

OBITUARIES

Evelyn I. Hall

March 18, 1922 - Sept. 30, 2009

Evelyn I. Hall was born March 18, 1922 and died Wednesday, Sept. 30 at the Norton County Hospital in Norton at the age of 87.

Evelyn Hall

She was united in marriage to Carrol J. Hall on June 22, 1941 in McCook, Neb. They had just celebrated their 68th wedding anniversary.

Evelyn was deeply devoted to her family, and she also devoted 25 years of service to her family business, Hall's Clothing.

A source of great joy in her later years was working for her daughter at Connie & Company.

She was preceded in death by her parents, John Coleman and Mina M. (Drain) Peters and two brothers.

Survivors include her husband, Carrol of Norton; two daughters, Connie Sanko and husband Ted of Norton and Carolyn Gilhousen and husband Frederic of Kansas City; a son, James and wife Kathy of Knoxville, Tenn.; 7 grandchildren; 6 great-grandchildren; and a sister, Elaine Stevens and husband Ralph of McCook, Neb.

Norman E. Britigan

Feb. 17, 1940 - Sept. 26, 2009

Norman E. Britigan, 69, Aurora, Colo. died Sept. 26 in his home after a lengthy battle with cancer. Norman was born Feb. 17, 1940 in Denver, Colo., the fourth of five children born to Lloyd and Myrtle Britigan. When Norman was a junior in High School, the family moved from Denver to Reager, and Norman entered Norcatour High School. The family owned and operated the Reager Inn. In 1958, the family temporarily relocated to Pierre, S.D. It was there that Norman met the love of his life, Kay, and they were married Dec. 24, 1958. Upon completion of his senior year, Norman and Kay returned to Norcatour so he could graduate with the class of 1958 and the friends he had made there. He then joined the Army

for six years and was stationed in Germany. After his Army service, they lived in Norton for a while then settled in Aurora, Colo.

He leaves to mourn his death, his loving wife Kay, two children, Dawn Michelle and Jeff, and grandchildren Gage, Amanda, Stephanie and Deven. He is also survived by sisters, Eleanor, Marlys and Joan, and brother, Ken and many extended family members and friends.

Services were held in Aurora, Colo. on Oct. 2 with military burial at Ft. Logan National Cemetery, Englewood, Colo. Memorials may be made to the American Cancer Society or Hospice of choice.

FYI

A free seminar will be held at the Norton Public Library on Oct. 22 at 7 p.m., and will be hosted by the Society For Financial Awareness. It is titled "Protect and Preserve Your Money In A Volatile Economy".

The speaker, Jim Kinyon, is a certified financial planner and has lectured extensively in the Kansas City area and throughout Kansas. He will be talking about how to make your money last, avoiding costly investment mistakes, learning about Roth IRA's, the biggest threats to your retirement security, advantages of the new tax laws and tips for helping to protect your estate in 2009. For information

you can go to the website for the Society For Financial Awareness at sofausa.org or call the Norton Public Library at 785-877-2481.

The United Church of Oberlin will be having their Fall Bazaar on Oct. 24 from 9 a.m. - 3 p.m. They will be featuring a bake sale and a wide selection of unique handcrafted items. A breakfast of cinnamon rolls and coffee will be served at 9 a.m. Lunch will be at 11 a.m. with your choice of chili or ham and bean soup, cornbread, and dessert. Free will donations will be accepted to go to the Food Bank of Decatur Co. and other church projects.

Senior Center Menu

- October 19
Pork Patty, green bean casserole, fruit cup, bread, yogurt
- October 20
Swiss Steak w/tomatoes, scalloped potatoes, peas, bread, ambrosia fruit salad
- October 21
Salmon patty or loaf, cheesy broccoli, mixed fruit, bread,

- brownie
- October 22
Baked Chicken, mashed potatoes and gravy, corn, bread, peaches
- October 23
Cook's choice of entree, spinach cheese salad, pears, bread, applesauce bar

CORRECTION

In the Oct. 13 Telegram it was in correctly reported that 90 percent of the church's budget comes from the annual Norton's St. Francis of Assisi Catholic Church Parish Bazaar. The money goes the St. Francis Altar Society.

For help with your advertising needs please give Dana a call 877-3361

National Bake & Decorate Month

BIRTH

Greg and Melissa Rowh of Beloit, are proud to announce the arrival of their daughter Kendra Alexis Rowh, born Sept. 18. Kendra weighed 7 pounds 9 3/4 ounces and was 19 1/2 inches long.

Kendra Rowh

Grandparents are Jay and Rita Rowh, Norton, and Larry and LaVonda Bando, Nebraska City, Neb.

Great-Grandparents are Lyman and Georgia Rowh of Norton, Leona Bando of Nebraska City, Neb. and the late John "Ed" and Vivian Rasmussen of Norton.

Readers

Prairie Wind Eyecare at 114 N Kansas in Norton will be closed on Oct. 19 thru Oct 30. This is to allow the staff to take a much needed vacation. Prairie Wind Eyecare will re-open on Nov. 2.

Award winning books

Loren Mordecai (left) and Tyler Kuhn (right) presented awards at the William Allen White Children's Book Award ceremony held in Emporia. Tyler presented an award to Sara Pennypacker, author of "Clementine," and Lauren presented an award to Jennifer Roy, author of "Yellow Star."

-Courtesy Photo

Conference on health care scheduled for Oct. 26

Health care reform and preventive care are big topics in the news today.

If you are struggling with care giving issues for an older family member or working with the elderly, this conference is for you!

Sponsored by K-State Research and Extension, NW Area and Northwest Kansas Area Agency on Aging, this conference provides educational sessions aimed at all ages of family members who want to learn more about elder care.

Dr. Tana Goering, M.D., KSN

**Home ed
Tranda
Watts,
Extension
specialist**

TV personality, will be the keynote speaker at the Full Circle Aging Conference to be held Nov. 6 from 9:30 a.m. to 4 p.m. at the Sternberg Museum, Hays. Dr. Goering's talk, "Taking Charge of your Health...and Healthcare,"

will provide timely advice for participants on how to be proactive with your doctor and be an informed partner in your health care decisions.

The conference also features many breakout sessions such as elder law, vitamin D, nursing homes, when a loved one passes, keeping up with the grand kids (technology), mind aerobics, drug interaction, affordable things to do in Kansas, eye health issues, new service opportunities and self defense for seniors.

Registration is \$25 per person

or \$40 for family members and are due Oct. 26.

For a registration brochure, please contact Libby Curry, NW Area Extension Office, P.O. Box 786, Colby, KS. 67701-0786 or 785-462-6281.

An on-line brochure is available at www.northwest.ksu.edu and click on Full Circle Brochure.

For further information, contact your local K-State Research and Extension Office or e-mail twatts@oznet.ksu.edu.

Sheriff's Log

- October 3
12:13 p.m. Received a call from subject reporting that his mailbox has been shot at with a shotgun.
- 12:15 p.m. Advised Deputy Annon of above.
- 7:21 p.m. Received a call from a subject about hitting a deer and having a blown tire.
- 7:28 p.m. Advised Deputy Annon of above.
- October 6
8:54 a.m. Received a report of a subject in Lenora having his pickup backed into the day before.
- 8:55 a.m. Advised Deputy Bohl of above and he spoke with the subject on the phone.
- 9:56 a.m. Received a call from a subject needing to talk with a Deputy referencing someone that pulled out in front of a semi earlier.
- 10:15 a.m. Advised Deputy Land of above call.
- 9:42 p.m. Received a call from a trucker about a car broken down

- on Hwy 283 south of Norton.
- 9:43 p.m. Advised Under Sheriff Wenzl of above.
- 9:59 p.m. Under Sheriff Wenzl advised that he did not see any vehicle broken down.
- October 8
12:33 a.m. Paged Under Sheriff Wenzl about a drunk driver leaving Norton.
- October 9
7:16 p.m. Received call from a subject that combines were pulling trailers and traveling after dark.
- 7:18 p.m. Advised Deputy Land of above report.
- October 10
1:39 p.m. Received a 911 call about a stranded motorist along Hwy 283.
- 1:42 p.m. Advised Deputy Land of above and he will be en route.
- October 12
8:16 a.m. Received a call from the Northern Valley Grade School reporting a break in.
- 8:17 a.m. Advised Deputy Land

- of above.
- 11:13 a.m. Received a report of a vehicle eastbound from Almaena driving 90 plus miles per hour and passing vehicles on curves.
- 11:116 a.m. Sent a page to the KHP and Phillips County Sheriff's office of above.
- 12:09 p.m. Received a call from subject that the car that was driving recklessly earlier was parked in Almaena.
- 12:11 p.m. Advised Deputy Land of above.
- 12:40 p.m. Deputy Land advised that he had met the above referenced vehicle on Hwy 383 and requested if Trooper Hendrickson could assist.
- 12:40 p.m. Advised Trooper Hendrickson of above.

- 12:44 p.m. Advised Sheriff Thomson of above.
- 12:45 p.m. Advised Deputy Land that Sheriff Thomson has been notified and will be coming to assist.
- 12:46 p.m. Advised Sheriff Thomson of traffic from KHP advising that Trooper Hendrickson has the above vehicle stopped.
- October 13
6:37 a.m. Received a 911 call from a subject that his truck and cattle pod slid off a dirt road.
- 6:37 a.m. Paged Deputy Annon about above.
- 6:58 a.m. Received a call from a subject that he saw a suspicious vehicle.
- 7:58 a.m. Dispatched Under Sheriff Wenzl for above

Lenora Mercantile Association (Cooperative) is preparing to make final payment to stockholders. This is the second request; we still have not received information on the following people. If you have any information on these people; please contact Larry Elniff, 9736 Westlake Road, Ozawkie, Kansas 66070 or 785-876-2216 or email libitcountry@embarqmail.com

Aldridge, Arlyss Henry, Earl Hiltabidle, Mrs. Lawrence Krug, Darel L Masden, Ward B	Moody, Donald Perrin, Willard Roberts, Irene Wardlaw, Dale
---	---

*Homestyle
Chicken and Noodle Dinner
and Baked Goods Sale*
Saturday, Oct. 17
5:00-7:00 p.m.
**FIRST UNITED
METHODIST CHURCH**
805 W. WILBERFORCE
NORTON, KANSAS
PROCEEDS SUPPORT
RADIO MINISTRY
AND OTHER CHURCH PROJECTS
All You Can Eat!
Adults: \$6.00; Children (6-12 Yrs): \$3.00
For Carry Out or Delivery-Call 877-2196

1,800 Kansans qualify for additional savings on Medicare.

Do you or your loved ones? Find out by contacting the Area Agency on Aging nearest you, toll-free, at

1-866-457-2364

KANSAS AREA AGENCIES ON AGING ASSOCIATION **Kaa**

Oct. 16 - Oct. 21

Showing at the
NORTON THEATRE
Surrogates

1 Hour, 51 (PG-13) Minutes (Presented in Surround Sound)

Friday and Saturday: 8:00 p.m.
Sunday: 5:00 p.m.
Mon., Tues., Wed.: 7:00 p.m.

I Love You, Beth Cooper

1 Hour, 50 Minutes (PG-13)

Since both movies are non-premieres, all passes accepted

Both movies are the general admission price of \$6.00 and \$5.00 \$3.00 per person for either movie this Sunday

• All About Steve (R)
• Cloudy with a Chance of Meatballs
Check the Theatre website
www.nortontheatre.com

This ad is brought to you by The Norton Telegram

The Norton Theatre will be undergoing minor roof repairs beginning Thursday, October 15 and may last through this coming week (weather permitting). During this repair, the Norton Theatre WILL BE OPEN during normal business hours. However, theatre patrons may need to purchase tickets and enter the theatre through the east emergency exit doors. Signs will be posted regarding where to go. We apologize for this minor inconvenience and thank you for your patronage in spite of the roofing repairs.