

DAGGETT COUNTY NEWSLETTER

Volume 15, Issue 6

JUNE 2015

Inside this issue:

Ads & Notices	2
Commission Corner	3
FFA & BLOOD DRIVE	4-5
UNPLUGGED	6
MOSQUITO'S	7
FATHER'S DAY FUN	8-9
SCOUTING 411	10
SENIOR'S CALENDAR	11
FISH DERBY RESULTS	12
Rocky Ridge / GREENHOUSE	13
DAGGETT DAZE	14-15
NICOLET OBITUARY/BYWAY SIGNS/RECYCLING	16
GENE BRIGGS OBITUARY	17
GRADUATION PHOTO	17
Committees & Dates	18

“AMERICA’S HOPE” AT LUCERNE MARINA”

In preparation for the Escort to the Marina

High School Assembly and escort to the marina for the Christening of **AMERICAN HERO'S Boat "Hope"**. Additional events included groundbreaking for the Fallen Warrior's Camp. It was a great day!

Assembly At Manila High School

GROUND BREAKING FOR VETERAN'S CAMP - LINWOOD

NOTICE OF PUBLIC HEARING

NOTICE IS HEREBY GIVEN that the Town of Manila Council, will hold a public hearing on Thursday, June 11, 2015 at 145 E Hwy 43 Manila, Utah at 7:00 p.m., regarding the finalizing of the fiscal year budget for the Town of Manila beginning July 1, 2015 and ending June 30, 2016. All members of the public are invited to attend and participate in person or by written submission.

Dated this 27th day of May 2015,

TOWN OF MANILA
Lynette Asay, Town Clerk

Justice Court Schedule for 2015

June 10th
July 8th
August 12th

Judge Charlene
Hartmann—9:30 a.m.

September 9th
October 14th
November 18th
December 9th

NO ONE

DESERVES TO BE ABUSED!

If you are in an abusive relationship, OR are afraid and fear for your safety.....

Please call me, I am HERE for you!

DEB BERGMEIER

435-784-3222 ext 222 (ofc)

307-780-7153 (cell)

DAGGETT COUNTY VICTIM'S ADVOCATE

Manila Clinic "The Clinic"

Across from the Daggett County
Courthouse

96 North 100 West

Manila Clinic 435-784-3575

Typical Hours 9 to Noon & 1 to 4
Closed Wednesdays and Weekends

After Hours Call - **911**

Or you can try the PA

Cell 435-778-0008

Thank you for your support
of the Clinic.

WE NEED YOU!!

Daggett County has openings for
the following Boards, Committees

and Volunteer Positions:

Cemetery Board (1 position)

Museum Board & Volunteers (Multiple positions)

Recycling Volunteers (Multiple positions)

Tourism Tax Advisory Board (3 positions)

Public Lands Advisory Board (1 position)

Daggett Planning and Zoning (1 alternate position—
must live in the County—not town)

For more information or for an application go to

www.daggettcounty.org/boards

or contact the County Courthouse at

(435) 784-3154,

PO Box 219 Manila, UT 84046

Applications will be accepted until filled!

Commissioner's Corner

The Commission passed a Resolution (15-14) concerning the Public Land Initiative. This document can be viewed online at the Daggett County website.

www.daggettcounty.org/15-14

At this time we do not think it will be a part of Congressman Bishop's Bill, but we have sent it to him with hopes that it may make it in. The Commission is proud of the job the Public Lands Advisory Committee did on this issue. We also feel that the collaborative effort the Resolution outlines for management of our Public Lands is monumental.

Fireworks will take place in Dutch John on the 4th of July, which falls on a Saturday. So mark your calendars to attend.

Commissioner Perry and her husband Boyd attended the Public Assembly to welcome the American Hero's boat "Hope" and thought it was a wonderful and moving event. The turnout was excellent for an event that happened in the middle of the day. We welcome the American Hero's and Hand in Hand Outdoors to our community. They will be a wonderful new addition.

We have been the recipients of a very wet spring (3.86" of rain in Manila in MAY!), making everything beautiful and GREEN! We are grateful for this moisture! With a lot of rain comes standing water which breeds mosquito's, etc. Let's watch for standing water around our individual homes and property's and perhaps that will lessen this outcome. And on the subject of mosquito's...if you have a mosquito problem, please contact Brian Raymond at the county at 435-784 3218, Ext 134.

Memorial Weekend was busy even given the rain and hail. Our summer season has commenced and we wish you all a SAFE and HAPPY SUMMER season filled with family, friends and fun!

Your Commissioners

Kolby Asay, Brady Briggs, Mat Gonder, Annamarie Henry, Cameron Potter, Jake Poulsen, Jordan Saldana, Daphne Slagowski, J.D Slagowski, Alena Smith and Bailee Thomas & Bill Schell, advisor.

Tanner Pallesen, Kaity Schofield, Ross Slagowski and Cedar Radosevich

State Champion Livestock Judging Team

FIND
THE
HERO
IN YOU

Manila Community

BLOOD DRIVE

Thursday, June 4th, 2015 ~ 2:00 PM—6:30 PM

MANILA LDS CHURCH

To schedule an appointment

Contact: Julie Rasmussen 435-602-9643 or go online to www.bloodhero.com sponsor code: manila

EAT WELL AND DRINK PLENTY OF FLUIDS BEFORE YOU DONATE.

United Blood Services

Please

DONATE!

OUR LOCAL

RESERVES ARE

NEARLY OUT!

PLEASE BRING YOUR PHOTO ID AND DONOR CARD. FREE CHOLESTRAL TESTING WITH EVERY DONATION.

Manila FFA Chapter Holds Annual Banquet

The Manila FFA Chapter held its annual parent-member banquet on May 19, 2015, at Manila High School. Members were recognized for outstanding achievements through out the year. Greetings were presented by Cameron Potter, the Manila FFA member selected as the Utah State FFA Association Vice President for the coming year.

Many members were awarded degrees for the year. Receiving the Greenhand FFA Degree were Kaleb Branam, McKenzie Carroll, Ethan Clegg, Damon Copeland, Carsen Hinkhouse, Varonika Lucio, Koby Mosley, Burke Pallesen, Chloe Slagowski and Lexi Taylor. Chapter FFA Degree recipients included Brittany Asay, Jonah Gonder, Julie Handy, Aaron Lucio, Karina Magana, Makade Reed, Dalton Saldana, Hayden Slaugh, Cassie Straatman and Cori Terry.

Speaking awards were presented to Ross Slagowski, in Extemporaneous Public Speaking, and Karina Magana, in Prepared Public Speaking. Koby Mosley and Carsen Hinkhouse were also presented plaques for Creed Speaking for winning the chapter contest. Koby was also recognized for winning the Area Contest. The parliamentary procedure team that placed second at the Area Contest was recognized with members Mat Gonder, Cameron Potter, JD Slagowski, Jake Poulsen, Jonah Gonder and Julie Handy. State Agriscience awards were presented to first place winners Koby Mosley, Varonika Lucio and Lexi Taylor and second place winner Jonah Gonder.

Seven members who won state proficiency awards at the State FFA Convention were recognized. Kolby Asay, Brady Briggs, Mat Gonder, Steele Handy, Annamarie Henry, Cameron Potter and Alena Smith were all presented with their proficiency plaques and a check for \$250. Recognized as the Star State FFA Degree in Agribusiness was Mat Gonder and as the Star State FFA Degree in Production was JD Slagowski. Each received a plaque and a check for \$300. Recognized as the Star Greenhand in Agribusiness was Makade Reed, who received a plaque and check for \$100 and Karina Magana as 1st Runner-up to Star State Greenhand in Agriscience with \$75. Mat Gonder was also recognized for placing second in the State Job Interview Contest. Over \$4000 was presented to chapter members.

Eleven members of the chapter were raised to the State FFA Degree at the state convention. These members receiving their certificates were Kolby Asay, Brady Briggs, Mat Gonder, Annamarie Henry, Cameron Potter, Jake Poulsen, Jordan Saldana, Daphne Slagowski, J.D Slagowski, Alena Smith and Bailee Thomas. Three members will receive the American FFA Degree in October, Alex Brady, Steele Handy and Ben Rose.

Honorary Chapter FFA Degrees were awarded to Matt and Karinda Henry, Bart and Carrie Poulsen, Hector and Mari Saldana, Scott and Kym Slagowski, Steve and Trudy Slagowski, and Brody and Sara Wilson.

Numerous certificates were presented honoring accomplishments for participation in career development events, highlighted by pin presentations to the State Champion teams in Land and Livestock Judging. The Land Judging team competed at the National Land Judging Contest in Oklahoma and consisted of Koby Mosley, Carsen Hinkhouse, Jonah Gonder and Ross Slagowski. The Livestock Judging team composed of Tanner Pallesen, Cedar Radosevich, Kaity Schofield and Ross Slagowski will compete at the national contest in October in Kentucky. Pallesen was also presented his pin for placing third individually in the contest.

The Hoard Dairy winner were Hayden Slaugh. The Dekalb Award for the Outstanding Senior was presented to Mat Gonder. Over \$2000 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, Ross Slagowski; Vice President, Cori Terry; 2nd Vice President, Kaity Schofield; Secretary, Cedar Radosevich; Treasurer, Jonah Gonder; Reporter, Karina Magana; Sentinel, Makade Reed; Parliamentarian, Julie Handy and Historian, Brittany Asay.

Flaming Gorge Chamber has joined the fun of the Play Unplugged program for residents and visitors to the Flaming Gorge Area! The program started Memorial Day weekend and runs through Labor Day – 2015.

“Play Unplugged helps kids PLAY. It does so by encouraging active lifestyles and promoting healthy activities. What makes this program so effective? Simply put, it gives bored kids and busy parents something to do all summer long, and it gives participants something tangible to collect.”

Lanyards have been passed out to all elementary school students in the area, but if you didn't get one, are visiting or are beyond elementary school age, and want to participate, we have extra lanyards available at the County Courthouse! There's no age limit!!

To see which brag badges are available in our area go to:

https://family.weplayunplugged.com/brag_badges/

Highlight “Flaming Gorge” in the box with the list of all the areas participating and click on the “View Brag Badges Button”

Click on each Brag Badge to see how to earn the badge and where to pick it up!

Print a handout of badges and record your achievements by clicking on the “Print Brag Badge Booklet” link

Questions? Check out the FAQ's at <http://weplayunplugged.com/faqs/>

<https://www.facebook.com/pages/Flaming-Gorge-Unplugged/1453321498293765>

Sign Up Your Business to Be a Brag Badge Sponsor at: <http://weplayunplugged.com/flaminggorge/sponsor-badge/>

Utah's mosquito season will be bad: here's how to protect yourself

KSL - By Tracie Snowden and Haley Smith

SALT LAKE CITY -Lots of rain combined with warm temps are creating the perfect breeding grounds for mosquitoes — and Utah's in for a bad season. Mosquito abatement teams are urging Utahns to take one very important step to help lower the number of mosquitoes this season — and officials say it is going to be the highest we've seen in years. All the much-needed rain created the perfect breeding grounds for mosquito populations in the area. These little bugs are resilient — **a mosquito egg can last more than 10 years in dirt with lots of moisture.**

Why you should be concerned about mosquito season

Mosquitos are more than just an annoyance during the early morning and late evening hours. There are more than 3,000 mosquito species in the world but only 176 known mosquito species around the country, [according to mosquito.org](#). Each of these can be harmful to animals and people, [says mosquitomagnet.com](#).

Mosquitos can carry diseases like the [West Nile](#) virus, [malaria](#) and [encephalitis](#). A new virus cropped up for the first time in the U.S. in 2014, called [chikungunya](#), which can cause painful symptoms like muscle pain, headache, nausea and fever, [according to the Centers for Disease Control and Prevention](#). Over 1,000 Americans get a serious illness or die each year from a mosquito bite.

Mosquito season in Utah already under way

Some mosquito species hibernate during the winter and they start to come out as soon as it reaches 50 degrees Fahrenheit. With rain flooding the grounds around Utah, more dormant eggs will likely hatch soon, officials say.

On top of that, mosquitoes are laying lots of new eggs in the water. Abatement teams in Utah are doing all they can to kill the mosquitoes in large breeding ground areas.

"We are starting to see the mosquitoes that actually carry the virus lay their eggs, and I'm thinking within a week to two weeks they will be out," said field manager Jason Hardman, Salt Lake City Abatement.

The CDC says community members can help the abatement team by reporting dead birds to local authorities, as dead birds might be a sign of the virus. Utahns can call the state's Department of Health at 1-888-EPI-UTAH (374-8824) to report a possible disease.

Protect yourself: Drain, dress, defend

Officials are asking Utahns to take precautionary measures to keep mosquitoes from breeding near their homes. PHOTO CREDIT: BLUERINGMEDIA/

Don't wait until you are bitten to prevent mosquitos. **Start now by draining water-filled containers on your property. [Mosquito.org recommends](#) disposing of tires, clearing roof gutters of debris, cleaning pet water dishes regularly, emptying children's toys if they have water and changing bird bath water at least once a week.**

Canoes and other boats should be turned over. Mosquito.org reports that even the smallest puddle of water can breed hundreds to thousands of mosquitoes.

If you're going to be outside, wear light-colored loose clothing. The species of mosquitoes around the U.S. are attracted to dark clothing, [according to studies](#). If at all possible, wear long sleeves and pants.

The CDC recommends using a mosquito repellent that has been approved by the Environmental Protection Agency. There are currently four approved repellents that the EPA recommends:

[DEET](#) [Picaridin](#) [Oil of lemon eucalyptus](#) [R3535](#)

The CDC says to [apply repellent](#) only to exposed areas of skin and to keep it away from eyes, mouth and apply sparingly to ears.

Most mosquitoes lay their eggs on top of water as the temperature rises and it can take as little as five days for the eggs to hatch. Officials expect there to be a big boom of mosquitoes this weekend.

For more information on prevention, visit [mosquito.org](#) and [CDC.gov](#).

Here are some of the best heartfelt quotes about the bonds between father and family.

1. I cannot think of any need in childhood as strong as the need for a father's protection. — Sigmund Freud
2. My father used to play with my brother and me in the yard. Mother would come out and say, "You're tearing up the grass." Dad would reply. "We're not raising grass, we are raising boys!" — Harmon Killebrew
3. The greatest thing a FATHER can do to his children, is to love their mother."— Anjaneth Garcia Untalan
4. When I was a boy of fourteen, my father was so ignorant I could hardly stand to have the old man around. But when I got to be twenty-one, I was astonished at how much he had learned in seven years." — Mark Twain
5. A father is someone that holds your hand at the fair makes sure you do what your mother says holds back your hair when you are sick brushes that hair when it is tangled because mother is too busy lets you eat ice cream for breakfast but only when mother is away he walks you down the aisle and tells you everything's gonna be ok." — unknown
6. It is easier for a father to have children than for children to have a real father. — Pope John XXIII
7. I've had a hard life, but my hardships are nothing against the hardships that my father went through in order to get me to where I started." — Bartrand Hubbard
8. One father is more than a hundred schoolmasters. — George Herbert
9. By the time a man realizes that his father was right, he has a son who thinks he's wrong." — Charles Wadsworth
10. He didn't tell me how to live; he lived, and let me watch him do it." — Clarence Budington Kelland

Father's Day

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

CARING	FISHING	GOLF	
CHILDREN	FOOTBALL	HAPPY	PARENT
DAD	FOREVER	HUG	READ
DAUGHTER	FRIEND	JUNE	SON
FAMILY	FUNNY	KIND	SPECIAL
FATHER		LOVE	TOOLS

Manila Food Pantry

The pantry will be open every Thursday from 9:00 - 2:00 except otherwise posted. If you have been *receiving* food assistance you most likely will have to renew your application which is a yearly requirement. The application is available at the pantry every Thursday. Also you must: (1) provide proof of income (i.e.: disability, Social Security, Child Support, Alimony, and food stamps, etc) (2) birth certificates or Social Security for everyone in the household (3) Picture identification of every person over the age of 16 years old. If you need to fill out the application, please come in and pick them up if you did not receive them last month. Please allow adequate time to process the information which may take approximately 30 to 45 minutes. You may contact the food pantry @ 784-3993 if you have any questions or concerns.

**PLEASE DO NOT LEAVE FOOD AT THE PANTRY'S DOOR.
 IT CAN BE LEFT AT THE COURTHOUSE, BUT THE PANTRY IS NOT MANNED DAILY.**

Mother's Day: Inspiration for Father's Day

Mother's Day did not become a commercial holiday until 1908, when-inspired by Jarvis's daughter Anna, who wanted to honor her own mother by making Mother's Day a national holiday-the John Wanamaker department store in Philadelphia sponsored a service dedicated to mothers in its auditorium. Thanks in large part to this association with retailers, who saw great potential for profit in the holiday, Mother's Day caught on right away. In 1909, 45 states observed the day, and in 1914, President [Woodrow Wilson](#) approved a resolution that made the second Sunday in May a holiday in honor of "that tender, gentle army, the mothers of America."

Origins of Father's Day

The campaign to celebrate the nation's fathers did not meet with the same enthusiasm-perhaps because, as one florist explained, "fathers haven't the same sentimental appeal that mothers have." On July 5, 1908, a West [Virginia](#) church sponsored the nation's first event explicitly in honor of fathers, a Sunday sermon in memory of the 362 men who had died in the previous December's explosions at the Fairmont Coal Company mines in Monongah, but it was a one-time commemoration and not an annual holiday. The next year, a Spokane, [Washington](#) woman named [Sonora](#) Smart Dodd, one of six children raised by a widower, tried to establish an official equivalent to Mother's Day for male parents. She went to local churches, the YMCA, shopkeepers and government officials to drum up support for her idea, and she was successful: Washington State celebrated the nation's first statewide Father's Day on July 19, 1910. Slowly, the holiday spread. In 1916, President Wilson honored the day by using telegraph signals to unfurl a flag in Spokane when he pressed a button in [Washington, D.C.](#) In 1924, President [Calvin Coolidge](#) urged state governments to observe Father's Day. However, many men continued to disdain the day. As one historian writes, they "scoffed at the holiday's sentimental attempts to domesticate manliness with flowers and gift-giving, or they derided the proliferation of such holidays as a commercial gimmick to sell more products-often paid for by the father himself."

Controversy and Commercialism

During the 1920s and 1930s, a movement arose to scrap Mother's Day and Father's Day altogether in favor of a single holiday, Parents' Day. Every year on Mother's Day, pro-Parents' Day groups rallied in [New York](#) City's Central Park-a public reminder, said Parents' Day activist and radio performer Robert Spere, "that both parents should be loved and respected together." Paradoxically, however, the Depression derailed this effort to combine and de-commercialize the holidays. Struggling retailers and advertisers redoubled their efforts to make Father's Day a "second Christmas" for men, promoting goods such as neckties, hats, socks, pipes and tobacco, golf clubs and other sporting goods, and greeting cards. When [World War II](#) began, advertisers began to argue that celebrating Father's Day was a way to honor American troops and support the war effort. By the end of the war, Father's Day may not have been a federal holiday, but it was a national institution.

In 1972, in the middle of a hard-fought presidential re-election campaign, Richard Nixon signed a proclamation making Father's Day a federal holiday at last. Today, economists estimate that Americans spend more than \$1 billion.

TANGY GRILLED PORK TENDERLOIN

2 LBS PORK TENDERLOIN

2/3 CUP HONEY

1/2 CUP DIJON MUSTARD

1/4 teaspoon CHILI POWDER

1/4 teaspoon SALT

- PREP
- 15 mins
- COOK
- 25 mins
- READY IN
- 4 hrs 40 mins

1. Place meat in a large resealable plastic bag.
2. In a medium bowl, mix together honey, Dijon mustard, chili powder, and salt. Pour marinade over tenderloins, seal, and refrigerate for at least 4 hours.
3. Prepare the grill for indirect heat.
4. Lightly oil grill grate. Remove meat from marinade, and discard liquid. Grill for 15 to 25 minutes, or until an instant-read thermometer inserted into the center reads 145 degrees F (63 degrees C).

SPECIAL EAGLE SCOUT

BEN NORTHCOTT, MATHASEN GONDER, DAMON COPELAND, BRADY BRIGGS

COURT OF HONOR TROOP 26

05.08.2015 15:40

RODEO LIGHTS!

TOKENS FOR
RODEO GROUNDS LIGHTS
AVAILABLE FROM
CLERK/TREASURER
25 TOKENS FOR \$20
OR \$1/HR
MASTER SWITCH FOR ALL LIGHTS

Many praises go to the Dutch John BOY & CUB SCOUTS, Troop 774 for a spectacular food drive!

It took many hands and good leadership to collect 423.2 pounds of food. But it did not end there! They also collected \$260.00 which in turn provides Manila food pantry with an estimated \$1,744.00 towards food. How that works is for every dollar donated the Utah Food Bank which is where we receive our food is able to buy almost seven times more food for the food pantries. What a wonderful thing this is for those who need the assistance. I would like to say "THANK YOU" to the following people:

- | | | | |
|----------------|----------------|-----------------|----------------|
| Dennis Roloson | Andrew Collett | Charlie Collett | Eldon Harper |
| Aaron Harper | Kolby Harper | River Redel | Kelly Kunkel |
| Jayden Guymon | JayDee Guymon | Jay Carroll | Kasey Frandsen |
| Tanner Davis | Tuck Davis | Junior Bair | |

Not all were available for this picture taken at the pantry but wanted to thank them for assisting!

June 2015

Sun	Mon	Tue	Wed	Thu	Fri	Sat
<i>Planning Meeting After lunch Wed 17th</i>	1	2	3 <i>Beef Fajitas Rice Corn Green salad Cake/ Roll/ Milk</i>	4 <i>Cards at the Seniors 12:00</i>	5 <i>Pork Chops Potatoes/ Gravy Green beans Green Salad Brownies/ Roll/ Milk</i>	6
7	8 <i>Senior Social At the center 6:00pm Dinner & Bingo</i>	9	10 <i>Bratwursts Baked beans Macaroni salad Jello Milk</i>	11 <i>Cards at the Seniors 12:00</i>	12	13
14	15	16	<i>Tom/Spinach Chicken Baked potato Corn Green salad Crepes/ Roll/ Milk</i>	18 <i>Cards at the Seniors 12:00</i>	19 <i>Beef Roast Potatoes/ Gravy Zucchini/ Tomatoes Green salad Jello/ Roll/ Milk</i>	20
	22	23	24 <i>Chicken Rice Peas Green salad Roll / Lemon cookie</i>	26 <i>Cards at the Seniors 12:00</i>	26	27
28	29	30			<i>Lunches at 12:00 Wed</i>	<i>Dinner select Fri at 6:00pm</i>

**THE DMV OFFICE IS
NOW OPEN 5 DAYS A
WEEK
FROM**

**APRIL—SEPTEMBER
9-12 & 1-5**

Manila Fire Department Looking For Volunteers

The Manila Fire Department is needing volunteers, whether they want to work a fire scene, or just assist with administrative duties. Meetings have been changed. They are now held on the second and fourth Tuesdays of each month at 6 pm. We are in need of administrative and mechanical volunteers. If anyone is interested in volunteering for us, they can get in contact with me directly on my cell phone, or call the town office and inquire there.

The fire department is a fun learning environment while helping save our community from disaster.

Drew Housley, Assist Chief
Town of Manila
435-784-3143
Cell 801-389-6514

2015 Flaming Gorge Fish Derby Final Results

CONGRATULATIONS
TO ALL CONTESTANTS and SPONSER'S
ON A GREAT FISHING DERBY!

PLACING	TEAM #	FISHERMAN	WEIGHT T	LENGTH	PLACING	TEAM #	FISHERMAN	WEIGHT	LENGTH
RAINBOW					KOKANEE SALMON				
1	66	RICK MOORE	4.77	22.75	1	145	THISBE OLESKO	4.55	24
2	311	ALVIN KELLY	4.2	21.625	2	84	MASON BELLON	4.15	21
3	230	SCOTT NELSON	4.13	22.25	3	42	PATSY RASMUSSEN	4	21.125
4	78	TONY GARCIA	3.95	20.25	4	167	DENNY BELON	3.85	21
5	89	SCOTT BASS	3.89	21.75	5	142	WADE MALLOY	3.85	20.5
6	159	FRANK IACOBELLIS	3.8	22.75	6 TIE	42	J LEE RASMUSSEN	3.8	21.125
				TIME	6 TIE	117	BART JOHNSON	3.8	21.125
LAKE TROUT					BROWN TROUT				
1	81	CARL BECKSTEAD	44.5	5.10 PM	1	118	RON CAREY	4.65	23
2	252	SANDY LAKE	43	12.06PM	2	9	JESSE CARPENTER	3.4	21.875
3	7	LEE MUSSELMAN	42.63	6.06PM	3	225	KELLY DEAN	3.1	29
SMALL MOUTH BASS					4	118	JOHN KRMPOTICH	1.95	18.375
1	327	LEE LOSCHER	4.65	19	5	140	MATTHEW LUCERO	1.75	18.5
2	129	RUSTY LYM	4.33	18	6	287	GEORGE NORRIS	1.58	16.125
3	141	JOE GILMORE	4.3	17.5	YOUTH CATEGORY				
4	123	BILLIE RICKER	4.23	19.25	1	339	WHIT OLDHAM	3.8	16.5
5	309	DERRICK CLEMENT	4.13	19.25	2	268	CAYSTON PATTERSON	3.5	21.5
6	340	CONNOR WILKINS	3.95	18.5	3	188	RUEBEN TITMUS	3.5	20.875
LARGEST FISH OF THE DERBY					4	137	ANDREW KIFER	3.4	20.125
1	129	DUSTIN LYM	5.39	19.5	5	90	CARSON RIGBY	3.22	18
CATFISH					6	321	KYLE PIERCE	3.2	20.5
1	14	DOUG BROUGH	13.5	28.5					

FLAMING GORGE TOWER ROCK RUN 10K, 5, & 1 MILE FUN RUN/WALK

Come run one of the most scenic course in the entire country! 10K will start above Palisades Picnic Area and end at at the Navajo Cliffs Picnic Area on the Sheep Creek Geological Loop. The 5K will start at Tower Rock!

\$100 CASH PRIZE to top 10K Male & Female Runners!

\$50 CASH PRIZE to top 10K Male & Female Runners!

GREAT AWARDS/DRAWINGS + RACE T-SHIRTS and MORE!

AUGUST 8, 2015 ~ 8:15 AM RACE TIME

For more details and sign-up packets:

www.towerrockrun.com

New this year at Rocky Ridge Outpost...

We are adding a 24' Yurt to our accommodations this spring.

Yurts document 3000 years of history from ancient East to modern West. They originally were developed in Central Asia by the nomadic cultures used as dwellings. A traditional **yurt** (Turkic) or **ger** (Mongolian) is a sturdy, portable, round **tent** covered with skins or **felt**. The structure comprises a **latticework** of pieces of wood for walls, a door frame, poles, rafters and a crown ring. The roof structure is self supporting. The top of the wall of self supporting yurts is prevented from spreading by means of a tension band which opposes the force of the roof. Modern yurts are usually permanently built on a wooden platform and use modern materials.

Our yurt will have a queen bed and two, twin-over-queen bunk beds, microwave, small fridge, satellite TV, and WiFi. Outside our guests will enjoy their own deck and fire pit. Rest rooms and Showers are located a short distance away. Glamping, or glamour camping, has become very popular in Utah, and with our deluxe yurt, tipi and cabins it can be enjoyed right here at Flaming Gorge.

Rocky Ridge Outpost 750 W South Valley Road Manila, UT 84046 435-784-3600

"The Greenhouse Effect" by Joe Peplow

When I first heard that the jail was to receive funding to build a greenhouse, I was excited! It meant more than just another way to make a buck. It was an opportunity to gain carpentry knowledge as well as learning how to plant and grow vegetables during the winter season.

Day One of the build was exciting! It was my first day of work outside as a 5-A worker ("5-A" is a level that inmates acquire through trust and fulfillment of responsibility. Only inmates with a 5-A are eligible to work outside). Not only did I want to assist in this project, and show the jail deputies that I'm a hard worker, but I really wanted the greenhouse to come out looking like a greenhouse. With the help of a few inmates, and miles of tape measuring, it looks like a greenhouse.

We've had some obstacles along the way. The start of this build was placed right next to a dirt walk, which was higher than the greenhouse by about eight feet. We were worried that the dirt hill, after some bad weather, would come down on our greenhouse. With some help, we were able to taper off the hill and eliminate the hill's threat to our greenhouse.

Although the construction of the greenhouse has been slow, it has been a great learning process for me. I look forward to the completion of our greenhouse project; for this project, the end is only the beginning of a whole new project as it brings with it the possibility to further our knowledge of building a greenhouse and growing vegetables in the months to come.

Saturday
Sept. 5, 2015
9 a.m.
Entries Sign-In
10 a.m.
Parade Starts

2015 Daggett Daze Parade
THEME: "JOURNEY BACK IN TIME"
REGISTRATION FORM

Name of Entry _____

Contact Person _____ Phone _____

Contact Address _____

How would you like your entry (entries) introduced? _____

More Information or
Questions:

Kay Potter

PO Box 122

Manila, Ut 84046

(435) 784-3218 Ext 136

flaminggorgechamber@gmail.com

Saturday
Sept. 5, 2015
9 a.m.
Set-Up & Sign-In
10 a.m.
Parade Starts
10:30—11 a.m.
People return from
the Parade

Daggett Daze Booth Registration Form

Business Name _____

Contact Person _____ Phone _____

Contact Address _____

Under Pavilion ___ Yes ___ No On Grass ___ Yes ___ No

Do you have your own table? ___ Yes ___ No

Do you have your own canopy? ___ Yes ___ No

Do you need power? ___ Yes ___ No

What will you be selling or distributing? _____

Kay Potter

PO Box 122

Manila, Ut 84046

kpotter@daggettcountry.org

2015 Daggett Daze Pageant

September 4th, 2015
 Manila Park Pavilion
 7:00 P.M.

Daggett Daze is extending an invitation to all children ages 3 to 6 and 7 to 11 to participate in the Daggett Daze Royalty Pageant. Each contestant needs to have a casual and a dress-up attire. If interested, please return this form to the Chamber of Commerce in the Manila Courthouse between August 24th–August 31st, 2015. Judged on personality and 'asked questions'.

NAME _____
 PHONE # _____
 PARENT/GUARDIAN _____

Miss and Master Daggett

Age Group 3 to 6

_____ Boy _____ Girl

Miss and Master Manila

Age Group 7 to 11

_____ Boy _____ Girl

SUMMER READING

IS AN

ADVENTURE

Summer Library for Elementary Grades
 will begin June 15
 and will be in session
 2x a week

MONDAY & WEDNESDAY

9AM-NOON FOR 6 WEEKS
 ELEMENTARY LIBRARY

ANNUAL KID'S FISHING DERBY

Saturday, June 6, 2015...9:00 to Noon AT Moose Pond
 (18 miles south of Manila, Utah on Highway 44)

Come join us for a day of free fishing (no license required), education, treat and prize drawings at Moose Pond (part of the Flaming Gorge-Uintas National Scenic Byways).

Moose Pond prizes and refreshments provided by:

- | | |
|--|------------------------------|
| Flaming Gorge Market, Manila | Red Canyon Lodge, Dutch John |
| Flaming Gorge KOA Camping Resort, Manila | Flaming Gorge Cafe, Manila |
| Trout Creek Flies, Dutch John | Lucerne Valley Marina |
| Davis Jubilee IGA, Vernal | Browning Cafe, Manila |
| WalMart, Vernal | Slaugh's Sinclair, Manila |
| Coke, Vernal | The Villa Cafe, Manila |
| Smith's Food King, Vernal | Basin Sports, Vernal |

**MARLENE (MARLY)
PUGH NICOLET**
10/2/39 ~5/23/15

Marlene (Marly) Pugh Nicolet loving wife, mother, sister, aunt, and friend went home to be with her Lord and Savior, Jesus

Christ on May 23, 2015. Marlene was born on October 2, 1939 to Lorin E. Pugh and Ada Marion Mitchell. She is survived by her devoted husband Dick Nicolet, three children, and three step sons; Paula Fenner (Jeff), Billee Tinker (Larry), Aaron Covert, Jim Nicolet (Anita), Michael Nicolet (Angela), Shane Nicolet (Kathleen), 15 grandchildren, eight great grandchildren, two brothers, numerous nieces and nephews and great nieces and great nephews. Marly was preceded in death by her parents, two sisters, two brothers, and her daughter, Janet Talbert. A Celebration of her life was held on Saturday, May 30, 2015 @ Noon in her home in Manila,

We had a small dedication ceremony at the Firehole Overlook on May 21st to unveil our new Byway Gateway sign. Another one has been completed on the west side of the Gorge along Hwy 530.

Recycling in Daggett County

At the request of Tri County Health Department Daggett County's recycling program in Manila was discontinued in late March. We have been getting lots of inquiries regarding restarting the program, but have no location to store or sort the recyclable materials received. If you have a large barn, garage or other storage area that you would like to donate for the next 3 or 4 months we would be interested in speaking with you. The County is working on grants to build a new building, but even if the applications are successful we are three to four

months away from building a new recycling facility. If you feel the recycling program is beneficial we would encourage you to make a tax deductible donation to the Community Foundation of Utah (423 West 800 South - Suite #A101; Salt Lake City, UT 84101) on behalf of the Flaming Gorge Country Community Foundation to show support for this program and enable us to find additional matching funds.

There are several locations where you can continue recycling while we are working to find a new location: Green River (WY) Public Works Recycling at 325 E. Teton Ave is open 24/7. Another good location is in Park City at Recycle Utah, which is located at 1951 Woodbine Way and is open Monday through Friday 8-5:30 and Saturdays from 10 -4.

Delbert "Gene" Briggs

April 4, 1933~May 13, 2015

Delbert "Gene" Briggs, 82, returned to his Heavenly Father on Wednesday, May 13, at the Uintah Care Center in Vernal after a short battle with cancer.

Gene was born April 4, 1933 in Manila to Eli and Mary Nelson Briggs. He attended school in McKinnon, Wyo., Manila, and Graduated from Uintah High school in 1951.

After graduating he worked on a ranch until he married Ferl Lamb, Nov. 15, 1951 they moved to Green River, Wyo., where he worked for Union Pacific Railroad until he was drafted in the United States Army in 1953.

After returning home in 1955. Gene worked construction before attending Utah State University graduating with an Associate's degree in business in 1957. He worked for the Bureau of Reclamation for six years during the construction of Flaming Gorge Dam. He was employed by Daggett County road system for two years.

Jan. 1, 1967 Gene was elected Daggett County Clerk where he served for 28 years. In July of 1998 he lost the love of his life, Ferl, from a car accident. Gene married Nancy Stratman in November of 2000; she died in November of 2014.

He was most proud of his family and loved them dearly; he was a very humble, generous and loving man, a true gentleman and will be dearly missed.

Gene is preceded in death by: his parents; wives; brother, Don Briggs; sister, Vedo Olsen; Brother, Merrill Briggs and his beloved horse, Shadow.

Gene is survived by his son Floyd (Peggy) Briggs; three Grandchildren: Scott (Charly)

Nikki, Wade (Kali); seven grandchildren: Lexi, Dalton; Trey; Masen; Charlie; Tristan and Bentley. Brother, Calvin (Bertha) Briggs; sister, Arlene (Russell) Griffiths; brother, Reuben (Cheryl) Briggs.

Funeral services were conducted Tuesday May 19 in the Manila LDS Chapel. Family and friends may call Monday evening 6 p.m. to 8 p.m. at the Blackburn Vernal Mortuary and Tuesday at the church 9:45 a.m. to 10:45 a.m. prior to the services. Burial will be in the Manila Town Cemetery with Military honors from the Lyman Wyoming Honor Guard. In lieu of Flowers please donate to the Huntsman cancer Center. Services are under the direction of Blackburn Vernal Mortuary. www.blackburnvernalmortuary.com

Front Row: Damon Copeland, Bailee Thomas, Melissa Roundy, Annamarie Henry, Alena Smith, Daphne Slagowski, Garrett Tatman.

Back Row: Brady Briggs, JD Slagowski, Daniel Raymond, Cameron Potter, Kolby Asay, Mat Gonder, Jordan Saldano, Jake Poulsen

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

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

County Planning & Zoning: June's Meeting will be held on 4th Wednesday this month at 6:00 PM.

Manila Planning and Zoning: 1st Monday of each month at 6 PM.

Manila Town Council Mtg & Public Hearing—2nd Thursday—June 11 @ 7:00 PM

Manila Volunteer Fire Department: 2nd and 4th Tuesdays of each month at 6:00 PM

Museum Board: Meetings 2nd Monday of the month at NOON.

Local Emergency Planning Committee: Meetings are the 2nd Thursday of each month at 12:00 PM in the Commission Room. Lunch Provided.

Search & Rescue: Meetings are held at 6:30 PM on the third Thursday of each month at various locations.

Chamber of Commerce: June 18th @ 7:00 PM at Red Canyon Lodge

Articles or advertisements or requests for the Daggett County Newsletter please contact news@daggettcountry.org. 435-784-3218 ext 121 or 230. LET'S SAVE OUR TAX DOLLARS! If you can receive them VIA email in lieu of a hard copy mailed out, we'd appreciate that change as well. Just call us with your email address! Thank You!