (21.8%) in Montana are at risk of hunger. That means that more than one in five children live in families struggling to put food on the table. Studies show that children who face hunger can have trouble focusing, complain often of headaches, stomachaches and other ailments, have slower memory recall, and are likely to have long-term health and productivity problems into adulthood.

Montana No Kid Hungry aims to increase awareness about the availability of fed-

erally funded nutrition programs, including the At-Risk Afterschool Meals Program, the Supplemental Nutrition Assistance Program (SNAP) and the Women, Infants and Children (WIC) Program. DPHHS oversees administration of all three of these programs and works to increase the economic security and self-sufficiency of Montana families and ensures the health and safety of Montanans by providing essential services and linkages to community resources.

The partnership will work together to connect Montanans to the At-Risk Afterschool Meals Program, implement outreach strategies to teach more families about SNAP, and offer nutrition education to help them learn how to cook affordable meals on a tight budget. In addition, the partnership will also conduct an outreach campaign targeted at breastfeeding mothers, promote educational grocery shopping tours for WIC parents to increase the use of fruit and vegetable vouchers, and provide support to local WIC clinics to increase participation in the WIC program.

"Childhood hunger is a public health concern with serious consequences that can last a lifetime," DPHHS Director Anna Whiting Sorrell said. "When organizations across Montana come together and commit to ending childhood hunger, we are making an investment in a better future for Montana's youngest generation."

Share Our Strength has invested \$145,000 in the partnership with DPHHS to build a public-private partnership with the Montana Partnership to End Childhood Hunger that includes state and local level organizations. Montana is one of 18 states where Share Our Strength is partnering with state and local agencies, as well as community-based organizations to raise awareness about childhood hunger.

"Our strength comes from our partnerships, and it will take everyone, including educators, elected officials,

corporations, government agencies and community leaders to ensure Montana children have a healthy start in life," Share Our Strength President Tom Nelson said. "We owe it to our kids to give them a strong start in life. What's important is to make sure families have the information they need to access these programs. We look forward to working with Governor Schweitzer to do just that."

"Hunger is a reality often silenced because of shame and stigma," Michael McCormick, Livingston Food Pantry director, said. "In Livingston, our volunteers serve families and individuals who find themselves without enough food because of unemployment, low or fixed incomes, or unforeseen circumstances. It's never easy for anyone to ask for food. That's why we must work together, through a network of public and private or-

ganizations across Montana to better serve all of our communities."

"Ending childhood hunger in Montana is a fight that we can win," Backpack Meals and Teen Pantries Program of Billings founder Virginia Lee Mermel, PhD, CNS, said. "Not only are tools available on the state level, but many local organizations are eager to partner with larger state-wide efforts to help make sure that every child in every community has access to food."

For more information about Montana No Kid Hungry, to donate or get involved, go to [www.MT.NoKidHungry.org](http://www.MT.NoKidHungry.org).

Share Our Strength's national No Kid Hungry efforts are supported by core partners ConAgra Foods Foundation, Food Network and the Walmart Foundation. Visit [www.Strength.org](http://www.Strength.org) to learn more about Share Our Strength.

## Unemployment Rate Steady In June

Montana's unemployment rate held steady at 6.3% in June, with about 1,000 jobs added over the month. The national rate also held steady at 8.2% for the month.

"Montana continues to post strong job growth, despite concerns about slow growth nationally," explained Labor Commissioner Keith Kelly. "Montana has added almost 10,000 jobs over the past year."

Total employment estimates, which include payroll, self-employed, and agricultural workers, indicate job growth of 991 in June, a gain of 9,761 over the last year. Payroll employment estimates indicate growth in private sector jobs, but job losses in the government sector kept the total job count level over the month.

The Consumer Price Index for All Urban Consumers (CPI-U) was unchanged in June. Energy prices continued to decrease in June, led by gasoline price declines, but the fall was offset by increases in the food index and the index for all items less food and energy. The index for all items less food and energy (also called core inflation) increased by 0.2% for the fourth straight month.

Montana's average annual wage was \$35,791 in 2011, a 3.5% increase in wages over 2010. When adjusted for inflation using the CPI-U, real wages increased by 0.3%.

Millers' Corner

Convenience Store, Deli & Catering

Eat Better... Eat Together

Group-Family Meals for 5

\$28.00

M-F • 11am-6pm

Fried Chicken Family Feast

or

Burger Bonanza

406-433-4041

2201 West Holly, Sidney

RANCH EQUIPMENT, LIVESTOCK HANDLING, & INVENTORY LIQUIDATION AUCTION

STOCKMENS RANCH SUPPLY

TUESDAY JULY 31, 2012 11AM MT

AUCTION TO BE HELD AT STOCKMENS RANCH SUPPLY IN EAST DICKINSON ND

915 LIVESTOCK LANE, DICKINSON ND

JOHN DEERE TRACTORS

JD 5400 FWA Tractor, 3pt, Syncro Transmission  
ser#LV5400D241317  
with JD 540 Loader with Bucket  
JD Pallet Forks  
JD 2305 HST Tractor, 3pt, Dual pto, 80 hrs  
with 62" 3 blade Mower Deck

BOBCAT and ATTACHMENTS

S 205 BOBCAT, Turbo, Cab, Heat, 900 hrs  
BOBCAT 76" Snow Bucket  
BOBCAT 68" Bucket  
BOBCAT Heavy Duty Grapple Fork  
BOBCAT Pallet Forks  
BOBCAT Posthole Digger

TRAILERS

TRAVALONG 20' Lowboy Gooseneck Trailer, 2002,  
7000# Axle, Ramps  
TITAN 16' Flatbed Gooseneck Trailer, 1993,  
12" Cross members  
DTE Built 10' Bumper Pull Dump Trailer, Elec Hoist,  
28" Metal Sides

VERNS PANELS (used, but like new)

10', 12', 16' Livestock Panels  
4' Bow Gate - Walk Thru  
Round Pen Made with 10' Panels

OFFICE ITEMS

Office Desks, Tables, Chairs, File Cabinets, Office Supplies  
Refrigerator, Floor Mats, Security Mirror,Printer,  
Copy Machine, Misc Oak Cabinets, Misc Posters  
Microwave

3 POINT EQUIPMENT

TR3 Tractor Rake 8 1/2'  
Scraper, Box Scraper, Grading Rake  
50 Gallon 3pt Sprayer, 1yr Old  
JD 613 Rotary Mower

SHOP AND YARD ITEMS

JARI Trail Buster Sickle Mower  
STIHL Weed Trimmer  
JD 10P Dump Wagon, Lawn and Garden Size  
CAMPELL HAUSFELD Air Compressor  
Forks, Shovels, Hand Sprayers, Gas Cans  
2 Picnic Tables  
Table and Chairs  
4' Harrow  
Saddle and Blanket Racks  
20+ Sucker Rods  
Misc Steel Posts, Wire, Tubs,  
3 Tire Feeders  
2 Pallet Jacks  
Battery Charger  
Alum Ext Ladder, Step Ladder

PRINTS

16 Framed Cartoon Prints by Cameron, from 1949 to 1950  
Happy Hour by gSnidow  
Up the Chisholm by Chuck Dehann  
Keechi Country  
CM Russell 1910 Print  
Gary Kappa Print

Black Display Horse  
2 Horse Heads  
2 Sets of Long Horn Rack  
Cedar Tree

NOTE: DESCRIBING THIS EQUIPMENT AS "CLEAN" DOES NOT DO JUSTICE TO THEIR ACTUAL CONDITION. IF EQUIPMENT CAN BE DESCRIBED AS "BETTER THAN NEW", THEN THESE ITEMS WILL QUALIFY. HAVING BEEN NEIGHBORS WITH DELRY FOR OVER 30 YEARS, WE KNOW HOW PARTICULAR HE IS, AND THIS IS YOUR OPPORTUNITY TO TAKE ADVANTAGE OF HIS ATTENTION TO DETAIL.

All of the items listed above (tractors, skid steer & attachments, trailers, 3point equipment, shop & yard items), are not subject to prior sale and will be sold at auction on July 31. Do yourself a favor and buy this well maintained equipment.

NEW CATTLE HANDLING & FEEDING EQUIP

VERNS Panels, Bale Feeders, Gates, Feed Bunks  
BOHLMANN Concrete Waterers, plus parts  
PEARSON chute Trailer

NEW HORSE EQUIPMENT & CLOTHING

Bridles, Ropes, Halters, Spurs, Bits, Accessories,  
Feed, Mineral, Dog & Cat Food, Calf Sled  
Brand Name Boots, Buckles, Coats, Hats,  
15 1/2" COURTS Ranch Saddle  
Hat Steamer in Cabinet  
Jewelry

For more information call Delry or Cindy Sabrosky  
701-225-4455

ND sales tax will apply

Auctioneer's note: The above retail inventory (cattle handling & feeding equipment, panels, clothing, feed, etc.) that is not sold by July 21 will be sold at auction on the 31st. For a listing of these items after the 21st please go to [www.gostockmens.com](http://www.gostockmens.com), then to Schnell Auction Service. We look forward to seeing you at the sale!

LUNCH WILL BE AVAILABLE

Statements on day of sale take precedence over printed material.

SALE CONDUCTED BY

SCHNELL AUCTION SERVICE

Box 1209 Dickinson ND 58601  
701-225-8156 1-800-472-2667

LARRY SCHNELL

CHAD STOLTZ

AL WENKO

JIM ERICKSON

#399

#39

#265

#144

# Good Luck at Divisionals & State Sidney Tigersharks!

**Divisionals Sat. & Sun., July 28 & 29 • 10 a.m. • Roundup**  
**State Sat. & Sun., Aug. 4 & 5 • 10 a.m. • Columbia Falls**


Photo by Picture Perfect

## Sidney Tiger Sharks 2012

Back (L-R) Whitney Leuenberger, Kelsey Halvorson, Torey Dahl, Krista Steinbeisser, Elise Torgerson, Garrett Leuenberger, Colin Moran, Matt Lang, Colton Moran, Marcus Lovegren, Jared Trout, John Beyer, Michael McGinnis. 3rd row (L-R) Alexa Iversen, Rowan Ellingson, Bree Fischer, Lexi Joslin, Autumn Larson, Tayler Lange, Hailey Steinbeisser, Shayn Reidle, Shelby Reidle, Shaylyne Roth, Heidi Anderson, Nick Edwards, Jared Steinbeisser, Alec Lovegren, Maysen Mindt, Sara Toth, Tessa Dahl, Aubrey Kessel, Toree Tofte, Johren Carpenter, Jordan Dooley. 2nd row (L-R) Rayanne Evenson, Lydia Breuer, Drew Ellingson, Nicolos Trevino, Trey Fischer, George Carpenter, Trev Stewart, Tyler Garsjo, Beau Norby, Holly Blekestad, Hadley Garsjo, Cole Roberts, Ben Brodhead, Madison Thiel, Ashlynn Kessel, Shea Roberts, Bridger Larson, Ryan McGinnis, Garrett Dodds, Seth Dodds, Parker Mindt. Front (L-R) Coach Emily Peterson, Gunner Kostecky, Ty Lovegren, Jared Rehbein, Miguel Trevino, Shayan Hatter, Madison Hazen, Avery Kostecky, McKenzie Kostecky, Taylor Stewart, Estefania Trevino, Suttyn Barnhart, Chelsey Breuer, Aren Larson, Cooper McNalley, Michael Savage, Kassadee Olson, Brin Norby, Ave Norby, Matthew Savage, Grace Klempel, Ella Norby, Zoey Garsjo.


It's All  
About  
Saying  
Goodbye

**Fulkerson**  
*Funeral Home*

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

**East-Mont  
Enterprises Inc.**


- Candy
- Paper Goods
- Cleaning Supplies  
& More!

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


**Regal Eagle**  
Casino & Lounge

900 1/2 South Central • Sidney, MT  
Behind The Lone Tree Inn • 433-3245


**Sidney Sugars**  
INCORPORATED  
**Sidney Montana**


**Frontier**  
Heating • Refrigeration  
Air Conditioning  
Sales/Service/Installation  
**Sidney, MT**  
**406-488-4657**

**Go Tigersharks!**  
Richard L. Fink, D.M.D.


**FAMILY  
DENTISTRY**

122 2nd Avenue S.E.  
Sidney, MT 59270  
**406-433-4422**


**Eagle Country**  
*Experience the Eagle Country Difference!*

Mon-Fri. Hours: 8 - 5 p.m.  
Sat. Hours: 9 - 1 p.m.

215 East. Main St. • Sidney  
1(800)482-1810 • 433-1810


**i'm lovin' it**

**Sidney, MT**  
**406-433-1983**

**B & J**  
Refrigeration  
& Heating


(406) 482-4744  
607 2nd St. SE  
Sidney, MT

**24 Hour Service**


**Reese & Ray's  
IGA**

203 2nd St. NW • Sidney  
**406-482-3737**


**BLUE ROCK  
PRODUCTS CO.**

501 9th Ave NE, Sidney  
406-433-3403

**Kidz Korner**  
Stacy Fischer

- Food program
- Children 0-12  
years of age
- Licensed

126 Whitaker St.  
Sidney, MT  
406-488-7710

**Olson**


**Plumbing  
& Heating**

PO Box 375 • Sidney, MT  
**482-4027**


**THE DEPOT**  
Casino  
POKER KENO

**HAS PIZZAZZ**

Hwy. 16 S • 406-433-4650  
Sidney, MT

• WE DELIVER •

New & Used Golf Cars • Golf Car Repair  
Trailers • Semi Trucks


**Gordy Rambur**

1055 Red River Drive • Sidney, MT  
Ph: 433-5400 • Cell 480-2450  
Fax: 488-4785  
e-mail: mtturf@midrivers.com

**SIDNEY TAX  
SERVICE, INC.**

Computer Accounting  
Tax Returns • Payroll

**DOUG LANG**  
**BILL ZIMMERMAN**  
**CRAIG PRICE**

115 2ND ST NE • SIDNEY, MT  
406-433-3131


**The Country  
Implement**  
Sidney, Montana  
482-488-4400

**Footers**  
salads Subs & such

616 S. Central  
Sidney, MT  
406-433-7827

Open 10 a.m.  
Daily


# McKenzie Building Center, Inc.

Watford City, ND

(701)-444-3665

Lumber, Flooring, Appliances, Cabinets, Windows, Doors, and More!

## SUMMER CLEARANCE SALE EVERYTHING MUST GO UNDER NEW MANAGEMENT

BETTER THEN A CREDIT CARD!  
GET YOUR OWN CREDIT LINE!


0% INTEREST!

STOCK UP AND SAVE - PICKUP OR DELIVERY AVAILABLE

### LUMBER

SALE

2" x 4" x 6'  
FROM \$1.99

### PLYWOOD

SALE

3/8" CDX  
FROM \$14.99

### SHEETROCK

SALE

1/2" x 4' x 8'  
FROM \$10.99

### INSULATION

SALE

R-11  
FROM \$.34 SQ. FT.

### METAL ROOFING

SALE

29 Gauge L.F.  
FROM \$0.79 SQ. FT.

## ALL YOUR BUILDING SUPPLY NEEDS ON SALE

### SHINGLES

SALE

30 Year Malarkey  
FROM \$25.32 BDL

### FLOORING

SALE

FROM \$0.99 SQ. FT.

### PAINT

SALE

FROM \$6.99 GA

### CINDER BLOCKS

SALE

4" x 8" x 16"  
FROM \$2.99

### QUIKRETE

SALE

#60  
FROM \$8.99 BAG

## WINDOWS, DOORS, CUSTOM ORDERS ON SALE

### WINDOWS

SALE

4' x 2' Slider  
FROM \$99.00

### DOORS

SALE

3" Prehung  
FROM \$89.00

### POWER TOOLS

SALE

Cordless Battery Powered  
FROM \$99.00

### CAULK

SALE

Silicone  
FROM \$5.99

### TREATED LUMBER

SALE

2" x 4" x 8'  
FROM \$3.99

ROCK BOTTOM PRICES!

## HUGE APPLIANCE BLOWOUT SALE

EVERYTHING MUST GO!

### FRIDGES

SALE

Whirlpool  
FROM \$599.99

### STOVES

SALE

Whirlpool  
FROM \$469.99

### DISHWASHERS

SALE

Whirlpool  
FROM \$389.99

### MICROWAVES

SALE

Whirlpool  
FROM \$249.99

### FREEZERS

SALE

Whirlpool  
FROM \$239.99

## WIN AN RV FOR \$10


GUESS HOW  
MANY JELLY  
BEANS AND  
WIN!

COMING SOON...


Phone: (701)-444-3665  
Fax: (701)-444-4001  
Highway 23 East  
1504 4th Ave NE  
Watford City, ND 58854


www.McKenzieBuildingCenter.com

# USDA Announces Sign-Up Date For Highly Erodible Land Initiative Under The Conservation Reserve Program

Agriculture Secretary Tom Vilsack recently announced that the U.S. Department of Agriculture will begin sign-up for the Highly Erodible Land Initiative under the Conservation Reserve Program (CRP) on July 23, 2012. The purpose of this initiative, announced by Secretary Vilsack in February, is to protect up to 750,000 acres of the nation's most highly erodible croplands. Producers may enroll at their local Farm Service Agency (FSA) county office. Enrollment will continue until the 750,000 acre limit has been met.

"CRP is an important program with more than 25 years of success in protecting the nation's natural resources through voluntary participation," said Vilsack. "We are excited to include this new initiative that targets the most fragile cropland, in addition to other targeted initiatives that are currently available under the CRP."

CRP is a voluntary program designed to help farmers, ranchers and other agricultural producers protect their environmentally sensitive land. Currently, 29.6 million acres are enrolled in CRP. Through this Highly Erodible Land Initiative, eligible landowners receive annual rental payments and cost-share assistance to establish long-term, resource conserving covers on eligible cropland for a period of 10 years. Croplands with an Erodibility Index of 20 or greater are eligible for enrollment.

In March, Secretary Vilsack announced an increase of 1 million acres of land in a new CRP Initiative to Restore Grasslands, Wetlands and Wildlife. On June 12, a portion of the 1 million acres available for the initiative were allocated. Initiatives receiving acres are: Wetland Restoration, 200,000 acres; Habitat Buffers for Upland Birds (Quail), 150,000 acres; Duck Nesting Habitat, 150,000 acres; and Pollinator Habitat, 100,000 acres. Sign-up for the Pollinator Habitat initiative began on June 12 as part of the continuous sign-up criteria.

CRP has a quarter-century legacy of successfully protecting the nation's natural resources through voluntary participation, while providing significant economic and environmental benefits to rural communities across the United States. Under CRP, farmers and ranchers plant grasses and trees in crop fields and along streams or rivers. The plantings prevent soil and nutrients from washing into waterways, reduce soil erosion that may otherwise contribute to poor air and water quality, and provide valuable habitat for wildlife. Plant

cover established on the acreage accepted into the CRP will reduce nutrient and sediment runoff in our nation's rivers and streams. In 2011, as a result of CRP, nitrogen and phosphorous losses from farm fields were reduced by 623 million pounds and 124 million pounds respectively. The CRP has restored more than two million acres of wetlands and associated buffers and reduces soil erosion by more than 300 million tons per year. CRP also provides \$1.8 billion annually to landowners-dollars that make their way into local economies, supporting small businesses and creating jobs. In addition, CRP is the largest private lands carbon sequestration program in the country. By placing vulnerable cropland into conservation, CRP sequesters carbon in plants and soil, and reduces both fuel and fertilizer usage. In 2010,

CRP resulted in carbon sequestration equal to taking almost 10 million cars off the road.

In 2011, USDA enrolled a record number of acres of private working lands in conservation programs, working with more than 500,000 farmers and ranchers to implement conservation practices that clean the air we breathe, filter the water we drink, and prevent soil erosion. Moreover, the Obama Administration, with Agriculture Secretary Vilsack's leadership, has worked tirelessly to strengthen rural America, implement the Farm Bill, maintain a strong farm safety net, and create opportunities for America's farmers and ranchers. U.S. agriculture is currently experiencing one of its most productive periods in American history thanks to the productivity, resiliency, and resourcefulness of our producers.

## Public Asked To Nominate An Outstanding Volunteer Annual Awards Recognize Volunteer Service in Montana

The Governor's Office of Community Service and the Montana Commission on Community Service announced today that nominations are now being accepted for the 2013 ServeMontana Awards and ReadyMontana Awards.

Presented in February, these annual awards recognize outstanding Montana individuals, organizations and national service members committed to community and volunteer service.

"Montanans truly are making a difference in their hometowns by volunteering their time and skills," said Kim Miske, Chair of the Montana Commission on Community Service. "We ask the public to share their stories and help us recognize these inspiring volunteers."

The ServeMontana Awards are for service and volunteer work in the areas of education, healthy futures, environmental stewardship, veterans & military families, and economic opportunity.

The ReadyMontana Awards are for service specifically related to disaster services, emergency preparedness and emergency response.

The nomination form is available to download at [serve.mt.gov](http://serve.mt.gov).

All nominations for the 2013 awards must be to the Governor's Office of Community Service by December 18, 2012.

The Montana Commission on Community Service will present the awards during the annual ServeMontana Symposium in February 2013 in Helena. There will be more than one award presented in each category.

The public is encouraged to nominate individuals of all ages and backgrounds, organizations, and groups. All services must be performed in Montana and individual nominees may not be salaried for the services performed.

The Governor-appointed Montana Commission on Community Service was created in 1993 to renew the ethic of civic responsibility in the state and to encourage citizens, regardless of age and income, to engage in service.

The Governor's Office of Community Service expands and promotes national service and volunteerism in Montana and engages citizens in service and emergency preparedness.


# Thanks! From All of Us...


## To All McKenzie Co. Fair 4-H Livestock Buyers!

Kari Berg, Morgan Berquist, Kamre Boltz, Kylee Boltz, Cody Brown, Cassidy Chapin, Kennidy Chapin, Dale Chinn, Katelin Chinn, Konner Chinn, Charles Coleman, Gracie Dahl, Justin Dahl, Chelsea DeFoe, Taylor Dwyer, Teddi Dwyer, Tessa Dwyer, Tianna Dwyer, Nate Egeberg, Dillon Grubb, Kell Helmuth, Abby Hepper, Jade Hepper, Charlie Hystad, Marni Irwin, Rory Irwin, Ben Johnston, Cody Johnson, Sheridan Johnson, Amy Jore, Anna Jorgenson, Clay Jorgenson, Samantha Jorgenson, Shane Jorgenson, Sadie Kieson, Brady Leiseth, Erick Leiseth, Jake Leppell, Jennifer Levang, Allison Monsen, Kaylin Monsen, Karissa Monsen, Grace Nelson, Joe Nelson, Matthew Neprash, Michael Neprash, Brayden Obritsch, Breann Obritsch, Seth Obritsch, Josh Rockeman, Morgan Rolfsrud, Cody Schendel, Brett Skarda, Katie Skarda, Cassidy Widman, Haylee Widman

### Your Support Is Appreciated!

A special thanks to The Roundup & Ag Roundup for donating this thank you ad to assist 4-H.


**Dynneson Farms Softball Team 2<sup>nd</sup>**  
Taking 2<sup>nd</sup> place in the high school softball league was Dynneson Farms. On the team are back row (L to R) Lyndsey Nesper, Brynn Salsbury, Taylor Dwyer, Coach Corey Salsbury, Nicole Lake, Coach Angela Christensen, Tess Ler, Lexi Joslin, Paige Metz. Front (L to R) Desirae Fasching, Micala Moorehouse. Not pictured: Alexis Dynneson, Morgan Thiel, Bree Fischer.

# McKenzie County Implements Building Department

Oil production in McKenzie County has certainly been a mixed blessing of job creation and tax revenues, balanced by strained infrastructure and quality of life challenges. One of those challenges has involved the accelerated construction of homes, businesses, and other buildings. The county is required to adhere to state building codes which are essential to protecting the long-term safety and welfare of the people of McKenzie County. It is also an important part of insuring that buildings maintain their value and usefulness long into the future. How and what we build in our community today, matters to our residents tomorrow.

Earlier this year, the county commission unanimously adopted the North Dakota State Building Code as the standard for construction within the county. The next step in the process was the establishment of a building department and permitting process. Effective July 9<sup>th</sup> a permit will be required for all new construction projects within the jurisdiction of McKenzie County. Agricultural buildings, of course, will be exempt from the permitting process in accordance with state and county code. Also, all commercial and residential projects currently under construction prior to that date must be registered with the McKenzie County Building Department by October 1<sup>st</sup>. There is no charge for registration of existing projects. However, builders may request a Certificate of Occupancy for their on-going project at their option.

When do I need a permit? There are multiple types of building permits to meet different needs including:

**Residential Construction:** Standard building permit required.

**Commercial Construction:** Standard building permit required.

**Modular Construction:** Standard building permit required.

**Manufactured Construction (Real Property):** Setting permit required. No permit required for "Titled" (non-real) property.

**Temporary Housing** including skid units, industrial modular buildings, park model trailers (trailer homes), manufactured homes, etc. Man camps: Temporary housing is regulated by the State of North Dakota, and must also be permitted with the County. Temporary housing permits must be renewed annually.

**Recreational Vehicles:** No county permit required, however, recreational vehicles are not approved as a permanent residential housing option.

Please contact the building department to discuss your plans with the code official before beginning construction if you are uncertain whether or not you need a permit. Even if a permit is not needed, the code official will answer code questions and may provide valuable advice. All work regardless of permit requirements must be completed in accordance with all applicable state and local codes.

How does the permitting process work? Permits are relatively simple to obtain. Fill out the appropriate permit application and submit it with the necessary drawings (2 sets) to the Building Department. Please be aware that, depending on the degree of difficulty, 1st time plan reviews can vary from 2 days to 2 weeks (for larger commercial buildings). If you would like to meet directly with an Inspector, call the Building Department to schedule an appointment.

Building permit applications and plans will be reviewed by both the planning and Building department staffs. Once the reviews have all been done, the listed

contact person will be notified to pick up plans and comments, make the appropriate corrections, and resubmit. Once all requirements have been met, your plan will be stamped approved, issued a permit number, fees assessed, and the permit will be released for construction. The work is then inspected during construction to confirm adherence to the approved plans and codes. A Certificate of Occupancy or approved final inspection is issued when the work is completed and found to be in substantial compliance with code requirements.

**Forsgren Associates Engineering:** Under the direction of the county, Forsgren Associates Engineering is assisting with the startup and operation of the new building department. Forsgren Associates is celebrating their 50<sup>th</sup> year in business and the opening of their newest (eleventh) office in Watford City. They have extensive experience providing building inspection and plan review services from many communities, as well as state and federal agencies.

What about Zoning? McKenzie County currently has no zoning ordinance. However, the county is currently in the process of developing zoning requirements. It is anticipated that the new zoning ordinance could be adopted as early as late August of this year. Questions regarding proposed zoning regulations should be directed to the County Planner, Mr. Walter Hadley, at 701-444-6494.

**Building Department Location and Contacts:** The new building department office is located in the McKenzie County Courthouse, Suite 699 (second floor), 201 5<sup>th</sup> Street NW in Watford City. The building department office is open from 8:00 am to 4:30 pm each weekday (office phone: 701-444-3616 ext. 1045).


**Gem City Motors Softball Team Champions**  
The Gem City Motors high school softball team was the softball champion this year. On the team are back (L to R) Coach Tammy Pederson, Holly Papineau, Jozi Moore, Ashley Bjork, Nichole Peters, Lakayla Nentwig, Coach Patti Searer. Front (L to R) Tessah Desjarlais, Madison Jurgens, Jaycee Searer. Not pictured: Krista Steinbeisser, Colleen Crosby, Tудie Crosby and Shaina Dean.

**ISEMAN'S NEWEST MODEL**

**THE JEFFERSON**

**\$89,295**

**Land-Home Packages**  
Williston Area

**Iseman Homes**  
YOU'RE HOME, NOW.

**Chocolate Cabinets • 28x52 • 2x6 Walls**  
**Large Kitchen Island • Entertainment Center**

Hours: Mon-Thur • 9-7 • Fri • 9-6 & Sat • 9-4  
2308 W. Front St. • Williston, ND 58801  
**701-572-2590**

**TASTE YOUR FAVES**

*under 400 calories each*

It's never been easier to enjoy menu choices from McDonald's® that fit your lifestyle! Calories provide the fuel you need to work and play. a 2,000 calorie daily diet is used as the basis for general nutrition advice; however, individual calorie needs may vary. With our FAVORITES UNDER 400 CALORIES menu, you'll be surprised how easy it is to make choices that are right for you!

**McDonald's**  
**i'm lovin' it**  
Locally owned and operated  
Sidney • 433-1983

## Sidney Lodge Honored At Elks Convention


Grand Exalted Ruler Tom Brazier, left, and first lady Venita, second from right, present the plaque for outstanding charitable contributions to Sidney Elks ER Sherry Qunell and esquire Greg Qunell.

Sherry Qunell, Sidney Elks Lodge Exalted Ruler and her son Greg, Esquire, attended the State Elks Convention in Great Falls July 12-14. They had the distinct honor of accepting the first time ever award for charitable contributions pre-

sented by the Elks National Foundation. All Elks Lodges are required to donate to the foundation, but the Sidney Lodge greatly exceeded that amount. All the money the foundation receives is donated back for charitable projects throughout the coun-

try. The most recent Sidney project was \$2000 to Gary Arnold, in honor of Sherry, for the walking path.

Sherry was also installed as 2<sup>nd</sup> vice president of the state Elks, a role she is looking forward to fulfilling.

# Registration Now Open For Taking Root

## Montana Farm to School Conference

The Office of Public Instruction and its Montana Team Nutrition Program along with Montana State University and Learning by Nature are hosting the inaugural Taking Root: Montana Farm to School Conference on August 16 -17, 2012 at Montana State University in Bozeman.

Through workshops and field trips, participants will explore a wealth of Farm to School topics throughout the cafeteria, classroom and community, network with a variety of stakeholders, and be inspired by the diverse ways Farm to School has

taken root across Montana. Teachers, administrators, school foodservice professionals, students, parents, and community partners from early childhood through 12th grade, as well as ranchers and farmers are encouraged to attend.

Farm to School is a national not-for-profit network that aims to improve child nutrition by helping children understand and experience where their food comes from. It incorporates healthy, farm-fresh food in school meals and snacks, provides increased opportunity for garden-based learning, pro-

vides agriculture education across the curriculum, and strengthens community-wide connections to support Montana's local farmers and children's well-being.

This conference will highlight:

School Gardening: Tips for making it work in Montana and school garden field trips (PreK-12).

Keeping it Local: Tips for incorporating local foods in child nutrition programs and school fundraisers.

Food = Learning: Teaching kids to make healthy food choices and meet science and math education standards.

From Garden to School Cafeterias: Ideas for successful service learning projects and agricultural education lessons (PreK-12).

Local Food Purchasing Toolbox: Ensuring food safety and staying within your budget.

Policy Update: National Farm to School Network.

Community: Cultivating strong partnerships.

Day 2 Optional Field Trip: School & Community Gardens Tour sponsored by Learning by Nature.

Registration is now open. Registration for Aug. 16 is \$45.00, while the shorter field trip session on Aug. 17 costs \$25.00.

Renewal units from OPI, Montana Early Childhood Project, and School Nutrition Association are available – 7.5 hours for August 16 and 3.5 hours for August 17, 2012.

For more information and to register, visit: [www.montana.edu/cs/conferences/farmtoschool](http://www.montana.edu/cs/conferences/farmtoschool).

Montana Team Nutrition works with educators, school administrators, school food service managers, parent groups and community members to provide training and technical assistance centered on implementing student wellness through school-based programs, like school meal programs, nutrition education and physical activity. Located at Montana State University in Bozeman, Montana Team Nutrition is part of the Office of Public Instruction School Nutrition Programs and funded by the U.S. Department of Agriculture.

**Don't get nickle & dimed for your online news and classifieds**

**Roundup**  
**WEB.COM**

Everything Roundup on the web


**SUMMER SALESEVENT**

At Eagle Country Ford Inc  
we're celebrating summer in America's favorite brand!

Ford offers cars, trucks and SUVs equipped with the revolutionary EcoBoost® engine. It combines power with efficiency.

Ford offers advanced breakthroughs in safety engineering in every vehicle we make. Plus, Ford offers SYNC® with MyFord Touch®.

Outstanding fuel economy is one reason to drive a Ford.  
Our Summer Sales Event is more than enough reason to visit us at

215 East Main today. Check out the cars, trucks and SUVs in our showroom and on our lot.

At Ford, we go further so you can too.


2012 F-150    2012 EXPLORER    2012 ESCAPE    2012 FUSION    2012 FOCUS    2012 FIESTA

Based on 2011 CY sales.

**Eagle Country Ford, Inc.**  
215 E. Main, Sidney, MT  
1-800-482-1810 • 406-482-1810


Go Further

Eagle Country Ford Inc  
[www.eaglecountryford.com](http://www.eaglecountryford.com)

# DEQ Has New Small Business Ombudsman To Assist Businesses With Compliance Issues

The Montana Department of Environmental Quality (DEQ) has a new Small Business Environmental Assistance Program Manager and Small Business Ombudsman. Darrick Turner's job is to assist small businesses with environmental compliance issues while helping them to understand environmental regulations.

Turner has a diversified background with experience in a variety of environmental fields. In addition to his work at DEQ, he is an instructor for the National Environmental Management Academy, providing continuing education for environmental professionals throughout the country. Turner's role at DEQ includes assisting Montana's regulated businesses as an advocate and educator about regulatory compliance.

The mission of the Small Business Environmental Assistance Program is to help Montana businesses to understand and comply with environmental regulations and - when possible - to go beyond the regulations to prevent pollution and improve environmental quality. The program is designed as separate and non-regulatory while still within DEQ.

# Exceptional Rodeo Program Set For Bozeman Stampede

Join Copper Spring Ranch, Montana State University Rodeo Team members and NRA contestants while they are helping exceptional young athletes that are taking part in a rodeo program as part of the Bozeman Stampede on August 4 at the Gallatin Fairgrounds.

Working in conjunction with Eagle Mount in Bozeman, the special rodeo, at 2 p.m., in the Anderson Arena features a variety of events that replicate ones used in real-life rodeos. They include: horse riding, seesaw bull and bronc riding, roping, stick horse barrels, goat tail untying and a clown station.

Both MSU rodeo team members and Northern Rodeo Association contestants are scheduled to help Eagle Mount volunteers to work with these exceptional youths that have cognitive and physical challenges.

The contestants will receive t-shirts, bandanas and rodeo tickets for the Saturday evening performance.

The Bozeman Stampede features performances at 7 p.m. on Aug. 3 and 4 with Jacobs Rodeo Company of Great Falls serving as the stock contractor.

For additional information contact Eagle Mount at 406.586.1781 or check [www.copperspringranch.com](http://www.copperspringranch.com).

# Montana Island Challenge

**Hike, Bike, or Run on August 11 in Lewistown**

Looking for your next great outdoor adventure? Lewistown is home to a new event taking place on Saturday, August 11<sup>th</sup> that is sure to attract the attention of recreationalists throughout the region....the Montana Island Challenge! This event offers the opportunity to register for a 46 mile bike ride to the top of Judith Peak (a 3,800+ elevation change), a 5K, 9K, or 15K adventure run, or a 5K or 9K hike in the Snowy Mountains at Half Moon Ranch Recreational Retreat. Whichever event participants choose, they are guaranteed an outdoor adventure featuring breathtaking scenery, a hearty physical challenge, plus the extra bonus of supporting a great cause.

The Montana Island Challenge, sponsored by Pacific Steel and Recycling, is the signature fundraising event of the newly formed group "Combining For Kids" or C4K. C4K is the collaborative effort of Central Montana Head Start, the Boys & Girls Club of Lewistown, the Lewistown Art Center Kids Programs, and the Central Montana Youth Mentoring Program. Proceeds from the event, will be split evenly amongst these four nonprofit organizations, providing much needed support for their annual operating budgets.

"The Montana Island Challenge is a great opportunity for outdoor enthusiasts looking for a unique outdoor adventure, with the extra bonus of supporting four great nonprofit youth organizations," explains Jennifer Pfau, Central Montana Head Start Board Member and C4K member. "We anticipate that this event will quickly become an annual favorite for recreationalists throughout Montana!"

In addition to offering a one-of-a-kind event utilizing the majestic mountain ranges of the area (known as Montana Islands), this event is also designed around a fun-filled weekend in Central Montana. C4K will be hosting a community street dance, featuring the sounds of Sid Napier and the Silver River Band, on Friday, August 10 from 6-10pm on the corner of 2<sup>nd</sup> & Main. After the event and the award luncheon conclude on Saturday, participants will be encouraged to return to downtown for the Art Stomp, check out other recreational opportunities in the area, and/or sign up to ride the Charlie Russell Chew-Choo dinner train.

For more information about the event or to register to participate, visit [www.montanaislandchallenge.com](http://www.montanaislandchallenge.com). The early-bird registration deadline is July 31.

"This position acts as an intermediary between DEQ and a business." Turner said recently. "I'm here to help and support small businesses in whatever way I can," he added.

Business owners and managers can contact Turner with concerns, large and small, at (406) 841-5230, or call the toll-free Environmental Assistance Hotline at: 1-800-433-8773. Turner's email is: [dturner2@mt.gov](mailto:dturner2@mt.gov). More information is available at on the DEQ website at [www.deq.mt.gov](http://www.deq.mt.gov).

# Prayer Service for Families & Friends Touched by Cancer Wednesday Evening

The Lonsdale United Methodist Church, led by Pastor Vickie Waddington, will be holding an evening Prayer Service for families, friends, patients and survivors of cancer. The service starts at 7 p.m. This service is a kick-off for the Mondak Relay For Life on Friday. All those who have been touched by cancer are welcome to attend.

# Sheds For Sale

10x12 • \$1,800  
10x14 • \$2,000  
10x16 • \$2,200

or  
**Custom Build**

on 6x6 treated skids  
• Moveable • Roll Up Door

No Snow or Mice

Prices vary on type of siding/masonite/steel  
Will move up to 25 miles for \$100


**Call 433-7767**

## DAWSON COUNTY HOUSE & REAL ESTATE AUCTION

14.91+/- Acres  
**TUESDAY, AUGUST 7, 2012**  
at 6:00 P.M.

Sale Location: Hungry Joe Hall, Glendive MT


**OWNERS:** The Owner Paul Kutzler whose address is 152 Seven Mile Drive, Glendive, MT will offer the following property to the public at auction. The final bid will be subject to his approval. The Owner reserves the right to accept or reject any and all bids.

**PROPERTY LOCATION:** From Glendive, MT - Take 154 West from Exit 210 for 6 miles to Whoopie Creek Exit 204, go over Interstate and turn right on Frontage Road 255 for 3 miles, turn left on Road 261 for 2/10ths of a mile.

**LEGAL DESCRIPTION:** section 13, township 14n, range 54e m46 to m 54k; see a-176 of deeds, page 971 (pt of s.a. 76) cont 14.91 ac

**HOUSE DESCRIPTION:** Includes 1450 sq ft house w/2 bedrooms, 2-baths, covered deck off family room & an uncovered deck, 864 sq ft unfinished basement (2) Free Flowing Wells Mature Shelter Belt 30x60 Pole Building w/3 overhead doors built in 2008 15x50 Milk House attached to 85x57 Loading Shed w/15x15 tack & 15x17 Storage Room 24x140 Loading Shed w/4 box stalls 180x240 Arena w/topping boxes 30x36 Open Faced 3-stall Garage & 20x20 Work Shop Some Irrigated Grass

**IRRIGATION PIPE:** The irrigation water comes from the Buffalo Rapids Irrigation District. There is some irrigation pipe and it is all flood irrigated.

A title commitment has been ordered and will be available, at their request, to prospective buyers for inspection prior to sale day. The above may or may not be the proper legal description; it was taken from the Dawson County tax receipts. The above does describe the property to be sold.

**Mineral Rights:** No mineral rights transfer.

**Water Rights:** All water rights held will transfer.

**TAXES:** Taxes will be pre-rated from the day of closing.

**TITLE INSURANCE:** Standard owners' title insurance will be provided by the seller through First American Title Holding Company, 204 N Kendrick Ave, Suite 205, Glendive, MT (406)365-5482

**OWNERS:** The Owner Paul Kutzler whose address is 152 Seven Mile Drive, Glendive, MT will offer the following property to the public at auction. The final bid will be subject to his approval. The Owner reserves the right to accept or reject any and all bids.

**TERMS:** Cash. 10% down sale day, the balance due at closing the week of September 2, 2012 at the offices of First American Title Holding Company, 204 N Kendrick Ave, Suite 205, Glendive, MT (406)365-5482

**BUYERS PREMIUM:** A 2 % Buyers premium will be added to the winning bid price to arrive at the total contract price paid by the purchaser.

Your bid is considered acceptance of the terms of this auction. If you, the Buyer fails to close, the down payment is non-refundable. If the Sellers fails to close, the down payment is non-refundable. If the Sellers fails to close, 100% of the down payment will be returned. At this time, there is no known reason that the Sellers would not be able to close. All funds are held in the escrow account of First American Title Holding Company, 204 N Kendrick Ave, Suite 205, Glendive, MT (406)365-5482

All information is from sources deemed reliable, but is not guaranteed by the Sellers or the Auctioneers. Offering is subject to error, omission, and approval of purchase by owner. We urge independent verification of each and every item submitted to the satisfaction of any prospective buyer. It is every potential bidder/purchaser's sole responsibility to accomplish his or her due diligence in whatever manner he or she deems advisable. Announcements made sale day take precedence over any printed materials. The property sells "As is-Where is."

R-K Statewide Auction Service and its auctioneers are acting solely as auctioneers for the Sellers.

**FOR MORE INFORMATION CONTACT:** R-K Auction Company [www.r-k-auction.com](http://www.r-k-auction.com) Rick Kniepkamp (406)485-2548 or (406)939-1632 cell


**THEIR bid is considered acceptance of the terms of this auction. If you, the Buyer fails to close, the down payment is non-refundable. If the Seller fails to close, 100% of the down payment will be returned. At this time, there is no known reason that the Sellers would not be able to close. All funds are held in the escrow account of First American Title Holding Company, 204 N Kendrick Ave, Suite 205, Glendive, MT (406)365-5482**

All information is from sources deemed reliable, but is not guaranteed by the Sellers or the Auctioneers. Offering is subject to error, omission, and approval of purchase by owner. We urge independent verification of each and every item submitted to the satisfaction of any prospective buyer. It is every potential bidder/purchaser's sole responsibility to accomplish his or her due diligence in whatever manner he or she deems advisable. Announcements made sale day take precedence over any printed materials. The property sells "As is-Where is."

R-K Statewide Auction Service and its auctioneers are acting solely as auctioneers for the Sellers.

**THEIR bid is considered acceptance of the terms of this auction. If you, the Buyer fails to close, the down payment is non-refundable. If the Seller fails to close, 100% of the down payment will be returned. At this time, there is no known reason that the Sellers would not be able to close. All funds are held in the escrow account of First American Title Holding Company, 204 N Kendrick Ave, Suite 205, Glendive, MT (406)365-5482**

All information is from sources deemed reliable, but is not guaranteed by the Sellers or the Auctioneers. Offering is subject to error, omission, and approval of purchase by owner. We urge independent verification of each and every item submitted to the satisfaction of any prospective buyer. It is every potential bidder/purchaser's sole responsibility to accomplish his or her due diligence in whatever manner he or she deems advisable. Announcements made sale day take precedence over any printed materials. The property sells "As is-Where is."

R-K Statewide Auction Service and its auctioneers are acting solely as auctioneers for the Sellers.


**R-K Auction Company**  
Statewide Auction (406) 485-2548  
WE SELL & ADVERTISE ACROSS THE UNITED STATES  
[www.r-k-auction.com](http://www.r-k-auction.com)  
Rick Kniepkamp (406) 485-2548 or cell (406) 939-1632  
BLK RIVER PRINTING, SIOUX, MT

**AUCTIONEERS NOTE:**  
What a great location as it is quite, peaceful and only 15 minutes from Glendive! Many years ago this was a dairy farm. It is a nice piece of property with many buildings. A horse lover's dream! Rick

Make TJ's a stop on your way to and from the lake!

**Full Menu**

- Steaks • Hamburgers • Pizza
- Seafood • On/Off Sale Liquor • Drive-up Window • Full Bar • Big Screen TVS


Hwy. 85S  
701-842-2771  
Watford City, ND


**IN ADDITION TO CARS, TRUCKS & FARM IMPLEMENTS**

**WE HAVE TIRES FOR**

- 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 Co.**

1601 SOUTH CENTRAL • SIDNEY, MONTANA  
433-3858 • Open 7-5:30 M-F & 7-Noon Sat.

Get Your Toys Ready For Summer!


**701-774-BOAT (2628)**  
Hwy 2 West, Williston  
former antiques shop

**EXTREME MARINE**  
Your Marine and Motor Sport Headquarters

Explore

**RICHLAND COUNTY**


**Fish the Yellowstone River!**

# Kid's Fishing Governor's Cup 2012

A total of 80 kids fished and a total of 251 fish and three turtles were caught. Almost everyone caught some fish and everyone took home a goody bag and a door prize. A total of 40 fishing poles and 25 tackle boxes were given away, along with many other door prizes donated by businesses in Glasgow and the surrounding area. The largest fish caught was 2.8 lbs. They had kids as far away as Michigan, Minnesota and Germany.


Maysen Mindt with some of her fish.


Justin Mindt with his bass. (Photos by Staci Mindt)


Parker Mindt with a tackle box he won and Morgan Mindt with a stuffed animal she won.


Eddie and Gary Mindt. They didn't fair so well in the tourney, but this picture was taken after they won their loot from the Calcutta.

- Results:
- 5 & under**
- 1<sup>st</sup>- Gabby Haskin, Middleville, MI
  - 2<sup>nd</sup>- Dakota Quast, Billings, MT
  - 3<sup>rd</sup>- Wyatt Babb, Wolf Point, MT
- 6 & 7 year-olds**
- 1<sup>st</sup>- Drake Jackson, Germany
  - 2<sup>nd</sup>- Ryliegh Plovanic, Glasgow, MT
  - 3<sup>rd</sup>- Landon Ligon, Shelby, MT
- 8 & 9 year-olds**
- 1<sup>st</sup>- Morgan Mindt, Lambert, MT
  - 2<sup>nd</sup>- Brevyn Goosen, Great Falls, MT
  - 3<sup>rd</sup>- Parker Mindt, Sidney, MT
- 10 & 11 year-olds**
- 1<sup>st</sup>- Maysen Mindt, Sidney, MT
  - 2<sup>nd</sup>- Tyler Lien, Savage, MT
  - 3<sup>rd</sup>- August Babb, Wolf Point, MT
- 12 & over**
- 1<sup>st</sup>- Justin Mindt, Sidney, MT
  - 2<sup>nd</sup>- Jaden Sandbeck, East Grandforks, MN
  - 3<sup>rd</sup>- Casey Mattfeldt, Glasgow, MT


Tyler Lien, Maysen Mindt, Parker Mindt and Morgan Mindt.

**Send us your outdoor photos!**

email: [info@roundupweb.com](mailto:info@roundupweb.com)


**Trenton Store Highway 1804**

Open 7 Days a Week • 6:30am - 10pm

**Your #1 Place Stop For**

- ✓ A Quick Bite To Eat
- ✓ Use Wi-Fi
- ✓ Diesel & Gas
- ✓ Cold Beer
- ✓ General Groceries


**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

**PROP SHOP**

**PROPELLER SERVICE**

*Repair • Balance Pitch*


**Aluminum, Stainless Steel, Skeg Repair**

**Modern Machine WORKS**

(701) 572-7741 • 1-800-319-7741  
Williston, ND


**On Your Way To The Fishing Hole? Need A Break? Stop In & See Us!**

**Pool League - Wednesdays • Poker - Mondays**

*Restaurant Open - Noon-9 p.m. • 7 days/week*  
*Bar Open - Noon-2 a.m. • 7 days/week*

**HI-WAY LOUNGE & GRILL**

701-828-3100 • Main Street • Alexander, ND

# OUTDOORS

## ANS Monitoring Continues

An ongoing effort to monitor state waters for aquatic nuisance species has not produced any significant discoveries this year.

Fred Ryckman, ANS coordinator for the North Dakota Game and Fish Department, said only one limited infestation – curly leaf pondweed – was found at Lake Elsie in Richland County.

“There were only a few individual plants in Lake Elsie, and they likely are already dying back for the year,” Ryckman said. “However, anglers and other water recreationists should take extra time to inspect, clean and drain equipment before leaving the lake.”

After documenting silver carp in the James River in 2011, this year’s monitoring efforts, and the recent fish kill in the James River downstream of LaMoure, did not yield any silver carp. “Only time will tell, but hopefully this summer’s extremely low flows in the James are harsh enough to eliminate whatever population remnants of silver carp that are present.”

Ryckman said it is vital that anglers and other water recreationists follow ANS regulations. “Our monitoring ef-

forts will continue, and we ask those on the water to do their part as well,” he said.

Current law states all water must be drained from watercraft prior to leaving a water body, including livewells. This means fish, including bait, cannot be transported across land in a livewell containing water. However, bait buckets and/or any container of five gallons or less in volume can be used to transport legal live baitfish or other aquatic bait in water. All other fish species may not be held in water and/or transported in bait buckets/containers when away from a water body. Transportation of fish in or on ice is allowed.

In addition, any aquatic vegetation, or parts thereof, is not allowed on watercraft, motors, trailers and recreational equipment when out of water. Time out of the water needed to remove aquatic vegetation at the immediate water access area is allowed.

All built-in structures to boats, including livewells and bait compartments, and containers (bait buckets) used to transport legal live bait, must also be free of aquatic vegetation.

Game wardens will continue to enforce ANS regulations and violations will be dealt with appropriately according to the law.

## What Boaters Will Be Asked By AIS Check Station Personnel:

- The boat owner’s zip code
- The number in the party
- Watercraft type
- Water user type
- Is there live bait on board
- Water bodies visited in the past 30 days
- Next water body to be visited
- Level of knowledge on aquatic invasive species

Don’t get nickle & dimed for your  
online news and classifieds

**RoundupWEB.COM**

## Boating Accidents Must Be Reported

In Montana, the most common types of boating accidents are collisions with another vessel, capsizing, collision with fixed or floating objects and falling overboard.

“There have been 35 boating fatalities in Montana in the past four years,” said Ron Jendro, Montana Fish, Wildlife & Parks recreational boating safety administrator. “Boating accidents that result in more than \$100 in damage must be reported to FWP.”

Contributing factors include operator inattention, operator inexperience, hazardous water and excessive speed. Alcohol may be the most important contributing factor.

FWP is responsible for enforcing Montana’s boating laws.

For more on Montana’s boating laws and safety, go to the FWP website at fwp.mt.gov on the Recreation page and click Activities then Boating, Floating, and Kyaking.

Enjoy the great outdoors this year!

**Low Rate Secured Loans**

**We Finance The Fun Things In Life!**

**Richland**  
FEDERAL CREDIT UNION

NCUA

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

**Twist**  
DRIVE IN

701-842-3595  
Hwy. 85 W  
Watford City, ND

Now Open Year-round  
7 days a week 11 a.m.-9 p.m. (grill closes at 8:45 p.m.)

**HOME OF THE FAMOUS TWIST BURGER!**

Stop in & check out our Daily Specials!

- Shakes • Malts • Sundaes • Burgers
- Fries • Chicken • And Much More!

**DINE IN • TAKE OUT**

Featuring hard ice cream in a variety of flavors

In-Store Specials Every Week

Convenient Drive-up Window

**LONG X BOTTLE SHOP**

8 a.m.-9 p.m.  
Mon.-Sat.  
1-5 p.m. Sun.

701-444-3335  
Hwy. 85  
Watford City, ND

(Located in the Long X Visitors Center)

# Community Appreciation Week!

**AUGUST 6 - 11**

**Free Food & Beverages All Week**

**\$AVE THOUSAND\$**

**2012 CLOSEOUT SALE CONTINUES!**

Some Scratch & Dents Available

**FREE WILL OFFERINGS ACCEPTED ALL WEEK TO HELP REOPEN THE McVAY ELEMENTARY SCHOOL, WILLISTON**

**Live Music Aug. 10 • 4-8pm**

**Flea Market • Aug. 11**  
Limited Availability for Vendors  
Call Dutch for Details

**COATES RV**  
SINCE 1938  
**WILLISTON**

Family Owned Since 1938  
321 Gate Ave. • Williston, ND • 701.572.2250  
coatesrvnorthdakota.com  
**HOURS: MON-THURS. 9AM-6PM**  
**FRI. 9AM-5PM • SAT. 9AM-4PM**

# High School Rodeo Bible Camp Set For Copper Spring Ranch

A four-day CSR Rodeo Bible camp will be held on Aug. 6-9 by Copper Spring Ranch and Bridger Ministries for this fall's incoming high school freshmen thorough seniors.

The camp, at the Bozeman Quarter Horse ranch near Four Corners, features eight hours of instruction each day by some of the top professional and collegiate cowboys and

## Shodair Welcomes New Genetic Counselor

Shodair Children's Hospital recently welcomed genetic counselor Marissa Clark to its Genetics Department. Marissa received her Master of Science degree in genetic counseling from Arcadia University in Glenside, Pennsylvania this year. She earned her Bachelor of Science degree in biology from Rocky Mountain College in Billings in 2009. She is a member of the National Society of Genetic Counselors.

While pursuing her Master's degree, Marissa experienced a variety of clinical rotations in genetic counseling, including one in pediatric genetics at Children's Hospital of Philadelphia, and one in the cancer risk evaluation program at the University of Pennsylvania.

Registered as a Basic EMT, Marissa volunteered at a rural health post in Nepal for one summer while in college. Additionally, Marissa was an active volunteer with Special Olympics in Billings during her undergraduate studies, where she coached adult basketball and youth field hockey.

Marissa will see adult and pediatric patients for a variety of conditions at Shodair's genetic outreach clinics in Billings, Miles City, and Sidney.

Upcoming fall clinic dates include:

- Billings: September 17 & 21
- Miles City: September 18 & 20
- Sidney: September 19

cowgirls who will work with the young cowboys and cowgirls in a Christian atmosphere.

Brian Anderson, assistant manager at Copper Spring Ranch and a long-time rodeo competitor, will be the camp director.

Trey Johnson of Amarillo, Texas, the 2000 Resistol/PRCA Rookie of the Year and long-time PRCA competitor, will teach the heeling classes and help lead the activities for the boys in the camp.

Lisa Anderson, assistant manager at Copper Spring Ranch and a Montana, Texas, and Columbia River Circuit Finals competitor, will oversee the barrel racing event and supervise the girl's activities.

Montana Circuit contestant Ross Wagner of Laurel will

teach the heading portion of the team roping. Kevin Peterson, a College National Finals competitor and Montana State University team member from Bozeman, and PRCA standout Jordan Weaver of Bend, Oregon, will teach the calf and breakaway roping.

Lana Tibbetts of Miles City, Mont., a former College National Finals champion, will teach the goat tying category.

The camp fee of \$150 includes lodging and food. The four-day camp curriculum will focus on motivation, faith and improving the young contestant's skill sets.

The camp concludes on Thursday, Aug. 9 with a student rodeo at 10 a.m. in the ranch's outdoor arena.

For additional information, visit [www.copperspringranch.com](http://www.copperspringranch.com) or call the ranch office at 406.585.7008.

## MFU Supports Extension of SURE Program

Montana Farmers Union (MFU) President Alan Merrill reported that MFU endorses the National Farmers Union's Board of Directors' Resolution supporting current legislation that will extend permanent disaster programs for crop and livestock producers for one year. The extension, sought because of recent exceptional droughts and wildfires plaguing U.S. agriculture, will provide certainty for U.S. farmers and ranchers while Congress works to pass the next farm bill.

The legislation to accomplish this needed extension is sponsored by Sens. Max Baucus, D-MT, Kent Conrad, D-ND, Tim Johnson, D-SD, and Jon Tester, D-MT. The legislation will extend the Supplemental Revenue Assistance Program (SURE), Livestock Indemnity Program (LIP), Livestock Forage Program (LFP), and Emergency Livestock Assistance Program (ELAP) for one year.

"Montana is experiencing extreme weather across the state, with producers los-

ing crops and pasture," said MFU President Alan Merrill. "With current legislation set to expire in about two months, MFU supports this

legislation to provide Montana's family farmers and ranchers with disaster programs that are dependable and secure."

## Open House for Watford City Veterinary Clinic July 28<sup>th</sup>

Watford City Veterinary Clinic, under the direction of Dr. R.D. Nelson, has been caring for animals since 1967. They are holding an Open House on Saturday, July 28<sup>th</sup> from 4-7 pm to welcome the new staff and say thank you to Dr. Nelson for 45 years of dedicated service. Join them at 102 17<sup>th</sup> Ave., NE in Watford City for plenty of food, drink and fun.


**THE BUSINESS ROUNDUP**  
GOT A BUSINESS CARD? LET US HAND SOME OUT!  
CALL FOR ALL THE DETAILS! 406.433.3306 OR 800.749.3306

GO TO  
[WWW.ROUNDUPWEB/DIRECTORY](http://WWW.ROUNDUPWEB/DIRECTORY)  
FOR DIRECT LINKS TO  
COMPANY WEBSITES  
& LOCATIONS


**GRIFFIN CONSTRUCTION**  
Bringing Quality Into Your Home  
Licensed & Insured  
William & Courtney Griffin, Owners  
PO Box 65 • Beltry MT 59008  
406-644-3280-Home • 406-698-9550-Cell

- Cowboy Espresso
- Latte
- Cappuccino
- Smoothies
- Gifts
- Souvenirs
- Cowgirl Tales!


Hours: Tues. - Sat. 8 am to 5 pm.  
Sun. 10 noon to 5 pm  
**Lewis & Clark NORTH Trail Museum** 58833  
**Alexander**  
JAMESGANGJAVA.COM  
donorwiththelove

*"Don't squat with your spurs on!"*


**Fleming Siding & Windows**  
Gary Fleming, Owner/Installer  
Cell: 701-580-5567, Office: 701-572-9958  
"Specializing in Siding & Windows since 1992"  
• All Types of Siding  
• Siding Repair • Metal Roofs  
• Licensed and Insured  
• Custom Fascia, Window & Door Trim  
Quality Products and Workmanship


**NICK JONES REAL ESTATE** REALTOR®  
TRUCK ROUTE SOUTH, SIDNEY  
OR CONTACT ONE OF OUR AGENTS:  
NICHOLAS J. JONES, • DENNIS WICK • JUSTIN JONES • JERRIAN FRANZEN • KRISTIN LARSON  
BROKER 406-480-1544 406-480-1350 406-480-9525 406-478-3773 406-480-5138  
www.NICKJONESRE.COM

**Sidney Chiropractic & Diet Center**  
In The Yellowstone Marketplace • Corner of Main & Central, Downtown Sidney  
**Dale Speiser, D.C.** Open 6am - 8pm • Monday - Thursday  
Palmer Graduate Fri. by appt only • \$50<sup>th</sup> 1st Visit  
Call 406-973-9730 for your appointment


**MD HOSE & FITTING**  
Hours: 7 a.m. - 5 p.m. Mon. - Fri.  
205 10th Ave. S. E. Sidney • Sidney Red-E-Mix West Building  
P: (406) 433-1590 • After Hours: (406) 478-3116  
mdhose@midrivers.com


**S/L SERVICES, INC.**  
Oil Field & Industrial Construction  
2265 S. Central Ave.  
Sidney, MT 59270  
Email: [les@slservices.net](mailto:les@slservices.net)  
Phone: 406-433-6754  
Fax: 406-433-6755  
[www.slserviceinc.com](http://www.slserviceinc.com)


**SONDA'S solutions**  
Specializing in FR Clothing  
OFFICE: 406-433-6757 • CELL: 406-697-7153  
2221 S. CENTRAL AVENUE • SIDNEY, MT 59270  
FAX: 406-433-6755 • WEBSITE:  
[WWW.SONDASOLUTIONS.COM](http://WWW.SONDASOLUTIONS.COM)


**Beagle PROPERTIES INC.**  
View all our listings at  
[www.beagleproperties.com](http://www.beagleproperties.com)


**RV Depot**  
RV Parts & Mobile RV Repair  
including in stock  
• water heaters • furnaces • air conditioners • special orders available  
Mon-Sat: Check for hours.  
701-842-2306 • 305 S. Main • Watford City, ND


**McKenzie Building Center**  
Always Your Trusted Partner  
PO Box 642  
1504 4th Ave NE  
Watford City, ND 58804  
701-444-3665  
888-842-3665  
Fax: 701-444-4001  
[info@McKenzieBuildingCenter.com](mailto:info@McKenzieBuildingCenter.com)  
[McKenzieBuildingCenter.com](http://McKenzieBuildingCenter.com)


**DOORBUST'N**  
Portables & Septic Service, LLC  
Blaine Rogers, Owner  
PO Box 1003  
Sidney, MT 59270  
Office: (406) 433-7588  
Fax: (406) 433-7598  
Service: (406) 488-0015  
[www.doorbustnportablessepticsservice.com](http://www.doorbustnportablessepticsservice.com)

**NOW OPEN!!**  
**Need a Private Mail Box?**  
Stop in for your private mail box rental or on line at  
[www.themailmasters.com](http://www.themailmasters.com).  
We offer small, medium & large sizes. We also offer  
parcel package drop to receive packages.

**B&J Distributors**  
Bryan Johnson 605-645-3283  
"Supplying your clothing needs"  
701-842-6441 • 204 N Main • Watford City, ND  
Jim Bacon 605-641-2116  
PLUS!  
FR Clothing  
Now  
Available

**Customer Service is Our #1 Priority**  
**BORDER**  
STEEL AND RECYCLING, INC.  
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


**Sax Communications**  
Communications Contractor & Supplier  
Licensed in Montana & North Dakota  
1-877-488-8066  
Office: 406-488-8066  
Fax: 406-488-8067  
**Jonathan Goetz**  
Communications Technician  
1775 S. Central Ave.  
Sidney, MT 59270  
[www.agrindustries.com](http://www.agrindustries.com)

HELP WANTED

CARRIERS WANTED

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

DELIVERY/SHOP

Central Water is looking for a full-time Office Administrator. Wage DOE. Please inquire at Central Water Conditioning, 1521 S. Central Ave., Sidney, MT for application, or call 406-433-3735.

CNA

Full-time CNAs needed in Culbertson. Sign-on bonus. Provide basic care under direction of nursing staff. Physical requirements are: standing and walking for long periods of time, reaching, bending, lifting and stooping. An EOE. Contact Shawna Durocher at 406-787-6401.

CLINIC LPN/RN

Requires Mon-Fri, 8am-5pm and some overtime. General clinic nursing duties: patient intake, chart documentation, assisting with procedures, pharmacy and specialty referrals, filing, scheduling, telephone contacts, input into computerized medical records. Benefits included. Contact Shawna Durocher at 406-787-6401.

LIBRARY DIRECTOR

Due to the upcoming retirement of our current director, the Sidney-Richland County Public Library Board of Trustees is accepting applications for the position of Library Director. The trustees seek a dynamic, visionary, innovative and experienced leader who will continue to develop and strengthen public library services in our community for our 21st Century patrons. For a more complete job description, qualifications and how to apply, go to: [www.richland.org/spl](http://www.richland.org/spl) or the Sidney Job Service.

HELP WANTED

The Sandwich Artist is now hiring cooks and waitresses for their new restaurant in Yellowstone Marketplace. Contact 541-510-5348 or stop by and pick up an application.

ELEMENTARY TEACHER

Earl School District has an opening for an elementary teacher. Will be teaching at Rau School. Will need ND certificate. Housing is available. Info: call 701-565-2249 or 701-565-2245. Send resume to Earl School District, 997 E. Bennie Peer Crk Rd., Sidney, MT 59270.

HOTEL ALBERT

Full-time position. Will be responsible for all aspects of day-to-day business running the bar and casino, but not the kitchen portion. Will include making deposits, casino operations, waiting on customers, training and supervision of employees. Wage will be \$1000/week, includes health insurance to the best qualified for the position. Apply at Sidney Job Service.

COOKS & DISHWASHERS

Wage DOE. Apply in person at Cattle-Ac, 119 N. Central Ave., Sidney, MT.

WRITER WANTED

The Roundup is looking for full- or part-time writers/editors/reporters. Salary DOE. Apply at Sidney Job Service.

CANAL MAINTENANCE

\$36,000+/year. Pay raise after 90 days. room for advancement for motivated, flexible, self-starting individual with a good attitude. Duties: full-time positions available in the maintenance and reconstruction of features of the irrigation project. Job involves physical labor and operation of tractors, mowers (weed mowing), and powered equipment and tools, carpentry, welding, concrete, light mechanic duties. Accepting applications until all positions are filled. For more information please contact LYIP at 406-433-1306. Applications available at LYIP, 2327 Lincoln Ave. SE, Sidney, MT. 59270.

DRIVER WANTED

Delivery driver for The Roundup. Must have valid driver's license, be able to lift at least 80 lbs. One day/week, sometimes two. Competitive pay. Pick up application at 111 West Main, Sidney, MT, or at the Sidney Job Service.

TRUCK DRIVER NEEDED

Truck Driver needed immediately. 500-mile radius of Bismarck/Mandan. CDL, late model and new equipment. **BETTER PAY THAN OIL FIELD.** 701-400-9060.

REAL ESTATE

**FOR SALE BY OWNER**  
ENORMOUS PRICE REDUCTION. Single family home or duplex. Well built. Newer furnace/AC. Move in ready. Sidney, MT. 406-489-1807 or 812-345-1557.

LAND FOR SALE

20.1 acres of land for sale. 5 miles SE of Sidney, MT. Many options, residential or commercial. Call 406-480-3427.

FOR SALE

1994 Medallion 17x80 Trailer House. Trailer is in good condition. Hard-to-find trailer. NOT A HILLBILLY TRAILER. Clean & comfy. Call for more details: Roy Mehling 406-747-3021 or 406-480-5907.

FOR SALE

Home with 7.93 acres, 15 miles S of Sidney. 2+ bedroom, 1 1/2 bath. Large front room, family kitchen, dining area, small shop, barn, newer 2-car garage, fenced pasture. Call for appointment. 406-798-3453.

LAKE CABIN

Lake Cabin at Tobacco Gardens Resort. Large 100x200 lot with 1980s trailer house and 24x24 garage, newer well and sewer system, underground electricity. Call evenings: 406-798-3412.

FOR SALE BY OWNER

Great Income Potential. 3 bedroom on the main level with an apartment in the basement. In a good, quiet location near hospital and school. Fenced backyard. Sidney, MT. Call 406-488-6338 to schedule an appointment for showing.

FOR SALE

16x80 trailer house to be moved. New siding, windows, water heater, appliances, and flooring. Includes central air, skirting, etc. \$32,000. 701-863-6217.

FOR SALE

40' x 140' lot in Fairview, MT. City water and sewer is available. \$25,000. 406-742-5849.

FOR SALE

For Sale in Richey, MT. Old grocery store on Main Street. I believe it can be fixed up for use, but will require serious effort. Asking \$5000. If interested, call Paul 701-570-0735.

FOR SALE BY OWNER

House with acreage. 4 bedroom, large living room and kitchen, sunroom. Two garages. Fairview/Sidney, MT highway. Call eves. 406-488-1530 or 406-489-0391.

FOR SALE IN SIDNEY

Approx. 11 acres, 2 subdivisions. Multi-dwelling-zoned in city limits by NW end of Golf Course. No hassles of being approved to build-just a good developer. Room for 100 apartments. Asking \$900,000 OBO. Contact Mike 406-489-2788.

FOR SALE OR RENT

Watford city, ND. Two bedroom house on large lot, could put one camper in back, will rent to oilfield crew, no pets, \$2,000/mo., \$1,000 deposit + utilities. Or for sale, asking \$60,000. 201 Park Ave. Contact Diane 406-489-1334.

FOR RENT

FURNISHED RENTALS

Glendive. Nightly or weekly, Cable TV, WiFi, weekly cleaning. RV spaces/ full hookups. Riverview & Whispering Trees Suites & RV. [glendivemotelrental.com](http://glendivemotelrental.com) or call 406-253-0451 or 406-939-1720.

FOR RENT

Camp trailer storage; also Room for Rent with corrals available. 406-488-1447.

Your local Bible Book Store. If we don't have it, we'll order it for you.

119 So. Central Sidney, MT

**406-433-3355**

[www.carpentersstorehaus.com](http://www.carpentersstorehaus.com)

[www.gloriasdiscovery.com](http://www.gloriasdiscovery.com)

Are you an exceptional individual who is ready for success and the opportunity to grow your career in hospitality?

**Then we want to get to know you!**

The ALL NEW Microtel Inn & Suites is in search of new and future hospitality professionals who are prepared to provide industry-leading levels of customer service and award-winning overall guest experiences.

**No experience? NO PROBLEM!**

We will train and equip you with the skills and tools you need to succeed.

- Access to top-tier operational support
- Exciting career advancement opportunities
- Competitive wages and benefits.

**Full & Part-Time positions available...**

- ...Weekend Breakfast Attendants
- ...Part time Night Audit

**You can check out our other hotels at [www.microtel.com](http://www.microtel.com) and [www.oasismgmt.com](http://www.oasismgmt.com), and also email [info@microtelsidney.com](mailto:info@microtelsidney.com) to submit your resume or request an application.**

**Resumes and applications can also be faxed to 303.325.1010.**

EMPLOYEE HOUSING

8 units available-fully furnished-in Sidney, MT. \$1000-1600/mo. Lease required. No pets/smoking. Go to [bakkenemployeehousing@gmail.com](mailto:bakkenemployeehousing@gmail.com) for application.

FOR RENT IN SIDNEY

2003 Cherokee 29ft slide-out camper, very nice inside. Sewer, water, electric, cable paid, TV and bed furnished, private. Prefer one person, one vehicle, no pets. \$1500/mo., \$500 deposit. Contact Diane 406-489-1334.

SERVICES

HOT SHOTTRUCKING

Haul Lass, LLC is now servicing the area. Delivering anywhere, anytime! Reliable, responsible & local! Give me a call at 406-480-0126 or 406-488-6613, email [hoffhd@hotmail.com](mailto:hoffhd@hotmail.com) or fax 406-488-6107. Dianna Hoff, Hauler.

COMPLETE SERVICE CENTER

The Roundup provides free Fax service at Meuchel Computer Services, Watford City,

ND, for all news, photos & advertising copy. **You may drop your Roundup payments at Meuchels.**

WINDSHIELD REPLACEMENTS

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

PAINTING

Will paint houses, barns, quonsets, silos, grain bins, etc. R&L Painting, 406-488-8244.

MONUMENTS

Azure & Son Monuments: Grave covers, markers, all colors & sizes, custom designs, scenes, final dates, pictures. We sell monuments, no extra charge for lettering. Box 2, Froid, MT 59226, 406-766-2326 or 406-839-0910 (cell).

WELDING

Welding & repair work. No job is too small. Portable welder, reasonable rates. 701-444-2936.

# DRIVER WANTED

Delivery driver for The Roundup. Must have valid driver's license, be able to lift at least 80 lbs. One day/week, sometimes two. Competitive pay. Pick up application at 111 West Main, Sidney, MT, or at the Sidney Job Service.

*Exceptional Care for Life*

**Sidney Health Center is accepting applications for the following positions:**

- Certified Nurses Assistant ECF
- Environmental Services
- Food Services Aide & Cook
- Lodge Dietary Aide & Cook
- Perioperative Services ES/Tech Aide
- Registered Nurse Acute Care

*For additional information or to apply online, please visit our website at:*

**[www.sidneyhealth.org](http://www.sidneyhealth.org)**

- or contact -

**Marilyn Olson**

**216 14th Ave SW • Sidney, MT 59270**

**Phone: (406) 488-2571**

**[mjolson@sidneyhealth.org](mailto:mjolson@sidneyhealth.org)**

**TOP 100**

CRITICAL ACCESS HOSPITAL

2009 Chevy Coblat Tan .....	\$8,500.00
2008 Chrysler Town & Country Van LX.....	\$11,500.00
2008 Chrysler Sebring Gray .....	\$10,500.00
2009 Pontiac G5 Maroon .....	\$10,500.00
2009 Pontiac G5 GT White.....	\$12,500.00
2009 Chevy Malibu.....	\$13,500.00
2010 Dodge Avenger silver .....	\$11,500.00
2009 Chevy Impala Red .....	\$9,000.00
2008 GMC Acadia AWD SLE .....	\$20,500.00
2010 Ford Fusion Maroon .....	\$11,500.00

**Call Don 701-770-1949 or Call Gary at 701-770-7751**

Located Airport Avis Parking Lot

FARM & RANCH  
MINERALS & SUPPLEMENTS

Complete line of minerals & supplements. Protein & mineral tabs 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, ND.

MISCELLANEOUS  
FOR SALE

FIRE RESISTANT

Fire resistant clothing available at The Other Place, Culbertson, MT. 406-787-5211.

FOR SALE

25' tall Windmill for decorative purposes, \$1000 OBO. 406-798-3314.

FOR SALE

Brand-new 15 ft. Canvas-only for electric awning. 406-489-4947 or 406-798-3848.

FOR SALE

Antique wooden wagon, not useable, good as a yard decoration. 1 dresser, \$40; 2 living room chairs, \$60 each; 2 lamps, \$35 each; dining room table with 6 chairs, \$200; 2 couches, \$400 each; love seat, \$375; glider rocker & foot rest, \$225; lazy boy recliner, \$350; coffee table, \$200, 1 end table, \$100; china hutch, \$200. All in good condition. 406-480-3260.

FOR SALE

Baker's rack, holds 9 bottles of wine, can be used as a plant stand. Excellent condition. 72"High x 28"Wide x

16"Deep. Light cream color, sturdy metal frame. \$59. 406-488-1199 or 406-489-1577.

VEHICLES

INVITATION TO BID

Sealed bids for the following vehicles will be received by the Savage Volunteer Fire Department by hand delivery to any member of the Savage Fire Department, Valley Garage at 199 Main St., Savage, MT or to the Savage Fire Hall no later than 7pm on August 2, 2012. You may also mail bids to PO Box 157, Savage, MT 59262, so long as they are received for opening on August 2, 2012 at

9pm. 1977 3+3 GMC 1 ton 4x4 dually, 44,088 miles, VIN-TKL347B528391. Ford circa 1950s, 7341 miles, Series F5 model 1R-T, Engine No. F5R1SP18708. 1984 International model S1800, 35,767 miles, VIN-1HTLEE8N8EHA41441. All vehicles can be viewed behind the Savage Fire Hall. If you have questions, please call 406-776-2474 or 406-776-2237.

RECREATIONAL  
VEHICLES

FOR SALE

A 37 ft. 2010 Keystone Montana 5th wheel. Has four slide outs & is fully loaded, washer & dryer, fireplace & hidden TV w/many more features. Barely used for 1 year & in great condition asking \$35,000.00. 406-774-3492.

1999 ITASCA

Suncruiser Class A RV. Diesel pusher, super slider, satellite system, automatic hydraulic leveling, awning, Onan generator, outside shower, rear vision camera, solar batteries, TVs, microwave, convection oven, cabinetry upgrade. Everything working order; excellent condition. 320-248-1267.

WANTED

SIDNEY COMBAT CLUB

We train men & women for mixed martial arts competitions, self-defense and conditioning. Mon-Thurs. 7 pm. Kayla Mindt is now training for our Fall event. 34752 CR 119, 5 miles south of Sidney on Hwy 16. First two weeks free. \$50/month. For more info, call Barry 406-480-2024.

ROUNDUP TRADER


1994 Ford  
Diesel F-250

7.3 turbo diesel,  
new tranny & tires.

\$6,000  
406-742-5657

Blue Water Drug Collections  
Breath Alcohol Testing  
Urine & Hair Test Collection

Mobile service or by appointment at  
Yellowstone Chiropractic Clinic  
222 2nd Ave SW • Sidney  
406-489-1105 • Beth ~ 406-480-1183 • Marilyn  
406-488-1153 • After Hours  
bluewaterdrugcollections@gmail.com

701-844-5300

Ev's Auto Glass  
Windshield 16132 Hwy. 200 East  
Back Glass JALUWEN, MT 59221  
Door Glass  
Vest Glass  
Chip Repair  
Big City Price Small Town Quality

S&S Motors

\*See the CLEARANCE tag specials!\*

2009 GMC Yukon XL Denali, red, 31k mi. ....	\$44,995
2009 GMC Yukon XL Denali, tan, DVD, 49k mi. ....	\$43,995
2011 GMC Yukon XL, white, DVD, 25k mi. ....	\$41,995
2011 Ford F250 Lariat, red, 27k mi. ....	\$40,995
2010 Ford F350, white, V10, longbox, 11k mi. ....	\$39,995
2009 Chevy Tahoe LTZ, gray, 45k mi. ....	\$36,995
2012 Dodge Ram 2500 SLT, white, 14k mi. ....	\$34,995
2011 Honda Ridgeline, silver, 1k mi. ....	\$34,995
2011 Ford F250 Fx4, white, 47k mi. ....	\$31,995
2009 Ford F150 Lariat, maroon, 45k mi. ....	\$29,995*
2009 Chevy Traverse LTZ, silver, sunroof, DVD, 49k mi. ....	\$29,995
2007 GMC Sierra 1500 SLT, gray, sunroof, 44k mi. ....	\$28,995
2011 Jeep Grand Cherokee, silver, 29k mi. ....	\$28,995
2008 GMC Yukon SLT, white, sunroof, DVD, 77k mi. ....	\$26,995
2006 Dodge Ram 2500, red, 87k mi. ....	\$26,995
2011 Chevy Equinox, red, 32k mi. ....	\$26,995
2008 Dodge Grand Caravan, blue, 64k mi. ....	\$14,995
2008 Chevy Impala, white, 62k mi. ....	\$12,995
2006 Dodge Durango, blue, 74k mi. ....	\$11,995
2007 Jeep Patriot, tan, 85k mi. ....	\$11,995
2007 Chevy HHR, white, 62k mi. ....	\$11,995
2005 Buick LeSabre, light blue, 95k mi. ....	\$7,995*
2002 Buick Park Avenue, silver, 99k mi. ....	\$6,995*
2000 Ford Focus, black, wagon, 148k mi. ....	\$2,995

www.sandsmotorsinc.com

444-2341 or Toll Free - 800-584-9205 • Watford City, ND


Home for Sale by Owner

This 4 bedroom, 2 bath home is move-in ready. Open living/dining/kitchen area, finished daylight basement, 2,640 sq ft total. The exterior is maintenance free with steel siding, new vinyl windows, Trex deck and a new roof. A new cedar fence surrounds a large back yard. Nicely landscaped yard with underground sprinklers. Extra deep attached single car garage with double driveway. \$350,000 • Call 488-4528 for appt.

Horse Creek School board is accepting bids on their bus route for the 2012-2013 school year. The route is approximately 30 miles. All interested parties may place their bid in a sealed envelope and mail it to the following address:

Horse Creek School Board  
Rhonda Pennington, Bus. Mgr.  
16302 Bennie Pierre Road  
Sidney, MT 59270

Please write the words Bus Bid on the outside of the envelope. All bids must be in by Friday, August 3, 2012.

Horse Creek School Board reserves the right to accept or reject any or all bids.

If you have any questions you may call John Winter at 701-481-6706 or Greg Pennington at 701-565-2259.

OPEN HOUSE

REAL ESTATE 4.49 ACRES & HOUSE  
SUNDAY, AUGUST 5, 2012, 2:00-4:00 P.M.

• 960 SQ FT HOUSE  
(2) BEDROOMS, (1) FULL BATH,  
308 SQ FT ADDITION, FORCED AIR FURNACE

• 400 SQ FT CABIN  
W/NO RUNNING WATER

• 24X32 GARAGE, 12X18 SHED  
& 480 SQ FT SHED

• (2) WELLS W/HOUSE WATER HAVING VERY  
SOFT WATER

PRIME LOCATION:  
5 MILES FROM GLENDAVE & 48 MILES  
FROM SIDNEY

LOCATION:  
FROM GLENDAVE, MT--TAKE HWY 16 N FOR 3.6 MILES,  
TURN LEFT ON HWY 254 SIDNEY/RICHEY JUNCTION.  
THE PROPERTY STARTS TO THE RIGHT @ JUNCTION.  
ROAD WILL BE MARKED.

FOR MORE INFORMATION:  
RICK KNIEPKAMP 406-485-2548


WE SELL & ADVERTISE ACROSS THE UNITED STATES  
www.r-kauction.com  
Rick Kniepkamp (406) 485-2548 or cell (406) 939-1632

HEADQUARTERS FOR STOCKMEN  
Williston Saddlery  
14095 West Front Street - Williston, ND 58801  
4 1/2 Miles West on Hwy. 2

- Trailers
- Saddles & Tack
- Complete Feed Line
- Livestock Equipment
- Animal Health Products

"If ya wants it - we gets it.  
If we ain't gets it - we can gets it.  
If we can't gets it - ya don't really wants it"

TELEPHONE  
(701) 572-2267

FOR SALE

324 3rd Avenue West  
Culbertson MT  
For More Information  
Call Arlene Hickel  
701-570-2566

BEKK'S

The Name You Can Trust  
www.bekks.com

American Steel Span  
Buildings Summer  
Clearance Sale

Q45x80 • \$13,690  
Q60x100 • \$18,950

Must take delivery by September.  
Call Gary Smith • 701-237-9620  
or  
John Jones • 888-547-1811  
for construction quotes

WE DO WINDOWS!  
NOW is the time to replace  
your cold, drafty windows.

- We specialize in replacing windows of most styles and sizes with energy-saving THV Composit Windows
- We sell the ultimate insulating glass option for THV with Triple Pane Insulated Glass
- Our THV certified installers do a complete job from start to finish

Martini SIDING & WINDOWS  
406 488-2468  
WE COVER YOUR INVESTMENT  
SIDNEY, MONTANA

THV Composit®  
Windows & Doors

Toni Martini

**COWBOYS AND COWGIRLS**  
RANCH SORTING at the Sidney Saddle Club, July 28th, 5pm. Family fun for horsemen of all ages and levels. For information and sign-up, please contact Tabitha at 406-478-4399 or sidneyranchsorting@gmail.com by Wed., July 25th. Unfamiliar with sorting? Visit www.rsnc.us.

**FREE**  
**FREE TO GOOD HOME**  
Three kittens: one male, two females. 7 weeks old, mostly white; part Siamese. House-trained. 406-488-3112.

**FOUND**  
**FOUND IN JUNE**  
Adjustable bumper trailer hitch on gravel road NW of Watford City. To claim contact Ellis or JoAnne Ross at 701-842-2696.

**FOUND**  
Found at Sunrise Equipment, Sidney, MT: female grey cat. Please take her home. 406-488-3112.

**GUN SHOW**  
**LONETREE GUN SHOW**  
Sidney, MT. Aug 17th 5pm-8pm. Aug 18th 9am-6pm. Aug 19th 10am-3pm. Richland County Fair Event Center, 2118 W. Holly.

**YARD SALES**  
**2020 CROCUS**  
Friday, July 27th 4-8 pm. Sat. 28th 7:30am-Noon. Selling an entire woodworking shop. Delta & Jet tools. Wood for multiple projects. Furniture, TV, toys and china. Name-brand kids' clothes, most new with tags.


**BAKKEN ELECTRONIX**

**NOW OPEN**

701.651.6172

403 4th Street East - Williston, ND 58801

Located 4 blocks East of Wal-Mart & National Auto Body

Tuxedo Rentals

Weddings

Special Occasions

**PARTY CENTRAL**

808 Main Street

Parade Factory

105 E. Main, Sidney

406-433-4FUN

www.partycentralandgifts.com

Mini-Storage

**STORAGE UNITS AVAILABLE**

20X20 • 10X20

10X16 • 8X9

Sidney, MT

482-3799 or 482-2666

HEY Y'ALL  
GET DOWN - IT'S A  
DUST STORM!

NO - IT'S A  
TORNADO!

Heck No!  
It's Just me movin' all this  
stock out of the corral!

**We've Had Heat**

**We've Had Rain**

**Yes....  
We Even Had Hail**

**SO OUT  
THEY GO!**

**2009 Pontiac Vibe GT** #G4174B  
4 Cyl./AT/A/C/PW/PL/Tilt, SC, AL, WL, AM/FM/CD, P. Sunroof, Blue Crystal/Ebony Cloth, Only 39,788 Miles

**LIGHT HAIL WE FIX** **AS IS**  
**\$12,995** **\$11,345**

**2010 Chevy 1500 Crew 4WD LTZ** #G4127A  
PW, PL, Tilt, SC, Dig Climate, Conv Pkg, Back Up Cam, P Seats, Hrd Leather, T Cover, 13,600 Miles, White/Ebony

**LIGHT HAIL WE FIX** **AS IS**  
**\$33,995** **\$31,995**

**2008 GMC 2500** #G4167B  
6.0 V8, 4x4, Crew Cab, 6" GM Assist Steps, Dig Climate, New Tires, Z71, Al Wheels, PW, PL, Tilt, SC, P Seat, Brownstone/Tan Cloth, SLE, 110,980 miles, Light Hail

**LIGHT HAIL WE FIX** **AS IS**  
**\$21,995** **\$21,000**

**2005 Pontiac G6 GT** #G3791A  
3.5 V6, AT, AC, PW, PL, Tilt, SC, Chrome Wh, Blue Met/Ebony Cloth, Only 42,635 Miles

**LIGHT HAIL WE FIX** **AS IS**  
**\$13,495** **\$11,945**

**2006 Toyota Tacoma** #G4166B  
V6, 5 Speed Manual, 4x4, TRD Sport, PW, PL, Tilt, SC, Ext Cab, Al Wheels, White/Gray Cloth

**LIGHT HAIL WE FIX** **AS IS**  
**\$15,995** **\$14,595**

**2006 Ford 500** #C4620A  
PW, PL, A/C, Tilt, SC, P Seat, Al Wheels, DK Blue Met/Tan Leather, 62,597 Miles

**LIGHT HAIL WE FIX** **AS IS**  
**\$10,995** **\$8,995**

**2006 Dodge Stratus** #G3721B  
PW, PL, Tilt, SC, Gold Met/Tan Cloth, Al Wheels, 93,000 Miles

**LIGHT HAIL WE FIX** **AS IS**  
**\$6,995** **\$5,795**

**2007 Toyota Tacoma** #C4066A  
Ext. Cab, 4 Cyl 5 Spd, 4x4, New Tires, 82,432 Miles, Tan/Tan Cloth, PW, PL, Tilt, SC, AM/FM/CD, Bed Liner

**LIGHT HAIL WE FIX** **AS IS**  
**\$18,995** **\$17,995**

**2010 GMC Ext. Cab 1500 4x4** #C3802A  
Nerf, Al Wheels, PW, PL, Tilt, SC, Gray/Ebony Cloth, 42,566 Miles

**LIGHT HAIL WE FIX** **AS IS**  
**\$25,995** **\$23,995**

**1990 Chevy Corvette Coupe** #C4053B  
Turquoise/Ebony Leather, PW, PL, Tilt, SC, P Seat, AM/FM, CD, Auto, Chrome Wheels, 67,220 Miles

**NO HAIL**  
**\$9,995**

**2009 Ford F150 Lariat 4x4** #C3867A  
PW, PL, Tilt, SC, P Seat, AM/FM/CD, Chrome Nerf, White/Tan Lthr

**LIGHT HAIL WE FIX** **AS IS**  
**\$32,995** **\$30,995**

**2007 GMC 2500 Ext. Cab Classic Long Box** #G4431A  
6.0 V8, PW, PL, Tilt, SC, AM/FM/CD, Al Wheels, 82,569 Miles, Blue/Ebony

**LIGHT HAIL WE FIX** **AS IS**  
**\$18,995** **\$16,995**

**2007 Ford Edge** #C3452B  
PW, PL, Tilt, SC, A/C, AM/FM/CD, Al Wheels, Tan/Tan Lthr, Front Wheel Drive

**NO HAIL**  
**\$18,995** **\$14,995**

**2007 Jeep Compass 4WD** #G4355B  
PW, PL, Tilt, SC, Auto, Al Wheels, Gray/Gray Cloth

**LIGHT HAIL WE FIX** **AS IS**  
**\$10,995** **\$8,995**

**2009 Honda Fit Sport** #G3395A  
PW, PL, Tilt, SC, AM/FM/CD, Al Wheels, 36,796 Miles, LT Blue Met/Ebony Cloth

**LIGHT HAIL WE FIX** **AS IS**  
**\$11,995** **\$10,495**

**2005 Chevy Malibu Maxx** #C4025B  
Red Met/Gray Cloth, PW, PL, Tilt, SC, AM/FM/CD, RS, 768 Miles, Al Wheels

**LIGHT HAIL WE FIX** **AS IS**  
**\$8,995** **\$7,495**

**Murphy Motors**

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

**www.murphymotors.com**


**25 YEARS**  
1987-2012

**SEE THESE SALES CONSULTANTS FOR QUALITY CAR BUYS!**

Pat Murphy  
Sales

Larry Stewart  
Sales

Lot Christopher  
Sales

Dominic Thomas  
Sales

Terry Lough  
Sales

Tom Marwath  
Sales

Wayne Rodrick  
Sales Manager

Dave Delaney  
Business Manager

Lorne Ray  
Fleet Manager

Rick Rose  
Sales Manager


4 Generations

Nikki Darrington (Mother), Gavyn Darrington, Gracy Darrington, Kay Thompson (Grandmother), Phyllis Haustveit (Great-Grandmother), and Dewey Haustveit (Great-Grandfather)

Let Us Put You In  
A New Home Today!

Turn key-we can do it all! Land/Home packages available

**Birch**  
\$59,743.00

3820 6th Ave W • Williston  
701-774-5310  
pkylecampbell@hotmail.com

Alexander, ND Student Registration

New students registration will be  
Monday, Aug. 6 from 9-4 Central time.

Returning students with the last names beginning with  
A-K will register Tues., Aug. 7 from 9-4.

Returning students with last names beginning with  
L-Z will register Wed., Aug. 8 from 9-4.

Registration will be held at the school at  
601 Delaney St. in Alexander.

*New students will need to bring a parent or guardian,  
their birth certificate and a current immunization record.*

For more information, please call  
Alexander Public Schools at 701-828-3334

NILE Taking Applications For Merit Heifer Program New Deadline!

The Northern International Livestock Exposition (NILE) is once again taking applications for participants in the 2012-13 NILE Merit Heifer Program. The Merit Heifer program is a "live animal" scholarship that strives to help youth get a start in the beef cattle business by awarding heifer calves to participants chosen based on merit, future goals, and ability to care for the animal. Any youth ages 13-17, who is a 4-H or FFA member may apply.

New this year, is the application deadline moved up to August 1. An application is available online at [www.meritheifer.com](http://www.meritheifer.com) or by calling the NILE office.

During the program duration, participants are responsible for raising the heifer, arranging for her to be bred, completing the record keeping procedure and bringing the animal back one year later as a bred replacement heifer for exhibit at the NILE Stock Show.

Bill Pelton, Merit Heifer Chairman, says, "This program would not be possible without the generous support of our donor ranchers and we are very grateful to them." This year the NILE will select twenty-five recipients and match them up with donors from across the region. In addition to applications from eligible recipients, the NILE is also taking applications from ranches wishing to participate through the donation of a heifer calf.

All application must be postmarked by August 1, 2012. For more information and applications regarding the Merit Heifer Program, please go to: [www.meritheifer.com](http://www.meritheifer.com) or call the NILE office at 406/256.2495.

NCAT Seeks Host Sites for Energy Corps Members

The National Center for Appropriate Technology is seeking non-profit organizations, schools and public agencies in Arkansas, Iowa, Pennsylvania, Montana and Texas to host Energy Corps AmeriCorps members for the 2012-2013 program year.

Serving as an Energy Corps AmeriCorps host site provides a unique opportunity to improve organizational and community capacity to address local energy needs. The Energy Corps also provides members with hands-on training and skills development to pursue a career in a green-collar workforce.

"By forming collaborations with local non-profit organizations, community action agencies, local governments and energy service organizations, the Energy Corps program fosters community sustainability by addressing the challenges of rising energy prices and global climate change," said Holly Hill, NCAT staff member and National Energy Corps Project Director. "We tackle the energy needs of low-income, senior, minority and other disadvantaged groups at the grassroots level. The program promotes sustainable energy consumption and education, fosters community sustainability and helps to mitigate the effects of global climate change."

Energy Corps members can assist organizations working in the sustainable energy field by providing hands-on assistance, including weatherization and conservation activities; energy assessments, audits and consultations, and alternative and renewable energy activities. Members can also conduct educational presentations, and offer events and trainings in energy efficient and environmentally conscious practices.

Since the program's inception in 2009, more than 5,200 individuals have received hands-on energy efficiency assistance from members, and members have educated more than 18,000 individuals about energy and sustainability.

Ninety-eight individuals have served as Energy Corps AmeriCorps members over the past three years, and more than 10% of those acquired good jobs in sustainable energy fields.

"Together, NCAT and our host site partners work to meet the needs of an emerging green economy while helping individuals and communities reduce their energy usage and costs," said Hill.

Join us for the 10th Annual  
**MonDak Relay For Life**

A team event to fight cancer  
**Friday & Saturday, July 27 & 28**  
**7 p.m. to 7 a.m.**  
**Richland County Fairgrounds**  
12 hours of fun and support

Opening Ceremonies  
7:00 p.m.  
Including the Survivor Lap

**Luminary Ceremony**  
9:30 p.m.  
*Luminary Sales due by 9:00 p.m.*

**Food Vendors • 5:00 p.m.**

**Basket Silent Auction**  
Opens at 6:00 p.m. The public is invited to bid!

**Mr. Disney Princess • 8:30 p.m.**

**Relay For Life Kids' Corner!**  
**5:00 pm-9:00 pm**

- Bouncing Castle
- Face Painting
- Carnival Games
- And More!!

5:00 p.m. .... Kid's Corner Opens  
Food Vendors Open

6:00 p.m. .... Cancer Survivor Registration  
Relay Store Opens - Bidding begins on silent auction baskets  
Dance & Musical Entertainment

7:00 p.m. .... Opening Ceremonies

8:30 p.m. .... "Mr. Disney Princess"

9:30 p.m. .... Luminary Ceremony with Power Point Presentation

Midnight .... FIGHT BACK Ceremony

6:30 a.m. .... Awards and Closing Ceremonies

7:00 a.m. .... Final Lap - All Participants

There will also be various games and theme laps throughout the night!  
\*\*\*Please feel free to take your luminaries home with you.\*\*\*

# 2012 RICHLAND COUNTY Fair Edition


## We Are Overstocked!

Take up to \$12,500 off NEW GMC & Chevy Trucks\*  
Come in during the fair & cool off with a HOT DEAL!


**GMC**  
WE ARE CONFIDENTIAL. PROVE IT.


The New Class of World Class.

**AN AMERICAN  
REVOLUTION**

\*See dealer for details

[www.gemcitymotors.com](http://www.gemcitymotors.com)

**Gem City**  
MOTORS


703 S. Central, Sidney • 406-433-3120


Brielle and Brodie Gorder are being introduced by Randy Searer during the 4-H Orphan Animal Pageant.


**4G LTE DROID RAZR**  
Stronger, thinner and 4G LTE speed  
**\$199.99**  
DROID RAZR by MOTOROLA HIGH SPEED 4G LTE price with new 2-yr activation.

**DOES YOUR PHONE HAVE KEVLAR® TO SURVIVE DROPS?**  
**DROID DOES**


Authorized Wireless Retailer

120 East Main  
Sidney, MT 59270 • 406-433-4370

101 S. Merrill Ave.  
Glendive, MT 59330 • 406-377-3645

Activation/upgrade fee: Up to \$35. IMPORTANT CONSUMER INFORMATION: Subject to East Agent, Calling Plan, rebate form & credit approval. Up to \$150 early termination fee & other charges. Offers & coverage, varying by svc, not available everywhere; see store.com. While supplies last. Limited time offer. Rebate debit card takes up to 6 wks & expires in 12 months. DROID is a trademark of Locusfilm Ltd. and its related companies. Used under license. KEVLAR® is a registered trademark of DuPont used under license by Motorola Mobility, Inc. 4G LTE is available in more than 300 markets in the U.S. LTE is a trademark of ETSI © 2012 Verizon Wireless.

# Welcome To The Richland County Fair & Rodeo!

## The Showcase Window of Agriculture Achievement in Eastern Montana and Western North Dakota

We hope you are planning to attend the 2012 Richland County Fair & Rodeo on August 1-4! This year promises fun for all ages. Entertainment throughout the day includes the many commercial, agriculture, school, and 4-H exhibits, food booths, carnival by Royal West Amusements and Antique Tractor Show. You won't want to miss Jeff Martin-The blond curly-haired Magician, John Dunnigan-musician, songwriter, entertainer and the Nascar Remote Control Racing and Sports Zone. Remember to purchase your tickets for the PRCA Rodeos held Thursday, August 2 and Friday, August 3 at 7:30 pm presented by Brookman Rodeo, LLC. Thursday night's rodeo performance is "Military Appreciation Night" and Friday night's rodeo performance is "Tough Enough to Wear Pink Night." \$3 will be donated by our sponsors for every person wearing pink, and all proceeds will benefit the Montana Comprehensive Cancer Control Program. This year's concert line-up includes country music great, Joe Nichols with special guest John Anderson, and promises an excellent show Saturday, August 4 at 7:30 pm.

We would also like to thank all of the Mon-Dak area residents, businesses, and the sponsors for your continuous support. YOU make the fair possible!

Make sure to join us August 1-4 at the 2012 Richland County Fair & Rodeo!

"Richland County Fair, I'm There"

Sincerely,  
Jamie Larson  
Manager, RC F&R

General Manager  
Bryce Baker  
invites Everyone to  
Come & See the  
Area's Newest &  
Nicest Hotel


**WELCOME TO THE  
RICHLAND COUNTY FAIR  
& RODEO!**


**GOLDEN PRAIRIE  
INN & SUITES**

820 SOUTH CENTRAL AVE.  
SIDNEY, MT  
FOR RESERVATIONS CALL  
**406.433.4560**  
GOLDENPRAIRIEINN@MIDRIVERS.COM


Chase Kilzer throws a perfect strike to dunk Detention Officer Sam Miller at last year's fair.


The Richland County Fair Anique Tractor Show.


Fairgoers always love the rollercoaser.

# Annual Summer Sale!

Thursday, Friday and Saturday during the fair!

**25%-50% off**  
Summer Fashions

**15% off**  
Western  
Boots


Come pick up your  
"Tough Enough"  
gear for the rodeo  
Friday, Aug. 3

## Creekside Clothiers

1555 S. Central • (across from McDonalds) • Sidney  
406-433-3025

Great facilities,  
tasty food,  
4~H and rodeo,  
get in the mood!

See you at one of the best county fairs  
in the United States,  
the Richland County Fair & Rodeo


**1st Bank**

Sidney • Broadus  
406-433-Bank (2265)  
www.our1stbank.com


# Welcome to the Richland County Fair!

**Ya-Hoo!**


Food, Fun & Cash  
7 Big Screen TVs • Satelite Music  
Free Food Mon., Wed. & Fri Nights  
\$9<sup>95</sup> Noon Buffet Mon.-Sat.  
6 Progressive Daily Cash Drawings  
Kitchen's Open Late

See Us for your favorite beverage in  
Air Conditioned Comfort!


419 S. Ellery • Fairview, MT • 406-742-5164

## Dine in Air Conditioned Comfort... Then Enjoy the Fair

**Fair Specials:**  
Breakfast • Taco Paco  
Lunch & Dinner • BBQ Pork  
or BBQ Brisket Sandwich


**Sunny's**  
Family Restaurant  
"It's Always Sunny at Sunny's!"

Now Open for  
Breakfast, Lunch & Dinner  
Sunday 6am - 2pm  
Monday 5am - 3pm  
Tues - Sat 5am - 10 pm

102 E. Main • Sidney • 406-433-1839

# Flag Ceremony Opens Richland County Fair

## Military Appreciation Night Set For Thursday

Montana sees a large proportion of its sons and daughters sign up for tours of duty with various branches of the military. These men and women unselfishly protect our way of life and ensure that citizens continue to enjoy the many freedoms this country offers. To honor and salute those in past and present service to our country, the Richland County Fair will hold a military flag-raising ceremony on Wednesday, Aug. 1 at 1 pm at the Oval.

During the Rodeo on Thursday, Aug. 2, Military Appreciation Night will recognize and pay tribute to area servicemen and women.

Jim Sundheim (left) and Bill Henderson raise the flag at the start of the 2011 Richland County Fair.


It's **Wrangler**  
Days During  
the Fair


Boys Jeans

**\$5<sup>00</sup>** off

Men's  
Jeans

**\$5<sup>00</sup>** off

**Sale runs thru Aug. 4**

Open

8 am-5:30 pm; Mon-Fri

8 am-5 pm; Saturday


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

**Welcome to the Richland County Fair**

**The area's 1<sup>st</sup> Choice for  
CERTIFIED COLLISION REPAIR CENTER**

- \* Complete Auto/Truck Repair and Refinishing
- \* Headlamp Restoraiton \* Frame Straightening
- \* Fiberglass Repairs \* PDR-Paintless Dent Repair
- \* 1<sup>st</sup> In MonDak Area to go Waterbourne Paint


433-2277 • 615 Cambrian Lane • Sidney, MT

**24 Hour Wrecker Service After Hours:**  
480-1175

**Welcome To The  
Richland County Fair & Rodeo!**

**MD**  
**HOSE & FITTING**

Hours: 7 a.m. - 5 p.m. Mon. - Fri.

205 10<sup>th</sup> Ave. S. E. Sidney

Sidney Red-E-Mix West Building

(406) 433-1590 • After Hours: (406) 478-3116

### THE CUTTER EVERYONE TRIES TO IMITATE.

No matter how hard they try, no one can match the Batwing® rotary cutter. And with these features, the 3180 Series 3 puts even more distance between Woods cutters and the rest of the pack:

- Clean deck to shed water and material, helping prevent corrosion and rust
- Either two- or three-section flexible wing rotary cutter
- Patented Intra-Drive® gearbox
- Cuts through brush up to 4-inch diameter
- Extra capacity 13-inch side frame depth
- For use on tractors 50 to 200 horsepower with either 540 or 1000 rpm PTOs
- Exclusive quick change blade system with durable 1/2-inch thick alloy steel blades
- Blade speeds exceed 16,000 feet per minute delivering a near finish cut quality

All this and more from the original Woods Batwing. Stop in today to take a closer look at the cutter everyone else is imitating!

**WOODS**  
Tested. Proven. Unbeatable.  
www.woodsonline.com

Batwing and Intra-Drive are registered trademarks of Woods Equipment Company.

## SUNRISE EQUIPMENT

Hwy. 16 NW, Sidney • 406-488-3112

After Hours Parts 406-489-3112 • 1-800-967-3597

### Stop By & Visit Us At The Richland County Fair!

### See the latest Equipment From..

- John Deere • Brandt • Woods
- Leon • Summers
- Bourgault and More

**Factory Reps on Hand!**

## SUNRISE EQUIPMENT

Hwy. 16 NW, Sidney • 406-488-3112

After Hours Parts 406-489-3112 • 1-800-967-3597

### Don't stop now.


Trust Brandt – for industry-leading augers that just won't stop.

**Brandt**  
DELIVERING VALUE

Keep your harvest moving with a Brandt premium quality auger. It's easy with a capacity of over 5,100 bu/hr for the 10" auger and 9,500 bu/hr for the 13" auger.\* Look for even more capacity with our improved hopper design. Brandt augers also offer a heavier scissor lift to better manage high grain volumes, a wider stance for more stability, and a heavier gear-box for easy access.

## SUNRISE EQUIPMENT

Hwy. 16 NW, Sidney • 406-488-3112

After Hours Parts 406-489-3112 • 1-800-967-3597

# 4-H Busy Getting Ready For Fair

**4-H Exhibit Building**  
Fair time is just around the corner and it's shaping up to be a good year for all the 4-H members. Members have been working hard for the past year on skill building projects ranging from Quilting to Aerospace to Leather Craft. This year in the exhibit building you will see projects like Cake Decorating, Robotics, Welding and one youth has taken on the task of completely restoring

a tractor. Between working on projects for the fair, participating at the State Congress at the Montana State University Campus in Bozeman, and the different 4-H workshops, they have been very busy this summer. The fair is all about showing off what this area's youth can do, and the indoor exhibits are a big part of what 4-H is about. Many of these exhibits will lead into much more than just a project, they will spark an interest that will

carry on past the teenage years. The indoor exhibits will be on display in the 4-H Exhibit Building, from Aug. 1st to conclusion of the fair on Saturday. We invite everyone to stop by the 4-H Exhibit Building and enjoy the hard work that is put into these projects.

**Livestock Sale**  
**Set For 5:00 p.m.**  
**Awards at 4:30 pm**  
**Friday Aug. 3**  
Fair is just a few days

away and the Richland County 4-H youth are prepared to show the excellent work they have done in caring for their animals. The livestock program has been very strong with many new members showing livestock for the first time this year. The barns are going to be full of high quality, market ready animals ready for the sale. Members take part in many educational programs throughout the year including a Market Qual-

ity Assurance program that insures that the animals are properly fed, handled, and cared for. Friday night will include an awards show at 4:30 p.m. that will include the presentation of awards to members that are donated by area businesses. Buyers, parents, and the general public are invited to attend the awards ceremony to take part in celebrating the hard work that our Richland County youth have put into their 4-H projects. The sale

is going to start at 5:00 p.m. on Aug. 3 at the 4-H arena located between the beef and swine barns. As a way to say thank you, one of our 4-H clubs will prepare a meal that evening to show our buyers how much we appreciate your support. Thank you to all past and present buyers, without your support the 4-H program would not be the success that it is.

**Have a meal at the 4-H food booth and help raise funds to re-build it**

The 4-H Food Booth is preparing for another great year at the fair. The menu this year will include the old favorites and a new item, a beef brisket sandwich. Our hamburgers, chicken wraps, biscuits and gravy and chicken burgers were among the crowd pleasers from last year and we hope that you have an opportunity to try one or more. The tradition at the 4-H Food Booth is a home cooked meal at an affordable price. If you get hungry, stop by and try our new brisket sandwich and finish it off with a piece of homemade pie with a scoop of old fashioned ice cream. As with all things, the food booth has seen its better days and in the near future it will be re-built. A campaign will begin at this year's fair to "brand the new booth". So stop by and fill out a form so that your brand can be included when the building is re-done.


The 4-H Exhibit Building during the 2011 Richland County Fair.

## We Have All Your Fair, Reunion & Picnic Supplies!

**Nutt- N Better Ice Cream Shop**

**Blue Bunny Hard Ice Cream**

- Novelties
- Indoor & Outdoor Seating

Closed Wed. - Sat. For the Fair  
Come see us Sun. Aug. 7  
212 2nd St S.E. • Sidney, MT  
(406)433-4232

**East-Mont Enterprises Inc.**  
608 E. Main • Sidney, MT  
Locally Owned  
Special Orders Welcome

**Pop, Chips, Water, Nacho Cheese, Coffee, Salsa, Candy Of All Kinds, Plates, Napkins, Cups, Cutlery**

**POPCORN POPPER & COTTON CANDY MACHINE FOR RENT**  
**SNO-KONE MACHINE**  
**406-433-2910**

## IN-THE-FIELD FARM TIRE SERVICE


**We're ready to serve you!**

**TOYO TIRES**  
DRIVEN TO PERFORM

**WESTERN TIRE CO.**  
1601 SOUTH CENTRAL • SIDNEY, MONTANA  
433-3858 • Open 7-5:30 M-F & 7-Noon Sat.

**CERTIFIED DEALER**  
**Firestone**


# Your Ability To Communicate Starts Here!

*We can keep your communications clear starting with*

- Great Line of Kenwood 2-Way Radios
- Long Range Communications To Cover Your Area
- SPOT For Your 911 Protection
- Pagers To Keep In Touch

**ADVANCED COMMUNICATIONS**

*Call Larry today at.... Just North of McDonald's Sidney, MT  
406-433-1659 or Toll Free • 1-866-433-1659*

Stop by our fair booth  
for great deals and a  
little b.s.

# Richland County Fair & Rodeo

*"Richland County Fair,"*


**PRCA RODEO**  
Thursday & Friday  
7:30 pm (both nights)

## Wednesday, Aug. 1 (XTO Energy Day)

6:00 a.m. .... Agriculture Building open  
8:00 a.m. .... Judging: Agriculture, Horticulture & Floriculture exhibits  
8:30 a.m. .... Judging: 4-H Horse Class Showmanship and Lots 1-44  
11:00 a.m. .... Fair Office & Event Center opens  
ALL DAY .... Royal West Amusements Carnival (starts @ 3 pm)  
..... The Market Place, Exhibits, Displays, etc., Antique Tractor Show  
..... Jeff Martin-The blond curly-haired magician  
1:00 p.m. .... Flag Raising Ceremony in the Oval  
3:00-6 p.m. .... All Livestock exhibits entered  
4:00 p.m. .... Judging: 4-H Poultry  
6:00 p.m. .... Judging 4-H Dogs, Cats, Rabbits  
7-8 p.m. .... Weighing of 4-H Hogs & Sheep & Goats  
7:30 p.m. .... 4-H Horse Extravaganza in Grandstand Arena  
..... \*FREE GRANDSTAND ADMISSION\*  
10:00 p.m. .... Event Center and Ag Building close  
11 p.m. .... Fair Office closes

## Thursday, Aug. 2 (Co-op Day)

6:30 a.m. .... Weighing 4-H Market Beef  
8:30 a.m. .... Judging: 4-H Livestock - Swine, Sheep, Dairy & Goat  
11:00 a.m. .... Fair Office, Event Center & Ag Building opens  
ALL DAY .... Royal West Amusements Carnival (starts @ 1 pm)  
..... The Market Place, Exhibits, Displays, etc., Antique Tractor Show  
..... Jeff Martin-The blond curly-haired magician  
..... Action Entertainment - Nascar RC Racing & Free Sports Zone  
..... John Dunnigan-Musician, Songwriter, Entertainer  
..... Military Appreciation Day Events  
..... Thank you to All of our Military Personnel both Past & Present  
4:00 p.m. .... FREE Root Beer Floats until gone in Sponsorship Tent  
..... for Co-op Day  
5:00 p.m. .... Judging: 4-H Market Beef  
7:30 p.m. .... PRCA Rodeo presented by Brookman Rodeo, LLC  
10:00 p.m. .... Event Center and Ag Building close  
11:00 p.m. .... Fair Office closes

# Welcome to the Richland County Fair & Rodeo!


- Free High Speed Wireless
- Cable
- Pet Friendly
- Continental Breakfast
- 24 Hour Desk

## Lone Tree Inn

900 S. Central Sidney, MT • 406-433-4520

## Richland Motor Inn

1200 S. Central Sidney, MT • 406-433-6400

- Free High Speed Wireless
- 24 Hour Desk
- Business Center
- Extended Continental Breakfast
- Hot Tubs
- Fitness Center
- Suites
- Pet Friendly

Enjoy the Richland County Fair!

Visit Us For

- Fresh Meat, Produce & Bakery
- Ice Cold Beverages
- Western Union • Lottery
- Full Service Deli/Coffee Shop
- Floral Shop • Movies


Open 6am-10pm Daily

**REESE & RAY'S IGA**

203 2nd St. NW • Sidney, MT • 406-482-3737  
Floral Dept. • 482-8235

**FAIR DEAL!**

Aluminum Cans

**48¢ lb.**

July 30 - August 3


**PACIFIC**  
STEEL & RECYCLING

35023 CR 123  
**406-482-1301** or  
Toll Free Montana & North Dakota  
**1-800-548-6364**  
OPEN Monday-Friday 8 am -5 pm

**In Concert**

**Sat., Aug. 4**

With Special Guest

*John Anderson*


*Joe Nichols*

**Friday, August 3**

8 a.m. .... 4-H Showmanship (Jr./Sr.)  
11 a.m. .... Fair Office, Event Center & Ag Building opens,  
..... Overall 4-H Grand Champion Showmanship Contest (Jr./Sr.)  
ALL DAY ..... Royal West Amusements Carnival (starts @ 1 pm)  
..... The Market Place, Exhibits, Displays, etc., Antique Tractor Show  
..... Jeff Martin-The blond curly-haired magician  
..... Action Entertainment - Nascar RC Racing & Free Sports Zone  
..... John Dunnigan-Musician, Songwriter, Entertainer  
4:30 p.m. .... Trophy & Awards Presentation (4-H Arena)  
5 p.m. .... 4-H Livestock Sale (4-H Arena)  
7:30 p.m. .... PRCA Rodeo presented by Brookman Rodeo, LLC  
..... Beer Garden Entertainment After Rodeo: Making Memories DJ Services  
10:00 p.m. .... Ag Building and Events Center close  
11 p.m. .... Fair Office closes

**Saturday, August 4**

10 a.m. .... Member & Alumni Obstacle Course at the Saddle Club  
11 a.m. .... Fair Office, Event Center & Ag Building opens  
ALL DAY ..... Royal West Amusements Carnival (starts @ 12 pm)  
..... The Market Place, Exhibits, Displays, etc., Antique Tractor Show  
..... Jeff Martin-The blond curly-haired magician  
..... Action Entertainment - Nascar RC Racing & Free Sports Zone  
..... John Dunnigan-Musician, Songwriter, Entertainer  
7:30 p.m. .... LIVE IN CONCERT: Joe Nichols with special guest  
..... John Anderson  
..... Beer Garden Entertainment After Concert: Band - Spectrum  
9:30 p.m. .... Event Center close  
..... Ag Building close  
12 a.m. .... Fair Office closes


**Enjoy The Richland County Fair & Rodeo**

Come & See Us For All Your Ag, Commercial or Personal Banking Needs!

**Merchants Bank**

Big enough to serve you ~ Small enough to know you

216 S. Ellery Ave., Fairview  
(406) 742-5203


  
Brent Torgerson,  
President

*Sidney's Friendliest Casino Welcomes You To the Fair!*

**Register Now**  
thru July 30 to win a


**Richland County Fair Package for 2!**  
includes Admission Buttons, Rodeo Tickets & Concert Tickets  
2 Packages to be given away • Drawing will be held Aug. 1

*"Customers are the jewels in our crown"*

FREE Tap Beer & Well Drinks for Casino Patrons  
Full Bar  
Cold, Cold Beer

★ Friendly Atmosphere & Service  
★ Relaxed Lounge Area  
Appetizers,

Open 8 a.m.-2 a.m., 7 days a week  
222 S. Central, Sidney • (406) 433-7222


# 4-Her Excited To Show Her Birds

Kyle Topp of Sidney loves animals, and birds in particular. 4-H is a perfect fit for her to not only enjoy the animals but also learn as much as she can about them, and how to care for them. The daughter of Kevin and Colleen Topp, 12 year old Kyle has been a member of the Richland Rockets 4-H club for 5 years, including 2 years in Clover Buds. This year she will take a steer, her horse and several chickens to the Richland County Fair.

Topp got her start in the chicken project when her brother bought her Mom some chicks for Mother's Day 4 years ago. She has been raising and breeding chickens ever since. "I like animals," Topp explained, "and birds are just plain cute." She raises purebred Buff Orpingtons, Bantams and Rhode Island Reds. She'll take the purebreds to the fair for show, but she'll use a 2 to 3 year old cross Bantam/Rhode Island Red for the showmanship competition. Although she prefers to use a rooster in the showmanship competition because


Kyle Topp demonstrates one of the Showmanship positions with her Bantam Rhode Island Red hen.

they are more colorful, this year she will use a hen.

Showing chickens is serious business. The birds must be clean, in good health, and not bony or skinny Topp explained. She bathes the chickens and cleans their legs, wattles and combs with baby wipes. Roosters must have their spurs clipped prior to showing to reduce possible injury to the 4-Her, the judge and other chickens. Claws on either sex are clipped a couple of times a year.

As a showman, Topp is judged by how the bird looks and how she is showing the bird. She must present the birds correctly and show that she knows about her bird. One year, the judge asked how many different kinds of feathers there are in a chicken's wing. Topp looked at the wing and answered 3. The correct answer was 8, so she gladly gained some more knowledge about her bird.


Kyle Topp and her cousin Emma Thompson with Topp's award winning rooster, Chance. Topp has captured the Chicken Showmanship Championship 3 years running.

The 4-H'er must wear a long-sleeved button-up shirt and jeans. A cowboy hat is optional. The judges prefer no dangling earrings or necklaces, as they distract the birds.

Topp says raising chickens is a lot harder than she thought it would be. They require plenty of food and fresh water daily. She also has ducks, which muddy the water frequently, making her watering chores more time consuming. She collects the eggs daily and has found that happy, healthy chickens lay more eggs. She sells those eggs for \$1.50/ doz. She lets the chickens roam around the yard allowing them to get more protein by eating grass, and cleaning up on bugs. Topp has incubated 2 batches of chicks fairly successfully and has had 3 hens hatch clutches of chicks. The ducks also end up hatching out chicks when a hen takes advantage of a temporarily empty nest. Both hens and ducks end up a bit confused!

Topp has been able to use her chicken project in other ways outside of 4-H. Her science fair project was to find out which feed makes a hen lay bigger heavier eggs. Using the chickens made the project more interesting because there are so many variables when working with live birds. She took first place in Sidney, then 2<sup>nd</sup> place in Billings. She also entered a Broodmasters.com competition on line and was accepted for competition, winning a T-shirt and a gift certificate. Grand prize in the contest is a trip to Washington, DC. She will get the results of the national competition August 15.

Topp also entered an original story in the national magazine Backyard Poultry, and won 1<sup>st</sup> place in her division. She was the only entry from the state of Montana, but came away with a stuffed chicken and a one year subscription to the magazine. Topp also used her chickens for her 4-H Demonstration, taking first place with how to make a chicken waterer.

Be sure to check out the poultry division at the Richland County Fair, and take in the showmanship competition as well. These kids work hard all year and are proud to show their skills and knowledge in front of the judges and you!

## Enjoy the Richland County Fair & Rodeo...

**then stop by for the best buys on all your grocery needs.**

- Red Box Video, Music & Game Rentals
- Propane Exchange
- Photo Kiosk

## Reynolds Market

Grocery 433-2305,  
Meat Dept. 433-1902  
Produce 433-5181

1151 S. Central, Sidney, MT  
Mon-Sat 7 am-9 pm; Sun 8 am-8 pm

[reynoldsmarket.com](http://reynoldsmarket.com)

## Living Life to the Fullest...

**COME HOME TO THE LODGE!**

*Community pride and project work are a way of life for some of us... At The Lodge, residents live independently, like they always have. Yet they have opportunities to stay involved in the community.*

**THE LODGE**  
*Managed by*  
**SIDNEY HEALTH CENTER**

1015 7th Ave SW • Sidney, MT  
Phone: 406-488-4682

## Welcome to the Richland County Fair and Rodeo!


### Windshield Replacement & Repair

# 710

## Auto Glass

710 West Holly, Sidney  
482-1544  
since 1979

**Most jobs can be completed in 3 hours or less.**


James Wedgwood performing his show “The Most Fun You Can Have Without Moving Your Lips!” at the 2011 Richland Co. Fair.


Maraia Holt has a blast on the Dragon Ride at last year’s fair.


Bethany Wells negotiates with a carnival game worker.


Fairgoers compete at the water race shooting game.

**DON'T KNOW WHY YOU WOULD, BUT IT'S GOOD TO KNOW YOU COULD.**

Building a deck underwater may not be the best idea for barbecues, but it is possible with the right product. MoistureShield® is the only decking product that can be installed on or in the ground or even underwater. Some folks wrap their decking boards in a thin coat of "protection." Not MoistureShield. Our boards are protected to the core and guaranteed to last.

Discover our proven performance, innovation and many water options at [moistureshield.com](http://moistureshield.com).

866.729.2378 | [moistureshield.com](http://moistureshield.com)

**PROBuild**

100 14th Street SE, Sidney • 406-433-2012

Mon.-Fri. 7:00 am - 5:00 pm  
Sat. 8:00 am - 1:00 pm  
[www.probuild.com](http://www.probuild.com)

# Summer Clearance Sale On Now!

Save on all your favorite men's & woman's fashions while there's still time to enjoy them!

- SHORTS • DRESSES • SHIRTS • CAPRIS
- JACKETS • SLACKS • SANDALS • TANK TOPS
- JEANS • SHOES AND MORE

- AFFLICTION • ROCK REVIVAL • MISS ME
- BIG STAR • LUCKY • ADDIKTD

**SHOES BY DANSKO & BORN**

**JZ Fashion Threadz**  
Women's and Men's Fashion

**TOUGH ENOUGH TO WEAR PINK?**  
Sponsored by WEARPINKERS

113 E. Main Street • Sidney, MT • 406-433-5050  
10 a.m. ~ 5:30 p.m. • Mon - Fri  
10 a.m. ~ 5 p.m. • Sat

Love Of  
Fair Leads  
To New  
Opportunities


## Katelyn Dynneson

### By Lois Kerr

A lifelong love of the Richland County Fair has allowed a local young lady to continue the 4-H tradition from a new perspective. Katelyn Dynneson, a ten year veteran of 4-H, has stepped in to fill a void left by Julia Ann Snedigar, the former Richland County extension agent whose responsibilities included 4-H activities and the organization of these activities for the Richland County fair. Dynneson spent the month of July organizing and preparing for the 4-H portion of the fair, which ensures that all 4-H members can showcase their livestock and personal projects at our county fair.

Dynneson has a lot of work ahead of her. "I will start on July 2 and I will have a lot of work to do," she says. "We need to get the 4-H building ready, find judges, make sure the barns are ready, get people lined up so they know what to do, contact everyone, plus complete any other task that has to do with 4-H events at the fair."

Dynneson assisted Snedigar with last year's organizational fair time responsibilities, so she knows what to expect this year. "I helped Juli-Ann last year, and I was amazed at the amount of work involved with this," she comments. "There are a lot of little things that need done, but I loved helping out and I really look forward to these responsibilities again this year."

Dynneson has always loved fair time, and she enjoyed preparing for the fair as a 4-H member. She loved her ten years as a 4-H member so this opportunity to organize 4-H events for the fair has allowed her to see another, equally interesting aspect of the fair. "I love the fair," she says. "I showed a market steer at the fair every year for ten years, and I competed in other exhibits as well. I loved it, and really missed showing a steer so this is my way of staying involved with the fair. It was so much fun to show, and it also is a lot of fun to prepare and organize for this event."

Dynneson praises the Richland County extension office for the incredible amount of time the staff spends on the 4-H program. She especially notes the hard work of extension agent Tim Fine and administrative assistant Patti Fjelstad. "The people in the extension office do a lot for us," she concludes. "Tim is really good, and Patti is just great. I couldn't begin to do this job without her help."

Kayleen Searer will help Dynneson organize and prepare the 4-H portion of the Richland County Fair.


## We Still Do Business the Old-fashioned Way...

**...We Look You in the Eye  
and Shake Your Hand.**

## Superior Livestock 2010 Auction & Deadline

Date	Location	Catalog	Video
August 13-17	Sheridan, WY	Saturday, July 28	Friday, August 3
September 5-7	Denver, CO	Monday, August 20	Monday, August 27

**Give us a call today to see how we can help you market your cattle to their very best either through Superior Livestock or private treaty – we are your cattle marketing specialists.**


**PREWITT &  
COMPANY, LLC**

**815 3rd St. NE • Sidney**

**406-482-5251 • fax: 406-482-6644**

**Rod Prewitt**  
Mobile:  
480-2777

Tim Larson  
Mobile:  
480-2666

**Mike Yore**  
Mobile:  
480-2888


(L-R) Evan Kelly, Lakayla Nentwig and Mikayla Verhasselt enjoy a ride at the 2011 fair.


Blue ribbon winning Richland County school projects.


Sasha (above) and Angelina Olmstead win big at the shark fishing game.


The Richland Rangers booth is just one of the several great places to eat at the fair.


Seed pictures and entries from Fairview in the Ag Building at the fair.

**WE SET THE STANDARD FOR EFFICIENT POWER WHILE OTHERS WERE STILL DECIDING WHAT THE STANDARD WAS.**

While some manufacturers are just moving to SCR (Selective Catalytic Reduction) technology to meet fuel and emissions needs, Case IH has been supporting it since the beginning. And with over 30,000 tractors in the field, our SCR track record is proven. In fact, in recent independent tests, the Steiger 600 set a record for drawbar horsepower and fuel efficiency, outperforming the John Deere 3630 across the entire powerband. To learn more about how you can be ready with the proven leader, visit [caseih.com/efficientpower](http://caseih.com/efficientpower).

FUEL EFFICIENCY	
Steiger 600	8.4% Case IH Advantage
John Deere 3630	7.8% Case IH Advantage

**BE READY.**

**SEE US TODAY TO LEARN MORE ABOUT THE STEIGER 600!**

**TRI-COUNTY IMPLEMENT, INC.**  
2428 W HOLLY STREET  
SIDNEY, MT 592709213  
406-488-4400

**CASE IH**

*Richland County Fair... We're There!*

Visit with us at the Fair and see what's new!

**Ford Edge**

**Ford Explorer**

**F-150**

**BUILT Ford TOUGH**

Best Selling Pickups 35 Years Running

**Eagle Country Ford**

Mon. - Fri. 8 a.m. - 5 p.m.  
Sat. 9 a.m. - 1 p.m.

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

Experience the Eagle Country Difference!

# Co-Op Day Expresses Appreciation To Community

For many people, Thursday's Co-Op Day at the Fair entails a momentary stop at the sponsor tent for a complimentary root beer float—and an equally hasty return to other Fair-afternoon happenings. However, this day has more behind it than simply a free cooldown for fairgoers.

The event was set in motion in 2000 by Kelly Knaff of the Lower Yellowstone Rural Electric Association, one of the seven original co-ops which contributed to the day. Richland Farm Mutual joined in the fun in 2008 and Horizon Resources will participate this year. Other members include Richland Federal Credit Union, Farm Credit Services, Mid-Rivers Communications, Nortana Grain, and CHS Farmer's Elevator.

While these businesses offer different services, they all share a common connection to the community through their cooperative structure. The standard framework of a co-op includes open membership for all who use its services, democratic member participation through elected member representatives and corporate economic decisions, self-governing organization status, member/employee education, and community—not just co-op member—development emphasis.

Each of our local co-ops is highly involved in commu-

nity support through areas such as health programs, educational scholarships, and valuable neighborhood organizations. Therefore, Co-op Day may seem like just another public service these

businesses are willing to sponsor. There is a live radio broadcast from the sponsor tent, and information pamphlets concerning co-ops are available. In addition to being informative, this unique

annual assemblage of 8 co-operative associations was designed specifically to show appreciation to constituents of the community cooperatives.

Both the sponsorship

contribution to a large public gathering like the Fair and the provision of a fun treat for visitors are a part of showing their gratitude to the community. Pay an appreciative visit


to your local co-op representatives under the sponsor tent across from the Fair Office anytime on Thursday, and enjoy a root beer float beginning at 4 p.m.!


Employees from the Richland County Cooperatives serve rootbeer floats at the 2011 fair.

**"Richland County Fair, I'm There!"**

**At the Richland County FAIR & RODEO**


**We hope to see you at CoOp Days & 4-H Livestock Auction!**


*Established May 1913*

**Richland Farm Mutual**  
INSURANCE COMPANY

Homeowners • Farmowners • Property Coverage  
• Personal & Farm Liability • ID Theft Recovery

LaDean Edam • Savage  
Carol Fatzinger • Poplar  
Becky Reidle • Sidney

West Side Professional Center, Suite 1 • 1405 4th St. SW, Sidney, MT  
**406-488-4898 • rfmins@midrivers.com**

*Co-op Day at the Fair*

Don't miss Richland County's Fair and Free Floats  
Thursday by Richland County's Cooperatives!

**Fixed Rate Secured Loans**  
**Starting At 1.75% APR**  
**On Approved Credit. No origination fees.**


*Serving our members for 72 years and counting.*


**Richland**  
FEDERAL CREDIT UNION  
[www.richlandfcu.com](http://www.richlandfcu.com)


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

# Lower Yellowstone Electric First Electric Co-op In Montana

Lower Yellowstone Electric has been in Sidney since 1937, bringing member owners reliable electricity for nearly 75 years. Times may have changed but the service hasn't. Lower Yellowstone formed to distribute electricity to rural people at the lowest possible cost. This commitment has been in existence since Lower Yellowstone was

formed. Being established in 1937 made Lower Yellowstone Electric the first electric cooperative in Montana. This came just two years after President Franklin Roosevelt created the REA program. One hundred thirty six prospective consumers signed up to receive power from Lower Yellowstone.

These consumers elected a board of trustees to run the co-op. The trustees elected were Nels Bach, President; Clayton Worst, Vice President; Leif Erickson, Secretary; and Dwight Howard, Treasurer. Other trustees were L. Sedlacek, Volney Anderson and George Basso. These men hired Viggo Jensen as the

manager of the cooperative, with two other employees helping him.

The current board of trustees consists of Allen Thiessen, President; Greg Rauschendorfer, Vice President; John Redman, Secretary/Treasurer; along with Dennis Schmierer, Marvin Kilen, Colin Gartner and Lester Larson, Jr. The Manager is Donald Provost, who runs the cooperative with the help of 24 employees.

The first pole of the 110-mile line was set on August 4, 1937 between Sidney and Fairview. The line was energized on December 18 of that year.

Lower Yellowstone now has 2,086 miles of line energized and serves 5,310 meters. The service area is most of Richland County, parts of Dawson and Roosevelt counties in Montana, and parts of McKenzie and Williams counties in

North Dakota.

The 1937 rates are very close to the rates we have today. In 1937 the first 40 Kilowatt hours were purchased at 8 cents per KWH. Today Lower Yellowstone Electric's rate for residential meters is 7.1 cents per KWH. In 1925, the average cost of electricity was 65 cents per KWH! Lower Yellowstone is one of 25 cooperatives in Montana serving more than 150,000 members.


The first REA pole set in the State of Montana, between Sidney and Fairview. (L – R) L. Sedlacek, Duncan Noyes, Volney Anderson, George Basso, Clayton Worst, Nels Bach, Leif Erickson, Viggo Jensen, Dwight Howard, A.H. Swenson.

## Visit Our Booth At The Fair...

### ...Or Stop By The Store

- 24 hr. Credit Card Pumps • FR Clothing
- C-Store • Cold Pop & Beer • Stock & Flatbed Trailers

Stop by the Co-op booth  
Thursday, Aug. 2 starting at 4pm  
Free Root Beer Float!

Register To Win a  
Ladies' or  
Mens Bike


1281 S. Central, Sidney  
406-433-1401  
6 a.m. to 9 p.m. M-S • 9 a.m.-6 p.m. Sun.  
www.farmerselevatorchs.com

Major  
Credit  
Cards  
Welcome

## Welcome to the Richland County Fair & Rodeo

Stop by for a free root beer float  
during Co-op Day at the fair  
starting at 4 p.m.  
Thursday, August 2


Member owned cooperative serving  
Richland County since 1937


**Lower Yellowstone REA**

3200 W Holly Sidney, MT • 406-488-1602  
www.lyrec.com

Your Touchstone Energy Cooperative


## Mid-Rivers Telephone Cooperative, Inc.

Your LOCAL  
Telecommunications  
Provider

- Local Telephone
- Cellular
- High-Speed Internet
- Cable Television

Proud Sponsor of Coop Day!  
Stop by our booth at the fair!

**Mid-Rivers**  
COMMUNICATIONS


Richland County Service Center  
204 N. Central, Sidney, MT  
433-6782 • www.midrivers.com


musician and entertainer took the backroads to Montana over three decades ago and never left (he's no fool). His original, often hilarious songs make you think, laugh, sing along and raise your glass in a toast to life. In short, he can put a smile on your face with songs like "I Don't Touch, I Just Look" and "I'm Too White To Sing Reggae." John has raised a lot of roofs with his spirited, crowd-pleasing music. He's been fortunate to play music for a living almost his entire life. Pick any stringed instrument and odds are he can pick it - guitar, banjo, pedal steel. He also blows a mean harp. During his career, John has played with Bonnie Raitt, Asleep at the Wheel, Norton Buffalo, The Dirt Band, Kris Kristofferson and many others including Bruce Springsteen.

**Action Entertainment  
Nascar RC Racing & Free Sports Zone**

Action Entertainment enjoys working in the fair market. After attending several fair conventions; they found that almost every fair was struggling to find entertainment to draw in the younger generation. They set out to meet that need by creating a package that covers a wide audience. Their package is designed to please children and teenagers; yet the adults enjoy it just as much. An attractive 25' inflatable archway acts as an entrance to their area. Everything that they provide to the fair goer is FREE of charge.


**Action Entertainment  
Nascar RC Racing**


**The entrance to the Action Entertainment Free Sports Zone.**


**The One On One Hoop Shoot.**


**The Hole In One Challenge.**

**WELCOME TO THE  
RICHLAND COUNTY FAIR & RODEO!**

**WRECKER  
SERVICE!**

- SHOCKS & STRUTS
- SUSPENSION WORK
- OIL CHANGE
- TRANNY FLUSH
- RADIATOR FLUSH

FOR YOUR TIRE NEEDS GO TO

**PRO TIRE**

OWNED & OPERATED  
BY  
**LOUIE REYNA**

Phone and Fax 433-8473  
415 2nd St N.W. • Sidney, MT 59270

Mon. - Fri., 7 a.m. - 5:30 p.m.  
Sat., 8 a.m. - 4 p.m.

**Enjoy the  
Fair & Rodeo!**

**FRONTIER**  
Heating • Refrigeration • Air Conditioning  
**SIDNEY, MT**  
**488-4657**

**Take Time to  
Check Your Health**

There are generally no symptoms of high blood pressure, so you usually don't feel it. In fact, nearly one-third of people who have hypertension don't know it. The only way to find out if you have high blood pressure is to get your blood pressure checked on a regular basis.

**FREE** Blood Pressure  
& Blood Sugar Checks  
in the Ag Building

- All 4 Days of the Richland County Fair -  
12:00 - 8:00 p.m.

**SIDNEY  
HEALTH  
CENTER**  
Exceptional Care for Life

216 14th Ave SW • Sidney, MT  
Phone: (406) 488-2100  
[www.sidneyhealth.org](http://www.sidneyhealth.org)

# Weltikol Remembers Her Years As Fair Manager

Kris Weltikol served as manager of the Richland County Fair and Rodeo from January 1990 through May 2006 and made memories that will last a lifetime.

She is justifiably proud of all the major improvements which occurred during her watch. City water was brought in, all the food booths were updated, as were the horse motel and the camping area. The improvement most appreciated by fair staff and public alike was the new fair office and year round bathrooms.

The Richland County Fair and Rodeo brings in big name entertainment every year, and Weltikol enjoyed them all. "They were all wonderful people and their managers were super nice," she said. Many of the entertainers wandered through the community inognito and always came back with compliments on Richland County and how friendly the people were. The 'inognito' part almost got Weltikol in trouble more than once. She saw people in casual clothing wandering about a secure area of the fairgrounds and was about to have them removed when fortunately, her staff said "STOP, that's your star!"

She also has fond memories of the Free Entertainment groups who came. A lot of them camped on the fairgrounds and appreciated the nice quiet area. The Bulla Family in particular stands out. Their kids made friends with the 4-H kids who were also camped on the grounds. They have kept in touch with many of them. For many years, the family would stop and say hello if they were coming through the area. Sometimes they stayed overnight, sometimes not, but they always stopped.

The Carnival people Weltikol worked with were also terrific. One year when the stage hands didn't show up, the carnival people, along with 4-Hers, stepped in and did all the set up, then returned to tear down after the show was over. "That's the good part of the fair," Weltikol commented. "People don't realize that when the fair is on, it's its own little community. If one leg starts to slip, the other legs come in and pick it up."

The fair board is a true working board and Weltikol appreciated every one of them. "They donate a lot of time all year long and we work them like slaves during the fair," she said. "Everyone who served with me was truly wonderful."

Weltikol found the Richland County Commissioners always accommodating, as well as all the other county departments who help with the fair. She sincerely appreciated the assistance of the Treasurer's office, the Clerk & Records office, Public Health department, Sheriff's department, Road department and of course the fire department and ambulance service.

She feels fortunate that the fire department was never needed during her tenure. She did have one incident, however that was scary at the time but still makes her laugh. Chris Bengochea, now a world class pianist and opera singer, was superintendent of the commercial building one year. There were two piano vendors there, so Bengochea would go from one to the other and play and sing. Weltikol was in the fair office and heard "fire" over her radio. She grabbed a fire extinguisher off the wall, ran out and yelled at fireman Terry Verhasselt and 2 or 3 other firemen who also grabbed fire extinguishers and headed to the commercial building. When they arrived, everyone was clapping and enjoying themselves as Bengochea was singing "Great Balls of Fire". Someone was pressing the talk button on Bengochea's radio every time he sang "fire". They were all relieved and amused but Weltikol did advise Bengochea to put his radio where no one else could reach it.

Weltikol worked with hundreds of individuals during her time as Fair manager. Her office staff was great and she hesitated to mention any names because she didn't want to leave anyone out. Grounds people were terrific as well, including Butch Renders, Karsten Hall, George Umback and Sherry Sorenson. Jerry Tippet was the fair electrician, always reliable, but also good for a few pranks. "They saw me through the good times and the not so good times," Weltikol said. There were also the thousands of volunteers who make the fair what it is every year. "The community support is phenomenal," she said.

The pride and joy of the Richland County Fair and Rodeo is the community seed pictures according to Weltikol. She recalled an incident where she encountered Bill Chiesa, Billings Metra Park manager at the Fair convention. "He showed me photos of all the brand new buildings that Metra Park had put in. And they were beautiful. I told him that if we


Kris Weltikol served as manager of the Richland County Fair and Rodeo from January 1990 through May 2006.

had \$6 million, we could do that too. But, can you do this? And I showed him photos of our seed pictures. He hung his head." Those seed pictures hang in various locations in Sidney and beyond, and have been featured in a program on PBS.

"Other fairs are jealous of the community involvement we have here," Weltikol said. "From all the seed pictures and the entries we've been known to have, to everyone who helps out at the fair, or just comes and enjoys it. And that tradition continues today."

## Welcome to the

# County Fair

See us for all your Farm, Car & Truck Tires


## On-The-Farm Service


**LEE'S**  
TIRE AND SERVICE CENTER

349 22nd Ave NW, Sidney  
406-488-6636 1-800-967-3795

## Enjoy the Richland Co. Fair

### We Are Your Oil-field Supply Headquarters

- Balon Ball Valves
- Gates Hydraulic Hoses & Belts
- Down Hole Sucker Rod Pumps
- Tubing Anchors
- Line pipe
- Tubing
- Fittings

## Richland Pump & Supply


1511 South Central Ave., Sidney, MT  
(406) 488-8706  
Fax: 406-488-8708  
email: [rpands@midrivers.com](mailto:rpands@midrivers.com)

8221 62nd St. NW (Old Hwy 2)  
Stanley, N.D.  
(701) 628-8706

**24 HOUR SERVICE**

# Joe Nichols And John Anderson Headline Saturday's Entertainment


Joe Nichols


John Anderson

Joe Nichols and John Anderson will highlight this year's Richland County Fair and Rodeo set for Wednesday-Saturday, Aug. 1-4. John Anderson will open the concert Aug. 4 at 7:30 p.m. It's been over a quarter century since John Anderson changed country music the first time. That was back in the '80s when that jaw-dropping country voice combined with huge hits like "Wild And Blue" and "Swingin'" to pave the way for the decade's neo-traditional movement. In the early '90s, he did it again with "Seminole Wind", a bona fide classic that reignited his career and helped fan the flames of the coming country explosion with hits

like "Straight Tequila Night" and the album's unforgettable title track. Well, it's 2012 and Anderson's back to re-establish himself as a country music icon and as a contemporary musical force to be reckoned with.

For more information on John Anderson, visit: [www.johnanderson.com](http://www.johnanderson.com).

Joe Nichols will perform after John Anderson's opening set. Nichols has released six albums since he first broke onto the music scene in 1996 with his debut album "Man with a Memory." His number one singles include "Brokenheartsville" in 2003, "Tequila Makes Her Clothes Fall Off" in 2005 and "Gimmie That Girl" in 2010.

For more information on Joe Nichols, visit: [www.joenichols.com](http://www.joenichols.com).

Presale tickets are \$40 for reserved seats and \$35 for festival seating. Packaged tickets which include a concert ticket, rodeo tickets for both rodeos on Aug. 2-3 and fair admission will be \$54 each. To purchase your tickets, stop by the fair office Monday-Friday 8:00 am to 5 pm or call 406-433-2801.


24-Hour Dispatch  
406-774-3330

Fax: 406-774-3321

- Hot Oil Trucks • Frac Heaters • Water Trucks • Winch Trucks
- Drop Deck Trailers • Vac Trucks • Frac Tank Rentals
- 400 BBL Tank Rentals • Work Over Rig • Saltwater Disposal
- Flat Bed Trailers • Hot Shot Service


Full Terminals in Lambert, MT and Stanley, N.D.


## Welcome To The Fair... We'll Be There!

### SUMMER CLEARANCE EVENT

CHRYSLER Jeep DODGE RAM

### 2012 Dodge Grand Caravan Crew


4 door, 3.8-V6, stow-n-go seating, dual heat/air conditioning, tilt, cruise, power locks, windows, seat, remote start, heated front and 2nd row seats, navigation system, power sliding doors, #4123

Retail.....	\$31,565
Chrysler Rebate.....	\$1,750
Trade Allowance (non-Chrysler).....	\$750
Action Auto Discount.....	\$1,431
<b>Sale Price.....</b>	<b>\$27,634</b>

### 2012 Dodge Durango Crew

All wheel drive, 5.7-V8 Hemi, trailer tow pkg., automatic, AC, tilt, cruise, power locks, windows, seat, remote start, rear backup camera, #4153


Retail.....	\$39,385
Chrysler Rebate.....	\$1,000*
Action Auto Discount.....	\$2,159
<b>Sale Price.....</b>	<b>\$36,226</b>


[www.actionautochryslerdodgejeep.com](http://www.actionautochryslerdodgejeep.com)

## ACTION AUTO

For your transportation needs, call:  
433-2312 • 1-800-788-2312  
220 East Main, Sidney, MT


Gary McPherson  
Hm: 488-7759


Gary Schoepp  
Cell: 489-2312


Kris Weltikol  
Cell: 480-1830

# 2012 Horse Extravaganza

**By Waynette Molloy**  
Once again there will be one night of entertainment that is free and well worth your time to look into. During the fair on Wednesday night, everyone will have the rare opportunity to see some of

the most beautiful and talented horses and riders in the Mondak region. I hope you take advantage of the free show. You will again have the chance to view draft teams, rare breeds, talented riding exhibitions and horses

of every color and size. We always start out with a flag presentation. We are blessed to have so many talented youth in our area, and many are in 4-H and Rodeo. We plan to do several different flag presentations this

year. We will have our 4-H presenters and hopefully Rodeo Queen Jade Brunsvold will do a presentation as well as the Flag Presenters for the Rodeo. We will be entertained by the Sheridan Silverados

Equestrian Drill Team from Plentywood with 12 members who are coming to perform for us. We are very thrilled to have them. If you came last year, you saw a marvelous performance from them. Our home-town Drill Team is taking the year off to recruit new members. If you are interested in joining, call Peggy Ann Strupp at 488-1666. We hope to have Peggy Ann and her Appaloosa and Dalmatian Team perform for us again this year, as we missed them last year.

This year we hope to get a local group who is trying to gain interest in starting a Ranch Sorting group for competitions. There have already been some competitions and the interest is growing. Hopefully we can get them to come and put on a demonstration for everyone!

We hope to get the Curlys here this year as well as some Tennessee Walkers and Morgans. Also, some Missouri Fox Trotters have moved into the country and we will try to get them to come strut their stuff. We hope to see the Peruvian Passo and a Halflinger Team as well as some Shires and Clydesdales. We are still working on some Carting exhibitions and hopefully will have some Mules represented this year. We hope to have a Queen exhibition and will have sev-

eral Duet performances. We were able to get Victoria Netzer to perform another show-stopper for us. She has been away at college and has placed in the top in the College Rodeo Finals.

You know, these guys spend a lot of time and money hauling from far away to bring you beauty and talent. Don't disappoint them by not coming to see them!

As you can see, there is something for everyone! So, on Wednesday night, August 1<sup>st</sup> at 7:30 at the Richland County Fair Rodeo arena, come see this Free show. Anyone who would like to perform or show their breed is welcome! Contact Waynette Molloy at 406-488-5982 before August 1<sup>st</sup>.

For anyone interested, the 4-H Horse Show will also be at the fairgrounds on Wednesday, August 1<sup>st</sup>, beginning at 8 am. This will include over 20 youths doing showmanship, riding patterns, trail, driving, English and Western, English jumping and greenhorse. Ranch Horse, Reining, Trail, Leadline and Speed Events are on Tuesday afternoon at the Sidney Saddle Club beginning at 3 pm.

So, if you have any interest in horses or are just looking for some fantastic entertainment that is free to boot, come on down and check us out!


Sumer Riedle and Jay Brunsvold perform at last year's Horse Extravaganza.


## “RICHLAND COUNTY FAIR, I'M THERE!” AND WE HOPE YOU WILL BE TOO.

### Enjoy the Showcase of the MonDak August 1-4


### RICHLAND COUNTY COMMISSIONERS Don Stepler, Loren Young & Shane Gorder


*Lucky girl....*  
*stop by for a "Fair" deal!*

**In Store Specials**  
stop by  
Open 10 a.m.-3 p.m. daily during fair

**Storewide**  
**15% off**  
in store only!

**Come check out the Fair Booth**

<b>Sandals</b>	<b>Jeans</b>	<b>Boots</b>
<b>20% off</b>	<b>20% off</b>	<b>15% off</b>

**NEW:** Jewelry, Purses, Clothing, Sandals, much much more!

*And don't forget to come get your Pink!*  
**Proud sponsor of Friday night**  
**"Tough Enough to Wear Pink"**

*Lucky Buckle*

Mon-Sat. 10 a.m.-5 p.m.  
122 South Central, Sidney • 433-4UCK (5825)


Pippi the Clown performs for a crowd of kids at the 2011 fair.


Taryn Hartje shows off her Grand Champion steer at the Richland County Fair 4-H Livestock Sale.

# Stop In And Visit About Your Irrigation Plans While In Sidney For The Richland County Fair & Rodeo


## Valley

**Supreme Service**  
Reliability that surpasses even your own expectations

One of the most critical factors for irrigators is ensuring their center pivots and linears are ready to run this season with no down time. Valley, dealers are experts in helping you preserve the quality of your irrigation equipment, no matter the brand. Along with our parts, sales, and service departments, we'll keep your equipment moving and doing its job this growing season.


So call today. Together, we'll determine your path for a worry-free season.

## Your Full Turnkey Valley® Dealer

also offering these services:

- ★ Valley® Pivot Sales, Installation Service and Parts
- ★ Floating Irrigation Pumps, Installation and Repair
- ★ Water Well Drilling   ★ Electrical   ★ Pipelines
- ★ Directional Drilling   ★ Drip Irrigation Systems
- ★ Irrigation Systems Insurance

One contractor to do it all. No subs needed.

**AGRI**  
INDUSTRIES  
Plumbing Division

*Sax Communications*  
**Sax Electric**

**Kalberer's Heating, Inc.**  
a division of Agri Industries


Williston, ND  
701-572-0767  
or 1-800-735-4908

Sidney, MT  
406-488-8066  
or 1-877-488-8066

# ENJOY THE RICHLAND COUNTY FAIR & RODEO

Good luck to all the exhibitors and 4-Hers


## Sidney Sugars

INCORPORATED


# Shell Lubricants

Keep Your Equipment Going With Shell Products

Call Today For Great Protection For Your Valuable Equipment


WELCOME TO THE RICHLAND CO. FAIR!  
DON'T MISS OUR CUSTOMER APPRECIATION BBQ!


## CROSS PETROLEUM

Sidney, Montana  
901 3<sup>rd</sup> St. NE • On The Truck By-Pass • 433-4376

# Tough Enough To Wear Pink™ Celebrated Seventh Anniversary By Hitting \$12 Million Mark In Funds Raised To Fight Breast Cancer

from us to you, sidney community....

# THANK YOU!

We are proud to be a part of such an amazing community and are thankful for the warm welcome that has been extended to us from each and every one of you!


Stop by and say 'Hi'- we'd love to meet you!


## MICROTEL

INN & SUITES  
BY WYNDHAM

1500 south central ave sidney, mt 59270  
phone 406.482.9011 fax 406.482.9013  
[www.microtelsidney.com](http://www.microtelsidney.com)

Friday night's PRCA rodeo performance is "Tough Enough to Wear Pink". Sponsors will donate money for every person wearing pink, and all proceeds will benefit the Montana Breast and Cervical Health Program.

Tough Enough To Wear Pink™ (TETWP), the grassroots cowboy campaign fighting breast cancer since 2004, celebrated its seventh anniversary this year by surpassing the \$12 million dollar mark in funds raised since its inception. Hundreds of volunteers and regional rodeos across the U.S. and Canada made this achievement possible. The top


## TOUGH ENOUGH TO WEAR PINK?

Sponsored by WRANGLER®

Las Vegas on Tough Enough To Wear Pink Night," explains Terry Wheatley, who formed the program alongside former Wrangler® Director of Special Events and current Professional Rodeo Cowboy Association Commissioner, Karl Stressman. "All money raised benefits local breast cancer charities and the Breast Cancer Research Foundation, which funds groundbreaking breast cancer research projects internationally."

Wheatley, a California entrepreneur who owns and operates Canopy Management, a

Rider Merlot, all from the cowboy wine country appellation of Paso Robles.

Tough Enough to Wear Pink was created seven years ago when Wheatley and Stressman issued a challenge to the cowboys: Are You Tough Enough To Wear Pink? During one night of the 10-night Wrangler National Finals Rodeo, the competitors were dared to wear the color pink to bring attention to the need for early detection and a cure for breast cancer, a disease which affects many families in the western community. Cowboys and cowgirls created a sensation when they galloped into the championship arena ablaze in pink. Inspired rodeo fans soon began asking how they could put on TETWP events at their own hometown rodeos, and the grassroots fundraising took off one rodeo at a time.

TETWP continues to be spearheaded by Wheatley, while the Wrangler brand remains the program's title sponsor, selling the official pink apparel of TETWP. Lacey and Katie Wheatley coordinate with rodeos and other non-rodeo organizations to create the pink-themed fundraisers across the country throughout the year.

Visit <http://www.toughenoughtowearpink.com> to learn more.

2011 fundraising events included Missoula Stampede, Black Hills Stock Show & Rodeo, Minot Y's Men's Rodeo/Badland's Circuit Finals, Cattlemen's Days of Gunnison, Fremont County Fair & Wind River Round-Up, Red Bluff Round-Up and the bell ringer event of Cowboy's for Cancer in Las Cruces, New Mexico which raised over \$900,000.

"We were thrilled to announce we surpassed the \$12 million mark at the Wrangler National Final Rodeo in

Napa Valley wine company creating, marketing and selling wine under the Wine Sisterhood™ banner, is a rodeo wife, mom and breast cancer survivor. One of Wine Sisterhood's wines, Purple Cowboy, is the official wine of TETWP. Purple Cowboy is also the official wine of the Professional Rodeo Cowboy Association.

Purple Cowboy wines include Tenacious Red, a Cabernet/Merlot blend, Trail Boss Cabernet and Night