

Inside this Issue:

Fairmont: Prosperity or Panic Page 4

Janssen Cancer Story Page 9


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

PhotoPress

Only good news

Wednesday
October 28, 2015

Volume 52 | Number 25

SERVING MARTIN COUNTY PLUS ADJACENT MINNESOTA & IOWA COUNTIES

FLEET and FARM SUPPLY

ACE Hardware

carhartt

DAYS

October 28, 2015 thru
November 4, 2015

\$170⁰⁰

Milwaukee WP
Steel Toe Oil &
Slip Resistant
6" Boot
1009174


KEEN
UTILITY

\$150⁰⁰

Detroit Mid
Steel Toe
Oil & Slip
Resistant Boot
1007004


KEEN
UTILITY

\$34⁹⁹

Midweight
Flannel Plaid
Work Shirt
101747


\$37⁹⁹
Big & Tall
Sale

carhartt

\$29⁹⁹

Anmoore Cap
Ear Flap and
Facemask Cap
100762


carhartt

\$140⁰⁰

Detroit Mid
Soft Toe,
Waterproof
Boot
1007009


KEEN
UTILITY

\$110⁰⁰

Flint Low
Steel Toe
Oil & Slip
Resistant
1007970


KEEN
UTILITY

SALE
\$79⁹⁹

Men's Duck
Active Jacket
Quilt Flannel
Lined Black or
brown. J140


SALE
\$89⁹⁹
Big & Tall

carhartt

\$99⁹⁹

Men's Duck
Zip-To-Waist
Biberall Quilt Lined
Black or brown.
R38


carhartt

\$110⁰⁰

Women's Flint
Low, Steel Toe,
Oil and Slip
resistant
1008823


KEEN
UTILITY

\$149⁹⁵

Rocky Steel Toe
Waterproof
8" Boot
RKYK076


ROCKY

\$49⁹⁹

Heavyweight
Zip Front
Hooded
Sweatshirt
100614


\$54⁹⁹
Big & Tall

carhartt

SALE
\$84⁹⁹

Reg. \$104⁹⁹
Sandstone
Active Jac/
Quilted Flannel
Lined J130


\$89⁹⁹
Reg. \$114⁹⁹
Big & Tall
Sale

carhartt

Waterproof,
insulated 400 grams,
8" lace up boot
83813

Reg. \$189⁹⁵
\$169⁹⁵


RED WING SHOES
IRISH SETTER
- BRAND -

Waterproof,
6" lace up boot
83601

Reg. \$189⁹⁵
\$169⁹⁵


RED WING SHOES
IRISH SETTER
- BRAND -

\$34⁹⁹

Midweight
Hooded
Pullover
Sweatshirt
K121


\$37⁹⁹
Big & Tall

carhartt

Spend \$100 on
Carhartt Brand
Products and Receive
a Black Watch Cap
FREE during
Carhartt Days!


A18

Men's Performance
Quarter Zip Mock
An everyday
performance piece
for wearing alone
or layering.
11502

Reg. \$69⁹⁹
SALE
\$59⁹⁹


NOBLE
OUTFITTERS

Men's Warmwear Quarter
Zip Hoodie
100% polyester with brushed
fleece inside. Combination quarter
zip and hoodie design. Draw
cord adjustable hood. YKK®
zipper at front. 18502

Reg. \$69⁹⁹
SALE
\$59⁹⁹

NOBLE
OUTFITTERS


Traditions Long
Sleeve Shirt
11005

SALE
\$35⁹⁵


NOBLE
OUTFITTERS

Generations Fit Long
Sleeve Shirt
Receive by mail a FREE
matching Youth Shirt with any
Noble Outfitters Generation Fit
Shirt purchase (\$39.99 value).
11002

SALE
\$35⁹⁹

NOBLE
OUTFITTERS


Sweater Knit
Quarter-Zip
Men's relaxed fit,
cotton rib knit.
Assorted colors.
100007

SALE
\$39⁹⁹

\$42⁹⁹
Big & Tall


carhartt

Weathered Canvas
Shirt Jacket
Men's original fit
shirt jacket, 9 oz.
canvas, 4 oz. 100%
cotton flannel
lining. Assorted
colors. 100590

\$59⁹⁹
\$64⁹⁹
Big & Tall


carhartt

FLEET and FARM SUPPLY

Phone (507) 238-1823

Monday-Friday 7:30 a.m.-8 p.m.
Sat. 7:30 a.m.-5 p.m.; Sun. 1-4 p.m.

1300 NORTH STATE STREET,
FAIRMONT, MN

ACE Hardware


DANNER-ROIGER - Erin Danner and David Roiger announce their engagement and upcoming marriage. Parents of the bride are Duane and Martha Danner of Perioa, Arizona (formerly of Fairmont). Groom's parents are Doug and Sue Roiger of Winnebago. Erin graduated from Fairmont Area High School and is currently the Activities Director and teaches Junior High for the Granada Huntley East Chain School District. David graduated from Blue Earth Area High School and works for Kaduce Plumbing and Heating of Winnebago. A November 7th, 2015 wedding is planned at Bethel Evangelical Free Church in Fairmont. *Photo courtesy of Netphotography.net (Susan Petrowiak)*


GERKEN 25TH - Pat and Pam Gerken of Fairmont will be celebrating their 25th wedding anniversary on October 27th, 2015. They were married on October 27th, 1990 in Fairmont.

Martin Luther High School, Northrop is seeking feedback from the community through surveys completed by Alumni, Parents--Past and Present, Parents of Elementary Students, and the General Public. Paper surveys are available by calling MLHS at 507-436-5249 or at martinlutherhs.com. and follow the links. Surveys will close soon.

7th & 8th Grade Step UP Day will be held at Martin Luther High School, Northrop on Thursday, October 29th from 9:15 a.m. to 1:15 p.m. All students are welcome to visit. Call 436-5249 for reservations. For more information, visit: martinlutherhs.com

The Martin Luther High School, Northrop National Honor Society will be hosting the **Red Cross Blood Drive** on Monday, November 2nd from 12:30 to 5:30 p.m. For appointments call 507-436-5249 or sign up online @ www.redcrossblood.org, enter sponsor code MLHSMN.

All **Veteran's Tribute raffle tickets** for the Henry rifle have been sold. The drawing for the rifle will be Thursday, October 29th at 8:00 a.m. in Trimont City Hall. The next meeting for the Veteran's Tribute will be on November 3rd at 7:00 p.m. at Trimont City Hall.

eat play shop LOCAL

There will be a **Nutt 75th birthday celebration** honoring Jerry Nutt, Judy (Nutt) Koehler, Sylvia (Nutt) Handevit and Ken Nutt on Sunday, November 1st, 2015 from 2:00 to 5:00 p.m. at the Fairmont Eagles, 1228 West Lake Avenue. All friends and family are welcome.

Profinium, Inc. is hosting a kick-off event for their new **'Book Nook'**, an area for kids to read while they are at the bank. Kids are encouraged to come in costume and there will be story times and treats with Max at 10:00-10:30 a.m. and 3:30-4:00 p.m. Everyone is welcome!

The Lakesters Car Club will hold its monthly meeting on Tuesday, November 3rd, 7:00 p.m. in the meeting room at McDonalds. All car enthusiasts are welcome.


HASKIN 80TH - Alberta Haskin will celebrate 80 years on Sunday, November 8th, 2015. Cards may be sent to her at 1432 North Elm Street, Fairmont, MN 56031.


MILLER 90TH - An open house celebration honoring Mildred Miller's 90th birthday will be held on Sunday, November 1st from 2 to 4 p.m. at the Ceylon American Legion. Your presence will be her gift. Mildred was born November 2nd, 1925. Cards can reach her at 919 State Highway 263, Welcome, MN 56181.

Downtown Plaza and Fairmont Area Halloween Schedule

The Fairmont Downtown Association will hold a trick or treat candy walk on Downtown Plaza at participating businesses from on Friday, October 30th from 4:00 to 5:00 p.m. Some that are included are Fairmont Awards, White Orchid, El Agave Restaurant, Visual Identity Vault, Farm Bureau (Jeff Schlo-mann), D&S Trophies, Dee's Floral, Sovell Jewelry, Total Comfort Systems and The Computer Lodge. On Saturday, October 31st at Five Lakes Centre, the YOCO-Fun Zone - Youth Coalition will hold a candy walk from 3:00 to 5:00 p.m. Also on Saturday, US Bank Fairmont will have Halloween Party from 3:00 to 5:00 p.m. with free hot dogs and Culligan Water. Also featured will be a juggler/magician and fun and games.


Samantha Lu Fosness, daughter of Steven and Simbre Fosness of Knife River, Minnesota, was born 16th, 2015. Grandparents are Bob and Sheryl Entzion of Knife River and Steve and Kathy Fosness of Fairmont. Samantha has three sisters: Ava, Olivia and Lola and brother: William.

People First will hold their monthly meeting on Tuesday, November 3rd at 3:00 p.m. in the cafeteria at Fairmont's MRCI. Please note the change in meeting time & location! Anybody needing a ride to this event or has questions about People First should contact Pat Willett-Kietzer at 507-848-5017.

The Fairmont Lakes Foundation will meet on Tuesday, November 3rd 5:30 p.m. in Room 102 of Presentation College, 115 South Park Street. Enter by the southeast door off the parking lot. Everyone is welcome.

Don't forget to turn your clocks back one hour before you go to bed on Saturday night! Daylight Savings Time begins this Sunday, November 1st.

A **Fall Festival Luncheon and Bake Sale** will be held at Immanuel Lutheran Church, Fairmont on Saturday, October 31st from 11:00 a.m. to 1:00 p.m. in the church basement. Menu includes: chicken and stuffing squares, cranberry relish, carrots, dinner rolls, assorted pies and coffee. Cost is \$7 and takeouts are available. See our ad in this week's Photo Press Billboard page.

Martin County West indoor swimming pool in Sherburn will re-open and resume the regular schedule November 1st. The pool is used for fitness swim and aerobics, lessons and open swim, phy ed classes and sport teams and is available for any group to rent. Please contact elizabethviesselman@mcwmavericks.org for information.

Join us at Fairmont Christian Church parking lot at 625 Johnson St in Fairmont for **Trunk or Treat** on October 31st from 2:00 to 4:00 p.m. Bring the kiddos out to check out the decorated trunks and grab a treat. FREE EVENT. See you there!

Fairmont High School Class of 1960 and friends will meet for lunch at 11:30 a.m. on Tuesday, November 3rd at Pizza Ranch in Fairmont.

Make one of these houses your home!

Call Nic Simpson: 507-399-1965


706 E. 3rd Street, Fairmont


Move in ready! \$79,000

306 E. Ciro Street, Truman


Lots of upgrades - move in today! \$74,500

508 3rd Street, Welcome


New listing in Welcome! \$79,900

114 E. Lewis Street, Lewisville


Can't beat this price! \$80,000

505 Tilden Street, Fairmont


Price reduced! \$138,900


Nic Simpson, Realtor
1010 East 4th Street | Fairmont, MN
nicolas.simpson@c21nr.com
www.CENTURY21NorthlandRealty.com

Photos? We'll take 'em.

Only good news


Brag, congratulate, cheer on! Email it or stop in:
orders@fairmontphotopress.com | 112 E. First St. | Fairmont


POPPY PROCLAMATION - Fairmont Mayor Pro-tem Wes Clerc signs a proclamation designating November 6th through the 8th as 2015 Poppy Days in Fairmont. Representing Fairmont American Legion Post 36 Auxiliary at the proclamation is Bonnie McMurtry. The American Legion and Auxiliary will sell the poppies at Fareway, HyVee, Shopko and the Five Lakes Center. The poppies are assembled by disabled veterans and pay respectful tribute to those killed in war, and also benefit living veterans and their families. The public's donations for poppies fund rehabilitation programs within each local community that benefit veterans and their families.

Family and Lapsit Storytimes at Martin County Library

The Fairmont Library is hosting several upcoming storytimes: Family Storytimes, open to all ages, will be held on Tuesdays at 1:30 p.m. on November 3rd and 17th, and December 8th and 22nd.

Family Storytimes will also be repeated each week on Thursdays at 5:00 p.m. on November 5th and 19th and December 10th.

Lapsit Storytimes, for children ages birth through two and an adult caregiver, will be held on Thursday mornings at 9:30 a.m. on the following dates: November 5th and 19th and December 10th.

There is no cost to attend these events and no need to register. Call the Martin County Library at 238-4207 with questions.

Bowlmor Lanes to Celebrate 75 years on November 7th

Bowlmor Lanes and Lounge in Fairmont is celebrating its 75th anniversary with a community open house.

Join us on Saturday, November 7th from 2 p.m. to 6 p.m. when we will have cake, drawings, and a walk down memory lane with our gallery of photos, memorabilia and headlines from days gone by.

We will also have 75 cent specials such as bowling, shoes, small soda, French fries, hot dog, chips, and more. Come help us reminisce and celebrate.

If you have Bowlmor stories or memorabilia to share, call Dave at 235-5719 or info@bowlmor-lanes.com. He would love to hear about it.

Area Farmers to Receive Documentation of USDA Services

Fairmont - U.S. Department of Agriculture (USDA) Farm Service Agency (FSA) State Executive Director Nicolette Miranowski reminds agricultural producers that FSA provides a receipt to customers who request or receive assistance or information on FSA programs.

"If you visit our office, you'll receive documentation of services requested and provided," said Miranowski. "It's part of our mission to provide enhanced customer service for producers. From December through June, FSA issued more than 327,000 electronic receipts."

The 2014 Farm Bill requires a receipt to be issued for any agricultural program assistance requested from FSA, the National Resources Conservation Service (NRCS) and Rural Development (RD). Receipts include the date, summary of the visit and any agricultural information, program and/or loan assistance provided to an individual or entity.

In some cases, a form or document - such as a completed and signed program enrollment form - serve as the customer receipt instead of a printed or electronic

receipt. A service is any information, program or loan assistance provided whether through a visit, email, fax or letter.

Today's announcement was made possible through the 2014 Farm Bill. The Farm Bill builds on historic economic gains in rural America over the past six years, while achieving meaningful reform and billions of dollars in savings for the taxpayer. Since enactment, USDA has made significant progress to implement each provision of this critical legislation, including providing disaster relief to farmers and ranchers; strengthening risk management tools; expanding access to rural credit; funding critical research; establishing innovative public-private conservation partnerships; developing new markets for rural-made products; and investing in infrastructure, housing and community facilities to help improve quality of life in rural America.

For more information, visit www.usda.gov/farmbill. To learn more about FSA, visit www.fsa.usda.gov or to find your local USDA office, visit <http://offices.usda.gov>.

VOTE

JIM

UTERMARCK

MARTIN COUNTY

COMMISSIONER

Absentee Ballots Available Oct. 23, 2015!

Paid for by The Committee To Elect Jim Utermarck, 117 Lake Park Place, Fairmont, MN 56031. Bart Franta, Treasurer

Martin Luther High School Fall Benefit Dinner Announced

Martin Luther High School, Northrop invites everyone to the "Joyful Thanks" Fall Benefit Dinner on Saturday, November 7th. Doors open at 5:00 p.m. with Social Hour and the wonderful musical talents of Glenn Henriksen on the keyboard.

MLHS students will serve a catered meal of chef-carved pit ham, mashed potatoes and ham gravy, glazed carrots, cashew lettuce salad, pull-apart finger bread and gourmet desserts. The MLHS choir will perform accompanied by Glenn Henriksen.

Peter Vodenka will share an inspirational story entitled "Journey for Freedom". He will bring to life his escape from behind the Iron Curtain as his young family ran for their lives. They made their way to the United States

with nothing and were sponsored by a Lutheran church. His amazing story stresses how precious the


freedom we have really is.

Proceeds benefit the MLHS educational ministry. Tickets are \$75 and must be purchased by Monday, November 2nd. They are available from the offices of Immanuel and St. Paul Churches in Fairmont; St Paul's in Truman; St James in Northrop; and Martin Luther High School at www.martinlutherhs.com or by calling 507-436-5249.


100% covered fitness insurance program.
See us for details!

Jump Start Your New Year's Resolution Now!!

NO Monthly Dues 'til January 1, 2016.
Join Today!


462 S. State Street • Fairmont • 507-235-5055


Martin Luther High School, Northrop invites everyone to the

Joyful Thanks FALL BENEFIT DINNER


Saturday, November 7th
Doors open at 5:00 p.m.

with Social Hour and the wonderful musical talents of Glenn Henriksen on the keyboard.

Menu

- chef-carved pit ham
- mashed potatoes
- ham gravy
- glazed carrots
- cashew lettuce salad
- pull-apart finger bread
- gourmet desserts

Entertainment

- Speaker Peter Vodenka shares his inspirational story, "Journey for Freedom".

tickets: \$75

Proceeds benefit the MLHS educational ministry. **Tickets must be purchased by Monday, November 2.** They are available from the offices of Immanuel and St Paul, Fairmont; St Paul's, Truman; St James, Northrop; and MLHS at www.martinlutherhs.com or by calling 436-5249.

2016

planning

calendars

\$4.00

includes tax

now available

PhotoPress
Only good news

112 E. First Street | Fairmont
507.238.9456

Rochelle Krusemark Named to United Soybean Board

U.S. Agriculture Secretary Tom Vilsack has appointed 17 members and one alternate member to the United Soybean Board. All but one appointee will serve three-year terms beginning December 2015.

Appointed from Minnesota is Rochelle Krusemark. The board is authorized by the Soybean Promotion, Research, and Consumer Information Act. The Secretary selected the appointees from soybean producers nominated by Qualified State Soybean Boards.

Research and promotion programs are

industry-funded, were authorized by Congress and date back to 1966. Since then, Congress has authorized the establishment of 22 research and promotion boards. They empower farmers and ranchers to leverage their own resources to develop new markets, strengthen existing markets, and conduct important research and promotion activities. AMS provides oversight, paid for by industry assessments, which ensures fiscal responsibility, program efficiency, and fair treatment of participating stakeholders.

ALIGN
CHIROPRACTIC & ACUPUNCTURE, PLC

Help Your Hunting Partner Stay On Point With An Animal Chiropractic Adjustment!


204 Lake Ave., Suite 203 | Fairmont | 507-235-8485
www.alignchiropracticfnt.com

Fairmont: Prosperity or Panic in 2015

Guest Columnist

Margaret Dillard, President, Fairmont Area Chamber


26th Annual Glows Parade to be held November 20th

For more than a quarter of a century the Glows Parade has kicked off the holiday season for the Fairmont area. The benefit to businesses and residents alike are far-reaching. This year, the tradition continues! The 26th annual Glows Parade will be held at 6:00 p.m. November 20th. With the increase in attendance, the Glows Committee is dedicated to coordinating a safe and enjoyable event. Entry drivers have expressed concern about the crowd pushing into the parade route particularly the Downtown Plaza area from Blue Earth Avenue to 4th Street. More volunteers are needed that night to help with this event to walk the white stripe at end of parking spaces in those few blocks.

Businesses Invest in Fairmont

Recently, a group that included city, county and state officials, chamber ambassadors, board members and others turned out to celebrate two ground breakings and four ribbon cuttings that marked significant confidence in the commerce environment in Fairmont. These facility builds and expansions come on the heels of major expansion announcements from Mayo Health System of Fairmont, Ingleside and

Lakeview totaling more than \$22 million.

Every month chamber ambassadors gather to coordinate ribbon cuttings and to identify businesses who have recently opened, expanded, changed location or management or had recent announcements because the committee would like to rec-

Brain Gain

People often lament a brain drain in rural Minnesota—the loss of 18-25-year-olds who leave their small home towns after high school. But there is also an in-migration to these towns of 30-49-year-old adults and their young children. In many cases, those moving into rural communities offset, or surpass, the numbers of those moving away. This, says Extension research fellow Ben Winchester, is a brain gain. This is hopeful news for rural Minnesota. But the trend must be sustained.

This information and more may be found at <http://www.extension.umn.edu/community/brain-gain/>

ognize them with a ribbon cutting. This month, ambassadors named eight to contact and conducted a ribbon cutting at new Fairmont business, Computer Lodge, LLC. The computer service and sales store is located on Blue Earth Avenue just south of Downtown Plaza. All of this activity points to a vibrant

Brain Gain and Changing the Rural Narrative

The stories above are evidence that Fairmont's future is bright! More often than I would like to say, I have been told or heard in the words, "Fairmont is dying." It's typical conversation in rural communities across the country, but the possibility of even the smallest communities ceasing to exist is rare. Even the assumption that rural America is shrinking is, in fact, a misconception.

Several years ago, the City of Fairmont formed a committee to take a look at the trend of 35 through 49 year-olds relocating to rural areas and what action to take to bring them to Martin County. Earlier this year this "Brain Gain" committee was awarded a grant from Southern Minnesota Initiative Foundation to support those efforts. Economic Development Coordinator, Linsey Preuss leads that effort, works with Fairmont Economic Development Authority and collaborates with the chamber providing easy access to resources and creating a friendly and welcoming business environment.

Advanced surgery. Minimal scarring.


Our skilled, local surgical team uses new, state-of-the-art 3 millimeter instruments to provide the safest, most effective surgeries for select treatments — leaving only a freckle-sized scar. Common operations include gall bladder and appendix removals, hernia repairs, and some elective and diagnostic surgeries.

Mayo Clinic Health System in Fairmont

800 Medical Center Drive

Call 507-238-8877 to schedule an appointment.

mayoclinichealthsystem.org


51st Anniversary SALE

Enderson Clothing for Men & Women

25% OFF Sweaters, sport shirts & 1/4 zips Under Armour, Kuhl, Cutter & Buck, Alex Cannon, Forsyth of Canada, Overton, Jon Randall & More! Tall sizes large thru 3XL.

25% OFF Outerwear Under Armour, Kuhl, Columbia

\$10 OFF Vests & Outerwear by Spyder and Patagonia

Suits as low as \$129 | **Sport Coats as low as \$39**

Dockers Signature Khaki with Individual Fit Waistband.

Reg. \$58 Now **\$39.99** | Waist sizes 46-52 Reg. \$65 now **\$49.99**

Savane Performance Chino & Luster Wash Twill with Comfort Waistband.

Sale: **\$46.99** | Reg. \$72 now **\$54.99** | Waist sizes 46-52

Silver, Cinch, Kuhl, Nautica casual pants & jeans... \$10 off

Levi 505 & 550 \$39.99 | Reg. \$58 now

Levi 514, 559 & 527 \$10 off

Men's shoes Florsheim & Nunn Bush \$10 off

WOMEN'S DEPARTMENT

Fall and Winter Separates Tribal, Karen Kane, Cubism, Christine Alexander, Erin London, Kuhl, Under Armour, Columbia, Parkhurst, Arianne, Smartwool & more!

25% OFF

Jeans from: Silver, Jag, Tribal, Liverpool, NYDJ & more. \$15 off

Pants from: Tribal, Slim-sation, Karen Kane, Jag, Liverpool, Christine Alexander, C'est Moi 20% off

\$10 OFF Vests & Outerwear by Spyder and Patagonia

25% OFF Outerwear: Kuhl, Under Armour, Chillax Columbia, Marcona

Clearance Rack tops & bottoms 75% off | **New Arrivals handbags, jewelry, scarves 20% off**

Corky's shoes & boots \$10 off | **Butterfly Twist, Sanuk & Acorn footwear \$5 off**

Huge selection of men's & women's Smartwool socks 10% off


OPEN:
M, T, W, F:
9-5:00
Thurs: 9-8
Saturday: 9-5

Register for prizes!

See Us For Your Tuxedo Rental

We need help delivering only good news.

We have openings for carriers in these Fairmont areas:

•**Route 4** - 1100, 1200 Blocks of North Main, 1100 to 1600 Blocks of North North and North Park.

•**Route 6** - West Anna, West Christina, West Margaret, Ida, Larsen Lane, 1600 Block of North North.

•**Route 7** - 1100 To 1600 Blocks of North Elm and North Park, and Adjacent Streets.

•**Route 8** - 700 to 1000 Blocks of North Elm, North North, North Park and North Prairie.

•**Route 26** - Cambridge, 200

to 400 Blocks of Forest, Tilden and Victoria, 300 to 400 Blocks of Willow, 400 to 600 Blocks of South Prairie.

•**Route 27** - Blinkman, 300 and 400 Blocks of Budd Street, 700 to 900 Blocks of South Hampton and South Prairie.

•**Route 29** - Budd Lake Drive, Cedar Street, Homewood Drive, 100 to 500 Blocks of Woodland.

All routes available now!

PhotoPress
Only good news

112 East First Street, Fairmont, MN
call 507-238-9456, or email
editor@fairmontphotopress.com

What's Cooking

with Kathy Lloyd

Roasted Garlic Soup

Warm up with soup!

The chill is definitely in the air in the evenings and early mornings! Time for those cozy meals that warm us up! I like soup any season and this one, which is from my son Jason, is no exception. If you want to make it vegetarian then use vegetable broth. The soup calls for three heads of garlic, which may seem like a lot but when you roast garlic in takes on a very mild flavor, so give it a try! I think you will like it!

Roasted Garlic Soup:
3 heads roasted garlic
3 Tbsp olive oil, divided
2 Tbsp flour
3 cups hot chicken broth
1 tsp salt
1/4 tsp black pepper
1/4 tsp dill weed, more if you like
1 cup whipping cream


Roasting garlic: Peel away the excess outer layers off the bulb, leave skins on individual cloves intact. Cut the tips off the top of the garlic head, exposing the flesh of each clove. Place garlic in a clay pot or square of heavy duty tin foil, drizzle with 2 tsp olive oil over each head; can sprinkle with dried herbs such as basil. Cover or wrap and bake at 400 degrees for 20 minutes until cloves are soft to a toothpick. Separate roasted garlic and mash with fork, set aside. Use 1 tsp olive oil and sauté with the flour until lightly browned, slowly stir in chicken stock and bring to boil, stirring until smooth. Add seasonings and roasted garlic. Stir in cream and heat through. Have a great week!

Book Buddies Book Club at Martin County Library


Children in grades 3-7 and an adult are invited to sign-up to participate in an adult/child book club at the Fairmont Library!

Remaining fall dates for the book club are: Monday, November 9th at 5:00 pm; and Monday, December 14th at 5:00 pm. Please pre-register at the library. One copy of the book will be provided to each duo. Call the Martin County Library at 238-4207 with questions.


Low interest rates getting you down? 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


CHRISTY K. SELBRADE
Financial Advisor
73 Downtown Plaza, Fairmont, MN
238.4896

Edward Jones
www.edwardjones.com Member SIPC MAKING SENSE OF INVESTING

PhotoPress

eat play shop LOCAL

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

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


INDEPENDENT PUBLISHERS OF AMERICA


CIRCULATION AUDIT BY VERIFICATION COUNCIL


Ask A Trooper: Signs In a Construction Zone

by Sgt. Troy Christianson, Minnesota State Patrol

Question: With the law of \$300 fines in construction zones, I have a question. I know the white and black speed limit sign is the legal speed limit. Are orange signs supposed to be advisory or warning signs? Can you get a ticket for going the speed of the white sign when there is also some orange signs posted?

I've seen some construction zones with white and orange signs posted 55 m.p.h. and then some orange signs with 35 m.p.h. speed signs. What is the legal speed limit?

Answer: If you are cited for speeding in a marked and posted construction zone, the amount of the fine is \$300, and that does not include other fees that will be attached.

The white speed limit signs are the official regulatory sign. The orange signs serve as a warning; even though they are not regulatory, they are intended to provide clear instructions to help you drive safely. So if the posted speed limit is 55 m.p.h., and you see an orange sign indicating 35 m.p.h., I would recommend slowing to the indicated speed. The orange and black speed limit signs are not enforceable, but you could be issued a citation for failing to drive with due care in the event of a crash or near collision.

MS 169.14 Duty to drive with due care. No person shall drive a vehicle on a highway at a speed greater than is reasonable and prudent under the conditions. Every driver is responsible for becoming and remaining aware of the actual and potential hazards then existing on the highway and must use due care in operating a vehicle. In every event speed shall be so restricted as may be necessary to avoid colliding with any person, vehicle or other conveyance on or entering the highway in compliance

with legal requirements and the duty of all persons to use due care.

Below you'll find a list of common traffic sign colors and their meanings:

- Red: Almost always, red means stop. A red traffic sign either signals you to stop your vehicle or prohibits entry.
- Green: Green means go. A green traffic sign signals that you can proceed, or provides you with direction on where to proceed.
- Yellow: Yellow stands for caution. A yellow traffic sign serves as a general warning.
- Black and White: Black and white traffic signs provide posted regulations (i.e., speed limits).
- Orange: Orange signals construction time. If you see an orange traffic sign, you will likely encounter construction or road maintenance ahead.
- Brown: Brown traffic signs reference local recreation areas or scenic points of interest.
- Blue: Blue stands for guidance. Blue traffic signs often offer information to assist motorists.

Minnesota signs, signals, and pavement markings conform to the national standards.

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) Twitter: MSPPIO_SOUTH

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

Answer

Weekly SUDOKU

DAY

PLUMBING, HEATING & COOLING

1410 E. Blue Earth Ave.
Fairmont, MN
(507) 235-9009
License #PC647154

NOMINATE A HERO!

The Bryant Community Heroes program honors ordinary people doing extraordinary things in their community.

A Bryant Community Hero could be your neighbor, your colleague, your friend or someone that you see is making a positive impact. Each Hero will be recognized and provided a new Bryant furnace installed by their local Bryant dealer.

Community Heroes can be selected after being nominated by someone like you, so we encourage you to nominate an individual in your community who you feel is deserving. We know your Hero has a great story, and we can't wait to read it!

COMMUNITY heroes
CELEBRATING EVERY DAY HEROES IN OUR COMMUNITY
BRYANT. WHATEVER IT TAKES.

Visit www.bryantcommunityheroes.com to nominate someone today!

martincountylibrary.org

CHECK IT OUT!

@ the Martin County Library

Martin County Library to Host Modern Monogram Workshop

The Martin County Library in Fairmont is hosting a Modern Monogram Workshop for adults on Saturday, November 7th

at 10:30 am. This workshop is presented by the Minnesota Historical Society.

Participants will create three modern takes on the monogram: a stamp, a sequins letter for accessories and a charm for jewelry.

This program is free and there is no need to register. Join us! Call the library at 238-4207 with questions.

Check our website for other events happening at your library: www.martincountylibrary.org

Thrivent Financial Releases 2015 Money Mindset Report

Despite the financial uncertainties faced by many Americans, generosity is surprisingly at the forefront of their minds. According to the 2015 Money Mindset Report by Thrivent Financial, 61 percent of Americans said they would rather be called generous than financially successful. In fact, more than one in three Americans think the purpose of the money they make is to give back - whether during their lifetime or after. While this is positive, the emerging theme from Thrivent's research report illustrates that although Americans want to be generous, they aren't preparing financially for the future. They're lacking in long-term financial strategies, advice and tools, and this generally holds true regardless of income level.

The 2015 Money Mindset Report, conducted in partnership with Wakefield Research, surveyed 1,001 U.S. adults ages 18+ to learn more about Americans' relationship with money, including how they make decisions when it comes to their personal finances, giving back to others and the role of faith in their finances.

In addition to highlighting the emphasis Americans place on generosity, the survey showed that many still face difficult challenges and lack confidence when it comes to managing day-to-day finances and long-term financial goals: Only 27 percent of Americans are very confident they are making the right decisions with their money.

Many Americans struggle with their finances in the following ways: 32 percent don't have an emergency fund, 25 percent don't have a long-term financial strategy and 21 percent don't have a short-term strategy. In fact, 79 percent don't have a financial advisor.

Most Americans aren't protecting their finances or preparing for the future. More than half of Americans (53 percent) don't have life insurance, 62 percent don't have a retirement fund and 89 percent don't have disability income insurance.

"The results from the survey show that many people want to be generous, but uncertainty about their finances may be keeping them from taking action to give back to others," says Scott Fuhrman, a financial representative with Thrivent Financial in Fairmont. "Taking steps to be wise with money, including creating long- and short-term financial strategies, protecting against potential setbacks, and finding small ways to make a difference, can help lead to a life where individuals can be wise with money and live generously."

To view the full report and analysis by Thrivent Financial, please visit Thrivent.com/moneymindset.

Available Now

"A Life Gone to the Birds"


by Al Batt

Only \$15⁹⁸

Al is an award winning writer, speaker, storyteller, humorist and columnist.

PhotoPress
Only good news

112 E. First Street
Fairmont, MN


Focus on Ag: Exceptional Crop Yields 2015

Guest Columnist

Kent Thiesse, Farm Management Analyst; VP, MinnStar Bank

Phone: (507) 381-7960 • E-mail: kent.thiesse@minnstarbank.com

Many farm operators in Minnesota, Northern Iowa, and Eastern South Dakota are experiencing some the best corn and soybean yields in their farming career. With the exception of areas that were damaged by severe storms, crop disease, or late season dryness, crop yields have been consistently quite strong. The combination of timely planting, manageable rainfall amounts early in the growing season, and favorable growing conditions throughout the growing season, across the region have resulted in these highly favorable crop yields in 2015.

As of October 26, soybean harvest is nearly completed in most areas of Southwest and South Central Minnesota. Corn harvest progress is at 80-90 percent completed across

the region. Harvest progress has been a bit slower in Southeast Minnesota, which had more rainfall late in the growing season. In most areas of Southern Minnesota, the first frost did not occur until mid-October, which allowed all crops to fully mature, and lead to higher quality corn and soybeans at harvest, compared to 2014, when a mid-September frost ended the growing season prematurely in many areas.

Overall, most reported 2015 soybean yields have been "good to excellent" across the region, with many record-type yields being reported. It has not been unusual to hear of yield monitor and weigh wagon yields in some portions of Southern Minnesota that were well above 70 bushels per acre, with a few even eclipsing 80

bushels per acre, in soybean fields that followed several years of corn production prior to 2015. "Whole field" yields of 55-70 bushels per acre were reported extensively across the region. "Whole farm" soybean yields of 50-60 bushels per acre were quite common in many areas of Western and Central Minnesota which is excellent for most of those areas. Many producers have commented on how uniform soybean yields were in 2015, compared to most other years.

2015 corn yields across the region have been a bit more variable, however, yields have still been well above average for most producers. There have been many "whole field" yield reports of over 200 bushels per acre in Southern Minnesota, with some final yield figures exceed-

ing 225 bushels per acre. Areas that were impacted by some late season dry weather patterns or by corn diseases probably had average field yields in the 180-200 bushel per acre range. Corn yield reports from Western and Central Minnesota have been reported from 170 to 200 bushels per acre, which is well above average in most areas. Once corn harvest is completed, most farm operators in Southern and Central Minnesota will likely end up with corn yields that are above average, with exceptional corn yields on some farms.

Another piece of good news for all producers regarding the 2015 corn harvest has been the harvest moisture of the corn coming out of the field, and the high quality of the corn. Most of the corn being harvested in South Central Minnesota in the past two weeks has been at 16-20 percent moisture, meaning only minimal additional drying is required before the corn is placed in on-farm bins for storage. Corn should be dried

to about 15-16 percent moisture before going into the grain bin for safe storage until next Spring or Summer. Most of the corn being harvested has a test weight of 56-58 pounds per bushel, which is very near the standard test weight of 56 pounds.

There has been very little rainfall since mid-September, and field conditions are quite dry, which greatly increases

fire danger to remaining corn fields, as well as to farm equipment. Extreme caution is advised during harvesting, especially on windy days. Some rainfall would be beneficial to alleviate the fire danger, as well as for improved top soil conditions for Fall tillage operations. Cooler temperatures will also make conditions much more favorable for Fall nitrogen and manure applications.


FALL BACK

Sunday, Nov. 1

Daylight Savings Time begins. Don't forget to set your clocks back at 2:00 a.m. on Sunday!

THE MARKET PLACE PROMOTE SELL ADVERTISE COST PER WEEK IS ONLY: \$12 STOP IN TODAY!	OLSON RENTALS 507-238-1393 olsonrentals.com • Sales • Service • Repair - Personal/Commercial Lawn Equipment - Power Washers - Small Engine Repair Mon-Fri: 7:30-5:30 Sat: 7:30-1:00 914 N. State St., Fairmont, MN 56031 HONDA POWER EQUIPMENT Husqvarna	FLEET and FARM SUPPLY ACE Hardware FAIRMONT MINNESOTA Over 500 batteries ready to go! 1300 NORTH STATE ST.	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	Royalty Rides PARTY BUSES TAXI SERVICE (507) 848-3748
Farmland Tree Service • Tree Trimming & Removal • New Grove Restoration & Old Grove Cleanup • Stump Removal & Cleanup • Lake Bank Trimming • Gutter Cleaning Insured and Free Estimates SCOTT • 507-236-3951 • 507-764-4879 Office: 311 Delana Street, Sherburn, MN Still serving the area after 30 years. Arborist by trade.	Laurie Truesdell Longarm Quilting Dandi Stitchin www.dandistitchin.com 507-236-4109 962 70th St. • Sherburn, MN Like us on Facebook dandistitchin@hotmail.com	WINTERIZING Boats, Pontoons and Personal Watercraft The Boat House 903 Lake Avenue Fairmont, MN 507-235-6931	KITCHEN SOLVERS DESIGN. INSTALL. ENJOY. Tom Barbour • owner Call (712) 336-0362 www.kitchensolvers.com Free Estimates Cabinet Refacing Specialists	MIDWEST HOME EXTERIOR • ROOFING • SIDING • GUTTERS • STEEL BUILDINGS Andy Gerhardt Fairmont, MN 507-236-8100 andy@midwesthomeexterior.com License # BC666132
JL Computers 206 E. 3rd St. Fairmont, MN (507) 235-9418	1631 CHARLOTTE OAK DR. • FAIRMONT, MN Open House Next Week! • Custom Built in 2006 • 8.66 acres \$640,000 Call Today: 507-236-1123 Brad Anderson, Realtor 1010 East Fourth Street Fairmont, MN banderson22@midco.net www.century21.com		Veterans. Do you know your benefits? Let us serve you. Martin County Veterans Services: 507-238-3220	CleanRite Carpet Service (507) 235-3765 • Fairmont, MN cleanritecs@frontiernet.net Services Include: Carpet & Furniture • Tile Floors • Fire & Smoke Cleanup • Entrance Rugs • Janitorial Service The experts in residential and commercial cleaning. 27 years in service!
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	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	Odegaard's Marine Service Center STARCRAFT Deck boats • boats • pontoons MERCURY MerCruiser JOHNSON OUTBOARDS EVINRUDE ShoreStation The original since 1959 Now Doing ATV Motorcycle Repair! 211 E. Main, Ceylon • 507-632-4666 Two Full Time Certified Mechanics NEW HOURS: Mon-Fri 8 am-5 pm; Sat 8 am-Noon	507-848-4575 RENT ME! FREE Shingling Estimates 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 - mikestrailerrental.com Mike Sathoff • Fairmont, MN	CleanRite Carpet Service (507) 235-3765 • Fairmont, MN cleanritecs@frontiernet.net Services Include: Carpet & Furniture • Tile Floors • Fire & Smoke Cleanup • Entrance Rugs • Janitorial Service The experts in residential and commercial cleaning. 27 years in service!

the BILLBOARD

Dining and Entertainment

First Congregational United Church of Christ
319 Downtown Plaza, Fairmont, MN
is holding their

Harvest Festival Wednesday, November 4th 5:00 p.m. to 6:30 p.m.

The church will serve their famous ham loaf dinner.

Cost of tickets are:

Adults \$9; Children 10 & under \$5

Home delivery for shut-ins, call church
office at 235-5382 by Wednesday noon.

Drive up service available for
takeouts in back alley.

There will be pecans,
wild rice, fresh cranberries.
Bake Sale!


LUNCH

SPECIALS
Served 11am-2pm

Monday:
Commercials. \$7.50

Tuesday - Taco Day:
Hard Shell \$2
Soft Shell \$5
Taco Salad \$5

**Wednesday -
Soup & Sandwich:**
Bowl of Soup and
Sandwich \$8
Cup of Soup and 1/2
Sandwich \$5

Thursday:
Fish Sandwich. \$5.50
Fish Sandwich Basket. \$7

Friday:
Philly Cheese Steak
Sandwich \$6.50
Philly Steak Basket . . \$8

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

St. James Lutheran
Church Kitchen Ladies
invite you to their
**HARVEST
DINNER**

Sun., Nov. 1
10:30 a.m.-1 p.m.

St. James Lutheran
Church Gymnasium
Northrop, MN


Featuring:
Turkey Commercials,
Turkey Sandwiches,
Salads & Homemade Pies.

Free Will Offering
Suggested Price: \$10/
Adults; \$5/Kids under 10

Take out dinners available.
Come & enjoy good
food & fellowship.

Turkey Dinner

Sunday, Nov. 1 • 11 am-1 pm

St. Paul's United Church of Christ
214 North Dugan, Welcome

Turkey and all
the fixings!


\$8 for adults; \$6 for children 5-12; under 5 free

6th Annual **November 7 • 10am-2pm**


Fall Vendor Show

Knights of Columbus Hall • 920 E 10th Street • Fairmont
FREE Admission! Something for Everyone!

HOCUS-FOCUS BY HENRY BOLTINOFF


Find at least six differences in details between panels.


Find Puzzles Galore! • Order at: rbmamall.com or Call: (800) 708-7311 x250

**HALLOWEEN
PARTY!**

- Juggler/ Magician
- Fun & Games
- FREE Hot Dog & Water

All of us serving you™
usbank
and Culligan

103 N. Park St
Fairmont, MN 56031
238-8300 • usbank.com
Member FDIC

BOO!

**Saturday,
October 31
3:30-5:00 pm**

FALL FESTIVAL Luncheon & Bake Sale

Saturday, October 31
11:00 am-1:00 pm

Immanuel Lutheran Church
Basement, 1200 N. North
Avenue, Fairmont

Menu: Chicken &
stuffing squares,
cranberry relish,
carrot sticks, dinner buns,
assorted pies, beverage

\$7

Take-out available

Baked Goods for Sale!

Hosted by: Women
of Immanuel-LWML

Everyone is
welcome!


Fairmont Eagles

1228 Lake Ave • 238-2555

Thur, Oct 29 • 5-7 pm: Fish Fry

Fri, Oct 30 • 5-7 pm:

Burger/Pizza Night • Happy Hour

Sun, Nov 1 • 8:30 am-1 pm:

Breakfast Buffet

Mon, Nov 2 • 5 pm:

Grill Open

7 pm: Bingo

"Book Your Christmas
Party with Us!!"

Fridays: Full Menu Available
Open to the Public! Everyone Welcome!

**Historic State
Theatre**

Scouts Guide to the
Zombie Apocalypse
Oct. 30-Nov. 4

**SCOUTS GUIDE
ZOMBIE APOCALYPSE**

Fri: 7:30; 10; Midnight;
Sat: 3:00; 7:30; 10;
Midnight; Sun: 3:00;
7:30; Mon-Wed: 7:30

DOWNTOWN JACKSON
847-4360
www.HISTSTATETHEATRE.COM

**Sherburn
Theatre**

Hotel Transylvania II
Oct. 30-Nov. 1

HOTEL TRANSYLVANIA II

Fri: 7:00
Sat: 4:00 & 7:00
Sun: 4:00 & 7:00

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

Benjamin Rosa

**Residential
Building Contractor**


—and—
Roofing Specialist

Call for free estimate

Phone : (507) 399-9570

MN DOLI License #20639548

Winterize Your Boat!


Winterize your boats, boat
motors, pontoons, trailers
and personal watercraft!

Starting price: \$83. Call us for pricing today!

Free Pick Up and
Delivery in Fairmont!
For information call
507-238-1212

DougSportsCenter

927 E. 10th St. • Fairmont
507-238-1212
dougssportcenter.com

AERIAL PROFESSIONAL TREE CARE

KIMMET FAMILY \$ BEST VALUE \$ TREE SERVICE

24 Hour Emergency Storm Damage

• Competitive Pricing
• Farm Groves
• Tree Trimming, Removal
& Risk Assessment
• Over 70 Years
Professional Experience

Hire
Kimmet
for Your
Complete
Tree Care
Service!

Newly purchased
stump grinder

**FIREWOOD
FOR SALE** Free Estimates
Insured & Bonded

Call Dave (507) 848-7633
or Mike (507) 238-1724 • Fairmont, MN

**A-1 Concrete Grinding, Mud
Jacking, Parking Lot Striping
& Removal, Epoxy Stains,
Concrete Overlays and
Replacing Concrete**

Concrete Leveling Solutions
507-236-3250 or 877-454-0113
Fairmont, MN
a1concretegrinding.com

—Now Offering— Chemical Dependency Assessments

Call for appointments and rates:
507-399-0794. All calls are confidential.
Most insurance accepted.
Corporate discounts available.

House of Hope
1100 Indus St., Fairmont, MN

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

WET CRACKED BASEMENT SPECIALISTS

Interior Tiling
Guaranteed
Foundation Repair

Systems work in finished or unfinished basements

WE SOLVE BASEMENT PROBLEMS!

Free Estimates • Licensed
Insured • Locally Owned
1-800-658-2501 or (507) 776-5201

A Division of Tennyson Construction • Truman, MN • Ctr. Lic. #BC007029


205 Downtown Plaza
Fairmont, MN
507-235-5190

We transfer VHS tapes to DVD.
We transfer slides to DVD.

THE GARAGE SALE STORE

(507) 236-8811

Quality used furniture,
appliances, household,
& miscellaneous items.

FRED HOOPS 1119 Lake Ave.
A-1 Auctions Fairmont, MN 56031

RENT THE PARSONAGE!

We're the perfect place
to host your gathering.

• Receptions
• Reunions
• Meetings
• Parties
• & More

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

RV WINTERIZING

On site or in shop.
Same day possible.

starting at:

\$69⁴⁷

AG industrial
a tradition of innovation

1151 Lake Avenue
Fairmont, MN


Fairmont RV • 507-235-5503


Jeff's Jottings

Karis and I each had to attend birthday parties last Saturday, but one of us had to travel to the cities and the other stayed home to attend the parties. Our nephew Leighton celebrated his third birthday on Saturday, so Karis

Kynlee celebrated her first birthday also on Saturday, so I stayed home to attend the party. We both had a good time attending the parties, but wow! Birthday parties now seem to have so many more people than I ever remember having at my birthday parties growing up! At Kynlee's party


traveled to Minneapolis with her parents to attend the party. Our grandniece it was literally "standing room only" as the house was packed with attend-

ees and Karis said it was the same up at Leighton's party. While up in the cities, Karis and her family decided to take a walk in Minnehaha Falls park and the fall colors were in very bright and dazzling, so Karis got the opportunity to take some great pictures. The last time we were at the falls, it was just a trickle because of lack of rainfall, but this time around, Karis said it was a nice waterfall this year.

Plan It Out

The Photo Press desk calendars are in stock once again! Even though calendars, much like many other printed things, are becoming less prevalently used in today's younger society, the Photo Press continues on a tradition of printing up large planning calendars for purchase. These calendars have holes drilled in them so you can hang them on your wall and have large squares for each day so you can keep track of your busy schedules. These calendars sell fast, so if you want your own calendar this year, hurry down to the Photo Press!

Janssen Pens Survivor Story

The Photo Press' focus on local cancer survivors wraps up this week with a story from Scott Janssen of Fairmont. Scott is a Hodgkin's Lymphoma cancer survivor and is employed by Avery-Weightronix in Fairmont. I have known Scott for many years as he grew up in Ceylon and graduated from Ceylon High School and his sister, Staran, was a classmate of mine at Ceylon. You can read his story in this week's Photo Press. I want to thank all of the cancer survivors who allowed us to print their stories throughout the month of October. We hope that you gained a unique insight into how cancer affects individuals and those who surround them and always remember to get regular screenings and checkups to help yourself be proactive in the fight against cancer.

End of October Events

Before I go this week, there are a number of events taking place in the coming week that you can take in. On Friday the Historic Fairmont Downtown Association will

be handing out treats to trick-or-treaters from 4 to 5 p.m. Businesses that are participating will have a bright orange pumpkin poster in their window. On Saturday, Immanuel Lutheran Church in Fairmont will have their Fall Festival Luncheon and Bake Sale from 11 a.m. to 1 p.m. at the church. There is a charge for the meal. Take-outs are available. The Immanuel LWML sponsors the luncheon. Ceylon Fire Department will have a Halloween Party for Ceylon area children at the Ceylon Fire Hall from 2 to 4 p.m. Also that day, US Bank Fairmont will have their Halloween Party from 3 to 5 p.m. with hot dogs, Culligan water, a magician/juggler and fun and games. Also from 3 to 5 p.m. that day is the YOCO-Fun Zone Youth Coalition candy walk at the Five Lakes Centre in Fairmont. On Sunday, November 1st St. Paul's UCC Church in Welcome will have their Annual Turkey Dinner from 11 a.m. to 1 p.m. Turkey and all the fixings will be served at \$8 for adults and \$6 for children ages five to 12. Less than five years are free. Next Wednesday, November

4th, First Congregational United Church of Christ in Fairmont will hold their Harvest Festival from 5:00 to 6:30 p.m. They will be serving their famous ham loaf dinner for a charge and also will have a bake sale. Everyone is welcome!

Watch Out for Spooks!

Remember all of the area communities will be "invaded" by little ones in costume for Halloween this weekend and many of them will be out at dusk and later. Drivers, be aware and watch for trick-or-treaters when out driving and for those of you giving out treats, don't forget to turn your front light on so kids know you are handing out treats. And before you go to bed on Saturday night - make sure you turn your clocks back one hour as Daylight Savings time begins!

Have a great week!

Drive safely - visit a shut-in or family member - Eat, Play, Shop Local - Be Safe for Halloween!

- Jeff

Joys of Fall/ The Patterns in Nature

Guest Columnist

Darwin Anthony, Business Owner, Artist, Writer

One of Our Joys of Fall

Releasing wildlife that we have raised into our wildlife areas is one ONE OF OUR JOYS OF FALL. My earlier essay called

would hide in the corner of the pen. Placing the net over them made the capture easy. They were then put into a borrowed chicken crate and loaded into the pickup.


"THE LITTLE PEEPERS" describes the newly hatched "bundles of fluff" as something new to us. Could we meet the challenge of raising them? A second essay called "GENTLE CLUCKING" described their instinct of "sticking together". Where one goes the others follow. They would explode in flight when anytime someone went into their pen to feed or water them. We could sense that the day of release had arrived. The problem was how could anyone catch such elusive birds. An antique, long-handled fish net served the purpose. The birds

We decided to release them in both of the wildlife areas. We parked the pickup near the creek on the Trimont farm. We wanted them to be near water. We opened the small door and waited. We were both surprised by their flight. Even though they had never flown any distance before, they rose into the air with ease. Their wings produced a high-pitched fluttering sound. They flew over the tall trees out into the prairie grass. The same thing happened when we release them on the Granada farm. It was ONE OF OUR JOYS OF FALL. They were

home on the prairie and they knew it!

The Patterns In Nature

At one time the picture of a wood pile would have been just that and nothing more. However, I now find myself changing when I see THE PATTERNS IN NATURE. Could it be that this change has come because of a specific reason?

Does this change come from being married to a quilter? Has watching her pick the fabric for a quilt given me a more vivid realization of color, texture and size? Has attending the many quilt shows and auctions given me a more-than-normal realization of "what goes together"? I find myself stopping to look at things that I once "passed up".

What I would have once called the view of a woodpile, READY FOR WINTER, cc cx now needs a more explicit name. I find myself seeing the woodpile in a different way. It is a beautiful arrangement of size, color and placement. Isn't this much the same as in quilting?

Life brings about change.


Ms. Bass' 2nd grade class and Mr. Millette's 6th grade class had a great time picking apples and having a caramel apple party at Mr. Millette's house.

12 month interest free financing on Serta Mattresses.


*Monthly payments vary with price of mattress.

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

Sharing His Story


SCOTT JANSSEN

MY STORY

Hello! My name is Scott Janssen and this is my survivor story.

I grew up in Ceylon, Minnesota and have lived in Fairmont for the last 25 years, working at Avery Weigh-Tronix for almost 30 years.

In November, 2012, I had broken out with an itchy skin rash...months later I came down with a cough and became very fatigued and short of breath...after trying to clear up these nagging medical issues I got in to see my family medical doctor on May 8th, 2013. That day my family doctor, Dr. Green, had asked me to call my wife and have her meet me in his office, it all happened so quickly. The X-ray and


CT scan showed two major issues. One being there was a mass in my chest area that was the size of a cantaloupe, and the other issue was there was a lot of fluid in my heart sac. Dr. Green was immediately making arrangements for us to be admitted to St. Mary's Hospital in Rochester. The next few days consisted of draining the

The three days it took to get the results seemed like an eternity, so many thoughts and emotions were going through my head.

was. The doctors at St. Mary's Hospital had told me that because of where the mass was located they were unable to operate on it to remove it. They were actually hoping it was cancerous, so they could shrink the large mass with chemotherapy. Once I had the tests completed and the fluid drained and

sis. The three days it took to get the results seemed like an eternity, so many thoughts and emotions were going through my head. I was diagnosed with Hodgkin's Lymphoma, which is a blood cancer in the lymphatic system which is part of our immune system; it was located in my chest, under my arm and in my neck. The doctors had told us that this type of cancer was very curable.

I enrolled in a cancer study and began my chemotherapy treatment. It was every other week for six months. I was given four different drugs. My first chemotherapy treatment was given to me while I was admitted to the hospital again to drain the reoccurring heart fluid. The rest of my treatments were administered at the Mayo Clinic in Rochester. It was very interesting meeting and talking to so many people from all over the world getting chemotherapy. The cancer responded very well to the chemo but unfortunately my body did not. I think I spent most of the holidays in 2013 in the hospital with fluid being drained from my heart to lung toxicity

understanding and most generous in my tougher days with the treatment and just trying to recover! 2014 and 2015 have been filled with doctor visits every 3 months that have been going very well!

I want to especially thank my wife Renae. I think they should do an article on caregivers. They really do have an effect on the outcome! There were a lot of long, lonely nights in the hospital to reflect on life and what's most important. My thoughts always came back to family and friends. I look forward to days when I get to spend time with my children and grandchildren for those are the best days!

I have been in remission for two years now.

Celebrating survivors

Avery Weigh-Tronix

1000 Armstrong Drive, Fairmont, MN
www.averyweightronix.com

Amazing as usual

by Al Batt

I miss the lively music of toads and crickets. Cold weather lessens both their numbers and the vitality of their songs.

A squirrel jumped into a pile of raked leaves.

It was rustling leaves. Rustling leaves was a hanging offense back in the Wild West. Where was Hanging Judge Roy Bean when I needed him? The squirrel emerged with a mouthful of leaves. The laid-off leaves would provide colorful insulation for the bushytail's nest.

Blue jays called. They often do so in alarm, but I think the clever birds use their calls as LOL.

I regularly see a squirrel bury an acorn, only to have a jay fly down and steal it. LOL.

They have quite a bite for something that isn't there.

Something bites and you don't see anything. You look harder and finally see the culprit, not much bigger than a flake of pepper. They're called minute pirate bugs. They are about 1/5 of an inch long, oval to triangular in shape, somewhat flattened and black


with whitish markings on the back. They are beneficial, feeding on small insects and insect eggs. They are important predators of corn earworm eggs in corn fields.

The tiny insects go unnoticed most of the year, but in the late summer and fall, they move out of the areas where they have been feeding and bite us with an impact that is far out of proportion to their size. Insect repellents don't work well. They don't feed on blood or inject venom or saliva.

Q-and-A

Craig Rayman of Glenville asked why some pelicans fly so high. Scan the skies and you might see flocks of these birds soaring high. They travel long distances while soaring. When flying, their wingbeats are slow and methodical. They circle higher and higher on thermals, until they can commence soaring. This allows them to travel with little or no flapping. It makes migration easier.

"When do bald eagle lay eggs in Minnesota?" It varies from the first week of March in southern Minnesota to late March in northern Minnesota. Bald eagles typically lay two to three eggs and incubate them for 33 to 35 days. The eggs hatch in the order they were laid as the parents begin incubation as soon as the first egg was

laid. This means that eaglets are a few days apart in age.

"Where do pelicans spend the winter?" American white pelicans leave Minnesota each fall as lakes and rivers freeze. They winter along the Gulf Coast from Florida to Mexico. They return to Minnesota in early spring as lakes and rivers thaw. These pelicans were nearly driven to extinction in the early 20th century by human pressures. There were no reports of nesting pelicans in Minnesota from 1878 until 1968. A recent survey estimated that 22,000 pairs nest at 16 sites on seven lakes across the state.


A robin, from this year's graduating class, looks ahead to the future.

"Why are men often called old coots?" That's a great question. It's an outrage that we should be called anything other

than handsome, smart, sweet, and for dinner. I'm not sure why we're called old coots, but the bird, the American coot, is also called a mudhen. There is a minor league baseball team in Toledo called the Toledo Mudhens. They were the favorite of Corporal Klinger on MASH. I watched the Mudhens play once. It was most enjoyable.

Some of the veterans were a bit long in the tooth, but I wouldn't call them old coots. I'd call them old Mudhens. With the meaning "fool," usually but not necessarily old, coot had its first written citation in 1766. There is no fool like an old fool, but

that coots find it offensive when they hear someone calling foolish men old coots.

Thanks for dropping by

"Friends are those rare people who ask how we are, and then wait to hear the answer."

- Ed Cunningham

"Teaching children about the natural world should be treated as one of the most important events in their lives."

-Thomas Berry

DO GOOD.
© Al Batt 2015

Weekly SUDOKU

by Linda Thistle

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

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.

Mayo Community Update: Growth & Services

Guest Columnist


Bob Bartingale, Administrator Mayo Clinic Health System, Fairmont

Direct questions or comments to Bob at 507-238-5070 or bartingale.robert@mayo.edu

We live during an exciting time. As health care professionals, we also work during an exciting, ever-changing time. While there are certainly challenges, contemporary technology also presents many opportunities. For example, many health care organizations offer ways to receive health care support without stepping foot outside your home. Our Nurse Line allows Mayo Clinic Health System patients to call in when you have questions about symptoms or what type of care to seek. While you'll pay for your medications, Nurse Line comes at no cost to you. And access is easy — just call 1-877-412-7575 (toll-free) and ask to speak with a nurse. Additionally, Patient Online Services (found on mayoclinichealthsystem.org) is Mayo's online patient portal, which connects you with your care team through secure messaging. You can ask questions, receive answers, review notes from your visits, refill prescriptions and see lab results, all on your personal computer.

Let's take a look at what's been going on at the medical center and in the community:

Community

•On Wednesday, November 4th, from 5 to 7 p.m., Working for Farmers' Success (WFS) is hosting Pretty in Pink Ladies Night Out at Martin Luther High School in Northrop. This free event will benefit the Infusion Therapy Department at Mayo Clinic Health System in Fairmont. Infusion therapy is the intravenous administration of medication (i.e. chemotherapy). In addition, thank you to Fairmont Area Schools and Martin County West School for hosting special events to raise money for the Infusion Therapy Department.

•Join John Alm, D.O., Physical Medicine and Rehabilitation, at 7 p.m. on Thursday, October 29th in the main classroom of the medical center for a free presentation on knee pain.

•Trick-or-treaters are welcome to visit Lutz Wing Nursing Home from 3:30-5 p.m. on Halloween, Saturday, October 31st.

•We were happy to host the Martin County Ministerial Association for their monthly meeting October 22nd. This was our opportunity to thank all clergy for the spiritual care they provide our patients, fami-

lies and employees.

•Remember, we offer free blood pressure screening every Thursday from noon to 1 p.m. Enter through door 6 of the hospital.

•Brian Bartlett, M.D., regional medical director of emergency medicine, and Greg Brolsma, Fairmont police chief and Mayo Clinic Health System board member, will provide an update on the Emergency Department project at Fairmont Area Chamber of Commerce's Bureau 14 on November 11th.

•Mayo Clinic Health System is a proud sponsor of Junior Achievement. Employees Mary Sebas, Stephanie Geerdes, Brooke Pierce and Jackie Niss have volunteered to teach.

Growth and Services

•Flu season is here, so be sure to get your flu vaccination. If you're in for an appointment with your provider, you can receive a vaccination at that time.

•Our Armstrong clinic has a new vital sign monitor. This machine can check blood pressure, pulse and oxygen saturation to make a quick, reliable assessment of your vital signs. Purchasing this

monitor was made possible through donations to the Mayo Clinic Health System Fairmont Foundation.

•The Emergency Department renovation and expansion project continues to progress at a steady pace. The foundation blocks are in place, and you'll see the steel shell of the building forming in the next week or two.

•Once again, please help us in welcoming our new providers Jessica Julig-Weedman, Family Medicine nurse practitioner; Sarah Martinson, Behavioral Health nurse practitioner; Siri Heille, Behavioral Health nurse practitioner; Heidi Stevermer, Family Medicine nurse practitioner; and Evan Jones, Hospital Medicine physician assistant.

SCRAMBLERS
solution
1. Amend; 2. Signal;
3. Chirp; 4. Optic
Today's Word
SHOPPING

LAFF-A-DAY


"To you, they're networking.
To me, they're *not* working."

Going, Going, Gone! Sell Down on Select New 2015 Models

2015 Ford F-250 Super Duty Lariat, 6.2L V8, #152527


MSRP \$54,440
Rebate & Discounts - 8,468

Going, Going, Gone Price
\$45,972 \$686/72 mo*

2015 Ford Escape AWD 2.0L, power liftgate, #153023


MSRP \$32,315
Rebate & Discounts - 5,327

Going, Going, Gone Price
\$26,988 \$399/72 mo*

2015 Ford Transit Connect Titanium, leather, #153500


MSRP \$30,510
Rebate & Discounts - 4,522

Going, Going, Gone Price
\$25,988 \$388/72 mo*

2015 Ford Taurus Limited Leather, loaded, #151212


MSRP \$36,300
Rebate & Discounts - 8,312

Going, Going, Gone Price
\$27,988 \$417/72 mo*

2015 Ford Expedition EL Ltd Loaded/Loaded vehicle, #152804


MSRP \$65,375
Rebate & Discounts - 7,459

Going, Going, Gone Price
\$57,916 \$864/72 mo*

0% APR

Available on some vehicles
in lieu of rebates.

Expires 11-2-2015.

*10% Cash Down or Trade Equity
Plus Tax and License Fees.
On Approved Credit.

SALES HOURS: Monday: 8:00-8:00
Tuesday-Friday: 8:00-5:30
Saturday: 8:00-3:00 D10155

"Your Friendly Ford Dealer Since 1909!"

**FAIRMONT
FORD**


www.fairmontford.com • 507-235-6681 • 800-726-6912
700 E. Blue Earth Ave., Fairmont, MN

Pretty in Pink Ladies Night Out

Wednesday, November 4, 2015
Martin Luther High School, Northrop, MN
5:00 - 7:00 p.m.

Event includes . . .

- Guest Speaker: **Sondra Smith Duden, Arise Business Coaching (6:30 p.m.)**
- New Feature: "Small Bites, BIG Cause", food sampling from area restaurants.
- Dessert cupcakes from Sweet Indeed!
- Drawings for fabulous prizes at 7:00 p.m.
- A special gift for those who wear pink.
- Shopping: vendors on display selling products specifically for women and family.

Vendors include: Out on a Limb Creations, Creative Memories, Pampered Chef, Beauties & Bows, Scentsy, JACKie of All Trades, It's so Fluffy, Younique, Premier Jewelry, Steuber Doll Clothes, Sew Designed, Tupperware, Watkins at the Pansy Patch, Edward Jones Investment, Golden Meadow Alpacas, Thirty One, Origami Owl, Stanley Home Products, Mary Kay, Coach's Creations, and dōTERRA

Messages by Tammy Becker

Restaurant Sampling: Green Mill, Cup & Saucer, Marina Lodge, Pizza Ranch, La Plaza Fiesta, and Lola's

WFS
Working for Farmers' Success

Sondra Smith Duden
Sondra engages her audience in the telling of her story: the challenges, the transitions, and ultimately the breakthroughs in business, life and in her faith.

We will be accepting donations for Mayo Clinic Oncology and Chemo/Infusion Therapy department

PO Box 68, Truman, MN 56088
507-776-2831 • www.wfsag.com


Kiwanis Korner

100 years proud

Kiwanis 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.

PHYLLIS ELLIS

Phyllis Ellis has been a member of Kiwanis since March 19, 2012.

Kiwanis Club Success Academy is a project in which Phyllis has participated. Fairmont Area Public Schools and both Kiwanis groups work together meeting monthly with Success Academy students. This program connects 7th and 8th Graders to adult mentors who can offer support and encouragement in school work, study habits and goal-setting.

Success Academy was started by Jim Simser, a current Kiwanian and former educator. He realized that students do better in school when they have a positive adult caring about their school progress. Through the years, Success Academy has bridged friendships between young people and Fairmont adults. Success in school leads to success as a productive and contributing human being in the world where we work and live.

LEE LILJENQUIST


Lee Liljenquist was a charter member of the Early Risers Kiwanis Club of Fairmont, having joined when the club was chartered in 1978.

Lee and his wife Corrine have been married for 51 years. They have three children and eight grandchildren. Lee has barbered for 54 years, mostly in the Fairmont area, and some in Arizona, where they spend their winters.

Lee is a past member of the club's Board of Directors and has been active in a variety of Early Risers club projects such as the Pancake Suppers, Ditch Pick-Up, Lakeview Bingo, and the annual Fishing Contest.

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.

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

OBITUARY notices

Ryan Mortensen, 34


A Celebration of Life Service for Ryan Lee Mortensen, 34, of Fairmont was held on Saturday, October 17th, 2015 at Grace Lutheran Church in Fairmont. Burial followed in Center Creek Cemetery, rural Granada.

Ryan passed away on Saturday, October 10th, 2015 in Pleasant Prairie Township, Martin County as the result of an automobile acci-

dent. Arrangements were handled by the LaCanne Family Funeral Service of Windom and Lakeview Funeral Home in Fairmont.

Ryan was born on September 11th, 1981 to DeWane and Jeanne (Maday) Mortensen in Fairmont. He was baptized and later confirmed at Our Lady of Mercy Catholic Church in Guckeen. He attended Granada Huntley East Chain High School, graduating with the Class of 2000. He attended Minnesota West of Worthington and Minnesota West of Granite Falls, receiving a degree in renewable resources. Ryan then moved to Brookings, SD and eventually back to the Fairmont area where he worked at ethanol plants.

On April 6th, 2013, Ryan was united in marriage to Tonya Carlson at Bethel Evangelical Free Church in Fairmont. They made their home in Windom before moving back to Fairmont in November

2014. Ryan and Tonya just bought a house the day before he passed away and were so happy to move over the weekend and go on to the next chapter in their life.

Ryan enjoyed many things in life. He loved to farm. He loved to help family and friends with fieldwork and livestock. Ryan loved all sports, especially football and baseball. He loved to watch the Minnesota Twins and Wild. Ryan loved fishing, going up north, hunting and spending time with his friends. The most important thing in his life was his family. He loved life with Tonya and he was the best daddy to Brynlee as she was the light of his life. He also adored his nieces and nephews.

Ryan is survived by his loving wife Tonya and their daughter Brynlee of Fairmont; parents DeWane and Jeanne Mortensen of Granada; four sisters: Heather (Tim) Larsen and their children, Erin, Macy,

Quinten and Caden of Cloquet, Melissa (Ryan) Schrick and their children Jackson, Aubriana and Eli of Lakeville, Katie (Kerry) O'Shea and their children Delaney and Kevin of White Bear Lake and (twin sister) Rachel Mortensen (Keoni Kauai-hilo) of Sarasota, Florida; grandpa Louis Maday of Blue Earth; grandma Fran Mortensen of Granada; father and mother-in-law Chris and Kathy Carlson of Fairmont; two brothers-in-law: Chad (Tonya) Carlson and their daughter Cahpri of Fairmont and Ben Carlson of Pierre, South Dakota; two godchildren: Delaney O'Shea and Kingston Solomon; many aunts, uncles, cousins, other relatives and friends.

He was preceded in death by his grandpa Kenneth Mortensen; grandma Marvis Maday; aunt Lynn Mortensen; uncle David Maday and nephew Bennett Schrick.

lacannefuneralhome.com

Alice Vandermoon, 97


Memorial service for Alice Vandermoon, 97, of Windom, will be 10:30 a.m. Thursday, October 29th, at Lakeview Funeral Home in Fairmont with Father Peter Schuster officiating. Committal service

will take place at 1:15 p.m. Thursday, October 29th, at Lakeview Cemetery in Windom. Visitation will be one hour prior to the service at Lakeview Funeral Home on Thursday.

Alice passed away Friday, October 23rd, at the Good Samaritan Society in Windom.

Alice (Ruby) Vandermoon was born on April 15th, 1918, near Jeffers, MN, the daughter of Joseph and Clara (Miller) Ruby. She attended school in Jeffers. In April of 1936, she was united in marriage to Lee Vandermoon in Windom. They lived in Jeffers after their marriage and moved to Bingham

Lake in 1940. In 1947, they moved to Windom and Alice worked at the Silver Dime Restaurant. Lee passed away in 1969. Alice continued to live in Windom and worked at the Campbell Soup Company in Worthington for twenty years and retired around 1987.

Alice was a member of St. Francis Xavier Catholic Church in Windom, Windom V.F.W. Ladies Auxiliary and a charter member of the American Legion Auxiliary in Jeffers. She volunteered at the Sogge Nursing Home in Windom and helped out at the Cottonwood Co. Historical Museum.

Those that will cherish her memory include one son, Harold Vandermoon and his wife, Leone, of Northrop; four grandchildren, Harry Vandermoon of Fairmont, Jonel Leiding and her husband, Richard, of Monticello, MN, Dean Vandermoon of Rogers, AR, Darla Vandermoon of Northrop; three great grandchildren, four great great grandchildren; nieces and nephews, other relatives and friends. In addition to her parents and husband, Alice was also preceded in death by three sisters and two brothers.

lakeviewfuneralhome.net

Allison R. (Zoeller) Brown, 29


Services for Allison R. (Zoeller) Brown, 29, of East Chain, MN, were held at 10:30 a.m. Monday, October 12th, 2015, at the First Congregational United Church of Christ in Fairmont. Burial was at the St. Paul's United Church of Christ-Pleasant Prairie Cemetery near East Chain. Visitation was 4:00 p.m. to 7:00 p.m. Sunday, October 11th, 2015, at the Lakeview Funeral Home in Fairmont and continued one hour prior to the time of service Monday at the church. Allison passed away Tuesday afternoon, October 6th,

2015, at the Mayo Clinic Health Systems in Mankato, as result of a motor vehicle accident. Lakeview Funeral Home and Cremation Service of Fairmont assisted the family with arrangements.

Allison Renae (Zoeller) Brown was born on May 28, 1986, in Fairmont, the daughter of Conrad and Lorie (Suter) Zoeller. She attended Granada-Huntley-East Chain School and was an active student-athlete participating in volleyball, basketball, and track. Allison was also very active in 4-H, where she served as Club Officer, County Officer, Club Ambassador, and won various awards including the Minnesota Key Award. Allison graduated from GHEC with the class of 2005. Following graduation, Allison attended the Art Institute in Minneapolis and later attended Iowa Lakes Community College in Estherville where she studied Graphic Design.

On August 23, 2014, Allison was united in marriage to Michael Brown

of Flora, Mississippi, at the First Congregational United Church of Christ in Fairmont, MN. The couple made their home in East Chain.

Allison was adventurous and didn't sit on the sidelines and let life pass her by. She enjoyed helping her dad with field work and working on the truck turning wrenches with her husband. While she wasn't afraid of getting dirty or getting some grease on her hands; Allison also liked getting dressed up to go out on date night or to see friends. She had a true passion for art and cherished the time she spent working on various crafts. Allison had become well known for her pallet flags and made them for many of her friends and family. Allison's "down" time was spent camping and tubing/kayaking down the Root River. Family was especially important to her and she treasured any opportunity to spend time with them. She will be remembered for her famous


"Jack" burgers, which came from her love of Jack Daniels. Allison had a zest for life and truly cared for others.

In her death, she also gave the gift of sight with the donation of her eyes. She will be greatly missed by those that loved her.

Left to cherish her memory is her husband, Michael Brown; parents, Conrad and Lorie Zoeller; father-in-law and mother-in-law, Terry and Patsy Brown; sister, Angie Ritter and her husband, Kevin and their children, Tyler and Chloe; brother, Eric Zoeller; brother-in-law, Mitchell Brown; grandparents, Gail and Carol Suter and Robert and Elaine Zoeller; as well as numerous aunts and uncles, cousins, extended family and friends.

Allison was preceded in death by her great-grandparents, Gladys and Harry Thate, Calvin and Olga Gorden, Elsa and Herbert Suter and John and Mary Zoeller.

lakeviewfuneralhome.net


A Taste of Hope

House of Hope Cookbooks \$5.
Now on sale
at the Photo Press.

PhotoPress
Only good news

112 E. First Street
Fairmont, MN

OBITUARY notices

Alan W. Wakey, 56


Services for Alan W. Wakey, 56, of Fairmont, will be 10:30 a.m. Friday, October 30th, 2015, at the United Methodist Church in Fairmont. Burial will be following the service in the Fairview Memorial Park Cemetery in Fairmont. Visitation will be 4:00 p.m. to 8:00 p.m. Thursday, October 29th, 2015, at the Lakeview Funeral Home in Fairmont and will continue one hour prior to the time of service at the church. Alan went to be with his Lord and master on Monday morning, October 26th, 2015, at the St. Mary's Hospital in Rochester. Lakeview Funeral Home and Cremation Service of Fairmont is assisting the family with arrangements.

Alan Wayne Wakey, or "Uncle Al" as he became known, was born on January 31st, 1959, in Fairmont, the son of Willard and Irene (Pope) Wakey. He grew up in the Fairmont area and attended school in Fairmont, later graduating from Fairmont High School where he enjoyed playing football and wrestling. Following his graduation, Al attended Mankato State University where he obtained his Bachelor's Degree in Chemistry. He then worked for a short time in Jordan, MN, where he worked as a Chemist at Wendt Labs. Al would then move back to Fairmont to take care of his aging parents.

Upon his return to Fairmont, Al worked at the Flying Goose Campground

with Vinney Wilken and later worked with Laurel and Virginia Holcomb on the farm for close to 5 years. He then began his employment with Crop Production Services of East Chain where he was currently employed.

Al's life mission was helping people and he found great joy in being able to provide help to those in need. In his early years, Al worked his way up through the ranks of the Boy Scouts, earning the Eagle Scout Award. He would be honored by being nominated and accepted to the Order of the Arrow with a Vigil Honor which is given to those who show an unusual alertness to the needs of others. The scouts gave him an opportunity to help those in scouts, taking them on camping trips to Camp Cuyuna and the Boundary Waters. With time, Al began his life as a young adult and when his parents were in need of someone to help take care of them; Al was up to the challenge and without hesitation, quit his job to be with them. Family was super important to "Uncle Al". He cherished any opportunity to watch his nieces and nephews when they were young and was always a phone call away when they needed help with chemistry, calculus, or any other homework that needed to be done.

Al had a wonderful sense of humor and joy for life. He loved the outdoors and looked forward to days spent out on the pontoon touring the lakes or casting a line in the water. His true passion in life was his horses. As a young kid, he would leave with his brothers early in the morning with lanterns to tour Martin County and often times wouldn't return home until their lanterns were needed to again show them the way.

This love of horses continued into adulthood as he was one of the original members of the Fairmont Saddle Club and he looked forward to weekend trail

rides throughout the area. From his passion for horses, Al self-taught himself the art of blacksmithing and took care of shoeing his horses. Al loved talking with people and helping them with their problems, often relying on the bible as the guide in helping people through tough times. Al's zest for life and his kind and caring ways will be greatly missed by those that loved him and were blessed to have him as a friend.

Left to cherish his memory and carry on his helpful ways is his brother, Tom Wakey and his wife, Avis of Northrop, MN, and their children, Angie Clark and her husband Perry, and their son, Perry Jr., Erin Wakey, Holly Wakey, and Monica Pavich and her children, Lincoln and Charlie; sister, Julie Wakey of Dallas, TX; brother, Phil Wakey and his wife, Brenda of East Chain, and their children, LeAnn Wakey, Scott Wakey and his wife, Heree and their daughter, Aliya, Amanda Wakey and fiancé, Austin Morris; brother, Don Wakey and his family of Oakhurst, CA; and brother Reg Wakey and family of Sioux Falls; as well as many other extended family and friends.

Al was preceded in death by his parents, Willard and Irene Wakey and a brother, Rodney Wakey.

Al touched many lives both in and out of the Fairmont area, may his memory last forever.

lakeviewfuneralhome.net


LETTERS TO THE EDITOR

I am writing to express my appreciation to the city of Fairmont and the Martin County communities for their support of the local Martin County Humane Society.

I grew up in Fairmont and have recently returned to make Fairmont our home once again. My parents always demonstrated to us that all life is important and that is why, I believe, I have always been interested in seeking out rescued animals as our family pets. Since losing two of our canine companions shortly before and after moving to Fairmont,

we made the decision to adopt another canine family member.

I now volunteer on a part-time basis at the Martin County Humane Society and have been amazed at the dedication of the board members, staff, volunteers and foster parents who keep this facility running. The service and love they provide to the animals in need is truly remarkable. Although the care of the animals is the main focus of the shelter, they have so many other responsibilities, such as upkeep of the building and yard, working with other rescue groups, man-

aging community events and of course securing funding so the shelter can continue to serve. Volunteers are needed and appreciated! I would encourage everyone to consider becoming involved and volunteer.

Personally, I would like to express my sincere thank-you to the board, staff, volunteers and foster parents for their dedication and service to these animals. I also thank veterinary services, law enforcement, local media, service organizations and businesses that support these efforts. Martin County is very fortunate to have such a dedicated team!

Kay (Williamson) Hough,
Fairmont


Many thanks to Elizabeth (Mel Carlson) Chevrolet and their customers for their food donation! Donors had an opportunity to sign up for door prizes with no obligation. Pictured are Dan Rolling and Jose Lopez of Elizabeth Chevrolet delivering the goods to Jerry Bergt (center) of Heaven's Table Food Shelf. We truly appreciate their efforts. Photo courtesy of Greta Lintelman

YEAR END CLOSEOUT

FLATBEDS

2015 Aluma 7710	77"x10'	\$2295
2015 Aluma 7710H	77"x10'	\$2695
2015 Aluma A8818	ATV	\$4375

TILTBED

2014 Aluma 8218H	82"x18'	\$7195
------------------	---------	--------

RABE INTERNATIONAL, INC.
1205 Bixby Road, Fairmont, MN
507.235.3358 • 800.813.8300

SNOWBLOWER Walk Behind Tune-Up Service


\$65

- Includes:**
- Overall inspection
 - Oil
 - Spark plug
 - Skid shoe adjustment

**Service & Repair for All
Other Makes & Models**

**FREE Pick-Up & Delivery
in the Fairmont Area!**

(507) 238-1393

OLSON
RENTALS


914 N. State St • Fairmont, MN • www.olsonrental.com

Offer expires December 31, 2014

HOURS:
Mon-Fri:
7:30 am-5:30 pm
Saturday:
7:30 am-1:00 pm

BOYS & GIRLS U11-U17 TRAVELING SPRING/SUMMER 2016 SOCCER


EARLY BIRD REGISTRATION

Sunday, Nov. 1 • 1:00-3:00

**Fairmont Elementary School
Please enter CER Office Door 15A**


**Register up to November 1st for
the Early Bird Discount: \$80
After November 1st, cost is \$100**

Drop completed registrations to Board Members Kristin Thingstad, 507-236-0056 or Dani Lenort, 507-236-2472. Contact the board with registration questions at fairmontmnsoccer@gmail.com. Forms available at www.fairmontsoccer.org.

Mail registration to: FSA, P.O. Box 86, Fairmont 56031

Do NOT drop off at school or CER – they will not accept Traveling Soccer Registrations.

**THE WHOLE STORY
ONLINE AND FOR FREE.**

FAIRMONTPHOTOPRESS.COM


EXTRA EFFORT - Cardinals Sam Schwieger stretches for extra yards as Jackson County Central's Nico Feroni makes the tackle. The Huskies (8-2) downed the Cards (6-4) 35-12 in the Section 3AAA championship game last Saturday in Jackson. Courtesy fairmontsports.com


LEAD BLOCK - Cardinals QB Nate Kallenbach hands off to Chris Fausch who follows #40 Cory Lyons' lead block. Tackle Theo Krumholz fends off JCC's Avery Henderson as Huskie Nico Feroni teammate looks on. Courtesy fairmontsports.com

Dollars For Scholars Receives Funds For Scholarships

Fairmont Dollars for Scholars would like to thank the following individuals who have donated funds to our chapter this last year. With the help of our community, we were able to award 160 scholarships totaling \$220,550 during our most recent award cycle.

In memory:

Jim Baarts: John Anthony

Lorraine Balske: Cheryl Hughes

William Beckendorf: James Davison

Laurie Goerndt: Harold Goerndt

Rod Heinrich: Mary Jo Moltzen, Kayte Klemek, Jim Zierner, Dennis Murphy, Andy Noll, Jane Kotewa, Cheryl Rippke, Deb Greivelding, Minneapolis Downtown Council, Matt Spielman, Deb Heinrich and kids, Jan Roschen, Olson Rentals, Fitzgerald Trucking, Jerome and Kim Niss, Karen Olson, Karen and Darrel Hahn, H. Fancher, Joseph and Jolene Rosol,

Wes and Barbara Pruet, Mark and Doris Mancell, Todd and Lori Thie, Fairmont Baseball Association, Jerry Brooks, Michael and Linda Cadwell, Timothy and Sandra Thie, Brian and Deb Roggow, Randall and Pamela Beck, Thomas and Marsha Hystead, A. Hartmann, and many other of Rod's classmates

Bob Rock: Matt Nielsen, Kim Rock family, James Rock family, David Theissen family

Bonnie Stadtherr: Bart

and Yvonne Stadtherr

Ron and Karen Unke: Kurt and Gedee Unke, David Wilfahrt, Carol and James Dick, Jerry Stock, Kim Johnson

Donations:

Loren Dunham and DeeAnne Helfritz, Mary Jo Moltzen, Sue Hamre, Ed and Judy Beckman, Maxine Wade, Madonna Milow, Tom Charnecki, Allen Scheef, Dennis Murphy, Dan Schuh, Gretchen and Douglas Bancks, Mary Baumgart, Tanya and Thomas Baxter, Perry and Val Berhow, Mary Blomstrom, Richard and Kay Lynne Burkhardt, Joseph Cade, Trudee Carter, Earl and Rita Christianson, Susan Clouser, Vicky Darnell, John Edman, Phillip and Nancy Gaarenstroom, Doug Harder, Jon Harley, James Hueser, Sharon Huse, Thomas and Marsha Hystead, Patricia Kasper, Michael and Joan Kirk, Carol Kolb, Cindy Kollofski, David and Barbara Lohmann,

Michael and Joanne McNabb, Roberta Moltzen, Kate Perkins, Ronald and Linda Prchal, Jon and Cheryl Ripke, Douglas and Kathy Scheppmann, Susanna Skripnik, Nancy Starkey, Steven and Vicky Streit, Gregory Style, Linda Thoms, Sherry Williams, John Zierner, Rita Willmert, River Bend Business Products, Metro Sales, Jerry Mathwig, Profinium Bank, Bank Midwest, Lakesters Car Club, Tom Arneson, Teresa Fraser Romain, Fairmont Public Schools Employ-

ee Credit Union, Martin County Conservation Club,

Independent School District 2752, Illinois Tool Works Foundation (Avery Weigh-Tronix), Jeff Schloemann, Susan Billet, David Edens, Van DeWar, Martin County Bankers Association, Marlow and Jean Potter, Keith and Wanda Waterbury, Mary Murphy, Dr. Robert Keck, Callie Neville, Richard Orem, David Nordby, Linda Milow, Carl Quade, Kathryn Hanna, Carol Schweiger, Kay Harris,

Paige Stevens, Bill and Sharon Richardson, Charles and Mary Kiester, Mark and Robyn Churchill, First Farmers and Merchants Bank, American Association of University Women, Wayne Nelson, James Hanson, Nancy Raley, Barry Hoff, Nuveen Corporation, Alice Peters, Jan Huber, Ron Cherland, R. Millette, Dennis Kjoelien, James Huber and Gretchen Bancks.

In Kind Donations:

Erickson, Zierke, Kuderer and Madsen

If you would like more information on endowing a scholarship, creating a one-time scholarship in honor of memory of someone, or donating funds, contact Loren Dunham at 507-238-1172 or Bob Huemoeller at 507-238-1004. For other information on Fairmont Dollars for Scholars, find us at www.Facebook.com/FairmontDFS.


Fairmont Area Fourth Grade Football: Back Row L to R: Coach J.R. Pooley, Ty Maulsby, Mathew Cone, Jace Prindle, Hudson Laven, Ethan Geerdes, Guy Davis, Jacob Singleton, Coaches Ryan Schmidtke and Steve Geiger. Middle Row L to R: Reece Buntjer, Kellen Stenzel, Ty Nawrocki, Kayden Loeschen, Jace Kollofski, Taylor Austin, Cameron Schmidtke, Levi Pooley, Hank Artz. Front Row L to R: Devon Szafryk, Nathaniel Soelter, Jorvik Jensen, Ian Hatfield, Blaze Geiger. Not pictured: Connor Gronewald.

Fairmont Area Kinship Donations 2015

Kinship is grateful to the following for their support of our youth mentoring program:

Pastor Richard and Pat Abel, Jim Franzen, Gladys Gellert, Mike and Debra Krumholz, Linda Maday, Judy Pletz, Ken and Mary Sue Ringeisen, Deb and Dale Ruschy, Jim Simser, Allen and Karen Struck and Ken and Anita Tumbleson.

\$100-\$1,000: Mildred Brodt, Wayne and Char Kahler, Byron and Becky Phillips and Kay Schellpeper.

In Honor of Herb Russ: Beverly Haeckel, Barb Russ and Bonnie Russ.

In Memory of: Mark Johnson - Mark and Jeanne Atkinson, Harlan and Lorraine Gorath, Doug and Marilyn Forstrom, Katie and Lyle Rippen-trop; Norman Jensen and LaVonne Norem, Gloria Hein.

Super Heroes: Valero Renewables, Knights of Columbus, Martin County Youth Foundation and Martin County Area Foundation.

Corporate Matches: Larry Behrens, Leon Lammers and Deb Laue with Illinois Tool Works, Katie Hanson with Iberdrola and Katie Rippen-trop with 3M.

Donated Goods: On the Wall/Lisa Dahl, Christensen Lumber and Millworks/Mark Jentz, Mike Swanson, REM Heartland, Joe Burns, Kahler Automation, Lakeview Healthcare Center, Howe Electric/Ron Howe, Cenex Harvest States, Mark and Jane Wolverton, Sweet Financial, Brian and Mary Beth Sweet, Day Plumbing Heating and Air Conditioning/Bill and Len Krumholz, Doolittle Carpet and Paint, Valero Renewables, Good News Bookstore/Glendon Olson, MRCI/Ramona Harper, Kahler Electric/Doug and Diana Kahler, Holiday Inn/Jason Subbert, Advance Drainage Systems/Jeff Lueth, Fleet and Farm Supply/Bonnie Vetter, Photo Press/Jeff Hagen, Daryl and Carol Bartz, Mark Steuber Repair, TECH Builders/Jeff Greischar, Easy Automation/Denise Gaalswyk, Cress Refrigeration/Nick Cress, Bolton and Menk, Chuck Anderson, Ned Koppen, Dutch Creek Farms/Dick and Diane Gerhardt, Jerry Determan, Madsen Land Surveying/John Madsen, Lavanda Klingenberg, Phil Hanson, Greg Bonstetter, Terry Osher, Profinium Financial/Ron Kopischke and Cole Sweet.

Donated Advertisements: Erickson, Zierke,

Kuderer and Madson/Greg Kuderer, State Bank of Fairmont/Allen Struck, Lakeview Funeral Home/Daron Johnson, Lund Chiropractic Clinic/Dr. John Lund, Olson Rental/Dave Olson, Steven Pierce, CPA LTD, Slumberland Furniture/Lisa and Tom Izen, Wells Federal Bank, Kahler Automation, Day Plumbing Heating and Air Conditioning, Doolittle Carpet and Paint, Fleet and Farm Supply, Profinium Financial, Culligan/Richie Johnson, Fairmont Glass and Sign/Diane Anderson and Duane Rieland, Total Comfort Systems/Brad and Diane Malman-gar, Dr. Reed Gethmann, Fairmont Ford/Dave and James Kloeckner.

Donated Tickets for Mentees: Wells Federal Bank, Lawn Solutions, Enderson Clothing, Chain Lakes Masonic Lodge #64, Center Creek Orchard, KSUM and KFMC/Woody Woodward.

Organizations and Churches: Fairmont Exchange Club, Fairmont Lions Club, Early Riser Kiwanis, Fairmont Uptown Kiwanis, Grace Lutheran Church, United Way of Fairmont and First Congregational UCC


- 1.** Do not accept rides from a stranger.

Saturday, October 31 Candy Walk

3:00-5:00 p.m.

YOCO Fun Zone

Youth Coalition

FIVE LAKES
Fairmont, Minnesota CENTRE


HALLOWEEN Safety Tips


Don't let the trick be on you! Review these important safety tips with your child and have a "spooktacular" time!


- 2.** Always stay in groups if an adult is unable to accompany.

Fairmont Downtown Association:

Trick or Treat Candywalk

Friday, October 30

4:00-5:00 p.m.

on Downtown Plaza!

- 3.** Inspect all your treats thoroughly. Wash and cut fruit; discard any unwrapped candy.


**FAREWAY
FOOD STORES**

500 S STATE ST • FAIRMONT
WWW.FAREWAY.COM

- 4.** Beware of masks that obstruct vision. Non-allergic make-up is a fun and inexpensive alternative.

CAVERS REALTY

1140 Torgerson Drive • Fairmont, MN
Tel: 507-238-4496 • Fax: 507-238-4498
cavers@frontiernet.net
caversrealty.com


- 5.** Always carry a flashlight when trick or treating in the dark.

Sovell Jewelry

113 Downtown Plaza, Fairmont
(507) 238-2908

Like us on Facebook!


- 6.** Visit only well-lit, familiar homes.

Dee's Floral & Designs

107 Downtown Plaza

Fairmont, MN • (507) 235-9856


**Woodland Avenue
Candy Drop Site
Wednesday Only!**

- 7.** Be sure to clear your yard and front walk of any obstacles that could cause a fall.

Richard's
**AUTO REPAIR
& TOWING**

AAA 24 HR. TOWING

235-5800

- 8.** Instruct your child that no treats are to be eaten until they return home. A light snack before departure may help.


Lakeview
Funeral Home
and Crematory

205 Albion Ave. • Fairmont, MN
The people you know
The experience you trust

- 9.** If possible, all trick or treating should be done while it's still light outside.

Century 21
NORTHLAND REALTY

1010 E. 4th St.
Fairmont, MN
507.238.4796


- 10.** If masks are a must, they should be worn on top of the head while walking to a destination.

**Bank
Midwest**

Great Experience!
oneplace®

301 S. State St.
Fairmont
235-3327

bankmidwest.com

Member FDIC


- 11.** Cross only at corners. Never dart between parked cars or in the middle of the block. Don't forget to look both ways!


*Roessler,
Nuss and
Co., P.A.*

CERTIFIED PUBLIC ACCOUNTANTS

1295 Highway 15 South,
Fairmont, MN
(507) 235-3377

- 12.** Accept treats only at the front door. Never go inside a stranger's house for any reason.

HyVee
EMPLOYEE OWNED

907 S. State Street
Fairmont
(507) 238-4323

- 13.** Plan a route and make sure the family knows the plan. Set a curfew and stick to it.

Peterson Anthony
Insurance Agency, Inc.

55 Downtown Plaza
Fairmont, MN
507-238-2008

- 14.** White clothing or reflective tape will increase visibility after dark.

★ 50% off
Halloween Items★

★ Candy★


Five Lakes Centre ★ Fairmont, Minnesota
(507) 238-2797

- 15.** Wigs & costumes should be made of nonflammable materials.

**Martin County
Sheriff's Office**
(507) 238-4481

- 16.** Children under ten should always be accompanied by an adult.


**DeWar
Electric, Inc.**

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

- 17.** Know who your child will be trick or treating with and never let a child of any age trick or treat alone.

**SMART
Clinic**

Call to make an
appointment:
507-238-4844

or stop by our office, located in
Sterling Drug in Five Lakes Centre, Fairmont
www.smartclinicpa.com

- 18.** Sharp or pointed toy weapons are unsafe and should be discouraged.

**FAIRMONT
FAMILY
DENTISTRY**

1950 Center Creek Dr.
Suite 200
Fairmont, MN
(507) 238-2812


This Week's Martin County
REAL ESTATE TRANSFERS
brought to you by


CAVERS REALTY, INC.
 1140 Torgerson Drive,
 Fairmont, MN
 cavers@frontiernet.net
 www.caversrealty.com
 www.realtor.com

REALTOR  

WARRANTY DEEDS

Carole Harries, Atty.-in-fact, Luella F. Wessel to Lamar Miller, Jr., Marsha D. Miller, Lot 12, Block 1, Rucks 5th Addn., Truman

Karen P. Hertzke, Keith R. Hertzke to Darin Frank Abel, Lot 7, Block 2, Southgate Sixth Addn.

Kay Groth to Karen P. Hertzke, Keith R. Hertzke, Pt. Lot 4, Block 1, Southgate Third Addn.

Becky Witmer, Rebecca J. Witmer, Steven C. Witmer to Community Options and Resources, S.100' Lot 7, Block 1, First Ext. Belle Vue Heights

John H. Planting to Douglas A. Willner, Lots 4 and 5 and vacated alley, Block 1, Andrews Addn., Ceylon

Danny Dean Roberts, Regan M. Roberts, Sherry Marlene Roberts, Sherry Marlene Taylor, Thomas Taylor to Jessica Shively, Seth Shively, Pt. N½NW¼NW¼, 15-104-30

Cliff E. Janke, Roxy Ann Janke to LRB Properties, Inc., Lot 8, Brockmans Addn.

Debra Holz-Meyer, Peggy Jones, Robert Jones, Kirk Langvardt, Laura Langvardt, Dale Meyer, Debra Meyer to Chain of Lakes Rentals, LLC, Lot 11, Block 1, Webers Addn.

Randall L. Jacobson, Toni M. Jacobson to Jeanna L. Faber, Lots 2 and 3, Block 9, Original Plat Triumph

Cozydale LLC to Christine Montesano, Joseph Montesano, Pt. Govt. Lot 4, NW¼, 30-102-30

Jerald Heifner, Myrtle L. Heifner, Myrtle L. Probst to Linda Blair, Ronald Blair, Lot 8, Block 2, Fairview Addn.

Brian Steen, Lee Ann Steen, LeeAnn Steen to Marleone Williamson, Steven Williamson, Lot 2, Ebels Fox Lake Subd.

Dennis J. Bremer, Jennifer L. Bremer to Lori Bents, Thomas Bents, Pt. NW¼, 33-101-32

Bayview Loan Servicing LLC to Karen L. Musmann, W½ Lots 3, 4, 5, Block 23, Original Plat Fairmont

Joann C. Morrall, Charles V. Woodward, Joann C. Woodward to Janelle M. Zingler, Pt. Lots 3 and 2, Pt. Outlot 3, Wollastons Addn. & Ext.

QUIT CLAIM DEEDS

Mary Jane Nawrocki, Aldon M. Thelen to Sharon Terry, Laura Williams, Lot 12, Block 4, Holdens Addn.

Charles H. Schaefer, Joell A. Schaefer to Charles H. Schaefer, Trustee, Joell A. Schaefer, Trustee, Schaefer Family Revocable Living Trust, E.25' W.150' N.50' Lot 4, Block 1, Taylor & Johnsons 2nd Addn.

Barbra K. Pruett, Wesley L. Pruett to Barbra K. Pruett, Trustee, Wesley L. Pruett, Trustee, Pruett Family Revocable Living Trust, Lot 5, Block 4, Krahmers Addn.

Debra A. Holz-Meyer, Dale A. Meyer to Dale A. Meyer, Lot 7, Block 2, First Ext. Cedar Creek Addn.

Gail E. Anderson, Margaret M. Anderson to Lori T. Sweeney, Und. 1/2 Int., Lot 5, Block 2, Webers Addn.

Betty J. Dawson to Radann Dawson, Ricklyn Dawson,

DEATH notices

October 6 - Allison R. (Zoeller) Brown, 29, East Chain, Lakeview Funeral Home

October 19 - LaVonne K. "Bonnie" Williams, 59, Worthington (formerly of Welcome). Kramer Funeral Home

October 22 - Bernice H. Mathwig, 93, Fairmont. Lakeview Funeral Home

October 22 - Eileen R. Sager, 91, Fairmont (formerly of Welcome). Kramer Funeral Home

October 22 - Alice Vandermoon, 97, Windom. Lakeview Funeral Home

October 26 - Alan W. Wakey, 56, Fairmont. Lakeview Funeral Home

In Memoriam One Year Ago This Week

October 20 - Edna Erickson 72, St. Paul

(formerly of Trimont).

October 25 - Eldon H. Poppe, 93, Fairmont

October 26 - Karen M. Rukavina, 71, Fairmont

AUCTION
SAT, OCTOBER 31 - 10:00 AM
4630 370th Ave., Elmore, MN From Blue Earth: 2 mi west of swimming pool to 370th Ave, then 5 mi south. From Elmore: 1 mi north on 169 to Cty Rd 2, 2 mi west to 370th Ave, then 1.5 mi north

Equipment: '58 JD 720 #7222628, sq. axle wide front, diesel w/pony start, JD 3 pt., 15.5 tires, axle mount 15-5 duals, w/set of 15.5 Fargo duals, 4' chrome exhaust; '58 JD 620 tractor #6215438, p. steering, wide front round axle, JD 3 pt., older restoration, tires excellent, 3' chrome exhaust, 2 wheel weights; '71 Chevy 3/4 ton, 2WD, w/posi-traction, orange red, custom white bumper, good tires, dual exhaust, sliding rear window, collector plates; '90 Chevy Celebrity station wagon, 4 door, air; JD 55 combine #E0055, w/15' bean head; JD 210 2 row corn head; JD Gyro mower stalk chopper; JD 490 4 row corn planter; 4 - JD cultivators for JD 60; JD 694AN corn planter 6-30"; JD ERO08 6-row cultivator #001021; JD 4 bottom 14" 666 plow, hydraulic lift; JD 3 bottom 16" 666 plow, hydraulic lift; JD 2 bottom 16" wheel trip plow; JD 3 bottom 16" 55ABH hydraulic; JD 3 bottom 14" 55ABH plow; JD 3 bottom 16" 55ABH hydraulic; JD 3 bottom 14" 55ABH plow; JD Sully plow 1 bottom horse; Oliver 2 bottom plow wheel trip on rubber; 216 IH wheel trip on steel slap maul boards; JD 4 plow coulters; JD 105 riding lawn mowers; 4 terfer stalk wheels; JD #5 7' sickle mower; JD 14T baler; JD 14T baler for parts; JD 350 hay rake PTO could be 3 pt; 2 - JD endgate seeders; 2 14 1/2 field cultivator, pull-type; Graham Hoeme chisel plow #20119 handlift 10'9" tooth by Graham Hoeme Plow Co. Amarillo, TX; JD flare box wagon w/hoist; Minnesota flare box wagon w/hoist; JD 2 front hubs; JD 2 flat top fenders; JD 45 loader for narrow front; 1 dirt plate for 45 loader; 2 electric grinders w/wood frames. **Antiques & Collectibles &**

Horse Related Items: JD metal hand corn sheller; 1 row horse cultivator; 2 JD PTO tire pumps; JD 2 row horse cultivator; many antique tools & wrenches; rubber horse fence 1 1/2 wide; Equa Doc electric horse groomer; 2 4 horse eveners; 4 team eveners; 15 wood horse tongues; mower-plow-wagons; horse bobsled; wagon box spring; misc. tack; 3 JD tool box EJ Butler; 3 Hinman stainless milker buckets. **Misc Items:** 16 JD wheel weights for 60-4440; JD 227 mounted picker for parts; 2 JD wheels 616 tires; 2-18/4/34 rear tires; JD 60-720 lights; JD 2 steps; JD cylinders 4-5; JD maulboard plow parts-ALL NEW-10 wear plates, 7 shins 11 plow shares each, 133 maulboard nuts/bolts; JD wrenches; 2 JD wheel 600-16 tires; 6 big mow lawn mowers; assorted wheels & tires; H&M IH lights; tractor chains; 2 wheel trailer; 2 cement boxes; pickup topper w/rear door 8'; neck yokes; sickle sharpener; forks & shovels; 500 gal. metal tank; wood snow fence; orange snow fence; binder canvas; equip. operator manuals; 5hp elec. gutter clean motor. **Woodworking Equip:** Shopsmith Mark 5 model 510; home workshop system, includes: table saw 10" w/block, fence, disc sander 12", sharpening disc 12", drill press, wood turning lathe w/tools, wood jointer 4' on storage bench, accessory shelf fits table saw. 11" band saw w/fence, metal stand, elec. motor; 6 24" 2x4's. **Auctioneers Note: I'm doing some fall cleaning! Take note of JD tractors and related equipment, many antique pieces as this is the first ever sale at this Century Farm! Don't miss this auction - see you there! Lunch on the grounds. Not responsible for accidents!**

MARLIN & DONNA KRUPP - OWNERS

Krupp & Associates

Auctioneers: Marlin Krupp - #22-01, Home (507) 943-3485, Cell (507) 340-2624
 Ryan Berndt, Blue Earth - #22-60, (507) 526-5234 • Clerk: Krupp & Associates

Rodney Dawson, Rochelle Olson, Pt. Govt. Lot 2, NE¼, 3-101-30; Pt. Govt. Lot 14, NW¼, 30-101-30; Pt. Govt. Lot 3, SE¼, 30-101-30; Pt. Govt. Lot 15, SW¼, 30-101-30
CONTRACT FOR DEEDS

Fairmont Partners LP to MidAmerica Distributing, LLC, Pt. NE¼SE¼, 3-102-30

D-DEEDS

Deloes Oelkers Estate, James Oelkers, Per. Rep., to Anne L. Hansen, Samuel L. Hansen Lot 6, Block 2, Gemmills Subd., Sherburn

GARLICK'S WATER CONDITIONING
"Authorized Independent Kinetico Dealer"

- Kinetico Water Conditioners
- Iron Filters • Pressure Tanks
- R.O. Drinking Water
- Chlorinators


1-800-722-1282 • (507) 526-3616
 garlickswater.com

NOTICE OF PUBLIC HEARING

In the Matter of the Redetermination of Benefits of
 Martin County Ditch(s) CD 6, CD 8, CD 13, CD 26, JD 13 and JD 29

Whereas, The Martin County Drainage Authority, has appointed viewers to redetermine the benefits and damages determined for Martin County Ditch No. 6, 8, 13 & 26 and Judicial Ditch 13 and 29 whereas, the Viewers Report for the Redetermination of Benefits has been filed with the County Auditor,

NOW, THEREFORE, Notice is hereby given that the Drainage Authority will hear public comment on the acceptance of the redetermination of benefits at the Martin County Courthouse, Commissioners Room 201 Lake Ave. Fairmont Minnesota on November 3, 2015 at 2:00 p.m. All persons interested in the redetermination of benefits wanting to be heard should appear at this time. If accepted, the redetermined benefits will replace those now being used and all future maintenance expenses will be assessed based upon the redetermined benefits.

The drainage system affects certain properties in Lake Belt Township, Sections 11, 13, 14, 15, 22, 23, 24, 25, 26, 36 and in Tenhassen Township, Sections 18, 19, 24, 25, and the City of Ceylon all in Martin County, Minnesota.

A copy of the Viewer's report which list the properties affected and the owners of those properties is on file with the County Auditor and is available for inspection during normal business hours.

James Forshee
 Martin County Auditor/Treasurer

Beautiful 5 Acre Acreage For Sale


Location: 159 110th Street (Old Hwy 16) Alpha MN 56111

Nice 2 Bedroom Home w/ lg bedroom & Full Bath w/ laundry on Main Floor. Nice Sized Kitchen w/Full Dining Room & Lg Living Room. Second Bedroom upstairs w/ Lg Storage. Large 2 stall attached garage with full second floor walkup storage. Including a 16'x24' heated work shop, lg Machine Shed, 40'x48' for storage. Call to View!

Howell Real Estate & Auction

220 Central Ave. - Estherville IA 51334 - 712-362-4844

Larry Howell

Mark Howell

712-260-9693

712-260-9690

www.howellrealestateandauction.com

Beautiful 5.21 Acre Acreage

972 100th Avenue, Sherburn, MN

- Very nice 4 BR home, full bath on main level, 3 BR on the upstairs level.
- Family room with fireplace and walk-out patio area, dining room, large kitchen.
- New roof, permanent siding, septic, windows on main level and with small unfinished basement. Machine shed, dbl unattached garage, heated workshop & other buildings in very good condition.


Call to view! Check website for more information:
 howellrealestateandauction.com

HOWELL
Real Estate
& Auction

220 Central Ave., Estherville IA 51334

Office: 712-362-4844

Larry Howell: 712-260-9693;

Mark Howell: 712-260-9690

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

Tuesday, October 27, 4:00 p.m. – JIM & TRUDELL PETERSON: Auction to be held at the St. James Fairgrounds. Top quality household, antiques, lawn & garden equip., snow blower, etc. **THE DELANEY ESTATE:** Also consigning a lot of nice old car and farm machinery, paper goods and antique items. *Dar Hall & Associates.*

Saturday, November 21, 10:00 a.m. – LARGE SPORTING GOODS & OTHER ITEMS: St. James Fairgrounds. Over 80 guns from one consignor. To consign items to be advertised, contact Sales Manager, Dar Hall, 507-327-0535.

December 11, 2015, 10:30 a.m. – LOUIS BULFER SR. ESTATE: 134.88 acre bare farmland auction in Section 18 of Fairmont Township, Martin County, MN. Sale to be held at 901 S Bixby Rd, Fairmont, MN. *Wedel, Pike, Kahlers & Hartung-Auctioneers*

NEW EXCLUSIVE LISTING: Approximately 120 acres of bare farm and recreational land in Westford Township. May be split into smaller parcels. Contact Allen Kahler - Broker.

PRIVATE LISTING: A very nice 10 acre building site with a large newer home (2 beds, 3 baths), machine shed & shop located at 1645 State Hwy 15, Fairmont, MN just 3 miles north of Fairmont. Please contact Leah Hartung at 236-8786 for a showing!

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

923 N. State St., Suite 170 — Fairmont, MN
Kahler, Hartung & Wedel Auction Companies
& Dan Pike Auction Company, (507) 238-4318
Dar Hall Auction Co.

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

PhotoPress Classifieds

1 Card of Thanks

HILGENDORF - A sincere thank you to all the people that responded to the fire that started in the field of corn stalks on the Barry and Tina Hilgendorf farm on Sunday afternoon, October 11 in Galena Township. The fire trucks came from every town around, then the many farmers with their tractors and diggers to keep the fire away from the hog barns and building site. It burned for a mile and then was stopped by the efforts of many firemen, family, friends and neighbors. Thank you from the bottom of our hearts! Tina, Keith, Jackie, Kevin, Guy, Bob and JoAnn Hilgendorf and Craig Mueller. God bless. 25-1tp-1

7 Help Wanted

ISO FEMALE VOCALIST for trio performing Top 40 cover songs. See Facebook, Nightbreezband. Contact Greg at g_bolden@yahoo.com. Vocal samples required. 24-3tp-7

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

ONE BEDROOM APARTMENT. Call 507-236-0907 for more information. 23-3tp-10

11 Houses for Rent

2 BEDROOM WITH ATTACHED garage. Appliances furnished, no pets. Deposit required, plus utilities. 507-481-8088. 25-1tp-11

SMALL 2 BEDROOM HOUSE, attached garage, no pets, no smoking, deposit required, references needed. Located in Sherburn. 507-764-7041. 24-3tp-11

2 BEDROOM HOME for rent. Attached garage, large yard. Outside Fairmont city limits. Deposit and first months rent required. \$620/mo. 507-236-5295. 24-3tcc-11

19 Other Real Estate

CONDO FOR SALE BY owner in Fairmont. Gorgeous lake views, 3rd floor, 2 bedroom, 1 bath, new appliances, carpet, blinds, paint. Please call 507-399-2142, leave message. 24-4tcc-19

23 For Sale

ESSENTIAL OIL USERS: Buy direct, save 30 to 50%. No need to order 100's of dollars worth for discount. **No catch.** Call Curt Moeckel, 507-236-5362. 24-3tp-23

LIVE DUCKS FOR SALE. 507-236-2926. 23-3tp-23

HARDWOOD FIREWOOD for sale. Split, dry, stored inside. Will deliver or you haul. Camping, home heating. John Mike Kimmel. 507-238-1724. 18-15tp-23

28 Rummage & Garage Sales

Moving Sale:

18 W. Wilmert Lake Dr. Friday and Saturday 9-6.

Many collectables, antique dishes, furniture, memorabilia, jewelry, Christmas, crafts, tatting, tools, saws, Troy tiller, Grandfather clock, roll top desk, freezer, generator, light fixtures, twin bed frames and mattresses, full bed frame and mattress set, boom lawn sprayer, two wheel trailer, fishing boat, much more! All must go! 507-236-8730


Now Hiring

Full Time
Cook / Prep Cook
up to 40 Hours Per Week
(Flexible Scheduling)

Part Time
Cook / Prep Cook
up to 20 Hours Per Week
(Flexible Scheduling)

Part Time
Dishwasher
up to 10 Hours Per Week
(Mostly Weekends)

Stop in and fill out an application or Email us: **manager.ranch@frontiernet.net**

24 Household Items

S-CURVED OAK DESK and chair, National cash register, folding organ, 3 scales, Model D Fischbein bag closer and bags, R.A. Fox prints, walnut chest. Call 507-236-7172 or 507-238-1584. 24-3tp-24

REFURBISHED APPLIANCES for sale. Dan's Appliance Sleepsource and TV. 1255 Hwy 15 South, Fairmont. 507-238-2333. 25-5tc-24

33 Automotive Items For Sale

CAR TOTE FOR SALE. Swivel and brakes. New tires. Call 507-236-3477. 23-3tp-33

34 Boats, Motorcycles, Snowmobiles

COMPLETE MARINE WINTERIZATION service and accessories available, free pick up and delivery in Fairmont area. Clean, safe winter storage available. Call to reserve your spot! Call 507-235-6674, Pier 15 Marine. 22-6tp-34


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

HOMETOWN SANITATION SERVICES LLC

We're looking for a **full-time office person** in our Fairmont location.

Primary duties include: answering customer phone calls, helping customers at the office, and entering customer information into our computer system.

Some computer skills required. Familiarity with e-mail, Microsoft Word and Excel is important. We will train on additional programs.

How to Apply:

By E-mail: hometown@windomnet.com

In Person: 1031 Fairview Avenue, Fairmont, MN 56031

By Mail: Hometown Sanitation, Attn: Human Resources
PO Box 68, Windom, MN 56101

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 daniel@buripfa.com or visit our website cadnetads.com for more information.

Health & Fitness

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

VIRAGO 100MG and CIALIS 20mg! 50 Pills \$99.00 FREE Shipping! 100% guaranteed. CALL NOW! 1-866-312-6061

Miscellaneous

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

Wanted to Buy

CASH PAID - up to \$25/Box for unexpired, sealed **DIABETIC TEST STRIPS.** 1-DAY PAYMENT. 1-800-371-1136
Wants to purchase minerals and other oil and gas interests. Send details to P.O. Box 13557 Denver, CO 80201

EMPLOYMENT/HELP WANTED
HELP WANTED MANAGER FOR CENTRAL MINNESOTA NEWS-PAPER PRINTING PLANT. Experience with direct-to-plate systems preferred, management and other web fed press experience helpful. Email: quincio@runestone.net by October 30, 2015 (MCN)

AUTOMOBILES/MOTORCYCLES WANTED

MOTORCYCLES: TOP CASH PAID! For Old Motorcycles! 1900-1980. DEAD OR ALIVE! 920-371-0494 (MCN)

VACATION/TRAVEL

Join us in Texas! Would you like to get away from the cold snowy winters? Why not hook up your RV and come on down to J-5 in Mission, TX. We are a small park with a country setting yet we have lots of shopping nearby. Lots of activities in the park. We have specials for 1st time residents. Call us at 956-682-7495 or 515-229-1540 or email us at tdtuttle@hotmail.com (MCN)

FOR SALE

Fuel Trailer Sale: 500 gallon fuel trailer with 20 gpm pump \$5,217.00; 990 gallon fuel trailer with 20 gpm pump & 75 gallon

DEF tank \$7,382.00; 990 gallon fuel trailer with Honda 40 gpm pump, 75 gallon DEF tank \$10,299.00. All trailers have Auto shut-off nozzles on tank & DEF pumps. Self-adjusting brakes with EZ-lube hubs, 12 volt battery with trickle & solar chargers and 2" port front corner. 515-972-4554 www.FortDodgeTrailerWorld.com (MCN)

ADOPTION

****ADOPTION:** At-Home Mom, Financial Security,** Outdoor Adventures, Music, Unconditional LOVE awaits. 1-800-567-9772 Expenses paid *Denise & Corey* (MCN)

A childless married couple (ages 34 & 35) seek to adopt. Will be full-time mom & devoted dad. Financial security. Expenses PAID. Call/Text: Katie & Adam 1-800-790-5260 (MCN)

A UNIQUE ADOPTIONS, LET US HELP! Personalized Adoption Plans. Financial Assistance, Housing, Relocation and More. Giving the Gift of Life? You Deserve the Best. 1-888-637-8200. 24HR Hotline. (MCN)

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)

EMPLOYMENT/HELP WANTED OWNER OPERATORS wanted.

Paid all miles. No touch freight. Many operating discounts. Family run business for 75 years. Many bonuses and good home time. Direct deposit paid weekly. Call 800-

533-0564 ext.205. (MCN)
CLASS A CDL Driver. Good home time. Stay in the Midwest. Great pay and benefits. Matching 401k. Bonuses and tax free money. Experience needed. Call Scott 507-437-9905. Apply on-line http://www.mcfgtl.com (MCN)
MAKE \$1000 Weekly!! Mailing Brochures From Home. Helping home workers since 2001. No Experience Required. Start Immediately! www.newmailers.com (MCN)

MAKE \$1,000 WEEKLY! Paid in advance! Mailing Brochures at Home! Easy pleasant work. Begin Immediately! Age unimportant! www.MyHomeIncomeNow55.com (MCN)

WANT TO BUY

CASH PAID for older FENDER, GIBSON, GRETSCH, MARTIN, MOSRITE, NATIONAL Guitars. Paying \$500-\$25,000+ Please call Crawford White in Nashville, 1-800-477-1233, or email NashvilleGuitars@aol.com (MCN)

HEALTH & MEDICAL Viagra!! 52 Pills for Only \$99.00! Your #1 trusted provider for 10 years. Insured and Guaranteed Delivery. Call today 1-888-403-7751 (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)

VIAGRA 100mg, CIALIS 20mg. 50 tabs \$90 includes FREE SHIPPING. 1-888-836-0780 or Metro-Meds.net (MCN)

TOP OF THE HILL CLUB | Amazing Events

Join us for
Diamond Jo Casino!


Cost: \$20
Receive \$10 in Diamond Dollars and a free buffet!

We will depart from
Truman at 9 a.m.,
Fairmont at 9:30 a.m. and
Blue Earth at 10 a.m..

Call Ellen at 235-7577 by
November 10 to sign up!


PROFINIUM

Amazing is Possible

Fairmont 507.235.5538 | Truman 507.776.2311
www.profinium.com Member FDIC

PhotoPress

Picture Peddler

Deadline Mon at Noon for Wed's publication

1 week, your picture and 20 words for \$16; Run 2 weeks, your picture and 20 words for \$26. We'll take the picture at the Photo Press for an additional \$3.50


AALADIN LP FIRED PRESSURE WASHER

#1470, 4 GPM, 3000 psi, rebuilt, warranty. \$1,750

Ag Industrial Fairmont
1151 Lake Ave.
235-5503


PRICE REDUCED!

705 - 50TH STREET, DUNNELL, MN
161 acres with 153 tillable. Located on black-top road. Nice farmland for sale!
Call Larry at Krueger Realty: 507-236-4319


105 E. 1ST STREET SOUTH, TRUMAN
Two bedroom, two bath home for sale. Double attached garage, move-in ready!
ONLY \$84,900
Call Larry: 507-236-4319 Krueger Realty


2005 DODGE GRAND CARAVAN

Loaded with options, \$4,999
1st Street AutoMart 827 E. 1st Street, Fairmont, MN
507-920-5675 • 507-238-2999


2011 CHEVROLET MALIBU LT

4 cylinder, heated seats, sunroof, 80,000 miles, \$11,499
ASC warranty available, see us for details.
1st Street AutoMart 827 E. 1st Street, Fairmont, MN
507-920-5675 • 507-238-2999


2013 DODGE JOURNEY

AWD, loaded, 66,000 miles, \$16,999
ASC warranty available, see us for details.
1st Street AutoMart 827 E. 1st Street, Fairmont, MN
507-920-5675 • 507-238-2999


2009 CADILLAC SRX4

AWD, heated seats/steering wheel, sunroof, clean local trade, 80,000 mi., sale price \$14,995
Welcome Motor Co., 1310 N. State St., Fairmont, MN, 235-3447 welcomemotorcompany.com

St. John Vianney School September Memorials and Contributions

St. John Vianney School Endowment Fund memorials and contributions for September, 2015

The St. John Vianney School Endowment Fund gratefully acknowledges the receipt of \$3,302 in memorials during the month of September, 2015. These were given in memory of:

MARGARET BETTIN: By Jim and Carol Bulfer, Bruce and Ann Gemmill

DONALD 'DON' BULFER: By Loren and Irene Kleven, Joe and Ida Rae Roessler, Bart Stadtherr

LOUIS BULFER, SR.: By Dwight and Crystal Andersen, Jim and Cheryl Becker, Keith and Mary Blomstrom, Greg and Barb Borowski, Pat Borowski, Charles and Barb Bremer, Bill and Paula Bulfer, Clara Bulfer, Dave and Sandy Bulfer, Fern Bulfer, Jerry and Deb Bulfer, Jim and Carol Bulfer, Joan Bulfer and Dana Donatucci, Mark and Mary Bulfer, Chuck and Carol Carlson, Roger and Pam Carlson, Leonora Chadderdon, Wayne and Marilyn Christ, Carroll Collins, Jim and Karen Cox, Bill and Terry Crowley, Bob and Lee Crowley, Frank Crowley, Ron and Sharon Crowley, Jeff and Lisa Eckholm, Doug and Sherry Eisenmenger, Archie and Marsha Farnham, Lucille Fausch, Scott and Lisa Fausch, Bruce and Ann Gemmill, Melvin George, Al and Gladys Gerhardt, Paul and Cathie Gladfelter, Harold Goerndt, Gary and Grace Haeckel, Jim and LuAnn Hahn, Gary and Pat Hamman, Dan and Ann Harris, Pete and Theresa Hassing, Scott Hecht, Jim and Julie Hill, Arven and Meda Holland, Maynard and Mary Jagodzinske, Wayne and Char Kahler, Dale and Shelley Kaplan, David and Beth Kloeckner, Dorothy Krick, Winifred Luhmann, Randy, Connie and Paul Miller, Arno and Karen Norman, Roger and Pat Oelke, Fred and Lois Osborn, Jim and Deb Pope, Evelyn Poulson, John and Angela Preuss, Joe and Jolene Rosol, Bart Stadtherr, Marvin and Lola Talledge, Waldschmidt Family, Roger Wehner, Vicki and Clarence Wehner, Sue Zielske, Bruce and Sue Ziemann, Melva Ziemer, Fred and Charlene Zoeller

PAUL DETERT: By Knights of Columbus

HENRY GAALSWYK: By Jim and Carol Bulfer, Bruce and Ann Gemmill

HELEN GARRY: By Agnes 'Stormy' Carter, Mary Pat Nawrocki

DONALD 'DON' GRANDGENETT: By Jim and Jeanne Anderson, Ronald and Sherri Besch, Paul and Mary Betts, Maureen Boro, Arlen and Marilyn Buhmann, Bill and Paula Bulfer, Joe and Pat Burns, Charles and Carol Carlson, James and Lynette Chipman, Roger and Pat Cochran, Carroll Collins, Leon and Jayne Dulas, Louise Eitzen, Dr. Bart and Helen Eriksen, Mike and Elizabeth Garry, Linda Gruber, Jim and LuAnn Hahn, Sharon Hansen, Roger and Julie Hendrickson, Donna Hillestad, Ann Hinz, Rande and Alice Isenberg, Tom and Bonita Johanneck, Bob and Eloise Johnson, Dr. Abraham Joseph, Catherine Kasper, Bob and Connie Katzenberger, Lois Kesler, JoAnne Kiesel, David and Beth Kloeckner, Dorothy Krick, Ellen Kuderer, Joe and Mary Beth Kurtzman, Leon and Rose Marie Lammers, David and Bonnie Landsteiner, Gary and Kathy Langer, Leland and Julie Leichtnam, Dennis and Mitzi Lockwood, Lillian Lund, Linda Maday, Becky Miller, Mike and Mary Murphy, Duane and De Nawrocki, Mary Pat Nawrocki, Mark and Julie Nordquist, Ernie and Sandy Nuss, Chris and Amy Pierce, Wayne and Audrey Powers, Clayton and Mary Ann Pytleski, Dennis and Colleen Pytleski, Ken and Marilyn Rusch, Sherwood and Carol Sagedahl, Jim Simser, Bob and Marlys Steger, Alan and Barbara Stevenson, Larry and Jamelle Swanson, Larry and Carolyn Thompson, Larry and Pat Totzke, Harold and Sally Trembley, Connie Wade, Frank and Kate Winzenburg, G.L. and Linda Zeug, Jack and Nelda Zimmer, L.J. and Carol Zimmer

KAREN HOUFER: By Loren and Irene Kleven, Leo and Phyllis Salz

JOHN KROST: By Pat Borowski, Dr. Scott and Monica Burtis, FCI Waseca - Employee's Club, Stan and Betty Felber, Patricia Gimm, Gary and Grace Haeckel, Janette Horman, John and Dolly Huss, Catherine Kasper, Randy and Alice Martin

RICHARD 'DICK' KRAMER: By Doug and Lisa Hartke

ROSE 'ROSIE' MEESTER: By Linda Gruber

RICHARD 'DICK' NORMAN: By Jim and Jeanne Anderson, Mark and Jeanne Atkinson, Paul and Mary Betts, Maureen Boro, Pat Borowski, Joe and Pat Burns, Dr. Scott and Monica Burtis, Chuck and Carol Carlson, John and Darlene Eisenmenger,

Stan and Betty Felber, Hugh and Joey Fraser, Randee Gunderson, Dan and Ann Harris, Burdean and Dorothy Hartwig, Catherine Kasper, Bob and Connie Katzenberger, David and Beth Kloeckner, Knights of Columbus, Dorothy Krick, Marty and Virginia Krause, Leon and Rose Marie Lammers, Gary and Kathy Langer, Larry and Donna Maday, Bob and Mary Millette, De and Duane Nawrocki, Mary Pat Nawrocki, Alta Norman, Patricia Petrowiak, Joe and Ida Rae Roessler, Pat Samlaska, Ron and Karen Sandhurst, Steve and JoAnn Schmitz, Bart Stadtherr, Phyllis Surprenant, Larry and Jamelle Swanson, Harold and Sally Trembley

JAMES 'JIM' SMALL: By Pat Borowski, Scott and Lisa Kuhl, Jerry Luscomb

LEON SMITH: By Evelyn Betts, Paul and Sara Rosol

STEVE TERHARK: By Loren and Irene Kleven

PATRICIA 'PAT' TREMBLEY: By Randee Gunderson, Gary and Grace Haeckel

DAN WAGNER: By Bob and Eloise Johnson, Dorothy Krick

BRUCE WELCHLIN: By Marsha Sickler

The St. John Vianney School Endowment Fund also gratefully acknowledges the receipt of \$562.08 in general and special contributions given in September, 2015, by the following:

General Contributions:

By Mike Carr, Carroll Collins, Barbara Denney, Mike and Elizabeth Garry, Jim and LuAnn Hahn, Arven and Meda Holland, Catherine Kasper, John and Sally Keough, David and Beth Kloeckner, Leon and Rose Marie Lammers, Vincent and Anna Landsteiner, Gary and Kathy Langer, Marcia Leverson, Dennis and Val Lockwood, Kristin Luetgers, Kathy McGowan, Alice Malliette, Henry Meester, Joe and Crystal Melsha, Leo and Phyllis Salz, Ron and Karen Sandhurst, Bob and Marlys Steger, Beverly Villeneuve


BOOK+REVIEW

Jenny Trushenski, Director, Martin County Library

Make Me by Lee Child

Jack Reacher has been called the "coolest continuing series character" by Stephen King...and he's back in the saddle for his twentieth adventure in Make Me. "Why is this town called Mother's Rest?" That's what Reacher wants to know, but nobody will tell him. It's a tiny town, hidden amongst miles of wheat fields, with only a railroad stop and a cluster of wary people. Reacher, having no particular place to go, stumbles upon an anxious woman named Michelle Chang.

Chang mistakes him for her missing partner in an investigation that started small but may have turned


lethal. Reacher teams up with Chang and starts ask-

ing questions, thinking, "How bad can this be?" Before long, he's racing through major cities across the country, trolling through the dark web and running up against criminals, eventually ending right back up in Mother's Rest. Walking away would be easier, but that's not Reacher's style. His rule is: if you want me to stop, you're going to have to Make Me. Furiously filled with action and suspense, this book is a must-read for fans of modern-day suspense. Get your copy from the Martin County Library today!

Financial Focus

Provided by:

Paul Schellpeper, Drew Schellpeper, Wyman Fischer, Christy Selbrade, Mandi Kosbab

Financial Advisors, Edward Jones, www.edwardjones.com, Member SIPC

Now that we're well into autumn, the days are getting noticeably shorter. The change in seasons reminds us that time is passing - and it's important to use that time wisely. When used well, in fact, time can be your greatest gift in many walks of life - and that's certainly true when you invest.

To illustrate the importance of time, let's look at a scenario. Suppose you start saving for retirement when you are 25. If you invest \$3,000 per year in a tax-deferred vehicle, such as a traditional IRA, and you hypothetically earn a 7% annual return, you will have accumulated more than \$640,000 after 40 years, when you reach 65 and are ready to retire. (Keep in mind that you will be taxed on withdrawals.)

Now, though, suppose you wait until you're 55 before you start saving seriously for retirement. If you put that same \$3,000 per year in that same IRA, earning that same hypothetical 7% return, you'd only end up with slightly more than \$44,000 after 10 years, when you reach 65. And to accumulate the

\$640,000 you would have gotten after 40 years by contributing just \$3,000 per year, you would have had to put in about \$43,500 per year for the 10 years between ages 55 and 65.

Clearly, it's a lot easier to come up with \$3,000 per year than \$43,500. So, to accumulate the resources you need for a comfortable retirement, you'll help your cause greatly by saving and investing as early in your working life as possible - and then continue to save and invest right up to, and even during, your retirement years.

The ability to potentially grow your portfolio sizably is the key benefit of using time when you invest - but it's not the only benefit. You can also use time as a target, or a way to frame a specific investment goal.

For example, suppose you have an 8-year-old child whom you want to send to college in 10 years. When that day arrives, wouldn't it be nice to know that you've been saving money for a decade? One popular college savings vehicle is a 529 plan, which has high contribu-


tion limits and allows tax-free withdrawals, provided the money is used only for qualified higher education expenses. (Withdrawals for other purposes will be taxed and may be subject to an additional penalty.)

You can also use time as a signal to adjust your investment strategy. If you're going to retire in, say, two or three years, you might want to shift some - but certainly not all - of your assets from growth-oriented investments to income-producing ones. As you know, the market will always fluctuate, so you don't want to be in a position where, once you retire, you need to start taking significant withdrawals - i.e., selling investments - when the market is down. Remember the time-honored rule of investing: "Buy low, sell high."

When you invest, make the best possible use of time - remember, it's the one asset that can't be replenished.

This article was written by Edward Jones for use by your local Edward Jones Financial Advisor.

Great Selection
melcarlsonchev.com
Fair, Friendly Home Town Service


Super Crossword

ACROSS

1 Turns target

5 Accumulates

12 Present, as a plan

20 Isolated

21 Pin-on in a welcome kit

22 Burn soother

23 Vegetation-destroying weather event

25 It bodes well

26 Author Nin

27 Shopping site

28 Back-to-sch. month

29 "I'll take that as —"

30 Catholic service with minimal ceremony

33 Number one, redundantly

37 — dixit (assertion lacking proof)

38 Hawaiian tree

41 Actor Pertman

42 Deal in

43 Slow musical movements

46 Move with oars

48 Actors Guinness and Baldwin

52 Hymn that repeatedly urges "come home"

58 Prefix with practice

59 Exhibit fallibility

60 Magazine edition: Abbr.

61 Hosp. zones

62 Plum relative

63 Uttered, as a farewell

64 False identity

66 Spills liquid

68 Dove sound

69 Nailed, as a test

70 "Having planted the idea ..."

75 Service for "this"

76 Bobby on ice skates

77 Apartment managers, for short

78 Dumbfound

79 "L'— c'est moi"

80 Chick's chirp

82 Biblical no-no

83 French body of water

85 Roadwork gunk

86 "Can't Help Lovin' — Man"

87 Title for Monaco's Prince Albert II

91 Flat, as soda

93 Haloed woman: Abbr.

94 Solitary monk, maybe

95 Kuwaiti ruler

98 Sullivan and Harris

100 Leaf-to-branch angle

101 Racing pace

105 Sweetly melodious birds of North America

110 Tile in a mosaic

112 Roman 111

113 Goes fast

114 Aloha Tower locale

117 Polytheist, to a monotheist

118 Alert for a 96-Down, say

121 She scored a #1 with the hit found at the starts of this puzzle's longest answers

124 Was next to

125 Carrying no burdens

126 Macpherson or Fanning

127 Grinch's trait

128 China's Mao

129 Bit of a core

DOWN

1 Strong base

2 Requiring change to be inserted, briefly

3 Wives' mothers, e.g.

4 Salami, say

5 Blyth of film

6 Us, for one

7 Boom box bands

8 Toin fighters

9 Typhoon, e.g.

10 Egg-hiding occasion

11 SFPD title

12 Wise gurus

13 Flees to wed

14 Fife sound

15 Nurtured

16 — lacto diet

17 Supply with a new staff

18 Fashion

19 Southeast Asian capital

24 "Patience — virtue"

28 Clerical councils

31 Fixes, as a dog or cat

32 Heroic tales

34 Poets' A.M.

35 Criticize brutally

36 Every one

39 Jeremy of the NBA

40 Antique car

44 "Kathy Griffin: My Life on the —"

45 Pabst brand

47 Brand of grape juice

49 Make unhealthily thin

50 Virtuoso solo passages

51 Lugers, e.g.

52 Kelp and Irish moss

53 Weight-loss drug

54 Italian omelet

55 Support, as a belief

56 Tree anchor

57 Pope from 440 to 461

63 When doubled, baby boy on "The Flintstones"

65 At the drop of —

66 Emphasis

67 Lying on one's back

71 Pueblo people

72 Greek Mars

73 Taxonomic subdivisions

74 Opposite of day, in Berlin

81 Fizzles (out)

83 Put a lid on

84 Spry

87 Pants parts

88 Make anew

89 Put a jinx on the —

90 Company's bottom line

92 Pants part

96 Device that features Siri

97 "Impact" co-star Ella

99 Becomes ecstatic

102 Provide a feast for

103 Delphi shrine

104 Utterly failed

105 "Get out!"

106 Rust or lime

107 Martial arts mercenary

108 Tall glasses

109 Jet-black

111 Abbr. on a beach bottle

115 Sun output

116 Language of Pakistan


119 Weed B —

120 It's in bronze

121 Daily grind

122 A half-score

123 "Life of Pi" director Lee


Don't Let Halloween Give Your Budget a Scare

(StatePoint) Cooler weather and seasonal fall colors means it's almost time for trick-or-treaters! Getting ready for all the fun the season has to offer can add up fast. Don't let this Halloween give your budget a scare.


With some helpful money saving tips, you will be ready to have a spooktacular Halloween.

Decorations

Bring the colors of fall into your home with seasonal decorations. From pumpkin kitchen towels to owl décor and festive candle holders, you can accent your home in style.

Adorn your front door with an autumn wreath.

Warm your home with pumpkin scented candles and fall themed tablecloths and runners.

For a scary theme guaranteed to thrill your trick-or-treaters, stock up on Halloween décor like skeletons, jack-o-lanterns, bats and cobwebs!

Candy and Treats

Whether you're planning for a crowd or just a few, don't forget to stock up on the candy and treats that make Halloween so sweet. Try your hand at homemade goodies like scrumptious monster cupcakes or homemade popcorn balls. Make a Halloween trail mix with chocolate candies, pretzels, candy corn, rice cereal and pumpkin seeds. Visit local retailers for quick, festive snack ideas to feed your hungry monsters.

Use a fun decorated candy bowl and fill it with Halloween favorites to

Beyond Trick-or-Treating: Fun Family Activities for Halloween Season

(StatePoint) Trick-or-treating may be the standard Halloween tradition for most American families, but the holiday has branched out extensively over the last decade.

Farm Fun

Many farms offer tons of fall activities ideal for families with young children, including picking the perfect carving pumpkin, finding your way out of a corn maze and drinking homemade apple cider. Other fun activities include pony rides, hayrides, petting zoos and even shooting pumpkin cannons.

Ghost Tours

Learn more about your local area's spooky history by taking family or out of town guests to haunted mansions, cemeteries, prisons and more.

Zombie Runs

What could be scarier than a 5K run? One with zombies of course! Zombie runs are a good time for the whole family, providing a fun reason to get kids and teens moving, using obstacle courses, contests, prizes and more as incentives.

Haunted Hayrides

Hayrides can be as sophisticated as a Hollywood movie, complete with fog machines and lights. Some have even adopted new twists. For example, on a zombie paintball hayride, guests go on a high adrenaline adventure, hunting and shooting zombies with paintballs. Haunted hayrides make guests and especially smaller kids feel safe as they ride in groups.

Home Haunts


Americans are now decorating their yards and homes into spooky graveyards with high tech lights, animations and more. Some homeowners take it further by also decorating their home's interiors and creating mazes in the garage or backyard. Finding a spooky home haunt or neighborhood near you can be a great Halloween activity to do if you're on a budget.

Escape Rooms

Escape rooms offer an immersive and interactive experience like none other. These Halloween-themed attractions involve working together to solve puzzles and riddles in order to escape a room in under an hour.

Haunted Houses

Haunted houses come in all shapes and sizes, ranging from three-dimensional black light attractions to haunted trails to major scream parks. Haunted houses also change regularly, so it may be very different from visit to visit. Today, most haunted attractions don't rely as much on blood and guts as they do on interactive special effects, sophisticated costumes, story lines and computer-generated imagery. To celebrate the scary side of Halloween, get the family together for an unforgettable night filled with fun and screams.


Mrs. Gratz's Pre K 4's and Miss Erin's Kindergarten class at St. Paul Lutheran School in Fairmont had a fun filled morning together recently.


Faith Olson, Bryn Miller and Madison Allen all enjoyed an eighty degree day last week for pumpkin carving. Photo courtesy of Suzanne Barnes


The fall colors were abundant in and around the Fairmont area last week. Photo courtesy of Butch Barnes


Through the Go Pink shirt fund-raiser, Peggy Kim donated \$3,000 to Fairmont Community Hospital Foundation. The funds will be used to purchase an AccuVein for Infusion Therapy. Pictured (L to R): Kayla Caven, Peggy Kim and Darla Lytle.


NEW BUSINESS - The Fairmont Area Chamber of Commerce Ambassadors held a ribbon cutting ceremony for The Computer Lodge, 103 W. Blue Earth Avenue. Owner John Cowan, (pictured with the scissors) has two other locations in Jackson and Worthington. At his left is Cory Malakowsky of the Fairmont store; to his right is Sherri Jorgensen, accountant and Mike Showalter, technician. The Computer Lodge offers computer sales, service and accessories.

**Very friendly
and convenient
place to do
business.**


**Your
hometown
dealer since
1977**

'15 Jeep Renegade Latitude


4x4, back up camera, satellite radio, 31 mpg and much more

\$23,916 or \$299/mo*

'15 Jeep Cherokee Sport


AWD, heated seats, remote start, alloy wheels, 28 mpg

\$24,997 or \$314/mo*

'15 Jeep Cherokee Latitude


4x4, V6, touchscreen radio, heated seats, 29 mpg.

\$27,998 or \$355/mo*

'15 Jeep Grand Cherokee Laredo


All weather group, heated seats, remote start, Quadra trac II

\$34,498 or \$449/mo*

'15 Jeep Grand Cherokee Ltd.


Tow package, touchscreen radio, nav capable

\$37,995 or \$495/mo*

'15 Chrysler 200 S


Leather trimmed seating, nicely equipped 283hp V6 and 32 mpg

\$22,959 or \$289/mo*

'15 Dodge Dart SXT


Rallye appearance and cold weather group, 8" touchscreen radio with satellite, more

\$19,477 or \$239/mo*

'15 Dodge Charger SXT


All wheel drive, 300hp and 28 mpg with a luxury ride, sunroof, heated cloth and more

\$32,484 or \$418/mo*

'15 Dodge Journey AWD


Crossroad edition, pop equipment and drivers convenience group

\$27,975 or \$355/mo*

'15 Chrysler Town & Country Touring


Heated leather, remote start

\$27,956 or \$355/mo*

'15 Ram 1500 Quad Cab


4x4, express group, 5.7L V8, 8 sp trans, tow pkg, spray in liner and more

\$33,933 or \$437/mo*

'15 Ram 1500 Crew Cab


4x4, wheel to wheel boards, tow mirrors/brake control, back up camera... ready to work!

\$35,995 or \$465/mo*

'15 Ram 1500 Crew Cab


4x4, outdoorsman pkg, 3.0L 28 mpg Ecodiesel, heated seats, tow mirrors/brake buckets

\$40,998 or \$533/mo*

'15 Ram 1500 Crew Cab


Laramie, ft/rr park assist, heated/cooled leather buckets, ltd., slip

\$40,998 or \$533/mo*

'15 Ram 2500 Crew Cab


Cummins diesel, 5th wheel/goose prep auto level air suspension, heated seats, loaded!

\$49,995 or \$659/mo*

*84 months at 3.99%

1029 N. State Street
Fairmont, MN
507-238-4444 • 1-800-733-0587

Militello Motors
www.militellomotors.net

Prices are plus tax and licensing. All rebates to dealer, may have to finance with Chrysler capital to receive all rebates. See dealer for details.