

Lions Club recognized

By ANDY LEITNER

The Lions Club was recognized during half-time of the last home basketball game for its help at all home activities. By volunteering to sell tickets and watch doors, the Lions Club saved the school nearly 400 man-hours and \$3,600 this year alone.

According to Activities Director Randy Olson, the Lions Club has been helping out at Red Devil activities for at least 31 years, which amounts to a savings of over \$100,000.

The Lions Club is an international network of 1.3 million men and women in 200 countries and geographic areas who work together to answer the needs that challenge communities around the world.

According to their web site, Lions conduct vision and health screenings, build parks, support eye hospitals, award scholarships, assist youth, provide help in time of disaster, and much more.

In addition to helping at home games, the Lions also support Oberlin youth with the Halloween Clean-Up and provide scholarships for Oberlin seniors.

This year, the Lions Club helped with five football

games (70 man-hours); three volleyball matches and one tournament (90 man-hours); eight basketball games and one tournament (180 man-hours) and three wrestling matches and one tournament (60 man-hours).

Members of the Lions Club include officers Boyd Wilson, president; Connie Miller, secretary; and Jack Benton, treasurer, as well as Eldon Huntley, Gaylen Huntley, Marilyn Gamblin, Alvina Gamblin, Frank Black Jr., Charlotte Strecker-Baseler, Duane Witt, Carol Witt, Gerald Sanden, Brad Marcuson, Karen Bailey, Chris Bailey, Janice Cundiff and Wayne Goltl.

Decatur Community High School would like to say thank you to these Lions Club members for all they do for our school.

Voice of Decatur Community High School

Dictator

By the DCHS Dictator Staff

School Menus

March 12-16 OBERLIN SCHOOLS
Monday: Breakfast: breakfast pizza. Lunch: potato bar, chicken nuggets. **Tuesday:** Breakfast: muffin, breakfast combo. Lunch: chicken legs, scalloped potatoes, dinnerroll. **Wednesday:** Breakfast: pancakes, ham patty. Lunch: burrito with cheese, green beans, pears,

sherbet. **Thursday:** Breakfast: breakfast bites. Lunch: chicken fried steak, mashed potatoes, broccoli, dinnerroll. **Friday:** Breakfast: cherry or apple turnover. Lunch: Lucky Lasagna, Clover Corn, Lucky Lime Jello, garlic bread. Juice and fruit served with breakfast. Milk served with all meals. Choice bar served with all lunches.

Survey helps schools

By BRENDA BRETH

At parent/teacher conferences last month, parents should have received a survey about their children's school. These surveys are needed for the school improvement process.

Teachers will look at the surveys to see what changes or improvements parents think they need to work on.

If you have a survey from either the elementary or the junior/senior high school, please return it to either school office by March 12.

If you didn't receive a survey, please stop by your child's school office or contact Brenda Breth at (785) 475-2231 or bbreth@us294.org.

Oberlin singer joins music educators' choir

By KAITLYN GILLESPIE

Over 250 of the best voices in Kansas joined together to sing for the state Kansas Music Educator's Association in Wichita on Feb. 24. One of those voices was Decatur Community High's very own Jenny Hirsch.

Jenny is the daughter of Anita and Steve Hirsch and a senior at Oberlin. Jenny was selected through district auditions, held in Hays last November. This was Jenny's second year to attend the state Kansas Music Educator's Association event. When asked what she thought of the experience, she said, "It was awesome! I wish I could have gotten in my sophomore year."

Jeffrey Redding, from South Orange High School in Orlando, Fla., conducted the group of 265 talented voices. "I loved him," said Jenny. "He was so funny, and he took time out of our rehearsals to let us tell him about ourselves."

This state event is not only a fun time, but a learning experience for everyone. Jenny said she learned to think about what the composer was thinking and directing, and realized

it is so much more than standing there and waving his or her hands up and down; it's an emotion.

At the end of the group's three-day practices, they gave a performance with the state Kansas Music Educator Association band. According to Jenny, "The performance went really well... Singing for 15 hours was the hardest. It's crazy difficult, and you have to learn how to pace yourself so you don't lose your voice for the concert!"

At the performance the group sang "Praise to the Lord," "Sitivit Animea Mea," "Rockin' Jerusalem," "Kaki Lambe," "Dicite in Gentibus," and "I Will Lift Up Mine Eyes."

"You feel like a small fish in a big pond," Jenny said. "You are definitely humbled by the amazing voices all around you. The directors were awesome. There are people there that share your love and passion for music, and it obviously shows in the rehearsals and the concert. No one does anything halfway; they're all there to sing and sing well, which I know I will miss. I already do!"

Musician gets I ratings with two instruments

By MARCI METCALF

When you think of eighth notes, quarter notes, or treble clef, you might think of band. Band is hard enough when you play one instrument; imagine playing three.

Eighth grader Katie Glading plays the trombone, saxophone and piano.

Katie started playing the trombone in fifth grade. After hearing her mom play the saxophone, she decided she wanted to play it.

For music contest this year, Katie decided to challenge herself. She played two solos, "Isabella" on trombone and "Char treuse" on saxophone. She received I ratings on both at the junior high music festival.

But Katie's musical accomplishments don't end there. She also took piano and vocal solos to the festival. She earned a II+ on both solos. The eighth grade mixed vocal ensemble she is a member of also earned a II. That gave her a total of two I ratings and three II ratings.

But there is still more. Katie is also a member of a saxophone ensemble and a brass ensemble, and, of course, the junior high choir and band. All of those groups earned I ratings. That's a total of six Is and three IIs.

In fact, Katie was so busy at the festival that she was the first Oberlin student to perform that day, beginning at 8:07 a.m. with her vocal solo, and the last to perform with the brass ensemble at 4:17 that afternoon. She had seven performances between the two.

Katie said she likes playing the saxophone better than the trombone, and she practices both during and after school. She also likes reading and sports. Katie's favorite book is "Ink Heart" by C. Funke, and her favorite sport is volleyball.

"We have quite a few students who play two instruments, but Katie is pretty exceptional," said instrumental instructor Christie Morris.

DIRECTOR OF PATIENT FINANCIAL SERVICES

Cloud County Health Center, a Critical Access Hospital in Concordia, seeks a Director of Patient Financial Services to manage staff in patient registration, billing, and collections. Responsible for accounts receivable, chargemaster maintenance and improvement initiatives. Bachelor's degree with emphasis in business, accounting, or healthcare administration and at least two years of healthcare billing leadership is required. Must demonstrate solid understanding of healthcare revenue cycle, Medicare/Medicaid and third-party billing, reimbursement, Fair Debt Collection Practice Act, corporate compliance guidelines and regulatory compliance. CPT and/or HCPC coding experience a plus. EOE.

Send resume or application to:
Human Resources
 Cloud County Health Center
 1100 Highland Drive
 Concordia, KS 66901

VISIT WWW.CCHC.COM FOR APPLICATION

Non-surgical treatment of hemorrhoids.

John D. Ferris, MD will be at:
 291 15th Street
 Burlington, CO

Wed., March 21
Sat., March 24

For information or appointment, call 1-800-593-0009

Hem cure

Bull Sales

KETTERL'S SK ANGUS

Registered Black Angus Yearling Bulls

A.I. Sires Include:
 • GAR Integrity
 • ISU Imaging Q911
 • Net Present Value
 • Perry Power Design
 • Global

Vernon Ketterl (785) 475-3636
 Todd Ketterl (785) 475-2427
 RR 2 Box 115A, Herndon, KS 67739

TOP CUT Angus Sale

RESCHEDULED DATE & LOCATION!
FRIDAY, MARCH 23, 2007 • 1 P.M. MST

At the Ranch, Benkelman, Neb.
 Selling 110 High Performance, Moderate Birth Weight, Carcass-Tested Angus Bulls

These stout JSAR bulls sold last year. Don't miss out on this year's crop!

JSAR Mr Hot Rod 266BHRM sold to Bush Angus, South Dakota
 JSAR Mr Hall of Fame 9056HR sold to Ward Eckloff, Nebraska
 JSAR Mr Hot Rod 280BFMR sold to Larry Carter, Texas
 JSAR Mr Hot Rod 143AELR sold to Rick Frye, Iowa
 JSAR Mr Hot Rod 143AEJM sold to the Blacklock family, Saskatoon, Sask.
 JSAR Miss Hot Rod 172DJJP sold to Frank Stedem, Missouri

150 EXCELLENT YOUNG Angus bulls from top genetics for 1st calving, \$1,250.

Delivered free in volume.

Allen Trexler,
 Hill City, Kansas
 PH-785-421-5706
 Brad Trexler
 PH 785-421-5561

Brand of Excellence

18th Annual Production Sale

Thursday, March 15, 2007 • 1:00 pm
 At the Ranch 10 1/2 miles west of Mankato, KS on US Hwy 36

Selling 180 Bulls

E&B Predestined 660 (Predestined x GAR Precision 1680) E&B 1023 Precision 6151 (1023 x New Design 036)

3 Full Brothers Sell

Lot 60 (Reg # +15436490)

Ultrasound		\$ Values				
%IMF	RE	FAT	\$B	\$W	\$F	\$G
+50	+57	+021	+56.01	+28.59	+34.49	+26.68

Lot 101

Ultrasound		\$ Values				
%IMF	RE	FAT	\$B	\$W	\$F	\$G
+35	+58	+005	+48.67	+22.35	+33.71	+23.06

Included:
 • 60 Extra Stout 2-Year-Olds
 • 50 Carcass-Superior Yearlings of Popular Pedigreed Outcross Genetics

Jones Stewart ultrasound results:
 +0.64-sq. inch greater rib eye area than the mean
 +0.38 greater in % marbling than the mean
 More than 37,000 head tested in the American Angus Ultrasound Project

These Doctor sons have sold in the past!

Join us for our eighth annual **TOP CUT ANGUS SALE**. We are confident you won't find a heavier-muscled set of Angus bulls with **BALANCED PERFORMANCE TRAITS ANYWHERE**. These cattle and their progeny have exceeded in every arena. Please be our guest for lunch.

FLASH: Selling 75 Registered Angus Females!

Jones Stewart Angus Ranch

Home of 2-Time National Champion Gambles Hot Rod

Where Cattle That Perform Look Good
 Visit our Web site at www.midcontinentfarms.com

Gregg Stewart (785) 325-2089
 Kent Stewart (979) 777-7919

Ron Jones (308) 423-2894
 (308) 423-2808

Leatherwood Limousin

Cimarron, KS

LIMOUSIN BULLS
 ALL BLACK & POLLED

Tim's Cell
 620-338-6263
 Office
 620-855-3850
 Carl Leatherwood
 (cell) 620-408-8064

Benoit Advantage

Volume Discounts
 Free Delivery (KS & NE)
 First Breeding Season Guarantee
 Carcass Ultrasound Data
 Complete AHIR Records
 EPDs • Weights
 Fertility Tested
 Scrotal Measured
 Sight Unseen Guarantee

SELLING HERD BULLS FROM THESE TOP SIRES:

- 1023
- GAR Predestined
- Power Alliance
- Future Direction
- Integrity
- New Design116
- Retail Product
- Genetics by Design
- EXT
- 4114
- Foreman
- 450
- Hawkeye
- & others

For more information or catalog, contact:
 Everett & Bonnie Benoit
 621 Hwy. 36 • Esbon, KS 66941
 (785) 725-3231 • Toll Free (888) 870-2855

Doug & Michelle Benoit (785) 725-6211
 Chad Benoit (785) 725-3005
 bbenoit@uscenter.net • www.benoitangus.com