

Eureka Elementary School Kindergarten Registration will be held on Thursday, April 21, between the hours of 6:00 - 7:00 p.m. It will take place in the Kindergarten Classroom. In order to attend Kindergarten, your child must be 5 years old by September 1, 2016.

Please bring the following documents with you in order to register your child:

Official Birth Certificate (not the hospital copy) Immunization Record Proof of Vision Screening (within 1 year of entering Kindergarten)

Your child must be current on his/her immunizations to attend Kindergarten. The school must have the up-to-date documents on file in order for your child to attend on the first day of school. The immunizations include: 5 DPT, 4 Polio, 3 Hep B, 2 Hep A, 2 MMR, and 2 Varicella (Chicken Pox).

If you have any questions, please contact the Eureka Elementary School main office at 435-433-6927 or Leigh Grimstead at 435-433-6917.

OBITUARIES

Melisa Marie Davis Dyer

Melisa Marie "Lisa" Davis Dyer, 39, a resident of Eglon, passed from this life Sunday morning, March 6, 2016 at her home surrounded by her family.

Lisa was born March 9, 1976 in Provo, UT, a daughter of Karen Marie Baum and Steve Baum, who survive in Eureka, UT. During September of 1995 in Okinawa, Japan, she was married to Jeromy Wade Dyer who survives in Eglon.

Also left to cherish Lisa's memory are her two children, Joannah Stephanie Dyer and Alexander Duncan... Dyer, both of Eglon, her sister, Michelle Jeannette Wall and her brother, Edward Arnold Baum, both of Eureka, UT, and several nieces and nephews.

Lisa graduated valedictorian of Tintic High School in Eureka, UT with the class of 1994. While in high school, she excelled in drama and as a flute player in the jazz band having received many honors for both. She served as her school mascot and later become head cheerleader. She also played volleyball and ran track. She had become the youngest "Miss Tintic" in school history. She had received bachelor's degrees in business, social studies, and history, and an associate's degree in information technology. Lisa had served with the United States Air Force for six years, and had been a teacher at Tucker County High School for four years having taught History and Civics and was a big Tucker County basketball fan. She was also a member of the American Legion Auxiliary.

The Staff and Students of Tucker County High School have arranged for a memorial service to be held at the high school gym on Tuesday evening at 7PM.

A visitation will be held at the Summerfield Funeral Home on Wednesday from 5P until 8P. A private graveside services will be held on Thursday, March 10, 2016 at the Dyer Family Cemetery in Cowen.

The family has requested memorial contributions be sent to the Davis House, c/o Davis Health System Foundation, PO Box 1188, Elkins, WV 26241

Sheila Joan Howells Child

Our beloved Wife, Mother, Grandmother and Great-grandmother left this world peacefully during an afternoon nap.

Sheila Joan Howells Child was born to Thomas and Rosina Howells on March 18, 1931 in Cumbran Pontypool Wales, Great Britain. She came to her parents the youngest of nine children. Sheila was baptized at the age of 17 into the Church of Jesus Christ of Latter-day Saints. At the age of 18 her parents sent her to America in hopes of finding an Eternal Companion. She met Grant Bates Child while working at the LDS hospital. They married March 1, 1951 in the Salt Lake Temple. They were blessed with seven children. She raised six of them to adulthood, teaching them to

love the gospel and our Savior Jesus Christ.

Sheila enjoyed many hobbies; knitting, sewing, quilting, and dolls. One of her favorites would be her grandchildren. They will remember her for taking them out for their birthdays, ice cream trips, and making them feel loved.

Sheila loved working in her church callings, serving faithfully in many capacities of Relief Society and Primary. One of her favorites was being the leader of Achievement/Activity-day girls.

OBITUARIES Continued

Sheila is survived by her husband Grant. Daughter, JoAnn (Rick Koller) of Riverton, Utah. Son, Steven (Cindy) of Eureka, Utah. Daughter, Sheilamarie (Mike Soucie) of McCammon, Idaho. Son, Doug (Shelly) of Santaquin, Utah. 26 grandchildren and 57 Great-grandchildren. She was preceded in death by a baby boy, her daughter Jeanine, son David, her parents, and seven siblings.

Family and friends may join together for services on Saturday March 19, 2016. There will be a viewing at the LDS Church in Vernon, Utah. Viewing will be from 10am till 11:30am. The Funeral will begin at 12:00pm.

The family would like to acknowledge the emergency services that so kindly served our wife and mother at a difficult time. Interment will be at the Vernon City Cemetery.

Garry Dale McCauley

11/23/1947 - 3/15/2016

Garry passed away unexpectedly Tuesday. He enjoyed hunting, camping, four wheeling, fishing, and the dunes. He is survived by his wife Dianne, his kids RaeAnn, Jason, Stephanie, Wesley, and Melanee. His son Marvin passed many years ago now they will be together again. Also 16 grandkids and many great grandkids. He was a very loving man who will be missed. A memorial was held Sunday 3/20/16 at the ELKS lodge in Eureka from 12:00 p.m. to 3:00 p.m.

AUTUMN ALLINSON RECEIVES WOMEN IN AVIATION SCHOLARSHIP AT UTAH STATE UNIVERSITY

Autumn Allinson was recently awarded the Pratt & Whitney Engine Maintenance Scholarship through Women in Aviation, an international non-profit organization dedicated to providing opportunities for people working toward careers in the aviation and aerospace industries.

Allinson, the daughter of Randy and Margaret Allinson of Goshen, is a junior in USU's aviation technology-maintenance management program. This summer Allinson will travel to the Pratt & Whitney facility in Hartford, CT, to participate in a two-week training course on maintaining one of their engines of her choice. The scholarship will cover her travel, lodging and meals while she attends the course. Allinson will also meet with executives to learn more about the company.

Allinson is one of just six students from the U.S. and Canada awarded the scholarship, which is valued at \$1000-\$3400 depending on the engine training she chooses. Allinson said her goal is to build a career doing maintenance and overhauls on aircraft engines.

2016 BURNING WINDOW SET

2016 BURNTHE UTAH STATE DIVISION OF AIR QUALITY HAS ESTABLISHED A BURNING WINDOW FOR THE BURNING OF YARD WASTE ONLY THROUGHOUT JUAB COUNTY *FROM*: **MARCH 30, 2016** *THROUGH*: **MAY 30**TH, **2016**.

Burning Permits must be applied for online at the Utah Division of Air Quality Website at: <u>http://www.deq.utah.gov/airapp/</u> <u>OpenBurning/index.htm</u> at least 3 days in advance of the anticipated burn.

After the burn permit application is completed and submitted, a copy is sent electronically to the county or municipal fire authority having jurisdiction in the area where the burning will take place. The applicable county or municipal fire authority is the permit issuing authority and no burning is allowed without an approved burn permit.

If completing the burn permit application online is not an option, a hard copy of the application may be completed and submitted by mail to the DAQ for electronic processing. To request a hard copy of the burn permit application, contact the DAQ by phone at (801) 536-4000. *Please note: it may take up to 14 days from the date of request to receive a burn permit if a hard copy is submitted for processing.*

All burning is subject to the conditions of the approved burn permit and the following laws and requirements:

The following conditions shall be met for all approved burning permits:

1. Approved burning allows residents to burn <u>only</u> clippings, bushes, plants, grass, leaves, limbs and other prunings. State Law (R307-202) prohibits burning of household waste, construction and demolition waste, milled lumber of any kind, cardboard, trash, cloth, rubbish, tires, plastics, chemicals or liquid fuels and petroleum products. Petroleum products <u>may not</u> be used to start fires.

2. Materials to be burned must be thoroughly dry.

State Law (R307-202-7(10)(ii) requires the Utah Clearing Index be verified which must be above 500 when burning. The Clearing Index can be obtained by telephone at: *1-801-524-5133* or via the Internet at: <u>http://www.wrh.noaa.gov/slc/projects/ifp/html/webSMF_new.php</u>

3. State Law (65A-8-9) requires that you notify your city police department (if they have a dispatch service) or the Sheriff's dispatch at: 435-623-1349 prior to any burning and inform them of your intent to burn. Failure to notify of the burning is a class B misdemeanor and you may be liable for Fire response costs. Notification is required for all agricultural burns.

- 4. Burning shall not be conducted within 50 feet of any structure or combustible material.
- 5. All flammable vegetation shall be cleared within a 10-foot radius of fire.

6. Persons burning shall have a garden hose available and connected to a water supply or approved fire extinguishing equipment shall be available during the burning.

- 7. Burning material shall be constantly attended by a responsible adult until the fire has been extinguished.
- 8. There shall be no burning at night.

When authorized to burn, please be considerate of your neighbors. Be aware of smoke drifting towards and into your neighbors' homes. If the Fire Department is asked to respond, and if it is determined that the fire is a nuisance, the Fire Department will extinguish the fire.

The burning permit does not relieve an individual from personal liability due to neglect or incompetence. Any person burning has a responsibility to establish adequate fire breaks and to take whatever other measures are necessary to insure that the fire is properly controlled. If the fire spreads to another person's property, the person starting the fire shall be responsible for payment of the costs of the suppression action and may also be liable for damages to the other person's property.

The period from: June 1st through October 31st annually is designated as a closed Fire Season by the State of Utah. Written Burn permits are required during the "<u>ANNUAL CLOSED FIRE SEASON</u>" and will be issued only in very limited circumstances such as when considered necessary and safe to mitigate fire threat and risk to life and/or property.

If you have any questions, please call your local Fire Chief or the County Fire Warden at: 435-681-0035. ING WINDOW SET

TINTIC LADIES OF ELKS

The Tintic Ladies Of Elks held their installation dinner on March 15 at the Tintic Lodge. We had a wonderful dinner prepared and served by PER Hortt Carter. The incoming officers were then installed by Monique Hartley, a past president from Provo LOE # 849 and also a member of the Tintic LOE. The following ladies will be the officers for 2016-17. Emily Carter~ President, Caitlin Carter~Vice President, Secretary~Geri Sweat, Treasurer~ Cindy Roberts, Chaplin~ JoAnne Favatella and Trustees Aimee Carter, Janice Boswell & Suzanne Carter. We are always looking for new members. If you would like to join us, please contact any of the officers. You do not have to be an Elk or wife of one to join. We meet twice monthly and share a meal and do our charitable work. We would love to see you.

TINTIC ELKS

The Tintic Elks held their installation of officers on Friday, April 1. Dinner was served followed by installation. Past Exalted Ruler AJ Carter did the installation. The following Elks are the officers for 2016-17. Suzanne Carter, Exalted Ruler. Leading Knight, Riley Hopes. Loyal Knight, Jeff Bradley. Lecturing Knight, Paxton Charlesworth. Secretary, Ron Nelson. Treasurer, Hortt Carter. Inner Guard, Larry Sanderson. Tiler, Emily Carter. Chaplin, Broc Bird. Trustees, AJ Carter, Rodney Draper & Hortt Carter. We are proud to announce that on April 30 in St. George, Bob Pagnani will be installed as the President of the Utah Elks Association. Hortt Carter will be going in as 2nd Vice-President, AJ Carter as Sgt-at-Arms and Suzanne Carter as organist. What an honor it is to have our lodge represented in the state organization.

Tintic Lodge donated over \$5000.00 to the community of Eureka last year. We are a non-profit organization, helping in any way we can to Eureka and the surrounding communities. If you would like to join us, please contact an officer or member for details.

YOUNG AT HEART SENIORS

SENIORS IN MARCH

"Faith and Begorra" it is that time 'O year again! Thanks to Ferrell O'Thomas, our Young-O-Heart seniors celebrated St. Paddy's Day (on the 16th) at his beautiful Eureka Gold! Thanks to Leah O'Towers we enjoyed bobble-head leprechauns and a pot-o-gold (chocolate covered coins).

President Grace O'Conder welcomed us and led us in the "Pledge of Allegiance" to our flag and Marla O'Coons led us in "God Bless America." On our business agenda was the sick list: Afton O'Berry and Lola O'Garbett both recovering from surgery. Birthday people in March are Sarah O'Barlow, Carol O'Dean, Sherlin O'Grill, Helen O'Russell and JoAnne O'Favatella. We learned that Tarsula Lucas passed away in January and will be buried here in April. Also, Diane McCauley's hubby just passed away.

Welcomed guests were Gilbert and Carol O'Wheelock, and our AGA nurses: Anthony, Daniel, and Preston.

Grace asked us to please consider a new president. She asked Marla to ask the blessing and we again enjoyed a smorgy potluck luncheon.

Door prizes were won by Harry O'Russell, Max O'Berry, Anna O'Gillespie, Bonnie O'Brantley, and Leah O'Towers.

Our next meeting will be April 20th.

That's all folks.

Betty O'Cones, Secretary

The Tintic Silver

Jubilee Committee

will be choosing a yard each month

and awarding a prize for the

yard that is the best looking or the best decorated

during the holidays.

ADVERTISE

Advertise your business in the Eureka Review The Eureka Review is also online on the City website: www.eurekautah.org

1/8 page \$3.00 1/2 page \$12.00 1/4 page \$6.00 Full page \$24.00

Contact Teri Underwood at (435) 433-2207 or email at danteri0763@msn.com Deadline is on the 28th of each month

NOTICE OF PUBLIC HEARING

Notice is hereby given that the Eureka City Council will hold a Public Hearing on Tuesday, April 5, 2016 at 6:30 p.m. at the Eureka City Hall, 15 North Church Street, Eureka, Utah.

The purpose of the hearing is to receive public comment regarding the proposed surplus of real property and sale to William and Christy Hansen of Eureka, Utah. Property description is as follows:

Lot 13, Block 1, Plat D

Any comments or objections may be submitted in writing prior to this hearing so they can be discussed at the hearing.

In compliance with the Americans with Disabilities Act, individuals needing special accommodations (including auxiliary communicative aids and services) during this meeting should notify the Eureka City Office at 435-433-6915 at least three working days prior to the meeting.

Patricia Bigler,

City Recorder

Eureka Mobile Pantry

2016 Date List

LDS Church, 70 E. Main Street Eureka, UT

Distribution from 1:00 to 2:00 PM or till supplies are gone

Always on the Wednesday of the 4th full week of each month

See dates below

MONTH	DATE
January	27
February	24
March	30
April	27
May	25
June	29
July	27
August	24
September	28
October	26
November	30
December	28

Girls State Citizens Chosen for THS

These four girls will be representing our community at Girls State in June 2016. They will attend a week long educated experience at Weber State thanks to the American Legion Auxiliary and all those who donate to the organization. Congratulations ladies.

Bailey Robertson

Jordan Garbett

Maddison Price

Tina Wall

IT'S THAT TIME OF YEAR AGAIN! SO CLEAN OUT YOUR CLOSETS, BASEMENTS, AND GARAGES. THE EUREKA FIREFIGHTER'S AUXILIARY IS TAKING DONATIONS FOR OUR ANNUAL YARDSALE Contact any auxiliary member or firefighter to drop it off or we can come get it.

Central Valley Medical Center

Jerald Taylor, D.O. Family Medicine 435-623-3205

Stanton Bailey, M.D. OB/GYN 435-623-3214

Bevan Bastian, M.D. Radiology

Connie Vail, M.D. Radiology

Christic Mangelson, FNP Family Medicine 435-445-3301

Joel E. Holman, M.D Orthopaedie Surgeon 435-613-3633

Mark Ovesen, M.D. Family Medicine 435-623-3240

Richard Anderson, M.D. General Surgery 435-623-3610

Emily S. Poff, M.D. 435-623-3211 Family Medicine

James Besendorfer, M.D. Family Medicine 435-623-3208

James Rosenbook, D.O. Family Medicine 435-623-3223

Grant Rasmussen, M.D. Family Medicine 435-623-3217

We accept all major insurances including:

Visiting Specialists Monthly Schedule:

SPECIALTY

Podiatry Urology Pain Management EMG Studies Dermatology

ENT Audiology Ophthalmology Cardiology Coumadin Clinic NAME Jared Clegg, DPM Patrick Kronmiller, MD John Dana, M.D. David Johnson Chad Peterson, MD Michael Eyre, DO Kirt Beus, MD Curtis Thomas, Au D Scott Lohner, MD Marvin Allen, MD

Gay Aagard, RN

APPOINTMENTS 435-623-3200

801-465-2511 801-235-PAIN (7246) 801-465-6911 435-623-2023 435-623-2023 801-357-7499 801-357-7499 801-374-1818 801-373-4366 435-623-3200 SCHEDULE Wednesdays/weekly Thursdays/weekly Thursdays/weekly Monday/weekly Tuesday/biweekly Tuesday/biweekly 2nd & 4th Tuesday 2nd & 4th Tuesday 3rd Wednesday/monthly Wednesday/ biweekly Tuesday & Friday/weekly

48 W 1500 N • Nephi, UT • 435-623-3000 • www.cvmed.net

April 2016

Sun	Mon	Tue	Wed	Thu	Fri	Sat
					1 BPOE ELKS meeting 8 p.m.	2
3	4 Firemen's Meeting 7 p.m.	5 City Council Work Meeting 7 p.m. Boy Scouts 6:45 p.m. Ladies of ELKS meeting 7 p.m.	6 Senior Citizen's Noon	7	8 Tintic Historical Society meeting 7 p.m.	9
10 Ambulance meeting 6 p.m.	11 Ladies Fire Auxiliary 7 p.m.	12 City Council Meeting 7 p.m. Boy Scouts 6:45 p.m. at LDS church	13 DUP at Noon at LDS Church	14 Tintic Silver Jubilee meeting 7 p.m.	15 BPOE ELKS meeting 8 p.m.	16
17	18 Firemen's Meeting 7 p.m. School Board Meeting 4 p.m.	19 Boy Scouts 6:45 p.m. at LDS church Ladies of ELKS meeting 7 p.m.	20 Senior Citizen's Noon	21	22	23
24 Ambulance meeting 6 p.m	25 Firemen's Meeting 7 p.m.	26 Boy Scouts 6:45 p.m. at LDS church	27	28 Planning and zoning 7 p.m.	29	30

May 2016

Sun	Mon	Tue	Wed	Thu	Fri	Sat
1	2	3	4	5	6	7
	Firemen's Meeting 7 p.m.	City Council Work Meeting 7 p.m. Boy Scouts 6:45 p.m. Ladies of ELKS meeting 7 p.m.	Senior Citizen's Noon		BPOE ELKS Meeting 8 p.m.	
8	9	10	11	12	13	14
Ambulance meeting 6 p.m. Mother's Day	Ladies Fire Auxiliary 7 p.m.	City Council Meeting 7 p.m. Boy Scouts 6:45 p.m. at LDS church	DUP at Noon at LDS Church	Tintic Silver Jubilee meeting 7 p.m.	Tintic Historical Society meeting 7 p.m.	
15	16 Firemen's Meeting 7 p.m. School Board Meeting 4 p.m.	17 Boy Scouts 6:45 p.m. at LDS church Ladies of ELKS meeting 7 p.m.	18 Senior Citizen's Noon	19	20 BPOE ELKS Meeting 8 p.m.	21
22	23	24	25	26	27	28
Ambulance meeting 6 p.m	Firemen's Meeting 7 p.m.	Boy Scouts 6:45 p.m. at LDS church		Planning and zoning 7 p.m.	THS Graduation	
29	30 Memorial Day	31 Boy Scouts 6:45 p.m. at LDS church				