

DAILY GLOBE

Submitted photo
IRON COUNTY representatives Felicia Herlevi, center, and Tate Guenard talk with an audience member Tuesday at the Community Development Society and National Association of Community Development Extension Professionals 2017 conference was held in Big Sky, Mont. The pair, along with Youth Development Educator Neil Klemme, presented on Iron County's trailhead design project at the conference.

Hurley group presents at development conference

By **RICHARD JENKINS**
rjenkins@yourdailyglobe.com

HURLEY — Iron County was recently represented at an international conference, as members of the Iron County University of Wisconsin-Extension Office and a Hurley student presented on ways the county has involved its youth in community development projects.

The Community Development Society and National Association of Community Development Extension Professionals 2017 conference held in Big Sky, Mont., ended Wednesday.

"We were there for the project we did in October with the trailhead designs," UW-Extension Youth Development Educator Neil Klemme said. "We were in a block of presenters talking about engaging young people and getting young people involved in that type of work."

The trailhead design project was a day-long event with the UW-Extension Community Vitality and Placemaking Team that led to sketched designs of two trailheads. The first, located between the Montreal River and U.S. 51, roughly parallel to Silver Street, will be between the motorized and non-motorized trails running from Michigan. The other will be located in Montreal.

The students creating the plans included a range of features in the trailheads, ranging from parking and pavilions for shelter to playgrounds and basketball courts.

The project won the "Outstanding Team" award from the Wisconsin Extension Environmental and Community Development Association earlier this year.

Klemme said he and Community Natural Resource and Economic Development Educator Amy Nosal had considered applying to take part in the national conference; but then realized that given the topic, it would make sense to include some of the high school students actually involved in the project.

Klemme brought Hurley student Tate Guenard to present on his experience with the trailhead design day, while Felicia Herlevi talked about some of the earlier youth engagement efforts that led to the trailhead design day.

Herlevi, a 2015 Hurley High School graduate, is attending the University of Minnesota majoring in speech language sciences. She participated in a number of extension youth programs while at HHS and is working at the extension office this summer as an assistant.

"Felicia has done a lot of the other stuff we've done in the past, like the first impressions (surveys). She was there for the background work, so I thought it was a good fit for her too," Klemme said.

Guenard will be a senior at Hurley this fall.

Speakers at the conference came from as far away as Africa and Europe.

Each of the four groups had roughly 20 minutes to present, although according to Klemme, many in the audience stayed after to talk to the kids about the experience.

"We ended up staying after for 20 minutes to a half hour because so many people wanted to talk (about the presentation)," he said.

Klemme said he has presented at the conference several times,

HURLEY — page 5

Ironwood quiz bowl competes in national tournament

By **RICHARD JENKINS**
rjenkins@yourdailyglobe.com

IRONWOOD TOWNSHIP — For a second year in a row, the Ironwood Area Schools quiz bowl team competed in a national tournament, taking 12th place in a tournament in Chicago Monday.

Ironwood was among the over 200 teams from around the country that competed in the three-day event, coach Steve Boyd said — with all the teams having won local tournaments to earn their place.

"The requirements to get into (the tournament) is, you have to finish first in a state or regional tournament," Boyd said.

Each team competed in at least six matches, with a 4-2 record needed to advance to the finals.

"And that's what we went, 4 and 2," Boyd said.

The teams then competed in a single-eliminations final round, where Ironwood finished 12 overall.

Ironwood's wins at both of Gogebic Community College's tournaments — along with a second place finish in the Upper Peninsula-wide tournament in Marquette — secured Ironwood's spot, according to Boyd.

Boyd said the Chicago tournament had slightly different rules from the tournaments Ironwood normally competes in, which resulted in faster matches covering more material.

"Each match had four quarters, but all together they finish it in less than half an hour. So it flies pretty quick," Boyd said. "When we do the ones at GCC, they're usually 45 minutes to one hour."

Teams were also only allowed one guess per question, rather than multiple attempts like Ironwood is used to.

The first quarter of each match featured toss-up questions either team could answer, the second quarter featured toss-up questions with bonus questions for the team that answers the original question correctly, the third quarter was a lighting round with 10 questions in 60 seconds and the fourth round was a toss-up round with harder questions.

Boyd was proud of his team — which was comprised of Zane Ozzello, Ian Bentley, Rico Braucher and Corissa Mattson and Emily Carey — for competing against much bigger schools; which were from as far away as Illinois, Nebraska, Texas, Virginia and Ohio.

"We lost to a school that had 6,000 (students) in their high school," Boyd said. "There were some schools there where quiz bowl was a class. There were a couple schools where the quiz bowl kids are actually in a separate academic (track); where they have their English, math, social studies and science in a block — just the quiz bowl kids."

Even though Ironwood may not have had some of these advantages, Boyd said his team handled the pressure of the competition — earning several victories on the last question of the match.

"Our kids really did well and the community should be proud of them," Boyd said. "We beat much larger schools and they really stood toe-to-toe with much larger schools and didn't blink."

While in Chicago; the team also took in a show at Second City, explored the Midwest's largest book fair, attended the Chicago Blues Fest and "ate well," according to Boyd.

He thanked the district for its support of the team, and teacher

QUIZ BOWL — page 5

WALK FOR HOPE

Richard Jenkins/Daily Globe
LOCAL ANIMAL lovers and their four legged friends walk across the ATV bridge over Silver Street Saturday as a fundraiser for HOPE Animal Shelter. While the final amount was still being tallied, organizers said the walk raised more than \$2,000 for the shelter. A previous bridge walk had been held to raise money for breast cancer.

Ahnens to join Marquette band on trip to Finland

By **IAN MINIALLY**
iminielly@yourdailyglobe.com

BESSEMER — This July, members of the Marquette City Band and Marquette Choral Society will perform in Finland to celebrate the Finnish centennial.

Rob and Barb Ahnen, of Bessemer, were asked to join the band for the tour, which will include 48 instrumentalists and 48 singers.

Locally, they play in the Gogebic Range Concert Band and met the Marquette ensemble members at band festival last year. Not all the Marquette band members were able to make the European trip, so they contacted the Ahnens to help fill out the ranks.

Barb Ahnen said the City Band will play both Finnish and American music in four or five concerts over a seven-day period. The musical ensemble will open its tour in the capital city of

BAND — page 5

Ironwood man killed in motorcycle crash

TOWN OF NOKOMIS, Wis. — An Ironwood man was killed in an Oneida County motorcycle accident Saturday.

Kevin Chiapuzio, 47, was killed in the motorcycle-vehicle accident at approximately 5:08 p.m., Saturday on U.S. 51, south of County L, near the town of Nokomis.

Another person in the accident was transported to the hospital by ambulance, according to an Oneida County Sheriff's Office press release.

The investigation into the accident continues.

— Richard Jenkins

CONTACT US

Vol. 98, No. 178

Daily Globe Inc.
118 E. McLeod Ave.
P.O. Box 548
Ironwood, MI 49938

yourdailyglobe.com
906-932-2211

WEATHER

TODAY

Isolated storms
—Details, page 2

Sunday

High
Low

Year ago today

High
Low

Today's records

High 65
Low 55

High 94 (1995)
Low 34 (1982)

Precipitation

48 hours to 7 a.m.
Sunday .62 in.
For June 1.39 in.

INSIDE

KING KOEPA

American uses three straight birdies on back nine Sunday to win U.S. Open, his first major

— Sports page 7

INDEX

Classifieds10-11
Comics9
Community3
Obituaries6
Opinion4
Sports6-7
Sudoku11

FIVE-DAY FORECAST FOR IRONWOOD

TODAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
Isolated T-storms	Few Showers	Partly Cloudy	Few Showers	Few Showers
64° 50°	68° 50°	71° 57°	71° 55°	70° 51°
Winds: 6-10 mph W	Winds: 7-10 mph W	Winds: 7 mph SW	Winds: 9 mph WSW	Winds: 11 mph W

LOCAL OUTLOOK

Today we will see mostly cloudy skies with a 35% chance of showers and thunderstorms, high temperature of 64°, humidity of 64%. West wind 6 to 10 mph. The record high temperature for today is 94° set in 1933.

SUN AND MOON

Sunrise	5:07 a.m.
Sunset	8:56 p.m.
Moonrise	2:17 a.m.
Moonset	3:31 p.m.

NATIONAL WEATHER

	Today	Tue.
Chicago	76/64 mc	80/65 t
Dallas	91/73 t	94/76 s
Kansas City	84/68 s	87/73 pc
Los Angeles	88/68 s	94/71 s
New York	81/72 t	82/70 sh
Orlando	83/76 t	85/76 t
Phoenix	118/91 s	121/90 s
Seattle	76/59 pc	72/54 pc

Weather (Wx): c/cloudy; fl/furries; pc/partly cloudy; mc/mostly cloudy; r/rain; rs/rain & snow; s/sunny; sh/showers; sn/snow; ss/snow showers; th/thunderstorms; w/windy

WEATHER TRIVIA

Which place in the world receives more rain than anywhere else?

Answer: Lloro, Colombia averages 523.8 inches of rain per year.

Associated Press

LIGHTNING MCQUEEN, voiced by Owen Wilson, left, and Cruz Ramirez, voiced by Cristela Alonzo race during Disney-Pixar's "Cars 3."

'Cars 3' speeds to No. 1, Tupac biopic nets strong debut

LOS ANGELES (AP) — “Wonder Woman” fell to second place in its third weekend in theaters, but it’s still doing the heavy lifting for the otherwise lackluster summer box office.

While many worn-out franchises and franchise hopefuls continue to struggle to find a significant North American audience, smaller films such as the Tupac biopic “All Eyez on Me” and the shark thriller “47 Meters Down” were able to break through the clutter and make a splash this weekend.

As expected, the third installment in Disney and Pixar’s \$1 billion “Cars” franchise easily took the top spot, but its estimated \$53.5 million in earnings told a more complicated tale.

“Cars 3” had the worst opening in the series’ history — “Cars” opened to \$60.1 million and “Cars 2” to \$66.1 million — and it was one of the lowest debut totals for the Pixar brand.

It was also a disappointment compared with the top films over this weekend in 2015 and 2016, noted comScore senior media analyst Paul Dergarabedian.

A year ago, Pixar’s “Finding Dory” debuted with \$135.1 million. In 2015, “Jurassic World” raked in \$106.6 million in its second weekend.

“That kind of tells you the state of the industry,” Dergarabedian said.

The G-rated “Cars 3” got an “A” CinemaScore and generally positive reviews, but it will have to contend with “Despicable Me 3” which opens in two weeks.

“Wonder Woman” was knocked down to second place with \$40.8 million, bringing its domestic total to \$274.6 million, while holdover “The Mummy”

slid to fourth place in weekend two with \$13.9 million.

“It’s been a challenging summer. I always say it comes down to product. Are the movies grabbing people?” Dergarabedian said. “Before ‘Wonder Woman’ we were about 9 percent behind last summer. We’re now at about even, but the industry would like to see better than even.”

Amid the doldrums, lower-profile films were able to make a mark. The longtime-coming Tupac biopic “All Eyez on Me” earned \$27.1 million to take third place on the charts.

Despite largely negative reviews, audiences gave the film an “A-” CinemaScore. Lionsgate’s Codeblack division marketed the pic, which cost Morgan Creek Productions around \$40 million to produce. It opened to coincide with what would have been the late rapper’s 46th birthday on June 16.

“It’s always nice to exceed expectations,” said David Spitz, the president of theatrical distribution for Lionsgate.

The Mandy Moore shark thriller “47 Meters Down” also exceeded low expectations, earning \$11.5 million for a fifth place start. A “C” CinemaScore, however, could mean the pic is dead in the water going forward.

The raunchy R-rated comedy “Rough Night” is also facing some rough waters ahead with its ghastly “C+” CinemaScore. The film, about a bachelorette party weekend gone wrong, starring Scarlett Johansson, Kate McKinnon and Jillian Bell, took in a paltry \$8.1 million against a \$20 million production budget.

“Rough Night” opened in seventh place, behind “Pirates of the

Caribbean: Dead Men Tell No Tales,” which brought in \$8.5 million. The fifth “Pirates” film has earned \$150.1 million domestically and \$500 million internationally.

Next week, another fifth installment — “Transformers: The Last Knight” — opens. Dergarabedian expects it follow suit with most of the summer’s franchises and earn the bulk of its money abroad.

“Sometimes the bigger and better box office stories are not at No. 1,” Dergarabedian said. “All Eyez on Me” and ‘47 Meters Down’ are the kind of movies people are looking for. It bodes well for ‘Baby Driver’ and ‘Atomic Blonde.’”

Box Office

Estimated ticket sales for Friday through Sunday at U.S. and Canadian theaters, according to comScore. Where available, the latest international numbers for Friday through Sunday are also included. Final domestic figures will be released Monday.

- 1.“Cars 3,” \$53.5 million (\$21.3 million international).
- 2.“Wonder Woman,” \$40.8 million (\$39.5 million international).
- 3.“All Eyez on Me,” \$27.1 million (\$3.1 million international).
- 4.“The Mummy,” \$13.9 million (\$53 million international).
- 5.“47 Meters Down,” \$11.5 million.
- 6.“Pirates of the Caribbean: Dead Men Tell No Tales,” \$8.5 million (\$18.8 million international).
- 7.“Rough Night,” \$8.1 million (\$4.2 million international).
- 8.“Captain Underpants: The First Epic Movie,” \$7.4 million (\$1.2 million international).
- 9.“Guardians of the Galaxy Vol. 2,” \$5 million (\$1.2 million international).
- 10.“It Comes At Night,” \$2.6 million.

Tourists descend as temperatures climb in Death Valley

LAS VEGAS (AP) — Desert dwellers in the western U.S. see temperatures topping 120 degrees as a reason to hunker down indoors and turn up the air conditioning.

But some tourists welcome it as a bucket-list opportunity to experience Death Valley — the hottest place in America.

Many will get their chance in the days ahead as a vicious heat-wave bakes parts of Arizona, California and Nevada.

Death Valley National Park is expected to reach its first 120-degree day of the year on Sunday, and temperatures could creep toward 124 by Tuesday as the sweltering system envelopes much of the region.

Officials also warned of excessive heat across southern portions of Arizona and Nevada, and throughout California’s Central Valley.

“There’s very few places on Earth to go to experience those temperatures and Death Valley is one of those,” said John Adair, a National Weather Service meteorologist.

Business booms as temperatures soar in July and August at Panamint Springs Resort, near the entrance of Death Valley National Park.

“When it’s 120 to 125 (degrees), there’s more customers than there ever is,” said Mike Orozco, who works at the resort that includes a restaurant, gas station, camp sites and cabins.

Orozco said locals jokingly refer to the summer spike as “European season,” when a flood of tourists from Germany, France, Sweden and other places arrive in Death Valley to experience heat unheard of in Europe.

Associated Press

TOURISTS WALK along a ridge at Death Valley National Park, Calif. Death Valley National Park was expected to reach its first 120-degree day of the year on Sunday and temperatures could creep toward 124 by Tuesday as the sweltering system envelopes much of the region.

“Some people consider being out there in those conditions a kind of suffering. Other people can get a kind of euphoria, or a reward, out of it,” said Ed Carreon, a commercial photographer in Los Angeles who regularly visits the park and prefers the scorching summer months.

“As a younger man, I would go out there to test myself” by hiking peaks in the Panamint Range under blazing sun in triple-digit temperatures with the barest of supplies, Carreon said.

Now 58, he recognizes those broiling excursions as the folly of youth. He still makes the treks but usually in the morning before the day heats up “and with the proper clothes, plenty of water and sunscreen.”

Almost all of inland California was predicted to simmer this week at above normal tempera-

tures.

In Las Vegas, organizers of the three-day, outdoor Electric Daisy Carnival music festival encouraged attendees to stay hydrated. Free water was available during the nighttime event that has drawn more than 130,000 people in past years.

Las Vegas temperatures crept near 110 degrees on Sunday and could reach 117 when the heatwave peaks by midweek. That would be the highest temperature ever recorded at McCarran International Airport since logging began in 1937.

The National Weather Service in Phoenix said the last time the temperature topped 120 was 1995, at 121. It could happen again on Tuesday. The record high is 122 degrees, set on June 26, 1990.

Teresa Flores in Phoenix said she will make sure her two sons and daughter stay hydrated.

“Water, water, water, water,” Flores said. “So even when they think they’re not thirsty, they’re drinking water.”

2015 STEALTH ENCLOSED SNOWMOBILE-UTV-ATV TRAILER

18" box, 5' v-nose, ceiling height 83", rear door 78", fits 4 sleds, all aluminum, 3 yr. warranty, towable with half ton pickup.

SAVE, \$5,599

Cloverland Motors

300 E. Cloverland Dr., (U.S. 2) • Ironwood, MI 49938
1-800-932-1202 • Phone: 906-932-1202 • Fax: 906-932-3295

Theatre North

Open House - Intro to the New Season

Tuesday, June 20th - 6pm

Tour, Music, Readings, Games,
Meet the Directors and Refreshments

Show dates, Audition dates & more

825 N. Lake St., Ironwood, MI

Community calendar

Email calendar items and community news to news@yourdailyglobe.com. For more information, call 906-932-2211.

Monday, June 19

Gogebic County Human Services Agency Board, 9 a.m., Gogebic County Medical Care Facility, Wakefield.

Iron County Food Pantry, 9 a.m.-4 p.m., 72 Michigan Ave., Montreal, Wis. 715-561-4450.

Alcoholics Anonymous, noon, Salem Lutheran Church, Ironwood. area74.org.

Adult Poetry Group, 5:30 p.m., Carnegie Library, Ironwood.

Alcoholics Anonymous, 6 p.m., Our Lady of Peace Catholic Church, Ironwood. area74.org.

Harbortown AA, 7:30 p.m. EDT, Ontonagon United Methodist Church basement, next to Holiday gas station, Ontonagon. area74.org.

Government
Gogebic County Family Department of Human Services Board, 9 a.m., Gogebic County Medical Care Facility, Wakefield.

Gogebic County Retirement Commission, 4 p.m., Courthouse, Bessemer.

Ironwood City Commission, 5 p.m., Commission Chambers, Ironwood.

Wakefield-Marenisco School Board, 5 p.m., school board room, Wakefield.

Bessemer City Council, 5:30 p.m., city hall.

Hurley School Board, 5:30 p.m., Hurley High School library.

Ironwood Area School District Board of Education, 6 p.m., Luther L. Wright K-12 School board room.

Watersmeet Township School Board, 6:30 p.m., media center, Watersmeet School.

Tuesday, June 20

Pickleball, 9 a.m. to noon, good weather, Hurley High School tennis courts, bad weather: Ironwood Memorial Building.

Iron-Gogebic Integrated Family Services, 9-10:30 a.m., Iron County Courthouse, Hurley. 906-663-4045 or 715-561-2191.

Wisconsin Veterans Employment Services Representative, 9-11:30 a.m., veterans service office, Hurley. 715-392-7808.

Gogebic County Veterans Service Officer, 9:30-11:30 a.m., Ironwood Memorial Building. 906-667-1110.

Blood Pressure Screening, 11 a.m.-1 p.m., with Regional Hospice nurses, Mill Street Garden, Bessemer. 906-663-0308.

Alcoholics Anonymous, noon, Salem Lutheran Church, Ironwood. area74.org.

Ironwood Kiwanis Club, noon, Golden Dragon.

Bee Program, 1 p.m., Carnegie Library, Ironwood.

Range Art Association, 1 p.m., 906 Boom, Ironwood.

North Country Trail, 1 p.m., Indianhead Motel, Ironwood. 906-229-5122.

Iron County Senior Citizens Association, 3 p.m., Hurley Senior Center.

Adult Book Club, 4 p.m., Carnegie Library, Ironwood.

Children's Story Time, 5:45

p.m., Carnegie Library, Ironwood.
Hurley VFW Post 1580, 6 p.m., VFW post home.

Theatre North Open House, 6 p.m., Ironwood.

Life Support Group, 6:30 p.m., Woodland Church, Ironwood.

Southern Snow Belt Beekeepers Club, 6:30 p.m., Mercer Public Library.

Gogebic Range Band Concert, 6:30 p.m., Longyear Park, Ironwood.

Bessemer Veterans of Foreign Wars, 7 p.m., VFW hall, Bessemer.

Alcoholics Anonymous, 7 p.m., Episcopal Church of the Transfiguration, Ironwood. area74.org.

Government
Iron County Finance Committee, 9 a.m., Courthouse, Hurley.

Iron County Comprehensive Planning/Land and Zoning Committee, 1 p.m., Courthouse, Hurley.

Iron County Highway Committee, 4 p.m., Highway Department, Hurley.

GCC Board Work Session, 4:30 p.m., Room B25 Solin Center for Business Education.

Wednesday, June 21

Christian Men of the Northland, 6:30 a.m., Uptown Cafe, Ironwood.

Blood Pressure Clinic, 10 to 11:15 a.m., Hurley Senior Center.

Alcoholics Anonymous, open meeting, noon, Salem Lutheran Church, Ironwood. area74.org.

DOVE Support Group, noon-2 p.m. 906-932-4990.

Ironwood/Hurley Rotary Club, 12:15 p.m., Elk and Hound Restaurant, Ironwood.

Iron County Veterans Service Officer, 1-3 p.m., Mercer, Wis., Town Hall. 715-561-2190.

American Legion Post 58, 2 p.m., Iron County Memorial Building, Hurley.

Ironwood American Legion Auxiliary Unit 5, 6 p.m., at the post, Ironwood Memorial Building.

Kimball Homemakers Summer Dinner, 6 p.m., Elk & Hound, Ironwood.

Michigan Western Gateway Trail Authority, 6 p.m., monthly meeting, Gogebic County Courthouse, 200 N. Moore St., Bessemer.

Gogebic Range Carvers, 6:30 p.m., shop room, A.D. Johnston High School, Bessemer.

Superior Riders, 6:30 p.m., Bessemer VFW Ride.

Narcotics Anonymous, 7 p.m., Salem Lutheran Church, Ironwood. area74.org.

Alcoholics Anonymous, 7:30 p.m., Sharon Lutheran Church, Bessemer. area74.org.

Thursday, June 22

Pickleball, 9 a.m. to noon, good weather, Hurley High School tennis courts, bad weather: Ironwood Memorial Building.

Story Time for Toddlers, 9:30 a.m., Carnegie Library, Ironwood.

Gogebic County Veterans Service Officer, 10:30-11:30 a.m., Wakefield City Hall; 1-2 p.m., Watersmeet Township; 2:45-3:15 p.m., Marenisco Township. 906-667-1110.

Alcoholics Anonymous, noon, Salem Lutheran Church, Ironwood.

Grief Support Group, 2 p.m., The Inn Bed and Breakfast, Montreal, Wis. 906-663-0308.

Build It Yourself Youth Program, 2:45 p.m. ages 5-12, Carnegie Library, Ironwood.

Pokemon Club, 4 p.m. ages 8 and up, Carnegie Library, Ironwood.

ReGeneration Youth, 5:30-6:45 p.m., ages 10-11; Relentless Youth, 7-9 p.m., ages 12-18; Lighthouse Faith Center, Ironwood.

Alcoholics Anonymous, 6:30 p.m., First Presbyterian Church, Hurley. area74.org.

Government
Downtown Ironwood Development Authority, 8 a.m., meeting, Conference Room 1, second floor, Memorial Building, Ironwood.

Gogebic-Iron Wastewater Authority and Board, 8 a.m., Treatment Facility boardroom.

Gogebic Range Solid Waste Management Authority, 4:15 p.m., transfer station, Ironwood.

Iron County Law Enforcement Committee, 5 p.m., Courthouse, Hurley.

Friday, June 23

Mercer Cribbage, 9:30-11:30 a.m., Mercer Senior Center.

Mercer Food Pantry, noon-1 p.m., Railroad Street, Mercer, Wis. Emergencies: 715-476-7655.

Ironwood Carnegie Library Board, 4 p.m.

Alcoholics Anonymous/Al-Anon, noon, Salem Lutheran Church, Ironwood. area74.org.

Harbortown AA, 7:30 p.m. EDT, Ontonagon United Methodist Church basement, next to Holiday gas station, Ontonagon. area74.org.

Alcoholics Anonymous, 7:30 p.m., Our Lady of Peace Catholic Church, Ironwood. area74.org.

Saturday, June 24

Community Pickleball Paddlers, 8:30-11:30 a.m., Mercer School gymnasium. 715-776-4588.

Free Supper, 5-6 p.m., Apostolic Lutheran Church, Aurora Street, Ironwood.

Alcoholics Anonymous, 7 p.m., Salem Lutheran Church, Ironwood. area74.org.

Sunday, June 25

Alcoholics Anonymous, 1 p.m., closed meeting, Salem Lutheran Church, Ironwood.

Narcotics Anonymous, 7 p.m., Wesley United Methodist Church, Ironwood.

Alcoholics Anonymous, 7:30 p.m., Sharon Lutheran Church, Bessemer. area74.org.

Monday, June 26

Iron County Food Pantry, 9 a.m.-4 p.m., 72 Michigan Ave., Montreal, Wis. 715-561-4450.

Alcoholics Anonymous, noon, Salem Lutheran Church, Ironwood. area74.org.

Alcoholics Anonymous, 6 p.m., Our Lady of Peace Catholic Church, Ironwood. area74.org.

Harbortown AA, 7:30 p.m. EDT, Ontonagon United Methodist Church basement, next to Holiday gas station, Ontonagon. area74.org.

Government
Gogebic County Road Commission, 3 p.m., Courthouse, Bessemer.

Bessemer Township Board, 5 p.m., Bessemer Township Hall.

Submitted photo

PENNY MAKI, left, receives the Bread Basket Award at St. Paul's Lutheran Church in Mass City. **Pastor Jay Welshonse** had accepted the award at the Northern Great Lakes Synod Assembly (ELCA) held earlier in May. **Maki** was nominated for the award in recognition of her role organizing the monthly Community Meal held at St. Paul's Lutheran Church.

St. Paul's Lutheran of Mass City receives Bread Basket Award

MASS CITY — Penny Maki of St. Paul's Lutheran Church (ELCA) in Mass City was the recipient of the Bread Basket Award at the recent Northern Great Lakes Synod Assembly held at Northern Michigan University.

Pastor Jay Welshonse accepted the award at the assembly on Maki's behalf and she was presented with it at the beginning of Sunday services on May 26.

Each year, the World Hunger Committee of the NGLS recognizes a group from a congregation that has made an exemplary effort in the area of hunger ministry.

Maki was nominated for the award for her continuing efforts as one of the organizers of the free monthly community meals held at St. Paul's on the third Monday of each month.

Since the meals began in February of 2013, the average attendance has grown from 25 to over 100 meals served per month.

These homemade meals are prepared and served from St. Paul's fully licensed kitchen by volunteers trained by coordinator Jim Michie.

While the meal is offered at no cost, donations of fresh produce from local producers and monetary donations from individuals and groups have made this a self sustaining project.

Each year, the NGLS also recognizes a committee, task force, or team from a Northern Great Lakes Synod congregation for their efforts in helping "bear" other's burdens.

The Community Meal was previously honored in 2013 when Jim Michie received the Big Bear for his efforts organizing the monthly meal program at St. Paul's.

This was the second time St. Paul's had been honored with the Big Bear service award.

In 2010, the award was presented to St. Paul's in recognition of the monthly Malaria Net fund raising events that were begun in the fall of 2008.

The free will donations for the Malaria Net project totaled \$5,455 at the time the 2010 Big Bear Award was presented to Christine Raisanen who organizes this monthly fellowship.

The project continues today and will exceeded \$20,000 in July, all of which has been sent to the synod's campaign to help eradicate malaria and improve maternal and child health care in our companion synod, the Eastern and Coastal Diocese of Tanzania.

The next Community Meal will be held at St. Paul's in Mass City on Monday, June 26, a week later this month due to the week long Vacation Bible School being held at St. Paul's beginning on June 19.

The Community Meal will return to the third Monday in July.

Volunteers are always welcome and normally meet at the church around noon.

The meal itself is served from 3 to 6 p.m.

Absent Jay Z inducted to Songwriters Hall by Obama via video

NEW YORK (AP) — Jay Z, whose wife Beyonce is expecting twins soon, was absent from the 2017 Songwriters Hall of Fame, where he was inducted by a charismatic longtime fan: former U.S. President Barack Obama.

Obama, appearing in a taped video, told the audience Thursday that he's been listening to Jay Z since he was a "young and hungry state senator" and compared himself to the New York rapper.

"Nobody who met us as younger men would have expected us to be where we are today. You know what it's like not to have a father around, you know what it's like not to come from much, and to know people who didn't get the same breaks that we did. So we try to prop open those doors of opportunity so that it's a little easier for those who come up behind us to succeed as well," Obama said, earning an applause from the audience in New York City.

"Jay and I are also fools for our daughters, although he's going to have me beat once those two twins show up. And let's face it, we both have wives who are significantly more popular than we are," he added.

Jay Z became the first rapper inducted into the prestigious organization and was the first hip-hop act nominated for the honor. The icon, who rarely tweets, posted multiple messages on Twitter around the time the ceremony took place, naming rappers who he admires, from veterans like Rakim and Nas to contemporaries such as Kendrick Lamar and J. Cole.

"Thank you to all the people that have inspired me," Jay Z, born Shawn Carter, tweeted. "Salute to anybody who made a song to feed their family or just vent."

The 2017 Songwriters Hall class also included Motown founder Berry Gordy; R&B maestro Kenneth "Babyface" Edmonds; songwriting duo Jimmy Jam & Terry Lewis; pop music

great Max Martin; and members of Chicago.

Jon Bon Jovi kicked off the multi-hour event at the Marriott Marquis Hotel with "It's My Life," his band's 2000 hit that Martin co-wrote. Bon Jovi said that Martin, who has written monster hits for Taylor Swift, the Backstreet Boys and other pop stars, had been a part of 22 No. 1s, placing him only behind John Lennon and Paul McCartney.

Martin, who rarely does interviews or appears in public, called the induction "unbelievable."

Join us at the
Bessemer 4th of July Blast
for
MINER'S RECOGNITION OUR HERITAGE

July 1st with opening ceremonies
starting at 11:00 a.m. in the
Bessemer Ethnic Commons
(Bessemer City Hall, in case of rain)

PRESENTED BY: AFSCME Local #992
★ Doug Kikkebusch
★ Bessemer Area Historical Society
★ Bessemer Women's Club

- Bessemer Women's Club speaks about miner's wives contribution and fashion throughout the years and memorabilia from the area.
- Presentation of a Memorial Wreath Honoring Ed Sandene
- Video presentations on mining and logging
- Tapps played in honor of the fallen miners

More information @ www.bessemer4th.com

TRUTH IN TAXATION PUBLIC HEARING NOTICE

The Board of Trustees is required to conduct a public hearing on increasing property taxes. The hearing will be held at 4:30 p.m., preceding the regular meeting of the board. A copy of the notice regarding the hearing is attached for your information.

As the board is aware, we are authorized 1.50 mills as a Statutory Operating Millage, along with a 20 year voted 1.50 mills. Due to the 2001 Millage Reduction Fraction (Headlee) our Operating Millage will be reduced to 1.3129 mills and our 20 year (site) millage is 1.5 mills.

Due to an increase of \$7,167,602 in taxable value, the college will realize a total increase of \$20,162.00 from the total millage. The revenue generated from the total millage amounts to approximately 12.65% of our Operating Budget.

Bat-Signal lights up Los Angeles in tribute to Adam West

LOS ANGELES (AP) — Los Angeles became Gotham City Thursday night as the Bat-Signal glowed at City Hall in honor of late Batman actor Adam West.

Hundreds of fans, some in costume, cheered as Mayor Eric Garcetti and Police Chief Charlie Beck switched on the iconic signal and splashed a yellow oval with a bat silhouette high up on the wall of City Hall.

West, who played the Caped Crusader in the campy 1960s TV series, died last week at 88.

"Like you, we all spent many hours in front of the TV, same bat time, same bat channel," Garcetti told the crowd.

"Adam West taught us each one of us had a heart of gold," Garcetti said. "There will never be another Batman like Adam West and there will never be another Adam West."

The mayor also led the citizens in a rendition of the TV

show theme song, which consisted of playfully singing "nah-nah, nah-nah, nah-nah, nah-nah" to imitate the driving rhythm.

On display was a red Bat-Phone like the one Gotham City's Commissioner James Gordon used to chat with Batman in the TV series.

West's wife and children attended the event, Garcetti said.

Burt Ward, who played Robin on the show, called the actor a "family man."

"He loved humanity. He loved his fans," he said.

Before the lighting, people lined up to take photos with two red-and-black, sharp-finned

Batmobiles parked on the sidewalk. Some wore Batman masks and others wore capes, T-shirts and hats adorned with the Batman TV logo.

Katie Aiani said she idolized West.

"I grew up watching him," the 29-year-old said. "It was my childhood."

"He's a legend," said Chad Evatt, a 30-year-old costume designer who made a Riddler costume to wear to the event. "For the longest time he was the only Batman and that's a position that commands respect."

Justin Harrison, 43, wore a Batman costume and said West was not only an actor but someone who "inspired millions."

PUBLIC NOTICE

All Gogebic County City/Townships Application for Deferment of Summer 2017 Taxes

All city and township treasurers in Gogebic County are currently accepting applications for summer 2017 deferments (deferments are **not** exemptions), for principal residence property owned by a taxpayer who:

- Has a total gross household income of \$40,000 or less for the preceding year, AND
- A totally and permanently disabled, blind, paraplegic, hemiplegic, quadriplegic, OR
- Is an eligible service person, eligible veteran, or their eligible widow or widower, OR
- Is at least age 62

Those that farm agricultural real property may also qualify if the gross receipts of agricultural or horticultural operations in the previous year (or the average gross receipts for such operations in the previous three years) are not less than the household income for the preceding calendar year.

Deferment can only be filed and dated from 7-1-17 to 9-14-17. Deferments must be filed annually. Postmarks will not be accepted.

Sheryl Ravelli City of Wakefield 906-229-5131 x 1004	Jerry Grenfell Township of Bessemer 906-667-0484
Sylvia Mussatti Township of Erwin 906-932-1997	Maria Graser Charter Township of Ironwood 906-932-5800
Diane Dean Township of Marenisco 906-787-2463	Joan Daiman Township of Wakefield 906-224-8201
Paul Kempainen Township of Watersmeet 906-358-4501	

DAILY GLOBE

Sue Mizell, Publisher
Larry Holcombe, Managing Editor

In Their Opinion

Legislature and governor need to find common ground on state budget

Despite controlling both houses of the Legislature and the governor's office, Republicans can't seem to find common ground on the state budget, especially on the questions of funding for transportation and education. There's no reason to panic — the state will continue to function even if legislators don't pass a budget by July 1 — but continued delay and disagreement don't bode well for providing thoughtful strategic solutions to the state's most serious fiscal challenges.

Transportation is one of those challenges. With roads and bridges deteriorating and traditional transportation revenue (gas tax and registration fees) unlikely to provide the funds needed, Republicans need to come up with a sustainable strategic plan for the long term. So far, they're not even close.

Some, such as Assembly Speaker Robin Vos (R-Rochester) and Senate Majority Leader Scott Fitzgerald (R-Juneau) are at least willing to talk about alternative funding such as toll roads. Others are willing to raise the gasoline tax and registration fees.

We think what's needed is a combination: A moderate increase in the gas tax, toll roads, perhaps sales taxes, as Rep. Dale Kooyenga has suggested, perhaps a vehicle miles traveled system.

The best system would maintain the idea that users should pay for roads while ensuring a steady and sufficient stream of income from those users given the fact that vehicles are becoming ever more efficient and able to use less gasoline, the traditional source of road funding.

Sadly, Republicans can't look to the governor for help, or even a reasonable long-term plan. He would borrow more and put off some necessary major projects, such as improving the I-94 East-West Corridor through Milwaukee. That simply wastes money and kicks the can down the proverbial road to future generations. It's unfair to them and it's unfair to the businesses looking for a reliable transportation network to grow the economy.

Walker needs to take off his blinders and recognize the severity of the problem. And he needs to sit down and come to terms with Vos and Fitzgerald on a solution that can meet long-term needs.

Republicans do have urgent work to do on this budget beyond transportation, including funding for rural schools. They need to show voters that they can do their jobs in a timely manner. Failure will leave the state a lot more than a day late and a dollar short.

—Milwaukee Journal Sentinel

Legislators

- Michigan**

Gov. Rick Snyder, P.O. Box 30013, Lansing, MI 48909, phone 517-373-3400, online contact page: michigan.gov/snyder.

Sen. Debbie Stabenow, D-Mich., 731 Hart Senate Office Building, Washington, DC 20510, phone 202-224-4822, online contact page: stabenow.senate.gov.

Sen. Gary Peters, D-Mich., 724 Hart Senate Office Building, Washington, DC 20510, phone 202-224-6221, online contact page: peters.senate.gov.

U.S. Rep. Jack Bergman, R-Watersmeet, 414 Cannon House Office Building, Washington, DC 20515, phone 202-225-4735, online contact page: bergman.house.gov.

State Sen. Tom Caspersen, R-Escanaba, 4100 Binsfeld Building, P.O. Box 30036, Lansing, MI 48909, phone 517-373-7840, online contact page: senatortomcaspersen.com.

State Rep. Scott Dianda, D-Calumet, S-1489 House Office Building, P.O. Box 30014, Lansing, MI 48909, phone 517-373-0850, online contact page: dianda.housedems.com.
- Wisconsin**

Gov. Scott Walker, 115 East State Capitol, Madison, WI 53702, phone 608-266-1212, online contact page: walker.wi.gov.

Sen. Ron Johnson, R-Wis., 328 Hart Senate Office Building, Washington, DC 20510, phone 202-224-5323, online contact page: ronjohnson.senate.gov.

Sen. Tammy Baldwin, D-Wis., 709 Hart Senate Office Building, Washington, DC 20510, phone 202-224-5653; online contact page: baldwin.senate.gov.

U.S. Rep. Sean Duffy, R-Ashland, 2330 Rayburn House Office Building, Washington, DC 20515, phone 202-225-3365, online contact page: duffy.house.gov.

State Sen. Janet Bewley, D-Ashland, 126 South, State Capitol, P.O. Box 7882, Madison, WI 53707, phone 608-266-3510, online contact page: legis.wisconsin.gov/senate/25/bewley.

State Rep. Beth Meyers, D-Bayfield, 409 North, State Capitol, P.O. Box 8953, Madison, WI 53708, 608-266-7690, online contact page: rep.meyers@legis.wisconsin.gov.

A gunman shoots, and we become a family

As the wife of a U.S. senator, I work hard to keep separate my marriage and my career as a newspaper columnist.

Normally, I mention my husband, Sherrod Brown, only when the disclosure is necessary or I am writing a personal essay that has nothing to do with politics.

However, on this Wednesday morning, two hours after news first broke of the shooting at a baseball practice for congressional Republicans, I am incapable of writing about anything else.

Most of the time, I live and work in Cleveland, so I am not a part of Sherrod's daily routine when he is in Washington. But as anyone who loves a member of Congress can attest, our fears — both spoken and desperately buried — unite us. From the moment the news broke, we were family.

This has been increasingly true since Jan. 8, 2011, when a gunman shot then-Rep. Gabby Giffords in the head and killed six others in a supermarket parking lot. All congressional spouses, as we're often called, can tell you where they were when they first heard about that tragedy. When something bad happens to any member of Congress or to the staff that sustains these public servants or to someone in the protective Capitol Police, political differences evaporate.

As I write, House Majority Whip Steve Scalise remains in critical condition after a gunman opened fire on a neighborhood baseball field in suburban Washington. Scalise was playing second base when he was shot. He fell to the ground and reportedly "army crawled" his way into taller grass. His teammates, all of them fellow members of Congress, dropped to the ground or ran for cover, unable to immediately help him as the gunman continued to shoot from the third-base dugout.

"There was so much gunfire you couldn't

Connie Schultz

get up and run," Rep. Mike Bishop told The New York Times. "Pop, pop, pop, pop — it's a sound I'll never forget."

A bystander's video released midafternoon offers horrifying corroboration. Four others were injured, including two Capitol Police officers — heroes, both of them — a congressional aide and a lobbyist.

As we waited for updates, Republicans canceled a congressional hearing about gun legislation scheduled for that same morning. As CNN reported, the bill up for debate "would make it easier to purchase silencers, transport guns across state lines and ease restrictions on armor-piercing bullets."

I have so much to say about that, but not in this column. I understand that even my writing that will spark outrage on both sides of the debate. Usually, I weigh in, no question. Today, though, I'm a wife first and a member of the congressional family. I'm not asking for anyone's sympathy. Gun deaths are rising in many cities, including in Cleveland. By the end of this day, more people in America will have died from gun violence. None of us will ever know their names. There is so much wrong about that.

Right now, I keep thinking about the camaraderie of those congressional baseball teams. Sherrod and I had not yet married when, in 2003, I climbed into a van full of his fellow Democrats after their practice for the

House baseball game, which raises hundreds of thousands of dollars for charity every year. It was a loud ride with boisterous, grass-stained men still high from two hours of reliving their boyhoods.

Their joy was infectious, on that ride home and on game day, too, when Democratic and Republican fans filled the stands for a game of Partisan Lite. My favorite moment from that particular game was when Sherrod, playing second base, looked around until he found me sitting in the eighth row. The weight of the world would return to his shoulders soon enough, but in that instant, he smiled up at me like a high-school boy who couldn't believe that his girlfriend had shown up to watch him play.

It is so easy to imagine that same light-heartedness in those Republican congressmen as they gathered at 6:30 Wednesday morning and shuffled onto the field at Eugene Simpson Stadium Park in Alexandria, Virginia — past their prime, maybe, but not over their dreams.

A half-hour later, the gunfire started.

At 8:49 a.m., Gabby Giffords tweeted: "My heart is with my former colleagues, their families & staff, and the US Capitol Police — public servants and heroes today and every day."

We were waiting to hear from her, many of us in the congressional family. We needed her, I hope you can understand.

Connie Schultz is a Pulitzer Prize-winning columnist and professional in residence at Kent State University's school of journalism. She is the author of two books, including "...and His Lovely Wife," which chronicled the successful race of her husband, Sherrod Brown, for the U.S. Senate. To find out more about Connie Schultz (con.schultz@yahoo.com) and read her past columns, please visit the Creators Syndicate webpage at creators.com.

Today in history

By The Associated Press.
Today's Highlights in History
On June 19, 1867, Maximilian I, emperor of Mexico since 1864, was executed by firing squad a month after being taken prisoner by the forces of President Benito Juarez. The inaugural running of the Belmont Stakes took place; the winner was a filly named Ruthless.

On this date
In 1865, Union troops arrived in Galveston, Texas, with news that the Civil War was over, and that all remaining slaves in Texas were free — an event celebrated to this day as "Juneteenth."

In 1917, during World War I, King George V ordered the British royal family to dispense with German titles and surnames; the family took the name "Windsor."

In 1937, the city of Bilbao fell to the Nationalist Army during the Spanish Civil War.

In 1944, during World War II, the two-day Battle of the Philippine Sea began, resulting in a decisive victory for the Americans over the Japanese.

In 1952, the celebrity-panel game show "I've Got A Secret" made its debut on CBS-TV with Garry Moore as host.

In 1953, Julius Rosenberg, 35, and his wife, Ethel, 37, convicted of conspiring to pass U.S. atomic secrets to the Soviet Union, were executed at Sing Sing Prison in Ossining, New York.

In 1964, the Civil Rights Act of 1964 was approved by the U.S. Senate, 73-27, after surviving a lengthy filibuster.

In 1972, Hurricane Agnes, blamed for at least 122 deaths, made landfall over the Florida Panhandle.

In 1977, Pope Paul VI proclaimed a 19th-century Philadelphia bishop, John Neumann, the first male U.S. saint.

In 1982, Vincent Chin, a Chinese-American auto engineer, was fatally beaten in Highland Park, Michigan, by two auto workers who later

received probation for manslaughter in state court, and won acquittals in federal court.

In 1987, the U.S. Supreme Court, in Edwards v. Aguillard, struck down, 7-2, a Louisiana law requiring any public school teaching the theory of evolution to teach creationism as well.

In 1999, author Stephen King was seriously injured when he was struck by a van driven by Bryan Smith in North Lovell, Maine. Britain's Prince Edward married commoner Sophie Rhys-Jones in Windsor, England.

Ten years ago: A truck bomb struck a Shiite mosque in central Baghdad, killing at least 87 people. President George W. Bush and visiting Israeli Prime Minister Ehud Olmert sided emphatically with Palestinian President Mahmoud Abbas in his standoff with the militant group Hamas. The space shuttle Atlantis undocked from the international space station for its return to earth, concluding a nearly 10-day stay.

Five years ago: WikiLeaks chief Julian Assange took refuge at Ecuador's Embassy in London, seeking to avoid extradition to Swe-

den, where he faced questioning about alleged sex crimes. (Sweden dropped its inquiry in May 2017, but Assange remains holed up in the Ecuadorian Embassy to avoid arrest by British authorities for jumping bail.) The Southern Baptist Convention voted to elect its first African-American president, the Rev. Fred Luter Jr.

One year ago: LeBron James and his relentless Cavaliers pulled off an improbable NBA Finals comeback to give the city of Cleveland its first title since 1964 as they became the first team to rally from a 3-1 finals deficit by beating the defending champion Golden State Warriors 93-89. Dustin Johnson won the U.S. Open by three shots while Shane Lowry, who began the final round with a four-shot lead, Jim Furyk and Scott Piercy finished tied for second. Anton Yelchin, a rising actor best known for playing Chekov in the new "Star Trek" films, was killed by his own car as it rolled down his driveway in Los Angeles; he was 27.

Today's Birthdays
Pop singer Tommy DeVito (The Four Seasons) is 89. Actress Gena Rowlands is 87. Hall of Fame race car driver Shirley Muldowney is 77.

Singer Spanky McFarlane (Spanky and Our Gang) is 75. Nobel peace laureate Aung San Suu Kyi is 72. Author Salman Rushdie is 70. Actress Phylicia Rashad is 69. Rock singer Ann Wilson (Heart) is 67. Musician Larry Dunn is 64. Actress Kathleen Turner is 63. Country singer Doug Stone is 61. Singer Mark DeBarge is 58. Singer-dancer-choreographer Paula Abdul is 55. Actor Andy Lauer is 54. Rock singer-musician Brian Vander Ark (Verve Pipe) is 53. Actor Samuel West is 51. Actress Mia Sara is 50. TV personality Lara Spencer is 48. Rock musician Brian "Head" Welch is 47. Actor Jean Dujardin is 45. Actress Robin Tunney is 45. Actor Bumper Robinson is 43. Actress Poppy Montgomery is 42. Alt-country singer-musician Scott Avett (The Avett Brothers) is 41. Actor Ryan Hurst is 41. Actress Zoe Saldana is 39. Actress Lauren Lee Smith is 37. Actor Paul Dano is 33. Actor Giacomo Gianniotti is 28. Actor Atticus Shaffer is 19.

Thought for Today
"Free thinkers are generally those who never think at all."

— Laurence Sterne, English author (1713-1768)

DOONESBURY CLASSIC

MALLARD FILLMORE

DAILY GLOBE
yourdailyglobe.com

USPS 269-980

Published daily Monday - Saturday
(except Memorial Day, Independence Day, Labor Day, Thanksgiving, Christmas and New Year's Day)
Periodicals postage paid at Ironwood, MI 49938

POSTMASTER – Send changes of addresses to:
The Daily Globe, P.O. Box 548, 118 E. McLeod Ave., Ironwood, MI 49938

WISCONSIN
NEWSPAPER
ASSOCIATION

Award Winning Newspaper

PUBLISHER
Sue Mizell

MANAGING EDITOR
Larry Holcombe

ADVERTISING DIRECTOR
Heidi Ofstad

EXECUTIVE ASSISTANT/ACCOUNTING
Jenna Martilla

CIRCULATION
Marissa Casari

LEAD PRESS
Bill Westerman

906-932-2211 • 800-236-2887 • Fax 906-932-5358

Hurley

From page 1

and while people always talk about how great it would be to include young people, it usually doesn't actually happen.

“One woman even said to me, ‘You know, this is a really expensive conference and your presentation made it worth the price of admission.’” Klemme said.

Klemme said one of the points Guenard and Herlevi made regarding the importance of youth involvement was that when they return to Hurley in the future, they will always be able to point at the trailhead and say they had a hand in designing it.

Herlevi said while it was her first time presenting at an international conference, she was surprised to learn not everyone had successfully engaged youth as much as Iron County has.

“I was really surprised how (the others groups) were presenting on how to get youth involved, and some of them were doing longitudinal studies on how to get youth involved and what makes them want to be involved,” she said. “And here Neil is — we go up and present and we have youth there. Start to finish, youth was involved and this was the final product. That was really impressive. I just assumed everybody else did the things Neil did, and they don't.”

Klemme said the opportunities for students presented in projects like the first impression trips — where students visit a community for the first time to give feedbacks on its positives and negatives — and presenting at conferences is it allows the young people to think about not only how to improve their own

communities, but also each of their community’s existing strengths.

“Everybody can always come up with the negatives of their community, the things they hate. But can you help them identify the things they love about it, because most kids like their community, so how do we connect them to the positives rather than the negatives,” Klemme said.

He argued the trip also benefits the students individually, giving them new experiences and allowing them to network and build social capital.

“The increase in social capital gives people more power. I think giving young people these opportunities ... gives them more clout and more influence,” Klemme said. “Those connections to adults are things they can use in everyday life, I write a lot of recommendations but I think it's beyond that ... kids are really taken seriously from participating in things like this.”

One example of this social capital was an invitation to address an upcoming conference in Missouri that came as a result of the conference.

In addition to attending the conference, the group explored the surrounding area — including Bozeman, Mont., to see how the city incorporates its natural assets.

“They really promote their natural assets, and I thought that was a good connection to what we do and the trail work we’re doing, connecting young people to the assets they have here,” Klemme said.

“We had fun too. We got to go to Yellowstone for the day, and cruise around Yellowstone. They ran out of compact cars, so they gave us that really nice Dodge Challenger,” Klemme joked. “Tuesday, it snowed all day.”

Quiz Bowl

From page 1

Ted Sim for the use of his room for team practices.

Band

From page 1

Helsinki, before moving to Kajaani, Marquette's sister city in Finland.

The concert in Kajaani is the centerpiece of the tour, designed to strengthen the community's relationship and experience of Finnish culture first-hand.

The band and chorus will split up after those first two shows, playing in different cities in Finland and covering more ground for the rest of the week. The band is scheduled to perform in Lieksa, Kuopio and Turku.

Ahnens said some sight-seeing

Experts to discuss tsunami warning system for Great Lakes

ANN ARBOR (AP) — Experts are meeting in Ann Arbor this week to discuss a tsunami warning system for the Great Lakes.

Scientists say tsunamis happen on the lakes, although many are too small to notice. In fact, the lakes average 106 such events a year.

In the oceans, tsunamis are caused by earthquakes. Great Lakes tsunamis result from rapid changes in barometric pressure associated with fast-moving weather systems. Scien-

tists call them “meteotsunamis.” In some cases, people standing on piers or swimming along shorelines have been swept to their deaths.

Meteotsunamis also can cause sudden drops in water levels that endanger nuclear power plants’ cooling systems.

The University of Michigan’s Cooperative Institute for Great Lakes Research is hosting a meeting from Monday through Wednesday where experts will consider a system for warning the public.

officer that he was carrying a gun. Castile had a permit for the weapon.

"The fact in this matter is that my son was murdered, and I'll continue to say murdered, because where in this planet (can you) tell the truth, and you be honest, and you still be murdered by the police of Minnesota," his mother, Valerie Castile, said, referring to the fact that her son was shot after he volunteered to Yanez, "Sir, I have to tell you, I do have a firearm on me."

A few hundred people gathered Friday evening at the nearby state Capitol to protest the verdict.

AREA / STATE HALF BRIDGE OUT

Richard Jenkins/Daily Globe

A TRUCK drives through a temporary traffic light Sunday on U.S. 51 in the town of Mercer. The light is in place because the highway has been reduced to one lane while the bridge of Weber Creek is replaced. Pheifer Brothers Construction is the prime contractor of the \$985,000 replacement project, according to the Wisconsin Department of Transportation, which is scheduled to be completed by late October.

Wisconsin briefs

Motorcycle crash with deer kills Wisconsin driver

TOWN OF SARATOGA, Wis. (AP) — One person is dead and another injured after their motorcycle collided with a deer in central Wisconsin.

The Wood County Sheriff's Department says the motorcycle was traveling on Wisconsin Highway 73 on Saturday when a deer ran into its path. The motorcycle struck the deer and overturned several times, throwing the driver and passenger.

The driver died at the scene. The passenger was flown to a Marshfield hospital. The sheriff's office says the passenger's condition is unknown.

Authorities say both the driver and passenger were wearing helmets. Their names were not immediately released.

Driver, passenger die when car crashes into tree

RACINE, Wis. (AP) — Racine police say speed is believed to be a factor in a car crash that killed two people.

Authorities the car was traveling at a high rate of speed when it lost control and struck a tree on Saturday.

First responders found the driver and passenger in critical condition. Police say both were transported by medical personnel but later died from their

Lottery	
Michigan Saturday	
Classic Lotto 47: 11-16-24-25-39-43 Poker Lotto: JC-AS-4C-8H-7S Midday Daily 3: 5-4-0 Midday Daily 4: 6-7-2-0 Daily 3: 5-4-5 Daily 4: 1-4-5-6 Fantasy 5: 09-23-24-31-38 Keno: 05-10-15-16-20-21-24-25-29-31-33-36-41-48-49-54-63-64-65-70-76-79	
Sunday	
Poker Lotto: KC-AH-QS-9C-5S Midday Daily 3: 8-9-6 Midday Daily 4: 3-2-5-9 Daily 3: 6-8-8 Daily 4: 7-8-0-0 Fantasy 5: 03-09-10-26-39 Keno: 02-08-15-17-18-19-23-32-34-36-42-43-44-48-53-55-58-60-63-65-75-77	
Wisconsin Saturday	
5 Card Cash: AH-10C-6H-8H-10S Megabucks: 20-26-30-35-39-45 SuperCash: 13-17-19-22-31-34, Doubler: N Badger 5: 01-10-15-23-28 Daily Pick 3: 5-1-2 Daily Pick 4: 6-5-2-9	
Sunday	
Daily Pick 3: 1-7-0 Daily Pick 4: 7-0-6-9 5 Card Cash: AC-9S-KH-JH-6S SuperCash: 05-18-30-32-35-36 Badger 5: 01-13-15-17-23	
Multi-state Saturday	
Powerball: 10-13-32-53-62, Powerball: 21	

LAKE GOGEBIC'S FINEST FLEET IS FOR RENT

**20ft Pontoons
Boat / Motors
License / Cabins
Bait / Tackle
Kayaks / Canoes
Ski's / Tow Tube
Family Fun**

injuries.

Names of the victims were not released. Police say it's not known if drugs or alcohol were involved.

The investigation continues.

Compound from chickens used to improve fish farms

MADISON, Wis. (AP) — University researchers are using oil that comes from a gland on chickens' tails to improve survival at fish farms in a discovery that could have global implications for the Atlantic salmon industry.

University of Wisconsin-Madison researchers discovered the oil has anti-inflammatory properties, Wisconsin Public Radio reported.

University animal science professor Mark Cook knew from previous research that another anti-inflammatory compound boosted fish growth. He contacted university senior scientist Terence Barry and they ran a test using fathead minnows where they saw an increase in growth.

“During the experiment all the fish getting the oil survived and many or most of the fish on the control treatments died and that happened with different stressors in different experiments,” Barry said.

Researchers believe the oil allows fish to focus energy that's otherwise spent fighting off infections and parasites in their gut into growth development. It also improves their chances of survival in stressful situations.

“So, by eliminating that or reducing it, that energy that would normally go to fighting something you don't really have, goes to growth,” Barry said.

The oil, which they've named cosajaba, could have a global impact on the Atlantic salmon industry, Barry said. The industry loses hundreds of millions of dollars' worth of fish when they're moved between tanks, vaccinated and transition from fresh water to saltwater.

The oil could also be used to domesticate wild fish like wall-eye and allow them to be farmed, Barry said.

MONDAY EVENING

		7:00	7:30	8:00	8:30	9:00	9:30	10:00	10:30	11:00	11:30
BROADCAST	3 CW KDLH	Supergirl "Survivors" ↻ (TVPG) (CC)		Whose Line Is It?	Whose Line Is It?	Seinfeld (TVPG)	Seinfeld (TVPG)	The King of Queens ↻	The King of Queens ↻	Engagement	Engagement
	5 CBS WJMN	Kevin Can Wait (TVPG)	Man With a Plan (TVPG)	Mom (TV14) (CC)	Life in Pieces ↻	Scorpion "Mother Load" (TV14) (CC)	↻	Local 3 News at 3	(:35) The Late Show With Stephen Colbert (TVPG)		James Corden
	6 NBC KBJR	American Ninja Warrior ↻ (TVPG) (CC) (DVS)	"San Antonio Qualifiers" (N)			Spartan: Ultimate Team Challenge (N) ↻ (TVPG)		KBJR 6-News	(:34) The Tonight Show Starring Jimmy Fallon (N)		Seth Meyers
	8 NBC WLUC	American Ninja Warrior ↻ (TVPG) (CC) (DVS)	"San Antonio Qualifiers" (N)			Spartan: Ultimate Team Challenge (N) ↻ (TVPG)		TV6 Late News (N)	(:34) The Tonight Show Starring Jimmy Fallon (N)		Seth Meyers
	10 ABC WDIO	The Bachelorette Two men get into an argument. (N) ↻ (TV14) (CC)				(:01) Still Star-Crossed (N) ↻ (TV14) (CC)		News	(:35) Jimmy Kimmel Live ↻ (TV14) (CC)		(:37) Night-line (TVG)
	11 FOX KQDS	So You Think You Can Dance (N) (TVPG) (CC)		(:01) Superhuman (N) ↻ (TVPG) (CC) (DVS)		Fox 21 Local News at 9 (N) (CC)		2 Broke Girls (TV14)	Big Bang Theory	Last Man Standing ↻	(:35) Modern Family
	12 FOX FOXUP	So You Think You Can Dance (N) (TVPG) (CC)		(:01) Superhuman (N) ↻ (TVPG) (CC) (DVS)		FOX UP News (N)	2 Broke Girls (TV14)	2 Broke Girls (TV14)	Two and a Half Men	Two and a Half Men	Anger Management
	13 PBS WNMU	Antiques Roadshow "Vintage Albuquerque" (TVG)		Antiques Roadshow "Vintage Los Angeles" (TVG)		The Nuclear Requiem ↻ (TVPG) (CC)		BBC World News (TVG)	Newsline	Charlie Rose (N) ↻ (TVPG) (CC)	
	20 PBS WLEF	Antiques Roadshow "Vintage Albuquerque" (TVG)		Antiques Roadshow "Vintage Los Angeles" (TVG)		Independent Lens "Real Boy" ↻ (TVPG) (CC)		Grantchester on Masterpiece (Season Premiere) Sidney is distracted. (TV14)			Wisconsin Foodie ↻
CABLE	7 HSN	Fashion & Accessories		Fashion & Accessories		Fashion & Accessories		Fashion & Accessories		Home Clearance (TVG)	
	16 TWC	Wthr-Caught on Camera		Wthr-Caught on Camera		Highway Thru Hell		Highway Thru Hell		Highway Thru Hell	
	17 CBC	Murdoch Mysteries ↻		Pure "Ordination" ↻		The National (N) (CC)		News	Coronation	Blackstone ↻ (TVMA)	
	21 WTBS	Family Guy Family Guy		Family Guy Family Guy		Amer. Dad Amer. Dad		Conan (N) (TV14) (CC)		Seinfeld ↻	Conan
	23 WGN-A	(6:00) *** Ocean's Eleven (TV1) (CC)		*** Ocean's Eleven (TV1) (CC)		George Clooney, Matt Damon. (CC)		How I Met		How I Met	How I Met
	30 FX	*** Iron Man 3 (TV13, Action)		Robert Downey Jr., Gwyneth Paltrow. ↻ (CC)				*** Iron Man 2 (TV10)	Robert Downey Jr.. ↻ (CC)		
	31 CNN	Anderson Cooper 360 (N)		Anderson Cooper 360 (N)		CNN Tonight		CNN Tonight		Anderson Cooper 360	
	32 USA	WWE Monday Night RAW (N) ↻ (Live) (TVPG) (CC)						(:05) Blood Drive (TVMA)		CSI: Crime Scene	
	33 ESPN	College Baseball				MLB Baseball Detroit Tigers at Seattle Mariners. From Safeco Field in Seattle.					
	34 ESPN2	NBA Mock Draft Special		Sport Sci.		NBA Mock Draft Special	Sport Sci.	SportsCenter (N) (CC)		SportsCenter W/Van Pelt	
	35 LIFE	The Wrong Mother (TV17)		Vanessa Marcil. (CC)		(:02) Evil Nanny (TV17, Suspense)	Lindsay Elston. (CC)		(:02) The Wrong Mother		
	36 FSD	A New Day in Detroit		Tigers Live (N) (Live)		MLB Baseball Detroit Tigers at Seattle Mariners. From Safeco Field in Seattle.					
	38 TDC	Diesel Brothers (TV14)		Diesel Brothers Bullpen car; Chevy Duramax. (TV14)				(:03) Diesel Brothers ↻ (TV14) (CC)			
	39 BRAVO	Southern Charm (TV14)		Southern Charm (TV14)		Southern Charm		Watch What ↻ (:45) Southern Charm (TV14) (CC)			
	40 COM	South Park South Park		Tosh.0 Tosh.0		Tosh.0 Tosh.0		Daily Show At Midnight	Jefferies	South Park	
	41 TRUTV	Jokes		Jokes		Jokes	Jokes	Jokes	Jokes	Jokes	Jokes
	42 E!	Botched (TV14) (CC)		Botched (TV14) (CC)		Botched (TV14) (CC)		E! News (N) (TVPG) (CC)			
	43 HIST	America's War on Drugs		America's War on Drugs (N) (TV14) (CC)				(:05) America's War on Drugs (TV14) (CC)			
	44 A&E	(6:00) Women Who Kill		Kids Who Kill (N) ↻ (TV14) (CC)				(:03) Women Who Kill ↻ (TV14) (CC)			
	47 NICK	Thunder Nicky		Full House Full House		Full House Full House		Friends ↻	Friends ↻	Friends ↻	Friends ↻
	48 FREE	Shadowhunters (TV14)		(:01) Stitches (N) (TV14)		(:02) Shadowhunters ↻		The 700 Club ↻ (TVG)		Where the Wild	
	49 SPIKE	(6:30) *** Forrest Gump (TV94) Tom Hanks, Robin Wright. Premiere. ↻ (CC)						Bellator	*** Forrest Gump (TV94) Tom Hanks.		
	50 CMT	** Tooth Fairy (TV10) Dwayne Johnson, Ashley Judd. (CC)					** Tooth Fairy (TV10) Dwayne Johnson, Ashley Judd. (CC)				
	52 AMC	The Godfather, Part II (7:53) Better Call Saul ↻		(7:53) Better Call Saul ↻		Better Call Saul "Lantern" ↻ (TV14)		Saul		(:15) Better Call Saul ↻	
	53 TNT	*** The Bourne Supremacy (TV04) Matt Damon.				Claws "Tirana" (TVMA)		(:05) Claws (TVMA)		(:05) Law & Order (TV14)	
	54 FOXN	Tucker Carlson Tonight		The Five (N) (CC)		Hannity (N) (CC)		Tucker Carlson Tonight		The Five (CC)	
	55 SYFY	G.I. Joe		** Ghost Rider (TV07, Action) Nicolas Cage, Eva Mendes. (CC)				*** Troy (TV04, Adventure)		Brad Pitt, Eric Bana. (CC)	
	56 TVLND	(:12) M*A*S*H (TVPG)		Raymond Raymond		Raymond Raymond		King King		King King	
	57 ANPL	Mountain Monsters:BF		Mountain Monsters:BF		Mountain Monsters:BF		Mountain Monsters:BF		Mountain Monsters:BF	
	58 OXY	Snapped (TVPG) (CC)		Snapped (TVPG) (CC)		Snapped (TVPG) (CC)		Snapped (TVPG) (CC)		(:01) Snapped (TVPG)	
	59 TOON	King of Hill Amer. Dad		Cleveland Amer. Dad		Burgers Burgers		Family Guy Family Guy		Aqua Teen Mike Tyson	
	61 HGTV	Tiny House Tiny House		Tiny House Tiny House		Hunters Hunters Int'l		Hunters Hunters Int'l		Tiny House Tiny House	
	62 FOOD	Kids BBQ Championship		Diners, Drive		Incredible		Diners		Diners, Drive	
	63 BIGTEN	Journey Treasure		Minnesota		Minnesota		Icons		Treasure	Indiana Football Classic
	70 DISN	Stuck Andi Mack		Bizaardvark Liv-Mad.		Tangled: Tangled:		Pat the Dog		Jessie ↻	Stuck Andi Mack
	71 TRAV	Delicious Delicious		Bizarre Foods/Zimmer		Bizarre Foods/Zimmer		Delicious Delicious		Bizarre Foods/Zimmer	
	72 TCM	** How to Steal a Million		(:66) Audrey Hepburn.		(:15) *** Wait Until Dark		(:67) Audrey Hepburn. (CC)		The Lavender Hill Mob	
	73 EWTN	The Journey Home (TVG)		News Holy Rosary		World Over Live		Catholics Women of		Daily Mass - Olam	
	74 MSNBC	All In With Chris Hayes		Rachel Maddow Show		The Last Word		The 11th Hour		Rachel Maddow Show	
	79 HALL	Last Man Last Man		The Middle The Middle		The Middle The Middle		Gold Girls Gold Girls		Gold Girls Gold Girls	
	90 FS1	FIFA Tonight		UFC Unleashed (TV14)		The Ultimate Fighter ↻		MLB Whiparound (N)		Speak for Yourself	
	93 GSN	FamFeud FamFeud		FamFeud FamFeud		FamFeud FamFeud		Cash Cab Cash Cab		FamFeud FamFeud	
PREMIUM	129 SUND	*** Blood Diamond (TV06, Adventure) Leonardo DiCaprio. (R) (CC)						*** The Departed (TV06) Leonardo DiCaprio. (R) (CC)			
	501 HBO	** Batman v Superman: Dawn of Justice (TV16) Ben Affleck. (CC)		(:35) Veep				(:05) ** Keanu (TV16) ↻ (R) (CC)		Miller	
	503 HBO2	Veep (CC) VICE (TV14)		*** The Big Lebowski (TV98) Jeff Bridges. (R) (CC)				*** Catch Me if You Can (TV02) Leonardo DiCaprio.			
	531 MAX	** Warcraft (TV16) Travis Fimmel. ↻ (PG-13) (CC)		(:05) *** Rules of Engagement (TV00) ↻ (R) (CC)		(:15) We Were Soldiers					
	561 SHOW	Twin Peaks: The Return		Shameless (TVMA) (CC)		I'm Dying up Here (CC)		*** A Bronx Tale (TV93) Robert De Niro. ↻ (R) (CC)			
	591 TMC	** The Boy (TV16) Lauren Cohan. (CC)		(:40) *** It Follows (TV14) Maika Monroe. ↻ (R) (CC)		Safelight (TV15) Evan Peters. ↻ (R) (CC)					
	693 TMC2	*** Déjà Vu (TV06) Denzel Washington. (PG-13) (CC)		(:10) *** The Hurricane (TV99) Denzel Washington. ↻ (R) (CC)							Death Do

Obituaries

Eunice M. ‘Buna’ Bennetts

IRONWOOD TOWNSHIP, Mich. — Eunice M. “Buna” Bennetts, 83, of Ironwood Township, died peacefully Friday evening, June 9, 2017, in her home, with her loving family by her side.

The former Eunice Pensala was born May 7, 1934, in Wakefield, daughter of the late Andrew and Maria (Neva) Pensala. She attended Wakefield schools and graduated in 1952.

She was married to Richard A. Bennetts on June 13, 1964, at Bethany Lutheran Church in Wakefield. He preceded her in death on July 23, 2004.

Survivors include three daughters, Diane (Ken) Roanhaus, Franklin, Wis., Tammy (Joel) Rady, Solon Springs, Wis., and Cheryl (David) Strand, Hurley, Wis.; and two grandsons, Luke Rady, Solon Springs, and Jack Strand, Hurley.

Besides her parents and husband, she was preceded in death by two sisters, Pearl Laine and Lempi Johnson; three brothers, Toivo, Andrew and Leslie Pensala; and five infant brothers.

Out of respect for Eunice’s wishes, cremation has taken place.

Memorial services will be held Friday, June 23, at 11 a.m., preceded by visitation at 10 a.m., at St. John’s Lutheran Church on Airport Road in Ironwood Township, with Pastor Mary Beth Kovanen officiating.

Committal and inurnment will follow in Sunset Acres Cemetery, Ironwood Township.

Luncheon will be served at the Elk & Hound on Country Club Road in Ironwood upon return from the cemetery.

In lieu of flowers, memorials are preferred to Regional Hospice, 216 Aurora St., Ironwood, MI 49938.

Arrangements have been entrusted to McKevitt-Patrick Funeral Home and Cremation Services of Ironwood. Condolences may be expressed online at mckevittpatrickfuneral-home.com.

A special thank you is extended to the Regional Hospice and Home Medical teams for making Eunice’s final days comfortable at home.

Randall John Nurmi

WAKEFIELD, Mich. — Randall John Nurmi, 61, a long-time resident of Wakefield, passed away peacefully early Thursday morning, June 15, 2017, at his home.

Randy was born on June 4, 1956, in Waukegan, Ill., a son of Rueben Johannes and Patricia Lois (Makela) Nurmi. He attended Wakefield High School and graduated in 1975.

Randy is survived by his mother, Patricia L. Pensala, Wakefield; two sisters, Susan Nurmi, Wakefield, and Vickie Krueger, Jewett, Texas; a niece, Liisa Nurmi, Milaca, Minn.; a great-niece, Iyla Cole, Milaca; his stepmother, Viola M. Nurmi, Marenisco; numerous stepbrothers, stepsisters, nieces, nephews, aunts, uncles and cousins; and a host of friends.

He was predeceased by his father, Rueben, on April 6, 1991; a brother, Russell Victor “Rusty,” on Dec. 7, 2010; and his brother-in-law, Hugh Krueger, on March 14, 2015.

Cremation will take place, and there will be no funeral service.

In lieu of flowers, memorial contributions may be made in Randy’s name to All Saints Lutheran Church, 1202 Putnam St., Wakefield, MI 49968.

Funeral arrangements have been entrusted to Jerald Rocco, owner and manager of Lakeside Memorial Chapel Inc., in Wakefield. Condolences may be expressed online at lakeside-memorialchapel.com.

Angeline Benetazzo

HURLEY, Wis. — Angeline Benetazzo, formerly of Hurley, passed away Feb. 14, 2017.

She will be buried on Sat., June 24, at 9 a.m. at St. Mary’s Cemetery, Hurley.

For reprints or lamination services, contact the Daily Globe at 906-932-2211

US Supreme Court could take up fight over electoral maps

WASHINGTON (AP) — In an era of deep partisan division, the Supreme Court could soon decide whether the drawing of electoral districts can be too political.

A dispute over Wisconsin’s Republican-drawn boundaries for the state legislature offers Democrats some hope of cutting into GOP electoral majorities across the United States. Election law experts say the case is the best chance yet for the high court to put limits on what lawmakers may do to gain a partisan advantage in creating political district maps.

The justices could say as early as Monday whether they will intervene.

The Constitution requires states to redo their political maps to reflect population changes identified in the once-a-decade census. The issue of gerrymandering — creating districts that often are oddly shaped and with the aim of benefiting one party — is centuries old. The term comes from a Massachusetts state Senate district that resembled a salamander and was approved in 1812 by Massachusetts Gov. Elbridge Gerry.

Both parties have sought the largest partisan edge when they control redistricting. Yet Democrats are more supportive of having courts rein in extreme

districting plans, mainly because Republicans control more legislatures and drew districts after the 2010 census that enhanced their advantage in those states and in the U.S. House of Representatives.

In the Wisconsin case, a federal court struck down the districts as unconstitutional in November, finding they were drawn to unfairly minimize the influence of Democratic voters.

The challengers to the Wisconsin districts say it is an extreme example of redistricting that has led to ever-increasing polarization in American politics because so few districts are genuinely competitive between the parties. In these safe seats, incumbents tend to be more concerned about primary challengers, so they try to appeal mostly to their party’s base.

“If the court is not willing to draw a line here, it would suggest the court is unlikely ever to feel comfortable setting a limit,” said Richard Pildes, an election law expert at New York University’s law school.

Defenders of the Wisconsin plan argue that the election results it produced are similar to those under earlier court-drawn maps. They say the federal court overstepped its bounds and judges should stay out of an inherently political exercise.

Trump attorney says president not under investigation

WASHINGTON (AP) — A member of the president’s outside legal team said Sunday that Donald Trump is not under federal investigation, days after Trump appeared to confirm he was with a tweet about being the target of a “witch hunt.”

Appearing on a series of morning news programs, attorney Jay Sekulow repeatedly stressed that “the president has not been and is not under investigation.” He said a Friday tweet from Trump was specifically directed at a story in The Washington Post about the expanding probe into Russia’s election meddling.

As evidence, Sekulow said that Trump has not been notified of any investigation. He also cited the testimony from former FBI Director James Comey before the Senate intelligence committee, in which Comey said he had told Trump he was not under investigation in the months leading up to his May 9 firing.

Asked about the possibility that an investigation has since developed and the president just does not know, Sekulow said: “I can’t read people’s minds, but I can tell you this, we have not been notified that there’s an investigation to the president of the United States. So that — nothing has changed in that regard since James Comey’s testimony.”

The Post reported last week that Robert Mueller — the special counsel appointed to investigate Russian involvement in the 2016 presidential election — was looking into whether Trump obstructed justice. Mueller was appointed by Deputy Attorney General Rod Rosenstein and has expansive powers to probe any matters that develop from his initial investigation.

The president wrote on Twitter Friday: “I am being investigated for firing the FBI Director by the man who told me to fire the FBI Director! Witch Hunt.”

“Witch hunt” has become Trump’s preferred phrase to dismiss the probe into Russian election interference. The message apparently referred to Rosenstein, whose role leading the federal investigation has become

PRESIDENT DONALD Trump, first lady Melania Trump and their son Barron Trump walk to Marine One across the South Lawn of the White House in Washington, Saturday, en route to Camp David in Maryland.

increasingly complicated. The White House used a memo he wrote to justify Trump’s decision to fire Comey, but Trump’s firing of the FBI director may now be part of the probe.

The president has denied that he has any nefarious ties to Russia and has also disputed that he’s attempted to block the investigation into his campaign’s possible role in Russia’s election-related hacking.

The president has directed some of his frustration at Rosenstein and Mueller. Sen. Marco Rubio said Sunday that he does not expect Trump to seek to fire them.

“I don’t believe it’s going to happen,” said Rubio on CNN’s “State of the Union.” “The best thing that could happen for the president, and the country, is a full and credible investigation.”

Trump is under pressure to reveal whether he has any tape recordings of private conversations with Comey. Rep. Adam Schiff, the top Democrat on the House intelligence committee, said that the panel — overseeing one of several congressional investigations — is looking forward to getting a response from the White House on whether

recordings exist.

The president suggested on Twitter that he may have taped those conversations. Schiff said he wants the White House to acknowledge the tapes or make clear there are no tapes and “it was an idle threat.”

The committee sent a bipartisan letter this month to White House counsel Don McGahn seeking an answer by this Friday. It also sent a letter to Comey asking for any notes or memos. Schiff said if the panel can’t get an answer then he believes a subpoena will be needed.

Schiff also said he believes recent congressional testimony from Comey and Attorney General Jeff Sessions points to signs of possible obstruction by Trump that warrant further investigation. Schiff cited the fact that the president at one meeting “cleared the room” of advisers and asked to speak to Comey alone. Comey testified to Congress that Trump then asked him to back off the investigation into his fired national security adviser, Michael Flynn.

“That signifies this president knew all too well that it was inappropriate,” Schiff said.

And Senate intelligence committee member Sen. Angus King, an independent from Maine, stressed that the probe will likely last for a long time. King said the “collusion, the cooperation aspect of the investigation is not over.” He added: “A lot of people have said, ‘When do you think you’ll be done?’ Maybe the end of the year. This is a very complex matter, involving thousands of pages of intelligence documents, lots of witnesses. There’s a lot of information yet to go.”

While aides have advised Trump to stay off Twitter, the president continued to weigh in Sunday as he spent the weekend at Camp David, the government-owned presidential retreat in Maryland.

In a two-part tweet posted before 7 a.m., Trump wrote: “The MAKE AMERICA GREAT AGAIN agenda is doing very well despite the distraction of the Witch Hunt.”

Sekulow appeared on NBC’s “Meet the Press,” CNN’s “State of the Union,” CBS’s “Face the Nation” and “Fox News Sunday” on Fox. Rubio spoke on NBC, CNN and CBS. Schiff spoke on ABC’s “This Week” and King spoke on NBC.

In Georgia, a key US Congressional race comes down to its final days

DORAVILLE, Ga. (AP) — Dr. Nadine Becker wasn’t politically involved until she saw Donald Trump elected president, but the suburban Atlanta gynecologist didn’t know how to engage, given her traditionally Republican surroundings.

“I was yelling at the TV and throwing things at the TV,” recalls the 55-year-old mother of three. Then she found her cause in 30-year-old Democrat Jon Ossoff, who is aiming for a major upset in Georgia’s 6th Congressional District runoff Tuesday against Republican Karen Handel.

With a potential price tag exceeding \$50 million, the most expensive House race in U.S. history has become a proxy for the nation’s political divides, offering another early test for Trump and the GOP’s monopoly in Washington. And it gives Democrats a chance to prove they can flip at least 24 GOP-held seats and reclaim a House majority in the 2018 midterm elections.

“My values are being threatened,” Becker said, mentioning health care access, abortion rights and voting rights, “and now we have something we can do.”

Business owners Brian Sleeth and Dave McCleary are equally appalled, but for reasons that leave them backing Handel.

“This is about who will support Donald Trump and his agenda,” says Sleeth, a 37-year-old landscaper from Johns Creek, Georgia. “Karen Handel says she will, and we look forward to holding her accountable.”

For McCleary, 58, it’s less about Trump. The Roswell, Georgia, resident sees Ossoff as a charlatan, campaigning as a moderate but certain to become a marionette of his national party.

“He’s a phony. I think he’s been coached up,” says McCleary, arguing Handel would

CANDIDATES IN Georgia’s 6th Congressional District race Republican Karen Handel, left, and Democrat Jon Ossoff prepare to debate in Atlanta on June 6. Voters will cast ballots Tuesday to replace Tom Price in Congress, a contest seen as an early political test for the Trump administration.

cast reliably conservative votes.

Those are some of the rationales that could ultimately settle what both campaigns agree will be a close race, despite Republicans holding the seat since 1979 with representatives from Newt Gingrich, the eventual House speaker, to Price. The seat opened in February when Price resigned to become Trump’s health and human service secretary.

Ossoff, who led April’s first round but fell shy of outright victory, gamely insisted that “this is about the folks right here in Georgia.”

Handel, 55, said it’s about choosing her record as Georgia secretary of state and commission chairman of the state’s most populous county over the resume of a former congressional staffer and documentary filmmaker who’s never held public office.

“My opponent likes to talk

about it,” she says. “I’ve done it.”

But the national attention — and all the money — tells another story. And the attention is all the more intense given Republicans held on to House seats in Montana and Kansas earlier this spring and are expected to hold a South Carolina seat on Tuesday.

Ossoff’s television ads mostly frame him as a centrist who criticizes both parties in Washington for “wasteful spending” and promises to focus on developing metro Atlanta’s economy. He’s also taken aim at Handel as a “career politician” and an executive for the Susan G. Komen Foundation when the organization threatened to cut off funding for Planned Parenthood, a health care and abortion provider.

But he’s financed that message with a fundraising haul from outside the district, and his donor list contains far more addresses from California, New

York and Massachusetts than from Georgia.

For Handel, Ossoff’s “values are 3,000 miles away in San Francisco,” the hometown of House Democratic leader Nancy Pelosi. But Handel also has benefited from millions in out-of-state spending. A political action committee backed by House Speaker Paul Ryan spent \$7 million on her behalf, and the GOP’s House campaign committee about \$4.5 million.

Despite their emphasis on local matters, the candidates have generally aligned with their national parties on policy. She says she’d have voted for the House GOP health care bill; he says he’d have opposed it. She broadly endorsed Trump’s loose outlines for tax cuts; he’s said any plan must be “fiscally responsible.” He supports a higher minimum wage, with caveats; she’s opposed.

Brooks Koepka caps record week with US Open title

ERIN, Wis. (AP) — Brooks Koepka received a short piece of advice from a valuable source on the eve of the final round at the U.S. Open.

Defending champion Dustin Johnson was doing most of the talking.

“It was a long phone call for us — it was like two minutes,” Koepka said. “But he just said a few things, and just stay patient. And I’ll win if I stay patient and just keep doing what I’m doing.”

What he did looked awfully familiar Sunday at Erin Hills, minus any mess involving the rules.

With athleticism and power,

and four straight putts over the back nine that allowed him to pull away, Koepka capped off his hardscrabble journey around the world and found stardom at home as the U.S. Open champion.

He closed with a 5-under 67, only realizing after his par on the final hole that a birdie would have set yet another U.S. Open record in a week filled with them.

Koepka finished at 16-under 272, matching the lowest score to par first set by Rory McIlroy six years ago at Congressional.

Tied for the lead with six holes to play, Koepka holed an 8-foot par putt on the 13th hole

that gave him confidence with his stroke and momentum to pour in birdies on the next three holes to turn the final hour into a celebration of another young star in golf.

The 27-year-old Koepka wound up winning by four shots over Brian Harman, who was done in by back-to-back bogeys right when Koepka was making his run, and Hideki Matsuyama, who closed with a 66.

“That’s probably the most emotion I’ve ever shown coming down the stretch,” Koepka said. “It feels amazing to get my name on this trophy with so many other great names. It’s truly an honor.”

Emotion? The most he displayed was a light fist pump, his hand clenched a little tighter with each birdie, and a double fist pump on the 18th when he tapped in for par.

It’s not much different from Johnson.

They are close friends on the golf course and in the gym, and they play a similar game of power off the tee, a clean strike with the iron and a knack for looking calm even as the pressure is ramping up.

And now their names are on the U.S. Open trophy, one after the other.

It capped quite a journey for the Floridian. Without a card on any tour when Koepka got out of Florida State, he filled his passport on the Challenge Tour with stamps from Kazakhstan to Kenya, Scotland and Spain, India and the Madeira Island.

One night in Scotland, he called his agent and wanted to come home, even though he was leading the tournament. He had been on the road for so long, in so many different countries, and was feeling lonely. He won the next day to graduate to the European Tour. The next year, he earned a spot in the U.S. Open through a qualifier in England, and his tie for fourth at Pinehurst No. 2 helped him earn a card on the PGA Tour.

Koepka took it from there — a victory in Turkey against a

strong field, his first PGA Tour victory in the Phoenix Open, his first Ryder Cup and now a major championship.

“To go over there, I think it helped me grow up a little bit and really figure out that, hey, play golf, get it done, and then you can really take this somewhere,” he said.

Koepka became the seventh straight first-time winner of a major championship, and it was the first time since 1998-2000 that Americans won their national championship three straight years.

Tommy Fleetwood, who played alongside Koepka and closed with a 72 to finish fourth, played the Challenge Tour a year before Koepka arrived.

“It gives you a good grounding,” Fleetwood said. “Obviously, Brooks dealt with it amazingly. He came and kicked everyone’s (behind) over there, didn’t he? But he’s proven for a long time how good he is. Now he’s done it in a major.”

It was only fitting that Koepka left Erin Hills with yet another record matched or broken.

McIlroy finished at 16-under 268 when he won on rain-softened Congressional in the 2011 U.S. Open. But the low scoring went much deeper than that. Only six players had ever reached double digits under par in the previous 116 times at the U.S. Open. McIlroy and Tiger Woods (12 under at Pebble Beach in 2000) had been the only players to finish there.

This week alone, nine players reached at least 10 under and seven finished there.

Xander Schauffele, a rookie on the PGA Tour playing in his first U.S. Open, birdied his last hole for a 69 to tie for fifth at 10-under 268 along with Bill Haas (69) and Rickie Fowler (72), who was poised at yet another major to win only to fall back. Fowler started one shot out of the lead at the Masters this year and shot 76. He was only two behind when he made the turn, but bogeys on the 12th

Associated Press
STEVE STRICKER putts on the ninth hole during the fourth round of the **U.S. Open** golf tournament Sunday at Erin Hills in Erin, Wis.

Associated Press
BROOKS KOEPKA poses with the winning trophy after the **U.S. Open** golf tournament Sunday at Erin Hills in Erin, Wis.

that gave him confidence with his stroke and momentum to pour in birdies on the next three holes to turn the final hour into a celebration of another young star in golf.

The 27-year-old Koepka wound up winning by four shots over Brian Harman, who was done in by back-to-back bogeys right when Koepka was making his run, and Hideki Matsuyama, who closed with a 66.

“That’s probably the most emotion I’ve ever shown coming down the stretch,” Koepka said. “It feels amazing to get my name on this trophy with so many other great names. It’s truly an honor.”

Emotion? The most he displayed was a light fist pump, his hand clenched a little tighter with each birdie, and a double fist pump on the 18th when he tapped in for par.

It’s not much different from Johnson.

They are close friends on the golf course and in the gym, and they play a similar game of power off the tee, a clean strike with the iron and a knack for looking calm even as the pressure is ramping up.

And now their names are on the U.S. Open trophy, one after the other.

It capped quite a journey for the Floridian. Without a card on any tour when Koepka got out of Florida State, he filled his passport on the Challenge Tour with stamps from Kazakhstan to Kenya, Scotland and Spain, India and the Madeira Island.

One night in Scotland, he called his agent and wanted to come home, even though he was leading the tournament. He had been on the road for so long, in so many different countries, and was feeling lonely. He won the next day to graduate to the European Tour. The next year, he earned a spot in the U.S. Open through a qualifier in England, and his tie for fourth at Pinehurst No. 2 helped him earn a card on the PGA Tour.

Koepka took it from there — a victory in Turkey against a

strong field, his first PGA Tour victory in the Phoenix Open, his first Ryder Cup and now a major championship.

“To go over there, I think it helped me grow up a little bit and really figure out that, hey, play golf, get it done, and then you can really take this somewhere,” he said.

Koepka became the seventh straight first-time winner of a major championship, and it was the first time since 1998-2000 that Americans won their national championship three straight years.

Tommy Fleetwood, who played alongside Koepka and closed with a 72 to finish fourth, played the Challenge Tour a year before Koepka arrived.

“It gives you a good grounding,” Fleetwood said. “Obviously, Brooks dealt with it amazingly. He came and kicked everyone’s (behind) over there, didn’t he? But he’s proven for a long time how good he is. Now he’s done it in a major.”

It was only fitting that Koepka left Erin Hills with yet another record matched or broken.

McIlroy finished at 16-under 268 when he won on rain-softened Congressional in the 2011 U.S. Open. But the low scoring went much deeper than that. Only six players had ever reached double digits under par in the previous 116 times at the U.S. Open. McIlroy and Tiger Woods (12 under at Pebble Beach in 2000) had been the only players to finish there.

This week alone, nine players reached at least 10 under and seven finished there.

Xander Schauffele, a rookie on the PGA Tour playing in his first U.S. Open, birdied his last hole for a 69 to tie for fifth at 10-under 268 along with Bill Haas (69) and Rickie Fowler (72), who was poised at yet another major to win only to fall back. Fowler started one shot out of the lead at the Masters this year and shot 76. He was only two behind when he made the turn, but bogeys on the 12th

and 15th holes — and no birdies until No. 18 — ended his hopes.

Justin Thomas, coming off a 9-under 63 that matched the major championship scoring record and was the first 9-under round at a U.S. Open, went out in 39 and closed with a 75 to tie

for ninth.

The week ended with 31 players under par, breaking the U.S. Open record of 28 players at Medinah in 1990. There were 133 sub-par rounds, nine more than the previous record in that 1990 U.S. Open.

GCC Golf Classic held Saturday

Submitted Photo
Scott Erickson and Jeff Ramme were the Men’s Division champions at the **GCC Basketball Golf Classic** Saturday.

Jeff Ramme & Scott Erickson carded a 4 under par 67 to win the 23rd Annual GCC Basketball Golf Classic two-person scramble held Saturday at Gogebic Country Club. The winning team’s victory was keyed by Ramme’s chip in birdie on the challenging par 3 7th hole. The champs’ playing partners, Colin DiGiorgio & Dave Lundin were 2nd with a 68. The father-son tandem of Bruce

- ### GCC Basketball Golf Classic Results
- #### Men’s Championship Flight
1. Jeff Ramme/Scott Erickson – 67
 2. Dave Lundin/Colin DiGiorgio – 68
 3. Joe Matrella/Jim Milakovich – 70
- #### First Flight
1. Bruce Mahler/ Cody Mahler - 76
 2. John Blank/ Allan Lundquist - 76
 3. Carl Vaara/ Gene Schliess - 77
- #### Women’s Division
1. Cathy Tauer/Patti Foley – 81
 2. Chris Kaderlik/ Jeri Hjalmsquist – 83

Submitted Photo
The Women’s Champions at the GCC Basketball Golf Classic were **Cathy Tauer and Patti Foley**.

Pat Krause/Daily Globe photos
THE 23RD Annual Gogebic Community College Basketball Golf Classic was held on **Saturday at the Gogebic Country Club in Ironwood**. The format was a two-person scramble with men’s, women’s and mixed teams. The tournament was conducted as a fundraiser for the **GCC basketball program**.
ABOVE, Ethan Roehm tees off on the par 3, 119 yard 15th hole, while **Luke Hewitt**, **AT RIGHT**, hits his tee shot on the par 4, 290 yard 10th hole.

& Cody Mahler won the 1st Flight with a 76. Cathy Tauer & Patti Foley won the women’s division by carding a score of 81.

According to Dennis Mackey: “We were very fortunate for the good weather to hold on as this tournament is a major fundraiser for our men’s & women’s basketball program..We had excellent community support once again this year. Coach Movrich & I extend a huge thank you to the businesses & individuals who sponsored holes and donated prizes to help finance this activity. The Country Club did a stellar job helping organize & promote the event, the grounds crew did a great job grooming the course, and the Elk & Hound staff did a wonderful job assisting with food & refreshments. We also extend a thanks to the volunteer workers and the golfers who helped make this another fun & successful day at the golf course for GCC Basketball!”

Barno wins third straight Grandma’s Marathon in Duluth

DULUTH, Minn. — Kenya’s Elisha Barno showed why he wore the No. 1 on his chest as he won the 41st Grandma’s Marathon Saturday.

The 31-year-old, two-time defending champion won an unprecedented third straight, crossing the finish line in 2 hours, 12 minutes and 6 seconds on a sunny, sometimes-muggy and nearly windless morning.

Barno won the 2015 race in 2:10:38 and claimed the 2016 title in 2:11:26. His personal best is a 2:09:45 in Slovakia in 2013.

The 26.2-mile course runs along North Shore, mainly along Minnesota Highway 61 from Two Harbors to Duluth.

Hellen Jepkurgat of Kenya held off Askale Merachi of Ethiopia down the Canal Park straightaway to win the women’s race.

Jepkurgat, 36, who won the Los Angeles Marathon earlier this year, was timed in 2:32:09. That was about a minute slower than Jepkurgat’s personal record set in the Rennes (France) Marathon in 2016.

Kenyan Evans Kurui and Ethiopian Biruktayit Degefa

won the men’s and women’s Garry Bjorklund Half Marathon titles.

University of Illinois athletes long have dominated the wheelchair marathon, and that was the case again Saturday.

Aaron Pike edged Illinois teammate and three-time former winner Joshua George by less than the length of a wheel to capture the men’s race, while Amanda McGrory beat another Illinois racer, Susannah Scaroni, by the same distance to win her eighth Grandma’s women’s title.

AP source: 76ers, Celtics agree on trade for No. 1 pick

AP - Philadelphia and Boston have agreed in principle on a trade where the 76ers would acquire the chance to take Markelle Fultz with the No. 1 pick in Thursday’s NBA Draft, a person with knowledge of the deal told The Associated Press.

The Celtics will get the No. 3 pick, plus an additional first-round in either 2018 or 2019, according to the person who spoke on condition of anonymity Saturday night because the trade has not been formally approved by the league. The agreement between the Celtics and 76ers was struck not long after Fultz worked out for Philadelphia on Saturday evening.

Once the trade goes through, Philadelphia will own the NBA’s No. 1 selection for the second straight season.

Fultz — donning a Philadelphia cap as he arrived at the team’s practice facility — visited the 76ers in a hastily arranged get-to-know-you session, with the workout and meeting with team officials on his itinerary. That visit was essentially the final hurdle to clear before Boston and Philadelphia could decide to actually consummate the trade.

“I don’t really pay attention to

everything that’s going on,” Fultz said. “I’m truly blessed to be in this position. Whatever happens, I’m looking forward to taking my talents to wherever I go.”

Barring any other changes before Thursday, the first four spots in this year’s draft order would mirror the first-four from last year: Philadelphia at No. 1, the Los Angeles Lakers at No. 2, Boston at No. 3 and Phoenix at No. 4.

Fultz’s rise to stardom has been rapid. In 2014, he was playing junior varsity basketball in high school. Barely three years later, he’s almost certainly going to become the No. 1 pick in the NBA draft — and if he gets to start his pro career by calling Philadelphia his new home, he’ll be living roughly a 2 1/2-hour drive from his hometown of Upper Marlboro, Maryland.

“It would be pretty cool. Just being with a young team,” Fultz said. “The upside of it would be crazy. I’m close to home, so a lot of my family can come out and just show love. This city has great fans.”

The 6-foot-4 guard averaged 23.2 points, 5.7 rebounds and 5.9 assists in 25 games during his lone college season at Washing-

ton, excelling on a team that finished 9-22 and lost its final 13 games. Fultz led the Pac-12 in scoring and finished No. 6 among all Division I players, and was the top freshman scorer in the country.

Over the past 10 seasons, only two other freshmen had a better scoring average in college: Kevin Durant for Texas in 2006-07, and Michael Beasley for Kansas State in 2007-08.

Durant and Beasley were both No. 2 draft picks.

Fultz is apparently going to get taken one spot better. “I’ll do whatever it takes to help any team I go to win,” Fultz said.

Philadelphia had the No. 1 draft spot three previous times, taking Doug Collins in 1973, Allen Iverson in 1996 and Ben Simmons a year ago.

The 76ers have a top-three pick for the fourth straight year: No. 3 Joel Embiid in 2014, No. 3 Jahliil Okafor in 2015 and Simmons in 2016. But with Fultz, Philadelphia — which has asked its fans to endure some very dismal stretches and “Trust The Process” for the past few years — would likely expect to turn a real corner toward respectability again.

Daily Globe Scoreboard

BASEBALL					Arizona	44	26	.629	1	21.	(16) Kasey Kahne, Chevrolet, 200,	TORONTO BLUE JAYS — Sent RHP
American League					San Diego	28	42	.400	17	0, 16.	Glenn Sparkman to Buffalo (IL) for a	rehab assignment.
East Division					San Francisco	26	45	.366	19½	22.	(30) Paul Menard, Chevrolet, 200,	National League
W	L	Pct	GB		—					23.	(22) Michael McDowell, Chevrolet,	ARIZONA DIAMONDBACKS — Sent
New York	38	29	.567	—	Saturday's Games					20, 0, 14.	OF A.J. Pollock to Reno (PCL) for a rehab	assignment.
Boston	38	30	.559	½	Colorado 5, San Francisco 1					24.	(20) Daniel Suarez, Toyota, 200, 0,	CINCINNATI REDS — Optioned RHP
Tampa Bay	37	35	.514	3½	Arizona 5, Philadelphia 1					13.	Jake Buchanan to Louisville (IL). Designated	RHP Asher Wojciechowski for
Baltimore	34	34	.500	4½	Baltimore 15, St. Louis 7					25.	(6) Ryan Blaney, Ford, 200, 0, 16.	assignment. Recalled RHP Lisalberto
Toronto	33	35	.485	5½	Atlanta 8, Miami 7, 10 innings					26.	(3) Clint Bowyer, Ford, 200, 0, 22.	Bonilla from Louisville. Reinstated C Stuart
Central Division					San Diego 7, Milwaukee 5, 11 innings					27.	(18) Austin Dillon, Chevrolet, 199,	Turner from the 10-day DL.
W	L	Pct	GB		Washington 7, N.Y. Mets 4					28.	(28) Matt DiBenedetto, Ford, 199,	COLORADO ROCKIES — Placed RHP
Cleveland	36	31	.537	—	Pittsburgh 4, Chicago Cubs 3					0, 9.	Chad Qualls on the 10-day DL, retroactive	to Friday. Recalled RHP Carlos Estevez
Minnesota	34	33	.507	2	L.A. Dodgers 8, Cincinnati 7					29.	(29) David Pagan, Ford, 198, 0, 8.	from Albuquerque (PCL).
Kansas City	33	35	.485	3½	N.Y. Mets 5, Washington 1					30.	(32) Corey Lajole, Toyota, 197, 0, 7.	LOS ANGELES DODGERS —
Detroit	32	36	.471	4½	Arizona 5, Philadelphia 4, 10 innings					31.	(33) Cole Whit, Chevrolet, 197, 0,	Optioned RHP Josh Ravin to Oklahoma
Chicago	31	37	.456	5½	Atlanta 5, Miami 4					195.	0, 3.	City (PCL). Recalled RHP Brock Stewart
West Division					Baltimore 8, St. Louis 5					35.	(35) Jeffrey Earnhardt, Chevrolet,	from Oklahoma City. Claimed OF Peter
W	L	Pct	GB		Chicago Cubs 7, Pittsburgh 1					195.	0, 2.	O'Brien off waivers from Texas.
Houston	46	23	.667	—	Milwaukee 2, San Diego 1					36.	(24) Chris Buescher, Chevrolet,	PITTSBURGH PIRATES — Optioned
Texas	34	34	.500	11½	Colorado 7, San Francisco 5					194.	0, 1.	C Jacob Stallings to Indianapolis (IL).
Los Angeles	36	37	.493	12	Monday's Games					37.	(23) Danica Patrick, Ford, accident,	Reinstated C Chris Stewart from the 10-
Seattle	34	37	.479	13	Cincinnati (Feldman 5-5) at Tampa Bay					190.	0, 1.	day DL.
Oakland	31	38	.449	15	(Odorizzi 4-3), 7:10 p.m.					Transaxions		WASHINGTON NATIONALS — Placed
—					Washington (Roark 6-4) at Miami					BASEBALL		RHP Shawn Kelley on the 10-day DL,
Saturday's Games					(Volquez 3-7), 7:10 p.m.					BASEBALL		retroactive to Saturday. Recalled RHP
Sunday's Games					San Francisco (Cueto 5-6) at Atlanta					BASEBALL		A.J. Cole from Syracuse.
Sunday's Games					(Dickey 4-5), 7:35 p.m.					US Open Golf		
Sunday's Games					Pittsburgh (Cole 4-6) at Milwaukee					Sunday		
Sunday's Games					(Garza 3-2), 7:40 p.m.					At Erin Hills, Erin, Wis.		
Sunday's Games					San Diego (Richard 5-7) at Chicago					Brooks Koepka (600), \$2,160,000		
Sunday's Games					Cubs (Lester 4-4), 8:05 p.m.					67-70-68-67—272		
Sunday's Games					N.Y. Mets (Wheeler 3-4) at L.A.					Brian Harman (270), \$1,050,012		
Sunday's Games					Dodgers (Kershaw 9-2), 10:10 p.m.					67-70-67-72—276		
Sunday's Games					Tuesday's Games					Hideki Matsuyama (270), \$1,050,012		
Sunday's Games					St. Louis at Philadelphia, 7:05 p.m.					74-65-71-66—276		
Sunday's Games					Cincinnati at Tampa Bay, 7:10 p.m.					Tommy Fleetwood, \$563,642		
Sunday's Games					Washington at Miami, 7:10 p.m.					67-70-68-72—277		
Sunday's Games					San Francisco at Atlanta, 7:35 p.m.					Rickie Fowler (110), \$420,334		
Sunday's Games					Pittsburgh at Milwaukee, 7:40 p.m.					65-73-68-72—278		
Sunday's Games					San Diego at Chicago Cubs, 8:05 p.m.					Bill Haas (110), \$420,334 7-2 -6-8 -6-9 -		
Sunday's Games					Arizona at Colorado, 8:40 p.m.					69—278		
Sunday's Games					N.Y. Mets at L.A. Dodgers, 10:10 p.m.					Xander Schauffele (110), \$420,334		
Sunday's Games					NASCAR					66-73-70-69—278		
Sunday's Games					Sunday					Charley Hoffman (94), \$336,106		
Sunday's Games					At Michigan International Speedway					70-70-68-71—279		
Sunday's Games					Brooklyn, Mich.					Trey Mullinax (82), \$279,524		
Sunday's Games					Lap length: 2.00 miles					71-72-69-68—280		
Sunday's Games					(Start position in parentheses)					Brandt Snedeker (82), \$279,524		
Sunday's Games					1. (1) Kyle Larson, Chevrolet, 200 laps,					70-69-70-71—280		
Sunday's Games					0 rating, 57 points.					Justin Thomas (82), \$279,524		
Sunday's Games					2. (10) Chase Elliott, Chevrolet, 200, 0,					73-69-63-75—280		
Sunday's Games					3. (7) Joey Logano, Ford, 200, 0, 36.					J.B. Holmes (72), \$235,757		
Sunday's Games					4. (5) Denny Hamlin, Toyota, 200, 0,					69-69-72-71—281		
Sunday's Games					32.					Si Woo Kim (64), \$203,557		
Sunday's Games					5. (8) Jamie McMurray, Chevrolet, 200,					69-70-68-75—282		
Sunday's Games					6. (2) Martin Truex Jr., Toyota, 200, 0,					Patrick Reed (64), \$203,557		
Sunday's Games					51.					68-75-65-74—282		
Sunday's Games					7. (4) Kyle Busch, Toyota, 200, 0, 47.					Brendan Steele (64), \$203,557		
Sunday's Games					8. (21) Ricky Stenhouse Jr., Ford, 200,					71-69-69-73—282		
Sunday's Games					0, 29.					Matt Kuchar (55), \$156,809		
Sunday's Games					9. (17) Dale Earnhardt Jr., Chevrolet,					74-71-70-68—283		
Sunday's Games					200, 0, 28.					Eddie Pepperell, \$156,809		
Sunday's Games					10. (13) Jimmie Johnson, Chevrolet,					72-71-69-71—283		
Sunday's Games					200, 0, 28.					Chez Reavie (55), \$156,809		
Sunday's Games					11. (9) Matt Kenseth, Toyota, 200, 0,					75-65-72-71—283		
Sunday's Games					39.					Steve Stricker (55), \$156,809		
Sunday's Games					12. (15) Kurt Busch, Ford, 200, 0, 28.					73-72-69-69—283		
Sunday's Games					13. (14) Kevin Jones, Toyota, 200, 0, 24.					Bernd Wiesberger, \$156,809		
Sunday's Games					14. (11) Erik Harvick, Ford, 200, 0,					69-72-69-73—283		
Sunday's Games					28.					Sergio Garcia (48), \$124,951		
Sunday's Games					15. (19) Ryan Newman, Chevrolet, 200,					70-71-71-72—284		
Sunday's Games					0, 22.					David Lingmerth (48), \$124,951		
Sunday's Games					16. (12) Brad Keselowski, Ford, 200, 0,					73-69-71-71—284		
Sunday's Games					22.					Kevin Chappell (42), \$105,506		
Sunday's Games					17. (27) Trevor Bayne, Ford, 200, 0, 20.					74-70-70-71—285		
Sunday's Games					18. (25) AJ Allmendinger, Chevrolet,					Jim Furyk (42), \$105,506 7-0 -7-4 -6-9 -		
Sunday's Games					200, 0, 19.					72—285		
Sunday's Games					19. (26) Darrell Wallace Jr., Ford, 200,					Louis Oosthuizen (42), \$105,506		
Sunday's Games					0, 0.					74-70-68-73—285		
Sunday's Games					20. (37) Ty Dillon, Chevrolet, 200, 0,					Paul Casey (39), \$93,094 66-71-75-		
Sunday's Games					17.					74—286		

Nelson pitches 1st complete game, Brewers nip Padres 2-1

MILWAUKEE (AP) — With a tired Brewers bullpen in dire need of a break, Jimmy Nelson carried the load all by himself Sunday.

Nelson struck out 10 in his first career complete game and Milwaukee got home runs from Hernan Perez and Manny Pina in a 2-1 victory over the San Diego Padres.

“This is a guy picking everybody up and giving those guys a day off,” Brewers manager Craig Counsell said. “That’s what you need some days. That’s what big-time performance does — not only wins you the game, but gives guys rest.”

Counsell said closer Corey

Knebel and relievers Oliver Drake and Jared Hughes were not available because they needed a breather.

Nelson (5-3) allowed six hits and two walks while throwing 118 pitches in his 89th major league start. He gave up only an unearned run and lowered his ERA to 3.28.

Nelson (5-3) allowed six hits and two walks while throwing 118 pitches in his 89th major league start. He lowered his ERA to 3.39.

“I’ve gone seven-plus or eight a couple of times, but that ninth inning definitely is nice,” Nelson said. “Counsell showed confidence in letting us go deep.”

Brewers 2, Padres 1					Milwaukee				
San Diego	ab	r	h	bi	ab	r	h	bi	
Cordoba lf	4	0	0	0	Sogard 2b	3	0	2	0
F.Cidro cf	4	0	0	0	Thames 1b	3	0	0	0
Myers 1b	4	0	2	0	H.Perez rf	4	1	1	1
Solarite 2b	4	0	1	0	T.Shaw 3b	4	0	1	0
Renfroie rf	3	0	0	0	Pina c	4	1	2	1
Springbr 3b	4	1	2	0	Broxton cf	3	0	1	0
Aybar ss	3	0	1	1	Brinson lf	3	0	1	0
Torrens c	2	0	0	0	Arcia ss	3	0	0	0
Perdomo p	2	0	0	0	Nelson p	3	0	1	0
Szczur ph	1	0	0	0					
Stammen p	0	0	0	0					
Totals	31	1	6	1	Totals	30	2	9	2
San Diego	000	010	000	—	1				
Milwaukee	000	002	00x	—	2				

IP	H	R	ER	BB	SO
Perdomo L, 1-4	6	8	2	2	2
Stammen	2	1	0	0	2
Milwaukee					
Nelson W, 5-3	9	6	1	1	2
HBP, by Nelson (Renfroie).					
Umpires, Home, Quinn Wolcott; First, Ramon De Jesus; Second, Paul Enns; Third, Brian O’Nora.					
T, 2:37. A, 34,518 (41,900).					

Leading off the sixth, Perez hit his 10th home run into the Brewers’ bullpen off starter Luis Perdomo (1-4). One batter later, Pina connected on a 1-2 pitch for his fourth of the season to give Milwaukee a 2-1 lead.

Perdomo gave up eight hits and two walks with four strikeouts in six innings. He was helped by three double plays in the first five innings.

“He was in trouble in the first, the second, the third, the fifth,” Padres manager Andy Green said. “He navigated a lot of trouble today. Some good defense behind him.”

Perdomo has lasted at least six innings in four of his last five starts.

“I did pretty well,” he said. “I was just trying to be aggressive with my pitches and get some double plays, which I did.”

San Diego scored in the fifth after Cory Spangenberg reached on an infield single and advanced to second on Nelson’s throwing error. Erick Aybar hit an RBI single.

HOMER HAPPY

There were 17 home runs in the three-game series, nine hit by the Brewers. They have scored their last 15 runs on homers.

Associated Press

MILWAUKEE BREWERS starting pitcher Jimmy Nelson reacts after his team’s victory over the San Diego Padres in a baseball game Sunday in Milwaukee.

Larson outlasts Elliott at Michigan again

BROOKLYN, Mich. (AP) — Three times, Kyle Larson needed to outrace the rest of the contenders on late restarts.

That’s a task he’s proven he can handle at Michigan International Speedway.

Larson took control on a restart with five laps remaining and held off Chase Elliott on Sunday for his second NASCAR Cup Series victory of the season. The finish was similar to the race at Michigan last August, when Larson took the lead on a restart with nine laps left en route to his first Cup win.

Larson won this year at Fontana and has five second-place finishes. He also was second in the All-Star race, which doesn’t count in the standings.

DEFLOCKED

MOTHER GOOSE & GRIMM

BORN LOSER

ALLEY OOP

FOR BETTER OR WORSE

FRANK & ERNEST

GET FUZZY

BEETLE BAILEY

ZITS

THE GRIZZWELLS

Boyfriend moving in may spell disaster

Dear Annie: All the advice columns I've read recommend not moving in together before marriage — or at least not before you and your partner have been dating for a year.

I get the logic behind that, but in real life, things rarely follow a perfect timeline.

In my case, my boyfriend of six months, "Michael," has to move out of his house because his landlord is selling it.

Dear Annie

He has two months to find another place. We think it makes the most sense for him to move in with me.

My apartment is plenty big. We'd both save money.

We get along great and spend so much time together as it is.

Sure, I always thought I would wait a year before moving in with someone, too.

But Michael and I have a great thing going. We have off-the-charts romantic chemistry, and we're very compatible as friends. We've never even had a fight.

We have discussed our living styles and think we would make good roommates.

We're both in our mid-20s. What do you think?

And please, with all due respect, I don't want to hear that "why buy the cow" line.

I'm not writing to you for a lecture on marriage. — **Roommates-to-Be**

Dear Roommates: Imagine a house that has no foundation but just sits atop the dirt.

It may have been carefully constructed, with sturdy wooden walls and a dazzling slate roof.

But when a hurricane blows through and there's nothing keeping the whole thing grounded, how long do you think that house will last?

No matter how great your chemistry with Michael, you don't deeply know each other.

No matter how sunny things are now, storms will appear on the horizon eventually. (By the way, I wouldn't be so proud about never having had a fight. It's healthy to have conflicts in close relationships.

YOUR HOROSCOPE

EUGENIA LAST

Your Birthday Monday, June 19, 2017

Talks will lead to change. Choose your topics and aim to reach your goal. Your drive and determination will encourage others to follow suit. Taking on too much will prompt you to partner with someone who shares your dreams. Explore new opportunities and embrace transformation. Make each moment count.

GEMINI (May 21-June 20) — Strive for perfection through dedication and hard work. Your talents will not go unnoticed, and your voice will be heard. Press forward earnestly and you will excel.

CANCER (June 21-July 22) — Don't get angry when you can get moving. It's up to you to make things happen. Stick to your plan and take care of your responsibilities without causing a fuss.

LEO (July 23-Aug. 22) — Greater involvement in events that will help change the lives of disadvantaged people will make you feel good, but don't neglect your responsibilities to your family and friends.

VIRGO (Aug. 23-Sept. 22) — Be careful what you say. Someone will twist your words or use the information you provide against you. Be precise and leave nothing to chance. Work alone, if possible.

LIBRA (Sept. 23-Oct. 23) — You'll be eager to try new things, but before you jump in, make sure that you have taken care of your chores or any promises you made to a friend or loved one.

SCORPIO (Oct. 24-Nov. 22) — Your magnetism will not be wasted. You will charm someone who has something unique to offer to you. Love and self-improvement are featured and should be priorities.

SAGITTARIUS (Nov. 23-Dec. 21) — If you express your desire for change or share your ideas to improve your life and work, you will receive several helpful suggestions. Be open to good advice.

CAPRICORN (Dec. 22-Jan. 19) — Participate in events and activities geared toward meeting new people and sharing thoughts with like-minded individuals. Your passionate, goal-oriented approach to life, love and success will lead to an interesting partnership.

AQUARIUS (Jan. 20-Feb. 19) — Take care of personal business without delay and avoid criticism. What you do will be valued, but empty promises will not. Finish what you start and move on to more enjoyable pastimes.

PISCES (Feb. 20-March 20) — You'll be put in a vulnerable position if you don't choose your words wisely. Your charm will open doors, but living up to your promises will keep them open.

ARIES (March 21-April 19) — Don't get worked up over nothing. Erratic behavior will lead to trouble, while carefully considered ideas will help you get what you want and stabilize your life. Use your intelligence.

TAURUS (April 20-May 20) — Stay focused on what and who is important to you. A personal change will make you feel good about your future. Look for innovative ways to get fit and to stay healthy.

HERMAN

SPEED BUMP

Tours

HAPPY TRAILS 2-U
Bus Tours
July 18-19, Hinckley Casino.
August 16-17 Chip-In Casino,
Harris MI or U.P. State Fair.
Call Carol (906)932-4953
or Marlene (269)967-1611

Personals

PLEASE CHECK Your ad on the first run day. *The Daily Globe* will not be responsible for mistakes after the first day. *The Daily Globe* will not be responsible for lost photos placed in advertising.

Services

NATE'S Lawn Care.
Reasonable Rates. Reliable Service. (715)561-9891

Home

Improvements

AAA HOME Repair and Remodeling. Painting, Siding, Decks, Additions, Roofs, Carpentry, etcetera.
Licensed. (906)364-4038

Firewood

FIREWOOD FOR sale by the loggers cord. Call (715)561-3437.

Help Wanted

Corullo Forest Products.
Positions open for semi-truck drivers hauling pulpwood. Bessemer to Cloquet. Year long work, good pay and benefits. Also, Dozer Operator for road building of logging roads and some dump truck hauling. Pay based on experience. Call: (906)667-0275 extension 12. 7:00am-4:00pm

Help Wanted

Sports Bar in Mercer now hiring for
• Front of House Manager
• Cook • Bartender
• Waitress
Top pay,
full time or part time,
year round employment.
Call Eric (715)604-2253

The Gogebic Lodge is now hiring full and part time Waitstaff and Bartenders. (906)842-3321

Ottawa Forest Products has a Full time Truck Driving job available. Will be hauling Crib Trailer. Dedicated Run. Competitive Pay. Health Insurance. Lee Cummings: (906)932-9701

Part-time Store Clerk. Midland-Cenex in Hurley across from Dairy Queen. 10-15 hrs per week. Must be willing to work Nights, Weekends and Pass Drug Test. Apply in Person Today

KeenAger Corporation has immediate openings in our Adult Foster Care and Independent Living for living quarters. Please call (906)229-5609 or (906)224-1311

Immediate openings
Housekeepers and Companions On the job training, flexible hours. Call Nancy Thurow at: (715)561-3206 or Pick up an application at
Avanti Home Care
110 Iron St., Hurley WI, 54534

Part-time Bartender needed. Applications available at JJ Yale Bar in Bessemer. (906)667-0435 or (906)364-1199

Help Wanted

Ironwood Breakwater is looking for Cooks. Must be able to work nights and weekends. Experience preferred but willing to train. Previous applicants please reapply. No phone calls please.

VICTORY JANITORIAL is looking to fill a PART TIME position in the Watersmeet & Land O Lakes area. Competitive wages, must pass background check. Send contact info to: victoryjanitorial@victoryjanitorial.com or Call: (715)369-2000

Future Plumbing LLC of Hurley, WI is looking for a Plumber. Experience preferred but will train the right person. Please email resume and references to: futureplumbing@charter.net

Bookkeeper/Office Manager. Must have accounting, computer background and other responsibilities. Full time with benefits. Send resume or call: (906)932-3540. Globe Concrete, Sand, & Gravel, 121 Mill Street, Ironwood, MI globe@globeind.us

Copper Peak Logistics is looking for Commercial Truck Drivers to haul oil in N.D. Drug free. Hazmat. Year Round Work. Excellent Pay. Call: (906)364-3455 or email: ellymay55@me.com or Brttllv@hotmail.com

Now Hiring Dishwashers and Crew Members. Drop by the Hurley DQ for an application.

Help Wanted

PART-TIME RESTORATIVE MAINTENANCE CNA POSITION AVAILABLE.

Gogebic Medical Care Facility is accepting applications for a part-time Restorative Maintenance CNA position. GMCF offers competitive wages and an excellent benefit package including Health, Dental and Vision Insurance, Life Insurance, a County Pension plan, Vacation, Sick and Personal Leave Days, Holiday and Longevity pay, and a Perfect Attendance Bonus. Applications are available at GMCF: 402 North Street, Wakefield, MI 49968. (906)224-9811. Ext. 103. Come in and apply. EOE

BOOKKEEPER
Local Business is looking for a full time Bookkeeper. Monday - Friday.
Must have experience in:
• Quick Books • Payroll
• Microsoft Office
• Accounts Receivable
• Accounts Payable
Must be Self-Motivated
Please send Resume to:
Box #: 138,
c/o The Daily Globe
118 East McLeod Avenue
PO Box 548
Ironwood, MI 49938

Business Opportunities

NOTICE: The Daily Globe, while exercising reasonable care in accepting ads, warns those answering to investigate the proposition offered and to be careful of any ad requiring money to be sent for information or long distance phone calls that may request money for information.

Farm & Garden

RIDING LAWN Mower. John Deere GT 235, 18hp, 48" deck. Very good condition. \$1,700.00. (906)663-4848

Give Away-Pets

GIVE AWAY Ads run free for three days. 15-20 word limit. The ads must be mailed or dropped off at The Daily Globe, 118 E. McLeod Ave., Ironwood, MI 49938.

Subscribe NOW!
DAILY GLOBE
circulation@yourdailyglobe.com
906-932-2211

Appliances

Mattson's TV & Appliance

Since 1962
"Box Store Prices,
Small Town Service"

122 E. Aurora St.
Ironwood, MI
906-932-0510

Give Away

FREE: 26" tube televisions with remote. Work perfectly. We're just upgrading. Contact Budget Host Inn. (906)932-1260

Articles for Sale

Dell Computers, Sales & Repairs, Virus Removal
Call Timothy D. Szot
Professional Computer Services (906)364-4506

USED RESTAURANT Equipment. Call for Details (906)285-7097

Commercial/Residential
PROPERTY FOR rent: 3200 sq.ft. office building. Former Social Security offices, Cloverland Drive, Ironwood. Will build/remodel to suit. Call (906)932-1411.

Apartments & Duplexes

1 BEDROOM main level apartment, utilities included. \$550.00 per month. E6301 Powderville Road. (309)261-7755

APARTMENTS AVAILABLE in Hurley. Rent based on income. Stove & fridge provided. Coin operated laundry on site. Please call: (712)580-5360.

AHONEN APARTMENTS
Newly Refurbished 2 bedroom Apartments with Garages. Laundry facilities available. Contact Tracy: (906)285-1489

Apartments & Duplexes

Beautiful 2 bedroom, newly remodeled, conveniently located in Wakefield. Includes laundry, garage, storage unit, utilities \$575.00 monthly. No pets, smoke-free. References and deposit Required. Available July 1st (906)364-4752

Downtown Ironwood: 1 Bedroom. Garage Parking. Laundry facility on site. \$350.00/month, \$350.00 deposit. (715)617-0508

IRONWOOD 2 bedroom duplex with utilities. \$550.00. 3 bedroom country home in Anvil \$550.00 plus utilities. (920)217-5981

SNOWCREST APARTMENTS. 2 bedroom, living room with fireplace, garage. Country living close to town. \$540.00 monthly. Includes electric, heat and water. Call: (906)364-4309, (906)932-4959 or (715)562-0351

Houses for Rent

HOMES, APARTMENTS, and Business Spaces for rent. Call for details. The Real Estate Store. (906)932-5406

IRONWOOD: 3 bedroom, attached garage. Perfect for couple. Jesselville. No pets, no MSHDA. \$555.00 plus utilities. (562)533-6825

BUSINESSES & SERVICES

Carpet Cleaning
ABSOLUTELY CLEAN
Auto, Commercial & Home
• Water Extraction
• Carpet Cleaning
• Upholstery Cleaning
• Commercial, Residential
• Workmanship Guaranteed
• 10% Seniors Discount
• Free Estimates
24 HOUR SERVICE
LICENSED & INSURED 906-285-9620

Computer Services
Al's Computer Service
Computer Sales & Service
(906) 932 - 0871
Graphic & Web Design
www.alscomputer.com
E5154 Sunset Road ~ Ironwood, MI 49938
VIRUS REMOVAL

Computers
THE COMPUTER DOCTORS
(906) 932-0880
Certified Dependable Fast
More UP Time!
On US2 in Ironwood

Construction
Vukovich Construction
New Construction or Remodeling
Insulation, Concrete & Block Work
Licensed & Insured
906-932-4055 or 715-543-2795

Subscribe NOW!
DAILY GLOBE
circulation@yourdailyglobe.com
906-932-2211

Excavating
CLOVERLAND MOTORS & EXCAVATING
BUILDING DEMOLITION
Septic Systems
Topsoil, Sand & Gravel
We do Bulldozing • Driveways
• Foundations • Basements
• Garage Slabs & Garages
• Land Clearing • Road Building
• Water Lines • Sewer Systems
• Ponds • Dump Truck Hauling & Demolition
• Snow Plowing-Removal
FREE Estimates
(906)932-1202
(906)932-7282

Excavating
FAHRNER EXCAVATING
RESIDENTIAL & COMMERCIAL
• Site Prep • Road Building
• Driveways • Culverts
• Ponds & Pond Cleaning
• Land Clearing • Tree & Stump Removal • Repair Leaky Basements • Guaranteed Water & Sewer Lines • Roto Rooter • Licensed Septic Tanks & Systems Installed • Retaining Walls • Crack Sealing • Hot Mix • Asphalt Patching • Seal Coating • Sand • Gravel • Reground Asphalt • Topsoil • Carpentry
LICENSED AND INSURED
Call Ken: (906)364-4468

Firewood
FIREWOOD
Log Truckloads Delivered
Call: Ken Fahrner
(906)364-4468

Lawn Services
Saari's Lawn Service
Spring Clean Up
It's not too early to think about
• Lawn Mowing •
• Weed Eating •
• Spring Yard Raking •
• Debris Removal •
• Fertilizing •
No job too big! No job too small!
Commercial & Residential
Call Today!
(715)360-1224 or
(715)561-2560

Painting
PAINT
Mark Luczak Painting
Interior & Exterior
Experienced and Insured
For Estimate Call
(906)663-6990
Bessemer, MI 49911

Painting
NORTHLAND PAINTING
Interior Painting & Decorating
Exterior Painting & Staining
Commercial & Residential
Senior Discounts • Fully Insured
Ron Roscoe (906)667-6404

Window Cleaning
ABSOLUTELY CLEAN
Window Cleaning
24 HOUR SERVICE
• Residential
• Commercial
• Workmanship Guaranteed
• 10% Seniors Discount
• Free Estimates
LICENSED & INSURED 906-285-9620

email us
classifieds@yourdailyglobe.com

The Lac Vieux Desert Health Center
in Watersmeet, Michigan is currently hiring for a
Dental Assistant
to work in our state of the art health facility.
To review job descriptions or apply online, please go to:
www.lvdcasino.com under the Careers tab.
For additional information, please contact the Lac Vieux Desert Human Resources Department at:
906-358-4226 ext. 7333

The Lac Vieux Desert Health Center
in Watersmeet, Michigan is currently hiring for a
Optometrist & Dental Assistant
to work in our state of the art health facility.
To review job descriptions or apply online, please go to:
www.lvdcasino.com under the Careers tab.
For additional information, please contact the Lac Vieux Desert Human Resources Department at:
906-358-4226 ext. 7333

LOCAL TRUCK DRIVER WANTED
SNOW RUN TRUCKING, LLC HURLEY, WI
Large Dry Kiln and Manufacturing Facility is Seeking a Full-Time/Part-Time qualified Local Truck Driver. No Tarping, Curtainside Trailers.
CDL LICENSE AND REFERENCES ARE REQUIRED.
Please send a letter of interest and resume to the following address or applications may be picked up between 8:00 a.m. and 4:00 p.m. at:
Snow Run Trucking, LLC
345 Ringle Drive
Hurley, WI 54534

HELP WANTED:
Part-time or full-time position available working with a child with multiple special health care needs in family home in Marenisco, MI. Would prefer experience with medical equipment. Ideal candidate will be open minded, caring, motivated, and have the willingness to learn. Must be able to lift 50 pounds and be flexible with a schedule. This position pays \$11.00 per hour. Candidate will also have to have a valid driver's license, and pass a criminal background check.
Applications are available at:
Community Mental Health Authority
103 W. US 2, Wakefield, MI 49968
To complete an application online please visit:
gccmh.org
If you have questions, please contact
Wendy Krall at: (906)229-6104.

DAILY GLOBE
has an opening for part-time
Mailroom Position
Duties include preparation of printed materials for distribution, mailing and collating commercial print jobs, and other duties as needed. Some lifting is required. Must have a Valid Driver's License. Evening and night shifts will vary depending on work flow.
Please pick up an application
Monday-Friday 9:00am-4:00pm at
the Daily Globe Office,
118 E. McLeod Avenue, Ironwood, MI 49938.
No phone calls please.

Yellow Letters Complete
is looking for people to hand address and stuff envelopes.
Have nice penmanship? Want to work from home?
Apply in person at
116 2nd Avenue North in Hurley
(Gray brick building behind Krist Oil station)

NOW HIRING
Full Time Store Manager
KRIST FOOD MART
Wakefield, MI
Krist
Fuel For Your Life
Experienced Preferred But Not Necessary
Interested Candidates Please Send Resume Or Letter Of Application To:
ATTN: LARRY KETOLA
KRIST FOOD MART
303 SELDEN ROAD, IRON RIVER, MI 49935
(906)265-6144 ex.132 Larry.Ketola@kristoil.com

Bessemer Plywood Corporation
is now accepting applications for employment. Full time and part time is available. All interested applicants may apply or reapply at our main office between 8:00 am & 4:30 pm so that we can update our files. This should be done on a yearly basis. BPC offers competitive wages including production & safety bonuses. Fringe benefits include health, vision, dental, and life insurance, paid vacations, 401(k), & paid holidays. Applicants may apply in person at BPC, Monday-Friday, 8:00 a.m. to 4:30 p.m.
Bessemer Plywood Corporation
1000 Yale Ave • Bessemer, MI 49911
BPC is an equal opportunity employer

Join a Dynamic Team
Excellent Benefits and a Great Work Environment
Lac Vieux Desert Resort Watersmeet, Michigan
NOW HIRING!
Cooks, Chef De Cuisine, Sous Chef, Dishwasher, Food Servers, Housekeepers, Cashiers, Golf Cart Attendants, Greens Keeper, Custodians, Maintenance Event Laborer, and Table Games.
Apply online, go to: www.lvdcasino.com under the careers tab or contact the:
Lac Vieux Desert Human Resources Department at: 906-358-4226, ext. 7333.

Action FLOOR SYSTEMS
Be a part of helping athletes of all levels perform better and be safer with Action Floor Systems. We produce performance sport floors and ship worldwide. K-12 schools, colleges, Universities and even the Milwaukee Bucks play on Action floors. Know that your hard work helps athletes but also through our Compassion in Action® program we support many local, national and international charities and worthwhile programs. Competitive wages and benefits offered. Apply now for full-time meaningful work and a secure future with a company in business for more than 28 years. Part-time and summer positions possible.
Phone: 715-476-3512
Address: 4781 N. Hwy. 51, Mercer, WI 54547
Email: info@actionfloors.com
Website: www.actionfloors.com
An Equal Opportunity Employer.

When Do-It-Yourself is Doing you in. The Business and Service Directory will get you in touch with the reliable help you need.

CONTACT US Daily Globe, Inc. 118 E. McLeod Avenue PO Box 548 Ironwood, MI 49938 classifieds@yourdailyglobe.com (906)932-2211 ext. 116 (906)932-5358 Fax	CLASSIFIED DEADLINES Daily Globe: Ad copy received by 1:00pm Monday-Friday ad will appear in next available issue Range Source: Ad copy received by 10:00am Tuesday ad will appear in next available issue	PUBLICATIONS Daily Globe: Monday-Saturday Range Source : Saturday yourdailyglobe.com: 24/7 <i>(Except Memorial Day, Independence Day, Labor Day, Thanksgiving, Christmas and New Year's Day)</i>
---	---	--

Suspected jihadists attack popular resort in Mali’s capital

BAMAKO, Mali (AP) — Suspected jihadists attacked a hotel resort Sunday in Mali’s capital, taking hostages at a spot popular with foreigners on the weekends. The number of casualties was unclear in the assault, which continued into the evening, authorities said.

Gunfire first rang out at the Campement Kangaba on the outskirts of Bamako in the late afternoon, according to a security official with the U.N. mission known as MINUSMA. The official spoke on condition of anonymity because he was not authorized to talk to reporters.

“I heard gunfire coming from the camp and I saw people running out of the site,” said Modibo Diarra, who lives nearby. “I learned that it was a terrorist attack.”

Malian soldiers later succeeded in entering the resort area, according to Commandant Modibo Traore, a spokesman for the Malian special forces in the former French colony.

“The operation is ongoing,” he said, estimating there were three or four assailants.

As night fell, witnesses saw smoke rising from the Campement Kangaba, which features three swimming pools and is a popular escape from the Malian heat. It was not immediately clear what was burning, although jihadists in other attacks have set cars ablaze.

There was no immediate claim of responsibility for the attack, which came amid the final week of the Muslim holy month of Ramadan. In predominantly Muslim Mali, people have been fasting from sunrise to sundown for three weeks.

Sunday’s violence came about a week after the U.S. State Department warned of possible attacks on Western diplomatic missions and other locations in Bamako that Westerners frequent.

The U.N. official said those at the resort when the attack began included people affiliated with

SOURCE: maps4News/HERE

the French military mission as well as the U.N. and European Union missions in the country.

Religious extremism in Mali once was limited to northern areas, prompting the French military in 2013 to lead a military operation to oust jihadists from power in the major towns. But the militants have continued targeting Malian forces and peacekeepers, making it the deadliest U.N. mission in the world.

There are no French troops based in Bamako, but about 2,000 French troops are based in northern Mali fighting Islamic extremists.

French President Emmanuel Macron was informed about the attack and was following the events carefully, according to an official in his office.

In recent years, the jihadists have become even more brazen, attacking sites frequented by Westerners. In March 2015, five people died when militants hit a popular restaurant in the capital. A devastating attack on the Radisson Blu Hotel in Bamako later that year left 20 dead — six Malians and 14 foreigners.

That attack was jointly claimed by both the regional al-Qaida affiliate and a group known as Al Mourabitoun, which was founded by Moktar Belmoktar after he fell out with al-Qaida leaders.

US shoots down Syrian Air Force fighter

WASHINGTON (AP) — The U.S. military on Sunday shot down a Syrian Air Force fighter jet that bombed local forces aligned with the Americans in the fight against Islamic State militants, an action that appeared to mark a new escalation of the conflict.

The U.S.-led coalition headquarters in Iraq said in a written statement that a U.S. F-18 Super Hornet shot down a Syrian government SU-22 after it dropped bombs near the U.S. partner forces, known as the Syrian Democratic Forces. The shoot-down was near the Syrian town of Tabqa.

The U.S. military statement said it acted in “collective self defense” of its partner forces and that the U.S. did not seek a fight with the Syrian government or its Russian supporters.

U.S. forces tangled earlier this

month with Syria-allied aircraft in the region. On June 8, U.S. officials reported that a drone likely connected to Iranian-supported Hezbollah forces fired on U.S.-backed troops and was shot down by an American fighter jet. The incident took place in southern Syria near a base where the U.S.-led coalition was training Syrian rebels fighting the Islamic State group.

An Army spokesman at the Pentagon said at the time that the drone carried more weapons and was considered a direct threat, prompting the shoot-down.

Just hours earlier, the U.S. bombed Syrian government and allied troops inside a protected zone in that area, and marked a sharp escalation in the skirmishes between the coalition and those pro-Syrian government forces there.

Forest fire kills 61 in Portugal; search on for more bodies

PEDROGAO GRANDE, Portugal (AP) — A raging forest fire in central Portugal killed at least 61 people as they desperately tried to flee, charring cars and trucks as it swept over roads. The disaster — the worst tragedy Portugal has experienced in decades — shook the nation, with the president declaring that the country’s pain “knows no end.”

Almost 24 hours after the deaths Saturday night, fires were still churning across the forested hillsides of central Portugal. Police and firefighters were searching charred areas of the forest and isolated homes, looking for more bodies.

“It is a time of pain but also ... a time to carry on the fight” against the flames, President Marcelo Rebelo de Sousa told the nation in a televised address Sunday evening after the government declared three days of national mourning.

A huge wall of thick smoke and bright red flames towered over the tops of trees in the forested Pedrogao Grande area, 95 miles northeast of Lisbon where a lightning strike was

believed to have sparked the blaze Saturday. Investigators found a tree that was hit during a “dry thunderstorm,” the head of the national judicial police said.

Dry thunderstorms are frequent when falling water evaporates before reaching the ground because of high temperatures. Portugal is prone to forest fires in the dry summer months and temperatures as high as 40 degrees Celsius (104 Fahrenheit) hit the area in recent days.

At least four other significant wildfires were burning Sunday elsewhere in Portugal but the one in Pedrogao Grande was responsible for all the deaths.

“The dimensions of this fire have caused a human tragedy beyond any in our memory,” said Prime Minister Antonio Costa told reporters as he arrived at the scene Sunday. “Something extraordinary has taken place and we have to wait for experts to properly determine its causes.”

He said the death toll was lowered to 61 from 62 because one person had been counted twice.

WORLD

Search for 7 Navy sailors ends after bodies found on ship

YOKOSUKA, Japan (AP) — The U.S. Navy has identified the seven sailors who died when their destroyer collided with a container ship off Japan on Saturday.

Seven crew members were unaccounted for after the collision flooded berths with seawater. Navy divers recovered the bodies after the severely damaged USS Fitzgerald returned to a Navy base in Yokosuka, Japan, aided by tugboats.

The Japan-based 7th Fleet identified the victims today as Gunner’s Mate Seaman Dakota Kyle Rigsby, 19, from Palmyra, Virginia; Yeoman 3rd Class Shingo Alexander Douglass, 25, from San Diego, California; Sonar Technician 3rd Class Ngoc T. Truong Huynh, 25, from Oakville, Connecticut; Gunner’s Mate 2nd Class Noe Hernandez, 26, from Weslaco, Texas; Fire Controlman 2nd Class Carlosvictor Ganzon Sibayan, 23, from Chula Vista, California; Personnel Specialist 1st Class Xavier Alec Martin, 24, from Halethorpe, Maryland; and Fire Controlman 1st Class Gary Leo Rehm Jr., 37, from Elyria, Ohio.

Earlier, the mother of a U.S. Navy sailor who survived a direct hit to his sleeping berth during a collision at sea said her son kept diving to try to save his shipmates until the flooded berth began running out of air pockets, while others — believing the ship was under attack — hurried to man the guns.

Mia Sykes of Raleigh, North Carolina, told The Associated Press on Sunday that her 19-year-old son, Brayden Harden, was knocked out of his bunk by the impact, and water immediately began filling the berth, after their destroyer, the USS Fitzgerald, collided with a Philippine-flagged container ship four times its size off the Japanese coast.

The ships collided about 2:20 a.m. Saturday, when the Navy said most of the 300 sailors on board would have been sleeping, and authorities have declined to speculate on a cause while the crash remains under investigation.

Sykes says her son told her that four men in his berth, including those sleeping on bunks above and below him died, while three died in the berth above him.

“They did what they were trained to do,” said Sykes, who said she hopes her son, from Heroin, Illinois, can come home to be with family as he works through

Associated Press

A DAMAGED USS Fitzgerald is docked at a U.S. Naval base in Yokosuka, southwest of Tokyo, Sunday. Navy divers found seven sailors’ bodies Sunday aboard the destroyer that collided with a container ship in the busy sea off Japan.

what happened. “You have to realize most of them are 18, 19 and 20-year-olds living with guilt. But I told him, ‘There’s a reason you’re still here and make that count.’ “

Vice Adm. Joseph Aucoin, the commander of the Navy’s 7th Fleet, also described a harrowing scene as other sailors fought to keep the ship from sinking. Most of the damage is below the waterline, including a large gash near the keel, Aucoin said.

“So the water flow was tremendous, and so there wasn’t a lot of time in those spaces that were open to the sea. And as you can see now, the ship is still listing, so they had to fight the ship to keep it above the surface. It was traumatic,” Aucoin said.

The Navy called off the search for seven missing sailors Sunday after divers found a number of bodies in the ship’s flooded compartments, including sleeping quarters, Aucoin said at a news conference at the 7th Fleet’s home base in Yokosuka, Japan. He wouldn’t say how many bodies were recovered, pending notification of next of kin.

He said one machinery room and two berthing areas for 116 crew members were severely damaged from what he called a significant impact to its side. The destroyer returned to Yokosuka on Saturday evening with the

help of tug boats.

The victims might have been killed by the impact of the collision or drowned in the flooding, said Navy spokesman Lt. Paul Newell, who led the media on a visit to get a firsthand look at the mangled destroyer.

“The damage was significant,” he said. “This was not a small collision.”

The Fitzgerald’s captain, Cmdr. Bryce Benson, was airlifted from the ship’s deck after daybreak Saturday to the U.S. Naval Hospital in Yokosuka with a head injury. Two other crew members suffered cuts and bruises and were also flown out by helicopter.

Aucoin wouldn’t speculate on the cause of the collision and would order a thorough investigation. Conditions were clear at the time of the collision, though the area is particularly busy with sea traffic.

The damage to the destroyer suggests that the container ship, the ACX Crystal, might have slammed into it at a high speed, raising questions about communication between the two vessels in an area where as many as 400 ships pass through every day, according to Japan’s coast guard. Most congestion occurs in the early hours of the day, and fast currents make it a tricky area that requires experience and

skill to navigate.

The ACX Crystal weighs 29,060 tons and is 730 feet long, much larger than the 8,315-ton destroyer.

The container ship’s left bow was dented and scraped, but it did not appear to have sustained any major structural damage when it was docked in the Tokyo bay late Saturday.

But on Sunday, a group of accident investigators from the Japanese transport ministry found damage to the container ship that had been hidden under the waterline when it arrived in Tokyo the previous night. Footage from Japanese broadcaster NHK showed a sharp horizontal cut across the bow area, which looked like a shark’s mouth. Many scratches were also seen in the frontal area.

The container ship was seen making a U-turn before the collision on some ship trackers, a move that has raised questions about what happened. Both Aucoin and the Japanese coast guard, however, said it was too early to determine what led to the collision.

The coast guard questioned crew members of the ACX Crystal, and is treating the incident as a case of possible professional negligence, said Masayuki Obara, a regional coast guard official.

President Macron’s party dominates French parliamentary vote

PARIS (AP) — French voters gave President Emmanuel Macron’s upstart party a solid victory in Sunday’s parliamentary election, handing the centrist a strong mandate to reshape French politics and overhaul the country’s restrictive labor laws.

Polling agency projections suggested that Macron’s Republic on the Move! party could take 355 to 365 seats in the 577-seat National Assembly, the powerful lower house. That’s far more than the 289 seats needed for an absolute majority to carry out his program.

Prime Minister Edouard Philippe, a center-right politician who joined Macron’s movement, said “through their vote, a wide majority of the French have chosen hope over anger.”

With 82 percent of the vote counted, the Interior Ministry said Macron’s party had 42 percent of the vote, the conservative Republicans had 22 percent and the far-right National Front captured 10 percent. The Socialists, who ruled the nation before Macron’s independent presidential victory in May, were decimated and only won six percent of the vote.

Republicans leader Francois Baroin declared his party the main opposition and wished Macron “good luck” because he said he wants France to succeed. He said conservative lawmakers are going to have a strong bloc in the lower house to be able to voice their views.

However, some prickly oppo-

nents vowed to do their best to counter Macron’s plans.

Far-right National Front leader Marine Le Pen registered a massive victory in her northern bastion of Henin-Beaumont, defeating Macron’s candidate as she won her first French parliamentary seat. Le Pen was handily defeated by Macron in the May 7 presidential vote.

Le Pen said she would “fight with all necessary means the harmful projects of the government,” especially what she called Macron’s pro-European, pro-migrant policies. She said her National Front party had won at least six seats — with not all votes counted — an increase from the two seats it held in the outgoing legislature.

Ultra-leftist Jean-Luc Melanchon, who Macron also defeated in the presidential vote, said he won in his Marseille district. Melanchon, whose party was projected to win 25 to 30 seats, denounced Macron’s planned labor reforms that would make it easier to hire and fire French workers, calling them a “social coup d’etat” that he would fight.

Voters overall showed little enthusiasm for the election, which could see record low turnout. Experts partly blamed voter fatigue following the May election of Macron, plus voter disappointment with politics.

Confusion also played a role, according to Frederic Dabi of the IFOP polling firm. Macron’s party, which didn’t exist 14 months ago and offered novice

Associated Press

FRENCH PRESIDENT Emmanuel Macron smiles after voting in the final round of parliamentary elections, in the northern seaside town of Le Touquet, France, Sunday. French voters were choosing legislators for the National Assembly in the second round of parliamentary elections expected to hand a huge majority to Macron’s new centrist movement.

candidates from civilian life for many seats, drew from both the left and right to fill its ranks, effectively blurring the country’s traditional political divide.

Macron’s party “vampirized” the left and right after his huge win in the presidential ballot, Dabi said on CNews TV.

After a crushing defeat, Jean-Christophe Cambadellis resigned Sunday from his post as head of the Socialist Party, which dominated the outgoing assembly but was flattened by the unpopularity of former President Francois Hollande.

He said the Socialist party needs to change its ideas and its organization and that a

“collective leadership” will replace him. With its allies, the Socialists could get fewer than 50 seats after this vote, projections showed.

“Emmanuel Macron’s triumph is uncontested, the defeat of the left is unavoidable, and the defeat of the Socialist party is irrevocable,” Cambadellis said.

Across the border, German government officials appeared to be celebrating Macron’s victory. Chancellor Angela Merkel’s chief of staff, Peter Altmaier, wrote Sunday on Twitter that “France now has a strong president with a strong majority in parliament.” Altmaier added: “Good for Europe and for Germany!”