

DAGGETT COUNTY NEWS

Volume 16, Issue 11

NOVEMBER 1, 2016

Manila FFA Members Compete at National FFA Convention

Members of the Manila FFA Chapter attended the National FFA Convention October 18 - 22 in Indianapolis, Indiana.

The Manila Farm Business Management Team competed at the convention after being named the Utah state champions in April. The team composed of Cori Terry, Jonah Gonder, Kaity Schofield and Lexi Taylor received a silver rating in the contest.

Competing in the National Agri-science contest were Aspen Collett, Allyssa Platt, Garrett Potter and Abigail Sadlier. Each of them received silver emblems for their projects.

Mat Gonder, Cameron Potter and JD Slagowski were also awarded their American FFA Degrees.

Also attending the convention was Manila FFA Advisors Michael Hughes and William Schell.

"Manila FFA Participates in Snow College Field Day."

Members of the Manila FFA Chapter attended the FFA Field Day October 11 at Snow College in Ephraim. Members participated in two state Career Development Events and five other contests at the field day.

Eight members participated in the state contest in Land Judging. Jaycee Olsen was fourth high individual in the contest and Allyssa Platt placed fifth. The Manila B team composed of Jaycee Olsen, Ethan

Clegg, Kaleb Branum and Abigail Sadlier placed second in the contest and the Manila A team composed of Allyssa Platt, Aspen Collett, Kodee Thomas and Garrett Potter placed third.

In the State Range Judging Contest, Tanner Anderson, Kelly Kunkel, Jordan Lucio, Aubrey Pettit, Quinn Saldana, Sydney Smith, Shaylee Terry and Saige Walters participated.

Competing in Ag. Mechanics team were Bodie Capozza, Levi Abbott, Carsten Hughes and Kolbi Wilkins. The Livestock Judging team at Snow College was made up Burke Pallesen, Makade Reed, Karina Magana and Dalton Saldana. Chloe Slagowski, Paige Walker, Cassie Straatman and Brittany Asay made up the Horse Judging Team. The Farm Business Management team was composed of Koby Mosley, Carsen Hinkhouse, Lexi Taylor and Jonah Gonder.

Inside this issue:

FG Resort /Voting	2
COMMISSIONER'S CORNER	3
MHS School Play "OZ" NRCS/MEDICARE MES Costume Parade	4 & 5
OBITUARIES Jail EDU/ PnZ	6 & 7
MHS Calendar Sr's Calendar	8 & 9
NOVEMBER 411	10 & 11
FOOD PANTRY NOTICES & ADS	12 & 13
Committee Dates & Times	14

Hay Rides with Santa

Rides \$5/person
(includes hot chocolate)

November 25 & 26

Noon - 4:00 p.m.

Merry Christmas!

Weekend Sale

\$69 Rooms

Christmas Tree Tags Available

Restaurant Open Daily

Come take your picture with Santa

(435) 889-3773
Located 4 miles south of Flaming Gorge Dam

www.FlamingGorgeResort.com

Early Voting

Daggett County will only be conducting Early Voting at one location. Please come and see us at the Daggett County Courthouse, 95 N 1st W, Manila, Utah, beginning on October 25, 2016 through November 4, 2016. We will be open from 9:00 AM till Noon and then 1:00 PM until 5:00 PM. We will be open until 7:00 PM on Thursday, November 3, 2016. Please call us if you have any questions (435) 784-3154. **Thank you!**

NONE SUBMITTED

Clyde Slauch, Chair
cslauch@daggettcountry.org
(435) 784-3218 x131

Jack Lytle
jlytle@daggettcountry.org
(435) 784-3218 x132

Karen Perry
kperry@daggettcountry.org
(435) 784-3218 x133

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

Vernal, Utah ... **Holiday tree permits will go on sale November 15th at Forest Service offices** and local vendors. Tree permits are \$15.00, limit one tree per household.

The **Flaming Gorge-Vernal Ranger District: (435) 784-3445** - Permits will go on sale November 15th.

Permits will be available at the Flaming Gorge Ranger District office, intersection of Highway 43 & 44,

Manila, Utah from 8:00 a.m. to 4:30 p.m., Monday through Friday. Permits will also be available at Flaming Gorge Resort, Highway 191, Dutch John, Utah, Sunday-Thursday 8:00 a.m. to 6:00 p.m. and Friday and Saturday, 8:00 a.m. to 8:00 p.m.

Uintah Basin Association of Governments

S.H.A.R.P.

Self Help Acquisition Rehabilitation Program

Interested in purchasing a home?

Contact Jeannie at 435-722-4518 to see how this program can help you purchase an existing home and rehabilitate it back to health providing a safe place to call home.

We are an equal opportunity agency any accommodations including auxiliary aids and services are available upon request to individuals with disabilities by calling 435-722-4518 at least 3 days prior to your appointment. Individuals with speech and/or hearing impairments may call the relay Utah by dialing 711, and/or Spanish relay Utah 1-888-346-3162 for assistance.

DAGGETT SCHOOL DISTRICT PRESENTS

NOVEMBER 10, 11, 12TH

7:30 PM WITH A SPECIAL MATINEE ON SATURDAY THE 12TH AT 1:00 P.M.

**CHILDREN (12 and under) \$6.00 GENERAL ADMISSION (OVER 12) \$8.00
TICKETS GO ON SALE OCTOBER 24TH AT THE SCHOOL OFFICES**

The Play is produced by arrangement with TAMS-WITMARK MUSIC LIBRARY, INC. NY,NY 10022

Mark your calendars!

Medicare Open Enrollment

October 15 — December 7

With the health care law, Medicare Offers:

- FREE* annual wellness visit
- Some FREE* cancer screening
- 50% discount on covered brand name prescription drugs when you're in the "dough nut hole"
- Better fraud protection

*When using qualified and participating physicians and providers.

It's time to compare plans, and make sure you have the right health and prescription drug coverage for you. You can stay with your current plan if you're happy with it, or look for a new one with better coverage, higher quality, and lower cost.

For more information or to schedule an appointment contact

Lisa Romero
435-722-4518

NRCS Utah offers financial and technical assistance to help agricultural producers make and maintain conservation improvements on their land.

SIGN UP TODAY!

Roosevelt Field Office:
815 S. 400 W. Roosevelt, UT
(435) 722-4621

Vernal Field Office:
80 N. 500 W. Vernal, UT
(435) 789-2100

SIGN UP DEADLINE: NOVEMBER 18, 2016

PROJECT TYPES

CROP:

- Sprinklers
- Weeds
- Cover Crops

RANGE/PASTURE:

- Troughs
- Cross Fencing
- Seeding

SAGE GROUSE:

- Fence Markers
- Pinyon-Juniper Removal

AFO-CAFO:

- Waste Water Containment

WILDLIFE:

- Pollinators

USDA is an equal opportunity provider, employer, and lender. To file a complaint of discrimination, write: USDA, Office of the Assistant Secretary for Civil Rights, Office of Adjudication, 1400 Independence Ave., SW, Washington, DC 20250-9410 or call (866) 632-9992 (Toll-free Customer Service), (800) 877-8339 (Local or Federal relay), (866) 377-8642 (Relay voice users).

Manila Elementary HALLOWEEN COSTUME PARADE

October 31, 2016

O
B
I
T
U
A
R
I
E
S**Larry James Allred**

June 13, 1947 ~ October 3, 2016

On October 3, 2016 Larry James Allred peacefully passed away at his home in Vernal, Utah. He was born June 13, 1947 in Vernal, Utah, to Charles and Melba Allred. He married his high school sweetheart, Dorene Zufelt, December 6, 1968 in the Salt Lake City LDS Temple. Larry's greatest love in life was his family and his church. He served a two year mission for the Church of Jesus Christ of Latter Day Saints in what was then known as the Central Atlantic States Mission. He served in many church callings and loved them all, but his favorite was as Bishop of the Dutch John Ward for nearly six years. He was the owner and operator of Allred Paving. Larry is survived by his wife, Dorene, as well as eight children: Scott Allred (wife Alisa), Nichole Hadlock, Shelly Abplanalp (husband Kam), Mark Allred, Danelle Allred, Kelly Murray (husband Bart), Brandy Kershner (husband Skyler), and Jessica Allred. He is also survived by twenty-two grandchildren and two great grandchildren. Funeral Services were conducted on Friday, October 7, 2016 at 11:00 AM at the Maeser Stake Center. Burial in the Maeser Fairview Cemetery with Military Honors provided by American Legion and Utah National Guard; services are under the direction of Blackburn Vernal Mortuary.

John Henry Millecam

November 11, 1946 ~ October 17, 2016

With heavy hearts, the Millecam family announces the loss of their Patriarch, John Henry Millecam. John was born on November 11, 1946 to Henry and Yvonne Millecam of Vernal, Utah. John was a true Vernal boy. Growing up, he enjoyed boating, fishing and camping with his siblings Sue (Wayne Slade), Jim (Becky) and Rosa (Nick Eaton). He loved serving the Navajo people in Arizona as a missionary for The Church of Jesus Christ of Latter-Day Saints. John attended Brigham Young University where he met his bride, Deena Riley, a beautiful farm girl from Payson, Utah. After graduation, they moved to Vernal, where John went to work for his father in the car business. He loved his time at Utah Motor as it supported his family financially, but more importantly, it gave John the opportunity to meet and build relationships with so many people. After his son Paul's passing in 2007, John and Deena sold the business and served an LDS humanitarian mission in Indonesia. Using his business skills, water projects gave clean water to many villages. John and Deena shared their testimonies of the gospel of Jesus Christ to these humble people. Before and after his mission, John was honored to teach the gospel at the jail every Thursday night where he made eternal friends. John and Deena loved their time serving as missionaries from their home and traveling to Dutch John to teach and serve. At the time of his death, he was serving as a temple worker at the Vernal, Utah Temple. Other callings John had in the church included Scoutmaster (many times), Bishop, Executive Secretary to Area President, Stake Presidency, Temple Baptistery, and Home Teacher. John loved serving and teaching the gospel to the youth of the church through its Young Men and Scouting programs. John's love for Vernal inspired him to serve in many local leadership positions including: the Dinosaur Garden Planning Committee, the Uintah School District Board of Education, and the Parks and Recreation Board. However, his greatest joy was working side by side with individuals to better his hometown. John is survived by the love of his life and eternal companion, Deena Riley Millecam, his sons Kent (Jeannie), Chris (Launa), Zac (Diana), Blake (Courtney), and his daughters Danielle (Jeremy Raulianitis) and Stephanie (Kurt Finlayson). His parents, Henry and Yvonne; his son, Paul and his grandson, Elijah, preceded him in death. John is embracing the eternities with family past, family yet to come, his son and friend, Paul Riley Millecam, and his Savior, Jesus Christ. In lieu of flowers, please make a donation to Turning Point. Services are under the direction of Blackburn Vernal Mortuary.

Educational Presentations for Inmates

Several times throughout the school year, under the supervision of Sara Lamb, Daggett School District's Adult Education Instructor, and in collaboration with the Daggett County Jail administration, inmates participate in presentations on various educational topics. On October 10th, Dr. Mark W. Ellis, professor of Biology at Utah State University, presented a lecture to the inmates on the Theory of Evolution. Dr. Ellis and the inmates discussed the origin of the universe, as suggested by the Big Bang Theory, followed by a PowerPoint presentation on the subsequent evolution of life. Dr. Ellis explained that evolution refers to change through time as species become modified and diverge to produce multiple descendent species. The case for evolution is built upon two pillars. First is the fossil record, which documents both the major and minor transitions in the history of life. Second is our understanding of the process of evolution, specifically, natural selection, which is the primary driver of evolutionary divergence. During Dr. Ellis' lecture, he pointed out that evolution is an ongoing process, and evolutionary biology includes the study of evolutionary processes in action today – how they operate, what they produce – as well as investigating the possibilities of how evolution is likely to proceed in the future. It was interesting to learn that evolutionary biology affects humans in many ways, from dealing with the emer-

gence of agricultural pests and disease-causing organisms to understanding how our own genome works. Evolutionary science plays an important role in many areas, from computer programming to medicine to engineering. As a result of inmate interest, Dr. Ellis is scheduled for a follow-up presentation next fall.

Dr. Mark W. Ellis

USU professor of Biology

Dr. Ellis' area of expertise is genetics, botany, and plant taxonomy, but teaches online courses in evolutionary biology. The results of Dr. Ellis' most recent research involving *E. corymbosum* var. *nilesii*, commonly known as "Buckwheat", considerably extend the range and area of this plant that grows in the Mojave Desert region in southern Nevada.

Planning & Zoning

The Planning & Zoning Board is considering a possible change in the County's Ordinance to allow Short Term Rentals in Daggett County. The board would like to hear public comments either in person, by mail or by email.

Mail comments to Planning & Zoning, PO Box 387, Manila, Utah 84046.

Email to cpoulsen@daggettcountry.org. The meeting will be November 16, 2016 at 6:00 PM at the Daggett County Courthouse. *Thank you.*

DID YOU KNOW

Agricultural buildings are not required to obtain a building permit

when used solely in conjunction with agriculture use, and are not for human occupancy, notwithstanding this and unless otherwise exempted a site plan is required and a permit for plumbing, electrical, and mechanical permits will be required when that work is included in the structure.

(Added 07/01/2008)

MANILA CHRISTMAS CELEBRATION

**Uintah Basin Applied
Technology College**

Coming Up in November...

Free Veterans Day Ruck Run!
November 12, 2016 @ Vernal UBATC Campus

Held at the Vernal UBATC, this event honoring veterans and first responders includes a patriotic program, free community breakfast, and a 5K run with or without ruck. Come join in the fun!

For more information visit www.ubatc.edu/ruckrun

Current program and class information available at UBATC.edu

A few classes coming up this month include:

- Google Tools and Apps
- Illustrator
- Microsoft Excel
- Welding (Structured) and many more!

Call 435.722.6900 or 435.725.7100 for more information!

The Town of Manila would like to invite you all to our annual **Christmas Celebration** on **Saturday, December 3rd at 5:00 pm** at the Senior Center (next to the Town Office). In addition to lighting the Town's Christmas Tree, Santa Claus will be arriving on a fire truck and the children are invited to visit with him and receive a special treat. Hot chocolate and cookies will be provided.

The elementary school children will have an opportunity to participate in a coloring contest, "What Christmas means to me" and the artwork will be displayed at the Senior Center.

MANILA COMBINED SCHOOLS CALENDAR

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
 NOVEMBER		1 UVU VISIT	2	3 JHBB vs COKEVILLE PT Conference	4 JHBB vs RICH	5 JHBB vs DMS
	6	7	8 ELECTION DAY	9	10 JHBB vs GR RIV Regn'l CTE Conf OZ @ 7	11 JHBB @ EMS OZ @ 7
13	14	15	16	17 JHBB vs FARSON	18 JHBB @ COKEVILLE GGB @ Pinnacle	19
20	21	22 RED & WHT NIGHT @ 6	23	24	25	26
SPORTS MORATORIUM						
27	28	29	30	DECEMBER 1 JHBB @ MV	2 BB @ ICI GGB @ ICI JHBB @ FARSON	3 BB @ RH GGB @ RH JHBB vs KEMMERER
SPORTS MORATORIUM	BB Rules Clinic					

November 2016

Sun	Mon	Tue	Wed	Thu	Fri	Sat
Don't forget to change your clocks!!	Center # 435~784~3158	1 Lisa Romero will be here for Medicare 10:30am ~ 1:30pm 	2 Baked Chicken Baked Potato Veggies Cabbage salad Jello/ Roll/ Milk	3 Cards At the Seniors	4 Beef Roast Potatoes/ Gravy Veggies Salad Cake/ Roll/ Milk	5 Dinner at 6:00pm
6 <i>Daylight Savings</i>	7 Tia Chi Class 1:00pm at the Senior center	8 <i>Election Day</i>	9 BB beef sandwich Baked Beans Sweet potato fries Kraut salad Sweetpotato pie/Milk	10 Cards At the Seniors	11 <i>Veterans Day</i>	12
13	14 Social 5:00pm at the senior center Tia Chi Class 1:00pm at the Senior center	15	16 Navajo Tacos Blueberry cobbler Milk	17 Cards At the Seniors	18 Turkey Potatoes/ Gravy Stuffing/ Yams Pumpkin Pie Salad/ Roll/ Milk	19 Dinner at 5:00pm
20	21 Tia Chi Class 1:00pm at the Senior center	22 We will be decorating the Christmas tree after lunch 	23 Fish/ Tarter Rice Veggies Green salad Brownie/ Roll/ Milk		25	26
27	28 Tia Chi Class 1:00pm at the Senior center	29	30 Beef Stew Cake Roll Milk		Lunch Wednesdays at 12:00	

MANILA HIGH SCHOOL
COUNSELING DEPARTMENT
Presents an introduction to::

"PARENTING THE LOVE AND LOGIC WAY"

TOPICS INCLUDE:

- THE TWO RULES OF LOVE AND LOGIC
- DELAYED OR "ANTICIPATORY" CONSEQUENCES
- USING EMPATHY AND LOVE AND LOGIC ONE-LINERS TO NEUTRALIZE ARGUING
- HOW TO GET MORE INFORMATION ABOUT LOVE AND LOGIC

Oct 18, 25 Nov 8, 15, 29, Dec 6

Tuesdays @ 5:30 - 7:30 pm @ MHS ART Classroom

Free 6-class course, Paid by Daggett School District
For Parents, Teachers, Law Enforcement, others!!!

Two classes completed, but 4 remain! Please come join us!

RSVP shickey@dssd.org
but NOT required to attend.

Correction!

October's Newsletter said Red Canyon **Resort's** hours changed. It should have said **RC VISITOR'S CENTER**.

Red Canyon
VISITOR'S CENTER

will be:

Closed Tuesday–Thursday

Open Friday-Monday
10:00am – 5:00pm

Swett Ranch will be closed for the season.

Thanksgiving Traditions

Some of the main traditions of the season include:

- Providing free Thanksgiving dinners for the needy, holding food drives, and giving charitable contributions in general. The Salvation Army is especially famous for enlisting volunteers to serve Thanksgiving dinner to the poor.
- Attending church services where congregations give thanks to God for the year's blessings. These are typically held the weekend before, the day of, or the weekend after Thanksgiving Day. The saying of grace over Thanksgiving dinner at home is also a highly traditional moment of the holiday.
- Feasting on large Thanksgiving dinners and on leftovers for the week to come. Turkey is the centerpiece of the meal, and it is usually baked or roasted. Some, however, now opt to smoke or deep-fat-fry instead. In-bird stuffing, homemade mashed potatoes with turkey gravy, corn on the cob, butternut squash, candied yams, green bean casserole, cranberry sauce, and pumpkin pie are some of the most traditionally eaten foods. On Thanksgiving Day of 2014, Americans spent \$2.9 billion, ate 51 million turkeys, and ate more food than on any other day of the year.

The History of Thanksgiving

Traditionally, and in the public mind, the first Thanksgiving Day occurred in 1621 when the Plymouth Pilgrim community joined in a feast with local Indians to celebrate the first harvest that the colonists had reaped on American soil. Indeed, 90 Indians and 53 Pilgrims feasted for three days at that event, and it was an official day of giving thanks to God for his blessings. However, the colonists were only carrying on the Calvinist Protestant tradition of designating special public days of thanksgiving for the blessings of the Almighty. It was not really something new in kind.

The feast probably did include turkey since William Bradford informs us in his *Of Plymouth Plantation* that the land had a "great store of wild turkeys, of which they took many." Incidentally, there is indication that the colonists were familiar with turkey from back in England, even though it was a native American bird. That is because the Spanish had brought back and popularized turkey in Europe in the 1600's, and in England, it had become a major competitor to goose for Christmas dinners. The exact date of this thanksgiving feast is uncertain, but it seems to have happened in late September or early November.

Politics

President Lincoln declared a thanksgiving day in 1863 on the last Thursday of November, which continued annually from then till now. This was done in the midst of the Civil War and was designed for thanksgiving for blessings, penitence for the nation's sins, and prayers for the wounded soldiers and the widows and orphans of the fallen. Lincoln prayed that God would "heal the wounds of the nation and restore it."

In 1939, F.D.R. broke the Lincoln tradition in that he declared the date moved to the fourth Thursday in November, which did not always coincide with the last Thursday. This led to controversy and the two dates were dubbed "Republican Thanksgiving" and "Democratic Thanksgiving." Finally, in 1941, a law was passed that permanently fixed the date according to Roosevelt's "innovation."

<p>November Observances & Fun Facts</p> <p>November 2016 is Observed as</p>	<ul style="list-style-type: none"> • National Diabetes Month • Lung Cancer Awareness Month • National Adoption Month • National Native American Heritage
<p> Birthstone</p>	<p>Topaz and Citrine</p>
<p>Fruit & Veggies for the Month of November</p>	<ul style="list-style-type: none"> • Apples • Plantains • Collard Greens • Mustard Greens • Kale • Swiss Chard • Broccoli Rabe
<p> November Flower</p>	<p>Chrysanthemum</p>
<p> Astrological Signs</p>	<p>Libra: October 30 – November 23 Scorpio: November 23 – November 29 Ophiuchus: November 29 – December 17</p>
<p>Other Notable November Dates & Events</p>	<ul style="list-style-type: none"> • Nov 27: Small Business Saturday

Sausage, Sage and Apple Stuffing

- 8 cups sourdough bread, 1-inch cubes
- 6 oz. mild Italian sausage
- 1½ cups onion, chopped
- 1¼ cups fennel bulb, chopped
- 1 cup celery, chopped
- 3 cups chopped, peeled Golden Delicious apple (about 2)
- 6 garlic cloves, minced
- 3 Tbsp fresh sage, chopped
- ⅓ cup fresh flat-leaf parsley, chopped
- 1¼ cups chicken stock
- ¼ cup apple cider
- 2 large eggs, lightly beaten
- ½ tsp. black pepper

Recipe adapted from Cooking Light

Instructions

1. Preheat oven to 350 degrees F.
2. Bake bread cubes in a single layer on a baking sheet for about 20 minutes or until golden. Cool and place in a large bowl. Heat a large non-stick skillet over medium-high heat and cook sausage until browned and crumbled. Add sausage to bread in bowl.
3. Return skillet to medium-high heat and add onion, fennel and celery to pan. Saute for about 7 minutes until crisp and tender, stirring occasionally. Stir in apple and garlic; saute for 5 minutes until veggies are tender. Add sage and cook for an additional minute, stirring occasionally. Remove pan from heat and stir in chopped parsley. Add onion mixture to bread mixture and toss well to combine.

In a separate bowl, whisk together chicken stock, apple cider, eggs and black pepper. Gently combine egg mixture with bread mixture. Spoon stuffing into an 11 x 7-inch baking dish coated with cooking spray and bake at 350 degrees F for about 45 minutes until top is browned. Enjoy!

- | | |
|----------------|--------------|
| ALGONQUIN | NEW WORLD |
| AMERICA | PATUXET |
| CANOE | PIE |
| COLONY | PILGRIMS |
| COOK | PLYMOUTH |
| CORN | PUMPKIN |
| ENGLAND | PURITANS |
| FALL | SAIL |
| FAMILY | SAMOSET |
| FEAST | SETTLERS |
| FREEDOM | SICKNESSS |
| GRAVY | SQUANTO |
| HARVEST | SQUASH |
| INDIANS | STUFFING |
| JOHN CARVER | THANKSGIVING |
| LONGHOUSE | TREATY |
| MAIZE | TURKEY |
| MASSASOIT | VOYAGE |
| MAYFLOWER | YAMS |
| MILES STANDISH | |

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

ITEMS NEEDED AT THE FOOD PANTRY'S

The Uintah Basin Food Pantries are in need of donations. Donated refrigerated and frozen items can be stored because refrigerators and freezers are available at each pantry. Due to unforeseen emergencies, cash donations are needed and appreciated.

DRY FOODS

- Macaroni and Cheese
- Ramen Noodles
- Stove-Top Stuffing
- Instant Potatoes
- Cereals (bagged or boxed)
- Oatmeal (dry or instant)
- Rice
- Crackers
- Flour
- Sugar
- Salt
- Pepper
- Hamburger Helper
- Tuna Helper
- Chicken Helper
- Pasta
- Beans

CANNED FOODS

- Fruits
- Vegetables
- Chili
- Beef Stew
- Beans
- Tomato Products
- Evaporated Milk
- Pasta (Spaghetti-O's, etc)
- Soups (all varieties)

OTHER ITEMS

- Meats
- Cheese
- Milk
- Produce
- Potatoes
- Peanut Butter
- Diapers
- Hygiene Products
- Cleaning Products
- Dishwashing Detergents
- Laundry Detergents
- Infant Foods
- Formula

**With the holidays approaching,
demand becomes great.**

Let's look within

our own pantries and cupboards

**to see that our neighbors will have
sufficient to meet their needs!**

Manila Food Pantry ~ APPLY TODAY!!!

The number of people we assist is reducing. Without more applicants, we may close and be serviced out of Vernal. If you know someone in Daggett County that we could serve, please tell them about this service so we can keep it here.

The pantry will be open:

Tuesday's

3:00PM ~ 6:00 PM

Thursday's

9:00AM ~12:00PM

except otherwise posted.

Applications are available at the pantry.

You must provide:

- Proof of all household income
- Birth certificates or Social Security Cards for everyone in the household

- Picture identification of every person over the age of 18 years old.

- Applications are renewed yearly
- You may contact the food pantry @ 784-3993 if you have any questions or concerns.

We welcome donations!

PLEASE DO NOT LEAVE FOOD AT THE PANTRY DOOR.

IT CAN BE LEFT AT THE COURTHOUSE.

IF YOU ARE SLIGHTLY OVER THE INCOME GUIDELINES YOU MAY BE ELIGIBLE FOR USDA FOOD.

Applications are available at the Food Pantry as a pantry worker. Stop by and pick up an application!

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 (3)
 - Mosquito Board (3)
- Planning & Zoning (2 positions)

www.daggettcountry.org/boards

or contact the County Courthouse at

(435) 784-3154,

PO Box 219 Manila, UT 84046

Applications will be accepted until filled!

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

Please call me!

NO ONE deserves to be abused

I am **HERE** for you!

DEB BERGMEIER

435-784-3222 ext 222 (ofc)

307-780-7153 (cell)

DAGGETT COUNTY

Victim's Advocate

Now that it is fall we would like you to
come in and check our Holiday items and
bargains.

With Thanksgiving and Christmas on the
horizon, we invite you to get all your spe-
cial meal and decoration touches here at
your home marketplace!

We appreciate your continued patronage
and wish you all a wonderful FALL and a
delicious THANKSGIVING!

FLAMING GORGE MARKET
& TRUE VALUE

75 E HWY 43 MANILA, UT 84046

435-784-3582

Gateway to Flaming Gorge

DAGGETT COUNTY
95 NORTH 1ST WEST
PO BOX 219
MANILA, UTAH 84046

PHONE: 435-784-3218
FAX: 435-784-3335

COMMITTEE DATES AND TIMES

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

County Planning & Zoning: Meetings will be held every 3rd Wednesday of the month at 6:00 PM.

Manila Planning and Zoning: 1st Monday of each month at 6:30PM.

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

Museum Board: Next meeting in January.

LEPC—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: December 15, time TBA.

Articles or advertisements as well as ...

Requests for the Daggett County Newsletter please contact:

news@daggettcounty.org. 435-784-3218 ext 121.

LET'S SAVE OUR TAX DOLLARS! If you can receive them via email in lieu of a hard copy (available at the Clinic, Town offices and Senior's), we'd appreciate that change as well. Just call us with your email address!

Thank You!

