

Mound City NEWS

Published & Printed in
Mound City, Missouri
Vol. 134, No. 14
75¢
www.moundcitynews.com

Serving all of Holt County, Missouri, since 1879. Home of Squaw Creek National Wildlife Refuge & Big Lake State Park.

THURSDAY • OCTOBER 10 • 2013

Senior nights coming up

High schools in Holt County will soon be recognizing their seniors and parents at varsity volleyball and football contests, a tradition that has been followed for many years. The schedule for senior nights includes:

South Holt R-1

Friday, October 11 - South Holt vs. Worth County Football at Oregon, 7 p.m.; Senior/Parent Recognition will take place before the game.

Monday, October 21 - South Holt vs. West Nodaway Volleyball at Oregon, 5:30 p.m.; Senior/Parent Recognition before the matches.

Mound City R-2

Thursday, October 17 - Mound City vs. West Nodaway Volleyball at Mound City, 5:30 p.m.; Senior/Parent Recognition will take place between the junior varsity and varsity matches.

Friday, October 25 - Mound City vs. Stanberry Football at Mound City, 7 p.m.; Senior/Parent Recognition will take place before the game, around 6:30 p.m.

Nodaway-Holt R-7

Monday, October 21 - Nodaway-Holt vs. Mound City Volleyball at Graham, 5:30 p.m.; Senior/Parent Recognition will be between the junior varsity and varsity matches (right before the varsity match).

Friday, October 25 - Nodaway-Holt vs. North Nodaway Football at Graham, 7 p.m.; Senior/Parent Recognition will take place right before the game.

Craig R-3

Tuesday, October 22 - CFX vs. Nodaway-Holt Volleyball at Craig - 5:30 p.m.; the time for Senior/Parent Recognition has not yet been determined.

Friday, October 25 - CFX vs. South Holt Football at Craig, 7 p.m.; the time for Senior/Parent Recognition has not yet been determined.

Rock Legends to appear at State Theater

Rock Legends are scheduled to appear at the State Theater in Mound City on Sunday, October 13, at 3 p.m. Billy McGuigan, who performed his "Rave On!" show at the State Theater last year, is coming back to perform "Rock Legends".

The show is being sponsored by Tiffany Care Centers, Inc., the State Theater Arts Council and the Missouri Arts Council. Advance ticket prices for adults are \$20, while door prices will be \$25 for adults. Students may attend the show for \$10. Season ticket holders are asked to call in their reservations or pick up their tickets in advance. For more information, contact 660-442-5909 or www.mcstatetheater.com.

Craft show this Saturday at the Nutrition Site

The Mound City Nutrition Site will be hosting a craft show and bake sale on Saturday, October 12, from 8:30 a.m. to 1:30 p.m. at the site. Lunch will be served. Admission will be a donation and door prizes will be given away every half hour. Booths are still available and can be reserved by calling 660-442-3324 or 816-244-0503. The Mound City Nutrition Site is located at 613 State Street in Mound City.

INSIDE THIS WEEK:

Mound City & CFX prepare for homecoming • Page 16

Jorden Miller in D.C. during shutdown • Page 2

Rogers Pharmacy to aid in Medicare Part D decisions • Page 2

Copper still stolen from Society • Page 5

Chauncey Brown of Cedar Ridge HoneyBees - Hugs a 3-pound bottle of honey at Cedar Ridge's booth at the Winefest in Mound City. "This is my favorite," he said.

Ruthie Steele of Mound City shows off her grape pies - At the Great Northwest Missouri Winefest. "They're the best," said Deb Powers, a member of the Winefest board.

Raise a glass to Winefest

Wine flowed and voices, both talking and singing, carried over the breeze at Saturday's fourth annual Great Northwest Missouri Winefest. The Winefest, which was held at Griffith Park in Mound City, MO, on Saturday, Oct. 5, saw 1,500 visitors, a fact that thrilled wine event coordinator Marilyn Alldredge.

"We were really blessed with the outcome of the day," she said, "both with the attendance and the fundraising."

The Winefest drew visitors and wineries from all parts of Missouri, including Kansas City, St. Joseph, Easton, Osborn, Weston, Rushville, Smithville and Hermann, among others. Couple Ashton Miller, from St. Joseph, and Justin Lucaro, from Kansas City, indulged in a variety of wines and believed the drive to Winefest was worth the experience.

"I like that there's no riffraff, Lucaro said, "and it's quiet."

Miller, blushing from her partner's statement, added, "This is perfect."

As crowds mingled around wine and food booths, snatches of commentary drifted from person to person: "...strawberry rhubarb..." "try this one..." "I love this winery..." "did you have the pie?"

Mound City's Ruthie Steele, purveyor of the much-talked about grape pies, described the fried goodies as a cross between blackberry and blueberry pies. While she gave out samples, Winefest committee member Deb Powers commented, "No sampling here, I already know they're good."

Steele, whose crescent-shaped pies rapidly left their glass platter, said, "They're an old-fashioned thing, really, grape pies."

At other booths, vendors sold everything

from jewelry to honey to fruits, vegetables and freshly baked breads. Despite the tasty offerings, however, most of the attendees' attention was given to the nine wine booths. Especially popular was Tipple Hill Winery's Sassy Sisters, a plum and blueberry wine.

"Lovely," Julie Burke from Rock Port, MO, said. "It is delicious."

Crowds also gathered at LaDogaRidge Winery's booth for the Chococherry Kiss and Strawberry Rhubarb wines.

Martha Drake, a member of the Capers, a trio with an Andrews Sisters repertoire, waited with fellow singer Bev Culver as person after person was served Strawberry Rhubarb wine. Drake and Culver didn't mind the wait, though; the Winefest was too much fun.

"I just think it's wonderful," Culver said. "It's great."

Musical groups, including the Sisters of St. Francis, a quartet of nuns from Savannah, MO, and guitar-playing singers from Kansas City, Platte City and Mound City, serenaded the crowd, many of whom danced along.

"They are fabulous," musician Fred Mares said of one of the first musical acts.

Joe Laukemper, who proudly brandished his bottles of Blushing Mallard, agreed that the Winefest, as a whole, was special.

"All the different wineries have a history here," Laukemper said. "There are incredible stories."

Attendee Gwen Knowles, a resident of Mound City for seven years, agreed. "It's really nostalgic."

As the sunny day gave way to a chilly evening, bottles dried up, and patrons ambled out through the gates to return home.

"It was very good," Alldredge said. "We were pleased."

Winefest...by the numbers

Number of people: 1500

Number of raffle prizes: 5

- Mary Beth Shipp:** Wine cellar basket
- Bob and Betty Bush:** 32-inch LED TV
- Jan Kobialka:** Portable generator
- Todd Stagner:** iPad 2
- Roger Livengood:** \$300

Number of wineries:

9

Number of counties represented by wineries:

6

Kinds of wine: 68

MORE WINEFEST PICTURES • PAGE ??

State Theater to celebrate 25th anniversary

The State Theater will mark its 25th year of hosting performing arts acts in Mound City, MO, on Sunday, Oct. 13, 2013. To honor the occasion, musician Billy McGuigan will perform "Rock Legends," a rock and roll revue, and the State Theater Arts Council will host a reception with hors d'oeuvres, coffee and tea at 3 p.m. at the White Rose Restaurant following the show.

The State Theater Arts Council, which formed in 1988, began leasing the theater from the City of Mound City on a \$1-per-year contract. Monetary donations and volunteer labor allowed the Arts Council to renovate the theater, which had previously functioned as a cinema. The first shows following the reopening in October 1989 featured the St. Louis Brass Quintet and puppeteer Mary Lou Anderson with her cast of quirky characters, including Smarty Pants, Buffie Bunny and Prudence Sprinkle Pot.

Additional renovations took place in 1996 after the Arts Council raised \$65,000. The donations paid for the creation of dressing rooms, a back stage, set construction space and storage areas. A final project was completed in 2011 to construct a more functional women's room. The theater itself, however, has retained its 1930's-era Art Deco style.

Over the years, the State Theater Arts Council has been instrumental in bringing out-of-town acts to Mound City and Holt County.

"For the Mound City community and the whole area, we bring quality shows at a reasonable price," State Theater Arts Council President Mari Ferguson said. "Many people wouldn't go to Branson or Omaha to see a show, [but] we can provide an exposure to the arts."

Ferguson is hoping for a full house, 300 people, to attend the anniversary celebration and enjoy the music of Buddy Holly, Elvis Presley, Jerry Lee Lewis, The Beatles, The Who, Elton John, Billy Joel and Tom Petty.

STATE Theater
Mound City, MO

Mo' money, mo' problems in Holt County, the nation

Waves of amazement, frustration following government shutdown reach Holt County

The stream of bickering coming from Congress has now flowed down to Holt County after the government shut down on Tuesday, Oct. 1. Congress failed to meet its midnight deadline for a spending bill after negotiations over the Affordable Care Act reached a stalemate. Approximately 1.3 million federal employees have been required to work without monetary compensation, and 800,000 federal jobs deemed non-essential have been suspended. Furloughed workers are now out of work and possibly out of pay.

In Mound City, MO, few have been immune to the ramifications of Congress' failure. The USDA has closed its doors, the Squaw Creek Refuge has ceased operations and the University of Missouri Extension's nutrition programs are suspended. Farmers, children and anyone dependent on federal funding are now left with fewer resources.

The Food Power Adventure, a traveling exhibit that was scheduled to come to Holt County on Tuesday, Oct. 8, and is a part of the University of Missouri Extension program, is one such resource that has been taken away from students, according to Holt County school nurse Susan Lentz. The Extension programs, which receive \$10.4 million in funding from the USDA Supplemental Nutrition Program (SNAP), serve more than 260,000 kindergarten through twelfth grade students and 78,000 adults at 1,000 schools and libraries in Missouri. The University of Missouri (MU) Extension may also be forced to lay off employees after Oct. 21.

"If it all possible, we do not want to lose these employees and the investment we have made in them," Michael Quart, MU vice provost and director of extension, said in a press release. "These employees have built valuable relationships in communities all across Missouri. Losing them would have long-lasting effects on the health and eating habits of future generations of Missouri's children."

Jordan Miller, a senior at Mound City High School, was in Washington, D.C., when the government shut down.

"We heard all kinds of things," Miller said. "Workers in the Capitol building were holding a

Mound City High School senior Jordan Miller - Was attending a Family, Career and Community Leaders of America (FCCLA) conference in Washington, D.C., when the government shutdown happened. Undeterred by the choppy waters of the nation's current political environment, Miller, who plans to study political science and career and technology teacher education with an emphasis in family consumer science at the University of Central Missouri in Warrensburg, MO, hopes to live in Washington, D.C., some day.

protest...with signs and everything."

Miller was attending the Family, Career and Community Leaders of America (FCCLA) Capitol Leadership conference as one of four students chosen to represent Missouri. Thankfully, Miller, the state vice-president of development, and her fellow conference attendees were able to visit the sites Washington, D.C., has to offer, such as the Washington Monument and the Korean and Vietnam memorials. Other tourists weren't so lucky; one group of octo- and no-nagenarian World War II veterans, upon finding the World War II memorial closed, busted through the barricades.

While workers — and tourists — are hoping for the government shutdown to end quickly, the Republican and Democrat parties still haven't found any middle ground despite attempts on both sides to negotiate the current bill. The last government shutdown, which occurred in November and December of 1995 and January 1996, lasted only 21 days. That shutdown, much like the current one, was a result of static debates over the federal budget. Treasury Secretary Jacob Lew has urged Congress to come to an agreement before Oct. 17, at which point the U.S. will default on loans.

Until then, U.S. and Holt County residents will keep stretching their dollars and hoping for a reconciliation between political parties. Eventually, the rushing waters of Congressional arguments will peter out and leave the government whole and functional once more.

Store manager Gloria Morris - Fills a prescription for a customer at Rogers Pharmacy in Mound City, MO. Morris and pharmacist Nancy Johnson are available to discuss Medicare Part D enrollment options.

Rogers Pharmacy to aid in Part D decisions

The enrollment period for Medicare Part D prescription plans begins Tuesday, Oct. 15, 2013. Part D, so named for its coverage of drug medication, can be used in conjunction with other insurance plans, but understanding Part D can be tricky.

Medicare Part D offers help with prescription drug costs, but monthly premiums can vary depending on pre-existing insurance coverage. Part D is also voluntary and typically used with private insurance companies. Patients can enroll in just Part D, which is known as a "stand alone" program, or they can enroll in a Medicare Advantage program, which includes parts A (hospital coverage) and B (medical insurance); the Medicare Advantage program is also known as "Part C." Where enrollment becomes problematic is if a patient has been enrolled in Part C and has some prescription coverage, enrolling in Part D can then negate the Part C prescription coverage.

Patients also need to be aware of the Medicare "donut hole." The hole is a gap in cover-

age that begins when a patient's drug plan has spent a certain amount on covered drugs; in 2013 that amount was \$2,970, but the amount changes yearly. After reaching the gap, a patient will pay 47.5 percent of the plan's cost for brand-name drugs. Temporarily paying the out-of-pocket cost, which comes at discount, will help the patient get out of the "donut hole."

To help patients untangle the Part D knots and avoid having to pay for mail-order medications, local pharmacists at Rogers Pharmacy in Mound City, Tarkio and St. Joseph, MO, will be available to discuss appropriate plans and answer questions. Rogers Pharmacy is located at 607 State St., Mound City, MO, and is open from 8 a.m. to 6 p.m. Monday through Friday and 9 a.m. to 3 p.m. on Saturday. Patients can also reach the pharmacy at (660) 442-3355.

Family members are encouraged to explore the Medicare Part D options for elderly or ill family members. Enrollment for Medicare Part D ends on Saturday, Dec. 7, 2013.

Notes from the Mound City Nutrition Site

Volunteers at the Nutrition Site in Mound City during the week of September 30 were: Walt and Pat Groves, Gene and Bev Miller, Herb and Mary Ann Beggs, Bill Golden, Addie Trimmer, Yogi Swymeler, Ardis Davis, Carolyn Roberts, Betty Russell, Diana White, Janis Rensch, Leah Kurtz, Dee Ann Heck, Keith Knaak, Larry and Carol Brickey, Susan Noland, Corey and Danielle Gordon, Hunter and Courteney; Jackie Kunkel, Pat Guyer, Morris and Barb Heitman, Brandi Oliveira, Kim Kling, Marla Riley and kids, Bev Kreek, Virginia Oppenlander, Nina Boyd and Lela Boyd.

Sharing their gardens were Dave and Shirley Jackson, Larry Smith and Marie Wheeler.

Delivering meals the week of October 14, 2013, will be:

Craig - Monday - Walt and Pat Groves and Gene and Bev Miller.

Mound City - Monday and Tuesday - Tiffany Heights; Wednesday - Dee Ann Heck; Thursday and Friday - Christian

Fellowship Church.

Oregon and Forest City - Monday through Friday - Faith Fellowship Church.

The Mound City Nutrition Site recycles cell phones, ink cartridges, and aluminum cans for cancer (Helping Hands) in two purple cans by the front and back doors. There are also drop boxes for box tops for the school and donations to the food pantry.

The October product of the month is coffee. The drawing will be held on Thursday, October 31. Toy donations for the Holt County Toy Fund may be dropped off at the site.

Upcoming activities at the Mound City Nutrition Site are:

October 14 - Exercises, 8:30 a.m.

October 15 - Share embroidery, knitting, quilting, etc., sit a spell, visit, share, 12:45 until 3:30 p.m.

October 16 - Exercises, 8:30 a.m.; Birthday Party at 11:30 a.m. sponsored by the First Baptist Church.

October 17 - Popcorn and Cracker Jacks from 10:30 a.m.

until gone.

October 18 - Cinnamon rolls and donuts, 8:30 a.m.; Medicare Part D. Bring Medicare card and list of medicines, 10 a.m.

If anyone can volunteer with preparing or serving cinnamon rolls and/or donuts, please call Addie Trimmer at 660-442-5889.

The upcoming menu at the site is:

Monday, October 14 - Taco salad with tomatoes, lettuce and cheese; corn, juice, chips and tapioca pudding.

Tuesday, October 15 - Pulled pork on bun, oven potatoes, mixed vegetables and mandarin oranges.

Wednesday, October 16 - Roast beef, potatoes and gravy, green beans, hot rolls and cake and ice cream.

Thursday, October 17 - Chicken strips, potatoes and gravy, peas and carrots, bread pudding and peaches.

Friday, October 18 - Chili, relish tray, crackers, pears and cinnamon rolls.

Forest City Harvest Dinner

The Fourth Annual Harvest Dinner, which is to be held on Saturday, Oct. 12, 2013, at 5 p.m. at City Hall in Forest City, MO, promises to be delicious. The menu includes turkey and dressing, bone-in ham, mashed potatoes, rolls, sweet potatoes, and dessert.

Advance tickets cost \$12 apiece or two for \$22. Tickets at the door are \$13. All proceeds from the dinner will go towards restoring the Drug Store Museum.

William White Chapter meets

The William White Chapter of the National Society of the Daughters of the American Revolution (NSDAR) met Saturday, Oct. 5, for brunch at the Mound City United Methodist Church. Regent Mary Lee Privett led

the group in the Pledge of Allegiance and the singing of the national anthem. Chaplain Faire Schoonover offered a blessing before the meal.

Meeting activities included member Karen Fischer's presentation on Susan Elizabeth Blow, who opened the first public kindergarten in the country in St. Louis in 1873, and Schoonover's report on the devotion of the guards at the Tomb of the Unknown Soldier. Members who had been teachers shared some of their experiences in the classroom in conjunction with Fischer's discussion of Susan Elizabeth Blow.

The DAR Ritual, American's Creed, the Pledge of Allegiance to the State of Missouri and the Preamble to the Constitution of the United States were recited by the members. Messages from the President General and the State Regent were also read, and

regular committee reports were given. The minutes and the treasurer's report were approved.

It was announced that the Northwest District chapters will be hostesses at the State Conference in May. Responsibilities assigned to the William White Chapter will be relayed to the chapter soon.

The next meeting will be at noon on Nov. 5 at the United Methodist Church in Mound City.

Chamberlain Funeral Home & Monuments

1705 Ridge Drive
Mound City, MO
442-5300

Mound City NEWS

Published and Printed in Mound City, Missouri

Established 1879
(USPS 364-920)

Published weekly on Thursdays and entered as periodical publication at the Post Office in Mound City, Missouri 64470.

POSTMASTER - Send changes of address to:
Mound City News, PO Box 175 • Mound City, MO 64470

511 State Street, PO Box 175 • Mound City, MO 64470
(660) 442-5423 • Fax (660) 442-5423

E-mail: moundcitynews@socket.net www.moundcitynews.com

Adam Johnson
Owner/Publisher

Jessica Lindsay, Office Manager
C.J. Trent-Gurbuz, News Writer

Pam Kent, Advertising **Joy Johnson**, Proofreading

Benjamin Flint, **Jennifer Pardue**, **Paige Bierman**,
Todd Puckett, **Will Johnson**, Print Shop

Member Missouri Press Association

SUBSCRIPTION INFORMATION

\$30 PER YEAR

Holt, Nodaway, Andrew, and Atchison Counties.

\$35 PER YEAR

Elsewhere In Missouri and All Other States.

All Subscriptions Are Due In January

Copies available each week at our office and at:
Craig Country Store, Craig; Lakeshore Grill, Prop-In, Big Lake; Forest City Diner, Forest City; Country Corner and Price's Grocery, Oregon; The Smokehouse, Graham; Skidmore Service, Skidmore; Poor Boys Kwik Stop, Maitland; Mound City Thriftway, Kwik Zone, George's C-Store, & I-29 Travel Plaza in Mound City.

Closed for Columbus Day Monday, October 14, 2013

Farmers State Bank

Citizens Bank & Trust

Nodaway Valley Bank

OBITUARIES

Alice S. McCartney

Alice Susan (Crockett) McCartney of Mound City was born March 4, 1913, to John Walter and Bertha Thompson Crockett, northwest of Fairfax, MO. She died September 29, 2013, at the age of 100 years, 6 months and 25 days.

Alice attended Prairie Flower elementary school and graduated from Irish Grove High School in 1931. She loved school, horseback riding and playing volleyball with friends. Alice learned to drive at age 19 when no license was required.

Alice married Wayne Albert Jones on May 10, 1932, and they had five children. They farmed in Atchison County except for five years at Mound City. She considered it a problem if she didn't put away hundreds of quarts of vegetables in the cellar each season. Alice loved to play pitch and canasta, which she and Wayne did with neighbors frequently in their early years.

Alice loved fried chicken, coke floats, coffee and to crochet. She made numerous afghans and hundreds of crocheted "names" for people. Alice enjoyed beating her grandchildren in SkipBo, which she quite often did. She worked in the dietary department at the Fairfax hospital until retirement. Alice and Wayne were married for 40 years.

Alice married Eugene M. McCartney in 1983. They made their home in Tarkio, MO. The first eight winters they spent in Weslaco, TX. Alice returned to Fairfax in 1994. The past seven years were spent at Tiffany Care Center in Mound City.

Alice was preceded in death by her parents; two husbands; twin sister, Mary Seymour; brother, Milton; son, Marvin; and grandson, Charles (Chuck) Pendleton.

Survivors include Alice's children: Albert Lee (Mary Catherine) Jones, Mound City; John Eugene (Lynn) Jones, Maryville, MO, and Sunrise Beach, MO; Nancy Susan (Mike) Thomson, Maryville; and Don Reed Jones, Sun City West, AZ. Also surviving are Eugene McCartney's children: Dorothy (Carmen) Phillips, Bella Vista, AR; Bob (Pat) McCartney, Bella Vista; and Eugene's daughter-in-law, Janis, wife of his son, Don McCartney (deceased) of Tulsa, OK.

Between the McCartneys they have 25 grandchildren and numerous great-grandchildren and great-great-grandchildren. Alice's grandchildren include Troy, Kenny, Steve, Teresa, John Christopher, Jonathan, Joel and Jeffrey Jones, Marvin and Robert Ryan, Angela Jones Gunter, Amy Thomson Mitchell, Tracy Thomson Hale, David Pendleton, and Angela Pendleton Neff. Eugene's grandchildren include: Cindy Spidler, Brad Phillips, Mike, Mark, and Marvin McCartney, Janene McEnaney, and Reta Massing.

Services were held Wednesday, October 2, at the United Methodist Church in Fairfax, conducted by Rev. Bruce Jeffries. Interment was at English Grove Cemetery, west of Fairfax. Pallbearers were Robert Ryan, Marvin Ryan, Troy Jones, Kenny Jones, Kendall Hale, Austin Hale, and John Jones. Mrs. Amy Sefrit and Mrs. Suzanne Southard were in charge of music.

Services were under the direction of Schooler Funeral Home, Fairfax.

Jean E. Porter

Jean E. Porter, former Mound City resident, was born May 27, 1928, in Wathena, KS, to Jacob E. and Blanche (Euler) Liechti. She graduated from Benton High School in St. Joseph, MO, where she was an honorary member of the Reserve Officers' Training Corps (ROTC).

Porter married William T. Porter on Sept. 11, 1955. They were the parents of two daughters.

Porter passed away at age 85 on Tuesday, Oct. 1, 2013, at an Overland Park, KS, care center. She was preceded in death by her parents, husband, and twin sister, June Wildhagen.

Porter is survived by her daughters and son-in-law, Mona and Rick Bradley of Maryville, MO, and Amy Porter of Shawnee, KS; brother and sister-in-law, George and Betty Liechti of St. Joseph, MO; two granddaughters and their fiancés, Audra Bradley and Justin Siemer, and Cauleen Bradley and Adam Pick; one great-granddaughter, Stella Jean Siemer; and nieces and nephews.

Services were held on Friday, Oct. 4, 2013, at 11 a.m. at the Chamberlain Funeral Home in Mound City, MO. Family greeted friends one hour prior to the service. Interment was held at Mount Hope Cemetery in Mound City. Memorials may be directed to the Alzheimer's Association. Online condolences may be left at www.chamberlainfuneral.com.

LaRaine Rother

LaRaine Rother passed away peacefully in her sleep at home on Monday, Oct. 7, 2013. She was 66 years old. A memorial service will be held at Fairview Baptist Church in Joplin, MO, on Saturday, Oct. 12, at 11 a.m. In lieu of flowers, donations may be made to the Joplin Humane Society in her honor.

Blimp flies over Mound City

The MetLife blimp passed through Holt County - On its way from Omaha, NE, to Kansas City, MO, on Monday, Oct. 7.

News from Tiffany Heights nursing home

On Monday afternoon, September 30, residents at Tiffany Heights in Mound City took advantage of the beautiful day and took a road trip. They know that this has been apple picking time and residents ventured to the orchard. Residents didn't have to pick any apples as they were already picked. This is always a fun trip and everyone got a chance to have a slice of their favorite pie. Those enjoying the trip were Alois Wilkinson, Betty Elder, Inez VanOrman, Dorothy Heck, Mary Klein, Dolores Hawkins and Lois Woods.

Pastor Paul Grant and Barbara Hanlon provided Bible study on Tuesday morning. Residents held their monthly council meeting on Tuesday afternoon. This month, Brett Tubbs, R.N., D.O.N., educated the residents on the signs and symptoms expected after taking the flu shot and ways to prevent spreading the flu. This month is Residents' Rights' Month and Mandy Rhoades, S.S.D., reviewed the residents' right information with the residents. They chose Jerry Jones as the Employee of the Month. Jerry is from the Craig,

MO, area and has worked for Tiffany Heights for 12 years. Jerry works in the housekeeping department. During her spare time, Jerry enjoys gardening and spending time with her grandchildren.

Residents enjoyed discussing the many different things that happen during the month of October. They are always surprised to find some interesting event and then there are some that are just a little different. A couple of the more interesting events are the Woolly Worm Festival in North Carolina and a National Storytelling Festival in Tennessee. Several facts this month include the sale of the first ballpoint pens at Gimbel's Department Store in 1945. They sold for \$12.95. Residents did enjoy the story about Sweetest Day, which is October 19, and are looking forward to National Boston Cream Pie Day.

Volunteers on Thursday were Jean McCall, Barbara Hanlon, Gordon Robbins, Lucille Stull and Mary Lee Privett. Winners of the game were Charles Milby, Dolores Hawkins, Mary Klein, Dorothy Egbert and Alois Wilkinson. Inez VanOrman received a six-mile walk-n-roll certificate and Dolores Hawkins received a two-mile certificate.

Barbara Hanlon provided glamour nails on Friday morning. Games of choice were encouraged during the afternoon on Saturday.

Sunday morning services were provided by Larry Brickley and the Mound City Baptist Church family. Afternoon worship was conducted by River of Hope Fellowship.

October is National Physical Therapy Month

October has been deemed "Physical Therapy Month," and Holt County residents are encouraged to assess their own health to see if working with a physical therapist would be beneficial.

Physical therapists can provide treatment for common injuries and help with pain management. Lower back pain, running injuries, Bell's palsy, diabetes, frozen shoulders and pelvic, hip or knee pain can all be alleviated by a therapist. For baby boomers, this medical professional can also help with injuries associated with aging, such as tendinitis, meniscus tears and arthritis, and create a treatment plan. Most plans involve physical treatment techniques that promote the ability to move, reduce pain, restore function and prevent disability.

Physical therapists are available at Tiffany Heights in Mound City, MO. Tiffany Heights can be reached at (660) 442-3146.

Holt County Toy Fund draws donations

The Holt County Toy Fund, which dubbed October as "Joy for a Toy Month," has received several donations, including some from out of state.

Of the toys donated, 38 were donated anonymously by three people, two of whom live outside of Missouri. The donors heard of "Joy for a Toy Month" through word-of-mouth.

The Holt County Toy Fund also received 50 small bibles for children aged 1 month to 4 years. All toys and donations received will be distributed during the holiday season, and any funds donated will go toward gift cards for Dollar General and Mound City Thriftway.

Accident claims life of former South Holt student

A one-vehicle accident claimed the life of a former South Holt student on Sunday, October 6, 2013, at approximately 10:50 p.m. on MO Highway 46, 5 miles west of Maryville, MO. A 2007 Ford 500 pickup, driven by Damion J. Smith, age 20, of Fairfax, MO, along with passenger Jeffery A. Wooten, age 21, of Fairfax, was westbound on MO Highway 46 when Smith lost control of his vehicle on a curve. The pickup went off of the north side of the roadway when Smith overcorrected, sending the vehicle off of the south side of the roadway striking a bridge. The vehicle continued traveling south off of the roadway and down an embankment. The pickup came to rest on its wheels in a ravine facing west.

Smith was pronounced dead at the scene by the Nodaway County Coroner and transported to Schooler Funeral Home in Fairfax. Wooten sustained serious injuries and was transported by Nodaway County Ambulance to St. Francis Hospital in Maryville, MO. The driver was not wearing a safety device. It is unknown if Wooten was wearing a safety device.

The 2007 Ford 500 pickup was totaled and was towed by Kizer Tow of Maryville. Missouri State Highway Patrol Trooper R.P. Dudeck investigated the accident and was assisted by Cpl. S. E. Pritzel, Nodaway County Sheriff's Office, Skidmore Fire and Rescue, Burlington Junction Fire and Rescue and the Maryville Fire Department.

Mound City Fall Clean-Up October 20

A Mound City Fall Clean-Up is scheduled for Sunday, October 20, from 1:00 p.m. to 3:00 p.m. at the swimming pool parking lot for Mound City residents and property owners.

Stuart Disposal and Killin Salvage will accept furniture, televisions, trash, appliances, iron, scrap metal and batteries. The tree dump will also be open during that time for disposal of yard wastes.

Limits include: One loaded pickup, trailer or vehicle per household. No items from commercial businesses will be accepted. The following items will not be accepted: lumber, paint, chemicals and tires.

A proof of Mound City residency or property ownership is required. Bring one of the following: I.D. with street address, vehicle with city sticker, water bill with service address or property tax receipt. Everyone will be responsible for unloading their own vehicle.

"Something Beautiful" coming to Christian Fellowship Church

"Something Beautiful" is coming to the Christian Fellowship Church in Mound City on Saturday, October 26. Melissa Brady will be presenting her "Something Beautiful" program from 10:30 a.m. to 3 p.m. that day.

The brunch and conference may be enjoyed for \$10 per person. Those interested in attending may contact Rita Northup in Mound City at 816-294-0402.

QUACKERS LTD **HAPPY HOUR 3-6 p.m. Daily**

Welcome Hunters!

Kitchen Hours - 10:30 a.m.-9:00 p.m.
Full Menu and Carry-Out Available
Open Every Day But Sunday
Home Cooked Lunch Specials Daily

Evening Specials

Monday - Pizza & Wings (Happy Hour Prices All Evening)
Tuesday - Tacos
Wednesday - Chicken Fried Chicken
Thursday - 10 oz. Top Sirloin
Friday - Catfish
Saturday - Rib Eye

WiFi Available! ~ Touch Tunes
Closed Sunday ~ NON SMOKING!!!

660-442-5502 • 1012 State St. • Mound City, MO

 Your Full-Service Memorialist Since 1935

- Monuments
- Markers
- Mausoleums
- Plaques
- Lettering
- Cleaning
- Custom Designing

Van Vickle Monuments

1717 Frederick St. Joseph
Toll Free 1-877-232-5882

HALLOWEEN COSTUME PARTY

Saturday, October 26
9 p.m.-1 a.m.

CONTEST BEGINS AT 10:30 P.M.

Terri's Place
Mound City, MO

Medicare Part D Prescription Plans Annual Enrollment Period

October 15 - December 7

Contact us to help you choose the best plan for your prescription needs.

We participate in all plans, so we will be able to explain the differences in the many plans available.
Don't get forced into mail order prescriptions.

 Rogers Pharmacy

Home Medical Equipment
Tarkio • Mound City • St. Joseph
607 State Street - Mound City, MO
(660) 442-3355 - Toll Free 1-800-803-5630

Area Church Information

CRAIG

Craig Presbyterian Church

Worship Service, 9:15 a.m. - *Cliff McNair, Pastor*

Sharp's Grove United Methodist Church

4.5 mi. north of Craig on Hwy. 59 • *Rev. Jeremy Blevins*
Worship Service, 8:45 a.m.

Craig Community Church of the Nazarene

105 S. Ensworth Street • *Keith Knaak, Pastor*
Sunday School, 10 a.m., Worship Service, 11 a.m.
Wed. Night Bible Study, 5:30 p.m., Wed. Kingdom Kids, 3:30-5:00 p.m.,
Wed. Night Youth Group, 6:30-8:00 p.m.

Church of God

Sunday School, 10:00 a.m., Worship, 11:00 a.m.

FILLMORE

The Lighthouse

Exit 65 on I-29 • *Pastors Tim and Faith Uzzle*
Sunday Worship: 10 a.m., Thurs. Bible Study: 7 p.m.
www.fillmorelighthousechurch.org

GRAHAM

Graham Union Church

Sunday School, 9:30 a.m., Morning Worship, 10:30 a.m.
Evening Service, 6:30 p.m., Wednesday night, 7 p.m.

United Methodist Church

Connie Ury, Pastor
Sunday School, 10:15 a.m., Worship, 9 a.m.

MAITLAND

First Christian Church

4th and Ash • *Bill Gazaway, Pastor*
Sunday School, 9:15 a.m., Worship Service, 10 a.m.
Sunday Night Worship, 7 p.m., Wed., Youth Rallies, 7 p.m.

United Methodist Church

217 S. Maple Avenue • *Connie Ury, Pastor*
Worship Service, 10:15 a.m.

MOUND CITY

Community of Christ

1410 Nebraska Street • *Theresa Mackey, Pastor* 660-446-2048
Sunday School, 10 a.m., Worship Service, 11 a.m.

Christian Fellowship

18080 Hwy. 59 • *Jim Brown, Minister*
Sunday School, 9:30 a.m., Worship, 10:30 a.m.
Senior High Youth, 7:00 p.m. • www.christian-fellowship.net

Holy Trinity Lutheran Church

1413 Nebraska St. • *Rev. Brian Lemcke*
Worship Service, 10:30 a.m.
Bible Class or Sunday School, 9:15 a.m.

First Christian Church

402 E. 5th Street • *Paul Grant, Pastor*
Sunday School, 9:30 a.m., Worship, 10:30 a.m.
Wednesdays- Bible Study, 12 p.m.
www.firstchristianmoundcity.org

Mound City Baptist Church

1308 Savannah Street • *Pastor Nathan Lowe*
Sunday School, 10:15 a.m., Worship Service, 11:15 a.m.
Tuesday Bible Study, Larry Brickey, 6:30 p.m.;
Acteens (K-12 Grades), 4:00 p.m. - 660-853-2089
Youth Group, 5:00 p.m. - 6:30 p.m.

Mound City United Methodist Church

312 E. 7th St. • *Pastor Jeremy Blevins*
Sunday School, 9 a.m., Sunday Service, 10 a.m.

New Liberty and Big Lake Baptist Churches

County Road 140 • *Richard Lionberger, Pastor*
Sunday School, 9:45 a.m., Worship, 10:30 a.m.
Churches have now combined.

New Life Apostolic Assembly

U.P.C.I. - 307 E. 6th, Mound City • *Pastor Scott Jordan*
Worship Service, 11 a.m.
Life Night Bible Study & Revolution Youth Group
Thursdays, 6:30 p.m.
www.newlifeupci.org - 660-442-3441

Benton Church

An 1880s Church in the 21st Century • *Pastor Jim Broker*
1/2 mile south of Squaw Creek Truck Plaza on Hwy. BB
Worship Service, 10:00 a.m. on 1st Sunday of each month
For information, call 660-928-3665

OREGON

St. Patrick's Catholic Church

303 Grand, Forest City • *Father Peter Ullrich, OSB*
Pastor and Parish Administrator

Oregon Church of the Nazarene

207 W. George • *Keith Knaak, Pastor*
Sunday School, 8 a.m., Worship Service, 9 a.m.

New Point Christian Church

24135 Stone Hill Rd. • *Brian Buck, Minister*
Sunday School, 9:30 a.m., Worship, 10:30 a.m.
Fellowship Dinner, 4th Sunday of month following church

REGIONAL

River of Hope Fellowship

Hwy. 159 & I-29, Mound City
Pastor David Showalter - 660-442-6305 • Pastor Will Certain - 816-824-8566
Sunday School, 9:15 a.m., Worship, 10:30 a.m.

SKIDMORE

St. Oswald's-in-the-Fields Episcopal Church

30996 X Avenue, Skidmore, MO
2nd Sundays - 11 a.m., Morning Prayer service by Lay Reader
4th Sundays - 11 a.m., Eucharist Service

Hughes family welcomes baby girl

Charlie and Angie Hughes of Kearney, MO, would like to announce the birth of their daughter, Kyli Beth. Kyli was born at Liberty Hospital in Liberty, MO, on Sunday, Sept. 29, 2013 at 1:27 p.m.

Kyli weighed 7 pounds, 3 ounces and was 19.5 inches long. She was welcomed home by big sister Macy, 9, and big brother

Ty, 6.

The maternal grandparents are David and Sherry Wilson of Forest City, MO, and Max Shubert of Mound City, MO.

The paternal grandparents are Sally Newman of Wellington, MO, Larry and Linda Hughes of Holt, MO, and Charles and Anna Hughes of Keytesville, MO.

Son for Knapps

Jake and Tannah Knapp of Craig, MO, would like to announce the birth of their son, Jase Andrew Knapp. Jase was born at Community Hospital-Fairfax, MO, on Friday, Oct. 4, at 7:18 a.m. He weighed in at 8 pounds, 1 ounce.

The maternal grandparents are Darin and the late Terri Rails, and the maternal great-grandparents are Kay and Roger Ulrich and Norma Pinkerton.

The paternal grandparents are Bub and Traci Nowling and Jesse Knapp. The paternal great-grandparents are Dale and Dolly Kemerling and Marcia and Carol Applegate.

St. Oswald's Harvest Dinner

St. Oswald's in the Fields Episcopal Church in Skidmore, MO, will celebrate its 112th Harvest Festival on Sunday, Oct. 20, at 11 a.m. Rev. Martin Field, Bishop of west Missouri, will preside, and a potluck dinner will follow the service.

St. Oswald's in the Fields Episcopal Church has a long-standing history in northwest Missouri. It was named to the National Register of Historic Places in 1992, and in 1997 it became part of the Sacred Hills Regional Ministry along with St. Mary's of Savannah, MO, and St. Paul's of Maryville, MO.

The church building was modeled after the founding families' home church, St. Oswald's, in

Grasmere, England. Rumor has it that the early founders decided the church would make a good sheep shed if it wasn't successful as a house of worship. St. Oswald's was built using the gable front variant of the shingle style, which was first used in the suburbs on the east coast at the end of the 19th century.

St. Oswald's is located in southeast Atchison County. Directions from Mound City are Route N for five miles north and then north on Keystone Drive for four miles. From Maryville the church is 19 miles west on Highway 46 and then four miles south on EE. From Fairfax take Highway 46 east seven miles, then four miles south on EE.

Hurst named MO Corn Merchandising Council Chairman

Kevin Hurst, a corn grower from Tarkio, MO, has been elected chairman of the Missouri Corn Merchandising Council (MCMC). The vote took place during the organization's August board meeting. Hurst assumes his new role Oct. 1, succeeding Jim Stuever of Dexter, Mo.

"I appreciate the opportunity given to me by the corn growers in Missouri and look forward to a challenging and rewarding year," Hurst said. "Missouri corn producers have faced two years of poor weather and reduced yields. I hope we can return to a normal cropping pattern and continue the educational programs that make MCMC a valuable organization."

Hurst represents corn farmers from District 1 in the northwest region of the state. He previously served the state's growers as MCMC treasurer and vice chairman as well as the Missouri Corn Growers Association vice president, secretary and treasurer. Hurst also works on behalf of corn farmers nationally with his service on the

National Corn Growers Association Ethanol and NASCAR committees and is currently a member of the Corn PAC committee.

"It has been a pleasure to serve as the MCMC chairman over the past year," Stuever said. "Many things go on in the world of corn, and this year has been one for the record books. I am confident Kevin will be a valuable asset to the check-off program and corn growers across the state."

The MCMC board of directors is comprised of 14 farmers elected from across the state. This volunteer producer board was formed in 1984 with the passage of a corn checkoff and is dedicated to market development, research and education. The Missouri Corn Growers Association is a grassroots organization of more than 2,500 members committed to increasing the profitability of corn production through sound policies, continued market development and strong involvement in the political process. To learn more, visit www.mocorn.org.

Gillenwater-Cornelius engaged to be married

Shelby Gillenwater, formerly of Fortescue, MO, and Jeremy Cornelius, of Cosby, MO, are engaged to be married.

Shelby is the daughter of Rick and Regina Gillenwater of Mound City, MO. She is a 2004 graduate of Craig R-3 High School and a 2008 graduate of Missouri Western State University. She is employed by David R. Schmitt, P.C., where she currently works as a Paralegal.

Jeremy is the son of Richard Cornelius of Cosby, MO, and the late Cynthia Michelle Cornelius. He is a 2005 graduate of Central High School. He is employed with Johnson Controls, Inc. and Young Farms, Inc.

The wedding will take place on Saturday, Nov. 2, 2013, at Francis Street First United Methodist Church, in St. Joseph, MO.

Mound City graduate receives scholarship

Jennifer Thomas, a graduate of Mound City High School in Mound City, MO, has been accepted to Culver-Stockton College for enrollment in the fall 2014 semester. Along with acceptance to the college, Thomas has been awarded the Hilltop Scholarship, a 4-year award.

Thomas' anticipated major is musical theatre. By attending Culver-Stockton College (C-SC), Thomas will benefit from the C-SC Advantage, which includes research, professional experiences, leader-

ship opportunities, service learning, simulations, creative expression and travel studies.

Culver-Stockton College, located in Canton, MO, is a 4-year residential institution in affiliation with the Christian Church (Disciples of Christ). C-SC specializes in experiential education and is one of only two colleges in the nation to offer the 12/3 semester calendar, where the typical 15-week semester is divided into two terms, a 12-week term and a 3-week term.

Oregon, MO, student joins honor society

Blair Million of Oregon, MO, has accepted membership in the National Society of Collegiate Scholars (NSCS).

"NSCS is more than just a symbol of academic achievement," said Stephen E. Loflin, NSCS founder and chief executive officer. "Membership gives students access to a number of amazing benefits, including career and networking resources, scholarships, travel and service projects both on campus and in the community."

NSCS is a member of the Association of College Honor Societies and is the nation's only interdisciplinary honors organization for first-year and second-year college students. Membership, which is by invitation only, is based on grade point averages and class standings. NSCS has nearly one million lifetime members and 300 chapters in all 50 states, the District of Columbia and Puer-

to Rico.

The new member induction ceremony was held on Oct. 1, 2013, at Northwest Missouri State University in Maryville, MO. Million is the daughter of Mike and Pam Million of Oregon, MO. She is a pre-nursing major at Northwest Missouri State University.

HARVEST DINNER

Saturday, October 19, 2013
Mound City United Methodist Church Fellowship Hall
 312 East 7th St., Mound City, MO • 660-442-3970
Beginning at 5:00 p.m.
Turkey & Dressing With All the Trimmings !!
 Carry-outs and delivery available by calling the church at
 660-442-3970 anytime after 4:30 p.m.
Free Will Offering Appreciated

Holt County to recognize Fire Prevention Week

The National Fire Protection Association (NFPA) announced the 2013 Fire Prevention Week theme: "Prevent Kitchen Fires." NFPA selected this theme to encourage greater care when cooking and to make families more aware of kitchen fire dangers.

As cooking is the number one cause of home fires and home fire injuries, NFPA is using this week of Oct. 6 through 12 to promote safe kitchen habits with stoves, microwaves, and other appliances. Remaining attentive while cooking and managing how close children and pets are to anything hot will help keep families safe.

"On average, firefighters respond to more than 400 kitchen fires every day," Lorraine Carli, Vice President of Communications for NFPA, said. "By making kitchen fire safety the theme for 2013 Fire Prevention Week, we can raise the awareness of the leading cause of fires, unattended cooking, and provide life saving

safety tips to improve the safety of everyone in the home."

The 2013 Fire Prevention Week campaign materials prominently feature Sparky the Fire Dog, NFPA's mascot. Sparky's Wish List is an online registry where fire departments request much needed educational materials and individuals or businesses purchase items for them. Nearly 700 fire departments have registered.

Fire Prevention Week also commemorates the Great Chicago Fire of 1871. On the 40th anniversary (1911) of the Great Chicago Fire, the Fire Marshals' Association of North America (FMANA), the oldest membership section of the National Fire Protection Association (NFPA), sponsored the first National Fire Prevention Day, deciding to observe the anniversary as a way to keep the public informed about the importance of fire prevention. In May 1919 when the NFPA held its 23rd annual meeting in Ottawa at the

invitation of the Dominion Fire Prevention Association (DFPA), the NFPA and DFPA both passed resolutions urging governments in the United States and Canada to support the campaign for a common Fire Prevention Day. This day was expanded to Fire Prevention Week in 1922. The non-profit NFPA, which has officially sponsored Fire Prevention Week since its inception, selects the annual theme for Fire Prevention Week.

When President Calvin Coolidge proclaimed the first National Fire Prevention Week on Oct. 4 through 10, 1925, he noted that in the previous year some 15,000 lives were lost to fires in the United States. Calling the loss "startling," Coolidge's

proclamation stated: "This waste results from the conditions which justify a sense of shame and horror; for the greater part of it could and ought to be prevented... It is highly desirable that every effort be made to reform the conditions which have made possible so vast a destruction of the national wealth."

For Holt County, MO, residents, fire departments in Mound City, Skidmore, Graham, Maitland and Northwest and Southern Holt county are available and have staffs of voluntary firefighters. Residents, however, are encouraged to educate themselves on fire safety and practice safe cooking methods.

Meeting of the American Legion Auxiliary

The American Legion Auxiliary, Paul P. Shutts Unit No. 121, met Tuesday evening, Oct. 1, 2013, at the First Christian Church in Mound City. Members present were Lori Miller, Verna Young, Phyllis Smith and Debbie Loucks.

Miller reported on the district meeting held in St. Joseph, MO, on Sept. 21. She announced that the yearly theme for the 4th district is "Wheels Turning to Serve Veterans." Unit 121 also received two certificates for meeting membership goals.

Upcoming events include Girls' State, which will be held June 22 through 28 in Warrensburg, MO, and a craft/vendor show on Nov. 30 in St. Joseph,

MO; all proceeds from the show will benefit Homeless Vets.

Junior members from the district are collecting recipes to put together a cookbook to be sold as a fundraiser for the Cameron Veterans' Home. A donation will also be made to the Cameron Veterans' Home in memory of Karen Barker. Miller will be sending letters to businesses and organizations asking for donations to support the Veterans' Christmas Gift Shops in Cameron, MO, and Leavenworth, KS, as well.

The next district meeting will be Nov. 23 at the Methodist Church in Burlington Junction, MO. The next Unit 121 meeting will be March 4, 2014.

Holt County Historical Society copper still missing

The Holt County Historical Society's (HCHS) copper still went missing sometime before Thursday, Oct. 3, 2013, in Mound City, MO. The building where the still was stored was locked, but it appeared someone entered through an eastern window; authorities have since been notified, but the still hasn't yet turned up.

HCHS members first noted the missing still while preparing for the festivities at Winefest. The organization intended to provide cold drinks, such as bottled root

beer, ginger beer and sarsaparilla, and sell "Gone Home" books. The still would have been part of the display.

The copper still was first built in 1995 by Bobby Sipes to use in the HCHS's early-day events. In 2007 it was featured on a Society float with the theme, "150 years and 'still' going strong" during Mound City's sesquicentennial Fourth of July parade. The float won first place.

Any information regarding the missing artifact would be appreciated.

Wild Bill's Bar & Grill Good Food, Good Fun!

Saturday, October 12 • 9 p.m.
Cowboy Roy Karaoke

Saturday, October 26 • 9 p.m.
HALLOWEEN COSTUME PARTY
LIVE MUSIC - BAKER ROAD
Costume Contest ~ Prizes ~ Drink Specials

66310 703 Lane • Rulo, NE
7 a.m.-9 p.m. (Kitchen Hours), Closed Mondays

What do you remember?

The Holt County Historical Society is looking for answers to these questions that have been submitted by researchers.

Large crowds attended the daylong annual fun fall event that highlighted many Holt County historical events, a hanging, a horse race, or a shooting, along with old time music and early day crafts. Daniel Sypes, Sr., died in 1859; his son, Daniel "Buck" Sypes, died in 1881. (Gone Home I, Holt County publication, 1891).

REMEMBERING.....

The highlight of the Holt County Historical Society's "Nostalgia Daze", held on society grounds at Fortescue, MO, in 1995, was a copper still built by Bobby Sipes. Along with friends, he reenacted the early days of "moonshiners". The "staged raids" added excitement throughout the day! *Gone Home I* shares that in the early days of Holt County, Sipes' ancestor, Daniel Sypes, was known for his "Sypes Best" Whiskey. It was thought to provide the necessary power at log-rolls, house raisings, corn huskings, harvesting, hay making, etc. It would also oil the 'fantastic toe' for the dances that occurred throughout the settlements.

GRIFFITH TO BE HONORED

Sometime ago, a researcher called the Genealogy Center wanting to contact the family of the late Elvin Leroy Griffith, a son of Blanche and William Griffith of Mound City. His grandfather and Griffith, along with other soldiers, had died in a plane crash in the Bieber, CA, area in August, 1943, while on a training mission during WWII. The researcher had visited the crash site and had news clippings, photos, and other information he wanted to share with the family. He also wanted to let the family know that a WWII memorial is being erected there by the Bieber, CA, Historical Society to honor Griffith and the other men who died in the crash. His request was given to Denise Griffith Acklin, Mound City, who contacted him. Her father, the late Denzil Griffith, was a younger brother of Leroy.

MYSTERY SOLVED!

A call from Ron Smith identified the unknown street looking south in Mound City!

From the intersection of Gillis and Mill streets looking south, the first house on the east side corner was the home of Orma and Clara Karnes, next was the home of Ron's aunt, Marguerite Smith Griffith, and the top of the old Mound City school that was located on Grand Avenue can be seen in the distance. On the west side of Mill Street, the top of the former home of Edith Shipman can be identified. The photo was in last week's *Mound City News*.

If anyone has any information about any of these items please call 660-442-5949.

"Heritage of the past to the present generation and to preserve for the future"
We are open 9 a.m.-3 p.m. on Wednesdays at 612 State Street in Mound City

THE HOLT COUNTY HISTORICAL SOCIETY

612 STATE STREET • PO Box 55 • Mound City, MO 64470

Also, answers may be e-mailed to the society at holtcountyhhs@yahoo.com

This Week's History

From the *Mound City News* archives

50 Years Ago - 1963

- With four seconds remaining in the game, just enough time to get off another play, Mound City quarterback Steve Thompson threw the football downfield and found his receiver, Ronnie Tenney. A huge Panther Homecoming crowd went wild when victory instead of defeat was assured. The final score was 19 to 13, with the victory over Tarkio.

- A 16 year-old Craig high school sophomore was the first Holt Countian to bag a deer by bow and arrow. The kill was made by David Rhoades, son of Mr. and Mrs. Paul Rhoades. He used a 38 lb. pull bow, and got his deer at a 20 yard distance. The doe weighed about 165 pounds.

- The 1963 Graham High School yearbook was given a superior rating by the Missouri Interscholastic Press Association. Co-editors of the yearbook were Joyce Linville and Madeline Bird.

- An annual smorgasbord held in the Mound City Lutheran Church basement was advertised for \$1.25 and 75¢.

25 Years Ago - 1988

- Holt County R-II Homecoming queen candidates were senior Candie Young, junior Kelly Holstine, sophomore Staci Smith, and freshman Molly Heitman.

- The West Nodaway Rockets put on boosters, and sailed past the Panthers, 46-0.

- Scott Beesley, senior tight end, had a big game for the South Holt Knights as he helped his team to a 49-0 win over the North Andrew Cardinals.

- The Craig City Council was presented a check by Mike Whetsel, president of Freedom of Road Riders, Inc., to help the city start renovation on the old railroad depot. Mayor Frank Gates accepted the donation, the first the city received toward the project.

- Ray Biermann, Mound City, and Earl and Margaret Voltmer, Craig, attended the Missouri District International Lutheran Laymen's League's 46th annual convention in Springfield.

10 Years Ago - 2003

- Queen candidates for Craig Homecoming were senior Chelsa Altena, junior Mallory Ferguson, sophomore Darcy Howard, and freshman Sidney Turner.

- Air Force SSgt. Chuck Fox re-enlisted for his last tour of duty in a special ceremony. He was stationed at McConnell AFB, Kansas, with the 22nd ARW Safety Office. Chuck had completed 15 years of service.

- National 4-H Week was observed with a poster contest. Winners were: Spencer Staples, Trista Corbin, Yanina Vasilyeva, and Lauren Geiger.

- A dedication ceremony for the naming of a three-mile stretch of I-29 near Craig in honor of Bill Lark, a sheriff's deputy killed in a crash in 1994, was held at the Forest City Christian Church.

- The Craig Church of the Nazarene held a teen lock-in. Seventeen teens and six adult volunteers attended.

Pipeline repair on schedule, set to finish this week

The TransCanada crew replacing two natural gas pipes running under Highway 59 in Mound City, MO, should complete construction this week, according to TransCanada representative Michael Barnes.

The crew first broke ground in late August. Using a horizontal directional drill, they bore a hole running from just east of Highway 59, or State Street, and under Interstate 29 to the other side. The crew pulled the first pipe through the hole then prepared to repeat the operation for the second pipe. The drilling was completed at the end of September, and the second pipe should be pulled through on Friday, Oct. 4.

After the pipes, which are 24 inches in diameter, are in place, the crew will seal them and commence clean-up work. The ground will be restored where the drill went in, and the area will be resod. All work should be completed by the end of the month.

"By next year, you won't be able to tell [there was construction here]," Barnes said.

TransCanada's ANR Pipeline Company owns and operates the natural gas pipelines being replaced. The maintenance work was mandated by the U.S. Department of Transportation after an increase in development in the area.

ACLU sues MO over execution drug records

The American Civil Liberties Union of Missouri Foundation (ACLU-MO) filed a lawsuit against the Missouri Department of Corrections (DOC) on Friday, Oct. 4, for failing to comply with a Sunshine Law request for records about Missouri's supply of the drug propofol. The state plans to use this drug in executions slated for Oct. 23 and Nov. 20.

"Missouri law requires the government to respond to public-record requests within three business days," Tony Rothert, ACLU-MO's legal director, said. "It has now been more than five weeks without the records, without communication and without responding to phone calls."

Jeffrey A. Mittman, executive director of the ACLU of Missouri agreed that the DOC's lack of a response was troubling.

"There is serious doubt that the Missouri Department of Corrections lawfully or ethi-

cally possesses the drug it plans to use to end a life later this month," Mittman said. "The public has a right to know the details of how the state came into possession of this highly controlled drug. Propofol's makers have gone to great lengths to ensure their drug is not used for executions, so the DOC's plan to do so may jeopardize the U.S. supply of the drug, which is widely used as a safe and effective anesthetic."

The petition, which was filed in the Circuit Court of Cole County, can be found on the ACLU-MO website.

The ACLU of Missouri Foundation is a non-partisan, not-for-profit membership organization dedicated to defending and expanding the constitutional rights and civil liberties of all Missourians guaranteed by the U.S. and Missouri Constitutions. The organization is also an affiliate of the national ACLU.

WINFEST 2013

Mary Rouse from Food Country in Rock Port, MO - Slices gourmet cheese. Food Country also served a selection of meat, potatoes, vegetables and bread to Winefest attendees for \$12 per plate.

Winefest organizers Marilyn Alldredge (center), Annette Weeks (right) and Karen Cowan (left) - Pose for a portrait on Saturday, Oct. 5. "This is unreal," Alldredge said. "This is so exciting."

Left to right, Shirley Cook and Julie Burke from Rock Port, MO, and Ken Beck from St. Joseph, MO - Pose for a portrait at Winefest. "I'm drinking with my dad and my best friend," Burke said. The trio enjoyed samples of Sassy Sisters wine from Tipple Hill Winery.

Mound City resident Joe Laukemper - Poses at the Winefest with "Blushing Mallard," a special wine made with Chambourcin grapes from Mound City, MO. "It was bottled on Thursday," Laukemper said. "That's how fresh it is."

Festival goers huddle near Tipple Hill Winery - And wait for their complimentary etched glasses to be filled.

Rachel Runde from Wabash Restaurant in Stanberry, MO - Drizzles cheesecake with a salted caramel sauce. The restaurant also served a variety of gourmet soups at Winefest, including cheesy chicken and wild rice, ham and bean and tomato basil.

Parts Store HARVEST HOURS

Open

7:30 a.m. to 7 p.m. - (Mon.-Fri.)

7:30 a.m. to 5:30 p.m. - (Sat.)

9 a.m. to 3 p.m. - (Sun.)

(Weather Permitting)

Check out our website:

www.hiawathaimplement.com

Hiawatha
IMPLEMENT

1410 State St. • Hwy. 59 N
Mound City, MO
(660) 442-3814 Or 1-888-742-3814

Subscribe NOW!

In-area - \$30/year
(Holt, Nodaway, Atchison,
and Andrew Counties)

\$35/year
(Everywhere
else)

SUBSCRIPTIONS PRORATED TO BE DUE IN JANUARY

Mound City
NEWS

511 State St. • Mound City, MO • 660-442-5423

New road open at Highway 59 and Holt County Road 147

Construction is complete in relocating Holt County Road 147 - Though a crew will remain in the area to replace a pipe under the levee and resod. The Missouri Department of Transportation (MoDOT) is encouraging drivers to be cautious when using the road, but representative Marcia Johnson said, "We would never open it if it wasn't safe." The road was moved to the south to allow for better traffic access after a new bridge was built over Little Tarkio Creek.

Holt County Commission meets during September

The Holt County Commission met during consecutive Mondays for the month of September at the courthouse in Oregon, MO. Meetings included discussions of land development, vaccination procedures and maintenance of properties and roads throughout the county.

At the meeting that took place on Sept. 9, the Holt County Commission, with Mark Sitherwood, presiding commissioner, Bill Gordon, first district commissioner, and David Carroll, second district commissioner, in attendance, discussed improvements to Holt County. Assessor Carla Markt reported on recent actions by the U.S. Army Corps of Engineers to acquire land within the county for the mitigation of the Missouri River. Markt was opposed to the purchase as it would take land from the tax rolls and remove productive farm land from the county's agricultural economy. Brenda Nelson, R.N. and health department administrator, presented a Memorandum of Understanding for the continued process of vital records, such as birth and death records. Collector Donna Cotton also provided two notices from the annual back tax sale, which was held on Aug. 26, 2013. Two properties were sold at surplus, and the funds, in the amounts of \$927.23 and \$1,081.55, were deposited with the county treasurer. Additional presentations at the

Sept. 9 meeting included construction delays, roadway projects, and fall festivities. Randy Mendenhall of Snyder and Associates requested a change order for Levee District No. 15 so crews could have additional time to complete work; the change was approved by the committee, though Federal Emergency Management Agency (FEMA) approval must be given before final work on the project can be finished. Road and Bridge Supervisor Daryl Biermann spoke about several roadway projects, such as the installation of a corrugated metal pipe as a bridge replacement on Candle Road, the purchase of an air compressor, installation of a natural gas utility line in the Maitland, MO, area and a County Aid Road Trust (CART) road rock application. Mike Brooks, the buildings and ground supervisor, and Wayne Flanary, from University of Missouri Extension, reviewed activities from the annual Holt County Autumn Festival. Flanary also reported on the approaching harvest in northwest Missouri.

Finally, the commission discussed adopting a personnel policy handbook prepared by SBG in St. Joseph, MO.

One of the issues discussed during the Sept. 9 meeting was resolved during the Sept. 16 meeting, though a few new issues were brought to the table:

Mendenhall received partial payment for the work on Levee District No. 15; Nelson discussed plans for vaccine storage and presented a renewal contract for sanitarian services for inspections on preschool and child care services; and Beirmann requested new rock trucks be acquired for the coming budget year. Biermann also reported on bridge replacements and the need for completed projects to be given credit before new projects are started. In additional business, County Clerk Kathy J. Kunkel reviewed the county's compliance with the Affordable Care Act and discussed upcoming group health insurance renewals.

Few new issues were presented at the Sept. 23 Holt County Commission meeting. Nelson presented a \$1,500 child-care contract for renewal and asked for a replacement fax machine, and Biermann spoke about tires for country road graders, the rental of a brush cutter for right-of-way maintenance, CART road rock application and safety training for road and bridge staff. In new business, Sheriff Scott Wedlock talked about the removal of a walnut tree on the west side of the jail, issues with sewer gas smells in the jail and radio equipment upgrades.

Brock, Nelson and Biermann wrapped up remaining issues at the Sept. 30 commission meet-

USDA to plow ahead with youth safety

Agricultural work is tough, and as farm families know, dangerous. Last year, agriculture recorded the highest fatal injury rate of any industry, with the rate of on-the-job fatality nearly seven times the rate for all U.S. workers.

Complicating the issue is the unique role that youth play on the farm and ranch. Many farms and ranches are family businesses and part of a tradition that strengthens American agriculture and instills important life skills in adolescents. Unfortunately, young people also share in the hazards of farm work. On average, more than 100 youth die each year in farm-related accidents, while thousands more are injured on the farm or ranch.

Every injury or death on a farm is tragic, and a young person's death can make such accidents more difficult to bear.

To curb more fatal accidents, the Federal government is helping families, farm groups and businesses ensure youth safety on the farm, while still allow-

ing young people to work in agriculture. Last year, the USDA promised to address youth farm safety in innovative, comprehensive ways, working together with folks from around the country.

On Sept. 25, the USDA announced new plans to strengthen that commitment by developing a national training curriculum to reduce agricultural hazards to young workers.

USDA's National Institute of Food and Agriculture (NIFA) awarded \$600,000 over two years to Pennsylvania State University, which will work with partner universities and a broad range of agricultural and educational organizations to develop a training curriculum. The result will provide a unified approach to national youth farm safety education, as well as a formalized effort to educate rural youth who are working on farms or ranches. Overall, NIFA has provided nearly \$2 million in funding under the Obama Administration to complement the good efforts of America's farmer, rancher and producer organizations to im-

prove youth farm safety.

In addition to benefitting working adolescents, NIFA's awards are a reminder of the work the organization carries out in partnership with Land Grant Universities. People across the country are counting on Congress to pass a comprehensive new Food, Farm and Jobs Bill that gives USDA and university partners continued tools to strengthen American agriculture.

The USDA is committed to a common-sense approach to youth safety on the farm. The Departments of Agriculture and Labor will continue to coordinate closely with America's producers and agriculture organizations on this issue and other farm safety concerns.

The USDA's efforts will further expand its broad partnerships to improve farm safety. It will also ensure that young people can get the experience they need to keep American agriculture strong and abundant in the years to come, while staying safe and sound in the process.

If you can't stand the heat, get out of the kitchen

Emphasis of Oct. 6-12 awareness week is due to more fires occurring in the kitchen than any other room of the house

With Fire Prevention Week 2013 underway, State Fire Marshal Randy Cole is urging Missourians to learn about and take simple steps to prevent kitchen fires. More fires occur in the kitchen than in any other room of the house. Cooking is the leading cause of home fires and of home fire-related injuries.

"Kitchen fires, especially those involving grease, can spread quickly and be very difficult to put out," State Fire Marshal Cole said. "There are other fire risks in the kitchen, too, including toasters, toaster ovens and overloaded outlets and extension cords. That is why it is essential to know how fires can start in the kitchen, understand the ways they can be prevented and have an action plan for what to do if a fire starts."

Among the safety tips that firefighters and safety advocates will be emphasizing are:

- Stay in the kitchen when frying, grilling, broiling or boiling food.
- When leaving the room, even if it's for a short time, turn off the stove.
- When simmering, baking, or roasting food, check it regularly, stay in the home, and use a timer as a reminder.
- Use the stove's back burners whenever possible, especially if there are small children in the home, and keep children and pets at least three feet away from the stove.
- When cooking, wear clothing with tight-fitting sleeves.
- Keep potholders, oven mitts, wooden utensils, paper and plastic bags, towels and anything else that can burn away from the stovetop.
- Clean food and grease from burners and stovetops.
- Keep a fire extinguisher near the kitchen exit and learn how to use it. Fire extinguishers are never a substitute for calling the fire department, however, even if the fire is small.

Fire Marshal Cole suggests creating a family fire safety plan that includes learning about kitchen fire hazards and how to

avoid them, as well as developing a home fire escape plan. Families should regularly practice these plans and explain them to children, revising the plan as the children grow up.

Cole adds that having a working smoke detector is essential to ensuring a family is alerted to a fire, and he suggests replacing smoke detector batteries at least once a year to ensure they will work when needed. The end of daylight saving time, 2 a.m. Sunday, Nov. 3, 2013, when clocks are adjusted to "fall back" an hour, can serve as an easy reminder.

Fire Prevention Week is recognized annually by the National Fire Protection Association (NFPA) and fire departments and safety agencies across the country. According to NFPA, cooking is the leading cause of home fires and related injuries. In 2011 there were 370,000 home structure fires resulting in 2,520 civilian deaths across the nation.

For more than 85 years, fire departments have observed Fire Prevention Week, making it the longest running public health and safety observance on record. For more information on how to prevent kitchen fires, visit www.firepreventionweek.org.

New books at Mound City Public Library

New adult books:

- *Doctor Sleep*, Stephen King
- *Gone*, James Patterson
- *Trail to Cottonwood Falls*, Dusty Richards
- *Silencing Eve*, Iris Johansen
- *The Miner's Lady*, Tracie Peterson
- *Margot*, Jillian Cantor
- *Cross Roads*, Wm. Paul Young
- *The Guardian*, Beverly Lewis

- *The Secret Keeper*, Beverly Lewis
- *As the Crow Flies*, Craig Johnson

Young adult books:

- *QB 1*, Mike Lupica
- Children's books:**
- *How Roland Rolls*, Jim Carrey
- DVD's**
- "Downton Abbey" seasons one and two

Thank you to all who helped and participated in the 4th Annual Wine Festival.

ON 2013 MODELS!

**16 Silverado 4x4s • 5 RAM Pickups • 1 Dodge Dart
4 Chevy Equinoxes • 1 Chevy Cruze • 1 Dodge Journey**

Program Selections

2012 Chrysler 200, 4-Door.....\$13,995 2012 Chrysler 300, Limited.....\$22,995 2013 Dart Rally, Navigation, Satellite.....\$18,995 2013 Ram 2100, Crew Cab, 4x4.....\$30,995 2013 Jeep Wrangler Commando Green, 4-Door.....\$30,995 2013 Dodge Journey.....\$20,995	2012 Malibu LT, Leather, Sun Roof.....\$18,995 2012 Suburban LT, Black, 4x4.....\$36,995 2011 Impala LTZ.....\$15,995 2012 Cruze.....\$14,995 2012 Chevy Sonic, 4-Door.....\$14,695 Three Captiva 2x4s from \$16,995
--	---

60 Other Pre-Owned Including 20 Used Pickups

Northwest Missouri's Premiere Service Dealer
Serving The Area Since 1946

2 Locations in Mound City

CHRYSLER - DODGE - JEEP - RAM
I-29 & Hwy. 59 - Mound City, MO
660-442-5438
800-490-8035

CHEVROLET
3rd & Nebraska - Mound City, MO
660-442-9942
800-381-9942

Mound City License Bureau • 302 Nebraska St. • Mound City, MO • 660-442-5531

National Fire Prevention Week

October 6-12, 2013

Meet Your Area Volunteer Fire Departments

Mound City kindergartners meet Smokey the Bear

Kindergarten students from Mound City Elementary School - And Mound City High School junior Timothy Runnels pose with Smokey, the stuffed bear at White Rose Restaurant in Mound City. The students, part of Mrs. Osborn's kindergarten class, are learning about living and non-living things and different habitats, according to Nancy Nauman. Students, from left to right are (back row) Timothy Runnels, Jayden Bomar, John Oswood, Creyton Roup and Nancy Nauman; (front row) Kolby Keeler, Destiny Panning, Taylor Meyer and Grayson Gegen.

Mound City Rural Fire Protection District

Mound City Rural Fire Protection District firefighters - Are from left to right: Jason Hall, Jeff Holstine, Greg Biermann, Chief J.R. Rother, Captain Glen Nauman, Drew Ireland, Chris Krueger, Chris Russell and John Brook. Not pictured are: Assistant Chief Randy Miller, Lieutenant Ryan Oswald, Jason Acton, Dakota Barnes, Chad Derr, Steven Edwards, Larry Farr, Scott Johnson, Bill Keiffer, Mark Sitherwood, Richard Ward, Eddie Young. Board members include Garold Kurtz, Cliff Robbins and Jason Hall. Junior Fireman, Thomas Shifflett.

Skidmore Volunteer Fire Department

Skidmore volunteer firefighters - Are from left to right, back row: Aaron Saxton, Cody Shewey, Ali Shewey, Scott Putnam, Tom McMahon, Kaiden Vance, Secretary Samantha Vance, Michelle Allen, Chief Rick Allen, Raymond Wright, Richard Boles, Truck Officer Coby Langford, Taylor Langford, Frank Shovlin, Rebecca McElwee, Nick Muller, and Assistant Chief Rodney Allen. Front row: Natasha Abrams, Ryan Allen, Dakota Allen, Wyatt Langford, Tara Erb, Keara Erb, and Marrie Erb. Not pictured: Training Officer Kenny Shewey, Tracy Shewey, Dustin Jenkins, Karlene Jenkins, Kloe Jenkins, Preston Jenkins, Miley Jenkins, Nathan Abrams, and Andy Woods.

BUMPER TO BUMPER
Auto Parts Specialists
509 State St. • Mound City, MO 64470
(660) 442-3115

For all your fire extinguisher needs for your home and on farm equipment.

FIRE SAFETY
IS FIRE PREVENTION

Teach Your Family
FIRE SAFETY

Jonathan A. Miller, Agent
514 State St., Mound City, MO
Call (660) 442-5797
for your free quote

SHELTER INSURANCE
ShelterInsurance.com
1-800-SHELTER

Fire Prevention Week
Oct. 6-12, 2013

FIRE SAFETY
For Your Family

FARMERS MUTUAL INSURANCE CO.
JAYSON & JEREMY JOHNSON
660-442-5445 • 505 State St. • Mound City, MO

STAY ALERT!
STAY SAFE!

Help prevent electrical fires!
Use safe practices when working with electricity.

Atchison-Holt Electric Cooperative
Your Touchstone Energy Partner

PROTECT YOUR HOME

Fire Safety Week
October 6-12, 2013
John Callow Agency

Keith Miller • Jeannie Miller • Jennifer Huffman • Darith Buckles
Phone: 660-446-3417 • Fax: 660-446-3409 • PO Box 76 • Oregon, MO • 64473

Maitland Volunteer new fire station

The new fire station for the Maitland, MO is finished. Started this past July, the new 50'x82' station is complete by the end of this month. Partially funded by a \$300,000 grant which was awarded to the city of Maitland in 2011. The new station will house four trucks, a major improvement over the current station. There will also be space for a 10'x12' office building. The site of the new station, which is just south of the rural fire district.

Fire Prevention

JOHN BOY'S

National Fire Prevention Week

October 6-12, 2013

Meet Your Area Volunteer Fire Departments

Graham Fire Protection District

Volunteers in the Graham area - Are pictured left to right: Brian Brashears, Fire Chief; Bradley Law, Selvin Law and Kirby Evans, Assistant Chief. Those not pictured are Darrell Johnson, Board President; Doug Medsker, Board Member; George Calow, Board Member; Max Medsker, Kevin Rosenbohm, Matt Rosenbohm, Nick Rosenbohm, Randy Hankins and Brad Million.

Southern Fire Protection District of Holt County

Volunteer firemen serving southern Holt County - Are left to right, back row: Rick Dozier, Jeff Leach, Rex Reynolds, Bill Killin, Don Schaeffer, Dave Cotton, Randy Mendenhall, Brian Bowness, Loyd Russell, Isaac Miller, and D.A. Greiner. Front row: Carson Harrison, Assistant Chief Richard Wilson, John Mackey, Chief Troy Cotton, John Oppenlander, Chris Davison, and Brenten Hughes. Not pictured: Gene Bradley, Alex Fuller, Bill Gordon, Pat Greife, Rex Jackson, Matt Kreek, Josh McAfee, and Mark Plummer.

Northwest Holt Fire District

Northwest Holt volunteers - That serve in Craig are, from left to right: Willie Bradley, Mitchell Longcor, Rhonda Hunziger, Stephen Wright, Pam Haer, Trevor Drewes, David Trauernicht, David Drewes, Billy Stone, and Steve Hunziger. Not pictured are Lynn Thurnau, Ronnie Haer and Stacey Voltmer.

Maitland Volunteer Fire Protection District

Volunteer firefighters serving the Maitland area - Are left to right: Jacob Horn, Nick Haer, Lisa Hurst, Frederick Bachman, Lydia Campbell, Ed Dearthmont (Assistant Chief) and Bryan Markt (Chief). Not pictured are Caleb Rauch, Howard Barnard and Tony Hurst. The Board of Directors are Bryan Markt, Scott Gallagher and David Carroll.

Fire Department's nearly finished

MO, Volunteer Fire Department - Is nearly finished. The structure is scheduled to be completed toward the end of the year. Funded by a \$1,000,000 Community Development Block Grant, the new station will house two fire trucks, a fire engine, and a handicap accessible restroom in the new building. The station, located just off Highway A in Maitland, was donated to the community.

McIntire Building Center

Do It Best Rental Center

108 W. 7th St. • Mound City, MO • 660-442-5416
Hours: Monday-Friday - 7:30 a.m. - 5 p.m. Saturday - 7:30 a.m. - 4 p.m.

Come see us for all your smoke alarm, fire alarm and fire extinguisher needs.

Fire Prevention Week

October 6-12, 2013

Salute To Our Local Volunteer Firefighters

All your protection under one roof®

Taylor Crouse, Agent
702 State Street
Mound City, MO 64470
(660) 442-5910

Fire Prevention Week

October 6-12, 2013

Citizens Bank & Trust

Craig, MO • 660-683-5333 Mound City, MO • 660-442-3800
Rock Port, MO • 660-744-5333

Providing Security For All Residents Of Atchison & Holt Counties

CLODFELTER INSURANCE AGENCY

610 State Street • Mound City, MO 64470
(660) 442-3195 • Fax (660) 442-5555

Julie Clodfelter
Agent

Charles Clodfelter
Agent

Go over your emergency fire plan during Fire Safety Week
October 6-12, 2013

313 State Street • Mound City, MO
442-5100

Always use fire prevention precautions.

Fire Prevention Week
October 6-12, 2013

NODAWAY VALLEY BANK

the right bank.™

Maryville 660.562.3232 Mound City 660.442.3131 Savannah 816.324.3158 St. Joseph 816.364.5678

Panthers take care of Hornets

The Mound City Panthers extended their winning record to 6-0 overall and in the 275 Conference with a victory over Craig/Fairfax (CFX), MO, on Friday, October 4. The game was played in Craig, MO, with the Panthers scoring 54 points, while the CFX Hornets put 12 points on the board.

Mound City will travel to Hopkins, MO, on Friday, October 11, to meet the North Nodaway Mustangs. The CFX squad will be on the road at Stanberry, MO, to face the Bulldogs, who are also undefeated in the 275 Conference. Both games begin at 7 p.m.

Panther #7 Dayne Messer - Reaches for a catch during Friday night's game against Craig/Fairfax. The Panthers beat CFX by a score of 54-12.

#22 Josh Johnson, Mound City Panther - Stays ahead of the Hornet defenders in the 275 Conference football matchup played in Craig, MO, on Friday, October 4.

#10 Blake Shifflett - Runs the ball in for a touchdown for Mound City.

#91 Colton Smith of Mound City - Makes a good block against a CFX defensive linemen. Mound City beat CFX 54-12.

Merkin Karr (right, first row) poses with President Obama - At the Girls Nation conference in Washington, D.C. Karr, of Colorado, is a former Mound City resident.

Former Mound City student visits Washington, D.C.

Merkin Karr, former student at Mound City High School, was one of two girls selected to represent Colorado at the 65th American Legion Auxiliary Girls' Nation in Washington, D.C., from July 22 through July 30, 2013. Two outstanding citizens, known as "senators," are selected at the 49 Girls' State sessions held across the country to represent their state at the national conference. DarylAnn Aragon of Pueblo was the other senator chosen from Colorado.

While attending Colorado Columbine Girls' State in Gunnison, CO, Karr was elected president pro tem of the senate, county commissioner and city attorney. It was during this conference that Karr was also selected to go to Girls' Nation.

While attending Girls' Nation, Karr said the highlight was meeting President Obama and singing happy birthday to him.

Karr and Aragon made good use of their time at Girls' Nation by participating in mock legislature sessions and working with two other senators to present a bill on fracking, which passed.

Senator Mark Udall of Colorado spoke with Karr and Aragon and was impressed with similarity of the bill they passed in their mock legislation to the real bills that are passed through Congress.

Aside from tapping in on relevant political issues, Karr and her fellow conference attendees toured Washington, D.C. They visited the White House and Arlington Cemetery and spent an afternoon visiting recuperating servicemen at the Washington, D.C., VA Hospital.

Merkin stated of her time in Washington that superficial qualities between girls are irrelevant. "We go through issues together," she said. "The little things don't matter; if you say pop or soda, that's not important. It's important for young women to empower each other."

Girls' State and Girls' Nation are non-partisan programs that are designed to provide practical insight into how the government works. The programs also strive to instill a sense of patriotism and allow female students to form friendships and long-lasting bonds.

Monthly meal at the First Christian Church

The Mound City, MO, First Christian Church will host its monthly meal following the church service on Sunday, Oct. 13. This month's meal will include soups, chili, a relish plate, corn bread and desserts. The community is invited to join.

Donations will be accepted, and funds received will be used to serve others in their times of need.

Kiwanis Club notes

The Kiwanis Club met at the United Methodist Church in Mound City on Wednesday, Oct. 2, 2013, with 12 members and one guest present, Kodee Turnbull. Turnbull gave a presentation about his current career in the United States Air Force. He spoke about being stationed in China and related a number of stories about living in Beijing.

The Mound City Kiwanis Officer Installation is scheduled for Wednesday, Oct. 9, at 6 p.m. at The Klub in Mound City. There was some discussion about supplies for the Halloween party, and Judith Long and Karl Forehand are scheduled to put up flags for the next flag holiday, which is on Oct. 14.

Couple donates \$1 million to MO public education

Larry and Brenda Potterfield of Columbia, MO, are issuing a challenge to Missouri public schools: be the first to win a Malcolm Baldrige National Quality Award, receive \$1 million.

The Baldrige Award recognizes performance excellence, and the Potterfields believe that it, along with the monetary gift, will make for an effective incentive to help Missouri public education improve.

"This is for the children," Larry Potterfield said. "We want to impact the educational system, to make the school districts more accountable, to better prepare and educate the next generation so that our nation can continue to compete in the global marketplace."

The gift challenge will reinforce current efforts for measurable educational improvements among Missouri's 520 school districts as they strive to achieve "role model status," as defined by the Baldrige Education Criteria for Performance Excellence. Each year, the president of the United States honors American organizations in business, health care, education, non-profit, and government that win a Baldrige Award.

"The million dollar unrestricted gift will be an obvious benefit to the school district that demonstrates outstanding performance," said Potterfield, who is CEO of Midway USA. "The school district will receive tremendous recognition for winning the Baldrige Award. Most important-

ly, the winner will have to demonstrate an improvement in educational outcomes because the Baldrige Criteria for Performance Excellence are results-driven."

Missouri Gov. Jay Nixon, as well as school administrators and Missouri School Boards' Association (MSBA) members, are grateful for the Potterfields' generous gift.

"Outstanding public schools require strong support at every level: hard work by students, engagement by parents, dedication by teachers and support from community and business leaders," Gov. Jay Nixon said. "This challenge is a great testament to the Potterfields' longtime commitment to supporting and improving public education in Missouri, which is more important than ever to growing our economy and creating jobs."

School districts must reach the highest level in the Missouri Quality Award, the state Baldrige-based program, to apply to the National Baldrige Performance Excellence Award Program. School districts will need to demonstrate performance results that are national benchmarks and better than their peer groups at comparably-sized districts across the country. In doing so, the districts will be improving their budget and operations, as well as the education they provide in the classrooms.

"Schools and districts interested in pursuing a Baldrige award can access resources through the recently launched Missouri Network for Educational Improvement

(MNEI)," said Daniel L. Clay, dean of the University of the Missouri College of Education. "The network will help schools and districts strategically coordinate continuous improvement efforts." The MNEI is led by the Hook Center at the University of Missouri College of Education, in partnership with the Missouri Association of School Administrators (MASA), MSBA and districts around the state.

Anne L. Bryant, who sits on the board of the Baldrige Foundation and is a former executive director of the National School Boards' Association, said that the million dollar challenge has called upon the entire state of Missouri to "show the way" by encouraging every school district across the state to consider taking up the Baldrige quality and excellence program.

"Like all Baldrige Award winners, a school district that goes through the process is demonstrating to its students, faculty, staff, parents and entire community that it wants to be the best," Bryant said. "I watched my neighboring district, the Montgomery County Public Schools (MD) go through the process and reach the national award with such pride and excitement. It reinforced to the community and the entire state that this public school district could be an example for all."

The \$1 million gift will be stewarded by the Foundation for the Malcolm Baldrige National Quality Award until it is awarded.

State releases general revenue report

Missouri state Budget Director Linda Luebbering has released the figures for the net general collections for September 2013 and for the 2014 fiscal year-to-date. Both collections showed an increase.

The 2014 year-to-date net general revenue collections increased 2.7 percent compared to 2013, from \$1.90 billion to \$1.95 billion; the net general revenue collections for September 2013 increased from \$743.2 million in September 2012 to \$804.6 million, a change of 8.3 percent.

Changes in Gross Tax Collection Type between 2012 and 2013

Percent Changes in September 2013 and Between 2012 to 2013

Pocket Rx

Start refilling your prescriptions the fast and secure way using your iPhone or Android device.

Search the iTunes Store or Android market for Rogers Pharmacy!

Rogers Pharmacy

607 State Street • Mound City, MO
660-442-3355 • Toll Free 800-962-0096

Visit us online at www.rogersrx.com

Subscribe Now!

In-area - \$30/year
(Holt, Nodaway, Atchison, and Andrew Counties)

\$35/year (Everywhere else)

Mound City NEWS

511 State St., Mound City, MO
660-442-5423

Lady Panthers host volleyball tri-meet with South Holt and North Platte

The Mound City Lady Panthers' volleyball team hosted a tri-meet with South Holt of Oregon, MO, and North Platte of Dearborn, MO, on Tuesday, October 1, in Mound City. The Lady Panthers won both of their matches in two games each, while the South Holt Lady Knights lost both of their matches in two games each.

Tuesday, October 1, 2013 - Mound City, MO

MOUND CITY vs. NORTH PLATTE MOUND CITY (V) STATISTICS

MOUND CITY PANTHERS (V) - 11-5

Score	1st	2nd	3rd
Mound City	25	25	-
North Platte	18	20	-

PLAYER	SERVES	ACES	HITS	DIGS	ASSISTS	BLOCKS
Sara Murphy	8/9	-	-	3	-	-
Shaylin Miller	-	-	2	1	-	-
Eryn Acton	5/6	-	3	-	-	2
Roanne Bonke	4/5	2	8	8	6	-
Lena Ashford	7/8	-	-	2	1	-
Kenzie Ashford	-	-	-	3	-	-
Emily Wedlock	10/11	2	5	1	-	-
Tess Phillips	7/8	-	2	1	11	-
Mae Sanders	-	-	1	-	-	-
Kendey Eaton	-	-	-	1	-	-

MOUND CITY vs. SOUTH HOLT

Score	1st	2nd	3rd
Mound City	25	28	-
South Holt	16	26	-

MOUND CITY (V) STATISTICS

MOUND CITY PANTHERS (V) - 12-5

PLAYER	SERVES	ACES	HITS	DIGS	ASSISTS	BLOCKS
Sara Murphy	9/9	-	1	4	-	-
Shaylin Miller	-	-	-	1	-	-
Eryn Acton	7/8	-	5	1	-	-
Roanne Bonke	7/8	1	12	8	8	-
Lena Ashford	7/8	-	2	1	2	-
Emily Wedlock	8/10	-	7	5	-	2
Tess Phillips	6/9	-	-	1	12	-
Kendey Eaton	-	-	-	2	-	-
Grace Newcomb	-	-	1	1	-	-

SOUTH HOLT (V) STATISTICS

SOUTH HOLT KNIGHTS (V) - 7-6 - 1-3 IN 275 CONFERENCE

PLAYER	SERVES	ACES	HITS	DIGS	ASSISTS	BLOCKS
Megan Binder	11/12	1	-	-	1	-
Rachel Binder	3/4	-	-	-	4	-
Emma Ezzell	-	-	1	-	-	-
Ashley Hunziger	3/4	-	1	1	-	-
Hailey Markt	2/4	-	1	3	-	-
Mac Prussman	9/9	1	-	7	-	-
Mandy Nurski	0/1	-	-	-	-	-
Emily Cox	9/9	-	3	2	1	-

SOUTH HOLT vs. NORTH PLATTE

SOUTH HOLT (V) STATISTICS

SOUTH HOLT KNIGHTS (V) - 7-5 - 1-3 IN 275 CONFERENCE

Score	1st	2nd	3rd
North Platte	25	25	-
South Holt	22	10	-

PLAYER	SERVES	ACES	HITS	DIGS	ASSISTS	BLOCKS
Megan Binder	4/4	1	-	1	1	-
Rachel Binder	5/6	1	-	-	2	-
Emma Ezzell	-	-	1	1	1	-
Ashley Hunziger	4/4	-	1	3	-	-
Hailey Markt	5/6	2	-	5	-	-
Mac Prussman	5/6	-	-	6	1	-
Emily Cox	8/9	2	5	5	2	-

Mound City senior, #14 Eryn Acton - Serves to the East Buchanan volleyball team on Monday, October 7, in Mound City. Acton scored on 8 out of 10 serves in the Mound City varsity win.

#10 Shaylin Miller, Mound City senior - Goes up for the block in the varsity match on Monday, October 7. Mound City defeated East Buchanan in two games.

Mound City varsity girls win, junior varsity girls lose

The Mound City Lady Panthers hosted East Buchanan of Gower, MO, at Mound City on Monday evening, October 7, in varsity and junior varsity volleyball action. Mound City won the non-conference varsity match in two games, while Mound City lost the junior varsity contest in two games.

MOUND CITY vs. EAST BUCHANAN

Monday, October 7, 2013 - Mound City, MO

Score	1st	2nd	3rd
Mound City	25	25	-
East Buchanan	18	16	-

MOUND CITY (V) STATISTICS

MOUND CITY PANTHERS (V) - 14-5 - 4-0 IN 275 CONFERENCE

PLAYER	SERVES	ACES	HITS	DIGS	ASSISTS	BLOCKS
Sara Murphy	6/6	-	-	3	-	-
Shaylin Miller	-	-	2	-	2	-
Eryn Acton	8/10	1	2	-	-	-
Roanne Bonke	8/9	1	8	4	3	-
Lena Ashford	2/3	-	-	2	1	-
Emily Wedlock	10/10	2	5	2	-	-
Tess Phillips	9/10	3	-	2	7	-
Kendey Eaton	-	-	-	1	-	-
Kenzie Ashford	-	-	-	3	1	-

MOUND CITY (JV) STATISTICS

MOUND CITY PANTHERS (JV) - 4-5

Score	1st	2nd	3rd
Mound City	22	20	-
East Buchanan	25	25	-

PLAYER	SERVES	ACES	HITS	DIGS	ASSISTS	BLOCKS
Kimberly Corbin	6/8	1	-	-	1	-
Hillary Russell	4/4	-	1	5	-	-
Savanah Derr	9/9	-	5	-	5	-
Sydney Ireland	9/11	8	5	4	1	1
Megan Grover	-	-	2	-	-	-
Kendey Eaton	4/5	-	2	-	-	-
Joeigh Eaton	3/3	-	-	-	2	-
Adrienne Messer	-	-	-	1	-	-
Lily Forehand	1/1	-	-	2	-	-

#20 Kim Corbin, freshman at Mound City High School - Makes a good serve in the junior varsity match against East Buchanan on Monday evening, October 7. Corbin was successful in six out of eight serves during the two-game contest.

Mound City Lady Panther, #4 Mae Sanders - Attempts a kill during the varsity match against East Buchanan at Mound City on Monday, October 7.

Mound City's #5 Lily Forehand - Makes a good pass to her teammate during the Mound City junior varsity volleyball match against East Buchanan on Monday, October 7.

MOUND CITY (JH) STATISTICS

MOUND CITY PANTHERS (JH) - 4-2

Score	1st	2nd	3rd
Mound City	18	7	-
CFX	25	25	-

PLAYER	SERVES	ACES	HITS	DIGS	ASSISTS	BLOCKS
Baleigh Portman	4/4	1	-	2	1	-
Baileigh Schueth	1/1	-	-	-	-	-
Victoria Nauman	6/6	1	2	1	-	-
Paige Quilty	3/4	1	1	1	1	-
Hannah Wedlock	2/2	-	-	-	-	-
Sylvia Foust	1/1	-	-	-	-	-
Kyrstin Peters	1/1	-	-	-	-	-
Destiny Grover	1/1	-	1	1	-	-
Desiree Hufford	3/3	-	-	1	-	-
Cassidy Wennihan	-	-	-	1	-	-
Jillian Stiens	-	-	1	-	-	-

CFX (JH) STATISTICS

CFX BULLDOGS (JH) - 6-5

PLAYER	ACES	HITS	DIGS	ASSISTS
Leslie Bradley	1	2	3	-
Deanna Clayton	2	-	2	-
Jentry Freemyer	1	1	-	4
Shelbey Morris	1	-	-	-
Katy Baker	-	1	-	-
Tacy Mitchell	2	1	-	2
Kinley Thornhill	4	1	-	-

Livengood Seed

Christy Livengood, Syngenta Seed Advisor

15127 Graystone Rd. • Craig, MO

Phone: (660) 683-5607 dustyroserranch@hughes.net
Mobile: (816) 244-1782 syngentaseeds.com

12% Early Pay Discount (Ends Oct. 22)

COMMERCIAL OR PERSONAL

PRINTING

Mound City NEWS 511 State, Mound City, MO
660-442-5423

2013 FORD F-150 SXT, 4WD, 5.0L, V-8

\$36,685
-\$6,400
Rebates &
Discounts
\$30,285

Must Finance FMCC

HULLMANS FORD

Falls City, NE • 402-245-4413

www.hullmansford.com

2013 FORD F-150 SUPER CREW XLT, 4WD, 5.0L, V-8

\$42,060
-\$9,410
Rebates & Discounts
\$32,650

Must have Trade
in & Finances FMCC

Lady Bulldogs travel to Rock Port to compete in volleyball

The Craig/Fairfax (CFX), MO, Lady Bulldogs traveled to Rock Port, MO, on Tuesday, October 1, to compete in varsity and junior high volleyball action. Rock Port won the varsity match in two games. The junior high match went three games, but Rock Port won that match as well.

CFX vs. ROCK PORT

Tuesday, October 1, 2013 - Rock Port, MO

CFX (V) STATISTICS

Score	1st	2nd	3rd
Rock Port	25	26	-
CFX	18	24	-

PLAYER	SERVES	ACES	HITS	DIGS	ASSISTS	BLOCKS
Boo Cooper	7/7	3	-	1	-	-
Kelly Dougherty	8/8	-	3	1	-	1
Alyssa Lewis	6/8	-	1	1	5	-
Baylee Lewis	8/8	-	-	3	-	-
Brooklynn Morris	5/5	-	-	2	8	-
Crystal Yocum	-	-	4	-	-	1
Ryan Hopkins	-	-	2	2	-	-
Emma Morris	3/4	-	-	1	-	-
Alyssa Garrison	-	-	2	-	-	-

CFX (JH) STATISTICS

Score	1st	2nd	3rd
Rock Port	25	19	25
CFX	16	25	14

PLAYER	ACES	HITS	DIGS	ASSISTS
Leslie Bradley	2	1	4	-
Deanna Clayton	2	-	1	-
Jentry Freemyer	-	1	-	1
Shelbey Morris	2	-	-	2
Skye Clark	1	-	2	-
Kinley Thornhill	1	2	-	-

CFX Lady Bulldogs to raise awareness in fight against cancer

The Craig/Fairfax (CFX), MO, Lady Bulldogs are planning to raise awareness in the fight against breast cancer at their volleyball matches next Tuesday, October 15, in Craig, MO. The Lady Bulldogs are hosting the Lady Knights of South Holt in junior varsity and varsity contests, which are scheduled to begin at 5:30 p.m. The "Pink Out" event will feature the Lady Bulldogs and CFX students sporting pink attire to remind all that breast cancer affects so many people. Spectators to the matches are also encouraged to wear "pink".

Lady Knights improve conference record to 2-3

The South Holt Lady Knights of Oregon, MO, traveled to Burlington Junction, MO, on Thursday, October 3, to face the West Nodaway Lady Rockets in volleyball action. The varsity girls of South Holt improved their 275 Conference record with a two-game match win over West Nodaway.

SOUTH HOLT vs. WEST NODAWAY

Thursday, October 3, 2013 - Burlington Jct., MO

Score	1st	2nd	3rd
West Nodaway	20	19	-
South Holt	25	25	-

SOUTH HOLT (V) STATISTICS

SOUTH HOLT KNIGHTS (V) - 8-6 - 2-3 IN 275 CONFERENCE

PLAYER	SERVES	ACES	HITS	DIGS	ASSISTS	BLOCKS
Megan Binder	8/8	3	-	1	5	-
Rachel Binder	2/5	2	1	1	6	-
Emma Ezzell	-	-	1	1	-	-
Ashley Hunziger	6/6	1	2	4	-	-
Hailey Markt	10/10	-	2	2	-	-
Mac Prussman	11/11	3	2	2	-	-
Emily Cox	5/8	-	3	4	-	-

Nodaway-Holt plays four quarters with Worth County

The Nodaway-Holt Trojans of Graham, MO, traveled to Grant City, MO, on Friday, October 4, to face the Worth County Tigers in varsity football action. The game went four quarters with the Trojans putting points on the board in every period. In the end, however, Worth County won out by a score of 64-36.

"Offensively, we were able to put up points. A lack of defense was the difference in the game," said Nodaway-Holt Coach Josh Petersen. "We couldn't get stops when we needed them and they scored. Momentum was never really in our favor. Now we have to figure out how to stop Rock Port."

VARSITY FOOTBALL

NODAWAY-HOLT vs. WORTH COUNTY

Friday, October 4, 2013 - Grant City, MO

Scoring	1st	2nd	3rd	4th	Final
Nodaway-Holt	6	12	6	12	36
Worth County	14	22	22	6	64

NODAWAY-HOLT STATISTICS

NODAWAY-HOLT - 3-3 - 3-3 IN 275 CONFERENCE

Touchdowns

Brian Lance - 2 TD
 Brice Shamberger - 1 TD
 Jackson Beattie - 1 TD
 James Chesnut - 1 TD
 Eli Sloniker - 1 TD

Passing

Nick Patterson - 30 for 49 - 374 Yards/6 TD

Receiving

Brian Lance - 5 for 135 Yards - 2 TD
 Brice Shamberger - 13 for 124 Yards - 1 TD
 Jackson Beattie - 7 for 79 Yards - 1 TD
 Cody Schniedermeier - 1 for 20 Yards
 James Chesnut - 3 for 12 Yards - 1 TD
 Eli Sloniker - 1 for 4 Yards - 1 TD

Rushing

Brice Shamberger - 6 for 39 Yards
 Nick Patterson - 9 for 21 Yards
 Jackson Beattie - 5 for 16 Yards

Total Offensive Yards

Nodaway-Holt - 450 Yards (374 Passing, 76 Rushing)

Tackles

Cody Schniedermeier-12, Gus Coffelt-8, Nick Patterson-4, Brian Lance-4, Brice Shamberger-4, Jackson Beattie-3

Making the stop for the Nodaway-Holt Trojans - Against the Worth County Tigers at Grant City, MO, on Friday night, October 4, are Trojans in the center, ground to top, #78 Devin Albertson, #31 Brian Lance, #41 Gus Coffelt and #34 Cody Schniedermeier. (Photo by Sherry Schniedermeier)

Nodaway-Holt Trojan, Jackson Beattie - Gains yardage during the 275 Conference game with Worth County on Friday, October 4, in Grant City, MO. Beattie scored a touchdown after receiving a pass from quarterback Nick Patterson. (Photo by Sherry Schniedermeier)

Senior Nick Patterson - Of Nodaway-Holt completed 30 passes for 374 yards and six touchdowns in the game with Worth County in Grant City, MO, on Friday, October 4. (Photo by Sherry Schniedermeier)

The Nodaway-Holt Junior High Cheerleaders - Perform for the crowd during the football contest between the Nodaway-Holt junior high Trojans and the Craig/Fairfax (CFX) Hornets on Thursday, October 3, in Graham, MO. Left to right are: front row - Brylie Schwebach, Amanda Bohannon and Hanna Lane; middle - Kaitlynn Grasty; and back row - Breanna Day, Mikala Hankins and Kailey Miller. (Photo by Sherry Schniedermeier)

Nodaway-Holt junior high Trojan, Tad Smock, third from right - Blocks for teammate, #5 Cole Alloway, right, during the game with Craig/Fairfax (CFX) on Thursday, October 3, in Graham, MO. (Photo by Sherry Schniedermeier)

LEGAL NOTICES

MOUND CITY FALL CLEAN-UP

For Mound City Residents/Property Owners

Sunday, October 20th, from 1:00 p.m.-3:00 p.m.

At the Swimming Pool Parking Lot

Stuart Disposal and Killin Salvage will accept furniture, televisions, trash, appliances, iron, scrap metal and batteries. The tree dump will also be open during that time for disposal of yard wastes.

Limits: One (1) loaded pickup, trailer or vehicle per household. No items from commercial businesses will be accepted. (Businesses should contact Stuart Disposal for private pick-up.)

Restrictions: The following items **will not** be accepted: LUMBER, PAINT, CHEMICALS & TIRES. Please do not bring these items. We cannot accept them and you will have to take them back home with you.

Identification: Proof of Mound City residency or property ownership is required. Please do not assume that individuals in charge will know who you are or where you live. Bring one of the following: I.D. with street address, vehicle with city sticker, water bill with service address or property tax receipt.

Unloading: You will be responsible for unloading your vehicle. Whoever loaded the vehicle needs to accompany the vehicle to the disposal site in order to unload the vehicle. Individuals in charge are only there to give directions and monitor what is being disposed. 14/1tc

Notice of Name Change

To Whom It May Concern:
 Notice is hereby given that by an order of the Circuit Court of the County of Holt, State of Missouri, Division 1, made and entered on record on Tuesday, October 1, 2013, the name of Sara Roseann Tunell-Murphy was changed to: Sara Roseann Murphy.

14/3tc

SARA ROSEANN TUNELL-MURPHY

Public Notice

The Corning Special Road District will hold a public monthly business meeting on October 17, 2013, from 1-2 p.m. at 16178 Holt 110 Rd, Craig, MO.

Mike Wright
 Secretary

CRAIG COMMUNITY CALENDAR

(ITEMS MUST BE AT THE MOUND CITY NEWS BY NOON MONDAY)

- October 10 - Craig City Council at Craig City Hall - 5:30 p.m.
- October 10 - CFX JV/V Volleyball vs. Rock Port at Fairfax - 5:30 p.m.
- October 11 - CFX V Football at Stanberry - 7 p.m.
- October 15 - CFX JV/V Volleyball vs. South Holt at Craig - 5:30 p.m.
- October 15 - Craig Community Committee at American Legion Building - 6:30 p.m.
- October 17 - CFX JV/V Volleyball at Tarkio - 5:30 p.m.
- October 18 - CFX V Football vs. North Nodaway at Fairfax (Homecoming) - 7 p.m.
- October 21 - Craig R-3 School Board Meeting at Craig R-3 - 7 p.m.
- October 22 - CFX JV/V Volleyball vs. Nodaway-Holt at Craig - 5:30 p.m.
- October 24 - CFX JV/V Volleyball vs. Maryville at Fairfax (Senior Night) - 5 p.m.

See Us For All Your Banking Needs

- FREE Checking • FREE Internet Banking
- NOW Accounts • Savings Accounts • CD'S
- LOANS At Competitive Rates for Homes, Cars, Etc.

Citizens Bank & Trust
 PO Box 70 Rock Port, MO 64482 660-744-5333
 PO Box 38 Craig, MO 64437 660-683-5333

904 State St.
 Member FDIC Mound City, MO 64470 660-442-3800

Commercial or Personal

PRINTING

- * Envelopes
- * Carbonless Forms
- * Letterhead
- * Business Cards
- * Business Forms

Mound City
NEWS
 511 State, Mound City, MO
 660-442-5423

Mound City freshman, Joeigh Eaton - Placed 40th with a time of 24:29 in the Savannah, MO, Cross Country Meet on Saturday, October 5.
(Photo by Shelley Eaton)

Jessica Johnson - Mound City Lady Panther, goes the distance of 3.1 mile cross country meet at Savannah, MO, on Saturday, October 5.
(Photo by Shelley Eaton)

Mae Sanders of Mound City (front) - Recorded a time of 24:07 in the cross country meeting at Savannah, MO, on Saturday, October 5. She finished in 35th place in the women's varsity contest.
(Photo by Shelley Eaton)

Lady Panthers place sixth at Savannah Cross Country Meet

One varsity medalist, one junior varsity medalist

The Mound City cross country athletes traveled to Savannah, MO, on Saturday, October 5, to compete in Savannah High School's cross country meet. The varsity Mound City Lady Panthers placed sixth as a team with one medalist. Mound City also had a medalist in the junior varsity girls' race.

Saturday, October 5, 2013 - Savannah, MO

Mound City Results

Women's Varsity

- Kendey Eaton** - 21:20 - 5th Place Medalist
- Mae Sanders** - 24:07 - 35th Place
- Joeigh Eaton** - 24:29 - 40th Place
- Adrienne Messer** - 24:53 - 42nd Place
- Jessica Johnson** - 26:38 - 58th Place

Women's Jr. Varsity

- Janine Bludau** - 26:21 - 9th Place Medalist
- Lily Forehand** - 28:16 - 17th Place
- Emily Thomas** - 28:52 - 19th Place

Men's Freshman

- James Wheeler** - 28:35 - 17th Place

Janine Bludau - Foreign exchange student at Mound City High School (front), was the ninth place medalist in the women's junior varsity cross country race at Savannah, MO, with a time of 26:21.
(Photo by Shelley Eaton)

Junior high Lady Panthers are 4-1 with win over Tarkio

The Mound City junior high Lady Panthers improved their season record to four wins, one loss, with a volleyball victory over the Lady Indians at Tarkio, MO, on Tuesday, October 1. It took three games to win the match, but the Lady Panthers came out on top.

MOUND CITY vs. TARKIO

Tuesday, October 1, 2013 - Tarkio, MO

MOUND CITY (JH) STATISTICS

MOUND CITY PANTHERS (JH) - 4-1

Score	1st	2nd	3rd
Mound City	25	16	25
Tarkio	15	25	21

PLAYER	SERVES	ACES	HITS	DIGS	ASSISTS	BLOCKS
Baleigh Portman	8/12	6	2	3	7	-
Bailee Shueth	-	-	1	-	-	-
Victoria Nauman	7/11	5	4	4	4	-
Paige Quilty	4/6	-	3	3	-	-
Emma Derr	-	-	1	-	-	-
Emma Gibson	5/6	1	2	-	-	-
Hannah Wedlock	8/12	3	2	2	1	-
Maggie Baker	3/4	1	-	-	-	-
Sylvia Foust	5/5	1	-	-	-	-
Gracie Caton	-	-	3	-	-	-
Kyrstin Peters	2/3	-	-	-	-	-
Destiny Grover	4/5	3	-	-	-	-

The Prowl

Courtesy of Mrs. Nichole Hux's Mass Media Class at Mound City R-II

Mound City goes to the transportation fair

By Jennifer Thomas

On Friday, September 20, the Mound City sophomores, juniors, and seniors attended the "Transportation Fair" on the Northwest Missouri State University campus in Maryville, MO. The purpose of the fair was to inform the students about the importance of safe driving. The students were numbered, separated into seven groups, and sent to a station.

There were seven stations. In station one, the students watched a video that included interviews of young people, just like them, that had been in wrecks. Station two was information on what things you need to check "under the hood" before you start driving. The third station included the students driving a golf cart around a parking lot wearing goggles that represented how you would see if intoxicated. Station four was about decisions where the students were asked to pick an item of clothing and to put it on. They were then asked why they chose that specific item. After the students each answered, the sponsor told the students that they would have to wear it for the rest of the day. It may sound silly, but the activity had a very good purpose. It was meant to show that one little decision can alter things in your life, and not just your outfit. For example, choosing to send or reply to a text while driving could be a decision that you will forever regret.

In station five, the students sat down at a table across from another student. In between them was a deck of cards and a sheet of paper full of questions. One student was to shuffle and sort the cards into their suits, while their partner asked them the questions on the sheet. The goal was for the students to answer every question while they sort the cards in the given time. They wanted to show that it is almost impossible to multitask. Station six involved the students putting on a pair of impairment goggles and trying to pick up small items on the ground. In station seven the students had to try to text and drive a golf cart.

Sophomore Cooper Hollis said, "It was quite the experience." When asked what he enjoyed most he said he really enjoyed "station three". Junior Lily Forehand said "It was very informative, but I had a ton of fun." Lily enjoyed participating in station four. Senior Sara Murphy said that she liked station seven the most because she was "really good at it".

All in all, the "Transportation Fair" was a success; a lot of people really enjoyed it. It really opened people's eyes to the importance of safe and responsible driving.

Senior spotlight

By Lily Forehand

This week the senior we're going to celebrate is Jorden Miller! She is the daughter of Paul and Kelly Miller. She has one sister, Hailea. Her favorite part of school is being with her friends and her least favorite is waking up in the morning to go to school. After high school, Jorden is going to attend the University of Central Missouri in Warrensburg, MO. She is going to major in Career and Technical Education: Family and Consumer Sciences/Political Sciences. Jorden's dream career is to become a U.S. Senator. She loves participating in Family, Career, and Community Leaders of America (FCCLA) events where she was elected as Region 1 Missouri FCCLA State Vice President of Development. She loves watching her favorite TV show *Pretty Little Liars*, and listening to *Roar* by Katy Perry. One day she hopes to be driving either a 1955 Chevy Bel-Aire or a lifted Chevy Silverado. Her dream vacation is backpacking around Europe.

Yearbooks for sale

There is a limited supply of 2012-2013 yearbooks for sale for only \$30. If you would like to purchase one, please contact the High School office or Mrs. Nichole Hux. Please make checks out to Mound City R-2. The theme for this yearbook is "Color Me Purple" and will feature individual, class, group, sports, and senior pictures.

Class of the week

Mr. Jason Tenney's High School math classes are featured this week for "Class of the Week". Mr. Tenney received his Bachelor of Science degrees in Psychology and English Education through Northwest Missouri State University. He is certified to teach sixth through twelfth grades in English and Math. The classes he currently teaches are Algebra, Algebra 2, Geometry, Math Analysis and Pre-Cal/Trig. His classes are learning Properties of Algebra, Linear Equations, Trig Func-

By Jarrod Hurst

tions and Statistics and Probability.

Mr. Tenney commented, "My favorite class to teach is Algebra 2 because the material is tough enough to make the students think, but not so complex that it is impossible to learn." His favorite moment working at Mound City R-2 High School was the excitement of going to the dome with the football team for the first year with an undefeated season.

School history

By Dayne Messer

In 1968, Terri Scarbrough was the Homecoming Queen. In 1981, Alan Yocum was the President of Future Farmers of America. In 1997, Josh Asher was the Prom King.

College fair

By Ashley Van Der Heide

On Tuesday, September 17, students from Mound City High School attended a college fair at Northwest Missouri State University. Sophomores, juniors, and seniors were able to visit different college booths, learn about the college, and ask questions. After a half hour of this, the students went on a Northwest campus tour. They learned about the housing, tuition, campus, and benefits of the college. Students were later given a free lunch, as well as, free Northwest t-shirts.

NHS blood drive

The American Red Cross traveled to Mound City on Wednesday, September 11, 2013, for the National Honor Society (NHS) Blood Drive. The blood drive was held at the Mound City Community Center. Twenty-six donors attended and twenty-three units were collected. The NHS organization will be organizing two more blood drives throughout the school year. The organization would like to thank The Klub for donating the space to have the blood drive.

By Roanne Bonke

Community Calendar

brought to you by

Member FDIC

NODAWAY VALLEY BANK

the right bank.™

614 State Street • Mound City, MO • 660-442-3131

- October 10 - Mound City Cross Country at Falls City, NE - 4:30 p.m.
- October 10 - Mound City JV/V Volleyball vs. Tarkio at Mound City - 5:30 p.m.
- October 10 - Mound City Council at Mound City City Hall - 7 p.m.
- October 11 - Mound City V Football vs. North Nodaway at Hopkins, MO - 7 p.m.
- October 12 - Craft Show and Bake Sale at Mound City Nutrition Site - 8:30 a.m.-1:30 p.m.
- October 12 - Mound City Varsity Volleyball at Riverside Tournament - TBA
- October 13 - "Rock Legends" at State Theater - 3 p.m.
- October 15 - Story Time at Mound City Library - 10:30 a.m.
- October 16 - Men's and Women's Drug and Alcohol Program at Hwy. 159 and I-29 in Mound City - 7-8 p.m.
- October 18 - Mound City Varsity Football vs. Nodaway-Holt at Mound City (Homecoming) - 7 p.m.
- October 19 - Mound City Cross Country at West Platte - 9 a.m.
- October 20 - Fall "Clean-Up" at Mound City Pool Parking Lot - 1-3 p.m.
- October 21 - Mound City JV/V Volleyball at Nodaway-Holt in Graham, MO - 5:30 p.m.
- October 25 - Mound City Varsity Football vs. Stanberry at Mound City (Senior Night) - 7 p.m.

Every Friday at the Mound City Nutrition Site
Doughnuts, Doughnut Holes, Cinnamon Rolls
8:30 a.m. until Sold Out

Take Off Pounds Sensibly (TOPS), non-profit, non-religious weight-loss support group, Mondays, 4:30 p.m.
Holy Trinity Lutheran Church, Mound City

Deadline for Calendar Items is Monday Evening

Lobby Hours: Monday-Thursday 9 a.m.-4 p.m.; Friday 9 a.m.-5 p.m.

Drive-In Window: Monday-Thursday 8 a.m.-5 p.m.; Friday 8 a.m.-5:30 p.m.; Saturday 8 a.m.-12 noon

CHECK OUT THESE OTHER CONVENIENT NVB LOCATIONS

MARYVILLE

660.562.3232
Third & Main Street*
1303 S Main*

SAVANNAH

816.324.3158
301 S US Hwy. 71*

ST. JOSEPH

816.364.5678
4001 N Belt Hwy. & Cook Road*
402 N Belt Hwy. & Faraon Street*
1302 S Riverside & Mitchell Ave.*
6304 King Hill Avenue*

*Drive-up ATMs

nvb.com

Holt County traffic violations

The following traffic violations that occurred in Holt County were paid through the Missouri Judiciary Fine Collection Center:

Shilpa Buch, Overland Park, KS - Exceeded Posted Speed Limit (Exceeded By 11-15 Mph). Case filed on September 19, 2013. Case disposed on September 26, 2013. Fine Amount: \$55.50.

James Anthony Driskell, Tarkio, MO - Operating Commercial Motor Vehicle Without Seat Belt. Case filed on August 30, 2013. Case disposed on September 30, 2013. Fine Amount: \$30.50.

Deborah D. Dryver, Omaha, NE - Exceeded Posted Speed Limit (Exceeded By 16-19 Mph). Case filed on August 22, 2013. Case disposed on October 1, 2013. Fine Amount: \$80.50.

Helen K. Dubas, Kearney, NE - Exceeded Posted Speed Limit (Exceeded By 11-15 Mph). Case filed on September 2, 2013. Case disposed on September 26, 2013. Fine Amount: \$55.50.

Thomas Donavan Fitzgerald, Omaha, NE - Exceeded Posted Speed Limit (Exceeded By 16-19 Mph). Case filed on August 31, 2013. Case disposed on September 27, 2013. Fine Amount: \$80.50.

Thomas Donavan Fitzgerald, Omaha, NE - Operate Vehicle On Highway Without A Valid License - 1st Offense. Case filed on August 31, 2013. Case disposed on September 27, 2013. Fine Amount: \$80.50.

Steven D. Jenkins, Highland, KS - Operating Commercial Motor Vehicle Without Seat Belt. Case filed on August 5, 2013. Case disposed on October 1, 2013. Fine Amount: \$30.50.

Jed Martin Johnson, Harwarden, IA - Exceeded Posted Speed Limit (Exceeded By 11-15 Mph). Case filed on September 1, 2013. Case disposed on October 1, 2013. Fine Amount: \$55.50.

Travis James Kelly, Oregon, MO - Failure To Register Mtr Vehicle. Case filed on August 9, 2013. Case disposed on October 1, 2013. Fine Amount: \$30.50.

Jeffrey M. Legree, Prairie Village, KS - Exceeded Posted Speed Limit (Exceeded By 16-19 Mph). Case filed on August 30, 2013. Case disposed on September 26, 2013. Fine Amount: \$80.50.

Jeffrey Perez, Hialeah, FL - Exceeded Posted Speed Limit (Exceeded By 20-25 Mph). Case filed on August 21, 2013. Case disposed on September 28, 2013. Fine Amount: \$155.50.

Justin Ryan Pulliam, Lawson, MO - Pursuing/Taking/Killing/Possessing Or Disposing Of Wildlife Illegally. Case filed on September 7, 2013. Case disposed on September 26, 2013. Fine Amount: \$24.50.

Rachel M. Rice, Omaha, NE - Exceeded Posted Speed Limit (Exceeded By 11-15 Mph). Case filed on August 31, 2013. Case disposed on October 2, 2013. Fine Amount: \$55.50.

Felicia J. Robinson, Raytown, MO - Exceeded Posted Speed Limit (Exceeded By 20-25 Mph). Case filed on September 2, 2013. Case disposed on October 1, 2013. Fine Amount: \$155.50.

Deven Leigh Schelm, Omaha, NE - Exceeded Posted Speed Limit (Exceeded By 11-15 Mph). Case filed on August 11, 2013. Case disposed on September 30, 2013. Fine Amount: \$55.50.

Thomas Raymond Shanks, St. Joseph, MO - Exceeded Posted Speed Limit (Exceeded By 11-15 Mph). Case filed on August 30, 2013. Case disposed on October 1, 2013. Fine Amount: \$55.50.

Theresa L. Summerlin, Lincoln, NE - Failed To Display Plates On Mtr Veh/Trl. Case filed on September 14, 2013. Case disposed on September 28, 2013. Fine Amount: \$30.50.

Juan E. Trejohernandez, Omaha, NE - Exceeded Posted Speed Limit (Exceeded By 20-25 Mph). Case filed on September 8, 2013. Case disposed on October 2, 2013. Fine Amount: \$155.50.

Juan E. Trejohernandez, Omaha, NE - Operate Vehicle On Highway Without A Valid License - 1st Offense. Case filed on September 8, 2013. Case disposed on October 2, 2013. Fine Amount: \$80.50.

Juan E. Trejohernandez, Omaha, NE - Failed To Signal-Gave Improper Signal When Stopping/Turning Left Or Right. Case filed on September 8, 2013. Case disposed on October 2, 2013. Fine Amount: \$30.50.

Elizabeth Kathryn Vogt, Chandler, AZ - Exceeded Posted Speed Limit (Exceeded By 16-19 Mph). Case filed on September 22, 2013. Case disposed on September 30, 2013. Fine Amount: \$80.50.

Oratius Elgebra Williams II, Milton, FL - Driver/Front Seat Passenger Fail To Wear Properly Adjusted/Fastened Safety Belt. Case filed on September 18, 2013. Case disposed on September 28, 2013. Fine Amount: \$10.00.

Sergio R. Wilson, Omaha, NE - Exceeded Posted Speed Limit (Exceeded By 20-25 Mph). Case filed on September 12, 2013. Case disposed on September 30, 2013. Fine Amount: \$155.50.

Marjorie P. Zimmerman, Bucyrus, KS - Exceeded Posted Speed Limit (Exceeded By 11-15 Mph). Case filed on September 19, 2013. Case disposed on October 1, 2013. Fine Amount: \$55.50.

REAL ESTATE

FOR RENT - Two bedroom, 1 bath, living room, eat-in kitchen, main floor laundry, appliances, \$525 lease. No housing assistance. Call after 3 p.m., 660-853-1844. 14/1tp

ENTERPRISE REALTY

Jim Loucks, Sales Agent
816-390-2749
Office 877-669-7653
www.entrealty.com

LAND FOR SALE

CLASSIFIED ADVERTISING
CALL 660-442-5423

Double D Towing LLC
24 HOURS/DAY - 7 DAYS/WEEK
Mound City, MO
660-253-2432 (Cell)
660-442-0162
www.doubledtowingllc.com
Dale Heming, Dustin Heming, Kelly Graves

JEAN MANEKE
ATTORNEY-AT-LAW
115 West Nodaway
Oregon, Missouri
660-446-3453
Phone Answered 5 Days a Week
Office Hours 9:00 a.m. to 4:30 p.m. Every Tuesday
Principal office in Kansas City, MO

Johnson Heating and Cooling
Casey Johnson, Owner
660-442-6354
Licensed and Insured
Specializing with Trane and Heil models

Brad Pankau's Home & Farm Repair
Roofing, siding, interior/exterior painting, decks, gutter installation & cleaning, electrical & plumbing, drywall & interior remodeling, tree trimming & removal, etc.
BARN & IMPLEMENT SHED REPAIR!
No job is too small! ~ Fully Insured
Call 660-442-3354, 660-254-0156, or 660-442-6343.

REAL ESTATE SPECIALISTS

Miller Realty
Steph Miller, Broker
www.miller-realty.net
Mound City, MO
660-442-5787

Gray Clement AUCTIONS
660-442-5436
"The Voice Everybody Knows"

ENTERPRISE REALTY
Jim Loucks, Sales Agent
816-390-2749
Office: 877-669-7653
www.entrealty.com

Property Solutions LLC
Randy Patterson
816-803-3951
660-935-2260
www.ucstjoe.com

DWIGHT HALL REALTY
Dwight Hall, Broker/Owner
Farm • Residential • Recreational • Commercial
103 East Nodaway • Oregon, MO 64473
Phone/Fax: 660-446-2556
Cell: 816-261-4622
thehalls@ofmlive.net

BARNES REALTY
www.barnesrealty.com
Office: 660-442-3177
Jamie: 660-851-1125
Rick: 660-851-1152
Alyssa: 660-851-1171
Billie Paul: 660-572-0029
18156 Hwy. 59
Mound City, MO 64470

JOHN CALLOW REAL ESTATE
Jennifer Huffman
Phone: 660-446-3417
Fax: 660-446-3409
PO Box 76 • Oregon, MO 64473
callow@ofmlive.net
www.thecallowagency.com

HOLT COUNTY TITLE CO.
105 S. Washington
Oregon, MO
660-446-2371
holtcountytide@ofmlive.net

SHOWALTER AUCTION COMPANY
Farmland Auctions
Serving The Community For 60 Years
Craig, MO • 660-683-5438
www.showalterauctions.com
Ronnie, Jonathan & Mary Ann

Holt County Storage
Hwy. 59, 2.2 Miles
South of Exit 75 on I-29
* 5'x10' Units *
* 12'x15' Units - (Adjustable up to 30') *
660-572-0132

COTTON BODY SHOP & TOW SERVICE
Larry & Troy Cotton
Oregon, MO
Shop: 660-446-2008
Home: 660-446-2561

MC Auto & Truck Repair
Mound City, MO
660-442-5600
Harvest Is Here!
Are Your Farm Trucks Harvest Ready?
Monday-Friday: 8 a.m. - 5 p.m.
Saturday: 8 a.m. - 12 noon

Kathi Clement Realty
www.kathiclementrealty.com
514 B State St. • Mound City, MO 64470
660-442-6500 • Cell: 816-387-3018
kathiclement@yahoo.com
Kathi Clement, Broker

Randy Patterson
BROKER • REALTOR
816-803-3951 • E-mail: realtyman@yahoo.com
Property Solutions, LLC
www.ucstjoe.com
Call Us for Details - 660-935-2260

Brick 3-Bedroom, 2-Bath Home
Country setting with beautiful view located on Skyline Dr. in Forest City, MO. Public water & sewer, all electric, 2-car garage, wood fireplace, walkout basement includes rec. room, storage, & third garage. Back patio & 18'x24' covered deck at edge of woods.
Beautiful home package at \$134,900.
Dwight Hall Realty
103 EAST NODAWAY, OREGON, MO
660-446-2556 or 816-261-4622

MINI ESTATE - 704 W. Missouri, Oregon
Lot .7 Acres • Plenty of room for garden, lawn, & fruit trees
• 2+ bdms. • Large bath
• Eat-in kitchen w/ lots of wood cabinets • 14'x27' family room
• Carpet, laminate, hardwood flooring • 2-car detached garage • Newer roof, vinyl siding, & replacement windows.
Interior has nice presentation.
Move-in ready, for sale this fall at \$55,900.
Dwight Hall Realty
103 EAST NODAWAY, OREGON, MO
660-446-2556 or 816-261-4622

PRICE REDUCED 62.5 ACRES & HOME
Built in 1880, this beautiful three-bedroom 1 1/2 bath all brick home has had all the necessary modern upgrades while maintaining its original architecture. Includes a breathtaking view of Mound City.
Almost touching Squaw Creek National Wildlife Refuge, this property offers 2 improved waterfowl hunting areas, a historic brick home that is being used as a hunting lodge, and is located close to Hwy 159.
Contact Alyssa Barnes 660-851-1171
Contact Jamie Barnes 660-851-1125
www.barnesrealty.com • Rick Barnes-Broker

Stripes & Signs
SCREEN PRINTING
EMBROIDERY
TRUCK LETTERING
BANNERS
SIGNS
T-SHIRTS
JACKETS
CAPS
& Other Neat Stuff!
SCHOOL TEAMWEAR A SPECIALTY!
BIG CITIES CAN'T BEAT OUR HOMETOWN SERVICE!
Falls City, NE • 402-245-5323
www.otherneatstuff.com

Classifieds

GET THE JOB DONE!
 Buy • Sell • Trade • Rent
 Hire • Thank You/Remembering • Legal Services

Call The Mound City News To Place Your Ad • 660-442-5423

MISCELLANEOUS

WANTED TO BUY - Recycling aluminum cans. M-W Sat., 9:30 a.m. - 2:30 p.m. Old N. Hwy. 73, south of swimming pool, Falls City, NE. 12/2pm

HOWARD'S GUN REPAIR- 12315 Hwy. 59, Craig, MO, 64437. 660-683-9401. 17/tfc

RAFTER CROSS VETERINARY SERVICES- In Mound City, Dr. Roy Wilson. 660-442-3101. 44/tfc

HARVEST HILL FARM - Will have a space at the Mound City Nutrition Site Craft Show on Saturday, October 12, 8:30 a.m.-1:30 p.m. Homemade breads, jam, jelly, apple butter and crafts. 660-442-0124. 14/1tp

MOUND CITY FARMERS' MARKET- Friday afternoon, 3:30-5:30 p.m., east of McIntire Building Center in Mound City. Green beans, tomatoes, turnips, sweet corn, apple butter. 660-442-0124. 14/1tp

WANTED

NEED HOUSE CLEANING?- Call Tammy Long at 660-446-2420 or 660-853-2280. 12/6tc

FOR SALE

FOR SALE- Firewood, cut and split. \$70 a pickup load. Call 660-853-0697 or 660-442-5929. 13/2tc

FOR SALE- Bison blade, heavy duty, 8 ft.; and CAT 2 Quick Hitch. Both like new. Call for prices, 660-442-6072. 14/2tc

GREG'S JEWELRY - Located at 307 E. 5th St., in Mound City, MO. Do your Christmas shopping locally, get your diamond jewelry - rings, earrings, bracelets, pendants and more at Greg's Jewelry. Call 660-442-3739 for all your jewelry needs. 14/1tc

EMU OIL- Arthritis and joint pain, burns and sunburns, aging skin, cuts and abrasions. Hand lotion. G & L Enterprises. Call 816-387-7332 or 660-442-5688. 40/tfc

FREE PALLET AND END ROLLS- At the Holt County Publishing building north of Mound City on Hwy. 59. 39/tfc

CRAFT SHOW- Saturday, October 12, 8:30 a.m.-1:30 p.m., Mound City Nutrition Site, 613 State Street. Admission will be donation. Door prizes every half hour. Lunch and bake sale. Booths available. Call 660-442-3324 or 816-244-0503. Sponsored by the site. 12/3tc

COMMUNITY HOSPITAL-FAIRFAX, MO- And Dr. Krikor Partamian are offering a prostate screening clinic on Thursday, Nov. 14, 2013, beginning at 1 p.m. The exam is free and the PSA costs \$15. Please call (660) 686-2317 for appointments. 14/4tc

FOR SALE

Pumpkins, gourds, squash, sweet potatoes
 Hwy. 111 in Corning, MO
 220 Walter St.

Jerry Murr
 660-683-5586 or
 660-253-3058

HELP WANTED

GET YOUR REAL ESTATE LICENSE NOW- Classes start Monday, October 21, in St. Joseph, MO. Free catalog. 800-260-9708. www.realestateprepschool.com. 12/4tp

Oregon Care Center

Office Manager Position

Oregon Care Center is looking for a full-time office manager with exceptional oral and written communication skills and who enjoys working in a person-centered environment. Ideal candidate will have previous accounting and payroll experience, possess strong organizational and time management skills, and be willing to change with new health care regulations.

Benefits available.
 Applications will be accepted through Friday, October 18, at 501 S. Monroe Street, Oregon, MO 64473 or email resumes to ccotton@tcc4care.com. Call 660-446-3355 for more information. EOE

Commercial or Personal PRINTING

- * Envelopes
- * Carbonless Forms
- * Letterhead
- * Business Cards
- * Business Forms

Mound City NEWS
 511 State, Mound City, MO
 660-442-5423

HELP WANTED

Night Shift Cashier & Pizza Cook

Apply in person at
George's Total MOUND CITY, MO

GORDON AUTOBODY

QUALITY COLLISION REPAIR
 110 E. 5th St., Mound City, MO 64470
 PHONE: (660) 442-3400
 FAX: (660) 442-5511
 HOURS: MONDAY - FRIDAY 8-5
 SATURDAYS BY APPOINTMENT

THANK YOU/REMEMBERING

Created on October 12, 1933

P.S. Your family is so thankful! We love you!

Happy 80th Birthday!

Cards may be sent to 1708 Sunset Blvd., Mound City, MO 64470 and will be enjoyed during a family celebration.

The Mound City Museum Association would like to thank everyone who helped make our car show such a success! Thanks to Robert Gibson from the Mound City Kiwanis for cooking the hot dogs; Greg Wilson for organizing the car show; and Paul Grant and Johnny Miller for providing the music. A big thanks to those who brought their cars and participated in the car show.

Commercial or Personal PRINTING

* Envelopes
 * Carbonless Forms
 Mound City NEWS
 511 State, Mound City, MO
 660-442-5423

NAUMAN CONSTRUCTION & CABINET SHOP, INC.
 GENERAL CONTRACTORS

New Construction, Remodeling, Cabinets. Granite & Solid Surface Countertops

307 State Street • Mound City, MO 64470
 Shop: 660-442-5290 Website and e-mail:
 Hugh: 816-383-3001 www.naumanconstruction.com
 Tracy: 816-596-7159 tracy@naumanconstruction.com

J & E Concrete

Commercial & Residential Concrete Work

Jeff Karsten
 Cell: 816-262-5933

Free Estimates

CATON CONTRACTING LLC
 FOREST CITY, MO

Grain bin sales, service & repair throughout Northwest Missouri

Wayne Caton • 816-294-8477

Timberview Roofing

Chris Clement
 Call:
 816-390-3002 (Cell)
 660-935-2219 (Office)
 660-652-3033 (Home)

McIntire Building Center

Do It Best Rental Center
 108 W. 7th St. • Mound City, MO
 660-442-5416
 Hours: Mon.-Fri. - 7:30 a.m. - 5 p.m.
 Saturday - 7:30 a.m. - 4 p.m.

KNOWLES CONSTRUCTION

Decks, Concrete (Flatwork only), Additions, Remodeling, Septic Tanks
 Call Jason at
660-572-0094

HINELINE HOME FURNISHINGS, INC.

Serving all of your furniture, flooring, and home decor needs
 1411 S. Main, Maryville, MO
 660-562-0003

Joshua K. Ohlensehler Carpenter

New Construction Remodeling Repair Large & Small Projects
 PO Box 384, Fairfax, MO 64446
660-254-2821

Sean Slocum Electrical Contracting

Licensed & Insured
NO JOB TOO SMALL
 660-491-1115
 660-442-3165
 slocum@centurylink.net

Scott's Plumbing Service

512 Mill St., Mound City, MO 64470
(660) 442-3441
 Plumbing, Heating and Air Conditioning Service - Repair - Installation

Country Estate Vinyl Fence Maintenance Free
Over 40 Styles To Choose From.
 Sales & Installation
 Free Quotes
HALL CONSTRUCTION CO.
 18107 Hwy. 59 • Mound City, MO 64470
 660-442-6050

Brad Pankau's Home & Farm Repair
No job is too small!
 Fully Insured
 Call 660-442-3354,
 660-254-0156, or
 660-442-6343.

BEST BRANDS PLUS
 Major Appliance Sales & Service
 TVs and Electronics
 American Made Mattresses & Bedding
 Radio Shack Franchise
 660-582-2815
 2605 S. Main, Maryville, MO
 www.bestbrandsplusradioshack.com

Allen "BUB" Nauman Construction
 New Residential • Remodeling
 • Drywall • Painting
 • Metal Roofs
 660-683-5554
 14851 Graystone Rd.
 Craig, MO 64437
 We appreciate your business.

FOR SALE - STEEL DOCK PLATE
 6'X2 1/2' • 10,000 LB. CAPACITY • USED JUST A FEW TIMES.
 PURCHASED NEW FOR \$725. SELLING FOR \$275.
 STOP BY HOLT COUNTY PUBLISHING PRINT SHOP NORTH OF MOUND CITY OR CALL 660-572-0733.

New 50'+ Boom Lift

- DC/Gas Hybrid (Can charge batteries on job site)
- 51 ft., 8 in. working height
- 27 ft. outreach
- 500 lb. lift capacity
- Auto leveling in less than 30 seconds

Rates:
 • \$188.00 per day
 • \$141.00/ 4 hours
 • \$94.00/ 2 hours (minimum)

McIntire Building Center
Do It Best Rental Center
 108 W. 7th St. • Mound City, MO • 660-442-5416
 Hours: Monday-Friday - 7:30 a.m. - 5 p.m. Saturday - 7:30 a.m. - 4 p.m.

Homecoming candidates at Mound City High School pose - For a portrait on Thursday, Oct. 3. Back row (left to right): Dalton Dreher, Thomas Shifflett, Luke Sanders and Dane Messer. Front row (left to right): Janine Bludau, Jordan Miller, Sara Murphy, Lily Grant, Eryn Acton and Roanne Bonke. Bludau and Blonke, exchange students from Germany and the Netherlands, respectively, are honorary Homecoming queens.

Craig R-3 Homecoming candidates enjoy the playground - During a portrait session on Monday, Oct. 7. Back row (left to right): Tanner Law, Chandler Monroe, Colton Flint and Jacob Dougherty. Front row (left to right): Pantera Womeldorff, Taylor Burnett, Jocelyn Clayton and Kyleigh Panning.

Mound City Homecoming week kicks off Oct. 14

Mound City High School's homecoming celebration starts Monday, Oct. 14, and will culminate with a varsity football game between Mound City and Nodaway-Holt on Friday, Oct. 18.

The week's festivities begin with a themed dress-up week, "Commercials": Monday is

Duct Tape Day; Tuesday, Fake-an-injury Day; Wednesday, Decades Day; Thursday, Favorite Character Day; and Friday, Spirit Day.

The annual Mound City High School parade will march through downtown Mound City, MO, at 2 p.m. on Friday, Oct. 18. A pep assembly will

follow in the gym at Mound City High School.

On Friday evening, the Homecoming candidates will gather at 6:30 p.m. for the coronation.

The homecoming football game will kick off after the ceremony at 7 p.m.

Craig R-3 to tackle Homecoming week Oct. 14

Homecoming celebrations at Craig R-3 will begin Monday, Oct. 14, and cap off with a football game between Craig-Fairfax and North Nodaway at Fairfax High School in Fairfax, MO, on Friday, Oct. 18, at 7 p.m.

Monday will usher in Dress-up Days, which include "From Dusk 'Til Dawn," when students don vampire, zombie and witch costumes, "Once Upon a Time," a day of fairy-tale outfits, "Season's Greetings" for holiday apparel, "Crazy Creatures" and "Spirit Day." On Tuesday,

Oct. 15, there will be a "pink-out" volleyball game between Craig-Fairfax and South Holt at 5:30 p.m. at Craig R-3, and the elementary school will play the high school in a game of flag football on Wednesday, Oct. 16.

In honor of Homecoming, a bonfire will take place on Thursday, Oct. 17, at 8 p.m. at Fairfax High School. Homecoming week will officially end after the football game on Friday when the Homecoming candidates are crowned.

The Klub
Restaurant

GRAND RE-OPENING

FRIDAY, OCTOBER 18
LIVE MUSIC!
Tequila Mockingbird
8 p.m.-Midnight

Joy Velarde, Proprietor

Tues.-Sat. • 4-9:30 p.m. • North End Of Nebraska St., Mound City, MO

H O M E C O M M I N G

The Sportsman's Lodge

HAPPY HOUR

Wednesday, Thursday & Friday - 4-7 p.m.

Every Wednesday, All Day Special
Tenderloin & Fries - \$5.95

Every Thursday, All Day Special
Cheeseburger & Fries - \$5.95

Friday & Saturday Special
Catfish & Prime Rib

The Sportsman's Lodge
A Modern Feel With Old School Appeal
Food, Wine & Spirits
Bigelow, Missouri

Wednesday-Saturday -
11 a.m.-9 p.m. (Kitchen Hours)
Serving Lunch & Dinner
402 Rulo Street • Bigelow, MO 64437
660-442-5165

TUBBS FARMS, LLC
Kyle & Wendy Tubbs

Bin Sales & Service
Buildings
Dryers
Leg Work
Repairs

Sukup Manufacturing Co.
www.sukup.com

MOUND CITY, MO **660-442-6323**
660-442-6322 **KWTUBBS@HOTMAIL.COM**

Benefit BBQ for Rhett Hall

Sunday, October 20 • 1 p.m.
South Holt School Cafeteria, Oregon, MO

Traditional South Holt Firemen's meal!
Free Will Donation

Also selling raffle tickets for a gun and a quilt.
Tickets available at 275 Grill or the day of the benefit.

Sponsored by the 275 Grill and the South Holt Firemen

When Breast Cancer Is The Question, Timing Is Everything

Evening Mammogram

In honor of Breast Cancer Awareness Month, CH-F Radiology is offering evening mammograms for your convenience on October 17. Call 660-686-2360 for appointment. Must have a doctor's referral.

That's why Community Hospital-Fairfax prides itself on being close to home, right where you need us. In 2011, we brought digital mammogram technology to our patients, making the procedure more convenient and enabling doctors to see test results quickly. We are also introducing a PET/CT scan; equipment with the power of two imaging machines in one procedure that not only pinpoints abnormalities but can also determine benign tumors from cancerous tumors. These tools and more make Community Hospital-Fairfax the answer when your health is in question. And as we celebrate October as Breast Cancer Awareness, we also celebrate the health of our community every month and every minute of the year.

Community Hospital-Fairfax
26136 US Hwy 59, Fairfax, Mo.
660-686-2211 • www.FairfaxMed.com

For questions about our Mammogram services or dates for Evening Mammograms, contact the CH-F Radiology Department at 660-686-2360