

PhotoPress

Only good news

Wednesday
July 8, 2020

Volume 57 | Number 9

SERVING MARTIN COUNTY PLUS ADJACENT MINNESOTA & IOWA COUNTIES 2020 Martin County & City of Fairmont Legal Newspaper

Naturally By Al Batt

The day was filled with clouds, sunlight and birds. Delights enough to dazzle.

"You carrot chompin', flop-eared, bob-tailed rabbit! I hope your innards turn to outards and your ears go visey-versey! I hates rabbits!" Yosemite Sam said that. I wonder if he had a garden? I don't hate them, but I yell at the rabbits. I'm unable to wave them away. I need both hands to pull weeds and slap biting insects. I check the rain gauge regularly to determine my watering duties. The

vegetable garden needs an inch of rain per week.

Milkweed and wild parsnip bloom. Wild parsnip was brought to North America by European settlers and grown as a root vegetable. It escaped from cultivation and is now common throughout the U.S. It grows 4-6 feet tall with compound leaves arranged in pairs, with sharply toothed leaflets that are shaped like mittens. Yellowish green flowers form umbrella-shaped clusters. Umbels are 2-6 inches wide and contain many small, five-petaled flowers that bloom from June through August. Wild parsnip is highly invasive and replaces native plant habitat. Its sap contains toxic chemicals activated by sunlight and can cause serious burns and blisters to skin after contact.

A catbird tossed out a bunch of random notes it had slapped together. It sounded as if the bird had a good attitude. Red-winged blackbirds, song sparrows, indigo

buntings, red-eyed vireos (singing "Here I am, where are you?" repeatedly) and common yellowthroats all still sing. The yellowthroat's is a galloping tune and I heard a bobolink sounding like R2-D2 overcaffeinated. Birdsong is a sign of normalcy.

On hot days, I saw a number of species of birds (chickadee, catbird, grosbeak and goldfinch) sunning themselves on platform feeders. A bird tilted to one side, spread its feathers, and exposed bare skin to sun. This likely drives away some lice and mites.

Some Baltimore orioles leave by the end of July, but peak migration is August to early September. Most migrate to Central America and northern South America, although some overwinter in the southern U.S. Young robins fly about the yard, looking like their parents except for the spotted breasts. I listen for cicadas, which I hear every July.

If you see a dead crow on the road, it will likely be a young one, unwise to the dangers of cars. There was a gray treefrog clinging to a window while feeding on insects attracted to lights. Its sticky toe pads allowed it to remain firmly planted there. I saw a firefly on a daylily. If I'd have named the characters on "Gunsmoke," Marshal Dillon would have been Marshal Peregrine, Miss Kitty would have been called Miss Daylily (I'm not sure why), and Festus would have been Festus.

The yard's mulberry trees, gifts from the late Les Schroeder of Alden, trembled as if they had a keen understanding of the world situation. The trees aren't nervous. At least, I don't think they are. Birds were feeding on the berries and caused the quivering. I watched robins, orioles, cardinals, blue jays, great crested flycatchers, thrashers, catbirds and grackles feed. I ate a few berries myself.

I saw a turkey vulture dining on a skunk that had lost a game of chicken with a car. What is a bad meal to a vulture? If anosmia (the loss of the sense of smell) is an early symptom of COVID-19, I've learned I'm OK — thanks to that skunk.

Q&A

"My grandmother told me peonies need ants to bloom. True?" That's an oft-repeated myth. The relationship between peonies and ants is a type of mutualism in which peony flowers provide food for ants and in turn, ants protect the plants from harmful insects. Peony nectaries secrete nectar composed of sugars, amino acids, lipids, and other organic compounds that are a food source for ants.

"What Christmas Bird Count finds the most species?" The greatest number of bird species ever reported by any U.S. location in a single count is 250, observed in 2005 in the Matagorda County—Mad Island Marsh

count circle around Matagorda and Palacios, Texas.

"How many bald eagles live a year?" The first year of a fledged eagle's life is perilous with the mortality rate of eaglets during that period being over 50%.

"How do ants find food?" A scout ant searches for food by walking randomly until it finds some. It takes a tiny piece of the eats back to the nest, leaving a trail of a scent-emitting pheromones for other ants to follow.

Thanks for stopping by

"I meant to do my work today — but a brown bird sang in the apple tree and a butterfly flitted across the field, and all the leaves were calling me." — Richard Le Gallienne

"What a wonderful life I've had! I only wish I'd realized it sooner." — Collette

Do good.

© Al Batt 2020

VOTE FOR MICHAEL SUKALSKI IN THE PRIMARY ELECTION, AUGUST 11

VOTE EARLY NOW: Vote in person at your county courthouse or request your ballot by mail—learn how at www.sukalskiformn.com/vote-early

"This is a grassroots campaign dedicated to honesty and transparency." I encourage you to reach out to discuss the issues facing our district.

I appreciate the opportunity to earn your vote." *Michael J. Sukalski* 507-236-2555

I WILL FIGHT FOR GREATER MINNESOTA.

I am a life-long local born and raised on a farm in Martin County, a farmer, an engineer, a Conservative, and a Christian. We need a strong voice and advocate who will back legislative solutions that support the prosperity and well-being of our community. Our district's representative must be thorough and must be able to generate solutions, which I do every day as an engineer. A candidate's positions and viewpoints do matter. I have provided many videos on Facebook and my website explaining the important positions I hold. Here are just some of the issues I am passionate about:

- Supporting and defending the **2nd Amendment**
- Advocating for **Pro-Life** positions
- Supporting the **rural economy**, promoting agriculture, and defending agriculture from governmental overreach
- Supporting our **schools**, bolstering courses that teach life skills, and promoting vocational studies
- Funding **roads and infrastructure**, such as rural internet access, for Greater Minnesota
- Promoting our communities for **economic expansion**
- Supporting **rural hospitals** and maintaining service availability while focusing on lowering healthcare costs
- Supporting **local businesses** and protecting them from over-regulation so they can grow and create new jobs in our area
- Promoting **peace, law, and order**
- Pushing back against overtaxation** and the runaway spending of our state's government
- Supporting our **military and veterans** who have risked and sacrificed for our freedom
- Defending **religious freedom** and **personal liberties**
- Supporting **individuals with disabilities** by ensuring opportunities and resources to live a full life
- Increasing **childcare** access and affordability

MICHAEL SUKALSKI

FOR STATE HOUSE

Contact me & watch my videos at: **SUKALSKIFORMN.COM**

PREPARED AND PAID FOR BY MINNESOTANS FOR SUKALSKI COMMITTEE, 135 ELTINGE PL, FAIRMONT, MN 56031

MASON R. KOTewa, Fairmont Area High School, received a \$1,000.00 scholarship from Lee C. Prentice American Legion Post 36 and Auxiliary - Fairmont, MN.

MARYANN YANKOVICH will celebrate her 95th birthday on Sunday, July 12th. She would love to hear from you. Cards can reach her at: MaryAnn Yankovich, 1320 Riverside Lane, #200, Mendota Heights, MN. 55118

DOROTHY RICHARDS will celebrate her 91st birthday on July 10th. She was born on July 10th, 1929. Cards may be sent to her at 1940 Knollwood Dr., Fairmont, MN 56031.

JOY AND LORIN POLLOCK will celebrate their 25th Wedding Anniversary on July 22nd. Cards may reach them at 203 Stade Lane, Fairmont, MN 56031.

CLIFFORD DOBIE turns 80 years young on July 16th. Congratulations will reach him at 114 West First St. South, Truman, MN 56088.

Music **IN THE PARK**

FREE ENTERTAINMENT • FRIDAYS • NOON - 1PM
Citizens Park on Downtown Plaza, Fairmont
(located next to City Hall)

 JULY 10 Big John & Connie Pedersen of Ledyard	 JULY 17 Sister Luv of Lanesboro
 JULY 24 Alpha & Omega of Blue Earth	

FREE FOOD: Hot Dogs, Chips, Water. While Supplies Last!

HOSTED BY: **RED ROCK CENTER FOR THE ARTS**

SPONSORED BY:

LAKE SIDE AGENCY
of Fairmont, Inc.

Independent Insurance Agency
Farm • Home • Auto • Commercial

507-235-3208
105 S State St, Fairmont MN

Mark Smith, Agent
www.lakesideagencyins.com

LGT

Happy Birthday Princess!
You are a beautiful, smart,
kind, caring,
giving, young woman

-Love you
BW

Marriage License Applications

Matthew Brandon Johnson and Alice Anne Fasnacht

Bruce Walter Peters and Paula Annette Pitman

Emily Marie Counter and Robert Garry Gillingham

**Are you invested properly?
Get a second opinion.**

 Paul Schellpeper Financial Advisor 1001 East Blue Earth Ave Suite B Fairmont, MN 56031 507-238-4244 www.edwardjones.com	 Drew Schellpeper Financial Advisor 1001 East Blue Earth Ave Suite B Fairmont, MN 56031 507-238-4244 www.edwardjones.com
--	--

Edward Jones
MAKING SENSE OF INVESTING
edwardjones.com

MKT-5894J-A Member SIPC

OUR HEARTS HAVE BEEN TOUCHED BY CARDS,
PHONE CALLS, & OTHER KIND GESTURES FOR
OUR 60TH ANNIVERSARY.

WE HAVE BEEN BLESSED!

THANK YOU ♥ ROLLO "BUTCH" & SUE BARNES

CREST Adapts to COVID-19

In the midst of our fast changing world, CREST has found the basic needs of our aging and caregiver populations have not changed but are intensified. Isolation is the culprit that has given CREST an opportunity to modify our services to better meet the challenge.

Services that were formerly provided through caregiver support groups or classes to learn about preventing falls are now handled through one on one telephone conversations. Even though our CREST volunteers are still unable to enter homes to assist with light housekeeping, they are still very active. Friendly visiting in the home with lonely seniors has also turned into telephone calls by

volunteers to check in and provide a new form of support.

With the loosening of "Shelter at Home" guidelines, CREST volunteers are once again expanding transportation that range from medical appointments to the ever popular beauty shop appointments and grocery shopping trips. The future for CREST volunteers and participants is still hazy, but we know the basic needs will remain.

With the new adaptations in place, CREST is now ready to welcome new caregivers to our support groups, seniors to our Live in Home services, and volunteers to help with these opportunities. Our office is now open and located at 820 Winnebago Avenue in Fairmont or you can call us at 507-235-3833.

Thanks from the Red Rock Center

The staff and board of the Martin County Preservation Association, managing the Red Rock Center for the Arts and Chubb House would like to thank the following individuals for their contributions January 2020 to present. You have made a big difference in helping through these difficult times and your support is greatly appreciated.

Also a huge congratulations to all the high school graduates, and to those who have had to cancel or postpone their weddings, graduation open houses and other celebrations that were scheduled to be held at the Red Rock Center over the last few months. Your sacrifices have not gone unnoticed.

Norm and Sandy Langford
MaryDon Kislingbury
Ginny Riedesel
Jane and Larry Fullerton
JoAnn Rehling
Sandra Meschke
Anonymous
Michele King
Paul and Lisa Carlson
Tegan Quade
Maureen Petrowiak
Kandice Petschke
Joanne M. Cole
Cindy Jaeger
Peterson Anthony Insurance
Profinuim
First Farmers and Merchants
Hy-Vee
Culligan Water
Thank you!

Sonja Fortune,
Executive Director
Red Rock Center
for the Arts
managed by Martin County Preservation
Association
a non-profit 501c3 organization
222 E. Blue Earth Ave., Fairmont MN 56031
507-235-9262
www.redrockcenter.org
http://www.facebook.com/redrockcenter
https://twitter.com/redrockcenter

Quilters Guild meeting

The Prairie Star Quilt Guild will meet on Monday, July 13th at Sylvania Park on Lake Avenue in Fairmont. The Board will gather at 12:30 p.m. with the regular meetings at 1:30 and 5:30.

There will be bench seating provided at the park or you may bring

your own lawn chair. We plan to be outdoors as the park is well shaded. Please practice social distancing and wear one of your favorite masks for everyone's safety and bring your own water or beverage. Please bring "Show'n'Tell" items to share with the group.

In case of rain, check our website the day of for further information.

This July, the American Red Cross and WONDER WOMAN 1984 are joining forces to save the day for patients in need of lifesaving blood transfusions. The Red Cross has an urgent need for blood donors this summer, as the COVID-19 pandemic has caused unprecedented supply challenges.

As part of the partnership, the Red Cross is organizing an epic prop replica giveaway from the new Warner Bros. Pictures film WONDER WOMAN 1984, due to hit theaters nationwide on October 2, to thank those who roll up a sleeve and help patients battling illness and injury. Those who present to donate July 1-31 will automatically be entered for a

chance to win an authentic WONDER WOMAN 1984 movie prop replica package, which includes the Golden Lasso and a pair of Gauntlets, identical to WONDER WOMAN's from the film.

Now is the time to help patients fight back. If you are feeling well, please make an appointment to give by using the Blood Donor App, visiting RedCrossBlood.org, calling 1-800-RED CROSS (1-800-733-2767) or enabling the Blood Donor Skill on any Alexa Echo device.

Martin

Ceylon
Wednesday, July 15: 1 p.m. - 6 p.m., Legends 2, 103 E. Main Street

This summer's **Tietje family reunion** is cancelled. We will try for a big reunion next year at St. Paul's Lutheran Church, Wilbert/Ceylon, MN.

Thank you to everyone who donated to the Welcome Legion Auxiliary Post 553 to support Poppy Day. All funds donated go to our Veterans. We appreciate your donations.

Lois Nelson
President
Welcome Legion
Auxiliary Post 553

Murder Mystery Dinner

Friday, July 31

Doors Open: 5:30 p.m.
Dinner/Show: 6:30 p.m.

Murder at the Hippy Dippy Farm Market

Tickets:
\$45 per person

On Sale Now

VERY
Limited
seating and
social
distancing

available at Red Rock office, or
redrockcenter.ticketleap.com

RED ROCK CENTER
FOR THE ARTS
501c3 non profit org

222 E. Blue
Earth Ave.
Fairmont
235-9262

SMIF awards grant for children's books

Local Public Health Program Receives Grant Award from Southern Minnesota Initiative Foundation (SMIF).

Human Services of Faribault & Martin Counties Community Health department received notice they are the recipient of an Early Childhood Literacy grant from the Southern Minnesota Initiative Foundation (SMIF). Through this grant opportunity, their Healthy Families

America program will be able to provide our families with books.

"Our Healthy Families program offers evidence-based home visiting services which focuses on bonding & attachment, brain development, social and emotional development and early literacy. This grant will allow our program to encourage reading, starting at birth, and help us get age-appropriate books into the hands of

our families," says Patti Kasper, Healthy Families Program supervisor.

Due to the generous grant from the Southern Minnesota Initiative Foundation, over 300 children's books will be distributed within Faribault & Martin Counties.

Pictured here with the book donation are Dani Kainz and Christine Krueger, family home visitors with the Healthy Families Program.

New at the Martin County Library is "Story Chasers!"

Our library staff will chase down stories...just for you! Fill out the online form (available on our website) and we will hand select books for you based on your preferences. Story Chasers is for all ages! If you're looking for a stack of picture books, or a couple of new fiction titles, we can customize it to your liking. We will contact you when the books are ready for pick up! (Pick up is available either "contactless" or at the front desk.) There's even the option to automatically continue, so we will keep picking books for you every 3-6 weeks, or whatever timeline you choose. Whether you're looking to try something new, don't have time to browse the stacks, or are just staying close to home right now, we can help you out!

Visit www.martin-countylibrary.org to get started!

330 South
Central Avenue
Truman, MN

507.776.5221

**See us for Individual & Business
Tax Planning & Preparations**

Services Built & Designed to meet your tax needs!

**Certified Public
Accountants**

- Personal and business tax filings.
- Payroll, general ledger and financial statement prep.
- Timely and professional service, reasonably priced.

Taking care of your business is our business.
507-238-4304

51 Downtown Plaza (the old Post Office building)
Fairmont, MN • www.stevenepiercecpa.com

The difference is

I care. I listen to you.

Linda Thate Eisenmenger, CPA

Tax & Accounting

121 West Blue Earth Avenue
Fairmont, MN 56031
Phone: 507.235.3142
Fax: 507.238.4170
Email: linda@LTEcpa.com

*Handles individual and business tax services
More than 20 years of experience
Personal attention to your needs*

Obituary Notices

Norma E. Stough, 82

Norma Stough, age 82, of Fairmont, formerly of Truman, passed away on June 30th, 2020 at her home, Goldfinch Estates in Fairmont. A private memorial service was held on Wednesday July 8th, with inurnment at Ridgelawn Memorial Park in Truman. Zaharia

Family Funeral Home is entrusted with arrangements. www.ZahariaFamilyFuneral.com

Norma Elaine Stough, daughter of Walter and Hilda (Yonker) Splinter was born April 7th, 1938 in Jackson, MN. She grew up in Jackson, MN graduating from Jackson High School in 1956. Art and Norma met in high school and married April 26, 1957, just recently celebrating their 63rd wedding anniversary. Art and Norma lived in Sherburn, MN until 1963 when they relocated to Truman, MN. They bought the house on highway 15 (and all its contents, which fueled their passion for collecting antiques). In 1975, they built their own new home on Ciro Street with help from family and friends.

Norma stayed at home with the kids un-

til their youngest started school in 1969. She worked at Stan & Mary's Café, Carrol's Market in Truman, finishing out her working career with TFE Plumbing which later became Watson's Plumbing and Heating retiring in March of 2000. Norma was often referred to as "Josephine the Plumber", as there was not anything that she could or would not attempt to fix. She loved all the years golfing especially every Ladies day as a member at Rose Lake Golf Club. She was active in Truman Jaycees, Cub Scouts as a Den mother, Campfire leader and #1 sports fan for her kids and grandkids. You could find her with a full cup of coffee (from sun-up until sun-down) roaming around everywhere. Cooking meals and baking for her kids and grandkids and any of their friends was her absolute favorite past time, everyone was always welcome at their house. She also enjoyed

sewing, golfing, flower gardening, crafts, fishing, summer vacations up north with the family, or just visiting with neighbors, friends and especially her grandsons which were all her pride and joy. Most often you would find her in her sewing room with golf on TV working on a new craft or sewing project. Her most cherished gifts were her fleece blankets made and given to those most special to her. Norma was an active member of Trinity Lutheran Church in Truman, MN, helping whenever or wherever needed, official coffee maker and just watching over the church from her chair beside the window daily.

She was a special aunt to many nieces and nephews as well as a second mom and grandma to many of her own kids' and grandkids' friends. After a brief illness with Lung Cancer, she passed away peacefully on June 30, 2020. The family would like to

thank Goldfinch Estates and Mayo Hospice for the compassionate care provided over the past 3 months.

She is survived by her husband, kids, grandkids and great-grandkids, sister Cindy Ford, of Farmington, MN; brother-in-law Art Matasovsky of Jackson, MN, sisters-in-law Darlene Stough of Spencer, IA and Joyce Stough of Webster City, IA, life-long friends Judy and Petey along with several nieces and nephews as well as great-nieces, nephews, other relatives and close friends.

She will never be forgotten by her husband Art; their Boston Terrier Lincoln; sons: Tom and Barb Stough of Redwood Falls, MN, their boys, Brady and Abbie (Addie and Lainey), Beau and Victoria (Iyla and Ramsi), and Blaise. Scott Stough of Brooklyn Park, his son Vincent, step-daughters Chantelle Hansen (Layla), and Sheyenne Hansen. Daughter: LeAnn (Jeff)

Maloney and Oakland of Lewisville, MN, their boys, Jordan (Kasey, Taelynn, Gage, and Cane), Austin (Angus), Jackson (Rachel Shumski and Cooper) and Mason (Walter). Godson: Ross James Kline of San Francisco, CA, daughter #2, Debra Maloney of Elk Grove Village, IL, Friends: Bob and Linda Kline and family of St. James, MN.

Norma was preceded in death by her parents Walter and Hilda Splinter, step-father Felix Beecham, sisters Elaine Splinter, Margie (Marvin) Olson, daughter-in-law Victoria Stough, brothers-in-law, Donald Ford, Clinton (Bill) Stough, Roger (Shirley) Stough, sister-in-law Shirley Matasovsky, and life-long friend Libby.

In lieu of flowers, the family requests memorials to Trinity Lutheran Church in Truman, Mayo Hospice, Goldfinch Estates or donor's choice.

Allan R. Klopp, 74

Allan Richard Klopp, 74, was called to his eternal rest on Friday, July 3, 2020 at the Minnesota Veterans Home in Minneapolis, MN. A private burial and celebration of

life will be held at a later date.

Allan was born on November 26th, 1945 to Harry and Elizabeth (Schultz) Klopp in Fairmont, Minnesota, the youngest of seven children. He graduated from Fairmont High School in 1964. Allan was drafted into the United States Army in 1967 and

served in the Vietnam War. He was honorably discharged in 1969.

He would work many years at Fairmont Railway Motors in the foundry and as a welder until his retirement. He was a member of the Veterans of Foreign Wars and the American Legion in Fairmont. He enjoyed camping, taking

pride in his yard work and loved to cheer on the Minnesota Vikings.

Allan was very proud to be a grandpa to his five grandchildren. He is survived by his two children, Chad (Amy) Klopp of Minneapolis, MN, Sarah (Todd) Wannarka of Brandon, SD and five grandchildren: Hannah Klopp,

Kendra Wannarka, Sydnie Wannarka, Toren Klopp and Anders Klopp. Allan is preceded in death by his parents, Harry and Elizabeth Klopp, brothers Robert Klopp, Raymond Klopp, and James Klopp and sisters Gertrude Larson, Clara Kolumpus and Helen Gullord.

Vernon Bau, 92

Vernon Bau, age 92, of Truman, passed away on Easter Sunday, April 12, 2020 at Heartland Senior Living in

Truman, MN.

A private memorial service will be held on Friday, July 10, 2020 at 3 p.m.. This will be live streamed via the funeral home website. Visitation will occur following the service from 4 to 6 p.m.

at Graf Park in Truman (corner of N 3rd Ave and 1st st N) In case of inclement weather, visitation will be at the Truman Church of Christ, (401 W. Ciro St in Truman). Please observe social distancing recom-

mendations, masks are encouraged.

In lieu of flowers, please consider donations to the Truman Historical Museum or SDSU Foundation, Vernon Bau Scholarships; SDSU, PO Box 525 Brookings, SD

57006-9935 www.SD-StateFoundation.org

Zaharia Family Funeral Home in Truman is entrusted with arrangements.

www.ZahariaFamilyFuneral.com

Donald E. Tietje, 83

Funeral services for Donald E. Tietje, age 83, of Onalaska, WI, formerly of Fairmont, MN, will be 10:30 a.m. Thursday, July 9th, 2020, at St. Paul's Lutheran Church in Wilbert, MN. Burial will be following the service in St. Paul's Lutheran Church Cemetery with full military honors by Nassen-Detert American Legion and Welcome American

Legion.

Donald passed away on Saturday afternoon, July 4th, 2020, at the Gunderson Medical Center in La Crosse, WI. The Lakeview Funeral Home and Cremation Service of Fairmont is assisting the family with arrangements.

Donald Ewald Tietje was born on February 1st, 1937, in Martin County, MN, the son of Ernest and Emma (Lubenow) Tietje. He was baptized on February 21st, 1937 and confirmed on April 5th, 1952, at St. Paul's Lutheran Church in Wilbert.

Don received his education attending parochial school at St. Paul's Lutheran School and graduated from Ceylon High School with the class of 1957. Following his graduation, Don enlisted with the United States Army where

he served his country proudly during the Korean War.

On February 2nd, 1963, Don was united in marriage to Irene Kaminski at Our Savior's Lutheran Church in Ceylon, MN.

Together the couple made their home on a farm near Fairmont and were blessed with three children, Sheri, John, and Mark.

Don loved life on the farm and the joy of a hard day's work. He was a life member of St. Paul's Lutheran Church in Wilbert and held many church positions such as president, elder, usher and was also a member of the school board. Don was a current member of St. Paul's Evangelical Lutheran Church in Onalaska, WI. He was extremely active with the Nassen-Detert American

Legion Post #529 where he served as commander for several years and was also honored to be named 2nd District Commander from 2011-2012.

Left to cherish his memory are his children, Sheri (Kevin) Barnes of Holmen, WI and John (Trisha) Tietje of Austin, MN; six grandchildren, Lera Barnes, Mitch Tietje, Carter Tietje, Paisley Tietje, Lilly Tietje, and Samson Tietje; five step-grandchildren, Alaris McCord, Sahara McCord, Anthony Garcia, Ameri Garcia, and Ashlyn Garcia; two step-great grandchildren, Bailee McCord and Hudson Leigrid; brother, Ted (Fran) Kaminski; sister-in-law, Myla Tietje; as well as many nieces, nephews, extended family and friends.

Don was preceded in death by his parents, Er-

nest and Emma Tietje; father-in-law and mother-in-law, Stanley and Sarah Kaminski; wife, Irene Tietje; son, Mark Tietje; siblings and in-laws, Willard and Eloise Roesner, and Brenda, Hans and Alice Knudsen, Robert Tietje, Darrell and Grace Stacy, Herb and Janice Tietje

and Richard Tietje.

Cards can reach the family at: The Don Tietje Family, C/O Lakeview Funeral Home, 205 Albion Ave. Fairmont, MN, 56031

www.lakeviewfuneralhome.net

DEATH notices

DEATHS

July 1 - Heidi D.M. Schmidt, 77, Owatonna (formerly of Fairmont). Lakeview Funeral and Cremation Service

In Memoriam - One Year Ago This Week

July 1 - Mildred O. Mallery, 93, Truman
July 2 - David O. Meyer, 65, Sherburn
July 3 - Calvin A. Schmidt, 79, Fairmont
July 4 - James D. Schmidt, 79, Fairmont
July 4 - Linda S. Gustafson, 57, Fairmont
July 5 - Leonard J. Scheff, 84, Fairmont
July 5 - Elna C. Paulson, 90, rural St. James

Specializing In...

Brick & Block
Retaining Wall

Paver Patios
& Walkways

Bobcat
work

Landscaping
Plus

439 E. 9th Street,
Fairmont • 238-5437

Home renovations to fit the 'new normal' of homeownership

With people across the country spending more time at home than ever before, home improvement projects are increasingly becoming top of mind for homeowners. Despite the financial difficulties brought on by the pandemic, 77%

of homeowners say their home renovation budget for 2020 is the same or greater than last year, according to a survey by the National Association of Realtors® (NAR).

Whether it's finally having time to make their dream home im-

provements a reality or preparing their homes to sell, homeowners are optimistic about completing renovations this year. NAR's survey found the top 3 home renovations that homeowners hope to complete within their budgets in 2020 are:

* A new bathroom (28%);

* A new kitchen (23%);

and

* Fencing in their yards (21%).

"In an ever-changing world, homeownership provides sanctuary, safety and financial security," said NAR President Vince Malta, broker at Malta & Co., Inc., in San Francisco, Calif. "As we celebrate Homeownership Month, we recognize that buying a home is one of the most rewarding transactions people will make in their lifetimes. Making your home your dream home

through remodeling projects takes time and patience, but Realtors® and homeowners alike recognize the feelings of accomplishment, satisfaction and potentially higher home values that come with it."

The survey also revealed homeowners are attuned to how the pandemic may influence prospective buyers' preferences. A fenced-in yard, for example, the third most popular project for 2020, didn't even make the top 10 Realtor®-recommended projects in NAR's 2019 Remodeling Impact Report, which examined a variety of remodeling projects and their appeal, value and potential return on investment. A further 21% of homeowners expect new additions such as a home office, gym or oth

Continued on page 6

Check out our full list of rental inventory:
www.olsonrental.com

Gas Grill
20 lb LP Tank

Full 20lb fill

\$13⁹⁶

with tax

Quick Fill!
Easy Drive-Up!

Weekend Equipment
Rental Rate

PICK UP Saturday between

7:30 a.m and Noon and RETURN BY

8:00 a.m. Monday... FOR ONE DAY CHARGE!

Excludes Storage Rental. See us for Details.

NEW MODELS ~ SALES ~ SERVICE ~ ACCESSORIES

Pick-Up and Delivery in the Fairmont area!

OLSON

RENTALS
Contractor/Home Equipment Rental

Call Today 507-238-1393
914 N. State St., Fairmont, MN
www.olsonrental.com

Southern Minnesota's Leading Building Supply Source

AGRICULTURAL SERVICES • RESIDENTIAL SERVICES

- BUILDING DESIGN
- POLE STRUCTURES
- LIVESTOCK EQUIPMENT & REPAIR
- COMMERCIAL BUILDINGS
- PANEL STEEL 29G G90

Southern Minnesota's
Leading Building Supply Source

- DECKING & RAIL
- WINDOWS & DOORS
- CABINETS & COUNTERTOPS
- ROOFING & SIDING
- STONE PRODUCTS
- PAINTS & STAINS

Authorized Dealer

FLEX FLO SYSTEM
VENTILATIONS
CONTROLS
PARTS & REPAIR

FAMILY OWNED
AND OPERATED
SINCE 2004

Our staff has more than 150 years of combined experience, which means you get the knowledge and expertise to help you get the job done right.

Our mission is to supply high quality building materials, friendly service, and fair and competitive pricing.

PREMIUM GRADE A LUMBER
We strive to offer the best and most durable products on the market.

FRIENDLY CUSTOMER SERVICE
Customer satisfaction is our #1 goal.

BUILDING SERVICES

We work with local contractors. We'll help you find the right one for your project.

GREEN MOUNTAIN GRILLS
WOOD FIRED PELLET GRILLS

Big Green Egg
The Ultimate Cooking Experience

Toll Free 855-210-9001

WWW.BOEKETT.COM

Do it Best

106 North Fifth Ave. East • Truman, MN • 507-800-1500
709 North State St. • Fairmont, MN • 507-235-6611
171 Industrial Parkway • Jackson, MN • 507-800-1600
or call Toll Free at 855-210-9001 • Email: sales@boekett.com

EXIT REALTY - GREAT PLAINS
400 South State Street
Fairmont, MN 56031
Licensed in MN, IA & SD.

Karen Mussmann
888-446-2973
507-236-4811
Karen@EXITsGreat.com

Lee A Porter, Broker
Each EXIT Office is Independently Owned and Operated

Kim Kreiss
888-446-2973
507-848-8102
Kim@EXITsGreat.com

For all your electrical needs...

- New construction
- Remodeling
- Residential
- Commercial
- Industrial • Farm

DeWar Electric, Inc.

724 E. Blue Earth Ave., Fairmont
(507) 235-6677

CRACKED OR BUCKLED WALLS?

FREE ESTIMATES: We'll inspect your basement and recommend the right solution! All of this at no obligation and free of charge!

Convert your wet basement into a dry, usable area. We will tailor a complete system to meet your needs.

- Basement Drainage
- Basement Wall Bracing
- Buckled Walls
- Basement Wall Straightening
- Foundation Repair & Replacement
- Cracked Walls
- Roofing
- Interior Tiling

"WET BASEMENT SPECIALISTS"
Tennyson Construction

1-800-658-2501
(507) 776-5201
230 West Cirro St.
Truman, MN 56088

Serving 43 counties in Southern Minnesota & Northern Iowa
A Division of Tennyson Construction • Truman, MN LIC NO. BC740801

Continued from page 5

er space will offer one of the greatest returns on investment - another project that Realtors® would not have recommended as a top priority based on 2019 data.

"Homeownership looks different now than it did years or even months ago - our homes have become offices, gyms and studios, so we're seeing a shift in priority of the types of features that homeowners and potential buyers want," Malta said. "Homeowners must keep in mind that some projects that sound appealing during a pandemic have not historically provided as much value when selling a home."

Still, some renovation priorities remain unchanged: Kitchen

and bathroom upgrades and remodels were highly recommended by Realtors® in 2019, and continue to top most homeowners' lists now.

"Not only will improvements like updated kitchens for a better cooking experience be of interest to potential home buyers, but renovations such as adding space for a home office or gym will increasingly be in higher demand as we follow social distancing guidelines."

Realtors® can help homeowners understand their local real estate markets as well as determine which home renovations improve quality of life and provide a greater return on investment during this 'new normal' of homeownership.

4 steps to green grass on a DIY budget

Having lush green grass is a delight for the senses. Not only does it look amazing, boost your mood and enhance your property value, but few things are better than walking barefoot through your yard or the fresh smell of grass on a warm, sunny day.

"Many people think you need to hire professionals to get the green grass they admire in magazines, but the truth is you can do

everything they do, with a little guidance and the right strategies," says Phil Dwyer, Ph.D., R&D Principal at ScottsMiracle-Gro.

Consider these smart lawn care tips to get a lush green blanket of grass across your yard for months to come.

Access technology for guidance

What type of grass grows in your yard? What is that weed over there? When's the best time to fertilize? You may not know these answers, but technology can help provide expert guidance at no cost. For ex-

ample, the free Scotts My Lawn mobile app lets you geo-target your specific yard to get expert insight and step-by-step guidance on how to create a customized lawn care plan for an entire year based on your location, climate, environment and goals. Ask questions through live chat, use the weed identifier tool to tackle tough weeds and

follow seasonally relevant lawn tips and grass seeding recommendations. It's like having an on-call pro, without the costs.

Mow to the highest preferred height

How and when you mow can impact the health of your lawn for better or for worse. Because mow-

Continued on page 7

Protect your family home

Your home is an important asset. Protect it with quality insurance from a company you know and trust. We have helped area homeowners for decades.

Call our office today for a quote and discover our Policy of Working Together®.

Peters Insurance Agency

206 North State St., Fairmont, 507-238-2882

THATE'S TREE SERVICE

Joe Thate
MN-4410A

Proudly Serving Southern Minnesota & Northern Iowa.

Thank You for Allowing Us to Serve You Since 1977!

Complete Professional Tree Care for

- Commercial •Residential and
- Agricultural Properties

We Specialize in Large & Difficult Tree Projects!

Have an "Impossible" Job? CALL US TODAY!

Our ISA Certified Arborists and a complete line of equipment can service all your tree needs.

THATE'S TREE SERVICE

John Thate - Owner

800.225.8733

www.thatetree.com • Fully Insured

**24 Hour
Emergency
Service!**

**FREE
ESTIMATES!**

Call Bill today! 235-9009

**Bryant & Utility
Rebates available on
select Bryant Systems**

**Free
Estimates**

**DAY Plumbing,
Heating
& Cooling**

1410 E. Blue Earth Ave.,
Fairmont, MN

www.dayplumbing.com
Mon-Fri 7:30 am-5:30 pm
Sat 8:00 am-12 Noon

LIC # 61188-PM

• BUILDING MATERIAL
• MILLWORK

Hertzke's

• DOORS
• CABINETS
• WINDOWS

Check Us Out For All Your Lumberyard Needs

Andersen **1553 ALBION AVENUE FAIRMONT** **MARVIN**
Built around you.

ChemDry
Drier. Cleaner. Healthier.™

CleanRite ChemDry
507-236-0713
507-235-3765
Owned by Chris & Wendy Voss
www.chem-dry.net/cleanrite.mn

Your Healthy Home Starts Here™
Superior Carpet & Upholstery Cleaning

TESTED AND PROVEN
Chem-Dry Removes:
98% of allergens from carpets and upholstery
89% of airborne bacteria, improving indoor air quality

Deckorate for Summer

Trex

Low Maintenance Deck
Fade and Stain, Mold/Mildew Resistant
Wood - alternative decking from recycled materials

Bringing quality craftsmanship and outstanding customer service to every project for more than 100 years.

ALWAYS GREEN
COMPOSITE DECKING
HIDDEN FASTENING SYSTEM
25 YEARS
OUTSTANDING WARRANTY COVERAGE

FREE Estimates
offered by our Experienced Staff

Lampert Lumber
Your Project Partner

1201 Buccaneer Drive
Blue Earth, MN
507-526-2149
www.lampertyards.com

Open Mon.-Fri.
7:30 a.m.-5:00 p.m.
Sat.
8 a.m.-12 p.m.

Let our local team help you with everything for your home and ag building needs.

Continued from page 6

ng takes time and energy, it's best to know strategies to help you maximize effectiveness with minimal effort. Overall, the higher you mow the deeper your roots grow. It's important to learn which grass type you have so you can mow appropriately. Northern cool-season grasses should be cut 2 1/2 to 3 1/2 inches. Some southern warm-season grasses like Bermuda grass do better when cut a little shorter. Make sure to

avoid cutting more than a third of the grass blade at a time so you don't stress the plant, and also try to vary your mowing pattern to avoid ruts. These steps will help your grass grow strong at an optimal height that also helps shade the soil to prevent weed growth and water evaporation.

Feed at the right times

It's not only about how much you feed your lawn. Using the right treatments at the right times gives grass all it needs throughout the season and saves you money along the way. Typically the first treatment should occur in the spring after your first mow to jump-start growth and strength. As months continue you'll need treatments that support a lawn's overall health long term, including weed and

insect control.

Scotts takes the guesswork out of lawn care with an easy, customized subscription plan that delivers the correct amount of what is needed when it is needed. Fill out a brief diagnostic quiz at program.scotts.com to get recommendations and order for convenient delivery. In general, a nice lawn can be achieved by feeding once in the spring and again once in the fall. If you want to create a really beautiful thick green lawn, in the North try feeding twice in the spring (4-6 weeks apart) and twice in the fall (Labor Day, Halloween). In the South, apply four applications spaced out between spring and Labor Day.

Continued on page 8

A Tradition of Trust since 1977

Give us a call about buying or listing your home in Fairmont or any of the surrounding communities

Cavers Realty, Inc.
1140 Torgerson Drive | Fairmont, MN 56031 | 507.238.4496
www.CaversRealty.com | www.Realtor.com

IN THE MARKET FOR A FIX-IT LOAN?

We believe in you.
Member FDIC. And the community.

We're here to help! Stop in and talk with Joan to find out how you can put your house to work for you with a Home Equity Loan from First Farmers & Merchants Bank.

First Farmers & Merchants
www.ffmbank.com
114 S. Park St. | Fairmont | 507-235-5556

Continued from page 7

Use wise water strategies
Reduce your water footprint, save money on utilities and help grass thrive with wise watering methods. Frequency will depend on how much it rains and the time of year, as grass needs less water in spring and fall than it does during hot summer months. Rather

than watering only once a week, try watering for shorter periods every other day to best respond to changing conditions, needs and rainfall. When the grass starts to look purplish to light brown and doesn't bounce back when walked on, it's time to water. Water is best applied in the early morning hours, as this prepares grass for the heat of the afternoon.

Soil should be moist to the sticky point, but not muddy or dripping wet. Most sprinklers can achieve this in about 15 minutes per zone.
"These four simple steps will set any homeowner on the path to a green lawn," says Dwyer. "You'll enjoy spending time in your yard and enjoying the outdoors to the fullest."

Dream big.
Plan wisely.

The great room you always wanted.
A new deck. Hardwood floors.

When it's time to show your house a little love, it's time to come talk to us. We're here to help your dreams become your plan.

Bank Midwest
Live well.

Bank Midwest

Member FDIC

Can Your Mower Do This?

Since 1998

In less than 60 seconds!

No Tools Required!

Stop in today to see the benefits of our patented stand-up deck for easy under-deck maintenance.

MILLERSELLNER

SLEEPY EYE
507-794-2131

BINGHAM LAKE
507-831-1106

SLAYTON
507-836-8571

FAIRMONT
507-235-3358

www.millersellner.com

CountryClipper.com

COUNTRY CLIPPER
ZERO TURN MOWER

CARPET REMNANT
Summer SAVINGS

SAVE AN ADDITIONAL 25% Off

Suggested Retail Price!

On all room-sized carpet remnants, roll ends and area rugs! Don't forget your measurements! *Hurry Sale Ends Soon!*

Doolittle's
CARPET & PAINTS

"We're More Than Just Floors"

1225 Hwy. 15 South
Fairmont, MN
(507) 238-1155
www.doolittlecarpetpaints.com

MOHAWK
COLORCENTER
ELITE

Like Us On Facebook

HOOURS: Mon 8:30 - 7 pm; Tues- Fri 8:30 - 5:30 pm; Sat 9 - 3 pm

I DON'T JUST SHOW YOUR HOUSE
SHOW IT OFF!
YOUR LISTING COULD BE *HERE!*

430 Webster Street
Fairmont ~ \$145,900

821 Redwood Drive
Fairmont ~ \$154,900

181 W. Belle Vue
Fairmont ~ \$269,900

444 E. 10th Street
Fairmont ~ \$87,900

904 Woodland Avenue
Fairmont ~ \$279,900

939 Redwood Drive
Fairmont ~ \$104,900

2488 Albion Ave (Lake Lot)
Fairmont ~ \$119,900

PENDING

100 N. State Street
Fairmont ~ \$170,000

PENDING

412 & 416 Blue Earth Ave
Fairmont ~ \$179,900

OFFICE SPACE TO RENT

717 S. State St. #300
Fairmont

757 S. State St. #4, 5, 6
Fairmont

*If you're thinking about listing your home or would like a CMA on your home, you can call me at...507-236-1123

KR

KRUEGER REALTY
kruegerrealtyinc.com

BRAD ANDERSON
REALTOR
Cell - 507-236-1123

BUYING? SELLING?

Put Our Experience To Work For You.

21

507.238.4796
Fairmont, MN
Century21NorthlandRealty.com
Independently owned and operated

REALTOR

Equal Housing Opportunity

Mayo opens COVID-19 clinic

Mayo Clinic Health System in Fairmont will be transitioning the care of outpatients with CO-

ID-19 symptoms to a temporary respiratory clinic located in an unused clinical space adjacent to the main clinic.

With added screening and safety measures in

place, patients with COVID-19 symptoms have been treated in the traditional Urgent Care setting, and testing for COVID-19 has been done at the drive-up testing site. Once minor

renovations are completed to the vacant clinic area, outpatients with COVID-19 symptoms will be both tested and treated there.

"Once the space is ready in late June, the plan will be to use this new clinic for caring for patients presenting with COVID-19 symptoms. Then, in the future, we will plan to use the

space permanently for Urgent Care," says Amy Long, Mayo Clinic Health System in Fairmont administrator. "The timing of the change-over to Urgent Care will depend entirely on the needs and trajectory of the COVID-19 response."

The project consists of new flooring, paint and removal of a bathroom to allow for appropriate safety

exits. The Fairmont Community Hospital Foundation is funding the project.

"We are very grateful to the foundation for its generosity and continued support of our campus," says Long.

Data indicates the need for COVID-19 testing will continue over an extended period of time. Because of this, and for the comfort of our patients, several Mayo Clinic Health System sites have implemented plans to embed testing in standard operating processes, which requires more permanent locations than drive-up sites.

Mayo Clinic Health System is committed to the safety of all and has implemented enhanced safety processes at all campuses for COVID-19 testing.

Patients who are experiencing COVID-19 symptoms should call their primary care clinic. If a provider or nurse determines a patient meets criteria for testing, they will be directed to a designated testing site.

Visit mayoclinichealthsystem.org/covid19 for the most up to date information on COVID-19.

PUBLIC NOTICE CITY OF FAIRMONT

NOTICE OF FILING FOR GENERAL ELECTION

YOU WILL PLEASE TAKE NOTICE that filings for the November 3, 2020 General Election will be open on July 28, 2020 and continue until August 11, 2020. Anyone wishing to become a candidate must have lived in the City for at least 30 days, be at least 21 years of age and be a registered voter in Fairmont.

Positions to be filled at the November election are:

- One Council Member at Large
- One Council Member from Ward 2
- One Council Member from Ward 4

All terms are for four years.

You may file at the City Clerk's Office, 100 Downtown Plaza, between 8:00 a.m. and 4:30 p.m., Monday through Friday, beginning July 28, 2020 through August 11, 2020. A \$5.00 filing fee must accompany the application.

Given under the authority of the Fairmont City Council this 8th day of July 2020.

Patricia J. Monsen
City Clerk

Published in the Fairmont Photo Press July 8, 2020

FAIRMONT TOWNSHIP

NOTICE OF OBLIGATION TO CONTROL AND ERADICATE NOXIOUS WEEDS

OCCUPANTS AND OWNERS OF LAND WITHIN THE FAIRMONT TOWNSHIP, MARTIN COUNTY, MN PURSUANT TO M.S. STAT. SECT 18.83, ARE HEREBY NOTIFIED THAT THISTLE AND OTHER NOXIOUS WEEDS MUST BE CONTROLLED AND ERADICATED UPON THEIR LAND AND IN THE ROW ADJACENT TO THEIR LAND. THE WORK MUST BE COMPLETED BEFORE THE FLOWERS AND PODS RIPEN AND MUST BE REPEATED AS NECESSARY TO PREVENT THE SPREAD OF NOXIOUS WEEDS. THE TOWN MAY PERFORM THE WORK & HAVE THE EXPENSES COLLECTED AS A TAX ON THE PROPERTY

PUBLISHED BY ORDER OF
FAIRMONT TOWNSHIP BOARD
HEATHER GUNTHER, CLERK

THE MARKET PLACE

PROMOTE
SELL
ADVERTISE

COST PER WEEK IS ONLY: **\$16** STOP IN TODAY!

RENT THE PARSONAGE!

We're the perfect place to host your gathering.

- Receptions
- Reunions
- Meetings
- Parties
- & More

Call Martin County Historical Society's Pioneer Museum for details: 507-235-5178

WET CRACKED

BASEMENT SPECIALISTS

- ◆ Interior Tiling
- ◆ Guaranteed

OR BUCKLING BASEMENT WALLS

- ◆ Basement Wall Straightening
- ◆ Foundation Repair

Systems work in finished or unfinished basements

WE SOLVE BASEMENT PROBLEMS!

Free Estimates • Licensed Insured • Locally Owned

1-800-658-2501 or (507) 776-5201

A Division of Tennyson Construction • Truman, MN • Ctr. Lic. #740801

FLEET and FARM SUPPLY

ACE Hardware

Paint & Painting Supplies

CLARK+KENSINGTON PAINT + PRIMER IN ONE

FAIRMONT, MN

1300 NORTH STATE ST.

TORO • TORO • TORO • TORO • TORO

TORO Sales and Service

- Small Engine Repairs on all Makes & Models
- Local Pick Up & Delivery Available

Count on it.

The BOAT HOUSE

903 Lake Ave. • Fairmont, MN (507) 235-6931

Grotte Construction

Concrete Contractor

- driveways & patios
- floors & footings
- ICF walls
- colored/stained concrete
- stamped concrete
- concrete resurfacing

Concrete done right. Free Estimates. Call us today.

Greg: 507-236-2816
Dean: 507-238-1400

775 190th Avenue Fairmont, MN 56031

BENJAMIN ROSA ROOFING

RESIDENTIAL REMODELING

FREE ESTIMATES

507-399-9570

Landsteiner Repair

- Affordable Rates
- Professional Job
- Speedy Service
- Small Engine Repair
- Used Equipment Sales
- Blade and Chain Sharpening

"If we can't fix it, you don't pay"

507.230.0781
landsteinerrepair@gmail.com

ChemDry CleanRite ChemDry

(507) 235-3765 • (507) 236-0713
cvosschemdry@gmail.com
Fairmont, MN

Services Include:

- Carpet & Furniture • Tile Floors
- Fire & Smoke Cleanup
- Entrance Rugs • Janitorial Service

The experts in residential and commercial cleaning. 27 years in service!

POOLEY'S SCRAP IRON

620 N. Main Fairmont, MN (507) 238-4391

HOURS:
Monday-Friday 7:30 a.m.-12 noon & 1-4:30 p.m.
Closed Saturday

RECYCLE ALUMINUM CANS HERE

TOM FINKE Excavating

Licensed Septic System Install and Design

- Dirt & Rock Hauling
- Basement Work • Dozer Work
- Tree & Grove Removal

Sherburn, MN
507-764-2680

FREE ESTIMATES

Redi Haul Sales & Service

D.O.T. Certified Inspection Station

Qualified Technicians: Repair All Brands of Trailers.

Trailer Parts & Repair

- Wheel Bearings Packed
- Brake Parts & Repair
- Lights & Wiring
- Couplers & Balls
- Trailer Hitches Installed

1205 N. Dewey St. Fairmont, MN 56031
Ph. 507-238-4231
www.redihaul.com

See us for all types of **Small Engine Service & Repair**

Pick-Up and Delivery (Fairmont Area) **238-1393**

OLSON RENTALS

Husqvarna HUSTLER

914 North State Street Fairmont, MN
www.olsonrental.com

Custom Window Blinds

FREE Cordless Upgrade on select window coverings! (effective 6/10-10/14/2020)

Call Paula today for details and to schedule an in-home consultation!

507-236-4951

I look forward to helping you find the perfect view!

THE TOUGHEST BOAT LIFTS & DOCKS

Docks - Lifts Service - Marine Repair

The Boat House

903 Lake Avenue Fairmont, MN
507-235-6931

TORO Sales Service

Allan Eppens

Eppens Painting, LLC

FULL SERVICE PAINTING

507-235-6007
or
507-236-0066
Fairmont

Farmland Tree Service

- Tree Trimming & Removal
- New & Old Grove Trimming
- Stump Removal & Cleanup
- Lake Bank Trimming • Gutter Cleaning

Insured and Free Estimates
SCOTT • 507-236-3951 • 507-764-4879
Office: 311 Delana Street, Sherburn, MN
Still serving the area after 30 years.
Arborist by trade.

JL Computers

206 E. 3rd St. | Fairmont, MN

(507) 235-9418

Baha Gutter LLC

GET YOUR MIND OFF YOUR GUTTERS.

Brett Meyeraan owner **507.766.3910**

Fairmont, MN | Brett@BahaGutter.com | BahaGutter.com

This Week's Martin County REAL ESTATE TRANSFERS

brought to you by

NORTHLAND REALTY

507.238.4796
1010 E. 4th St.,
Fairmont, MN

century21northlandrealty.com

WARRANTY DEEDS

Dawn D. Willner, Douglas A. Willner to Mareli

Amalia Saucedo, Pt. AP#144, SE¼, 8-102-30

Jacob D. Green to Holly Grahwohl, Lots 19 and 20, Block 1, Fred Stade Amber Lake Addn.

Abby Namken to Fiona Edberg, Jacob D. Green, Pt. SW¼, 30-102-30

Carmen Deling, Randy Deling, Natalie Wiederhoeft, Scott Wiederhoeft to Amy Anders, Nathan Anders, Pt. NE¼, Pt. 100' strip. NW¼, 21-103-30

Wetlands America Trust, Inc. to State of Minnesota, Pt. E½NE¼, SW¼NE¼, Pt. Govt. Lot 2, NE¼, 29-103-29

Oleh Nechyaylo, Nadia Volkova to Alexis Jette, Lot 3, Block 2, Edman & Palmers Addn.

Farmers State Bank of Trimont to Elmer Township Land Company LLC, Pt. NE¼, 15-104-32, E½SW¼, Pt. E½NW¼, 16-104-32

Jeffrey R. Krumwiede, Kathy E. Krumwiede to Connor J. Eckmann, Madysen A. Norlen, Lots 12 and 13, Block 15, Lake George Addn.

Amy Anders, Nathan Anders, Natalie Wiederhoeft, Scott Wiederhoeft to Carmen Deling, Randy Deling, Pt. Govt. Lot 4, 34-103-32, E½ Lot 18, Lot 19,

Everetts Subd.

QUIT CLAIM DEEDS

John S. Speckman, Julie A. Speckman to City of Welcome, OL 10, Campbells Addn., Welcome

Ann M. Kolden, Ann M. Schober to Melissa Gallardo, Pt. NE¼, Pt. W/33'wide tract NE¼, 21-104-32, W½SE¼, E½SW¼, 4-104-32

Carmen Deling to Carmen Deling, Randy Deling, Pt. Govt. Lot 4, 34-103-32, E½ Lot 18, Lot 19, Everetts Subd.

Andrea Klous, Daniel Klous, Danny Klous to Matthew C. Sutphin, Shelia A. Sutphin, Pt. Lot 2, Block 1, Wollastons Addn. & Ext.

TRUSTEE DEEDS

Douglas Bents, Jerome Bents, Ruby L. Bents, Kenneth C. Bents Revocable Trust to Joyce M. Sonnicksen Irrevocable Trust, Maurice W. Sonnicksen Irrevocable Trust, Pt. Lot 8, Block 2, Southgate Sixth Addn.

MLHS spring honor roll

The following students have earned Honor Roll status for the 2019-2020 Spring Semester at Martin Luther High School, Northrop.

**Honor Roll with Distinction (3.5 and above)*
Honor Roll (3.0 - 3.44)

Students are listed alphabetically in each category

9th grade

Sutton Bohlsen*

Jakob Fischer*
Diana Sargent*
Jacob Taylor*
Jonah Hackett*
Hannah Bergt*
Wyatt Luhmann*
Ashley Engelby
Emily Engelby
Anna Schultz
Zach Flohrs

10th grade

Mallery Geistfeld*
Kambria Steinhaus*
Josie Clow*
Tyson Kube*
Zackary Jenks*
Emily Sokoloski*
Mariah Geistfeld*
Trevor Rosburg*

Alyssa Wiederhoeft*
Lily Cyphers*
Paige Roiger
Alexis Lawton

11th grade

Josh Bergt*
Michaelah Petrowiak*
Emma Bolen*
Caleb Schultz*

12th grade

Lydia Steinhaus*
Alexys Flohrs*
Marah Engel*
Cayden Fischer*
Abby Calkins*
Adriana Freitag*
Caleb Roiger*
Lizzie Oothoudt*
Cody Greve

MARTIN COUNTY LEGAL PUBLICATIONS

COUNTY OF MARTIN, MINNESOTA NOTICE OF PUBLIC HEARING REGARDING PROPOSED PROPERTY TAX ABATEMENT

NOTICE IS HEREBY GIVEN, that the Board of Commissioners (the "Board") of Martin County, Minnesota (the "County"), will hold a public hearing at a meeting of the County Board beginning at 9:50 a.m. on Tuesday, July 21, 2020, to be held at the Martin County Courthouse, 201 Lake Avenue, Fairmont, Minnesota, on the request of: 1. Jacob Lemon, owner of property, in connection with the proposed construction of a new single-family home located at 2692 180th Street in Granada, Minnesota 56039, and to grant an abatement to Lemon of property taxes to be levied by the County on Parcel ID No. 02.005.0600, in the City of Granada (the "Property"). The total amount of the taxes proposed to be abated by the County on the Property for the years 2021 through 2030 is estimated to be \$12,110; 2. David and Debra Kroon, owners of property, in connection with the proposed construction of a new single-family home located at 2117 150th Street in Fairmont, Minnesota 56031, and to grant an abatement to the Kroon's of property taxes to be levied by the County on Parcel ID No. 16.028.0550, in the City of Fairmont (the "Property"). The total amount of the taxes proposed to be abated by the County on the Property for the years 2021 through 2030 is estimated to be \$11,000; 3. Warren and Michelle Olson, owners of property, in connection with the proposed construction of a new single-family home located at TBD Shafer Shores in Sherburn, Minnesota 56171, and to grant an abatement to the Olson's of property taxes to be levied by the County on Parcel ID No. 12.450.0030, in the City of Sherburn (the "Property"). The total amount of the taxes proposed to be abated by the County on the Property for the years 2021 through 2030 is estimated to be \$12,110.; and 4. Steve and Cheryl Petrowiak, owners of property, in connection with the proposed construction of a new single-family home located at 635 Pioneer Drive in Fairmont, Minnesota 56031, and to grant an abatement to the Petrowiak's of property taxes to be levied by the County on Parcel ID No. 23.040.2830, in the City of Fairmont (the "Property"). The total amount of the taxes proposed to be abated by the County on the Property for the years 2021 through 2030 is estimated to be \$14,800. The Board of Commissioners will consider granting property tax abatement, in response to the requests.

Information about the proposed property tax abatements will be on file and available for public inspection at the office of the County Coordinator at the Martin County Courthouse, Room #100, 201 Lake Avenue, Fairmont, MN.

All interested persons may appear at the public hearing and present their views orally or in writing. Anyone needing reasonable accommodations or an interpreter should contact the County Coordinator's Office at the Martin County Courthouse, telephone (507) 238-3124.

PLEASE NOTE, due to COVID-19, the public hearing may be conducted via telephone or other electronic means as allowed under Minnesota Statutes, Section 13D.021. Please refer to the County's website at <http://www.co.martin.mn.us> or call the County Coordinator's Office at the Martin County Courthouse, telephone (507) 238-3124 to learn how to attend the public hearing via telephone or electronically.

BY ORDER OF THE BOARD OF COMMISSIONERS
MARTIN COUNTY, MN

/s/ Steve Flohrs, Board Chair
Dated this 7th day of July, 2020

Published in the Fairmont Photo Press July 8, 2020

MARTIN COUNTY LEGAL PUBLICATIONS

PUBLIC HEARING NOTICE

The Martin County Planning Commission/Board of Adjustment will be conducting a public hearing on July 28, 2020 at 5:30 p.m. The hearing will be held in the Martin County Commissioners Room, located on the first floor of the Courthouse, 201 Lake Avenue – Fairmont, MN. The following items will be on the agenda:

Variance Request from Center Creek Pork Inc within Section 7 of Center Creek Township. Center Creek Pork Inc. is proposing to construct a barn encroaching closer than the minimum required setback from the centerline of the public right-of-way in an "A" Agricultural District. The Martin County Zoning Ordinance requires a 200 foot setback from the centerline of any public right-of-way for a new building site effective February 17, 2004 and one hundred and thirty (130) feet from the centerline of any public right-of-way for existing building sites constructed before February 17, 2004. Existing building sites cannot further encroach closer than the nearest present building from the centerline of the road provided greater than 130 feet from the centerline in an "A" Agricultural District.

Variance Request from Tammy Grathwohl and Troy Card within Section 20 of Silver Lake Township. Ms. Grathwohl and Mr. Card are proposing to build a house/patio with an attached garage encroaching closer than the minimum required setback from the Ordinary High Water Level on North Silver Lake in an "SL-2" Shoreland Residential Recreational District. The Martin County Zoning Ordinance requires a minimum setback of 150 feet from a lake/protected water an "SL-2" Shoreland Residential Recreational District.

Variance Request from Bryant Eggert within Section 5 of Tenhassen Township. Mr. Eggert is proposing to build a porch onto an existing house encroaching closer than the minimum required setback from the centerline of the public right-of-way in an "A" Agricultural District. The Martin County Zoning Ordinance requires a 200 foot setback from the centerline of any public right-of-way for a new building site effective February 17, 2004 and one hundred and thirty (130) feet from the centerline of any public right-of-way for existing building sites constructed before February 17, 2004. Existing building sites cannot further encroach closer than the nearest present building from the centerline of the road provided greater than 130 feet from the centerline in an "A" Agricultural District.

Variance Request from David & Sandra Ehlert within Section 1 of Lake Belt Township. The Ehlerts are proposing to build a deck onto an existing house encroaching closer than the minimum required setback from the centerline of the public right-of-way in an "A" Agricultural District. The Martin County Zoning Ordinance requires a 200 foot setback from the centerline of any public right-of-way for a new building site effective February 17, 2004 and one hundred and thirty (130) feet from the centerline of any public right-of-way for existing building sites constructed before February 17, 2004. Existing building sites cannot further encroach closer than the nearest present building from the centerline of the road provided greater than 130 feet from the centerline in an "A" Agricultural District.

Variance Request from Truesdell Feedlot LLP within Section 6 of Lake Belt Township. Truesdell Feedlot LLP (Ben, Andy & Bill) are proposing to construct a bunker encroaching closer than the minimum required setback from the centerline of the public right-of-way in an "A" Agricultural District. The Martin County Zoning Ordinance requires a 200 foot setback from the centerline of any public right-of-way for a new building site effective February 17, 2004 and one hundred and thirty (130) feet from the centerline of any public right-of-way for existing building sites constructed before February 17, 2004. Existing building sites cannot further encroach closer than the nearest present building from the centerline of the road provided greater than 130 feet from the centerline in an "A" Agricultural District.

Any persons interested in this public hearing are urged to attend the Planning Commission/Board of Adjustment meeting.

Pamela A. Flitter
Martin County Zoning Administrator

Published in the Fairmont Photo Press July 8, 2020

Breastfeeding protects infants from illness

Kylie Saari,
BSN, RN, PHN

Faribault and Martin Counties Public Health is committed to coming along side area families to help navigate the confusing world of pregnancy and early childhood with evidence-based, family-centered tips and techniques. In this column, a local public health professional will address common concerns, questions, and ideas for building a healthy family and community.

During the current public health crisis, it is more important than ever for pregnant women and new moms to know about the health benefits associated with breastfeeding.

Namely, that the antibodies provided in breastmilk provide immunity protection to the baby to illnesses circulating in the local community. In addition, breastfeeding during this uncertain time has been found to be safe, with no coronavirus found in breastmilk of infected women. Moms who are ill can safely breastfeed their children using proper hand washing and wearing a mask.

Today's topic - breastfeeding - is a scientifically complex, biologically natural, and absolutely free way for families to prepare their infant with the building blocks of health. Moms give customized, infant-specific antibodies in their milk to protect the baby from illness circulating in their community. Mom's milk changes from feeding to feeding depending on the child's unique nutritional needs. Breastfeeding a baby has

health benefits for both mom and baby that simply can't be matched in any other way - including lowered incidence of SIDS, higher IQ, fewer childhood illnesses, and lower cancer rates than babies fed primarily with formula.

But knowing that breastfeeding is best for mom and baby might not be enough during those middle-of-the-night feedings, when baby seems to be crying non-stop. Mom may be sore or hurting, and the lure of artificial infant milk is calling from the cupboard. For that, moms need practical know-how. Breastfeeding is natural, but it isn't always intuitive.

The World Health Organization (WHO) recommends a mother/infant pair initiate breastfeeding within the first hour of life and continue exclusively for six months. After six months, WHO recom-

mends continuing breastfeeding with the addition of supplemental foods for two years or longer, with no upper limit to when breastfeeding should end.

In Martin county, an impressive 87 percent of women initiate breastfeeding, according to a Faribault and Martin County Human Services survey completed in 2017. In Faribault county, breastfeeding initiation rates were 75%. But by three months old, those rates had dropped dramatically - lower than even the national average. Only 35 percent of Martin County moms were still breastfeeding at three months, and 28 percent of Faribault County moms.

When asked what caused them to discontinue their breastfeeding journey, many moms named technical problems - such as a poor latch, low milk supply, uncertainty about pumping

at work, and information from their providers that did not reflect the most current studies. Others, upon reflection, noted a lack of understanding of how beneficial breastfeeding is.

A Baby Café was started in Fairmont to help relieve some of the pressures new breastfeeding moms described. Fairmont Baby Café is a drop-in, casual breastfeeding support time staffed by lactation consultants to troubleshoot problems and build relationships among the breastfeeding community. This group of moms met every week in person, and will resume meeting when it is deemed safe to do so. In the meantime, Baby Café is being held virtually, so moms with questions can get answers to their questions and enjoy the community of other breastfeeding moms. Twenty local health care professionals are cur-

rently working on training as Certified Lactation Counselors (CLC) and the county has two IBCLCs, the highest level of lactation training available to health care professionals. These professionals are available to help when those unexpected questions arise while learning to breastfeed. In coming weeks, we will take a look at myths and misconceptions of breastfeeding, address common questions, and how to set yourself - or someone you love - up for success.

In the meantime, if you have specific questions about breastfeeding, reach out to us. We are here to help.

Faribault and Martin County Public Health is offering this column on pregnancy, breastfeeding, child-rearing regularly. For one-to-one breastfeeding help, email kylie.saari@fmchs.com or call or text 507-432-0891.

"Grandma Bing and Me"

Guest Columnist

Tom Palen, broadcaster, pilot, writer

It was around ten in the front porch looking the evening. I stood on toward the northwest.

In the distance I could hear thunder rumbling. I watched the black skies. With each flash of lightning, the overcast of clouds lighted, turning to a greyish purple color. The wind kicked up substantially coming sporadically from different directions, the temperature dropped and large rain drops started to fall making a plunking noise as they hit the steps. The thunderstorm the weatherman promised, was arriving. I went inside and

started closing windows until I could determine from which direction the rain would come.

I tip-toed quietly into the dark guest bedroom where my two granddaughters were fast asleep - or so I thought. After closing each of the windows about half way, I silently moved toward the door. "Papa, what are you doing?" Came a soft, sleepy voice.

"I'm closing the windows a little." I whispered, "It's starting to rain and I don't want water to get in." I pulled the covers up over her shoulder and gave her a gentle kiss on the forehead. "I love you, Evelyn."

"I love you too, Papa."

She whispered back. Those words would melt any man's heart. "Papa can you stay in here with me?" She asked.

"I can for a little bit." I replied, still whispering so as not to wake her sister. "Are you okay?"

From the other side of the bed came a not so sleepy voice, "Papa, Ev doesn't like the lightning and thunder." Addison told me, "It scares her." I assured them both, they were safe inside the house and that I would be in the living room if they needed me.

As I walked down the hall way lightning illuminated the rooms through the windows; a very loud crash of thunder seemed to shake the whole house. I heard Ev start crying in the dark bedroom. I went back and laid on the bed next to her. "Would it be okay if I stayed in here with you for a while?" Stretching my arm across the pillow, Ev curled up with her head on my shoulder and nodded, yes. "Addie, are you okay with the thunder?"

"Not really," she said, "I don't like it." I reached my arm a little further laying my hand on her shoulder, asking if that

made it better. "Yes." She said, scooching back toward Ev and me. She let out a sigh of contentment and drifted off to sleep. Funny; I went in to comfort the girls and somehow, laying there with them, they made me feel safer in the storm.

After a while, Sydney came into the room. She would stay with the girls for a while, so I could get on the treadmill for my evening walk.

As I picked up my stride, the rain continued to fall and the thunder boomed. I would normally be looking out a large picture window into the yard, but this night, the big window looked more like a black TV screen. When the lightning would flash, the whole yard lit up like daytime, then, just as quickly returned to darkness. I love walking in the dark on nights like this, it gives me time to think; time to consider what is really most important in life... there was definitely someone there, not in the woods, but right next to me...

For the rest of this story, visit our website at fairmontphotopress.com

UPCOMING AUCTIONS

SATURDAY, JULY 11, 2020 @ 10 AM-Arlo 'Doc' Bretzman Estate Farm Equipment Auction! Sale includes: '17 JD 3032E Tractor, JD 4455 Tractor, IHC 806 & Farmall 560 Tractors, Kubota RTV X1100C, Vehicles, Camper, Trailers, Wagons, Tillage & Field Equip and much more! Sale to be held at 92873 450th Ave, Windom, MN. DAN PIKE & ASSOCIATES

THURSDAY, JULY 16, 2020 @ 10AM-ABSOLUTE MULTI-PARCEL GRAIN ELEVATOR AUCTION located at 201 Main Street, Lakefield, MN. DAN PIKE & ASSOCIATES

THURSDAY, JULY 16, 2020 @ 5:00 PM-DENNIS & LONA LARSON-Evening Farm Retirement Auction-Exceptional JD low hour equipment including: JD 8230 & JD 8420 Tractors, JD 9570 Combine, 12 row equip & full line. Sale location: Sherburn, MN. Call Chris 507-230-6006 or Kevin 507-920-8060 for details! KAHLERS, HARTUNG, WEDEL & PIKE

INTERNET ONLY MACHINERY AUCTION-Wed., July 29th w/pre-bidding opening on July 22nd. Sale includes: TRACTORS: JD 9520T; JD 4640, 4630, 4230; Ford 7000 CONST: Cat D6B; Case W14 Payloader; JD 375 Skid COMBINES: JD 9670; '16 JD 640FD; '14 JD 630F; JD 612 Chopping; JD 1293 converted to 18-20"; JD 215; CIH 1660 Combine; 20 & 6-30 CH; 4 Header Trailers MACHINERY & MORE! Visit www.auctioneerallylive.com for full details! Kahler, Hartung & Wedel

SATURDAY, AUGUST 8TH, 2020 @ 9:30 A.M. - LaRoy Fast Estate Farm Equipment Auction including Case IH Versatile Tractors, Case IH Combine, International Semi Trucks & Wilson Hopper Trailers & More. Sale to be located at Butterfield, MN. Hall Auction Service & Associates

NEW PRIVATE LISTING! 94.06 Acres +/- located in Section 26 of Rolling Green Township, Martin Co., MN. For Sale by Private Treaty! Please Contact Dustyn Hartung 507-236-7629 for Price, Terms, Etc.

PRIVATE LISTING- 444.08 Acres +/- in Galena & Cedar Twps, Martin Co., MN including a very nice 6.5 acre building site that can be purchased separately for sale by private treaty. Contact Kevin Kahler 507-920-8060 or Dustyn Hartung 507-236-7629 for price, terms, etc.

NEW PRIVATE LISTING- 5 acre building site (subject to survey) located at 80658 400th Street, Lewisville, MN. This property includes: 1-1/4 Story House with 1,642 sq. ft. with 4 bedrooms, 2 bathrooms, forced/central air and detached 2-stall garage. This site also includes (1) 40' x 80' machine shed, (1) 45' x 74' open front shed and (4) grain bins. Visit www.landservicesunlimited.com for full listing details or call Dustyn 507-236-7629 or Leah 507-236-8786 for more information.

SALE PENDING- 15 ACRES +/- of vacant lakeshore & tillable land on Fox Lake located in Section 34 of Fox Lake Twp, Martin Co., MN T103N, R32W & 0.15 Acre residential lot. Visit www.landservicesunlimited.com for full listing details or call Leah Hartung 507-236-8786 for more information.

• Allen Kahler, 841-3466
• Ryan Kahler, 764-4440
• Kevin Kahler, 235-5014
• Doug Wedel, 236-4255

For upcoming auction flyers:
auctioneerallylive.com

• Dustyn Hartung 236-7629
• Leah Hartung 236-8786
• Chris Kahler, 230-6006
• Dar Hall, 327-0535

**105 South State Street, Fairmont, MN
(507) 238-4318**

EVENING FARM RETIREMENT AUCTION

LIVE ONSITE & ONLINE—Thursday, July 16th @ 5:00 P.M.

SALE LOCATION: 923 90th Ave, Sherburn, MN, which is located from I-90 Exit 87, go S on Hwy 4 for 1 mile, then go east on Front St/120th St for 1 1/2 miles then S on 90th Ave for 2.5 miles. Sherburn is located between Jackson & Fairmont, MN.

TRACTORS: JD 8420 MFD TRACTOR, only 2,051 hrs, #037103, almost new matched Michelin tires front & back 480-46", 380-85-34" duals, Auto Steer Ready, 3 pt, PTO, 60 gal. Pump; JD 8230 MFD TRACTOR, only 1,485 hrs, #045327, 480-46" rears duals, auto steer ready, 3 pt, PTO, rear weights, 60 gal. Pump, owned since 99 hours; (36) JD Suitcase Weights & Brackets; (4) Titan 480/80R46 matched Tires & (2) 380/85R34 MFD Fronts approx. 60%, complete set off of 8420 COMBINE: JD 2010 9570 STS BULLET ROTOR, 907 sep hrs, #735277, self-leveling shoe, Grain Tank, Contour Master, Chopper, 30.5-32 drive tires, set up for 6-30 head; JD 606C STALKMASTER CHOPPING CORN HEAD 6-30 hyd. deck plates, Stompers, #740166, lower acres; JD 625F 25" FLEX HEAD, #725468, low acre use-Combine & Heads thru C&B JD after season; UNVERFERTH 25" HEAD TRAILER; JD TECHNOLOGY: JD 2630 Display with SF2 Auto Steer; JD Brown Box w/Auto Steer Card; JD 6000 Globe w/SF2; JD 3000 Globe w/SF1; TRUCKS: 1998 FORD DAY CAB, Cat 3406, 9 sd., Air Ride, 491,000 miles; 1986 FORD L9000 DAY CAB, Cat 3406 Motor, Air Ride, 10 sd, 410,000 miles; 2010 JET 40' ALUMINUM HOPPER TRAILER, electric tarp; 2002 JET HOPPER 40' TRAILER, roll tarp, 24.5 tires, round hoppers; (3) 1971-1976 CHEV & GMC Single Axle Box & Hoists; MACHINERY: 2012 JD 1760 12-30 PLANTER, #750176, hyd. Drive, E-sets, pneumatic down, trash whippers, very low acre, bought new; CIH 527B 5 SHANK RIPPER, hydraulic lever; JD 980 FIELD CULTIVATOR, pull-type 27 1/2; MERIDIAN SEED TENDER, SEED TITAN II, 2 box tender; JD 400 30" ROTARY HOE; JD 1600 14' CHISEL PLOW, 3 pt; (2) JD 1010 & 1100 24 1/2 FIELD CULTIVATORS, 3 pt; JD GEAR & CHUCK WAGON; (3) JD 1350-1450 PLOWS; JD BWA 21" DISK; (2) WESTFIELD MK100-71 AUGERS w/swing hoppers & PTO direct drives; (2) JD RM 12-30 CULTIVATORS MISC: (2) 540 Gal Barrels & Pump; Crisafulli 7 1/2 hp 10' lift pump; EARL CORDES CONSIGNED ITEMS: IH 183 12-30 Flat Fold Cultivator; IH 4600 28" Field Cultivator; IH 55 15" Chisel Plow 3 pt; Gravity Wagon **AUCTIONEERS NOTE**-We are honored to work for Dennis & Lona Larson as they are retiring with an outstanding line of farm equipment with all major items shedded and thru JD C&B in Jackson, MN preventative maintenance program. Very low hours and low acre use and must be seen to be appreciated. Inspection invited July 11th weekend prior to auction until auction day. Remember this is an early evening ONSITE & ONLINE auction with very few small items, so be on time! **ONLINE BIDDING INFO**-Please go to auctioneerallylive.com or proxibid.com for full pictures & online bidding info. For questions, please call 507-920-8060 or help info on website. Buyer's premium will apply to online bidding only.

Dennis & Lona Larson-Owners 507-236-4385

AUCTIONEERS AND SALES STAFF

CHRIS KAHLER 507-230-6006 KEVIN KAHLER 507-920-8060

ALLEN & RYAN KAHLER, DUSTYN HARTUNG, DOUG WEDEL & DAN PIKE

www.auctioneerallylive.com 507-238-4318

INTERNET ONLY! MACHINERY AUCTION

Wednesday, July 29th w/pre-bidding opening on July 22nd!
4 RETIREMENTS & ESTATES

TRACTORS: JD 9520T; JD 4640, 4630, 4230; Ford 7000 CONST: Cat D6B; Case W14 Payloader; JD 375 Skid COMBINES: JD 9670, 1186 hrs; '16 JD 640FD; '14 JD 630F; JD 612 Chopping; JD 1293 converted to 18-20"; JD 215; CIH 1660 Combine; 20 & 6-30 CH; 4 Header Trailers **MACHINERY:** CIH 9300 11 sh; JD & Salford Auto adj & reset plows; Brent 1282; JD HX20 Cutter; (2) HD 34" Disks; (2) Chandler 20' litter & lime spreaders; Ag Chem 1603 TerraGator w/spin spreader, tech updated & new tires; Hagie 8250 4wd Sprayer; (2) Grain Vacs; Livestock & Haying Equip; JD 7200 8-30 Planter w/skip **TRUCKS:** '97 IH 9200; Walker SS Manure Tanker; Progress Manure Tanker; '09 Stoughton Hopper; '98 48' Flat; '81 Chev D 21" B&H; **GRAIN:** Super B SA625C Dryer; Augers; Wagons; 30' Stormor Top Dry; Much much more! **INTERNET INFO:** Please go to auctioneerallylive.com and go to auctiontime tab for more pictures, contact & item locations. Open House set for July 25th 9-2.

www.auctioneerallylive.com 507-238-4318

Kevin Kahler
507-920-8060
Dustyn Hartung
507-236-7629

We no longer
take ups
drop offs.

Sorry for any
inconvenience!

PhotoPress
Only good news

NOW HIRING

- **Working Foreman**
- **Skilled Laborers in All Trades**

Local Work and Travel Required
Valid Driver's License Required

YEAR ROUND WORK

Equal Opportunity Employer • Health, Dental, Vision, and Life
Disability Insurance Benefits • Tuition Assistance
IRA & HSA Contribution • Vacation
Bonuses • Per Diem • OT & PT Opportunities

INDUSTRIAL CONSTRUCTION SERVICES, INC.
215 15th Street South, St. James, MN 56081
507-375-4633

Applications available at the front desk or email resume to:
mjohnson@icsmn.com

Visit us online at www.icsmn.com

MAINTENANCE POSITION

Blue Ridge Apt in Blue Earth MN
is looking for a part-time
maintenance technician for
20 to 25 hours per week.

We are looking for a dependable,
energetic individual with
maintenance background and
good communication skills.

Duties include general repair,
plumbing, electrical, heating and
ground maintenance.

Previous maintenance experience
is preferred.

*For more information send, fax or
email resume and cover letter to:*

Brutger Equities Inc.

Stacy Hanson

PO Box 399, St. Cloud, MN 56032

Fax: 320-529-2808

Email:

shanson@brutgerequities.com

BrutgerEquities, Inc is an Equal Opportunity Employer

CAUGHT STEALING - Fairmont Martins shortstop Spencer Chirpich tags out a Heron Lake base-runner. The Martins defeated the Lakers 11-0 last Wednesday night in Truman. The Martins (10-2) travel to St. James Sunday to play the Mt. Lake Lakers at noon. Courtesy fairmontsports.com

WALK OFF WINNER - Martins Derek Shoen launches his 7th inning grand slam homerun. The homerun helped the Martins win by the ten-run rule over Heron Lake. Courtesy fairmontsports.com

25 YEARS AGO IN THE PHOTO PRESS

Week of July 13, 1995

Julie Clements, R.N., an adult nurse practitioner, was hired by the Fairmont Clinic. She was to work with the Fairmont Clinic's ten family practice physicians to evaluate and treat patients.

Fridays In The Park entertainment included Gary Gjerstad and Jack Schultz furnishing the

music during the noon hour, along with Schultz' wife Joyce. Gjerstad was a member of the Jack Schultz Orchestra.

Poppe's "66" Store and Car Wash was celebrating its fifth anniversary, and was Fairmont's only convenience store with full service gas.

Minnesota Governor Arne Carlson called for a special election to fill the District 26A seat, vacated by the appointment of Rep. Gene Hugoson as Commissioner of Agriculture.

50 YEARS AGO IN THE PHOTO PRESS

Week of July 8, 1970

A fire destroyed the storage room in the Fairmont Nursery on East 12th Street, with damages estimated at \$5,000.

The first on-sale liquor license was issued by the city to Berchy Trembley of the Jolly Inn Supper Club. An on-sale license application was on file by John Livermore but he had not pursued his original informal application.

Jake Tschetter of the Fair-

mont High School faculty was named Vo-Ag Teacher of the Year by the state association. Tschetter came to Fairmont from Mountain Lake in 1951. The Tschetters had three sons, all out of college.

James Hanson, a junior high school social studies teacher, was named head basketball coach of Fairmont Senior High School.

All but one of the incumbent officers in the Martin County Courthouse had filed for re-election. Auditor Harold Christianson announced he was retiring after 28 years.

eat play shop LOCAL

**Peaches and Pears
arriving end of July!**

Timberlake Orchard Now Taking
Pre-orders
on our website
timberlakeorchard.com

Debit and Credit Cards Welcome
174 - 200th Ave., Fairmont, MN, 507-235-2648

SANDI NELSON, of Sherburn, is the winner of the \$25 gift certificate to Fareway Foods! Sandi accurately completed and submitted the *Dad's Day Fishing Guide word search* brought to you by the Fairmont Photo Press

10 Apartments For Rent

2 BEDROOM - Heat, central air, water, all appliances are furnished. 507-235-5614 8 3-cc10.

KRUEGER REALTY: one or two bedrooms, some with heat provided. Garbage, water, on-site laundry. EHO. Call Krueger Realty at 507-235-9060. 25-tfn-10

28 Rummage & Garage Sales

203 S. Manyaska Sherburn, Thursday noon-6pm, Friday 8am-6pm, Saturday 8am-3pm. Infant-adult clothing, men's clothing, dishes, housewares, baby crib and mattress, games, toys, jumping horse, Strawberry Shortcake clothes tree. 9-1pd-28

135 S. Manyaska, Sherburn- Thursday noon-6pm, Friday 8am-6pm, Saturday 8am-3pm. Infant through men & women clothing & shoes, vintage dishes, Pyrex, Fire King, Corelle, Glassbake, housewares, furniture, baby crib, high chair toys. 9-1pd-28

HUGE 3 FAMILY MOVING SALE. 2526 50th St. EAST CHAIN. Thursday 9am-7pm, Friday 9am-5pm, Saturday 9am-noon. Furniture, bedroom set, dressers, piano, musical gear, collectibles, household items, decor, toys, clothes, bikes and many misc. items. 9-1pd-28

218 S. Manyaska, Sherburn. Thursday 8am-6pm, Friday 8am-6pm, Saturday 8am-3pm. Adult & girls clothes, cedar chests and old lanterns, more furniture, home decor, dishes, toys. 9-1pd-28

1017 Sioux Ave, Fairmont. Two Party- sale. Friday & Saturday 8-5pm. Adult western books, furniture, toys, puzzles, Boyd Bears, M&M stuff, men & women clothes, holiday stuff, lots of miscellaneous. 9-1pd-28

PhotoPress Picture Peddler

Deadline Mon at Noon for Wed's publication

1 week, your picture and 20 words for \$17; Run 2 weeks, your picture and 20 words for \$27. We'll take the picture at the Photo Press for an additional \$3.50

2014 HONDA RV

AWD, option loaded, towable,
76,000 miles, \$14,995

Welcome Motor Co., 1310 N. State St.,
Fairmont, MN, 235-3447, welcomemotorcompany.com