

A foul ball sails over the head of the Oakley catcher and umpire (left photo) in the first game the Goodland Elks K-18 played on Wednesday at Memorial Field. A Goodland runner (above photo) rounds first and runs to second on the overthrow at first by Oakley. Goodland won both games 11-1 and 16-5. Photos by Pat Schiefen/The Goodland Star-News

Elks K-18 team evens record with two wins over Oakley

The Goodland Elks K-18 baseball team evens their record to 3-3 by winning a doubleheader over Oakley on Wednesday at Memorial Field.

Goodland won the first game 11-1 and the second 16-5.

The K-18 team will play a doubleheader at 5:30 p.m. on Thursday at Colby. They will have a doubleheader at 5:30 p.m. on Monday at Quinter.

The K-18 Jayhawk League regional tournament will be Saturday, July 23 in Oakley.

Goodland jumped out to a 5-1

lead over Oakley in the first game. Goodland added two runs in the second and four in the fourth for an 11-1 win.

Kolt Trachsel got a lead off walk, and advanced on a double by Trey Teeter. Luke Avila reached on an error scoring Trachsel. Teeter scored on a passed ball and Avila stole second, and scored on an error. Taylen Smith walked and scored on a passed ball. Kelbey Smith was hit by a pitch and scored on an error when Tyler Lee reached base.

In the second Taylen Smith got

up with two outs and hit a triple and scored on a passed ball. Tyler Amthor walked and advanced to second on a passed ball. Kelbey Smith hit a single scoring Amthor to make it 7-1.

In the fourth Goodland added four runs with Avila, Taylen Smith, Amthor and Kelbey Smith scoring to make it an 11-1 win.

Taylen Smith was the winning pitcher giving up one run in the first inning. He struck out 11 including a three up and three down in the fourth inning. He gave up two singles and

no walks.

In the second game Goodland jumped out to a 5-0 lead in the first, added five in the second, five in the third, and a run in the fourth for a 16-5 win.

Nolan Deeds drew a lead walk and advanced on a single by Brevin Bergsma. Deeds scored. Teeter scored as Kelbey Smith, Alec Goodwin and Tanner Schmidt each singled. Carl Mayer walked and scored on Schmidt's single.

In the second Riley Lopez had a single and scored on singles by

Deeds, Teeter, K. Smith and Goodwin to make it 10-1.

In the third Bergsma had a double to score Delando Wooten and Deeds. Bergsma scored on back to back singles by Teeter and K. Smith who both scored to make it 15-3.

Goodland added a run in the fourth with Tyler Jones scoring

on a double by Lopez to the 16-4. Goodland gave up one run in the top of the fifth, but won 16-5.

Teeter was the winning pitcher going three innings giving up 3 runs on one hit and three strikeouts. Trachsel came in for relief in the fourth giving up 2 runs on one hit and four strikeouts.

Junior golf club tourney had 46 players

The Junior golf Club tournament was held Thursday at Sugar Hills Golf Course with 46 golfers participating.

"We had a tremendous turnout," said Connie Livengood, one of the volunteer coaches. "We had 46 golfers and they all had a good time. Some kids really improved their scores from two weeks ago, and that is really fun to see."

We had several volunteers help keep score for the young golfers including, Ramona Livengood, Mona McGinley, Elsie Matthews, Bea Driver, Vi Tompkins, Carrie Peter, Marsha McGilvary, Karen Daise, Melanie Daise, JP McCool, Marilyn Imel and Reta Dean.

Without volunteer help and parents we would not have been able to keep score for all of the younger golfers, Connie Livengood said. We would like to thank all of them for their help and Sugar Hills Golf Course for letting us hold this event.

The Colby Jr. Golf Tournament has been rescheduled for Thursday. The tournament was supposed to have been on Memorial weekend, but was postponed.

Sugar Hills jr. golf club tourney
Nine holes scoring
June 30, 2011
Boys results
Boys 6 and 7 - First, Nate Gillingm, 54; Second, Beau Warden, 62; Third, Gentry Deeds, 75; and Fourth, Jaylen Thomas, 82.

Boys 8 and 9 - First, Brock Mull, 47; Second, Henry Cole, 51; Third, Micah Daise, 56; Fourth, Joseph Tompkins, 59; Fifth, Bryson Ihrig, 63; Sixth, Brennen Brumgaugh, 67; Seventh, Bryson West, 69; Eighth, Jack Daise, 77; Ninth, Truman Hooker, 80; and 10th, Talon Corke, 86.

Truman Hooker putting with Jack Daise, Bryson West, Brennen Baumgaugh and Micah Daise watching. Karen Daise is keeping score. Photo by Connie Livengood/The Goodland Star-News

Boys 10 to 11 - First, Evan Peter, 47; Second, Garin Ihrig, 53; Third, Brandt Mull, 59; Fourth, Dawson Raymer, 59; Fifth, Dawson Ensign, 66; Sixth, Ryan Lalicker, 69; and Seventh, Isaac Kaiser, 79.

Boys 12-13 - First Dillon Gillingm, 52; Second, Nolan Deeds, 61; Third, Aaron Artega, 68; Fourth, Ezra Kaiser, 76; Fifth Jacob Gerber, 86; and Sixth, Phillip Carver, 89.

Boys 14-15 - First, Tanner Jones, 36; Second, Ace Artega, 58; and Third, Elijah Bohl, 60.

Boys 16-17 - First, Tyler Jones.

Girls results
Girls 6 and 7 - First, Emmi Ensign, 98.

Girls 8 and 9 - First, Colby Perryman, 75; Second, Caiden Showalter, 75; Third, Teyonna Aguirre, 78; Fourth, Rebecca Lockhardt, 90; Fifth, Danielle Black, 102; and Sixth, Peyton Belden, 105.

Girls 10-11 - First, Bram Perryman, 67; Second, Marguax Thompson, 72; Third, Sienna Miller, 90; and Fourth, Brooke Keim, 102.

Girls 12-13 - First Logan Perry-

man, 52; Second, Grace Cole, 65; and Third, Sara Johnson, 66.

Girls 14-15 - First, Brooke Lockhardt, 74.

HOST AN EXCHANGE STUDENT TODAY!

(for 3, 5 or 10 months)

Make this year the most exciting, enriching year ever for you and your family. Share your world with a young foreign visitor from abroad. Welcome a high school student, 15-18 years old, from Italy, France, Norway, Denmark, Spain, Germany, Brazil, Thailand or China as part of your family for a school year (or less) and make an overseas friend for life.

For more information or to select your own exchange student please call:

Ginny at (785) 332-3414
or
Marcy at 1-800-888-9040 (Toll Free)
or e-mail us at info@world-heritage.org

www.whhosts.com
World Heritage is a public benefit, non-profit organization based in Laguna Beach, CA.

Patrick from France, 17 yrs. Loves the outdoors and playing soccer. Patrick's dream has been to spend time in America learning about our customs and attending American high school.

Elisa from Italy, 16 yrs. Likes to play tennis, swim, loves to dance. Elisa hopes to play American softball and learn American 'slang' while in the USA.

Crossword Puzzle

- CLUES ACROSS**
- Daminozide
 - Celestial body
 - Actress Thurman
 - Wait for an opportunity
 - K-2 Airbase in S. Korea
 - Child's grandmother
 - Aquatic reptile (abbr.)
 - ___ and Ladders
 - Macaws
 - Capital of Yemen
 - 8th Hebrew letter
 - Travels by water
 - Open and genuine
 - Asian country
 - Retail sales establishment
 - Arabian Gulf
 - Atomic #42
 - Repaired a sock
 - A smoky quality
 - ___ de, seats you
 - Sodium
 - Turfs
 - Adventure stories
 - Ascetic holy man
 - An unknown person
 - Alt. sp. for Emir
 - A pigmented nevus
 - Farthest from the front
 - Dekaliter
 - Loves intensely
 - Alt. sp. of 13 across
 - They ___
 - Container weight deductions
 - Muslim summons to prayer
- CLUES DOWN**
- Basics
 - Old Italian currencies
 - Youth loved by Aphrodite
 - A formal retraction
 - Briefly fry
 - 9th Hebrew letter
 - The time someone has existed
 - Perovskia atriplicifolia
 - Unassisted
 - AKA spearfish
 - Squash bug genus
 - Not here
 - A cigar with square ends
 - S. Am. mountains
 - Condole
 - Small gaming cubes
 - Article
 - Rechristens
 - 18th Hebrew letter
 - Atomic #36
 - Created a miniature likeness
 - Maple or elm fruit
 - Shoe bottoms
 - Of a main artery
 - Gets you a gazundheit
 - Egyptian peacemaker Anwar
 - Open lesions
 - MN 55122
 - MN 55051
 - Campaigns for office
 - 1776 female descendants

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

The Goodland Star-News
SUBSCRIBER
Jake Rooney
You receive two free passes to see
GREEN LANTERN 3D (PG-13)
Clip and bring to the show. Non Transferable
Sherman
1203 MAIN - Phone 899-6103

FUN BY THE NUMBERS

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

Level: Beginner

Like puzzles? Then you'll love sudoku. This mind-bending puzzle will have you hooked from the moment you square off, so sharpen your pencil and put your sudoku savvy to the test!

Here's How It Works:
Sudoku puzzles are formatted as a 9x9 grid, broken down into nine 3x3 boxes. To solve a sudoku, the numbers 1 through 9 must fill each row, column and box. Each number can appear only once in each row, column and box. You can figure out the order in which the numbers will appear by using the numeric clues already provided in the boxes. The more numbers you name, the easier it gets to solve the puzzle!