

NOTICE

Terry Tombaugh of TXU announces that there will be maintenance on the substation in Muenster. Electricity will be **TURNED OFF** about midnight Thursday night for 30 minutes.

MUENSTER ENTERPRISE

50¢

VOLUME 65 NUMBER 28

10 PAGES

JUNE 8, 2001

Working on Keeping Muenster Beautiful are, from left, Terry Barrett, Dana Miller, Jackie Bartush, Mary Skinner, Kacie Garcia and MaryLee Alford. Courtesy Photo

City commits to \$560,000 sewer plant renovation plan

by Dave Fette

The main item of discussion at Monday's regular City Council meeting was the municipal sewer plant. Although well constructed and maintained, Muenster's water treatment plant is essentially too small and in the recent past, has been cited for non-compliance by the Texas Natural Conservation Commission, (TNCC). Pat Dillon of Southwestern Consultants, former Muenster city administrator Dr. Steve Broyles, and Kimley-Horn engineer Jeff James came to the meeting to present a breakdown of steps to prepare the sewer plant for the future and be in compliance for state regulations.

James presented two options, the first would meet current TNCC requirements and serve a city of about 3,300 people. The second option would meet more stringent rules like those required in some cities closer to the Metroplex water sources. James said Muenster might have to treat its water like that in 20 or 30 years. Steps taken in option one to improve the quality of water discharged from the plant and accept larger volumes of sewage would work toward option two if Muenster has to upgrade further in the future.

The City has tried, in the past, to improve the sewer plant volume by repairing

old underground lines to cut down on the inflow of water during heavy rain times. That has not been sufficient. Kimley-Horn engineers say the planned upgrade will allow for growth and improve water quality flowing out of the plant.

Muenster is working with Pat Dillon to secure a \$250,000 Texoma Community Development Program grant to help pay for the sewer plant upgrade. This is similar to the grant obtained to help build the new water tower. Dillon felt "pretty sure" that Muenster will receive the \$ quarter million by June of 2002. The city's remaining share of \$310,000.00 will be paid by sales tax currently being paid and dedicated to the project.

The City Council voted to approve the plan, hired Kimley-Horn to engineer the project and directed Southwest Consultants to

continue seeking the grant.

Other items of discussion and/or action included:

- Language of the tax abatement agreement with Klement Ford of Muenster was approved by a vote of 4-1. Councilman Troy Sicking objected to an item about the increase in value of real property since Klement Ford did not own the real property at their previous dealership.

- The Council approved roof repairs at the museum.
- The Council approved installation of a wastewater tank in the park, use of the ballpark for Chamber of Commerce events in September and November, park items subject to Park Board approval.

- A petition requesting opening of Second Street between Maple and Ash is being studied.

- Monthly bills totaling \$52,253.02 were approved for payment.

Youth Leadership Award presented by KTB June 27

One Does Make a Difference. Youth from Muenster have made a positive difference to our environment. As a result of their cleanup and beautification endeavors, the youth have been awarded the Ruthe Jackson Youth Leadership Award from Keep Texas Beautiful. They are one of more than 40 individuals, cities, groups, local business, and corporations being recognized by Keep Texas Beautiful, Inc. (KTB) for their environmental efforts during 2000-2001.

Muenster Youth took the top state prize in the Off-Campus Youth Groups category. The award recognizes youth groups whose efforts are bringing about cleaner and more beautiful environments.

The students will be recognized along with other

youth recipients on Wednesday, June 27 during KTB's Youth Celebration at the 34th Annual Keep Texas Beautiful Convention to be held in Fort Worth, June 26 through June 29.

These youth, who were nominated by MaryLee Alford of Keep Muenster Beautiful, a local affiliate of Keep Texas Beautiful, united under the theme "We are one and every one makes a difference." They come from groups including the MISD National Honor Society and Student Council, Columbian Squires, seven local Girl Scout troops, Boy Scouts, and Webelos. High School students Kacie Garcia and Mary Skinner represent the Muenster public schools, and Jackie Bartush and Dana Miller represent Sacred Heart High School on the Keep Muenster

Beautiful Board of Directors. Through their leadership, approximately 300 Muenster youth participated in cleanup, beautification and/or Earth Day activities this year. These activities included a clothing drive as part of the great American Cleanup, cleaning, mowing, and raking yards for the elderly, and providing manpower and a monetary donation to the Chamber of Commerce for holiday decorations in Muenster Park, to name a few. The youth also regularly clean their school campuses and their adopted highway areas. The dedication of the youth of Muenster has made a difference in the efforts to keep Texas beautiful.

For more information on programs and events, call 1-800-CLEAN-TX.

Lindsay ISD Board hears optimistic report

by Janet Felderhoff

With a new set of officers in place, Lindsay ISD's Board of Trustees opened its May 21 meeting with an invocation led by Danny Nortman, the new Board president. Other officers are David Aрендt vice-president and Bruce Bezner secretary.

Craig Hertel, UIL Academic coordinator, spoke to the Board on the 2000-2001 UIL academic participation. Notably Lindsay High School has seven first places and three second finishes at State in the past 10 years. They have captured the Regional championship for 11 consecutive years. Hertel explained UIL scholarships and how students are selected to compete.

Athletic Director Charlie Meurer updated the Board on the 2000-2001 UIL athletic year. He reported that there is a good working relationship between

academics and athletics. Lindsay students have to work hard if they want to be competitive, said Coach Meurer. According to Meurer, track is consistently the most successful program. Both the boys and the girls won the District championship this year.

Superintendent Travis Winn detailed summer maintenance and cleaning plans. Winn said he is pleased with the new cleaning service. It was suggested that the Booster Club might help with the cleaning and painting of the visitors' side football bleachers.

Nortman inquired about five-year planning and a discussion ensued.

Principal Jerry Metzler reported on upcoming events and the 2001-2002 projected enrollment. He said that the Parent Teacher Club had donated

Please See L1SD, pg 2

Tonya Acuna uses a water gun to help keep herself and her friends "cooler" at the Muenster Pool this week. With school closed for the summer, the Pool is now open Tuesday-Sunday, 1-7pm and on Monday from 1-5pm, for ladies only.

Photo by Janie Hartman

Jack Steed, Manager of the Gainesville WalMart Store presents a \$500 check to Christine Weinzapfel, co-chairman of the Cooke County Relay for Life Committee, as an underwriter for the annual fund raising event for the American Cancer Society. The county wide relay event starts at 6 pm Friday, June 8, at Hornet Stadium in Muenster.

2001 Relay For Life starts Friday, June 8

The Cooke County Co-op was the scene of frantic activity Monday night at the Relay for Life Second Bank Night. People were bringing in their team rosters and picking out team T-shirts, picking out their camp sites for the relay event and turning in money collected to date. There were people taking team envelopes with rosters and money, people counting money and other people selling luminaria and raffle tickets. It was a very busy place.

The 2001 Relay for Life of Cooke County fund-raising event for the American Cancer Society is gaining momentum as the date for

the relay approaches. The Relay event begins at 6:00 p.m. on Friday, June 8 at the Hornet Football Stadium in Muenster. Everyone in Cooke County is invited to attend the various activities. There will be continuous entertainment, team skits and games throughout the relay event. The survivors' opening lap is an uplifting event. This will take place at 6:00 p.m. on Friday night. The lighting of the luminaria will take place at 10:00 p.m. Friday night.

We hope to see you this weekend in Muenster at the Relay for Life.

submitted by Wanda Eikman

County stands firm on cleaning up Elkins health hazard

by Janet Felderhoff

George Elkins' neighbors can expect some relief from what County officials have deemed a health hazard. Elkins owns about two acres along County Road 199 in Precinct #1.

Elkins was asked to attend the Commissioners Court meeting Tuesday, May 29 to explain why he hasn't obeyed the County's nuisance abatement citation to clean up the considerable clutter on his property. Elkins gave a letter of several pages to each member of the Court listing his reasons.

Commissioner Phil Young reported at the previous meeting that the rat traffic across the county road early in the morning is unbelievable.

Commissioner Bill Cox stated, "Mr. Elkins, your property is a disgrace to Cooke County the shape it's

in. I drove by last week for the first time and it's a disgrace to have something like that in our County. You're not the only one around the County that has that and we're working on trying to get them all cleaned up. ... You've had months and months and months to get things cleaned up and instead you continue hauling things in."

Elkins said that a tornado on April 6, 1994 mutilated his mobile home, which is now on his property. Many of the items on his land are his personal and real property, he said. During this time he has lived with different people. He said that he has three pickup campers filled with his property, income tax records, tools, etc. He has done yard work since 1980 and has acquired mowers which he rebuilds. This is necessary to make ends

meet in his business, he said. He also collects pots, pans, utensils, National Geographic, and biology textbooks.

Judge Bill Harris chided Elkins, "I've heard before and we heard it last time you attended this meeting. I understand you have all these things and these things you say you have ought to be in a proper facility if you are going to keep them and protect them and they are not. You told us six, eight months ago that you were going to build a building to put all your stuff in and you have five posts up. We can't go any farther. We have gone through the procedure to abate or do away with the nuisance that we have declared out there.

"I realize you have Constitutional rights, but everyone else does too. They're entitled to their

right to be protected just like you are. You can have all the stuff you want out there if you'd just have it in a facility where the public couldn't see it. It's a mess and it's not going to get any better by you telling us what all you have or what somebody's done to you."

Judge Harris said that the County had to come up with about \$25,000 to clean up the place. He warned Elkins that if he had anything he didn't want hauled off or burned he'd better put it in a facility where it can't be seen by the public. The County will put a lien on Elkins' property for the cost of the clean up.

Commissioners Phil Young and Jerry Lewis were appointed to a committee to study the communications situation in the county. They reported that they are seeking grant funds to improve

communications county-wide because they are far outdated.

Meantime Young said that Woodbine Water has agreed to let the County place an antenna on their new tower east of Gainesville. "It should cover this dead zone out here where we're having first responder troubles," Young said. He plans to meet with them June 11 to work out details.

In other business conducted at the May 29 meeting of Commissioners Court the County:

- Awarded the bid on the County's Depository Contract to Guarantee National Bank.

- Approved Internet

service for the County Clerk's office. It's necessary now to draw rures.

- Accepted CR 360 in the Gatewood Hills subdivision as a county road.

- Approved Southwestern Bell Telephone's request to bury a pair of cables from the intersection of FM 678 to down the north side of CR 143.

- Approved by a vote of 4-0-1 installation of a fresh water line across CR 163. Young abstained.

- Tabled minutes of Lake Ray Roberts Planning and Zoning committee since there was no quorum.

- Appointed Jerry Lewis to another term on the board of the Texoma Council of Governments.

RELAY FOR LIFE STARTS TONIGHT!

Letters to the Editor

Letter to the editor:

One's outlook or attitude will help determine what he will accomplish.

Most people will generally agree that a positive attitude will help produce success and a negative attitude generally produce failure.

History is filled with examples of what can be accomplished when one has a positive attitude. Winston Churchill and General McArthur are two outstanding examples. On a lesser scale, you have probably seen a coach inspire his team to play beyond their own natural abilities and help them win a game or season.

A negative outlook will frequently cause failure. In recent history, I have never heard our Hospital Administrator speak positively in regard to the ongoing success of Muenster Memorial Hospital: have you? His negative thinking is spreading throughout the employees, the Board and some segments of the community. Fortunately, a majority of the voters in the district haven't bought into this negativism. By their vote for the 3 "Save our Hospital" candidates (who

received 23% more votes than did the three losing candidates) the voters have indicated their desire to support the MMH. They have spoken for the ongoing success of the hospital and the ultimate benefit to the community.

Previously, several senior board members said they would support the will of the community. The will of the community has been determined. Now the Board must act. The first order of business should be to secure a new Administrator with a "can do" attitude.

As Chairman of the Concerned Citizens Committee, we are requesting that the board ask for the resignation of the Administrator and begin the process to hire a new Administrator with a positive attitude (and a degree in Hospital Administration). The Board should act immediately before further deterioration actions can occur.

Concerned Citizen
Committee
Doug Hellman, Chairman
Box 625 Muenster, Tx
76265

Dear Mr. Editor,
Since your recorder was giving you trouble during the last Hospital Board Meeting, please let me help by filling in major points that did not get into the paper. The three new Board Members, after being sworn in, made a statement that the readers need to be made aware. Statement: Via this last election for Board Members it is now clear that a majority of The people in this district are against Dissolution of our Hospital District and formation of a single County-wide District. For the first time most of The people now understand the real financial and political factors involved in the issue and stand ready to fight to salvage our Hospital. But if the Hospital is brought to closure before enough new members are elected -- members that are willing to fight to save our Hospital -- then the people still want to keep our District independent, free of debt, and governed by our own District residents.

- 1.) The people are now saying, "What can I do to help?"
- 2.) There are key people

ready to head up committees -- the "can do, will do" people of our community -- the ones who have proven they can get things done.

3.) There are many areas where good, hard working committees can accomplish near-miracles at the Hospital:

- a. Searching out the areas needing cost-cutting and improved efficiency.
- b. Studying and uncovering new money-generating services.
- c. Discovering ways to increase use of our Hospital, and improving Revenue and earnings.
- d. Initiating needed services in the District.
- e. Getting all the employees and medical staff involved in work to save our hospital - in fact, getting the entire community and district involved!

We requested that the "old six" Board members review and analyze our recommendations and then vote to work with us and allow formation of these committees, and to stop talk and plans of MERGER. MERGER talk is hurting our Hospital, our medical staff, all Hospital employees, and turning patients away from our facilities. It is paramount that two things happen: First, quit MERGER plans and talk, so that the Hospital can recover and get back to the ever-improving revenues experienced before the MERGER announcement. Second, provide the one Doctor who is crucial and key to that recovery the necessary level of operating assistance he requires in order to keep patients flowing through the Hospital!!! The three of us new members, with the help of all the people who have stepped forward to offer their help, along with the cooperation of the Board-of-Six, can save the Hospital. Without the cooperation of the Board-of-Six we probably will be without an acute-care, whole Hospital.

John G. Aytes,
Hospital Board Member,
P.O. Box 209, Muenster

Blue team runner Travis Sicking takes off for third base in Tuesday's tee ball game. Andi Feiderhoff covers second base for the Cool Blues. Photo by Janie Hartman

VFW COOK-OFF

The Cooke County Youth Center benefited from the VFW Post 1922 Brisket Cook-off with donations in excess of \$5400.00. There were 37 entries in the cook-off and 20 in the jackpot beans. Proceeds can be used for programs offered at the Youth Center and Teen Center for all children ages 5-18 years.

From My Side of the Fence
by Ed Cler

Folks, my apologies for not writing an article last week, but I found myself too busy enjoying a few days visit with our daughter Christa, and family.

Gerry Cash, her husband, was taking a week's refresher course in jet flying, after coming off a bypass operation for heart trouble.

While he took the course in Dallas, Christa and their two children, Mindy and Jeremy, spent as much time with us as they could. Gerry's mother, Loretha Cash Bringle of Garland, suffered a stroke followed by another a few days later.

Loretha is doing well, and the family has returned to their home near Atlanta, Georgia, where Gerry is the Chief Pilot of Coca Cola's corporate jet.

We surely enjoyed their visit which ended only too soon.

Time passes so quickly. The children grow up so fast. Mindy graduated from high school last year, and at 19, has already completed a year of college.

Jeremy, 14, will enter high school next term, and before we know it, he too will graduate and look toward furthering his education elsewhere.

Lindsay ISD
from page 1

\$1,000 to be used for PE equipment next year.

Resignations were accepted from Kristy Hanks and Mary Holland.

In other business the Board:

- Approved transfer students presented by Metzler.
- Awarded the Depository Pledge bid for the 2001-2003 biennium to Gainesville First State Bank.
- Heard a report from Tom Fluker on the Counselor Search Committee. They will study the applications and make recommendations to the Superintendent.

• Unanimously approved the contract for services with the Education Service Center, Region XI in the amount of \$2,578.00 for the 2001-2002 school year.

• Approved the TASB Update 65 with additions to the transfer policy statement and extra-curricular absence statement.

No action was taken as a result of the executive session. Board members present besides the officers were Earl Cunningham, Richard Connett, and Donna Hess. Carol Conaway was absent.

Quarter Circle Ranch
Gainesville, TX
Proudly Presents
Grand Ole Opry - Nashville Style Entertainment
STAR HOTEL BALLROOM
Every Friday Nite Starting at 7:30
Information & Reservations - 940.668.2955

MUENSTER ENTERPRISE
SUBSCRIPTION RATES:
In Cooke County - 1 year-\$32; 2 years-\$59
Outside of Cooke County - 1 year-\$37; 2 years-\$69
Phone (940) 759-4311 • Fax (940) 759-4110 • THE MUENSTER ENTERPRISE (USPS 367880) is published weekly except the last week in December for the entire year by The Muenster-Enterprise, Inc., Post Office Box 190, Muenster, Texas 76252-0190
Periodicals postage paid at Muenster, Texas.
POSTMASTER: Send address changes to: THE MUENSTER ENTERPRISE, P.O. Box 190, Muenster, Texas 76252
ISSN 0883-2544

Compare Our CD Rates
Bank-issued, FDIC-insured to \$100,000
1-year 4.45% APY* Minimum deposit \$5,000
3-year 5.20% APY* Minimum deposit \$5,000
5-year 5.60% APY* Minimum deposit \$5,000
*Annual Percentage Yield (APY). Interest cannot remain on deposit; periodic payout of interest is required. Effective 6/8/2001.

Call or stop by today.
Lee Russell
111 East California St.
Gainesville, TX 76240
Bus 940-665-0351 Fax 940-665-4451
Hm 940-665-1441 800-998-3127
www.edwardjones.com
Member SIPC
Edward Jones
Serving Individual Investors Since 1871

Duane Knabe, C.P.A.
Tax Services
Bookkeeping Services
(940) 759-4010
124 S. Mesquite
Muenster, Texas 76252

SAVE OUR HOSPITAL DISTRICT — SAVE JOBS FOR MUENSTER
PLEASE TAKE NOTICE of recent passed legislation HB3132 in Austin. This is part of the procedure to attempt to merge our two hospital districts into one. IT IS ALARMING. All must understand it appears against our district resident interests. We were told Tax money would NOT be used to pay the hospital debt. YOU MUST SEE Section 3.17(a). "The Board of Directors SHALL annually levy a tax in an amount not to exceed the Limit approved (75 cents) by the voters for the purpose of paying: (1) the indebtedness ASSUMED or ISSUED by the district (2) the maintenance and operating expense of the district."
The above is just one of the new Legislation items that appear against Muenster Hospital District residents. Please see the entire new Legislation on the internet web site <http://www.capitol.state.tx.us/> then click HB3132. You should be alarmed. We see NO guarantee of jobs in this bill. You should question the ability of the two present hospital boards being able to legally make promises for the next board to uphold. It is plain to see that our present Hospital administration policies are driving away business and driving away our good employees, which very possibly will cause the full service to cease, but this makes all the more reason to keep our hospital district. PLEASE HELP.
YOUR SUPPORT IS VERY IMPORTANT
FOR OUR MEDICAL NEEDS AND OUR ECONOMY.
Paid by Concerned Citizens Committee
PO Box 625
Muenster, TX 76252

2-WEEK EVENTS CALENDAR

Sunday, June 10, 2001 Muenster Museum Open 1-4 pm Msgr. Neu 50th anniversary celebration, Conrad Hall, Lindsay St. Peter's Confirmation, 10 AM Mass	Monday, June 11, 2001 VFW Meeting, 8 pm	Tuesday, June 12, 2001 Exercise Class, 10:30-11:30, S.N.A.P. Center Storytime, 10:30 AM, Muenster Library	Wednesday, June 13, 2001 Exercise Class, 10:30-11:30, S.N.A.P. Center	Thursday, June 14, 2001 Exercise Class, 10:30-11:30, S.N.A.P. Center Muenster Museum Open 1-4 pm FLAG DAY	Friday, June 15, 2001 Muenster Museum Open 1-4pm	Saturday, June 16, 2001
Sacred Heart Vacation Bible School Week 9:00 - 11:30 AM						
Sunday, June 17, 2001 FATHER'S DAY St. Peter's Corpus Christi, 10 AM Mass	Monday, June 18, 2001 VFW Auxiliary Meeting, 8 pm	Tuesday, June 19, 2001 Exercise Class, 10:30-11:30, S.N.A.P. Center Storytime, 10:30 AM, Muenster Library Cooke County Diabetes Support Group Mtg, 7 pm	Wednesday, June 20, 2001 Exercise Class, 10:30-11:30, S.N.A.P. Center Chamber of Commerce Quarterly Mixer, 5:30-6:30 pm, Nortex Communications	Thursday, June 21, 2001 Exercise Class, 10:30-11:30, S.N.A.P. Center Muenster Museum Open 1-4 pm	Friday, June 22, 2001 Muenster Museum Open 1-4 pm	Saturday, June 23, 2001

Sponsored by The **Crafty Olde German** Gift Shoppe 216 N. Main Muenster (940) 759-2505

Obituaries

Gene Gieb 1926 - 2001

Gene Gieb

by **Elfreda Fette**
 Mass of Christian Burial was held for Gene Gieb in Sacred Heart Church on Monday, June 4, 2001 at 10:30 a.m. He died at age 74 in Muenster Memorial Hospital on May 31, 2001 at 4:50 p.m.

Gene Gieb was born on Nov. 6, 1926 in Lindsay to Henry Fred Gieb and Katherine Reidel Gieb, the youngest of 11 children. On Feb. 1, 1949 he married Gladys Sicking in Sacred Heart Church. They lived in Muenster for 53 years. He was employed in the oil field as a rig operator until illness forced retirement in 1986. A member of Sacred Heart Parish, he was also a member of the Knights of Columbus, Cooke County Chorale, Sacred Heart Choral Group, and the Sacred Heart Mens' Choir. He loved singing and had a strong bass voice. He particularly enjoyed playing dominoes. He was a devoted husband, a loving father, and beloved by his grandchildren.

Survivors are his wife, Gladys Gieb; two daughters and sons-in-law Tom and Gloria Fuhrmann of Sulphur Springs and Glen and Glenda Cler of Muenster; and two sons Gary Gieb and Greg Gieb of Muenster. There are seven granddaughters, Jennifer Carter, Mardi Welterlen, Kim Cler, Stacie Cler, Misty Gieb, Mendy Gieb, and Malony Gieb. There are four great-grandchildren Daniel and Riley Dixon, Colby Carter, and Morgan Swaneck. Also one sister Cecilia Schilling of Muenster and one brother Julius Gieb of Victoria; several nieces and nephews and cousins, and many, many friends.

Preceding him in death were his parents; five sisters Theresa Heitzman, Ella Nortman, Lonia Tubb, Rose Fallon, and Louise Seals; and three brothers

Robert, Bernard, and Harry Gieb.

On Sunday, June 3, Rosary service led by Imelda Rohmer was held at McCoy Funeral Chapel at 4:00 p.m. Fr. John Ohner, OSA, led the Vigil at 7:00 p.m. in the chapel. Family Rosary Monday morning was led by a nephew Harold Nortman and wife, LaVerna.

On Monday, Mass of Christian Burial was offered in Sacred Heart Church by Father John Ohner, OSA, pastor. Altar servers were Sylvan Walterscheid and Alvin Hartman. Participating in the special funeral liturgy were granddaughters Stacie Cler with the First Reading from the Old Testament and Jennifer Carter with the Second Reading from the New Testament.

Eucharistic Ministers were James and Theresa Walterscheid, Imelda Rohmer, Tom and Gloria Fuhrmann, and Ina Fisher.

Music Ministers were Doug Yosten, Christi Klement, and Linda Flusche, with Ruth Felderhoff organist. Sacred music included "Amazing Grace" for the entrance, "I Lift Up My Soul" for the Responsorial Psalm, "Songs of the Angels" at Offertory, "Wherever You Go" and "Only A Shadow" at Communion, and "You Are Mine" for the recessional.

Burial in Sacred Heart Cemetery was directed by McCoy Funeral Home. Pallbearers were Wayne Truebenbach, Harold Nortman, Louis Gieb, Chris Stoffels, Randy Pels, and Jimmy Fallon.

For those who have asked, the family has suggested memorials sent to the Sacred Heart Trust Fund.

Among relatives attending from out-of-town were Mr. and Mrs. Jerry Pels; Mr. and Mrs. Mark Pels; Mr. and Mrs. Tom McMarlane; Randy Pels; Mr. and Mrs. Byron Black; Henrietta Collman; Gwen Pratt; Steve Sicking; Gayle Herbert; Wynema Pace; Sharon Bridges; Monica Henry; Benton and Margie East; Loreen Neu; Betty Wolf; J.C. and Barbara Davis; Gayle Wolf; Danelle Davy; C.B. Fallon; Michelle Eggleston; Patti Cummings; Mr. and Mrs. Bob Sterling; Mr. and Mrs. Sam Morgan; Mr. and Mrs. Laddie Filak; Mike Snider, Bessy Segalski; Ruth Sheer; Paula Altenbaumer; Mary Jane Feetes; Mr. and Mrs. Jim Fuhrmann; Mr. and Mrs. Fred Fuhrmann and Bradley; Mr. and Mrs. John Dye; and Mr. and Mrs. Harold Nortman.

Dee McElreath

1927 - 2001

Dee McElreath of Gainesville, a former resident of Muenster, died at age 74 on Friday, June 1, 2001 in Gainesville Memorial Hospital. Services were held Monday, June 4 in Clement-Keel Funeral Chapel at 10:00 a.m. officiated by Rev. Hubert Wright, Baptist Minister and Chaplain of Gainesville Memorial Hospital. Burial in Morrow Cemetery of Cooke County Texas was directed by Clement-Keel Funeral Home.

Pallbearers were Floyd White, Monte Haverkamp, Cody Ortowski, Bonny Cloer, Barry Hunter, and Johnny Hunter.

Dee McElreath was born on May 3, 1927 in Muenster to R.D. and Ruby Smith Morris. She married Ragon McElreath in 1944 in Cooke County. She was a member of Marysville Baptist Church.

Survivors are one daughter and son-in-law Wanda and Lowell Miller of Denton; one grandson and his wife Mark and Teresa McElreath of Gainesville; one great-grandson Ragon Thomas McElreath of Gainesville, and several nieces and nephews. Also two brothers Johnny Morris of Las Vegas, Nevada, Harold Morris of Purcell, Oklahoma; two sisters Polly Haverkamp of Whitesboro and Patsy Grober of Bedford, Texas.

Preceding her in death were her husband Ragon McElreath, one son, Bub McElreath and one sister, Maxine Morris.

AUSTIN UPDATE

TEXAS HOUSE OF REPRESENTATIVES

RON CLARK

HOUSE DISTRICT 62

New Laws Affecting Texas Youth

More than 5,000 bills were filed this Session. Before the Session began, it was assumed by many that the issue of redistricting would dominate the Legislature and, besides a handful of high profile bills, not many new laws would be enacted this year. This has not proven true. While several of the issues that have received the most attention have made their way through the Legislature, hundreds and hundreds are in the final stages of the legislative process.

Approximately 795 bills have been passed through the House and the Senate and have been sent to the Governor for his signature (or veto). Two of the two bills affect our youth in school and at play.

House Bill 692 amends the Texas Education Code to prohibit school districts and open-enrollment charter schools from secluding students in a room or other confined areas. A number of schools in Texas use a practice referred to as "seclusion" or "time out" to isolate students with a disability who are exhibiting inappropriate behavior. The bill would require the Commissioner of Education to adopt procedures for the use of restraint and time-out for students receiving special education services.

This law forbids an employee or volunteer of a school district from confining a student in a locked box, closet or room that has less than 50 feet of space and forbidding the child to leave.

The only time locked, unattended confinement will be allowed is if a student has a dangerous weapon in his possession and is detained until the arrival of law enforcement personnel.

Senate Bill 399 makes it illegal for anyone under 18 years of age to ride in the bed of a truck or trailer. This bill amends the current law by changing the age from 12 years of age to 18 and specifies that the truck or trailer cannot be traveling at any rate of speed instead of the current law which states "speeds greater than 35 miles per hour."

The bill does allow some situations when traveling in a truck bed is permissible by minors. A person does not commit this offense if the vehicle is participating in a parade or hayride, if the vehicle is transporting farm workers from field to field on a farm-to-market road or if the vehicle is on a beach. Also if the truck is the sole automobile owned or operated in the household, the operator will also be exempt from this law.

These bills have been sent to the Governor for signature.

P. O. BOX 2910 (903) 893-9426
 AUSTIN, TX 78768 (512) 463-0474

ron.clark@house.state.tx.us Fax: (512) 475-3767
<http://www.grayson.edu/district62/RonClark.html>

COOKE COUNTY ELECTRIC COOPERATIVE

940-759-2211

"Local People Who Care!"

Kids who have mentors are half as likely to do drugs. Be a mentor.

www.mentoring.org

Partnership for a Drug-Free Texas and America
 TOLL FREE 1-877-9-NO-DRUG

KLEMENT FORD OF MUESTER

1005 E. Hwy 82, Muenster, TX 76252
 (800) 215-4605 (940) 759-2244

OIL CHANGE
\$12⁹⁵

up to 5 qts.
 includes filter

DIESEL OIL CHANGE
\$29⁹⁵

up to 14 qts.
 includes filter

TIRE ROTATION
\$9⁹⁵

COOLING SYSTEM INSPECTION
FREE

Specials Effective June 1 thru June 30, 2001 - Call early to schedule an appointment

BLUE OVAL CERTIFIED

Shop Certified by Ford Motor Co.

1999 President's Award Winner

Equipped to Service RV's

Lifestyle

Silver wedding celebrated by Yorks May 22

Margie and Ed York celebrated their 25th wedding anniversary on Sunday, June 3, 2001. They were married in Sacred Heart Church on May 22, 1976, and celebrated again in Sacred Heart Church when they and their family and a number of friends attended the 10:30 a.m. Mass. A special blessing was given by Father John Ohner OSA, pastor.

Music for the Mass was provided by the Pam Fette Music Group. Lectors for the Mass were sons of the honor couple, Matthew and Christopher York. Altar servers were another son, Alex York; also a nephew Nicholas Bezner, and a family friend A.J. Fleitman.

Following Mass, a celebration banquet was served at the home of the honor couple for family and close friends and relatives. Out of town guests included Chris and Sandy Felderhoff

and children Terry and Rachael of College Station; John York of Houston; Lorine York and Clay Joines of Wharton, Texas; Marjorie and Jack McClellan of San Antonio; Hsi Hou Chen and Mai Sou Chen of Plano. Guests were urged to bring stories about the honorees to the party and share them.

Since their marriage, the Yorks have lived in Houston, Lewisville, Buckhurst Hill near London, England, back to Lewisville and then transferred back to Houston. In 1992 they moved to Muenster, where Margie (Dr. York) began an eye care practice which is now known as York Eye Associates in Gainesville, Texas. Ed is a self-employed environmental consultant for the area.

In 1976, their wedding trip was a scuba diving trip to Grand Caymen in the

British West Indies. In July they are planning a second honeymoon aboard a captained sailing yacht departing from Tortolla. Christine and Robert Weinzapfel and Gary and Marlene Fisher have been planning the trip with the Yorks over the past year.

During the reception and 25th anniversary celebration, reminiscing of guests frequently turned to the wedding on May 22, 1976 when the daughter of Mr. and Mrs. Thomas Felderhoff and the son of Mr. and Mrs. John L. York, Sr. of Wharton were united in Holy Matrimony. Officiating was Fr. Stephen Eckart OSB.

In a setting of lighted candles and spring pastel gladioli, the bride was presented by her father. She wore a soft flowing bridal gown of dacron polyester organza, long sleeves and an elegant attached brush

train. Her triple tiered veil was held by a Camelot cap. She carried a cascade of yellow and pink roses, white stephanotis and blue pixie carnations centered with a white orchid.

Attendants were Patsy Henry, Rosemary Felderhoff, Carolyn Joines, and Susan Felderhoff, wearing rainbow pastels of individual color and design and carrying spring bouquets.

Groom's attendants were John L. York, Jr., Chris Felderhoff, Thomas Felderhoff, and Billy Felderhoff.

The bride's parents hosted a reception, catered dinner and dance in the Sacred Heart Community Center, where reception area decorations were conversation pieces. The wedding trip took the couple to Florida and Grand Caymen Island. They returned to reside in Houston.

Margie and Ed York

Commissioning ceremony held for 2nd Lt. Jake Luke

Second Lieutenant Jake R. Luke, son of Melvin and Terri Luke, received his commission into the United States Marine Corps in a ceremony on May 19, 2001 in Sacred Heart Church after the 5:00 p.m. Mass. He was sworn in by Ruff Fuhrmann, Ret. Col. U.S. Marine Corps, and presented by First Lieutenant Bolton from

Albuquerque, New Mexico. Following this ceremony, a reception was held at the Luke residence for over 100 guests and family, including his grandparents, Mrs. Joyce Stulz and Tony and Leona Luke.

On May 12, 2001, Jake graduated from Texas Tech University with a bachelor's degree in Mechanical Engineering, with a minor in Mathematics. He is currently stationed at Quantico, Virginia, where he will be in training for six months. His current address is Second Lieutenant Jake R. Luke, Delta Company, 4th platoon, TBS, 24164 Belleau Avenue, Quantico, Virginia 22134 for those wishing to send correspondence.

2nd. Lt. Jake R. Luke

Area Meetings

Cooke County Diabetes Support Group will meet Tuesday, June 19 at 7:00 p.m. in the Culwell Conference Center of Gainesville Memorial Hospital. Lucy Krahl, registered dietitian will present a program on "Carbohydrate Foods, and their impact on blood sugar." For more information or for a ride, call Joan Walterscheid, 759-2395.

Baldwin

Cloy Baldwin and Tanya Hess of Whitesboro are the parents of a baby boy, Lane Alan Baldwin, born in Wilson N. Jones Hospital in Sherman on June 1, 2001. He weighed 9 lb. 8 oz. and measured 21 1/2 inches long.

Grandparents are Alan and Rhonda Rohmer, and Howard Hess all of Muenster, Alan Baldwin of Gainesville, and Joe and Darlene Tischler of Whitesboro. Great-grandparents are Bill and Veda Grayson of Crandall, and the late Helen Grayson; William and Ovella Baldwin of Gainesville; Henry Hacker of Myra and the late Frankie Hacker, and Emma Lou Hess of Muenster and the late Arthur Hess.

New Arrivals

Cody Dangelmayr and Colton Dangelmayr

Cody and Colton celebrate "roundup" birthdays May 19

A birthday Roundup, was held honoring Colton's first birthday and Cody's second birthday at the home of Tom and Hayle Dangelmayr, the parents of Cody and Godparents and aunt and uncle of Colton on Saturday evening, May 19. Lasagna, spaghetti and meatballs were served for supper, followed by cake and ice cream. The cake featured a little cowboy with a big hat and red bandanna. Both of the boys were given their own cake made by grandmother Charlotte Dangelmayr.

Family and friends attending the celebration Kendy Reed (Colton's were Cody's parents Tom

and Hayle Dangelmayr and brother Eli; Colton's parents Shawn and Kristi Dangelmayr and brother Dustin Hesse; grandparents Bill and Charlotte Dangelmayr; Cody's grandfather Joe Fenton, and Uncle Joey Fenton; Colton's

grandparents Stanley and Sandy Kemp of Tioga; Toni and Jeff Hellman; JoEll, Zane and Tausha Kemp; Bret York and fiancée Jennifer Fox; Jeff and Cindy Hammons, Brady Erin and Reese; Karl and Beth Trubenbach, and Lacey and Levi; Maria Haverkamp and the celebration Kendy Reed (Colton's were Cody's parents Tom

Register to swim June 30

Registration for Red Cross Learn to Swim is slated for Saturday, June 30 from 9-11 am at the Muenster Pool. Children must have completed one year of kinder garden to qualify. There is no upper age limit. A skills test will be given, therefore swim attire is required. Cost for the lessons is \$5. Each student will have 5 classes, one hour each.

The first week of classes begins on July 9th. Levels 1

thru 5 will be taught at 9, 10 and 11 am. The second week begins on July 16th. Level 7 will be taught at 8am, Level 6 at 9 am and Levels 1 thru 5 at 10 and 11 am.

Volunteer teachers are needed and should call Jeannine Flusche or the Muenster Pool to sign up. Teacher can attend a training session and receive certification from Red Cross as a Water Safety Instructor Aide.

Swim instructor classes offered June 25 & 28

American Red Cross Water Safety Instructor Aide classes will be offered for the first time at the Muenster Pool. Jeannine Flusche will teach it.

This class provides training for individuals who wish to assist in conducting Red Cross Swimming Lessons. Adults and individuals who are 10 years of age or older, who exhibit a strong sense of maturity and responsibility are eligible to

be trained as Water Safety Instructor Aides. There will be no charge for the course and an added bonus will be a goody packet for all who complete the course.

A class will be conducted on June 25th from 6-9:30 am. Another class will be on June 28th from 9am-12:30pm. Candidates are required to attend only one of the sessions. Call Jeannine Flusche 759-4497 to enroll.

Michelle Fuhrmann on WTAMU President's List

Michelle R. Fuhrmann was named to the President's List at West Texas A&M University in Canyon. WTAMU has named more than 1,100 students to honor lists for the spring 2001 semester. Of that total, 272 were named to the President's List and 835 students were named to the Dean's List.

Students named to the President's List must have a grade point average (GPA) of 3.85 or better on a 4.0 scale and carry a minimum class load of 12 undergraduate hours.

Michelle is a 2000 graduate of Sacred Heart High School. She is the daughter of Leon and Sandy Fuhrmann of Muenster.

Thank You

The family of Aileen Sandmann wish to express our appreciation for all the kindness, support and prayers during the illness and loss of Aileen.

A very special thank you to all the many friends, neighbors and relatives who took the time to write cards and visit during her illness.

We would like to thank Father Sebastian and all who participated in the Rosary, Vigil and funeral services, especially Ruth Felderhoff, Christy Hesse, and Roger Dieter for the beautiful music, Andy Bezner for being lector, Gina Sandmann Verduzco for the Eulogy, the Eucharistic Ministers, and all who sent Mass offerings, memorials and flowers.

Thank you to the St. Ann's Society for preparing and serving the family meal and to those who brought food.

The outpouring of love and kindness from each of you will always be remembered.

The family of Aileen Sandmann
Edward, Susan, Brenda, Carol, Jacqueline and families

Earn Extra Money

Sell life insurance and annuities for the SPJST!

Since 1897, the SPJST, a fraternal benefit society, has served its members and local communities with a unique blend of business, volunteerism and social activities. SPJST is looking for full-time and part-time sales representatives in this area. SPJST offers top-rate commissions, exciting incentives and superb sales representative support. Please call today!

Vice President Gene McBride, FICF
(800) 727-7578

For Those "Deere" to your heart on Father's Day

The **Crafty Olde German Gift Shoppe**

216 N. Main • Muenster, TX • 759-2505

Happy 30th Anniversary Mom & Dad

Love, Julie, Melissa, Patrick & Michael

In Loving Memory of J. D. Hott

I know God had other plans for you. But I was not ready to let you go. I wanted to keep you. You loved me unconditionally. I loved you the same. I will take your love and pass it on to my children and they to theirs. In life I loved you dearly, in death I love you still, and in my heart you hold a place no one can ever fill. There's not a day that I don't think of you or shed a tear. I miss you and love you dearly and always will.

Your Daughter, Kay

Muller-Herr-Stelzer reunion draws over 100

The annual Muller, Herr, Stelzer reunion traditionally held on Memorial Day weekend was moved this year to Sunday, June 3 to accommodate a number of relatives who had lake excursions planned for the holiday. They responded with a large attendance at the reunion, well over 100, that included many of the younger generation.

The cookout, preparing the barbecue meat on Saturday was taken over by nephews and friends. Usually, and for these many years, Andy Stelzer, former Muensterite and now of Post, Texas, was the top chef. However, this year Andy Stelzer was in the hospital and unable to

attend the family reunion. Cards can reach him at his home, 308 Osage, Post, Texas 79356. The reunion day Sunday was a happy day, with greetings, visiting, reminiscing, enjoying an abundant variety of foods that featured brisket, pork ribs, and chicken. Traditionally, meats are provided by the Stelzer Brothers.

Held at the pavilion of Muenster Park, the swimming pool was a special attraction. Blessed with perfect weather, relatives came from California, New Mexico, the Metroplex, and many other areas of Texas.

Master teacher Jeff Presnall assists Muenster ISD teacher Eddie Green in the INTEL Teach to the Future course being conducted at MISD this week. Presnall is instructing participating teachers in the use of integration of technology into the curriculum of the schools teaching system. The course is possible due to the Bill and Melinda Gates Foundation. Also pictured are Amy Anderle and Becky Felderhoff. Photo by Janie Hartman

Cody Sicking graduates from TAMU

Cody Sicking graduated from Texas A&M University on Friday, May 11 at 7:30 p.m. Commencement exercises were held at Reed Arena in College Station. Cody received his diploma from the Dwight Look College of Engineering with a Bachelor of Science degree in Computer Engineering. He is a 1996 graduate of Muenster High School.

Cody Sicking

Those attending the celebration were his parents Cliff and Kathy Sicking, brothers Brent Sicking, Ryan and Charlotte Sicking and twins Haley and Emily; grandmothers Dorothy Swirczynski and Mary Sicking. Also Jim, Shirley and Allison Endres, Woody Peel and DaLana Endres, Ryann Beck, Lois Sicking, and Terry and Julie Huchton.

Cody has accepted a position as a software engineer at Lockheed Martin in Fort Worth.

Competitive Prices

Fast, Friendly Service

GAINESVILLE PROPANE, INC.

P.O. Box 416 • Gainesville, Texas 76241
1-800-433-5593
1-940-668-8518

K X G M
HIT 106.5

Local News ★ Sports ★ Weather
6:20 & 7:20 A.M.
12:20 & 5:20 P.M.

Avery turns two May 19 on the beach!

Avery Nicole Truelsenbach celebrated her second birthday on May 19. The party was held at Lake Ray Roberts and had a "beach party" theme. Guests were treated to hot dogs, beans, chips, lemonade, and birthday cake. Avery and her guests enjoyed swimming, a piñata, and playing water games. Gifts were opened and pictures taken.

Guests included her parents Floyd and Tammy Truelsenbach and brother Garrett; grandfather Gary King and grandmother Nancy Pena. Also attending were uncles, aunts, cousins, and friends: Roger, Vicki, Gabby, and Hope Polson; Heather, Aston, and Haven Sanderlin; Charles Truelsenbach; Julie King; Bubbah, Melinda, Brianna, and Zachary Klement; Darren, Jennifer, Kimber, and Sterling Walterscheid; Tim and Staci Bartel.

Saint Jo Opry set for June 9

The Saint Jo Opry's next performance is scheduled for Saturday, June 9. The show will begin at 7:30 p.m. and will be held in the school auditorium. A \$2.00 admission is charged, with children 12 and under admitted free. Groups are welcome and those wishing reserved seating may call 940-995-2443. Residents from nursing homes or other health care facilities will be admitted without charge.

Michael Fleitman

Michael celebrates third!

Michael John Fleitman, son of Douglas and Vickie Fleitman, turned three years old on May 6. He celebrated his birthday with family at the 15th annual Hartman Campout, May 4. Despite the rain, everyone enjoyed the hamburger and hot dog cookout and the "Construction Zone" cake. Those helping Michael celebrate were his mom and dad, sisters Mikayla and Mikenzie; grandparents Harvey and Della Schmitt; uncles, aunts and cousins, Stephen, Michelle, Timothy, and Daniel Schmitt; Debbie

and Karli Anderle; Pat and John Yosten; Dan, Christy and Katy Bezner. Other relatives joined him later for cake.

Michael had another party in his honor on May 12. The "Construction Zone" theme was carried out again along with hamburgers and cake. Celebrating with Michael were his parents and sisters; grandparents, John David and Patsy Fleitman; great-grandmother Bertha Fleitman; Uncle Sam, Aunt Jannet, and Daylen Fleitman.

Free concert June 8 at NCTC gym

Do you like free stuff? Well, then come to this year's Cooke County Youth Event at the NCTC gymnasium. Do you like football? Well, so does Jackie Harris; a 12 year NFL veteran and starting tight end for the Dallas Cowboys and the speaker at this year's event! Needs a little music, you say? Well, there will be not one, but two totally awesome bands. Aurora and Rhythm will be taking hold of the mic and laying it down for your enjoyment.

With a sound that is reminiscent of those dominating the modern pop scene - Britney Spears, The Backstreet Boys, Christina Aguilera, and the Latin-influenced pop of Jennifer Lopez and Ricky Martin - the music of Aurora is exactly what many teens are listening to right now. But it's the words of Aurora that will set them apart.

"We know how difficult it is to grow up in today's society and resist a lot of negative influences," says Rachel, 21. "Through our music, we want kids to understand that they can

stay from some of the things their friends may be doing and still have fun. That's what the song "Different Drum" talks about."

"We have been fortunate to grow up in a Christian home," says her twin, Raquel. "Not everyone is as lucky as we were."

Rhythm is a high-energy band that incorporates pop funk with today's modern rock sound. Many have compared their music to the sound of Chicago, Seal and Dave Matthews Band mixed with the live show of DC Talk.

Rhythm has been performing across the nation since 1991 averaging over 180 shows a year. Doors have opened for the band to play both mainstream as well as Christian events. The four Scott brothers started the band as an R&B/Funk/Pop group that concentrated on the gospel market. The two Hedlund brothers joined the band in 1997 bringing with them their influence of Rock music, rounding out the band's new sound.

Rhythm is dedicated in sharing The Way, The

Truth, and The Life with everyone they come across, whether it is from the stage or off the stage. This may sound religious, but his is truly the focus of the band.

There will also be performances by teen performing arts group, The Messengers. Now how can you say no to something free and so cool? And, of course, there are door prizes. So you just may walk away with a little something extra. Come out and join the party at the NCTC gym, June 8 from 6 to 10 p.m. This event was made possible by churches and businesses of Cooke County. See you there!!!!

716 E. Division - Muenster
WE APOLOGIZE

For Any Inconvenience
and we have solved our
order taking problems!

**TELEPHONE ORDERS
Now Happily Accepted!**
Call 759-2429

REMEMBER Every Tuesday,
5 pm - Closing
Regular
Hamburgers **ONLY \$1.00**

**HAPPY HOUR - EVERY DAY - 2pm to 5pm
Fountain Drinks 1/2 Price**

We Welcome Suggestions - Comments - Complaints
Call GEORGE GARNER, mobile 940-727-3417

MMH FAMILY HEALTH CLINIC 509 NORTH MAPLE • MUENSTER (940) 759-2226

Welcoming New Patients

EDD G. ADVINULA, M.D., F.A.C.P.
BOARD CERTIFIED
INTERNAL MEDICINE

AUDREY C. MORRILL, M.D.
BOARD CERTIFIED
FAMILY PRACTICE

MARY K. ENDRES, FNP-C
BOARD CERTIFIED
FAMILY NURSE PRACTITIONER

MELISSA TRUBENBACH, FNP-C
BOARD CERTIFIED
FAMILY NURSE PRACTITIONER

PROVIDING QUALITY HEALTH CARE

TO PATIENTS OF ALL AGES

HOURS: MONDAY - FRIDAY 9AM - 5PM
SATURDAY 9AM - 12NOON

MMH Lindsay Health Clinic

117 MAIN STREET • LINDSAY • 668-4045

OPEN MON - FRI, 2:00PM - 5:00 PM

MEDICARE, MEDICAID, AND MOST INSURANCES ACCEPTED

SH 8th grade graduates

On Thursday, May 31, Sacred Heart 8th graders held graduation at 6:00 p.m. in Sacred Heart Church. Father John Ohner, OSA, officiated the Mass. Ruth Felderhoff played the traditional march as the graduates entered the church; the girls carried long stemmed red roses with narrow black and silver ribbon, while the boys wore red rose boutonnieres with black and silver ribbon. The faculty and Father John followed the graduates.

The entrance song was "Called and Gifted by Our God." The First Reading from Jeremiah 29:11-14 was read by Paul Bartush, Jr. The Responsorial Psalm was "To You, O God, I Lift Up My Soul," sung by song leader Christy Hesse, and graduates Rose Bartush, Sarah Brundage, and Christine Fetsch. The Second Reading from Ephesians 4:7-14, was read by Jessica Knabe. The Gospel was taken from Matthew 7:7-14. Christine Fetsch read Prayers of the Faithful. Alex Sicking and Clayton Truebenbach presented Offertory gifts as "Seek Ye First" was sung. "We Are Many Parts" was sung at Communion. Eucharistic Ministers were Bob Bauer, Colleen Brundage, Linda Knabe, Barbara LaChance, and Carla Truebenbach. Mass servers were Zach Bartush, Stephen Davis, and Dylan Flusche.

Father John and Dr. Jack Murdock, Principal, awarded diplomas following Mass. After diplomas were given, the graduates returned to the altar for a tribute to their parents. Upon completion of the tribute, the graduates presented their parents with a pink carnation. The recessional song was "Companions of the Journey." The class exited church and formed a receiving line accepting congratulations from family, friends, and faculty. A class photo was then taken on the steps in front of the Sacred Heart Elementary building.

The graduates, their parents, faculty and Father John continued the celebration with a party in their honor at the home of Scott and Marcia Smith. A class video, by Rick

Walterscheid, compiled of an assortment of childhood and candid photos was viewed. A class booklet of "Remember When," "Trends," teachers, and class autographs was given to each family as well.

The 8th grade graduates are Paul Bartush, Jr., Rose Bartush, Jacqueline Bauer, Sarah Brundage, Daniel Cochran, Casey Coker, Dillan Connell, Andy Davis, Christine Fetsch, Katie Flusche, Stephanie Henscheid, Chris Hoedebeck, Jessica Knabe, Stephen LaChance, Thomas Otto, Jon Pels, Alex Sicking, Jordan Smith, and Clayton Truebenbach. Ms. Dorothy Bengfort, Religion teacher, assisted in the liturgy planning, and Mrs. Annette Bayer was the homeroom teacher.

submitted by Annette Bayer

Sacred Heart Eighth Grade Graduates

Sacred Heart Pre-School Class of 2001

Nicholas Taylor accepts a 4-year/\$1000 scholarship to Texas A&M University from Damian Krahl, president of the Cooke County A&M Club. Taylor, a 2001 graduate of Sacred Heart High School, plans to major in political science.

Photo by Janie Hartman

Sacred Heart Preschool "moves on"

The students of Sacred Heart Preschool and Kindergarten entertained their families, friends and teachers at the annual Moving ON Ceremony to mark the end of another very successful and enjoyable school year. The program took place on May 23, 2001 at 7:00 p.m. in the Community Center.

Dr. Jack B. Murdock, Principal, gave the invocation to open the program. The Preschool children processed onto the stage to "Let the Children Come to Me" played on the piano by their music teacher, Mrs. Ruth Felderhoff. The audience joined the children in reciting the Pledge of Allegiance followed by the singing of "My Country 'Tis of Thee."

The energetic Preschoolers delighted the large crowd with a selection of some of their favorite songs complete with hand and body motions. The songs reflected various aspects of their learning throughout the school year and included "we're So Happy You're Here," "I'm H-A-P-P-Y," "Ten Wiggle Worms," "Mortimore Mole," "Five Little Elephants," "God Bless the Moon" and "Put on Love."

Dr. Murdock presented certificates of attendance to the seven children who will be returning for another year of Preschool. They are Blake Haubold, Johanna Kasper, Zachary Lewis, Brianna Ronmer, Hayden Schilling, Isaac Walterscheid, and Elizabeth Weinzapfel. "Moving On" certificates were then presented to the

following fifteen children who will be in kindergarten classes in August: Chris Bartush, Mason Binder, Cooper Eddleman, Destin Fleitman, Mikayla Fleitman, Mikenzie Fleitman, Lauren Gibbs, Brooke Henry, Morgan Hesse, Karleigh Reeves, Clint Sidwell, Eddie Sweeney, Bailey Walterscheid, Cole Walterscheid, and Alyssa White.

Mrs. Pam Dangelmayr is their teacher, and Mrs. Kathy Berres and Mrs. Susan Yosten are their aides.

Following the Kindergarten portion of the program, Fr. John Ohner, OSA, offered the closing prayer. Visiting and picture taking followed, as refreshments were served.

Lindsay High School Student Council

Lindsay Student Council named outstanding council

The Lindsay High School Student Council was designated a 2000-2001 Outstanding Student Council by the Texas Association of Student Councils. To be selected an Outstanding Council the Lindsay High School Student Council had to earn 525 points or more for activities and programs during the school year. The 19 members of Lindsay High School Student Council participated in five state projects and over 37 local projects.

The council reported over 307 community service hours and monetary donations in excess of \$48,000. Their biggest community service project was collection of aluminum pull tabs delivered to Cook Children's Hospital to help with the medical treatment of children. The council also delivered over 600 pounds of food items to VISTO.

Council members acted as host and hostess for Open House, prepared and served breakfast to the staff as part of a Teacher Appreciation project during a Teacher In-service. They planned and

supervised all Homecoming activities and sponsored an assembly to honor local veterans. In October, during Red Ribbon Week, the council members sponsored one assembly and held a second assembly in which they themselves addressed concerns about Drug and Alcohol use and abuse. They ended the year with a recycling campaign and the planting of a tree on campus. In addition to this, they have mentored younger students, sponsored anti-drug coloring contests, and performed other activities that impacted positively on the K-8 students.

Student council members for 2000-2001 were: President Brent Connett; Vice President Deanna Meurer; Secretary Hannah Trammell; Treasurer Dee Ann Fuhrmann; Skylar Shauf, Karah O'Dell, Stacie Garner, Alex Haayen, Jacque Bezner, Tommy Arendt, Ben Hundt, Jalynn Wilson, Sara Luttmier, Mitchell Ward, Lori Kasperek, Rachel Lively, Michael Kendall, Andy Zimmerman, and Ashlie Privett. Student Council sponsor is Betsy Fleitman.

Mother Goose, as presented by the Sacred Heart Kindergarten class. Above left, 3 Little Kittens-Samantha Cantrell, Morgan Swank, Emily Krahl; Above, Bo-Peep Stacie Wimmer and sheep Luke Cochran and Andy Flusche; At right, Jack & Jill, Isaac Barnhill and Devan Henry; at left, Mary's contrary flowers-Mikaela Bartush, Stacie Wimmer, Kaitlin Hesse and Devan Henry. Little Boy Blue is Tony Schniederjan.

Sacred Heart Kindergarten moves on with Mother Goose

The 2000-2001 Sacred Heart Kindergarten Class celebrated A New Century With Old Mother Goose as a part of their Moving On Ceremony on May 23 at 7:00 p.m.

The program honored the well-loved Mother Goose in this new century with a variety of songs illustrating some of the best-known nursery rhymes. The kindergarten students all dressed in costume, recited the opening number "Old Mother Goose." A smooth transition was made to "Three Little Kittens." The students sang this nursery rhyme as Samantha Cantrell, Emily Krahl, and Morgan Swank, portrayed The Three Little Kittens who had lost their mittens. The children followed this song with "Little Jack Horner" who sat in a corner, played by Isaac Barnhill and "Jack and Jill" interpreted by Isaac and Devan Henry.

As Elizabeth Turner pointed out "many nursery rhymes bring life to little field creatures." Little mice had their place in the program as well. The children sang "Three Blind Mice" in unison, followed by "Hickory Dickory Dock" in which Amber Walterscheid and Stacie Wimmer became the little mice following the tick-tock of the clock.

The program showcased famous sheep as well. "Baa Baa Black Sheep" and "Little Bo Peep's lost sheep" were interpreted with much personality by Clayton Rohmer, Andrew Flusche, and Luke Cochran. Paige Herr as Little Bo Peep awoke to find her sheep right where they should have been!

The children followed with "Mistress Mary Quite Contrary." The students sang the nursery rhyme as Mikaela Bartush, Samantha

Cantrell, Devan Henry, Paige Herr, Kaitlin Hesse, Emily Krahl, Morgan Swank, Elizabeth Turner, Amber Walterscheid, and Stacie Wimmer transformed themselves into the little garden flowers and Caitlin Beavers played the role of Mistress Mary.

Following that, Devan Henry introduced a royal medley wherein Old King Cole, Michael Weinzapfel, was a charming king, and the court's fiddlers three were Caitlin Beavers, Tony Schniederjan, and Kaitlin Hesse.

All broke into song to "Fiddle De Dee," and concluded with "Sing a Song of Sixpence," where Michael Weinzapfel played the king, Mikaela Bartush was the queen in the parlor eating bread and honey, and Elizabeth Turner interpreted the Maid in the garden hanging out the clothes.

As the evening progressed, Amber Walterscheid introduced two more songs. "Frere Jacques" was sung in English, Spanish, and French by the kindergarten class. Portraying Little Boy Blue, the boy who napped instead of watching over his cows and sheep, was Tony Schniederjan. He awoke from his nap time just long enough to remind that it was almost past bedtime, and to introduce the last song "Jesus Loves Me." Luke Cochran shared the closing remarks thanking all for attending the ceremony and ending with the remark, "We are growing up and we are the future."

The program was concluded with many warm wishes, words of congratulations, photo taking, and sharing in punch and cookies.

F M W
INSURANCE AGENCY

For all your insurance needs

Drawer O, 206 N. Main, Muenster, TX
940-759-4644

Sports

Chisholm Trail Rodeo June 15-16

The Nocona Chisholm Trail Rodeo will return this year for its 49th event on June 15 and 16. The performance will start at 8 p.m. each night with the grand entry. This year's rodeo is approved by the United Pro Rodeo Association. The Big L Rodeo Co. will be putting on the rodeo and providing some of the best stock seen in Nocona, including some bulls which are used on the Professional Bull Riders circuit and former bull of the year, Buckwheat.

Appearing will be the Glory Riders White Horse Ministry, a Christian Ministry from Denison. The team of Christian riders perform a patriotic flag ceremony, calling America back to honor God. Their dynamic performance of the "Second coming of Jesus Christ," from Revelations 19, climaxes with 6 bowing horses and a call to "Come follow Jesus."

There will also be a Mutton Bustin' for boys or girls ages 5 years and

younger, Ranch Bronc Riding, bull riding and bareback events.

Last year's rodeo brought over 400 entrants to town. Tickets are available at Nocona Feed and Martindale Feed, Gibbs Drug Store, and Legend Bank. In Bowie tickets are available at HiPro Animal Health which is located by the livestock auction. Advanced tickets are \$5 adults and \$3 children. Five and under are free. Tickets are \$1 more at the gate.

If you are interested in entering the rodeo, call Dale or Kelly Lyons at 580-276-5606.

Teams sought for Ruth Hess tourney

Saturday, July 7 the Muenster Jaycees have scheduled their 14th Annual Ruth Hess Golf Tournament. It will be at Turtle Hill Golf Course with a shotgun start at 2:00 p.m. Entry fee is \$240 per

team. Participants are asked to bring their own beverages on the course. A meal will follow in the park and beverages will be available with the meal.

For more information call Brian Herr at 759-4911 or 759-2376.

Alumni golf tourney June 23

The Sacred Heart Alumni is sponsoring a 4-man scramble on Saturday, June 23, at Turtle Hill Golf Course. Tee-off will be at 2:00 p.m. Prizes will be awarded

during a party in Muenster City Park after the tournament. A meal is included.

Call 759-4972 or 759-4052 for more information or to sign up.

Basketball summer league offered by CCYC

Sign-up for the Summer League Basketball program is in progress now through June 11 at the CCYC Teen Center in Gainesville. Games start June 18.

Leagues are 7th and 8th grade, and 9th and 10th (for school year 2001-2002). Coach Hosea Lee will be on staff to help with the program. Fee is \$10.00, which includes a t-shirt.

Blue coach, Smoke Koelzer, and Christina Rohmer watch the batter along with Cool Blue first baseman Hunter Klement in tee-ball action this week. Photo by Janie Hartman

TEXAS STATE OPTICAL

All Frames 1 Year warranty
"See What You're Missing"
Buy 1 Pair of Glasses & Get 1 FREE

Buy 1st pair from regular frame selection and receive 2nd pair from Mainstreet collection absolutely FREE! (Min. 1st frame purchase for \$125.00. 2nd pair will have clear, plastic, single vision or FT 28 bifocals lenses.)

Our FREE Frames are what others sell!

<p>One Complete Pair of Plastic Single Vision Glasses</p> <p>\$49⁰⁰</p> <p><small>FT 28 Bifocals \$20.00 Extra (All frames from Mainstreet Collection) *Exam Not Included- Prescription Required</small></p>	<p>One Complete Pair of Daily Wear Contacts</p> <p>\$37⁰⁰</p> <p><small>(In Stock) Clear Contacts and Follow-up Care *Exam Not Included- Prescription Required</small></p>	<p>Contact Lenses Eye Exam Any Type</p> <p>\$60⁰⁰</p> <p><small>Includes 1 pair of clear, disposable lenses and follow-up care.</small></p>
---	---	--

All doctors prescriptions accepted. Offers may not be combined with any other coupons, discounts, insurance's, or sales. Some restrictions apply.

EYE DEAL EYECARE FOR ALL AGES

FREE LASIK SCREENINGS (Co-Management with Dr. Kevin Croft, MD)

1-2 HOUR SERVICE (In Most Cases)

940-668-7254

311 East California Street Gainesville, Texas 76240
Open M-F 9am-5:30pm Sat 9am-1:00pm

In House Full Service Lab

Eye Exams
Reg. \$50 now \$25
with purchase of glasses here

or 2 for \$40
with purchase of glasses here

We Take V.S.P. Insurance

Compare Quality, Service, And Prices

- 26 gauge sheeting
- 3 yr Commodity, 26ga, 60psi
- 20 yr silicone Polyester, 26ga, 80psi
- 25 yr Kynar 500, 26ga, 80psi
- Kynar will fade half the amount over a 10 year period than silicone polyester
- Kynar is better for house roofs
- Written warranties available
- Square Tubing • Trim
- Bolt-up Buildings • Purlins

M Metal Mart
The Southwest's Leader in Paintless Residential Steel Roofing

3600 W. Hwy. 82
Gainesville, TX
940-665-8158
or
1-800-677-2514

Monday - Friday 8-5 • closed 12-1 for lunch • Saturday 8-12

Give A Little. Get A Lot.

Special Olympics USA

FREE or \$20
Wireless Internet Ready

ERICSSON

cingular
WIRELESS
Authorized Agent

Nortex Communications

2200 E. Hwy 82 Gainesville, TX
940-665-3347

RECEIVE ALL THIS WITH YOUR \$20 DONATION TO SPECIAL OLYMPICS

- 300 Minutes for \$35/mo
- Unlimited Nights & Weekends
- Unlimited Long Distance
- 5 Free Movie Rentals At BLOCKBUSTER

Service offer available to new and existing customers.

Limited time offer. Phone requires a two-year service agreement. Minutes apply to calls made or received within local calling area. Night hours 10 pm to 6:59 am. Weekend hours from 12:01 am on Saturday until 11:59 pm on Sunday. Equipment may vary by location. Minutes do not roll over to the next month. Digital phone and Cingular Wireless long distance required. Unlimited long distance applies to calls originating from your Cingular Wireless Home Calling Area to anywhere in the U.S. \$20 non-refundable donation to Special Olympics and a completed mail-in redemption form. a customer will receive a movie rental card good for 5 free movie rentals at a participating BLOCKBUSTER® store. Certain other restrictions apply. See store for details.

We'll Be There

2001 Chevy & GMC Duramax Diesel

In Stock Now!!

2001 Chevy Suburban

\$1000⁰⁰
Owner Loyalty Rebate

1.9% Fin. Available

Huge Selection

2001 Sierra SLE Club Coupe

MSRP	26,381
Rebate	1,000
Brown Disc	4,481
Total	20,900 <small>+TT&L</small>

Stk #199147

Brown has 1 remaining New 2000 Model that can be purchased **BELOW FACTORY INVOICE**

Serving North Texas For Over 69 Years
Monday-Friday 8:00-6:00 Saturday 8:00-5:00
1608 West Highway 82 • Gainesville, Texas

940-665-5591 www.brownmotorco.com 800-865-5591

MUENSTER ENTERPRISE CLASSIFIEDS

WHEN YOU NEED TO BUY, SELL, HIRE ...
940-759-4311
OR FAX 759-4110
DEADLINE WEDNESDAY NOON

CLASSIFIED RATES
First Insertion (25¢ per word) min. \$3.75
Following Ins. (18¢ per word) min. \$2.70
Card of Thanks \$7.50
Display Rates: same as Regular Ads

CLASSIFIED WORD ADS ARE FREE!
Applies to individuals only (no businesses or real estate, please).
Ads run 2 weeks free!

Bridal Registry

Amy Sturm & Nancy Culp

Danelle Reiter & Thomas Shockey

Dana Wimmer & Bryan Sanders

Christi's Jewelry & Gifts
211 N. Main Muenster 759-2994

BRIDAL SELECTIONS FOR

Katherine Vickers & James Putnam

Lisa Mosman & Jaret Reeves

Dana Wimmer & Bryan Sanders

Crafty Olde German
216 N. Main Muenster, Texas 759-2505

Gehrig's Bridal Registry

Leah Rimmer & Matthew Fuhrmann

Tricia Masten & George Lutkenhaus

Karissa Hall & David Rohmer

Christy White & Justin Hartman

Lisa Mosman & Jaret Reeves

Sabrina Nagy & Brad Wolf

Dana Wimmer & Bryan Sanders
210 N. Main Muenster 759-4112

Wedding Selections for Jennifer Sicking & Jeff Fusche

HESS FURNITURE CO.
202 N. Main 759-4455

WANT TO BUY!
LET ME RECYCLE your husbands' Wrangler or Levis jeans.
Call 940-668-2970 for drop off location.

Real Estate For Sale/Rent

FOR SALE - Home of Amanda Fuhrmann, 312 6th Street in Muenster. Home is 2 bedroom, 2 bath with CH/A. Bids will be accepted until June 30, sent to Mike Fuhrmann, 4344 Old Thomas Rd., Aubrey, TX 76227. The family reserves the right to accept or reject all bids. Cash Only.
For appointment to see house, call Ruff 940-736-2354 or Mike 940-387-3996.

HOUSE FOR RENT Recently Renovated, 3 Bedroom, Foresburg Highway. Call 817-481-6872.

HOUSE FOR SALE 618 N. Cedar 759-4938 Leave Message

RESIDENTIAL BUILDING Locations are available in Community Estates, Lindsay, Texas, including 25 plotted locations, paved streets and underground utilities. For more information, contact Community Lumber Company, Muenster, 759-2248.

MOBILE HOME FOR RENT: 2 bedroom, a block from school on N. Walnut. Phone 759-2938, Jerome Pregel.

Edehweiss Tea Haus

Mon. - Steak & Cheese Tostada
Tues. - Oriental Chicken Salad
Wed. - Skewered Chicken
Thurs. - Roasted Vegetable Lasagna
Fri. - Southwestern Chicken & Fettucini
Sat. - Selections from our Menu

Hours: Mon - Sat • 11:00 am - 2:00 pm
216 North Main • Muenster • 759-2519

For Rent

Mini Storage

Schilling Finia
759-2522 or 759-2836

Help Wanted

RN or LVN
Part-time or full-time - needed at MMH Home Care. Apply in person at 605 North Maple, Muenster, or call 759-2271 ext #136.

Muenster ISD
Muenster ISD is accepting applications for cafeteria help and bus drivers for the 2001-2002 school year. Persons interested in bus driving that are not certified must attend a certification workshop, which is paid by MISD. MISD is an Exemplary School District that offers excellent benefit packages for full time support staff employees.

Help Wanted

Oil Drilling Righands Needed
North Texas Driller offers steady work in North Texas area. Group insurance, 401 K Plan, and other benefits available. Apply in person at: Felderhoff Bros. Drilling Company
801 E. California, Ste. 407 Gainesville, TX 76241.

Help Wanted
Evenings at **Rohmer's Restaurant** Apply in person

Lost & Found

Lost - Mother's Ring
with 4 stones. Reward! call 759-4540.

Who took the metal rack made of landing mats out of Dave Trachta's yard without permission?? Contact Dave Trachta or Willie Walterscheid.

FOR RENT: HIGH PRESSURE Sprayer, 2500 lbs.
For removing paint etc. Muenster Building Center, 421 N. Main. 759-2232

Red River Rental
665-4896
E. Hwy. 82 Gainesville, TX
Contractors • Homeowners
Equipment Rental

Help Wanted

Job Opening
The City of Muenster is accepting applications for a full-time general laborer to work in all areas of city maintenance. Regularly required to lift and/or move up to 50 pounds and frequently lift and/or move up to 100 pounds. Regularly works in outside weather conditions. A high-school diploma or equivalent GED is preferred. Applicant must have a valid Texas driver's license. Salary based on qualifications and experience. For applications or questions, contact Muenster City Hall, 400 N. Main Street, PO Box 208, Muenster, TX 76252, or (940) 759-2236. The City of Muenster is an affirmative action/equal opportunity employer.

LOST - Possibly at MISD
Kindergarten Graduation. Gold and Diamond Earring. **REWARD: 759-2582.**

Agriculture

PAUL J. HESS NO. 1
Kansas Alfalfa hay for sale. Any amount. 665-7601 or 665-9228.

Boats

V.I.P. Fish and Ski Boat 17 1/2 ft. - 125 HP 1990 2 Live Wells, 2 extra raised fishing seats, trolling motor, depth finder, fish jackets and ropes. Runs great. 940-759-4497.

Pets

FREE PUPPIES!
Mixed breed, 6 weeks old. 4 females, 1 male. 759-2464.

FREE KITTENS!
All ages - All colors. Over 30 to choose from. 768-2326.

Miscellaneous Services

OTTO DOZER SERVICE
Mike Otto - Lindsay
1-800-882-DIRT

TENDER LOVING CARE
Day Care Center
759-4964.

CARPENTER WORK WANTED
Also odd jobs
Reasonable rates
Ernie Martin 759-4650

STATE INSPECTED
meat processing plant. Bring in your annual TUEs. For **Fischer's Meat Market, 759-4211.**

AVON:
To buy or sell Avon, call Evelyn Sicking, 759-4388.

Air Conditioner For Sale
23,000 BTU, Window Unit 220V - \$125
Call 665-7638.

FOR SALE
In good condition: 40 gal. electric hot water heater. 550. Also washer & dryer. \$100. 759-2702.

Maytag Washer
Comparable to a Maytag Performa, large capacity, 6 cycles, barely used, \$350 obs. Please call Kay at 940-759-4505.

Farm Equipment

COMBINE FOR SALE
Gleaner A Combine, 14 ft header, pickup attachment. Paul Fleitman, 759-2976.

RE/MAX First Realty
Serving Cooke, Wise & Montague Counties

- Great Recreation Property or perfect for your home place. 128 acres NW of Muenster. Has everything you need!
- For Rent: Elegant furnished historic 4,300 SF home in Saint Jo. Formal, library and more. No pets, no smoking \$1,200/month.

Go To: www.christineweinzapfel.com
RE/MAX First Realty
Christine Beauieu Weinzapfel
940/759-4749

Automotive

OVER 60 USED CARS AND TRUCKS available all the time at Holiday Chevrolet in Whitesboro. 668-8152 or (903) 664-3551.

Automotive

FOR SALE: '96 Jeep Grand Cherokee, 85K, 4X4, \$13,000. 940-612-1822 or 940-736-0250.

Legal Notices

NOTICE TO BIDDERS
Project: Acreage Purchase Saint Jo Independent School District
Drawer L
Saint Jo, Texas 76265
Telephone: 940-995-2668

Legal Notices

NOTICE OF APPOINTMENT
TO: All persons interested in the Estate of Ruby B. Cheaney, Deceased, including its creditors, if any:
Take notice that on the 29th day of May, 2000, MARGARET JO STARK was appointed Independent Executrix of said estate in Cause No. 15296, styled Estate of Ruby B. Cheaney, Deceased, now pending on the docket of the County Court of Cooke County, Texas.
All persons having claims against the above estate shall present the same to RICHARD S. STARK, ATTORNEY for said estate, at P.O. Box 656, Gainesville, Texas 76241-0656 within the time and the manner prescribed by law.
/s/Margaret Jo Stark, Executrix

Legal Notices

NOTICE TO ALL PERSON HAVING CLAIMS AGAINST THE ESTATE OF DORA MAE KELLY, DECEASED
Notice is hereby given that original Testamentsary for the Estate of **Dora Mae Kelly, Deceased** were issued on May 31, 2001, in Cause No. #15,295, pending in the County Court of Cooke County, Texas - Probate Division, to the following named executor whose mailing address is listed below:
The First State Bank of Gainesville, Texas
Attn: Linda Ritcherson, Vice President and Trust Officer
801 E. California Street
Gainesville, TX 76240
All persons having claims against this estate which is currently being administered are required to present them within the time and in the manner prescribed by law. Dated this 31st day of May, 2001.
Respectfully submitted,
/s/Russell Duncan, P.C.
P.O. Drawer 1219
Gainesville, Texas 76241-1219
(940) 665-1671
Bar Card No. 06219000
Attorney for the Estate

Legal Notices

NOTICE TO ALL PERSON HAVING CLAIMS AGAINST THE ESTATE OF DORA MAE KELLY, DECEASED
Notice is hereby given that original Testamentsary for the Estate of **Dora Mae Kelly, Deceased** were issued on May 31, 2001, in Cause No. #15,295, pending in the County Court of Cooke County, Texas - Probate Division, to the following named executor whose mailing address is listed below:
The First State Bank of Gainesville, Texas
Attn: Linda Ritcherson, Vice President and Trust Officer
801 E. California Street
Gainesville, TX 76240
All persons having claims against this estate which is currently being administered are required to present them within the time and in the manner prescribed by law. Dated this 31st day of May, 2001.
Respectfully submitted,
/s/Russell Duncan, P.C.
P.O. Drawer 1219
Gainesville, Texas 76241-1219
(940) 665-1671
Bar Card No. 06219000
Attorney for the Estate

HESSE-SCHNIEDERJAN
TRANE HEATING AND AIR CONDITIONING
397 Hwy. 373 N, Muenster
Blow Insulation • Sheet Metal • Heating & Cooling • Heat Pumps
940-759-2787 TACLB-010802-E 940-759-4079

BECKER DOZER SERVICE
Ponds • Clearing Land and more!
Paul Becker
Muenster, TX 76252 940-736-3279

IN STOCK

Electrical - Plumbing
Paneling - Roofing
Hardware - Water Pumps
Heating - Air Conditioning
We can recommend an installer
Muenster Building Center, Inc.
Muenster, 759-2232

NORTH TEXAS VINYL SCREEN PRINTING
Shirts & Hats
"CUT OUT THE MIDDLE MAN"
CALL US FOR YOUR PRINTING NEEDS
940-665-0751
CHECK US OUT AT www.ntvsigns.com
Gainesville, Texas

QUALITY PRINTING & PUBLISHING SINCE 1936

Paint & Body Shop For All Your Needs

METZLER
DIP
3 miles north of Hwy. 82 on FM 1200
665-1112

BEL INSURANCE SMART

Call for a no-obligation review today.
HELPING YOU is what we do best.

John S. Bartush
213 N. Main, Muenster
940-759-4052

FARM BUREAU INSURANCE

SIGNAL SECURITIES INC.

Eddie Yetter
Registered Representative

Member: NASD, MSRB, SIPC
THE FIRST NATIONAL BANK
Muenster Branch
519 E. Division 940-759-2218

INVESTMENTS
MUTUAL FUNDS
IRAs

Farm & Ranch

Grasshopper season is here!

Grasshopper populations are beginning to increase with the warmer temperatures and drier air in most of Texas, said Dr. Clifford Hoelscher, entomologist with the Texas Agricultural Extension Service. "Grasshoppers usually appear in late-April to May," Hoelscher said. "They appear in cycles and we are just in the middle of the six- to seven-year cycle of hopper infestations."

Hoelscher said the Extension service has received many telephone calls lately because of the growing numbers of grasshoppers.

"With the record-setting temperatures last year we had the highest populations of grasshoppers that I have seen in the last 30 years," Hoelscher said.

He said grasshoppers first appear in rangelands and roadsides because the overwintering eggs are not disturbed in those areas. Populations are much less in farmland and cultivated areas because the soil is disturbed.

"I think there should be less grasshoppers in 2001 because of the wet spring we had," Hoelscher said. "Some of the earlier appearing species were killed by the wet spring weather. But in April it turned off dry and we've seen a resurgence of grasshoppers since the 15th of April."

He said he has received "panic calls" from Lee, Brazos, Bell and Hamilton counties, and some areas will soon see a crisis situation.

There are more than 80 species of grasshoppers in Texas. The differential grasshoppers are the single most damaging species found in the state, Hoelscher said.

During the time before they hatch, grasshoppers are in the egg stage in the ground and overwinter in an egg pod, he said.

"Grasshoppers affect pastures and rangelands as well as grain crops such as sorghum, corn, soybeans, and cotton."

Hoelscher said the only real way to control the grasshopper population is by using insecticides. The two principle materials are Sevin, a trade name for an insecticide application, and Ultra Low Volume (ULV) Malathion. Also, Tempo's a product for homeowners with yards and ornamental plants. It contains pyrethroid which is an insecticide that controls the grasshopper population.

"There is a new Federal label for an insect growth regulator to control grasshoppers called Dimilin," Hoelscher said. "It is only labeled for rangeland and NOT labeled for improved pastures. That's very key."

He said the growth regulator is applied at a very low rate of two ounces per acre, and it can be applied by ground or machinery, or by airplane.

Even though grasshoppers are pests, they provide a good food for bird populations. So birds help get rid of them. If that doesn't work, grasshoppers make good fish bait!

The life cycle of the bigheaded grasshopper.

County Agent's Report

by Craig Rosenbaum

Moths & more moths

No doubt you have observed the very large numbers of moths around home landscapes, roadsides, and at night flying across the road. From the samples that Dr. Allen Knutson has collected, the vast majority of these moths are True Armyworms. However, there are also several species of Loopers, some Black Cutworms and a few Bollworm moths also present in these swarms. Some of the Loopers feed on weeds, while the other species can be serious pests.

The Armyworm moths emerged from the caterpillars pupated in the soil and then emerged as the adult or moths which are now flying. Normally, the eggs and larvae from these moths do not survive, probably due to higher temperatures in June. However, given the very large number of armyworm moths, and current cool temperatures, it would be wise to scout forage (hay and pastures) and field crops (sorghum and other row crops) for armyworm eggs and larvae during the next several weeks.

Grasshoppers are also back, and in many areas, in greater numbers than before. Hope that cool, wet spring weather would kill hatching nymphs has not materialized. Immature grasshoppers infesting weedy areas can be reduced by mowing those areas now to deprive grasshoppers of food and/or treating the area with an improved insecticide.

Steer validation

Steer validation for major livestock shows will be held Wednesday, June 20, 2001 from 10:00 a.m. until 12 noon at the Gainesville Livestock Market on Refinery Road. If you plan to show a steer at Fort Worth, San Antonio, Houston or the State Fair, they must be validated. The tags will cost \$10.00 each. This will be the only validation. Call the County Extension Office if you have questions.

In addition to steers, lambs and hogs must also be validated. This will take place later in the summer and fall. Bob Andrews serves as County Validation Chairman for hogs and Ed Perkins is the Chairman for lambs.

Weather, crops condition

North Texas has been troubled by a large number of moths that have occupied the area in recent weeks, the Texas Agricultural Extension Service reports.

Dr. Mike Merchant, Extension entomologist, said a record number of moths have been feeding on weeds and roadside bushes.

"They're a mixture of different kinds of moths collectively called noctuids," Merchant said. "They're a drab colored brown or light-colored moths, with about a one inch wingspan."

During the day, the moths are found in bushes, grass along roadsides and in fields. At night they are attracted to streetlights and car headlights.

"Most of these moths will produce caterpillars known as armyworms and cutworms," Merchant said. "Some of them might pose problems for landscapes and gardens, but most feed on weeds and other roadside plants."

Merchant warned producers and home gardeners not to panic if they noticed moths.

"You don't need to spray if you see moths," Merchant said. "Moths simply warn us that in a few weeks there might be a problem with caterpillars."

Home gardeners who notice moths in their gardens should look for caterpillar leaf feeding damage in the next three to four weeks. Infected plants can be treated with a low impact insecticide like Bacillus thuringiensis.

Crop progress

In a year when producers across the U.S. are battling everything from floods to droughts, the Agriculture Department reported that crop progress is about average for most crops.

According to the National Agricultural Statistics Service report, 95 percent of the corn crop is planted which is ahead of the four-year average of 92 percent but slightly behind last year's average of 98 percent. Soybeans planted, at 70 percent, is ahead of the four-year average of 64 percent but quite a bit behind last year's 83 percent average.

Winter wheat is reported to be 79 percent headed, compared to the four-year average of 77 percent and last year's average of 85 percent. Cotton planted, at 81 percent, is ahead of both the four-year average of 78 percent and last year's average of 79 percent. Sorghum and rice plantings are also running ahead of the four-year and last year's average.

Ag Briefs

With nitrogen fertilizer prices increased, the value of manure used as fertilizer also increased. Cattle manure is currently worth about \$13.70 per ton, based on current values for nitrogen and phosphorus.

Broadcast manure on fields can lose up to 30% of its ammonium with-in four days. Manure should be removed from pens as often as possible and stored in a pile, which limits nitrogen losses.

Products are made in the factory... Brand names are made in the mind.

GAINESVILLE LIVESTOCK MARKET, INC.
 "North Texas Leading Auction Sale" (940) 665-4367
 Lightweight Steers Steady to \$1 Lower. Lightweight Heifers \$1 to \$2 Higher. Feeder Steers & Heifers \$2 to \$3 Higher. Packer Cows & Bulls Steady to \$1 Lower. Pairs & Bred Cows \$30 to \$50 Higher.
 Sold at Friday's sale were 1,170 head of cattle compared to 1,201 head of cattle the previous week. Tuesday, May 29, the market conducted the sale of 205 Goats, 158 Sheep and 103 Hogs. The numbers for last week were 352, 131 and 169 respectively. Results of both sales follow.

Feeder Steers (per lb.)	Stocker Cows (per head)	Ewes
200-300 lbs.: No. 1, 1.25-1.36; Nos. 2 & 3, 1.00-1.25; 300-400 lbs.: No. 1, 1.18-1.25; Nos. 2 & 3, 1.00-1.19; Nos. 2 & 3, 90-91; 500-600 lbs.: No. 1, 96-1.04; Nos. 2 & 3, 85-96; 600-700 lbs.: No. 1, 88-96; Nos. 2 & 3, 75-88; 700-800 lbs.: No. 1, 82-92; Nos. 2 & 3, 72-82.	Pregnancy-tested, 3- to 9-year-olds - large frame, \$700-\$810; medium frame, \$550-\$700. Cow-calf pairs w/calves under 250 lbs. - large frame, \$750-\$950; medium frame, \$550-\$750. Holstein baby calves, \$75-\$90; Crossbreds, \$140-\$185. Barrows & Gilts: US #1, 230-270, 48-50; US #2, 220-280, 46-48. Feeders (per head): 100-175 lbs., \$50-\$70; 25-90 lbs., \$30-\$45. Sows: Feeder, 400 or less, 31-33; Light wt., 400-500, 34-35; Med. wt., 500-600, 37-39; Heavy wt., 600-up, 40-41. Boars: 300 lb. up, 15-18; 200-300 lbs., 20-22; Light wt., NT. Sheep (per lb.): Feeder lambs: 40-60 lbs., 1.01-1.07; Light lambs: 60-90 lbs., .95-1.00; Fat lambs: 90-120 lbs., .80-.90.	Stocker, 42-50; Thin, 32-37; Fat, 38-42. Bucks: Thin, 36-38; Fat, 40-42. Barbados (per head): Lambs: \$30-\$35; Ewes \$35-\$50; Bucks: \$45-\$125. Goats (per head): Kids: 20-35 lbs., \$20-\$35; 35-55 lbs., \$30-\$50; 55-75 lbs., \$50-\$70; Yearlings: 75-120 lbs., \$70-\$90. Nannies (per head): Stocker, \$40-\$60; Milk Type, \$40-\$70; Slaughter, Thin, \$40-\$50; Fat, \$50-\$60. Billies (per head) 120 lbs. up: Breeders, \$60-\$90; Slaughterers, \$60-\$85. Boer Goats (per head): 1/2 Nanny, NT; 3/4 Nanny, \$75-\$120; Full Nanny, \$120-\$185. Boer Goats (per head): 1/2 Billy, NT; 3/4 Billy, NT; Full Billy, \$125-\$175.

Website: www.gainesvillelivestock.com

BARGAIN OF THE MONTH

3-Pc., 32-Function Multi-Tool Knife Set True Value
 3 1/2" 14-function pocketknife, 6" 14-function needle-nose pliers multi-tool, 4-function mini key chain pocketknife.
 June 2001 # 873308-1
6.99

Folding Sports Armchair True Value
 With heavy-duty, weatherproof fabric in hunter green, light-weight, rustproof folding steel frame and handy carrying case.
 June 2001 17307519
9.99

OFF! Mosquito Lamp True Value
 Clears patios, decks, porches and yards up to 4 hours with unscented mosquito protection.
 June 2001 1848171-4
7.99

Community Lumber Company
 Highway 82 Muenster 759-2248
 \$3 Mr. mail-in rebate

MUENSTER LIVESTOCK COMMISSION
 15560 Hwy 82, West
 940-759-2201
CATTLE AUCTION MEDIA REPORT
 Sale Date: May 31, 2001
 1769 Head Total. Bidding Very Active on All Classes of Cattle.
 Yearling Cattle \$1 to \$3 Higher.
 Calves Steady.
 Steers, 300-400 lb. \$105 to \$120; 400-500 lb. \$95 to \$110; 500-600 lb. \$90 to \$105; 600-700 lb. \$85 to \$95.50; 700-800 lb. \$82 to \$85.50.
 Heifers, 300-400 lb. \$100 to \$112; 400-500 lb. \$95 to \$105; 500-600 lb. \$88 to \$95.50; 600-700 lb. \$82 to \$89.50; 700-800 lb. \$79 to \$84.50.
 Packer Cows: Utility Boning, \$42 to \$50.50; Canner/Cutter, \$36 to \$42.50; Bulls, \$52 to \$60.50.
 Bred Cows: Choice, \$675 to \$750; Med.-Good, \$575 to \$650; Med.-Poor, \$475 to \$535.
 Cow-Calf Pairs: Choice, \$850-\$1000; Medium-Good, \$725 to \$850; Medium-Poor, \$600-\$720.

COW POKES By Ace Reid
<http://www.cowpokes.com>

 "Now you kin cock her back Jake, all the highway boys are sittin' back there at that truck stop drinkin' coffee!"
 PLEASE drive safely and within the law.
The CHILDREN of MUENSTER THANK YOU!

FIRST NATIONAL BANK FDIC
 of Saint Jo (940) 995-2556 Saint Jo, Texas
 Muenster Branch (940) 759-2218 Muenster, Texas
 You'll Appreciate Our Attitude

24 OZ.
TOWNTALK
Bread
59¢

SMART BUY
LIGHT
Imperial
Spread
48 OZ. **99¢**

Shurfine ASST.
Ice Cream
1/2 GAL. **2\$4** for

Quality Fresh Meats

HEAVY BEEF
T-Bone Steak
\$3.99 LB.

Cook's

Shank Portion **\$1.79** LB.

PREF. TRIM BALS. BEEF Rump Roast **\$2.99** LB.

TENDERIZED BEEF Cube Steak **\$2.99** LB.

PILGRIMS PRIDE Split Fryer Breasts **89¢** LB.

Fischer's

COOK'S BONE-IN Shank Portion Ham **99¢** LB.

COOK'S BONE-IN Butt Portion Ham **\$1.19** LB.

COOK'S BONE-IN Ham Steak **\$2.49** LB.

All Beef Sausage **\$2.39** LB.

Polish Links **\$2.29** LB.

Skinless Breakfast Links **\$1.89** LB.

FISCHER'S FULLY COOKED Smoked Chickens **\$1.49**

FARM RAISED Catfish Nuggets **\$1.59** LB.

Dr Pepper

12 PACK CANS
\$2.50

Fischer's

OPEN Mon-Sat
6AM - 7PM
Sundays **9AM - 5:30PM**

FATHER'S DAY

PEPSI
12 OZ. 12 PK.
\$2.50

SMART BUY
ASSORTED MINUTE MAID
Orange Juice
10-12 OZ. **99¢**

Shurfine
Macaroni & Cheese Dinner
7.25 OZ. **4\$1** for

WESTERN FAMILY ALCOHOL ISOPROPYL OR
Hydrogen Peroxide
16 OZ. **4\$1** for

ALBERTO VOS ASST.
Shampoo or Conditioner
15 OZ. **99¢**

Sunny
COOKIES
ASSORTED
Sunny Cookies
13 OZ. **79¢**

ASST. DORITOS
Tortilla Chips
9-13.5 OZ. PRE-PRICE \$3.29
2\$4 for

ASST. LAY'S® OR WAVY LAY'S®
Potato Chips
13.25 OZ. PRE-PRICE \$2.99
2\$5 for

ASST. BETTY CROCKER
Cake Mixes
18-18.25 OZ.
2\$3 for
79¢

15.2 OZ. LIBBY'S WHOLE KERNEL Golden Corn

14.5 OZ. LIBBY'S FRENCH STYLE Green Beans

15 OZ. LIBBY'S GOLDEN Cream Style Corn

11 OZ. LIBBY'S WHOLE KERNEL Vac Pack Corn

2 for 89¢

ASST. RIGHT GUARD
Deodorant or Antiperspirant
2-3 OZ. **2\$4** for

HERBAL ESSENCE LOTION **2\$99** for 8.5 OZ.

Garden Fresh Produce

NEW CROP White Seedless Grapes **99¢** LB.

CELLO PACK Lettuce **2\$1** for

COMPLETE Dole Caesar Salad 10 OZ. **\$1.99**

SALAD SIZE Avocados	3 FOR	\$1.00	RUSSET Potatoes	5 LBS.	79¢
FRESH Green Beans	LB.	99¢	NEW RED Potatoes	2 LBS.	\$1.00
FRESH Green Cabbage	3 LBS.	\$1.00	FRESH Bartlett Pears	LB.	99¢
FRESH Yellow Corn	3 FOR	\$1.00	SMALL Limes	10 FOR	\$1.00
TROPICAL Kiwi Fruit	5 FOR	\$1.00	FRESH Nectarines	LB.	99¢

More Specials

SHURFINE Vienna Sausages	3 FOR 5 OZ.	\$1.00	SHURFINE ASST. DECORATED Paper Towels	2 SINGLE ROLL	\$1.00
ORIGINAL OR HICKORY BULLS EYE Barbecue Sauce	2 18 OZ.	\$3.00	SHURFINE Sweet Relish	10 OZ.	99¢
REG. OR WITH ONION AUSTEX Hot Dog Sauce	2 10 OZ.	\$1.00	6 1/2 OZ. Star Kist Tuna	2 for	\$1.00
LONG SPAGHETTI OR ELBO MACARONI Shur Saving	32 OZ.	\$1.19	5 LB. SHURFINE Flour		89¢
ASSORTED RAGU CHEESE OR Spaghetti Sauce	16-26.3 OZ.	\$1.69	6 OZ. MORRISON WHITE OR YELLOW Corn Bread Mix	3 for	\$1.00
SHURFINE Luncheon Meat	12 OZ.	99¢	15 OZ. RANCH STYLE Beans	2 for	89¢
NORTHERN ULTRA WHITE Bathroom Tissue	12 ROLL	2\$99	GERBER 2nd Baby Food	5 for	\$2.00

Frozen & Dairy

ASSORTED Blue Bell Ice Cream **2\$7** for

PLAINS CHOCOLATE OR STRAWBERRY Snack Attack Milk QUART **\$1.19**

PLAINS Buttermilk	QUART	\$1.19
PLAINS ASST. Cottage Cheese	24 OZ.	\$1.99
PLAINS FAT FREE Sour Cream	16 OZ.	\$1.69
SHURFINE American Singles	12 OZ.	\$1.79
ASSORTED MINUTE MAID Orange Juice	64 OZ.	\$1.99

THRIFTWAY Since 1927 We Wouldn't be 74 Without You!

SENIOR CITIZENS: No Amount of Purchase Necessary On Limited Sale Items! NOT RESPONSIBLE FOR PICTORIAL OR TYPOGRAPHICAL ERRORS.

Fischer's Meat Market

SINCE 1927

304 North Main, Muenster, TX 1 (800) 259-7248 or 759-4211

PRICES EFFECTIVE JUNE 11 - 17

DOUBLE COUPONS EVERY DAY

QUANTITY RIGHTS RESERVED
AFFILIATED FOODS INC. of Amarillo

ALL ITEMS NOT AVAILABLE AT ALL AFFILIATED STORES

PRICES EFFECTIVE JUNE 11 - 17