

Daggett County Newsletter

Volume 11, Issue 6

June 2013

Inside this issue:

Sheriff's Office Open House	2
Commissioners' Corner	3
Jail Graduation	4
GED Test Schedule	4
Clean Up Day	5
Volunteers needed for Tower Rock Run	6
Alcohol Sales Training	6
Recycling	6
Tower Rock Run	7
Car Show	8
Red Canyon Lodge Award	9
Veda Triplett Birthday Party	9
FFA Banquet	10
Fishing Derby Results	11
Historical Tour	12
School Marms' Cabin	13
NRCS Conservation	14 & 15
Public Notices	16
Cow Country Junior Rodeo	17
Burning Regulations	18
Daggett County Calendar	19
Committee Dates and Times	20

Front (L to R): Ashley Raymond, Emily Catron, Brooke Thompson, Janell Reed, Cortney Kinder, McKayla Gonder, Aubree Thomas, Erica Lopez, and Allison Northcott

Back (L to R): A.J. Olsen, Morgan Smith, Rustyn Burnside, Zachary Bricker, and Brandon Young

Congratulations Manila High School Graduates

A.J. Olsen, Valedictorian

Aubree Thomas and Emily Catron
Co-Salutatorians

Bob Taylor, Quest Speaker

More photos page 2

McKayla Gonder and Ashley Raymond singing

The Throwing of the Caps

Janell Reed telling the class history

Open House for New Sheriff's Office

The Daggett County Sheriff's Office will be moving soon to a new location. The building is adjacent to the Daggett County Jail, located at 2350 West Hwy 43, in Manila. Sheriff Jerry Jorgensen is pleased to open the doors to the media and public for an open house on Tuesday, June 18, 2013 from 1:00 p.m. to 2:00 p.m.

The building will be open for view, and light refreshments will be served. We hope you will take the opportunity to come and see the beautiful facility constructed by the inmates of the Daggett County Jail.

Across from the Daggett County Courthouse Manila Clinic 435-784-3575

The Manila Medical clinic is still working on all outstanding balances for our patients. Thank you for your patience..UBMC is working on getting us set up on the same billing system soon. Once again the Manila Medical clinic thanks all of you for your support, we are approaching 6 yrs of being open. The staff feels like we have done a pretty good job of being there for all of you and you being there for us. Have a safe, and fun summer!

Sincerely, **The Manila Medical Clinic staff**

Fathers Day is just around the corner.

Make sure and check out the new fishing items we have in stock to get him out on the lake.

To make Fathers Day an all around great day for everyone, we have hamburgers and hot dogs to grill. Table top grills or a new propane grill is ready to make your day easy. Gift items that will please and amuse him will make him feel loved.

Don't forget our Fathers Day drawing. With every \$20.00 spent you get a ticket for a 2 man boat, or a deep fryer. Do not have to be present to win, just have to come and pick it up. Drawing will be held on June 16th, Fathers Day at 3 P.M.

Flaming Gorge Market & True Value
75 E Hwy 43, Manila, UT
435-784-3582

Commissioners' Corner

Commissioner Blanchard attended public lands meetings concerning HB-148, which deals with the State of Utah acquiring all the federal lands located in the State of Utah except National Parks, lands designated as Wilderness Areas, and some National Monuments. We have been working with the Forest Service and the Bureau of Land Management to learn more of their present operation and the cost of their service so that we might be better prepared for what the future might bring.

Commissioner Steglich attended a meeting concerning the possibility of natural gas being made more affordable for rural areas and we have hopes that this will be possible in the future.

As commissioners we have been reviewing this year's budget and our cash flow. We plan to open the budget for a revision in the near future. This process will be presented to the residents of the county in a public hearing set to be held on June 11th at 9:30 in the morning in Commission Chambers. The public is welcome to come and have input.

We have contracted with Coldwell Bankers Commercial to sell the surveyed blocks in the Dutch John town site. We are in hopes of enticing a developer into the county.

The Commission also approved contracts with two special service companies to review the prospects of building a Summer/Winter recreation area in the county. None of the areas being reviewed are included in the National Recreation Area (NRA). This is part of a much larger project that we have begun working on. Congressman Bishop is inviting Counties to participate in a program he is hoping to get through Congress which kind of treats acreage as currency. During the month of June we will be working on a draft and reaching out to residents in the County for input. There will be a public hearing at the end of the month for the Draft of the plan to be brought forward for input and options to be voiced by the entire public. Notice of this hearing will be published in the Vernal Newspaper at least 7 days prior to the hearing. They will also be posted at both of the Post Offices and the County Building at least 7 days before the meeting. They may be posted at some businesses also. The Commissioners would really like your input, watch these places so you can plan to attend.

Color will soon be coming to the County and not just in the mountains! The County purchased flower pots for businesses many years ago with the intent that the County would have them planted with colorful annuals to enhance the appearance of our streets. The program was funded for a few years and then dwindled away. Commission Perry felt that for the small cost to the TRT budget it would brighten our image to tourist and brought it back before the Commission. The Commission approved the expense and the bid has been awarded to the Potting Shed. Businesses that do not have the ability to water the pots should contact Karen Perry (784-3218x133) so that arrangement can be made to insure the flowers thrive.

Tourism season is upon us and there will be many times our quiet little County can seem pretty packed with visitors. Please remember these people are the life blood of our businesses and be courteous when interacting with them. Many of us started out as visitors and ended up staying!

Jerry Steglich
Commission Chair

Warren Blanchard
Commissioner

Karen Perry
Commissioner

Links: Commission Agendas & Minutes: <http://www.daggettcountry.org/minutes>

Jerry Jorgensen, Bruce Northcott, Sara Lamb, Matthew Anastos and Guy Gonder

Daggett County Jail hosts Graduation for Anastos

On May 2, 2013 the Daggett County Jail hosted a GED ceremony for inmate, Matthew Anastos at 1:00 pm. Those present were Superintendent E. Bruce Northcott, Principal Guy Gonder, Sheriff Jerry Jorgensen, State Caseworker, Jeff Toone, and Dave Bradbury, from the State Corrections Office, as well as various guests.

Jeff Toone, Matthew Anastos, and Dave Bradbury

Sara Lamb, teacher, conducted the ceremony by welcoming those in attendance, and introducing the speaker, Superintendent Northcott. The GED Certificate of Completion was then presented to Mr. Anastos by Principal Gonder. Refreshments were served at the conclusion of the ceremony.

Mr. Anastos plans to further his education by attending a welding school upon his release.

WWCC LEARNING CENTER GED® TESTING SCHEDULE SUMMER 2013

WWCC - Rock Springs Room 2025

NOTE: Saturday test sessions in June and August will be held in Annex 209. Please ask for directions to the testing room when you register for the testing session.

Place	Date	Time	Subject
Rock Springs	Wednesday, May 1	5:30-9:00pm	Writing & Reading
Rock Springs	Saturday, May 4	8:30am-1:30pm	Math & Reading
Rock Springs	Wednesday, May 8	5:30-9:00pm	Reading (3)
Rock Springs	Saturday, May 11	8:30am-12:30pm	Math and Writing
<u>Last day for Writing Test (essay) before Graduation</u>			
Rock Springs	Wednesday, June 5	5:30-9:00pm	Writing & Reading
Rock Springs	Saturday, June 15	8:30am-1:00pm	Reading (3)
Rock Springs	Wednesday, June 26	5:30-9:00pm	Math & Reading
Rock Springs	Wednesday, July 10	5:30-9:00pm	Writing & Reading
Rock Springs	Saturday, July 24	8:30am-1:00pm	Math & Reading
Rock Springs	Wednesday, August 7	5:30-9:00pm	Writing & Reading
Rock Springs	Saturday, August 17	8:30am-1:00pm	Reading (3)
Rock Springs	Wednesday, August 21	5:30am-9:00pm	Writing & Math
Rock Springs	Wednesday, Sept. 11	5:30-9:00pm	Math & Reading
Rock Springs	Saturday, Sept.14	8:30am-1:00pm	Writing & Reading

Please refer to the checklist on the back of this schedule to register for testing.

Interested persons may contact Sara Lamb at (435) 784-3475.

18th Annual Community Clean-Up/Fix-Up June 8th & 10th, 2013

"PICK UP" IS FOR LARGE ITEMS ONLY! LOADS ABSOLUTELY MUST BE SORTED PRIOR TO THE COUNTY CREW ARRIVING FOR PICKUP IF NOT THEY WILL NOT BE ABLE TO TAKE THE LOAD TO THE LANDFILL!

NO EXCEPTIONS!

***NO VEHICLE BATTERIES**

***Limit of 4 tires per household**

***All deposits at landfill will be directed to appropriate place in cell & supervised by on-site personnel!**

***Loads will be inspected and metal, tires, and appliances will be placed outside the open cell!**

***All wood products should be sorted as treated or untreated!**

***The law prohibits acceptance of liquids of any kind!!**

****No fuel, oil, gas or paint as well as asbestos or associated building products will be accepted!**

***Insecticides and/or their containers are also unacceptable!**

***No refrigerators or freezers will be accepted!**

*** Cars and other Metal for recycling will be accepted!**

***No Boats, R.V.'s or Old House Trailers accepted!**

The State requires that all oil must be clean (no antifreeze) and signed in through the state log book at the Bus Barn at the Daggett School District

County Clean -Up Hours 9:00 am to 2:00 pm
Saturday June 8th Fees will apply
Monday June 10th is a **FREE DUMP DAY**

Large Item Pick-Up ONLY!!! The County Loader and Dump Truck will be available on June 10th. 1 sorted load per household; a person needs to be available to help load.

Garbage bags can be picked up at the County Courthouse, the Town Office in Manila, or from Jesse Slauch in Dutch John, UT.

*Electronics Recycling - all electronics, computers/monitors - Dutch John Wash House 8 to 10 am June 8th.

www.unicor.gov/recycling/acceptable_items.cfm

Contact Sheryl Street - 435-650-1572 or 885-3246

LOADS THAT HAVE NOT BEEN PRE-SORTED OR ARE NOT LARGE ITEMS WILL NOT BE PICKED UP!

Work Orders for Pick-Up are at Manila and Dutch John Local Businesses, the

County Courthouse and the Manila Town Office or Daggett County website

www.daggettcounty.org

Deadline for work orders are Thursday, June 7, 2013

Turn Work Orders into County Clerk's Office, Fax To 435/784-3335

or email to: swilliams@daggettcounty.org

Tower Rock Run Needs Volunteers

This year's Tower Rock Run will occur on Saturday, August 10th. We need help setting up the race, during the race, and after the race. If you can donate 3-4 hours of time please contact Sue Morgan at 801-245-9109 or email towerrockrun@gmail.com.

Here are some of our specific needs:

Race photographer

Water station attendants

Registration

Statisticians'

Race course set-up and take down (Sheep Creek Geological Loop)

Post race refreshments and awards

State Approved Training is Required for All Utah Alcohol Sales

Classes will be offered locally at the following locations:

Red Canyon Lodge

June 5, 2013

On-premise (restaurants/bars) 9:00 am - 12:00 pm \$30 per person

Off-premise (stores) 1:00 pm - 2:00 pm \$15 per person

If you are currently certified and wish to take this class as a refresher course, there will be no fee. If you need further information, contact Robin Hatch 435-725-6334 or Sandra Richins 435-789-6311.

Recycling shipped over 2 tons of material in May

Over the past several years volunteers have been able to ship well over 15 tons of materials ,thus, keeping these materials from the landfill. The volunteers would like to thank the citizens of Daggett County for:

*Sorting Recyclable materials and putting their recyclables in containers such as a bag or box before putting them in the bins. *Taking the lids off bottles, labels off cans and having these containers cleaned out and only sending #1 and #2 Plastics. *Collapsing boxes so they are flat. Sorting corrugated from card stock type materials. *Helping out when needed to sort the materials or picking it up from the collection points.

A very special thanks to Mr. and Mrs. Jim Briggs for the use of their facility for storing the materials and UBATC for using their trucks and trainees to haul the materials.

Remember this is a VOLUNTEER EFFORT and not sponsored by the County. We want to keep costs down and from filling up the landfill . Please call either Brian Raymond or Tamara Twitchell at 435-784-3218 at ext 134 or ext 201 for information or to volunteer.

Tower Rock Run 10K, 5K & One Mile Fun Run/Walk

*Saturday,
August 10, 2013*

*10K - \$30
5K - \$25
1 mile - \$20*

*Pasta Bash &
Packet Pick-up at the
Manila Senior Center
Friday,
August 9, 2013
6:00 to 8:00 p.m.*

**SIGN UP ONLINE AT
WWW.ACTIVE.COM OR
MAKE CHECKS PAYABLE TO:
DAGGETT COUNTY
PO Box 219
Manila, UT 84046**

Phone: 435-784-3218 ext. 134
Fax: 435 784-3335
E-mail: towerrockrun@gmail.com

**Prizes * Refreshments *
Race T-Shirts**

**August 10, 2013
8:15 AM Race Start**

For More Information or a
downloadable registration form visit:

www.towerrockrun.com

Or call (801)245-9109

12:00 - 5:00 p.m.

- Bikes Welcome
- Live Music
- Mule/Horse Rides
- Wagon Rides
- Inflatable Activities
- Activities for all ages
- Lunch & Concessions
- No Entry Fees or Trophies

For more information call Woody @ 435-889-3773
Or visit www.FlamingGorgeResort.com

- Stay and Watch the Fireworks in Dutch John •
- Vendor Booths Available •

**RED CANYON LODGE EARNS
2013 TRIPADVISOR
CERTIFICATE OF EXCELLENCE**

**Lodge honored as a Top Performing Resort as Reviewed by Travelers
on the World's Largest Travel Site**

Red Canyon Lodge announced that it has received a [TripAdvisor](#)® Certificate of Excellence award. The accolade, which honors hospitality excellence, is given only to establishments that consistently achieve outstanding traveler reviews on TripAdvisor. Only the top-performing 10 percent of all businesses worldwide on TripAdvisor receive this prestigious award.

To qualify for a Certificate of Excellence, businesses must maintain an overall rating of four or higher, out of a possible five, as reviewed by travelers on TripAdvisor, and must have been listed on TripAdvisor for at least 12 months. Additional criteria include the volume of reviews received within the last 12 months.

"Red Canyon Lodge is honored to receive a TripAdvisor Certificate of Excellence," said Mark Wilson, Owner, at Red Canyon Lodge. "We strive to offer our customers a memorable experience, and this accolade is evidence that our hard work is translating into positive reviews on TripAdvisor."

"TripAdvisor is delighted to celebrate the success of businesses around the globe, from Sydney to Chicago, Sao Paulo to Rome, which are consistently offering TripAdvisor travelers a great customer experience," said Alison Copus, Vice President of Marketing for TripAdvisor for Business. "The Certificate of Excellence award provides top performing establishments around the world the recognition they deserve, based on feedback from those who matter most – their customers."

Daggett County Website

www.daggettcountry.org

Lots of good information and links to information about Daggett County.

Automatically receive notification when the website is updated by clicking on the

Email/Text Notification button

Anyone interested in volunteering to help keep the website

up-to-date should contact Brian Raymond at 784-3218 ext. 134 or

braymond@daggettcountry.org.

Get Involved!!

Daggett County has openings for the following Boards, Committees and Volunteer Positions:

- Mosquito Abatement District Board (2 positions)
- Dutch John Cemetery Board (2 positions)
- Tourism Tax Advisory Board (1 position)
- Recycling Volunteers (Multiple positions)
- Museum Board & Volunteers (Multiple positions)
- Economic Development Board (2 positions)

For more information or an application go to www.daggettcountry.org/boards

or contact the County Courthouse at (435) 784-3154, PO Box 219 Manila, UT 84046

Help us celebrate our mother/grandmother's 100th birthday!

Veda Elmira Meeks Triplett passed the century mark on May 4, 2013! To celebrate this auspicious occasion, Veda's family is hosting a pot luck dinner celebration on June 15, 2013, from 12:00-4:00 P.M., at the Eagles Lodge on 129 East Flaming Gorge Way in Green River, WY for family and friends.

Veda's surviving family includes her children: John (Joan) Triplett of Mountain Green, UT; Marie (Steve) Wilkinson of McKinnon, WY; Linnea (Jim) Olsen of Tooele, UT; Mark (Chita) Triplett of McKinnon, WY; Christy (John Brodersen) of Williston, ND; Iris (Ray) of Green River, WY; and numerous grandchildren, great-grandchildren, and great-great grandchildren.

Everyone is welcome!

Manila FFA Chapter Holds Annual Banquet

The Manila FFA Chapter held its annual parent-member banquet on May 21, 2012, at Manila High School. Members were recognized for outstanding achievements throughout the year. Attending the banquet were State President Justin Jacquez, Vice President Calee Lott and Manila FFA member and State Secretary McKayla Gonder.

Many members were awarded degrees for the year. Receiving the Greenhand FFA Degree were Carter Anderson, Camaree Burnside, Kayla Kunkel, Brock Logan, Tanner Pallesen, Trevor Sadlier, Kaity Schofield, Ross Slagowski and Brandon Young. Chapter FFA Degree recipients included Kolby Asay, Brady Briggs, Mat Gonder, Annamarie Henry, Aaron McKnight, Cameron Potter, Jake Poulsen, Jordan Saldana, Daphne Slagowski, J.D. Slagowski, Alena Smith, Garrett Tatman, and Bailee Thomas.

Speaking awards were presented to Aubree Thomas, in Extemporaneous Public Speaking, and Cameron Potter, in Prepared Public Speaking. Ross Slagowski and Carter Anderson were also presented plaques for Creed Speaking for winning the chapter contest. Ross was also recognized for winning the Area Contest and placing second at the State Convention. The parliamentary procedure team that won the Area Contest was composed of Emily Catron, A.J. Olsen, McKayla Gonder, Janell Reed, Ben Rose and Mat Gonder was also recognized. State Agri-science awards were presented to first place winner Bailee Thomas, second place winner Mat Gonder, third place winners Ross Slagowski, Trevor Sadlier, Anna Henry and Daphne Slagowski and fourth place winner Kayla Kunkel. Camaree Burnside, Brady Briggs, Alena Smith and Kaity Schofield were also recognized as participants.

Eight members who won state proficiency awards at the State FFA Convention were recognized. Tyler Asay, Emily Catron, McKayla Gonder, Darellyn Hughes, Kaylee Hughes, A.J. Olsen, Matt Northcott and Aubree Thomas were all presented with their proficiency plaques and a check for \$250. Recognized as the 1st Runner up to the Star State FFA Degree in Agribusiness was Emily Catron. She received a check for \$150. A.J. Olsen received a check and plaque as 2nd runner up to the Star State Degree in Production. McKayla Gonder also received a check at the 3rd Runner-up to the Star State Degree in Agri-Science. Recognized as the 1st Runner-up to Star State Greenhand in Production was J.D. Slagowski. A.J. Olsen was also recognized for winning the Utah FFA IFA/ Western AgCredit Scholarship for \$1500. Over \$4000 was presented to chapter members.

Six members of the chapter were raised to the State FFA Degree at the state convention. These members receiving their certificates were Rustyn Burnside, Emily Catron, McKayla Gonder, A.J. Olsen, Janell Reed and Aubree Thomas. Four members will receive the American FFA Degree in October, Tyler Asay, Jenessa Gosar, Darellyn Hughes and Kaylee Hughes. Honorary Chapter FFA Degrees were awarded to Rusty and Teresa Burnside, Guy and Amy Gonder, and Bryon and Cory Thomas.

Numerous certificates were presented honoring accomplishments for participation in career development events, highlighted by pin presentations to Mat Gonder, who was second high individual in Land Judging, Carter Anderson who was second high individual in Range Judging and Kaity Schofield, who was third high individual in the State Range Contest. Brady Briggs was also presented his pin as third high individual in the State Livestock Judging Contest. The State Champion Livestock Judging Team was also recognized with members Brady Briggs, Cameron Potter, Ben Rose and J.D. Slagowski. Participants in the Western Region Range Judging contest included Carter Anderson, Camaree Burnside, Brock Logan, Tanner Pallesen and Kaity Schofield. Receiving certificates for winning the State Land Judging contest and participation in the National Land Judging Contest were Mat Gonder, Cameron Potter, Trevor Sadlier and J.D. Slagowski. Competing in the State Envirothon were Kaity Schofield, Alena Smith, Aubree Thomas, Bailee Thomas, Brandon Young and Ben Rose.

Hoads Dairy winners were Ben Rose and Aaron McKnight. The Dekalb Award for the Outstanding Senior was presented to A.J. Olsen. Over \$1000 was also awarded to members in the chapter scholarship program.

Completing the evening activities was the introduction of the new chapter officers for the coming year. Selected as President, Ben Rose; Vice President, Ashlee Hullinger; 2nd Vice President, Steele Handy; Secretary, Mat Gonder; Treasurer, Cameron Potter; Reporter, Bailee Thomas; Sentinel, Brady Briggs; Parliamentarian, J.D. Slagowski and Historian, Alena Smith.

The Flaming Gorge Fishing Derby was held on May 18th & 19th and hosted 343 teams which consisted of 1-3 fishermen. Over \$60,000.00 in cash and prizes were given out including two Polaris 500 Sportsman ATVs, Merc 9.9 hp trolling motor, Honda generators, boating, camping & fishing gear. A new category was added to include the Youth Fishermen, which was a huge success - over 20 youth under the age of 16 participated and were also given fishing poles donated by Cabellas. Adam Eakle of KSL Outdoors emceed the awards ceremony on Sunday. The volunteers including the Flaming Gorge Yacht Club, Manila FFA, Casey Robinson, Ruth Roggman, Molly Ryan, Curtis & Carleen Harwick, Ray Sarcletti and many more weighed fish, registered teams, served the BBQ, set up and gave out the prizes. Their help was invaluable.

Lake Trout				
Placing	Team #	Fisherman	Weight	Length
1	227	Scott, Troy	36.84	42 1/4"
2	1	Musselman, Mike	33.22	41 1/2"

Rainbow				
Placing	Team #	Fisherman	Weight	Length
1	2	Mitchell, Mike	4.19	21 7/8"
2	187	Searle, Curtis	3.85	22 5/8"
3	1	Musselman, Lee	3.80	23"
4	311	Carter-Bryson, Hailey	3.70	21 5/8"
5	59	Searle, Brett	3.60	22 3/8"

Smallmouth Bass				
Placing	Team #	Fisherman	Weight	Length
1	159	Lym, Dusty	4.22	19 5/8"
2	202	Maylett, Spacey	4.05	17 5/8"
3	337	Christensen, Steve	4.02	18 7/8"
4	198	Corzine, Jason	3.92	18 1/8"
5	159	Gilmore, Joe	3.87	18 1/2"

LARGEST FISH OF DERBY				
Kokanee	51	Engberg, Chad	4.45	23 1/4"

Kokanee Salmon				
Placing	Team #	Fisherman	Weight	Length
1	75	Pecolar, Ray	4.30	23"
2	205	Lincoln, Jacob	4.20	21 5/8"
3	102	Hollis, Cory	3.85	22 9/16"
4	270	Jones, Jeff	3.70	20 3/4"
5	90	Hunt, Travis	3.65	19 5/8"

Catfish				
Placing	Team #	Fisherman	Weight	Length
1	11	Yenko, Steve	11.55	27 1/4"
2	11	Brough, Ed	6.50	24 5/8"

BROWN TROUT				
Placing	Team #	Fisherman	Weight	Length
1	214	Lucero, Rick	3.05	20 1/2"
2	13	Woffinden, Scott	2.65	19 1/2"
3	272	Medler, Paul	2.60	18 3/8"
4	222	Lundgren, John	2.40	18 1/2"
5	222	Dunks, Jim	1.95	18 1/2"

YOUTH				
Placing	Team #	Fisherman	Weight	Length
1	315	Nelson, Braylynn	3.50	20 3/8"
2	293	Christensen, Garrett	2.97	20 1/4"
3	30	Parry, Kacetin	2.75	18 1/2"
4	200	Coles, Chance	2.71	19 3/4"
5	30	Perry, Kaden	2.7	18 7/8"

Browns Park Historical Tour

On Saturday, May 11, 2013 the Daggett County Museum Board had its first Browns Park Historical Tour. The first leg of the tour started with all parties meeting at the Daggett County Courthouse at 8:00 am, and then traveling over to Dutch John to pick up parties from that area at 9:00 am. The party then headed down to Browns Park and a tour of Jarvie's Ranch. There was a nice picnic lunch where everyone got to know each other better,

and then the tour really took off.

There was close to 30 participants and 4 dogs. Alex and Joan Radosevich were the tour guides for the day. What a great team they make. They directed us to the Smelting Kilns, Gates of Ladore, the Swinging Bridge, Two Bar Ranch, Ladore School House and Cemetery, Bassett Ranch and Cemetery, and many other locations. We were also

treated to lemonade and cookies in the kitchen where Butch Cassidy had Thanksgiving Dinner at the Davenport Ranch (Willow Creek Ranch). A video, May 11th Museum Day, will soon be posted at www.daggettcountry.org/tour. We will also post the link on the front page of the country website.

The time spent with everyone was outstanding. Thank you to all who participated; it was a memorable day for all. A special "Thank you" to Alex and Joan Radosevich for being such great Tour Guides. It would not have been the same without you.

We look forward to seeing everyone at our Fall Event.

Happy Summer Everyone!

Daggett County Museum Board

Kyle Petty Charity Ride Across America came through town on way to Grand Junction, Colorado at 9:30 am on April 30th. Many celebrities were among the riders.

School Marms Cabin Opens

On May 24, 2013 the Daggett County Museum Board was proud to announce the Grand Opening of the School Marms Cabin. It has been a long year of renovations but the completion of this project is worth viewing. The Cabin now has a permanent location, new walls and several new displays donated by local area families. The Museum and the Cabin are now open to the Public on Friday and Saturday from 10 am to 4 pm. We invite everyone to stop and look at the changes we have made.

Thank you, The Daggett County Museum Board Members

FOR IMMEDIATE RELEASE

CONSERVE Daggett County: Buffers boast benefits on & off farms

Submitted by: USDA- NRCS Roosevelt & Vernal Field Office's

The word "buffer" may evoke a safety net, a filter or an area of shrubs and trees. In the landscape context, that's pretty much what it is.

A buffer, when referred to by a conservationist at the USDA's Natural Resources Conservation Service, is a small strip of land of trees, shrubs and other plants. This strip provides protection from things like wind or pollutants entering waterways and plays a crucial role as a safety net for the environment.

Conservation buffers trap sediment, fertilizers, pesticides, pathogens and heavy metals. To do this, buffers act like natural filters, removing nutrients or sediment that runs off the field, keeping them from entering waterways like the Duchesne River.

If properly used, buffers remove more than 50 percent of nutrients and pesticides, 60 percent of some pathogens and 75 percent of sediment.

In addition to trapping pollutants, buffers slow water runoff and increase the amount of water that enters the ground, recharging our aquifers and protecting communities downstream from flooding.

During the winter buffers help trap snow and cut down on soil erosion in areas with strong winds. They also can protect livestock and wildlife from harsh weather, shield buildings from wind damage and reduce noise and odor coming from a farm.

Buffers also give many benefits for local wildlife. They provide food and shelter for many wildlife species like quail, rabbit and other fun-to-watch species while serving as corridor connectors that enable wildlife to move safely from one habitat area to another.

A conservation buffer's trees and shrubs shade streams and cool the water, making the water a better home for plants and critters. Without trees and shade, streams become warmer, lowering populations

BUFFERS:

Properly installed buffers:

- Contribute to productivity
- Curb pollution
- Preserve water quality
- Provide wildlife habitat
- Reduce flooding downstream

In rural areas, many farmers and ranchers work with USDA's Natural Resources Conservation Service (NRCS) and other conservation partners.

of aquatic species. Also, buffer trees and shrubs stabilize streams by holding the earth in place with their roots. In addition to their vital services, buffers simply beautify the landscape, enhancing the natural aesthetics of a farm or ranch.

The NRCS helps private landowners create buffers on their land, along waterways and between fields. If used as part of a comprehensive conservation system, buffers make good use of areas that are not ideal for growing crops or other uses.

But buffers aren't just for rural areas - they're helpful in suburbs and cities alike. Buffers in these areas can yield the same benefits, especially along waterways and other ecologically sensitive areas.

Whether you live in the country or a big city, buffers will help improve the environment near you. Equip your property with buffers if you can, and encourage your local officials to do the same, protecting streams and other key landscapes. Stop by your local NRCS office to learn how to get started.

USDA's Natural Resources Conservation Service Contact Information: Roosevelt Service Center (435) 722-4621. Vernal Service Center (435) 789-2100

About NRCS:

USDA's Natural Resources Conservation Service helps America's farmers and ranchers conserve the nation's soil, water, air and other natural resources. All programs are voluntary and offer science-based solutions that benefit both the landowner and the environment. Learn more at www.ut.nrcs.usda.gov.

<https://twitter.com/yourtwitter> or <http://www.youtube.com/youryoutube>

Buffers, like this one on pastureland in California, benefit farms, creating habitat for wildlife and protecting against noise, odor and water pollution.

Sheep Creek Irrigation Company Wanted

Secretary: to work part time on new project that Sheep Creek has with
B.O.R. & State of Utah

Qualifications:

1. Use Microsoft Office {excel spreadsheet}
2. Use Quick Books
3. Payroll {federal & State}
4. Prior experience working with State & B.O.R. will be a plus
5. Be available when required
6. Pay will depend on experience
7. Starting date July 15, 2013

Please send resume to: Sheep Creek Irrigation Company P.O. 303, Manila, Utah 84046.

**NOTICE OF HEARING
TO OWNERS OF PROPERTY WITHIN THE
GREENDALE COMMUNITY DEVELOPMENT PROJECT AREA**

On November 8, 2012, the Daggett County Redevelopment Agency, Utah (the "Agency"), by resolution, (a) designated the Greendale Community Development Project Area (the "Project Area") which is defined by the legal description and map attached to the proposed Draft Project Area Plan, and (b) authorized the preparation of a Draft Project Area Plan for the Project Area.

The Draft Plan for the Project Area has been prepared and the Agency now gives notice that the Agency will hold a public hearing on the Draft Plan and all concerned citizens are invited to attend the combined hearing scheduled for July 2, 2013, at 10:00 a.m. or as soon after that time as possible, at the Daggett County offices located at 95 North 1st West, Manila, Utah. At the public hearing, the Agency will hear public comment on and objections, if any, to the Draft Plan, including whether the Draft Plan should be revised, approved, or rejected. The Agency will also receive all written objections to the Draft Plan. All interested persons, including the recipient of this notice, are invited to submit to the Agency comments on the Draft Plan before the date of the hearing.

Any person objecting to the Draft Plan or contesting the regularity of any of the proceedings to adopt it may appear before the Agency Board at the hearing to show cause why the Draft Plan should not be adopted.

Copies of the Draft Plan are available for inspection at the Agency offices at the Daggett County Courthouse located at 95 North 1st West, Manila, Utah, during regular office hours, Monday–Friday, 8:00 a.m. to Noon and 1:00 pm to 5:00 p.m. or online at www.daggettcountry.org/RDA-Greendale.

In compliance with the Americans with Disabilities Act, individuals needing special accommodations (including auxiliary communicative aids and services) during the meeting should contact the County (telephone 435-784-3154), at least 24 hours before the meeting.

PUBLIC HEARING

The Daggett County Commissioners will meet in a Public Hearing on June 11, 2013 at 9:30 a.m. They will discuss the 2013 budget opening.

The hearing will be held in the Daggett County Courthouse located at 95 North 100 West, Manila, Utah, 84046. The public is welcome to attend and will have the opportunity to be heard.

The 2013 budget is available for inspection at the Daggett County Auditor's Office during regularly scheduled office hours at 95 North 1st West, Manila, Utah, 84046.

NOTICE OF PUBLIC HEARING

NOTICE IS HEREBY GIVEN that the Town of Manila, Utah will hold a public hearing on Thursday, June 13, 2013 at 145 E Hwy 43 Manila, Utah at 7:00 p.m., or as soon thereafter as is feasible, regarding the revision of the budget for the fiscal year of July 1, 2012 to June 30, 2013, and the final budget for the fiscal year of July 1, 2013 to June 30, 2014. All members of the public are invited to attend and participate in person or by written submission.

Dated this 29th day of May 2013.

TOWN OF MANILA

Lynette Asay, Town Clerk

Cow Country Jr. Rodeo Series

Manila, UT

Age groups are determined by contestant's age as of January 1st, 2013
(Birth certificates may be requested if necessary)

***All contestants must compete in their own age division. Moving up an age division will not be an option.**

4 & Under - Goat Tail Ribbon Pull (May be entered at the rodeo)

Pee-Wee: 5-9

Goat Tying	Pole Bending	Barrel Racing
Mutton Bustin' (5 & 6 yr. olds)		Calf Riding (7-9 yr. olds)

Junior: 10-13

Goat Tying	Pole Bending	Barrel Racing
Steer Riding	Breakaway Roping	Team Roping- Heading
Team Roping- Healing		

Senior: 14-17 (or the summer after their senior year of High School)

Pole Bending	Barrel Racing	Steer Riding
Breakaway Roping	Team Roping- Heading	Team Roping- Healing
Goat Tying (girls only)	Tie-Down Calf Roping (boys only)	

Team Ropers may have an adult partner. All stock events will be charged a \$12 entry fee and non-stock event entries will be \$10.

CASH ONLY/NO CHECKS

ALL PAYOUTS WILL BE MAILED.

Membership Forms must be completed and returned prior to entering.
Membership Fee for 2013 CCJR Series: \$20/contestant

*Please check the website www.daggettcounty.org/ccjr for rule updates and membership form.

You may contact the CCJR Rodeo Committee by emailing
ccjr@daggettcounty.org

Admission: Adults: (13-64) \$3 Children under 13 & seniors: \$1
Contestants are exempt from paying admission

CCJR Rodeo Dates

- **June 17, 2013 6:00 PM**
Call in entries on Monday, June 10 from 5-8 PM
- **July 1, 2013 6:00 PM**
Call in entries on Monday, June 24 from 5-8 PM
- **July 11, 2013 6:00 PM**
Call in entries on Wednesday, July 3 from 5-8 PM
- **August 6, 2013 6:00 PM**
Call in entries on Tuesday, July 30 from 5-8 PM
- **Sept. 2, 2013 10:00 AM**
Call in entries on Monday, Aug. 26 from 5-8 PM

E-mail entries to

ccjr@daggettcounty.org

Confirmation emails will be sent out and entries will be posted on the website. Call in entries to (307) 371-2134. Entries may be completed at each rodeo prior to the upcoming rodeo.

Late entries will be accepted with a \$50 per contestant fee until the start of each rodeo.

Points

Pee-Wee contestants will declare three events to earn all-around points but may compete in as many events as offered in their age division for placing payout and end of year prizes.

Junior and Senior contestants will declare four events to earn all-around points but may compete in as many events as offered in their age division for placing payout and end of year prizes.

Open burning is a source of air pollution that is regulated by the Division of Air Quality (DAQ). There are statewide rules in place that regulate open burning activities to help minimize emissions and ensure that the National Ambient Air Quality Standards (NAAQS) are met. Recent modifications to these rules change the open burn periods and include a statewide requirement to obtain a permit from the local county or municipal fire authority prior to burning.

Burning General Requirements

The DAQ rules governing open burning can be found in the Utah Administrative Code (UAC) R307-202. This rule allows open burning of: clippings, bushes, plants and pruning's from trees incident to property and residential clean-up activities, provided that the following conditions have been met:

- ii. The clearing index is 500 or greater. The clearing index is a measure of the atmospheric mixing and wind speed. A clearing index of 500 or less is considered poor atmospheric ventilation.
 - i. The open burn permit application must be completed and a valid permit issued by the county or municipal fire authority prior to burning. Please see below for instructions and a link to the open burn permit application.
 - ii. Permits may be issued between March 1 and May 30 and between September 15 and November 15 in the counties of Washington, Kane, San Juan, Iron, Garfield, Beaver, Piute, Wayne, Grand and Emery.
 - iii. Permits may be issued between March 30 and May 30 and between September 15 and October 30 in all other areas of the state.
- iv. Materials to be burned are thoroughly dry and no trash, rubbish, tires, or oil are included in the material to be burned, used to start fires, or used to keep fires burning.**

Permit Criteria

- 1 Prior to completing the open burn permit application, please consider the following:
 - 2 Location and proximity of the proposed burning to any building, other structures, neighbors or other public areas (parks, schools, businesses, hospital, etc.) that might be impacted by the smoke and emissions from the burn;
 1. The clearing index must be above 500.
 2. Whether there is any practical alternative method for the disposal of the material to be burned.
 3. Methods to minimize emissions and smoke impacts such as using clean auxiliary fuel, drying the material prior to ignition and/or separation for alternative disposal of materials that produce higher levels of emissions and smoke during the combustion process.
 4. For burns of piled material, all piles shall be reasonably dry and free of dirt.
 5. Open burns shall be supervised by a responsible person who shall notify the local fire department and have available, either on-site or by the local fire department, the means to suppress the burn.

Permit Application

<http://www.airquality.utah.gov/Compliance/OpenBurning/index.htm>

To contact the Division of Air Quality with questions or complaints, please call (801) 536-4000 or visit the following web links: <http://www.airquality.utah.gov> for general information. <http://www.airquality.utah.gov/Compliance/complaint.htm> to file a complaint. <http://www.rules.utah.gov/publicat/code/r307/r307-202.htm> for a copy of the open burn regulations.

June 2013

Sun	Mon	Tue	Wed	Thu	Fri	Sat
						1 Old West Celebration - 5th Annual Branding at Historic Swett Ranch
2	3	4 Commission Meeting	5 Rodeo Practice	6 KUTV Road Tripping 6 to 8 am. Blood Drive 1:30 to 5:15 p.m. at LDS Church	7	8 Community Cleanup
9	10 Community Cleanup Free Dump Day	11 Commission Meeting Chamber Meeting 7 pm Villa	12 Justice Court Rodeo Practice	13 Daggett County Local Emergency Planning Committee Manila Town Council 7 pm	14 District Court Flag Day 	15
16 	17 Cow Country Junior Rodeo Series - Rodeo #1	18 Commission Meeting	19 Rodeo Practice	20	21 Community Clothing Exchange	22 Community Clothing Exchange
23	24	25 Commission Meeting Daggett County Search and Rescue	26 Rodeo Practice	27	28 Jana Parkin Watercolor Class	29 Jana Parkin Watercolor Class
30						

Daggett County
PO Box 219
Manila, UT 84046
435-784-3218
435-784-3335 fax
news@daggettcountry.org
Visit us on the web!
www.daggettcountry.org

Thank you so much for getting this in the email format. If you know of others that would like to get the newsletter, please have them contact us at news@daggettcountry.org

County Commission: Meetings will be held at 9:00 am on Tuesdays.

County Planning & Zoning: Meetings will be held every 3rd Wednesday of the month at 1:00 pm.

Museum Board: Meeting will be on June 10th at Noon.

Local Emergency Planning Committee: Meetings are 2nd Thursday of each month at 10:00 am in the Commission Room.

Search & Rescue: Meetings are held at 6:30 pm on the last Tuesday of each month at Red Canyon Lodge.

Dutch John Advisory Committee: Meetings are the 1st Wednesday of each month at 6:00 pm at the Dutch John Conference Hall.

Chamber of Commerce: Meeting will be on June 11th at 7:00 pm at the Villa Restaurant.

If you would like to place an article or advertisement in the Daggett County Newsletter please contact Tamara Twitchell at 435-784-3218 ext 201 or by email at news@daggettcountry.org. Please have information to us no later than June 25th at 5 pm for the July Newsletter. Thank You!