

Public library gets new titles to read

The Goodland Public Library has received these new books, compact discs and DVDs in October.

New non-fiction titles are "A Bold Fresh Piece of Humanity" by Bill O'Reilly, "Love Your Life: Living Happy, Healthy and Whole" by Victoria Osteen, "The Obama Nation: Leftist Politics and the Cult of Personality" by Jerome R. Corsi, "After the Fire: A True Story of Friendship and Survival" by Robin Gaby Fisher, "Havana Nocturne: How the Mob Owned Cuba - And Then Lost it to the Revolution" by T.J. English, "Master the GED 2009" by Ronald M. Kaprov, "Against Medical Advice: A True Story" by James Patterson, "The Fungus Link: An Introduction to Fungal Disease Including the Initial Phase" by Doug A. Kaufmann, "Marley: A Dog Like No Other" by John Grogan, "365 Things Every Hunter Should Know" by Steve Chapman, "The Reagan I Knew" by William F. Buckley, "Sarah: How a Hockey Mom Turned the Political Establishment Upside Down" by Kaylene Johnson, "Pieces of My Heart: A Life" by Robert Wagner and "The War Within: A Secret White House History, 2006-2008" by Bob Woodward.

New compact discs are "The War Within: A Secret White House History, 2006-2008" by Bob Woodward, "The Wrecking Crew" by Thomas Frank, "8 Sandpiper Way" by Debbie Macomber, "The Lucky One" by Nicholas Sparks and "Hollywood Station" by Joseph Wambaugh.

New fiction titles are "The Tale of Briar Bank" by Susan Wittig Albert, "Seduction of a Proper Gentleman" by Victoria Alexander, "Beautiful Children" by Charles Bock, "The Quilter's Kitchen: An Elm Creek Quilts Novel with Recipes" by Jennifer Chiaverini, "The Brass Verdict" by Michael Connelly, "The Gate House" by Nelson DeMille, "Grace" by Richard Paul Evans, "The Monsters of Templeton" by Lauren Groff, "Esposed: A Maggie O'Dell novel" by Alex Kava, "A Wallflower Christmas" by Lisa Kleypas, "The Edge of Desire" by Stephanie Laurens, "Sweet

Trouble" by Susan Mallery, "Sweet Spot" by Susan Mallery, "Sweet Talk" by Susan Mallery, "The Right Mistake" by Walter Mosley, "Mr. Cavendish, I Present" by Julia Quinn, "The Letters" by Luanne Rice, "Heat Lightning" by John Sanford, "Rebecca's Reward" by Lauraine Snelling, "The Lucky One" by Nicholas Sparks, "A Good Woman" by Danielle Steele, "The Widows of Eastwick" by John Updike, "Hot Mahogany" by Stuart Woods, "a Spoonful of Poison" by M.C. Beaton, "Hounded to Death" by Rita Mae Brown, "Bones" by Jonathan Kelleman, "Burn Out" by Marcia Muller, "Rough Weather" by Robert B. Parker, "Hell Bent" by William G. Tapply and "Murder Inside the Beltway" by Margaret Truman.

Large print books that are new are "Hot, Flat and Crowded" by Thomas L. Friedman, "You Had Me at Good-bye" by Tracey Victoria Bateman, "The Quilter's Kitchen" by Jennifer Chiaverini, "Spring Muslin" by Georgette Heyer, "The Yada Yada Prayer Group Gets Real" by Neta Jackson, "Liberty" by Garrison Keillor, "Sunset" by Karen Kingsbury, "Whispers Along the Rails" by Judith Miller, "The Dream" by Gilbert Morris, "Rebecca's Reward" by Lauraine Snelling, "More Than a Dream" by Lauraine Snelling, "The Lucky One" by Nicholas Sparks, "Her Unlikely Family" by Missy Tippens, "Hot Mahogany" by Stuart Woods, "Dolly Departed" by Deb Baker, "The Cracked Pot" by Melissa Glazer, "Death of a Love-able Geek" by Maria Hudgins, "The Ghost and the Femme Fatale" by Alice Kimberly, "Perfect Poison" by Joyce Lavene, "The Cluttered Corpse" by Mary Jane Maffini, "The Comforts of a Muddy Saturday" by Alexander McCall Smith and "Dyer Consequences" by Maggie Sefton.

The latest DVD titles the library received are "Hocus Pocus," "The House Without a Christmas Tree," "Once upon a Christmas," "The Paper Chase," "Paycheck," "The Perfect Score," "Win a Date with Tad Hamilton" and "Yours, Mine and Ours."

Four-member band to play at Oberlin

Highway 385 Band, referred to as "The true voice of Middle America" will perform at 7:30 p.m. on Saturday, Nov. 22, at the Oberlin Gateway Center.

They plays a little bluegrass, a little country, 50's rock'n'roll, some 70's music, then moves into something entirely different. The band includes four members who enjoy each other's company from the High Plains of eastern Colorado and western Kansas. When the band gets together, it's traveling down Highway 385, so that's how they got their name.

Members of the band include: Dan Steerman, mandolin, banjo, guitar and vocals; Terry Souther, guitar, vocals; EJ Carpenter, guitar, mandolin, bass, vocals; and James Lightle, bass, dobro and vocals. They are a talented group whose members have been playing music since childhood.

This is an Oberlin Arts and Humanities season ticket event or \$10 for adults, and \$5 for students grades 1-12. For details, call Ella Betts at (785) 475-3557 or Mary Henzel (785) 470-0218.

matters of record

District Traffic
The following fines have been paid in the Sherman County District Court. All ages are at the time of the ticket.

Sept. 3: David Randall Scott, 22, Healy, \$135 for failing to yield at a stop or yield sign.
Margaret P. Sims, 24, Houston, \$135 for speeding, 85/70, and \$60 for failure to maintain a single lane.

Eric T. Smith, 49, Indianapolis, \$135 for speeding, 85/70.
Sept. 5: Justin S. Rosenberg, 23, Schaumburg, Ill., \$135 for unlawful acts with vehicles, valid tag not displayed.

Keith R. Schulte, 24, Flagler, Colo., \$105 for speeding, 80/70, and \$30 for not wearing a seat belt.
John Searles, 27, Lillington,

N.C., \$130 for being over weight limits on wheels and axles.

The Goodland Star-News
SUBSCRIBER

Melvin Sieck

You receive two free passes to see

MADAGASCAR: ESCAPE 2 AFRICA (PG)

Clip and bring to the show. Non Transferable

Sherman
1203 MAIN - Phone 899-6103

Need a Ride?

Call General Public Transportation Bus Services are available within the City limits of Goodland, Kansas

To schedule a ride call:
Monday thru Friday
9:00 am to 3:00 pm MST
785-899-5082

Donations are accepted
Handicap Accessible

"Project Funded in part by the KDOT Public Transit Program"

Food bank needs help

Members of the Ruleton Eager Beavers 4-H Club helped put food on the shelves at Genesis with their donation of \$100 to Linda and Mel Pfau. They would also like to challenge other clubs and groups to help Genesis out. "This has been an exceptionally hard year," said Linda Pfau, one of the directors of Genesis, the local

food bank. "We are about two months short of food." The other directors of the program are Mel Pfau, Joy Hayden and Richard Hayden.

Photo by Pat Schiefen/The Goodland Star-News

Take time to review year-end financials

As we near the end of the year, take time to review your financial situation.

jamie morphew

• business tips

Will you show a profit for this tax year? If so, what are some things you could buy to reduce your tax liability? Is that printer on its last leg? Do you need to stock up on office supplies?

Don't be foolish in your spending, but do be proactive in making the most of your profits. Would you rather hand that money over to the government or use it for things you need?

This tip was brought to you by

Western Kansas Business Consulting, sponsored in part by Sherman County. We offer free and confidential business consulting to Kearny, Scott, Sherman, and Wichita counties. For more information or to set up an appointment, contact Jamie Morphew at (620) 874-0771 or e-mail wkbc@wbsnet.org.

Congregation attends two-day Bible seminar

Members of the Goodland Jehovahs Witnessess congregation attended a two-day Bible seminar on Saturday and Sunday at Hastings, Neb. The assembly carried the theme, "Keep Conquering the Evil with the Good." The speaker was Gene Fields, staff member of Watchtower Bible and Tract

Society. The program dealt with things in the fields of technology, entertainment and education that may be dangerous.

Dan Lucas, the presiding overseer of the Goodland group, said there were 925 people attending the seminar.

MANTA RAY
EARTH ANCHOR SYSTEMS

Is your basement wall cracked and bowing in? We can stabilize it using the patented Manta Ray Anchor System. It's cheaper than replacing the wall! Call Jim at Last Chance Services for a free estimate! 970-386-2357 or Mobile: 970-554-0271.

Come Join the Fun!

Come sign up for our fun new activities!
www.goodlandgac.com
Wrestling clinic taught by Kansas Kids Wrestling Club
December 1, 2 and 3 starting at 5:30 p.m. to 6:30 p.m.
** Ages 4 through 6th grade **
Registration: \$7.00/member and \$10/non-member
Deadline is November 21!

GAC Co-Ed Nerfball League
1st-6th grades Safe and enjoyable fun!
Registration: \$7/members and \$10/nonmembers
1st & 2nd grade: Mondays 3:45 p.m. to 4:45 p.m. (Dec. 8-22)
3rd & 4th grade: Mondays 4:45 p.m. to 5:45 p.m. (Dec. 9-23)
5th & 6th grade: Tuesdays 3:45 p.m. to 4:45 p.m. (Dec. 9-23)
Deadline is December 1 at 9 PM!

Members: We need to have your information! Please go to our new web site to register and update!

www.goodlandgac.com - Click on Contacts

Crossword Puzzle

CLUES ACROSS

1. Restaurant bills
5. Stroke
11. Steel body Pokemon
12. Ventilation shaft
14. Shares a reign
16. Sir _____ Newton
18. Japanese socks
19. A jaunty tune
21. A measure of music
23. A citizen of Nairobi
25. Eu__ - monetary unit
26. Wearily
27. Begin
29. An ice hockey fake
30. Garret
31. Floor cleaning tools
35. Aquatic bloodsucker
36. Player at 1st, 2nd or 3rd
38. Opponent - f__
39. Covered in folds of cloth
40. Explosive
42. Narrow incision
43. Greek prophetess
47. Alfred Thayer __, US naval historian
50. Bichrome
52. Biblical son of David
54. 1930's design style
55. Expose while ridiculing
56. Utter sounds

CLUES DOWN

1. Game with Tic & Toe
2. T_____ - fortuneteller cards
3. French Polynesian island

X2

4. Rebuff
5. Salad made with a raw egg
6. What we breathe
7. Railroad
8. ___t - review and correct
9. Wild boar genus
10. Rockface climber
13. Ob_____ - got possession of
15. Women's movement
17. Bonnie and _____, criminals
20. Speak
22. Unsound from decay
23. Dishwashing area
24. Bill, The Science Guy
26. Type of knit fabric
28. Consumed
31. Million barrels per day (abbr.)
32. Paddles
33. Biblical song
34. Reddish browns
37. Manner of procedure
41. Habitual facial twitch
44. Indicate by signs
45. Big bang theory original matter
46. Venues
48. Brew
49. Hill in San Francisco
50. Good (Gaelic)
51. Decay
53. The 12th Greek letter

The crossword puzzle brought to you by:
The Goodland Star-News
1205 Main, Goodland, Kan. 67735
(785) 899-2338

Classifieds work!

899-2338