

Trevor Daise (left) and Ralph Brighton played the boomwhackers at the first grade concert on Tuesday night at Goodland High School. Boomwhackers are plastic tubes of varying lengths when struck

will give different notes.

Photos by Pat Schiefen/The Goodland Star-News

How Freddie finds his role

By Pat Schiefen

pjschiefen@nwkansas.com

Will young Freddie the frog find out his role in the big pond? The program that West Elementary School's first graders gave on Tuesday night at the Goodland High School Auditorium.

Freddie, played by Jackson Daise, doesn't think he is very good at hopping. His parents are Riley Stewart and Jared Stoffel. First Freddie thinks he would like to fly like an egret. The egrets, Megan Neufeld, Annika Linin and Mary Kate Gerber, explained that flying was not as easy as it looked. A group of turtles, Ryan Fife, Truman Hooker, Ryan Berls and Jazlyn Fenner, gave advice about coming out of their shells and exploring the world. A group of snakes, Mason Murray, Skyler Urban and Austin Schaffer, try to lure Freddie into deep water where his parents have warned him not to go. A group of alligators, Xander Thompson, Riley Vallejo, Bryson Terry and Kiefer Eberhart, remind Freddie that he shouldn't go into deep water. Then Freddie considers being a firefly, played by Ashton McClung, Makayla Wolak and Athena Armstrong. When Hoot Gibson, Jordan Madden, hoots at Freddie he makes a big jump. Gibson wants Freddie to join the jumping team and assures Freddie that he will do well.

Students that played the boomwhackers for a song were Ralph Brighton, Trevor Daise, Lorena Gil-Shaw, Mathew Gould, David

Wood, Anna Gutierrez, Isaiah Rubio, Delanie Vrbka, A.J. Wolski, Anjel Blume, Danielle Sandoval and Reid Fritz.

The program was directed by Linda Lucas. The principal of West Elementary is Verna Milnes.

Students in Janet Davis' class are Atalee Amthor, Berls, Leah Carter, Fenner, Fife, James Gensheer, Gil-Shaw, Sharid Goodman, Mathew Gould, Hooker, Bryson Ihrig, Cassidy Mitcheck, Mason Neal, Neufeld, Tashawna Ploshnick, Aubrey Schumacher and Vallejo.

Katie Fulwider's class are Titus Beringer, Brighton, Jackson Daise, Trevor Daise, Jacob DeLaRosa, Tiffany Flores, Sydney Hahn, Chelsey Knitig, Linin, Cade Mitchek, Brock Mull, Dakota Smith, Stewart, Stoffel, Caden Thomas and Alexis Wynn.

Members of Stephanie McGinley's class are Destiny Brashear, Bryant Garza, Jenitsabeth Garza, Gerber, Demetria Grandy, Gutierrez, Caleb Mason, Sarah Moyer, Murray, Rubio, Schaffer, Urban, Wolak and Wood.

Patty Thompson's class are Blume, Eberhart, Marcos Hernandez, Keyly Jarrett, D.J. Know, Madden, McClung, Vonna O'Brien, Russell Rowe, Maharai Santana, Schaffer, Vrbka and Wolski.

Students in Sandra Timm's class are Armstrong, Lakoda Aultman, Chase Brown, Fritz, Rebekah Galindo, Austin Gamboa, Jesse Gould, Isreal Mojica, Sandoval, Brandi Sellers, Terry and Thompson.

Student at Tech College gets award

A Northwest Tech student in the collision repair program has been awarded a \$2,000 scholarship to continue his education in the collision industry.

Josh Musgrave of Yuma, Colo., has received a I-CAR Education Foundation Scholarship for \$2,000. He is a student in the Northwest Tech collision repair program.

Musgrave had to prepare an application, write an essay and

Musgrave

meet the criteria, said Larry McLemore, collision repair instructor. He said Musgrave received letters of recommendation for the scholarship.

"Josh is a very deserving student of this scholarship," McLemore said. "He worked

hard to meet all of the criteria requested of him so he would be an eligible candidate for the scholarship."

The I-CAR Education Foundation was created in 1991 to solve a problem because the collision repair industry was facing a critical shortage of quality entry-level employees. The career and technical education system was not turning out enough quality graduates, and the industry's poor image was ham-

pering its ability to attract quality students.

The Foundation is a not-for-profit organization that supports philanthropic and Collision Repair education activities that promote and enhance career opportunities in the Industry.

"Josh represents the quality of students we have on campus at Northwest Tech," said Dr. Ed Mills, college president.

Congressional forum on public television

Meet the candidates for the First U.S. Congressional District seat at 6 p.m., on Monday when Smoky Hills Public Television broadcasts a live forum.

An encore broadcast will be shown at 4 p.m., on Sunday.

The forum is being held in the Fort Hays Ballroom at the FHSU Memorial Union. Kent Steward, Director of the Office of University Relations at Fort Hays State University is the moderator.

All of the candidates for the First District have been invited to participate in the political forum. Announced candidates are Jim Barnett (R), Emporia; Sue Boldra (R), Hays; Marck Cobb (R), Galva; Tim Huel-

skamp (R), Fowler; Alan Jilka (D), Salina; Tracey Mann (R), Salina; Monte Shadwick (R), Salina; and Rob Wasinger (R), Hays.

The candidates will answer questions from the FHSU Chapter of the Collegiate Farm Bureau, the American Democracy Project, the FHSU Young Democrats, the FHSU College Republicans and the Hays Area Chamber of Commerce. The audience will be able to ask questions as well, if time allows.

The First District covers 69 counties in the state including all of the western half of the state and reaches down to the southeast corner and up to the northeast corner.

matters of record

District Traffic

The following fines have been paid in the Sherman County District Court.

September 6, 2009: Kalper A. Ksieski, speeding, \$164.

September 7: Ricardo Corzo-Piz, no child seat belt, \$215.

October 10: Whitney A. Fisher, speeding, \$152.

October 16: Jamal C. Lewis, speeding, \$172.

October 28: Augustin N. Granados, speeding, \$158.

November 21: Robert L. Frome, speeding, \$152.

December 18: Rebekah J. Martin, speeding, \$146.

December 29: Brian L. Gade, unlawful registration, \$146.

December 31: Stanford Carl Moore, traffic control signals,

\$146.

January 2: Victoria A. Johnson, speeding, \$170.

January 3: James C. Ingersoll, speeding, \$185.

January 10: Aurora Rangel, speeding, \$239.

January 19: Ryan M. Hildebrand, speeding, \$176.

January 20: Mike Ramirez, Jr., motor carrier safety rules and regulations, \$186; motor carrier regulations on persons and property, \$150.

January 24: Dalton R. Hatfield, no seat belt, \$60; unlawful parking, \$209.

January 25: Marlella L. Barnes, speeding, \$176.

January 26: Steven J. Bosson, speeding, \$158.

January 26: Ricky D. thomas,

speeding, \$230.

Thomas J. Tucker, Jr., speeding, \$176.

January 27: Jessica M. Hooper, speeding, \$164.

Bobby J. Holt, fail to yield to emergency vehicle, \$266.

William J. McLaughlin, speeding, \$134.

Floyd L. Stevens, unlawful registration, \$146.

Cyle T. Switzer, speeding, \$221.

January 28: Marty B. Bollin, unlawful parking, \$230.

Marty B. Bolin, unlawful parking, \$230.

Todd L. Langdon, speeding, \$152.

Tiffany M. Lawrence, speeding, \$140.

Antonio Mendez-Villa, speeding, \$185.

January 29: Joel L. McCormick, driving with suspended license, \$386; speeding, \$36.

Josef M. Schueler, speeding, \$266.

January 31: Christopher J. Adams, unlawful parking, \$185.

Rachel L. Goldenhersh, speeding, \$122.

Tess R. Robben, speeding, \$122.

Kevin L. Wilcox, speeding, \$146.

February 1: Samantha J. Compton, speeding, \$146.

Barbara A. Smith, unlawful parking, \$146.

Russell Miller, speeding, \$164.

Donald Newman, speeding, \$146.

William W. Lentz, unlawful parking, \$194; no seat belt, \$30.

corrections

The Goodland Star-News will correct any mistake or misunderstanding in a news story. Please call our office at (785) 899-2338 to report errors. We believe that news should be fair and factual. We want to keep an accurate record and appreciate you calling to our attention any failure to live up to this standard.

**Classifieds
work!
899-2338**

DIGITAL CINEMA IS HERE!

April 23-29

Clash of the Titans 3D

PG-13: Fantasy action violence; some frightening images; and brief sensuality.

www.goodlandnet.com/movies

Bring this AD to the theatre for \$1 OFF on a large popcorn

on a large popcorn

on a large popcorn

on a large popcorn

Nightly 7 p.m.

Sunday Matinee 1:30 p.m.

Movie bucks make great gifts!

Sherman

1203 Main - Phone 899-6103

940 ACRES CROPLAND & GRASS
"MULTI-PARCEL" LAND ABSOLUTE AUCTION
SHERMAN COUNTY, KS
SELLERS: Alma L. Pickett Trust & Marion Crouse
Thur, May 20, 2010 @ 10:30 AM, MDT

AUCTION LOCATION:
Elks Lodge, Goodland, KS

Land is located 7S & 6E of Goodland - Selling in Tracts
Section 31-9-38, less two tracts and SW1/4, S1/2NW1/4 & N1/2NE1/4 of 32-9-38

www.farmandranchrealty.com

FARM & RANCH REALTY, INC.
1420 W. 4TH • COLBY, KS 67701
1-800-247-7863
DONALD L. HAZLETT,
Broker/Auctioneer
"When you list with Farm & Ranch, it's as good as SOLD!"

Homeland Hosting Open House!

OPEN HOUSE

Saturday, April 24, 2010
123 Toelkes, Goodland, KS
NOON-3 p.m.

Go to our website and see ALL our listings!
www.goodlandnet.com/homeland
1112 Main, Goodland
785-899-3060 Toll Free 1-866-899-3060
Make an appointment to see any of our fine Homeland listings!

HomeLand REALTY AUCTION
"Western Hospitality"

Tom Harrison
Broker/Auctioneer

Rose Koggie
Assoc. Broker

Hazel Estes
Sales Assoc.

Let's Get Growing!

~ JUST ARRIVED ~

Pottery Strawberries Asparagus

Onion Plants Tomatoes Rhubarb

Weeks Quality Roses

*Our greenhouse is full of color for spring!!
Largest selection of perennials in N.W. Kansas!*

Colby's Headquarters for your Garden!

Bring in your planters and let us plant them for you!

WE DON'T JUST SELL PLANTS, WE GROW THEM!

Golden Plains Garden Center & Greenhouse

1140 Plains Ave. • Colby • 785-462-7528

9:00 to 6:00
Monday Thru Saturday
12:00 to 5:00
Sunday

Dan Baalman
Owner