

The Frederick Area High School Band marches under the direction of Bradley Miedema in the homecoming parade on Sept. 6.

School spirit shines during homecoming week

Homecoming past vs. present

By ISAAC SUMPTION
FASD Journalism

Homecoming has been a high point of fall for generations of Frederick Area students, but how it is celebrated has changed over the years.

Frederick alum Stephanie Sumption said that back in her high school days, each class would

put on skits for entertainment during homecoming. Also, after the coronation ceremony, the students of Frederick High would have a bonfire to celebrate the school's homecoming week. Another tradition for the students was going around town and decorating buildings with school spirit and slogans.

See **HOME** on page 11

...
See coronation and parade photos on pages 2-3 and sports photos on pages 10-12.
...

FREDERICK AREA F.Y.I.
FOR YOUR INFORMATION

Sponsored by THE TOWN OF

Frederick Area School District
FREDERICK SOUTH DAKOTA
Frederick Forward
Serving Frederick, Barnard & Westport, S.D.

What's coming up

THURSDAY, SEPT. 12

Volleyball vs. Mobridge-Pollock, 6 p.m. at Mobridge-Pollock

FRIDAY, SEPT. 13

Football vs. Warner, 7 p.m. at Warner

SATURDAY, SEPT. 14

Volleyball tournament, 10 a.m. at Mobridge

MONDAY, SEPT. 16

Cross country meet, 2 p.m. at Webster

TUESDAY, SEPT. 17

Volleyball vs. Faulkton Area, 6:30 p.m. at Faulkton

Continued on page 6

Conversations in the field

About 30 people gathered for a field day on Aug. 28 to learn about the farming practices of Mikkonen Organic Farms. The day included talks from several speakers, a bus tour of the farm and fields, and a meal served at St. Paul's Lutheran in Frederick. ABOVE: Mariah Mikkonen, right, points out the different crops the family grew in 2018 as her uncle, Rory, and father, Lonny, look on. RIGHT: Jayden Mikkonen, center, talks about growing edible beans.

PHOTOS BY HEIDI MARTILA-LOSURE

HOMECOMING 2019

ABOVE: The juniors had a Motley Crue-themed float in the Homecoming Parade on Sept. 6. RIGHT: The 2019 Homecoming Court crowned on Sept. 2 was, from left, Jake Kenzer, Haydn Podoll, Isaac Morlock, Lauren Geranen, Morgan Cox, and Miranda Lai. Ring bearers were Fred Sumption and Teresa Rojas. CENTER RIGHT: The third-graders won the elementary division of the float contest with a "Lion Sleeps Tonight" theme. BOTTOM RIGHT: The Kindergarten/First Grade group rocked and rolled to a "Most Spirit" award. BOTTOM LEFT: Homecoming King Isaac Morlock and Queen Lauren Geranen smile at the parade crowd. BELOW: The freshmen's float had a country theme. The sign on the side said, "This town's not big enough for the both of us." Find more parade photos on the Frederick SD Facebook page.

PHOTOS BY HEIDI MARTTILA-LOSURE

JH/HS - BEST OVERALL - FRESHMAN

ELEMENTARY - BEST OVERALL: 3RD GRADE

ELEMENTARY - MOST SPIRIT: KINDERGARTEN/1ST GRADE

MOST CREATIVE: 4TH GRADE

JH/HS - MOST SPIRIT: SOPHOMORES

BEST DRESSED: PRE-SCHOOL

TOP: The fourth-graders won most creative with a theme based on Marshmello's song "Happier." CENTER: The sophomores rocked out to win the most spirit award. BOTTOM RIGHT: Preschoolers in matching yellow T-shirts were recognized as best dressed. NOT PICTURED: Karl's TV & Appliance won best community float.

FIRST NATIONAL BANK

Your independent community bank since 1882

314 Main St. • Frederick, South Dakota • 605-329-2455

Janel Achen
Business – Personal – Life
janel@ins-plus.com

Eric Payne
Farm – Crop – Life
eric@ins-plus.com

Because...
Things Happen™

**Friends
& Neighbors
protecting you
and your assets**

605-225-4270

405 8th Ave NW, Ste 204 • Aberdeen, SD 57401

Ease the back-to-school jitters

BY ASHLEY SCHMIDT
Frederick Area Counselor

COUNSELOR'S CORNER

Back to school time can be rough on kids and parents! After spending summer with family, the transition back to school can feel like you're starting all over, even if your child isn't new to the back to school routine.

Try some of these tips to ease the back-to-school anxiety and fear:

- Check your feelings at the door. If you are really nervous or scared to drop your child off at school, your child will feel it too. Find time to express your feelings separately.
- Make your good-byes quick. Long and repeated good-bye rituals can prolong your child's fear about you leaving them at school. A hug, kiss, and "have a good day" are all your child needs to start their day.
- Be careful about saying "I'll miss you." While this sounds loving, it may cause your

child to feel worried about you, instead of focusing on their school day. You might say "I can't wait to hear about your day later" or "I'll see you at dinner time" instead.

- Write your child an encouraging note. Packing a short note in your child's lunchbox or backpack can give them something to look forward to.
- Avoid walking your child in after the first week. There will be opportunities for you to come into their classroom, but your child needs to know they can do it on their own.

Set up your child for success: Get them to school regularly

BY JESSICA RINGGENBERG
Frederick Area K-8 Principal

PRINCIPAL'S CORNER

Frederick Area School is in full swing, and we are excited about the year ahead! A lot of time has been spent this summer preparing for students' arrival. No matter how much we prepare, though, we cannot improve academics without students here to teach. September is Attendance Awareness Month. As children grow older and more independent, families play a key role in making sure students get to school safely every day. Developing a family culture that encourages good attendance is so important for success in school and in life.

Showing up for school has a huge impact on a student's academic success, starting in kindergarten and continuing through high school. Students who miss school regularly fall into two categories: truant or chronically absent. Truancy is a legal issue in which students are not attending school as required by law. Chronically absent, however, is when a student misses 10 percent or more of school days (no matter the reason). In our school calendar, this means students missing more than 15 days of school for the year.

Studies show that only 17 percent of K-3 students who are chronically absent are able to meet reading proficiency scores in third grade! By sixth grade, chronic absence is a proven early warning sign for students at risk for dropping out of school. By ninth grade, attendance can predict graduation rates better than eighth grade standardized test scores! It's simple: Being at school increases the likelihood of school success. Many learning opportunities are missed when a student is regularly absent and cannot be made up by just "doing the homework." In the world of college entry, scholarships,

and program placement, attending school is the easiest way to give your child the boost they need to stay competitive.

We realize some absences are unavoidable. Here are a few tips to help families maintain regular school attendance:

- Make sure students have a bedtime and morning routine. Schedules and consistency allow students to develop independence, as they know what comes next.
- Ensure your student goes to school every day unless he/she is truly sick. Sometimes it is more nerves than illness; visiting about what is happening in school regularly may help.
- Avoid scheduling vacations or doctor appointments during school hours.
- Talk with your child and his/her teachers if your child is feeling anxious about coming to school. Everyone likes to have a support system. Who does your child have at school that they can go to when needed?
- Visit with your child about school and why it is important to attend.

I am excited to be working with your children throughout the year, and thank you for your partnership in getting them to school. If you have any concerns, please reach out to myself, teachers, or other staff. We want to make this year a great one for all!

"From Patio Lights to Grain Bin Sites"

703 2nd Ave. • Frederick, S.D.
Nick Johnson, 380-9333 • Troy Millard, 216-0360

Future of F.Y.I., Finn Fest, Snow Queen in question

What would the community look like without this F.Y.I. newsletter, without Midsummer's Finn Fest, or even a Snow Queen?

These and other services, events, and activities organized and sponsored by Frederick Forward are potentially coming to an end without people who can step up and help. The number of active members has dwindled over the years, and recently the bulk of its volunteer efforts have been done by just a few people. And now one of those stalwarts is stepping down: Krysti Mikkonen, who was a founding member of Frederick Forward and most recently serving as its president, is turning her focus to other things.

Frederick Forward is a community and economic development organization that is the acti-

vator behind a number of visible events and strategies in the Frederick area. The activities of the organization are designed to support the community's residents, school, and businesses to help keep them engaged, informed, and proud to be part of the community. The ultimate goal is not only to retain existing residents but also attract new ones, which keeps the heartbeat of the community going and our school's and businesses' doors open.

Anyone who is willing to step up to serve, who has ideas to share, or even who just wants to talk through possibilities is invited to attend the next Frederick Forward meeting at **7 p.m. Monday, Sept. 30** at Titan's Bar & Grill. Unless solutions are found at that meeting, the group is likely to move forward with disbanding.

Booster Club starts a new year

The Frederick Area Booster Club held its first meeting Sept. 9. The group reviewed past activities and planned for future ones, including reviving the Fall Fun Fest.

If you weren't able to make it, you are welcome to join them next time. The club hosts

fun events and gives gifts to students and staff members. Everyone (parents, grandparents, community members, etc.) is welcome to join in the planning, volunteering, or donating. The next meeting is at 6:30 p.m. Monday, Oct. 7, in the school cafeteria.

Roberts County Democratic Party

is hosting a

STEAK FRY DINNER

Friday, September 20, 2019 • 6:30 p.m.

Valley View Golf Course

Speaker will be Joel Heitkamp

KFGO morning show "News & Views"

TICKET PRICE: \$50

To purchase tickets call: Gary Hanson 268-0448

Jason Frerichs 605-949-2204, Dave Gleason 237-1923

Ag Sales ~ Custom Fencing ~ Midwest Cattle Mineral

**Call Troy
Today
605-329-7350**

Westport, SD

What's coming up

continued from front page

Have something to add to the calendar?
E-mail your submission to news@fredericksd.com. The deadline for the October issue is Sept. 20. Thanks!

THURSDAY, SEPT. 19

Volleyball vs Herreid/Selby Area, 6:30 p.m. at Herreid

FRIDAY, SEPT. 20

Football vs. Faulkton Area, 7 p.m. at Eureka

SATURDAY, SEPT. 21

Volleyball tournament, 9:30 a.m. at Ipswich

TUESDAY, SEPT. 24

Volleyball vs. Northwestern, 6:30 p.m. at Leola

WEDNESDAY, SEPT. 25

Cross country meet, 1 p.m. at Faulkton

THURSDAY, SEPT. 26

Volleyball vs. Ellendale, 6 p.m. at Ellendale

FRIDAY, SEPT. 27

Football vs. Ipswich/Edmunds Central, 7 p.m. at Ipswich

MONDAY, SEPT. 30

Lifetouch Pictures

MONDAY, SEPT. 30

Cross country meet, 4 p.m. at Groton

TUESDAY, OCT. 1

Volleyball vs. Eureka/Bowdle/Edmunds Central, 6:30 p.m. at Eureka

FRIDAY, OCT. 4

Football vs. Sully Buttes, 7 p.m. at Eureka

MONDAY, OCT. 7

Volleyball vs. Eureka/Bowdle/Edmunds Central, 6:30 p.m. at Leola

Booster Club meeting, planning for Fall Fun Fest, 6:30 p.m. in the school cafeteria. All are welcome.

TUESDAY, OCT. 8

Volleyball vs. Groton Area, 6 p.m. at Groton

WEDNESDAY, OCT. 9

Lake Region Conference Cross Country Meet, 12:30 p.m. at Ipswich Golf Course

THURSDAY, OCT. 10

Volleyball vs. Britton/Hecla, 6:30 p.m. at Frederick

FRIDAY, OCT. 11

Band Marches in Groton

Football vs. Northwestern, 7 p.m. at Leola

SATURDAY, OCT. 12

Gypsy Days

MONDAY, OCTOBER 14

Frederick Area school board meeting, 7 p.m. in the school library

Frederick town board meeting, 7 p.m. at the community center

WEDNESDAY, OCT. 16

Cross country region meet, TBD at Webster

THURSDAY, OCT. 17

Volleyball vs. Aberdeen Christian, 6:30 p.m. at Frederick

FRIDAY, OCT. 18

Football vs. Hitchcock/Tulare, 7 p.m. at Hitchcock/Tulare

TUESDAY, OCT. 22

Parent-Teacher Conferences. School dismissed at 3 p.m.

38609 107th St
Frederick, SD 57441

JHC SERVICES LLC
Truck and Trailer Repair

Jeremy Hormann
(605)216-6633
jhc.services@outlook.com

WETONKA VETERINARY SERVICES
Large & Small Animal Vet Services & Supplies

Dr. Tim Kruse
& Dr. Erin Christ
37596 120th Street
Westport, SD 57481

Office: 605.225.7176
Emergency: 605.824.0582

HOUSE FOR SALE

Four-bedroom, three-bath home
currently under construction in Frederick

Two-stall garage • 2,200 square feet finished
Estimated completion this fall

\$190,000

Project by Frederick Economic Development Corporation
For more information, contact Housing Advisory Board member
Heidi Marttila-Losure: 605-290-3335 or heidi@dakotafire.net

Grant Gappa

GAPPA ELECTRIC

(605) 252-1140

Residential ⚡ Farm ⚡ Commercial

Official Board Proceedings Frederick Area School District #6-2 August 12, 2019

The meeting was called to order on August 12, 2019, at 7:00 p.m. by President Rich Schlosser. Members present were Jon Ellwein, Richard Achen and Alex Hart. Dan Nickelson was excused. Others present were Superintendent/9-12 Principal/Athletic Director Jeff Kosters, K-8 Principal Jessica Ringgenberg, Business Manager Janel Wagner and Brad Miedema.

The meeting began with all present reciting the Pledge of Allegiance.

Members of the public were allowed three minutes to address the board on any topic of their choice. With no public members wishing to speak, the board moved on with their remaining agenda items.

Action 19-015 Motion by Hart, second by Achen to approve the agenda as amended: remove 6c. NCSEC meeting; 7. Public School Exemption Certificate – add #20-3. All aye, carried.

Action 19-016 Motion by Achen, second by Hart to approve consent agenda which included the following items as presented: minutes of meetings held July 8, 2019 with corrections and July 25, 2019; July 2019 financial report, agency accounts and investments; July 2019 District bills and July 2019 payroll. Corrections to July 8, 2019 minutes are as follows: *delete Richard Achen as having Oath of office administered;* and Action 19-002 after first sentence insert *It was moved by Ellwein, second by Hart to cease nominations and cast an unanimous vote for Dan Nickelson as Vice President.* All aye, carried.

**CLAIMS APPROVED:
JULY 2019 PAYROLL**

General Fund salaries	66,764.18
Special Education salaries	5,661.94
Food Service salaries	580.52
EFTPS, federal income tax/Social Security/Medicare	19,910.58
AFLAC, supplemental insurance	837.01
American Funds, retirement	1,095.02
Delta Dental, insurance	1,612.74
Reliastar Life, insurance	261.78
Security Benefits, retirement	417.25
VSP, vision insurance	270.28
Wellmark, health insurance	17,949.00
SD Retirement	11,312.51
SD Retirement Supplemental,	465.26

GENERAL FUND

Aberdeen American News, subscription	186.53
Agtegra, gasoline	35.00
Amazon, classroom supplies	524.06
Arrowwood Resort & Conference Center, Supt conference	113.95
Auto Value Aberdeen, bus repairs	145.98
Barondeau, Janelle, coach training	35.00
Bledsoe Chiropractic, DOT physical	80.00
Casey's, gasoline	91.50
Cengage Learning Inc, workbooks	765.60
Cole Papers Inc, copier paper/supplies	1,794.09

Ending July 31, 2019	GENERAL FUND	CAPITAL OUTLAY FUND	SPECIAL EDUCATION FUND	PENSION FUND	FOOD SERVICE FUND	DRIVERS ED FUND	TRUST & AGENCY
Beginning checking Balance	\$536,627.73	\$328,045.91	\$345,264.71	\$7,798.67	\$5,145.17	\$490.82	\$38,908.42
Revenue:							
Taxes	\$40,193.31	\$4,975.68	\$3,323.41				
Local Sources	\$375.00	\$3,436.40			\$575.24	\$200.00	\$440.00
Intermediate Sources	\$581.94						
Interest	\$51.72						\$1.81
Federal & State	\$35,823.00		\$199.09				
Total Revenue	\$77,024.97	\$8,412.08	\$3,522.50	\$0.00	\$575.24	\$200.00	\$441.81
Disbursements							
Bills	\$66,204.77	\$53,183.64	\$1,604.99		\$1,436.00		\$1,891.54
Payroll	\$116,265.69		\$9,127.61		\$1,164.36	\$21.00	
Total Disbursements	\$182,470.46	\$53,183.64	\$10,732.60		\$2,600.36	\$21.00	\$1,891.54
Total checking balance	\$431,182.24	\$283,274.35	\$338,054.61	\$7,798.67	\$3,120.05	\$669.82	\$37,458.69
Beginning investment balance	\$404,848.64	\$1,493,634.20	\$956,175.05	\$17,189.23			
Interest	\$1,972.46						
Total investment balance	\$406,821.10	\$1,493,634.20	\$956,175.05	\$17,189.23			
Ending Balance	\$838,003.34	\$1,776,908.55	\$1,294,229.66	\$24,987.90	\$3,120.05	\$669.82	

Comfort Inn and Suites, CTE conference	266.98	United States Postal Service, postage	13.50
Crawford Trucks & Equipment Inc, bus repairs	210.32	WalMart, classroom supplies	43.73
Dakota Broadcasting LLC, radio advertising	500.00	West Interactive Service Corp, School Messenger	1,440.00
Dakota Outdoors, fitness center equipment repairs	580.00	Arthurs, Crystal, CTE conference travel	58.07
Decker Equipment, locker hooks	38.95	Auto Value Aberdeen, bus repairs	150.97
Edgenuity, software license	1,200.00	Innovative Office Solutions LLC, supplies	10.10
Farnam's Genuine Parts Inc, bus repairs	10.98	James Valley Telecommunications, telephone	240.87
GDI News, subscription/publishing	264.44	Menards, bus repairs	23.14
Gopher Sport, PE equipment	117.94	Pomp's Tire Service Inc, tires	456.82
Hub City Radio, radio advertising	500.00	Capital Outlay Fund	
Innovative Office Solutions LLC, supply room supplies	207.00	A&B Business Solutions, printer contract	1,224.23
Johnson Controls, HVAC repairs	2,819.73	Amazon, textbooks	524.71
Jostens Inc, yearbooks	1,110.65	Edmentum, Exact Path license	4,000.00
McLeod's Printing & Office Supply, check blanks	179.57	Houghton Mifflin, textbooks	935.68
Menards, building repairs	503.72	Johnson Controls Fire Protection LP, fire panel	2,322.16
Merchant Services, online lunch payment fees	40.80	Midwest Wall Systems, building repairs	5,936.40
M-F Athletics, track equipment	364.44	Pearson Education Inc, textbooks	1,694.30
Mid-American Research Chemical, gym floor maintenance	3,030.96	Ruckus Networks, wireless license	451.30
Midwest Pest Control, maintenance	47.00	School Specialty, whiteboards	674.02
Montana-Dakota Utilities Co, electric	2,148.25	JM Electric Inc, fire alarm/dishwasher install	1,088.96
Pantorium Cleaners Inc, supplies	111.15	Special Education Fund:	
Scholastic Inc, Scholastic News	215.35	Amazon, chair	62.99
Scholastic Inc, paperback books	17.88	Avera St Lukes, occupational therapy	616.00
School Specialty, classroom supplies	2,477.80	parent, ESY mileage	75.60
SD High School Golf Coaches Association, membership dues	10.00	Innovative Office Solutions LLC, classroom supplies	22.82
SDASBO, Bus Mgr conference	75.00	parent, ESY mileage	123.48
SDFBCA, membership dues	20.00	McGraw-Hill School Education Holdings, LLC, curriculum	265.22
South Dakota Retirement System, early retirement payment	25,045.00	NCS Pearson Inc, assessments	161.50
Sumption, Sarah, coach training	70.00	School Specialty, table/classroom supplies	469.74
Teachers Pay Teachers, gift cards	505.00	Teachers Pay Teachers, gift cards	50.00
Town of Frederick, utilities	279.99	parent, ESY mileage	100.80
Training Room Inc, training supplies	217.41	FOOD SERVICE FUND:	
Trust & Agency Account, Imprest reimbursement	197.27	Gunther, Ashley, SNA conference travel	
			54.00
			127.70

Jeff Kosters - Superintendent/9-12 Principal/Athletic Director
Jessica Ringgenberg - K-8 Principal Business Manager

Action 19-017 Motion by Achen, second by Ellwein to recognize receipt of Public School Exemption Certificates #20-1, #20-2, and #20-3. All aye, carried.

Action 19-018 Motion by Achen, second by Ellwein to approve Open Enrollment applications #20-6, #20-7, #20-8, and #20-9. All aye, carried.

Action 19-019 Motion by Hart, second by Achen to declare item listed as surplus and authorize the Business Manager to dispose of the item. Value of \$300.00 as appraised by Ellwein, Achen and Hart. All aye, carried.

Action 19-020 Motion by Achen, second by Ellwein to approve the following policies: CM - School District Annual Report, DJC - Bidding Requirements, DJD - Local Purchasing, DJF - Purchasing Procedures, DJG - Vendor Relations, DK - Payment Procedures, DLA - Payday Schedules, and DN - School Properties Disposal Procedure. All aye, carried.

The board would like to welcome Mr. Bradley Miedema as the K-12 Music teacher.

Action 19-021 Motion by Hart, second by Achen to adjourn at 8:45 p.m. All aye, carried.

Rich Schlosser, President
Janel Wagner, Business Manager

Town of Frederick August 12, 2019 Minutes

Frederick's town board meeting was held Monday evening August 12,

The following reports were presented:

Continued on page 6

Continued from page 5

2019 in the Frederick Community Center beginning at 7 PM. Attending the meeting were Chairman R. Scott Campbell, board members Troy Millard and Gary Schlosser, Finance Officer and Assistant Finance Officer Diane Bruns and Mariah Heine, and utility manager Richard Bakeberg.

Chairman Campbell opened the meeting and led in the Pledge of Allegiance.

The July minutes were read and approved with the following correction: the tax break will not be for new homes, but specifically for the one new spec home being built by the Frederick Development Corporation. Motion to approve minutes with correction made by Millard/Schlosser. Motion carried.

The financial statements were reviewed. Motion to move an expense from February to Helms and Associates in the amount of \$17,830 from the sewer fund to the wastewater project fund made by Millard/Schlosser. Motion carried.

The August accounts payable was approved with a motion by Schlosser/Millard. Motion carried.

ACCOUNTS PAYABLE:

- Badger Meter, meter fees Wtr \$115.70
- Century Business Products, printer lease Gen'l \$75.22
- Community Store supplies S Park/Mun Bldg

\$61.98	
D. Bruns wage CC	\$119.45
D. Bruns wage FO	\$1,351.85
Dahme Const. Co, Inc. waterline repair Wtr	\$27,959.50
Dakota Elec. siren repair Mun Bldg	\$2,035
Expetec laptop battery FO	\$43.67
Fred Dev Corp Aug Econ Dev.	\$1,200
FU Oil Co propane Mun Bldg/EBL	\$486.73
G. Schlosser wage Gen'l	\$23.09
Gary's Engine Repair, LLC repair trimmer Gen'l	\$52.41
GDI legals Gen'l	\$80.55
Green Iron Equipment mower repair Gen'l	\$53.43
JM Electric Inc. siren repair Mun Bldg	\$350
JVT phone/internet Gen/FO/Wtr/EBL	
M. Cox wage EBL	\$673.26
M. Heine wage FO	\$854.24
M. Morlock mowing wage Gen'l	\$217.02
MDU electric Sts/Mun Bldg/EBL/BP/SP/Wtr/Swr	\$1,351.19
R. Bakeberg wage Sts/Wtr/Swr	\$416.50
R. Bakeberg veh allow. Wtr/Sts/Swr	\$75
R.S. Campbell wage Gen'l	\$46.17
SD Dept of Rev sales tax Garb	\$68.86
SD Dept of Rev lab Wtr	\$15
T. Millard wage Gen'l	\$23.09
True Value supplies S Park	\$34.22
USDA-RD water loan Wtr Rpr	\$475
USPS stamps/box rent Wtr/Swr/Garb/Gen'l	\$285
Visa supplies FO/Gen'l	\$256.76
WEB Water Wtr	\$3,160.08

OLD BUSINESS

Utility report given by utility manager Rich Bakeberg. The board discussed a change in zoning ordinance for accessory buildings in town. Motion to amend section 702.5 of the zoning ordinance addressing accessory buildings was made by Millard/Campbell. Motion Carried. 1st Reading passed. Campbell: Aye, Millard: Aye, Schlosser: Aye. Ordinance w/Amendment reads, "An accessory building may be built within a required rear yard when located at least ten (10) feet from the rear lot line, when occupying not more than thirty percent (30%) of the area of such required rear yard, and when located five (5) feet from the side lot line; shall have an exterior that is aesthetically similar in texture and appearance to and that is compatible with the exterior of the dwelling and shall be located in the rear yard of the property. Specifically, shipping containers are not a permitted accessory building." 2nd Reading September 9, 2019, 7 PM, Frederick Community Center.

The board discussed how to go about draining the tower in prep for the upcoming cleaning. No action was taken. The board discussed issues with water lines including that several are unable to be shut off due to poor access to valves. They discussed possible changing of the valves in the future. No action was taken. Some citizens will be warned about poor yard care this month

as it has been a recurring issue and the board has received complaints.

NEW BUSINESS

Web Water is raising its rates by 9% on the minimum and \$0.20 per 1,000 gallons. Therefore, the city must raise its rates but will leave the minimum for now and increase usage rates. Motion to raise water usage rates \$0.20 from \$3.50 to \$3.70 per 1,000 over first 2000 gallons to keep in step with WEB Water's increase made by Millard/Schlosser. The renewed Surface Water Discharge Permit from DENR was reviewed. No action taken. A large donation was received by the Wayside Cemetery aka Alpha Circle. Five percent of the funds will come through the city which will be forwarded on to the Alpha Circle. No action taken.

CORRESPONDENCE

Discussed was a letter from the Surface Water Quality Program Resource engineer, Raul Vasquez from DENR; 86th Annual SDML Conference, "A Night at the Races" October 9-11, Aberdeen, SD; and information from Van Diest Supply Company.

The next town board meeting will be held Monday, September 9, 2019, in the Community Center at 7 PM.

Motion to adjourn made by Schlosser/Millard at 8:07 PM. Motion carried.

M. Heine
Assistant Finance Officer

CALENDARS

Community Calendars are available at the Community Store. They are \$7 each. Funds go to support Frederick Booster Club scholarships for graduating seniors.

BROWN COUNTY 4-H RESULTS

Denim and Dust 4-H Club

BREEDING MEAT GOAT

Morgan Sumption, **BLUE**

MEAT GOAT

Morgan Sumption, **PURPLE, JUNIOR RESERVE CHAMPION SHOWMAN**

PHOTOGRAPHY

Morgan Sumption, Purple flower in Bowling Green Park NYC, **PURPLE**

Morgan Sumption, Manhattan Bridge NYC, **PURPLE**

Morgan Sumption, Manhattan view from a boat, **PURPLE**

Morgan Sumption, Basketball hoop, **PURPLE**

RABBIT

Morgan Sumption, **PURPLE**

Morgan Sumption, **PURPLE**

Morgan Sumption, **PURPLE**

Morgan Sumption, **PURPLE**

Morgan Sumption, **PURPLE**

RABBIT/CAVIES

Morgan Sumption, Chapter 1 and 2 completed, **PURPLE**

Rural Lads & Lassies 4-H Club

CLOTHING & TEXTILES

Hunter Kern, 4H club banner, **PURPLE**

DAIRY GOAT

Hunter Kern, **PURPLE**

Hunter Kern, **BLUE**

Hunter Kern, **PURPLE**

Hunter Kern, **PURPLE**

Hunter Kern, **PURPLE**

HOME ENVIRONMENT

Hunter Kern, bead bowl, **PURPLE**

Hunter Kern, melted crayon art, **PURPLE**

VISUAL ARTS

Hunter Kern, animal barn sign, **PURPLE**

Hunter Kern, wood burned plaque, **PURPLE**

Hunter Kern, poured paint kit, **PURPLE**

Three River Ranchers 4-H Club

AEROSPACE & ROCKETRY

Andrew Schlosser, Star Dart Rocket, **PURPLE**

Andrew Schlosser, Marshmallow Launcher, **PURPLE**

Howard Sumption, beginner level rocket, **PURPLE**

Milo Sumption, Model rocket, **PURPLE**

BREEDING BEEF

Noah Kippley, **PURPLE**

Titus Kippley, **PURPLE**

Jakob Sumption, **PURPLE**

Madelyne Sumption, **PURPLE**

CLOTHING & TEXTILES

Cody Kiesz, Laptop case, **PURPLE**

Wyatt Kiesz, Apron, **PURPLE**

Noah Kippley, Back to School Outfit, **PURPLE**

Noah Kippley, Minnesota Twins pillow, **PURPLE**

Titus Kippley, Back to School outfit, **PURPLE**

FOOD PRESERVATION

Wyatt Kiesz, Salsa, **BLUE**

FOODS & NUTRITION

Madelyne Sumption, Gingersnap cookies, made from our favorite family recipe, **PURPLE**

Sophia, Feickert, banana bread, **PURPLE**

Cody Kiesz, Chocolate chip cookies, **PURPLE**

Noah Kippley, Monster Cookies, **BLUE**

Titus Kippley, Smores Bars, **RED**

Howard Sumption, m & m Cookies, **PURPLE**

Laura Sumption, Cookies, **PURPLE**

Milo Sumption, Monster cookies, **PURPLE**

HOBBIES & COLLECTIONS

Shanda Cox, Wooden bird house constructed and painted, **BLUE**

Morgan Cox, Ceramic dragon painted, **BLUE**

Howard Sumption, Legos structures, **PURPLE**

Milo Sumption, Legos, **BLUE**

HOME ENVIRONMENT

Malona Cox, Wooden tool box constructed and painted., **PURPLE**

Malona Cox, Reused old house window painted/stenciled for display, **RED**

Zoe Cox, Wooden bird house constructed and painted, **PURPLE**

Tate Dosch, Created a reusable memo pad out of a picture frame. We can set it on the table with the back brace or hang it on the wall with a nail using the nail hanger. You write on it with an expo marker, **PURPLE**

Addison Gage, Inexpensive picture frame used as a dry erase board, updated with colorful background and accessorized, **PURPLE**

Calley Gage, Inexpensive picture frame used as a dry erase board, updated with colorful background and accessorized, **PURPLE**

Madelyne Sumption, Old tire turned into sitting stool with a fabric cushion on top, **PURPLE**

Malona Cox, Wooden picture frame, painted, **BLUE**

Morgan Cox, Wooden toolbox, painted, **PURPLE**

Shanda Cox, String Art, **PURPLE**

Zoe Cox, Old window painted, **BLUE**

Ezra Feickert, frame item, **PURPLE**

Sophia Feickert, framed item, **BLUE**

Division Awards

Congratulations to 4-Hers winning division awards:

Morgan Sumption, Meat Goat, Junior Reserve Champion Showman

Karli Achen, Swine Showmanship, Beginner Reserve Champion Showman

Laura Sumption, Prospect Calf Show, Grand Champion Weanling Calf

Cody Kiesz, Dry erase board, **PURPLE**

Wyatt Kiesz, Framed dry erase board, **PURPLE**

Wyatt Kiesz, Pillowcase, **PURPLE**

Andrew Schlosser, Picture Frame Memo Board, **PURPLE**

HORTICULTURE, GARDENING & LANDSCAPING

Laura Sumption, Cucumbers, **PURPLE**

Laura Sumption, Zucchini, **PURPLE**

Laura Sumption, Cherry tomatoes, **PURPLE**

Laura Sumption, Peppers, **PURPLE**

MARKET BEEF

Ezra Feickert, **PURPLE**

Sophia Feickert, **PURPLE**

Sophia Feickert, **PURPLE**

Jakob Sumption, **PURPLE**

MARKET SHEEP

Brooklyn Podoll, **BLUE**

Brooklyn Podoll, **PURPLE**

MARKET SWINE

Kalyce Achen, **PURPLE**

Karli Achen, **BLUE**

Kaylin Achen, **PURPLE**

Stephen Achen, **PURPLE**

Howard Sumption, **PURPLE**

Jakob Sumption, **PURPLE**

Laura Sumption, **PURPLE**

Laura Sumption, **PURPLE**

Madelyne Sumption, **PURPLE**

Milo Sumption, **PURPLE**

Tristan Sumption, **PURPLE**

Milo Sumption, **PURPLE**

Tristan Sumption, **PURPLE**

Morgan Cox, Photo of farm animals / pets, **BLUE**

Morgan Cox, Photo of farm animals / pets, **BLUE**

Morgan Cox, Photo of farm animals / pets, **BLUE**

Morgan Cox, Photo of farm animals / pets, **BLUE**

Morgan Cox, Photo of farm animals / pets, **BLUE**

Morgan Cox, Photo of farm animals / pets, **BLUE**

Morgan Cox, Photo of farm animals / pets, **BLUE**

Morgan Cox, Photo of farm animals / pets, **BLUE**

Morgan Cox, Photo of rural landscape, **PURPLE**

Shanda Cox, Photograph of farm animals, **BLUE**

Zoe Cox, Photo of pet cat, **BLUE**

Zoe Cox, Photo of flowers, **PURPLE**

Tate Dosch, Picture of a sunset, **PURPLE**

Tate Dosch, Picture of a Barn, **PURPLE**

Ezra Feickert, photo, **PURPLE**

Sophia Feickert, photo, **PURPLE**

Tristan Sumption, Life on the farm, **BLUE**

Tristan Sumption, Life on the farm, **PURPLE**

Tristan Sumption, Life on the farm, **PURPLE**

PROSPECT CALF SHOW

Kalyce Achen, **PURPLE**

Karli Achen, **PURPLE**

Kaylin Achen, **PURPLE**

Stephen Achen, **PURPLE**

Howard Sumption, **PURPLE**

Howard Sumption, **PURPLE**

Howard Sumption, **PURPLE**

Howard Sumption, **PURPLE**

Howard Sumption, **PURPLE**

Howard Sumption, **PURPLE**

Howard Sumption, **PURPLE**

Howard Sumption, **PURPLE**

Howard Sumption, **PURPLE**

Howard Sumption, **PURPLE**

Howard Sumption, **PURPLE**

Howard Sumption, **PURPLE**

Howard Sumption, **PURPLE**

Howard Sumption, **PURPLE**

Howard Sumption, **PURPLE**

Howard Sumption, **PURPLE**

Howard Sumption, **PURPLE**

Howard Sumption, **PURPLE**

Howard Sumption, **PURPLE**

Howard Sumption, **PURPLE**

Howard Sumption, **PURPLE**

Howard Sumption, **PURPLE**

Howard Sumption, **PURPLE**

Howard Sumption, **PURPLE**

Howard Sumption, **PURPLE**

reused as a memo board, **BLUE**

Madelyne Sumption, Painted wood piece with glass mason jars attached, **PURPLE**

Zoe Cox, painted pony, **PURPLE**

Tate Dosch, Painted a ceramic peace from a kit, **PURPLE**

Ezra Feickert, Toolbox, **PURPLE**

Sophia Feickert, Bird house, **PURPLE**

Sophia Feickert, watercolor on paper, **PURPLE**

Cody Kiesz, Rootbeer mug, **BLUE**

Wyatt Kiesz, Painted Mug, **BLUE**

Noah Kippley, Picture Frame, **PURPLE**

Titus Kippley, Picture Frame, **PURPLE**

Brooklyn Podoll, Wood toolbox, **PURPLE**

Andrew Schlosser, Rainbow Paper, **PURPLE**

Howard Sumption, glitter jars, **PURPLE**

Laura Sumption, Snowman, **PURPLE**

WOOD SCIENCE

Addison Gage, Freshly cut wood pieces constructed into a birdhouse, **PURPLE**

Calley Gage, Birdhouse constructed of fresh cut lumber, put together and decorated by participant, **PURPLE**

Madelyne Sumption, Wood box constructed from cut out wood pieces, and painted for a finished look, **PURPLE**

Tate Dosch, Created a bird house, **PURPLE**

Tate Dosch, Created a tool box, **PURPLE**

Cody Kiesz, Toolbox, **PURPLE**

Wyatt Kiesz, Birdhouse, **PURPLE**

Noah Kippley, Toolbox, **PURPLE**

Noah Kippley, Minnesota Vikings Pen Holder, **PURPLE**

Titus Kippley, toolbox, **PURPLE**

Andrew Schlosser, Birdhouse, **PURPLE**

CALENDARS

Community Calendars are available at the Community Store. They are \$7 each. Funds go to support Frederick Booster Club scholarships for graduating seniors.

Ron's Service & Repair
 Heating & Cooling
 Specializing in Mobile Homes
 605-226-2558
 Ron Patton, Westport

jark
 REAL ESTATE

Joni Napton
 Broker Associate

221 S. 1st Street | Aberdeen, SD 57401
 joni@jarkrealestate.com
 725-2228 | Cell: 605-290-3608

www.jarkrealestate.com

**Sacred Heart Alter Society
 ANNUAL CHICKEN DINNER**

Sacred Heart Church - Westport
Sunday, September 22, 2019
4:00 pm - 7:00 pm

\$10.00 for adults
\$5.00 for children 6-12
FREE for children 0-5

Delicious dinner ~ Country store ~ Raffle

**Chicken prepared fresh on-site
 by Central Catering**

VOLLEYBALL

Miranda Lai gets some nice lift as she blocks against Redfield on Sept. 10.

BELOW: Lauren Geranen hits during the Titans' game against Redfield.

TITANS VOLLEYBALL

Sully Buttes	(14-25) (17-25) (18-25)	L
Sully Buttes	(25-12) (24-26) (25-7)	W
Potter County	(12-25) (10-25)	L
North Central	(12-25) (25-23) (25-16)	W
Langford Area	(9-25) (12-25) (17-25)	L
Warner	(15-25) (6-25) (19-25)	L
Redfield	(13-25) (13-25) (16-25)	L
Mobridge-Pollock	Mobridge	Sept. 12
Cheyenne-Eagle Butte	Mobridge	Sept. 14
Faulkton Area	Faulkton	Sept. 17
Herreid/Selby Area	Herreid	Sept. 19
Unknown Opponent	Ipswich	Sept. 21
Northwestern	Leola	Sept. 24
Ellendale, ND	Ellendale, ND	Sept. 26
North Central	Roscoe	Oct. 1
North Central	Leola	Oct. 7
Groton Area	Groton	Oct. 8
Britton-Hecla	Frederick	Oct. 10
Aberdeen Christian	Frederick	Oct. 17
Ipswich	Ipswich	Oct. 25
Unknown Opponent	Wolsey	Oct. 26
Potter County	Leola	Oct. 29

Overall record (as of 9/11): 2-5

CROSS COUNTRY

Team has history of success

BY JAKE KENSER, HAYDN PODOLL, AND
KAYLIN ACHEN
FASD Journalism

In the world of high school athletics, cross country is often overshadowed by other fall sports. However, there has been no shortage of success for the Frederick cross country team under Coach Janelle Barondeau, who is in her 17th year of coaching.

In the past two seasons, Brooke Podoll (2018) and Trevor Sumption (2017) qualified for the state meet.

From 2002-11, the cross country program sent at least one runner to the state meet each season. Many of those years multiple runners competed, with the most being eight going to state in both 2005 and 2010. The highest finish at state was Kelsea Barondeau, who earned seventh place in 2004. Mikayla Barondeau made four appearances at state, and Shari Elsen made five.

The cross country program has undergone many changes over the last 18 years. From 2002-08, Frederick had a co-op with Leola with the first three years, competing at the Class B level and the next four bumping up to Class A. The co-op was disbanded following the 2008 season and the Frederick Titans have been competing at the Class B level ever since.

ABOVE: Johnathan Bretsch powers past an Aberdeen Christian runner in the home stretch of the boys varsity race at the Britton-Hecla Invitational Sept. 9. LEFT: Frederick Area runners, in light blue from left, Chloe Arneson, Morgan Sumption, Sofia Losure and Laura Sumption take off in the girls varsity race.

PHOTOS BY HEIDI MARTTILA-LOSURE

Results from Sept. 9 Britton-Hecla Invitational

GIRLS VARSITY (5K): Morgan Sumption, 8th grade, 22:47.34, 6th place; Laura Sumption, 8th grade, 24:38.91, 13th place; Chloe Arneson, 8th grade, 25:35.21, 15th place; Sofia Losure, 8th grade, 27:25.40, 18th place.

BOYS VARSITY (5K): Johnathan Bretsch, 9th grade, 20:22.22, 9th place; Levi Little, 8th grade, 23:03.22, 17th place.

GIRLS JUNIOR VARSITY (3K): Gabby Millard, 7th grade, 14:18.56, 4th place; Marissa Sumption, 10th grade, 14:46.78, 6th place; Zoe Cox, 7th grade, 14:50.68, 7th place.

BOYS JUNIOR VARSITY (3K): Stephen Achen, 9th grade, 11:41.02, 2nd place; Jericho King, 9th grade, 11:48.03, 3rd place; Nolan Jensen, 9th grade, 12:33.02, 10th place.

2019 Frederick Cross Country 100-Mile Club

Frederick's cross country athletes were challenged to run 100 miles over the summer to prepare for the season. These athletes completed the challenge.

Two ran over 250 miles!

Stephen Achen	Winston Clark	Laura Sumption (269 miles)	Milo Sumption
Chloe Arneson	Erik Losure	Marissa Sumption	Morgan Sumption (257 miles)
Johnathan Bretsch	Sofia Losure		

HOME: Kickball and volleyball tourneys are new traditions

Continued from front page

Some of the traditions might have been dropped because of lower student numbers. Homecoming in this school is still important, but fewer students means fewer activities.

This year during homecoming week, students participated in kickball and

volleyball tournaments competing each class against one another, including a staff team. Members of the sophomore class said that some of the things they enjoy about this week include the volleyball tournaments, when destroying the younger grades, and preparing class floats.

Frederick Area School District

PRSR STD
ECRWSS
U.S. POSTAGE
PAID
EDDM RETAIL

Like what you see in this newsletter? Then support our efforts! Please consider a \$30 annual donation per household to cover printing and postage costs. Send to: Frederick Forward, P.O. Box 533, Frederick, SD 57441. Feedback and story ideas also welcome: E-mail news@fredericksd.com. Thanks for your support!

*****ECRWSS*****

LOCAL POSTAL CUSTOMER

www.frederickarea.k12.sd.us • www.FrederickSD.com
Like us on Facebook! Search for "Frederick SD"

FOOTBALL

North Border, three years in the making

By ISAAC MORLOCK
FASD Journalism

The football co-op between Eureka, Bowdle, Leola, and Frederick has drawn a lot of attention to our small schools recently.

The co-op is in its third year out of four in the contract. If you look back to 2016, the year before the co-op, the Leola-Frederick football team had just 21 athletes. This is just enough to scrimmage and practice your plays against someone. Football is a contact sport, so injuries happen, which takes away even more kids from practice.

The first year of the co-op, 2017, the newly formed North Border Titans team had 31 athletes. Of those 31, just 15 were from Leola or Frederick. In the second year of the co-op the team had 28 athletes; 18 of them came from Leola or Frederick. Currently the team has 26 out for the sport. Leola or Frederick contributes 15 players. In two more years, Eureka and Bowdle will co-op with Edmunds Central to form the co-op of North Central.

This leaves Leola and Frederick left to wonder what the future will bring for Titan football.

NORTH BORDER TITANS

Herreid/Selby Area	26-64	L
Potter County	14-59	L
Warner @ Warner		Sept. 13
Faulkton Area @ Eureka		Sept. 20
Ipswich/Edm. Cent. @ Ipswich		Sept. 27
Sully Buttes #Eureka		Oct. 4
Northwestern @ Leola		Oct. 11
Hitchcock-Tulare @ Tulare		Oct. 18

PHOTOS BY HEIDI MARTTILA-LOSURE

ABOVE: Landon Wolf (41) gets ready to hurdle the arm of a Langford Area defender into the end zone for North Border's second touchdown on Sept. 6.

TOP OF PAGE: The Titans' Lucas Rowland (50, left) and Will Nordine (21) open up a path for Isaac Sumption (1).