

FRIDAY JUNE 8, 2018

Newsflash

www.highplainsradio.net 308-345-5400 openline@highplainsradio.net

96.1 KICX

STOCKS

DOW	↓	NASDAQ	↓
39.21 TO		24.96 TO	
25,202.20		7,610.11	

WEATHER

Today Sunny	Sat Sunny	Sun Hot
High 91	High 96	High 100

RAFFLE TICKETS GO ON SALE MONDAY

Tickets go on sale Monday for the 2018 Mid-Plains Community College raffle car. A ticket launch is planned for noon on Monday at North Platte Buick GMC, 2302 East Fourth St. in North Platte. The event is open to the public. This year's car is a 1932 Ford Roadster. It was built by students in MPCC's Classic Car Restoration, Automotive Technology and Auto Body Technology programs and is the result of a partnership with Lincoln-based Speedway Motors. "The partnership with Speedway has been a wonderful experience," said Bryan Herrick, MPCC's first-year Automotive Technology instructor. "We built the car from scratch using mainly Speedway parts. Ninety-five percent of the project came straight from the Speedway catalog. The remaining five percent involved our construction of the interior." It's the first time MPCC has undertaken such a project. The past 13 years, the students restored and modified classic cars. Many of the lessons they learned through that process still applied to building a new car. For the roadster, Automotive Tech students were charged with building a new chassis, creating electrical systems and designing and building a new drivetrain. Auto Body students were tasked with fitting the various body components together, painting the exterior and interior surfaces and designing and constructing the seats and upholstery.

RECORD BREAKING BUST

Federal officials were in Omaha today to announce the indictments of a record breaking fentanyl bust on April 26th on I-80 near Kearney. A State Trooper stopped the vehicle for a traffic violation and discovered 118 pounds of fentanyl. 46 year old Felipe Genao-Minaya and 52 year old Nelson Nunez were arrested on drug charges and will make their first court appearance on Friday. If convicted, both could spend from 10 years to life in prison. Attorney General Jeff Sessions had to cancel his appearance due to a family emergency but Acting Administrator for the Drug Enforcement Agency Rob Patterson is an important mission for Sessions. Patterson says, "You have an Attorney General of the United States that is not just passionate about this but has an amazing dedication of trying to fix the problems of the opioid crisis and frankly drug abuse across the board. It is an ongoing problem in this country. As you all know in this region it is not just opioids that is impacting the U.S. It is methamphetamine and other drugs and we are committed to continue to work on that." Patterson and Governor Pete Ricketts also complemented the Nebraska State Patrol, first responders and other emergency service workers who put their lives on the line daily to protect and serve the public.

TWO APPROACHING DATES

Secretary of State John Gale says two approaching dates afford Nebraskans the privilege of flying their U.S. and Nebraska flags, with pride. The first occasion, National Flag Day, falls on June 14. "The U.S. flag strongly represents and symbolizes the American values of freedom, liberty and democracy," Gale noted. "We sometimes take for granted the privileges we enjoy as citizens – but those flags serve as perfect reminders to our neighbors and the world." Just a few weeks after National Flag Day, Americans have the opportunity to fly their flags again on the Fourth of July. "To me, Independence Day has always provided an opportunity to reflect on the heroic efforts of our military men and women and what their sacrifices have meant to our nation from the time of the Revolutionary War until now." Through the years, Gale has used both holidays as an opportunity to promote a free and popular service provided by his office.

**LISTEN
WEEKDAYS
8:05 AM
12:45 PM
ON YOUR
BISON SPORTS
STATION**

96.1 KICX

WALK-IN HOURS

MONDAY - FRIDAY

7 AM - 5 PM

SATURDAY

8 AM-10 AM

NO APPOINTMENT NECESSARY

1401 EAST H STREET
344-4110

**Looking
for LOVE?
Find it at the
McCook
Humane
Society!**

McCook Humane Society

100 South Street
345-2372
Hours: M-F: 2-5
Sat: 12-4

As your hometown bank, we look forward to helping you through the many stages of life, from your first checking account to your retirement account. We've helped generations of families buy their first home, finance their vehicles, and plan for the future.

Let us put our experience to work for you.

MNB

Member FDIC
(308) 345-4240 • MNB1.com

**DAVE RAMSEY
MONDAY-FRIDAY
6 A.M.-9 A.M.**

**1300
The BIG Talker**
KBRL - McCook

TONIGHT @ 9:05
 SATURDAY JUNE 9 3:05
 SUNDAY JUNE 10 3:05
 (VS OAKLAND)
 MONDAY OFF DAY
 TUESDAY JUNE 12 7:15
 WEDNESDAY JUNE 13 7:15
 (VS CINCINNATI)

INTERESTING FACT

The 'Pinky Promise' originally indicated that the person who breaks the promise must cut off their pinky finger.

SPORTS

The McCook American Legion Baseball teams swept Imperial last night at the Jaycee Sports Complex. The First Central Bank Juniors knocked off Imperial 21-4 in the opener. The McCook National Bank Seniors rallied to win the nightcap 14-13. The Juniors head to the Gering Tournament this weekend while the Seniors will compete in the North Platte Tournament starting today.

McCook's Molly Sughroue fell short of qualifying for the 1,500 meter final at the NCAA Championships in Eugene, Oregon yesterday. In the first heat, Sughroue ran against a stacked field that resulted in a two second personal best for the Cowgirl, crossing the line in 4:12.26. She narrowly missed out on qualification by less than two-hundredths of a second, but the time still results in the No. 4 time in Cowgirl history in the event. For Sughroue, this marks her third All-America honor, and the first time she's achieved first-team status. Her first All-America nod came as part of the indoor distance medley relay team in 2016 that took second team national honors. In that race, all 12 teams competing ran faster than the meet record, with OSU finishing ninth in 11:13.08. In the indoor season, she earned her second nod with her mile time of 4:48.42 at the NCAA Indoor Championships. In 2019, she will look to hunt down the elusive indoor Big 12 mile three-peat, as she has one year of eligibility left for the indoor and outdoor seasons. Sughroue would be the first female athlete in conference history to win the indoor mile title in three-consecutive years.

Looking for LOVE?
Find it at the McCook Humane Society!

McCook Humane Society
 100 South Street, 345-2372
 Hours: M-F: 2-5, Sat: 12-4

TODAY'S PUZZLE **HOME OF BISON SPORTS FOR 39 YEARS!**

- | | |
|----------------------------|--|
| ACROSS | DOWN |
| 1 Ms. Stewart | 1 Searching for metal |
| 7 Inter | 2 Gum arabic |
| 13 Refrigerator | 3 Revolution |
| 14 Caller | 4 Terabyte |
| 15 Arrest | 5 Jumps |
| 16 Peking Chinese dialect | 6 Critical study |
| 18 Frost | 7 Reviser |
| 19 Hit | 8 Before ten |
| 20 Southeast | 9 Label |
| 21 Egyptian river | 10 Bullfight cheer |
| 23 Hoopla | 11 Went astray, with "up" |
| 24 Mature | 12 Animal types |
| 26 4 quarts | 17 Tot |
| 28 Swift waters | 22 Run away and marry |
| 30 Cation | 24 Separated |
| 31 Gossip | 25 Rock of ___ |
| 32 Whorled | 27 Single |
| 35 Feel grief | 29 Past |
| 38 Teen skin ailment | 32 Eyelid extensions |
| 39 Gone to lunch | 33 Mystic |
| 41 Video | 34 Soaked |
| 42 South Carolina (abbr.) | 35 Pursues |
| 43 Sweet stuff | 36 Narcotic |
| 45 Cover | 37 Married |
| 46 Insolently | 40 Good grief! |
| 49 Little bit | 43 Cosine's partner |
| 50 Character on "Seinfeld" | 44 Baseball's Nolan |
| 51 Self-protection | 47 Food and Agriculture Organization (abbr.) |
| 53 Stashed away | 48 Evergreen tree |
| 54 Entrapped | 52 Sun god |

