
108TH YEAR/ISSUE 70

THURSDAY, AUGUST 30, 2018

INSIDE ♦ TRAPPER VOLLEYBALL 1-3 ON SEASON: PAGE 9 ♦ ROYAL HORSES: PAGE 14

BY MARK DAVIS
Tribune Staff Writer

While Wyoming officials
continue to work to-
ward the start of the

state’s first grizzly hunt in more
than 40 years, a federal judge
in Montana could theoretically
halt the hunt in its tracks today
(Thursday).

Six lawsuits challenging the
federal delisting of the species
from the Endangered Species
Act have been consolidated into
a single case that’s being heard
by U.S. District Court Judge
Dana Christensen in Missoula.
Observers expect a packed
house by those on both sides
of the issue. Christensen could
agree with the U.S. Fish and
Wildlife Service’s decision to
delist the Yellowstone region’s

bears, disagree and stop the
hunts or take the case under
advisement and make a ruling
later — possibly ending hunting
in the process.

Wyoming Game and Fish of-
ficials are holding their breath
in anticipation of the Thursday

ruling, but Large Carnivore Sec-
tion Supervisor Dan Thompson
was not optimistic prior to the
hearing.

“It’s frustrating. The lawsuit
has nothing to do with hunting
but that’s how it’s being billed,”
Thompson said. “We’re trying to

stay positive and we’re prepared
to move forward ...”

Barring a legal setback, hunts
will begin Saturday outside of
the core grizzly habitat in and
around Yellowstone National
Park that’s known as the demo-
graphic monitoring area (DMA).
Hunts inside the DMA would
begin Sept. 15 in areas bordering
Yellowstone and Grand Teton
national parks.

Protesters were able to score
at least two of Wyoming’s
22 opportunities at a grizzly
tag, including Jackson wildlife
photographer Tom Mangelsen.
Mangelsen has said he will spend
all of his allotted time hunting
Teton-area grizzlies with a cam-
era, having drawn the eighth
spot for a hunt inside the DMA.

Federal judge to rule on grizzly delisting

WILL HUNT GO AHEAD?
‘We’ve done everything in our power to recover
the species and now we need to be allowed to

manage the population.’
Dusty Lasseter, Bear Wise coordinator

‘They just got off the endangered species list
and we’re already hunting them. Management

shouldn’t always be done with a gun.’
Tom Mangelsen, Jackson wildlife photographer

BY CJ BAKER
Tribune Editor

This (Thursday) afternoon
at the White House, Park
County commissioners

Tim French and Loren Gross-
kopf will be among a
handful of Wyoming
and North Dakota
officials getting the
undivided attention
of some of President
Donald Trump’s top
advisers.

It’s unlikely that
they’ll get time with
the president him-
self, who’s been in-
viting county, state
and municipal-level
officials from across
the country to the White House
this year. But Vice President
Mike Pence is a possibility: He
dropped in on officials from Ar-
kansas last week.

“What we’ve been told
is it’s a day-to-day decision
who comes,” Grosskopf said
Tuesday. The commissioners
do expect to at least get some
time with a couple of Trump’s
cabinet members
and Press Secre-
tary Sarah Huckabee
Sanders.

Grosskopf and
French are among
six commissioners —
out of 93 in Wyoming
— who decided to
take Trump up on his
invitation.

At a meeting
earlier this month,
French said that, “if
we can make a direct
connection with the
White House to Park County,
that’s huge.”

Grosskopf added Tuesday
that, “it’s too good of an opportu-
nity to bring some of our issues
forth to miss this.”

By early August, Grosskopf
had already compiled roughly
15 items he wanted to discuss
with federal officials. Most of
them, he said, related to fed-
eral land issues. (For instance,

commissioners recently urged
Department of the Interior of-
ficials to move more quickly to
relax federal restrictions on oil
and gas development on public
lands.)

Grosskopf said he also
planned to relay
Park County’s
thanks to the presi-
dent for supporting
higher Payments in
Lieu of Taxes to
counties.

Park County com-
missioners received
their White House
invitation roughly a
month ago via a
nondescript email. It
was low-key enough
that there was ini-

tially some confusion about
whether the message was le-
gitimate. (Some Idaho officials
reportedly mistook their invites
for spam in June.)

Park County Sheriff Scott
Steward said he also received an
invitation, but “I’m not that im-
pressed with that kind of stuff,
so I don’t think I’m going to go,”
he said at the commission’s Aug.

7 meeting. Steward
quipped that if he
went to the White
House, he’d walk
around asking how
much everything
cost.

Meanwhile, Com-
missioner Joe Tilden
said he just couldn’t
get away to D.C.

“I wish I could,”
he said. “I think it’d
be great.”

Invitations were
also extended to

city officials around Wyoming,
including Powell Mayor John
Wetzel, who opted not to make
the trip.

“We didn’t find out until the
last minute and the cost to go
was a little high … and I didn’t
feel it was right for the city to
foot the bill for me to go,” Wet-
zel said Tuesday.

Commissioners
Grosskopf and
French visiting
White House

BY TESSA BAKER
Tribune Features Editor

Voters can expect to see
some familiar names on
their ballots in November,

as many incumbents are seeking
re-election to special district
boards. But several newcomers
are also throwing their hats in
the ring.

When the filing period closed
this week, dozens of candidates

had stepped forward to serve on
special district boards in Park
County. All of the positions are
unpaid and non-partisan.

On the Northwest College
Board of Trustees, three Powell
candidates are running for two
available seats on the board.
Incumbents Carolyn Danko and
Dusty Spomer will seek to retain
their positions and face Karen
Elton, who is running for her
first term.

For the single Cody seat on
the NWC board, incumbent
John Housel also is seeking re-
election and faces challenger
Scott Court, who currently rep-
resents House District 24 in the
Wyoming Legislature. In June,
Court announced he would run
for the Park County Commission
instead of seeking re-election
to the House. However, Court
dropped out of the commission
race less than a week later, say-
ing he didn’t think he was versed
enough on the county issues.

For the Powell Hospital Dis-
trict board, incumbents Jim
Carlson, Beth Gilb and R.J. Kost
are each seeking re-election,
with no newcomers filing for
those three four-year seats. Kost
won the Republican primary
race for Senate District 19 and
hopes to hold both seats. Park
County officials are currently
researching whether there are
any legal conflicts of interest
preventing him from serving in

BY MARK DAVIS
Tribune Staff Writer

The Smith Mansion — that
“crazy house” near Wapiti — is
for sale. And new owners could

easily erase the structure from the
North Fork landscape.

For $750,000, the house and 10-
plus acre-property could be yours.
The real estate agent contracted to
sell the property hopes someone
buys it for the house’s artistic value
and potential. But once in private
hands, there is nothing stopping a
new owner from clearing the proper-
ty of the structure and starting again.

“We hope someone decides to do
something with it, but that’s up to
the new owners,” said Scott Richard,
owner of Richard Realty in Cody.
“You could buy another home in that
area for the same amount, but this

TIM FRENCH

LORAN
GROSSKOPF

See White House, Page 2

Candidates queue up for NWC, school and hospital boards
MANY SPECIAL DISTRICT RACES CONTESTED

See Candidates, Page 2

The Smith Mansion, a Wapiti Valley icon, up for sale

See Grizzlies, Page 3

See Mansion, Page 8

BY CJ BAKER
Tribune Editor

Calling it inadequate, a judge
has rejected a plea deal that
would have allowed a man

to avoid jail or prison time on a
felony shoplifting charge.

Shay B. Wilson is alleged to
have stolen more than $1,200
worth of items from Powell’s Big
Horn Co-op in January and Feb-

ruary 2017.
Powell police say co-op sur-

veillance footage shows Wilson
putting $667.94 worth of horse-
shoeing equipment in his shirt
and leaving the store in January,
then sticking another $606.12
worth of equipment down the
front of his pants in a follow-up
February visit.

Judge rejects plea deal in
shoplifting case as too lenient

See Shoplifting, Page 2

The Smith Mansion, built by the late Francis Lee Smith, is now up for sale, with a listed price of $750,000. Tribune file photo by Mark Davis

A juvenile grizzly forages for a meal earlier this spring outside of the East Gate of Yellowstone National Park. A judge may rule as soon as
Thursday on whether the region’s grizzlies should be placed back on the endangered list. Tribune photo by Don Cogger

P A G E 2 • P O W E L L T R I B U N E T H U R S D A Y , A U G U S T 3 0 , 2 0 1 8

Candidates: General election Tuesday, Nov. 6

Shoplifting: Pre-trial conference slated for Oct. 4

Continued from Page 1

Continued from Page 1

Continued from Page 1

White House: Commissioners give Trump a gift

EVENT TOPICS
1. What is Attention-deficit/hyperactivity
disorder (ADHD)?

2. How is ADHD diagnosed?

3. What does ADHD look like from preschool into adulthood?

4. How can medication management help with ADHD?

WEST PARK
HOSPITAL CAMPUS
PITCHFORK ROOM

LUNCH WILL BE PROVIDED
Please RSVP by Friday,
September 7, 2018 by visiting
CodyRegionalHealth.org or call
(307) 578-2512

SEPTEMBER
12:00–1:00 PM WEDNESDAY

Lunch
&

Learn

SPEAKER Child and
Adolescent Psychiatrist,
Sandra Nelson, MD

FOUNDATION

WY Owned, WY Proud! Managed by Otto & Jody Goldbach

587-9651
Ask about our
paperless billing

We guarantee your satisfaction
or DOUBLE your garbage back!

Residential • Commercial • Farm & Ranch
Proudly serving Powell,

Cody, and Clark!

www.twotoughguysservices.com

Thank You
Richard’s

Construction, Inc.
for purchasing my market
lamb and supporting the
junior livestock auction.

Kolby Crichton
and George the Sheep

Proud to support and care for the

Special thanks to the PVHC Volunteers
for contributing $4,000 to purchase

pneumatic compression and cold
compression equipment for the sports

medicine program at Powell High School!

Panthers & Cubs

Photo by Greg Wise

Dax Mitchell, ATC

Dr. Jarvis

Due to the Labor Day holi-
day, the Tribune has set early
deadlines for its Tuesday, Sept.
4, edition.

The deadline for advertising is
3 p.m. today (Thursday). Letters

to the editor must be submitted
no later than 8:30 a.m. Friday,
with obituaries due by noon.

The Tribune will be closed
on Monday, Sept. 3, in honor of
Labor Day.

For more information or ques-
tions, contact General Manager
Toby Bonner at toby@powell-
tribune.com or Editor CJ Baker
at cj@powelltribune.com or call
the Tribune at 754-2221.

Early deadlines for Labor Day holiday

the two positions.
There will be one blank spot on

local ballots, as Powell Hospital
District Hospital board member
Gerri Ackley decided not to seek
re-election to a two-year position.
That means the seat will need to
be determined by write-in votes.

In the race for four available
seats on the Park County School
District No. 1 Board of Trustees,
all four incumbents — Greg
Borcher, Lillian Brazelton, Don-
ald Hansen and Trace Paul —
are seeking re-election. They’re
facing a challenge from Nathan
Lind, who’s looking to join the

Powell board.
The Cody school board race is

much more crowded, as 16 can-
didates have filed for four open
positions.

Meanwhile, on the Crown Hill
Cemetery District board, four
candidates are seeking three
available positions. Incumbents
Clarence Anderson, James Bea-
vers and John Karst each filed
for re-election, while Brian A.
James also filed for a spot on the
board.

For the Powell Clarks Fork
Conservation District, incumbent
Anthony Spiering is seeking re-
election and faces Greg Mayton
for the at-large seat on the board.

Incumbent Frank J. Palazzolo
and Sandra Frost are running for
the urban position on the board.
Meanwhile, incumbent Regan
Smith is the only candidate seek-
ing the board’s rural position.

All three incumbents on the
Powell Fire District board —
Jerry Faxon, Gerald “Bear” May
and Kelly Spiering — filed for
re-election.

Voters will elect special dis-
trict board members during the
Nov. 6 general election.

To see all of the filings from
across Park County, visit www.
parkcountyelections.net.

(CJ Baker contributed report-
ing.)

In addition to the six commis-
sioners, 11 city officials traveled
to D.C., making a 17-member
contingent from Wyoming, Gross-
kopf said.

While in the nation’s capital,
French and Grosskopf also plan
to meet with Wyoming’s full
Congressional delegation — U.S.
Sens. Mike Enzi and John Bar-
rasso and U.S. Rep. Liz Cheney —
and staffers for Secretary of the
Interior Ryan Zinke.

Before their meeting, Gross-
kopf and French were set to get a
White House tour this (Thursday)
morning, which will be about the
only sightseeing on the agenda.

The White House gatherings
of officials from different states
have been dubbed “state days.”

In a May article, Politico

quoted two former aides as saying
that, while the days are billed as
an effort to establish relation-
ships between local and federal
officials, “they also are designed
to engender new loyalty to a pres-
ident some Republicans refused
to support in 2016 as he begins
to look ahead to his re-election
campaign.”

Grosskopf said Aug. 7 that
commissioners were told that
Trump “admired the work of the
county commissioners because
the problems we deal with on
a day-to-day basis, we resolve
them and they’re not politically
directed. We don’t have the issues
of Democrats and Republicans.”

At that meeting, the Park
County commissioners, who all
are Republicans, brainstormed
possible gifts they could bring
the president.

French quipped that they
could present Trump with “a
dead wolf” or a ball cap that says,
“Lock her up.” (That’s a phrase
Trump supporters have chanted
in calling for former Secretary
of State Hillary Clinton to be
jailed.) Grosskopf jokingly said
they could offer the president a
grizzly bear claw, but “I didn’t
draw a tag, so unfortunately I
won’t have a grizzly claw to give
him.”

Commissioners ultimately de-
cided to give Trump a miniature
version of Gertrude Vanderbilt
Whitney’s famous sculpture,
“Buffalo Bill — The Scout” that
sits just down the street from the
Park County Courthouse. Gross-
kopf said they attached a plaque
to the 7-inch-high bronze that
reads, “Making Wyoming Great,
Park County, Wyoming.”

A bull elk harvested by a
hunter in Elk Hunt Area 66
has tested positive for chronic
wasting disease (CWD), the
Wyoming Game and Fish
Department announced Tues-
day. The elk was killed north-
east of Meeteetse — the first
time CWD has been found in
that area.

Elk Hunt Area 66 is close
to Elk Hunt Area 48 where
CWD was first documented
last year. Additionally, Game

and Fish has previously con-
firmed CWD in deer in the
hunt areas that overlap with
this elk hunt area. A map of
CWD endemic areas is avail-
able on the Game and Fish
website.

Game and Fish announces
when CWD is found in a new
hunt area to “ensure that
hunters are informed.”

The Centers for Disease
Control says hunters should
strongly consider having their

elk, deer and moose tested if
the animal is harvested in an
area where CWD is known to
occur, and to not consume any
animal that’s obviously ill or
tests positive for CWD.

Last year, Game and Fish
personnel tested 3,351 CWD
samples throughout the state
— a significant increase from
past years. The department
continues to evaluate new
recommendations for trying
to manage the disease.

CWD found in elk near Meeteetse

Wilson was arrested when he
returned to Big Horn Co-op in
April 2017 and allegedly stole
another $656.94 worth of horse
hoof nippers and horse rasps.
He was initially charged with a
misdemeanor count of shoplift-
ing for the April incident, but
prosecutors dropped that case
last November.

Wilson, of Lehi, Utah, has
pleaded not guilty in the felony
case.

A deputy Park County pros-
ecutor initially struck a deal
with Wilson that called for him
to serve a year in jail, followed
by five years of supervised
probation. Four to six years of
prison time would have been
suspended.

However, the Park County De-
tention Center declined to accept

Wilson as an inmate, said County
Attorney Bryan Skoric. Court
records say Wilson had to be re-
leased from jail and hospitalized
last year because of health prob-
lems and the case was delayed
this year while District Court
Judge Bill Simpson reviewed
medical records.

With a split sentence off the
table, a different deputy offered
Wilson a sentence of eight years
of probation, with no jail time and
five to seven years of prison time
suspended, Skoric said.

That’s the deal that Judge
Simpson was presented on July
31. But in a rare move, the judge
said he was unable to accept the
agreement.

“I do not believe it is adequate,
nor do I believe it addresses the
necessary concerns that must be
contemplated,” Simpson said,
“including public safety, prior

offense history, past behavior
indicative of future behavior and
the various victims alleged and
adjudicated over an extensive
period of time.”

With the case now headed
toward a jury trial — where past
criminal convictions generally
cannot be mentioned to jurors
— the judge didn’t go into detail
about Wilson’s criminal record.

Although the deal was negoti-
ated by his staff, Skoric said he
was “pleased” with Simpson’s
decision to reject the deal.

The judge ordered Wilson to
appear, in person, for a pre-trial
conference on Oct. 4, and set a
two-day trial on the felony shop-
lifting charge, starting on Oct. 11.

“It will proceed. There will be
no exceptions, there will be no
continuances and the matter will
be resolved before the jury at
that time,” Simpson said.

A female dusky grouse browses through the flats in the Bighorn Mountain range near Medicine Wheel
at sunrise. Once called blue grouse, the species was split into two subspecies, the dusky and the sooty
grouse – only differentiated by mating rituals, nesting habits and slight color differences. In general,
coastal birds are sooty grouse and interior are dusky grouse. Tribune photo by Mark Davis

GRAZING GROUSE

T H U R S D A Y , A U G U S T 3 0 , 2 0 1 8 P O W E L L T R I B U N E • P A G E 3

O B I T U A R I E S

Grizzlies: ‘I hope the judge looks at the case carefully ...’
Continued from Page 1

TRASH SERVICE

SEPTIC SERVICE

PORTABLE TOILETS

We Haul It All

24 HOUR
EMERGENCY
SEPTIC SERVICE

Big or Small ...

Call Us Today!
872 EAST NORTH ST., POWELL — 31 PEARSON AVE., CODY — 1121 HWY. 14A W, LOVELL

Keele

Sanitation,

LL
C587-6616

Quality Service
..

 YOU CAN DEPEND ON!

Rose Fetzer
(April 1, 1926 – Aug. 2, 2018)

Rose Fetzer passed away
peacefully on Aug. 2, 2018, at
the age of 92, in Grand Junction,
Colorado, where she had made
her home since September 2014.

Rose was born in Rhein, Sas-
katchewan, on April 1, 1926, to
John Leis and Katherine (Fuchs)
Leis. Rose completed her school-
ing in Rhein and at the age of 18
moved to Regina, Saskatchewan,
where she was employed by the
Regina Hospital for 5 1/2 years
as the switchboard operator and
later promoted into information
services.

In 1952, Rose moved to Cody
and worked for her sister’s
family business and later as a
dental assistant for Dr. Howe.
In 1953, Rose married Raymond
Paul Fetzer in Cody. He had
3 children from his first mar-
riage — Ray Jr., Pamela and
Peggy. Their son Randal was
born in 1954 and in 1955, Rose’s
nephew, Kenny Leis, joined the
family.

In 1957, the family moved to
Basin where Ray was employed
by Big Horn Rural Electric
Company. Rose worked at
several jobs, clerking for Pen-
neys, Economart and the Town
& Country. In 1967,
she went to work for
Dr. Doerr as a dental
assistant for 12 years
until she retired.

Rose and Ray loved
to travel and spent
many winters in Ari-
zona and traveled to
Canada often. Rose
played softball, loved
to ride her bicycle,
spent many hours
crocheting and knit-
ting, loved to cook and bake and
was an avid bridge player. Rose
was active for many years in the
Grace Lutheran Church in Grey-
bull and later in the Peace Lu-
theran Church in Basin, which
she and Ray were instrumental
in starting.

Rose was preceded in death
by her husband of 58 years, Ray-
mond; her stepson Ray Fetzer
Jr.; her parents John and Kath-

erine Leis; five sisters and six
brothers.

Rose is survived by her sons
Kenneth Leis of Grand Junction
Colorado, and Randal (Lane)
Fetzer of Aurora, Colorado;

one daughter-in-law,
Lanette Fetzer of
Powell; two step-
daughters, Pamela
(John) Babson of
Cheyenne and Peggy
(Terry) Melander
of Kenai Alaska; 12
grandchildren; and
one sister, Betty Ko-
chaniuck, of Regina,
Saskatchewan.

A memorial service
for Rose will be held

at Peace Lutheran Church in
Basin on Sept. 8, 2018, at 1 p.m.
Burial will be at Mount View
Cemetery in Basin and a recep-
tion will follow at Harris Hall.

In lieu of flowers, the family
requests that you please donate
to your charity of choice in Rose
Fetzer’s name.

Atwood Family Funeral Di-
rectors is entrusted with ar-
rangements.

ROSE FETZER

C. Russell
(Russ) Snell

(Aug. 12, 1927 - Aug. 26, 2018)

C. Russell (Russ) Snell lived
in Powell and passed away Sun-
day, Aug. 26, 2018.

Russ was born in Lovell at
home on Aug. 12, 1927, to Le-
roy Snell and Bessie Williams.
Russ married Pearl Ann Hart
on Nov. 12, 1950, in Billings,
Montana. He was a lifetime
farmer and was forced by his
family to retire at age 81. Russ
enjoyed woodworking and es-
pecially building toys. He was a
jack of all trades and mastered
them all. He was married to
Pearl Ann for a long 67 years, 9
months and 14 days. They were
happily married most of the
time!

Russ was adored, loved and

respected by his children, who
were occasionally reminded
who was the boss with a boot to
the behind. He was
also a favorite uncle
to his nieces and
nephews.

Russ was a life-
long member of The
Church of Jesus
Christ of Latter-day
Saints. At the time of
his passing, he was a
beloved greeter at his
church and says “Hi”
one more time.

Russ is survived by
his wife and six children: Leatha
(Russ) of St. George, Utah,
Lynn (Janet) of Powell, Leann
(good friend Lisa) of St. George,
Utah, Lyle “Woody” (Mehl Ree)
of Orem, Utah, Marty (Patti)
of Gillette and Jeff (Cindy)
of Pullman, Washington. He
had 14 grandchildren and 11

great-grandchildren. He is also
survived by his brothers Ray
and Dar and his sister Maxine

Brinkerhoff.
Russ was preceded

in death by his par-
ents; two sisters and
four brothers.

Pallbearers will be
decided by the fam-
ily. Honorary pall-
bearers — don’t know
yet; the kids are still
debating over who
were his favorites,
but Leann was pretty
sure it was her. The

rest of them will let her continue
to believe that.

A viewing for Russ will be held
Friday, Aug. 31, 2018, at Thomp-
son Funeral Home from 6-8
p.m. Graveside services will be
Saturday, Sept. 1, 2018, at 10 a.m.
at the Byron Cemetery in Byron.

We love you Dad!

RUSS SNELL

“They just got off the endan-
gered species list and we’re
already hunting them this year,”
he said Wednesday. “Manage-
ment shouldn’t always be done
with a gun.”

Mangelsen was brought up
hunting for a food source and has
tried bear. But he has also been
the face of national opposition
for grizzly hunting in Wyoming.

“I don’t think they were ex-
pecting this backlash to their
decision [to offer hunts]. They
didn’t do their homework,” he
said of state officials. “I have
nothing against hunting, but
there’s something sick about kill-
ing trophy animals for fun.”

Mangelsen pegged the odds of
overturning the delisting deci-
sion at about 50/50 and said he’ll
be watching for news of the deci-
sion with great interest.

“I hope the judge looks at the
case carefully and has a good
heart,” he said.

The Game and Fish hasn’t
been waiting for a judgment
and has been busy prepar-
ing hunters through mandatory
classes before hunts can begin
Saturday. Bear Wise Coordinator
Dusty Lasseter taught the class
in Lander, which emphasized
gender identification, ecology,
safety and history to the hunters
who drew the right to hunt in the
lottery.

“Everybody was really sup-
portive. People especially appre-
ciated the gender identification
part of the class,” Lasseter said
Tuesday. Classes were taught
in both Lander and Casper and
available online. Lasseter said all
he can do is push on and wait for
the decision.

“It’s one of those things that’s
not in our control,” he said.
“We’ve done everything in our
power to recover the species and
now we need to be allowed to
manage the population.”

Lasseter points to the suc-
cess of black bears in Wyoming,
which have a stable to increasing
population despite being hunted
without interruption in the state.
Lasseter said he is confident of
the same results with grizzlies.

“This is a success story,” Las-
seter said. “The population has
recovered and more science is
available on this bear than any
other population in the world.”

Outside of the demographic
monitoring area, in places like
the Heart Mountain area, state
regulations will allow hunters to
take any legal grizzly, excluding
only females with cubs.

“The males aren’t driving the
population like females are, but
it’s up to hunters to choose [out-
side the DMA],” Lasseter said.

Ecologist Chuck Neal is dead
set against the indiscriminate
hunting of grizzlies outside the
DMA and doesn’t support the
delisting or hunting of Yellow-
stone grizzlies — even if there
were 3,000 grizzlies in the habi-
tat, he said.

“Those bears [outside the
DMA] are the most important
bears in the Yellowstone Eco-
system. They’re seeking their
historic habitat,” Neal said. The
Cody resident is an outspoken
opponent of grizzly hunting and
the author of a book on the sub-
ject, “Grizzlies in the Mist.”

Neal said the species will
always be threatened because
they’re cut off from other popu-
lations and genetically isolated.

“It’s the state’s thinly veiled

agenda to eliminate all the
bears outside the DMA. It’s an
outrage,” he said. “They’re a
natural part of our landscape
and shouldn’t be treated like an
alien pox.”

Regulations inside the DMA
are a different story. Rules
were written with the intention
of keeping bear hunters out of
sight of tourists and passing
motorists. And should a sow be
taken inside the DMA, the rest
of the hunt in the area will be
suspended.

Tags for hunts outside the
DMA have already been sent,
but hunts inside the DMA will
be issued one at a time to ensure
no more than one sow is har-
vested.

There have been 34 known
and probable grizzly mortalities
in the Greater Yellowstone Eco-
system so far in 2018, according
to the Interagency Grizzly Bear
Study Team. Of those, 17 have
been euthanized for conflict is-
sues, including a history of live-
stock predation or bold behavior
toward humans, or for humane
reasons, such as injuries or
illness. All but nine of the 34
known and probable deaths oc-
curred in Wyoming.

The last official estimate of
the grizzly population inside
the DMA, calculated in 2017,
stood at 718 bears. The popula-
tion counting method used by
the interagency study team,
known as Chao 2, is purposely
conservative. Estimates ranging
from 1,100-1,200 bears inside
the DMA, which includes Yel-
lowstone National Park, are
considered more accurate of the
actual population. Bears outside
the DMA are not included in
population estimates.

Award-winning fine art and
commercial photographer Su-
san Burnstine will visit North-
west College Friday, Sept. 7,
to give a free evening lecture
from 7-9 p.m. in the Yellow-
stone Building Conference
Center.

Originally from Chicago
and now based in Los Angeles,
Burnstine is represented in gal-
leries throughout the world and
widely published across the
globe. Her prints can be viewed
at Catherine Couturier Gallery
in Houston, Texas; Cordon
Potts Gallery in San Francisco,
California; Obscura Gallery in
Santa Fe, New Mexico; Ber-
langa Fine Art & Photographs
in Chicago, Illinois; and Galerie
Hiltawsky in Berlin, Germany.

Throughout her career, she’s
published two award-winning
monographs. Her first, “Within
Shadows,” was released by
Charta Editions in 2011 and
earned the gold award for PX3
Prix De La Photographie Paris
in the Professional Fine Art
Books category, a bronze award
overall and was selected for the
2011 Photo Eye Booklist.

Burnstine’s second mono-
graph, “Absence of Being,” was
published in 2016 by Damiani
Editore and earned Best in
Show at the 2017 International
PhotoBook Awards.

Best known for her surreal
black and white images that il-
lustrate her dreams, Burnstine
shares in her second book that
she began having terrible night-
mares early in her childhood.

“With incredible foresight,

my mother, Natalie, ultimately
came up with a means to help
me reinterpret my paralyzing
unconscious world by creating
art after I awoke,” Burnstine
explained. “I’m not at all clear
what I recalled consciously
from these dreams, but being
a musician and artist, she felt it
was important I sketch, draw,
paint, hodgepodge (whatever
creative means inspired on that
day) in an attempt to clarify the
emotional resonance from the
dream I had the night before.
And the process worked.”

In order to create the desired
dream-like effect in her photos,
she created 21 handmade film

cameras and lenses that are
frequently unpredictable and
technically challenging. Her
cameras are made from plas-
tic, vintage camera parts and
random household objects with
single-element lenses molded
from plastic and rubber.

Her writing can be found in
many prominent photography
magazines, as well as a monthly
column for the United Kingdom
publication Black & White Pho-
tography.

For additional information
about this event, contact NWC
Assistant Professor of Graphic
Arts Morgan Tyree at Morgan.
Tyree@nwc.edu or 754-6498.

Award-winning photographer
to visit Northwest College

Photo courtesy Susan Burnstine

no matter how far away from home you are!

Order an online subscription to The Powell Tribune.
www.powelltribune.com

SEARCHABLE ARCHIV
ES

•
CO

M
PL

ETE ONLINE EDITION •

SIGN UP
LOG IN

P A G E 4 • P O W E L L T R I B U N E T H U R S D A Y , A U G U S T 3 0 , 2 0 1 8

IN OUR OPINION

LETTER TO THE EDITOR

Powell Tribune editorials are signed by the writer. They express the
view of the Powell Tribune Editorial Board, which includes Publisher Dave
Bonner, General Manager Toby Bonner, Editor CJ Baker, Features Editor
Tessa Baker, Community Editor Mike Buhler and Sports Editor Don Cogger.

FOLLOW US ONLINE AT: WWW.POWELLTRIBUNE.COM

WE WANT TO HEAR FROM YOU
Letters to the editor are encouraged. We offer the forum, and we want to see
it used. All letters must be signed, and include the author’s home address and
phone number. Addresses and phone numbers will not be published, but will
be used to verify authorship. The Tribune will not publish anonymous letters,
letters signed with pseudonyms, or letters with “name withheld by request.”
The Tribune reserves the right to edit all letters. The Tribune will not publish
letters that single out commercial businesses or individuals for praise, thanks or
criticism, unless the information is related to an issue of public interest. We offer
a forum for expressions of thanks through paid advertising.

cj@powelltribune.com • Powell Tribune • 128 S. Bent, Powell, WY

POWELL TRIBUNE
(USPS 440-860) • ISSN: 0740-1078
128 S. Bent • Phone: 307-754-2221 • Fax: 754-4873

E-mail: toby@powelltribune.com
Dave Bonner, Publisher

In memoriam, Diane Bonner (1939-2001)

This independently owned newspaper published by:
Print, Inc., dba Powell Tribune

President . Shelby Wetzel
Vice President/General Manager Toby Bonner
Secretary/TreasurerBrad Bonner

Editor . CJ Baker
Features Editor .Tessa Baker
Sports Editor . Don Cogger
Community Editor .Mike Buhler
Staff Writer . Mark Davis
Contributing Writers Ilene Olson, Don Amend,

Doug Blough, Virginia Schmidt

Advertising Consultant Ashley Stratton Lauritzen
Pressman . Jamie Smith
Pressman Assistant Gilbert Wozney
Production Steve Johnston, Carla Wensky,

Gary Staebler
Proofreader . Sandy Thiel
Circulation/Office Manager June Burling
Billing/Payroll CoordinatorAmy Dicks

Published Semi-Weekly on Tuesday and Thursday at
Powell, WY. Periodicals Postage Paid at Powell, WY
SUBSCRIPTION RATES:
6 month subscription . $30
12 month subscription . $50
Subscriptions include access to Tribune e-edition

Postmaster, Send Address Changes to:
The Powell Tribune, P.O. Box 70, Powell, WY 82435
E-Mail: toby@powelltribune.com
Website: www.powelltribune.com

MEMBER:
National Newspaper
Association

2017 Award-winning Newspaper
MEMBER 2018

WYOMING
PRESS

ASSOCIATION

2017 Award-winning Newspaper

It seems that our fair state
did something strange last
week.
When Wyoming

Republicans rejected the can-
didate who had the support
of President Donald Trump,
we were the first voters in
the nation to do so this year.
Every other Trump-backed
candidate in 2018 has won his/
her primary and a place on
the general election ballot.

It was especially strange
because it was only two years
ago that we Wyomingites gave
Trump his biggest winning
margin over Hillary Clinton
— more than 45 percent —
earning Wyoming the title of
the reddest state in the union.

Equally as strange is
that Trump’s man, Foster
Friess, was considered
among the “real” conserva-
tive Republicans seeking
the gubernatorial nomina-
tion, while the winner, Mark
Gordon, was branded by his
opponents as “too liberal
for Wyoming.” Four other
candidates, each of whom
positioned him/herself as the
most conservative person in
the race, trailed, most of them
badly.

Meanwhile, the Democrats
had their own race to nomi-
nate a candidate for governor,
but it was less interesting.
Mary Throne easily won,
receiving two-thirds of the
votes in the primary, 10,000
votes more than the second-
place candidate.

The outcome among the
Republicans was notable
enough that it drew the atten-
tion of national media, and
naturally, it was big news

for the Wyoming press. The
Casper Star-Tribune, for
example, devoted the majority
of their front page and most
of another page on Sunday to
an extensive story about the
results and what they mean
for the election in November.

The writers noted that
Throne and Gordon
were the candidates
who had a history
of leadership and
service in their
respective parties
and in state gov-
ernment, and both
have deep roots
in Wyoming. The
story also called
them the moder-
ate candidates, and
I’m sure the other
Republican candi-
dates would agree
when it comes to Gordon. He
was even called a liberal by
some. As for Throne, she ran
on a moderate platform, but
she also had softer competi-
tion, facing opponents who
were less well-financed and
less well-known than she is.

As the old sports adage
goes, it’s always the losers
who complain about the offi-
cials. The political version
holds that it’s always the los-
ers who complain about the
political leadership, the news
media, and even about the
rules themselves. So it wasn’t
a surprise when Friess com-
plained that his loss may have
happened because Wyoming
law allows voters to change
their party affiliation at the
polls. That allows Democrats
to invade the Republican
ranks for the primary and use

their votes to support a more
liberal candidate. He claims
such Democratic invaders
may have tipped the vote to
the more liberal candidate,
costing him the nomination.

Well, Friess is correct that
Democratic voters could, and
probably did, switch parties

to vote for Gordon.
But I seriously
doubt that they cost
Friess the election.
He was after all,
essentially an out-
sider up against a
sitting elected offi-
cial with a history in
Wyoming. If he had
a sexier Wyoming
name, such as
Barrasso or Cheney,
he would have had
a better chance, but
who of us had ever

heard of Friess at this time
last year? Not so many.

A look at the unofficial
numbers in the primary
race tells a story that I think
backs me up. Two years
ago, Trump received a few
more than 174,400 votes in
carrying Wyoming. Last
week, Gordon received a few
more than 38,900 votes —
some 9,000 votes more than
Friess. The six Republicans
all together received a few
short of 118,000 votes. That
means more than 56,000
Republicans, independents,
and a few Democrats attract-
ed by Trump in 2016 failed
to show up last week for the
primary. If just 10,000, a bit
fewer than one in five of those
people, had voted for Trump’s
candidate in the primary last
week, Friess would be the

nominee. Why they didn’t,
we’ll probably never know.
Some of them might have
moved to Colorado. Some may
have decided that they made
a horrible mistake two years
ago and tried to correct it.
Some might have been mod-
erates in the first place, but
couldn’t stand Hillary Clinton,
so they voted for Trump for
president. With Clinton not
on the ballot, they felt free to
vote for Throne. Some might
have voted for a Republican
with a proven record as an
elected official rather than
one who had only an endorse-
ment from Trump and a lot of
money to spend to list as his
qualifications for office. You
certainly couldn’t have found
the 10,000 Democrats switch-
ing parties at the polls to give
Friess a win over Gordon.

Whatever the reasons, the
outcome presents us with
three choices for governor
in November, thanks to Rex
Rammel, a hard-line con-
servative who switched his
allegiance to the Constitution
Party early this year. That
party nominates its candidates
in a party convention, and they
were quite happy to nominate
Rammel for governor in May.
This presumably gives us vot-
ers a chance to choose between
two relatively moderate candi-
dates and one very conserva-
tive candidate when we pick
up our ballots in November.
Personally, I think that over-
simplifies the situation, but it is
at least partially true.

This means some interest-
ing possibilities for the gener-
al election — good enough to
write another column about.

What happened to 56,000 Trump voters?

DON AMEND
The Amend

Corner

Democrats are unfairly
influencing Republican
primaries in Wyoming
Dear Editor:

As a lifelong Wyoming resident and
conservative Republican, I feel that most
Wyoming conservative Republicans
and I have been denied a fair vote in the
Wyoming electoral process. Because of
Wyoming’s partially open primary, my
vote for governor and many other offices
has not even counted in the last several
elections.

For example, every Republican guber-
natorial primary like this last one always
fields a very good group of conservative
candidates and at least one liberal/RINO
candidate. With Wyoming’s partially open
primary laws, large blocks of Democrats
are free to cross over to register as
Republicans and vote for the liberal
Republican, then cross back for the gen-

eral election if they choose. In essence,
they are guaranteed their first and second
choices on the ballot.

In this last gubernatorial Republican
primary, five conservative candidates
divided up 64 percent of the vote with
the liberal Gordon receiving 33 percent
— only 8 percent ahead of Friess’s 26 per-
cent. It only takes 5-10 percent of the vote
to swing any election. I personally have
had Democrats brag to me that they are
able to do this. How would you Wyoming
football fans like it, if the CSU coach
could select the UW starting lineup for
the Border War football game? Does that
seem fair?

To deter crossover voting, I would like
to see either a closed primary, where a
voter seeking to vote must first be a regis-
tered party member and can only switch
at certain times, or my favorite option,
which is a “top two” primary format that
is working in California, Louisiana and
Washington state. The “top two” format
uses a common ballot, listing all candi-

dates on the same ballot. The top two vote
getters in each race, regardless of party,
advance to the general election. In this
last gubernatorial election for example,
the top two vote getters would have been
Republican Gordon with 38,898 votes
and Republican Friess with 29,814 votes.
With the “top two” primary, it would do
Democrats little good to cross over for
they would be outvoted in the general
election, and it would give conservatives
someone to vote for in the general elec-
tion.

I do not like participating in rigged
games of chance or politics. Something
needs to be done to eliminate this loophole
in the Wyoming’s election process, before
the next primary. Good conservative
Republican candidates cannot continue to
be expected to pour thousands of dollars
and man-hours into an election process
that is so stacked against them.

Ben Zavorka
Cheyenne

As it is often said on Game of Thrones, winter is
coming — but it isn’t here yet.

Monday is Labor Day, which unofficially marks
the end of another summer and the beginning of
fall. And there is plenty to do and to enjoy before
winter rolls into northwest Wyoming in two to
three months.

First of all, there is football, with Powell High
School’s Panthers and the University of Wyoming
Cowboys having opened their seasons last week-
end with convincing wins.

And football isn’t the only sport going on right
now. Powell High School’s cross country, tennis,
golf, girls’ swimming and volleyball teams are just
beginning or in the middle of their seasons, while
Northwest College offers local spectators volley-
ball, soccer and rodeo. If you get a chance, head
out and support our local athletes.

However, there is much more to enjoy this time
of the year than sporting events. Many people
say fall is one of the best times of the year to visit
Yellowstone National Park, Bighorn Canyon
National Recreation Area, the Shoshone National
Forest, Bighorn National Forest, Grand Teton
National Park and other outdoor areas.

Fall is prime time for the elk rut, when bull elk
are bugling and fighting with each other as they
seek mates. While bull elk can have a nasty temper
this time of year — they have been known to ram
vehicles during the rut — many people also enjoy
hearing the sound of bugling bull elk.

Of course, hunters will be among those listening
for elk as well, as hunting seasons begin opening
around the state on Saturday.

More than that, elk aren’t the only animals head-
ing into rut at this time of the year — so are bull
moose. And like bull elk, bull moose can also be
short-tempered at rut time.

“Elk and moose particularly can be very dan-
gerous during the rut,” said Dr. Charles Preston,
senior curator at the Draper Natural History
Museum. Bull moose and elk “are full of testoster-
one and aggression — and not much patience with
interruption,” Preston said. “Everyone should be
aware of that and be careful.”

Many other animals are also on the move at this
time of the year. With winter coming, animals,
including black bears and grizzlies, will be com-
ing down from higher elevations with the lower
temperatures and also eating as much as they can
to prepare for winter and — in the case of bears
— for hibernation. Also on the move are many of
the area’s summer resident birds. Several species,
ranging from pelicans to robins, begin to group
together to form pre-migratory flocks as they pre-
pare to fly south for the winter.

With children heading back to school and the
end of the summer, there are also fewer visitors
at Yellowstone and Grand Teton parks this time
of the year. This means less congestion on roads
in the parks and also less congestion at popular
points of interest, such as Old Faithful and Hayden
Valley.

Last but not least, there are the colors. Few
things compare to green leaves changing to red,
orange and yellow as the temperatures drop. And
unlike some parts of the country, we don’t have
to wait very long for the fall colors to make their
debut here in northwest Wyoming.

Yes, winter is coming — and with it cold temper-
atures and snow. But in the meantime, fall is here,
so enjoy the cooler weather, high school sports and
also take a trip to Yellowstone while you’re at it.
You won’t be sorry.

Fall brings
many exciting

activities

FACEBOOK.COM/POWELLTRIBUNE | INSTAGRAM.COM/POWELLTRIBUNE

The Wyoming Department
of Transportation is cautioning
drivers about a late-summer
jump in wildlife/vehicle colli-
sions.

An increase in collisions is
normal for the fall and winter
months, partially due to migra-
tion and shorter daylight hours.
However, Wyoming’s wet spring,
hot summer and green grass in
the state rights-of-way seems to
be encouraging deer and other
wildlife to move toward and
across highways, according to
WYDOT District Engineer Pete
Hallsten of Basin.

“Our maintenance personnel
are seeing an increase in dead
deer through the months of July
and August, and we had a wet
spring that produced an excel-
lent growth of deer habitat,”
Hallsten said. “We should expect
more fawns this fall, and young
animals of all species are prone
to making mistakes, such as
crossing roads. Be extra careful.
Hitting a deer can also be a very
costly expense, and sometimes
it can be a life-threatening inci-
dent.”

WYDOT offers tips for avoid-
ing wildlife/vehicle crashes:

• Avoid swerving. It can cause
drivers to lose control, which
may result in a more serious
incident;

• Pay attention to changes in
habitat types along roadways.
Creek bottoms and where ag-
ricultural fields meet trees are
prime areas for wildlife to cross
roadways;

• Deer are herd animals; if you
see one, watch for more;

• Deer crossing signs show
where high levels of deer/vehicle
crashes have occurred in the
past;

• Pay extra attention when
driving at dawn and dusk when
animals are most active;

• When you see deer, activate

your vehicle’s horn several
times, flick your headlights (if no
oncoming traffic is present) and
reduce your speed. The horn and
flicking lights
may spook the
deer into run-
ning across the
road, so remem-
ber to reduce
your speed;

• Wear your
seat belt, use ap-
propriate child
safety seats and
drive at a safe
speed; driving
slower at dawn
and dusk may help you avoid a
collision; and

• If possible, use your high-
beam headlights as much as pos-
sible; watch for the shining eyes.

If you hit a deer or other spe-
cies of wildlife:

• Slow down, pull to the
highway shoulder and turn on

the emergency
flashers;

• Don’t wor-
ry about the
animal. Law
e n f o r c e m e n t
and WYDOT
will arrange to
have the animal
removed from
the roadway or
shoulder. Tell
the dispatcher
if the animal is

still in the roadway when you’re
calling for help;

• If possible, remain buckled
up in your vehicle, protecting
yourself and your passengers in

the event there is a secondary
crash involving another vehicle;

• If you and/or your pas-
sengers must exit your vehicle,
stand as far off the roadway as
possible; and

• To report a crash, call the
Wyoming Highway Patrol at
1-800-442-9090.

“It doesn’t matter if you, the
driver, are traveling on rural
roads or busy highways, the
threat of hitting a deer or other
wild animal is very real,” Hall-
sten said. “All drivers should
take extra precautions this time
of the year to enhance safety
while traveling on our high-
ways.”

For information about
WYDOT’s work, contact WYDOT
Public Relations Specialist Cody
Beers at 307-431-1803.

While 10 Republicans filed
for three available seats on the
Park County Commission, the
elected officials holding the
other seven positions in the
county government went un-
challenged.

That made last week’s prima-
ry election a walk in the park for
those Republican incumbents:
Clerk Colleen Renner, Clerk of
District Court Patra Lindenthal,
County Attorney Bryan Skoric,
Assessor Pat Meyer, Coroner
Tim Power, Sheriff Scott Stew-
ard and Treasurer Barb Poley.

Being unopposed, all sev-
en candidates received over-
whelming support on the
Republican ballot, though a
handful of the county’s 7,719

GOP voters wrote in different
names.

Sheriff Steward had the most
write-in votes cast against him,
with 101, but he still received
roughly 98.5 percent of the
total.

As is typical, between 15 to

20 percent of voters left their
ballots blank on the uncontested
county races, being recorded as
“under votes.”

Coroner Power received the
most votes across the county,
picking up 6,508 votes, while
Clerk of District Court Linden-

thal — whose office is perhaps
the least-known — received the
fewest votes, with 6,106.

In an unusual quirk, Clerk
Renner and Treasurer Poley
received an identical number of
votes: 6,373. Whoever gets more
votes in November will presum-
ably enjoy some bragging rights
at the Park County Courthouse.

In the contested commission
race, incumbent Joe Tilden
(4,129 votes) and Dossie Over-
field of Cody (3,254) and Lloyd
Thiel of Clark (2,563) emerged
on top of the field.

No Democrats ran for any of
the 10 available positions in the
county government.

— By CJ Baker

REGIONREGION THURSDAY, AUGUST 30, 2018 POWELL TRIBUNE • PAGE 5

Report Every Drunk Driver Immediately

1-800-442-9090

HAVE A

NEWS TIP?
CALL: 754-2221

OR E-MAIL:

CJ@POWELLTRIBUNE.COM

E-MAIL:

MIKE@POWELLTRIBUNE.COM

Want to let us know
about an upcoming
local event for our

Community Calendar?

www.hyarttheatre.com
$5 Night Shows • $4 Matinee Shows

Phone: 307.548.7021

Showing: Thursday, August 30 ------------------------- 7:00pm
Showing: Friday, August 31 ----------------------------- 7:00pm
Showing: Saturday, September 1 ----------3:00pm • 7:00pm

Coming soon: Leave No Trace • Mamma Mia: Here We Go Again • Christopher Robin • Alpha

Skyscraper
Rated PG-13

DEPTH OF
WINTER

Longmire Series

New from NYT
bestselling author
CRAIG JOHNSON

on sale sept. 4th

1350 SHERIDAN AVE - CODY | 307-586-2320 | LOCALLY OWNED

Call to reserve now & save 10%

Sept.
14th & 15th

$340/Team · $85/Individual

Powell Pioneer Golf Tournament
and Dinner/Calcutta

Thank you for supporting youth baseball in Powell!

Friday, September 14
Cocktails @ 5:30pm, Dinner @ 6pm
Calcutta & Putting Contest to follow

Saturday, September 15
Check-in @ 7:30am, Shotgun Start @ 8:30am

Hosted at the Powell Golf Club
To Register:

Contact Patrick @ 307.272.5077
or email: patrick.croft@tctstaff.com

THIRD

ANNUAL

Call us to schedule your
custom harvesting!

River Hills Custom HarvestingRiver Hills Custom Harvesting

- Corn Silage
- Kernel Processor
- Trucking
- Inoculation Included
 We chop hay too!

Cellular: 307-388-4414 Home Office: 307-469-2230

Adults---------------------- $8.00
Seniors (62 & older) ----- $6.00
NWC Students (W/I.D.) -- $6.00
Children (Ages 3-11) ---- $5.00
Matinee seats ---- Adults $6.00
 Children $5.00

Sat., Sun. Matinee - 3:15 pm ---------- PG

SCREEN II

SCREEN I

Sat., Sun. Matinee - 3:00 pm ----------- R

Mile 22
Teen Titans Go!
To the Movies

Showing nightly
7:00pm

Showing nightly
7:15pm

754-4211

STARTING
FRIDAY, AUG. 31

www.valitwincinema.com
DOWNTOWN POWELL ~ 754-4211

With Mark Wahlberg

Concession open to public during theater hours.

Yellowstone Quilt Fest - 2018

QUILT SHOW
Cody Auditorium ◆ 1240 Beck St. ◆ Cody

Reception: Thursday, September 6, 5pm-7:30pm
Tickets: $5 ◆ Hor d’oeuvres ◆ Prizes ◆ Vendors ◆ Silent Auction

Tickets $3 each day ◆ For more info, contact Barbara Pike (307) 213-5194

Friday, September 7, 9am-6pm
Saturday, September 8, 9am-4:30pm

Thank You Briess Malt
& Ingredient Company

for purchasing
my 4-H goat (Griz)
& supporting the
4-H livestock sale.

Alethia
Timmons

Park County Museum Board Chairman
Terry Hinkle says advertising for a new
curator for the Homesteader Museum in
Powell will begin soon.

The county museum board will direct the
process to replace Rowene Weems, who has
announced her retirement as Homesteader
Museum curator. She will step down on Oct.
4 from the position she has held for 20 years.

“The board will advertise the curator’s
opening over the next several weeks in local
and state newspapers, in addition to posting
the position with the professional museum
trade organizations,” Hinkle said.

He said the board hopes to conduct inter-
views of the top candidates in late Septem-
ber or early October.

Hinkle called Weems “an exceptional cu-

rator of the Homesteader Museum.”
“She has provided dynamic and creative

leadership for the organization over the
past 20 years. Rowene has a special gift for
developing exhibits and outreach programs
that not only showcase the Homesteader’s
collection, but make history come to life
for the community,” Hinkle said of Weems.
“She leaves big shoes to fill.”

MUSEUM BOARD ADVERTISES FOR CURATOR POSITION AT HOMESTEADER

UNOPPOSED CANDIDATES VOTES WRITE-INS

Coroner Tim Power 6,508 19
Sheriff Scott Steward 6,487 101
Clerk Colleen Renner 6,373 44
Treasurer Barb Poley 6,373 29
County Attorney Bryan Skoric 6,241 74
Assessor Pat Meyer 6,159 40
Clerk of District Court Patra Lindenthal 6,106 11

Unopposed county officials breeze through primary

WYDOT vehicles aren’t immune from wildlife/vehicle collisions. This vehicle, assigned to District Maintenance
Engineer Lyle Lamb of Powell, was involved in a collision with a deer on Aug. 21 on U.S. Highway 14-A between
Lovell and Burgess Junction. Photo courtesy WYDOT

Watch for deer and wildlife on highways

‘Be extra careful.
Hitting a deer can be
a very costly expense,
and sometimes it can
be a life-threatening
incident.’

Pete Hallsten
WYDOT district engineer

Five cadets and eight senior
members from the Yellowstone
Regional Composite Squadron
(YRCS) of Wyoming Wing Civil
Air Patrol were recently invited
by the Experimental Aviation
Association (EAA) Chapter 713
to examine vintage, restored,
and experimental composite
construction aircrafts owned by
a multitude of persons at private

hangars in Cody.
The owners shared their pas-

sions for aviation and their air-
craft, while the Civil Air Patrol
members listened and asked
several questions. The patrol
members peered inside aircraft
cabins to examine several items,
including comfortable or spar-
tan seats, instrument packages,
joysticks or yoke controls and

retractable or fixed landing gear.
Walt Castle, the oldest pilot at

82, reminisced about World War
II Civil Air Patrol events, includ-
ing the rationing of aviation gas.
That grounded all private planes
unless the pilots were a part of
the Civil Air Patrol (first under
the Civil Defense and later under
the direction of the War Depart-
ment). Castle’s aircraft is a bi-

wing stunt aircraft.
Yellowstone Regional Com-

posite Squadron members also
looked at a modified P-51D be-
ing rebuilt by Civil Air Patrol
member and EAA President
Karl Lampe and three aircraft
— including a modified Super
Club Piper — owned by Victoria
Leroux and operated by her hus-
band John.

Civil Air Patrol visits Experimental Aviation Association

MUNICIPAL COURT
JUNE 6 TO AUGUST 22
All offenses are misdemeanors.

VEHICLE VIOLATIONS
n	Michael Peter Arneson must pay

$930, driving with a suspended
license, no valid auto insurance
and no valid registration.

n	 James Anthony Langston must
pay $820, no valid driver’s license
and no valid auto insurance.

n	 John Ralph Haley paid $520, no
valid auto insurance and no valid
registration.

n	 Ivy Eagleton must pay $410, no
valid insurance.

n	Shawnea M. Harrington paid
$410, driving with a suspended
license.

n	Heather Bernice Heater must
pay $410, no proof of valid insur-
ance.

n	Tod L. Smith paid $410, driving
with a suspended license.

n	Matthew Charles Walsh paid
$410, no valid auto insurance.

n	Stephanie A. Fleming paid $210,
careless driving.

n	Leopoldo Juan Flores paid $210,
permitting an unlicensed person
to drive.

n	 Justin Layton must pay $210,
careless driving.

n	Melyssa Rae Swartz paid $155, no
valid registration and speeding.

n	Mia Claire Baxter paid $110, no
valid license.

n	Brian Martin Coulter must pay
$110, stop sign violation.

n	Clinton Richard Helton paid
$110, stop sign violation.

n	 John David Henderson II paid
$110, no valid registration.

n	Maria Guadalupe Hernandez
paid $110, no valid driver’s li-
cense.

n	Emily Suzanne Joy must pay
$110, traffic light violation.

n	Alejandro V. Rodriguez paid
$110, failure to yield.

n	Rhonda Marie Rutledge paid
$110, no valid driver’s license.

n	Beau Allen Shull paid $110, no
valid registration.

n	Dennis Perkins Benson paid
$110, no valid registration.

n	 James Roy Johnson paid $110,
failure to yield.

n	Bradley Wayne Pitman paid
$100, no valid registration.

n	Reanna Kay Snell paid $100, no
valid regstiration.

n	Erik Neal Petersen paid $60, no
proper child restraint.

n	Mark Russell Senn paid $60, ex-
cessive noise from vehicle.

n	Casey Ryan Wagler paid $60,
turn signal out.

n	Henry Lee Waters must pay $60,
backing without caution.

n	 Jazmen Maree Struve paid $50,
backing without caution.

n	Susan Marie McClinton paid $35,
no seat belt.

n	Tyler Steel Payne paid $35, no
seat belt.

n	Natalia Colicci paid $20, violation
of parking time limit.

SPEEDING
n	 John Henry Dunning paid $68.
n	Tia E. Pierce paid $61.
n	Emma K. Santellan paid $60

(school/special zone).
n	Shawn Lacy Sanders paid $57.
n	Stephen A. Cantrell paid $52.
n	Eric Michael Bowers paid $50

(school/special zone).
n	Syrina Lynn Dalton paid $50

(school/special zone).
n	 Jacob Jeffrey Merrell paid $50

(school/special zone).
n	Mark E. Snyder paid $49.
n	Kerry M. Williams paid $46.
n	Gareth P. Robertson paid $44

(school/special zone).
n	Lucinda Q. Kliewer paid $43.
n	Michelle Lynn Wentz paid $43.
n	Marla Kaye Barngrover paid $40

(school/special zone).
n	Hannah Sue Becker paid $40

(school/special zone).
n	Ciera Rose Cordero paid $40

(school/special zone).
n	Malissa Jean Gifford paid $40

(school/special zone).
n	Peter Jeffrey Kneip paid $40

(school/special zone).
n	Ladonna Jean Stewart paid $40

(school/special zone).
n	Trenton James Wilson paid $39.
n	David Joseph Plute paid $36.
n	Linda Lee Dandy paid $35.
n	 John Matthew Baker must pay

$35.
n	Remington Wesley Dvarishkis

paid $35.
n	 James Rust paid $35.
n	Breanna M. Holdsworth paid $33.
n	Michael Rawlin Beyer paid $25.
n	Flynn Clive Dillon paid $25.
n	Richard Earl Haines paid $25.
n	Michael Neville paid $25.
n	Shanna M. Ramirez paid $25.
n	Bruce Joel Severson paid $25.
n	Angela Carol Woodward paid

$25.

OTHER VIOLATIONS
n	Matthew Rowby Bohn must pay

$510, underage drinking.
n	Tanner Ray Brinklow must pay

$510, underage drinking.
n	Tyler Dexter Holloway must pay

$510, underage drinking.
n	Gale Wright Jackson must pay

$510, underage drinking.
n	Travis Robert Earl Lytle must

pay $510, underage drinking.
n	Dylan Tanner McEwan must pay

$510, underage drinking.
n	 Jeremy Wayne McQueary must

pay $510, underage drinking.
n	Masey P. Tippetts must pay $510,

underage drinking.
n	Gunther Andreas Ghent must

pay $210, disorderly conduct.
n	Michael David Cranford paid

$110, public intoxication.
n	 Justin Johnstone must pay $110,

public intoxication.
n	Matthew Alan Roberson paid

$110, public intoxication.
n	Sandi V. Romine must pay $110,

public intoxication.
n	Andrew Michael Borcher paid

$110, public intoxication.
n	Dennis Richard Brophy paid

$110, indecent exposure.
n	Kyle Sean Wallis paid $110, pub-

lic intoxication.
n	Randall W. Wallace paid $60, no

dog license and animal running at
large.

n	Brinson Dee Cozzens paid $40,
underage tobacco possession.

n	Mikkayla Marie Gonion must pay
$30, no dog license.

n	 Jack Clinton Haire must pay $30,
no required chicken permit.

n	Doni Rae Lauk must pay $30, ani-
mal running at large.

n	Barbara Lynn Lucas paid $30, no
dog license.

n	Amy Lynn Nielsen paid $30, cat
not wearing tag and collar.

n	Andrea Nichole Stafford paid
$30, no dog license.

n	Edith Esther Saville paid $30, no
dog license.

n	Aschten Arlene Thomas paid $30,
no dog license.

n	Khyann Rayne Wambolti paid
$30, no dog license.

SHERIFF’S REPORT
Individuals arrested are presumed

to be innocent and the charges
listed are only allegations.

AUGUST 5
n	 8:22 a.m. A man reported that

someone drove through his gate
and damaged his fence on Road
1AB in Clark. The reported was
determined to be unfounded.

n	 2:27 p.m. A small, bluish-green
Ford pickup with North Dakota
plates was reported to be missing
a wheel and parked on the side of
Road 7 near Lane 5 in the Powell
area. The caller said they’d heard
an engine revving around 2 a.m.

n	 3:50 p.m. A deputy assisted Cody
police in dealing with a person
who had a warrant on 29th Street/
Central Avenue.

n	 5:30 p.m. A man reported that,
according to his mother, some-
one cut down an elm tree on his
property over the weekend and
removed it, off Wyo. Highway
120 north of Cody.

n	 6:38 pm. A report of a half-ton
Chevy Silverado that couldn’t
maintain its lane and was driving
slowly on U.S. Highway 14/16/20
west of Cody was referred to an-
other agency.

n	 9:07 p.m. An Xbox was reported
to have been stolen from an un-
locked home on Road 8H in the
Powell area.

n	 9:52 p.m. A man reported that
his father had just told him that

he’d shot his wife in the head and
taken some pills. The man said his
father had asked him to take care
of his dog and get up to his prop-
erty, on U.S. Highway 14/16/20
west of Cody, as soon as possible.

AUGUST 6
n	 11:42 a.m. A gate attendant at the

Park County Landfill off Wyo.
Highway 120 south of Cody was
reported to have evidence of il-
legal dumping.

n	 6:38 p.m. A man on Shoshone
River Drive in the Cody area re-
ported that two females stole his
mom’s credit card from him.

AUGUST 7
n	 7:29 a.m. The sheriff’s office

was asked to help locate an ill
75-year-old man who’d last been
seen around 9 p.m. the prior
night, driving off on Road 6QS in
the Cody area.

n	 9:46 a.m. A brown horse was
reported to have run across the
highway in Ralston. The sheriff’s
office didn’t locate the animal.

n	 3:35 p.m. Chad Michael Hill, 43,
was arrested on a warrant at the
Park County Annex.

n	 7:21 p.m. A male driver was
reported to be all over Road 9,
including going into the ditch,
near Lane 13 in the Powell area.
The driver had reportedly pulled
over to allow the caller to pass.
The sheriff’s office didn’t locate
the vehicle.

PAGE 6 • POWELL TRIBUNE THURSDAY, AUGUST 30, 2018

954 Road 10 • Powell, Wyoming • 754-8037

www.absarokadoor.com

WE TAKE THE HASSLE OUT OF
WINDOW REPLACEMENTS!

• We haul off your old
windows and debris!

• We add maintenance free
exterior window wraps!

• We wash your new windows!

• We make sure your home
is exactly as you left it
when we arrived!

• No minimum orders -
buy one window or windows
for your whole house!

To see our full-line
of Amsco Windows,

visit our showroom today!

1115 Lane 12, Lovell, WY - 307-548-5200 www.nbhh.com

UP
CO

M
IN

G
CL

IN
IC

S

www.nbhh.com

Please use the
clinician’s phone
number as listed

to schedule an
appointment.

ANYTIME DAY OR NIGHT the
North Big Horn Hospital and

New Horizons Care Center
provide services to persons

utilizing the facilities without
discrimination based on race,

color, national origin, age, sex,
religion or handicap.

MIDWIFE
Sharae Bischoff, APRN

September 5 & 19
307-754-7770

ORTHOPEDICS
Mark Ryzewicz, M.D.

Clint Merritt, PA
September 11 & 25 • 307-578-2180

DERMATOLOGY
Jared Lund, M.D.

October
800-332-7156

PODIATRY
Big Horn Foot Clinic

Lael Beachler, DPM
September 5 & 20 • 888-950-9191

GENERAL SURGERY
Michael Hill, M.D.

September 13
800-332-7156

HEARING AID CLINIC
Alfred McClees, M.D.

November 28
800-331-6009

ORTHOPEDICS
Jimmie Edwards, PA-C

September 7 & 21
307-578-1955

CARDIOLOGY
Kristin Scott-Tillery, M.D.

September 14 & 28
406-238-2000

FOOT CLINIC
307-548-5213

for appointment and information

PSYCHIATRIC SERVICES
Jenny Titus,

DNP, FPMHNP-BC
Sept. 10, 17 & 24 • 888-504-4074

ORTHOPEDICS
Jared Lee, M.D.
September 14 & 28

307-578-1955

Bad
idea!

 School is in session. Avoid distractions.

Texting
from a
park
bench.

Texting
while
riding
your
bike.

Weather

The State
City Hi/Lo/W City Hi/Lo/W City Hi/Lo/W

Sun and Moon

5-day Forecast for Powell

Weather (W): s-sunny, pc-partly cloudy, c-cloudy, sh-showers, t-thunderstorms, r-rain,
sf-snow flurries, sn-snow, i-ice.

5-day Forecast for Powell

Forecasts and graphics provided by
AccuWeather, Inc. ©2018

Bu� alo 84/53/pc
Casper 88/48/pc
Cheyenne 85/58/pc
Gillette 87/51/pc

Green River 84/52/pc
Greybull 86/52/pc
Je� rey City 83/51/pc
Kirby 87/51/pc

Laramie 81/47/pc
Rawlins 83/50/pc
Rock Springs 81/50/pc
Shoshoni 87/53/pc

Sunrise/Sunset6:35am/7:56pm
Moonrise/Moonset10:14pm/10:40am

 Today Today Today

Last New First Full

Sep 2 Sep 9 Sep 16 Sep 24

Atlanta 88/72/t
Boston 88/68/pc
Chicago 75/61/pc
Dallas 96/79/pc
Denver 92/63/pc

Houston 90/74/t
Indianapolis 78/62/pc
Kansas City 81/69/t
Las Vegas 103/78/s
Los Angeles 86/66/pc

Louisville 83/72/c
Miami 88/78/t
Phoenix 106/84/s
St. Louis 82/69/pc
Washington, DC 93/75/t

City Hi/Lo/W City Hi/Lo/W City Hi/Lo/W
The Nation Today Today Today

Partly sunny, a
t-storm in spots in the
afternoon

Sunny to partly
cloudy and nice

Sunny and nice

Mostly sunny and
pleasant

Partly sunny and
pleasant

Today

Friday

Saturday

Sunday

Monday

Powell for the 7-day period ending Tuesday

High/low ...84°/37°
Normal high/low83°/49°
Average temperature 59.4°
Normal average temperature 65.7°

Total for the week0.17”
Month to date ..0.81”
Normal month to date0.47”
Year to date ...8.33”
Normal year to date5.23”
Percent of normal month to date 172%
Percent of normal year to date 159%

79/48

79/49

87/51

78/51

82/53

82/51

84/50

77/45 79/46

86/52

87/51

84/50

75/38

78/44

74/42

86/47

73/39

76/46

84/53 81/52 88/56

86/50

71/36

Shown is today’s weather. Temperatures are
today’s highs and tonight’s lows.

78° 51°

69° 47°

75° 51°

76° 49°

77° 51°

Weekly Almanac

TEMPERATURES

PRECIPITATION

Cody

Meeteetse

Manderson

POWELL

Lovell

Bridger

Sheridan

Bozeman Livingston

Greybull

Thermopolis

Ten Sleep

Jackson

Driggs

Dubois
Worland

Mammoth

Red Lodge

Columbus Billings Hardin

Lodge Grass

West Yellowstone

Weather

The State
City Hi/Lo/W City Hi/Lo/W City Hi/Lo/W

Sun and Moon

5-day Forecast for Powell

Weather (W): s-sunny, pc-partly cloudy, c-cloudy, sh-showers, t-thunderstorms, r-rain,
sf-snow flurries, sn-snow, i-ice.

5-day Forecast for Powell

Forecasts and graphics provided by
AccuWeather, Inc. ©2018

Bu� alo 84/53/pc
Casper 88/48/pc
Cheyenne 85/58/pc
Gillette 87/51/pc

Green River 84/52/pc
Greybull 86/52/pc
Je� rey City 83/51/pc
Kirby 87/51/pc

Laramie 81/47/pc
Rawlins 83/50/pc
Rock Springs 81/50/pc
Shoshoni 87/53/pc

Sunrise/Sunset6:35am/7:56pm
Moonrise/Moonset10:14pm/10:40am

 Today Today Today

Last New First Full

Sep 2 Sep 9 Sep 16 Sep 24

Atlanta 88/72/t
Boston 88/68/pc
Chicago 75/61/pc
Dallas 96/79/pc
Denver 92/63/pc

Houston 90/74/t
Indianapolis 78/62/pc
Kansas City 81/69/t
Las Vegas 103/78/s
Los Angeles 86/66/pc

Louisville 83/72/c
Miami 88/78/t
Phoenix 106/84/s
St. Louis 82/69/pc
Washington, DC 93/75/t

City Hi/Lo/W City Hi/Lo/W City Hi/Lo/W
The Nation Today Today Today

Partly sunny, a
t-storm in spots in the
afternoon

Sunny to partly
cloudy and nice

Sunny and nice

Mostly sunny and
pleasant

Partly sunny and
pleasant

Today

Friday

Saturday

Sunday

Monday

Powell for the 7-day period ending Tuesday

High/low ...84°/37°
Normal high/low83°/49°
Average temperature 59.4°
Normal average temperature 65.7°

Total for the week0.17”
Month to date ..0.81”
Normal month to date0.47”
Year to date ...8.33”
Normal year to date5.23”
Percent of normal month to date 172%
Percent of normal year to date 159%

79/48

79/49

87/51

78/51

82/53

82/51

84/50

77/45 79/46

86/52

87/51

84/50

75/38

78/44

74/42

86/47

73/39

76/46

84/53 81/52 88/56

86/50

71/36

Shown is today’s weather. Temperatures are
today’s highs and tonight’s lows.

78° 51°

69° 47°

75° 51°

76° 49°

77° 51°

Weekly Almanac

TEMPERATURES

PRECIPITATION

Cody

Meeteetse

Manderson

POWELL

Lovell

Bridger

Sheridan

Bozeman Livingston

Greybull

Thermopolis

Ten Sleep

Jackson

Driggs

Dubois
Worland

Mammoth

Red Lodge

Columbus Billings Hardin

Lodge Grass

West Yellowstone

Brought to you by CHRIS COX
Agricultural Loan Officer

(307) 754-1381

245 E. 1st Street Powell, WY 82435

Estate Sale
Thursday & Friday

August 30-31 • 9am-4pm

875 Lane 11
Tools, collectibles, household items, etc.

Garage Sale
509 S. Fair Street

Across from VFW
Sat., Sept. 1 • 7-11am

End tables, entertainment center, bike,
garage door opener, kids items,

washer & dryer, misc. items

Two Party
Garage Sale

Fri. & Sat. 8/31 & 9/1
7:30am to Noon

632 & 633 Ave. C
Both in Back

Antique & vintage furniture
& collectibles; WWII;

Household; 8’ truck bed
camper w/ kitchen, queen

bed & lots of storage; Set of
16” Michelin tires; Old Ford

tailgate; No kids’ items

Since 1981
Stan’s Appliance
and Refrigeration

Stan Grass • 754-3007

RED BARN
GARAGE SALE

September 1 & 2
8am-2pm

948 Road 7

ROADS CLOSED NEAR CLARK FISH HATCHERY

Due to surfacing ground water and flooding, about 1 1/4 miles of access roads upstream of the Clarks
Fork Fish Hatchery near Clark have been closed to vehicle access until further notice. The roads are
commonly used by anglers to access the Clarks Fork River. ‘Anglers can still park at the hatchery and
access the Clarks Fork River on foot,’ said Clarks Fork Fish Hatchery Superintendent Dave Miller. The
hatchery remains open to the public from 8 a.m.-noon and 1-5 p.m. daily. For more information, call the
hatchery at 307-645-3146. Photo courtesy Wyoming Game and Fish Department

THURSDAY, AUGUST 30, 2018 POWELL TRIBUNE • PAGE 7WYOMINGWYOMING

BEETS, TOPS
& LIVESTOCK

Advertising deadline September 12

Published in conjunction with
the Powell Tribune September 20.

Contact Toby or Ashley at 307-754-2221
toby@powelltribune.com • ashley@powelltribune.com

B E E T S , T O P S & L I V E S T O C K

T H U R S D A Y , S E P T E M B E R 2 1 , 2 0 1 7 P O W E L L T R I B U N E • P A G E 7

596 GATEWAY DRIVE • POWELL, WY
F I N D U S B E T W E E N F R E M O N T & G A R V I N M OTO R S

307-754-7909We’ve got the tools ... to do the job right!

HAVE A SAFE AND SUCCESSFUL HARVEST!

Celebrating Over 100
years of sweet success

Hoping for a safe harvest for our farmers.

BY MARK DAVIS

Tribune Staff Writer

H
annah Hogan was looking

for a way to raise money

for college. Then she found

Gracie.
In doing research into raising

cattle for a Park County 4-H proj-

ect, Hogan wanted a breed that

would be smaller — the perfect

size to fit in a freezer. But mostly,

she wanted cattle that were easy

to handle.
“We weren’t cattle people,”

Hogan said.
She came across

a rare breed, the

Scottish Highland.

Highlands have a

long history with

humans. Archeo-

logical evidence

dates them back to

the sixth century

— they are gentle

beasts accustomed to humans

and do not stress easily. Easy

to halter or bucket train, early

Scots would keep the family cows

inside their homes during the

winter.
Females’ horns are upswept

and larger than males. Males’

horns are more forward pointing.

Due to a double hair coat, High-

lands don’t need a heavy layer of

backfat for insulation. This allows

the animal to marble naturally on

low input forage while producing

lean, low fat, high quality cuts of

beef, according to the American

Highland Cattle Association.

When Hogan decided the breed

would become her project, she

unwittingly helped bring the

hearty souls back to Wyoming,

where the earliest importation

of the Highlands to the states on

record was made by SF Biddle.

Those historic cattle were un-

loaded at Moorcroft and trailed

to the Powder River in the 1890s,

the association reports. Few

herds of the rare breed still exist

in Wyoming.
Hogan is celebrating a decade

with Gracie. Her choice was

popular with the family and the

sale of steers more than paid for

college.
“I ended up making money,”

said Hogan, who

graduated from

Northwest College

with a degree in

photographic com-
munications. Now

the whole fam-
ily is involved and

Gracie has used

her graces to find a

forever home with

Hogan’s Highlands.
“It would be smarter to sell her

now, but we’ve decided to keep

her,” Hogan said. All the family

members have a favorite in the

herd, but never the steers, she

said.
While Hogan now makes her

living with a camera, the herd is

currently at nine and provides the

family with tasty table fare and

extra income.
“It’s lean meat and they can be

fattened on grass,” she said.

Hogan’s 4-H project turned

out to be a winner. Her advice

to those starting 4-H projects:

Do your research. Find the best

breed for you, she said.

“Although, I’m biased,” she

said. “I think they’re pretty fun.”

Rare breed
4-H project turns into family fun

‘It’s lean meat

and they can be

fattened on grass.’

Hannah Hogan
Highland cattle owner

Gracie, a 12-year-old Scottish Highland cow, browses in a field after a passing storm. Gracie was a 4-H project that paid off for Powell resident Hannah Hogan a decade ago when she raised the rare breed to help pay

for her college expenses. Tribune photo by Mark Davis

Hannah Hogan shows Gracie in the 2008 Park County Fair. Hogan’s

Highlands now has a small herd of the beautiful, gentle cattle.

Tribune file photo by Ilene Olson

Livestock • Hay Hauling
Bulk and Commodities

Hot Shot • Oil Field Services

LOST HORSE
TRUCKING LLC

I don’t know if I’ve got Alzheimer’s or

sometimers. All I know is I don’t know if

I’ve found a chunk of rope or lost my horse.

Jim & Dennette Tyra
323 Lane 12
Powell, WY 82435
losthors@tctwest.net

Business: 307-272-8704

Cell: 307-272-8705

Planning a
controlled burn?
Call the Park County

Dispatch Center

754-8700

 New Look, Same Site!

116 North Bent Street
Powell, Wyoming 82435

SUPPLEMENT TO THE POWELL TRIBUNE ■ THURSDAY, SEPTEMBER 21, 2017

POOR BOY FEEDS llcWishing our farmers the best for their harvests!

West Feeds, Moorman’s,
Sweet Pro, Dog & Cat Foods

The only dealer using all locally grown products!
Alan & Betty Skalsky

633 East South Street
307-754-9709

Farmers of the Powell Flat,

Shoshone Irrigation District

Here’s to a
bountiful harvest.
We appreciate the cooperation

of our water users.

337 E. First - Powell - 754-5741 - www.shoshoneirrigation.com

BIGHORN ANIMAL CARE CENTER745 Hwy 14A ❙ Powel l , Wyoming ❙ 307-754-4192

There’s been a recent outbreak of Influenza & Kennel Cough in the Powell & Cody area.

CALL TODAY
to schedule your pet’s
fall Kennel Cough and

Influenza shots with
Ray Acker, DVM

Inside

Rare breed
SEE PAGE 7

Growing grapes
SEE PAGES 8-9

BY TESSA BAKER
Tribune Features Editor

Area farmers had only a few days of sunny skies to begin the sugar beet harvest before the dig was temporarily suspended due to rain.
They made the most of the nice weather prior to the storm, piling as many beets as possible. “We were far enough ahead on Thursday [Sept. 14] to quit, and it started raining Thursday night. We couldn’t have harvest-ed Friday through the weekend anyway,” said Mark Bjornestad, senior agriculturist for Western Sugar Cooperative.

The harvest resumed Mon-day. The Western Sugar factory in Lovell didn’t skip a beat dur-ing the temporary suspension, since enough beets were piled to

keep a constant supply going to the plant.
“We have about five days of beets [piled] on the ground right now,” Bjornestad said Tuesday morning.
Farmers hoped to again pile up more beets before more rain arrived again today (Thursday).“Every load we get ... it just extends that calendar out for the factory to stay operating,” he said, adding, “we’ll put as much supply on the ground as we can to offset the wet weather.”Though rain is in the forecast again this weekend, sunny skies should return early next week.Bjornestad said the plan is still to harvest about 16 percent of the sugar beet crop — roughly 2,560 acres — in September. The regular harvest is slated to begin Oct. 2.

Early indications are that the

sugar content is on target to reach about 18 percent.
“It all depends on the weath-er, but I think that’s something we can achieve,” Bjornestad said. “It’s a possibility out there. We seem to be on track with mid-September sugar in the up-per 15s and low 16s; we should see an increase as time goes on.”Grower yields are expected to average about 27 to 28 tons to the acre.

“We haven’t seen anything to indicate it would be any better or any worse, but it’s very lim-ited data right now,” Bjornestad said.
More completed fields will provide a better picture.
“Everything’s going pretty good for us at the moment, but we’re hostages to the weather, just like the farmers are,” Bjor-nestad said Tuesday.

Beet harvestEARLY DIG SLOWED BY WEATHER, BUT ON TRACK

The early harvest started with sunny skies, but was temporarily suspended last week due to heavy rain. Above, sugar beets are loaded into a truck in a field off Lane 11 west of Powell. Marc Rodriguez of Rodriguez

Farms operates a Tiger XL by Ropa (at left) on Sept. 11. Tribune photos by Carla Wensky

The Western Sugar Cooperative factory in Lovell continued processing sugar beets this week, as farmers had piled up enough beets before the rainstorm hit to keep the factory going. The factory’s processing

campaign will continue into February. At right, stormy skies loom in the distance on Sept. 13.

Rodriguez Farms’ Ropa harvests multiple rows of beets on Sept. 11. The German-made Ropa eliminates the need for a defoliator, as it tops, digs and hauls beets in a single piece of equipment.

STATE OF SOUTH DAKOTA
SURPLUS PROPERTY PUBLIC AUCTION

4 DAYS- 4 LOCATIONS
MONDAY, SEPTEMBER 10, 2018

9AM. CDT- ABERDEEN, SD- DOT SHOP W. HWY. 12
Selling heavy equipment, vehicles, recreational, shop, office, & misc.

TUESDAY, SEPTEMBER 11, 2018
9AM. CDT- MITCHELL, SD- 1300 S. OHLMAN ST.

Selling vehicles, recreational, heavy equipment & mowers.

WEDNESDAY, SEPTEMBER 12, 2018
9AM. CDT- FT. PIERRE, SD-

STANLEY CO. FAIR GROUNDS
Selling over 100 vehicles, equipment, office & Verendrye Museum Consignment.

FRIDAY, SEPTEMBER 14, 2017
9AM. MDT- STURGIS, SD- DOT SHOP

Selling vehicles, mowers, recreational, heavy equipment, shop & misc.

*Details, info, photos at
www.sdsurplusproperty.com or at

www.bradeenauction.com
or phone 605-773-4935

Auction professionally managed by:

Tyler
Wood

Thank You
307Health for purchasing my

market hog and for supporting the
Junior Livestock Sale and 4-H.

YANCY
I N T E R I O R S + H O M E

1 3 5 6 S H E R I D A N A V E N U E | C O D Y , W Y O M I N G
307.586.4126 | www.yancyinteriors.com | yancy@yancyinteriors.com

Interior design • Home decor • FurnishingsInterior design • Home decor • Furnishings

We need to make room for new fall merchandise!

F E E C H A R G E D F O R D E L I V E R Y | O F F E R G O O D T H R U 9 . 1 5 . 2 0 1 8

25% Off Storewide!

Preparing for School
Begins at Birth

Many parents wait until their child is ready to enter school to
have them screened. By then, a lot of learning may have already
been missed. In fact, 90% of brain development occurs in the

That’s why tracking a child’s developmental process is
an essential part of early childhood. The earlier delays are
addressed, the more opportunity exists for increased growth and
independence. Delaying intervention will likely result in the need
for more costly and less effective interventions in the future. A
developmental screening can prepare your child for school and
improve their life forever.

All developmental services are free regardless of income. The
only thing you cannot afford to do is wait.

1before2IDEAL 1before5ESSENTIAL

free

CHILD DEVELOPMENT SCREENINGS

BY HEATHER RICHARDS
Casper Star-Tribune
Via Wyoming News Exchange

With a nod from federal regulators
on Tuesday, Jonah Energy’s 3,500-
well natural gas project in Sublette

County took a leap forward.
The ambitious scope of the Normally

Pressured Lance natural gas project is
expected to serve as a long-term economic
boon while creating new conservation chal-
lenges in western Wyoming.

The project is one of the largest to be
approved on public land in Wyoming and
could contribute up to $17 billion in rev-
enue over its 40-year lifespan, according
to Bureau of Land Management estimates.
In federal royalties alone, NPL is projected
to bring in $2.2 billion, half of which would
go to the state. Development could spur the
creation of nearly 1,000 jobs, while up to
7 trillion cubic feet of gas could be tapped
over the next four decades.

The Bureau of Land Management ap-
proved a version of the company’s original
proposal Tuesday, complete with an analy-
sis of NPL’s potential environmental effects.

That analysis will serve as the framework
of rules and guidelines that determines how
Jonah develops the area — from the number
of well pads allowed in each section to the
timing of drilling. It will also expedite the
process of permitting individual wells.

The project is a significant advancement
for Jonah; the company formed in 2014 and
inherited the NPL project from Encana
Corp., which first proposed it in 2011.

“After seven-plus years, we are very
pleased to see the record of decision,” said
Paul Ulrich of Jonah. “That’s going to give
us the authorization to start permitting wells
and ultimately start drilling and developing
this acreage.”

Jonah has fostered a reputation for en-
vironmental stewardship over its lifetime
in Wyoming. Ulrich is a member of the

governor’s Sage Grouse Implementation
Team and Jonah voluntarily stalled the
environmental analysis of NPL in 2015 in
order to review impacts to sage grouse and
mule deer. The company was one of the first
to implement methane leak controls, given
the high pollution and prevalence of ground
level ozone in the Upper Green River Basin.

“We are aware of it and we embrace it,”
Ulrich said of Jonah’s prominence in both
wildlife and environmen-
tal debates in the state.
“The voluntary work we
put into reducing emis-
sions, bringing in new
technology ... is some-
thing we are very proud
of, to an individual.”

NPL does encompass a
number of sensitive habi-
tats for wildlife, includ-
ing breeding areas and a
winter-range for sage grouse and migration
paths for big game like antelope. As a result,
the project was analyzed in three sections
that carry different rules for development
according to what lies on those acres.

Heaviest activity is permissible in the
center of NPL, or about 40 percent of the
total project area. Most of the existing infra-
structure within NPL lies in that central sec-
tion. There are about 55 producing natural
gas wells within the full project boundary.

The two other sections will be developed
with stricter guidelines, including a one
well pad per section limit. The well pads in
NPL will span, on average, between 5 acres
and 19 acres, according to the Bureau of
Land Management. Though the pads are
much larger than traditional ones, multiple
wells are drilled from a single pad and the
practice significantly reduces the amount of
landscape disturbed over time.

The NPL project area includes 141,000
acres of mostly federal land. Development
will disturb nearly 6,000 acres in the short
term, falling to 1,700 acres long term, or

about 1 percent of the total project area.
In the western section of NPL, sage

grouse wintering grounds have been identi-
fied by state and federal officials. The win-
ter grounds have stirred up significant push
back on the NPL project from some groups
in conservation given how little science ex-
ists to guide development in those types of
habitats.

Jonah is funding research on a portion of
grouse’s winter habitat to
chart how development
affects the bird. The re-
sults will determine how
the company develops the
rest of those wintering
grounds, said Ulrich.

“We have an opportu-
nity to develop some very
serious science and en-
sure that we get it right,”
he said.

Given the number of wildlife concerns,
groups like the Wyoming Outdoor Council
— which was consulted by Jonah during
NPL’s planning on conservation measures
— say they remained cautious concerning
key issues for the project.

“We want this done right and there are
still a lot of unanswered questions regarding
wildlife,” said Dustin Bleizeffer, a spokes-
man for the Wyoming Outdoor Council.

Bleizeffer said Jonah deserves credit for
the work it’s done, particularly to reduce
emissions in the Upper Green River Basin.
The group hopes for the same commitment
when it comes to wildlife, he said.

Other groups hold less moderate views on
the NPL’s impact to wildlife.

“This decision moves greater sage-grouse
closer to extinction and threatens prong-
horn that summer in Grand Teton National
Park,” Kelly Fuller of Western Watersheds
Project said in a statement Tuesday.

The group said it would look into options
to reverse the Bureau of Land Manage-
ment’s record of decision.

BLM approves Sublette County gas project

‘We want this done right
and there are still a lot
of unanswered questions
regarding wildlife.’

Dustin Bleizeffer
Wyoming Outdoor Council

SUNSET
SIP

A hummingbird
alights on a bird

feeder for a sunset
snack in Star

Valley last month.
The small birds,

which enjoy sweet
liquids, generally

start migrating
south in August
and September,
according to the

Hummingbird
Central website.

Tribune photo by Don Cogger

P A G E 8 • P O W E L L T R I B U N E T H U R S D A Y , A U G U S T 3 0 , 2 0 1 8

Mansion: ‘It was presenting too much of a challenge,’ says owner
Continued from Page 1

227 N. Bent • Powell • 307-254-2164

HumX
Turns your car into a WiFi Hotspot!

Part of the new premium HumX package —
includes a device that plugs into a common data
port on your car and allows drivers
to monitor their car’s performance
and maintenance needs
while also providing a
WiFi connection.

Starting at $15/month
Sign up in August and the equipment is free!

NORTH WEST
INSURANCE AGENCY

James L. Jarrett & Dawn R. Jarrett, Agents

CO.

LISTINGS & SALES • RENTALS • PROPERTY MANAGEMENT

102-108 E. 7th Street Powell
Great investment property,
This nice 4-Plex was
built in 2007. Each has
2Bedroom/1 Bath. Great
rental history. Agent owned.
MLS#10010766 $349,000

290 Lane 7½ Powell
This is a beautifully built shop/
house. It is situated on 35 acres.
The septic is able to handle
a 3 Bedroom/3 Bath home.
MLS# 10010813 $314,900

FOR RENT

626 & 628 N. Absaroka
Powell
This is a great investment
property. There is a 2Bedroom/1
Bath house and a 3 Bedroom/1
Bath apartment on the
property. Agent owned.
MLS#10010764 $222,000

146 S. Absaroka Powell
Single family home, 3 Bedrooms/
1 Bath. Great investment
property. Agent owned.
MLS#10010765 $109,000

FOR RENT

5909 Greybull HWY Cody
Beautiful piece of property,
perfect for horses with
tremendous mountain view.
It is 19.85 Acres with a small
1 Bedroom/ 1 Bath house.
MLS#10009748 $264,900

1580-1602 32nd Street Cody
This is a great investment
property. 25,488 SF lot with
3 single family homes and
a nice 2 story duplex. Great
rental history. Agent owned.
MLS#10010769 $599,000

564-572 N. Absaroka Powell
Great investment properties.
There is a duplex and a
triplex on the property.
The triplex was built in
2007 and has a community
laundry. Agent owned.
MLS#10010767 $349,000

FOR RENT

326 N. Absaroka Powell
This is a great investment
property at the right price.
It is located near the college
and downtown. Wonderful
covered front porch. The
garage is heated.
MLS#10010642 $102,000

FOR RENT

1003 & 1005 Blackburn Cody
This duplex has 1024 SF
main floor and 1024 SF
basement with each unit. 4
Bedroom/2Bathroom, stove,
refrigerator, washer and dryer
with each side of duplex. There
is a yard with an underground
sprinkler system. Agent owned.
MLS#10010763 $226,000

578 Avenue D Powell
Charming home built in 1914 is
in a quiet neighborhood. Wood
floors, tall ceilings and a covered
front entry add to the character
of the home. Oversized lot with
automatic sprinklers. Brand new
kitchen and updated bathrooms
add to the beauty and function.
MLS#10010643 $175,000

574-582 N. Absaroka Powell
Great investment property
at the right price. There is a
duplex and a triplex on the
property. The triplex was built
in 2007 and has a community
laundry. Agent owned.
MLS#10010768 $349,000

Andrew
Whitlock

Broker/Owner
Certified General Appraiser

(307) 254-1974

Tammi
Henderson

Real Estate
Agent

(307) 202-0264

Tiffany
Phister

Real Estate
Agent

(307) 272-1082
200 N. Bent St, Powell • (307) 254-2830 • www.whitlockdevelopment.com

Merry Christmas!
come check out our Christmas properties

AFTER SCHOOL SAFETY TIPS
TO SHARE WITH YOUR CHILDREN

 aHave your children check in with an adult
as soon as they get home.

 aShow them how to properly lock all doors & windows.

 aMake sure they know to never open a door
to a stranger.

 aEstablish rules; who can come over, when
homework must be done, and any chores

they must do before you get home.

 aFind a trusted neighbor who will
allow your children to come over in

case of an emergency.

 aEstablish strict rules regarding Internet usage.

Let

TCT SmartHome

Security & Home Automation

help to keep your fa
mily safe!

Local Support • Advanced Technology
Lowest Prices • Save on Energy Costs
Save on Insurance • And More! As low as

$2999!
per mo.

Sign up for TCT SmartHome Security & Home
Automation before Dec. 31, mention this ad...
and receive $200 off your installation!

1.855.343.4837 tctwest.net
Internet • Voice • Video • Security

Visit us online!

SMART HOME!Make your home a

STORES

Chamber
Powell

OF COMMERCE

*Flights available June 28 - August 17, 2014

FLY TO CHICAGO

YEAR ROUND SERVICE TO DENVER AND SALT LAKE

STOP IN FOR A BITE TO EAT AT NORMA’S MEXICAN RESTAURANT

WWW.POWELLTRIBUNE.COM

OUR WEB ADVERTISERS:

is a piece of art. Either the
buyers will value the art and
appreciate it or they’ll see it as
an eyesore.”

Built by eccentric engineer
Francis Lee Smith, the un-
usual structure is either loved
or hated, said Sunny Smith-
Larsen, Smith’s daughter and
the director of the trust that
owns the property.

“I just pray someone will
finish the structure and not
tear it down,” she said in a re-
cent Facebook comment.

Smith-Larsen began an
effort to the restore and pre-
serve the building through the
Smith Mansion Preservation
Project Foundation; she es-
timated in 2010 that it would
cost nearly $500,000. Money
was raised through several
fundraisers held as recently
as last year, but trouble with
vandalism and the breadth of
the project proved to be insur-
mountable.

“It was presenting too much
of a challenge,” Richard said.

The structure is just short
of 50 years old. Calling it “the
most photographed structure
in northwest Wyoming,” Rich-
ard said the residence is just
a couple years
away from eligi-
bility as a histori-
cal landmark.

It’s been the
subject of many
state and nation-
al news reports
and magazine
features, includ-
ing a documenta-
ry. Some people
are now eyeing it
as a possible set-
ting for a motion
picture, Richard
said. Smith-Lars-
en told The New
York Times in
2012 that her
father was simply building a
home for his family when it
took on a life of its own.

The playful structure seems
to reach to the mountains
with vantage points of the
Absaroka range visible from
every angle — including a
360-degree view from a crow’s
nest at the top of the spire. At

75 feet high, it reaches to the
sky and was constructed with
decks and porches at every
one of its levels. (There are
between seven and 10 levels,
depending on who you ask.)
Grand swings that hang on
open porches were actually

open air beds
for family and
guests, Rich-
ard said.

Francis Lee
Smith fell
to his death
while work-
ing on the
structure in
1992. His chil-
dren, the late
Buckles Lee
and Sunny
Smith-Larsen,
grew up in the
unique house,
which had no
plumbing and
heat in just

one area (from a wood stove)
and very limited electric-
ity (from extension cords that
stretched to a pole down the
hill). Smith-Larsen now lives
in Billings.

Richard has received sev-
eral inquiries about the Smith
Mansion listing. A multimedia
presentation he produced

has been shared nearly 1,000
times and reached more than
130,000 people in less than
a week, Richard said. Many
are interested in the possible
commercial potential of the
property. The pasture below
the structure, along U.S. High-
way 14/16/20, has potential
for projects like a recreational
vehicle facility — or the house
might make a unique bed and
breakfast, Richard said.

Tours of the property, in-
tended to raise awareness,
have been canceled due to the
sale. Sunny Smith-Larsen and
her husband Paul Larsen post-
ed a note on the foundation’s
Facebook page announcing
the sale.

They said the Smith Man-
sion Preservation Project “has
been going strong for 10 years.
And as hard as it is to say
goodbye, the time has finally
come!”

“[Thanks] to every dona-
tor, every volunteer, jour-
nalists, photographers,
videographers, all the local
businesses and of course our
fans!” the Larsens wrote.
“Nothing would have been
possible without all of you!”

For more information on the
property, visit www.thesmith-
mansion.com.

This piece of furniture, which looks like a swing, served as a bed in the unique Wapiti home built by the
late Francis Lee Smith.

‘You could buy
another home in
that area for the
same amount, but
this is a piece of art.
Either the buyers
will value the art
and appreciate it or
they’ll see it as an
eyesore.’

Scott Richard
Realtor

A mountain lion was captured
in city of Cody on Monday, then
euthanized after wildlife man-
agers determined it was in poor
health.

A Cody police officer had
spotted a mountain lion crossing
Skyline Drive on the evening
of Aug. 17 and reported that a
second lion had already crossed
the road.

Then, on Monday, the Wyo-
ming Game and Fish Depart-
ment received a report that a
deer fawn carcass had been
cached, or stored, in the back
yard of a residence off Cody’s
Park Avenue.

“Upon investigation, it was
determined that a mountain
lion had cached the deer, and
a housecat was also found par-
tially consumed in the vicinity,”
said Large Carnivore Biologist
Luke Ellsbury.

Game and Fish captured a
young female mountain lion at
the home, then transported the

animal to Lander for further
investigation. When the animal
was immobilized and examined,
“it was evident she was severely
emaciated with a heavy case of
scours [or diarrhea],” the de-
partment said in a news release.

After deliberation, officials
decided to euthanize the animal.

“This is an unfortunate
circumstance of nature, and
Game and Fish appreciates the
public’s involvement in report-
ing the incident so we could
respond promptly,” the depart-
ment said in the release.

Ellsbury said there were no
indications that a second moun-
tain lion was in the city of Cody,
but the Game and Fish planned
another night of trapping as a
precaution.

Anyone who sees a mountain
lion in an unusual or residen-
tial location is asked to report
the sighting to the Game and
Fish office in Cody at 307-527-
7125.

Mountain lion captured in
Cody city limits, put down

Over the past several years, Sunny Smith-Larsen worked to restore and preserve the iconic home that her father built in the Wapiti Valley.
However, she recently listed the property for sale, saying the time has come for her to say goodbye to the Smith Mansion. Tribune file photos by Carla Wensky

CHEYENNE (WNE) — The
Wyoming Attorney General’s
Office is suing an out-of-state
company for consumer protec-
tion violations in connection
with an alleged home improve-
ment scam.

The lawsuit comes after a
Nevada-based LLC called Pin-
nacle Powerful Solutions mass-
delivered postcards to homes
in Cheyenne advertising a “free
steak dinner” at Wyoming’s Rib
and Chop House for the first 70
people who attended a consul-
tation about saving money on
utility bills.

The card reportedly said
salespeople would “show you
how you can save up to 40 per-
cent each month on your util-
ity bills. This technology was
developed by NASA and is now
being introduced to the general
public. The savings discovered
at this meeting will benefit you
ALL year long.”

However, the AG’s lawsuit
says the mailings are associ-
ated with a “common” home
improvement scam in which
salespeople schedule in-home
consultations after the din-
ner meeting. Salespeople then
convince homeowners to buy
equipment such as heat barri-
ers, solar fans and insulation,
promising their utility bills will
decrease by 40 percent.

But “the price of the mer-
chandise is heavily marked up
and ultimately has little to no
impact on consumers’ utility
bills,” the lawsuit states. And by
the time the buyer realizes that
the equipment hasn’t helped,
the salesperson has left town.

The Attorney General’s Of-
fice alleges the company violat-
ed the Consumer Protection Act
by misrepresenting its products
and indicating that it’s affiliated
with Wyoming’s Rib and Chop
House and NASA.

Attorney General’s office sues over
consumer protection violations

BY DON COGGER
Tribune Sports Editor

After an impressive 29-7
Zero Week win against
Riverton, the Powell

High School football team is
looking to carry
that momentum
into Friday’s sea-
son opener at Wor-
land.

The Warriors
posted a 4-5 re-
cord last season,
including a 6-3
victory over the
Panthers at Pan-
ther Stadium. Long
considered a rival-
ry game, Friday’s
matchup will be the teams’
first meeting in recent memo-
ry that didn’t have conference
implications, as the Warriors
have moved to Class 3A East.

“Worland is a well-coached
team,” said Panthers head
coach Aaron Papich. “They’re

going to be fast and very ath-
letic. That’s something we’re
trying to replicate at practice,
that speed, so that we can have
the best chance on Friday.”

The Panthers totaled over
400 yards of total offense

against Riverton,
311 of which came
on the ground.
With a pair of
100-yard rush-
ing performances
from Jacob Har-
rison and Brody
Karhu, Papich said
he’s looking to his
offensive line to
continue opening
holes for his backs
to get through —

though he also expects a
tougher defensive front from
the Warriors.

“We know again that they’re
going to be fast, so a lot of
our zone plays on the outside,

THURSDAY, AUGUST 30, 2018 POWELL TRIBUNE • PAGE 9

N W C V O L L E Y B A L L

See Panther football, Page 10

G O O D O L D B O Y S

BY DON COGGER
Tribune Sports Editor

After opening the 2018 season at the
Casper Invitational last weekend, the
Northwest College volleyball team

played their first home match on Tuesday,
falling to Rocky Mountain JV in a five-set
thriller.

At the Casper Invite, the Lady Trappers
went 1-2. They opened with a straight-set win
over Colorado Northwestern CC before drop-
ping the next two to Salt Lake CC and North-
eastern Junior College.

“We came out Friday against Colorado
Northwestern, and that was kind of a good
game for us,” said first-year interim coach
Bethany Conde. “We were able to get all of
those first-game nerves out, kind of get a feel
of what to expect. We played well against NJC
and Salt Lake. There were a couple of sets
that weren’t so close, but for the most part, we
played right there with them.”

Against Rocky Mountain on Tuesday, how-
ever, Conde said it was a game that easily
should have gone a different way.

“I’m disappointed, because they [Rocky

Mountain] didn’t do anything to us that should
cause us to be in this spot,” Conde said. “The
problems were on our side of the net. They
[Rocky Mountain] had some good hits, but our
mistakes on our side is what hurt us.”

ROCKY MOUNTAIN JV 3,
LADY TRAPPERS 2

In the first contest of the season at Cabre
Gym, the Lady Trappers came out strong in
the first set against the Lady Bears, winning
25-18. Rocky Mountain took the second set
25-23, while NWC won the third 25-19. Down
2-1, the Lady Bears won back-to-back sets 25-
13 and 15-13 to take the match. The deciding
fifth set was an exciting one, with the teams
exchanging leads almost point-for-point until
the end.

“It is a disappointing loss, even if it’s early
on,” Conde said. “But we’re making some high
school mistakes; we’re at that next level. I can
handle mistakes, but there are definitely some
we shouldn’t be making.”

Eirini Matsouka led the Lady Trappers in
kills and digs with 19 and 15, respectively.
Tammy Maddock finished with 14 kills to go
along with five blocks, while Jess Ruffing

led the team in assists with 30. Ruffing also
recorded 10 kills, 11 digs and seven blocks on
the night.

“We had a lot of ups and downs,” said Ruff-
ing of the team’s performance. “We made a
lot of simple errors—we gave the other teams
points instead of making them earn their
own.”

Setter Demery Dean also finished with 11
digs to go along with 21 assists, while liberos
Geena Graf and Madyson Chavez had nine
digs apiece.

Conde said she was pleased with the play in
the first and third sets.

“That really is where we are as a team,”
Conde said of the winning sets. “But this is a
loss we shouldn’t have had. I can handle los-
ing. There are some teams you play where
you’re just happy to compete and hold your
own. Here, it’s not that they [Lady Trappers]
didn’t try or give a 100 percent, because they
did. But it’s that mentally playing smart —
that’s how we’re going to win games. We’re
not the biggest or the strongest per se, but we
are going to be smart.”

Defensively, Conde said the Lady Trappers
are solid in the back row, though serve receive

BY DON COGGER
Tribune Sports Editor

As the Powell High School
cross country teams prepare
for their first meet of the sea-

son at the end of the month, head
coach Cliff Boos will rely on a hand-
ful of upperclassmen to provide
leadership for the freshman- and
sophomore-laden roster.

Of the 27 runners on the roster,
22 of them are underclassmen, with
seven on the girls’ side and 15 for
the boys.

“We’re a very young team,” Boos

said. “We only have three senior
boys and one junior girl. We started
a cross country
program years
ago at the mid-
dle school, and
now these kids
that have fol-
lowed through
with it have
given us a
whole batch of
ninth and 10th-graders. But they’re
all coming out and continuing with
it, which is so nice to see.”

Senior leadership for the Pan-

thers will come in the form of
Alan Merritt, Dylan McEvoy and
Jayden Yates. Merritt earned All-
State honors last year following an

eighth-place
finish at the
3A State Meet,
while Yates
also performed
well at state,
finishing 40th.
Both had solid
track seasons,
and Boos said

they’ve carried that momentum into
the cross country season.

Lady Trappers 1-3 to start season
FALL TO ROCKY MOUNTAIN JV IN 5-SET HOME OPENER

LOSSES TO SALT LAKE CC AND SNOW COLLEGE

Cross country teams to build on youth
UNDERCLASSMEN MAKE UP 22 OF 27 RUNNERS

PANTHERS
OPEN SEASON
AT WORLAND
Warriors bring speed, experience to field

WEEK 17, AUG. 28, 2018
GAME OF THE WEEK: MUTT AND JEFF

Mutt and Jeff was the game of the week
for the Good Old Boys in week 17 of league
play. All four teams’ net scores counted on
the par 3s and par 5s.

In first, with a team score of 114, were
Ray Nelson, Bob Mason, Larry Hedder-
man and Jerry Linsdau.

Dennis McCollum, Clark Jeffs, Marc
Saylor and Lloyd Snyder were runners-up
with a score of 121.

In third place, with a score of 128, was
the team of Ken Rochlitz, Jerry Scheafer,
Jim Tobin and Bob Parsons.

The team of Kevin Lineback, Buddy
Rae, Bryan Lee and Thom Seliga tied
for fourth place with Tom Bibbey, Mike
Hernandez, Lee Madsen and Paul Devoss.
Each team carded a 135.

Jeffs posted the low gross with a score of
81, while Nelson had a low net score of 59.

Five deuces were recorded on the day,
with Lee birdieing No. 17, Jeffs birdieing
No. 8, Hernandez No. 4 and Nelson and
Mason No. 15.

‘Success is not
continuous, so
we just have
to continue on
every day and
keep pushing.’

Aaron Papich
Head coach

See Volleyball, Page 10

See Cross country, Page 10

NWC SOCCER BEGINS SEASON 0-2

BY DON COGGER
Tribune Sports Editor

It’s been a slow start for the Northwest Col-
lege women’s soccer team, which opened
the 2018 season with a pair of road losses

to Salt Lake Community College and Snow
College over the weekend.

“It was actually a great experi-
ence to go and see the teams that
we played,” said NWC head coach
Bobby Peters. “We played two of
the top teams in the country for
women’s junior college soccer.
Losing is never fun, but it showed
us our weaknesses and what we
need to work on moving forward.
That’s why we have to play those
teams.”

“I expect the Lady Trappers to
one day be one of those programs,
up near the top,” he added, “so it’s good to
see that level of competition.”

The Lady Trappers opened the season
Friday in Salt Lake City, losing to the Lady
Bruins 5-0.

“Salt Lake was a pretty solid team. They
had about 15 players that could step on the

field without missing a beat,” Peters said.
“They were a heavy attacking team, and
they knew how to work the ball. It really
challenged us.”

Peters said the Lady Trappers played
deep against their opponents, basically ced-
ing the middle of the field to Salt Lake for

most of the match. Peters added
that the team may have been
worried about the Lady Bruins’
aggressiveness, accounting for
the cushion in the middle of the
pitch.

“Someone mentioned that the
team reverted to the way they
played last year, and I told them,
‘You know, we gotta get past
that,’” Peters said. “We have to
move on and really focus on what
we’re doing this year. We have
the talent, and we could have

played that team a lot tougher. That’s a team
where, with our athleticism, and if we start
clicking, we could have given them a run for
their money.”

Against defending Region 18 champion

‘These kids have been
running since the seventh
grade, they really know what
they have to do to be good.’

Cliff Boos, Head coach

BOBBY PETERS

See Soccer, Page 10

NWC’s Jess Ruffing tips the ball over the arms of Rocky Mountain’s Madison Stoddard and Adrian Malek, as teammates Eirini Matsouka, Demery
Dean and Alex Dehl look on during a Tuesday match at Cabre Gym. The Lady Bears outlasted NWC in five sets for the victory. Tribune photo by Don Cogger

PHS Panther running back Brody Karhu bowls his way through
Riverton’s defense during Powell’s 29-7 Zero Week win on Aug. 24.
The Panthers open the regular season in Worland on Friday, facing
the Warriors. Tribune photo by Don Cogger

Panther cross country runners (from left) Alan Merritt, Joey Hernandez and Tyler Pfeifer set a course around the ball
fields at Homesteader Park during a practice earlier this month. Tribune photo by Don Cogger

was “a little iffy.”
“We struggled a little bit there

[with serve receive], but defen-
sively, I’m very happy with our
back row,” she said. “That I feel
they did really well at.”

Conde said hitting efficiency
was low during the Casper Invite,
so she was encouraged, based
off what she saw against Rocky,
that those numbers continue to
rise. She would also like to see
improvement in serving and com-
munication.

“We had a couple of balls hit
the ground because of miscom-
munication,” she said. “We can’t
have that. Those are the mistakes
that we need to clean up on our
side.”

Ruffing agreed.
“This week we are focusing

on the basics—things like hitting
aggressively, executing free balls
and having smart but aggressive
serves,” Ruffing said. “We are
really focusing on controlling
our side and minimizing simple
errors.”

LADY TRAPPERS 3, CNCC 0
The Lady Trappers beat Colo-

rado Northwestern in straight

sets to start the season at the
Casper Invite, winning 25-10, 25-
16, 25-20.

Matsouka led the way in kills
with 17, followed by Ruffin and
Shania Warren with 14. Maddock
finished with 12 kills, while Alex
Dehl added 11.

Matsouka also led in digs with
19, followed by Graf with 15 and
Chavez with 11. Ruffin had 18 as-
sists and two service aces.

SALT LAKE CC 3,
LADY TRAPPERS 0

After a strong start in Casper,
the Lady Trappers stumbled
against Salt Lake CC, losing in
three sets, 25-11, 25-17, 25-21.

Maddock led the team in kills
with eight, followed by Ruffing
with six and Matsouka with three.
Matsouka led in digs with 10, fol-
lowed by Madyson Chavez with
five, and Ruffing led in assists
with 12.

NJC 3, LADY TRAPPERS 0
The Lady Trappers closed out

the Casper Invite with a straight-
set loss to Northeastern Junior
College, 25-20, 25-20, 25-13.

Maddock and Caitlyn Costa led
in kills with eight apiece, followed
by Warren with five. Ruffing

had 18 assists and four digs to go
along with three kills, while Mat-
souka led in digs with six.

The Lady Trappers head
to Sheridan on Friday for the
Sheridan Volleyball Classic, with
games scheduled against a pair

of Montana teams: Dawson Com-
munity College and Miles Com-
munity College.

“I have confidence in this
team,” Conde said of the Lady
Trappers. “I know it’s there. But
we have to learn to play with

some consistency. It’s really
hard to improve when your level
of play is bouncing all over the
place.”

“They really are a hard-
working group of kids,” the coach
added. “I know we’ll get there.”

P A G E 1 0 • P O W E L L T R I B U N E T H U R S D A Y , A U G U S T 3 0 , 2 0 1 8

CARING FOR
POWELL ANIMALS
754-1019 • 638 W. North St., Powell

*Home games in bold

L I N E U P
This Week in Sports

T H E
L I N E U P

THURSDAY, AUG. 30

PHS Golf at Buffalo Invite, noon

FRIDAY, AUG. 31

PHS Golf at Buffalo Invite, 9 a.m.
PHS Cross Country at Billings Invite,

noon
PHS Football at Worland, 7 p.m.
PHS Volleyball at MT/WY Border War

in Cody, noon
PHS Swimming at Cody Invite, 2 p.m.
NWC Volleyball at Sheridan College

Classic, 5 p.m.

SATURDAY, SEP. 1

PHS Volleyball at MT/WY Border War
in Cody, 8 a.m.

PHS Varsity Tennis v. Sheridan,
11 a.m.

NWC Volleyball at Sheridan College
Classic, 2 p.m.

NWC Women’s Soccer at K2 Tech
Tournament v. Western Nebraska,
1 p.m.

NWC Men’s Soccer at K2 Tech
Tournament v. Gillette, 7 p.m.

SUNDAY, SEP. 2

NWC Women’s Soccer at K2 Tech
Tournament v. Northeastern,
11 a.m.

NWC Men’s Soccer at K2 Tech
Tournament v. Colorado
Northwestern, 1 p.m.

MONDAY, SEP. 3

PHS Volleyball: Girls Freshman Game
v. Greybull, 5 p.m.

TUESDAY, SEP. 4

NWC Volleyball v. Rocky Mountain
JV, 7 p.m.

In Zero Week action against
Riverton last Friday, Harrison
rushed for 148 yards on 21
carries and scored two touch-
downs, averaging seven
yards per carry. The senior
and his teammates travel to
Worland this Friday for the
official start of the season.

Prep
Performer
of the week

Jacob
Harrison
Football

128 N. Bent Powell
1 (866) 747-6677

1817 17th St. Cody
(307) 587-9009

Karhu won the diving
portion of last weekend’s
Bruce Gresly Pentathlon
in Lander, with a score of
169.70. The Lady Panthers
are on the road Friday,
competing in the Cody
Invitational.

Prep
Performer
of the week

Emma
Karhu
Swimming

AFTER SCHOOL SAFETY TIPS
TO SHARE WITH YOUR CHILDREN

 aHave your children check in with an adult
as soon as they get home.

 aShow them how to properly lock all doors & windows.

 aMake sure they know to never open a door
to a stranger.

 aEstablish rules; who can come over, when
homework must be done, and any chores

they must do before you get home.

 aFind a trusted neighbor who will
allow your children to come over in

case of an emergency.

 aEstablish strict rules regarding Internet usage.

Let

TCT SmartHome

Security & Home Automation

help to keep your fa
mily safe!

Local Support • Advanced Technology
Lowest Prices • Save on Energy Costs
Save on Insurance • And More! As low as

$2999!
per mo.

Sign up for TCT SmartHome Security & Home
Automation before Dec. 31, mention this ad...
and receive $200 off your installation!

1.855.343.4837 tctwest.net
Internet • Voice • Video • Security

Visit us online!

SMART HOME!Make your home a

1-800-354-2911
tctwest.net

they’re going to be able to run with us,”
the coach said. “So we gotta do a good job
of working as a team — working on our
double-team blocks, really communicat-
ing together. We expect a very good Wor-
land defense, so our practices the rest
of the week are going to be real intense,
mentally and physically. We want to be
prepared come Friday.”

Quarterbacks Ethan Asher and Kaelan
Groves split time under center against
Riverton, and Papich said he and his staff
have yet to make a decision on a full-time
starter. Though Asher will start the game
Friday against the Warriors, expect
Groves to be getting his reps in as well.

“We’re going to let our quarterback
situation play out,” Papich said. “We’re
happy with how both of them performed
last week. Ethan [Asher] will start out
Friday, but it doesn’t necessarily mean
he’ll be named the starter. It will then go
to Kaelan [Groves], and from there we’ll
see how it plays out.”

After allowing an early first-quarter
score against Riverton, the Panthers’
defense dialed in, holding the Wolverines
scoreless the remainder of the game.
Led by Seth Horton’s seven tackles (four
unassisted), and Groves’ five tackles and
a blocked punt, Powell’s defense allowed
just 19 yards rushing in the second half.
Papich said he looks for his defense to
continue playing “above the line,” and to
duplicate last week’s effort.

“I know there’s going to be some big
plays, and I know we’ll have some big
plays of our own,” he said. “But what
I expect for us is to be looking for the
next play. If they [Worland] break off a
play, it’s not going to be a bunch of guys
looking around, it’s going to be a bunch
of guys staring straight ahead, waiting

for the next play. There’s 100 snaps in a
football game — one 80-yard play? That’s
one play. What do the next 99 look like?”

Kickoff with Worland is scheduled for
7 p.m Friday, and Papich said his team is

practicing with a lot of confidence after
the Zero Week win. But it’s time to set
that game aside and focus on the task at
hand: beating the Warriors.

“Success is not continuous, so we just

have to continue on every day and keep
pushing,” he said. “We feel good about
that game [against Riverton], but we
know Worland’s next, and we need to
prepare for that.”

“Alan [Merritt] has been
outstanding for us,” Boos said.
“He does a lot of running over
the summer, on the weekends,
he’s just really dedicated.
Jayden [Yates] had his break-
out year last year, he should
have a super year also. They’re
both quiet guys, but they lead
by example. We want good,
positive people who
work hard, try to get
better, be respectful
of their teammates
and the other teams,
and that’s the way
they are. Couldn’t
ask for better influ-
ences.”

A host of younger
runners round out the boys’
team, including sophomores
Joey Hernandez and Tyler
Pfeifer, both of whom compet-
ed in the state meet last season.

“Joey [Hernandez] and Ty-
ler [Pfeifer] are just young,
excellent runners,” Boos said.
“They’ll be up there with our
two varsity runners. It will be
fun to see who can claim the
fifth spot and the sixth spot, be-
cause those are definitely our
top four.”

Cross country has seven var-
sity spots for each team, with
the top five scoring points in a
given meet. Having depth on
the boys side will make things
very competitive for the Pan-
thers.

“Having that depth makes it
so good from a competitiveness
standpoint, the kids can really
push each other and try to stay
up with the lead runners,” Boos
said. “That’s going to be a real
plus for us.”

Participation numbers are
a little low for the Lady Pan-
thers, with just eight on the

roster; Boos is hoping for two
more to join the team by the
first meet. Boos said he isn’t
concerned with the numbers,
however, as the team just
needs seven to run varsity, with
five scoring points. The Lady
Panthers also have a history of
doing more with less.

“Interestingly, the last time
we won state, we only had five
girls [on the team],” Boos said.

“We had four girls
that were solid all
the way, and our
fifth girl was a good
runner, but she was
injured. She did
well enough that we
ended up winning
state that year. You
just never know

with numbers; it’s the quality
that counts.”

The Lady Panthers will be
led by junior Kayla Kolpitcke,
who earned All-Conference
and All-State honors last sea-
son, capping her sophomore
campaign with a fifth-place
finish at state. A multi-sport
athlete, Kolpitcke’s exploits on
the soccer pitch last spring had
other coaches wishing their
seasons didn’t coincide.

“I was talking to coach
[Scott] Smith, the track coach,
and he said, ‘Oh, I wish she
[Kolpitcke] would run track
just one year, see what she
could do,’” Boos said with a
chuckle. “I do, too, but she has
those other sports, and you got-
ta do what you want to do. She’s
so athletic and so competitive,
but she’s also a good team per-
son and a good influence on the
younger girls.”

Kolpitcke will be challenged
by sophomore teammates Mad-
elyn Horton, Abby Landwehr
and Jenna Merritt. All three
competed at the state meet

last season, and Boos said he
expects the trio to build on that
success.

“These kids have been run-
ning since the seventh grade,
they really know what they
have to do to be good,” Boos
said. “They always want to
know their times, and it’s so
exciting every week to see how
much they improve.”

The cross country team will
get to run the Lander and Sher-
idan courses twice this fall:
Once for the second and third
meets of the season, and again
for the conference and state
meets in October. Running the
courses twice will be an excel-
lent barometer of how well the
runners have improved, ac-
cording to Boos.

“We’ll run both of those
courses at different times in
the season, the exact same
course twice, with a big span
of time in between,” he said.
“They’ll be able to gauge how
much they’ve improved, and
that really makes it nice, too.”

As for expectations for the
season, Boos said the goals he
sets for the team are to work
hard, improve, be respectful to
teammates and opponents and
be a good person and student.
Accomplish all of that, and
you’ll be a success regardless
of where you finish, he said.

“It’s nice to see in cross
country that kids are not so
worried about making the team
as they are about improving
themselves, getting better and
helping the team,” Boos said.
“It’s never, ‘Oh, I don’t want
to help you, because you might
take my spot.’ I never get any of
that. These kids are all here for
each other.”

The PHS cross country
teams open their season Aug.
31 at the Billings Invite.

Volleyball: Headed to Sheridan

Panther football: ‘The team is playing with a lot of confidence,’ says Coach Papich

Cross country: Season opens at Billings Invite

Continued from Page 9

Continued from Page 9

Continued from Page 9

Snow College, a team that went
17-1-1 a season ago, the Lady
Trappers lost 12-0, though Pe-
ters said he thought the team
had played a better brand of
soccer than the day before.

“I was much happier, to be
honest,” Peters said. “Though
I was unhappy with the last 20
minutes. We kind of gave up at
that point. It was a
long weekend, but
we played 10 min-
utes strong against
Snow, and that was
a huge accomplish-
ment. That team is
strong from top to
bottom.”

Despite the
rough start to the
season, Peters reit-
erated that there’s
talent on the NWC roster, and he
believes the wins will come.

“We have several players that
are really stepping up,” Peters
said. “Kailee Ingalls from Sheri-
dan is performing really well for
us; she’s really stepping in and
starting to embrace the process.
Defensively, Brandie Bedes
has shown spots where she can
definitely run with any of these
teams. It’s just getting her mind
turned on to where she’s seeing
the play in front of her a little bit
better. Drew Groll, she’s a vocal
force back there.”

Cody’s Genevieve Sauers
and Jules Novakovich are also
beginning to step things up, and
they will continue to improve as
the team develops more offen-
sive plays, according to Peters.

The Lady Trappers have a
pair of strong keepers in Chris-
tina Lacek and Kenadee Jen-
kins, and though NWC has given
up a lot of goals to begin the sea-
son, not all can be attributed to

poor play in the net.
“Lacek does very well in

there — she takes charge,” Pe-
ters said. “She makes the saves
she’s supposed to. The ones
that she’s not, I don’t think any
keeper can make. She makes the
good saves.”

A good keeper will build
confidence in the defenders,
giving them the knowledge that
if they limit the shot angles and

not give up perfect
opportunities, the
keeper will make
the save.

“The trick is not
to give the other
team perfect op-
portunities; defend
where we’re sup-
posed to defend,”
Peters said. “Ke-
nadee Jenkins has
also played well,

she’s made some good saves.
She’s learning the position as
she goes, but she makes some
very athletic saves.”

The Lady Trappers are on
the road this weekend at the K2
Technologies Tournament in
Gillette; the NWC men’s team
will open their season in the
same tournament. Peters said
the Lady Trappers will match
up well against the teams they
are scheduled to play, Western
Nebraska on Saturday and
Northeastern Junior College on
Sunday.

“The first few games, we
were really playing a little bit of
kickball. We need to be finding
people’s feet when we kick the
ball,” he said. “They’re start-
ing to get that slowly, but it’s
taking some time. It’s one of
those things where we played
extremely good teams, so we’ll
really be able to see that offen-
sive end when we’re not playing
top-20 teams in the country.”

Soccer: Heading to Gillette
Continued from Page 9

‘These kids
are all here for
each other.’

Cliff Boos
Head coach

‘We have to
move on and
really focus
on what we’re
doing this year.’

Bobby Peters
Head coach

Lady Trappers Caitlyn Costa (left) and Tammy Maddock go up to block a shot by Rocky Mountain’s Natalie
Hilderman Tuesday at Cabre Gym. Tribune photo by Carla Wensky

Panther defensive back Kaelan Groves blocks a first-quarter punt against Riverton on Friday at Panther Stadium. Groves recovered
the block and returned it for a touchdown in the Zero Week contest. Tribune photo by Mark Davis

I remember back in the 1980s,
when I was in Bible college
in Seattle. I wrote my papers

and did my writing on an old
typewriter that had a small
screen that allowed me to see
what I was writing digitally. I
remember thinking that I was
so advanced technologically
because most of my friends
used a regular typewriter. PC’s
(personal computers) hadn’t
come out in full force yet. I re-
member when they did, people
were saying that we were going
to have so much more time for
things and that we could get so
much more done with a com-
puter.

Through the years, we’ve
watched computers get more
powerful and do more things,
but I’m not sure that we are
getting more done. I notice
when I am out in public that
people are staring at their
small phone instead of inter-

acting with their husband, wife
or friends they are with. I be-
lieve that technology has made
us too busy and has isolated us
from others. People
are lonelier and
busier than ever,
but I’m not sure that
we are accomplish-
ing that much more.

The Lord reminds
me constantly to
keep him at the
forefront of my
life and to encour-
age others to keep
him as the focus.
If we will stay in
his word and if we
will pray and seek his will and
his face, we will have peace in
our hearts and joy in our lives.
Isaiah reminds us of this in
Isaiah 40:31 (NKJV) — “But
those who wait on the Lord
shall renew their strength; they
shall mount up with wings like

eagles, they shall run and not
be weary, they shall walk and
not faint.”

In our day when we hear
this word, “Wait,”
we think of being
inconvenienced, like
waiting at a stoplight
or waiting in line at
the grocery store.
We could see this
as waiting for God
to hear us and to
respond to our cry.
But that’s not what
this passage is say-
ing at all. This word,
“Wait,” is the He-
brew word, “Qavah”

(Kaw-Vaw). It means to bind
together (perhaps by twisting),
for example, collect; or (figu-
ratively) to expect. In other
words, when we bind ourselves
to the Lord, when we become
one with him, he becomes our
strength and our encourage-

ment!
I want to encourage you if

you are feeling overwhelmed
or overly busy, to take inven-
tory of your life and to drop
those things that add stress and
concern to your life. Don’t let
social media or the bad news of
our day discourage you. Drop
those things that bring you
stress in your life and pick up
God’s word and spend some
time with him in his presence
in a quiet time every day. You
will truly gain new strength,
hope and encouragement.

The promise of God’s word
is that we will mount up with
wings like eagles, we will run
and not grow weary and we
shall walk and not faint. Let
God be a source of peace and
strength today!

(Mike Walsh is the pastor of
Glad Tidings Assembly of God
in Powell.)

T H U R S D A Y , A U G U S T 3 0 , 2 0 1 8 P O W E L L T R I B U N E • P A G E 1 1

This feature is brought to you each
Thursday by the following businesses:

307 HEALTH DIRECT PRIMARY CARE - Dr. Bartholomew, Dr. Chandler, Dr. Tracy _ 250 N. Evarts Street • 764-3721

BIG HORN CO-OP STORE & FERTILIZER PLANT, ________ 311 S. Bent & 661 E. North • 754-3491 & 754-5962

BIG HORN ENTERPRISES INC. ~ Training Services for Developmentally Disabled _________ 146 S. Bent • 754-5101

BLAIR'S MARKET ~ All Your Friends at Blair's _____________________________ 331 W. Coulter Avenue • 754-3122

GARVIN MOTORS, ___ 1105 W. Coulter Ave. • 754-5743

INTERSTATE TIRE SERVICE, INC. ~ All-wheel computer alignment __________________ 698 E. South St.• 754-5452

LINTON’S BIG R,__435 S. Absaroka • 754-9521

LAVENDER ROSE GIFT SHOP & EATERY _______ ‘May you have a blessed day’ ___369 S. Clark St.• 307-254-3900

POWELL ELECTRIC ~ More than 50 Years Serving the Area • Michael Logan, Owner ___________________ 754-5203

POWELL VALLEY HEALTHCARE & NURSING HOME, ___________________________ 777 Avenue H • 754-2267

STATE FARM INSURANCE, DAVID BLEVINS, Agent, ______________________________249 N. Clark • 754-9541

VG ENTERPRISES DBA ALDRICH'S, ___ 126 E. 1st • 754-5136

WESTERN COLLISION INC. ~ All Types Auto Body Repair ___________________________ 950 Road 10 • 754-3554

Assembly of God
Lovell, 310 Idaho; Rev. Daniel R. Jarvis;
9:45 am Sunday school 11 am & 6:30 pm
Sun., Wed., 10 am & 7 pm Bible Study.

Baha’i’ Faith
For information write to: National Spiritual
Assembly of the Baha’is of the United States,
536 Sheridan Rd, Wilmette, IL 60091.

Bennett Creek Baptist Church
11 Road 8WC, Clark, Wyo.; 645-3211;
10 am Bible study; 11:15 am Worship.

Charity Baptist Church
Pastor Kevin Schmidt, 754-8095, http://
kcschmidt.wix.com/charitybaptistchurch meeting
at 176 N. Day St. Sunday: 9 am Sunday school,
10 am morning service, 6 pm evening service.
Wed.: Prayer meeting Bible study 7 pm. Access
live streaming Sunday services through the web
page.

Church of Christ
7/10th mile east on Hwy. 14A, 754-7250;
Sunday: 9:30 am Bible study; 10:30 am Com-
munion; Small Group Sunday Evening; Wed.:
6 pm Bible classes; If we can help, call 254-2215.

Church of Jesus Christ of
Latter-day Saints
Powell 1st Ward: 1026 Ave E
Syd Thompson, Bishop. Home phone 754-2724,
Study 754-2055; Sacrament 11 am;
Primary & Sunday School 12:20 pm;
PH RS YW PRI 1:10 pm.

Powell 2nd Ward: 525 W. 7th Street
Bishop J.J. Jeide 754-3929 (h)
754-3547 Study; Sacrament 9 am Sunday
School 10:20 am, PH RS YW PRI 11:10 am.

Powell 3rd Ward: 1026 Ave E
Bishop Nate Mainwairing
Study 754-8002; Sacrament 9 am,
Primary & Sunday School 10:20 am
PH RS YW PRI 11:10 am.

Powell 4th Ward: 525 W. 7th Street
Bishop Greg Spomer 754-2412 (h) 272-1038 (w)
Sacrament 1 p.m.; Primary and Sunday School
2:20 pm; PH RS YW PRI 3:10 p.m.

Heart Mountain Young Single Adults Ward
(ages 18-30) 525 W. 7th Street Kent Kienlen, Bishop;
754-3201 (h); Study 754-5631; Sacrament 11 am;
Sunday School 12:20 pm; PH RS 1:10 pm.

Cornerstone Community
Fellowship
754-8005, Affiliated with the Evangeli-
cal Free Church of America. Sunday, 10
am, NWC Fagerberg Building, Room 70.
Nursery and children church provided.
Pastor Andrew’s office and some of our
small groups will be located in “The Upper
Room” (the 2nd floor of the new SBW &
Associates building: 428 Alan Rd. – access
from outside stairs, west side of building).

 Faith Community Church
“Love God – Love Others” 1267 Road 18 (Hwy

294), Powell. Contact: Dave Seratt, 272-7655,
powellfaithcommunitychurch@gmail.com
Church located 3 miles SW of Ralston, ½ mile N
off 14A. Bible Study 9:30 am, Sunday Worship
10:45 am.

First Southern Baptist Church
Corner of Gilbert & Madison. 754-3990, Don
Rushing, Pastor. Sunday school 9:45 am; Morning
Worship 10:45 am; Sunday Prayer meeting 5 pm
& evening worship 5:30 pm. Team Kid Tuesdays
3:30 – 5 pm.

First United Methodist Church
We love our neighbor at 2nd & Bernard Sts.
754-3160, Rev. Melinda Penry, Pastor. www.
powellfumc.org; Sunday worship: blended wor-
ship 9:30 am. Coffee before and after morning
service. All are welcome, all means all.

Garland Community Church of God
Garland, Shane Legler, pastor, 754-3775; 9:30
am Sun. School; 10:30 am Worship service; 7
pm Wed. Bible study & prayer. Located in the
historic Garland schoolhouse. Everyone welcome.

Glad Tidings Assembly of God
Gilbert & 7th St. East, 754-2333, Mike Walsh,
pastor; Sunday School 9 am, Worship 10:30 am,
(nursery provided), Wed., 7 pm, Unashamed Jr
& Sr high youth meet.

Grace Point
Growing in Grace - Standing on Truth - Bring-
ing Hope to the World. Senior Pastor, David
Pool, 550 Kattenhorn Drive, 754-3639, www.
GracePointPowell.org. Sundays 9-10 am Bible
classes for all ages, 10am Coffee Connection Fel-
lowship in the Library, 10:30 am Worship Service
(Children’s Church for 3-6 yr. olds during the
message).Wednesday Evenings AWANA, Middle
& High School Groups. Like us on Facebook.

Harvest Community Church
of the Nazarene Pastor: Matt Tygart,
364 W. Park St. (behind Blair’s); 754-4842.
www.harvestcomchurch.net Sunday: Sunday
School 9:30 am; Fellowship 10:30 am; Church
service 11 am; Like us on Facebook: Harvest
Community Church (HCC).

Heart Mtn Baptist Church
307-254-5040, call for location. Miles McNair,
pastor. Independent, KJV, Baptist Church.
Sunday school 10 am, Main worship 11 am &
6 pm. Wed. preaching & prayer, 7 pm. Nursery
available. heartmountainbaptist.com.

Hope Lutheran (ELCA)
754-4040, corner of Cary St. & Ave. H,
www.hopelutheranpowell.org, Pastor Laurie
Jungling, 9:30 am Sunday worship, Sunday school
& fellowship following. 3rd Monday Women’s
Faith Bible Study, 7:30 pm, 3rd Tuesday Women’s
Grace Bible Study, 1:30 pm.

Immanuel Lutheran Church
(Lutheran Church Missouri Synod.) 754-3168,
Rev. Lee Wisroth, Pastor, 675 Ave. D. Sunday
Worship 9 am, Adult Bible Class & Sunday School
10:15 am, Holy Communion 1st & 3rd Sunday.

Jehovah’s Witnesses
Cody - 2702 Cougar Ave. - Sunday, 9:30 am
public meeting; 10:05 am Watchtower study;
Thurs., 7:30 pm, congregation Bible study, 8 pm,
ministry school, 8:30 pm, service meeting.

Living Hope Community Church
305 S. Evarts St., Pastor Susan Legler, 754-7917,
Sunday school 9 am, worship 10 am, Wed. Bible
Study 6:30 pm. www.LivingHopeChurchPowell.com

New Life Church
185 S. Tower Blvd.; Tim Morrow, Pastor, 754-0424;
Sunday worship 8:30 & 11 am. Kid’s Church &
nursery available. Sunday School, 9:45 am;
Wed. youth group, middle school 6-7:30 pm, high
school 7-8:30 pm.

St. Barbara’s Catholic Church
Fr. Phillip Wagner, 754-2480, 3rd & N. Absaroka;
Sat. Evening Mass 5:45 pm, Sun. Mass 9 am, noon
Latin Mass & 5 pm Mass on Sun., Daily Mass-
Tues. Noon, Wed. 5:30 pm, Thur.& Fri. 7:30 am.
Reconciliation 9 am & 4 pm on Saturdays.

St. John’s Episcopal Church
Megan Nickles, priest: 754-4000, Ave. E &
Mountain View. Morning services 10:30 am.
Godly Play - Sunday school for children, ages 2-12,
10:30-11:30 am. Visitors welcome.

Seventh-day Adventist
1350 N.Gilbert; 754-2129 Saturday. Everyone
welcome. Worship Service 9:30 am, Saturday,
Sabbath School 11 am.

Trinity Bible Church
Don Thomas, pastor, 535 S. Evarts, 754-2660
www.tbcwyoming.com, reformedtbc@yahoo.com,
9 am Sunday School classes for all ages; 10:30 am
Morning Worship Service; 5:30 pm Evening Wor-
ship Service. Contact the church for midweek home
Bible studies. Free Grace Radio 88.1 F.M.

United Pentecostal Church
Kaleb Wheeler, Pastor, 307-250-7443. Meeting
at the intersection of the Powell Hwy & Nez Perce
Dr.- 7 miles from Cody. Sunday Worship 10 am,
Wed. services 7:30 pm.

Union Presbyterian Church
(PCUSA). Third & Bent, 754-2491. George Pasek,
interim pastor. Sundays: 9 am Sunday School/all ages;
10:30 am Worship; 11:30 am Coffee Hour; Holy
Communion 1st Sunday of each month. Wednesdays:
6 pm Women’s Bible Study. Scouting: Boy Scouts
Mon. @ 4, Tues. @ 6 & Thurs. @ 3. Transportation
available; everyone welcome. unionpresbyterian.org;
unionpcpowell@gmail.com.

COMMUNITY CALENDAR
* Before a listing denotes there is a fee for the event
** After a listing indicates a class, event or presentation through Powell
Valley Community Education. For more information or to register, call
PVCE at 754-6469, stop by the office at 1397 Fort Drum Drive in the
NWC Trapper West Village, or visit https://register.asapconnected.com/
Calendar3.aspx

MIKE WALSH
Perspectives

For those who wait

ONGOING:
n *“THE MOUNTAIN WAS OUR SECRET: Works by Estelle Ishigo”
exhibit on display at the Heart Mountain Interpretive Center through
December.
n THE HOMESTEADER MUSEUM is hosting two exhibits cel-
ebrating workers. The Smithsonian’s traveling exhibit, The Way We
Worked, and the museum’s own exhibit, Working Together! Building
Communities in the Big Horn Basin, will run until Sept. 14. For more
information, call 754-9481.

THURSDAY, AUGUST 30
n NORTHWEST COLLEGE’S JOHNSON FITNESS CENTER is
hosting an open house from 4:30-7 p.m. Throughout the event, attend-
ees will have the opportunity to win a variety of door prizes through
a drawing. All NWC students, gym members and area residents are
invited to attend. For more information, contact Haley Sorenson at
754-6113 or haley.sorenson@nwc.edu.
n *CUB SCOUT PACK 144 will be recruiting new scouts at 6:30 p.m.
at Union Presbyterian Church, 329 N. Bent St. Interested boys and
their parents are invited to hear an explanation of the Cub Scouts,
including how the program works and the many activities boys can
experience. Attendees should use the church’s Third Street entrance.
Membership cost for the year is $80. This includes a book, scarf,
slide, shoulder patch, unit numerals, Pinewood Derby car, raingutter
regatta boat, registration fee and badges. Scholarships may be avail-
able. For more information, call Judy Showalter at 754-4618.
n BOB RICHARD, a former front country horse patrolman at Yel-
lowstone National Park, will deliver an illustrated presentation at the
Buffalo Bill Center of the West’s Coe Auditorium at 1 p.m., then sign
autographs afterward.
n *THE CODY NITE RODEO starts at at 8 p.m. at Stampede Park in
Cody Friday is the final night of the season. For more information, or
for tickets go to 1031 12th St., Cody, call 307-587-5155, email info@
codystampederodeo.com or visit www.codystampederodeo.com.

FRIDAY, AUGUST 31
n THE POWELL BRANCH LIBRARY will be holding a young adult
hangout for students in grades 6-12 from 1-3:30 p.m. There will be
rotating activities including movies, games, crafts, and more. For
more information, contact Brianne Schaefer, Young Adult Librarian,
at 754-8828.
n THE FRIENDS OF THE LIBRARY Book Sale takes place from 1-3
p.m. at the Powell Branch Library.
n OPEN ACOUSTIC JAM SESSION is from 6-9 p.m. at Gestalt Stu-
dios at the Polar Plant. Musicians of all skill levels are welcome. For
more information, call 307-272-7625.
n THE MEETEETSE MUSEUMS will host the annual Chatelaine
Quilt Guild Show through Monday. The museums will exhibit the
quilts and wall-hangings of the Chatelaine Quilt Guild, a group of tex-
tile artists from the Big Horn Basin that shows its works in Meeteetse
each Labor Day. The textiles will be a mix of new creations and older
works with sentimental value to their owners. For more informa-
tion, call 307-868-2423, email info@meeteetsemuseums.org or visit
meeteetsemuseums.org.

SATURDAY, SEPTEMBER 1
n POWELL BRANCH LIBRARY will be closed Saturday, Sept. 1
through Monday, Sept. 3 for Labor Day.
n COMMODITIES DISTRIBUTION will be held at the American
Legion Hall in Powell from 9 a.m. to noon. Please bring boxes to fill
or exchange and help to load your groceries if possible. Open to low
income and people in need from Cody to Powell to Lovell and places
in between.
n THE AMERICAN LEGION Post 26, 143 Clark St., will be hosting
a jam session from 5:30-8:30 p.m. All participants will be arranged in
a circle and each will be asked to perform a number in turn. All oth-
ers seated can play along, or wait their turn in the circle. Amplified
instruments will be allowed, but volume will be controlled. For more
information, call Del Morris at 402-470-7451, Jerry Clark (Post 26
Commander) at 307-272-5907 or the Post bar at 754-3411.

MONDAY, SEPTEMBER 3
n THE MEETEETSE MUSEUMS will host a book signing with
James Fuller from 10 a.m. to 3 p.m. Fuller will greet guests and sign
his new book, The Wyoming Blizzard of 1949: Surviving the Storm.
For more information, call 307-868-2423, email info@meeteetsemu-
seums.org or visit meeteetsemuseums.org.

TUESDAY, SEPTEMBER 4
n THE POWELL CITY COUNCIL will meet at 6 p.m. in the Council
Chamber at City Hall.
n THE AMERICAN LEGION meets at 7 p.m. in the Post 26 main
hall. All veterans are welcome.
n THE PARK COUNTY FIRE Protection No. 1 Board of Directors
meets at 7 p.m. at the Powell Fire Department at 1101 E. South St.

WEDNESDAY, SEPTEMBER 5
n THE POWELL ROTARY CLUB meets at noon on Wednesdays at
the Nelson Foundation House, 550 College Dr.

THURSDAY, SEPTEMBER 6
n THE BUFFALO BILL CENTER of the West will host Holly Cope-
land for its Draper Natural History Museum Lunchtime Expedition
at 12:15 p.m. in the Coe Auditorium. Copeland will present Smart
Siting: The First Step in Minimizing Impacts of Wind Energy for
Wildlife.

The Mustang Rendezvous
is returning for the fifth year,
but in a different location. The
annual fundraiser for the Mc-
Cullough Peaks wild horses and
Friends of a Legacy (FOAL) will
take place at the Boot and Bottle
Club on Saturday, Sept. 8, from
5-8 p.m.

“We decided to change the
venue for the Fifth Mustang
Rendezvous after four years
of hosting the event on FOAL’s
sagebrush property east of
Cody,” said Mary Scuffham,
board president of Friends of a
Legacy. “The location will facili-
tate logistics, decrease driving
time and let us offer a cash bar.
It’ll also let us take a break from
praying for good weather.”

The evening will feature a
bountiful buffet catered by Ja-
net Stewart, live music by Jeff
Troxel, silent and live auctions
of art, experience packages and
select items. There also will be
a brief program about the wild
horses.

Tickets cost $40 for adults
and $20 for children, and are
available online at www.friend-
sofalegacy.org and at the Cody
Country Chamber of Com-
merce. The Boot and Bottle Club
is located on the South Fork
Highway, about a mile from
West Yellowstone Avenue.

Proceeds from the Mustang
Rendezvous help finance a
three-panel kiosk on the FOAL

property about the mustangs,
their history, the landscape and
a map of the herd area.

“Instead of just zipping to or
from Cody, we hope travelers
will pull off the highway and
read our signs, to learn and ap-
preciate about the significance
of the sagebrush environment
and the wild horses,” Scuffham
said.

Proceeds from the annual
fundraiser also will go toward
other projects, such as fertil-
ity control. The U.S. Bureau of
Land Management manages the
herd on 120,000 public acres
east of Cody. BLM officials, as-
sisted by FOAL volunteers, dart
select mares annually to prevent
pregnancy.

“Keeping the herd size within
BLM’s parameters prevents the
need for roundups, which are
not only costly, but also disrupt
the social structures within the
herd and can cause injuries to
the horses,” Scuffham explained.
“Other benefits are healthier
mares, saved from the stress of
annual foaling, and a healthier
rangeland for all critters.”

Other recent FOAL projects
have included operating a water
system to fill reservoirs, of-
fering educational programs,
helping remove old sheep fenc-
ing that impeded a pronghorn
migration and spraying areas
to kill invasive and undesirable
plants.

FOAL’s Fifth Annual Mustang
Rendezvous set for Sept. 8

Contact your local
shelter to see pets

available for adoption.

Looking for
 a Friend?

For Rent

Powell Self
Storage

Call 254-1333
(25TFThursC)

Rocky Mountain
Manor

A Senior Living Facility
* Efficiency, 1&2 bedroom apts.
* Some units with balconies
* Many services and activities
Call for info. packet 754-4535

EQUAL HOUSING
OPPORTUNITY

SUPER CLASSIFIEDSSUPER CLASSIFIEDS
(1

0T
FC

)

Parkview
Village Apt.

Now accepting applications for
clean one and two bedroom
apartments.
Utilities paid.
Well Maintained!

Call now!
754-7185

PAGE 12 • POWELL TRIBUNE THURSDAY, AUGUST 30, 2018

For Sale

AskUs
about several

options to make
your classified ad

STAND OUT!

Powell Tribune 754-2221
The Lovell Chronicle................... 548-2217
Basin Republican Rustler 568-2458
Greybull Standard 765-4485

SUPER CLASSIFIEDS GET
SUPER RESULTS!

Advertise in the SUPER CLASSIFIEDS
and your ad will be placed in 4 area
newspapers for the price of 1!
Call today to place your

SUPER CLASSIFIED ad.

POSTS, POLES, AND
ROUGH CUT LUMBER

307-548-9633
www.cowboytimber.com

928 Lane 9, PO Box 659
Cowley, WY 82420

POSTS, POLES, AND
ROUGH CUT LUMBER

307-548-9633
www.cowboytimber.com

928 Lane 9, PO Box 659
Cowley, WY 82420

POSTS, POLES, AND
ROUGH CUT LUMBER

307-548-9633
www.cowboytimber.com

928 Lane 9, PO Box 659
Cowley, WY 82420

POSTS, POLES, AND
ROUGH CUT LUMBER

307-548-9633
www.cowboytimber.com

928 Lane 9, PO Box 659
Cowley, WY 82420

POSTS, POLES, AND
ROUGH CUT LUMBER

307-548-9633
www.cowboytimber.com

928 Lane 9, PO Box 659
Cowley, WY 82420

POSTS, POLES, AND
ROUGH CUT LUMBER

307-548-9633
www.cowboytimber.com

928 Lane 9, PO Box 659
Cowley, WY 82420

307-548-9633
www.cowboytimber.com

(tfct)

Announcements

Pets

Guns & Ammo

Recreational

Cars & Trucks

Services Offered Business Opps

Feed & Seed

Lost & Found

Help Wanted

Help Wanted

Help Wanted

Garage Sale Garage Sale

Help WantedCars & TrucksCars & TrucksCars & Trucks

BEAUTIFUL PAINTING
BY Bob Carothers. 307-
899-2368.
__________ (8/30tfnB)

GOOSENECK HITCH,
plate and ball, $40. Call
754-5333, leave mes-
sage.
__________ (69TFET)

NEW KING-SIZE AMISH
crafted white oak head-
board w/bed frame. 754-
5829.
__________ (62-70PT)

T H E T R I B U N E I S
CLEANING HOUSE. For
sale: 4-drawer filing cabi-
net and coin-op newspa-
per machines. Call Toby
at 754-2221 for more
information.
__________ (27TFET)

BUYING SCRAP VEHI-
CLES with clear titles.
Pete Smet Recycling, 342
HWY 20 North, Worland.
307-347-2528.
__________ (5/10tfnB)
GUARANTEED CREDIT
APPROVAL through
Wyoming Auto Finance.
Only available at Midway
Auto Sales. Stop getting
denied for a loan. 307-
548-7571.
__________ (3/10tfnL)

SERENITY BOARDING
AND STABLES. Dog
and horse. www.sereni-
tyboardingandstables.
com. 307-272-8497/307-
431-0386.
_________ (11/14tfnB)

LOCAL CONTRACTOR,
HANDYMAN, carpenter,
landscaper, additions,
remodels, hardwood
floors, patios, painting,
finish and custom work.
Whatever your needs.
Serving the Big Horn
Basin. Cole Wilcox. 830-
854-1115.
__________ (2/15tfnB)
ALTERATIONS AND
MORE, plus ironing. Pick
up and delivery avail-
able for small charge. All
sewing services offered.
Just ask. 307-765-2535.
__________ (2/11tfnB)
NEED YOUR ROOF
repaired or replaced?
Stellar Roofing is licensed
& insured. Free Esti-
mates! You have options,
so be sure to get a second
bid. Call Tom at 307-431-
9188.
__________ (6/12tfnB)
AIR BUTLER HEATING
and Cooling and Appli-
ance Repair. 307-254-
8180.
_________ (11/23tfnL)
GUARANTEED CREDIT
APPROVAL through
Wyoming Auto Finance.
Only available at Midway
Auto Sales. Stop getting
denied for a loan. 307-
548-7571.
__________ (3/10tfnL)
CANYON SERVICES,
HOME Improvement
service and repair, heat-
ing, A/C, plumbing. No
job too big, no job too
small. Jeff Young, 45+
years experience. 307-
250-7649. Office – 425
2nd Ave. North, Greybull.
Shop – 462 Oregon Ave.,
Unit 5, Lovell.
__________ (3/10tfnL)
L O O K I N G F O R A
CLEANING LADY? 8
years experience. Refer-
ences available. 406-
230-0186.
__________ (69-76PT)
AMERICAN CLOCK
REPAIR - We repair all
types of clocks - Grand-
father, antiques, cuckoo
and wall clocks. We also
make house calls! Call
307-682-1570.
__________ (67TFCT)
NEED GUTTERS? CALL
SIMMONS Ironworks,
754-8259 or 899-8259.
5 or 6” seamless gutters.
__________ (03TFCT)
AFFORDABLE POR-
TRAITS! Call C.Wensky
Photography. Afford-
able prices, experienced
results. 202-0858.
__________ (29TFET)
REACH OVER 342,000
R E A D E R S W I T H A
SINGLE CLASSIFIED
AD when it is placed
in WYCAN (Wyoming
Classified Ad Network).
Sell, buy, promote your
services - only $135
for 25 words. Contact
this newspaper or the
Wyoming Press Asso-
ciation (307.635.3905)
for details.
__________ (64-64W)

POWELL: 2 BDRM
TOWNHOUSE, n i ce
neighborhood. No pets,
no smoking. $500/‘mo.
754-3013.
__________ (70TFCT)
BASIN: TWO BED-
ROOM APARTMENT.
Gas is paid. $500/month
plus deposit. Pets ok.
307-212-0092.
___________ (8/9tfnB)
BASIN: TWO BED-
ROOM APT. $450/month.
All utilities paid. Call 568-
2708.
__________ (7/12tfnB)
STORAGE UNITS FOR
rent in Greybull next to
Laundromat and new,
inside storage next to
Overland. 307-899-0796.
__________(1/21/tfnB)
BASIN: TWO BED-
ROOM APTS. Brand
new! All new appliances.
Washer and dryer hook
ups. No pets. No smok-
ing. Starting at $550 per
month plus utilities. 307-
680-1523.
_________ (12/31tfnB)
G R E Y B U L L : D R Y
CREEK STORAGE.
New units. 12x24, 12x20,
12x16, 10x10. 700 14th
Ave. N. 307-272-9419.
__________ (7/23tfnB)
G R E Y B U L L : T H E
STORAGE SHED has
units available by the
day, week, month or year.
1417 N. Seventh St. Call
307-568-2795.
_____________ (tfnB)
B A S I N : S TO R A G E
UNITS available at The
Storage Shed - by the
day, week, month or year.
307-568-2795.
_____________ (tfnB)
SPACIOUS SINGLE
FAMILY home in Powell.
Four bedrooms, 2 baths,
large two car garage,
family room with fireplace,
dining room, sun room,
large yard and outdoor
shed. Pets negotiable. No
smoking. $1,200/month
with $1,200 deposit. Utili-
ties not included. Asking
12 month lease. Available
Nov. 1. Contact Tina, 307-
760-2148.
___________ (8/30cL)
POWELL: 3 BDRM, 1-1/2
BATH, available Sept.
1. $950/mo. + deposit.
References. 1 small pet.
307-272-5407.
__________ (69-72PT)
POWELL: 2 BDRM
HOUSE w/ yard and
garage. No pets, no
smoking, $625/mo. + utili-
ties. 587-0579.
__________ (68-71PT)
POWELL: 3 BDRM, 2
BATH country home,
$1,050/mo., will consider
pets. No smoking. W/D,
wheelchair accessible.
Storage. Private yard,
patio, garden. Call or text
Daniel 435-650-0017.
__________ (67-74PT)
FRANNIE: 2 BEDROOM
TRAILER, fenced yard,
$375/ mo. + $300 deposit
+ utilities. Call 307-664-
2222.
_____ (66-70ThursPT)
POWELL: NICE, 3 BED-
ROOM HOME in nice
neighborhood. Two car
garage, 3 bath. No smok-
ing, no pets, $1,250/mo.,
$1,250 deposit, utilities
not included. Call 307-
899-6003 or 307-202-
1548.
__________ (58TFCT)
POWELL: 1 BED TO 4
BEDS available, in-town,
out-town, Pets maybe,
$400 to $900, Wyoming
Real Estate Network,
Call Larry Hedderman
754-5500.
__________ (98TFCT)

your 2018 GMC Canyon or Chevy Colorado
pickup with a new set of wheels!

Dress up

Take off Set of (4) premium 18” polished aluminum wheels from a
2018 GMC Canyon. Retail Value - $259.95 per wheel - $1039.80 per set of four

Asking - $175 per wheel or $700 total. Save more than $300! Call 307-254-0171.

Real Estate

LARGE HOME FOR sale
in near future. 3 1/2 acres
of land. 307-899-2368.
__________ (8/30tfnB)

RUN WITH THE BEST!
Running Horse Realty,
List or Buy. Your Home &
Land Specialists! Grey-
bul l 307-373-2565 &
Powell 307-754-9400.
runninghorserealty.com
Click, Call, Come by!
_________ (11/26tfnB)

WONDERFUL 3 BED-
ROOM, 2-1/2 BATH with
maintenance free exte-
rior. 1022 East Madison
St. Asking $240,000. Call
307-271-1616.
__________ (69-78PT)

SADDLE UP! BUY, SELL
PROPERTY! Running
Horse Realty, 754-9400.
runninghorserealty.com
__________ (31TFCT)

(54TFCT)

Blair Hotels has an opening in the sales office for a

Business Acquisition
Specialist.

The successful applicant will possess the organizational and
motivational qualities necessary to seek out new business
opportunities for each of our properties and the company
as a whole. Responsible for navigating the sales process in
its entirety for each new client: confirming availability, rate
negotiations, assembling formal agreements, updating
appropriate spreadsheets, and open communication with
all relevant team members. Candidate must have strong
organizational/clerical skills, and be a positive face in the
community on behalf of Blair Hotels. This is a full-time/
year-round position with medical, vision, and dental
insurance benefits and paid vacation. Competitive wage
DOE and bonuses.

Send your resume to:
 HR Office, 1701 Sheridan Ave.

Cody, Wy 82414 or by e-mail to:
hr@blairhotels.com.

Y O G A - M O N D AY,
WEDNESDAY, Friday
at 6 a.m. and Tuesday
& Thursday at 6 p.m. at
380 US HWY. 20 South.
www.yogabuffs.net. 307-
431-0386.
____________ (2/5tfB)
NA MEETS WEDNES-
DAYS from 7 to 9 p.m.,
Grace Fellowship Church,
Greybull.
_______________(tfB)
AL-ANON MEETS at
401 S. 5th, Grace Fellow-
ship, Greybull at noon on
Mondays.
_______________(tfB)
ALCOHOLICS ANONY-
MOUS MEETINGS on
Tuesday at 7 p.m. and
Friday at 8 p.m. at 256
East Fifth St., Lovell
Search and Rescue
Building. Call 831-240-
8984.
________ (7/27tfn/ncL)
POWELL AL ANON pro-
vides support for friends
and relatives of alcohol-
ics. Meetings: Tuesdays
at noon and Wednes-
days, 7 p.m. at 146 South
Bent (Big Horn Enter-
prises/ north entrance off
parking lot). For informa-
tion, call 754-4543 or
754-5988.
_____ (103TFThursFT)
NARCOTICS ANONY-
MOUS Meets at 146 S.
Bent, Powell (Big Horn
Enterpr ise bu i ld ing)
Tues., Thurs., Sun., at
7 pm., Sat. at 10 a.m.
Call 307-213-9434 for
more info.
______ (21TFFThursT)
CODY NA MEETINGS-
Mondays & Fridays at 7
p.m., Episcopal Church,
825 Simpson Ave., door
by alley. Call 307-213-
9434 for more info.
______ (24TFFThursT)
NA MEETS IN LOVELL,
Mondays at 7 p.m. at
1141 Shoshone Ave.,
Saint Joseph’s Catholic
Church. Call 307-213-
9434 for more info.
______ (16TFFThursT)
SUPPORT GROUP -
Tues. at 6 p.m., 215
N. Ferris St., Powell.
2 5 4 - 2 2 8 3 . R e d u c e
anxiety, depression,
stress. Understand your
strengths, eliminate faulty
thinking, learn to flourish
and enjoy life. Attendance
free and confidential.
______ (32TFFThursT)
W E L C O M E T O
POWELL! Call us for
a Free gift pack and
coupons from area busi-
nesses. Wyoming Wel-
come- 754-9399 or 754-
3206.
______ (15ThursTFFT)
NEIGHBOR RAISING
CHICKENS? Is your
neighborhood zoned for
that? Review this and all
kinds of important infor-
mation in public notices
printed in Wyoming’s
newspapers. Govern-
ment meetings, spending,
bids. Visit www.wyopub-
licnotices.com or www.
publicnoticeads.com/wy.
__________ (64-64W)

2018 BEET HARVEST
is accepting applica-
tions. Positions are now
being filled for work on
the beet pilers during the
2018 beet harvest. Begin-
ning wage is $11.50 per
hour and anything over
8 hours a day is time
and a half. Overtime is
likely. Pilers are located
in Lovell, Powell and
Emblem areas. Drug test
is required. If interested
call Don Bisby at 406-
697-4499.
_______ (8/30-9/27cL)
HOUSE MANAGER AND
FULL-TIME RESIDEN-
TIAL TRAINER- Start
a career that inspires
people! Do you want a
career, not a job? Want to
make a difference? North-
ern, Inc. provides our
community with the best
care for members with
Developmental Disabili-
ties and Acquired Brain
Injuries. House Managers
oversee the household
and ensure our mem-
bers’ needs are being
met by their caregivers.
This includes office hours
and working directly with
members in the home
they manage. · Flexible
Schedules occasionally
on call · CPR/First Aid
Certifications · Medica-
tion Assistance Training
· On-the-Job Training
Provided. Residential
Trainers will work daily
with members directly
in their home in the eve-
nings, overnights, and
on weekends. · CPR/
First Aid Certifications ·
Medication Assistance
Training · On-the-Job
Training Provided. Come
in today 507 N. Clark
Street in Powell for your
application or download
one from our website
www.northerninc.org!
__________(70-73CT)
PARK MAINTENANCE
WORKER I - The City
of Powell, WY is seek-
ing a Park Maintenance
Worker I. Performs a
variety of entry level
skilled duties related to
the construction, instal-
lat ion, maintenance,
upkeep and repair of
parks buildings, recre-
ation equipment, park
grounds and general
environments. Must have
a high school diploma
or GED. Must pos-
sess a valid Class “B”
Wyoming Commercial
Driver License (CDL)
with air brake and tanker
endorsement or able
to obtain one within 6
months of employment.
This is a full-time position
with competitive wage
and excellent benefits.
The City of Powell is
an EOE and drug free
agency. Send applica-
t ion and resume to:
City of Powell, c/o City
Administrator, 270 North
Clark, Powell, WY 82435.
Phone: 307-754-5106.
For an online application
and job description: www.
cityofpowell.com. Filing
deadline, 5 p.m., Friday,
September 28, 2018
_____ (70-74ThursCT)

100 ACRES OF
FARM LAND for
rent for pasture

toward the end of
Lane 10. 307-587-

9472.

BB(61TFCT)

FOUND BY NWC: female
blue Australian Cattle
Dog (Heeler). 754-2212.
__________ (69-70FT)

KIM KLEINER, YOUR
DOG and cats are in the
shelter. 754-1019.
__________ (68-69FT)

GUN SHOW- LOVELL
WYOMING COMMU-
NITY Center, Sept. 14,
15, 16. Friday 1 – 7 p.m.
Saturday 9 a.m. – 6 p.m.
Sunday 9 a.m. – 2 p.m.
$4 per day.
________ (8/9-9/13cL)
REMINGTON 7600 .
PUMP action. Magazine
fed. 35 Whelen. $800
OBO. 830-854-1115.
__________ (7/26tfnB)

1995 30 FT. 5TH WHEEL
CAMPER with slide out.
Good tires and batteries.
New queen size mattress.
Everything works. Call
754-5351 or 272-0031.
$4,000.
__________ (68-70PT)

Big Horn County School Dist. Number One
Box 688, Cowley, Wyoming

CERTIFIED/SUPPORT
STAFF VACANCY

August 28, 2018
Position: Bus Drivers Activity/Substitute/Route

Qualifications: CDL License with a Passenger and School
Bus Endorsement

Salary: $16.73 per hour

Position: Substitutes for Classified Staff including Classroom
Aides/Secretaries/Custodians/Cooks

Qualifications: Must fill out an application and interview to
be on the Sub list

Salary: Aide:$11.75 per hour
Cook:$12.75 per hour
Custodian:$15.38 per hour
Secretary:$11.25 per hour

Position: Substitute Teachers
Qualifications: PTSB Substitute Certification
Salary: $102.00 per day ($12.75 per hour)

Closing Date: Closes when a suitable candidate is found
To Apply: visit employment at bighorn1.com
Contact: Ben Smith

Big Horn County School District Number One
Box 688

Cowley, Wyoming 82420
Phone: 307-548-2254

Big Horn County School District #1 does not discriminate in relation to race, color, religion,
national origin, sex, age, or disability in admission of, access to, or treatment, or employment,
in its educational program or activities and provides equal access to the Boy Scouts and other
designated youth groups.

Inquiries or complaints regarding affirmation action, discrimination, sexual harassment or equity
should be directed to one or both of the following persons: Title IX Coordinator: Superintendent,
307-548-2254. Section 504 Coordinator: Special Services Director, 307-548-2238 or the Wyo-
ming Department of Education, Office for Civil Rights Coordinator, 2nd Floor, Hathaway Building,
Cheyenne, Wyoming 82002-0050, or 307-777-6218.

(8/30-9/6cL)

GARAGE SALE
1194 Road 11, Lovell
(across from the Catholic Church)

Friday, Aug. 31 &
Saturday, Sept. 1

8am - 4pm
Reloading pedestal, soft and hard gun cases,
pickup hitch platform, 22 LR ammo, 223
ammo, Nosler custom 243 brass, Burris rings,
weaver type rings, Redfield rings, Leupold
rings, B-square rings, quick detachable super
swivels, sling swivel kit, many drill bits, reamers,
ammo concentricity gauge, pistol and rifle rest

Bicycle stand 6 spots, Husqvarna helmet
with ear protection, post hole digger, 6 bike
bicycle rack, small drill press vise, hammers,
stick electrodes, 12 volt air compressor,
pickup hitch, pickup hitch with platform,
trowel, Craftsman saw, Black and Decker
finish sander, lamp fixture for 4 lamps, slag
or chipping hammer, Packard disk grinder,
jigsaw, electric air compressor, auto jack
from Ram 1500, 8 ton hydraulic jack, 8
ton hydraulic jack, Ab Carver, 36 inch bow
saw, drafting board, Jacobs multi-craft drill,
10 inch saw blade, Regal slow cooker, rice
cooker, racket (picnic basket with plates,
cups and trays), post hole digger

GUN SAFE OF $700 FOR SALE AT $300
Small hydraulic jack, 11/2 ton hydraulic jack,
21 inch bow saw, many games like Monopoly,,
Risk, Clue, Stratego, Trouble, Yatzee, puzzles
and more, pressure cookers, electrical kitchen
supplies, pots and pans, adding machine,
sleeping bags, milk can + separator, Coleman
propane deluxe camp stove, Para Spa, Super
Shooter Cookie, candy maker, yogurt maker
Vegamatic, salad spinner, Weight Watchers
scale, Flaverwave Powerstick, stuffed animals,

Electric medical air compressor, jewelry boxes,
Talkabout Motorola, 6 bike bicycle rack, and
many other related items.

(8/30pL)

Wyoming Department of Health
HSNU08-08720 Nurse

Greybull Class Code- Job #08720

This position performs nursing
assessment, diagnosis, treatment,
planning, implementation and
evaluation to individuals, families
and groups, or to the population
as a whole as providing services in
the Maternal Child Health (MCH),
Ryan White, Immunization and
Communicable disease programs.
BSN preferred, licensed or eligible
for licensure as an RN in the State of
Wyoming.

Hiring Range: $4,194.00- 5,242.00
Monthly

For more information or to apply
online go to:
https://www.governmentjobs.com/
careers/wyoming

Come join our team and become an
integral part in providing excellent

health to our community

BUYING SCRAP VEHI-
CLES with clear titles.
Pete Smet Recycling, 342
HWY 20 North, Worland.
307-347-2528.
__________ (5/10tfnB)
GUARANTEED CREDIT
APPROVAL through
Wyoming Auto Finance.
Only available at Midway
Auto Sales. Stop getting
denied for a loan. 307-
548-7571.
__________ (3/10tfnL)

S A L O N O P E N I N G
SOON in Lovell. Hair
dresser and nail techs
needed. Call 307-250-
2454.
__________ (70TFCT)
PART TIME CLASS A
CDL driver needed. For
information and an appli-
cation contact Pete Smet
Recycling, 342 Hwy 20
N., Worland, WY 82401,
307-347-2528.
__________ (8/30-9/6)
BIG HORN COUNTY
School District #4 is hiring
evening tutors for the Big
Horn Adolescent Pro-
gram. Monday – Thurs-
day, 7:00pm – 9:00pm.
(Time is flexible within
that time frame)$30 per
hour. Must have strong
math skills. If you have
any questions, please
call Anna at 307-568-
2684 Ext.5108. Pick up
an application from the
district office at 416 S.
3rd Basin WY.
________ (8/30-9/6cB)

OVER ROAD
DRIVER wanted.
Home every 3-4

days. No E-log. Dan
Brown Trucking. Call

307-765-4476.

BB(8/23tfnB)

A CATEGORY CRE-
ATOR soon to be market
dominator with low cost
entry is about to shake
up Health and Wellness!
Seeking Big Horn Basin
leaders for ground floor
development. Here’s your
chance to get in early,
this will be huge! www.
bestbusinessnow.info.
___________ (8/30pB)
THIS NEWSPAPER rec-
ommends you investigate
every phase of invest-
ment opportunities. We
suggest you consult your
own attorney and ask
for a free pamphlet or
free further information
from the company making
the offer before investing
any money. Or you may
contact the Attorney Gen-
eral’s Office, 123 Capitol
Bldg., Cheyenne, WY
82002, 307-777-7841.
_____________(04tfE)

T H U R S D A Y , A U G U S T 3 0 , 2 0 1 8 P O W E L L T R I B U N E • P A G E 1 3

Check out the SUPER Deals in Today’s Super Classifieds!

Help WantedHelp WantedHelp WantedHelp WantedHelp Wanted Help WantedHelp WantedHelp Wanted

Searchable archiv
eS

•
co

mp

lete online edition •Sign up
log in

no matter how far away
from home you are! Order an online subscription to The Powell Tribune.

www.powelltribune.com

HEAVY EQUIPMENT
OPERATOR I, II, OR III
(depending on experi-
ence) with the City of
Cody. Primary duties
include the operation of
a variety of heavy equip-
ment, machinery and
tools used in the con-
struction, maintenance
and repair of City streets
and property. High
School Diploma or GED
plus one to three years
of experience in a field
directly related to above
duties. Must have a valid
WY CDL Class B license
or able to obtain. Con-
struction Zone Safety and
Signing training desired.
App l ica t ion and job
description available at
City Hall, 1338 Rumsey,
by email ing dscheu-
maker@cityofcody.com
or on the website www.
cityofcody-wy.gov. Start-
ing pay $17.68 (Op I)
$18.57 (Op II) $19.51 (Op
III) plus City benefit pack-
age. Applications are
due Friday September
14th. The City of Cody
is an Equal Opportunity
Employer.
__________(70-74CT)
RMRSI IS ACCEPTING
RESUMES for a full time
business account man-
ager position . This posi-
tion has no supervisory
responsibility. Candidates
have excellent verbal
communication skills,
strong organizational
skills, and the ability to
prioritize and meet dead-
lines in a high volume
environment. This posi-
tion requires that the can-
didate have the skills to
take initiative and work
independently as well
as in a team environ-
ment. Send resumes to
tammy@rsiwy.com
__________ (69TFCT)

IMMEDIATE OPENING
FOR full time desk clerk.
Send resume or apply
in person. Yellowstone
Motel 247 Greybull Ave.,
Greybull, WY 82426.
__________ (8/23tfnB)
JOURNEYMAN AND
APPRENTICE Electri-
cian. Call 307-548-2450
to apply or fax resume to
307-548-2449.
__________ (3/22tfnL)

Northwest College
Interim

Men’s Head
Basketball

Coach
This position pro-
vides vision, leader-
ship, and oversight
for a NJCAA Division
I Intercollegiate bas-
ketball program and
student instruction.
For more information
and to apply: http://
www.nwc .edu /h r /
EOE.

BHB(69-70CT)

SHOSHONE IRRIGA-
T ION D ISTRICT i s
accepting applications
for a permanent ful l
time ditch rider. The job
offers competitive pay
with excellent benefits.
Applicant must be willing
to work morning hours,
seven days a week
when the water is in the
canal. Off season hours
are Mon. - Fri. on canal
projects. Applications
accepted until position is
filled. Resumes may be
dropped off at 337 East
First Street in Powell.
__________ (68TFCT)

Insurance: Personal
Lines Account Manager

Wyoming Financial Insurance - Powell, WY

Must excel in Customer Service - will be working with
clients & company officials. Will be handling all daily
activities/managing accounts. Need experience in writing
business correspondence and operating computers. Prefer
someone who is licensed in the State of Wyoming, but
employer is willing to train the right person. Wage will be
higher if licensed. Employer offers benefits.

Send resumé to: WYFI, P.O. Box 130,
Casper, WY 82602-0130

or email to: rgunn@wercs.com
Please no walk in or phone calls.

Wyoming Financial
Insurance, Inc.

Established 1990 — Subsidiary of WERCS

2x3 = $72 per run

(55TFCT)

Triple A Building Services Inc. of Powell is seeking
applicants for the following general construction positions:

Job Superintendent, equipment operators
and laborers.

These positions are D.O.E. Competitive wages with
benefits. Triple A Building Services Inc. is also seeking an

experienced concrete finisher, $25/
hr with benefits. Travel is required in
all positions.
Please send resume to:
office@tabsincwy.com or fill out an
application at: Triple A Building
Services, Inc. 375 E South Street.
P.O. Box 597 Powell, WY 82435

2x2=$48 per issue

(66TFCT)

CODY RIB & CHOP
HOUSE hiring ALL POSI-
TIONS, full and part-
time! Up to $20/HOUR
DOE and job. Apply in
person at 1367 Sheridan
Ave.
__________ (65-72PT)
T R U C K D R I V E R
NEEDED for beet har-
vest. Contact Faxon
Farms at 754-5621
or 202-0079 for more
details.
__________ (64-70PT)
FREE BOARD FOR one
horse in exchange for
one hour work three days
a week. Dan 899-4107.
__________ (63-74PT)
EXPERIENCED FRAME
CARPENTER - 307-272-
1283.
__________ (49TFCT)
PIZZA ON THE RUN
now taking applications
for part time and delivery
drivers. Apply at 215
E. 1st in Powell or call
Brenda at 202-3216 for
more info.
__________ (23TFCT)

AMERICAS
BEST VALUE

INN,
Powell, WY, 307-

754-5117, apply at
the front desk ***
Position: House-

keeper ***

BHB(32TFCT)

ARE YOU A CARING
p e r s o n ? Yo u a r e
NEEDED! Families of
domestic violence and
sexual assault want and
need someone to care.
Please call Crisis Inter-
vention Services at 754-
7959 or 587-3545 and
volunteer today! Thank
you.
_____________(53tfT)

Minerals Technologies
is now taking applications

at their Lovell, WY ACC/CETCO Plant.
Labor positions available, competitive wages
and safe working environment.
A high school diploma or equivalent required,
as well as a preemployment drug screening.

 Applications are available at the
American Colloid/CETCO front office,

92 Hwy. 37, Lovell, WY.
 (5/3-10/11cL)

Come be a part of our dynamic team that takes
pride in our Personal Service Excellence!

CURRENT OPENINGS ~
• CNO • DON, LTC
• Registered Respiratory Therapist
• PAR
• Health Information Coordinator
• Clinic LPN
• Care Center CNA, RN, LPN
• Housekeeping/Laundry
• Dietary Aide
• EMT-I/Paramedic
• Triage Tech
• MLT/MT Part-time
Visit our website at www.nbhh.com to apply or contact human
resources at 307-548-5274. EOE

1115 Lane 12, Lovell, WY 82431
and

(8/30cL)

Western Sugar
Cooperative

(Grower Owned)
Western Sugar Cooperative is an Equal Opportunity Employer.

WESTERN SUGAR
COOPERATIVE

Lovell Factory
Applications will be accepted

for factory positions
at our Lovell facility

from 8am to noon and
1pm —3pm M-F.

These positions are seasonal and for work in the
factory operations during our processing period

starting approximately September 3, 2018.

Applications must be completed on the
premises at 400 Great Western Ave.,

Lovell, WY.

(8
/9

-8
/2

3n
L)

WANTED
SEASONAL WORKERS

Place your ad in the Super Classifieds and it will be published in The Powell Tribune, The Lovell Chronicle,
The Basin Republican Rustler and The Greybull Standard, all for the price of one paper!

SUPER CLASSIFIEDS GET
SUPER RESULTS!

REGULAR CLASSIFIED
First 3 to 4 words Bold and cap
$2 for first 10 words, 25¢ each additional word

ALL BOLD
First 3 to 4 words cap, all words bold
$2.50 for first 10 words, 25¢ each additional word

*Pre-pay price only, billed rates vary.

BOLD & CAP HEAD
First 3 to 4 words bold and cap, larger font size
and centered
$3 for first 10 words, 25¢ each additional word

BORDER BOX
First 3 to 4 words bold and cap, box around
entire ad
$5 for first 10 words, 25¢ each additional word

SCREEN BOX
First 3 to 4 words bold and cap, screen box
around entire ad
$6 for first 10 words, 25¢ each additional word

BOXED BOLD AND CAP HEAD
First 3 to 4 words bold and cap, larger font,
box around entire ad
$7 for first 10 words, 25¢ each additional word

PUBLIC NOTICES
“BECAUSE THE PEOPLE MUST KNOW”

Tractor for bid ________________

Park County Events Department is now accept-
ing sealed bids until September 3, 2018 @ 5:00pm.
All bids must be mailed to the Park County Clerk
Office, 1002 Sheridan Ave, Cody, WY 82414. Bids
may also be dropped off in the Clerk’s Office. Please
make sure that the envelope is clearly marked as a
sealed bid for a tractor. Bids will be opened during
the Park County Board of Commissioners meeting
on Tuesday September 4, 2018, time TBD. Park
County has the right to accept to refuse any bid. If
you have any questions please contact the Events
Department at 307-754-8855.

Option 1- Base Bid a minimum of:
-New 100hp (minimum) Tractor MFWD
-Standard cab with Heat & AC
-Quick attach loader with HD Bucket
-Pallet Forks compatible with Tractor Loader
-HD Hitch
-Hitch Plate with Stabilizers
-Rear Wheel Weights 960 total lbs minimum
-3 Rear SCV
-3 Mid SCV Loader on Tractor Joystick
-Transmission w/Power Reverser
-Minimum base weight of tractor 10,000 lbs
-Loader Mounted Rotary Broom 84in minimum
-Engine Block heater

Option 2- Base bid with the option of trade
-1993 John Deer 6400 Tractor- L06400H113014
-This tractor is available for viewing at the Park

County Fair Grounds
Option 3- Base bid with trade of two tractors
-1995 6300 john Deer loader tractor with loader

attachment (75 HP)
-1993 John Deer 6400 Tractor- L06400H113014

(85 HP)
-These tractors are available for viewing at the

Park County Fair Grounds
First Publ., Thurs., Aug. 16, 2018
Second Publ., Tues., Aug. 21, 2018
Third Publ., Thurs., Aug. 23, 2018
Fourth Publ., Tues., Aug. 28, 2018
Fifth Publ., Thurs., Aug. 30, 2018

Call for bids ____________________

CALL FOR BIDS
Town of Deaver, Deaver, WY
Deaver Town Shop Project

The Project consists of the construction and
associated site work for a new single level, mechan-
ics shop building in Deaver, WY. The construction
of the building includes 3,000 square feet of typical
construction materials including but not limited to
concrete, wood framing, gypsum wallboard, wood
trusses, various finishes, metal panel roofing, interior
and exterior metal wall siding and complete mechani-
cal, plumbing and electrical systems. Also included
are site work for utilities, concrete parking spaces,
and fencing.

First copies of the Contract Documents will be
on file after August 23, 2018, and open to public
inspection in the office of Plan One/Architects, 1001
12th Street, Cody, WY.

Bidders may obtain one (1) set of Contract Docu-
ments from the office of the Architect, upon deposit
of $100.00 (make checks payable to Plan One/
Architects). Electronic copies of the Contract Docu-
ments will be distributed for a charge of $15.00 (make
checks payable to Plan One/Architects). Deposits

are non-refundable.
A non-mandatory project walk-thru is being

offered for all bidding prime contractors, subcon-
tractors and suppliers. The walk-thru will be held
on September 4, 2018 at 10:00 A.M. Meet at the
Deaver Town Hall, 120 1st Ave. West, Deaver,
Wyoming 82421.

All proposals must be accompanied by a Bid
Bond in the amount of 5% of the maximum amount
of the proposal. Successful bidder to provide a 100%
Performance and Payment Bond.

The Owner reserves the privilege of rejecting
any or all proposals or waiving any irregularities or
formalities in any proposal in the bidding. Submit
written proposals to: Town of Deaver, 113 First
Ave, Deaver, Wyoming 82421. Sealed proposals
marked “Deaver Town Shop Project” on the outside
of the envelope must be received by 10:00 A.M.
September 18, 2018.

William Camp. Mayor
Dated August 21, 2018
The Town of Deaver, WY
First Publ., Tues., Aug. 28, 2018
Second Publ., Thurs., Aug. 30, 2018

Roof bids _______________________

INVITATION FOR BIDS
PARK COUNTY, WYOMING, is soliciting bids for

furnishing all tools, labor, materials, transportation
and services necessary for the replacement of the
membrane roof on the Park County Annex located
at 109 West 14th Streeat, Powell, WY.

All bidders must meet Wyoming State Statute
16-6-102 requirements. Bid Packets for the project
are available from the County Commissioner’s Office
at the Park County Courthouse, 1002 Sheridan Ave,
Cody, WY.

Sealed proposals must be addressed to the
Park County Board of County Commissioners, 1002

Sheridan Ave, Cody, WY 82414 in a sealed enve-
lope marked “Park County Annex Membrane Roof
Replacement” at the address above no later than
3:00pm Friday, September 21st, 2018.

Proposal must be submitted on the proposal form
provided by the Owner. The successful bidder must
furnish the required Performance Bond within ten
(10) days after notification that your company has
been awarded the bid.

Proposals may not be withdrawn after the time
fixed for opening them. The Owner reserves the
right to waive irregularities and reject any and all
proposals.

A MANDATORY WALK THROUGH to determine
the scope of the work will be held at the Park County
Annex on September 14th, 2018 at 10:00 am.

In accordance with Section 16-6-102, Volume
3, Title 9 of the Wyoming Compiled Statutes, 1977,
preference will be given to Resident Wyoming Con-
tractors as outlined in the Statute.

First Publ., Thurs., Aug. 30, 2018
Second Publ., Tues., Sept. 4, 2018
Third Publ., Thurs., Sept. 6, 2018
Fourth Publ., Tues., Sept. 11, 2018
Fifth Publ., Thurs., Sept. 13, 2018

Name change _________________

NOTICE OF PUBLICATION OF PETITION
FOR CHANGE OF NAME

Matilda Marie Stewart HEREBY GIVES NOTICE
that she/he has filed a Petition in the District Court
of Park County requesting that his/her name be
changed to Matilda Marie Olsen. All parties opposed
to this Petition should file notice with the Court before
the Petition is granted.

Matilda Marie Stewart
Petitioner
First Publ., Thurs., Aug. 30, 2018
Final Publ., Thurs., Sept. 20, 2018

PAGE 14 • POWELL TRIBUNE THURSDAY, AUGUST 30, 2018

COMMUNITYCOMMUNITY

7 Days A Week!
754-3602 • 421 East First Street in Powell

1105 W. Coulter • 754-5743

First & Clark
Powell, Wyoming

754-2226

Breanne Thiel
Tribune Sports Writer

Powell
Tribune’s

HOW TO PLAY?

Survivor
Game

Winner
Richard Merz wins

$100 in Powell
Chamber Bucks!

Aaron Swaney II
WRESTLING

Evan Habeck
WRESTLING

Day Hoang
WRESTLING

Matt Seckman
WRESTLING

Cole Davis
WRESTLING

Michael Maddox
WRESTLING

Seth Horton
WRESTLING

Brandon Thompson
WRESTLING

Matt Jones
WRESTLING

Colt Nicholson
WRESTLING

Stephen Preator
WRESTLING

Corey Linebaugh
WRESTLING

Bo Dearcorn
WRESTLING

Dylan Preator
BASKETBALL

Emma Karhu
WRESTLING

Trevor Feller
WRESTLING

Zane Cordes
WRESTLING

Joshua Hine
WRESTLING

Brody Karhu
WRESTLING

Brian Brazelton
WRESTLING

Seena Ashtiani
WRESTLING

Trajen Collins
WRESTLING

Cameron Schmidt
WRESTLING

Reese Karst
WRESTLING

Ethan Asher
BASKETBALL

Jesse Brown
BASKETBALL

Jace Smith
BASKETBALL

Jack Pool
BASKETBALL

Jaden Marchant
BASKETBALL

Protect your home with the
best. And do it at a price that
will have your wallet saying

“thanks” too.
Like a good neighbor,
State Farm is there.®

CALL ME TODAY.

If your walls
could talk,
they’d
thank you.

Great home insurance.

0901139.1 State Farm Fire and Casualty Company
State Farm General Insurance Company, Bloomington, IL

David Blevins, Agent
249 N. Clark Street
Powell, WY 82435
Bus: 307-754-9541

dave@daveblevins.net

David Blevins, Agent
249 N. Clark Street • Powell

Bus: 307-754-9541
dave@daveblevins.net

Aldrich’s
Do-it Center

VG Enterprises, LLC,
DBA Aldrich’s
Locally owned

115 East Park Street in Powell
754-5136 • 1-800-371-5136

Quality Paints™

Division of Glacier Bank

Where YOU are FIRST!245 E. 1st St. • 754-2201

1801 W. Coulter
Powell • 754-3554

westerncollisioninc.com

1101 W. Coulter

227 N Bent
307-254-2164

Droid Turbo
Get yours today at
Wyoming Wireless

And receive a

$100 Bill Credit!
Requires New Activation, Upgrade or Edge Agreement.

227 North Bent Street
Downtown Powell, WY

307-254-2164

POWELL: 175 North Evarts
307.754.7955

wypinnbank.com

307-764-3721
WWW.307HEALTH.ORG
CARE@307HEALTH.ORG

James B. Seckman
CPA, P.C.

CERTIFIED PUBLIC ACCOUNTANT

PROFESSIONAL CORPORATION

544 Gateway Drive • Powell, Wyoming
307-754-2141 • Fax: 307-754-7061

JAMES B. SECKMAN ----------------------------169
WOODWARD TRACTOR -----------------------163
DICK JONES TRUCKING -----------------------162
POLECAT PRINTERY ----------------------------161
BENNION LAMBOURNE ORTHO------------161
BILLINGS ORAL SURGERY --------------------161
REAL ESTATE CONNECTION -----------------161
STATE FARM --------------------------------------161
GARVIN MOTORS -------------------------------160
WILDFIRE CONSTRUCTION ------------------159
BLAIR’S SUPER MARKET ----------------------159
THE LAMPLIGHTER INN -----------------------159

HEART MOUNTAIN HEARING ---------------158
FIRST BANK OF WYOMING -------------------157
307HEALTH ---------------------------------------157
PEPSI OF POWELL ------------------------------156
WYOMING WIRELESS --------------------------153
FARMERS INSURANCE -------------------------150
MCINTOSH OIL ----------------------------------149
NORTHWEST WYO FAMILY PLANNING ---149
POWELL DRUG ----------------------------------149
PINNACLE BANK --------------------------------143
BLOEDORN LUMBER ---------------------------141

455 South Absaroka
Powell, Wyoming

307-754-9521
Cody to Powell Toll Free 587-2668

Toll Free 1-800-698-2145
www.lintonsbigr.com

Proudly supporting Wyoming swimmers
www.lintonsbigr.com

P A G E 1 2 • P O W E L L T R I B U N E T H U R S D A Y , D E C E M B E R 2 8 , 2 0 1 7

We’ll award this week’s
football contest winner a ...

O: 754-3449 C: 272-5198

Sand • Gravel • Topsoil
Compost • Decorative Rock

557 Main Street in Ralston
307-754-3464 • 307-271-5454

www.heartmountainhearing.com

307.272.3743

1150 East South
Powell, Wyoming

PEPSI_H1_NB_MEDIUM_4C (FOR USE 1.5" TO 4")

PEPSI_H1_NB_LARGE_4C (4" AND LARGER)

PEPSI_H1_NB_SM_4C (FOR USE .25” 1.5")

CMYK

CMYK

CMYK

331 W. Coulter • 754-3122

S U P E R

M A R K E T

409 SOUTH MOUNTAIN VIEW
POWELL, WYOMING

307-754-0904

151 E. Coulter • Powell
307-754-7924

$20 in Powell Chamber Bucks will be paid out to weekly winners!
$500 in Chamber Bucks for season-long points winner! Prizes Awarded from VIP Sponsors!

Win $100 in Chamber Bucks by being the sole survivor in our Survivor Game!

Readers and
football fans
can go to the

Powell Tribune’s
website where
they can play

the Powell
Tribune’s

Pro Football
Pick ’em for

free and have
a chance at

winning
weekly prizes.

powelltribune.com

$50 Gift Certificate
to Heart Mountain

Hearing.

Have you made
your week 17

picks yet?
See how your picks
compare to Tribune

Sports Writer Breanne
Thiel’s selections.

Breanne’s
Overall
Results:

158 games
correct so far!

OVERALL STANDINGS

Scott
Mangold
KPOW Sports Broadcaster

Scott’s
Overall

Results:

Have you made
your week 17

picks yet?
See how your picks
compare to Sports
Broadcaster Scott

Mangold’s selections.

157 games
correct so far!

Northwest Wyoming

Family Planning
NWFP

1231 Rumsey Avenue, Cody
NWFamilyPlanning.org

BUILDING OR HOME IMPROVING, BUY RIGHT, BUILD RIGHT, START WITH THE PROS!!

Sign up for special savings email flyers at www.bloedornlumber.com/fliers.html

Friendly Place. Serious Service.

ttrruusstt tthhiiss bbrraanndd..

Visa, MasterCard, Discover &
American Express

are same as cash at our stores.

Milgard offers a variety of in home windows. You can choose from materials and styles designed to com-
plement nearly every home's architecture and style. All Milgard windows are custom made to order to

exact specifications at no extra charge or extended lead-time.

Whatever your architectural style,
you’ll have peace-of-mind assurance with
Milgard’s Lifetime warranty and quality

features like standard SunCoat® low-e glass,
PureView™ window screens or

Milgard’s exclusive SmartTouch™ locks.

For All the Choices You Want …
…And Milgard's® Unbeatable Quality.

UUnniiqquuee DDeessiiggnnss •• PPrrooffeessssiioonnaall PPllaannnniinngg

Friendly Place. Serious Service.

BUILDING OR HOME IMPROVING, BUY RIGHT, BUILD RIGHT, START WITH THE PROS!!

Sign up for special savings email flyers at www.bloedornlumber.com/fliers.html

Friendly Place. Serious Service.

ttrruusstt tthhiiss bbrraanndd..

Visa, MasterCard, Discover &
American Express

are same as cash at our stores.

Milgard offers a variety of in home windows. You can choose from materials and styles designed to com-
plement nearly every home's architecture and style. All Milgard windows are custom made to order to

exact specifications at no extra charge or extended lead-time.

Whatever your architectural style,
you’ll have peace-of-mind assurance with
Milgard’s Lifetime warranty and quality

features like standard SunCoat® low-e glass,
PureView™ window screens or

Milgard’s exclusive SmartTouch™ locks.

For All the Choices You Want …
…And Milgard's® Unbeatable Quality.

UUnniiqquuee DDeessiiggnnss •• PPrrooffeessssiioonnaall PPllaannnniinngg

Friendly Place. Serious Service.

1075 W. COULTER AVENUE
POWELL • 754-8180

953 Road 9 • Powell, Wyoming • 754-4132

2910 Big Horn Ave., Cody • 307-587-5451

2910 Big Horn Ave., Cody
307-587-5451

114 N. Bent • Powell • 307-754-9285
gmcdonald@farmersagent.com

In the game of life - know your picks.
 We can help!

Gregg McDonald
Agency

Farmers “Horizontal” Logo

Farmers “Stacked” Logo

Farmers “Stacked” Logo — Reversed

Farmers “Horizontal” Logo — Reversed

Your Connection To Expert Real Estate Assistance

133 S. Bent | Powell, WY | Phone: 754-2800

www.wyomingproperty.com
Holly Griffin
Associate Broker

Making Your Realty
Dreams a Reality

Your Connection To Expert Real Estate Assistance

133 S. Bent | Powell, WY | Phone: 754-2800

www.wyomingproperty.com
Holly Griffin
Associate Broker

Making Your Realty
Dreams a Reality

Your Connection To Expert Real Estate Assistance

133 S. Bent | Powell, WY | Phone: 754-2800

www.wyomingproperty.com
Holly Griffin
Associate Broker

Making Your Realty
Dreams a Reality

135 S. Bent • 307-754-2800
www.wyomingproperty.com

115 East North Street
Powell • 307-754-2011

Businesses…
Compete as a VIP and win!

Just $35 a week to be a VIP during
the 17-week season. We’ll award

$500 in Powell Bucks to the leading
VIP at seasons end.

Contact Toby or Ashley at 307-754-2221
toby@powelltribune.com - ashley@powelltribune.com

WEEK 1 IS APPROACHING FAST!

JOIN OUR VIP SPONSORS & SUPPORT VARSITY ATHLETES

Great weekly prizes provided by local sponsors!
Plus $20 in Powell Bucks for all weekly winners

You could win $100 in Powell Bucks in our Survivor Game!

Grand Prize of $500 in Powell Bucks for both the
overall season winner and the winning sponsor

Mr. D’s
Bloedorn Lumber

Garvin Motors
Aldrich’s

Lamplighter Inn
Pepsi

Blair’s Super Market
Ryno’s Rentals

Brandt’s Mini Storage
Wyoming Wireless

Pinnacle Bank
Woodward Tractor

Spomer Construction
Western Collision

China Town
Heart Mountain Hearing
James B Seckman, CPA

Dave Blevins,
State Farm Insurance
Dick Jones Trucking

Quality Propane
307Health

Whittle, Hamilton and
Associates, PC
Linton’s Big R

RETURNING PLAYERS: Sign in with your account from last year’s contest (there’s a ‘forgot password’ button if you need it)

CURRENT
SPONSORS:

To play go to: powelltribune.profootball.upickem.net

Sixty-five high school stu-
dents from across Wyoming
and beyond experienced a
wide range of health care
career options during the
eighth annual University of
Wyoming Health Care Ca-
reers Summer Camp.

Two groups of students
arrived on the UW campus
during a two-week period in
mid-July, including Samuel
Belmont of Powell, Quinn
Lindsay of Cowley and
Mikel May of Lovell.

The camp allowed stu-
dents to observe and ac-
tively participate in learning
about a variety of health
professions, including nurs-
ing, medicine, pharmacy,
optometry, occupational
therapy, speech-language
pathology and ultrasonogra-
phy. Students learned about
the education requirements
needed for many health pro-
fessions and the numerous
job opportunities available
upon completion of their
training.

College of Health Scienc-
es faculty members, along
with health care profession-
als from Ivinson Memorial
Hospital and Snowy Range
Vision Center in Laramie,
gave presentations and pro-
vided students with hands-
on learning opportunities.
Students tried their hands at
suturing, giving injections,
taking vitals, making insect
repellent in the pharmacy
lab and casting. In addition,
all students earned Ameri-
can Heart Association first
aid and CPR certification.

The Park County Fairgrounds will
play host to “equestrian royalty pre-
sented at the highest level” when the
Gala of the Royal Horses comes to the
fairgrounds’ horse arena on Friday,
Sept. 7, and Saturday, Sept. 8.

The shows begin at 7 p.m. each eve-
ning.

Following in seven generations of
family footsteps, Riding Master René
Gasser has recreated a show for this
tour that previously had only been
shown at famous riding schools in Vi-

enna, Austria, and Spain. The Royal
Horses of Europe are some of the
most celebrated in history, favored for
centuries by royalty and equestrian
riders. The performance celebrates
the tradition, athleticism and grace of
these revered creatures.

For the last 12 years, Gasser had
been touring both in Australia and
abroad with his various productions,
which include “Lipizzaners With the
Stars,” “Equestra” and “The Horse-
man from Snowy River.”

Gala of the Royal Horses will feature
performances to include the Lipizzan-
er Stallions, the Spanish Andalusian,
Friesian, and the majestic Arabian
breeds, as well as a recently added
quarter horse. The event showcases
the horses’ beauty and maneuvers.
That includes maneuvers once used
on the battlefield and now known as
“The Airs Above The Ground” as well
as “Roman Riding” — featuring Gigi
Gasser standing atop a pair of horses,
with one foot on each horse — “The Art

of Garrocha” and a bareback riding
performance.

Tickets for the event are $30 for
adults, $25 for seniors age 60 and up
and $15 for children ages 4-12. VIP
tickets, which include a post-show
meet and greet, are $40 for adults and
$20 for ages 4-12. Tickets are available
online at www.mounumentaltix.com,
by phone at 800-626-8497 or at the
door one hour prior to the show.

For more information, call 352-208-
2244.

COMING TO THE PARK COUNTY FAIRGROUNDS ON SEPTEMBER 7-8

‘Gala of the Royal Horses’

Students learn
about health
care careers at
UW camp

At left, riding Master René Gasser is the primary architect of the Gala of the Royal Horses, which is coming to the Park
County Fairgrounds Sept. 7-8. Above, Gigi Gasser rides as part of the Gala of the Royal Horses. Courtesy photos

455 South Absaroka,
Powell • 754-9521
Cody to Powell Toll Free 587-2668
Toll Free 1-800-698-2145

www.lintonsbigr.com

Proudly supporting Wyoming swimmers
www.lintonsbigr.com

Aquavista

Mutt Nation Pet Beds

16.9 oz. bottles
Good thru 09.14.2018

Water
24-Pack

STORE HOURS: Friday, 7:30am-6pm • Saturday, 7:30am-6pm • Sunday, 10am-4:30pm
Open Monday (Labor Day), 9am-5pm • Tuesday, 7:30am-6pm

LABOR DAY SPECIALS

STORES

All In-Stock
Flannel Shirts

Mountain Trash Caps

20% Off

Sale Price
$3.57

Big R Price
$1898

Big R Price
$19.95

Olympia Tools 72”x80”
Moving Blanket

Scotts Lawn Pro 26-0-3
Lawn Fertilizer

Thomas & Friends
Deluxe Thomas with
Annie and Clarabel

Electric Train Set

Low
Big R Price

$799
each

Great for packing,
moving, camping,

pets, hunting
and more!

Lifeline Shovel
Great for hunting and fishing.

Ideal accessory for your car,
truck, farm implement, SUV

or snowmobile. High quality
aluminum. Weighs

just 1.3 pounds.

Big R Price
$13.99

Big R Price
$89.95

Big R Price
$30.00

14.52 Pound Bag

17 Pieces
3” Snap-Fit

E-Z Track

Assorted styles
for Men and

Women.

