

Inside this Issue:

Mysteries, Mayhem & More Page 4

Valentine's Section

Page 13-14

PRSRT STD
ECRWSS
U.S. POSTAGE
PAID
FAIRMONT, MN
PERMIT NO. 192

PhotoPress

Only good news

Wednesday
February 11, 2015

Volume 51 | Number 40

SERVING MARTIN COUNTY PLUS ADJACENT MINNESOTA & IOWA COUNTIES

Did you know?

MOST Fairmont teens AGREE
that drinking alcohol is
NEVER a good thing for teens to do.

That's just one of the many
reasons Fairmont adults
LOVE and support our youth!

*Based on the 2014 Positive Community Norms Student Survey of 634 FHS students in grades 7-12. Funded by FSAP Coalition through a grant from the MN Department of Human Services, Alcohol & Drug Abuse Division.

The toughest, easiest to clean
carpet on the planet.™

NOW ON SALE

MOHAWK
SmartStrand *Silk*
FOREVER CLEAN™

Enjoy the carpet that offers it all:

- Permanent, built-in stain and soil resistance that never washes or wears off
- Spill protection technology for quick and easy cleanup
- Exceptional durability
- Luxurious softness

Get the best for less...today!

Several
Styles &
Colors to
Choose
From!
in-stock

Save energy and add beauty.
Duette® Architella® Honeycomb Shades offer a patented insulating design that can help lower energy bills. Style makes them an even smarter choice. Ask for details.

HunterDouglas
**ENERGY
SMART
STYLE**

SAVE \$100*

OR MORE
WITH REBATES
on qualifying purchases of
Hunter Douglas window
fashions. Now through 4/25/15

*Manufacturer's mail-in rebate offer valid for qualifying purchases made 2/1/15-4/25/15 from participating dealers in the U.S. only. Rebate will be issued in the form of a prepaid reward card and mailed within 6 weeks of rebate claim receipt. Funds do not expire. Subject to applicable law, a \$2.00 monthly fee will be assessed against card balance 7 months after card issuance and each month thereafter. Additional limitations may apply. Ask participating dealer for details and rebate form. ©2015 Hunter Douglas. All rights reserved. All trademarks used herein are the property of Hunter Douglas.

**18 month No Interest
Financing Through 2/24/15**
with approved credit

**"We're More
Than Just Floors"**

1225 Hwy 15 S
Fairmont, MN

(507) 238-1155

doolittlescarpetpaints.com

Store Hours:
Mon 8:30-8 pm;
Tues-Fri 8:30-5:30 pm;
Sat 9-3 pm
DO IT YOURSELF OR PROFESSIONAL
INSTALLATION AVAILABLE

KUEHL-HERRIG - Loren and Marlene Kuehl of Welcome are pleased to announce the upcoming marriage of their daughter, Jenna Marie Kuehl to Tyler Thomas Herrig, son of Jeannette and Andrew Hasley of Spencer, Iowa and Tom and Sue Herrig of Webb, Iowa. Jenna is an ICU nurse at Spencer Hospital and Tyler is an Electronics Technician at Corn Belt Power Cooperative. The couple lives in Spencer, Iowa. A May wedding is planned.

KESLER - Ray Kesler will celebrate his 85th birthday on February 15th. Cards will reach him at 1002 South Prairie Avenue, Fairmont, MN 56031.

JOHNSON 80TH - Maynard Johnson of Fairmont will celebrate his 80th birthday on Tuesday, February 16th, 2015.

CORDT - An open house celebration honoring the 80th birthday of William "Bill" Cordt will be held 1 p.m. to 3:30 p.m. Saturday, February 14th at Legends, 103 East Main Street, Ceylon, MN 56121. He was born February 16th, 1935. Cards will reach him at 2492 75th St, Fairmont, MN 56031.

Fairmont Area Teacher up for MN Teacher of the Year

The 2015 Minnesota Teacher of the Year will be chosen from a field of 123 candidates. These candidates have accepted their nominations and completed the required materials to become eligible for the honor.

The candidates for 2015 Minnesota Teacher of the Year include Fairmont Area School teacher Anne Holm.

This year's program will name the 51st Minnesota Teacher of the Year, celebrating the tradition of excellence in teaching in Minnesota. Candidates

include pre-kindergarten through 12th-grade teachers, from public or private schools.

The 2015 Minnesota Teacher of the Year will be announced Sunday, May 3rd, at the Radisson Blu Mall of America in Bloomington, Minn. Over the coming weeks, a 25-member panel of community leaders will name a group of semifinalists and finalists.

Organized and underwritten by Education Minnesota, the Minnesota Teacher of the Year program receives support from Education Minnesota ESI, The Harvard Club of Minnesota Foundation, McDonald's Restaurants of Minnesota, Radisson Blu Mall of America, The SMARTer Kids Foundation, TruStone Financial and United Educators Credit Union.

All 5th and 6th grade students are invited to **Martin Luther High School, Northrop for Step UP Day** on Thursday, February 19th from 10 a.m. to 1:30 p.m. MLHS students will provide a tour of Mini Classes and present a Spir-

it Week Talent Show.

A lunch of Subway sandwiches, chips and cookie will be provided for guests. Visitors are asked to RSVP to MLHS by Tuesday, February 17th by calling 436-5249.

Marriage License Applications

Samantha Carrie Lloyd Miller, Jackson and Justin Kyle Phillis, Fairmont

Anna Skye Fuller, Sherburn and Ryan Lee Gersb, Sherburn

The East Chain United Methodist Church will host a **Community Coffee Party** from 8:30 a.m. to 11 a.m. Saturday, February 14th. Rolls, donuts, coffee, tea and juice will be served. Happy Valentine's Day. Everyone is welcome.

A **soup lunch** will be served on Friday, February 13th, 11 a.m. to 1 p.m. at St. Martin's Episcopal Church, 102 North Park Street, Fairmont. Proceeds go to Kids Against Hunger.

Interlaken Heritage Days Committee will meet Wednesday, February 11th, 5:30 p.m. at the Martin County Library basement meeting room. Anyone interested in becoming involved is welcome to attend.

The Ceylon American Legion and Sons of the American Legion will host a **Rocky Mountain Oyster Feed** at Post #529 in Ceylon on Friday, February 13th from 5:30 p.m. to 8 p.m. There is a charge. Proceeds go to benefit programs of the post.

All members and their spouses of KWVA Chapter 254 are invited to the Ranch Restaurant in Fairmont for a **Valentine's Day Dinner** at noon on Saturday, February 14th. All Korean War veterans are invited.

Toastmasters International is starting up a local Fairmont club. Meetings are scheduled for first and third Mondays. The next meeting is February 16th, at 6 p.m., to be held at Lakeview Methodist Health Care Center and is open to anyone and everyone wishing to strengthen their communication and leadership talents. Join us and bring your friends. For any questions email at kailail@hotmail.com or call/text at 808-341-6103.

Winnebago City #30 Odd Fellows and Starlight Rebekah Lodge #11 will host a **pancake and sausage fundraiser** serving from 9 a.m. to 1 p.m. on Sunday, February 15th at the Winnebago Municipal Building in Winnebago. It is a free will donation with the proceeds going to local cemetery associations as part of the Odd Fellow command to "bury the dead". Also, there will be a Sewing Project of pillow cases for patients taking dialysis treatments. Bring your own sewing machine. Fabric and instructions will be provided.

Martin Luther High School, Northrop invites all interested families to take advantage of the "early-bird" discount by registering before March 6th. Enrollment of new and transfer students is being accepted for the 2015-2016 school year.

For more information go to www.martin-lutherhs.com or call the MLHS office at 436-5249. Families are encouraged to come experience what Christ in the culture and curriculum can do.

bridal registry

Free gift when you register.

Ann Adamson
Nate Paulson.....Mar 22

Sarah Bankson
Sahr Brime.....May 17

Sterling
The Drugstore with More

Five Lakes Centre
Fairmont, Minnesota

THANK YOU

I would like to extend a big "Thank You" to all the customers, friends, neighbors, coworkers, city staff and family for stopping by the liquor store to wish me well in my retirement!

Thank you for all the cards, flowers and gifts. What a wonderful send off!

A special thanks to Betsy Steuber for handling all the arrangements. It was so beautifully done!

Sincerely,

Molly Meyer

5 Lakes. 15 Venues. 5 Caterers.

Are you planning a wedding, reunion or family gathering?

Fairmont has what you need to make your event fun and exciting. The venues in Fairmont offer a wide range of options to hold your event - from parks and shelter houses near our scenic lakes to an art or conference center. Are you serving 50 or 350? We have caterers that are ready to serve you. Fairmont is an event destination that will create lasting memories.

WE'VE GOT IT ALL!

FAIRMONT
CONVENTION & VISITORS BUREAU

For more details on planning your event go to
www.VisitFairmontMN.com • 800-657-3280

Holiday Inn, Hampton Inn, Comfort Inn, Budget Inn, Highland Court, Hall Lake Cabins

It's Girl Scout Cookie Time

Tens of thousands of small business owners are ready to satisfy cookie cravings when the annual Girl Scout Cookie Program begins in Girl Scouts of Minnesota and Wisconsin River Valleys on Saturday, February 14th.

Girl Scouts will be selling door-to-door on Saturday, February 14th and at cookie booths on Monday, February 16th. The cookie sale runs through Sunday, March 29th.

Girl Scouts River Valleys announces a new cookie in addition to the traditional Thin Mints, Samoas, Tagalongs, Do-si-dos and Trefoils. The new variety is the Rah-Rah Raisin Cookie. River Valleys is also participating in a gluten-free cookie pilot program with the Toffee-tastic, rich, buttery cookie.

On President's Day, Monday, February 16th, Girl Scout troops at cookie booths will focus on collecting donations to send Girl Scout Cookies to military men and women.

Every year, money earned by girls for their

troops supports programs such as camp, domestic and international travel, troop adventures/expenses and local community service projects.

Girl Scouts River Valleys are not participating in the online cookie sales this year, piloted by some other Girl Scout councils across the country. Cookie lovers can find local cookie booths through the cookie booth locator app for iPhone and Android. Download the free cookie booth locator app by dialing **GSCCOOKIES from your mobile device. A link to the cookie locator can also be found at GirlScoutsRV.org.

Booths will be at Perkins in Fairmont on Monday, February 16th, Tuesday, February 17th, Friday, February 20th, Saturday, February 21st, Sunday, February 22nd and Saturday, February 28th.

They also will be at Hy-Vee, Shopko and Walmart on Saturday, February 21st, Sunday, February 22nd at Hy-Vee and Sunday, February 28th at Walmart.

Kinship receives 20 new wedding dresses

Kinship has received over 20 brand new wedding dresses for their Gala Gowns Go Green Sale. These are in addition to many mother-of-the-bride, prom and cruise wear dresses.

The sale is Saturday, February 14th from 10 a.m. to 4 p.m. and Sunday, February 15th from noon to 4 p.m. in the

Fairmont Five Lakes Center Mall (next to Radio Shack).

Donation of dresses may still be brought to Schwesers, Slumberland, Farm Bureau Insurance, and Giddy Up until this Thursday, February 12th.

For more information contact Peg Goeke, 238-4000 or Anna Fuller, 238-4440 or 236-4514.

Concert Association presents Todd Oliver and Friends

Fairmont Concert Association will present Todd Oliver and Friends on Thursday, February 19th at 7 p.m. at the Fairmont High School Performing Arts Center.

Todd Oliver brings his amazing real-life talking dogs, a real cast of characters and his outstanding Smiling Eyes Band.

There is lots of audience participation, fun music and good clean comedy. Todd has appeared on many TV shows. He is a great performer, ventriloquist, has pop music, talking dogs and lots of family fun.

Members are reminded to present their tickets at the door.

Presentation on "The Children's Project" at Grace Lutheran

Kim and Steve Wedel of Fairmont will speak about their experiences volunteering with "The Children's Project" on Saturday and Sunday, February 14th and 15th at Grace Lutheran Church in Fairmont.

The Children's Project is an orphanage that provides housing, food, and education to street

children from the village of Puttaparthi, India. The Wedels' main emphasis will be about how divine love transforms the lives of these children.

The community is invited to attend these presentations. Services at Grace Lutheran are at 6 p.m. Saturday evening and at 8:30 a.m. and 10:30 a.m. on Sunday.

Mayo announces expanded orthopedic services

Mayo Clinic Health System released the following statement regarding its orthopedic services in southwest Minnesota:

"As part of our commitment to the region to provide high-quality, low cost care to our patients, Mayo Clinic will be expanding our orthopedic practice in the southwest Minnesota region in the next several months. We are currently providing orthopedic surgery in Fairmont and Waseca, as well as other musculoskeletal care with regional podiatry, plastic surgery, rehabilitation and emergency medicine providers, programs and services, among many others.

The augmentation of orthopedics will include recruitment of new, local providers, which is a comprehensive process that takes time. Our additional orthopedic surgeons will be part of a multi-disciplinary health care team

composed of community-based providers paired with the resources and expertise of Mayo Clinic.

We believe this model of care, which includes perioperative services inpatient facilities, rehabilitation facilities and programs - care before, during and after a surgical procedure - will help deliver exactly the care patients need. Currently, many community members are traveling outside of the immediate area for their orthopedic services, so there is a demonstrated need to offer another option close to home. Mayo Clinic is poised to meet that need.

As an open medical staff organization, we continue to value the expertise and care provided by non-Mayo providers and will partner with them in our hospitals just as we have for many years.

Male characters needed

Are you a retired professional, an aspiring crime investigator, researcher or murder mystery enthusiast OR just want to have a good time playing an interactive role in our upcoming dinner theater show? If so, this casting call is just for you.

With a unique combination of improv and audience interaction there are no long lines to memorize or time consuming rehearsals.

The 4th Annual Murder Mystery Dinner Theatre will take the Red Rock stage on Friday and Saturday, April 17th and 18th,

with just one rehearsal on Thursday, April 16th at 6:30 p.m.

The year is 1956 and "Elvis" is coming to town. It doesn't matter how much experience you have as long as you're 18+ with a fun, outgoing personality. Storyline and roles are written to fit your style. Interested candidates should email a headshot and a little bit about yourself to redrockcenter@frontiernet.net or call Sonja at 507-235-9262 for more information. Have some fun while supporting the arts with this fun volunteer opportunity.

Having problems with your vision?

Robert Friese, O.D.
Optometry

Anna Kitzmann, M.D.
Ophthalmology

Roger Neist, M.D.
Ophthalmology

Our expert eye services team offers local, comprehensive care to meet your exact needs. From routine exams to surgery to laser procedures, Drs. Friese, Kitzmann and Neist work together to deliver care that's right for you in a place that's close to you.

Mayo Clinic Health System in Fairmont

800 Medical Center Drive • mayoclinichealthsystem.org

Call 507-238-8500 to
schedule an appointment

BECOME A MEMBER...
Join us and come to our
annual **BANQUET.**

SATURDAY, FEBRUARY 14
National Guard Armory
Social: 5:00 p.m.

Tickets received by
Monday, February 9
will be eligible for an Early
Bird Shotgun Drawing!

Membership: \$50
Spouse: \$25
Ringneck (ages 1-18): \$25
Membership includes banquet ticket

Sponsor Membership: \$275
• 2 banquet tickets
• Choice of print or \$65
Pheasants Forever gift card

— Call —
Brian Poppe,
235-6216
for further
information

TICKETS AVAILABLE AT
Pooleys Scrap Iron,
Poppe's Store & Car Wash,
& at the door on March 3rd

★★ THANK YOU FOR YOUR TAX DEDUCTIBLE CONTRIBUTION ★★ Remember — It's For The Birds!

Martin County Mysteries, Mayhem, and More

Guest Columnist

Lenny Tvedten, Director, Martin County Historical Society

PART II

Part II of this series starts in the Tenhasen woods during the 1860s and involves a fierce fight. From the Tenhasen woods we move on to Sherburn and witness a daring bank robbery. Following the Sherburn bank robbery is an account of a cold blooded murder in Martin County, and finally, an attempted robbery of the former Red Owl store in Fairmont involving gunfire at the police who were giving chase.

The review of local legends couldn't be complete without including the famed "Carver-Tuttle Fight of 1862." Legend has it that Sam Carver, a huge, stern

SAMUEL CARVER
Came to Tenhasen in 1861

character with a booming voice decided to settle in the vicinity of "Tuttle's Grove" in 1860. He was soon met by Calvin Tuttle who made it very clear that this was his land and that Carver should move on. Later, Tuttle and his two sons returned to Carver's camp again telling him to leave. Tuttle's threats continued and, finally, in 1862, he made a vow that if Carver could beat him in a fair fight, Tuttle and his family would depart leaving his entire "empire" to Carver. Consequently, the battle was staged in a clearing in the Tenhasen woods that resembled a natural amphitheater.

Both men agreed to a fair fight, however, as Carver raised his arms to remove his jacket Tuttle abruptly smashed him in the face. Carver, having his arms caught in his jacket sleeves, finally freed one arm and punched

Tuttle in the groin. From that point on, nothing was barred and the fight continued with fists, fingernails, and teeth used as weapons. The brawl continued for an hour until Tuttle rushed Carver with his head down. Carver stepped aside,

Relics of the Notorious Sherburn Bank Robbers.

Tuttle hit the ground, and Carver jumped on top of him punching him until he screamed for mercy. Carver emerged the undisputed winner and was hailed by the settlers as a local hero as they all feared Tuttle. The Tuttles kept their word, they loaded their wagons, and they moved west shortly after the fight. Ironically, it was reported years later that a Tuttle boy married a Carver girl. Apparently the feud had ended.

The Bank of Sherburn was the scene of a brazen robbery in 1896. Two brothers held up the bank at gunpoint and staged

S. J. HOTELLING, THE MURDERER.

their daring getaway on bicycles. They shot and killed two people in the bank before making off with between \$1,000.00 and \$2,000.00. A posse was quickly formed and soon located one of the criminals in a farmhouse east of Elmore. A shoot-out ensued in which that robber eventually com-

mitted suicide, but not before mortally wounding Bancroft Sheriff Gallion. The second robber was apprehended in Lake Mills, Iowa. Upon being captured, he was quick to state that his brother was responsible for killing the two people in the Bank of

Sherburn.

In January of 1895, Martin County experienced a horrific murder. S. J. Hotelling, who had married Flora Whitney in 1894, entered Flora's parents' home. He proceeded to shoot and kill Flora's father. He then shot and killed his wife, Flora, who also happened to be his cousin. Flora's younger sister, Julia, managed to escape through a small opening in the floor of the cellar. Hotelling was later cornered in his home by the police. However, rather than surrendering, Hotelling chose to kill himself with a single gunshot.

MRS. S. J. HOTELLING, THE MURDERED WIFE.

It was estimated that it would cost about \$150.00 to make the necessary repairs to the house as a result of the 300 gun shots that struck the house during the standoff.

Finally, there was the attempted Red Owl grocery heist in 1955. Fair-

mont police were called to the Red Owl store on Lake Avenue where a suspected burglary was in progress. Upon arriving at the scene, two Fairmont patrolmen were fired at by the alleged burglars. Police followed the 1950 Ford the burglars were driving to a spot near the Railway Motors warehouse. The burglars exited their car and ran near the warehouse being closely followed by the policemen and two civilians that joined in the chase. The robbers fired at the police and the police returned fire. However, they were unable to apprehend

the suspected thieves. The police later found an abandoned Oldsmobile the burglars had subsequently stolen and used for their getaway.

Watch the Photo Press

for Part III of Martin County Mysteries, Mayhem, and More . . .

For more information on this topic, or to become a member, visit the Pioneer Museum in Fairmont.

FOH Gallery Exhibit: "An American Farmer" photographs by Tom Dodge

This exhibition is the result of a 30-year photography project documenting my father, Donald Dodge, as he worked around our farm outside Truman, MN. From his prime in the mid-1970s until his retirement in the 1990s, I photographed him from the time I was in high school and while farming with him in the 1980s. Later as my career took me away from the farm, I would photograph on return visits.

The photographs represent him doing winter chores, during spring planting, summer cultivation, fall harvest and working with his hogs. This was state-of-the-art farming during that era, though by the time he retired he was leasing out the cropland, and the hogs were long gone. He retired around the time that a more industrial-

type agriculture, the kind of farming familiar to us today, was beginning to take root. This exhibit documents an era in American agriculture.

Dad passed away in 2011 at the age of 87. He

was a long-time supporter of the Fairmont Opera House, so it is especially appropriate to show these photos in The Arneson Gallery of Light. Just to

note, Dr. Arneson also was our family dentist way back when!

It's also wonderful to have the work hanging in this room because Doc and I worked together in the early 1980s to establish this lounge space as a gallery for local artists. In fact, about three days before Doc's and Mary's deaths, Doc and I were hanging the first set of track lights up here. The memories in this gallery run very deep for me.

-Tom Dodge
Truman, MN

If you are an artist who would like to exhibit your work in The Arneson Gallery of Light, contact Kathi Peterson, executive director of the Fairmont Opera House, at 507/238-4900. Or, director@fairmontoperahouse.com.

ESTATE PLANNING

5 Reasons to Stay Local for Your Professional Services

- 1) We will customize your estate plan to your needs, not sell you a "one size fits all" package of forms;
- 2) We will not sell you more than you need or sell you financial products as part of an estate planning presentation;
- 3) We will be here to follow-up in the future if you have questions or your situation changes;
- 4) We have the experience and expertise to serve your estate planning needs; and
- 5) We live in the community, pay taxes and support community activities.

Edman & Edman
Erickson Zierke Kuderer & Madsen, PA
Johnson, Berens & Wilson
Krahmer Law Firm, PLC
Krahmer & Shaffer, LTD
Viesselman & Barke, PA

PhotoPress

Your complete printing headquarters
& free weekly newspaper

112 E. First St. | PO Box 973
Fairmont, MN 56031
Hours: Mon-Fri, 8am-5pm
PH: (507) 238-9456 | FX: (507) 238-9457
fairmontphotopress.com

eat play shop
LOCAL

Karen Luedtke Fisher, Publisher
Manager: jeff@fairmontphotopress.com
Editor: editor@fairmontphotopress.com
Ad Sales: ads@fairmontphotopress.com
Info: frontdesk@fairmontphotopress.com
Subscription: \$37/1 year; \$24/6 months

What's Cooking

with Kathy Lloyd

Russian Pudding

Will you be my Valentine?

Valentines Day brings back memories when I would labor over picking out just the right valentine for my classmates! I tried not to pick a mushy one for the boys; I didn't want them to think I had a crush on them! We would decorate shoe boxes, cut an opening at the top so they were like mail boxes, then have a party on the day! I went through this with my children and granddaughter, getting a list with all of their classmates names, then supervising them writing out theirs!

I feel very fortunate to still have my sweetheart. This Valentine's Day, choose a friend or perhaps someone in a nursing home who needs to be remembered on this special day. A simple card could brighten their day!

Today's recipe was shared with me by my friend Millet Gomez. She likes to serve it at Christmas because it's red and white but I think it's perfect for Valentine's Day. Plan ahead, it needs time to set up, I would make it the day before you serve it.

Russian Pudding

2 packets Knox unflavored gelatin, dissolve in 2 cups boiling water, stir until dissolved, cool to room temperature. While this is chilling:

Mix together: 1 pint (2 cups) sour cream, 1 cup powdered coffeemate, 3/4 cup sugar, 1/4 tsp salt and 1 tsp vanilla. Add this to the cooled dissolved gelatin mixture, mix well, then pour into a mold or glass bowl and chill until set. Before serving, unmold and top with strawberries or raspberries (the sweetened ones). When I made it I used individual glass dishes and topped it with the fruit.

Happy Valentines Day; have a great week!

Quilters to meet in Blue Earth

The Blue Earth Valley Quilters will hold the fifth meeting of the 2014-2015 year this Monday, February 16th, at 7 p.m. in the Blue Earth Area Middle School Band Room. Enter through Door R on the south side of the building (park in the lot next to the Wakefield House). After introductions, the meeting will begin with show-and-tell - always one of the most inspiring parts of the evening.

Tracy Peterson will update us on the UFO Challenge - a chance for quilters to finish all those unfinished projects in time for the 2015 EXPO next August. The mini-group working on Tula Pink's "100 Modern Quilt Blocks" will meet the last week of February. Jan Shaffer is coordinating for this mini-group - new members are always welcome. The Block-of-the-Month ("Deck-ade the Halls") members might have some blocks ready to display.

There will be a report on the bus trip to the Kalona Quilt Festival on April 24-25, 2015. Thirty-six quilters are signed up - the \$50 deposit is due at Monday's meeting.

Next, Mike Ellingsen will demonstrate some basics in binding a quilt. Each quilter seems to have his own wrinkle on binding; Mike employs some techniques that aren't found in any quilting books. This session should be informative for everyone.

The Blue Earth Valley Quilters meet on the third Monday of each month (no meeting in July or December) under the umbrella of Blue Earth Area Community Education. Each meeting consists of a brief welcome and introductions, a quilt related demonstration, show and tell, a question and answer session and a few minutes to talk with other quilters. Those who are interested may stay after the meeting for the Block-of-the-Month project.

The Blue Earth Valley Quilters has been referred to as a guild without all the rules, a quilt discussion group, or a mini-class in quilting - it is open to everyone who enjoys quilts or quilting - quilters of all skill levels are always welcome. For more information contact Mike Ellingsen at 507.526.5808.

Mankato Mardi Gras event

The first ever Beads and Brass Mardi Gras event is scheduled to be held at the Mankato Brewery on February 20th, 2015. The event will feature different street performances, a King and Queen, and the infamous King's cake. Beads and Brass will heat up southern Minnesota with Cajun cuisine and the Bass Brand Brass Band as headline entertainment.

H&R Block, the event's presenting sponsor, jumped on board to help support the event, and give back to LEEP programming and Special Olympics athletes.

The fun doesn't stop there... Profinium Bank is providing free Mankato Brewery Beers to the first 100 event attendees. Absolute Catering and the Mankato Brewery also jumped on board to support LEEP by donating throughout the event.

One lucky person will win a trip to New Orleans.

Raffle tickets are \$25 and can be purchased at the LEEP office at 929 North 4th Street or at the event. The raffle winner will be announced at the event, but does not need to be present to win.

Beads and Brass will highlight the accomplishments of LEEP and celebrate the importance of recreation in everyone's life. LEEP is a local non-profit serving individuals with intellectual disabilities in the Mankato area.

Tickets for Beads and Brass are \$40 and can be purchased online at www.mankatoleep.org/beadsandbrass, at the LEEP office, or at the Mankato Brewery.

Event updates, promotions, and giveaways can be found on the Facebook event page.

Tickets can also be purchased in Fairmont at Steve Pierce, CPA office on Downtown Plaza.

AARP Tax Aide available for senior citizens

The Fairmont Tax Aide program will open at the Fairmont Library in February. Volunteers will assist low and moderate income people with special attention to those age 60 and older.

Appointments can be scheduled by calling 507-238-3107 on Tuesdays and Thursdays, from 9:15 a.m. to 4 p.m. There is an interview sheet requirement to be filled out before meeting with a counselor.

For most efficient use of counselor's time, have a photo ID, Social Security

card, income statements or W-2s, all 1099 forms received, year-end incomes from SSI, GA, Veterans Benefits, etc, 2013 tax returns, direct deposit information from your bank, charitable donations, homeowner statements or renter statements. You will be asked about your health insurance carrier/coverage as the Affordable Care Act is new this year.

Volunteers are needed to help with taxes. Call Joy at 507-230-4400.

Junior Achievement volunteer help needed

The school year has already begun and the Junior Achievement program will again be offered in both the public and private schools. With these Junior Achievement classes starting March 2nd we are in need of volunteers. Call Callie at the Fairmont Chamber of Commerce office if you are willing to make a commitment to our future workforce by helping teach a class.

The Junior Achievement program has included grades K-6. Volunteer teachers are needed for the following sessions that run for five weeks, one hour each week, during the school day. Classes that are still open include:

March - Grade 1 - Our Families

Classes Open Public - Laurie Scott

March - Grade 5 - Our Nation

Classes Open Public - Adam Williamson and Stephanie Thompson

All materials are provided along with a training manual.

If you or anyone in your business is interested in volunteering, call the Chamber at 507-235-5547.

Inventory Reduction

2014 ALUMA CLOSEOUT PRICES

Units Left	Model	Price
1	7712 Htlt	\$2695
2	8218 tilt	\$6395
1	7710	\$2195
2	7710 H	\$2395
1	8114	\$2795
1	A8818	\$3995

RABE INTERNATIONAL, INC.

1205 Bixby Road, Fairmont, MN
507.235.3358 • 800.813.8300

Which IRA is best for you? Let's talk.

PAUL
SCHELLPEPER
Financial Advisor

1001 E. Blue Earth Ave., Suite B
Fairmont, MN
238.4244

DREW
SCHELLPEPER
Financial Advisor

1001 E. Blue Earth Ave., Suite B
Fairmont, MN
238.4244

Edward Jones

www.edwardjones.com Member SIPC MAKING SENSE OF INVESTING

Lutherans Laughing Celebration Dinner with Garrison Keillor

General Seating Tickets \$50.00
Advance Sales Only
Purchase by February 23rd from the MLHS office; HyVee and Wells Federal Bank in Fairmont; Parts City Auto, Blue Earth or online at www.martinlutherhs.com

Sunday, March 1st
Doors Open 4:30 p.m.
Dinner 5:00 p.m.

A benefit for the Ministry of: Martin

Luther High School
PO Box 228 315 Martin Luther Drive, Northrop

A Choice Worth Making...

Phone: 507-436-5249

25 YEARS AGO IN THE PHOTO PRESS

WEEK OF FEBRUARY 14, 1990

The Salvation Army Women's Auxiliary scheduled its Family Fun Fest & Lip Sync Contest for July 1st.

St. James Lutheran Church in Northrop was

awarded a \$600 grant from Aid Association for Lutherans to help celebrate its 100th anniversary.

Dr. Neil Nickerson was the next "Opportunity Know" speaker, sponsored by the Hospital Women's Auxiliary. The doctor would discuss his involvement with the World Health Organization. The former Fairmont physician

was a missionary for many years.

Dareld's Appliance held a grand opening with special prices on all GE appliances. Dareld and Lynn Koopman were (and are) owners.

Interlaken Heritage Days and The City Looks by the Barbers were sponsoring the second annual

moustache contest, in conjunction with the Taste of Interlaken at Gomsrud Park.

pastor, left for Menomonie, Wisconsin, where he was to serve Christ Lutheran Church.

50 YEARS AGO IN THE PHOTO PRESS

WEEK OF FEBRUARY 14, 1964

Rev. Hilmar Mostul, who had served Grace Lutheran Church in Fairmont for several years as assistant

Al Menke, financial secretary of the Fairmont Band Boosters, and Dick Scherer, band director, accepted a \$25 check from Donald Cramlet of the Fairmont chapter of the Letter carriers Union, toward the \$16,000 goal to

send the high school band to the New York Worlds Fair in June. The check would augment \$3,900 already on hand in the Band Boosters treasury. The band had accepted an invitation to take part in "Minnesota Day" at the fair and later to be the only Minnesota band in the National Convention of Jaycees parade in Buffalo, N.Y.

THE MARKETPLACE

PROMOTE | SELL | ADVERTISE

COST PER WEEK IS ONLY:

\$12

STOP IN TODAY!

FLEET and FARM SUPPLY

FAIRMONT MINNESOTA

Over 500 batteries ready to go!

www.fleetfarmsupplymn.com

1300 NORTH STATE ST.

Royalty Rides
personal chauffeur

(507) 848-3748

Close to My Heart Sale!
5 Crazy Ladies Boutique

February 12, 13 & 14
2-7 pm & 9-4 pm

Also open Tues & Thurs,
Feb. 17, 19, 24, 26 • 10 am-5:30 pm

A Destination Sensation!
1151 Lake Ave • Fairmont, MN
5crazyladiesboutique@gmail.com
507.236.6629 - Susan
507.236.3244 - Randa • 507.236.8070 - Barb

Also open Thurs, Jan. 22, 10:00 am-5:30 pm

DAY PLUMBING, HEATING & COOLING

(507) 235-9009 • Fairmont, MN

CleanRite
Carpet Service

(507) 235-3765 • Fairmont, MN
cleanritecs@frontiernet.net

Services Include:
Carpet & Furniture • Fire & Smoke Cleanup
• Entrance Rugs • Janitorial Service • Tile Floors

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

Laurie Truesdell
Longarm Quilting

Dandi Stitchin
www.dandistichin.com

507-236-4109
962 70th St. • Sherburn, MN
Like us on Facebook
dandistichin@hotmail.com

AVENUE of HOMES

Modular and Manufactured Homes
2903 Murray Road, Estherville, IA 51334
(712) 362-4610 - Toll Free (888) 362-3588
www.avenueofhomes.net

Also, your local Keystone & Yellowstone RV Dealer.

Chuck's Roofing & Siding

Specializing in Roofing, Asphalt & Steel Shingles

50 Year Warranty (515) 320-4493
Fairmont, MN • Lic# BC639690

Denney's Home Furnishings

"Fairmont's Newest Furniture Store"

Furniture • Bedding • Much More

206 N State Street • Fairmont, MN
(507) 235-9257

Hours: M 9-7; T-F 9-5; Sat. 10-3

JL Computers

206 E. 3rd St. | Fairmont, MN

(507) 235-9418

Moose & Lady's Grooming

Phone 507-235-6622
By Appointment Only

Appointment Hours
Mon-Fri 8 am-5 pm
Sat 9 am-5 pm

Dog Grooming Services
Bathing - Nail Clipping
Jennifer Abitz

**Small Engine Service & Repair
Pressure Washer Sales & Service**

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

OLSON RENTALS 914 North State Street Fairmont, MN

HONDA Power Equipment **DIXON** **Husqvarna**

Mon-Fri: 7:30-5:30
Sat: 7:30-1:00
www.olsonrental.com

Fitzgerald Moving
Proudly Serving The Upper Midwest

Local & Long Distance Moves
Full Packing Services Available
Wardrobes, Dishpacks, Packing Paper, etc.
Best of All ~ We Love To Move Pianos!

FREE ESTIMATES

507-235-9669
Home: 507.235.3093 • Cell: 507.236.2013

507-848-4575

USE LIKE A DUMPSTER (6 DAYS MAX)

Demolition/Shinglers: Full - \$350 (up to 35 sq.)
Solid Waste/Garbage: Full - \$325 (10 cu. yards)

Local delivery of rock, dirt, gravel - \$45

We Deliver It - You Load It - We Dump It - Less \$\$ for Partial Loads
www.mikestrailerrental.com • Mike Sathoff • Fairmont, MN

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

Benjamin Rosa Residential Building Contractor
and
Roofing Specialist
Call for free estimate
Phone : (507) 399-9570

MN DOLI License #20639548

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

INTERLAKEN GOLF CLUB

2015 Membership Specials & Promotions

1/2 off Dues for new 2015 Regular Members

- Family Outdoor Fun
- Exciting Social Calendar
- Family & Single Memberships
- Range and Short Game Area
- Private Golf Cart Storage
- Mens & Ladies Day
- Junior Golf Program

Save up to...
\$750
per yr for 2 yrs

Lessons for Adults & Kids

visit us at www.interlakengolf.com to learn more TODAY!!

The Shoppe downtown

{OPEN}
Feb. 19, 20, & 21
for our February Occasional Sale

{HOURS}
Thurs: 10am-8pm
Fri: 10am-6pm
Sat: 9am-3pm

Gifts & Home Décor | 72 Downtown Plaza

Fairmont VFW
1500 S. ALBION AVE.
507-235-9308

Hamburger Night
Every Thursday
5:30-7:30 p.m.

Hamburger or Chicken Filet and French Fries. Open to the public.
"DINE IN ONLY"

Friday, 5:30-8:00 p.m.
STEAK & SHRIMP FRY
Grilled sirloin steak or shrimp: **\$11.99**
Grilled sirloin steak & shrimp: **\$12.99**
Comes with salad bar

Saturday - 5:30-8 pm
All-You-Can-Eat Spaghetti
served with garlic bread **\$7.99**

Winnebago City #30 Odd Fellows
Starlight Rebekah Lodge #11

Pancake & Sausage
Breakfast Fundraiser
Sun, Feb. 15 • 9-1 p.m.
Winnebago Municipal Building
~Free will donation~

Proceeds to local Cemetery Associations as part of the Odd Fellow command to 'bury the dead'.

Sewing Project of pillow cases for patients taking dialysis treatments. Please bring your own sewing machine. Fabric will be provided.

Eagles Club
1228 Lake Ave • 238-2555

Fri, Feb. 13 • 5-8 p.m.:
Burger Night
Cheese Balls - \$4.50

Sat, Feb. 14 • 5-8 p.m.:
Prime Rib

Mon, Feb. 16 • 7 p.m.:
Bingo

Mon, Feb. 19 • 7 p.m.: Meeting

Fridays: Full Menu Available
Thank our workers! They're volunteers!

CEYLON LEGION
ROCKY MOUNTAIN OYSTER FEED
Friday, Feb. 13th
5:30 - 8:00 p.m.

Serving all you can eat
Rocky Mountain Oysters,
Chicken Gizzards, Baked Beans,
Scalloped Potatoes & Coffee

Proceeds to benefit programs of
Ceylon American Legion Post #529

Chicken Fried Steak Dinner
American Legion Building
106 E. 1st St., Fairmont
Thurs., Feb. 12th
5:00 to 7:00 p.m.

Chicken Fried Steak, \$8
Mashed Potatoes,
Green Beans, Applesauce
& Homemade Bread

Serving the 2nd Thursday of the Month
Sponsored by the American Legion Auxiliary
TAKE OUTS AVAILABLE

TRUMAN AREA
FEB 12 - 18
THURSDAY: Breakfast: Bagel, PB, raisin, juice.
Lunch: Turkey Wrap, potato wedges, cooked broccoli, carrots, applesauce.
FRIDAY: Breakfast: Piz-za, salsa, juice. **Lunch:** Tacos, Spanish rice, corn/veggies, strawberries.
MONDAY: No School.
TUESDAY: Breakfast: Pancakes, fruit juice. **Lunch:** Hot Chicken, potato wedges, California veggie, oranges, apples.
WEDNESDAY: Break-fast: Oatmeal, toast, raisins, fruit. **Lunch:** Grilled Cheese, tomato soup, spinach salad, carrots, broccoli, pears.

Menus subject to change due to inclement weather, shortages or delays in shipping.

4	9	8	6	7	5	2	1	3
6	5	1	3	2	8	9	7	4
2	3	7	1	9	8	5	4	6
1	8	3	2	4	6	7	5	9
5	6	4	7	1	9	3	8	2
7	2	9	8	3	1	6	4	5
9	4	2	8	5	7	6	3	1
8	7	6	9	3	4	1	5	2
3	1	5	4	2	9	8	7	6

Answer
Weekly SUDOKU

ST. JOHN VIANNEY
FEB 12 - 18
THURSDAY: Softshell Tacos, brown rice, refried beans, side salad, cherry Tomatoes, pineapple tidbits.
FRIDAY: No School.
MONDAY: No School.
TUESDAY: Tortellini, breadstick, broccoli, lettuce salad, applesauce.
WEDNESDAY: Fish Sticks, dinner roll, carrots, baby carrots w/ dressing, mandarin oranges.

FAIRMONT AREA
FEB 12 - 18
THURSDAY: Breakfast K-6: Bagel, cream cheese, strawberry banana yogurt, apple, milk. JR/HS: Fruit and Granola Yogurt Parfaits, Cocoa Puffs and yogurt, PB & J, peaches, OJ. **Lunch** K-6: Chicken Nuggets, dinner roll, cheese sandwich, mashed potatoes, gravy, cucumber slices, orange wedges. JR/HS: Tacos, brown rice, refried beans.
FRIDAY: Breakfast K-6: Cheerios Bar, cinnamon graham cracker, apple, tangerine juice, milk. JR/HS: Sausage, Egg, Cheese Bagel Cinnamon Toast Crunch, apple cinnamon muffin, PB & J, mandarin oranges, grape juice. **Lunch** K-6: Tator Tot Hotdish, dinner roll, chef salad, dinner roll, peas, carrots, mixed fruit. JR/HS: Toasted Cheese, tomato soup.

ST. PAUL LUTH., FMT.
FEB 12 - 18
THURSDAY: Taco Salad, pears, green beans, blueberry muffin, cake, milk.
FRIDAY: Pizza, peas, peaches, brownie, milk.
MONDAY: No School.
TUESDAY: Italian Dunkers, California blend, peaches, milk.
WEDNESDAY: Turkey Noodle Casserole, peas, peaches, bread, milk.

THURSDAY: No School.
MONDAY: Breakfast K-6: Trix Bar, goldfish, banana, apple juice, milk. JR/HS: Pancake on Stick, syrup, Cocoa Puffs, yogurt, PB & J, applesauce, OJ. **Lunch** K-6: Chicken Patty, ham and cheese, carrots, celery sticks, mandarin oranges. JR/HS: Tortellini, breadstick, broccoli.
WEDNESDAY: Breakfast K-6: Cocoa Puffs Bar, goldfish, apple, tangerine juice, milk. JR/HS: French Toast Sticks, syrup, Honey Nut Cheerios, string cheese, PB & J, raisins, apple juice. **Lunch** K-6: Pancakes, hard boiled egg, yogurt/graham crackers/apple/string cheese, tator tots, broccoli salad w/ raisins, cinnamon apples. JR/HS: Fish Sticks, dinner roll, carrots.

Historic State Theatre
SPONGEBOB 2: Out Of The Water
Fri., Feb. 13, 7:30 p.m.
Sat., Feb. 14, 3 p.m.
Sun., Feb. 15, 3 p.m.
Mon., Feb. 16, 7:30 p.m.
Tues., Feb. 17, 7:30 p.m.
Wed., Feb. 18, 7:30 p.m.
Thurs., Feb. 19, 7:30 p.m.

Sherburn Theatre
AMERICAN SNIPER
Fri., Feb. 13, 7 p.m.
Sat.-Sun., Feb. 14-15, 4 and 7 p.m.

Sherburn, MN
507-764-4045
www.sherburntheatre.com

WET
BASEMENT SPECIALISTS
♦ Interior Tiling
♦ Guaranteed
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. #BC007029

CRACKED
OR BUCKLING BASEMENT WALLS
♦ Basement Wall Straightening
♦ Foundation Repair

Save Big
Shell Saver Card - Save 3¢/gal every time you fill up.
shell.us/savercard or see store for details

Shell V-Power
Premium Gasoline
Shell V-Power removes an average of 60% of performance-robbing gunk on intake valves left behind by low quality premium gasolines. It also has five times the amount of cleaning agents than required by federal standards.
Thank you to ALL our customers during construction!
1552 Albion Avenue • Fairmont SHELL

Competitive Pricing ■ Storm Damage
Tree Trimming & Removal
24 Hour Emergency
Over 70 Years Experience
HARDWOOD FIREWOOD FOR SALE ■ Home Heating
Insured & Bonded Free Estimates
KIMMET FAMILY BEST VALUE TREE SERVICE
Call Dave (507) 848-7633 or Mike (507) 238-1724 • Fairmont, MN

Crafts and Watkins Products
31601 - 169th Street
Huntley, MN
Phone: 507-848-3701
Ruthie Schulenburg, Owner

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

Indoor Technologies Inc.
Craig Diegnau
Air Duct Cleaning • Dryer Vent Air Testing
10 Forgotten Lake Road
Fairmont, MN 56031
phone 507-238-9927 | cell 507-399-9173
email indoortech@frontiernet.net
web www.IndoorTech.com

YOUR LISTING COULD BE HERE!

Century 21
NORTHLAND REALTY
Brad Anderson, Realtor
1010 East Fourth Street, Fairmont, MN
banderson22@midco.net • 507-236-1123
www.century21.com

Gary Park Siding & Windows, LLC
507-236-7124
FAIRMONT, MN
garyparksidingandwindows@gmail.com
• Siding • Windows • Soffit & Fascia • Doors
FOR ALL YOUR HOME IMPROVEMENT NEEDS
MN Lic. #CR637468

KITCHEN SOLVERS
DESIGN. INSTALL. ENJOY.
Tom Barbour • owner
Call (712) 336-0362
www.kitchensolvers.com
Free Estimates
Cabinet Refacing Specialists

For all your roofing & carpentry needs.
Over 30 years experience.
Bob Schultz
Roofing, Remodeling & More
Also Barns & Flat Roofs
Cell: 507-236-5814 Home: 507-447-2697
rschultz@bevcomm.net
Lic #BC630966 Granada, MN

ONLY \$12 PER WEEK
MARKETPLACE
PROMOTE | SELL | ADVERTISE

Jeff's Jottings

Our "What is it?" item in last week's Photo Press generated a lot of interest from our readers as to what they think the item is. Some of the answers that were communicated back to us included: "a rebar cutter", "a stovepipe

crimper", "was used to remove dried corn from the cob for feed", "black walnut cracker", "pipe bender", and "antique shoe stretcher".

When I polled the employees at the Photo Press and we did some online research, the antique shoe stretcher answer seemed to be the most popular answer for the item, but since we don't have any documentation as to the real answer, it will continue on as "not completely solved". Thanks to everyone who phoned, emailed and stopped in with their answers! If you have an item that you aren't exactly sure what it is, bring it in to the Photo Press so we can poll our readers for a possible answer.

Get involved!

There has been a quite a bit of discussion and items in the news lately on the businesses and residents in Fairmont and surrounding towns and the business economy with our local businesses. As many of you know, I have long been a proponent of shopping local first whenever it comes to purchasing, dining and otherwise. When local residents don't support their own businesses in town, it becomes a struggle for that business owner to continue doing business. The same goes also for residents supporting their own community and also making sure their voices are heard by those that lead the communities. One of the ways that local residents can get involved and be able to "lend their voices" to their communities is to get involved with some of the local committees and boards that are formed of community members. For instance, in Fairmont, you can apply for any of a number of citizen advisory boards. Go to their website: Fairmont.org and click on "I want to", then

click "apply for", and click on "Advisory Board". Then you will see a list of advisory boards that you can apply to be on and the link to an application is right on that page. In other area communities, you may not have a way to apply online, but you can always stop in to the local city hall and ask if they have any boards that you can apply for. You can also be involved in another way by signing up to be an election judge during elections. One of the things that I learned myself is the best way to be heard when it comes to local government and its functions is to do your civic duty and become involved yourself.

Pack it up!

A couple weeks ago, the Photo Press had a story on a concert held at the Opera House to benefit the Kids Against Hunger Food Pack taking place on February 21st. The food pack will take place at the Fairmont Armory that day from 9 a.m. to 4 p.m. and many individuals and organizations are involved in the pack. Last year over 89,000 meals were

packed for individuals and families in need around the world. They are always looking for more volunteers to help with the food pack and also donations to help pay for the pack. You can contact Beth Reeve at 235-5107 or email: kahfairmontmn@gmail.com to sign up for a shift or to make a donation. Watch next week's Photo Press for a full story on this year's Food Pack.

Hearts, Drama, Food & Gowns...the perfect weekend!

Before I go this week, there are a lot of activities coming up in the next week to let you know about. The Fairmont Drama Department will present the play "The Nerd" from February 12th - 14th at 7:30 p.m. each night in the Fairmont Area High School Performing Arts Center. The cast includes: Austin Becker, Katiana Fisher, Ben Hernes, Peter Nielsen, Emilee Moeller and Alyse Schwebke. On Friday night, the Ceylon American Legion will host their Rocky Mountain Oyster Feed from 5:30 - 8:00 p.m. at the Cey-

lon Legion. This Saturday and Sunday, Gala Gowns Go Green Sale is taking place at the Five Lakes Centre. Saturday it will be from 10 a.m. to 4 p.m. and Sunday from Noon to 4 p.m. Also with Valentine's Day Saturday, there are many restaurants and businesses running specials for that day, so check them out in our Valentine's Section of the paper. Then on Sunday, February 15th, there will be a Pancake and Sausage Breakfast Fundraiser at the Winnebago Municipal Building from 9 a.m. to 1 p.m. This fundraiser is put on by the Winnebago City #30 Odd Fellows and Starlight Rebekah Lodge #11. Lots of great things to take in this week!!

Have a great week!

Drive safely - visit a shut-in or family member - Eat, Play, Shop Local - remember your Valentine!

- Jeff

More Kinship Mentors and their young friends

"Working with area youth is a rewarding way to contribute and get involved in your community." Bill Rosa

"Mentoring has been a unique and fulfilling experience for me. I am with my fourth mentee, my first mentee lasting over 4 years. I learn as much from them about their life experiences as I hope they learn from me." Lenore Olson

below, left: "Kinship offers a wonderful opportunity to support our community while investing in our future by mentoring. Mentoring benefits the child in many ways; connecting to community, connecting to positive role models, learning how to become a productive citizen, and experience new and fun friendships. However, the biggest impact is this relationship on the adult mentor as the children teach us to trust, love, and give unconditionally. What a blessing Kinship is to this community. I am blessed to be a part of it." Toni Shantz

Premium Quality
AGED 50 YEARS
VINTAGE DUDE
THE MAN • THE VOICE
THE DEERES

Wish Jeff a Happy Birthday at the Photo Press on Monday, February 16th

12 month interest free financing on Serta Mattresses.

*Monthly payments vary with price of mattress.

Open: Mondays 8:00-7:00; Tuesday-Friday, 8:00-6:00; Saturday, 9:00-4:00

**DAN'S APPLIANCE
SLEEP SOURCE & TV**

1255 Hwy 15 S | Fairmont MN
507-238-2333
Mon 8-7, Tues-Fri 8-6, Sat 9-4
www.dansappliance.com
service@dansappliance.com
sales@dansappliance.com

Kiwaniis Korner

100 years proud

Kiwaniis International is celebrating its 100th Anniversary in 2015 and in observance of this event, we are spotlighting Fairmont area's two Kiwanis Clubs and their members.

Allen W. Struck

Allen W. Struck joined Early Risers Kiwanis in 1991.

Allen works at the State Bank of Fairmont. He and his wife Karen have four children and seven grandchildren.

Allen is involved with Lakeview Methodist Home bingo, Meals on Wheels and the pancake feed fundraisers.

Bonita Johanneck

Bonita Johanneck joined Uptown Kiwanis in 1994.

Bonita is married to Tom and they have two children and three grandchildren.

Bonita is semi-retired but working at Profinium Inc. as an internal auditor. She enjoys working in the garden, reading and solving crossword puzzles and Sudoku. Bonita and her husband enjoy spending quality time with their grandchildren, cross-country skiing, biking, kayaking and walking.

Bonita is involved in Meals on Wheels, Salvation Army bell-ringing, Lakeview Methodist bingo, pancake suppers held twice a year, kids fishing derby, Success Academy, and the book project.

Early Risers Kiwanis meets every Wednesday at 6:30 a.m. at The Ranch Restaurant.
Uptown Kiwanis meets every other Tuesday at noon at Tami's on the Ave.

For more information or to become a member, contact: Uptown Club President Louise Hendricks, 235-3090; Early Risers Club President Mike Katzenmeyer, 235-9534.

Kiwaniis is a global organization of volunteers, dedicated to improving the world, one child and one community at a time.

Proud to sponsor our area Kiwanis clubs.

PhotoPress

Only good news

112 E. First Street | Fairmont | 507.238.9456
fairmontphotopress.com
frontdesk@fairmontphotopress.com

Eric B. Johnson Financial Advising

Certified Financial Planner™

- Financial Planning
- Planning for Retirement
- 401(k) Rollovers, IRAs

I work directly for your needs - No commission products.

Call for a free consultation:
(507) 238-1926
www.ebjfinancial.com

North Union Students create PSA's for area shelters

Students in Autumn Welcome's J Term class at North Union High School in Armstrong, Iowa this year are learning "21st Century Skills" and incorporating what they are learning into everyday activities.

The students chose to focus on the topic "Save Us:

How can I make an impact in the number of homeless animals in an animal shelter?"

Students then chose a topic that they felt is a good education point for the public, they created a public service announcement ad and presentation, as well

as generating a Petfinder description for an animal currently at the Martin County Humane Society in Fairmont.

Students visited both shelters during the class experience so they could see first-hand the animals they were working to help out.

The PSA's are titled by the students that created them.

We thank Autumn Welcome, Ashley Scheevel and their North Union students for sharing these PSA's and pictures with us.

Madi and Dallas

Kristen & Natalie

Jordan & Mikaela

Rachel M.

Real MEN who are REAL Kinship Mentors tell of their friendships

Kinship has several boys waiting for a man to be their friend, to do things with them and be an additional support in their lives. The benefits go both ways. Contact:

Fairmont Area Kinship; 206 West 3rd Street; Fairmont, MN 56031; 238-4440 (Kinship) 236-4514 (Anna Fuller); fairmont-kinship@gmail.com.

"Mentoring for me just shows how simple things in a child's life can impact them positively forever. Being a mentor has my whole family enjoying time with my mentee. We love spending time with him as much as he does with them." Bryan Wilken

"Kinship has allowed me to relive some of my youth through my mentee, while at the same time I'm hopefully making a difference in his life." Joe Potter

"My mentee and I have done a lot of fun things through the structure of Kinship. Some of our best times are just hanging out together." Daron Johnson

SHOOTER'S TOUCH - A shot and follow through during 4th grade traveling team action played during halftime of the varsity game. *Courtesy Greg Abel Photography*

AHEAD OF THE PACK - The Fairmont Basketball Association's 4th grade traveling teams played during halftime of the Cardinals-Eagles varsity game on Monday Night. *Courtesy Greg Abel Photography*

GIRLS BASKETBALL		
Big South - East	BSC	REC
Waseca	8-1	18-3
St. Peter	5-4	15-4
Fairmont	10-5	14-6
Blue Earth Area	5-5	12-7
New Ulm	4-6	13-9
St. James Area	3-9	7-15
Big South - West	BSC	REC
Marshall	11-1	19-2
Redwood Valley	10-2	18-4
Worthington	7-4	12-6
Pipestone Area	5-7	11-9
Jackson Co. Central	5-9	8-13
Luverne	1-11	4-16
Windom Area	1-11	2-18

BOYS BASKETBALL		
Big South - East	BSC	REC
Waseca	10-0	20-3
Fairmont	12-5	15-7
St. James Area	5-8	8-12
St. Peter	4-6	8-13
Blue Earth Area	2-9	5-15
New Ulm	3-7	4-17
Big South - West	BSC	REC
Marshall	11-1	19-4
Redwood Valley	10-3	17-6
Pipestone Area	8-5	12-8
JCC	7-6	14-7
Windom Area	4-10	10-12
Luverne	3-10	9-13
Worthington	1-10	4-16

BOYS HOCKEY		
Big South Conf	BSC	REC
Luverne	14-1-0	20-4-0
St. Peter/L-H/TCU	12-3-0	17-6-0
New Ulm	12-3-0	14-8-2
Marshall	11-5-0	15-9-0
Waseca	7-8-0	13-9-1
Redwood Valley	6-9-0	8-14-0
Windom Area	3-12-0	7-17-0
Fairmont	2-13-1	4-16-1
Worthington	1-14-1	2-18-1

GIRLS HOCKEY		
Big South Conf	BSC	REC
New Ulm	13-1-0	18-8-0
Luverne	12-2-0	17-7-0
Marshall	9-5-0	14-11-0
Fairmont	9-6-1	12-10-1
St. Peter/LH/TCU	7-6-1	8-16-1
Waseca	5-9-0	6-19-0
Windom Area	3-13-0	4-16-0
Worthington/Fulda	0-16-0	0-19-0

WRESTLING	
Big South Conf	REC
Worthington/RL-B	18-6
Red Bulls	12-6
BEA	20-7
JCC	18-7
Windom/Mt. Lake	10-7
Waseca	9-7
Redwood-RV	12-9
Pipestone	12-12
St Peter	10-18
St James	6-10
New Ulm	7-23
Luverne	4-11
Marshall	3-22

DOUBLE STOP - Cardinals forward #2 Joe Nordquist and goalie Colton Cunningham team up to stop new Ulm's Colin Huffman shot in front of the net. *Courtesy fairmontsports.com*

CELEBRATION TIME - Cardinals Taylor Nuss celebrates after scoring a goal against the Eagles with teammate #9 Jordyn Junkermeier. The Cardinals finished their season 12-10-1 when they lost to New Ulm in the Section 3A semis last Friday night.

FIVE HOLE GOAL - Cardinals Reilly Hoefker scored an unassisted goal beating New Ulm goalie Matt Berkner. The Cardinals lost to the Eagles 6-1 last Thursday night in Big South Conference action. *Courtesy fairmontsports.com*

BACKHAND GOAL - Cardinals Brooke Lemon slides a goal past Windom's Emily Steen. Lemon had two goals and two assists in the Cardinals 8-1 victory over the Eagles in Section 3A quarterfinal action last Tuesday night. *Photos courtesy fairmontsports.com*

DRIVE BY - Cardinals Parker Monsen drives to get around New Ulm's defender Cooper Yackley. The Cardinals downed the Eagles 70-48 on Monday night. *Courtesy Greg Abel Photography*

DRIVE FOR SHOW - *above:* Cardinals Spencer Chirpich drives in the lane for two of his 21 points against St. James last Friday night. The Cardinals clipped the Saints 70-53. *Courtesy Greg Abel Photography*

PICKED POCKET - *left:* Cardinals Ben Abel swipes the ball away from the Saints #11 Brady Stevens as teammate Anders Landenget looks on. Abel and Landenget added 12 and 13 points respectively in the Big South conference matchup. *Courtesy Greg Abel Photography*

fairmont

sports.com

LIVE CARDINAL WEBSTREAMING VIDEO

Komaragiri Informative Champion at the Minneapple

Minneapple Finalists: Mikayla Soelter, Anagha Komaragiri, Katiana Fisher and Lexi Fisher.

The Fairmont Cardinal Speech Team competed in the Minneapple Speech Tournament in Apple Valley on February 7th. Conciliation finalists were Lexi Fisher and Katiana Fisher in Duo receiving 2nd place, Next-in finalist was Anagha Komaragiri in Oratory, Champion and Varsity finalists were Mi-

kayla Soelter, Storytelling 6th place, Katiana Fisher 5th place, and Anagha Komaragiri Informative Speaking, Champion. The Cardinal speakers placed 14th of 33 schools and were one of the 4 Class A schools that attended the meet. The team will travel to Mankato Loyola on February 14th.

Fairmont Drama Department presents The Nerd

The Fairmont Drama Department will present Larry Shue's award winning play, The Nerd, February 12th-14th at 7:30 PM in the Performing Arts Center at the high school.

The comedy centers around Willum Cubbert

who gets a visit from Rick Steadman, the man who saved his life in Vietnam. The cast includes: Austin Becker, Ben Hernes, Katiana Fisher, Peter Nielsen, Emilee Moeller and Alyse Schwebke. The free Senior Citizen Matinee will be Wednesday at 12:30.

Fairmont Knowledge Bowl Wins Meet

Two Fairmont High School Knowledge Bowl teams captured 1st and 2nd place at the 2015 Firebrick, Indigo and Honeydew placed 14th, 18th and 24th respectively.

118 points and Fairmont Crimson took 2nd place with 94 points. Fairmont Fuschia dominated the field of 39 teams with

1st Place Fairmont Fuschia: Bailey Koppen, Peter Nielsen, Alban Loyer, Jacob Kallenbach

2nd Place Fairmont Crimson: Marissa Krzywicki, Anagha Komaragiri, Kaleb Linse, Tony Joseph and Mitch Anderton.

The Gathering/CER basketball

Standings	W-L	Pt Diff	B Team	1-4	-70
Anytime Fitness	5-0	149	Kallenbach	0-5	-246
The Winners	5-0	120			
Bank Midwest	2-2	92			
Schmidt	2-2	8			
T Town	2-2	-14			
Wrecking Crew	2-2	-17			
KILR Bees	1-3	-24			

February 9th results

Schmidt 77, B Team 62
T Town 61, KILR Bees 45
Anytime Fitness 41, Bank Midwest 39
Winners 72, Kallenbach 37

Building Trades class constructs storage units for roller skates

Under the direction of Keith Anderson, students in the high school Building Trades class are working on constructing storage units for 172 pairs of roller skates, helmets, elbow pads, and

wrist guards. The roller skates will be used for physical classes for students in grades K-12. They will also be available through CER for community members to check out and use in our school buildings.

above, left to right: Bryce Jackson, grade 12; Christopher Krenz, grade 11; Caleb Johnson, grade 11, Instructor Keith Anderson; Carson Sandersfeld, grade 10; Dallas Reed, grade 10.

right: Side panel design on storage unit.

Truman Public Schools Honor Roll

SECOND QUARTER Highest Honor Roll by rank and grade

- 1-Chloe Hartman, (8)
 - 2- Lydia Studer, (8)
 - 3-Brytni Drevlow (10)
 - 4-Jordan Smith (10)
 - 5-Courtney Zaharia (10)
 - 6-Zachary Hansen (11)
 - 7-Ciera Drevlow (12)
 - 8-Stephanie Jahnz, (12)
 - 9-Mikala Maloney (12)
 - 10-Yu-Chiang Ou (12)
- A Honor Roll**
- 1-Clay Gieseke (8)
 - 2-Mason Maloney (9)
 - 3-Derek Shoen (9)
 - 4-Desire'e DeBell (10)
 - 5-Amber Nickerson (11)
 - 6-Zachary Brummond (12)
- B Honor Roll**
- 1-Kylee Harder (7)

- 2-Jaiden Cook (8)
- 3-Travis Hardel (8)
- 4-Alyssa Nagorske (8)
- 5-Mitchell Steuber (8)
- 6-Stephan Kollar (9)
- 7-Eli McDonald (9)
- 8-Parker Stevens (9)
- 9-Dalton Terry (9)
- 10-Logan Davis (10)
- 11-Katelyn Fadness (10)
- 12-Jeremy Blakesley (11)
- 13-Carter Fellows (11)
- 14-Kaitlyn Gleason (11)
- 15-Curtis Hodge (11)
- 16-Savannah Hodge (11)
- 17-Jackson Maloney (11)
- 18-Hailey Olson (11)
- 19-Briannia Pearson (11)
- 20-Travis Raatz (11)
- 21-Mason Steuber (11)
- 22-Derek Zupfer (11)
- 23-Kayla Terry (12)

Tired of yo-yo dieting?

Free information session about weight loss and bariatric surgery

- What weight-loss options are available?
- Is bariatric surgery right for you?
- How much weight can you lose?
- Can your Type 2 diabetes be resolved?

Tuesday, Feb.17, noon

Mayo Clinic Health System in Fairmont | 800 Medical Center Drive

Main classroom. Use south hospital entrance.

For more information and to RSVP, call 507-304-7020.

mayoclinichealthsystem.org

MAYO CLINIC
HEALTH SYSTEM

Check out our new

Beekkeeping

Supply Department

Beekeeping Veil
\$14.99

SALE Beekeeping Jacket
\$54.99
Reg. \$74.99

Beekeeping Suit
\$64.99
Reg. \$84.99

Pollen Patties
\$4.99
(16 oz.)

Brood Patties
\$4.99
(16 oz.)

In-Hive Feeder
\$7.99

Plastic Queen Excluder
\$5.99

FLEET and FARM SUPPLY

Phone (507) 238-1823

MON-FRI 7:30 a.m.-8 p.m.
SATURDAY 7:30 a.m.-5 p.m.
SUNDAY 1-4 p.m.
www.fleetfarmsupplymn.com

ACE Hardware

1300 NORTH STATE STREET, FAIRMONT, MN

FHS graduates to see new scholarships in 2015

The end of 2014 saw Fairmont Dollars for Scholars in a strong position to award \$200,000 in scholarships in May 2015. Several of these scholarships will be first-time awards created by donors who have created perpetual scholarships for graduates of Fairmont Area Senior High School.

“This is a wonderful organization of which to be a part,” said Loren Dunham, Fairmont Dollars for Scholars president. “We have a good reputation, and people want to be part of the great things we get to do! Several different groups of donors came forward in the last months of 2014 wanting to create scholarships. This is exciting!”

Dennis Murphy, a 47-year veteran of the teaching staff in Fairmont, added to his scholarships so now a total of six scholarships, three for boys and three for girls, will be awarded as part of the Dennis Murphy scholarship in 2015. “Dennis has always been a tremendous asset to this community and a kindred spirit of mine in our love of Cardinal and Minnesota sports,” Dunham said. “It’s humbling and awesome to see him continue to invest in our students in such a tangible way.”

Bob and Verona Rock, also valued members of the Fairmont teaching community, both passed away in 2014. A scholarship has been created in their memory by their children. “In honor and memory of their parents, Kim Rock, Jim Rock and Kathy Thiessen want to continue that legacy of education begun by their parents,” Dunham said. “Bob was in education for many years and was principal here in Fairmont for 18 years. Verona was in education before raising her children and returned to education as a reading coordinator at Budd School here in Fairmont before she retired. Appropriately, the Bob and Verona Rock scholarship will give precedence to students pursuing studies in education.”

Robyn Churchill and her husband, Mark, have also created a family scholarship to give back to the community that invested in her. Churchill, whose maiden name is Meyer, received Fairmont Dollars for Scholars scholarships during all four years of her

schooling at the University of St. Thomas and said, “I would like to give back to the same program that helped me over 10 years ago.” She graduated from Fairmont in 2000 and received an accounting degree from St. Thomas in 2004.

The class of 1968 also banded together to create a class scholarship. The fund was buoyed by matching dollars from an anonymous donor, and the initial principal is now over \$12,000, making this another scholarship in perpetuity. “This scholarship came together fairly quickly toward the end of the year; class coordinators did an amazing job of wrapping this up in such a short period of time,” Dunham said. “We’re excited to offer this for the first time in May of this year. The class intends to have this go to a student attending a vocational school this year. It is great having scholarships like these to encourage students who want to get into the workforce sooner but still continue their education.”

Fairmont Dollars for Scholars is a non-profit organization which manages and administers more than 150 scholarships annually. These scholarships are awarded to Fairmont Area High School graduates.

If you are interested in more information on creating a scholarship in perpetuity or a one-time pass-through scholarship, contact Loren Dunham at 507-238-1172 or email, Liz Wheeler, chapter secretary, at fairmontdollars@gmail.com.

Students interested in applying for one of these scholarships may create a student profile at fairmont.dollarsforscholars.org.

The scholarship cycle is from January 1st through April 1st. An informational meeting on how to complete the student profile will be held Monday, February 23rd, 2015 in the high school media arts center (library). Students and parents can register through Community Education and Recreation at 235-3141.

Area College Student News

The following students from Fairmont have been named to the Dean’s List for academic excellence for the fall 2014 semester at Bethel University, St. Paul, Minnesota:

Lisa Behrens, a senior, is the daughter of Kristi and Larry Behrens.

Shelby Dahlheimer, a senior, is the daughter of Myron and Becky Moeller.

Bryce Holm, a sophomore, is the son of Javen and Anne Holm from Fairmont, Minnesota.

Aeli Olson, a junior, is the daughter of Stephen Olson.

The Dean’s List honors students who achieve an outstanding scholastic record during a semester with a grade point average of 3.6 or greater.

Bethel University, based in St. Paul, Minnesota, is a leader in Christ-centered higher education with approximately 6,300 students from 48 states and 32 countries enrolled in undergraduate, graduate, seminary, and adult education programs.

Two students from Fairmont have been named to the University of St. Thomas 2014 fall semester dean’s list. Students must post grade point averages of at least 3.5 on a 4.0 scale to be named to the dean’s list:

Zachery A. Eversman, Fairmont

Angela A. Hasek, Fairmont

St. Thomas, founded in 1885, is a Catholic, independent, liberal arts university. With a coeducational student body numbering more than 10,000, it is Minnesota’s largest independent college or university.

Mason Koeritz, a junior from Northrop, will participate in “A Night on Broadway” at Concordia University, Seward, Nebraska. Students will perform around 20 Broadway songs in the student-run production. The performance starts at 7 p.m. on Saturday, February 21st, in Weller Auditorium. A few of the songs included in the show are “Edelweiss” from “The Sound of Music,” “There’s No Business Like Show Business” from “Annie Get Your Gun” and “Seasons

of Love” from “Rent.”

The University of Northwestern announces that **Patrick Comer** of Alpha graduated Summa Cum Laude from the FOCUS adult undergraduate program. Comer received a Bachelor of Science in Business Management.

The FOCUS adult undergraduate program is for working adults who want to initiate or complete a degree in a Christi-centered higher education environment. Northwestern offers degrees in accounting, business management, communication studies, general studies, health psychology, ministries and psychology, as well as individual courses.

University of Northwestern - St. Paul was formerly Northwestern College.

SJV School Endowment Fund memorials

The St. John Vianney School Endowment Fund gratefully acknowledges the receipt of \$1,413 in memorials during the month of January, 2015. These were given in memory of:

KEVIN ANDERSON: By Marcia Levenson

ELNORA BICKNASE: By Don and Clara Bulfer, Paul and Darla Philipp Family, Joe and Joan Schaffer

SHIELA ‘PEACH’ CHAFFEE: By Neil and Becky Chaffee

LEWIS ‘LEW’ CLARK: By Doris Clark

NORMA CRISSINGER: By Marcia Levenson

VEL DITTBENNER: By Jack and Dorie Meyer

ROBERT GEMMILL: By Don and Clara Bulfer, Mike and Elizabeth Garry

TOM HAMMER: By Jim and Carol Bulfer, Gary and Pat Hamman, Dan and Ann Harris, David and Becky Johnson, Knights of Columbus #1575, Leon and Rose Marie Lammers, Mildred Lang, Gary and Kathy Langer, Ed and Vikki Langford, Ken and Marilyn Rusch

ROBERT HERBERT: By Jim and Carol Bulfer

BETTY HINRICHS: By Harold and Sally Trembley
MARK JOHNSON: By Leon and Rose Marie Lammers, Mary Pat Nawrocki

ELTON KUDERER: By Militello Family

MARLIN McNEA: By Chris and Amy Pierce

FR. CHARLES QUINN: By Allen and Marlys Kahler, Marcia Levenson, Paul and Sarah Rosol, and

Joe and Joan Schaffer
MILT and BUNNY ZENK: By Steven and Marret Worwa

The St. John Vianney School Endowment Fund also gratefully acknowledges the receipt of \$1,549.12 in general and special contributions given in January, 2015, by the following:

General Contributions: By Michael Carr, Carroll Collins, Barbara Denney, James and Carol Dick, Archie and Marsha Farnham, Mike and Elizabeth Garry, Jim and LuAnn Hahn, Gary and Patricia Hamman, Catherine Kasper, Leon and Rose Marie Lammers, Vincent and Anna Landsteiner, Gary and Kathy Langer, Marcia Levenson, Dennis

and Val Lockwood, Virginia Maday, Alice Malliette, Henry and Rosie Meester, Joe and Crystal Melsha, Ron and Karen Sandhurst, Larry and Betty Siegler, Robert and Marlys Steger

The St. John Vianney School and the SJV School Endowment Fund also acknowledge the receipt of contributions and memorials in the amount of \$325 given through the A+ Campaign for Excellence during the month of January, 2015.

Contributions: By Paul and Deb Baldus, Scott and Mary Cole, and Paul and Maureen Maus

In Memory of **RAY and MARY ANN ROSOL:** By Eric and Mary Van Norman

Auxiliary offers health care career scholarships

The Auxiliary at Mayo Clinic Health System in Fairmont is offering two scholarships to local students pursuing health care careers. The deadline for applications is April 1st.

This year’s scholarships include:

•One \$750 scholarship awarded to a Fairmont High School senior, awarded by the Auxiliary at Mayo Clinic Health System in Fairmont

•One \$750 scholarship awarded to a high school senior in the Mayo Clinic Health System in the Fairmont service area, awarded by the Auxiliary at Mayo Clinic Health System in Fairmont

The Auxiliary at Mayo Clinic Health System in Fairmont Scholarship Committee reviews all scholarship applications and selects a recipient and alternate. Scholarship recipients and alternates will be notified by April 15th, 2015.

Scholarship recipients must enter college within one year of being awarded the scholarship. Applications and additional information are available through area high school counselors or online at mayoclinichealthsystem.org. When using the website, select “Fairmont” as the location and click on the “Online Services” link on the left side of the page.

Weekly SUDOKU

by Linda Thistle

	7		2			5		3
		4			6	9		
1				5			4	
	9		3					7
2			6	1		4		
		7			2		8	
		5			1			2
	6		4				5	
3				7		8		

Place a number in the empty boxes in such a way that each row across, each column down and each small 9-box square contains all of the numbers from one to nine.

DIFFICULTY THIS WEEK: ★ ★ ★

★ Moderate ★ ★ Challenging
★ ★ ★ HOO BOY!

© 2015 King Features Synd., Inc.

VALENTINE'S SPECIALS

Valentine's Day by the Numbers

From the U.S. Census Bureau

Find fun facts about Valentine's Day—a holiday centuries old that celebrates love—from who sent the first valentine to how many Americans send love messages today.

Candy

1,379 - Number of U.S. manufacturing establishments that produced chocolate products in 2012, employing 37,998 people. California led the nation with 152 of these establishments, followed by New York, with 119.

445 - Number of U.S. establishments that manufactured nonchocolate confectionary products in 2012. These establishments employed 20,419 people. California led the nation in this category with 46 establishments.

\$13.5 billion - The estimated value of shipments in 2011 for firms producing chocolate and cocoa products.

Nonchocolate confectionery product manufacturing, meanwhile, was an estimated \$8.4 billion industry.

3,170 - Number of confectionery and nut stores in the United States in 2012.

Flowers

14,344 - The total number of florist establishments nationwide in 2012. These businesses employed 62,397 people.

\$294,730,180 - The value of imports for cut flowers and buds for bouquets in 2014 through November. The total value of fresh cut roses as of October 2014 was \$407,807,220.

Jewelry

23,413 - The estimated number of jewelry stores in the United States in 2012. Jewelry stores offer engagement, wedding and other rings to couples of all ages.

"Please Be Mine"

29.0 and 26.6 years - Median age at first marriage in 2013 for men and women, respectively.

52.7% - The overall percentage of people 15 and older who reported being married.

68.6% - Percentage of people 15 and older in 2013 who had been married at some point in their lives either currently or formerly.

36.9 - The provisional rate of marriages per 1,000 people performed in Nevada during 2011. So many couples tie the knot in the Silver State that it ranked

number one nationally in marriage rates. Hawaii ranked second with a marriage rate of 17.6.

2.1 million - The provisional number of marriages that took place in the United States in 2011. That breaks down to nearly 5,800 a day.

74.5% - The percentage of women who married for the first time between 1990 and 1994, who reached their 10th anniversary. This compares with 82.8 percent of women who married for the first time between 1960 and 1964. Men who married for the first time between 1990 and 1994, who reached their 10th anniversary was 77.3 percent. This compares with 83.4 percent who married for the first time between 1960 and 1964.

Giving Love a Second Chance

19.2% - Among people 15 and older who have been married, the percentage of men and women in 2013 who have been married twice, and 5.3 percent have been married three or more times. By comparison, 75.5 percent of people who have been married have done so just once.

8 - Median length, in years, of first marriages that ended in divorce.

3.8 and 3.7 - The median time in years between

divorce and a second marriage for men and women, respectively. However, the two medians are not statistically different from each other.

9% and 7.9% - Among people 15 and older in 2009,

the percentage of men and women, respectively, who had married twice and were still married.

Valentine's Day History

by Borgna Brunner

Roman Roots

The history of Valentine's Day is obscure, and further clouded by various fanciful legends. The holiday's roots are in the ancient Roman festival of Lupercalia, a fertility celebration commemorated annually on February 15. Pope Gelasius I recast this pagan festival as a Christian feast day circa 496, declaring February 14 to be St. Valentine's Day.

Valentines Galore

Which St. Valentine this early pope intended to honor remains a mystery: according to the Catholic Encyclopedia, there were at least three early Christian saints by that name. One was a priest in Rome, another a bishop in Terni, and of a third St. Valentine almost nothing is known except that he met his end in Africa. Rather astonishingly, all three Valentines were said to have been martyred on Feb. 14.

Most scholars believe that the St. Valentine of the holiday was a priest who attracted the disfavor of

Roman emperor Claudius II around 270. At this stage, the factual ends and the mythic begins. According to one legend, Claudius II had prohibited marriage for young men, claiming that bachelors made better soldiers. Valentine continued to secretly perform marriage ceremonies but was eventually caught by the Romans and put to death. Another legend has it that Valentine, imprisoned by Claudius, fell in love with the daughter of his jailer. Before he was executed, he allegedly sent her a letter signed "from your Valentine." Probably the most plausible story surrounding St. Valentine is one not focused on Eros (passionate love) but on agape (Christian love): he was martyred for refusing to renounce his religion.

In 1969, the Catholic Church revised its liturgical calendar, removing the feast days of saints whose historical origins were questionable. St. Valentine was one of the casualties.

Chaucer's Love Birds

It was not until the 14th century that this Christian feast day became definitively associated with love. According to UCLA medieval scholar Henry Ansgar

Kelly, author of *Chaucer and the Cult of Saint Valentine*, it was Chaucer who first linked St. Valentine's Day with romance.

In 1381, Chaucer composed a poem in honor of the engagement between England's Richard II and Anne of Bohemia. In "The Parliament of Fowls," the royal engagement, the mating season of birds, and St. Valentine's Day are linked.

Tradition of Valentine's Cards

Over the centuries, the holiday evolved, and by the 18th century, gift-giving and exchanging handmade cards on Valentine's Day had become common in England. Valentine cards made of lace, ribbons, and featuring cupids and hearts eventually spread to the American colonies. The tradition of Valentine's cards did not become widespread in the United States until the 1850s, when Esther A. Howland, a Mount Holyoke graduate and native of Worcester, Mass., began mass-producing them. Today, of course, the holiday has become a booming commercial success. According to the Greeting Card Association, 25% of all cards sent each year are valentines.

\$5.00 OFF
Any Salon Service
(excluding product)
Expires Feb. 28, 2015

 Hair
 Nails
 Massage

507-235-5333
 800 E. Blue Earth Ave.
 Fairmont, MN

Bring this coupon in
February 12, 13 or 14 and receive

10% OFF
any wine or champagne*
(*does not include sale items)

Fairmont Liquor Store

Hours: M-Th 9 a.m. - 9 p.m. • Fri. & Sat. 9 a.m. - 10 p.m.
1755 Center Creek Drive • 507-238-2269

CJ's Sweet Sensations
candy bouquets

Register to win a
Candy Bouquet.
We'll draw the lucky
winner on Friday,
February 27th!

in Dee's Floral, Downtown Plaza • 507.236.7727

Sweetheart Sale
Now through Saturday, Feb 14!

Wednesday - Double Loyalty Stamp Day!

Thursday: Buy Any Non-Sale Denim, Get 50% Off Any Top!	Friday: 50% Off Any Long Sleeved Top
--	--------------------------------------

Saturday - 25% Off All Accessories

IVY BLU
New Women's Clothing Boutique
• Name Brand Clothing • Jewelry • Scarves • Purses
39 Downtown Plaza • Fairmont • 507-238-4258

Valentine's Celebration

SPIN & WIN!
Friday, Feb. 13 thru Sunday, Feb. 15
All customers will receive a FREE spin on our prize wheel. (Everyone's a Winner!)

Serving Prime Rib Friday, Saturday & Sunday!

The RANCH
Family Restaurant

(507) 235-3044
1 mile south of I-90 on Hwy. 15
Fairmont, MN
www.theranchrestaurant.com

Ti amo. Eu te amo. I Love You.

There's simply no better way to say it!

25% off diamonds!

THOMPSON HAUGEN, INC.
Five Lakes Centre • Fairmont, MN • 507-238-1006

Now thru Sun., Feb. 15

VALENTINE'S SPECIALS

Sweetheart Dinner

Valentine's Day
Saturday, February 14
5:00-8:00 p.m.

Eagles Club
Fairmont, MN

Prime Rib Dinner \$14

includes salad,
loaded potato, vegetable,
roll and beverage
(coffee or milk)

Reservations requested:
(507) 238-2555 or
(507) 236-2936

Wig World
Now carrying
several styles and
colors in our
salon!

hair etc.
214 N. Park • Fairmont
(507) 238-9662

Valentines Day Special

Saturday, February 14
5:30 pm-8:30 pm

Smoked Prime Rib with
homemade twice baked
potato, green
beans and
dinner roll. **\$15⁹⁹**

Bring in this ad and get a
free Glass of Wine!

**507-639-6777 for
take out orders**

**The Rail Yard
Bar and Grill**

542 Main St. E • Trimont, MN

A Hometown Love Letter

Sunday, February 15
3:00 p.m.

Music from the concert hall
to the Broadway stage
featuring Debbie Ankeny,
Mike and Sue Ellingsen,
Jolene Krussow and
Lill Robinson.

Advance Tickets: \$8
available at Fairmont Hy-Vee
or redrockcenter.ticketleap.com

**RED ROCK
CENTER**
FOR THE ARTS
501c3 non profit org
222 E. Blue Earth Ave. f
Fairmont • redrockcenter.org

Give the gift of relaxation

\$5 off Gift Certificate
Available ♥♥♥♥♥

Past Tense Massage

236-9570 • 1130 Spruce St (in Cutting Edge Fitness) • Fairmont, MN

EL AGAVE Mexican Restaurant

Authentic Mexican Food

Saturday, February 14th

Valentine's Day Special

Mix Fajitas For Two

(Beef & Chicken)
PLUS Two Medium
Lime Margaritas!

\$23.95

Mon-Thur 11 am - 9 p.m.; Fri-Sat 11 am - 10 p.m.; Sun 11 am - 9 p.m.

www.elagaverestaurantmexicano.com

Valentine's Sidewalk Sale

Thursday, Feb 12 ♥ Friday, Feb 13 ♥ Saturday, Feb 14

and then
**CABIN
FEVER
DAYS**

Mall Wide Sale

Some stores selling fixtures

Sunday, February 15 through Sunday, February 22

FIVE LAKES
Fairmont, Minnesota CENTRE

Sweets for your Sweetheart

A great selection
of retro candy
gift ideas!

Retro
Candy
Bouquets

starting at
\$9⁹⁹

Kandy
KONCEPTS

507-822-1874
5 Lakes Centre, Fairmont
HOURS: Mon-Thu, 10-7
Fri, 10-8; Sat 10-6
Sunday Noon-4

Valentine's Dinner for 2

includes choice of two
entrees, appetizer, soup
and beverage.

\$12⁵⁹ per person

Restaurant Takeout | Order Online

Asian Fusion | Traditional Chinese | Vegetarian | Sushi

ASIAN PALACE
稻香苑
Gourmet Asian Cuisine

Tel: 507-238-9288
asianpalacellcmn.com
1153 State Highway 15 S.
Fairmont, MN

Mon-Thurs, 11a.m.-9:30p.m. • Fri-Sat, 11a.m.-10p.m. • Sun, 11a.m.-9p.m.
Help Wanted: Part-time Waitress. Apply in person.

Enderson's WINTER CRAZY DAYS

Men's Department

Men's fall & winter
sportswear & outerwear now

50%-75% off

Rack of casual pants, dress
pants, jeans & sportswear

75% off

Dress pants, dress shirts, ties,
jeans, Savane & Dockers...

On Sale

Suits
as low as

\$129

Sport Coats
as low as

\$39

Women's Department

Large selection
of outerwear

50% off

Select jewelry, scarves
and purses as low as

20% off

All fall & winter separates

50-75% off

New Spring merchandise
arriving daily in both Men's
& Women's departments

20% off

Large rack of jeans, capris,
stretch pants & shorts
from Jag, Silver & NYDJ

50% off

Under Armour, Smartwool, Kuhl,
Spyder, Tribal, Karen Kane, Levi,
Greg Norman, Michael Kors, Cinch,
Silver and many more! We have ALL
your quality name brand clothing!

Register your wedding now to take
advantage of our early booking
specials on tuxedos and suits. Never
too early to reserve your prom tux!

Alterations Extra on
Sale Merchandise

See Us
For Your
Tuxedo
Rental

**ENDERSON
CLOTHING**

For men and women
Downtown Plaza — Fairmont

HOURS: M, T, W, F, S 9-5; Thurs. 9-8

www.endersonclothing.com

VALENTINE'S DAY COUPON

**Buy 1 Buffet Get
\$1 off 2nd Buffet**
Dine In or Take Out

Special Valentine's Day Menu All Day
Saturday, February 14 Only! Jumbo
salted shrimp, crab legs, BBQ spare
ribs, fresh Japanese sushi.

*When you present this coupon. One coupon per person per visit.
Not valid with any other offers. Expires 2/28/15.

China Buffet

314 S. State St. • Fairmont, MN • Five Lakes Centre Mall • 235-8999

White Orchid
Women's Fashion Boutique

We're Open
in our
new location:
85 Downtown Plaza
formerly On the Wall

**Valentine's
Savings Storewide!**

Valentine's Day Gift Basket
to be Given Away!

Register with purchase.

85 Downtown Plaza, Fairmont • 507-749-1001
Tuesday thru Saturday 10-5

oto LETTERS TO THE EDITOR

To the Editor:

I would like to thank the Photo Press for the Big South Central Conference standings for the winter sports teams. I know that it took time and energy to compile this information. Also the many pictures each week of area students involved in Fine Arts or Athletic events and tournaments is really appreciated.

Jim Simser, Fairmont

Fairmont Area Kinship, a nonprofit organization that matches caring mentors with youth age 5-15, would like to invite the community to our 7th annual "Gala Gowns Go Green" sale at the Five Lakes Centre in Fairmont! The sale is being held Saturday February 14th from 10-4 and Sunday February 15th noon to 4 pm. We have dresses of all kinds - prom, wedding, mother of the bride, cruise wear, purses and jewelry. They are at fantastic prices with many items going for \$10. Items can be donated or consigned (attached flier shows places). We receive supplemental funds from the Fairmont Chapter of Thrivent Financial. This is a fund raiser for Kinship, gets people dresses at great prices and cleans out many closets. Thank You!

Barb Pannkuk
Kinship Board Member

THANK YOU SCHOOL BOARD MEMBERS!!

On behalf of the teachers of the Fairmont Area Schools, I would like to say 'thank you to our dedicated school board members that serve our community. The Education Minnesota Fairmont members will join other teachers throughout the state to salute their local education leaders during Minnesota's annual School Board Recognition Week; February 16-20, 2015.

The commemorative week is designed to recognize the contributions made by Minnesota's school board members, including the Fairmont Area School Board, who are charged with governing public education under state law. They oversee multimillion-dollar budgets which fund education programs for more than 825,000 students in approximately 2,000 schools. Their personal decisions affect more than 52,000 teachers and thousands of administrators and support workers.

These volunteer leaders also are responsible for formulating school district policy, approving curricula, maintaining school facilities, and adhering to state and federal education laws. Legal concerns and the complexities of

school finance, including budgeting and taxation, require them to spend many hours in board training programs and personal study to enhance their understanding of these issues.

Our board members come from all walks of life. They might be doctors, radio personalities, nurses, retirees, business owners or managers, lawyers, or homemakers, to name just a few. Board members must pull together as a team toward a common goal - helping students achieve! Though they may individually disagree on certain issues, their role as a board is to consistently strive toward that goal.

The Fairmont teachers extend their deepest appreciation to the dedicated men and women who make it possible for local citizens to participate in education in our community. We salute the public servants of the Fairmont Area School Board whose commitment and civic responsibility make local control of public schools in our community possible. Thank you Diane Gerhardt, Danielle Schultz, Dan Brookens, Dr. Rufus Rodriguez, Julie Laue, and Nicole Green for your dedicated service to our community. Your work 'is' appreciated by the teachers and students in our district!

Bob Millette
President, Education Minnesota Fairmont
'Teachers Supporting Youth'

OBITUARY notices

Louise J. Fulton, 91

Services for Louise J. Fulton, 91, of Fairmont, formerly of Ellsworth, Kansas, will be held at a later date at the Ellsworth United Methodist Church in Ellsworth, Kansas. Burial will be held in the Ellsworth Memorial Cemetery in Ellsworth. Louise passed away Sunday, February 1st, 2015, at the Lakeview Methodist Health Care Center in Fairmont. Lakeview Funeral Home and Cremation Service of Fairmont, and the Parson's Funeral Home in Ellsworth, Kansas, is assisting the family with arrangements.

Louise Jane (Happel) Fulton was born on October 28th, 1923, in Effingham, Kansas, the

oldest daughter of Herbert Herman and Vera Sedelia (Hawk) Happel. She attended the Forest Grove School District and graduated from Atchison County Community High School with the class of 1942.

On March 17, 1945, Louise was united in marriage to Ernest Laurence Fulton in Ardmore, Oklahoma, while he was stationed there in the U.S. Army Air Corps. They celebrated 68 years of marriage prior to Ernie's passing on April 9th, 2013. Together the couple made their home in Manhattan, Kansas, Salina, Kansas, Lincoln, Kansas, Ellsworth, Kansas, and Fairmont.

Louise loved being a wife, mother, grandmother, great-grandmother, and volunteer. She was active in church, school, Girl Scouts, and community organizations. Louise was a member of the Fairmont United Methodist Church, Smoky Hill Chapter of the Daughters of the American Revolution, United Methodist Women, GFWC Progressive Study Club, Eastern Star and the National Campers and Hikers.

Louise enjoyed family reunions and genealogy, traveling in the United States, Europe, and Asia, volunteering at National Forests, meeting people,

reading and new adventures.

Left to cherish her memory are her children, Ellen Barta and her husband, Larry of Virginia Beach, Virginia, Ret. Col. David Fulton of Moose Pass, Alaska, and Lori Higgins and her husband, Russell of Fairmont; grandchildren, Scott Barta, Bethany Barta and Ashley Collins, Lynell and Michael Helms, Lorin and Jeremy Kain, Amy Fulton, Lea Fulton, Colton Higgins, and Riley Higgins; great-grandchildren, Tyler Barta, Hanna Barta, Kelsea Barta, Brodyn Barta-Collins, Ryan Kain and Emily Kain; a sister, Regina Ryser and her husband, Royal of Loveland, Colorado; brother-in-law, John Fulton and his wife, Millie of Lake St. Louis, Missouri; as well as many nieces, nephews, extended family and friends.

Louise was preceded in death by her parents, Herbert and Vera Happel; husband, Ernest L. Fulton; grandson, Ty Barta; a sister, Maxine Strine and a brother-in-law, Mike Strine.

The family requests memorials be given in Louise's name to the Fairmont United Methodist Church.

lakeviewfuneralhome.net

Kids' Maze

©2015 King Features Syndicate, Inc. All rights reserved.

Top 20 Update: Honor the Absent Parent

Guest Columnist

Marlys Rodgers, Top 20 Committee Member

It is quite the challenge to remember to speak kindly about other people, probably the most difficult is when that person is a parent to your child, and your ex. The baggage of past relationships, may cause one to speak out with hurt and anger. If we speak in a negative way in front of the children, what might they hear or think??

• Mom hates Dad, but I want to love him.....

• Dad says I look just like my mom, but he can't stand her, what does he think about me?

• If I talk about Mom to Dad, he gets upset and tells me to go to bed.

• If I tell Mom what a good time I had at Dad's, she cries or yells.

• Mom says things about my Dad that sound horrible, and I don't know what it means.

• There are new rules

to this game, but I don't know what they are.

We can't ask children to be a part of adult problems. They shouldn't have to take sides, or feel guilty for loving a parent. What can we do?? Save the disagreements for when the children are not around, and use kind words when speaking about the other parent.

FIND NEW ROADS

Certified Service The perfect way to go.

You chose your GM vehicle because it promised to fit your lifestyle and your driving style. Nobody understands that promise better than us. Our knowledge of GM vehicles allows us to provide care specifically for your ride. Head down the *Certified Service* lane. We can perform a Multi-Point Vehicle Inspection to help provide an accurate picture of your vehicle's health. If we find something that needs attention, we'll let you know. Experience the *Certified Service* difference.

CALL FOR AN APPOINTMENT TODAY!

SERVICE INCLUDES:

Change oil and filter • Rotate tires
Lubricate front suspension and steering

ALSO A 29-POINT INSPECTION WHICH INCLUDES:

Test condition of battery and cables • Check anti-freeze protection
Check condition of tires • Check windshield wipers
Check belts and hoses • Check all fluids and top off if necessary
4-wheel brake inspection • Check steering & suspension components
Check fuel system • Check all exterior lights

***Diesel engines, Northstar engines, Corvettes, Trailblazers and engines requiring synthetic oil higher
***Price may vary by model ***Price does not include tax

\$49⁹⁵
Limited Time Only

10% OFF
COMPLETE VEHICLE
DETAILING PACKAGES

Visit hawkinsbestprice.com
for other detailing services

HAWKINS
The Difference is Hawkins!
SERVICE CENTER

1304 E. Blue Earth Ave. • Fairmont, MN
1-800-598-5554 • 507-238-4786

Home of the
LIFETIME
POWERTRAIN WARRANTY

Looking For A New Home?

302 East 2nd Street
Fairmont
3 bed 2 bath
Awesome Home!
\$127,900
MLS. # 6008354

1337 20th Street Ceylon
3 bed 2 bath
Country Living at its best!
\$129,900
MLS. # 6008406

411 Forest Street
Fairmont
2 bed 1 bath
Very Cute Home!
\$76,500
MLS. # 6008692

Century 21
NORTHLAND REALTY

Century 21 Northland Realty
1010 East 4th Street, Fairmont, MN 56031
507-238-4796 507-399-1965
Nicolas.Simpson@Century21.com

Nic Simpson

This Week's Martin County REAL ESTATE TRANSFERS

Brought To You By

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

Home Loans
Improvement Loans

Fast, Friendly
& Competitive

**114 South Park Street
Fairmont, MN 56031
507-235-5556
www.ffmbank.com**

WARRANTY DEEDS

Violet M. Wiederhoft, Violet V. Wiederhoft to Faith Sitzman, Robert Sitzman, Pt. SE 1/4 SW 1/4, 24-104-30

Jeffrey H. Fordice, Paula B. Fordice to Edward Powers, Pt. Govt. Lot 4, NE 1/4, 7-102-30

QUIT CLAIM DEEDS

Larry A. Jiroutek, Leah R. Jiroutek to Larry A. Jiroutek, Trustee, Leah R. Jiroutek, Trustee, Larry and Leah Jiroutek Trust, Lot 4, Block 1, Barkers Hall Lake Addn.

TRUSTEE DEEDS

Randall Fretty, Susan Lund, to Glenda F. Madsen, Trustee, John S. Madsen, Trustee, Glenda F. Madsen Trust, Jacob Fretty Jr. Revocable Trust, John S. Madsen Trust, W.50' of E.100' Lots 2 and 3, Block 2, Highland Addn.

DEATH notices

February 1 - Louise J. Fulton, 91, Fairmont.

Lakeview Funeral Home

February 2 - Gerald L. Greischar, 87, Fairmont.

Lakeview Funeral Home

February 6 - Charleen R. Stanton, 66, Fairmont

(formerly of Welcome). Kramer Funeral Home

February 9 - Delrose N. Schmidt, 63, Fairmont.

Lakeview Funeral Home

In Memoriam One Year Ago This Week

February 3 - Elizabeth M. McKenzie, 60, Mountain Lake.

February 4 - Gerald "Jerry" E. Schmidt, 84, Fairmont

February 4 - Vincent "Vince" Biehler, 77, Alexandria, Minnesota (formerly of Fairmont)

February 5 - Venner J. Celander, 60, Winnebago

February 7 - Conrad R. Boynton, 70, Fairmont

February 8 - LaVonne Harris, 83, Fairmont

**Lake Belt
Cemetery Association
Annual Meeting
will be held
on Saturday,
February 21, 2015
11:00 a.m. at
Lake Belt Town Hall
Ceylon, MN.**

**INCOME
TAX -
ACCOUNTING**
**Over 35 years
of experience**
Call for an appointment
507-773-4513

STEVEN E. PIERCE, Ltd.

Certified Public Accountant

www.stevenepiercecpa.com

51 Downtown Plaza
(the old Post Office building)
Fairmont, MN

238-4304

TAKING CARE OF YOUR BUSINESS IS OUR BUSINESS

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

ARMSTRONG

Machinery Consignment Auction

CALL TO CONSIGN NOW
Tuesday, March 10, 2015 9:00 A.M.

**Advertising deadline: Wednesday, February 25, 2015
to have items listed on sale bill.**

*Very large auction featuring good used and
late model machinery. Located west side
of Armstrong, Iowa on the hill.*

Yard hours:

Consignments accepted
8:00-5:00 Monday, March 2
through Sunday, March 8

**No consignments
Monday, March 9.**

For more information or to consign items, contact auction company.

howellrealestateandauction.com

Fairmont 507-238-4318 • Jackson 507-847-3468

Thursday, February 12th, 10:30 a.m. - Secured Creditors - 80 Acres +/- in Rost Twp., Jackson Co., MN. Sale to be held at 39223 800th St, Lakefield, MN. See www.danpikeauction.com for more info! *Pike, Wedel, Kahlers & Hartung*

Saturday, March 7th, 9:45 a.m. - MICHAEL PRUST ESTATE - Full line of excellent late model John Deere Farm Equipment includes: JD 9570 Combine, JD Track Tractor, 8130, Semi, Vehicles & more! Machinery auction to be held at 152 100th Ave, Ceylon, MN. Please visit our website at www.auctioneeralley.com for more information. *Kahlers, Hartung, Wedel, Pike, & Hall-507-920-8060 or 507-238-4318*

Saturday, March 14th, 10:30 a.m. - DAVE & BEV MOUNTAIN - Full line of very nice late model John Deere Equipment including: JD 9650 Combine, JD 8100, JD 9200, JD 4450, JD 4020, Vehicles & much more! Sale to be held at 54257 153rd St, Good Thunder, MN. *Kahlers, Hartung, Wedel & Pike*

Saturday, March 21st, 9:45 a.m. - MAURICE & HILDA MITCHELL ESTATES - Farm & Livestock Equipment Auction. Sale to be located at Westbrook, MN. *Pike, Wedel, Kahlers & Hartung*

Saturday, March 21st, starting at 5:00 p.m. - MARTIN LUTHER HIGH SCHOOL - "What A Night" dinner and fun auction. *Kahlers*

Saturday, June 6th - MAURICE & HILDA MITCHELL ESTATES - Antique Horse & Livestock Equipment, Household & Antique Auction. Sale to be located at Westbrook, MN. *Pike, Wedel, Kahlers & Hartung*

Saturday, July 18th, Forenoon - Dan Pike & Associates Large Machinery, Construction & Vehicle Consignment in Comfrey, MN. *Dan Pike & Associates*

PRIVATE LISTING: MILLER ESTATE - CHOICE 13 ACRES BARE FARM LAND - Joining Sherburn, MN.
PRIVATE LISTING: THE ROBERT MALO BUILDING SITE. Located on Blacktop 22 or 85th Street, 3.5 miles SE of Sherburn, MN. Beautiful large home, later machine sheds, been in the family many years.

Watch our website for upcoming auction flyer.
www.auctioneeralley.com or www.danpikeauction.com

923 N. State St., Suite 170 — Fairmont, MN
Next to FSA Center in Buchan & Bremer
Crop Insurance Office

Wedel and Kahler Auction Companies
& Dan Pike Auction Company, (507) 238-4318
Dar Hall Auction Co.

Wm LeDuc Agri-Reality, Mankato
Dustyn & Leah Hartung

Larry Bremer: Full Auction, Appraisal & Private Sale & Farm Mgr.

Allen Kahler, 764-3591 • Ryan Kahler, 764-4440
Kevin Kahler, 235-5014 • Dan Pike, 847-3468 • Doug Wedel, 236-4255
Dar Hall, 327-0535 • Dustyn & Leah Hartung, 236-7629
Larry Bremer, 236-4175 • Wm LeDuc, 995-9311

Which IRA is right for you?

Together, we'll help make sure you're
maximizing your retirement plan potential
with enhanced IRA opportunities.
Give Steve a call today!

Steve Roesner
Registered Representative
Fairmont: 105 Lake Avenue
235-7567
stephen.roesner@ceterais.com

Securities and insurance products offered through Cetera Investment Services LLC, member FINRA/SIPC.
Investments are: • Not FDIC insured • May lose value • Not financial institution guaranteed • Not a deposit
• Not insured by any federal government agency. Cetera is under separate ownership from any other named entity.

NOTICE OF MORTGAGE FORECLOSURE SALE

**THE RIGHT TO VERIFICATION OF THE DEBT AND IDENTITY OF THE ORIGINAL CREDITOR
WITHIN THE TIME PROVIDED BY LAW IS NOT AFFECTED BY THIS ACTION.**

NOTICE IS HEREBY GIVEN, that default has occurred in conditions of the following described mortgage:
DATE OF MORTGAGE: March 12, 2010
MORTGAGOR: Casey Kain, a single woman.
MORTGAGEE: Mortgage Electronic Registration Systems, Inc.
DATE AND PLACE OF RECORDING: Recorded March 12, 2010 Martin County Recorder, Document No. 2010R-402908

ASSIGNMENTS OF MORTGAGE: Assigned to: JPMorgan Chase Bank, National Association. Dated January 21, 2014 Recorded January 28, 2014, as Document No. 2014R-420373.

TRANSACTION AGENT: Mortgage Electronic Registration Systems, Inc.
TRANSACTION AGENT'S MORTGAGE IDENTIFICATION NUMBER ON MORTGAGE: 100588310030254511
LENDER OR BROKER AND MORTGAGE ORIGINATOR STATED ON MORTGAGE: Mortgage Services III, LLC

RESIDENTIAL MORTGAGE SERVICER: JPMorgan Chase Bank, National Association
MORTGAGED PROPERTY ADDRESS: 1111 North Elm Street, Fairmont, MN 56031 and 1115 Elm Street North, Fairmont, MN 56031

TAX PARCEL I.D. #: 231621370 and 231621380
LEGAL DESCRIPTION OF PROPERTY:
Lots 5 and 6, Block 14, Lake George Addition in the Village (now City) of Fairmont
COUNTY IN WHICH PROPERTY IS LOCATED: Martin
ORIGINAL PRINCIPAL AMOUNT OF MORTGAGE: \$57,120.00
AMOUNT DUE AND CLAIMED TO BE DUE AS OF DATE OF NOTICE, INCLUDING TAXES, IF ANY, PAID BY MORTGAGEE: \$54,919.35

That prior to the commencement of this mortgage foreclosure proceeding Mortgagee/Assignee of Mortgage complied with all notice requirements as required by statute; That no action or proceeding has been instituted at law or otherwise to recover the debt secured by said mortgage, or any part thereof;

PURSUANT to the power of sale contained in said mortgage, the above described property will be sold by the Sheriff of said county as follows:
DATE AND TIME OF SALE: March 6, 2015 at 10:00 AM
PLACE OF SALE: Lobby of Martin County Security Building, 201 Lake Ave. Fairmont, MN

to pay the debt then secured by said Mortgage, and taxes, if any, on said premises, and the costs and disbursements, including attorneys' fees allowed by law subject to redemption within six (6) months from the date of said sale by the mortgagee(s), their personal representatives or assigns unless reduced to Five (5) weeks under MN Stat. §580.07.

TIME AND DATE TO VACATE PROPERTY: If the real estate is an owner-occupied, single-family dwelling, unless otherwise provided by law, the date on or before which the mortgagee(s) must vacate the property if the mortgage is not reinstated under section 580.30 or the property is not redeemed under section 580.23 is 11:59 p.m. on September 8, 2015, unless that date falls on a weekend or legal holiday, in which case it is the next weekday, and unless the redemption period is reduced to 5 weeks under MN Stat. Secs. 580.07 or 582.032.

MORTGAGOR(S) RELEASED FROM FINANCIAL OBLIGATION ON MORTGAGE: None
"THE TIME ALLOWED BY LAW FOR REDEMPTION BY THE MORTGAGOR, THE MORTGAGOR'S PERSONAL REPRESENTATIVES OR ASSIGNS, MAY BE REDUCED TO FIVE WEEKS IF A JUDICIAL ORDER IS ENTERED UNDER MINNESOTA STATUTES, SECTION 582.032, DETERMINING, AMONG OTHER THINGS, THAT THE MORTGAGED PREMISES ARE IMPROVED WITH A RESIDENTIAL DWELLING OF LESS THAN FIVE UNITS, ARE NOT PROPERTY USED IN AGRICULTURAL PRODUCTION, AND ARE ABANDONED."

Dated: December 30, 2014

JPMorgan Chase Bank, National Association
Mortgagee/Assignee of Mortgage

USSET, WEINGARDEN AND LIEBO, P.L.L.P.
Attorneys for Mortgagee/Assignee of Mortgage
4500 Park Glen Road #300
Minneapolis, MN 55416
(952) 925-6888
30 - 14-007873 FC

THIS IS A COMMUNICATION FROM A DEBT COLLECTOR.
Document version 1.1 December 11, 2013

PUBLIC AUCTION (AKA)

STORAGE UNIT WAR

STOR-ALL

Thursday, February 19 • 4:30 p.m.

500 Downtown Plaza • Fairmont

Unit Nos: 30, 36, 212

Thursday, February 19 • 5:00 p.m.

1201 East 8th Street • Fairmont

Unit Nos: 326, 345, 400, 403, 404,
411, 482

Units can be deleted from auction if paid by owner.

HOCUS-FOCUS

BY
HENRY BOLTINOFF

Find at least six differences in details between panels.

Differences: 1. Cap is reversed. 2. Cuffs are missing. 3. Leash is shorter. 4. Collar is different. 5. Fence board is missing. 6. Tail is shorter.

New! 24 HOCUS FOCUS puzzles \$3.50 • 24 Volumes • Order at: rbmamail.com

PhotoPress Classifieds

1 Cards of Thanks

FRANCK - Thank you to my family for my 80th birthday party. Thanks to all who sent cards and to all who came with cards and gifts. It was a special day. LeRoy Franck. 40-1tp-1

7 Help Wanted

PART TIME SALES ASSOCIATE. Enjoy decorating and meeting new people? Retail experience preferred. Evenings and weekends required. Apply in person. THE EXTRA TOUCH, Five Lakes Centre. 39-2tc-7

DRIVERS: \$3,000.00 Orientation Completion Bonus! \$3,000.00 Driver Referral Bonus! Great Pay (New hires min 800.00/wk guarantee)! CDL-A OTR Exp. Reg. 1-888-993-0972 39-4tcc-7

8 Work Wanted

LICENSED DAYCARE PROVIDER has immediate full time openings. 8 a.m. - 3 p.m., ages 2 - 5. Please call for interview, 507-236-9543. 39-3tp-8

9 Wanted to Buy

GOLD AND SILVER COLLECTOR. Coins, silver dollars, diamonds, gold jewelry, sterling silver, pocket watches, dental gold. Any gold or silver. Compare price's before you buy or sell. Kuehl's Coin's, Fairmont, MN. 507-235-3886. 39-3tp-9

10 Apartments For Rent

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

11 Houses for Rent

FOR RENT IN GRANADA: 4 BEDROOM, \$600/Month, Deposit \$600, No pets! No smoking! References required! Credit check! Call 507-848-4064. 40-3tp-11

TRUMAN - HOUSE FOR RENT. 1 1/2 stall garage, washer, dryer, refrigerator included, \$450/mo, no smoking. Available February 1, 2015. 106 E 4th Ave South, Truman. Call for information, 952-693-1266. 39-3tcc-11

DIRECTOR WANTED

Presentation College Fairmont Campus is growing and seeks a director with experience in higher education. This position requires a confident leader, able to meet Presentation College's strategic goals. The successful candidate will work with the community and lead students, faculty and staff. Highly developed interpersonal and organizational skills, and an understanding of academic culture in higher education. Your ability to think big while maintaining a sense of humor will be critical to success. Presentation College was founded in Aberdeen, SD in 1951 and established the PC Fairmont Campus in 2003. PC Fairmont is a focused, health care campus with a diverse student body. Come be a part of Presentation College. Apply online www.presentation.edu.

14 Houses For Sale

HOUSE FOR SALE BY OWNER in Sherburn. Two bedrooms \$11,500. Call 507-215-2538. Ask for Maleea. 35-6tp-14

23 For Sale

HARDWOOD FIREWOOD for sale. Split dry, stored inside. Will deliver or you haul. Camping, home heating. John Mike Kimmel. 507-238-1724. 40-15tp-23

31 Automobiles For Sale

2006 BUICK LACROSSE, 96,000 miles, good condition. 507-399-3006

OWNERS AUTO SALES® We will pay cash for your vehicle or sell it for you. www.buyritemotors.net. 1105 N. State St., Fairmont, MN. Call 507-235-9187 for more information. 45-tfc-31

INDEPENDENT FREE PAPERS OF AMERICA CLASSIFIEDS

READER ADVISORY: The National Trade Association we belong to has purchased the above classifieds. Determining the value of their service or product is advised by this publication. In order to avoid misunderstandings, some advertisers do not offer "employment" but rather supply the readers with manuals, directories and other materials designed to help their clients establish mail order selling and other businesses at home. Under NO circumstance should you send any money in advance or give the client your checking, license ID, or credit card numbers. Also beware of ads that claim to guarantee loans regardless of credit and note that if a credit repair company does business only over the phone it is illegal to request any money before delivering its service. All funds are based in US dollars. Toll free numbers may or may not reach Canada. ADVERTISE to 10 million homes across the USA! Place your ad in over 140 community newspapers, with circulation totaling over 10 million homes. Contact Independent Free Papers of America IFPA at danielleburipfa@live.com or visit our website cadnetads.com for more information.

Autos Wanted TOP CASH FOR CARS, Any Car/Truck, Running or Not. Call for INSTANT offer: 1-800-454-6951

Miscellaneous CASH FOR CARS, Any Make or Model! Free Towing. Sell it TODAY. Instant offer: 1-800-864-5784. Make a Connection. Real People, Flirty Chat. Meet singles right now! Call LiveLinks. Try it FREE. Call NOW. 1-888-909-9905 18+. DISH TV Starting at \$19.99/month (for 12 mos.) SAVE! Regular Price \$34.99 Ask About FREE SAME DAY Installation! CALL Now! 877-

477-9659. DISH TV Retailer. Starting at \$19.99/month (for 12 mos.) & High Speed Internet starting at \$14.95/month (where available.) SAVE! Ask About SAME DAY Installation! CALL Now! 1-800-615-4064.

AIRLINE CAREERS. Get FAA approved maintenance training at campuses coast to coast. Job placement assistance. Financial Aid for qualifying students. Military friendly. Call AIM 866-453-6204

Health & Fitness VIAGRA 100mg, CIALIS 20mg. 40 tabs +10 FREE, \$99 includes FREE SHIPPING. 1-888-836-0780 or Metro-Meds.net VIAGRA 100MG and CIALIS 20mg! 50 Pills \$99.00 FREE Shipping! 100% guaranteed. CALL NOW! 1-866-312-6061

Wanted to Buy Wants to purchase minerals and other oil and gas interests. Send details to P.O. Box 13557 Denver, Co. 80201.

CASH PAID - up to \$25/Box for unexpired, sealed DIABETIC TEST STRIPS. 1-DAY PAYMENT. 1-800-371-1136

Financial Delete Bad Credit In Just 30-Days?! Stop getting turned down because of bad credit Free to start! A Rated W/BBB Call Now! 844-560-7687

AUTOMOBILES WANTED CASH FOR CARS: All Cars/Trucks Wanted. Running or Not! Top Dollar Paid. We Come To You! Any Make/Model. Call For Instant Offer: 1-800-871-9134 (MCN)

FOR SALE Trailer SALE! 102"x25', 28' 30' & 32' Gooseneck 24,000# GVWR trailers, Starting at \$8199.00 with FREE spare; 6"x12' V-nose ramp door \$2,750.00; Aluminum utility 76"x10' \$1,699.00; DUMP trailers 8', 10' 12' 14' & 16'; 130 trailers in-stock. 515-972-4554 www.Fort-DodgeTrailerWorld.com (MCN)

ADOPTION **PREGNANT? CONSIDERING ADOPTION?** Call Us First! Living expenses, Housing, Medical and continued support afterwards. Choose Adoptive Family of Your Choice. Call 24/7. ADOPT CONNECT 1-866-951-1860 ((MCN))

CASH FOR CARS

ALL Cars/Trucks WANTED!

Running or Not!

Damaged/Wrecked...OK!

FREE pick-up and towing!

Sell your car in 60 seconds!

CALL NOW FOR A FREE GUARANTEED OFFER!

1-888-524-9668
www.cashforcar.com

AUTOMOBILES

CASH FOR CARS: Any Make, Model or Year. We Pay MORE! Running or Not Sell your Car or Truck TODAY Free Towing! Instant Offer: 1-888-420-3805 (MCN)

DONATE YOUR CAR, TRUCK OR BOAT TO HERITAGE FOR THE BLIND. Free 3 Day Vacation, Tax Deductible, Free Towing, All Paperwork Taken Care Of. 1-800-283-0205 (MCN)

BUSINESS OPPORTUNITIES \$23.75 Per Hour Online! Processing Simple Worksheets. Apply Today: www.MakesYouCash.com (MCN)

EMPLOYMENT/HELP WANTED PAID IN ADVANCE! MAKE \$1000 A WEEK mailing brochures from home! Genuine Opportunity! No experience required. Start Immediately! www.localmailers.net (MCN)

MUSICAL INSTRUMENTS \$25,000 REWARD for older FENDER, GIBSON, GRETSCHE, MARTIN, MOSRITE, NATIONAL guitars. Paying from \$500 to \$25,000 or more. Please call Crawford White in Nashville, TN at 1-800-477-1233 or email NashvilleGuitars@aol.com (MCN)

HEALTH & MEDICAL TAKE VIAGRA/CIALIS? 40 100mg/20mg Pills, only \$99! Get 4 BONUS Pills! Satisfaction or Money Refunded! Call 1-888-796-8871 (MCN)

VIAGRA 100mg, CIALIS 20mg. 40 tabs +10 FREE, \$99 and FREE SHIPPING. 1-888-836-0780 or Metro-Meds.net (MCN)

CASH PAID for unexpired, sealed DIABETIC TEST STRIPS! 1 DAY PAYMENT & PREPAID shipping. HIGHEST PRICES! Call 1-888-389-0695. www.cash4diabeticsupplies.com (MCN)

Canada Drug Center is your choice for safe and affordable medications. Our licensed Canadian mail order pharmacy will provide you with savings of up to 75 percent on all your medication needs. Call today 1-800-263-4059 for \$10.00 off your first prescription and free shipping. (MCN)

LIVING WITH KNEE PAIN? Medicare recipients that suffer with knee pain may qualify for a low or no cost knee brace. Free Shipping. Call now! 855-948-5623 (MCN)

WANTED OLD JAPANESE MOTORCYCLES

KAWASAKI-- Z1-900(1972-75), KZ900, KZ1000(1976-1982), Z1R, KZ1000MK2(1979,80), W1-650, H1-500(1969-72), H2-750(1972-1975), S1-250, S2-350, S3-400, KH250, KH400, SUZUKI--GS400, GT380, HONDA--CB750K(1969-1976), CBX1000(1979,80)

\$\$ CASH \$\$

1-800-772-1142

1-310-721-0726

usa@classicrunners.com

FREE Medicare Quotes! Get Covered and Save! Explore Top Medicare Supplement Insurance Plans for Free! It's Open Enrollment, So Call Now! 855-613-1406 (MCN)

Get Fast, Private STD TESTING. Results in 3 DAYS! Now accepting insurance. Call toll free: 844-284-8093 (Daily 6 am to 10 pm CT) (MCN)

VIAGRA - Pfizer brand! - Lowest Price from USA Pharmacies. No doctor visit needed! Discreet Home Delivery. Call 855-821-1799 (MCN)

SAFE STEP WALK-IN TUB: Alert for Seniors. Bathroom falls can be fatal. Approved by Arthritis Foundation. Therapeutic Jets. Less than 4 Inch Step-In. Wide Door. Anti-Slip Floors. American Made. Installation Included. Call 800-985-0685 for \$750 Off (MCN)

ATTENTION: VIAGRA AND CIALIS USERS! A cheaper alternative to high drugstore prices! 50 Pill Special - \$99 FREE Shipping! 100 Percent Guaranteed. CALL NOW: 1-800-795-9687 (MCN)

MISCELLANEOUS ATTENTION POLE BUILDING CONTRACTORS! Stop Lifting Posts the Old Way! If you Set Posts for A Living, You Must See This Revolutionary Skid Steer Attachment! See our video at: www.TheBrutPostGrabber.com or call Scott at 208-964-6666 (MCN)

FRUIT TREES Low As \$16.00! Blueberry, Grape, Strawberry, Asparagus, Evergreen & Hardwood Plants. FREE Catalog. WOODSTOCK NURSERY N1831 Hwy 95 Neillsville, WI 54456 Toll Free 1-888-803-8733, www.wallace-woodstock.com (MCN)

DISH NETWORK - \$19 Special, includes FREE Premium Movie Channels (HBO, Showtime, Cinemax, and Starz) and Blockbuster at home for 3 months. Free installation and equipment. Call NOW! 1-866-820-4030 (MCN)

\$14.99 SATELLITE TV. Includes free installation. High speed internet for less than \$.50 a day. Low cost guarantee. Ask about our FREE IPAD with Dish Network. Call today 1-855-331-6646 (MCN)

DISHTV Starting at \$19.99/month (for 12 mos.) SAVE! Regular Price \$34.99. Call Today and Ask About FREE SAME DAY Installation! CALL Now! 866-488-2971 (MCN) **Get CABLE TV, INTERNET & PHONE** with FREE HD Equipment and install for under \$3 a day! Call Now! 877-635-2095 (MCN)

Super Crossword
Answers

HOT MEALS ON WHEELS

Hot Meals on Wheels are Monday through Saturday for convalescents and persons who cannot purchase and prepare adequate meals. Meals are prepared by Lakeview Methodist Healthcare and volunteers deliver in Fairmont between 11 a.m. and noon each day. This is a community project and is non-profit and not government funded. For more info on Hot Meals on Wheels, contact Linda Bach-Quade 507-235-3820.

SENIOR DINING WEEKLY MENU

Senior Dining is served each weekday at 11:30 a.m. at Friendship Village Monday thru Friday. Meals catered by Lakeview Methodist Healthcare. To reserve your meal, call 238-1650 between 9 a.m. and noon the day before. All area seniors welcome. LSS Senior Nutrition is made possible in part under the Federal Older American Act through an award from the MN River Area Agency on Aging under an area plan approved by the MN Board on Aging.

FEB 12 - 18

THURSDAY: Baked Chicken, sweet potato, wax beans, vanilla pudding, bread and butter, milk.

FRIDAY: Turkey Broccoli Hotdish, peas, orange slice, carrot cake, dinner roll, milk.

MONDAY: Spaghetti, cheese bread, lettuce salad, bar, milk.

TUESDAY: Swiss Steak, twice baked potatoes, veggie mix, apple crisp, bread and butter, milk.

WEDNESDAY: Chicken Patty, potato wedges, tomato slices, cake, milk.

Ask A Trooper: Correct Following Distance

by Sgt. Troy Christianson,
MN State Patrol

Question: What is the correct following distance? Everyone seems to be way too close behind each other. What can I do as a driver having someone too close behind me? Isn't there a rule of so many vehicle lengths for miles per hour to use as a guide?

Answer: The law states that vehicles pulling trailers must maintain a minimum following distance of 500 feet. This includes trucks as well as semi-truck tractors with trailers. The law also states that you shall not follow another vehicle more closely than is reasonable and prudent, having due regard for the speed of such vehicles and the traffic upon and the conditions of the highway. While the law does not state a specific distance for vehicles not pulling trailers, we do teach a rule that may help you.

The Minnesota Safety Council Defensive Driving Instructors now teach what we call the 3-Second-Plus Following Distance Rule. Watch the vehicle in front of you, when that vehicle passes an object such as a sign, pole, bridge, etc., count off three seconds. You should not arrive at that object sooner than your count to three. If you do, you are following too close! Also, you must add one second for each hazard that exists. Hazards include but are not limited to heavy traffic, rain, snow, fog, driving into the sun, etc. In some cases you may have to allow more than six or seven seconds due to existing hazards.

Learn to recognize hazards while you are driving and practice the 3-Second-Plus following rule. If all drivers were to adhere to this practice, we would see fewer crashes, injuries

and deaths on our roadways. Contrary to popular belief, crash facts show a much larger number of cars and pickup trucks involved in fatal rear end crashes than semi-truck tractors pulling trailers.

If a vehicle is following you too closely, pull over and let them by. Not every driver that follows too closely wants to pass you; some drivers have developed a habit of driving that way all the time. While you cannot control the vehicles around you, you can control your own. Check your mirrors every 3 to 5 seconds so you know what is going around you and choose to drive safely in all conditions.

If you have any questions concerning traffic related laws or issues in Minnesota send your questions to Sgt. Troy Christianson - Minnesota State Patrol at 2900 48th Street NW, Rochester, MN 55901-5848. (Or reach him at, Troy.Christianson@state.mn.us)

DOING PR WORK

Super Crossword

- ACROSS**
1 Maize
5 1980s TV's "Kate & _____"
10 Bank acct. underwriter
14 Resort isle near Naples
19 Cock _____ (mixed dog breed)
20 Pencil end
21 Prehistoric beast, briefly
22 ALF or ET
23 Pool hall champion?
26 Flower calyx part
27 Off _____ (sporadically)
28 Small flycatcher
29 Christmas songs
31 Omega precursor
32 Passover crackers
34 Place where pizza dough is flattened?
37 "We _____ not amused"
38 Ripken of the diamond
40 Angriest
41 Actress De Carlo
42 Get the shoe mender on the phone?
47 Marine eel
49 Poetic foot
50 Pertaining to the sun
51 Still wrapped
52 In spite of the fact that, for short
55 King Arthur's home
58 Commercial in which all of one's fury is unleashed?
62 Fido's sound
65 Faced
66 Phileas Fogg creator Jules
68 Like a slob's bed
69 Blowtorch the exterior of your launch vehicle?
74 Wind section player
75 Quaint oath
76 Just a _____ (somewhat)
77 Hissing snake sound
78 Ice-skating food fish?
80 Mexican menu items
84 Blast maker
85 "Mammal" has three
66 "Thank you, Henri"
87 Opéra part
91 PR concern
94 Farmer's motto?
97 Risen from sleep
100 Seemingly endless time
101 Park oneself
102 Dwelling: Abbr.
103 Tirades about the trials of being a mother?
109 Not switched off
111 Ace
112 Art style
113 Sofa
115 Spanish for "queen"
116 Wax theatrical
118 Actor Moranis playing a garbage sweeper?
121 12-inch stick case
122 Small toiletry
123 Pay the penalty
124 First-aid plant
125 Fencing blades
126 Part of NYPD: Abbr.
127 Tightly wound
128 Give away temporarily
DOWN
1 Squid dish
2 Expanse
3 Sports squad that rarely has home games
4 Vivarin rival
5 Fourth mo.
6 Belt holder
7 Longtime con
8 Split evenly
9 Lucy's TV pal
10 32nd pres.
11 Actress Wiest
12 Disguised, for short
13 Alternatives to Pepsis
14 Tapioca-yielding tree
15 Hoppy drink
16 1972-77 Broadway musical
17 Explanation
18 Queued up
24 Tennyson's "_____ Arden"
25 More elusive distance
30 Astron.
33 Little pouch
35 Like the vbs. "eat" and "lie"
36 Tiny dog
39 Get bested by
43 TV network north of the USA
44 Ty-D- _____ (bathroom brand)
45 Slo- _____ (fuse type)
46 Figa native
47 Brawl
48 Athena's bird
51 Sam once in the Senate
52 Trees yielding wood for ships
53 Mythical hell
54 Dramatist Clifford
56 Collect
57 Conductor Zubin _____
58 Cake icer
59 Countryish
60 Cell terminal
61 Yukon maker
62 Cut short
63 Harp on gloatingly
64 Anterior
67 Cut short neat or peace
71 "_____ tell ya!"
72 Problems for vain types
73 Tide targets
79 Shin's place
81 Noted coach Parseghian
82 Bygone AT&T rival
83 Slump
86 Home of Monte Carlo
88 Vehicle ownership certificate
89 Get drunk
90 Trapped
91 34th prez
92 Corporate marriages
93 Avonlea girl
94 Hide _____ hair
95 It's nothing
96 Comical Cher
97 Current unit
98 Pre-race stretch, say
99 "King Ralph" actor Peter
100 Ocular cleansing receptacle
104 One way to mark debits
105 Uninspired
106 Like skim milk
107 Mozart's "Così fan _____"
108 "Danke _____"
110 Prenatal
114 Egg layers
117 Golf gadget
119 Model-making sel
120 "Annabel _____"

PhotoPress
Only good news

Picture Peddler

1 Week - Your Picture and 20 Words
\$16.00

2 Weeks - Your Picture and 20 Words
\$26.00

We'll take the picture at the Photo Press for an additional \$3.50

2005 PONTIAC GRAND PRIX GTP
4 door, heated leather, power sunroof, local trade, sale price \$5,995
Welcome Motor Co., 1310 N. State St., Fairmont 235-3447 welcomemotorcompany.com

2008 FORD EXPLORER SPORT TRAC LTD
Heated leather, sunroof, option loaded, 43,000 miles, sale price \$21,995
Welcome Motor Co., 1310 N. State St., Fairmont 235-3447 welcomemotorcompany.com

1997 DODGE RAM 1500 SPORT
4x4, 1/2 ton, white, 184,000 mi., \$2,999
1st Street AutoMart 827 E. 1st Street, Fairmont, MN 507-920-5675 • 507-238-2999

Sell your piano, sofa, vehicle, camper, house, etc. with a Picture Peddler in the Photo Press.

112 E. First Street, Fairmont (507) 238-9456 graphics@fairmontphotopress.com

Deadline Monday at Noon for Wednesday's publication

Inhale Fashion...Exhale Style!

FASHION IS WHAT YOU BUY. STYLE IS WHAT YOU DO WITH IT.

Denise Rouse, Owner, Boutique Giddy Up

As said by Yves Saint Laurent, "Fashion fades, style is eternal."

Anyone with money can buy fashion, and with enough money, be very fashionable. But few can be considered to have genuine style. Wrapping yourself in the newest labels and "it" items will make you feel fashionable, but in six months when those pieces are obsolete, you'll be grabbing for your credit card again. Feeling the need to keep up with the cycle of buying the next round of coveted pieces can be exhausting and very expensive!

Ready to take the plunge? Here are a few habits of stylish people.

Style gurus - or SGs - will buy trending pieces,

but won't drape themselves from head to toe in them. This avoids looking like everyone else while

they are walking down the street. SGs aren't afraid of ANY store! Truly stylish women will troll any - and we mean any - store with zero snob factor. Who else can say, "Oh that blouse? I bought it at a thrift store years ago," and really mean it? SGs will take that same blouse and put it with a pair of boyfriend jeans, a shrunken blazer and a great piece of costume jewelry. But, instead of riding boots, they will choose a pair of flat tennis shoes, making it their own style and looking fabulous at the same time!

Another habit of styl-

ish gals is that they always look a little less "done" than anyone else. SGs understand that labels don't make them cooler; they don't need the \$80 sweatshirt. These peeps can step out in a faded gray t-shirt and jeans and look like the coolest person in the room!

Stylish women also have a lot of confidence and can pull off simple or very elaborate looks. They aren't afraid to mix patterns.

Not feeling the whole stylish thing? No worries! Fashionable is great too! You get to decide.

Always remember... Life is a fashion show and the world is your runway.

Denise

Nature by the yard

By Al Batt

I'm pleased to be somewhere.

I move about my yard. My yard is welcoming to all creatures.

The wind had erased all tracks but its own.

The snow had absorbed sound waves and quieted the world.

The feeders were filled with American goldfinches.

That hadn't always been the case.

They are partial migrants.

Some stay, some go, but most are nomadic.

Winter weather could cause the tiny birds to move in search of food.

The good thing is that they do come back. I keep the feeders filled so that it would be possible for the goldfinches to go home again.

A friend put up bird feeders at his new home. Birding is enjoyable and educational. The feeders drew a nice crowd, including a Cooper's hawk. This accipiter feeds on other birds. My friend said that he liked feed-

were a number of errors in the film. The discovery of a great spotted woodpecker in Oregon (there are no North American records away from Alaska), a pink-footed goose wintering alone in an area where it has never been seen and a number of other inaccuracies. It was a movie, not a documentary.

"Were house sparrows and house finches both introduced to this country?" House Sparrows were introduced in New York in 1851. They compete aggressively with native birds for nesting habitat. House sparrows are declining in many parts of their range and are considered an endangered species in the Netherlands. Cats, air pollution, farm practices and pesticides have been blamed for their plight.

House Finches are native to the western part of the U.S. A shipment of house finches meant for the pet trade was illegally introduced into Long Island, New York in the 1940s. The population became established and spread throughout the eastern portion of the country.

"Were elk native to Minnesota?" Elk were once numerous across the

in the breeding season that change to olive-brown feathers in the fall after nesting. The colors of their legs, feet and bills also change with each molt. In winter, legs, feet and bill are a gray brown. In breeding plumage, they turn a yellow-orange color.

"How do birds survive our winters?" Birds are warm-blooded, which means their bodies maintain a constant temperature, usually around 106 degrees Fahrenheit. They can't turn up the thermostat, so they use other coping techniques. They fluff their feathers, which trap warm insulating air. They grow additional feathers for warmth or they add fat. They shiver in order to generate heat. Birds might flock together in order to share warmth. They tuck bill and feet into feathers to minimize heat loss. Some species are able to reduce nighttime body temperatures from their daytime level in a process called regulated hypothermia. Many birds seek shelter from the elements in roosting locations that they deem secure.

Nature lessons

The 18th annual Great Backyard Bird Count takes place on February 13-16. Count birds at any location for at least 15 minutes on one or more days of the count and enter the sightings at www.BirdCount.org. The information gathered by thousands of volunteers helps track changes in bird populations on a massive scale.

Donald Duck's middle name is Fauntleroy. Daffy Duck has used a number of middle names, but I'm going with Sheldon.

Speaking of ducks, why has no one written a novel titled, "Moby Duck?"

Thanks for stopping by

"As a single footstep will not make a path on the earth, so a single thought will not make a pathway in the mind. To make a deep physical path, we walk again and again. To make a deep mental path, we must think over and over the kind of thoughts we wish to dominate our lives."-Henry David Thoreau

"The key is to keep company only with people who uplift you, whose presence calls forth your best."-Epictetus

DO GOOD.
© Al Batt 2015

R.F.D.

by Mike Marland

A BLUE JAY built from LEGO bricks by Chris Kehr and his son Austin of Belle Plaine. Photo by Al Batt

ing birds, but not to one another. This happens whether we see it or not. It's the way of the world.

I may not always be pleased to witness such events.

But I'm always pleased to be somewhere.

Q-and-A

"I finally got around to watching the movie, 'The Big Year.' My question is how accurate was it in its birds." I liked the movie, but I enjoyed the book it was based upon, "The Big Year" by Mark Obmascik, much more. There

Minnesota prairie and forest transition zones. This was prior to European settlement. Elk became absent from Minnesota by the early 1900s because of overhunting and the conversion of Minnesota's prairies to agriculture.

"The bills of the goldfinches look to me like they are a different color than they are during the summer. Am I crazy?" Possibly. I wouldn't want to diagnose your mental state. Goldfinches are different from most birds in that they molt twice a year. They have yellow feathers

Jaime Bless is shown with a 17" crappie he caught in late January on the Fairmont Chain of Lakes.

Students at Fairmont Elementary were invited to bring their stuffed animals to school on February 6th to kick off, "I Love to Read Month." Pictured are 3rd grade students in Mrs. Viesselman's class.

The Fairmont Junior High FACS 8 students are completing the Child Development Unit. In this unit they take the Real Care Baby home overnight. They must feed it, change the diaper, rock it, and burp it. The baby will also record when its clothes have been changed and can sense the temperature.

REMEMBERED - Cardinals boys' assistant basketball coach and Fairmont Traveling Basketball Association President Chris Voss, right, presents a plaque to Deb Heinrich recognizing her late husband Rod Heinrich for all Rod did for Fairmont basketball during the Saints-Cardinal basketball game last Friday. Money from memorials received from Rod's funeral were donated to the Fairmont Basketball Association and used to purchase a white board, nicknamed "the Heinrich Board", which is used from drawing plays and defensive assignments on. Also pictured with Deb is son Justin and daughter Jennifer. *Courtesy Greg Abel Photography*

The Fairmont Junior High FACS 7 students completed four Food labs during the Food and Nutrition Unit. They made mini pizzas, tacos, monkey bread, and French toast.

Militello Motors

THIS SALE ABSOLUTELY ENDS SATURDAY, FEBRUARY 21st!

'14 RAM 1500 LARAMIE CREW CAB 4X4

5.7L, Hemi, Limited pkg., Nav, Ram box, heated leather, air ride suspension.
\$42,995 or \$559/mo* 84mo 3.99%

'13 FORD F150 SUPER CREW CAB 4X4

V-8, XLT pkg., tow pkg., running boards, all power options, brand new tires!
\$29,495 or \$414/mo* 84mo 3.99%

'11 RAM 1500 LARAMIE QUAD CAB 4X4

5.7L, V-8, Hemi, heated leather, tow pkg., Recent Local Trade!
\$26,995 or \$379/mo* 72mo 4.99%

'08 DODGE RAM 2500 LARAMIE MEGA CAB 4X4

6.7L, Cummins diesel, heated leather, all power options, This Thing is Sweet!
\$26,995 or \$379/mo* 72mo 4.99%

'14 CHRYSLER TOWN & COUNTRY TOURING

3.6L, V-6, rear DVD, leather seats, Balance of Factory Warranty!
\$24,995 or \$359/mo* 72mo 3.99%

'11 CHEVROLET 1500 SILVERADO CREW 4X4

5.3L, V-8, LT pkg., power windows/locks/mirrors, tow pkg.
\$23,995 or \$350/mo* 72mo 3.99%

'11 DODGE DAKOTA 4X4 EXTENDED CAB

4.7L, V-8, Big Horn pkg., tow pkg., rear sliding window, Tonneau cover, bedliner.
\$22,995 or \$339/mo* 72mo 3.99%

'12 GMC TERRAIN SLT AWD

3.0L, V-6, sunroof, heated leather, power liftgate, All the Goodies!!
\$20,995 or \$319/mo* 72mo 3.99%

'15 DODGE DART GT

2.4L, I-4, sun/sound group, 18" alum. wheels, heated leather, Sale Priced At
\$19,495 or \$305/mo* 72mo 3.99%

'14 DODGE AVENGER R/T

3.6L, V-6, heated leather, sunroof, Nav, all power options, spoiler
\$17,995 or \$279/mo* 72mo 3.99%

'12 FORD FUSION SE

2.5L, I-4, power windows/locks/mirrors, one owner local trade.
\$15,995 or \$260/mo* 72mo 3.99%

'12 CHRYSLER TOWN & COUNTRY TOURING L

3.6L, V-6, dual DVDs, Nav, power doors, power liftgate.
\$14,995 or \$259/mo* 66mo 4.99%

'11 MERCURY GRAND MARQUIS LS

4.6L, V-8, leather seats, all power options, luxury pkg.
\$10,995 or \$209/mo* 60mo 5.99%

'04 DODGE RAM 1500 QUAD CAB 4X4

5.7L, Hemi, Laramie pkg., leather seats, all power options.
\$10,995 or \$229/mo* 48mo 5.99%

'09 DODGE AVENGER SXT

2.4L, 4 cyl., power windows/locks/mirrors, well maintained, Local Trade!
\$8,495 or \$195/mo* 48mo 7.99%

Militello Motors

Jeep

1029 N. State Street, Fairmont, MN • 238-4444 • 1-800-733-0587

*Payments based on \$2,000 down plus tax & lic. With approved credit. www.militellomotors.com

