

The Madisonian.

THE LOCAL NEWS OF THE MADISON VALLEY, RUBY VALLEY AND SURROUNDING AREAS

Montana's Oldest Publishing Weekly Newspaper. Established 1882

75¢ | Volume 144, Issue 47

www.madisoniannews.com

15, 2016

FALL IN THE AIR

Labor Day Weekend precipitation 'much needed'

Storm clouds bring heavy precipitation and a dusting of snow to Madison County over Labor Day Weekend.

ABIGAIL DENNIS
editor@madisoniannews.com

Crisp air and storm clouds heralded in the start of September over Labor Day Weekend.

"We're on the upswing here," said Lucas Zukiewicz, water supply specialist with the Natural Resources and Conservation Service's Montana Snow Survey. "As we move into fall, we'll start to see more of these types of events in this area."

Over the weekend mountainous areas in the Madison River Basin generally received about 1/2 to 1 1/2 inches of precipitation.

"September isn't typically a wet month, so this seems really good," Zukiewicz said. "For the whole month, we usually only get about 2 inches."

Though the Ruby River Basin was not quite as fortunate, Zukiewicz said the mountainous areas in the Ruby Valley received around 1/2 inch of precipitation.

"The Tobacco Root Mountain Range got the most out of that storm," he added. "They got 1 1/2 inch of precip."

The cooler temperatures and precipitation at the start of September was "much needed" after August, Zukiewicz said.

"Our precip for August was generally about 25 to 40 percent of normal," he said. "It was great to see that change at the beginning of September."

Cooler temperatures

Last week's cooling off benefitted the area in multiple ways. Though the Upper Madison River temperatures are partially protected by Hebgen Dam and the reservoir, Ennis Lake and the Lower Madison River were warm.

"We're on the upswing here. As we move into fall, we'll start to see more of these types of events in this area."

- Lucas Zukiewicz, water supply specialist, NRCS

"It was great to see the cooler temperatures return and the stream temperatures drop a little," Zukiewicz said.

As of Aug. 18, Hebgen Lake's elevation was 6,531.89 feet, which is 2.98 feet below full pool and 1.63 feet above the recreation level, according to a North-

Western Energy release.

"The elevation is lower than is typical for this time of year due to the downstream flow requirements and below average inflow," the release states. "Pulse flows, which help attenuate daily temperature spikes in the lower Madison River for fisheries protection, were required 16 days in July and five days to date in August."

During warm weather patterns, Hebgen outflow was managed to provide downstream minimum flows and re-fill Ennis Lake to support pulse flow requirements for the Lower Madison River.

The coming water year

Last year was one of the strongest El Niños on record, Zukiewicz said. The Climate Predication Center, however, is predicting a weak La Niña for the coming year.

"That generally means cooler weather and wetter weather," Zukiewicz said. "But since we're making the transition from a strong El Niño, we don't have a lot of experience with what that means."

The good news? Zukiewicz said even neutral conditions favor Montana's snowpack and stream flow, especially compared to last year's warm, dry weather patterns.

Ben Larsen from Sheridan races toward the finish line at the Pony cross country meet on Sept. 10.

For more sports coverage, see pages A5 and A6!

ABIGAIL DENNIS/THE MADISONIAN

Construction underway

MTD starts 3-part project around West Yellowstone, Reynolds Pass, Quake Lake

ABIGAIL DENNIS
editor@madisoniannews.com

If you have traveled around West Yellowstone recently, you most likely know there is road work happening around Quake Lake and Reynolds Pass.

The construction is three separate projects tied into a single Montana Department of Transportation contract with Jim Gilman Excavating, Inc., out of Butte, which was awarded the \$4,376,956.46 contract in March 2016.

Along MT Highway 87, beginning at the Montana/Idaho border and running to the highway's junction with U.S. Highway 287, MDT's project includes milling, paving, seal and cover, digouts, guardrail, retaining wall and bridge repairs, according to Bill Fogarty, MDT district construction supervisor.

"Except for seal and cover and final pavement markings; all other work on this project is expected to be completed in the fall of 2016," Fogarty said.

Similar to the Reynolds Pass project, MDT work from the junction of MT Highway 87 and U.S. Highway 287 to Quake Lake will include milling, paving, seal and cover, digouts, guardrail and signing, Fogarty explained.

"Except for seal and cover and final pavement markings, all other work on this project is expected to be completed in the fall of 2016," he said.

The third segment is along Targhee Pass, from U.S. Highway 20 beginning at the Montana/Idaho border and extending 9.3 miles east to the town of West Yellowstone.

"Work includes crack seal, seal and cover and pavement markings," Fogarty said. "Work on this project will be completed in the 2017 construction season."

Alder Gulch Phase One Improvement Project

Reconstruction of dams at kid's pond, horseshoe pond complete

ABIGAIL DENNIS
editor@madisoniannews.com

Last October, Rowe Excavation, Inc., out of Dillon started reconstructing the dam at the kid's pond, which is located between Virginia City and Nevada City. After installing and stabilizing a new dam, they moved onto the dam at the horseshoe pond, located just up the gulch toward Virginia City.

Now both dams are completed, meaning phase one of the Alder Gulch Improvement Project is done.

"We just have a little left to do, putting out reports," explained Kelly Rowe, of Rowe Excavation, Inc. "But we're finished. The county, city and (Montana Heritage Commission) have some signage to wrap up."

Rowe said the project turned out "really nice."

The construction

The dam at the kid's pond was completed first, so it could serve as an access road from the highway to the mines on the far side of the ponds – once the kid's pond dam was completed, work will begin on the horseshoe pond dam.

"We were fighting winter last year, but when we got back to work in the spring everything went twice as fast," Rowe said.

Reconstruction at the kid's pond took longer than expected because Rowe's crew found an unexpected pipe buried in the structure, as well as phone lines.

"The horseshoe pond was better," he said. "We had to dig out some old pipes, but we knew about them and accounted for them."

The River of Gold, which runs through Nevada City west of the ponds, dried up when the dam was initially finished.

"We installed a water structure for fire protection for Nevada City," Rowe explained. "When we filled the leaks in the dam, there wasn't any water, but the new (water structure) can be controlled at the dam to let water down there."

Rowe completed construction in June – the idea was to be done before July 4 and the busiest part of the year.

"We made (the kid's pond) more kid friendly," he said. "We put in fishing points. And a new walking path along the south side between the two dams so you can do a full loop without walking on the road. We built eight fishing points and put rocks around to landscape."

The background

In the spring of 2009, a high water event led to flooding in the Alder Gulch, and the water in the horseshoe pond threatened to top the dam. The flooding was the result of a plugged culvert at the horseshoe pond.

Ruby Watershed Coordinator Rebecca Ramsey and the Ruby Valley Conservation District got involved and wrote a planning grant to the DRNC, showing how they wanted to address the issue. Then, Ramsey applied for a DNRC grant to create a project to remedy the situation. The \$300,000 grant was awarded in 2011.

Turn to ALDER GULCH on p. A2

 RUBY VALLEY NATIONAL BANK
Member FDIC
P.O. Box 417 • Twin Bridges, MT 59754 (406) 684-5678
P.O. Box 587 • Sheridan, MT 59749 (406) 842-5411

With the Visa Prepaid Card, you'll have a safe and convenient payment method and enjoy the comfort of knowing you are taking a responsible approach to your spending.

The Visa Prepaid Card offers many benefits to support your everyday needs:
• FREE Direct Deposit • Cash access at ATMs worldwide • Text Alerts • Bill Pay • Online cardholder website

TABLE OF CONTENTS

Local News	A1-3, 5-6	Columns	B3
Opinions	A4	Comics/Games	B4
Obituaries	A4&A7	Classifieds	B5
Lifestyle	B1	Public Notices	B8
Health & Wellness	B2	Calendar	B12

Visit us online at www.madisoniannews.com

Conforming Mortgage Fixed Rates

30 Years - .000% Points
3.250% Rate 3.359% APR

15 Years - .000% Points
2.625% Rate 2.820% APR

Rates subject to change without notice. APR calculation is based on a \$200,000 loan amount with a 1% loan origination fee, \$125.00 processing fee, \$295.00 document processing fee, \$275.00 settlement fee, \$20.00 tracking fee, \$11.95 Mens fee, \$4.00 life of loan flood determination fee, \$4.00 transcript fee, 15 days of prepaid interest and *discount point fee as stated above.

If you haven't enrolled for E-Statement delivery, the time is now.

Your statements will be made available to you at the touch of a button ... no more waiting for the mail and, most importantly, it's paperless!

Thank you for banking with www.bankingonthefuture.com

AUTO LOANS
 AS LOW AS
4.5% rate
4.879% APR

Rates subject to change without notice. APR calculation based on a \$20,000.00 loan amount with a \$149.00 loan fee, 48 monthly payments of \$479.87 on approved credit.

FIRST MADISON VALLEY BANK
 Member FDIC

Office: 406.682.4215 • Toll Free: 888.622.4215
 213 E. Main St • Ennis, MT 59729

WWW.BANKINGONTHEFUTURE.COM

ALDER GULCH from pg. 1

Though the DNRC grant funded the majority of the project, Ramsey said the county, the town of Virginia City and Rowe Excavation, Inc., all contributed a "significant" amount of in-kind work.

"I haven't seen the figures for the current in-kind contributions, but between all the partners, I imagine we'll be well over \$60,000, perhaps more than \$100,000," Ramsey said. "I can't say enough good about (Rowe) and his crew - he's earning his oats on this project."

On deck

Though it is great to have the construction on the dams wrapped up, there is more to be done.

"Our next step is to work with our agency partners in the DEQ Abandoned Mines program to evaluate the stream above the depot pond, so that we can see where the majority of sediment is sourcing from, and how to best address the sediment loading of the depot pond, which in turn is caus-

ing significant sediment in the horseshoe and kid's ponds," Ramsey said. "For instance, by doing reclamation upstream, we may be able to improve the ponds downstream."

That requires more information, however.

"Depending on what that shows, we'll make the next plan of action," Ramsey said. "The RVCD and (Ruby Watershed Council) want to do what we can to keep the pond system healthy and functioning, as it is a vital recreational and aesthetic resource for the town of Virginia City."

Ideally, Ramsey said rehabilitation work would continue to take place along the whole Alder Gulch, from its headwaters to the confluence with the Ruby River.

"Will that happen in our lifetimes?" she asked. "Probably not, because the cost would be immense. However, we will be working with our local and agency partners to understand and improve the health of the stream corridor as much as we can within the confines of available funding assistance and feasibility on the ground."

B&E CONVENTIONAL FRAME HOMES
 COMMERCIAL
 REMODELS & ADDITIONS
 HAND-CRAFTED LOG HOMES

All phases of construction, design and consulting

CUSTOM BUILDING & DESIGN

e-mail: bande@3rivers.net | www.bandeconstruction.com
 brad bullock 581-4117 | ken evans 490-2758 | office 682-7942
 p.o. box 1444 Ennis, MT 59729

TOP
 ABIGAIL DENNIS/THE MADISONIAN
 The horseshoe pond dam still allows water to move into the kid's pond.

LEFT
 ABIGAIL DENNIS/THE MADISONIAN
 Montana Fish, Wildlife and Parks stocked the kids pond with fish after construction finished, so area residents and tourists could use the pond to recreate all summer.

Yellowstone Horseshoeing

Rusty Wiseman - Farrier
 406.581.4600
mtmountainhigh1@yahoo.com

Gentle Horsehandling
 Reliable - Prompt Service
 Honesty - Integrity
 Knowledgeable

CLARIFICATION

In the Sept. 8 issue of *The Madisonian*, the article, "Drawing a line," should have emphasized the Madison County Clerk and Recorder discovered a discrepancy in the county's voter address library. We apologize for any confusion.

MOUNTAIN VIEW TV & SATELLITE **dish** **DIRECTV**
 AUTHORIZED RETAILER

ELECTRONIC SUPPLY

(406) 682-7858
 (406) 596-1513
mtmvw@3rivers.net

Jim Forsberg
 Mountain View TV & Satellite, Inc.
 6 Sunrise Loop Ste B
 Ennis, MT 59729

Lisa Brubaker, LCSW, LLC
 Licensed Clinical Social Worker

It's never too late to find balance.

PO Box 602
 Ennis, Montana 59729
sw.privatepractice@gmail.com
 (406) 670-4546

Insurance Accepted.

- Individual & Couples Counseling
- Specializing in Adults & Adolescents

HARDY DRYWALL
 MAKING DRYWALL GREAT.
 AGAIN.

FULL SERVICE DRYWALL, PLASTER & STUCCO
406-596-3137

How well do YOU know Madison County?

THIS WEEK'S CONTEST IS SPONSORED BY

Shovel & Spoon
 Sheridan, MT
 and
Maple's Coffee
 Ennis, MT

We had a few guesses last week - Pennington Bridge Road, Silver Spring Road and more - but no one has correctly identified this road yet.
 I'm looking at you, Sheridan folks, to guess it!
 Call 682-7755 anytime!

MORE NEWS:

Ennis Town Council votes to dissolve planning board, join county's

ABIGAIL DENNIS
editor@madisoniannews.com

At their regular meeting on Sept. 8, the Ennis Town Council voted to dissolve the town's planning board and join Madison County's, pending approval from the commissioners.

"With their approval, we will join the county planning board and have a representative there," said council-member Lisa Roberts.

The "impetus" for the dissolution of the town board came from the fact there were not enough people willing to serve, according to Mayor Larry Pine.

"We couldn't physically get people to serve on the planning board," he said.

"The state statute determines

how many members we need on (a planning board)," added Roberts. "There have to be seven, so we couldn't just say we will operate with three."

Planning boards deal with things like the town's growth policy, subdivision regulations and variance requests.

"Having a plan is important," Roberts said. "It's a good way to get community input."

Ennis will have a representative on the county planning board, which is based in Virginia City. According to planning board director Charity Fechter, the county has been acting as the planning board for Twin Bridges and Sheridan for years.

Both Pine and Roberts pointed out the Ennis community will still

have the chance to be involved in town growth and planning through a citizens' advisory council.

"The town could form an advisory council say, when the growth policy needs to be updated next," Roberts said. "We could form a CAC to advise the town - it's easier to ask people to volunteer for one task instead of asking them to join a planning board for forever and go to meetings for forever."

Economic development

Rob Gilmore from the Northern Rocky Mountain Economic Development Council attended the meeting to discuss economic development opportunities in Ennis. Gilmore runs the Madison County Economic Development Council.

"In June we had two work sessions with about 22 business people from the local community attending," Gilmore said. "The idea was to find out if the heart was there to want to look at economic development strategies for Ennis."

Gilmore attended the town council meeting to keep the councilmembers in the know about building a strategy for the city of Ennis business community.

"Ennis is a little broken up - there are a number of businesses not in the city limits, but broken into county and city. So first, we want a strategy for the city of Ennis business community," Gilmore said. "And then maybe we'll get the boundaries redrawn. From that starting point, we want to look at

how we can grow the communities in the way we want to go."

The final focus of economic development work in Ennis revolves around housing.

"We always hear housing is an issue," he said. "So we're in the process of setting up three committees: one for overall, two for downtown businesses and the third for housing."

Animal ordinance

The council is still in the process of updating the town's animal ordinance, and they held a work session this week to discuss the ordinance.

"The police department is bound by those laws," Roberts explained. "For example, instead of saying 'dog a large,' maybe it should say 'animal at large.'"

Making progress

Blaine Spring Creek Bridge reconstruction nearing completion

ABIGAIL DENNIS
editor@madisoniannews.com

If things go according to plan, the Blaine Spring Creek Bridge reconstruction will be completed before the end of October, according to Madison County commissioner Jim Hart.

"We'll keep our fingers crossed," Hart said. "The steel truss is going up and they should be pouring the deck itself in a couple weeks."

All that will be left is finishing work - the contractor will clean up the approaches, put the rail on and pave a portion of the road around the intersection of Gravelly Range Road and Varney Road.

The county received \$700,000 in 2010 from a TSEP grant to replace the bridge, which is located just west of Varney Bridge near the Madison River south of Ennis. Though the project is estimated to cost more than \$2 million when finished, the county is only responsible for around \$250,000, per an agreement with the Montana Department of Transportation. The MDT will cover all expenses except for the \$700,000 from the TSEP and the county's contribution, Hart said.

"We set aside \$200,000 over the years, and we got \$65,000 from private donations, to ensure the new bridge will look like the old one," Hart said.

In 2018, the county is going to progress with replacing Varney Bridge, Hart explained.

"We already have a TSEP for \$750,000 (for Varney Bridge)," he said. "MDT, as I understand, is applying for a (Federal Lands Access Program) grant."

That means recreationists can access the Varney fishing access site from either the highway or Varney Road next summer.

"The county will likely have to do a bit of work on the planking to tide us over for a year and a half," Hart said. "Then 2018 will be a challenge - we have not figured out how people will actually get into the fishing access site (while work is done on Varney Bridge) because the equipment and the construction site will most likely spill into the current access site."

ABIGAIL DENNIS/THE MADISONIAN

Construction on the Blaine Spring Creek Bridge should wrap up next month.

Hiker rescued from Madison Mountains by Gallatin County SAR

ABIGAIL DENNIS
editor@madisoniannews.com

In the early morning hours of Sept. 11 - 2:20 a.m. to be precise - the Gallatin County Sheriff's Office received a call from an adult male near Chilled Lakes in the Madison Mountain Range.

"The male was complaining of being very cold and possibly suffering

from hypothermia and dehydration," according to a Gallatin County Sheriff's Office press release. "The subject was only wearing shorts and a t-shirt and had no other clothing with him."

Though the hiker was in Madison County, the Chilled Lakes area is more easily accessed from the Spanish Creek Trailhead, Gallatin County. Gallatin County Search and Rescue was contacted - and SAR members

responded to the trailhead and started into the forest, while the possibility of helicopter assistance was explored.

Reach Air Medical Services was contacted - according to the sheriff's office release, the helicopter flew the area and located the hiker but was unable to land nearby.

"While Reach stayed nearby in case a medical flight was needed, Carisch Helicopters came in and landed near

the hiker," the release continued. "The hiker's health was initially evaluated and found not to have any emergent needs. He was then flown by Carisch Helicopters to the Indian Ridge Trailhead where an American Medical Response ambulance was standing by and performed a checkup of the hiker."

The hiker was released with a signed refusal and assisted home by a

sheriff's deputy.

"Fortunately, all turned out well in this event but as seen in many events recently, outdoorsmen are not doing the simple things," the release stated. "Having something warm in this event would have allowed the hiker to hike out that night or the next morning without the assistance of search and rescue."

DISTRICT COURT ROUND UP

ABIGAIL DENNIS
editor@madisoniannews.com

Hernandez enters not guilty pleas

Ramon Hernandez appeared at the Madison County Courthouse before Judge Loren Tucker on Sept. 12.

The state, represented by County Attorney Chris Christensen, charged Hernandez with two counts of sexual assault (minor victim), a felony.

The charges stem from alleged violations that occurred in May and June of 2016. According to a filed Information, "(Hernandez) knowingly subjected another person to sexual contact without consent."

Hernandez entered two not guilty pleas to the charges and was released with his previously-posted \$10,000 continued.

Not guilty pleas about possession of drugs, paraphernalia

On Sept. 12, Paul Christian Morgan appeared

at the Madison County Courthouse before Judge Loren Tucker on two charges from the state.

County Attorney Chris Christensen charged Morgan with criminal possession of dangerous drugs, a felony, and criminal possession of drug paraphernalia, a misdemeanor.

"... the defendant possessed marijuana, which is a schedule one dangerous drug," according to court documents. "... the defendant possessed a pipe used to ingest, inhale or otherwise introduce into the human body a dangerous drug."

Morgan entered not guilty pleas and was released until a future court date can be set.

Charge of 4th or subsequent DUI

Doug Clemen Pendergraft appeared at the Madison County Courthouse before Judge Loren Tucker on Sept. 12, entering not guilty pleas to charges stemming from an alleged DUI and other traffic violations.

The state, represented by County Attorney

Chris Christensen, charged Pendergraft with driving under the influence of alcohol or drugs, fourth or subsequent offense, driving while license is suspended or revoked, driving without proof of insurance and turning without signaling.

Pendergraft entered not guilty pleas to all counts.

Workman changes plea

Kenrick Owen Workman appeared at the Madison County Courthouse before Judge Loren Tucker on Sept. 12 for a change of plea hearing.

The state, represented by County Attorney Chris Christensen initially charged Workman with assault with a weapon, assault, resisting arrest and driving while privilege to do so is suspended or revoked, according to court documents.

Workman allegedly caused "reasonable apprehension of serious bodily injury in another

with a weapon," or more specifically, "pointed a revolver at (the victim) under circumstances which caused (the victim) to reasonably fear that the revolver would cause him bodily injury." In addition, the state alleges Workman grabbed and/or shoved the victim, attempted to prevent one or more peace officers from effecting an arrest and drove a motor vehicle on a public highway of the state while his privilege to drive was suspended.

Workman entered Alford Pleas to counts one and four, and the state dropped counts two and three. An Alford Plea is a type of guilty plea, where the defendant is saying the state could prove the charges, even if the defendant does not remember, does not know or does not think they did anything wrong, according to Judge Tucker.

Christensen requested a presentence investigation be completed before sentencing, and Judge Tucker ordered a PSI before releasing Workman.

OPINION

The Madisonian.

Established in 1873

(USPS 325-340)

Montana's Oldest Operating Weekly Newspaper

Owners/Publishers:

Susanne Hill & Erin Leonard

Managing Editor: Abigail Dennis

Accounts Payable/Receivable:

Susanne Hill

Art Director: Erin Leonard

Circulation Manager/Reporter: Caitlin Avey

Contributors:

Keith Axberg, Les Gilman, Art Kehler, Stacy Gatewood, Kelley Knack, Nancy Nesbit, Christopher Mumme, Matt Hill, Gerry Mooney, Keri Montgomery, Charlie Rossiter

ENNIS, MONTANA

- Madisonian Editorial Policy -

Editorials are intended to acquaint our readers with the Editor's viewpoints on matters of public importance. Guest editorials and letters from readers (Letters to the Editor) reflect the opinion of the writers and do not necessarily reflect the opinion of the Editor or the staff of *The Madisonian*.

- Press Release Policy -

•The *Madisonian* staff will give all press releases full consideration, but ultimately retains the authority to determine whether or not to publish releases.

•Content must be factual and objective.

•Content must not contain advertising language (such as "Thank you," "Congratulations," "call now," "to buy tickets for," "now showing,") or include pricing.

•Items of a general business interest are appropriate for advertising—see advertising policy and current rates.

•Content must not be derogatory to competing companies or organizations.

•Content may only be submitted and published once.

•There are no guarantees that press releases will be published.

•The *Madisonian* may edit submissions for grammar and content.

•The *Madisonian* reserves the right to make all determinations relative to the above policy.

- Letters to the Editor/Readers Speak Policy -

The *Madisonian* encourages the opinions of readers on public issues and matters of local concern. Letters must be close to 350 words. Please include the writer's name, address and phone number. The *Madisonian* reserves the right to edit content for grammar, good taste and libel. We also reserve the right to reject or delay publications.

Announcements, thank yous and letters of a commercial nature will not appear in this column.

- Display & Classified Advertising Policy -

The *Madisonian* accepts most advertising, but may turn away any advertisement for any reason. It is up to us to decide on placement and content acceptability.

The advertisements in this publication are not necessarily the opinion of or supported by *The Madisonian*.

Please note: Our client information is confidential.

- Subscription Rates -

In-State - \$35.00/1 year or \$60.00/2 years • Out-of-State - \$45.00/1 year or 75.00/2 years (e-Edition complimentary with print subscription) • \$30 - e-Edition only • \$40 - 6 mos. print/1 year e-Edition

Postmaster: Please, Send Address Changes to:

The Madisonian, P.O. Box 365, Ennis, MT 59729

Phone 406-682-7755

Toll Free 1-888-238-7849

email: editor@madisoniannews.com

HOURS OF OPERATION:

Monday - Friday ~ 9 am - 5 pm - Call ahead as we're short staffed and want to make sure we are available to you!

Any submissions to our paper, including photos or content, may be used in any of our print and digital products.

NEWS & ADVERTISING DEADLINE
5 p.m. - Friday

WE OFFER COMPLIMENTARY OBITUARIES

Guidelines: Must be 450

words or less and one photo.

(Otherwise, it will be 25 cents per word thereafter)

Please call or email:

682-7755 or

editor@madisoniannews.com

If you care about our nation, vote

Dear Editor,

Money from the Koch brothers is flooding the nation. If we care about our nation and state, we must stop them regardless of our party affiliation. If you are not registered

to vote, the library has voter registration forms. If you need information, call Kathleen Mumme, our election administrator at 843-4270 before Oct. 11.

Governor Bullock has kept our state a shining example

of fiscal responsibility and bi-partisanship. Denise Juneau did a wonderful job with our schools, and will give Native Americans a voice that has been missing in the House of Representatives.

Hillary Clinton has the ex-

perience to lead the nation.

Her opponent might be a good businessman, but what this country needs is presidential skills.

Elena Korsmoe
Ennis

Laslovich fails Montanans; Rosendale fighter for jobs

Dear Editor,

What we need to see in our next state auditor is someone who understands what it takes to help small businesses grow and create Montana jobs.

It deeply concerns us that Jesse Laslovich has none of that experience, and worst of all, his record shows him to be anti-business and anti-jobs, and that kind of record is wrong for Montana.

While serving in the Montana Legislature, Laslovich received failing business scores from the Montana Chamber of Commerce. A review of these scores should give voters cause for concern: He consistently received scores in the mid-40s to low 50s, and in one year received a record low of seven. These are failing scores by any measure and to receive a low score of seven only reinforces the fact that he is not the

fighter our small business community needs to help with job creation.

Now if you look at Matt Rosendale's record it shows that he gets what it takes to help businesses succeed and create jobs: He has grown a company and helped create jobs, received the Champion of Business award all three sessions of the Montana Legislature and got perfect or near perfect scores from the Montana Chamber of

Commerce.

Rosendale's record is exactly the kind of leadership and experience we need as our next state auditor.

Debby Barrett, President of the Senate

Dillon

Austin Knudsen, Speaker of the House

Culbertson

The new school year

Dear Editor,

We are a couple weeks into the new school year and I would like everyone to welcome our new superintendent

in Ennis - Casey Klasna. I have had the pleasure of working with him over the last couple months and have really enjoyed getting to know him. He is hard working and very dedicated to

our school and community.

Please make the time to introduce yourself and approach him with any questions or concerns you may have. He will be very receptive to anything

and will always work to help you with any situation.

Julie Funston

Ennis

I have moved back to district one, will continue campaign

Dear Editor,

This is in response to the article in last week's edition regarding the district one and district two boundaries. In February, when I decided to run for county commissioner district one, I was living in the Upper Ruby, south of Alder in district one, but was in

transition to 27 Parsons Lane, Sheridan, where we own a residence and business. I declared my oath of candidacy using the Sheridan address. My declaration was accepted and signed by the clerk and recorder at this time. Because we would be moving to a different voting precinct, we updated our voter registration and were issued

voter confirmation cards identifying us to be in district one, voting precinct number five, Sheridan.

I was notified by the clerk and recorder and she explained the situation to me and how our residence was in district two. New voter confirmations were sent to us confirming the correction had been made.

Due to the correction of the mistake, we have moved back into district one where I intended to be, with my elderly mother who recently lost her husband of 60 years. I will continue with my campaign as intended.

Dan Allhands

Sheridan

WHY VOTE? GUEST EDITORIAL

Editor's note: Last month, I reached out to the community with a request. I invited all of you to submit a piece with your feelings about voting, especially on the local level. The following submission is from Doris Fischer, Sheridan resident, who answers the prompt.

I remember taking civics class in junior high school. It's where I first learned about the United States Constitution and its granting of "inalienable rights" to citizens. We Montanans enjoy additional rights granted by our State Constitution. In my view, this bundle of rights comes with responsibilities. Perhaps the greatest of these responsibilities is to vote in our national, state and local elections.

When I make the effort to inform myself on public issues and political candidates and then cast my vote, I am acting as a responsible citizen. If I opt not to participate in the po-

litical process in this informed way, I cede my voice and my freedoms to others who may well take advantage of those of us who choose to be missing in action. A government of, for and by The People can function only when The People are engaged in charting the course of public policy and choosing representatives.

Here at home in Madison County, registered voters elect town council members, county commissioners, the sheriff and other leadership posts. We can support or defeat special mill levies that support our schools, libraries, hospitals and nursing homes, fire departments

and search and rescue teams. We may not understand all the details of every ballot proposal but we can study up, respectfully listen to and discuss issues with others, come to our own independent conclusions and vote.

Sitting on the sidelines during election season is a recipe for losing our democracy. We all grow disillusioned with politics at times, but taking steps to infuse our systems of government with fresh energy, honesty and integrity (or whatever traits you consider important in the people elected to represent us) is like taking an oath. The oath is, I hereby

prize and wish to maintain the freedoms and rights that I enjoy as a citizen of Madison County, Montana, and the United States. The oath affirms that I am a member of a larger, diverse community and together we will keep striving to be a "more perfect Union."

In the recent words of American filmmaker Ken Burns, "Vote You indelibly underscore your citizenship and our connection to each other when you do." My vote matters, and so does yours.

Doris Fischer

Sheridan

OBITUARIES

Jane Elizabeth Stevens

October 10, 1919 - September 7, 2016

Jane Elizabeth Stevens, 96, residing at Heritage Place in Kalispell, peacefully passed on to her Heavenly Home on Sept. 7, 2016.

Jane was born Oct. 10, 1919, on a homestead midway between Reed Point, Columbus

and Absarokee. She was the only child of Jennie Martin and Andrew Goman. Her father passed away when she was 4 years old and the family moved to live with her maternal grandfather, Thomas Martin.

After Grandpa Martin passed away, Jennie and Jane moved to Bozeman. Jane entered beauty school while still in high school and had completed her requirements for licensure by the time she graduated from high school in 1938. She opened her first beauty shop at age 19. She worked as a beautician for 62 years having shops in Bozeman, Three Forks and Pony. She married her first husband, Ray Polston, in 1939. To this

union were born three children: William Ray, Betty Irene and Bonita Lorene.

Jane was active in community affairs while raising her children including Girl Scouts, Sunday school, Rebekah's, Three Forks Civics' Club and Methodist Church Choir. She was very musical playing the piano, organ, violin, guitar and singing. Jane loved to crochet and never met a card game she did not like. For an only child, she had more relatives and cousins than most people and was particularly close to cousins Kenneth Thelander and Flossie "Sally" Thelander Postema.

She was preceded in death by her parents; her husbands Ray Polston, LeRoy Davies, Rollyn Allen and Gordon Stevens; her great grandson Taylor Rustad; step-sons Bob Allen, Bud Allen, Harold Allen and Jack Allen; and step-grandson David Allen.

She is survived by her son, Bill (Juanita) Polston, Ulm;

daughters Betty (Don) Rehm, Columbus, their children Donna (Todd) Rustad, son Timothy and Shane (Sara) Rehm; children Kate, Kelly and Cole; and Boni (Skip) Stout, Kalispell and their children Blake (Diane) Stout, children Zachery, Xavier, Xander, Zaden; and daughter Laura (Clint) Mortensen and their children Bo, Kira and Jak. Other special relatives include step-daughters-in-law Darleen (Bud) Allen, Darlene (Jack) Allen, and granddaughter Juli Allen King and her children Jake and Jordyn; step-daughters Sandy Lemke, Sherry Cowman, Bonnie Arts, and Ginger Monahan plus many other grandchildren, great-grandchildren, nieces, nephews and many friends. A special thanks to the staff of Heritage Place, Evelyn, June, Joyce and Yvonne for your loving concern over the years.

No services are planned at this time. A memorial celebration of her life for family and friends will be planned for a later date.

K&L Mortuaries & Crematory, Inc.
842-5731

Continuing to build relationships and meet your funeral and cremation needs since 1964

Now Operating a Newly Installed Crematory To Meet Our Cremation Customer Needs

Pre-need Services Available

Twin Bridges ~ Ennis ~ Three Forks ~ Sheridan ~ Harrison ~ Whitehall ~ Boulder

Obituaries continued on page A7

& SPORTS:

FOOTBALL ROUND UP

Ennis defeats Tri-Cities, 62 – 12, Falcons shut out Darby, Whitehall wins by a point

ABIGAIL DENNIS
editor@madisoniannews.com

ENNIS

“This is a pretty good start for the Mustangs,” game announcer Dan Olkowski said over the loud-speaker, just a few seconds into Ennis’ game against Tri-Cities on Sept. 9. “One play and one touch-down.”

Mustang Jake Knack ran the ball 40 yards for a touchdown 18 seconds into the game, setting the tone for Ennis.

At the end of the first quarter, the Mustangs were ahead, 38 – 0. They scored on every possession, effectively stopping the Tri-Cities players and forcing fumbles on defense.

Though the team slowed a little after an explosive first quarter, the Mustangs went on to score 62 points while holding Tri-Cities to two touchdowns.

Knack rushed three times for 145 yards and three touchdowns to lead Ennis offensively. As a team, the Mustangs amassed 509 yards on offense, 387 rushing and 122 passing.

Next week, Ennis has its second home game of the season against DGS (Denton/Geyser/Stanford).

“(DGS was) last year’s six man champs,” said Mustang head coach Chris Hess. “This is a must win for the divisional championship and they are a solid and disciplined football team.”

	1	2	3	4	Final
Ennis	38	6	6	12	62
Tri-Cities	0	0	6	6	12

TWIN BRIDGES

The Falcons hit the road for the Bitterroot Valley on Sept. 9, where they defeated Darby, 22 – 0.

“Our kids competed well against a solid team,” said head coach Brett Nordhal. “Our offensive and defensive lines faced much larger opponents but they kept battling every play and helped us get the win.”

Falcon Trystan Harmon got things started on offense with a 53-yard touchdown run on Twin Bridges’ second offensive play.

Next week, the Falcons welcome Clark Fork to Twin Bridges.

“They use a wide range of offensive sets and motion so it is important that our guys know who they have on every play,” Nordhal said. “Our goal is to keep the ball in front of us and not get caught on any trick plays.”

	1	2	3	4	Final
Twin Bridges	13	9	0	0	22
Darby	0	0	0	0	0

WHITEHALL

The Whitehall Trojans held onto their undefeated record by a single point, defeating Anaconda, 28 – 27.

Quarterback Braden Larsen completed 23 of 39 passes for 311 yards – he also carried the ball 11 times for 88 yards.

Next week, the Trojans head to Boulder.

	1	2	3	4	Final
Whitehall	-	-	-	-	28
Anaconda	-	-	-	-	27

ABIGAIL DENNIS/THE MADISONIAN
Jake Knack (23) takes the ball into the end zone for the Mustangs.

Falcons take on Mustangs, Wildcats

Cross county volleyball action leaves Twin Bridges 1-1

CAITLIN AVEY
news@madisoniannews.com

“Say yes, we do, we do believe in you!” chanted young Falcon fans as the Lady Falcons hosted the Ennis Mustangs for some cross county action on Sept. 8.

Though the Falcons lost in three sets to the Mustangs, the young varsity team worked hard to stay in play with the hard-hitting Mustang front row.

“Ennis is a powerhouse,” said Falcon head coach Karen Degel. “They have no weaknesses, really, but I felt (our) girls played pretty well. We need to work on our blocking

and swing on the ball a little harder.”

Ennis’ Jourdain Klein was on fire at the net blasting kill after kill, rattling the Falcons and putting distance between the teams in points. With 11 kills and seven blocks at the net, Klein played all around the court and contributed three perfect passes from the back row. Danyel Martin, Ennis’ other aggressive middle hitter, chalked up six kills and one block against the Lady Falcons.

Head coach Betty Klein was into the action as she stood with the bench to celebrate a block or offer passing suggestions to her team.

“We served tough and played well,” she said, regarding the Mustang win in three.

With Brigit Croy and Whitney McKitrick each knocking down four aces from behind the serving line, the Lady Mustangs were able to secure the win and bump up their conference standings to 2-0. Overall, the Mustangs are 2-1, with a loss to class B Three Forks in five sets.

The Falcons did not give the game away easily, however, as they rallied to stay within a point at the start of each set. During the second set, the Lady Falcons saw some great passing from senior libero, or defensive specialist, Cassie Williams, who connected perfectly with setter Savanna Stewart – Stewart’s sets were knocked down by junior standout Kailee Oliverson. With a five-point lead in the second, the Lady Falcons could no longer hold on as the Mustangs found their footing and took back the game.

“All in all, they played team volleyball,” said Degel. “We’re going to have to work on pushing our offense a little but I felt they played really well.”

Leading the Falcons was Oliverson with eight kills and two blocks from the top of the net, while Williams

passed up 11 digs on the court.

Turing right around, the Lady Falcons hosted the Lady Wildcats from Harrison on Sept. 10, where they bested the Wildcats in three sets.

“They played much better and hit well,” said Degel. “There is always room for improvement, but they were much more aggressive with the ball.”

Degel said her team tends to dig themselves a hole and have to work their way out.

“We will work on intensity from the beginning of the first set,” she said.

Oliverson paved the way against the Wildcats, leading the Falcons in blocks and kills, as well as contributing four assists and six aces. Seniors Mara Johnson and Brooke Schandelmeier also had a good night of serving, earning seven and six aces, respectively.

The Lady Wildcats held on strong in the first set, only losing by eight before falling shorter and shorter to the Falcons in the last two sets.

“When we get the initial pass, our offense is great,” said Wildcat head coach Phil Taylen. “We will be working on hard digs and better coverage.”

Juniors and veteran varsity players Alexys Bacon and Josie Hokanson led the Lady Wildcats as Hokanson had 10 aces, six digs and five assists for the Wildcats. Bacon led the team in blocks and kills with two and five, respectively.

The Wildcats will travel to Mustang territory and the Falcons will host the Panthers on Sept. 15 for more cross county match ups.

Twin Bridges vs. Ennis: 15-25, 13-25, 13-25
Twin Bridges vs. Harrison: 25-17, 25-14, 25-11

ROUND UP

Prior to their game against Twin, the Wildcats hosted the Lady Prospectors out of Phillipsburg on Sept. 8, losing in three sets.

Harrison vs. Granite (Phillipsburg): 19-25, 8-25, 15-25

Sheridan

The Panthers hosted a tournament on the 10th and fared pretty well against their opponents, taking home two wins and losing their final game to Granite (Phillipsburg).

“Overall, I was really proud of my team,” said head coach April Wuefing. “We came out strong at our 9 a.m. game and played very well

and wanted the win badly.” The Panthers played Lima, Shields Valley and Granite, besting Lima and Shields Valley.

“The girls played confidently and just jelled together as a team,” said Wuefing.

The Panthers traveled to Lima on Sept. 13 but due to *The Madisonian’s* Tuesday press time, were not able to submit scores.

Sheridan vs. Lima: 14-15, 15-13, 15-11
Sheridan vs. Shields Valley: 15-13, 15-11
Sheridan vs. Granite: 3-15, 7-15

TOP
CAITLIN AVEY/THE MADISONIAN
Whitney McKitrick sets the ball over the net.

LEFT
ABIGAIL DENNIS/THE MADISONIAN
Kailee Oliverson (12) sends the ball over the net, earning a point for the Falcons.

& MORE NEWS:

CROSS COUNTRY ROUND UP

Harrison hosts meet in Pony

ABIGAIL DENNIS
editor@madisoniannews.com

All four of Madison County's cross country teams faced off in Pony on Sept. 10 for a cross country meet hosted by Harrison.

Harrison

The Wildcats traveled to Kalispell the day before their home meet – Derik DeFrance ran an 18:03 for his first meet of the year and placed 61st, but fifth out of the class C racers. Doug Christensen ran a 23:14.

Results from Pony:

Junior high

Martin Ore, 15th

Varsity

Derik DeFrance, 10th, 17:27:33

Donny Crill, 18th, 18:14:14

Doug Christensen, 24:47:61

Twin Bridges

Savanna Stewart led the Falcons with a second place finish in Pony and a personal best time.

Junior high

Morgan Hendrickson, 10th

Landon Wentzel, 24th

Taylor Smith, 25th

Wiley Stockett, 29th

Pablo Babcock, 31st

Kate Fisher, 5th

Kara Dale, 12th

Emma Fisher, 16th

Junior varsity

Noah Harbor, 27th

Varsity

Garrett Wentzel, 22, 18:31:71

CJ Wayland, 20:08

Rob Dale, 22:08:88

Justice Morris, 22:09:84

Kyle Minert, 23:27:90

Savanna Stewart, second, 20:05:29

Raeanne Bendon, 19th, 24:05:37

Mara Johnson, 22nd, 24:37:93

Blu Keim, 28th, 27:45:31

Sheridan

All three Sheridan athletes set new personal records at the Pony meet, and Riain Deavel broke the school record, which he set last year.

Varsity

Riain Deavel, eighth, 17:23

Ben Larsen, 21st, 18:26

Tyler Haag, 19:54

Ennis

The Ennis cross country team also brought home many personal records from the Pony meet.

Junior high

Tait Olson, 16:33

Bo Kelley, 16:39

Lucas Belding, 16:45

Becca Tichenor, 20:05

Junior varsity

Maida Knapton, 2nd, 22:25

Max Trapp, 6th, 20:28

Kyle Lohrenz, 10th, 20:28

Wyatt Fredson: 27:17

Varsity

Dillon Williams, 18:04

Quinten Hamilton, 19:26

PHOTOS CLOCKWISE FROM BOTTOM LEFT
ALL PHOTOS ABIGAIL DENNIS/THE MADISONIAN

Quinten Hamilton from Ennis races past two Trojan runners.
Harrison's Doug Christensen heads toward the finish line.
Falcons Kyle Minert and Rob Dale keep pace with one another at the Pony meet.

PET SUCCESS

Kalvin the pup

CAITLIN AVEY
news@madisoniannews.com

If you enjoyed the story of Korbi, you will surely be intrigued by the story of one of her pups, Calvin! Korbi was our pet success feature a few weeks ago, and was rescued from the highway near Whitehall. Upon her rescue, the shelter learned she was pregnant with four male pups, all who have since been adopted.

Dixie Brookings was in the market for a puppy when she came across Korbi and her owner at the community garden near her home, a divine intervention of sorts.

"I started talking to her and she told me she had just rescued (Korbi) and that she just had pups," said Dixie. "I've never adopted before but I had been thinking of

getting a puppy and my friend has worked with rescues and I thought 'I can do this!'"

Kalvin is a 5-month-old McNab puppy who has made a place for himself in Dixie's home. While she has trained pups before, she has always had females and said that training males was new for her.

"I have a trainer I can call when I have questions," she said. "It's been 14 years since I've had a puppy."

Dixie said Calvin minds well for a puppy and right now is just focusing on the basics – sit, stay – but is hoping to train him to start herding sheep.

"We have sheep in the summer to help keep the pastures down and I want to get him trained on that – probably once he turns a year we'll work toward that," she said.

Kalvin is dedicated, attentive and always right by Dixie's side, but is definitely a type A personality.

"He just runs from one end of the house to the other and throws toys for himself," she said. "If you don't give him a job to do he'll find one for you."

Though Calvin is her first adopted pet, Dixie said she is very happy with her decision.

"I'm not sorry at all," she said. "He's everything I expected; he listens and is willing to learn."

* Editor's note: If you have a pet success story, let us know! We want to share your tale with our readers. Email Caitlin at news@madisoniannews.com or call her office at 682-7755.

Obituaries continued from page A4

Gary Flanagin
December 2, 1949 – September 6, 2016

Gary Flanagin, 67, was born Dec. 2, 1949, in Butte. His parents were Ray and

Betty Flanagin. Both are deceased. Gary was taken from us on Sept. 6, 2016, at St. James Hospital. He died in the city he loved and grew up in, Butte. He loved Butte and the Irish culture with which he grew up. He was educated at St. Mary's Catholic School up on the hill. He then went on to Butte High School. Gary decided to

join the United States Marine Corps before he graduated. While in the Marine Corps he received his GED. Gary served our country well and did a tour in Vietnam. This was one of his greatest achievements. He then returned home to Butte. Gary married Linda Bacon and they had two children. Bobbie Jo (deceased) and Scott

(Cassie). He later found his second wife Colleen Guinnane. She was a very special person to Gary. They later divorced. Gary came to live with Dennis and Cheryl on the ranch. He loved this part of the country. He worked on several ranches during the years. He loved to fish and help with haying. He also

loved to pitch horseshoes and won several championships. He is survived by his sisters Cheryl (Dennis) Bacon, Debbie Jaramillo, Diane; brother Patrick (Dannel), Mike Flanagin (deceased); several grandchildren, nieces and nephews. Gary will be missed by all. Gary's family would like to thank all the special people he

had in his life. Funeral services for Gary were held Monday, Sept. 12, at 10 a.m. from St. Mary Catholic Church at Laurin with Father John Crutchfield officiating. Interment with military honors followed in the Twin Bridges Cemetery. A viewing was held Sunday from 9 a.m. to 6 p.m. from the K&L Mortuary Chapel at Twin Bridges.

Elma "Carolyn" Darby
April 20, 1920 – September 7, 2016

Carolyn was born in Rego, Ind., the fourth of seven children of Merle and Eska Rutherford. Carolyn was an avid student and graduated from nearby Paoli High School. She married Paul Freeman in 1940 and together they moved around the world, first with the Army, then the Army Air Corps and finished with 30 years in the U.S. Air Force. Carolyn loved the adventure of moving to new places and always

made it a positive experience for her children, Toni and Teri. Carolyn loved to drive fast sports cars and was an avid golfer. While stationed in the Philippines, Carolyn was club champion at their golf course. She was still taking lessons at age 94 with Pat Stoltz at Madison Meadows, who claimed she still had a great swing! Carolyn moved to Ennis in 2012 to be closer to her daughter, Toni Bowen. Her other

daughter, Teri Freeman (aka the Rusty Cowboy) had moved to Bandera, Texas, in 2011. Carolyn was a good driver and still driving at 96. The DMV had just renewed her driver's license for four more years. Carolyn loved taking care of Toni and her husband, Don. At the end of June, Carolyn moved into a little cabin that Toni and Don had built for her next to their home and was getting settled into her new home. On

July 22, a fall and a broken arm lead to a lengthy hospital stay and decline. But she loved the doctors, the nurses and was content being at the Madison Valley Medical Center, where she was treated like a queen. She could not have received better care or more attention anywhere else. She passed away peacefully on Sept. 7 at the hospital. Carolyn will be remembered for her great sense of

style and humor and her love for her large, extended Rutherford family. She was very organized and neat – nothing ever out of place! Carolyn leaves behind her daughter, Toni Bowen, and husband Don; daughter, Teri Freeman of Bandera, and granddaughter, Michelle Peetoom of Cairo, Mo. In lieu of flowers, memorials may be made to the Madison Valley Medical Center Foundation in her name.

Mary Holmes Lielke
December 27, 1930 – September 3, 2016

Mary Lielke, 85, left this world and entered her heavenly home on Saturday, Sept. 3, 2016. Mary was born Dec. 27, 1930, in Minot, N.D., to Ole and Anna Holmes. She was the youngest of five children growing up on a farm in Lansford, N.D. She graduated from Lansford High School in 1948. On Feb. 14, 1961 (Valentine's Day), Mary married the love of her life, Walter Lielke, who happened to be her boss at the time. She often joked that he must have thought she was a pretty good worker. Together, they owned a grocery store in Lansford. Soon, they moved to Minot, and then to

Ennis in 1973. Mary and Walt celebrated their 50th wedding anniversary in 2011. She enjoyed following Walt on his numerous bowling adventures, and keeping up on local news. Mary's greatest joy was loving and caring for her family. She also enjoyed many years of fishing, camping, doing jigsaw and search-a-word puzzles and bantering with hunters when they brought in wild game. Mary loved making her doctors smile and was widely known for her sense of humor. She was greatly loved and will never be forgotten. Mary was preceded in death by her parents; husband

Walt; sister Shirley Knutson; brothers Lester, Virgil and Milton; cousin Don Knack who was like a brother; and sons Rolland and James. She is survived by children: Deborah (Rick) Johnson, Lori (Donald) Scott, Kevin Lielke, Jeanne Bodine and Janice (Robert) Heesen; 18 grandchildren; and numerous great and great great grandchildren. A memorial service will be held at Rocky Mountain Baptist Church, Sept. 24, 2016, at 11 a.m. Afterward, a reception will be held, followed by a graveside service for both Mary and Walt at the McAlister Cemetery.

2016 PLEASE JOIN US FOR AN ~ EVENING OF ART ~ ENNIS MONTANA

* FEATURED ARTIST - MICHAEL & LINDA MAYDAK
* FEATURED ARTISTS - REPRESENTED ARTISTS OF THE CATTLEMANS GALLERY
* FEATURED ARTIST - BECKY RATLIFF GLASS ARTIST

MAYDAK GALLERY & STUDIO 219 E. MAIN STREET 530.906.2705
CATTLEMAN GALLERY & CUSTOM FRAMING 413 WEST MAIN STREET - HWY 287 406.682.5775
MUDDLED MOOSE GALLERY MOUNTAIN VIEW DR. UNIT #36 (BEHIND CHRISTIAN SCIENCE CHURCH) 406.490.1453

SEPTEMBER 16TH
COME ENJOY REFRESHMENTS & MEETING THE ARTISTS!
*** FRIDAY EVENINGS 5-8 PM ***

Bringing the Gospel to the Ends of the Earth

Samaritan's Purse OPERATOR Christmas Child

By packing a shoebox full of simple gifts and sending it off with prayer, you can be part of working with churches to transform entire families and communities with the Gospel of Jesus Christ! Learn more at samaritanspurse.org/occ

BERKSHIRE HATHAWAY HomeServices Montana Properties

Melinda Merrill 50 OLD VC HWY, ENNIS \$1,275,000 | #208750 | ACREAGE
72+ acres w/ spring, creek & trees plus a 4000+ SF home plus a 100' x 40' SHOP/BARN/CARPORT - all w/ Madison Mountain views only a few minutes west of Ennis. Set up for horses-no covenants. Large wrap around decks, open floor plan, massive kitchen, 2 story stone wood burning fireplace (29' tall), walls of windows, radiant floor heat, hardwood & custom tile flooring, 900 SF Master Bedroom w/ private balcony, Master bath w/ jetted tub.

Frank Colwell LOTS 2 & 3 MADDISON MINOR SUBDIVISION, ALDER \$380,000 | 216209 | NEW LISTING
Productive soils & established sprinkler irrigation system as part of Maddison Irrigation Company, proximate to abundant recreational amenities including Ruby River State & Bim lands in Ruby Mtn Range, Virginia Cities

Michelle Van Dyke 203 N. BRIDGE, TWIN BRIDGES \$300,000 | 216264 | NEW LISTING
2460 SF 4bd, 2ba, hardwood floors, fireplace, remodeled bathrooms & kitchen, French doors to parlor, master bdrm has walk-in closet, 16x34 garage & carport, updated electrical

Rikki Dilschneider 88 SHINING MTS LOOP RD, ENNIS \$229,000 | #211311 | ACREAGE
A furnished 2 bed/1 bath home on 6+ acres w/ views of Madison Mountains. Upgrades in home include cherry countertops, knotty pine floors, barnwood walls, trex decks, etc. A 24x36 garage/SHOP w/pot belly stove & insulated 9ft doors is perfect for storage. Fenced pasture w/ shelter & HOLLY CREEK flowing thru NE corner make this a great place to bring your horses. Access to private lakes, BLM land, Madison River, & has a RV hook UP!

Tim Beardsley TRACT 11 RISING SUN ESTATES, CAMERON \$170,000 | #180082 | ACREAGE
This 20+ acres is one of the few that has seasonal water running through it, located minutes from the Madison River & access to the Lee Metcalf Wilderness for some of the valleys finest big game hunting! The town of Ennis & W Yellowstone are nearby with Bozeman only 75 miles away. This exceptional property fly into Bozeman or one of the other nearby airports. Bring all your recreational toys & enjoy what the Madison Valley has to offer.

Holly Driskill LOT 124 MADISON RIVER RANCHES, CAMERON \$159,999 | #215050 | ACREAGE
Beautiful 20+ acre lot in gated subdivision. Close to the Madison River, Wade, and Cliff lakes for fishing. Hebgen and Quake Lake just a short drive down the road along with public access very close by to ride your horses. Enjoy all the recreation the area has offer! Several building sites on this lot. Wonderful place to build your Montana Dream Home. Come take a look. Lot 103 with 20+ acres also available.

Ask the Expert

Local businesses have the information you need to make a variety of decisions. Best of all, they are here and available to meet your needs. In our "Ask the Experts" section, we went to these local experts for information on topics important to you.

Ask the Expert forum appears the second Thursday of each month. If you have questions for these area professionals e-mail us at editor@madisoniannews.com.

HEALTH CARE

Q: Is it true that you shouldn't sleep if you think you may have a concussion? Or, is this an old wives tale?

A: It's an old wives tale. After suffering a concussion, the traditional advice was to keep the person awake for fear that they might fall into a coma or lose consciousness. The most important thing to do if you've hit your head and may have a traumatic brain injury (aka, concussion) is to see a qualified medical professional. The risks from a traumatic brain injury can be fatally serious and a medical professional will test you for symptoms of epidural or subdural hematomas. If you experience loss of consciousness, have dilated pupils, headache, trouble walking or talking, vomiting or dizziness, a medical examination is essential. Even if you don't have these symptoms, don't say, "I'm fine" and ignore the event. Get checked. However, after you've been examined, get some sleep. The brain needs to rest and recoup.

Drew Chambers, PA-C
RUBY VALLEY CLINICS
SHERIDAN 842-5056 • TWIN BRIDGES 684-5546

EYE CARE

Q: My doctor wants to dilate my eyes at my next visit. Is that really necessary?

A: Great question. During a comprehensive eye exam, your eye doctor will want to dilate your eyes. This involves putting drops in your eyes that will make your pupils expand, allowing the optometrist to see a larger area of your retina (the back of your eye). Dilation is vital for the early detection and treatment of eye diseases such as glaucoma, "the silent thief of sight". If you are over the age of 45, have a family history of glaucoma, macular degeneration, diabetes, or other eye diseases, if you have a high prescription, or if you are a new patient to our practice, we will most likely dilate your eyes. It is a vital part of a comprehensive eye exam!

Dr. Jeff Squire
EYES ON MAIN • 406-577-2380

FITNESS

Q: What are a few tips for losing weight?

A: Here are 14 quick tips for losing weight!

1. Water yourself
2. Go meatless
3. Eat from small plates
4. Walk or bike to work
5. Eat breakfast
6. Try HIIT training
7. Bulk up your meals with veggies
8. Brush your teeth after every meal
9. Get plenty of protein
10. Eat at home
11. Quit soda
12. Limit salt, white flour and refined sugar
13. Sleep more
14. Remind yourself to eat healthier

If you start by implementing those tips into your life, you will be well on your way to losing some weight!

Madison Square Athletic Club
406-682-4560

PHYSICAL THERAPY

Q: What is a TENS unit?

A: "Transcutaneous electrical nerve stimulation," TENS is the use of electrical current to stimulate nerves for reducing pain. It can be used for acute or chronic pain. The basis of a TENS unit is stimulating sensory nerves or motor nerves (muscles) to decrease pain.

A TENS is used for neck/back pain, shingles and numerous conditions involving pain. The electrical current blocks the pain from being sent back to the brain by stimulating sensory and muscular nerves to decrease pain. They are set up by physical therapists or other healthcare professionals. Management of pain is the purpose of a TENS unit. The electrical current produced by the device can be varied in many ways to reduce pain. TENS therapy used alone or with other treatments, can help manage acute or chronic pain.

Robert (Bob) Sahli, PTATCLAT
ENNIS PHYSICAL THERAPY PC • 406-682-3112

BIRDING

Q: Does Backyard bird feeding affect migration?

A: With fall rapidly approaching and winter on right behind it, we get a lot of questions about feeding and migration. Should you keep feeding the birds during the winter or take a small break so as to not deter their migration? Luckily, seasonal bird migration is triggered by changes in day length, and not the availability of food. Stragglers at feeders that frequent backyard feeders usually will not linger past their normal migration time. Stragglers at feeders are generally birds that are injured or that lack migration talents. Instead of keeping birds from migrating, available feeders actually give them a much needed energy boost to help them survive their long journeys. While the same birds may regularly visit feeders as part of their daily foraging, studies have shown that wild birds only get an average of 25 percent of their food from feeders. There are many wild food sources that birds prefer and while they will visit feeders out of convenience, they are well able to find other sources of food if feeders are unavailable. Feeders may become more critical during harsh winters.

Debi Naccarto, Owner
WILD BIRDS UNLIMITED • 406-219-2066

INSURANCE

Q: My child threw a ball in the living room that hit and cracked the LCD screen on our new television... Is this covered by my homeowner's insurance?

A: It would be if you purchase an Optional Coverage endorsement called "Special Personal Property". This upgrade changes Personal Property perils covered from Broad Form to Special Form. The best basic homeowner's policy covers the Dwelling against all losses except those that are excluded, and covers Personal Property against Broad Perils (the 16 major perils). Endorsing Special Personal Property broadens the types of losses and gives you the best coverage for your personal property. SPP can even insure your belongings against 'Mysterious Disappearance'.

Ty Moline, Agent, CISR
THE AGENCY INSURANCE DIVISION • 406-682-4202

MENTAL HEALTH

Q: Do Men Experience Mental Health Issues?

A: Yes. In men, depression can be a serious yet treatable condition. Around six million men suffer from depression each year. Male depression often goes undiagnosed due to: failure to recognize depression, downplaying signs and symptoms, reluctance to discuss symptoms, and/or resisting treatment. Some symptoms of depression include:

- Risky behavior, such as reckless driving
- Changes in appetite resulting in weight losses or gains, not connected to dieting
- Difficulty thinking, concentrating, or making decisions
- Feelings of worthlessness or inappropriate guilt
- Restlessness or irritability
- Thoughts of death or suicide or attempts at suicide
- Distracting behavior, such as spending a great deal of time at work or on sports

You are human. Many men feel embarrassed of being labeled as depressed, but remember that you are a human being, and that male depression generally gets better with treatment. If you have concerns and would like to talk to someone, please call Lisa at (406) 670-4546.

Lisa Brubaker, LCSW
(406) 670-4546

REAL ESTATE

Q: I'm a seasonal resident thinking of selling my home. If it will be vacant all winter should I list it and put the information on-line? Or does that open me up to vandalism risk?

A: Due to the seasonal nature of the real estate market in the Madison Valley, we get this question a lot. Think through these questions.

- How do I feel about potentially leaving the water on so the house shows better and is prepared for inspections?
- Many people winterize their homes to minimize water damage potential. But a buyer will need the water turned on in order to do an inspection and ensure all plumbing systems work properly.
- How do I feel about people coming in and out of my home to look at it when I'm not there to check on it once they leave?
- Agents are careful to lock doors and secure properties but they aren't mistake free.
- How do I feel about the public knowing that my house is for sale, driving by it to see if they're interested, and learning it is vacant?

While we have not had any incidents of break-ins, you need to be comfortable knowing people will be driving by while you're away. Knowing your comfort level can help you decide if the situation is right for you.

Sara Johnson, Broker
BERKSHIRE HATHAWAY • 406-570-4249

HOME IMPROVEMENT

Q: I've heard about TrueValue.Com. What is it and what advantages does it offer?

A: TrueValue.Com is the corporate website of the True Value Company. On this site, you are able to search for merchandise carried in the True Value stores, 24 hours a day, order the merchandise and have it shipped to your local store with absolutely no shipping charges. From the convenience of your Smartphone or your home computer, you can shop for merchandise, order it and then pick it up when it arrives at Ennis True Value. Not only is it convenient, but there are often specials and coupons on the website that are not available in the local store. Once the merchandise arrives at Ennis True Value, we'll call you to let you know it's in. As a True Value Rewards customer, you can use your Rewards card on the website when you order and you can even log in and check your available points.

Ennis True Value
6 SUNRISE LOOP • 406-682-4015

Ask the Expert

YOUR EXPERTISE

Q: A question frequently asked by your customers.

A: Sell your service, your business or your product! This is your opportunity to provide your current and future customers with accurate, valuable information about your business.

Something new about your business you would like to promote? This is a great way to do accomplish that, too. Don't miss your chance to secure this platform for your area of expertise.

Call 682-7755
or email sales@madisoniannews.com
to reserve this space!

Your Name, Your Title
YOUR BUSINESS NAME • XXX-XXX-XXXX

Your Photo Here

10 years of service

SUBMITTED BY CHRISTIE TRAPP
Madison Valley Medical Center
Foundation

Kim Montag, President Madison Valley Medical Center Foundation Board of Directors, presents Mary G. Oliver with a recognition plaque for 10 years of service with the foundation. Oliver is an inspiration to us all.

Get Results.
www.madisoniannews.com

RUBY VALLEY FFA WOULD LIKE TO THANK THESE BUYERS FOR SUPPORTING OUR CHAPTER AT THE 2016 MADISON/JEFFERSON COUNTY FAIR

Zane Bowey (Steer) – Morse Land Company
Cade McParland (Pig) – Jerry Wessel Tire
Zoe Lee (Pig) – 1st Interstate Bank
Charali Wetherbee (Pig) – Mountain View Vet
Hanna McParland (Pig) – Jodie Land Company
Stephen Hamilton (Pig) – Mountain View Vet
Sofia Du-Pond (Pig) – Jim and Twink Wood
Juan Du-Pond (Pig) – Mountain View Vet
Mackenzie Fabel (Pig) – Shepard Garage
Micara Devereaux (Pig) – Leif and Julie Funston
Destiny Fabel (Pig) – Pivots Plus
Cady Guinnane (Pig) – A.M. Welles
Janie Smart (Pig) – Nelson Funston/ Chad and Debbie Coffman
Ben Larson (Pig) – Silver Spring Ranch
Grace Larsen (Pig) – Allhands Excavation
Madison Fabel (Pig) – Molly Biel

YELLOWSTONE BUILDERS
MANAGEMENT • REMODEL • CONVENTIONAL FRAME • TIMBER FRAME
LOG HOMES • FINE FINISH WORK • CABINETRY • ADDITIONS • WINDOW REPLACEMENT • SOFITS
406-581-4600 **RUSTY WISEMAN** 30+ Years Experience
Licensed & Insured Reliable & Dependable
mtmountainhigh1@yahoo.com

DBE headwaters **AMERICA'S SBDC MONTANA**

Calling all business owners to attend the premier entrepreneurial workshop series in Butte this fall, starting with:

Top 10 HR Categories Every Small Business Owner Must Know!

What You Will Learn:
Learn about 10 Human Resources categories and why they're important to your business if you have employees. As a bonus, each participant will receive two practical templates to implement immediately.

1. Setting Expectations with Job Descriptions
2. Employee Handbooks: Advantages of Policies and Procedures
3. Unique MT Employment Laws
4. Recruiting - Screening & Selection
5. Effective Orientations
6. Retention - Compensation & Benefits Packages
7. Resolving Conflict - Proper Communication
8. Documentation - Discipline or Coaching
9. Performance - Outstanding and Needs Improvement
10. Separations - Avoiding lawsuits

WHEN: September 28, 2016 9am-2pm
Cost: \$20
Must register by September 23, 2016 at <http://mtsbdc.ecenterdirect.com/events/3657>

WHERE: Thornton Building 2nd Floor Conference Room 65. Broadway Butte, MT

Beyond Words.
YOUR future is OUR future.

THE MADISONIAN.
Advertise today. 682-7755

Armitage Third Meadow Addition - Ennis
Asking Price \$310,000.00

- 2+ acres
- 1850 sq. ft. 3 bedroom, 2 bath
- Finished 2 car garage + 2 storage sheds
- Home Interior refinished

Fan Mountain Real Estate - Ennis, MT. Shown By Appointment
Bill Dringler - 406-682-7489 or 406-599-0243

SHERIDAN SCHOOLS ADULT EDUCATION

CAT'S HEAD BASKET WEAVING CLASS

INSTRUCTOR: SALLY SCHENDEL
DATE: SATURDAY, OCTOBER 1ST
TIME : 9:00 AM - 3:00 PM
LOCATION: C.B. MURRAY BUILDING ART ROOM
COST OF MATERIALS: \$15.00

Learn to weave a basket in the traditional Shaker design. It gets its name from the corners of the base which make the basket, when turned upside down, look like the head of a cat with pointy ears. Please call to reserve a seat in this class.

THE SHERIDAN ADULT ED PROGRAM IS SEEKING NEW CLASS IDEAS & INSTRUCTORS FOR THE FALL 2016 SESSION.

Do you have an area of expertise, a special skill, talent or hobby that you would like to share? If so, we'd like you to teach for us. Some suggestions for classes are, but not limited to: Bead & Wire Jewelry Making, Dance, Yoga, Cake Decorating, Spanish, and Embroidery or Knitting. All you have to do is submit a proposal telling us about your class. We are always looking for talented instructors with unique class ideas. Evening classes are a great way to bring in extra revenue teaching something you love to do. If you are interested in submitting a class proposal, email or call Emily McParland at emilym@sheridan.k12.mt.us or 596-9636 for more information.

LODGEPOLE JOHN
OLD STYLE, HISTORIC JACK FENCE MADE THE WAY THE OLD TIMERS DID. JACKS HANDMADE. THE BEST HORSE FENCE. VERY EASY ON WILDLIFE.
581-3424 • lpjohn@3rivers.net • lodgepolejohn.com
Acrylic paintings also available on my website.

BARNEY CONSTRUCTION, INC.
WHEN QUALITY COUNTS.

Residential Contracting
406-581-9388
barneyconstruction@yahoo.com

First Interstate Bank

Valley Bank is now **First Interstate Bank.**

First Interstate Bank has been serving Montana's financial needs since 1968. Today, we're proud to welcome Valley Bank to the First Interstate family. Whether a customer or an employee—or both—we look forward to serving you for years to come.

At First Interstate Bank, it's bigger than banking. It's you and **FI** together.

118 W. Williams St. | Ennis | 406-682-3124

Member FDIC. Equal Housing Lender.

The Old Hotel is Open for
2015 SUMMER SEASON!

Dinner
Tuesday thru Saturday
5pm to 9pm

Brunch
Saturday 8am to 1pm
Sunday 9am to 2pm

Reservations Highly Recommended

THE OLD HOTEL

Rustic Charm, Brilliant Cuisine in Twin Bridges...

101 E. 5th Avenue • Twin Bridges, MT
www.theoldhotel.com
406-684-5959

Get Results.

Tim Elser, owner/operator, has many years experience in the masonry industry and serves all of SW Montana.

SERVICES INCLUDE:
Exterior patios & water features, fireplace design & construction, stoned faced buildings & retaining walls, interior stone floors & more.

Call us today at 406-491-7939
www.coppermountainmasonry.com

Amanda Beedy Morrison
LCPC, LAC, NCC

New Location in the Lone Elk Mall!
Children, families and adults.
Accepting most insurances.

Cell: (406) 579-2341
Email: amandabeedymorrison@gmail.com

HATE CLEANING? NO TIME? TOO TIRED?
Relief IS JUST A PHONE CALL AWAY!

Meg Moran
503-810-5930
CALL OR TEXT ABOUT RATES & AVAILABILITY.

Residential only
Madison County (ask about traveling)

Madison Valley Roofing
Tom Savage, Owner
Roofing Year Round!

Fully insured
FREE Estimates
Call 641-0059 or 682-7523

Continental Construction is currently looking for **Frame & Trim Carpenters, Tile Installers, Masons, Cabinet Builders.**

Full benefit package
EOE/DFW

Email: sw060608@gmail.com
or Fax 406-624-0684

Join Us at Madison Valley Baptist Church WEDNESDAY NIGHTS!

AWANA (ages 3 - 6th Grade) Meets 6:00 - 7:30pm Dinner served at 5:30pm	YOUTH GROUP (7th - 12th Grade) Meets 6:00 - 8:00pm Dinner served at 6:00pm
--	--

For more information contact
Jennifer Barsness 406-660-2724
barsnessfamily@hotmail.com

Madison Valley Baptist Church
5050 HWY 287 Ennis, MT
406-682-4244

Continental Construction is currently looking for **Painter/Cabinet Finishers**
Skilled in lacquer and other finishes.

Full benefit package
EOE/DFW

Email: sw060608@gmail.com
or Fax 406-624-0684

McAllister Inn
Steakhouse and Bar

Montana Fine Dining, Steaks, Seafood and Nightly Specials.

5566 Hwy 287 N • Lunch and Dinner
For reservations - 406-682-5000
OPEN 7 DAYS A WEEK

Sherwood Swanson Drywall Inc.

Hanging Custom Textures	Finishing Painting
----------------------------	-----------------------

Office: (406)682-5438 Cell: (406)599-3524

STUDENT OF THE WEEK
SHERIDAN

Sheridan Elementary's Student of the Week is first grader **Jaxon Schuller**. He is very kind and caring to his fellow students. Jaxon enjoys playing with Legos and jumping on his trampoline. He loves spending time with his pet cats, Sylvester and Stripy. Jaxon works hard to achieve academic excellence. It is important to him to be a positive Panther and follow the school expectations. Way to go Jaxon, keep up the great work!

SPONSORED BY:

4 P A W S RESCUE
PET OF THE WEEK

AMELIA
I'm so blue and lonely too. My one son was adopted to a great lady and has a wonderful home. My other kittens are being looked at and I so want a home of my own. I'm a nice lady, loving, house trained, great mouser, a little playful. Had everything important taken care of, you know shots, spay, test for FIV/FeLV (neg) etc. so I'm all ready and waiting for you. Please call Misty at 439-1405 and make arrangements to come soon. I'm waiting. Thanks, Amelia

SPONSORED BY:

ENNIS PHYSICAL THERAPY
Individualized patient focused care.

PO BOX 921 • 110 South First Street

PH: 406-682-3112
FAX: 682-3132

Robert "BOB" Sahli, PTATC LAT
OLDEST HEALTHCARE PRACTICE IN THE MADISON VALLEY

JDL CONSTRUCTION CO.
Go Panthers!

401 S. MAIN • SHERIDAN • 406-842-5112
WWW.JDLCONSTRUCTION.US

McLeod Mercantile
2 convenience store locations
Norris & Sheridan

Bulk fuel delivery in Madison & Jefferson counties
(406)685-3379

****24 Hour fueling** **snacks**
****fishing licenses, bait & tackle******

MADISON COUNTY WEATHER

Thursday	Partly cloudy with a 20 percent chance of rain showers and thunderstorms. Highs 55 to 65.
Friday	Sunny with a 20 percent chance of rain showers. Highs 60 to 70.
Saturday	Mostly clear. Highs 65 to 75. Lows 40 to 45.
Sunday	Mostly clear. Lows 35 to 40. West winds 5 to 15 mph...becoming south after midnight.
Monday	Sunny. Highs 55 to 65. West winds 5 to 15 mph.

Quote of the Week:

"Good, better, best. Never let it rest. 'Til your good is better and your better is best."

St. Jerome

Gentle Heart Home Care

Sylann Smith is now taking clients in need of care at their home

\$20-\$25/hr
In or out of town • 223-8477

Get Results.

ads@madisoniannews.com

THE SHOVEL SPOON

7:30AM - 6:30PM TUESDAY-FRIDAY

we'll make dinner...
you take the credit

Check out our selection of frozen dinners to go

108 North Main, Sheridan
842-7999
theshovelandspoon.com

4 RIVERS CONCRETE PRODUCTS
SHERIDAN, MT
WHITEHALL, MT

Quality Concrete - Premium Service

★ ★ ★ ★ ★

Front Discharge Trucks
Ready Mix Concrete
Washed Sand & Gravel

842-5735 • 287-3728

FINDING HIS CALLING

Local dentist promotes education in Nepal.

CAITLIN AVEY
news@madisoniannews.com

For Peter Schmieding, it had always been small town dentistry first. "I've been in dentistry for 35 years," Peter, who prefers to go by Pete, said. Pete originally worked out of Big Sky before moving his practice to Ennis three days a week.

"(The town) needed a dentist and I've always loved small town dentistry – the people here are really easy going," he said.

While small town dentistry may have been what Dr. Pete thought was his original life plan, it was not until he met his wife, Karen Fellerhoff, that he truly found his calling.

From private to worldwide

Karen is rather famous among the climbing world as she was the first woman ever to lead an expedition on Mt. Everest, according to Pete.

"She's climbed all the major peaks in the world," he said with a certain admiration.

With her connections in Nepal, Karen and her dear friend Tsering Dolka Lama, someone Pete compares to Mother Theresa, began funding young Nepalese girls a chance at an education. What started as a small private endeavor 20 years ago has since grown into an established 501(c)3 with funding worldwide, thanks to Dr. Pete.

"Once I got involved, with my business background, I thought we could really take this somewhere," he said.

And that is when it happened – you can tell by the way he talks, Dr. Pete, the longtime, small town dentist found his true calling.

Education efforts among disaster

"Karen, Tsering and I felt that educating bright, young girls from families and situations where they would have few opportunities otherwise would bring the greatest long term benefits," said Dr. Pete. "... not just to the girls and their families, but for the Nepal society as well."

In the past couple years Nepal has seen great tragedy. In April of last year Mother Nature, in the form of a 7.8-magnitude earthquake, rocked the capital city of Katmandu. A month later, a second earthquake shook the country. Between the two, more than 8,000 people died and more than 450,000 homes were destroyed.

"I was there for the second earthquake," Pete said. "It was scary – I didn't sleep at night."

Because of the damage, Dr. Pete and Karen's efforts in Nepal have grown slowly due to the lack of infrastructure and government. Pete estimates only 10 percent of the damage has been rebuilt, adding mostly private organizations that work outside of the government's control have had more "direct on the ground involvement." Dr. Pete and Karen have focused most of their work in three villages in the northeast region of Katmandu, rebuilding schools and providing

medical clinics.

"In the months after the quakes we delivered food, medicines, blankets, roofing materials and tents, as well as cooking supplies to help families rebuild their lives," said Dr. Pete.

While the couple helped to rebuild one of the world's poorest countries, their main focus of traditional education never wavered too far.

"This year we have over 150 children, 90 percent of which are girls, in day or boarding schools all over Nepal," Pete said.

Bringing Nepal to America

While Dr. Pete and Karen travel back and forth to provide aid and education in Nepal as well as sponsoring young Nepalese people through college, the couple also adopted three sisters, Tashi Jangmu, 17, Palden, 13, and Tashi Dawa, 10. Tashi Dawa was adopted first, and after an eight year battle with both the Nepalese and American governments, her sisters joined the family.

"They're true sisters," said Dr. Pete. "And two of them have only been in America for two years."

The girls are Sherpas, which Dr. Pete describes as an ethnic group from the most mountainous region of Nepal, whose father died on Mt. Everest. Most Sherpas who work on the mountain are either leading climbers or carrying loads for people up the 29,000 foot peak.

Though the girls' mother and great grandmother – who just so happens to be the last known oldest living Sherpa woman at 94 – are both still alive, Dr. Pete said their mother gave them up in order to provide them a better life in America.

"We have a very close connection to the girls' biological mother," he said, adding all five family members returned to Nepal last year for a visit.

Nepalese government does not allow for families to designate who can adopt their children, according to Dr. Pete. This is a way for the government to stop or lessen child trafficking and should you choose to adopt a child from Nepal, you are given one at random – like drawing from a hat. Unless the mother of the child or children is a widow, which was the case for Dr. Pete and Karen.

Though it took eight years to get all three girls together in America, the couple never looked back.

Finding their way

The sisters are the first of their family to ever attend school and even operate a vehicle, as Tashi Jangmu prepares for her drivers license.

"They all love to ride horses and they play basketball at school," Dr. Pete said admiring his three girls. "They're bright young girls."

Dr. Pete said it took some convincing to prove that the girls were just as capable as American children.

"I had to convince the oldest that she can be anything she wants to be because in Nepal, they can't," said Dr. Pete. "If she wants to be a nurse, we'll put her through nursing school or whatever she wants to do, we will make it happen. It took about a year for that to sink in."

While Dr. Pete jokes that he will be raising children until he is 70, there is a certain tone in his voice and a glimmer in his eye that tells the world he really does not mind.

PHOTO COURTESY DR. PETER SCHMIEDING
Karen and Peter with their three adopted Sherpa children, Tashi Jangmu, 17, Palden, 13 and Tashi Dawa, 10. It is common for children to have the same name as they are often named by the local monk based on the day of the week or the season.

PHOTO COURTESY DR. PETER SCHMIEDING
Tsering and a young Sherpa child.

PHOTO COURTESY DR. PETER SCHMIEDING
Chyangba students in their school uniform.

**Come Visit Where
Montana's
History Lives**

Montana Heritage Commission | PO Box 338 | Virginia City, MT 59755
www.virginiacitymt.com | 406-843-5247

HEALTH & WELLNESS

First West Nile Virus death for 2016 reported in McCone County

DPHHS officials remind Montanans to take precautions and prevent infections from mosquitos

SUBMITTED BY JON EBELT
Department of Public Health
and Human Services

The McCone County Health Department and the Montana Department of Public Health and Human Services are reporting Montana's first human death from West Nile Virus (WNV) for 2016.

This case brings the total number of WNV cases reported in Montana to six for 2016. Previously, four cases were reported in Dawson County and one in Garfield County. Additionally, several horses and mosquito pools, predominately in eastern Montana, tested positive for WNV.

The deceased, an adult McCone County resident,

passed away from complications related to WNV infection. The individual had no history of travel outside the state within the past month and the infection was believed to be locally acquired.

"This is an unfortunate reminder that infection from WNV can have serious consequences," said DPHHS Director Richard Oppen. "We want to remind people to take precautions and protect themselves."

Nationally, 406 human cases of WNV have been reported to the Centers for Disease Control and Prevention thus far in 2016, including 10 deaths.

WNV is transmitted to humans by infected mosquitos through bites. Most, about four out of five, people

infected will experience no symptoms and become immune to the WNV infection. About one in five infected people develop a low grade fever, headache and muscle aches that begin a week or two after becoming infected. Generally, no treatment is needed.

However, in less than 1 percent of infected people, serious, life-threatening symptoms develop including headache, rash, high fever, stiff neck, mental confusion and other symptoms. Individuals who develop any of these symptoms should see their health care provider immediately.

Mid to late summer is a high-risk period for WNV and public health officials encourage everyone to take

steps to avoid mosquito bites and prevent infections. Public health officials want to remind the public that while local transmission WNV is a concern in Montana, local transmission of Zika virus is not. In fact, the mosquitos that carry Zika virus have not been found in Montana or neighboring states.

To minimize risk of WNV, experts recommend reducing mosquito populations by removing mosquito breeding areas in and around the home. Simple steps such as draining bird-baths, wading pools or any container with still water every few days will minimize breeding sites.

Because it is not possible to eliminate all breeding sites, people are reminded to

follow specific recommendations to avoid being bitten. This includes wearing and safely using insect repellent when outdoors and wearing pants and long-sleeved shirts when possible.

The 4 D's of WNV prevention should be followed to reduce the chance of mosquito bites.

Dusk/Dawn: Peak mosquitos biting hours are dusk to dawn. Limit outdoor activity during those times. If you must be outside, be sure to protect yourself from bites.

Dress: Wear long-sleeved shirts and pants to reduce the amount of exposed skin.

DEET: Cover exposed skin with a repellent containing the chemical DEET, which is most effective

against mosquito bites.

Drain: Empty any containers holding standing water because they can be excellent breeding grounds for virus-carrying mosquitoes.

The number of WNV human cases in Montana varies from year to year. Over 200 cases were reported in 2003 and 2007, but generally the average is about 10 reported human infections each year.

"No one can predict the severity of WNV season," said Christine Mulgrew, DPHHS WNV program manager. "But we can protect ourselves from mosquito bites and eliminate breeding sites around your home."

For more information go to the DPHHS website at www.dphhs.mt.gov.

WE ARE HERE FOR YOU
7 DAYS A WEEK + 24 HOURS A DAY
RADIOLOGY + CT SCAN SERVICES
THE RUBY VALLEY HOSPITAL

JOAN HENDRICKSON • TONYA ROMKEMA
MARY ANN BIRDSILL, MGR.
PLEASE CALL (406) 842-5453 FOR AN APPOINTMENT
SHERIDAN, MONTANA
WWW.RUBYVALLEYHOSPITAL.COM

To advertise

on the Health & Wellness Page

Call Us @
682-7755

or email
ads@madisoniannews.com

GERMS: Tips to prevent the spread of back to school germs

SUBMITTED BY STATEPOINT
Back to school is an exciting

time of year for families, but it also means new exposures to germs.

From school desks found to have 400 times more bacteria than the average toilet, to personal items like backpacks and cellphones, germs are everywhere. Taking steps to reduce exposure can make for a healthier school year ahead.

Remember to wash hands and your items frequently – did you know that backpacks have 10,000 germs per square inch? Then, use shelf liner in areas of your home where school items are stored for extra protection.

Parents can help keep classrooms cleaner by providing teachers with disinfecting wipes and shelf liners to protect desks, drawers and shelves.

SERVING SOUTHWEST MONTANA

Pinnacle Therapy
Counseling Services LCPC, NCC
(406) 404-9053
Children • Adolescent • Family Therapy • Crisis Support
Medicaid Provider

EYES ON MAIN
VISION SOURCE

Dr. Jeff Squire
406-577-2380
222 E. Main St #1C, Ennis, MT

Exams
Glasses
Contacts

Ennis: Thursday by appointment
Bozeman: Monday through Friday
9am to 6:30pm

We appreciate your patronage and will work hard to maintain your trust.

MAC'S CHC PHARMACY
(406) 842-7434
317 Madison ST, Sheridan, MT
Monday-Friday 9 AM – 5:30 PM

★★★★★

We are a 5-STAR* Pharmacy ready to help you manage your medications for better health.

Mac's CHC Pharmacy
Helping your whole family healthy

*STAR measures are the medications use measures in the 2016 CMS STAR Ratings Program for Medicare Advantage Plans that include drug benefits 5 STAR ratings on 3 out of 4 measures

You can't have the perfect cast EVERY time...

We'll get you back on the river!

Call 406.682.4223
to schedule an appointment with a provider of your choice • 8:30 am to 5:00 pm

305 North Main • Ennis, MT 59729
Clinic access through lower level.

MADISON VALLEY MEDICAL CENTER
www.mvmedcenter.org

COLUMNS

This, OUR VALLEY:

By Reverend Keith Axberg

Shadows and darkness

"Never fear periods of darkness in life. They are the atrium to new phases of life, the threshold to new experience, the invitation to move on from where you are to where there is more for you to learn" – Joan Chittister

I'm not much for driving at night anymore. It isn't the darkness that bothers me, but the brightness of oncoming headlights.

Rev. Keith Axberg

Today's headlights seem to be a reflection of changing attitudes in our world.

Back in the day, standard headlights were

round and held in place by a ring of light aluminum or steel. They were mounted so you could adjust them up, down, left or right. They had set screws for "aiming" so you wouldn't blind oncoming traffic. There seemed to be an understanding that roads were meant to be shared, and as important as it is and was to see at night, it was equally important not to blind those with whom we shared the roads.

In the 1970s, automakers began to upgrade headlights, transitioning from the sealed beam headlight technology that had been developed in the 1930s to halogen and other brighter lights. They were technically illegal when I was a cop, for the state code specifically required "sealed beam headlights" – but that was a throwback to the days when sealed-beams were an improvement over the carriage lamps cars used to have.

I suppose I could have written tickets to folks with halogen headlights, but I suspect prosecutors and judges would have questioned my sanity before questioning the code, so I exercised the better part of valor (and common sense) at decided to keep legislators in the dark on the matter.

I have no idea if the code has been re-written to permit the various crazy headlights we see "out there" today (I presume it has), but things sure are different.

Headlights now come in every shape and hue imaginable, and I sometimes wonder if many of them do the job they're intended to do. What's worse, they don't seem to be adjustable – there is no apparent mecha-

nism for aiming them as in days of yore. Drivers are at the mercy of engineers. They seem to be designed more to make a car look cool, than to function as illuminators of the nighttime road.

It also means it does little good to flick our lights at oncoming traffic at night, for as often as not, they may or may not be running with their high beams on. It's a sad state of affairs when the automaker is more interested in form than in function, because the driver is at the mercy of the machine and courtesy, as an option, is taken away.

There's not much we can do, of course. No one wants to spend a fortune buying a motor vehicle, simply to then turn around and spend another fortune reverse-engineering it to be more courteous and kind. And I am certain we don't want to return to the days where an automobile driven at night is required to have someone walking in front of the car, lamp or lantern in hand, to show the way.

No, for good or ill, we have what we have – and we're stuck with it until some better option comes along.

Until then, there are several tried-and-true alternatives we can employ when driving at night. The first is simply to slow down. If one is driving a tad slower, one has more time to react to dangers in the road. I know that goes against the grain as we all want to get to where we're going as quickly as possible, but slowing down works.

Secondly, when cars approach with their lights glaring, look away (toward the fog-line on the edge of the road). This protects your retinal nerves from being overloaded with the light, and allows your eyes to recover more quickly when those oncoming lights have passed.

Jesus once said, "If your eye offends you, pluck it out." He was exaggerating, but the point he was making was: Take responsibility; be responsible!

We can't change the auto industry (at least not overnight), but we can change what we do and how we do it, so we may as well use our heads, protect our eyes and enjoy our nocturnal journeys as best we can in this, our valley.

Keith Axberg writes on matters concerning life and faith. He can be reached at kfaxberg@gmail.com.

By Rebecca Ramsey
Ruby Watershed Coordinator

MAKE FIRE SAFETY FIRST THIS SEASON

With the dry conditions on our native rangelands and forested areas, fire prevention methods should be adopted by everyone spending time in the outdoors. Good practices put into place by early season hunters and other recreationalists are key to successful fire prevention during the late summer months of Southwest Montana.

September is the beginning of hunting season for many of Montana's critters. Montana archery hunters have already headed out with licenses for antelope, big horn sheep, deer, elk, black bear, wolf and mountain lion. Most upland game birds and moose seasons are open too. (Please check <http://fwp.mt.gov/hunting/seasons/> for the full Montana hunting season dates and regulations.)

This late summer/early autumn is a critical time to minimize risk of fire. Hunters driving on roads with drying vegetation along the edges or growing down the middle of a two-track road can cause late-summer fire starts from engine heat. This time of year especially, when fires have already been burning and the human and financial resources to help fight fires are burnt out (pun intended), we all need to be paying special attention to our actions. It is a matter of human safety, as well as our responsibility to help protect private property, public landscapes and our resources.

Hunters and other recreationalists should remember to:

- Drive only on established roads. Going off road, where grasses may be particu-

larly tall and dry is risky and unnecessary.

- Avoid roads with tall vegetation in the middle track. Look to drive where the road is gravel or dirt and well traveled.

- Never park over dry grass and other vegetation. Park in established sites, preferably gravelled or in areas where vegetation is very low or moist.

- Carry a fire extinguisher – or water-filled weed sprayer – shovel, axe and a cell phone for emergency calls. This may seem like lots of additional gear since you'll already be out

Rebecca Ramsey

with so much, but these are worthy additions! And responding to a fire within the first seconds of ignition, while it is small, makes it easier to extinguish.

- Restrict camping activities to designated camping areas. Not only does this reduce fire risk, but it also reduces the impact to the resources. Do your best to minimize disturbance!

- Build campfires only in established metal fire rings. If you are in a more remote area, then build your fires in established rock rings. Do your best to clear the surrounding

area of any combustible materials.

- Put your campfires DEAD OUT! Think ahead to have a bucket of water or sand handy to keep nearby in case you see a spark, and also to insure that your fire is completely out, not smoldering at all, when you retire for the evening or leave your campsite.

- Smoke only inside buildings or vehicles. It only takes a second for a tossed, smoldering cigarette to ignite dry grasses and pine needles!

- Respect closure areas. These roads or recreational areas are closed for your safety, the safety of others or the safety of the sensitive environment it is in.

Keeping all these things in mind, and putting these thoughts into action while you are out hunting or recreating this late summer and early autumn will help to prevent or respond to emergency. It is essential to have an action plan for fire starts, as well as for other types of accidents or injuries. Planning ahead can keep you, your friends and family, and our forests and rangelands safe.

For up-to-date details on fire and drought-related restrictions and closures, visit FWP's website at www.fwp.mt.gov.

MADISON VALLEY RURAL FIRE DEPARTMENT

FIRELINE

By Steve Orr | MADISON VALLEY RURAL FIRE DEPARTMENT

August proved to be another active month for the Madison Valley Rural Fire Department. While calls for service were down substantially, the MVRFD still responded to 16 calls in August.

With wildlands fire season in full swing, the MVRFD was dispatched to five smoke check calls over the month. Though these calls proved to be related to other fires in the region or from other non-fire related origins, the demand on time and resources became taxing.

On Aug. 7 at 7:33 p.m. the MVRFD, along with a U.S. Forest Service engine, was dispatched to a lightning caused fire on Leonard Creek. The MVRFD responded an engine with three firefighters from station one, with four additional firefighters standing-by with further resources. The fire was confined to a single tree.

On Aug. 13 at 9:40 p.m. the MVRFD was dispatched to a vehicle versus propane tank crash on Tobe Road. The MVRFD responded an engine and a tender with seven fire-

fighters from station one and an engine with two firefighters from station three. Two additional firefighters responded in private vehicles. Firefighters established and maintained a safe zone until the situation could be stabilized.

On Aug. 16 the MVRFD was dispatched to a five man crew to assist with fire suppression efforts at the Skinner Fire north of Belgrade. Upon arrival, Fire Chief Shawn Christensen was assigned to the overhead team as a division supervisor, overseeing firefighting activities on an entire front of the fire. One MVRFD firefighter was attached to a short staffed Sheridan Fire Department engine, while the remaining MVRFD firefighters worked the fireline with their engine.

The MVRFD was dispatched for mutual aid to the Harrison Fire Department on Aug. 20 at 8:15 p.m. for the report of an explosion with fire. The MVRFD responded an engine, a ladder, a tender and a command with seven firefighters from station one and an engine with two firefighters

from station three. No incident was located by responding Harrison Fire Department units and MVRFD response was canceled.

On Aug. 21 at 10:07 a.m. the MVRFD was dispatched to a kitchen fire in the Shining Mountains sub-division. The MVRFD responded an engine with four firefighters from station one and two engines with four firefighters from station three. The fire was extinguished by the homeowners before the fire departments arrival. Firefighters check the walls of the structure using thermal imaging devices to assure no fire had extended into the walls.

The Montana Highway Patrol requested MVRFD resources to conduct traffic control on MT Highway 84 on Aug. 22, while troopers conducted a traffic crash investigation. The MVRFD assigned two commands with three firefighters to provide the requested traffic control.

The MVRFD was dispatched to a chimney fire on Ennis Lake Road at 03:22 a.m. on Aug. 26. The MVRFD re-

sponded an engine and a tender with six firefighters from station one. Upon arrival, firefighters found a working structure fire as the chimney fire had extended into the walls of the structure. The fire was quickly extinguished but firefighters were on scene for nearly two hours with overhaul operations to assure the fire in the walls was fully extinguished.

False alarms, a cat stranded on a power pole and a couple of medical assistance calls to support the Ennis Ambulance Service rounded out the volume of calls for service for the MVRFD in August.

If you have any questions or concerns, Madison Valley Rural Fire Chief Shawn Christensen invites you to contact us at 682-3311. We look forward to hearing from you. If no one is available, please leave a message and we will return your call as soon as possible. Please visit our home page at www.mvrfd.org/. Remember to sign our guest book and let us know what you think.

COMMODITY INSITE!: Hog wreck ahead

by Jerry Welch

In last week's column entitled, "Adjust and be nimble," I stated, "Moving forward, ag-producers and traders need to adjust to the current roller coaster market environment and be nimble. Adjust and be nimble. It is that simple. But then again, we know full well it is not that simple." In this week's column, my intent is to show that I am adjusting to the difficult market environment gripping all markets and practicing being nimble as well.

On Jan. 8, the date of my first column for this newspaper, October live cattle futures were trading over the \$125 level and October lean hogs were above the \$66 level. I offered a bold forecast and wrote, "... it is the livestock complex that offers the greatest downside potential and especially if stocks and the Dow endure an unusually severe decline and corn remains cheap.

Cattle futures falling to \$100 and hog futures to \$50 would not be a surprise."

Early this week, front month live cattle futures fell to a low of \$99.37 while June 2017 futures hit \$96.32. My downside target for cattle was achieved. Now that cattle have met my downside target, I have been nimble of late and trading the market from the long side of the ledger. Gingerly, of course, but still from the long side of the ledger.

Hog futures, on the other hand, have yet to hit my downside target. This week ended with October hog futures closing at \$59.22 and December futures at \$53.92. Hog futures have to come off another 922 to 392 points before my forecast is proven correct.

But here is the rub. My recent work is now suggesting that this year's hog market is akin to the

mess that unfolded in the fall of 1998. To fully understand the wreck the hog market experienced 18 years ago, here is a synopsis written by Patrick Luby in April of 1999 entitled, "The Hog-Pork Industry Woes of 1998." The work is courtesy of Department of Agricultural and Applied Economics, College of Agricultural and Life Sciences, University of Wisconsin-Madison Cooperative Extension, University of Wisconsin-Extension.

Mr. Luby wrote: "A sudden, severe economic storm system hit the hog-pork industry in 1998. It grew increasingly violent and culminated in a tornadic outbreak near the end of the year. Following two years with the highest two year average hog prices in history (averaging \$52.36 per cwt. for 1996 and 1997), hog prices collapsed to their lowest annual average

(\$31.83) in 26 years. And, in December, the monthly average price fell to the lowest average price (\$13.92) in over 35 years – since April, 1963. Fewer than half of today's population were even alive at that time. In real (deflated) dollars, hog prices have never been lower."

The reasons Mr. Luby claims hog prices collapsed in the fall of 1998 were several. There was a large increase in pork production. A rapid growth of mega hog producers. Hog prices were coming off unusually high prices from previous years. Rapidly falling feed prices. Hog marketings were surprisingly large in the fourth quarter of 1998. And finally, a decrease in hog slaughtering capacity. It was the perfect storm for lower hog prices and when all was said and done, it was as, Mr. Luby wrote: "In December, the monthly average

price fell to the lowest average price (\$13.92) in over 35 years – since April 1963."

The collapse of hog prices in 1998 due to the various fundamental reasons outlined above are eerily similar to this year. Hog prices are coming off unusually high prices. The mega producers are still at it. Hog marketings the past few weeks have been breathtakingly large. In fact, some now argue that the pace of marketings is so large that there may not be the capacity to slaughter the animals. In other words, a producer may take a load of hogs to a slaughter plant to sell but they will say, "We don't want 'em!"

My work for the past nine months predicted hog futures would drop to \$50. But hog futures have not traded at or below \$50 since October 2009, seven years ago. Such a downside target may seem far too pes-

simistic but consider the follow facts. In the past few weeks, oat prices fell to an 11 year low, rice and wheat prices to a 10 year low, corn prices to a seven year low and cattle prices to a six year low. If the oinker market drops to a seven year low, it will not be doing anything out of the ordinary based on the current market environment.

Here is another rub. One of my favorite livestock analysts believes the potential exists for hog future to fall to \$46, far below my target of \$50. Only once since 2002 have hog futures traded at or below \$46. A move to \$50 with hogs would be classified as a wreck. A move down to \$46 would be called a disaster. But whatever unfolds in the period ahead, it will pale in comparison to the debacle seen in the fall of 1998 when the price of hogs fell to a 35 year low.

COMICS & PUZZLES

Editor's Note: Any editorial cartoons printed in our paper do not reflect the opinion of the staff of The Madsonian.

SUDOKU

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

© StatePoint Media
Fill in the blank squares in the grid, making sure that every row, column and 3-by-3 box includes all digits 1 through 9.

King Crossword

ACROSS

- 1 Rearward, at sea
- 4 Highlanders
- 9 AAA job
- 12 Scatter seeds
- 13 Monastery head
- 14 Years you've lived
- 15 9-Ball setting
- 17 Popular sandwich, for short
- 18 Him (Ger.)
- 19 They can't be compared to oranges
- 21 Thickly entangled, as hair
- 24 Aching
- 25 Playwright Levin
- 26 Steal from
- 28 Do, re and mi
- 31 Occupy completely
- 33 Ph. bk. data
- 35 Colt's mama
- 36 Dervish
- 38 Affirmative
- 40 Falsehood
- 41 Sketch
- 43 Rouse
- 45 Journalist Fallaci
- 47 Scot's hat
- 48 "— and Peace"

1	2	3		4	5	6	7	8		9	10	11
12				13						14		
15			16							17		
			18				19		20			
21	22	23					24					
25				26		27		28			29	30
31			32		33		34		35			
36				37		38		39		40		
			41		42		43		44			
45	46						47					
48				49		50				51	52	53
54				55						56		
57				58						59		

- 49 Cheating, e.g.
- 54 Superlative ending
- 55 Small egg
- 56 Citric beverage
- 57 Secret agent
- 58 Apportioned
- 59 Tatter
- 6 Recede
- 7 Albright and Falana
- 8 Trample
- 9 Mealtime chat
- 10 Lecherous look
- 11 Drenches
- 16 Illuminated
- 20 Seniors' dance
- 21 Anger
- 22 Opera solo
- 23 Swear
- 27 Lad
- 29 A Great Lake
- 30 Witnessed
- 32 Old Italian money
- 34 Washington city
- 37 Haphazard
- 39 Vacillated
- 42 Relinquish
- 44 Pump up the volume
- 45 Has bills
- 46 Grate
- 50 Trench
- 51 Rowing tool
- 52 Harem room
- 53 Lower limb

DOWN

- 1 Cleopatra's snake
- 2 Egg — yung
- 3 Pair
- 4 Accumulate
- 5 Strand

© 2016 King Features Synd., Inc.

Get the Good News!

www.madisoniannews.com
The local news of the Madison Valley, Ruby Valley and surrounding areas

SUDOKU SOLUTION

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

All puzzle answers on B7

H.F. HARDY
PAINTING & DECORATING

PPG PITTSBURGH PAINTS

Interior/Exterior • Painting/Staining
Hardwood Floor Finishing
Prefinishing of Mill Work
Media Blasting • Chinking

PPG AND AKZO NOBEL PRODUCTS AVAILABLE AT OUR RETAIL STORE: THE PAINT DOCK

paintdock@3rivers.net
842-5119 • Sheridan

BENEDICT BUILDERS LLC

BUILDING CUSTOM HOMES & COMMERCIAL BUILDINGS SINCE 1974
MEETING ALL EXCAVATION NEEDS TOO!

406.843.5330
PO Box 294 VIRGINIA CITY, MT 59755

SKYLINE SURVEYING INC.

MARGARET STECKER, PLS • (406) 581-0144
BOX 321, McALLISTER, MT 59740

* Property Corner Location * Boundary Surveys * Boundary Realignments
* Family Transfer Surveys * Subdivisions * Construction Layouts
* Elevation Certificates * Aerial Mapping * Topographic Surveys

Novich Insurance Agency

"Insurance Is Our Business"

novich@3rivers.net
PO Box 394
Twin Bridges MT 59754
(406)684-5264

Tyler Holland
Pete Novich
Joy Day
Kathy Schafer
Nikki Picken

"Stick With The Best!"

BOWMAN APPLIANCE SERVICE

1035 S. Main St. • Butte, Montana 59701
(406) 723-6797

We Work On All Major Brands.

In Ennis, Sheridan and Twin Bridges and surrounding areas
EVERY WEDNESDAY

JOE VELAND

406.682.3999

SERVICE WORK
NEW CONSTRUCTION
REMODELS

PO BOX 987
ENNIS, MT 59729

the Madison County MARKETPLACE

View classifieds online at www.madisoniannews.com/classifieds.

HELP WANTED

Seeking full/part time experienced lawn care and landscaping crew members and general laborers. Pay DOE. 640-0601 31-tfc-b

Historic Preservation Officer for the Town of Virginia City. Dynamic, professional, part-time position (20 hours/week), working on behalf of the community and the Virginia City National Historic Landmark. Qualified candidate must have education or experience in any of the following areas; historic preservation, history, architecture, community planning and/or zoning regulations. Please contact the Town Office at 406-843-5321 for employment application and position description. Position open, until filled. Equal opportunity employer. 39-tfc-b

Bartender needed. Call 406-581-5783. \$\$

Experienced Carpenters wanted! Excellent working conditions and wages. Interesting projects. Benefits follow probationary period. Call: Yellowstone Custom Country Homes at (406)842-5068 or e-mail your resume to: wesley@bigskybuilders.com 27-eo-b

The Madison Valley Manor is hiring full time and part time Certified Nursing Assistants. This is a great opportunity to work in a personal healthcare setting.

- Excellent pay
- Government retirement.
- Benefits including life and health insurance.
- Relocation bonus.
- Tuition reimbursement.
- Free training and C.N.A. certification available.

If you are interested in a rewarding career in healthcare, Madison Valley Manor is the place. Please contact Christine Canterbury, DON at 682-7271 for more information. EOE

Full Time dentist hygienist needed to work in Sheridan, MT. Wages competitive, - DOE, profit sharing, health insurance, 2 weeks paid vacation. Contact Dr. Tom Bartoletti, 842-5400 or email: mdt056@hotmail.com 31-2-b

McAllister Inn- Looking for daytime line cook and dishwasher. Year round employment. Please call 579-0744 39-tfc-b

Route Bus Drivers-Ennis School School bus route drivers needed for the 2016-2017 school year. Must have, or be qualified to obtain, a commercial driver's license. All bus drivers are subject to pre-employment drug testing and must be part of our random testing program as required by DOT. The routes will be 3 1/2 and 4 1/2 hours per day with starting salary at \$14.00. Partial benefits available for the 4 1/2 hour route. For further information, call Superintendent, Casey Klasna at 682-4258 45-3-b

Line/prep cook for local restaurant in Ennis. 682-5444 34-tfc-b

CLINICAL PROGRAM MANGER-II DILLON OFFICE Individual is responsible for directly supervising and overseeing clinical therapists, jail diversion, ACM, Day TX and interns. Act as a community liaison when necessary to promote the philosophy of WMMHC. In conjunction with the Director, individual is responsible for overall program operation, including management of personnel, budgets and facilities, and direction of the Dillon mental health center. Master's level clinician with a current MT LCPC or LCSW license. Two years' experience working with SDMI adults preferred. This position requires appropriate licensure and eligibility for certification as a Mental Health Professional Person in the state of Montana. NHSC approved site for loan repayment program. WMMHC offers excellent benefits with competitive salaries. WMMHC is an equal opportunity employer. For program descriptions see our website at WMMHC.org

Moose Crossing Sweets & Gifts is **NOW HIRING, Part-Time** - Fun, Friendly, Energetic Cashier's/Barista's. No experience necessary, willing to train. Must be willing to work weekends. Starting wage \$10.00 per hour DOE. Stop in for application or call 406-287-5092. 45-4=b

Cardwell Store is **NOW HIRING, Part-Time** - Dependable, team oriented, outgoing, cashiers, with exceptional customer service skills. Must be willing to work weekends. Starting wage \$10.00 per hour DOE. Stop in for application or call 406-287-5092. 45-4=b

Part-time Preschool Teacher needed. 20 hours per week. Flexible schedule and competitive starting wage. Call 599-9974 for more details. 45-tfc-b

McLeod Mercantile is hiring a part-time cashier for newly remodeled convenience store in Norris. Fun atmosphere. Flexible schedule. Call 685-3379 ext. 101 or pick up application in Norris. 44-4-b

Looking for a laborer. Wages start at \$15/hr. Call 682-7103. Ask for Eric. 27-tfc-b

Speech, Drama and Debate Coach - Ennis School Ennis Schools is seeking qualified individual for the following coaching position: Speech, Drama and Debate. The season will begin in October and there is an option to co-coach. Base Salary \$2,268. For further information and/or to receive an application, call Superintendent Casey Klasna at 682-4258. 45-2-b

Place Your Classified 682-7755

Part time kitchen help wanted. Please call 406-682-4555. 44-tfc-b

Need a lift into town from Shining Mountains Loop Road. \$30 round trip. Once or twice per week. 406-600-2349 46-2-b

WE'RE ON THE WEB!
WWW.MADISONIANNEWS.COM
CHECK US OUT!

Road Crew Temporary Full-time Position
The Board of Madison County Commissioners will be accepting applications until filled for one full-time temporary road crew position in the Twin Bridges District # 2 Road Department. This position is an hourly position begin at \$17.31 per hour for approximately 40 hours per week starting immediately. Primary duties will be assisting the road crew doing maintenance on county roads. The position requires a Class A CDL, with Air Brake and Tanker endorsements. Interested candidates may request a job description and employment application by contacting the Madison County Commissioners' office at 406-843-4277, via e-mail at madco@madison.mt.gov, or visit our website at www.madison.mt.gov. Madison County is an Equal Opportunity Employer and promotes a drug and alcohol-free workplace. Offers of employment are contingent upon successfully passing pre-employment screenings. 46-2-b

Ruby Valley Hospital Part-time CNA, Certified Nurse Aide Position Opening May become full-time in Future Pro-rated Benefits Send Application of Interest to: Dennis J Holschbach Director of Human Resources Ruby Valley Hospital 220 East Crofoot St PO Box 336 Sheridan, MT 59749-0336 Phone 406-842-5453 Email: dholschbach@rubyvalley-hospital.com Ruby Valley Hospital is an Equal Opportunity Provider and Employer

AUCTION

AUCTION - Sunday, September 18, 2016 @ 11am in Whitehall, MT Community Center Mr. & Mrs. Dawson, owners of Fox Hollow B&B of Bozeman, are retiring & moving to Arizona! They are liquidating all of their beautiful bed & breakfast furnishings along with their quality personal items at this auction. Bring your trailer and come early! Doors open at 9:30am. Some additional unique high quality items also being offered from the overflow of Sept. 25th's Mr. & Mrs. Chester "World Traveler's" auction. Lots of Surprises! FURNISHINGS; 22 RIFLE; HOUSEHOLD; HIGH END ARTWORK; KENMORE DRYER; YARD, SHOP ITEMS & MORE! TOO MUCH TO LIST HERE! MUST SEE! Full Color Flyer in Online at HAGEDORNAUCTION.COM or Call (406)595-3377

FOR RENT

Office Space for rent. 128/SF unit located downtown Ennis in the Lone Elk Mall. Common area. Utilities included. \$185 per month. 682-5653 33-tfc-b

MADISON MANAGEMENT Vacation and Long Term Rentals 570-5401 www.madisonmanagement.com 22-tfc

Sheridan 1bd 1 ba apartment for rent. \$400/mo. All appliances included. NO pets. Contact Ridgely at 596-4495. 31-tfc-b

BARKER VILLAGE APARTMENTS: 1 bedroom furnished apartments available in Ennis. A/C, washer/dryer equipped, private location. 4 month lease, \$700 per month plus security deposit, utilities included, non-smoking, no dogs. Call Erich Vogeli, Manager at 406-682-5737. 15-tfc

FOR RENT: RV Storage in Ennis. 12'x36' and 12'x40'. Call 581-7687 43-1-b

For Rent: 1 Bd & 2bd Duplex. W/D, lower Ennis, \$500/\$700 per month plus deposit. Pets negotiable. Call 406-270-0910 44-2-b

For Rent Near Alder: 2 BR/1 Bath log fenced lot. \$1000 per month plus utilities. Call 685-3609 44-tfc-b

FOR RENT: Call Apex Management at 682-7112 or 581-0103 for long term or vacation rentals in Ennis and the Madison Valley. 1-tfc

PETERSON'S DISCOUNT STORAGE Indoor & Outdoor RV/Boat storage, storage units. Ennis, 682-7442 18-tfc-b

For rent in Ennis, 950 sq foot two story, three bed, two bath log cabin. Small but efficient - baseboard heat plus nice wood burning stove. Beautiful view of the Madison Valley, located above the fish hatchery. 4 wheel drive necessary in the winter, possibly a snowmobile, references required. \$650 a month. 682-7552 45-tfc=b

For Rent Twin Bridges: 1-bedroom, available approx. 10/1, new in 2012, mostly furnished. Architect designed, private entry, very quiet. Cat welcome with damage deposit. References. \$500/month, first & last due upon occupancy. Call 406-533-8152 for details, showing. 45-4=b

For rent in Ennis. 2bd, 1ba apartment. Refrig. and stove. Large living room with wood burning stove. New carpet and paint. Sorry no pets or smoking. Water adn sewer included. Ref. required. \$550/month. 682-7552.

BARKER VILLAGE APARTMENTS: 1 bedroom unfurnished apartments available in Ennis. A/C, washer/dryer equipped, private location. 1 year lease, \$650 per month plus security deposit, utilities included, non-smoking, no dogs. Call Erich Vogeli, Manager at 406-682-5737. 15-tfc

For Rent: Two heated garage bays for wheeled vehicles/trailers. No box storage. \$100 per month each. Tel: 682-5737 46-tfc-b

FOR SALE

Army T834 10 Wheel Drive with snow plow. 300 HP Deisel. 400 hours on motor. Needs a head gasket. \$8500. Call 682-3199 45-2-cc

Firewood for sale. 406-570-2788. 42-2-p

95 Jeep Laredo, sharp \$750. 682-3199 46-2-cc

Refrigerator for Sale: 15 cu. ft. midsize white Maytag top-freezer. \$100. Located at 210 Armitage, Ennis. Call 406-682-7705 or 406-551-3980 45-2-p

FRESH FRUIT: UTAH PEACHES Ennis: Mon & Thurs, every week. **NEW LOCATION** - K&L Mortuary Lot. Monday different truck and person. Whitehall: Fri & Sun Wheat Montana in Butte: Sat. Sheridan: Thurs Call for other locations. Jerry and Shirley Braach. 684-5551 44-tfc

FOR SALE 2 leather sewing machines 1 heavy duty work bench 1 stainless steel gas smoker 682-4161 581-7084

FOR SALE '09 Chevy Impala Good shape. Book value \$7,600. Will sell \$4,500. 548-7130.

ANTIQUES

Business opportunity for sale. Ennis Antique Mall. Business aspect only! No inventory or real estate. 682-3304

FOR RENT & SERVICES

Caretaking. Very clean, 58 year old man looking for caretaking job. Non-smoker, non-drinker, no pets. References available. Would prefer to live on property, but not required. Please call 544-5850 46-tfc-b

GARAGE SALE

Summer long yard sale. Through Sept. 11. 10 am - 5 pm. Closed Thursday. 1610 Hwy 287, Nevada City. 34-e/o-b

GARAGE SALE Saturday, Sep. 24 7 a.m. - noon 727 Mirza Way Pro Form treadmill with incline, antique dressing table with chair, much more!

Grandma's Overflow will be closed from Sept. 13 - Sept. 21. Phone 682-4360.

Place Your Classified 682-7755

ESTATE SALES

Moving? Downsizing? Liquidating an Estate?

WE CAN HELP
AbleEstateSales.com
Call Mike at 842-5251

LIFE ESTATE FOR SALE 128 Harrison Street Harrison, Montana Shown by appointment only Call 406-244-0156 or 406-682-3304 28-1pm-b

SERVICES

GO-PHER-IT DIGGING Mini-Excavator/ 4x4 Tractor/ blade/bucket/ post auger : low impact / cross lawns : only 5 ft wide : dig for tree planting : dig deck supports : trench water / sewer / lines : blade new driveways : No Job too small! Low Cost! Senior Discount! Woman owned & Operated 406-842-7737 or 916-600-3018 30-tfc-b

Madison Valley Caring & Sharing Hours: Mon. Noon-2:00 p.m. Sat. 9-11:00 a.m. Wed. 5-7 p.m. Lone Elk Mall, Unit 4. Ennis. 682-7844 30-tfc-b

Expert Tree Care 406-683-5592 406-865-0000 60' Lift Truck Fall is ideal removing and pruning time!

FOR LEASE

Lease opportunity. Outlaw's Cafe in Virginia City. Call 843-5322 42-tfc-b

HOUSING WANTED

Year round rental. Retired professional couple. Local references. 631-766-1853.

MEALS FOR BACKPACKS - 2016

The Town Pump Charitable Foundation is providing **\$250,000**

for qualified Montana charitable organizations and schools to support backpack feeding programs for hungry Montana children. Backpack feeding programs provide nutritious and easy to prepare meals for weekends and holidays when children are not in school.

Grant amounts will range from \$5,000 to \$10,000. Go to www.townpump.com/mealsforbackpacks/ to complete the online application. Applications should be post-marked no later than September 30, 2016. Grants will be awarded and checks presented during the month of October.

Please send the completed application to: **Town Pump Charitable Foundation Meals for Backpacks Program**
PO Box 6000 | Butte, MT 59702

For questions regarding eligibility requirements please contact the foundation by email at karenk@townpump.com or by calling Karen Kelly at 406-497-6801.

Welch graduates from LIM College with master's degree

SUBMITTED BY CARRIE WELCH a minor in advertising and public relations. Welch is the daughter of Jerry and Carrie Welch of Ennis.

Ally Welch, a 2011 graduate of Ennis High School, graduated last month from LIM College in New York City with a master's degree in fashion marketing.

LIM College is a private college in Midtown Manhattan that specializes in the business of fashion. During her time at LIM, Welch interned in the public relations department at Talbots, a women's fashion retailer.

Welch graduated from Marietta College in Marietta, Ohio, in 2015 with a bachelor's degree in marketing and

Becky Ratliff

Artist at RatBone Creations

Becky is an amazing glass artist!!!! She will be featured @ **Muddled Moose Studio Gallery**

(North on Hwy 287. Next left after Maples Coffee house - Valley Trades Buildings Unit #36)

SEPTEMBER 16TH 5 TO 8 pm

Come and say hello and see her beautiful work!!!!

Get Results.

sales@madisoniannews.com

HILLARY'S AMERICA - THE SECRET HISTORY OF THE DEMOCRATIC PARTY

A FILM BY DINESH D'SOUZA

SHOWING IN ENNIS MONTANA
7 PM ON THREE NIGHTS,

SEPTEMBER 21ST, 22ND, AND 25TH

AT THE MADISON THEATER
115 MAIN STREET, ENNIS, MONTANA

ADMISSION: ADULTS- \$8,
Seniors over 55- \$6.50
CHILDREN 12 AND YOUNGER- \$6

BOX OFFICE OPENS AT 6:30 PM

RE/MAX MOUNTAIN PROPERTY
130 E Main Street • Ennis, MT
Outstanding Agents • Outstanding Results
(406)-682-5001

"WE GIVE WHERE WE LIVE"
TM

Bill Mercer, Broker/Owner
RE/MAX Mountain Property

Mill Street - Sheridan - \$149,000

- .25 +/- acres • 2 bd, 2ba 1212 +/- sq ft
- Mill Creek borders property
- mature landscaping w/ sprinklers and views of Baldy Mt • close to town, natural gas, updated kitchen

Rockchuck Trail - Ennis - \$225,000

- 10.56 +/- acres • 2 bd, 1 ba, 939 +/- sf
- sweet getaway cabin, off grid
- high end finishes, seasonal access
- solar power, generator

Comely Way - Ennis - \$215,000

- 4bd 2ba, 2280 +/- sqft
- walk to town, schools and entertainment
- large rec room w/ surround sound, fireplace
- 2 car garage w/ addl 12x24 shop

Shining Mt Loop Rd - Ennis - \$259,900

- 3bd 2ba, 1800 +/- sq ft, 6.36 +/- acres
- great horse property, fenced cross fenced
- covered porch, wood + electric heat
- loafing shed, barn, mountain views
- hiking, fishing, hunting nearby

Bear Trap Grille - Ennis - \$449,000

- charming restaurant, seats 80
- high ceilings, refinished wood floors
- turn key business downtown Ennis
- building, equipment & furnishings

Middle Road - Sheridan - \$650,000

- 3 bd, 4 ba, 2530 +/- sf • 35.53 irrigated acres
- stone fireplace, huge windows • 1 acre pond, mountain views • 2 master suites, hardwood floors
- fenced, multiple pastures
- riding arena, shelters, outbuilding

78 Elk View Rd - McAllister - \$749,000

- 5bd 3ba, 3136 +/- sq ft, 16.21 +/- acres
- beautiful log home, open floor plan
- covered porch, wood, propane, & electric heat
- Madison Range and Ennis Lake views
- desirable Meadow Creek area

73 Grizzly Mountain Ln - Cameron - \$854,400

- 3 bed 3 bath 4368 +/- sf
- 20 +/- acres borders Forest Service
- Gourmet kitchen, large decks, trees & stream
- outstanding views of mountains and valley

406-581-5574 Fax 406-682-3524 • www.EnnisMontanaRealEstate.com

RUBY VALLEY AMBULANCE

IS IN NEED OF EMTS

Ruby Valley Ambulance is a volunteer service that is looking for people that would be willing to become EMTs and be on the service. If you are interested in helping and feel you would like to become an EMT please call 406-842-5969 and leave a message or fill out this form and send to

Ruby Valley Ambulance Service
204 E. Crofoot, Sheridan, MT 59749

Name _____
Phone Number _____

AROUND THE COUNTY

Ice cream social for the Sheridan Public Library

SUBMITTED BY CAROL DELISI
Friends of the Sheridan Public Library

Enjoy ice cream at the Sheridan Public Library's ice cream social on Sunday, Sept. 18 from 3 to 5 p.m.

Join us for ice cream, pie and music by David Stout in the lovely Sheridan City Park, in the company of your neighbors and friends. The ice cream social is a fundraiser for the library to support future expansion plans to enable the library to remain vigorous, significant and valuable in the services it provides to the community. Bring a lawn chair and your appetite.

Speaker in Twin Bridges

SUBMITTED BY RAND BRADLEY
Twin Bridges Rotary Club

Dr. Kristen Ruppel, Professor of Native American Studies at Montana State University will be the featured speaker at the Twin Bridges Rotary Club on Wednesday, Sept. 21 at 7 p.m. at the Montana Room at Twin

Bridges School. Dr. Ruppel will be describing her recent educational trip to Mongolia with students. Refreshments will be served. The public is invited to attend.

Display at Berkshire Hathaway

SUBMITTED BY PATSY ECKERT
Ennis Arts Association

Berkshire Hathaway Home Services at 123 E. Main Street in Ennis will be displaying the artisan works of the Ennis Arts Association in their bay window for the month of September. As part of their community service this year, Berkshire Hathaway is displaying information on organizations in the window. EAA has been around since 1968, going on 50 years, sponsoring and promoting community events, scholarships and donations to our arts community of Ennis and surrounding communities.

Folk singer, storyteller, autoharp virtuoso to perform at FMVB

SUBMITTED BY LUCY ENNIS
Friends of the Madison Valley Public Library

Legendary folksinger, storyteller and autoharp virtuoso (and Walnut Valley Festival entertainer) Adam Miller will perform a concert of traditional folksongs at 7 p.m. on Friday, Sept. 23, 2016, at the First Madison Valley Bank, 213 W. Main Street in Ennis. Doors will open at 6:15 p.m. for complementary light appetizers and wine. The program is benefits the Friends of the Madison Valley Public Library.

One of the premier autoharpists in the world, Adam Miller is a renowned American folksinger and natural-born storyteller. Miller accompanies his rich, resonant baritone voice with lively finger-picking acoustic guitar and stunningly beautiful autoharp melodies. A masterful entertainer who never fails to get his audience singing along, he has distinguished himself as one of the great interpreters of American folksongs, and as a performer who appeals to audiences of all ages.

An evening of art

SUBMITTED BY PEGGY GIBLIN
Cattleman Gallery and Custom Framing

You are cordially invited to an evening of art in Ennis on Friday, Sept. 16, 5 - 8 p.m. Participating will be the Maydak Gallery and Studio, Muddled Moose Studio and Gallery, and the Cattleman Gallery and Custom Framing. Come out and meet our featured artists, and enjoy refreshments! For more information call 490-1453 or 682-5775.

Fundraiser for 4 Paws

SUBMITTED BY MISTY HAMMERBACKER
4 Paws Rescue

An upcoming fundraiser for 4 Paws Rescue begins in Butte, starting with a Friday, Sept. 23 GLOWGA, or glow in the dark yoga, starting at 6:30 p.m. at Imagine Butte Resource Center. From there it continues with Go to your Matts with TEssi Preston from the Yoga Center at 8 p.m., meditation by Dharma Group at 8:30 p.m. and wine and food and acoustic music by Clark Grant.

On Saturday, plunge for your pets begins at 3:30 p.m. at Norris Hot Springs, with music by local artists, drink, foot and raffle prizes.

All the proceeds go directly 4 Paws Rescue. For more information, call Shannon at 490-6394 or Misty at 439-1405.

Find Fellowship With Us

Ruby Valley Baptist Church

Tony Shaw, Pastor
842-5602

Sunday School 9:45 a.m.
Worship Service 11 a.m.
Sunday Evening 6 p.m.
Wednesday Eve 7 p.m.

One block behind IGA, Sheridan

Rocky Mountain Baptist Church

Pastor Phil Taylen

Sunday School 9:30 am
Morning Worship 11:00 am
Sunday evening bible study and prayer time, 6 p.m.

606 Comley Way, Ennis
6 Blocks South of City Complex
Located in the heart of Madison Valley for the Hearts of Madison Valley

Dayspring Church

Worship 10:00 a.m.
Sunday School/Nursery
Non-Denominational Christ Centered, Spirit Led Worship
Joel Trenkle/Pastor
Check website for ministries: dayspringsheridan.com

596-0707 • 3648 Hwy 287
Between Sheridan & Twin Bridges

CHURCH OF JESUS CHRIST OF LATTER-DAY SAINTS

Sheridan Ward - Visitors Welcome

Sacrament Meeting
Sundays, 10:00 a.m.
Sunday School
11:20 a.m.

R S & Priesthood
12:10 p.m.

Mutual (Youth Group)
Weds. 7:00p.m.
3560 | MT State Hwy 287
Sheridan 842-5860

Bishop Dustin 684-5255

NEW MASS TIMES & LOCATIONS
Beginning 9/10/16: 4 pm, Saturday night Mass at St. Joseph's, Sheridan
As of now: 11 am, St. Mary's, Laurin and 8:30 am, St. Patrick's, Ennis
Beginning 9/13/16: 7:30 am, daily (Tuesday & Thursday) Mass at St. Joseph's, Sheridan
Beginning 9/14/16: 9:00 am daily, (Wednesday) Mass at St. Patrick's, Ennis
Father John Crutchfield • Pastor - 842-5588

Madison Valley Presbyterian Church

WORSHIP
September - April ~ 11 a.m.
May - August ~ 9 a.m.
Everyone Welcome Fully Accessible

Rev. Jean M. Johnson
682-4355 ~ Ennis
Corner of S. Charles & W. Hugel

Shepherd of the Hills Lutheran Church

The Church of Word and Sacrament
Visitors Welcome

Pastor Ken Stensrud

- Sunday Service 9:00 am
- Bible Study 10:15 am
- Sunday School 10:15 am

Corner of Madison and Arnette St.
Ennis, Montana 496-6849

CHURCH OF JESUS CHRIST OF LATTER-DAY SAINTS

Ennis Branch

Sacrament Meeting
10:00 a.m.
Sunday School
11:20 a.m.

R S & Priesthood
12:10 p.m.

Family History Center
682-4911, 682-7415, 682-3614
Pres. Thompson 682-7415
133 MT Hwy 287

Christian Science Society

Sunday Service & Sunday School 10 a.m.

ALL WELCOME

Each week a Bible lesson full of healing Christian concepts is read aloud in our Sunday service.

4983 US Hwy 287 N. • Ennis, Montana
www.ChristianScience.com

THE BAHAI FAITH

When we review history from the beginning of human existence to the present age in which we live, it is evident all war and conflict, bloodshed and battle, every form of sedition has been due to some form of prejudice - whether religious, racial or national - to partisan bias and selfish prejudice of some sort.

451-3923 or 1-800-UNITE
www.baha'i.org

ENNIS ASSEMBLY OF GOD

Loving God, Loving People

Sunday School 9:30 AM
Worship Service 10:30 AM
Wednesday Ministries
Kids Club Submerge (K-6) 3:15 PM
Family Dinner 5:30 PM
Youth and Adult Bible Study/Prayer Meeting 6:30 PM

Pastor Greg Ledgerwood
402 Madison Ave - Ennis, MT
682-4197

NEW BEGINNINGS CHRISTIAN FELLOWSHIP

Your Local Assembly of God Church

114 N. Main, Sheridan
842-5845

Pastor Duane Deshner

Sunday Service
10:30 a.m. (Children's Ministry)

Wednesday (Kids/Youth)
6:30-8:00 p.m.

Kid's Club (3 yrs-4th grade)
Pre-Teen Youth Group (5th-6th grade)
Youth Group (7th-12th grade)

Ruby Valley Food Pantry
Saturdays: 10:00 a.m.-Noon

We are a church dedicated to serving this valley!

Phil 2:16
Holding forth the word of life:

Dr. Ray Teston
Pastor

Sunday School ~ 9:45 a.m.
Morning Worship ~ 11:00 a.m.

5050 Hwy 287, PO Box 668, Ennis, MT
Phone 682-4244 SBC
MADISON VALLEY BAPTIST CHURCH
Aides for the hearing impaired

Ruby Valley United Methodist Parish

Invites You To Worship With Us

Pastors Travis & Kristina Walker

Office: (406)842-5934
Home: (406)842-7732

Church of the Valley
Twin Bridges
Sunday School 11:00 a.m.
Worship 11:00 a.m.
Youth Group Weds at 6:30 pm

Bethel UMC
Sheridan
Worship 9:00 a.m.
Sunday School 10:15 a.m.

Ready Set Grow Preschool
Contact Kaycee Gilman 842-5311

GRACE COMMUNITY FELLOWSHIP

In Association with The Conservative Baptists of America

ALDER SCHOOL
10 am

Christ-centered,
Bible Based Teaching
Open Question Forum

Tel. 406-842-5915
Pastor Tom Luksha

Wearing and Sharing THE FULL ARMOR OF GOD

Madison County Episcopal Churches

In full communion with the Evangelical Lutheran Church in America

Join Us for Sunday Worship!

Trinity Jeffers/Ennis 7:15 a.m. 11:00 a.m.	St. Paul's Virginia City Sunday 9:00 a.m.	Christ Church Sheridan Sunday 10:00 a.m. Bible Study 9:00 a.m.
--	---	--

www.rvec.org
Prayer requests:
682-4788 843-5296 842-7713

Start To Finish

GENERAL BUILDING CONTRACTORS

Design-Build Services
New Construction & Remodel
Fine Millwork & Cabinetry
Door & Window Installation Specialists
Custom Decking

"Excellence Is Our Minimum Standard"

682-5313

Brian Stubbs 581-2307 cell
StartToFinish.Inc@gmail.com

Registered, Licensed, Insured

SHOP SPACE FOR RENT IN ENNIS

All sizes available up to 1,200 square feet
Heated, insulated, large doors, half bath.
Gary at 581-3531 or Paul at 581-7878

Get Results.

ads@
madisoniannews.com

D&D Auto, Inc.

AUTO & TRUCK SALES

We Are YOUR Go to Guys!
Auto & Truck Repair - Gas or Diesel - All Makes & Models

We Make Hydraulic Hoses
New Tires, Wheels & Tire Repairs
Engines & Transmissions Installed - Car & Truck Accessories
We Install Windshields - Alignments

ENNIS • 682-4537

Daily Parts Deliveries to Alder, Sheridan & Twin Bridges Areas
24 Hour Towing (CELL 406-570-9872)

A	F	T	G	A	E	L	S	T	O	W			
S	O	W	A	B	B	O	T	A	G	E			
P	O	O	L	T	A	B	L	E	B	L	T		
			I	H	N	A	P	P	L	E	S		
M	A	T	T	E	D	S	O	R	E				
I	R	A	R	O	B	N	O	T	E	S			
F	I	L	L	N	O	S	M	A	R	E			
F	A	K	I	R	Y	E	S	L	I	E			
			D	R	A	W	A	W	A	K	E	N	
O	R	I	A	N	A	T	A	M					
W	A	R	D	I	R	T	Y	P	O	O	L		
E	S	T	O	V	U	L	E	A	D	E			
S	P	I	Y	M	E	T	T	E	D	R	A	I	G

— King Crossword —
Answers
Solution time: 25 mins.

ALCOHOLICS ANONYMOUS

Meeting Every Thurs. at
8 p.m., Church of the
Valley, Twin Bridges
ALANON MEETING
Same Time - Same Place

ALANON

Twin Bridges • Church of the Valley
Thursdays, 8 pm

"Keep it Simple."
A.A. MEETING
Bethany Hall, Sheridan
(behind Methodist Church)
Wednesdays ~ 8 p.m.

ALANON

Pony School House • Weds. 7 pm
Suzy 685-3692

Vennis Over The Hill Unity Group

*Faced with a drinking problem?
Perhaps Alcoholics Anonymous Can Help.*
SUazN. - 10 a.m., No Smoking,
Virginia City Library

MON. - Open, 7:30 p.m., Basement of
M.V. Presbyterian Church, No Smoking
WED. - 7:30 p.m., Trinity Church in Jeffers
FRI. - Open, 7:30 p.m., Basement of
M.V. Presbyterian Church, No Smoking

682-3490, 682-7023 Ennis
843-5352 Virginia City

Meets every Saturday at 6
p.m. & starts with a meal.

DAYSRING MISSION
3648 Hwy 287, Sheridan
596-0707

PUBLIC NOTICES

ORDER FOR PUBLICATION OF TIME AND PLACE FOR HEARING ON NAME CHANGE PETITION

Cause No. DV-29-2016-38
MONTANA FIFTH JUDICIAL DISTRICT COURT, MADISON COUNTY
IN RE THE MATTER OF THE NAME CHANGE OF MARGARET TRACY FRANCE Petitioner.
IT APPEARING TO THE CLERK OF THIS COURT from the Petition on file herein, that the Petitioner is legally of age to change her surname on her own volition from MARGARET TRACY FRANCE to MARGARET TRACY CARR.
IT IS THEREFORE ORDERED that the time and place for the hearing on the Petition for Name Change as above-referenced shall take place in the above-entitled Court on the 26th day of September at 11 a.m. or as soon thereafter as the matter may be heard, and that publication of the time and place for such hearing on the Petition for Name Change shall be published in The Madisonian, once a week for four successive weeks, the newspaper published in Madison County, Montana, hereby designated as the newspaper most likely to give notice to interested parties.
Attest my hand and seal of said Court this 12 day of August, 2016
Carmin Hill
Clerk of the District Court
The undersigned hereby certifies that a copy of the ORDER FOR PUBLICATION OF TIME AND PLACE FOR HEARING ON NAME CHANGE PETITION filed in cause of DV-29-2016-38 was mailed August 13, 2016 to the following:
Karen J. Miller, Clerk of Court
/s/ Carmin Hill
Deputy Clerk
Karen McMullin
Attorney at Law
PO BOX 55
Ennis, MT 59729
(Pub. August 25, Sept 1, 8, 15 2016) km
MNXALP

SUMMONS FOR PUBLICATION

MONTANA FIFTH JUDICIAL DISTRICT COURT MADISON COUNTY
LOIS F. MERKLER, Plaintiff,
vs.
THOMAS B. ALEXANDER, WILLIAM A. ALEXANDER, and KIMBERLY D. ALEXANDER (a.k.a. KIMBERLY D. CLARK) Defendants.
Cause No. DV-29-2016-12
THE STATE OF MONTANA, GREETINGS TO: THOMAS B. ALEXANDER
You are hereby summoned to answer the Complaint in the above-entitled action which is filed in the office of the clerk of this court, and to file your answer and serve a copy thereof upon the Plaintiff's attorney within 21 days after the publication of this Summons, exclusive of the day of service; and in case of your failure to appear or answer, judgment will be taken against you by default for the relief demanded in the Complaint.
Pursuant to Mont. Code Ann. § 70-29-111(2), the above-entitled action is one for partition of heirs' property legally described as follows: Parcel No. 3 of Sunrider Ranch, Unit 1 according to the official plat thereof on file and of record in the office of the Madison County Clerk and Recorder in Book 7 of Surveys, Page 493.
Witness my hand and the seal of said court, this 25th day of August, 2016.
/s/ Karen J. Miller
Clerk of the District Court
(Pub. Sept 1, 8, 15, 2016) ll
MNXALP

MADISON COUNTY PLANNING BOARD NOTICE OF PUBLIC HEARING

The Madison County Planning Board will conduct a public hearing on Monday, September 26, 2016 at 6:15 pm in the Public Meeting Room of the Madison County Administrative Office Building, 103 W Wallace, Virginia City, Montana.
The purpose of the public hearing is to receive comment on the proposed Lodge Residences Subdivision (Moonlight Basin Ranch) of 7.14 acres into 2 condominium lots of .86 acre and .50 acre for 13 townhome units and 2 open space lots totaling 1.06 acres. It is located on the east and west sides of Mountain Loop Road at the Moonlight Lodge parking lot on Open Space 1 of Cowboy Heaven Phase 3B PUD and an unplatted tract of land, in the SE¼ of Section 24 Township 6 South, Range 2 East, PMM
Written comments should be received by 3:00 p.m. on September 26, 2016, and may be sent to the Madison County Planning Board by: Mail to P.O. Box 278, Virginia City, Montana, 59755; Fax to (406) 843-5229; or E-mail to drobison@madison.mt.gov. Oral or written comments may also be given at the public hearing.
The preliminary plat and supplemental information pertaining to this proposed subdivision is available for review at:
• Madison County Planning Office, 103 W. Wallace, Virginia City;
• Madison Valley Library, 210 West Main Street, Ennis;
• Big Sky Fire Department, Station 1, 650 Rainbow Trout Run, Big Sky
Call (406) 843-5250 for more information.
John Fountain, President, Madison County Planning Board
(Pub. Sept 8, 15, 2016) mcpcb

MNXALP

BUDGET HEARING

The Town of Virginia City will hold a budget hearing at 5:00 p.m. at the Town office on October 6, 2015. A copy of the proposed budget can be reviewed at the Virginia City Town Office during normal business hours.
Nancy Stewart
Clerk/Town of Virginia City
(Pub. Sept. 8, 15, 2016) tovc
MNXALP

PUBLIC NOTICE

A.M. Welles, Inc., will file on or about September 6, 2016 a notification of intent to transfer location of an air quality permit with the Permitting and Compliance Division/Air and Waste Management Bureau of the Montana Department of Environmental Quality. Applicant seeks approval of its transfer of location of Gravel Crusher Air Quality Permit # 3219 to Section 25, T65, R4W, Madison County, 1.5 miles south of Alder, MT on Anderson Rd, turn left and go 2.5 miles east on county road. The division must approve or disapprove the permit transfer within 30 days of receipt of a complete notice intent. Any member of the public with questions or who wishes to review a copy of the permit and the division's analysis of it, or to submit comments on the change of location must contact the division at 1520 East Sixth Ave., PO Box 200901, Helena, MT 59620-0901 phone (406) 444-3490.
Any comments on the location transfer must be submitted to the division within 15 days after the date of this publication.
(Pub. Sept 15, 2016) amw
MNXALP

NOTICE OF FORECLOSURE

Contents of storage unit #10 and four travel trailers (and contents) to be sold on Sunday, October 16 at 1:00 pm at 2144 Highway 287. Bill of sales for storage and trailers will be issued, which can be taken to Madison County Courthouse to receive new titles.
(Pub. Sept 15, 22, 29 2016) mh
MNXALP

PUBLIC NOTICE

A.M. Welles, Inc., will file on or about September 6, 2016 a notification of intent to transfer location of an air quality permit with the Permitting and Compliance Division/Air and Waste Management Bureau of the Montana Department of Environmental Quality. Applicant seeks approval of its transfer of location of Gravel Crusher Air Quality Permit # 2691 to Section 4, T95, R1W, Madison County, 1.5 miles south of Alder, MT on Anderson Rd, turn left and go 2.5 miles east on county road. The division must approve or disapprove the permit transfer within 30 days of receipt of a complete notice intent. Any member of the public with questions or who wishes to review a copy of the permit and the division's analysis of it, or to submit comments on the change of location must contact the division at 1520 East Sixth Ave., PO Box 200901, Helena, MT 59620-0901 phone (406) 444-3490.
Any comments on the location transfer must be submitted to the division within 15 days after the date of this publication.
(Pub. Sept 15, 2016) amw
MNXALP

PUBLIC NOTICE

TO BE SOLD AT Sheriff's Sale on the 5th day of October, 2016 at 11:00 a.m. on the front steps of the Madison County Courthouse, 100 W. Wallace Street, Virginia City, Madison County, Montana, the following described property:
2004 White Lincoln Navigator: VIN #5LM-FU28R74LJ18878, as is condition.
Dated this 7th of September, 2016.
//s//ROGER THOMPSON,
SHERIFF OF MADISON COUNTY
(Pub. Sept 15, 22, 29 2016) mcs
MNXALP

PUBLIC NOTICE

The Madison County Board of Commissioners will not be holding their regular Commission meeting on Monday, September 19, 2016, as they will be attending the Montana Association of Counties Annual Conference in Billings, Montana. The next regular meeting following this date will be held on Monday, September 26, 2016.
(Pub. Sept 15, 2016) mc
MNXALP

INVITATION TO BID

Separate sealed bids for construction of the Madison Manor Parking Improvements will be received by the office of the Madison County Board of Commissioners at the County Courthouse, 205 N. Broadway Street, PO Box 278, Virginia City, MT 59755 until 2:00 p.m. local time on September 26, 2016 and then publicly opened and read aloud.
The project consists of miscellaneous parking lot improvements to the Madison Manor Parking Lot located at 211 North Main Street, Ennis, Montana. Improvements will include, but are not limited to: saw cutting and disposing of a portion of the existing parking lot, relocating concrete jersey barriers, installing new curb and gutter, new asphalt section, landscape bulbs, curb cuts and concrete spill apron, storm ponds, drainage swales, 12" CMP culvert with flared ends, overflow weir, and light poles with associated electrical improvements.
Digital copies of the Bidding Documents are available at www.greatwesteng.com or www.questcdn.com for a fee of \$20.00. These

documents may be downloaded by selecting this project from the "Current Projects Bidding" tab. The contract documents, consisting of half size Drawings and Project Manual, may be examined or obtained at the office of Great West Engineer, located at 2501 Belt View Drive, Helena, MT 59601., phone (406) 449-8627 in accordance with Article 2.1 of Instructions to Bidders. Required deposit is \$50.00 per set, which is not refundable. In addition, the Drawings and Project Manual may also be examined at the following locations:
Bozeman Plan Exchange
Helena Copy Center
Butte Builders Exchange
There will be a Pre-Bid Conference at the project site at 2:00 p.m. on September 19, 2016. Interested Contractors are encouraged to attend.
Contractor and any of the Contractor's Subcontractors bidding or doing work on this project will be required to be registered with the Montana Department of Labor and Industry (DLI). Forms for registration are available from the Department of Labor and Industry, PO Box 8011, 1805 Prospect, Helena MT 59604-8011. Information on registration can be obtained by calling (406) 444-7734. All laborers and mechanics employed by Contractor or Subcontractors in performance of the construction work shall be paid wages at rates as required by Montana Prevailing Wage Rates. The Contractor must ensure that employees and applicants for employment are not discriminated against because of their race, color, religion, sex or national origin.
Each bid or proposal must be accompanied by a Certified Check, Cashier's Check, or Bid Bond payable to Madison County, in an amount not less than ten percent (10%) of the total amount of the bid. Successful Bidders shall furnish an approved Performance Bond and a Labor and Materials Payment Bond, each in the amount of one hundred percent (100%) of the contract amount. Insurance, as required, shall be provided by the successful Bidder(s) and a certificate(s) of that insurance shall be provided.
Bids may only be withdrawn as provided in Section 16.02 of the Instructions to Bidders after the scheduled time for the public opening of bids.
The right is reserved to reject any or all proposals received, to waive informalities, to postpone the award of the contract for a period not to exceed sixty (60) days, and to accept the lowest responsive and responsible bid that is in the best interest of the Owner.
Madison County is an Equal Opportunity Employer.
Published by the Madisonian in Ennis, Montana, September 15 and 22, 2016
Madison County Commissioner
PO Box 278, Virginia City, MT 59755
(Pub. Sept 15, 22 2016) mc
MNXALP

documents may be downloaded by selecting this project from the "Current Projects Bidding" tab. The contract documents, consisting of half size Drawings and Project Manual, may be examined or obtained at the office of Great West Engineer, located at 2501 Belt View Drive, Helena, MT 59601., phone (406) 449-8627 in accordance with Article 2.1 of Instructions to Bidders. Required deposit is \$50.00 per set, which is not refundable. In addition, the Drawings and Project Manual may also be examined at the following locations:
Bozeman Plan Exchange
Helena Copy Center
Butte Builders Exchange
There will be a Pre-Bid Conference at the project site at 2:00 p.m. on September 19, 2016. Interested Contractors are encouraged to attend.
Contractor and any of the Contractor's Subcontractors bidding or doing work on this project will be required to be registered with the Montana Department of Labor and Industry (DLI). Forms for registration are available from the Department of Labor and Industry, PO Box 8011, 1805 Prospect, Helena MT 59604-8011. Information on registration can be obtained by calling (406) 444-7734. All laborers and mechanics employed by Contractor or Subcontractors in performance of the construction work shall be paid wages at rates as required by Montana Prevailing Wage Rates. The Contractor must ensure that employees and applicants for employment are not discriminated against because of their race, color, religion, sex or national origin.
Each bid or proposal must be accompanied by a Certified Check, Cashier's Check, or Bid Bond payable to Madison County, in an amount not less than ten percent (10%) of the total amount of the bid. Successful Bidders shall furnish an approved Performance Bond and a Labor and Materials Payment Bond, each in the amount of one hundred percent (100%) of the contract amount. Insurance, as required, shall be provided by the successful Bidder(s) and a certificate(s) of that insurance shall be provided.
Bids may only be withdrawn as provided in Section 16.02 of the Instructions to Bidders after the scheduled time for the public opening of bids.
The right is reserved to reject any or all proposals received, to waive informalities, to postpone the award of the contract for a period not to exceed sixty (60) days, and to accept the lowest responsive and responsible bid that is in the best interest of the Owner.
Madison County is an Equal Opportunity Employer.
Published by the Madisonian in Ennis, Montana, September 15 and 22, 2016
Madison County Commissioner
PO Box 278, Virginia City, MT 59755
(Pub. Sept 15, 22 2016) mc
MNXALP

documents may be downloaded by selecting this project from the "Current Projects Bidding" tab. The contract documents, consisting of half size Drawings and Project Manual, may be examined or obtained at the office of Great West Engineer, located at 2501 Belt View Drive, Helena, MT 59601., phone (406) 449-8627 in accordance with Article 2.1 of Instructions to Bidders. Required deposit is \$50.00 per set, which is not refundable. In addition, the Drawings and Project Manual may also be examined at the following locations:
Bozeman Plan Exchange
Helena Copy Center
Butte Builders Exchange
There will be a Pre-Bid Conference at the project site at 2:00 p.m. on September 19, 2016. Interested Contractors are encouraged to attend.
Contractor and any of the Contractor's Subcontractors bidding or doing work on this project will be required to be registered with the Montana Department of Labor and Industry (DLI). Forms for registration are available from the Department of Labor and Industry, PO Box 8011, 1805 Prospect, Helena MT 59604-8011. Information on registration can be obtained by calling (406) 444-7734. All laborers and mechanics employed by Contractor or Subcontractors in performance of the construction work shall be paid wages at rates as required by Montana Prevailing Wage Rates. The Contractor must ensure that employees and applicants for employment are not discriminated against because of their race, color, religion, sex or national origin.
Each bid or proposal must be accompanied by a Certified Check, Cashier's Check, or Bid Bond payable to Madison County, in an amount not less than ten percent (10%) of the total amount of the bid. Successful Bidders shall furnish an approved Performance Bond and a Labor and Materials Payment Bond, each in the amount of one hundred percent (100%) of the contract amount. Insurance, as required, shall be provided by the successful Bidder(s) and a certificate(s) of that insurance shall be provided.
Bids may only be withdrawn as provided in Section 16.02 of the Instructions to Bidders after the scheduled time for the public opening of bids.
The right is reserved to reject any or all proposals received, to waive informalities, to postpone the award of the contract for a period not to exceed sixty (60) days, and to accept the lowest responsive and responsible bid that is in the best interest of the Owner.
Madison County is an Equal Opportunity Employer.
Published by the Madisonian in Ennis, Montana, September 15 and 22, 2016
Madison County Commissioner
PO Box 278, Virginia City, MT 59755
(Pub. Sept 15, 22 2016) mc
MNXALP

documents may be downloaded by selecting this project from the "Current Projects Bidding" tab. The contract documents, consisting of half size Drawings and Project Manual, may be examined or obtained at the office of Great West Engineer, located at 2501 Belt View Drive, Helena, MT 59601., phone (406) 449-8627 in accordance with Article 2.1 of Instructions to Bidders. Required deposit is \$50.00 per set, which is not refundable. In addition, the Drawings and Project Manual may also be examined at the following locations:
Bozeman Plan Exchange
Helena Copy Center
Butte Builders Exchange
There will be a Pre-Bid Conference at the project site at 2:00 p.m. on September 19, 2016. Interested Contractors are encouraged to attend.
Contractor and any of the Contractor's Subcontractors bidding or doing work on this project will be required to be registered with the Montana Department of Labor and Industry (DLI). Forms for registration are available from the Department of Labor and Industry, PO Box 8011, 1805 Prospect, Helena MT 59604-8011. Information on registration can be obtained by calling (406) 444-7734. All laborers and mechanics employed by Contractor or Subcontractors in performance of the construction work shall be paid wages at rates as required by Montana Prevailing Wage Rates. The Contractor must ensure that employees and applicants for employment are not discriminated against because of their race, color, religion, sex or national origin.
Each bid or proposal must be accompanied by a Certified Check, Cashier's Check, or Bid Bond payable to Madison County, in an amount not less than ten percent (10%) of the total amount of the bid. Successful Bidders shall furnish an approved Performance Bond and a Labor and Materials Payment Bond, each in the amount of one hundred percent (100%) of the contract amount. Insurance, as required, shall be provided by the successful Bidder(s) and a certificate(s) of that insurance shall be provided.
Bids may only be withdrawn as provided in Section 16.02 of the Instructions to Bidders after the scheduled time for the public opening of bids.
The right is reserved to reject any or all proposals received, to waive informalities, to postpone the award of the contract for a period not to exceed sixty (60) days, and to accept the lowest responsive and responsible bid that is in the best interest of the Owner.
Madison County is an Equal Opportunity Employer.
Published by the Madisonian in Ennis, Montana, September 15 and 22, 2016
Madison County Commissioner
PO Box 278, Virginia City, MT 59755
(Pub. Sept 15, 22 2016) mc
MNXALP

WE'RE ON THE WEB!
WWW.MADISONIANNEWS.COM
CHECK US OUT!

AREA SENIOR MEALS

MEALS FOR SENIORS, TWIN BRIDGES

The Twin Bridges Senior and Community Center provides meals for seniors every Monday, Wednesday and Friday at noon at the Twin Bridges Senior and Community Center. Meals are for seniors 60 years and up (spouses and caregivers are invited). Donations for meals are appreciated.

Friday, Sept. 16: Cowboy casserole, tossed salad, Dad's Greek salad, fruit kabobs, strawberry pie

RUBY VALLEY FOOD PANTRY, SHERIDAN

Open Saturdays from 10 a.m. - noon. Located at 114 N. Main St. in New Beginnings. Serving the Ruby Valley from Silver Star to Virginia City. Contact Sandy at 842-7843 or Wannetta at 842-5783 for more information.

MEALS ON WHEELS, SHERIDAN

The Sheridan Senior Center offers meals for seniors 60 years and over **Monday - Friday.** Seniors may choose to eat at the senior center, family style for \$3.50 or have their meal delivered for \$4.00. Delivered meals are within the city limits of Sheridan and should be called in by 10 a.m. Call Shirley Sand at 842-5966.

ENNIS MEALS ON WHEELS, ENNIS

Tuesday-Friday 11:45 am to 12:30 pm
Reservations 682-4422

To help us plan, please call at least 24 hours in advance for meal delivery or if you plan to dine in. Ennis Senior center, 315 W Main Street

SEPTEMBER 15 – SEPTEMBER 22

THURSDAY SEPTEMBER 15: RED HATS, HAM, CHEESEY POTATOES, VEGGIES, BIRTHDAY CAKE

FRIDAY SEPTEMBER 16: TUNA MELT, POTATO CHIPS, FRUIT, DESSERT

TUESDAY SEPTEMBER 20: CIABATTA PIZZA, SALAD, DESSERT

WEDNESDAY SEPTEMBER 21: BINGO, CHICKEN SKEWERS, POTATOES, DESSERT

THURSDAY SEPTEMBER 22: FRIED COD, COLE SLAW, FRIES, DESSERT

Public Notice

NorthWestern Energy is proposing to construct a new 29 foot tall self-supporting communications structure at NorthWestern Energy's Twin Bridges Substation located in Twin Bridges, MT.

The structure will be located at Latitude 45-32-38.90N NAD 83, and Longitude 112-18-53.60W, within the Twin Bridges Substation yard. The proposed structure will have no lighting and will not be painted. Per the Determination issued by the FAA under Aeronautical Study 2016-ANM-727-OE, this structure presents no hazard to air navigation. As part of the permit process NorthWestern Energy has applied for a Federal Communications Commission (FCC) Antenna Structure Registration Number (ASR).

Interested persons can review this application at www.fcc.gov/asr/applications.

Members of the public may comment on the potential environmental impact of this tower by filing a Request for Environmental Review by contacting the FCC. The FCC encourages you to file your request for Environmental Review online. Instructions for making a filing can be viewed at www.fcc.gov/asr/environmentalrequest. Interested parties may also file a paper copy by mail at FCC Requests for Environmental Review, Attn: Ramon Williams, 445 12th Street SW, Washington, DC 20554.

NorthWestern Energy
Delivering a Bright Future

Get Results.

advertise in
The Madisonian
406-682-7755

JOIN US ON FACEBOOK!

and be the first to get breaking news.
facebook.com/madisonian

Three Great Services Under One Roof!

Locally Owned & Operated
Free Estimates - Licensed & Insured

Call Mike McKittrick Today!
406-682-4529

100 Prairie Way #2 - Ennis, Mt 59729

MADISON COUNTY SHERIFF'S DISPATCH LOG

Aug. 28 – Sept. 10, 2016

8/28
Medical Aid on Fairgrounds Loop Twin Bridges
Dog Complaint on US Hwy 287 Ennis
Alcohol/Tobacco Violation in 400 Blk MT Hwy 287 Ennis

8/29
Medical Aid in 100 Blk MT Hwy 287 Ennis
Animal Complaint in 200 Blk E Main St Ennis
Suspicious Circumstances in 100 Blk S Main St Sheridan
Wildlife Complaint on MT Hwy 287 MM 16 Nevada City
Coroner Call in Ennis
Vandalism/Criminal Mischief in 100 Blk Two Bumps Loop Rd Ennis
Dog Complaint in 600 Blk Beaverhead St Ennis
Threats Complaint in 400 Blk W Hugel St Ennis

8/30
Abandoned Vehicle in 5000 Blk US Hwy 287 N Ennis
Fraud Complaint on Two Bumps Loop E Ennis
Welfare Check in 400 Blk W Hugel St Ennis
Medical Aid on W Cotentail Run Ennis
Fire Call on MT Hwy 287 MM 4 Ennis
Animal Complaint in 200 Blk E Main St Ennis
Assault at MT Hwy 359 & S Boulder Rd Cardwell

8/31

Abandoned Vehicle on US Hwy 287 MM 72 Harrison
Fire Call on Noack Rd Ennis
Medical Aid in 400 Blk W Hugel St Ennis
Medical Aid in 400 Blk N Main St Twin Bridges

9/1
Fire Call in 100 Blk N Main St Sheridan
Dog Complaint in 800 Blk Bauer Ln Ennis
Suspicious Circumstances in 300 Blk Nye Rd Twin Bridges
Fireworks Complaint in 4300 Blk US Hwy 287 N Cameron
Welfare Check in 400 Blk W Hugel St Ennis

9/2
Fire Call on Upper Ruby Rd Alder
Abandoned Vehicle on Madison St Twin Bridges
Medical Aid at MT Hwy 41 S & East Bench Rd Twin Bridges
Traffic Complaint on US Hwy 287 MM 52 Ennis
Suspicious Circumstances in 100 Blk Washington Stub Rd McAllister
Privacy in Communications in 200 Blk N First St Ennis
Traffic Complaint on US Hwy 287 MM 77 Harrison
Suspicious Circumstances on Cemetery Rd Ennis

9/3
Missing Person in 1800

Blk East Bench Rd Twin Bridges
Accident on Mayflower Rd Whitehall
Alarm Call in 1000 Blk S Boulder Rd Cardwell
Privacy in Communications on MT Hwy 287 Ennis
Traffic Complaint on Bear Gulch Rd Twin Bridges
Medical Aid on Old Mill Rd Harrison
Coroner Call in Ennis
Fire Call on Jeffers Rd Ennis
Vandalism/Criminal Mischief in 500 Blk Charles St Ennis
Welfare Check in 200 Blk N Main St Ennis

The Madison County Sheriff's Office responded to 69 calls for service from Aug. 28 – Sept. 3, 2016.

9/4
Welfare Check in 500 Blk Charles St Ennis
Public Safety Complaint in McAllister area
Fire Call on US Hwy 287 MM 52 Ennis
Public Safety Complaint in 300 Blk E Ennis St Ennis
Dog Complaint on Storey Loop Cameron
Traffic Complaint on US Hwy 287 MM 55 McAllister
Suspicious Circumstances on Wisconsin Creek Rd Sheridan
Citizen Assist in 200 Blk E Crofoot St Sheridan

9/5
Accident on MT Hwy 87

MM 7 Cameron
Medical Aid on Sturdy Ln Cameron
Welfare Check at West Fork/Miller Flats area Cameron
Animal Complaint on US Hwy 287 MM 21 Cameron
Theft Complaint on Bieler Ln Sheridan
Welfare Check on Cornucopia Rd Virginia City

9/6
Medical Aid on W Cotentail Run Ennis
Fire Call in 5500 Blk US Hwy 287 N McAllister
Traffic Complaint on Varney Rd MM 8 Ennis
Traffic Complaint at US Hwy 287 & MT Hwy 87 Cameron
Suspicious Circumstances in 100 Blk Chowning St Ennis
Trespass Complaint on S Jefferson St Pony

9/7
Medical Aid in 600 Blk S Third St Ennis
Wildlife Complaint on MT Hwy 287 MM 32 Sheridan
Privacy in Communications in 300 Blk S Main St Twin Bridges
Welfare Check in 7600 Blk US Hwy 287 Harrison
Traffic Complaint on MT Hwy 287 MM 21 Alder
Animal Complaint on US Hwy 287 MM 23 Cameron
Suspicious Circumstances on Spring Canyon Rd Alder
Fire Call on Windy Pass

Ln Ennis
Disturbance in 700 Blk E Cover St Virginia City
Suspicious Circumstances in 200 Blk South Boulder Rd Cardwell
Fire Call at Elk Park/Discovery Park Virginia City

9/8
Wildlife Complaint on US Hwy 287 MM 27 Cameron
Accident on MT Hwy 41 MM 50 Silver Star
Animal Complaint on MT Hwy 287 MM 35 Sheridan
Abandoned Vehicle at US Hwy 287 & N Ennis Lake Rd McAllister
Animal Complaint in 200 Blk Old Mill Rd Harrison
Medical Aid in 500 Blk Upper Ruby Rd Alder
Traffic Complaint on US Hwy 287 MM 1 Cameron
Accident on N Ennis Lake Rd McAllister
Animal Complaint on Booth Gulch Ln Sheridan
Fire Call in 100 Blk North Meadow Creek Rd McAllister
Traffic Complaint on US Hwy 287 MM 55 McAllister
Medical Aid on W Cotentail Run Ennis
Suspicious Circumstances in 500 Blk Judy Ln Alder

9/9
Theft Complaint on Cotentail Run Ennis
Animal Complaint on Bluebird Ln Ennis
Accident at E 6th Ave & Main St Twin Bridges
Traffic Complaint on US Hwy 287 MM 27 Cameron
Accident on US Hwy 287 MM 69 Norris

9/10
Animal Complaint on US Hwy 287 McAllister
Suspicious Circumstances on N Ennis Lake Rd Ennis
Medical Aid at Jefferson St & Pony Rd Pony
Disturbance in 300 Blk E Madison St Sheridan
Animal Complaint on MT Hwy 359 MM 6 Cardwell
Animal Complaint in 100 Blk Dyk Rd Harrison
Suspicious Circumstances in 200 Blk Silver Spring Rd Sheridan
Threats in 300 Blk E Madison St Sheridan
Suspicious Circumstances in 300 Blk E Main St Ennis

The Madison County Sheriff's Office responded to 91 calls for service from Sept. 4 – 10, 2016.

Ruby Valley Hospital Physical Therapy
Occupational & Speech Therapy
Hands on care for all your body needs.

Orthopedic & Sports Injuries		Self Care
Total Joint Rehabilitation		Home Safety
Back & Neck Care		Adaptive Equipment
Sore Stressed Muscles		Hand, Wrist - & Elbow Syndromes
Tension Headaches & Chronic Pain		Neurological Rehabilitation
Available Mon.-Fri. at Ruby Valley Hospital 220 E. Crofoot, Sheridan, MT 59749-9508		406-842-5081

WINNER WINNER!

SUBMITTED BY PAMELA KIMMEY
Madison River Foundation

The Madison River Foundation is pleased to announce Nena Amberson of Ennis was the winner of this year's customized ClackaCraft Eddy drift boat at the fly fishing festival in Ennis.

HILARIOUS COMEDY CABARET
IN HISTORIC VIRGINIA CITY MT

THE BREWERY FOLLIES

May 27 to September 24!
SHOWTIMES 8PM & 4PM
RESERVATIONS RECOMMENDED
800-829-2969 EXT. 3 Tickets \$20

Thank You!

Norling's Floor Covering in Sheridan, MT would like to thank all the people who have supported us in the past. As of September 16, 2016, we will be handing the business over to Don and Debbie Jennings. Don and Debbie have worked for us this past year. They would truly appreciate your support in the future. They will be known as Tobacco Root Flooring, 842-7133

Thank you so much, Conn and Laurie Norling

POKER RIDE PROS

SUBMITTED BY BILL MOORE

The Harrison family from Jeffers during a poker ride in Virginia City. From L: Ray Harrison rides Cisco with his son Earl, on 2Bits, and his wife Monica riding Tux during the poker ride sponsored by the Virginia City Chamber of Commerce, Bale of Hay Saloon and Montana Heritage Commission. Earl Harrison was the youngest of 89 entries.

MSJ BUILDERS
406-570-5404
Ennis, MT
Contact Us For Jobs Big and Small
Mike Jones: Owner
msjbuilders@yahoo.com

**DOORS • WINDOWS • DECKING • CABINETS
REMODELS • NEW CONSTRUCTION**

**MEADOWLARK
ELECTRIC LLC**

is a full service Electrical contractor in Ennis, MT.
Call today to schedule a service call
or get a free quote

406-570-0884

Beyond Words.
**YOUR future
is OUR future.**

THE MADISONIAN. 682-7755
Call to Subscribe or Advertise today.

Most early shoulder seasons wrapped up last week

GREG LEMON
Montana Fish, Wildlife and Parks

The early shoulder season opportunities for the 2016 hunting season concluded in most hunting districts Sept. 2. According to John Vore, Wildlife Management Bureau Chief for Fish, Wildlife and Parks, we have received scattered reports of success. But by and large few elk have been taken. According to Vore,

these August hunts were intended in most cases to target elk depredation issues.

While some shoulder seasons will conclude with the beginning of archery season others will reopen following the general big game season which closes Nov. 27.

Vore encourages folks to check the regulations as there has been some confusion as to where shoulder seasons are open. According to Vore, with a few exceptions shoulder sea-

sons occur only on private land.

Complete information on shoulder season opportunities is available on FWP's website at fwp.mt.gov.

Important dates

Sept. 1 – Mountain, sage and sharp-tailed grouse opened along with partridge and fall turkey and mourning dove.

Swan permit application deadline.

Sept. 3 – Archery season opened for antelope, black bear, deer, elk, bighorn sheep, wolf and mountain lion.

Sept. 15 – Hunting seasons open for moose and mountain goat. General hunting seasons for big horn sheep, black bear and wolf open as do the back country hunting districts for elk and deer.

Sept. 24-25 – Youth pheasant and waterfowl weekend.

Reaching new heights

PHOTO COURTESY TRUDI GILLIAM
A bear spends time in a tree on Trudi Gilliam's property in the Madison Valley on Sept. 7, 2016.

Re-Elect **DAVE SCHULZ**

DISTRICT 1
Madison County Commissioner

What is an **EXPERIENCED** Commissioner worth?

Great Question! You might wonder what happens in the Commissioner's Chair. Here's what I've helped get done for our county!

BRIDGES REPLACED – Coy Brown, Flick Lane, Kearney Lane, Toledo Mine Road, Indian Creek, Oxbow. Also instrumental in funding for Blaine and Varney Bridges.

DISTRICT 1 ROAD SUPERVISOR – Significantly improving our roads while in office.

ACTIVITIES DIRECTLY AND INDIRECTLY BENEFITTING MADISON COUNTY –

- Quarterly InterAgency meetings with State and Federal Partners –proactively discussed upcoming topics and projects.
- BLM RAC – Advising BLM on resource decisions.
- Helped write Montana Weed Management Plan – now implemented by every county and state agency.
- Worked with Alder Community to construct a much needed sewer system.
- Helped incorporate areas around Virginia City into a fire district.
- Worked to expand Madison County Public Health Department, providing more health related services to our citizens.
- Assisted VC Ranches subdivision, at their request, to create a road improvement district.
- Helped Madison County livestock producers create Livestock Protective Committee, which assists with • • predators, litigation and other needs affecting the livestock industry.
- Regular participant to the Library Board, Public Health Board, Weed Board,
- Fair Board and Airport Board, keeping informed and offering guidance.
- Chair of Forest Service RAC-designating over \$1.5M of Secure Rural School Funds to projects benefitting USFS through Title II grant program.
- Chair of Beaverhead Deerlodge Working Group, assisting the Forest Service in prioritizing resource management projects on both Forest and range land.
- Sit on MACo Ag & Public Lands Committees and Work Comp Board.
- Past President of MACo – Represented Madison County and Montana on numerous issues – giving Madison County a voice.
- National Assn. of Counties - Energy, Environment and Land Use Committee member, addressing issues such as Waters of the U.S., Clean Air Act, Forest Management, Brucellosis and other topics.

Your vote in November is appreciated!

Paid for by Dave Schulz for Commissioner
Matt Hill, Treasurer
Box 252 Sheridan, MT 59749

Balanced Body Chiropractic
Behind the Lone Elk Mall

Dr. Don Funke

Providing 25 years of experience treating problems just like yours. We specialize in retraining your body to prevent future re-injury.

First Visit \$40!
Find us on Facebook
406-209-3585

Buzz from the schools

Welcome back to our newish column, "Buzz from the schools." In each edition of the paper, the superintendent from one of Madison County's schools – Alder, Ennis, Harrison, Sheridan and Twin Bridges – will keep us up-to-date.

Good afternoon Madison County ... greetings from Twin Bridges Schools!

It is simply incredible that we are about to enter the fourth week of school for the 2016-17 year; the student body is back in the routine and working hard, the staff is rolling and the excitement of school starting has the community fully in support of the Falcons!

I know I have mentioned this before, but just a quick shout out on Twin Bridges Schools' "big three" initiatives for the upcoming year! We will be focusing on the six traits of writing across our entire kindergarten through 12th-grade curriculum the entire year with several personal development opportunities for staff and writing opportunities for students.

Also within the curriculum, Twin Bridges Schools will be implementing Project Lead the Way (PLTW) in our middle school; the program focuses on STEM concepts centered on critical thinking skills and hands-on learning!

Our third area of concentration is the completion of the Carroll Field Improvement Project (CFIP); this project has over 80 percent of the necessary funds committed to the new construction of the restrooms, concessions, ticket booth and storage facility at Carroll Field. We hope to have all funds secured by Dec. 31 and construction completed by Aug. 1, 2017!

For any further information regarding any of our "big three" or other programs, please contact us at the school at 684-5656.

Next month I will be taking a closer look at the new staff

at Twin Bridges Schools. Thank you and have a wonderful September.

Chad Johnson
Twin Bridges Superintendent

Freshman-Senior day for Sheridan students

"After Season" Hours - BEGINNING SEPT 13
TUESDAY THROUGH THURSDAY: 11 AM TO 3 PM
FRIDAY: 11 AM TO 7:30 PM
SATURDAY: 9 AM TO 7:30 PM WITH BREAKFAST SERVED UNTIL 11:30AM
CLOSED: SUNDAY AND MONDAY

3-7-77 • 843-5311

SUBMITTED BY LAURIE BARTOLETTI
Sheridan Schools

Sheridan's annual Freshman-Senior day was held at the Upper Canyon Ranch. Hosts were the Tates, McDonalds and the Ubaldo, who allowed high school students to descend on their ranch for a day of activities.

Lots of team building activities helped students be involved and get to know each other. Overcoming challenges was a main focus of the day.

School counselor intern, Emily Johnson, and student teacher, Tucker Taylor, shared their thoughts and insights.

Cassie Ubaldo, a 2003 graduate of Sheridan High School and originator of the freshmen-senior day was the motivational speaker. The theme of her talk was ExploreIt! She encouraged students to step out and take adventures whether those be educational, service to others and/or travel; we learn from exploration.

Seniors shared their inspirational thoughts with the freshmen. Janie Smart and Juan Pablo Du-Pond were chosen by the freshmen to give their reflections on high school life.

Highlights of teambuilding were the minefield activity and the Anatomy Shuffle. Toward the end of the day, students spent time setting goals for the year.

Register Now!
CLASSES BEGIN MONDAY, SEPTEMBER 19TH

- Yoga for Athletes | 6-7 am | Mondays and Wednesdays | Cori Koenig
- Open Sew | 4-7 pm | Mondays | Kathy Olkowski & Jamie Diehl
- Advanced Vinyasa Yoga | 5:30 -6:30 pm | Mondays | Manu Redmond
- Early Bird Yoga | 6-7 am | Tuesdays and Thursdays | Cori Koenig
- Barn Quilts | 4-7 pm | Tuesdays | Bonnie Leitgeb
- 12 Weeks of Christmas | 5:30-8:30 pm | Wednesdays | Kay Gogerty and Guest Instructors
- **DATE CHANGE:** Wet on Wet Landscape Painting | 6-8 pm Tuesdays | Jack Finley

WORKSHOPS:

Mudslinging in the Land of Gold & Silver. . . .
And Copper: Some of Montana's Most Colorful Elections
Tuesday, October 11th, 6-8 pm | Gary Forney

Bird Feeding Discussion | Monday, November 7th, 7-9 pm
Marc Elser

Hike and Taste of Local Wild, Edible Plants of the Area | Kay Gogerty | Friday, September 16th 10am- afternoon | Jack Creek Preserve | \$35
The first hour will be spent walking and identifying the edible plants and then we will return to the Jack Creek Education Center for a delightful Wild Foods Brunch featuring dishes and teas created from the plants we just discussed. The walk will start at 10 a.m. immediately followed by the brunch. In case of inclement weather the talk will be inside as well.

New Land/Homeowner's Weed Workshop | Melissa Griffiths, Madison Valley Ranchlands | Wednesday, September 28th 6:30-8pm | Multipurpose Room | \$10
Noxious Weed Management for Property Owners
This short course will cover the basics on noxious weeds in SW Montana. We will cover the following and more:

- What is a noxious weed?
- Why should I care?
- What does the law say?

- Why do we need to manage noxious weeds and what are some methods for management?
- What available resources are in place to assist Madison Valley landowners?

Additionally, we will provide attendees with some reference materials and identification guides as well as some tips on which weeds they are most likely to find locally.

682-4258 • ENNIS-ECE.ORG

Thank you **WILBUR-ELLIS COMPANY** for purchasing my 2016 market hog and supporting the Twin Bridges FFA.

Sincerely,
Brooke Mehlhoff

Thank you **FARM BUREAU FINANCIAL SERVICES** for buying my 2016 market lamb and supporting 4-H.

Sincerely,
Johnny Hall

Thank you **TITAN**, for buying my Steer at the Madison County Fair and for supporting me in 4-H.

Sincerely, Austin Baum

OUTPOSTEVENTS.NET

B12 Thursday, September 15, 2016

GO TO outpostevents.net FOR A COMPLETE LISTING OF EVENTS

WEDNESDAY SEPTEMBER 14

Meeting, Ennis
School board meeting at the high school at 5 p.m.

FRIDAY SEPTEMBER 16

Workshop, Ennis
Hike and taste local, wild and edible plants at 10 a.m. For more information call Cori at 682-4258.

Art walk, Ennis

An evening of art with the Maydak Gallery and Studio, Muddled Moose Studio and Gallery and The Cattleman Gallery from 5-8 p.m. Meet the featured artists and enjoy refreshments.

SATURDAY SEPTEMBER 17

Author event, Ennis
Cameron author, David Crowley, will discuss his book "Steep Turn." It tells about his life as a medical doctor turned commercial airline pilot at 11 a.m. at the MVPL.

Open house, Ennis
Open house and potluck at the Madison Valley History Museum at 4 p.m.

SUNDAY SEPTEMBER 18

History program, Laurin
"Lee Metcalf: Wilderness Convert and Warrior" presented by Dr. O. Alan Weltzien at the Robber's Roost begins at 2 p.m.

Ice cream social, Sheridan
Pie and ice cream in the park next to the Sheridan

Public Library at 3 p.m.

TUESDAY SEPTEMBER 20

Breastfeeding class, Ennis

Join Dr. Davenport from MVMC and Melanie Duval from Healthy Gallatin Lactation Education Program at the MVMC for new parenting classes to help you and your baby breastfeed at 6 p.m.

WEDNESDAY SEPTEMBER 21

Speaker, Twin Bridges
Dr. Kristen Ruppel, professor of Native American studies at MSU will give a presentation on her recent education trip to Mongolia in the Montana Room at the school at 7 p.m.

THURSDAY SEPTEMBER 22

Mad Gals, Norris
Mad Gals fall meeting at the Norris Bar. Social hour at 12:30 p.m., lunch at 1 p.m.

FRIDAY SEPTEMBER 23

Music, Ennis
Folk singer Adam Miller will preform at the First

Madison Valley Bank at 6:15 p.m. Call 682-4215 for more information.

SATURDAY SEPTEMBER 24

Music, Virginia City
Dave Walker will play the Bale of Hay Saloon beginning at 8 p.m.

Harvest dinner, Virginia City

A celebration of locally grown food featuring live music in a casual family-friendly atmosphere at the Elling House beginning at 5 p.m. Call 843-5454 for more information.

at 7 p.m. to update the community on the current status of the mission to redirect long-haul truck traffic off our local highways.

WEDNESDAY SEPTEMBER 28

Noxious weed workshop, Ennis

Managing noxious weeds on your property - 6:30 p.m. at the school. Call Cori at 682-4258 for more information.

TUESDAY SEPTEMBER 27

Meeting, Ennis
The Citizen's Road Alliance will hold a meeting at the Madison Valley Public Library

Madison Conservation District Meeting

Held the 3rd Monday of every month (except December)
Call 682-7289 for time & location
7:00 p.m.

Montana Rose
September 17
7:30 pm

3793 US Hwy 287 N
Cameron, MT | 682-4555

Christensen Rentals
Landscape • Lawn & Garden Home Improvement & Construction
Rototillers, Power Rakes & Aerators
Backhoe, Skidsteer & Mini Excavator
Ask about the weekend rate - pick up on Saturday by noon and return Monday morning for a 1 day rate!
Call for availability!

Fall Hours: Mon.-Fri. 8:00 a.m. to 5:00 p.m. • Saturdays 8 a.m. to 12 p.m.
406-682-4748 • 201 MADISON ~ ENNIS, MT

MILL CREEK CUSTOM RENOVATIONS
Home Repair & Remodel

BARRY DESCHAMPS
Tiling • Bathroom & Kitchen Remodels
(406) 544-5850
References available

SPRAY FOAM INSULATION

Free Estimates
Quincy, 406-539-4387
Andrew Housman, 406-490-8504

GRAHAM DRILLING
SHERIDAN, MT

Water Well Drilling, Solar Pump Systems for Stock Water, Pump Sales Installation, Service & Repairs

Serving Residential & Commercial Customers in Madison County for over 30 years
QUALITY SERVICE AT A FAIR PRICE
Phone (406) 842-5214 or (406)682-5290
WWW.GRAHAMDRILLING.COM

MADISON THEATRE 682-4023
115 Main St., Ennis, MT

Friday, September 16 - Sunday, September 18, 2016

BAD MOMS (R)
Friday & Saturday 7:15 pm Matinee Sunday 4:00 pm

FLORENCE FOSTER JENKINS (PG-13), KUBO AND THE TWO STRINGS (PG)

Evenings: Adults \$8 • Children (12 & under) \$6 Show time at 7:15 pm, Box Office opens at 6:30 pm
Find us on at Madisontheatreenniss www.ennismovies.com

WILLIE'S DISTILLERY UPCOMING EVENTS:
302 E MAIN STREET, ENNIS 406-682-4117
WWW.WILLIEDISTILLERY.COM

LIVE MUSIC EVERY FRIDAY 5:30 - 7:30 PM

COME JOIN THE FUN, LISTEN TO SOME GREAT MUSIC AND ENJOY SPIRITS WITH A WESTERN FLAVOR!!

FRIDAY SEPT 16TH: KEVIN CHRISTOPHER CLARKE
FRIDAY SEPT 23RD: LEFT FOR DEAD
FRIDAY SEPT 30TH: RUBY RANGE
FRIDAY OCT 7TH: STEVE INGRAM
FRIDAY OCT 14TH: SHARON ILTIS
FRIDAY OCT 21ST: 6-8 PM
3RD ANNUAL CRITTER CALLING CONTEST
FUN FOR ALL AGES AND GREAT PRIZES

ASK ABOUT OUR WEEKLY BOTTLING PARTIES!

REGULAR WEEKLY EVENTS

MONDAYS Jeanne, 682-3299

Commissioner's Meeting, Virginia City
Madison Co. Commissioners meet every Monday, 9:30 a.m. Annex Building

KnitNite, Ennis
Meets at Right Angles Framing and Gallery from 5-7 p.m. the first and third Monday of the month.

TUESDAYS

Madison County Mental Health Local Advisory Council, Virginia City
Meeting the first Tuesday of each month from 4:30 - 6:30 p.m.

Ennis Arts Association, Ennis
Meet on the second Tuesday of every month at 10:30 a.m. ennisartsassociation.org

Children's Story & Craft Time for babies, Virginia City
Every Tuesday at 10:30 a.m. at the Thompson Hickman Library.

Movie Night, Virginia City
Movie Night at the Thompson-Hickman Madison County Library Every other Tuesday night at 7:00 p.m.

Open Table Tennis, Pony 7 - 9 p.m.
For all ages and skill levels - Two Tables At the Pony School Info @ 685-3481

Paddle board classes, Ennis
Tuesday at Ennis Lake at 6 p.m.

WEDNESDAYS

Tennis, Ennis
9 a.m. til 2p.m., come play tennis at the Madison Meadows Golf Course. All levels welcome.

Open Sew, Ennis
Open Sew with the Quilt Guild- open to the public from 2-5pm at Madison Valley Public Library

TOPS, Ennis
Weekly weigh-ins are at 8:30 a.m. Meetings at 9 a.m. MVMC in downstairs conference room.

Books and Babies, Ennis
Madison Valley Public Library, 10:30 a.m. 682-7244

Grief Support Group, Ennis
Everyone welcome. Meets every Wednesday, 5:30 p.m. Madison Valley Baptist Church

Yoga, Virginia City
Gentle yoga with Andrea Frederick at 5:30 p.m. at the library.

THURSDAYS

MV Women's Club FIRST THURS OF EA. MONTH
NO meetings June, July or August.

MV Manor Auxiliary Meeting, Ennis SECOND THURS OF EA. MONTH
1 p.m., Madison Valley Manor SunRoom

Children's Story & Craft Time Elementary kids, Virginia City
Every Thursday at 10:30 a.m. at the Thompson Hickman Library.

Paddle board classes, Ennis
Thursday at Ennis Lake at 7 a.m.

FRIDAYS

Tennis, Ennis
9 a.m. til 2p.m., come play tennis at the Madison Meadows Golf Course. All levels welcome.

Story Time, Ennis
Pre-K to Grade 2, 11 a.m. Madison Valley Public Library. 682-7244.

Live Music, Ennis
Willie's Distillery hosts live music in the tasting room, 5:30 p.m.. See the weekly ad on this page for performers.

FRIDAY-SATURDAY-SUNDAY

Live Music - Norris
7 p.m.

SUNDAYS

Cowboy church, Nevada City
Service begins at 10 a.m.

Football special!
\$2 beer special and \$0.50 wings!
Sundays (all day) & Mondays (night)
* For football season only!

3793 US Hwy 287 N
Cameron, MT | 682-4555

Wells Fargo Steakhouse
Steaks & Rustic Italian
closing sept. 17!

CLOSING NIGHT:
Dave Walker & Bill Dwyer

HOURS:
September
5 p.m. - 10 p.m.
Tuesday-Saturday

314 West Wallace | Virginia City | 406 843 5556
Reservations recommended

Modern Design in Madison County
406 209 8330

ENSITI
ARCHITECTURE

GRAVEL BAR

CHRISTY HAYS

SATURDAY SEPT 17

682-5553

RALPH HAMLER
LICENSED SANITARIAN
Septic Application & Design
406-842-5788
Cell: 406-596-0437
Sheridan, MT
ralphhamler@gmail.com

NORRIS HOT SPRINGS

MUSIC THIS WEEKEND:
Fri 9/16 Samuel Isaac
Singer/Songwriter
Sat 9/17 Joe Schwem
Original Folk/Rock
Sun 9/18 Tom Catmull
Original and Stolen Americana

HOURS:
FALL HOURS
Thurs-Fri-Mon 4-10
Sat & Sun 10-10

GRILL OPEN FRI, SAT & SUN
norrishotspings.com
406.685.3303