

Inside this Issue:

My Dtr. is a CFMP...Wait, What? Page 4

I absolutely loved being a cop Page 8

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

PhotoPress

Only good news

Wednesday
September 5, 2018

Volume 55 | Number 17

SERVING MARTIN COUNTY PLUS ADJACENT MINNESOTA & IOWA COUNTIES

12th Annual

HAWKINS
CHEVROLET

CLASSIC CAR Show

Saturday, September 8th
10 a.m.-2 p.m.

Exhibitor's Check-In Begins at 9 a.m. • All Makes Welcome!
Open to the Public! Vote for Your Favorite!

**Trophy Winners
Announced
at approximately
1:45 p.m.**

People's Choice
• Best GM • Best
Non-GM • Best In Show
Exhibitor's Choice
• Best In Show

**Stop out and register for Door
Prizes! Drawing on Saturday.**

~ Concession Stand Available ~
With Proceeds To American Cancer Society
Held in Cooperation With The Borderline Cruisers

**2018 Chevrolet K1500 Silverado
CC LTZ 4WD
"Retro Truck"**

#18125

**2019 Chevrolet Equinox
Premier AWD**

#19001

HAWKINS
CHEVROLET

THE DIFFERENCE IS HAWKINS

FIND NEW ROADS™

hawkinsbestprice.com
(507) 238-4786
1304 E. Blue Earth Ave.
Fairmont, MN 56031

Marriage License Applications

Kayla Jolene Hoosier and Adam Joe Niles
Haylie Marie Mosher and Derrick Lee James Hohensee

Jodi Geerdes was our this weeks Renaissance winner, by giving us the exact number of 4-H clovers were in the August 22nd Photo Press! Congratulations again Jodi!

She looks so sweet upon the seat of a bicycle built for two

By Tish family members

One thousand nine hundred and ninety-nine miles on a tandem bicycle brought Tracy Tish and his wife, Tammy home to the city limits of Welcome, Minnesota recently.

Riding from the Pacific salt water of Anacortes, Washington, they stopped in Welcome to take a short break to visit family.

This three-month journey has been on their

bucket list. Now in their early 50's, they had a perfect opportunity to put life on hold and hit the road. Arriving in Welcome on August 22nd, they have achieved 2/3 of the miles of their trip. There are approximately 1,300 miles to go.

The 71 mile ride, from Adrian, Minnesota to Welcome, was one of their longest days. But, with the wind behind them, and a cooler temperature, they made it without difficulty.

Tracy said the trip has been great fun and they have met so many interesting people. The hardest

part of the trip was early on, as they took on the Cascade Mountains in the state of Washington. After the mountainous western states, the plains of SD and rural areas of the Midwest have been much easier.

The pair will be on the road again to complete their cross-country bike trek to finish their adventure in the salt water of the Potomac River in Washington DC.

WARRINER 90TH - An open house celebrating the 90th birthday of Lawrence (Larry) Warriner of Granada will be held Saturday, September 15th from 2 to 5 p.m. at the Fairmont Christian Church, 625 Johnson Street, Fairmont. Lawrence was born September 20th, 1928. If unable to attend, cards and birthday wishes can be sent to 1873 240th Avenue, Granada, MN 56039.

JUHLIN 90TH - Roland (Rollie) Juhlin of Fairmont will celebrate his 90th birthday on Wednesday, September 12th. He was born September 12th, 1928 in Mason City, Iowa. Roland resides at 703 Adams Avenue, Fairmont, MN 56031.

Adult Bible Study at St. John Vianney Church

Scripture and the Tradition of the Catholic Church provide an abundance of wisdom, though it can often be challenging to apply it to our lives.

St. John Vianney Church in Fairmont will conduct an adult bible study beginning at 7 p.m. on Wednesday, September 19th and meeting for eight weeks.

In this study, Jeff Cavins and Thomas Smith examine biblical wisdom as it relates to daily life. Drawing on the wisdom literature of the Bible—Proverbs, Wisdom, Sirach, and Ecclesiastes—Wis-

dom will teach you how to actively seek out sound guidance and increase your sense of peace in navigating life. In everything from friendships to finances, from making decisions to attaining peace of mind, Scripture offers a vision for happiness and well-being.

With this program, you will learn how to gather, gain, and grow in wisdom, and you will experience the joy it brings to your life.

For more information or to register contact Bridget at 235-2451 or bbecker@sjvhf.org

City Of Lakes Garden Club to meet September 12

City of Lakes Garden Club of Fairmont will meet Wednesday, September 12th, 2018 at 12:30 p.m. at the home of Kathy Lloyd in Fairmont. NOTE: This is a change of date due to the Labor Day holiday.

Our meetings are open to visitors and new members, but please RSVP your attendance to Myrtle Heifner at 507-235-8535 so adequate accommodations can be made for everyone.

There will be a business meeting followed by a presentation on "Harvesting and Preserving Herbs".

We usually meet the first Wednesday of each month. "The purpose of this organization shall be

to encourage all forms of horticulture in the home and community and to increase the pleasure derived therefrom."

Next month's Garden Club meeting will be held at 9:00 a.m. Wednesday October 3rd, 2018. The presentation topic for the meeting will be "Lisianthus".

If you are interested in attending this meeting, becoming a member, or would like more information about the Garden Club, please call Myrtle Heifner at 507-235-8535.

New members are always welcome - we invite you to come to a meeting and see what we are all about.

Ben(left) and John (right) Landsteiner of JL Computers recently presented a donation of \$600 to the local Fairmont Area Knights of Columbus. Accepting the check is Jim Kasel, Grand Knight of the local KC Council. (Submitted photo)

6th Annual Chicken 'N Biscuits Dinner Sept. 16

The United Methodist Women (UMW) of Fairmont United Methodist Church will have their 6th Annual Chicken 'N Biscuits Dinner on Sunday, September 16th from 10:30 a.m. to 1:00 p.m. at the church.

The dinner, which is made by church volunteers who donate their time, homemade pies and most of the groceries for the dinner, will include a chicken and biscuits, vegetable, two salads, beverage and homemade pie. Adults are \$8 and children ages 5-12 are \$5. Children under 4 are free. Take outs are available.

There will also be an Open House, Scavenger Hunt and Building tours taking place from

10:30 a.m. to 1:00 p.m.

Funds raised will be used in part by the United Methodist Committee on Relief, for funds to provide hope and healing in areas of the U.S., Puerto

Rico, Haiti and other areas, whenever disaster strikes.

The parking lot on the north side of the church is now finished and ready for parking!

Check out their ad in the September 12th edition of the Photo Press.

United Methodist Church to hold Rally Sunday

Rally Day will be held on Sunday, September 9th, 2018 at the Fairmont United Methodist Church.

An all church group photo will be taken immediately after the 9:00 a.m. service by an overhead drone to commemorate the church's 150th Anniversary Sesquicentennial.

Coffee, rolls, and fellowship available afterwards in the Narthex/Gathering Place. All

church members are encouraged to attend and participate in the group photo.

Registration and kick-off for all of our adult and children's Sunday school programs will take place after the photo. There will be games, activities, and root beer floats in Fellowship Hall.

Pre-registration may be done through the church's website at <http://umcfairmont.org/on-line-registration/>.

Sweet Treats and Reads

Kids in grade three through five are invited to join the Martin County Library in Fairmont for "Sweet Treats and Reads" at the Fairmont library!

They will have treats, you can enjoy book-related activities and talk about

new books that you are reading, or are excited to read.

This event is free and no registration is required.

Join them on Tuesdays at 4 p.m. on September 11th, October 9th, November 6th and December 4th.

Korean Veterans will have a picnic on Saturday, September 8th at Heritage Acres in Fairmont. The "V Notes" will place from 11:00 a.m. to noon and the picnic will follow. They will provide chicken, plates and drink. Please bring a dish to pass. All Korean Veterans are invited.

PICTURE THIS
Scrap That
Thank You!
Teachers!
Have a Fantastic 2018-2019 School Year!
M-W, F 9am-6pm; Th. 9am-8pm;
Sat. 10am-2pm • 507-235-3505

CoEd Open Volleyball

Open Gym/Volleyball will be EVERY Tuesday, starting September 4th from 7-9 p.m. at the Fairmont Elementary School.

Men and women of all abilities are invited to come whenever they wish (no obligation to come every week).

A nightly \$2.50 or a 20 night pass for \$28 is a small fee for two hours of fun.

For more information, contact: Cole Lightfoot at cole.lightfoot24@gmail.com or call him at 952-261-7233 or Char Kahler 507-236-4606.

Summer Savings
Hardy Mums
6" \$4.99 | 8" \$9.99 | 10" \$19.99
3/\$13.50 | 3/\$27.00
all big, beautiful and ready to bloom in September!
HOURS: Mon-Thurs. 9am-4pm, Fri. 9am-3pm, Sat. 9am-1pm, Sun. CLOSED
Gift Certificates Available
Check out "Gardening with Jon" on Jon's Podcasts on Facebook
JANZEN'S GREENHOUSE
2401 Albion Fairmont, MN 235-6733
OPEN thru Monday, October 1; For Fall

CREST To host "Matter of Balance" class in Truman

"CREST" of Martin County will be presenting the class "A Matter of Balance" on Tuesdays from 9:30-11:30 a.m. beginning September 18th and concluding on November 6th at Heartland Senior Living, located at 400 North 4th Avenue East in Truman.

This eight session class is designed to reduce the fear of falling and increase activity levels among older adults. It includes an exercise program, identifying our fears & finding options for overcoming them. We also check our homes for safety/falling issues. This

curriculum is good for planning ahead to still do the things we like to do.

Anyone having concerns about falling or wanting to improve their balance, flexibility, and strength is encouraged to attend.

Registration is required in order to provide the needed materials and a \$10 donation is suggested to help cover the costs. Registration deadline is September 14th.

If you have questions or would like to register for this class, please call the CREST office at 235-3833.

Fairmont American Legion Membership Event

Fairmont American Legion Post #36 will be having a free chicken and sweet corn feed for all current Post 36 and Post 36 Auxiliary members, spouse/guest on Saturday, September 8th.

The event is for membership renewals (July 2018-June 2019) and new member drive for eligible veterans. The event will also be open to the public.

Cost for the public will be \$10 per adult and \$5 for children under age 12.

The feed will take place at the hall adjacent to Blazer Bar and Grill, 95 Downtown Plaza, Fairmont from 5 to 7 p.m. on September 8th.

To register for this event, please call the Blazer Bar & Grill at 507-238-2349 before Friday, September 7th.

Dave Vogel (left) was recently presented an "Honorary Life" certificate and congratulated by Jim Kassel, Grand Knight of the local KC Council, for reaching this milestone in the Knights of Columbus. Dave was recognized and thanked for his many years of service to the local council, as well as, to our community. (Submitted photo)

Fairmont United Methodist to celebrate 150 years

Fairmont United Methodist Church will hold their 150th Anniversary Sesquicentennial Celebration with events over the next several months.

The church was established in 1868 in Fairmont. It will also be celebrating the 50th Anniversary of the United Methodist Church.

As part of the Sesquicentennial celebration, historical presentations will be made during the church service each Sunday throughout the year.

Fairmont Partners in Education (formerly known as the Alumni Association) will have an annual meeting of all contributors who have given to Fairmont Partners in Education at any level. The meeting will be held Wednesday, September 12th at 6:30 a.m. (yes the time is correct!) at the Ranch Restaurant in Fairmont. All who have contributed are welcome to attend.

The East Chain United Methodist Church will host the **Monthly Community Coffee Party** from 8:30 - 11:00 a.m. Saturday, September 8th, 2018. They will be serving rolls, donuts, coffee, tea, and juice. Everyone is welcome. Free will offering.

Red Rock Center's **Noon Lunch with the Arts** program, Tuesday, September 11th will feature songs from the Old West by Bill Dudding of Bancroft. He has been singing a capella since he was a very young child. Bring a sack lunch if desired. Coffee and bars available. Free, everyone welcome.

There are also a number of special events planned in celebration of this anniversary.

On Sunday, September 9th, the church will hold Rally Sunday and a commemorative group photo will be taken by a drone immediately following the 9:00 a.m. service. Coffee, rolls and fellowship will take place afterward. All members are encouraged to attend. Registration and kick-off of all adult and children's Sunday School programs will take place

at 10:10 a.m. that Sunday. Pre-registration may be done online at the church website: umcfairmont.org/on-line-registration/.

Sunday, September 16th will be "Homecoming Sunday" with worship at 9:00 a.m., the 6th annual Chicken 'n Biscuits fundraising dinner from 10:30 a.m. to 1:00 p.m. and an Open House/Scavenger Hunt/Building Tours beginning at 10:30 a.m. There will also be special invited guests that day.

Sunday, November 4th will be "All Saints Remembrance" with worship at 9:00 a.m., where they will honor and have

special remembrance of all members who have been part of the congregation and have passed "On to Glory!" over the past 150 years. Worship will be followed by an old-fashioned pie and ice cream social.

The church is handicap accessible and you can use the canopy at the front entrance or the ramp on the Park Street side of the church. The parking lot on 3rd Street is also finished and open to use.

Next week, the Photo Press will have the history of the Fairmont United Methodist church.

Free baseline impact testing offered for area athletes through CFSC

Center for Specialty Care in Fairmont, Blue Earth, and St James has announced that it will be offering FREE Baseline Impact Concussion Screening for all area student-athletes.

For the past 28 years, Center for Specialty Care has been providing orthopedic and sports coverage for southern Minnesota and northern Iowa, currently providing athletic trainer coverage at local sporting events throughout the area.

As concussion aware-

ness continues to increase, Center for Specialty Care is taking the charge to ensure the safety of all of our area student-athletes. This is an issue that Center for Specialty Care has always taken very seriously, and one of the most crucial components to properly assessing, diagnosing, and treating a concussion is for all athletes to have a baseline screening performed prior to the beginning of activities that could potentially involve an impact to the head. The earlier these screenings are performed

the better. In order to encourage the participation of any student-athlete who hasn't already gotten this screening done, Center for Specialty is offering this baseline screening for FREE.

This screening can be scheduled by simply contacting the Center for Specialty Care at 507-238-4949. For orthopedic urgent care needs, the Center for Specialty Care orthopedic urgent care hotline is 507-779-9634.

Area College Student News

Stephanie Senne graduated with honors from Briar Cliff University in Sioux City, Iowa with Doctorate of Physical Therapy.

She is now employed at United Hospital District in Blue Earth in the rehabilitation department.

Diabetes Support Group

Join Jill O'Donnell, Mayo Clinic Health System certified diabetes educator and Julie Morris, Mayo Clinic Health System licensed practical nurse, for a community diabetes support group.

The group meets at 7:00 p.m. on the second Wednesday of each month at the Main Classroom at Mayo Clinic Health System-Fairmont.

These informal meetings provide a way for adults with diabetes to share suc-

cesses, challenges and advice, as well as learn more about the disease from medical experts.

Sessions will be held on Wednesday, September 12th and in the following months on October 10th, November 14th and December 12th.

Everyone is welcome, and preregistration is not required. There is no cost to attend.

For more information, call 507-238-8500 or visit mayoclinichealthsystem.org

Thank you to all the participants in the 2018 Martin County Fair Horse Shows, and to the following Sponsors:

Baarts Trucking - Bank Midwest, Fairmont Branch - Bob and Diane Neusch - Brad & Laurie Sherman - Bryan & Linda Gregor - Chain of Lakes Pet Hospital - Citizens Community Federal Bank - Connie Urban - Curtis Jones Trucking - D&S Trophies - Definite Edge Custom Curb/Nate & Jacque Darnell - Dream Catcher Stables - Elizabeth Chevrolet - Fairmont AwardsFairmont Glass & Sign Products Inc - Fairmont Saddle Club - Gaylen & Cindy Darnell - Helen Classon - Jakes Pizza - Jim Bahr/JB Training - John & Becky Cselovszki - Kahler Electric - Ken & Becky Goerndt - Kermit & Robin Carlson - Klassen Land & Cattle - MC Implement/C&B Operations - Raquel Harder - Ron & LuAnn Roloff - Roxy Scholl - Ryan Klassen, Bailey & Maddy Ebeling SWS - Steve Williamson Seed - Triumph State Bank

Martin County Fair Board ~ Brad & Laurie Sherman & Connie Urban

bridal registry

Free gift when you register.

Erica Thate
Andrew Jorgensen.....Sept. 8

Kelly Sandoz
Zach Osborn.....Sept. 14

Micaela Gochanour
Ryan Ellefson...September 15

Ashley Diekman
Joseph Maidl.....September 29

April Hennessy
Sean Donnelly.....October 6

Audrey Schmidtke
Taylor Nawrocki...October 13

Sterling
The Drugstore with More
Five Lakes Centre
Fairmont, Minnesota

Thank You

We are very thankful and humbled to have been selected to represent Martin County as Farm Family of the Year. It was an honorable and a very memorable experience. Thank You for all of the kind words expressed and for your support over the years.

Daryl & Carol Bartz & Family

My Doctor is a CFMP....
Wait, What?

Guest Columnist

Dr. Scott Burtis, M.S., D.C., Burtis Chiropractic Center

Those of you who know me or follow my articles know that I never stop learning. Along with my Doctorate in Chiropractic which I attained over 30 years ago, I earned my Master's Degree in Clinical Nutrition in 2013. Even with that I had an intense desire to continue learning and to broaden my base of knowledge and understanding in human health – so I chose to obtain my C.F.M.P. Most people have never heard of this so I am taking this month's column to explain what that is, and how it can help you.

C.F.M.P. stands for "Certified Functional Medicine Practitioner". Your first question may be what "Functional Medicine" is. As Dr. Mark Hyman, physician and New York Times best-selling author, explained it – it is the opposite of dysfunction! More precisely, it looks at the body's systems as a whole to determine the best way to restore health and vitality, rather than just treating symptoms. I will give you a couple of examples.

Let's talk blood pressure. If you have high blood pressure, typically you will be prescribed a drug to lower the blood pressure. There are a number of them out there – beta blockers, ACE inhibitors, diuretics, Calcium channel blockers. Each one utilizes some part of the blood pressure pathway to lower blood pressure. Each one has side effects – some of them serious – but most of them will indeed lower your blood pressure. Which means you're then healthy, right?

(Here's where you're supposed to say, "Wrong, Dr. Burtis!")

A functional medicine practitioner would start by asking, "Why is your blood pressure high?" There must be a reason for it, right? Old age? No, lots of old folks have normal blood pressure. Weight? Well, yes, overweight people tend to have higher blood pressure, but then the weight is just another symptom of an underlying problem. So now you have two symptoms and still no cause. Is it a lack of blood pressure drugs in your system? Some people seem to think so. It's more than likely a lack of exercise and a not-so-good diet. Remember the pill commercials where they say "When diet and exercise fail to lower your blood pressure, try XYZ drug"? Exercise and diet rarely fail you, and even then there are natural alternatives that work typically just as

well and without the side effects. One research publication out of Chicago showed that upper cervical chiropractic adjustments can often restore normal blood pressure.

There are a number of reasons your blood pressure can be high. Adrenal dysfunction, kidneys, liver, toxins, hormonal imbalance, etc. Blood pressure is one of the ways your body says "Help! We are having problems with your lifestyle. Change SOMETHING!!". Giving your body a drug is like telling your child to sit down and be quiet when they really need your help.

Another good example is thyroid problems. Most traditional practitioners don't even run the complete panel of tests to show what is wrong! Then, rather than finding the source of your thyroid problem, they just give you a synthetic thyroid medication that may or may not help. (Your numbers may get better but you still feel tired and wore out.) What can cause hypothyroidism? Excess cortisol can block the conversion of T4 to T3. An autoimmune disease can affect thyroid function as well. Low iodine, selenium, tyrosine, or glutathione can result in low thyroid function. If you answer the symptom with a drug, you will never find the source of the problem – and with that drug, you now you have side effects to deal with as well.

Finally, here is a real-life example for you. I have had the pleasure of working with a young man with O.C.D., obsessive compulsive disorder. Three years of medical treatment had resulted in him gaining 30 pounds, being more depressed, and no better. By assessing his history, his condition, and his lifestyle, we were able to advise him on lifestyle changes and proper supplementation to address the cause of his O.C.D. and not just the symptoms. He is now 90% better, off the couch, and looking forward to working again. We were able to identify both a neurotransmitter deficiency and a mineral imbalance that were blocking the ability of a part of his brain called the caudate nucleus to do its job. Once that imbalance was addressed, he began to return to his old self. I guarantee you his problem was not an antidepressant deficiency.

That is what functional medicine does. A Certified Functional Medicine Practitioner looks in depth, way beyond the symptoms, to find the real cause. If you want more from your health care, look for someone who is actually certified in this science, not just someone who advertises that they do nutritional counseling. Look for someone who has actually been practicing it – which means saying no to Dr. Google. There are only two practitioners with this certification in southern Minnesota, and Fairmont has one of them – right here at Burtis Chiropractic Center. Your answer is out there; you just need the right guide. Your future healthier, more functional self is waiting for you!

Walking around Lake Sisseton
isn't for sissies

By Al Batt

I could see it in my wife's eyes. My fragility frightened her. The illness and its treatments had taken a toll. I'd had surgeries and hospital stays. I'd lost 75 pounds so quickly that my shadow would be 3.63 miles. My couldn't keep up. It lost only 25 pounds. I love to walk, and I hoped no one from but 50 steps was my limit. my insurance company Dizziness, balance issues would be watching. I'd and exhaustion kept me planned to walk it nonstop, from taking another step. but that didn't happen. I used a walking stick to take advantage of places shuffle to one venue where provided for sitting, from I'd be speaking, but needed which I listened. to rest. I sat on a gigantic I listened because of the rear bumper of a parked legend of the Singing Oak, pickup. I worried the truck's an ancient tree that stood in alarm would sound. I gave what is now Sylvania Park. my talk while sitting on the edge of a stage as if it were another bumper.

Not long after that low point, I pushed the number of steps I could take without rest to 51. Buoyed by that momentous achievement, I decided to take a challenging walk. I didn't need to build a barn. I just needed to walk. Neither loving wife nor friends could change my mind. I can be stubborn.

Certified Public Accountants

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

Taking care of your business is our business.

507-238-4304

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

Thanks to the Pioneer Museum, Major Arthur M. Nelson and an 1895 edition of the Martin County Sentinel, I'd read about a Sioux singer whose songs ridiculed war and irritated tribal leaders, but made him popular with the people. The legend tells of Sisseton warriors capturing a white child. The singer befriended the child. An epidemic, likely smallpox, hit the tribe. A council of wisemen decided the Great Spirit was displeased by the presence of the white child. They decreed the child be put to death. The singer pleaded fervently on the child's behalf. The tribal leaders sentenced him to die with the youngster. The two were burned together at the oak tree. The singer died heroically, singing that the Great Spirit found war hateful. His tragic end and

his dying words influenced the people. The Sentinel article read, "And it is a matter of history that at the time of the Great Sioux uprising in '62 the Sissetons under their aged chief, Standing Buffalo, were the only ones that remained passive and did not make war on the whites."

The victims' remains were buried near the water. The Sioux believed the voice of the singer and the cries of the child could be heard there. White trappers and hunters claimed to have heard a voice of a man singing and a child sobbing. Signage in Sylvania Park quotes Nelson on his visit to the site: "I am free to admit that a feeling of inde-

scribable dread, if not fear, crept over me when there came in my ears much more distinctly than ever before a man wildly singing, mingled with the agonizing cries of a child." The tree was destroyed years later by a fire. Nelson said evidence indicated a lightning strike, but perhaps its heart had smoldered since the cremation of the singer.

This all seems to have little connection to my walk, but I found strength in the story. The singer's bravery made my steps simple and easy compared to what he'd suffered. Welcomed inspiration comes in many forms. I completed my walk. It was the tentpole to my recovery. The trail

wanted it to be a best two out of three, but I refused.

On my walk, I'd happened upon a midden and its owner scolded me severely. Red squirrels stash food (cones, nuts, fruit and debris) in caches called middens. The piles could be in hollow trees or stumps, underground dens, beneath logs or at the base of trees. That squirrel saved food as I save moments in my midden of memories.

I'd walked to the end of the trail. I needed to do that. An ending can mark a beginning.

And each day gets a little better.

© Al Batt 2018

DOES YOUR CHECKING ACCOUNT PAY YOU 2.00%?

FREEDOM REWARDS CHECKING

2.00% APY*
on balances up to \$10,000.00 when qualifications are met

0.03% APY
if qualifications are not met

PLUS NATIONWIDE ATM REFUNDS

Qualifications Required to Earn Rewards

Have at least 15 debit card purchases post and settle, be enrolled and log into online banking, and be enrolled in e-statements

1015 Highway 15 South, Fairmont | 507.238.4479

*APY = Annual Percentage Yield. APY effective 3/2/18. 2.00% APY paid on daily balances up to \$10,000.00 each cycle the minimum requirements are met. An interest rate of 0.25% will be earned for the daily balance in excess of \$10,000.00, which will result in an APY between 0.41% and 2.00%. If you do not meet the requirements per qualification cycle, your account will still function as a free checking account earning 0.03% APY without ATM fee refunds. Freedom Rewards Checking is a variable rate checking account, and is therefore subject to rate change at any time without notice after the account is opened. Paper Statement Fee \$3.00. Fees may reduce earnings. Minimum account opening deposit of \$25.00. The monthly qualification cycle begins on the last day of the previous statement cycle and ends on the last business day before the next statement cycle ends. ATM transactions do not count as debit card transactions. ATM fees of \$4.99 or less will be reimbursed up to a maximum of \$4.99 per individual transaction, which covers most nationwide ATM. Transaction fees and surcharges. Maximum ATM fee refund \$20.00 per cycle. One per primary tax ID number. Only available as a personal account.

MEMBER FDIC

Only good news

Your complete printing headquarters & free weekly newspaper

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

What's Cooking

with Kathy Lloyd

New Great-Granddaughter!

We have a new Great Granddaughter, born August 28th, Nora Grace Phillis weighed 5 # 10 oz. Our Lydia is now a big sister! I'm so anxious to get my hands on her. I love the smell of new babies.

Time for another salad recipe. This salad was served at the graduation celebration we went to earlier for our Grand nephew Tristan Rabbe. I have made a salad very similar to this one but I like this recipe better.

Shot Gun Salad

16 oz. bag of shredded cabbage
2 pkg. chicken flavored Raman noodles
3 green onions, sliced
1 cup chow mien noodles
1 cup honey roasted peanuts

Dressing:

1/2 cup canola oil
3-4 Tablespoons wine vinegar
1 Tablespoon sugar
2 seasoning packets from the Raman noodles

Whisk together the dressing ingredients. Break up Raman noodles and mix with the cabbage and green onions. Add chow mien noodles, peanuts and dressing just before serving.

Enjoy the cooler weather and have a great week!

The **Fairmont Class of 1953** will meet Friday September 7th for lunch at 11:30 at the Ranch restaurant.

The **retired Martin County Highway workers** and spouses will meet on Tuesday, September 11th at 8:30 a.m. at the Ranch Restaurant in Fairmont.

"Just the other day"

Guest Columnist

Tom Palen, broadcaster, pilot, writer

"Lemonade 50 cents"

Driving down West Howard Street on a sunny Saturday afternoon, I noticed two young ladies, actually little girls, sitting behind a table on the corner. They hollered and waved vigorously at me as I went by. I gave them a return toot of the horn. A lemonade stand. How cute! I dug into my pocket to find the smallest bill I had on me was a twenty.

The site took me back a bunch of years to Madison, Wisconsin. Along with my siblings, we would set up Kool-Aid stands. As enterprising youth, we hoped to make a few dollars. "Who knows?" I thought back then, "If this works well, I could make a living at this. The problem was that we lived on the dead-end block of our road. There wasn't enough traffic go-

ing by our house, and honestly, we drank all the product ourselves.

I had an idea. We should move our stand one block to the west onto Buckeye Road. It was a busy street with a lot of traffic. That we did and we made pretty good money at ten cents per glass.

There were some logistical problems; whenever our pitcher ran dry, we had to send someone a block away to replenish our stock. We lost business when people would stop to buy a glass of Kool-Aid and we didn't have the merchandise on hand to serve them. Although we assured them it would only be a couple minutes until more Kool-Aid arrived, they were not willing to wait.

"You have to run fast-

er." We would tell the one going for a fresh pitcher. Running with a full pitcher caused spillage and made for some very sticky staff. We learned to use two pitchers, which solved the problem, but there were other issues.

Disputes arose over whose turn it was to run back to the house for more Kool-Aid, which led to the question, who is the boss? There were heated conversations as to whom should work which position and who would handle the money. I personally enjoyed the marketing end of the business - that is, hollering and waving vigorously to draw the attention of drivers going by.

The troubles within our business were becoming increasingly more difficult to overcome. When Mom's

sugar canister was empty, we tried making a pitcher of fruit flavored Kool-Aid without sugar. That didn't go over well and the customers complained - some even asked for their dime back. Poor product quality and turmoil amongst the staff led to our company shutting down.

Despite the few issues, we had fun. At the end of the day we were hot and sticky. We did well, but when we divided our receipts among the partners, we ended up with only around a buck each. I decided there had to be an easier way for a seven year old kid to make a living. That's when I discovered Grit Magazine - media! That's where the real money was...but that's a different story.

I pulled the twenty dollar bill from my pocket...

The full story can be found on our website at fairmontphotopress.com

Financial Focus

Provided by:

Paul Schellpeper, Drew Schellpeper, Wyman Fischer, Dan Hamlet, Mandi Kosbab

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

Have You Planned for Long-term Care?

If you are fortunate, you will retain your physical and mental capacities throughout your life and can always live independently. But there are no guarantees for any of us.

If you ever require some form of long-term care, will you be prepared?

So what is the risk of needing long-term care services? According to the Department of Health &

Human Services, about 40% of individuals over age 65 receive some form of paid in-home care, with an average care period lasting less than one year. However, about one-third

of the population receives care in a nursing home: Of those individuals, about half stay less than one year, 30% stay between one and three years, and 20% stay longer than five years.

And, unfortunately, this care can be expensive. For example, it costs \$97,500 per year, on average, for a private room in a nursing home, according to the 2017 Cost of Care Survey produced by Genworth, an insurance company. In some major metropolitan areas, the cost is much higher. Furthermore, Medicare typically pays only a small percentage of these expenses.

So, how do you protect yourself against these potentially catastrophic costs? Essentially, you have four options:

- Self-insure - You can try to build enough financial assets to cover the costs of a long-term care event. However, you would need to accumulate an extremely large sum to fully protect yourself, and you'd be diverting assets that could be used to help fund your retirement.

- Long-term care insurance - A traditional long-term care (LTC) insurance policy will pay for qualified

Continued on page 11

FARIBAULT & MARTIN COUNTY PESTICIDE CONTAINER RECYCLING

Collection for Recycling of Clean Empty Pesticide Containers

Bring your containers to EITHER location on the following dates:

Martin County Highway Dept.

1200 Marcus St., Fairmont, MN
Tues., September 11
9 a.m. to 1 p.m.

Faribault County Highway Dept.

727 East 5th St., Blue Earth, MN
Thurs., September 13
9 a.m. to 1 p.m.

- #2 HDPE Plastic ONLY (identified on bottom)
- Be sure containers are CLEAN AND DRY
- No caps • Remove label sleeve
- No mini bulk containers, barrels or pails

FOR MORE INFORMATION ABOUT RECYCLING IN FARIBAULT OR MARTIN COUNTIES, CONTACT:

Billee Rabbe, Solid Waste Coordinator
(507) 776-3232

DEATH notices

August 27 - Michael Landon, 66, Sioux Falls, SD, (formerly of Fairmont and Trimont)
Kramer Family Funeral Home

August 28 - Larry L. Theesfield, 84, Fairmont
Lakeview Funeral and Cremation Service

August 30 - Florence B. Pytleski, 96, Fairmont
Lakeview Funeral and Cremation Service

August 31 - Luverna V. Hartmann, 97, Fairmont
Lakeview Funeral and Cremation Service

August 31 - Lois J. Swenson, 85, Fairmont
Lakeview Funeral and Cremation Service

August 31 - Mary A. Harder, 86, Fairmont
Zaharia Family Funeral and Cremation Service

September 1 - Howard D. Simmering
Lakeview Funeral and Cremation Service

In Memoriam

One Year Ago This Week

August 26 - Herman J. Schwanz, 86, Truman

August 27 - Roger J. Subbert, 73, Fairmont

August 28 - Craig W. Becker, 68, Truman

August 31 - Ricky D. Carlson, 50, Granada

PhotoPress Picture Peddler

Deadline Mon at Noon for Wed's publication

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

2008 CADILLAC CTS4

56,000 miles, white diamond color.
Call: (507) 235-5754, leave message

2014 GMC SIERRA SLE

Option loaded, remote start, 4x4, power seat, sale price \$19,995.

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

2007 CHEVROLET SUBURBAN

Leather, new tires, local trade, 143,000 miles, \$8,999.

1st Street AutoMart, 827 E. 1st St., Fairmont, MN
507-920-5675 • 507-238-2999

OBITUARY notices

Larry L. Theesfield, 84

Services for Larry L. Theesfield, 84, of Fairmont, were held Friday, August 31st, 2018, at Immanuel Lutheran Church in Fairmont. Burial was in Fairview Memorial Park Cemetery with flag presentation by the Lee C. Prentice American Legion Post #36 and the Martin County Veterans of Foreign Wars Post #1222. Larry passed away Tuesday, August 28th, 2018, at his home in Fairmont. Lakeview Funeral Home and Cremation Service of Fairmont assisted the family with arrangements.

Larry L. Theesfield was born February 16th, 1934, in Fenton, IA, the son of

Clarence and Ella (Krueger) Theesfield. As a young boy, Larry began his education attending Fenton Elementary School. He would later move with his family to Fairmont where he graduated from Fairmont High School. Larry would go on to enlist with the Minnesota National Guard.

On September 27th, 1953, Larry was united in marriage to Lanier Franke at the St. Paul Lutheran Church in Truman. Together the couple made their home in Fairmont and were blessed with two children, LaRon and Layne.

Larry worked his entire career with 3M in Fairmont

where he started in the warehouse and worked his way up through the company. In November, 1991, after 34 years, Larry retired.

Larry was an active member of Immanuel Lutheran Church in Fairmont. He took great pride in serving his community as a member of the Fairmont Fire Dept. for 20 years. Following his retirement, Larry and Lanier looked forward to spending winter months in Arizona where he met many new friends. Larry was very passionate about military aviation and also World War II history. His love of that history even took him and his son Layne

on a trip to Europe where they traveled to many historic sites from World War II. Larry was known for his well-kept lawn and on Tuesday's and Saturday's throughout the summer months you could find him out on his riding lawnmower. Larry was also a wonderful woodworker and enjoyed working on a new birdhouse or wood carving.

Left to cherish his memory is his wife, Lanier Theesfield of Fairmont; son, Layne (Kris) Theesfield of Bloomington; nephews, Lynn (Lois) Theesfield of Ames, IA, and Randy (Becky) Theesfield of Bloomington; nieces, Susan

Rossow of LeMars, IA, Janae (Kevin) Greier of Truman, and Jeanine Thompson of Prior Lake, as well as many other extended family and friends.

Larry was preceded in death by his parents; son, LaRon Theesfield; brother, Richard (Marie) Theesfield; brother-in-law, DaLon Franke; and father-in-law and mother-in-law, Victor and Leilah Franke.

In lieu of flowers, the family requests memorials be left in Larry's name to the charity of the donor's choice.

lakeviewfuneralhome.net

William C. Peters, 86

*** Please note change of date and time ***

Services for William Carl Peters, 86, of Fairmont, will be 10:30 a.m. Friday, September 14th, 2018, at Our Saviors Lutheran Church in Ceylon. Burial will fol-

low the service at Lake Belt Township Cemetery near Ceylon. Visitation will be one hour prior to the service at the church. Bill passed away Saturday, July 14th, 2018, at his home in rural Fairmont. Lakeview Funeral Home and Cremation Service of Fairmont is assisting the family with arrangements.

William C. "Uncle Bill" Peters was born January

18th, 1932, in Ceylon, the son of Arthur and Lydia (Schultze) Peters. He was baptized, confirmed, and a lifelong member of Our Saviors Lutheran Church. He attended school in Ceylon and graduated from Ceylon High School.

Following his graduation, Bill went to work for his father and uncle at Peters Bros. in Ceylon. He then began his career as a

farmer, first working for his sister Lydia and her husband Alfred. Bill then purchased his farm in Rolling Green Township, Martin County. "Uncle Bill" as he was affectionately known by his many nieces, nephews and friends, welcomed them to help on the farm in the summer months to bale hay, tend the livestock and help with the other chores.

Bill was an avid Minne-

sota Vikings fan and had a vast knowledge of sports information, particularly professional football. In his youth, he was a stellar basketball player earning two letters. He also lettered twice in football. Bill was an avid sailor and an excellent water skier. He also enjoyed ice skating.

Left to cherish his memory are his sister-in-law Alice "Bunny" Peters, nieces

and nephews, Bruce Peters (Paula), Paul Peters (Benadene), Elizabeth Viesselman (Richard), Virginia Hatland (Jim), Elaine Bezdicek (Greg), Evelyn Kietzer, and Eileen Roesner; as well as other extended family and friends.

lakeviewfuneralhome.net

Florence B. Pytleski, 96

Mass of Christian Burial for Florence B. Pytleski, 96, of Fairmont, will be 10:30 a.m. Monday, Septem-

ber 10th, 2018 at the Holy Family Catholic Church in East Chain. Burial will follow at Holy Family Catholic Cemetery in East Chain. Visitation will be held 5 to 7 p.m. Sunday, September 9th, 2018 at Lakeview Funeral Home in Fairmont and will continue one hour prior to the service at the church on Monday. Florence passed away Thursday, August 30th, 2018 at Lakeview Methodist Health Care Center in Fairmont. Memorials are preferred to the Knights of Columbus, Holy Family Church and the American Legion. Lakeview Funeral Home and Cremation Service in Fairmont is assisting the family with ar-

rangements.

Florence Bertha (Wegner) Pytleski was born February 3rd, 1922 in Armstrong, IA to Frank and Emma (Werling) Wegner. Florence attended Cheevers school graduating the 8th grade.

She met Roman Pytleski through friends as they attended local dances and played cards. They were united in marriage April 6th, 1942, in East Chain. While Roman was in the Army, Florence lived in Armstrong. Upon Roman's discharge, they began farming. A family friend, John Hytry, gave them some chickens, a pig and a cow, and let them use his machinery to get them started

in farming. They would eventually move to the farm homesteaded by Roman's grandfather.

Roman and Florence were great partners, in business and in life. They took pride in their farm. They enjoyed dancing and belonged to the Couples Club for many years. They loved traveling, going on many trips throughout the United States visiting old army buddies, attending military reunions and visiting relatives.

Florence was in great shape. At age 90, she was still chasing the rabbits out of her lawn with a broom (we have pictures!). At 94, she was still shoveling snow

and swearing at her lawn mower.

Florence had a great sense of humor and was a bit of a trickster. Always with a quick smile and perhaps a joke or two, she made people around her feel comfortable.

She is survived by her children: Marlene Wright of Eagan, Daryl (Tinker) Pytleski of Fairmont, Dennis (Colleen) Pytleski of Fairmont, Jim (Sylvia) Pytleski of Fairmont, and Kathleen Pytleski of Bloomington; 12 grandchildren; and 26 great-grandchildren; brother, Donald (Karen) Wegner; sister, Dorothy (Jerry) Johnson; sister-in-law, Marian (Lyle) Anderson.

Florence was preceded in death by her husband; and their eldest daughter, Sharon; siblings, Luella (Jack) Hanson, Clyde Wegner, Earl (Henrietta) Wegner, Norma (Carl) Jorgenson, Pearl (Sylvester) Borowiak, Fern (Phil) Nawrocki, Robert (Shirley) Wegner, Arlene (John) Wegener, Gladys (Clinton) Mart, Lillian (Ervin) Johnson, Velda (Ed) Sathoff and Jean (Bud) Sathoff; brothers and sisters-in-laws, Adrian Pytleski, Lucille (Kenneth) Findley, Marcy (Harry) Fraker, Dorothy (Lyle) Wenzel and Esther (Fred) Wenzel.

Hers was a life well lived.

lakeviewfuneralhome.net

Lois J. Swenson, 85

Lois J. (Schwieger) Swenson, 85, of Fairmont, passed away August 31st, 2018, at Mayo Clinic Health System in Fairmont. Funeral service will be held 11:00 a.m., Thursday, September 6th, at Immanuel Lutheran Church in Fairmont. Visitation will be Wednesday, September 5th, from 5 to 7 p.m. at Lakeview Funeral Home in Fairmont and one hour prior to the church service. Burial will be in Fairview Memorial Park. Lakeview Funeral Home in Fairmont is assisting the family with arrangements.

Lois was born October 21st, 1932, to Theodore and Lena (Roth) Schwieger on the family farm in Fraser Township. She was baptized and confirmed at Immanuel Lutheran Church. She received her elementary education at Immanuel Lutheran Parochial School and graduated from Fairmont High School in 1950. After graduation, Lois worked for two years as an office assistant at the Farmers' Cooperative Creamery in Fairmont. She then was employed as a secretary for the Superintendent of

Schools in Fairmont until moving to Seattle, WA, in 1963. There she worked as a secretary in the Department of Biochemistry at the University of Washington from 1963 to 1990.

On November 29th, 1974, Lois was united in marriage to Donald B. Swenson at St. Matthew's Lutheran Church in Edmonds, WA. They made their home in Redmond, WA, until moving to Fairmont in 1990. They enjoyed many wonderful trips and cruises in the U.S. and abroad.

Lois is survived by her

sisters, Dorothy Anderst of Fairmont, Eunice Day of Fresno, CA, and Marlene (Daniel) Griffith of Eden Prairie; and brothers, Lynn (Devorah) Schwieger, and Gerald (Marian) Schwieger of Fairmont. She is also survived by sisters-in-law, Ruth Schwieger of Fairmont, and Doris Schwieger of Truman; as well as many nieces and nephews, other relatives and friends.

Lois was preceded in death by her husband; parents, Theodore and Lena Schwieger; parents-in-law, Herbert and Marie (Nor-

deen) Swenson; brothers, Milton, James, and Delbert Schwieger; sisters, Mary Armbrust, and Luverna Hartmann; sisters-in-law, Erline Schwieger, and June Swenson; brothers-in-law, Donald Armbrust, Roland Anderst, Orland Day, and Kenneth Swenson.

In lieu of flowers, memorials are preferred to Immanuel Lutheran Church, Fairmont, or Martin Luther High School, Northrop, MN.

lakeviewfuneralhome.net

Luverna V. Hartmann, 97

Funeral services for Luverna V. Hartmann, 97, of Fairmont will be held 11:00

a.m. Thursday, September 6th, at Immanuel Lutheran Church in Fairmont. Visitation is Wednesday, September 5th, from 5-7 p.m. at Lakeview Funeral Home in Fairmont and one hour prior to the church service. Burial will be at St. James Lutheran Church Cemetery in rural Northrop. Luverna passed away August 31st, 2018, at Lakeview Methodist Health Care Center after a short battle with colorectal cancer. Lakeview Funeral Home and Cremation Service of Fairmont is assisting the family with arrangements.

Luverna Viola (Schwieger)

er) Hartmann was born February 1st, 1921, to Theodore and Lena (Roth) Schwieger on the family farm in Fraser Township. She was baptized and confirmed at Immanuel Lutheran Church in West Rutland Township. She received her elementary education at the Immanuel Lutheran parochial school.

Luverna was united in marriage to Wilbert Hartmann December 28th, 1955, at Immanuel Lutheran Church in Fairmont. They made their home on the family farm near Northrop. She was an active partner with Wilbert in the farming

business until their retirement in October 1973, and then moved to Fairmont. She greatly enjoyed spending time with Wilbert fishing on the lakes in Fairmont and in northern Minnesota.

Luverna loved the Lord and was an active member of both St. James Lutheran Church in Northrop and Immanuel Lutheran Church in Fairmont. She was a very positive and generous person who loved to socialize with people. She also enjoyed playing card games as well as watching the Minnesota Twins and Vikings on TV.

Survivors include her

sisters, Dorothy Anderst and Lois Swenson of Fairmont, Eunice Day of Fresno, CA, and Marlene (Daniel) Griffith of Eden Prairie; brothers, Lynn (Devorah) Schwieger and Gerald (Marian) Schwieger of Fairmont; sisters-in-law, Ruth Schwieger of Fairmont and Doris Schwieger of Truman; as well as many nieces, nephews, other relatives and friends.

She was preceded in death by her husband; parents, Theodore and Lena Schwieger; brothers, Milton, James, and Delbert Schwieger; sister, Mary Armbrust; sister-in-

law, Erline Schwieger; and brothers-in-law, Donald Armbrust, Roland Anderst, Orland Day, and Donald Swenson.

Luverna's family would like to express their sincere appreciation to the staff at Lakeview Methodist Health Care Center and Mayo Hospice for the compassionate care she received.

Memorials are preferred to Immanuel Lutheran Church or Martin Luther High School.

lakeviewfuneralhome.net

Obituaries continued on page 14

Dining and Entertainment

Martin County
DUCKS
UNLIMITED

Annual Banquet

Thursday, September 13th

Fairmont Eagles Club
Hors d'oeuvres &
Social Hour:
5:00 pm
Dinner: 6:30 pm

Door Prize Gun: New
and Exciting Raffles &
Games. Silent Auctions
& New Games

Ticket Prices

\$40 single
\$70 couple
\$20 Greenwing
\$300 Sponsor
(includes 2 dinner
tickets & membership)

For More Information:
Duane Schultz
507-236-8250 or
Moby Whitman,
507-236-4189.

Menu: A delicious two meat buffet will be served.

501(c) Federal Id#13-5643799. MN State Tax Exempt ID#ES 37964.

CIDERFEST 2018

Timberlake Orchard

Saturday, Sept. 15th • 11 am - 6 pm

www.timberlakeorchard.com

- FREE Pork Burgers (other food available for purchase)
- Drinks • Live Music
- Games • Raffles

Now Featuring:
Zestar & Sweetango
Stop out & grab a bag or two!

Stop in and visit our expanded gift shop! We have something for everyone!

Ceremonial Tree Planting To Honor
Ted & Eric Luetgers, The Previous Owners

AUTUMN HOURS:
MON - SAT • 10 A.M. - 6 P.M.
SUN • 11 - 6 P.M.

Horseshoe and Beanbag Toss Tournament
Enter to win prizes!

Arts and Craft Vendors
Are you a vendor interested in displaying your wares? Call and reserve your spot today!

Timberlake Orchard
176 200th Avenue
Fairmont, MN 56031
507-235-2648

Find us on

COMING
SOON!
ALL NEW
SCORING
SYSTEM

Men's, Women's
Mixed CoEd
Youth Leagues
Forming NOW!

BOWLMOR LANES

617 S. State Street, Fairmont
507.235.5719 ~ bowlmor-lanes.com

ROD JAHNKE BENEFIT Pork Patty Feed & Silent Auction

September 8, 2018 • 3-7pm
Legends II, Ceylon, MN

On June 7th, Rod was badly injured while unloading pigs in Denison, Iowa. His hamstring was severed from his hip and had to be re-attached in surgery on June 13th. He will be unable to work for up to a year causing a great financial burden on the family. He has health insurance but no disability insurance so has no income coming in.

This benefit is to help with bills that they are unable to pay. He may also possibly have to have another surgery to repair a tear in his knee caused by the accident in September.

A free will offering Pork Patty feed and also a Silent Auction will be held for the Jahnke family on September 8th. An account has also been established at Bank Midwest in Fairmont for donations.

Rod drove semi for over 28 years and has been a Ceylon Firefighter for 19 years.

If you would like to donated to the Silent Auction or help out please call Angie @ 507.841.0820 or Larry @ 507.236.4172

Upcoming Events

Sat., SEPT. 8 • 3pm-7pm
ROD JANKE BENEFIT
Bean Bag Tourney • 3pm

Sat., SEPT. 15
3rd ANNIVERSARY
2pm-5pm • Tap Special

4pm-7pm • Live Music
LANCE ALLEN

8pm • Live Music
IV PLAY

Sat., SEPT. 15 & 16
CO-ED SOFTBALL TOURNAMENT

LEGENDS II Pub & Grill
CEYLON, MN • 507-632-4696
Good food, good friends, good times!

WANTED POOL & DART

TEAMS
For League Play

Food & Drink Specials
to sponsored teams
Fairmont Eagles
Call 507.236.1688
or 507.238.2555

Charity Club Sunday Night Supper

Sunday, Sept. 9th
4:30-6:00 p.m.
St. Paul Lutheran
Church Basement
Fairmont, MN

• Sandwiches • Ice Cream
• Bars & Cookies
• Relishes • Beverages
free will offering

ST. JAMES LUTHERAN SCHOOL

Menus subject to change.
SEPT 6 - 12

THUR: Pancakes, ham, green beans, banana, rice krispie bar.
FRI: Hamburger, jo-jo potatoes, broccoli with cheese, mandarin oranges.
MON: Taco salad, fixings, strawberries, cake.
TUE: Pulled pork sandwich, cheesy potatoes, cucumber salad, watermelon.
WED: Creamed chicken, rice, carrots, biscuit, apple wedges.

Fairmont Eagles

1228 Lake Ave • 238-2555

Thursday, September 6 • 7pm: Meeting

Friday, September 7 • 5-7pm: Burger Night
Burgers \$5

The Fairmont Eagles Burger of the Month is the Drive Inn Classic. Burger topped with Swiss and American cheese, tater tots, and a bacon and chive sour cream sauce for \$9.50. Participate in the Meat Raffles!

Monday, September 10: Kitchen opens 5pm • Bingo 7pm

Fridays: Full Menu Available • Full Service Bar • Everyone Welcome!

FAIRMONT AREA

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

Breakfast menu can be found online.
SEPT 6 - 12

THUR: K-6: Pancakes, turkey sausage patty, blueberry par-fait w/ granola, potatoes, tossed salad, fruit, strawberries, blueberries. **JR/HS:** Boneless chicken wings, dinner roll, baked beans, broccoli & cauliflower, caesar salad, broccoli, apple, pears.
FRI: K-6: Cheese pizza, turkey & cheese sandwich, broccoli w/ cheese, cucumbers, fruit. **JR/HS:** Sloppy joe, fries, green beans, cauliflower, pepper strips, orange, fruit cocktail.
MON: K-6: Turkey hot dog, chicken caesar salad wrap, fries, grape tomatoes, fruit. **JR/HS:**

Sweet & sour chicken, brown rice, dinner roll, peas, carrots, broccoli salad, apple, pineapple tidbits.
TUE: K-6: Beef nachos, cilantro lime rice, cheese sandwich, black beans, pico de gallo, fruit. **JR/HS:** Tacos, refried beans, corn, pea salad, cucumbers, orange, applesauce.
WED: K-6: Rotini spaghetti, dinner roll, turkey ham & cheese sandwich, corn, celery sticks, fruit. **JR/HS:** Chicken tenders, dinner roll, baked beans, broccoli, potato salad, celery sticks, banana, peaches.

TRUMAN AREA

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

SEPT 6 - 12

THUR: Cheese pizza, green beans, spinach salad, pineapple tidbits, fruit.
FRI: Tacos, corn, veggies, apples, oranges.
MON: Chicken nuggets, rice, green beans, carrots, cucumbers, pears.
TUE: Ribette sandwich, mashed potatoes, carrots, apple, fruit.
WED: Chicken hotdish, breadstick, peas, spinach salad, mandarin oranges.

Classified Ads

3 for the price of 2
weeks price of 2 weeks

Pay for 2 weeks, run for 3. Stop in for details

PhotoPress
Only good news

112 East First Street,
Fairmont, MN
507.238.9456

ST. PAUL LUTHERAN FAIRMONT

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

SEPT 6 - 12

THUR: Boneless chicken wings, dinner roll, baked beans, caesar salad, pears.
FRI: Sloppy joe, fries, pepper strips, fruit cocktail.
MON: Crispy chicken sandwich, tator tots, caesar salad, pineapple tidbits.
TUE: Tacos, refried beans, cilantro lime brown rice, corn, applesauce.
WED: Chicken tenders, dinner roll, broccoli, peaches.

SENIOR DINING WEEKLY MENU

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

SEPT 6 - 12

THURS: Pork chop, baked potato, italian blend veggie, apple crisp.
FRI: Golden broil fish, red skin potatoes, creamed carrots, twinkie dessert.
MON: Meatloaf, baked potato, creamed corn, cake.
TUE: Roast beef, red skinned mashed potatoes, peas & carrots, eclairs.
WED: Battered fish, creamed potatoes, carrots, cream pie.

eat play shop
LOCAL

Jeff's Jottings

Well, Labor Day is now behind us and we won't see another holiday until the end of October, so it's time to get back to work! School is now back in session for all area schools and most have already started their sports seasons. I have been out of school (high school that is) for 35 years this year, but I can still remember what it was like returning back to the classroom after a summer vacation that most of the time didn't last not nearly long enough. Living on the farm, I didn't like being cooped up inside as a kid, especially when it was having to be in a school building for 8 plus hours a day. It was al-

ways hard to stay focused on what was going on in the classroom, when I could look out the window and see the fall season approaching, knowing that I would much rather be out on the farm helping to get ready for harvest than sitting at a hard desk trying to "digest" what the teacher was talking about in each class. That feeling has never completely left me as even now when the weather is nice, I have a hard time sitting at my desk at the Photo Press all day long inside. You can ask Karis, I am in my "happy place" when I am out sitting on my lawn mower or working in the shop. Enjoy the school year kids!

"What is it?" answered

This past week's "What is it?" item was answered pretty quickly by a couple of readers. Arlen Ebert of Fairmont called right away with the correct answer. Arlen said the item is a sewing

needle that is used to sew burlap bags. Another caller stated it was used for sewing canvas and tarps. Thanks for identifying the item and thanks to Gil for bringing it in! This week we have an item that was brought in by Craig Olson of Fairmont. It is made of cast metal and appears to be a part of a bigger item. It measures 11 inches long and 3 1/2 inches wide. I

would guess that the two holes are connected so it is able to turn or adjust, but other than that I have no idea what it could be. The only identification on it is stamped the number "1" and "B9". There is also a logo, but it is not recognizable. So, what is it and what is it used for? If you know the answer, drop me

an email at jeff@fairmont-photopress.com or call the office at 507-238-9456. Do you have an item that you want featured in a future column (either a what is it or where was it? You can stop by the Photo Press with your item so we can take a picture, get details and measurements and also your name to be featured in a future column.

He truly loved his job

I had the opportunity to sit down and interview former Fairmont Police Lieutenant Del Ellis last week about his recent retirement. It was a very enlightening interview and if there has ever been anyone who has loved their job, Del was the one who showed it best. Many times during the interview he talked about how blessed he was to work in the city of Fairmont for over 24 years, but he also made a great statement about his faith and how his love of God and his family has been a true blessing over the years.

You will have the opportunity to meet with Del Ellis personally on Saturday, September 8th from 2 to 4 p.m. at St. Paul Lutheran Church in Fairmont. Del is having this open house, not as a celebration of his retirement, but as a way to personally thank everyone for all the support he has been given over the years. He is truly humbled by the support he has been given by the community, his family, and his church family and wants to show his appreciation for that support. As he stated to me, "I loved being a cop!". I pray for health and happiness for both Del and his wife Phyllis as they both enjoy retirement in the days ahead.

Blood donation opportunities, and more

We are back "to normal" after a long Labor Day weekend. I have a few events coming up in the week ahead I wanted to point out before I go. The Fairmont Community Blood Drive is continuing this week on Wednesday, September 5th from Noon to 6 p.m. and Thursday, September 6th from 9:00 a.m. to 2:00 p.m. at the Holiday Inn in Fairmont. All presenting donors

will receive a \$5 food certificate to Green Mill Fairmont. On Saturday, September 8th from 3 to 7 p.m. there will be a Pork Patty Feed and Silent Auction to benefit Rod Jahnke and his family. It will be held at Legends II in Ceylon. Money raised at this fundraiser will go to Rod, who was badly injured while unloading hogs on June 7th. Donations can also be dropped off at Bank Midwest in Fairmont, where an account has been established. Sunday, September 9th is Rally Sunday for many churches around the area. It is to kick off adult and children Sunday School classes for the new school year. Sunday night, St. Paul Lutheran Church Fairmont Charity Club will have their Sunday Night Supper from 4:30 to 6:00 p.m. at the church basement. There will be a free will offering. Have a great week!

Drive safely - visit a shut-in or family member - Eat, Play, Shop Local - support our emergency response personnel!

Jeff

My alma mater, the former Ceylon High School building.

"I absolutely loved being a cop"

24 years, four months and seven days. If you add them all up, it comes to a total of 35.

So, what significance does this have? That is the exact amount of time that Del Ellis of Fairmont spent as a Fairmont Police Officer. The total of 35 is exactly what Ellis' badge number is. He retired on August 15th as Lieutenant on the Fairmont Police Force. "I absolutely loved being a cop, and I loved my time in law enforcement in Fairmont," stated Ellis.

After being raised in Austin, Minnesota, Ellis came to Fairmont in 1994, starting out as a patrolman, then promoted to sergeant in 1998. Ellis stated that he really enjoyed being able to be out in the public, interacting with the public instead of working behind a desk. His love for his work continued that way until an incident took place in Fairmont in February of 2002 that left him with severe injuries. As Ellis put it, "It was life-changing". The injuries sustained in that incident meant that he would no longer be able to continue in the capacity he had up until that point (at the recommendation of doctors), but as he put it, "God's plan worked perfectly for me to allow a position to open up on the police force that would better suit me." It was around that time that the current Lieutenant Brad Gerhardt had decided to run for Martin County Sheriff. That November, he was elected and the Lieu-

tenant position opened up. Ellis decided to apply and test for the position and was eventually selected to become Lieutenant. "My faith is the most important thing to me, and God not only

September 18th. Phyllis and Del had owned Fairmont Awards since 2003 and recently they sold the business so that both could enjoy retirement.

When asked what he re-

years. I have always gotten way more from them and the city of Fairmont than I have given back to them, so this is one way to thank them personally."

"It has been nothing but incredible for me and my family here in Fairmont. I was honored to be able to stand side by side with my fellow police officers in the past 24 years, four months and seven days. Now it is time to see what God has in store for me ahead."

The Ellis family

gave me the opportunity to continue working at the police department and God also gave me a loving family and also a church family that supported me. "The members of my church (St. Paul Lutheran of Fairmont) showed so much support for me, that if it weren't for them I may have decided to end my police career after that incident in 2002. They did so much for me and my family."

Ellis has been married to his wife Phyllis for 30 years. "She is just wonderful! She is so faithful and would do anything for me and my sons." They have two sons: Jon, who is a police officer in Marshall, MN and Jacob, who will be commissioned in the Air Force on

members most about his time on the Fairmont Police Department, Ellis stated it was the support from the community. "I have always had incredible support from the people I served in the community of Fairmont. The people have always come out in an incredible way to show their support and thanks to the Fairmont Police Department."

An Open House has been set for Saturday, September 8th from 2 to 4 p.m. in the basement of St. Paul Lutheran Church in Fairmont. As Ellis put it, "It is not to celebrate my retirement from the force, but is my way of saying thank-you to the people of Fairmont and the area for showing their support for me over the past 24 plus

Jocelyn Benson, head teacher at Wittenburg Academy, spoke about classical education methods to faculty from area Lutheran schools during a summer in-service training session. (Submitted photo)

The need is constant.
The gratification is instant
Give blood.™
1-800-GIVE LIFE • redcrossblood.org

Fairmont Community Blood Drive • Holiday Inn
1201 Torgerson Drive • Fairmont
Wednesday, September 5 • Noon - 6 pm
Thursday, September 6 • 9 am - 2 pm

You can donate if: You are 17 years of age or older, weigh at least 110 pounds, and are in good health • A photo ID or Red Cross blood donor card is required.
Blood is especially needed this time of year, so please schedule your donation today!

All presenting donors will receive a \$5 food certificate to Green Mill Fairmont

Since 1952
DeWAR ELECTRIC, INC.
724 E. Blue Earth Ave.
Fairmont, MN 56031 • (507) 235-6677

Lakeview
Funeral Home and Crematory
205 Albion Ave • Fairmont, MN • (507) 238-2215

FAREWAY FOOD STORES
500 SOUTH STATE STREET • FAIRMONT
MON-SAT 7:00 A.M. - 9 P.M. CLOSED SUNDAY • GROCERY 238-4737
WWW.FAREWAY.COM | MEAT 238-4673

HyVee
EMPLOYEE OWNED
907 S. State Street • Fairmont • 238-4323

TIARKS, BECKER & HACKETT FINANCIAL
Focusing on Retirement
Seth M. Becker
Registered Representative
816 E. Blue Earth Ave., Fairmont, MN 56031
507-238-4383 or 507-238-1371
Seth@TBHfinancial.net
www.TBHfinancial.net

UHD
UNITED HOSPITAL DISTRICT
515 S. Moore Street
Blue Earth, MN
(507) 526-3273
uhd.org

Financial impact of MFP payments to farmers

Guest Columnist

Kent Thiesse, Farm Management Analyst; VP, MinnStar Bank

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

On August 27th, USDA announced the details for a \$12 billion "Trade Retaliation Mitigation" (farm tariff) aid package for 2018 to help offset the financial impacts on farmers that have been created by the ongoing trade disputes with China, Mexico, Canada and other countries. The aid package includes direct payments to producers of affected farm commodities, purchases of surplus commodities, and trade promotion programs. The biggest immediate impact to farmers will be the direct aid payments under the "Market Facilitation Program" (MFP) for soybeans, corn, sorghum, wheat, cotton, hogs, and dairy.

The MFP sign-up period begins on September 4th, 2018 and continue through January 15th, 2019. MFP applications

can either be made at local FSA offices or be submitted electronically to FSA offices via scanning, e-mail, or fax. Crop producers can make application for MFP program once they have completed their 2018 harvest and can verify their bushels of production. Acceptable crop production verification will be similar to other required yield verification through FSA or federal crop insurance. The crop MFP payment rates are: \$1.65/Bu. for soybeans, \$.01/Bu. for corn, \$.14/Bu. for wheat, \$.86/Bu. for sorghum, and \$.06/lb. for cotton.

Payments for dairy producers will be based off the historical milk production levels that have been reported to FSA offices under the Margin Protection Program (MPP) for dairy producers. Payments to hog producers will be on

a per head basis, based on the number of hogs owned on August 1st, 2018. Production records for hogs will include breeding records, inventory record, sales receipts, rendering receipts, and veterinary records. The livestock MFP payment rates are \$8.00/head for hogs and \$.12/cwt. for dairy (milk).

The first MFP payment will be 50 percent of the calculated payment, will be made to producers after September 4, once the production information has been verified by FSA. USDA will determine after December 1st if there will be a second payment and what the payment level will be, which again would be paid on the remaining 50 percent of the 2018 production levels (as calculated earlier). Local FSA offices will be providing more details on the MFP

sign-up process, production verification, and other information very soon. There is more information, a MFP fact sheet, and other very useful application tips available for the MFP program available on a special USDA web site at: www.farmers.gov/MFP.

Sonny Perdue, USDA Secretary of Agriculture, indicated that the MFP aid payments are intended to help farmers with the unintended lost farm income that has resulted from the ongoing trade disputes with other countries; however, he also stated that the MFP program "will not make farmers financially whole again". Many farm operators were either just barely at a breakeven margin level, or were scheduled to show a loss, from crop and livestock production at the projected market prices at the beginning of 2018. The decline in market prices due to the ongoing trade war, together with crop weather problems in some areas, has accentuated the anticipated negative profit margins for 2018.

A farm operator with

an average corn and soybean yield in 2018 will likely show a loss on cash rented acres, unless they have marketed their crop at a higher price, or they have lower operating and land costs. The 2018 financial losses per acre can become quite significant for crop producers that have experienced weather issues in 2018, which could result in lower than average yields. Those farmers that are fortunate to have very high yields in 2018 will likely be able to at least breakeven or show a small profit from their 2018 corn and soybean production, especially with the added MFP payments for soybeans.

The MFP payments to farm operators that have been announced by USDA will certainly help ease the financial hardship being experienced by farm operators in 2018, as a result of the ongoing trade war and tariffs, especially for soybean and hog producers. However, the MFP payments will not make up for the income loss that some farmers are likely to experience in 2018, especially

in areas with weather issues. An even bigger concern might be what happens in 2019, if there is no resolution to these trade disputes and commodity prices remain quite low. This could create very serious financial challenges for some farmers heading into next year.

The agricultural trade agreements that currently exist took decades to become a reality. Farm organizations and ag commodity groups have dedicated millions of dollars of financial and personal resources into developing the strong agricultural export markets that the U.S. has had with China, Canada, Mexico, and other countries. Most farm operators and others in the ag industry appreciate the aid package being offered by USDA, but favor maintaining and enhancing strong trade relations with our current trading partners, as well as seeking new trade partners, as a long-term solution for ag trade.

Prairie Star Quilt Guild coming events

The Fairmont Area Prairie Star Quilt Guild is a unique group comprised of all skill levels of quilters, enjoying a common interest. The group was organized nearly 40 years ago when several ladies in the county shared their interest in sewing and decided to expand their talents

with the primary purpose of learning how to quilt. That small group of 8-10 people has now evolved into a monthly meeting group of nearly 60 Guild members. Each month they gather for a business meeting, program, "sew and tell" followed by conversation over a cup of

coffee and a homemade treat. Members are offered classes during the year involving a new technique, pattern or other fiber art related ideas. Originally the group met in the evening, but with the numbers increasing, to accommodate varying schedules, an afternoon group was also formed. Both groups meet the second Monday of the month at 1:30 and 5:30 p.m. at the Fairmont Evangelical Free Church.

The Prairie Star Quilt Guild chooses a service project each year, donating handmade items to veterans, hospitals, nursing homes and shelters in need. This past year the Guild donated over 100 handmade lap quilts to veterans throughout the county along with many cancer aid items given to chemo patients in several

medical facilities.

This past year at the request of the Guild Members, it was decided to feature a Fiber Arts Festival, this being an off year,

a style show, displays of button challenge projects, door prizes, a boutique of handmade items as well as food offered throughout the day. Those purchasing

the Festival will be held from 9:00 a.m. - 4:00 p.m. on Saturday, September 15th at the Fairmont Evangelical Covenant Church featuring 13 demonstrations throughout the day as well as a bed turning,

a ticket in attendance will be eligible for a drawing at the end of the day's event, for a Martelli Sewing Station, valued at \$3,500.00. This Sewing Station will be demonstrated at the monthly Guild meeting

held at 1:30 p.m., Monday, September 10th at the Covenant Church with door prizes and lunch served. Tickets for the Fiber Arts Festival will also be available at this time.

The Prairie Star Quilt Guild meets the second Monday of each month at Covenant Church at 901 Woodland Avenue in Fairmont. Each meeting consists of a brief welcome, a short business meeting, show-and-tell, a quilt related program and a time to visit with other quilters over coffee and light lunch. The guild offers daytime and nighttime meetings. Membership is open to anyone who enjoys quilts or quilting - quilters of all skill levels are always welcome! Information and photos can be found on Facebook at Prairie Star Quilt Guild. For more info contact President, Barb Mager at 507-776-7601.

The public is invited to attend the MARTIN COUNTY HISTORICAL SOCIETY ANNUAL MEETING & DINNER

Thursday, Sept. 20 • 6:00 pm

Red Rock Center For The Arts

222 E. Blue Earth Avenue, Fairmont, MN

Program presented by
Martin County Native

Tom Rosen

Tom was born in 1948 and is a 1966 graduate of Fairmont High School. He earned a business administration degree from Morningside College in 1970 and began his career as a sales representative for Marion Laboratories in Kansas City.

In 1973, he joined Rosen's Inc. Agricultural Chemical Division as a sales representative and is now the Chief Executive Officer of Rosen's Diversified, Inc.

The company operates principally in food and agricultural industries. In addition, Rosen's is a wholesale distributor of agricultural products including herbicides, insecticides, fungicides, adjuvants.

The privately held company was started by his uncle and father in 1946 and has been in business for 69 years. It has grown to over 4800 employees with worldwide sales in excess of 3.9 billion dollars.

Tickets for the dinner are \$15.00 per person.
Call 235-5178 by Sept. 13 to reserve your spot.

Compare Our CD Rates

Bank-issued, FDIC-insured

1-year

2.40 %
APY*

Minimum deposit \$1000

2-year

2.80 %
APY*

Minimum deposit \$1000

3-year

3.00 %
APY*

Minimum deposit \$1000

* Annual Percentage Yield (APY) effective 08/30/2018. CDs offered by Edward Jones are bank-issued and FDIC-insured up to \$250,000 (principal and interest accrued but not yet paid) per depositor, per insured depository institution, for each account ownership category. Please visit www.fdic.gov or contact your financial advisor for additional information. Subject to availability and price change. CD values are subject to interest rate risk such that when interest rates rise, the prices of CDs can decrease. If CDs are sold prior to maturity, the investor can lose principal value. FDIC insurance does not cover losses in market value. Early withdrawal may not be permitted. Yields quoted are net of all commissions. CDs require the distribution of interest and do not allow interest to compound. CDs offered through Edward Jones are issued by banks and thrifts nationwide. All CDs sold by Edward Jones are registered with the Depository Trust Corp. (DTC).

Call or visit your local financial advisor today.

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

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

Mandi Kosbab, AAMS®
Financial Advisor
116 N. State Street
Fairmont, MN 56031
507-235-8524
www.edwardjones.com

www.edwardjones.com
Member SIPC

Edward Jones
MAKING SENSE OF INVESTING

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

www.CaversRealty.com

WARRANTY DEEDS

Brandon L. Hartmann, Jessica L. Hartmann to Jessica L. Hartmann, Lot 2, Block 2, Heritage Park 3rd Addition
Dennis Neuenschwander, Shirley Neuenschwander to Teresea Vachuska, PT Lot 1, Block 8, North Side Addition

Laurie L. Hagen to Sherburn Economic Development Authority, Lot 10, Block 1, Original Plat Sherburn
Carol Janssen to Dennis Janssen, PT 10.00 AC SE¼NE¼ 15-101-33

Ralph S. King to Jonathan Fitzgerald, Lots 3 & 4, Block 5, Original Plat of Dunnell

Heidi Lynn Cross, Heidi Lynn Langvardt, Brady Selnes, Heidi Lynn Selnes to Don Carrell, Lot 7, Block 1, Patchins Addition Truman

Craig Asmus, Debra Asmus to Jana Roemen, Terry Roemen, S½ PT 18.64 AC of NE¼ 34-102-32

QUIT CLAIM DEEDS

Empire Mobility Solutions LLC to Triumph Recycled Limited Liability Company, S 90' Lots 1,2 & 3, Block 12, Original Plat Triumph

Roger W. Jones to City of Truman, NW¼ 16-104-29

Howell Real Estate & Auction Auction Calendar

Sept. 15th	Rodney Burgeson Estate & Lorna Burgeson Antique, Collectible & Household Auction 10:00am - 116 N 4th Street - Estherville IA
Sept. 16th	Darryl Anderson & Jackie Thorson Antique, Collectible, & Household Auction 12:00pm (noon) - 112 Walnut St. - Ringsted IA

Howell Real Estate & Auction

220 CENTRAL AVE. ESTHERVILLE IA 712-362-4844 OFFICE
Larry Howell 712-260-9693 - Mark Howell 712-260-9690
Gary Helmers 507-236-2921 - Jack Rooney 712-260-9694

www.howellrealestateandauktion.com

LARGE COLLECTIBLES AUCTION

Tuesday, September 11, 2018 @ 4:00 P.M.
Watonswan County Fairgrounds in St. James, MN

PARTIAL LISTING

ANTIQUES & COLLECTIBLES: Redwing crocks, 2,3,4, & 5 gal; Enamelware; Copper broiler; Saver jack for Model T; Holland mess kits; Service songbook; Army whistle; Army postcards, 1918; Army buttons; Dog tags; Standard Model A talking machine; V-E Day map of May, 8, 1945; WWII; Pow Wow Centennial Poster; Standard Oil red crown game; BTA buttons; Cigar boxes; 1900's Auto-graph book; Worlds Fair 1933 and much more! **ANTIQUES & TOYS:** Coin banks; Pepsi gumball machine; True Scale; IH tractors; RCA Victor Radio; Cracker Jack tiys; Miniature greyhound truck/trailer; 61' Ford Falcon; Lassie records; Apollo II record; Kentucky Fried Chicken record; and much more! **JEWELRY:** Pocket watches; Wrist watches; Lots of misc.; Ladies jewelry; Hat pin; 4 leaf clover pocket watch chain; Tie clasps; Cuff links. **FARM COLLECTIBLES & ANTIQUES:** Viogrena "Vic" Feed signs; Super-sweet Feed sign; DeKalb Seed sign; DeKalb and other belt buckles; Watonswan Imp '74 calendar; Avery & Case; King of the Farm; Swift & Co. pins; Farm Journal; Tractor service manual, 1918 and many more! **ANTIQUE FURNITURE:** Dressers; Rockers; Rd Back chairs; Desk; Secretary w/ to; China hutch; Pie safe and much more! **TOOLS:** Briggs alternator; Angle grinder; Air compressor; Bench grinder; Battery charger; Misc. and much more. **HOUSEHOLD & FURNITURE:** 19" Flat screen TV; Dining Rm table & chairs; Night stand; Sofa; Frigidaire upright freezer; Pots & pans; Dishes and more! **FROM WATONWAN COUNTY:** (Sells at 7pm outside) '97 Ford F150 4x4 Ext cab pickup w/topper - 133,00 miles; 2007 Chevy Impala 4 dr - 161,000 miles; 2011 Ford E450 transit bus-261,749 miles; Tommy lift gate for Ford pickup; Sanborn portable air compressor; Pallet of sign posts and more!

JUST A PARTIAL LISTING

For a complete list and photos, go to www.auctioneeralley.com or on Facebook at Hall Auction and Appraisal

Owners: Margret (John) Adrian

Hall Auction Service: Auctioneers: Dar Hall 507-327-0535; Allen Kahler; Kevin Kahler • Clerking: Hall Auction Service • auctioneeralley.com

Students lined up for ice breaker activities on the first day of school at Martin Luther High School, Northrop. (Submitted photo)

Large Antique, Collectible & Household Auction

Saturday, September 15, 2018 Starts at 10:00 am

116 North 4th Street Estherville Iowa (1/2 block North of Ace Hardware)

Selling: 20+ Long BB Guns; 20+ Pistol BB Guns; 20+ Old cap guns; many pocket knives including Winchester, Marbles, Remington, Colt, Many More; Old Pocket Watches; many Cigarette Lighters; many new watches, some in cases; Many old dresser alarm clocks of all kinds; Old Farm Toys; 15 Crocks including 10 gal. elephant ear, 5, 3, 2 gal. Redwing crocks & Crock jugs; Child wash stand; 4 cane back chairs; Patio Table & 6 chairs; Brown Lazy-Boy recliner; Like new colored 3 cushion sofa; King Sized bedroom set & Queen Sized bedroom set- both very nice; 4 directors chairs; usual kitchen items; JD 120LA Lawn Mower Hydro; Troy Built rear tine roto tiller; Many other garage items; 25+ rods & reels some heavy bait casting reels w/ tackle & tackle boxes; Large auction with all items in the best of care & condition.

CheckWebsiteorFacebookforcompleteSaleBill

**Rodney Burgeson Estate,
Lorna Burgeson
and Steve Grubb Owners**

Howell Real Estate & Auction

220 CENTRAL AVE. ESTHERVILLE IA 712-362-4844 OFFICE
Larry Howell 712-260-9693 - Mark Howell 712-260-9690
Gary Helmers - 507-263-2921

www.howellrealestateandauktion.com

ESTATE AUCTION

HOME, TAHOE, JEEP & PERSONAL PROPERTY
AUCTION @ 125 N Lindberg Ave, Dunnell, MN on
Tues., Sept. 11th @ 4:30 PM

HOME: 3 Beds, 1-1/2 Baths, Full Basement on 1-1/2 Wooded Lots, 14'x24' Attached Garage, plus 24'x30' Insulated Building, 2 Stalls plus work area, new windows on main floor w/hot water heat, recently updated boiler, many appliances to be sold w/house. **TERMS:** 15% down night of auction w/remainder due in 30 days at closing. Real estate is sold in 'AS-IS' condition with no contingencies. Down payment is non-refundable. Family will pay all taxes due and payable in '18. Buyer will pay all taxes due and payable in '19.

VEHICLES & TRAILERS: '12 CHEVROLET TAHOE LTZ, 65,080 miles, 4x4, Charcoal gray exterior, black leather seats, Flex Fuel model, Loaded, Full Power,

Navigation, Rear Seat DVD Player, V8 Engine, Jerry bought it new, very nice vehicle! 1999 JEEP WRANGLER 4X4, 6 cyl, Auto, Alum Rims, 186,000 miles, Soft Top, Nice Jeep; **ALUM SNOW BLADE** to fit Jeep, sold separate; **(3) 2-WHEEL TRAILERS.**

(1) H&H ALU 5'X8' LAWN & GARDEN: Swisher Leaf Vac Trailer; 6-Wheel Yard Rake, never used; Yard Machine 24" Push Mower, almost new; Pull-Type Yard Thatcher; Ground Works Large Spinner Lawn Spreader; Remington Cordless Chainsaw Pole Saw; Lawn Roller; Cub Cadet LT 46" Signature Cut Hydro Lawn Tractor, only 98.6 hours; John Deere 245 Lawn Tractor, Hydro, 48" Deck w/Peco Z String Trimmer, mounted on deck to be sold separate; John Deere 111 Lawn Tractor, Hydro, w/ Mounted Thatcher; Craftsman 5.5 hp. 24" Snow Blower, only used twice; Many Other Items; **3-WHEEL BIKE:** Eurro 20 SunSeeker 3-Wheel Recumbent Bike, like new, **GARDEN SHED:** 8'x12' Garden Shed **TOOLS:** (2) Air Compressors; 6 sections of scaffolding w/4-wheel gear; Alum planks; Jet HD Pedestal Shaper; Rockwell Planer; Band Saw; Wood Mortiser; Drill Presses; Pedestal Belt Sander; Craftsman Rolling Toolbox; Lincoln Wire Welder; Hyd. Lawnmower Lift; Torch & Cart; 2 Racks of DeWalt cordless & corded Tools; Craftsman Socket & Wrench Sets; CP & Other Air Tools; A lot of Chains & Binders, Lots & lot of tools, some never used **HOUSEHOLD:** Superior Stainless Steel Freezer, restaurant quality; Horizon Comfort R Exercise Bike w/computer; Electrical Leather Recliner; 40" Flat Screen TV; Dining Room Table & 8 Chairs; Frigidaire Refrigerator-Freezer, approx. 5 years old, white; Brother & Kenmore Sewing Machines; Swage Sewing Machine; Hamilton Beach Microwave; Small Portable Washing Machine; (3) Heat Surge Infrared Indoor Heaters; Desks & File Cabinet; Filter Queen Majestic 360 Vacuum & Filter Queen Defender Air Filter; Cell Phone Boost System for House & many, many other items! Visit www.auctioneeralley.com for full listing & pics!

JERRY & FAYE PETERS ESTATE

VELDA ROUSCH, TRUSTEE

507-236-6360

KAHLERS & HARTUNG AUCTIONEERS 507-920-8060 or 507-238-4318 (o)

Sergeant James Tietje of the Fairmont Police Department conducted a shooter training readiness exercise for the Martin Luther High School, Northrop faculty and staff prior to the first day of school. Other officers helping with the training were Deputy Cory Ballard and Michael Beletti. (Submitted photo)

ADVANCE NOTICE AG-LAND AUCTION

Friday, October 12, 2018 • 9 a.m.

Roberta Kesselring - Owner

71.39 Acres M/L Bare-Land

E 1/2 of NE 1/4 Section 1

Pleasant Prairie Township

Martin County, MN

Auction to be held on Farm:

**7 miles West of Blue Earth, MN (1 mile West of Guckeen)
on Hwy 16 to County line, then 1/2 mile North on 310th Ave.**

For Full Detailed Terms Contact:

Wagner Co. Auctioneers Inc.

Blue Earth, MN 56013 • 507-526-3435
Professional Auction Leadership Since 1958
A 60 Year Family Tradition "1958-2018"

Visit our website: www.wagnerauctions.com

John Wagner #22-18
507-399-9528

Jim Wagner #22-27
507-525-0142

Bob Wagner #22-20
507-525-1813

AUCTION

SATURDAY, SEPTEMBER 8TH 10:00AM
46860 200TH STREET, EASTON, MN 56025

Located 3 miles on Hwy 109 from Delavan to Cnty 17 then 1 mile N to 200th St OR 2 miles W of Easton on Hwy 109 to Cnty 17 then 1 mile N on Cnty 17 to 200th St. Follow signs.

EQUIPMENT & TOOLS

1978 J Deere 4240H tractor; J Deere 790 tractor w/ loader; JD 655 rotary tiller 55" 3pt.; Frontier RC2060 rotary; Yazoo lawn mowers (2); Fimco LG40 3pt sprayer; Sanborn air compressor; Cutmaster 52 plasma cutter; Prostar Avenger 140i mig; Migmaster 250 mig wire feed welder; Agri-Fab lawn sweeper; New Idea 517 two auger 7' snow blower; Hi-Quality 30-ton shop press; Milwaukee metal chop saw; ACRA HBS712 metal band saw; Porter Cable drill; Grinder on stand; Large belt sander; Craftsman router; Performax router; Steel City 55220; Shop Fox W1674 sharper; Kreg K5 pocket hole jig; Woodmaster planer; Protech 10" table saw; Duct collector w/ 40' pipe; JET air filtration system; Craftsman 10" table saw; Grizzly G0453Z spiral; Grizzly G0490X jointer; Hammer K3, 93 inch sliding table saw; Laguna 16" bandsaw; Skilsaw 12" chop saw w/ bench; Grizzly G0771 10" hybrid table saw; DeWalt 770 radial 10" arm saw w/ 15' bench; Grizzl G4016 gear head; Birmingham milling machine; Enco

137-3150 cutting band saw; Shape-Rite B 8" sharper; RBI 22vs precision scroll saw; Grizzly G7665 round head framing nailer; Sanborn portable air compressor; RotoZip spiral saw; Craftsman 12" wood lathe; Dremel Saw-Mix; Bosch milling tools; Milwaukee Sawzall; Side grinder 7"; Metal polisher & wheels; King bench grinder; Tap & die 45pc set; Misc large drill bits; Shop vac; Laser level kit; Roofing nailer; Formery welder; Acetylene torch no tanks; Grinders on stands; Pressure washer; Chain hoist 100#; Many bar & pipe clamps; Several vices; Storage rack for plywood; Electric motors; Parts cabinet handmade; Misc hand tools; Etc cord 170' 200v; Log chains; Drawer pulls & slides-new; Caster wheels-new; Extension & step ladders; Bolt bin rack- full.

LARGE QUANTITY OF LUMBER STORED INDOORS, INCLUDING ROUGH CUT
White oak, walnut & other lumber; Wood beams 20' long; Square beams various sizes; many wood storage racks.

YARD & GARDEN

Handmade wood steel wheel wagon; Wooden steel wheel cart; Large cupola Thremos gas grill; Stihl M52511c 14" bar chain saw; Tanaka chain saw 20" bar; Rock pile; Roadmaster banana seat bike; Garden art; Iron arbor; Antique water pump; many yard hand tools; Saranac toboggan; Large antique scale; Antique barrel cart; Surge milker bucket; Cream cans; Iron hay carrier Large crosscut saw; Blade 3pt. 6"; Wood & iron bench; Steel wheel wagon; Weed whip; Hedge clipper; Ice house heater; Rear tires 13.6-16; front tires 25x8.50-14; Digger hay rack; Car trailer Barge box trailer; flare side box trailers-2; Several drag sections; Custom made cultivator.

HOUSEHOLD & MISC.

Handmade 57" ash/walnut cabinet; Custom made 70" elm bench; Cast iron wood stove; Antique milk bottles & crate; Antique tools; Red Wing 5-gal crock; Iron bed frame; Antique laundry stove; Antique cast iron cooker; Kerosene lanterns; Small ref; Dehumidifiers - 2; Sharp AL1631 laser printer; Bathroom vanity; Dishes & platters; Elephant collection; Tables 8' long; treadmill; Card table w/ chairs.

AUCTIONEERS NOTE:

This sale features extremely nice woodworking equipment and numerous tools. Tractors to be sold at noon. **PURCHASES MUST BE REMOVED FROM SITE BY 9/23/18.**

Peggy & Tony Ziegler Moving Sale

AUCTIONEERS:
Martin Krupp • #22-01, Call (507) 348-2824
Home (507) 943-5485
Ryan Berndt • #22-60, Call (507) 625-2423
NOT RESPONSIBLE FOR ACCIDENTS

Krupp & Associates
www.kruppauctions.com

CLERKS:
Krupp & Associates
4630 370th Ave
Elmore, MN 56027
TERMS: CASH OR GOOD CHECK

Continued from
page 5

long-term care costs. The younger you are when you purchase your policy, the lower your annual premiums are likely to be. Keep in mind, though, that a basic LTC policy offers no death benefit or cash value – your premiums are only paying for a nursing home stay, home health care or other type of long-term care service. (Also, even a good LTC policy will include a waiting period before the insurance kicks in and a maximum amount of coverage, such as three years.)

- Hybrid/linked benefit insurance – Because of some concerns about paying for insurance but never needing care with traditional long-term care insurance, this type of insurance provides a death benefit plus long-term care coverage. You can accelerate the death benefit to help pay for long-term care costs, and you can also choose to create an additional pool for these costs after the death benefit has been exhausted., But if you don’t need long-term care, you still have the life insurance death

benefit. Due to the death benefit, your premiums will be higher than those of a traditional long-term care policy.

- Life insurance with long-term care/chronic illness rider – By choosing a permanent life insurance policy with this rider, you can accelerate all or part of the death benefit to pay for long-term care costs. (Your death benefit will then be reduced.) This option generally provides more flexibility in paying premiums than a hybrid policy, which may require a larger dollar commitment. Similar to hybrid, you still have the life insurance benefit if you don’t need care.

Which option is best for you? There’s no one “right” answer for everyone, but a financial professional can help you choose the method that’s most appropriate for your situation. And from an economic standpoint – and possibly an emotional one, too – you may be better off by taking action sooner, rather than later.

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

UPCOMING AUCTIONS

THURSDAY, SEPTEMBER 6, 2018 @ 3 P.M. - COMBINATION AUCTION OF KENNETH WEST ESTATE & LES PETERSON ESTATE. Antiques, Tools, Household Items of West Estate. 6:30pm Sale of 15-2 cylinder JD Collector Tractors of the Peterson Estate, ending on West Estate Residence & large corner lot. Sale to be held at 211 Ash St W. in Trimont, MN. Just south of Farmers State Bank. HALL, KAHLER & ASSOCIATES

SATURDAY, SEPTEMBER 8, 2018 @ 9:45 A.M. - JAMES & KATHRYN FLANTZ. Large retirement machinery auction including: CIH 245 Magnum, CIH Steiger 9330, CIH 150 Puma Tractors, CIH 8830 Swather, CIH 2366 Combine, CIH 1020 Flex Head & CIH 1063 and much more! Sale located at 43577 330th Street, Gaylord, MN. KAHLERS, HARTUNG, WEDEL & PIKE.

MONDAY, SEPTEMBER 10, 2018 @ 4:00 P.M. - Afternoon auction of 3 Retirement Lines of Farm Equipment, Consigned Items & Seed Cleaning Equip, Tools & Much More! Sale to be held in the SW corner of Ormsby, MN. Visit www.auctioneeralley.com for full listing & pics. HALL, KAHLERS, HARTUNG, WEDEL & PIKE 507-920-8060 OR 507-327-0535 OR 507-238-4318.

TUESDAY, SEPTEMBER 11, 2018 @ 4:30 P.M. - JERRY & FAYE PETERS ESTATE- Early evening auction located at 125 N Lindberg Ave, Dunnell, MN. Includes Real Estate Home & Shed Building, 2012 Chevy Tahoe, Jeep Wrangler, Tools, Lawn & Garden & Much More! OPEN HOUSE-Wednesday, Sept. 5th 5:30-7:30 pm or by appt. KAHLERS & HARTUNG 507-920-8060

TUESDAY EVENING, SEPTEMBER 11, 2018 @ 4:30 P.M. -MARGARET ADRIAN ESTATE & OTHERS- Located at St. James Fairgrounds. DAR HALL & ASSOCIATES.

PRIVATE LISTING FOR SALE: 4,000 head finishing hog site in Sec. 16 of Iowa Lake Twp., Emmet Co., IA CONTACT DUSTYN HARTUNG 507-236-7629 FOR INFO ON PRICE, TERMS, & INSPECTION!

SALE PENDING PRIVATE LISTING: Very nice commercial building (36'x24') located at 507 1st Street, Welcome, MN. CALL LEAH HARTUNG 507-236-8786 OR DUSTYN HARTUNG 507-236-7629 FOR DETAILS!

Auctioneer

Alley

LAND SERVICES

UNLIMITED

The People That Make Things Happen

AUCTION

America.

For upcoming auction flyers:

auctioneeralley.com -or-

danpikeauction.com

• 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 Hartung 507-236-7629

• Leah Hartung 507-236-8786

• Chris Kahler, 507-230-6006

923 N. State St., Suite 170, Fairmont, MN
(507) 238-4318

4-H & FFA LIVESTOCK JUDGING CONTEST RESULTS

FFA WINNERS - FFA RABBITS

Holland Lop - Senior buck Alexi Schafer, MCW • White Jazlyn Meyer, Fairmont • Red Jazlyn Meyer, Fairmont • Blue	Holland Lop - Senior doe Alexi Schafer, MCW • White Jazlyn Meyer, MCW • Red Jazlyn Meyer, MCW • Blue	Holland Lop - Jr Buck Alexi Schafer, MCW • Red Jazlyn Meyer, MCW • Blue	Holland Lop - Jr. Doe Alexi Schafer, MCW • Red Jazlyn Meyer, Fairmont • Blue	Mini-lop, Sr. Buck Heather Trumpold, MCW • Red Heather Trumpold, MCW • Blue	Mini-lop, Sr. Doe Heather Trumpold, MCW • Blue Heather Trumpold, MCW • Red	Mini-lop, Jr. Buck Heather Trumpold, MCW • Red Heather Trumpold, MCW • Blue	Mini-lop, Jr Doe Heather Trumpold, MCW • Blue Heather Trumpold, MCW • Red	Other Purebreds, Small - Sr Buck Alexi Schafer, MCW • Blue Liz Fisher, MCW • Pink Liz Fisher, MCW • White Leah Amborn, MCW • Yellow Leah Amborn, MCW • Red	Other Small Satin Haley Maday, MCW • Blue Haley Maday, MCW • Red Haley Maday, MCW • Blue Liz Fisher, MCW • Yellow Liz Fisher, MCW • White Alexi Schafer, MCW • Red Shanna Amborn, MCW • Pink - Leah Amborn, MCW • Yellow	Satin Sr Doe Haley Maday, MCW • Blue	Satin Jr Buck Haley Maday • Blue	Champion Holland Lop Jazlyn Meyer, Sr Buck	Reserve champion mini-lop Heather Trumpold, Sr Buck	Champion Small Purebred Haley Maday, Jr Buck	Reserve Champion Small Purebred, Other breeds Haley Maday, Sr Doe
---	--	--	---	--	---	--	--	--	---	--	--	--	---	--	---

Champion Haley Maday, Sr Doe	Reserve Satin
Champion Haley Maday, Jr Buck	Best of Breeds - Grand Champion Haley Maday, Satin
Best of Breeds - Reserve	Champion Jazlyn Meyer
Reserve champion showmanship	Liz Fisher

DAIRY GOATS

Grades 3-5 First Place • Tyler Kurt Lange Second Place • Jocelyn Lange Third Place • Kate Wagner Fourth Place • Levi Stevens Fifth Place • Hayley Clarke	Grades 6-8 First Place • Spencer Salic Second Place • Sarah Fisher Third Place • Carson	Grades 9-12 First Place • Chloe Murphy Second Place • Logan Wedel Third Place • Gabby Lange Fourth Place • Katie Lange Fifth Place • Hannah Neusch	Pomeranke Fourth Place • Bella Lange Fifth Place • Skyler Weber
--	---	--	--

4-H BEEF SHOW RESULTS

Cow/Calf Pair: Prospect Heifer: Grand Champion Eastyn Anderson Reserve Champion Macy Hanson Prospect Steer: Grand Champion Andrea Thate Reserve Champion Kaylee Sukalski	Over-all Grand Champion Prospect Calf: Grand Champion Madison Wildfeuer Reserve Champion Emma Ritz Dairy Steer Prospect Calf: Grand Champion Madison Wildfeuer Reserve Champion Emma Ritz Purebred Simmental Breeding Heifer: Grand Champion Merritt Pomeranke Reserve Champion Carson Pomeranke	Foundation Breeding Heifer: Grand Champion Rylan Cutler Reserve Champion Chloe Murphy Angus Heifer: Grand Champion Jarek Cutler Reserve Champion Sydney Flohrs Commercial Breeding Heifer: Grand Champion Thea Anderson Reserve Champion Dylan Preuss Over-all Champion Breeding Heifer: Grand Champion Andrea Thate Reserve Champion Jarek Cutler Dairy Steer: Grand Champion Macy Quinn Reserve Champion Cameron Dressen Hereford Registered Breeding Heifer: Grand Champion Braeden Shell Chianiha Breeding	Heifer Grand Champion Andrea Thate Reserve Champion Mersades Ringnell Composite Charolais Breeding Heifer: Grand Champion Noah Wedel Maintainer Registered Breeding Heifer: Grand Champion Andrea Thate Reserve Champion Kaylee Sukalski Shorthorn Plus Registered Breeding Heifer: Grand Champion Camren Saxton Market Steer: Grand Champion Nicholas Thate Reserve Champion Tyler Kurt Market Beef: Grand Champion Camren Saxton Interview Senior Grades 9+ Grand Champion Macy Quinn Reserve Champion Camren Saxton Intermediate Grades 6-8 Grand Champion Carson Pomeranke Reserve Champion Rylan Cutler Junior Grades 3-5 Grand Champion Tyler Kurt Reserve Champion Macy Hanson Showmanship Senior Grades 9+ Grand Champion Chloe Murphy Reserve Champion Jarek Cutler Intermediate Grades 6-8 Grand Champion Rylan Cutler Reserve Champion Keegan Hastad Junior Grades 3-5 Grand Champion Merritt Pomeranke Reserve Champion Macy Hanson
---	--	--	---

Antique, Large Coca Cola Collection,
other collectibles
& Household Furniture Auction

Sunday September 16th 2018
112 Walnut Street - Ringsted IA Starts at 12:00pm (noon)

Antique & Collectibles: Very Lg. collection of Coca Cola items- over 150 items of all kinds, Coca Cola yard swing, deck table & 2 chairs, corner stand, metal stand, very large collection; Plus Precious Moments figurines; 30+ Boyd's Bears collection; Longaberger baskets; 6-3ft. tall dolls, lg. amount of Boyd's doll collection; August Moon collection of dolls & figurines; Ringsted advertising items;

Furniture & Appliances: 2-dining room sets; 3 bedroom sets, Double & Queen with dressers, very nice; Sofa & Love set; Lazy boy recliner; Dark wood China Hutch; 2 full sets of China dishes; silverware much more; Whirlpool side by side refrigerator freezer w/water & ice; color pearl white; Maytag washer & front load dryer like new; Exercise equipment & handicap equipment; Carpet steam cleaner; Dining Room table & chairs w/8 leaves dark wood very nice; Stereo system with many tapes; 2005 Chrysler Van w/195,000 miles maroon in color; Snapper snow blower; Snow King snow blower; 6000 watt Poulan generator; 2548 Eric Skid loader w/3 buckets; 2005 Harley Davidson Heritage Softail-Pearl White, 17,000 miles new battery, serviced, in like new condition.

Check Website or Facebook for complete Sale Bill

Darryl Anderson & Jackie Thorson-Owner

Howell Real Estate & Auction
220 CENTRAL AVE. ESTHERVILLE IA 712-362-4844 OFFICE
Larry Howell 712-260-9693 - Mark Howell 712-260-9690
Gary Helmers - 507-263-2921

www.howellrealestateandauction.com

PhotoPress Classifieds

FAIRMONT PHOTO PRESS classified advertising deadline is **MONDAY noon**. Call **507-238-9456** and have your credit card number ready; fax **507-238-9457**; e-mail **frontdesk@fairmontphotopress.com**, or stop in at **112 East 1st Street**. Payment must accompany all classified ads.

1 Card of Thanks

ROSENBERG - Special thanks to Pastor Wilson for being with us during my surgery and his prayers and visits while recovering at home. Thank you to our kids for their concern and help and to everyone who brought food, sent e-mails, phone calls, texts, cards and visits during rehab. Everything was greatly appreciated. ~Beulah Rosenberg. 17-1tp-1

4 Lost & Found

FOUND: Silver ring in the Five Lakes Centre mall parking lot. Please describe to claim. 507-238-9456. 17-1tnc-4

10 Apartments For Rent

NEWLY RENOVATED 2BR, 1BA, adult only, upper-level apartment w/d included, \$600 a month. Call 507-235-5614 or 507-399-9295. 15-3tcc-10
KRUEGER REALTY: one or two bedrooms, some with heat provided. Garbage, water, on-site laundry. EHO. Call Krueger Realty at 507-235-9060. 25-tfn-10

11 Houses for Rent

SHERBURN, SMALL OLDER 2 bedroom house with attached garage. No smoking, no dogs. References required. Call 612-741-6721 or 507-764-7041. Leave message. 16-3tp-11
2 BEDROOM HOUSE IN Fairmont and Granada. References and deposit required, no pets, non-smoker. 507-525-1411. 15-3tp-11

23 For Sale

2 FORKLIFTS. (1)CLARK, 5,000lb cap, 3 stage mast, side shift. (1) Mitsi, 3,000lb cap, side shift. 507-236-4584. 17-3tp-23
WHIRLPOOL PORTABLE dishwasher, asking \$30.00. You haul, call Pat at 507-848-5017. 16-3tcc-23
OLD WOOD BED, COMPLETE with all bedding. Super bargain. Call 507-235-6519. 15-3tp-23

24 Household Items

12 PIECE PLACE SETTING of Metlox pottery with serving pieces, Autumn Berry pattern. 12 place setting Pfalzgraff with serving pieces and water goblets, Wintergreen pattern. John Deere lawn tractor, garden cart, Mantis 2 cycle tiller, 12 foot ladder and bed frame. CASH ONLY. Call 507-236-3298. 15-3tp-24

CHINA CABINET, GAME table with 4 chairs, oak rocking chair, antique oak dresser with a swing mirror, old cash register, oak roll-top desk, old phonograph player, Fiesta ware dishes (rose color) 8 place setting. CASH ONLY. 507-236-3298. 15-3tp-24

REFURBISHED APPLIANCES for sale. Dan's Appliance Sleepsource and TV. 1255 Hwy 15 South, Fairmont. 507-238-2333. 2-tfn-24

25 Musical Items

TRUMPET with case purchased new through Fairmont Area Schools rep North Star Music. 4 years old. Paid over \$900. Selling \$450, CASH. 507-236-7415. 16-3tnc-25

30 Sports & Rec Equipment

14' LUND ALUMINUM BOAT trailer, 3 bucket seating, depth finder, electric motor, new boat cover, misc fishing item \$150. Call 507-238-2003. Asking \$780 for all. 17-3tp-30

180 W BELLE VUE. Thursday; 4 - 7, Friday; 9 - 6, Saturday; 9 - 12. Excellent condition girls sizes 4/5 - 10/12 and womens clothing, household, toys, air compressor, woodworking machines, tools. Saturday fill a bag for \$3! 17-1tcc-28

902 SOUTH ORIENT ST. Thursday - Saturday; 7 - 5. Unique primitives, cast iron, tobaggan, Hot Wheels, quilts, afghans, sled, wodden crates, furniture, coo-cooclocks, wine cask, bedding, yarn, kitchen, garage, electronics, vinyl, colored glassware, books, postcards, music boxes, Red Wing, fishing, hunting, pictures, copper boiler, vintage, memorabilia, CASH ONLY. 17-1tp28

954 REDWOOD DRIVE. Thursday; 3 - 7, Friday; 9 - 7, Saturday; 9 - 1. Saxophone, like new clothing, sleepwear, swimsuits and shoes: girls, jr. girls, womens and mens all sizes. Winter outerwear, dance shoes, hair accessories, size 11 jeans and jean shorts galore, childrens/teen sheets, comforters twin/full sizes, headboards too! Home decor, baskets, lamps, area rugs, Corelle dishes, aquarium, dorm items, nebulizer, backpacks, Wii items, I-Home, Sony Dream Machine, kindle, DVD's, books, crib, changing table pad, infant seat. 17-1tp28

3818 CEDAR CREEK COURT. Thursday; 4 - 7, Friday: 8 - 6, Saturday; 8 - 12. Kitchen, bedding, household, kids, crafts, sewing, golf clubs, electric roaster, tons of misc., free. Saturday discounted. 17-1tp28

863 SOUTH PARK. FRIDAY; 6 - 8pm, Saturday; 8am - Noon. Name-brand clothing: preemie - adult, designer jeans and bags, toys, gaming, household, furniture. 17-1tp28

MULTI PARTY RUMMAGE SALE! 936 South Orient St. Thursday; 3 - 8, Friday; 8 - 5, Saturday; 8 - 2. Lots of great things, dorm fridge, dresser, deep freeze, cookbooks, heaters, holiday and home decor, boys sizes newborn - 2T, pack-n-play's and other baby items, womens jeans and clothing, scrapbooking, Party Lite candles and decor and a whole lot more, come check it out! 17-1tcc-28

INDEPENDENT FREE PAPERS OF AMERICA CLASSIFIEDS

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

Autos Wanted
CARS/TRUCKS WANTED!!! All Makes/Models 2002-2018! Any Condition. Running or Not. Top \$\$\$ Paid! Free Towing! We're Nationwide! Call Now: 1-888-985-1806

Financial
IRSTAX DEBTS?\$10k+? Tired of the calls? We can Help! \$500 free consultation! We can STOP the garnishments! FREE Consultation Call Today 1-855-823-4189

Health & Fitness
NO MORE OXYGEN TANKS! Reclaim your Independence with the Inogen One G4. FREE INFORMATION Kit. 800-984-1302

Miscellaneous
A PLACE FOR MOM. The nation's largest senior living referral service. Contact our trusted, local experts today! Our service is FREE/no obligation. CALL 1-844-722-7993
Lung Cancer? And Age 60+? You And Your Family May Be Entitled To Significant Cash Award. Call 866-428-1639 for Information. No Risk. No Money Out Of Pocket. DISH TV \$59.99 For 190 Channels \$14.95 High Speed Internet. Free Installation, Smart HD DVR Included, Free Voice Remote. Some restrictions apply. Call 1-855-837-9146

HughesNet Satellite Internet - 25mbps starting at \$49.99/mo! FAST download speeds. WiFi built in! FREE Standard Installation for lease customers! Limited Time, Call 1-800-610-4790
Spectrum Triple Play! TV, Internet & Voice for \$29.99 ea. 60 MB per second speed No contract or commitment. More Channels. Faster Internet. Unlimited Voice. Call 1-855-652-9304
Earthlink High Speed Internet. As Low As \$14.95/month (for the first 3 months.) Reliable High Speed Fiber Optic Technology. Stream Videos, Music and More! Call Earthlink Today 1-855-520-7938

Cross Country Moving, Long distance Moving Company, out of state move \$799 Long Distance Movers. Get Free quote on your Long distance move 1-800-511-2181

Were you an **INDUSTRIAL TRADESMAN** (machinist/boilermaker/pipefitter etc) and recently diagnosed with **LUNG CANCER?** You may be entitled to a **SIGNIFICANT CASH AWARD.**

Risk free consultation! 877-781-1769
Call Empire TodayÂ® to schedule a FREE in-home estimate on Carpeting & Flooring. Call Today! 1-800-508-2824
GENERIC VIAGRA and CIALIS! 100 Pills \$99.00 FREE Shipping! 100% guaranteed. 24/7 CALL NOW! 888-889-5515
Stay in your home longer with an American Standard Walk-In Bathtub. Receive up to \$1,500 off, including a free toilet, and a lifetime warranty on the tub and installation! Call us at 1-844-374-0013

Sleep Apnea Patients - If you have Medicare coverage, call Verus Healthcare to qualify for CPAP supplies for little or no cost in minutes. Home Delivery, Healthy Sleep Guide and More - FREE! Our customer care agents await your call. 1-844-545-9175
Start Saving BIG On Medications! Up To 90% Savings from 90DAYMEDS! Over 3500 Medications Available! Prescriptions Req'd. Pharmacy Checker Approved. CALL Today for Your FREE Quote. 844-776-7620

Unable to work due to injury or illness? Call Bill Gordon & Assoc., Social Security Disability Attorneys! FREE Evaluation. Local Attorneys Nationwide 1-855-498-6323 [Mail: 2420 N St NW, Washington DC. Office: Broward Co. FL (TX/NM Bar.)]

Medical Guardian - 24/7 Medical Alert Monitoring. FREE Equipment, Activation & Shipping. NO Long-Term Contract. 30-Day Money Back Guarantee! Two FREE Months w/Annual Subscription (Use Code JULY4). CALL for FREE Brochure 1-855-666-3269

HEAR AGAIN! Try our hearing aid for just \$75 down and \$50 per month! Call 800-426-4212 and mention 88272 for a risk free trial! FREE SHIPPING!
DIRECTV SELECT PACKAGE! Over 150 Channels, ONLY \$35/month (for 12 mos.) Order Now! Get a \$100 AT&T Visa Rewards Gift Card (some restrictions apply) CALL 1-855-781-1565
KILL ROACHES-GUARANTEED! Harris Roach Tablets, Sprays, Traps, Concentrate. Available: Hardware Stores, Home Depot, homedepot.com

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

ADOPTION
PREGNANT? CONSIDERING ADOPTION? Call us first. Living expenses, housing, medical, and continued support afterwards. Choose adoptive family of your choice. Call 24/7. 877-445-7244 (MCN)

AUTOMOBILES
DONATE YOUR CAR TO CHARITY. Receive maximum value of write off for your taxes. Running or not! All conditions accepted. Free pickup. Call for details. 855-752-6680 (MCN)

CASH FOR CARS: We Buy Any

DENTAL Insurance

Physicians Mutual Insurance Company

A less expensive way to help get the dental care you deserve

- ✓ If you're over 50, you can get coverage for about \$1 a day*
- ✓ Keep your own dentist! You can go to any dentist you want
- ✓ NO annual or lifetime cap on the cash benefits you can receive
- ✓ No wait for preventive care and no deductibles - you could get a checkup tomorrow
- ✓ Coverage for over 350 procedures including cleanings, exams, fillings, crowns...even dentures

FREE Information Kit
1-877-308-2834
www.dental50plus.com/cadnet

*Individual plan. Product not available in MN, MT, NH, NM, RI, VT, WA. Acceptance guaranteed for one insurance policy/certificate of this type. Contact us for complete details about this insurance solicitation. This specific offer is not available in CO, NY, call 1-800-969-4781 or respond for similar offer. Certificate C250A (ID: C250E; PA: C250D). Insurance Policy P150 (GA: P150GA; NY: P150NY; OR: P150OR; TN: P150TN)

Condition Vehicle, 2002 and Newer. Competitive Offer! Nationwide FREE Pick Up! Call Now For a Free Quote! 888-366-5659! (MCN)

CABLE/INTERNET
Spectrum Triple Play! TV, Internet & Voice for \$29.99 ea. 60 MB per second speed No contract or commitment. More Channels. Faster Internet. Unlimited Voice. Call 1-855-577-7502 (MCN)

Exede satellite internet. Affordable, high speed broadband satellite internet anywhere in the U.S. Order now and save \$100. Plans start at \$39.99/month. Call 1-800-712-9365 (MCN)

Earthlink High Speed Internet. As Low As 14.95/month (for the first 3 months.) Reliable High Speed Fiber Optic Technology. Stream Videos, Music and More! Call Earthlink Today 1-855-679-7096 (MCN)

DIRECTV. Call & Switch Now - Get NFL Sunday Ticket for FREE! Every Game. Every Sunday. CHOICE- All-Included Package. Over 185 Channels. \$60/month (for 12 Months.) CALL 1- 844-245-2232 (MCN)

Get an iPhone 8 or Samsung Galaxy8 for \$34/month. Call AT&T Wireless today to learn how to get a new phone. Call while supplies last. 1-844-290-8275 (MCN)

DISHTV \$59.99 For 190 Channels + \$14.95 High Speed Internet. Free Installation, Smart HD DVR Included, Free Voice Remote. Some restrictions apply 1-800-732-9635 (MCN)

EMPLOYMENT/HELP WANTED
NEW AUTHORS WANTED! Page Publishing will help you self-publish your own book. FREE author submission kit! Limited offer! Why wait? Call now: 855-623-8796 (MCN)

CLASS-A CDL Regional Driver. Good home time. Great pay and benefits. Matching 401k. Bonus's and tax-free money. No touch freight. Experience needed. Call Scott 507-460-9011. Apply on-line WWW.MCFGTL.COM (MCN)

This perennial herb has been valued since ancient times as a remedy for getting rid of worms and other parasites, as an antiseptic, an antidiarrhetic and to help regulate the menstrual cycle. It is also used to treat stomach, intestinal, liver and kidney problems. The plant is rich in oils such as absinthium, absinthol and thujone. It will grow in full sun to partial shade.

- Brenda Weaver
Source: www.seed-bank.ca

© 2018 by King Features Syndicate, Inc. World rights reserved.

eat play shop LOCAL

FINANCIAL
Over \$10K in debt? Be debt free in 24-48 months. Pay a fraction of what you owe. A+ BBB rated. Call National Debt Relief 855-995-1557 (MCN)

Behind on your MORTGAGE? Denied a Loan Modification? Bank threatening foreclosure? CALL Homeowner Protection Services now! New laws are in effect that may help. Call Now 1-800-496-4918 (MCN)

Attention all homeowners in jeopardy of foreclosure? We can help stop your home from foreclosure. The Foreclosure Defense helpline can help save your home. The Call is absolutely free. 1-800-217-0828 (MCN)

HEALTH & MEDICAL
VIAGRA & CIALIS! 60 pills for \$99. 100 pills for \$150 FREE shipping. Money back guaranteed! 1-800-496-3171 (MCN)

OXYGEN - Anytime. Anywhere. No tanks to refill. No deliveries. The All-New Inogen One G4 is only 2.8 pounds! FAA approved! FREE info kit: 844-852-7448 (MCN)

MALE ENLARGEMENT PUMP Get Stronger & Harder Erections Immediately. Gain 1-3 Inches Permanently & Safely. Guaranteed Results. Free Brochure: 1-800-354-3944 www.DrJoelKaplan.com (MCN)

ALL THINGS BASEMENTY! Basement Systems Inc. Call us for all of your basement needs! Waterproofing, Finishing, Structural Repairs, Humidity and Mold Control. FREE ESTIMATES! Call 1-800-640-8195 (MCN)

MISCELLANEOUS
Paying too much for car insurance? Not sure? Want better coverage? Call now for a free quote and learn more today! 855-417-7382 (MCN)

Cross country Moving, Long distance Moving Company out of state move \$799 Long Distance Movers Get Free quote on your Long distance move. 1-800-503-6126 (MCN)

Conservation Planner

Martin Soil & Water Conservation District has an opening for a Conservation Planner

Martin SWCD is accepting applications for a Conservation Planner. The purpose of this position is to develop conservation plans with landowners in the Blue Earth River HUC8 Watershed area that meet landowners objectives, eFOTG standards, MN NRCS planning guidelines, and address identified resource concerns.

Applications must be received by the Closing Date of 4:30 pm on September 12, 2018.

Contact Ashley at 507-235-6680 or visit martinswcd.net for more information and application. EOE

Green Plains

NOW HIRING!

Green Plains Inc. ethanol facilities in **Fairmont, MN & Lakota, IA** have immediate opportunities available.

Maintenance Technician

Ensure ethanol plant is running smoothly, troubleshoot issues related to electrical-mechanical maintenance and installation, instrumentation, controls, frequency drives, and repair of PLC/DCS. pumps, valves, grain system, etc.

Great Benefits!

- Health, dental & vision insurance beginning day 1
- Paid time off & paid holidays
- 401(k) retirement plan with immediate vesting & company match

Interested applicants, please visit www.gpreinc.com/careers for more details & applications.

Equal Opportunity Employer

On Call Drivers Needed

Easy Automation Inc. is seeking On Call Delivery Drivers to add to our driver pool. We are in need of people with a valid license who would be available to make day trips to pick up parts or make small deliveries. We would provide the vehicle and pay all costs. We are also in need of people with a current CDL to make larger deliveries within the five state region. Occasional overnight travel may be necessary for CDL drivers. Easy Automation Inc. will pay for travel costs and provide a one ton pickup and goose neck trailer. Both types of drivers must have a flexible schedule. Typically, a few days' notice is given before driving. A pre-employment drug screen and background check is required. Please stop by our office at 102 Mill St in Welcome to complete an application.

Ask A Trooper: Traffic Citations

by Sgt. Troy Christianson,
MN State Patrol

Question: Can a state trooper write a traffic ticket for an infraction that they did not witness?

Answer: A peace offi-

cer may arrest or issue a citation for some traffic violations and a number of misdemeanor or gross misdemeanor offenses even if the officer didn't

witness it.

The traffic infractions include:

- Driving through columns of school children (within 4 hours)
- DWI
- Failure to stop at a railroad crossing (within 4 hours)
- Failure to yield to an emergency vehicle (within 4 hours)

- Railroad crossing violation (within 4 hours)
- School bus stop arm violations (within 4 hours)
- School cross walk violation (within 4 hours)

If you witness any of the above violations, please report it to your local law enforcement agency, and it will be investigated.

You can avoid a ticket — and a crash — if you simply buckle up, drive at safe speeds, pay attention and always drive sober. Help us drive Minnesota Toward Zero Deaths.

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)

eat play shop
LOCAL

THE MARKETPLACE

PROMOTE
SELL
ADVERTISE

\$16
PER WEEK

FLEET and FARM SUPPLY

ACE Hardware

FAIRMONT MN
1300 NORTH STATE ST.

\$ KIMMET \$
TREE SERVICE
\$BEST VALUE\$

24HR EMERGENCY STORM DAMAGE

Our Newly Purchased
Vermeer Stump Grinder

FIREWOOD Free Estimates
FOR SALE Insured & Bonded

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

KITCHEN **SOLVERS**
DESIGN. INSTALL. ENJOY.

Tom Barbour • owner

Call (712) 336-0362

www.kitchensolvers.com

Free Estimates

Cabinet Refacing Specialists

JL Computers

206 E. 3rd St. | Fairmont, MN

(507) 235-9418

Allan Eppens
Eppens
Painting, LLC
FULL SERVICE PAINTING

507-235-6007

or

507-236-0066

Fairmont

THE TOUGHEST
BOAT LIFTS & DOCKS

Marine Repair

The Boat House

903 Lake Avenue
Fairmont, MN

507-235-6931

CleanRite
Carpet Service

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

Services Include:

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

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

**POOLEY'S
SCRAP
IRON**

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

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

RECYCLE
ALUMINUM
CANS HERE

Grotte Construction
Concrete Contractor

We know concrete.

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

Concrete done right.
Free Estimates. Call us today.

Call us today
for your
Summer
projects

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

775 190th Avenue
Fairmont, MN 56031

**Farmland
Tree Service**

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

Insured and Free Estimates

SCOTT • 507-236-3951 • 507-764-4879
Office: 311 Delana Street, Sherburn, MN

Still serving the area after 30 years.
Arborist by trade.

Wedding Celebrations

Now taking reservation dates in
our new "smoke-free" building.

- Weddings • Anniversaries
- Business Meetings, Parties & More!

Seating Capacity Up to 300

**KNIGHTS OF
COLUMBUS**

920 E. 10th Street, Fairmont
238-9340

TRUST MATTERS.
**ESPECIALLY WHEN IT'S
YOUR MONEY.**

LPL Financial

David Johnson,
Registered Principal Investment Representative

111 E. 2nd Street • Fairmont, MN 56031
Office: 507-235-3433 • Cell: 507-236-2310
Email: davidp.johnson@lpl.com • Website: www.lplfairmont.com
Member FINRA/SIPC

FIND US
AT THE
FAIRMONT MALL!

- Residential
- Commercial

We've Got You Covered!

CARPET PLUS
FLOOR COVERING CENTER

507-238-4554

HOURS: Mon-Fri 9am-6pm; Sat 9am-2pm

Five Lakes Centre, Fairmont
www.carpetplusinc.net

Redi Haul
Sales & Service
D.O.T. Certified Inspection Station

Qualified Technicians:
Repair All Brands of Trailers.

Trailer Parts & Repair

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

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

Mike's Trailer Rental

USE LIKE A DUMPSTER (6 DAYS MAX)
Demolition/Shinglers: Full - \$365 (up to 35 sq.)
Solid Waste/Garbage: Full - \$340 (10 cu. yards)

Call: 507-848-4575

We Deliver It - You Load It - We Dump It

• Less \$\$ for Partial Loads

mikesdumprailerrental.com

OLSON
RENTALS

507-238-1393
olsonrentals.com

• Sales • Service • Repair

- Personal/Commercial Lawn Equipment
- Small Engine Repair
- Parts & Accessories

Mon-Fri: 7:30-5:30 Sat: 7:30-1:00
914 N. State St., Fairmont, MN 56031
Local Pick Up and Delivery

HUSHLER

Husqvarna

Custom
Window Blinds
FREE Cordless upgrade!

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

507-236-4951

Bringing affordable beauty
to your home.

WET **CRACKED**
OR BUCKLING
BASEMENT WALLS

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

NIC HARRIS CERTIFIED APPLICATOR

NJHPORK@GMAIL.COM
507.399.1902

LATEST TANKS & TECHNOLOGY
FOR ACCURATE NUTRIENT PLACEMENT

50% off*
**Discontinued Envelopes
and Paper!**

Take advantage of huge discounts on discontinued paper and envelopes. Quantities are limited, and no more can be ordered. Hurry in while selection is best! (*restrictions apply)

PhotoPress
Only good news

112 E. 1st St. • Fairmont
238-9456 • M-F 8 to 5

Obituaries continued from page 6

Howard D. Simmering, 87

Funeral service for Howard D. Simmering, 87, of Fairmont, will be 1:30 p.m.

on Wednesday, September 5th, 2018, at St. Paul's Lutheran Church in Wilbert, MN. Burial will be in the church cemetery. Visitation will be one hour prior to the service at the church Wednesday. Howard passed away peacefully Saturday morning, September 1st, 2018, at Brookdale of Eagan. Lakeview Funeral Home in Fairmont is assisting the family with arrangements.

Howard Dietrich Simmering was born April 4th, 1931, in Fairmont. He was the son of William and Adale (Laue) Simmering. Howard was baptized and confirmed at St. Paul's Lutheran Church in Wilbert where he also attended Parochial School. He later

attended and graduated from Fairmont High School in 1949. After high school, Howard began farming with his dad in Rolling Green Township.

On December 20th, 1953, Howard was united in marriage to Marianne Quenette at St. Paul's Lutheran Church in Wilbert. This union was blessed with 4 daughters. The couple made their home and farmed south of Welcome in Manyaska Township. They enjoyed twenty years together before Marianne passed away in an auto accident.

On January 26th, 1985, Howard was united in marriage to Emma Nelson at Our Saviors Lutheran Church in Ceylon. The

couple made their home on the Simmering Family Farm until deciding to rent out the land in 1997. Farming was Howard's first joy and he hated to give it up. He continued to fix his old tractors and antiques as well as working for a number of years as a real estate agent for Century 21. Due to health issues, Howard and Emma moved to Fairmont in November, 2007, and joined St. Paul Lutheran Church in Fairmont.

Howard was a very active member of Our Saviors Lutheran Church in Ceylon where he taught Sunday School, Bethel Bible series, and held many offices. During his free time, Howard enjoyed playing golf and cards with friends and was

a member of the Fox Lake Golf Club. He also earned his Pilot's License and found joy in flying his Piper Warrior Plane. Howard most loved spending time with his grandchildren at the farm where they'd ride and drive the H Tractor and do projects.

Howard is survived by his wife, Emma Simmering of Fairmont; three daughters, Shelley Bauer and her husband, Jeff, of St. Charles, IL, Nancee Meuser and her husband, Ron, of Eden Prairie, MN, and Merilee Kozak and her husband, Joe, of Santa Ana, CA; Stepdaughter, Kathleen Gruhlke and her husband, Doug, of Spirit Lake, IA; five grandchildren, Lindsey Rowland and her husband, Scott,

Ashley Meuser, Kelsey Bauer, Claire Bauer, and Matthew Kozak and his fiancée, Katie; step-grandson, Scott Bauer; two great grandchildren; brothers, Jerald Simmering and his wife, Darlene, of Prior Lake, MN, and Richard Simmering and his wife, Caroline, of Burnsville, MN; many nieces, nephews, cousins, other relatives, and friends.

Along with his parents, William and Adale Simmering, Howard was preceded in death by his first wife, Marianne Simmering; a daughter in infancy; and step-son, Mark Vacek.

lakeviewfuneralhome.net

25 YEARS AGO IN THE PHOTO PRESS

Week of

September 8, 1993

Six candidates were to compete for the "Young Woman of the Year Scholarship Program" at the Fairmont Opera House. The program was to be conducted by the Fairmont Women of Today. Candidates included: Vanessa Mulholland, Teresa Firkins, Jenna Tietje, Marla Sturm, Bridget Clover and Stephanie Dubke.

* * *

7-year-old Tenna Kussick of Northrop became the proud owner of a new 3-wheel bicycle made by Kenny Peterson. The bike was specially built from parts scrounged by Kenny. The bicycle was customized to help Tenna's legs, which were weakened by cerebral palsy.

* * *

An antique tractor "Poppin' Johnny Show" was held at the Martin County Fairgrounds in conjunction with the

Minnesota State Pedal Tractor Pull. Show visitors had the opportunity to vote for their favorite tractor. Show coordinators were Jeff Hagen and Don Oechsle.

* * *

A change in the Fairmont city charter in 1991 prompted the city council to be pared down to five members in the November 2nd election. The city council was to consist of the mayor, one alderman for each of the four wards and alderman-at-large.

An examination date was set by the Fairmont City Council to find a man to replace Police Chief George Cavers, who had resigned effective October 1st.

* * *

Fairmont United Methodists were to vote on a site for a new church. Two proposals were to be submitted - an area in the "Triangle" near McKisson's Corner, and another location on Woodland Avenue west of the United Methodist Home.

* * *

Bethel Free Church was to hold open house dedication services in its new edifice at 1125 South State Street in Fairmont.

50 YEARS AGO IN THE PHOTO PRESS

Week of
September 8, 1968

The Fairmont City Council authorized purchase of the former G&W Cafe building at 414 N. North Avenue for a Senior Citizens Center. The 25 by 75 foot building was to be remodeled to serve as a ground-floor gathering place for the older people who usually have trouble negotiating stoops and stairways.

* * *

Jeff's Jottings!

2018 Minnesota
Renaissance Festival
Full Contact Live Jousting
16 Stages of Exciting Entertainment
50 FREE Family Friendly Activities
250 Artisans for Endless Shopping
Enjoy Craft Beer & Feast Like A King

New for 2018

Battle Axe Pub
Bow Blast
Cock-A-Doodle-Zoo
Magic the Live Unicorn
Ye Old Bingo
Mermaids, Fairies,
Vikings & much more!

Open Saturdays and Sundays
August 18th-September 30th Plus Labor Day and Festival
Friday, September 28th • Rain or Shine 9am-7pm
RenaissanceFest.com 952-445-7361 • FREE PARKING

MARTIN COUNTY CLEAN-UP & FAIRMONT CITY WIDE CLEAN-UP

Tuesday, September 11, 2018 • 9 a.m. - 1 p.m.

Saturday, September 15, 2018 - 9 a.m. - Noon

Located at Martin County Highway Department, 1200 Marcus Street, Fairmont, MN. North side of the building

- - ITEMS ACCEPTED - -

APPLIANCES & ELECTRONICS - \$15.00 / Item

(Fairmont City-Wide Clean-Up Coupons Accepted)

Examples - refrigerators, ranges, washing machines, dryers, microwaves, computers, freezers, air conditioners, furnaces, water heaters, dishwashers, TV's, computers, printers, VCR and DVD players, (TV's larger than 36 inches and cabinet TV's - \$25.00)

TIRES

Car Tires - \$3.00 / Race Car & Semi Truck Tires - \$10.00 / Tractor Tires - \$40.00. (Fairmont City-Wide Clean-Up Coupons Accepted)

FURNITURE - \$15.00 / Item

Upholstered furniture, chairs, couches (each section is one item), mattresses, box springs

(Fairmont City-Wide Clean-Up Coupons Accepted)

*** NOTE: Fairmont City-Wide Coupons for Appliances, Electronics and Tires will be accepted at this collection. Fairmont residents must have coupons in hand for each item. See City of Fairmont mailing for details!

Questions?? Call Billeye Rabbe, Martin & Faribault Solid Waste Coordinator (507) 776-3232

fairmontsports.com

LIVE CARDINAL WEBSTREAMING VIDEO

Paul Metcalf Cross Country Invite results

held last Wednesday at Mountain Lake

Girls 5k Team Results: 1 Luverne 39, 2 Cards 64, 3 Martin County West/Martin Luther 82, 4 Murray County Central, 5 Worthington 135, 6 United South Central, 7 Lake Crystal Wellcome Memorial 17, 8 Mountain Lake 194, 9 Adrian 199, Madelia/Truman/GHEC, Incomplete: Windom Area, Tracy-Milroy-Balaton, Heron Lake-Okabena, Jackson County Central.

Girls Individual Results: 1. Morgan Gehl (Murray Co. Central) 18:17; 5. Laura Thompson - Cards 19:58.3, 6. Sarah Krumholz - Cards 20:07.6, 7 Marissa Whitehead - MCW/ML 20:29.20, 10. Tabitha Thatcher - Cards 21:11.5, 17. Kari Matejka - MCW/ML 22:39.8; 19. Brianna Morrow - MCW/ML 22:41.9; 20. Sylvia Rodriguez Madelia/Truman/GHEC 22:46.7; 22. Emily Matejka - MCW/ML 22:51; 29. Ivy Kokoruda - MCW/ML 23:25.2; 32. Caitlin Whitehead - MCW/ML 23:34; 34. Emma Gudahl - Cards 23:47.8; 40. Corene Moeller - Cards 24:32; 43. Becca Lunn - Cards 24:40.2; 50. Mackenzie Petersen - MCW/ML 25:01.8; 51. Brooklyn Pfeffer - Cards 25:01.8; 62. Kobi Malo - Cards 26:17.7; 66. Sara Sundblad - Cards 26:40.2; 67. Eleanor Hamlet - Cards 26:47.5, 73. Samantha Moeller - MTGHEC 27:16.6; 79. Makena Rodriguez - Cards 28:15.4; 85. Anna Schafer - MCW/ML 29:03.1, 88. Marissa Lewis - MTGHEC 30:02.5; 93. Yatzi Balderas - Cards 32:22.2; 101. Daniela Rodezno - MTGHEC 37:43.9.

Boys 5k Team Results: 1 Worthington 61, 2 Luverne 71, 3. Martin County West/Martin Luther 72, 4 - Cards 84, 5 Murray County Central 109, 6 Mountain Lake Area 136, 7 Windom Area 153, 8 Heron Lake-Okabena 233, 9 JCC 263. Incomplete: LCWM/Nicollet, M/T/GHEC, Tracy-Milroy-Balaton, United South Central/Alden-Conger.

Boys Individual Results: 1. Adam Koller (Worthington) 16:44.8; 4. Kolton Larson - MCW/ML 17:06.7; 5. Carson Kahler - MCW/ML 17:11; 8. William Saari - Cards 17:27.1; 9. Ryan Blomgren (Mountain Lake Area) 17:30.1; 10. Brayden Tofte-land (Luverne) 17:30.6; 11. Andrew Moeller - Cards 17:43.1; 13. Connor Artner - Cards 17:50.5; 14. Zane Borchardt - MCW/ML17:51; 19. Darrian Kueker - Cards 18:26.1; 24. Easton Gregory 18:44.4; - MCW/ML 25. Jamesson Forsberg - MCW/ML 19:50.9; 28. Isaiah Johnson - MCW/ML 19:04.8; 33. Tony Ortega - Cards 19:22.1; 44. Jake Whitehead - MCW/ML 19:42.8; 45. Dylan Kennedy - Cards 19:50.1; 46. Cesar Flores - Cards 19:54.5; 47. Jacob Lueth - Cards 20:06.1, 54. Todd Morrow - MCW/ML 20:27.7; 56. Jacob Moeller - MTGHEC 20:39.2; 58. Tyrell Zieske - Cards 20:44.7; 59. Nathan Simmonds - MCW/ML 20:46.9; 61. Adam Mix - MCW/ML 20:52.9. 65. Tallin Cook - MTGHEC 21:11.6; 76. Michael Johnson - Cards 21:49.5, 82. Jayden Cubbbage - MTGHEC 22:15.1; 123. Ed Rodezno - MTGHEC 27:07.6.

Play Better Golf with JACK NICKLAUS

Sports QUIZ

by Chris Richcreek

1. Entering 2018, name the last play-er to have at least 70 stolen bases in a season.

2. Who was the first National League pitcher to save 50 or more games in a season?

3. Which quarterback holds the NCAA record for most combined yards in a season?

4. Who was the last Milwaukee Bucks All-Star before Giannis Antetokounmpo in 2017?

5. Name the last team before Vegas in 2018 to sweep the Los Angeles Kings in the first round of the NHL playoffs.

6. Before Kyle Busch and Kevin Harvick in 2018, when was the last time that two NASCAR drivers won at least five races each during the first 17 races of the season?

7. In 2018, Roger Federer became the second-oldest male tennis player (36 years, 173 days) to win a Grand Slam when he captured the Australian Open. Who is the oldest to do it?

Answers

1. Boston's Jacoby Ellsbury, in 2009.

2. Randy Myers had 53 saves for the Chicago Cubs in 1993.

3. Texas Tech QB B.J. Symons, with 5,976 yards in 2003.

4. Michael Redd, in 2004.

5. Detroit did it in 2000.

6. Denny Hamlin and Jimmie John-son, in 2010.

7. Ken Rosewall won the Australian Open in 1972 at the age of 37.

© 2018 King Features Syndicate, Inc.

FAIRMONT AREA CARDINALS boys soccer team members; Front (l-r): Tyson Geerdes, Malachi Anderson, Joseph Gerken, Max Seifried, Daniel Brummond and Kaleb Hoye. Middle row: Bryant Armitage, Thom-as Klanderud, Rene Morales, Aaron Hendricks, Calvin Guritz and Ryan Hennager. Back: Jackson Utermarck, Jackson Francis, Brycen Lutterman, Campbell Krusemark, Cole Christopher, Josh Bergt and Camden Ham-let. Not pictured: Matthew Anderson and Abram Sanchez. The boys head coach is Brady Meyer & assistant coach is Chris Johnston. *Courtesy Greg Abel*

FAIRMONT AREA CARDINALS girls soccer team members; Front (l-r): Anna Nordquist, Cora Kueker, Ashlyn Quist, Mikayla Stradtman, Grace Higgins, Jenna Gustafson and manager Halle Siegler. Middle: Rayah Quiring, Sami Lenort, Kaylean Thingstad, Brooklyn Meyer, Hailey Obernolte, McKayla Chambers and Joni Becker. Back: Cadee Becker, Carissa Saxton, Mackenzie Householder, Lexi Kaufman, Lily Hohensee, Emma Schultze, Isabelle Lenort, Hailie Handevitd and Kady Pedroza. Matt Nielsen is the girl's coach. His assistants are Jacob Brower, Abbey Smith and Peter Nielsen. *Courtesy fairmontsports.com*

TRIPPED UP - Cardinals Zac Ringnell tackles the Bucs #11 Austin Thielfoldt, teammate Garrett Myren looks on. The Cards defeated Blue Earth Area 41-12 in the season opener last Thursday night in Blue Earth. The Cards host Jordan this Friday night. The Cards faced Jordan in the last year state tourna-ment's opening round. *Courtesy Greg Abel*

STIFF ARM - Cardinals Dustin Schultz sheds Buc tackler Cameron Anderson. Schultz had a TD catch and two interceptions in the game. The Cards claimed the Little Brown Jug for the 47th time in the 64th meeting. *Courtesy Greg Abel*

Lee C. Prentice American Legion Post #36 and Auxiliary Scholarship Committee - Velma Schaal and Bob Altman present \$600.00 scholarships to Brenna (left) and Claire Cutler, daughters of Nick and Courtney. (Submitted photo)

Lee C. Prentice American Legion Post #36 and Auxiliary Scholarship Committee - Velma Schaal and Bob Altman present \$600.00 scholarship to Allison Lardy, daughter of Nick and Tracy Lardy. (Submitted photo)

The Fairmont Eagles presented a check for \$500 towards the local Girl Scouts for volunteering during our Breakfast Buffets. They are a tremendous help and very much appreciated. Pictured from left to right in front are Scout members Grace, Audri, Layla, Ainsley and Troop lead Cathy Malo. Presenting the check is Dave Nutt, past President and Jerry Nutt, Gambling Manager in back row. (Submitted photo)

The Fairmont Eagles recently donated a check for \$1,000 to Southern Minnesota Initiative Foundation for the Adventure Playground. Pictured (l to r): Kristin Tietge, past Eagles President Dave Nutt, Jodie Whitmore, Shelly Krahmer, Eagles Trustee Tom Hennis and Sara Pierce. (Submitted photo)

Martin County 4-H'ers earned 3rd Place Overall in Herdsmanship/Consumer Education at the 2018 Minnesota State Fair 4-H Livestock Encampment. Martin County 4-H exhibitors in Dairy, Goat, Poultry, and Rabbit put together Speaking Up for Agriculture displays, which they then used to educate the public at the State Fair. Way to make Martin County 4-H proud! Pictured: Front Row (L to R) - Leah Amborn, Heather Trumpold, Liz Fisher; Middle Row - Annie Schafer, Alexi Schafer, Jazlyn Meyer, Issac Olson, Jacob Clarke, Autumn Lewis, Sarah Fisher, Marissa Lewis; Back Row - Kaleb Petschke, Logan Potthoff, Alex Wannarka, Abby Calkins, Dustin Harstad, Skyler Weber. Not Pictured - Daniel Calkins, Morgan Curtis, Jed Fowler, Tessa Fowler, Anika Jensen, Jorvik Jensen, Ben Moeller, and Mya Mosloski. (Submitted photo)

Martin County Girl Scouts, grades 9-12, learned and expanded their paddling skills with kayaks, canoes, and stand up paddleboards recently at Gomsrud Park. Paddle Martin County and Surrounding Areas members Char Kahler, Sue Olson, Cheri Frank, and Curtis Frank provided instructions and some of the kayaks for use by the girls. Additional kayaks, canoes and paddleboards were provided by many community supporters. Matt Nielsen and Lauren Carlson, along with a number of local Girl Scout Leaders and volunteers, also worked with the girls on their skills and techniques. About a dozen girls participated in the training and the fun - and earned their Girl Scout Paddling Badge! Photo by Cheri Frank, Martin County Star

IT'S TIME TO GET
THE BEST FOR LESS

THE END-OF-SEASON CLEARANCE SALE IS ON

You may not be celebrating the end of summer, but your local Husqvarna dealer is giving you a reason to smile. Our end-of-season clearance sale is on and it's a perfect time to pick up our latest innovations and get Husqvarna's legendary power and performance for less. Get great savings on select inventory, plus expert advice and superior service that will keep your Husqvarna equipment operating at peak performance all season long. Hurry in, this sale is only on for a limited time at participating Husqvarna dealers.

For more information visit your local Husqvarna dealer or husqvarna.com and connect with us online.

OLSON

RENTALS

FIND YOUR HUSQVARNA AT

www.olsonrental.com

OLSON RENTALS

914 N. State Street Fairmont, MN • 507-238-1393

Sales
Accessories
Service
Parts

READY WHEN YOU ARE