

Mound City NEWS

Published & Printed in
Mound City, Missouri
Vol. 133, No. 19
75¢
www.moundcitynews.com

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

THURSDAY • NOVEMBER 15 • 2012

Early deadline

The *Mound City News* office will be closed Thursday and Friday, November 22 and 23, due to the Thanksgiving holiday. There will be an early deadline for the Thursday, November 22, 2011, newspaper. All news, ads, pictures, etc., must be turned in by 10 a.m. on Friday, November 16, in order to be put in the November 22 paper.

Benefit auction for Wayne Voltmer to be held November 24

A benefit auction for Wayne Voltmer of Big Lake, MO, has been scheduled for Saturday, November 24, at the Big Lake Improvement Building on Highway 111 in Big Lake. The auction, which will begin at 3:00 p.m., is being organized by Scott and Ryonee McCann and Dottie Botkin.

Anyone wishing to donate items for the event can call Scott or Ryonee McCann at 402-790-5283, or Dottie Botkin at 660-446-2820.

Free heart health/risk assessment for Mound City R-2 postponed

The free heart health/risk assessment with the program "Check It At The Door" has been postponed for Mound City R-2 until Wednesday, November 28. The original scheduled date was November 14. Sponsored by Community Hospital-Fairfax, MO, the assessments will be held in the school library.

The original scheduled date of Friday, November 16, has not changed for South Holt R-1 in Oregon, MO. The assessments will be held in the high school multipurpose room/and mini computer lab.

Soup and chili supper November 18

Come join in the fun and fellowship at the soup and chili supper, hosted by the Burr Oak Church, on Sunday, November 18, at 5:00 p.m. The church is located four miles west of Skidmore, MO, on Highway DD, 1/4 miles north on Burr Oak Road. It's the first building on the right.

Goose & Duck Numbers on the Refuge

GEESE - 2,968
DUCKS - 118,955

World War II veteran guest at Veterans' Day assembly

The Craig, MO, R-3 School held an assembly on Monday, November 12, in honor of veterans, with a full slate of appearances by students, as well as special guest, World War II veteran, Wilbur Wright, who will turn 93 next month.

Fifth grade students led the assembly with the Pledge of Allegiance, followed by the singing of the National Anthem by Kelly Dougherty. The 3rd/4th grade class shared important facts about the flag, before demonstrating the proper procedure for folding the flag. Student body president, Makayela Rails, shared two poems, and Kelly Dougherty and Mackenzie Marks sang *America the Beautiful*.

World War II veteran Wilbur Wright isn't new to the Craig R-3 School, as he was a student of Craig. He declared it a great honor to come back to Craig and share his war experiences with those in attendance at the Veterans' Day Assembly.

"To have Wilbur come and share his story is priceless, because there aren't many survivors left," stated Craig ju-

Pearl Harbor survivor- Wilbur Wright, of Fairfax, MO, told in detail the events that unfolded during the attack on Pearl Harbor on December 7, 1941. Wilbur used a map of Pearl Harbor to assist in explaining to the assembly of students, teachers and guests the situation in the harbor that day.

Continued to page 2

Robert 'Bob' Smith, center, of Mound City, MO - Is pictured with his new extended family on Saturday evening, November 10, when they enjoyed a meal at the White Rose Restaurant in Mound City. Pictured above, after having enjoyed another full day of family events are, left to right: Back row - Peppi (Bob's granddaughter), Tom (Bob's grandson-in-law), Natalie (Bob's granddaughter), Karen (Tack's daughter), Rachel (Bob's granddaughter holding Bob's great-granddaughter, Millie), Rebecca (Bob's granddaughter) and Susan and Rick Lentz (Bob's nephew); and front row - Robert Paul 'Bobbi' Smith, Joan Smith, Bob Smith, Robin Ragin (Bob's daughter) and Wilber 'Tack' Tackaberry.

Air Force veteran unites with son and granddaughters

The daughters of Robert Paul 'Bobbi' Smith of Scotland ardently searched to find an American pilot, who they had never met and who they knew was their grandfather. The search, which began two years ago, was marked by difficulties, but was rewarded after finding articles written by Will 'Tack' Tackaberry that included a Bob Smith. The pieces slowly fell into place, and a reunion took place on American soil in Mound City.

Bob and Tack had served together at Litchfield Air Force Base in Litchfield, IL, for many years, and it was through Tack that the family was eventually united.

Bob was stationed in England 60 years ago, when he met 'Molly'. She became pregnant and followed Bob from England to France, but as she was not interested in pursuing a long-term relationship, the two never married. Bob consequently saw his son, Robert Paul 'Bobbi', last

when Bobbi was only one.

Bobbi's mother birthed another son and later married and had other children. Bobbi's half brother eventually went looking for his biological father. Shortly after the two were united, the father passed away, which caused Bobbi to question pursuing his own father. After Molly's passing, Bobbi's daughters decided to help in the search for Bobbi's father, which would be their grandfather. Gleaning information from the web, they got in contact with Tack, who called Bob Smith in Mound City about two years ago. Then, six months ago, the Mound City Smiths answered the phone to hear a simply profound question that would forever change their lives... "Could this be my grandfather?"

Bob and Joan Smith of Mound City found out that Bobbi wanted to meet his father and discover an entire new family. "It was through our phone conversations later," stated Bobbi,

"that I would find out that I had another half brother and a sister."

Bobbi began making plans, along with his four daughters, to fly to Missouri to meet this new family. Bobbi's four daughters live in Manchester, England. Arrangements were made for Bob Smith's daughter, Robin Ragin of Dallas, TX, to be in Mound City for the event, but Bob's son, Randy, couldn't make the trip from Maryland. The family arrived in Kansas City, MO, on Tuesday, November 6, and stayed in Mound City until Monday, November 12. Smith family members visited local sites, and ate at various establishments, all the while enjoying the 'beauty of Missouri'.

"It's really fabulous here," remarked Bobbi about Mound City. "Everyone is so nice, and we've felt so welcome; plus, Missouri is very beautiful." Future plans for the family may include a trip from Missouri to Scotland.

Waterfowlers' Hall of Fame to induct 4 new members

The Waterfowlers' Hall of Fame (WHOF) will host its annual Sportsman's Dinner on Saturday, November 17, at The Klub in Mound City. A 6:00 p.m. social hour will precede the 7:00 p.m. dinner. Sportsmen can peruse the spacious new display home of the Waterfowler's Hall of Fame at the newly renovated Klub prior to and during the evening's activities.

In addition to the dinner, a Delta Waterfowl Special Edition Shotgun will be raffled off. Tickets for the gun raffle are also being sold in advance at Laukemper Motors and The Klub in Mound City, and the Sportsman's Lodge in Bigelow, MO.

During each WHOF event, a small group of sportsmen are honored for their commitment and contributions to waterfowl hunting in this area,

by being inducted into the Waterfowlers' Hall of Fame. Those inducted into the Waterfowlers' Hall of Fame, both past and future, are being offered a memorial plaque in honor of their induction, as a fundraiser by the WHOF. Plaques, which vary in size, will have an etched image of the inductee on it, as well as a biography and date of induction. Single etched plaques are offered in three sizes, with prices ranging from \$1,000 to \$5,000.

The 2012 inductees include: the late Dean Johnson of Mound City; James Steele, Jr., of Mound City; Dr. Ray Glick of Lewes, Delaware (previously of St. Joseph, MO) and Pete Clagett of Iowa (previously of Kansas City). Complete biographies of the four inductees are printed on page 8 of this issue.

Waterfowler Hall of Fame Memorial Plaques- Can be purchased for inductees to the Hall of Fame. The plaque has an etched image of the inductee, as well as room for a biography.

Craig students to hold food drive

The Craig R-3 elementary and secondary student council will be holding a food drive Monday, November 26, through Wednesday, December 19. Non-perishable food items and household goods such as soap, shampoo, paper towels, laundry detergent, etc., will be collected. Items will be donated to Holt County food pantries.

Benefit dinner and auction for Logan Kenny December 2

The Graham, MO, Lions Club and the Graham community will be hosting a benefit dinner and auction for Logan Kenny of Skidmore, MO, on Sunday, December 2, 2012, from 11 a.m. to 1:30 p.m. at the Graham Community Building in Graham. The meal will consist of fried chicken, mashed potatoes and gravy, green beans, salads and desserts. Donations for an auction will be gratefully accepted. For more information, contact Joe Day at 660-939-4374; or Richard T. Warner at 816-390-7791.

Logan was recently diagnosed with leukemia. He is a senior at Nodaway-Holt High School in Graham. Logan is the son of Kurby and Mary Lou Kenny of Skidmore.

Following a Veterans' Day Assembly at the Craig R-3 School- Students were able to see via pictures the hard truth about the invasion of Pearl Harbor as told from World War II veteran, Wilbur Wright, right. The assembly was held on Monday, November 12.

World War II veteran guest at Veterans' Day assembly

From the front page

nior Kelly Dougherty. "For him to have been a Craig student, which is small, and make it back and be able to share with us makes us very lucky and very appreciative."

Wilbur, a Fairfax, MO, resident, started his recollection of his service with the U.S. Navy, by painting a picture for the assembly of the desolation of the times, stating 'it was the Depression, there were dust storms and not a lot of work'.

So Wilbur, deciding he wanted to do something with his life, joined the Navy on May 10, 1938. After training, Wilbur was shipped to Pearl Harbor, where he and others waited to board the Oglala. He and a crew of other trainees became sailors on the old World War I vessel. Wilbur spoke of his responsibilities on the ship, and then drew the crowd's attention to a day most distinctly etched in his mind, December 7, 1941.

Early that morning, Wilbur had his crew of 8 men up on the forward deck cleaning. He looked up to the sky as a

plane flew in and dropped a torpedo. He watched it, originally thinking it a normal drill. When it nearly struck a ship he thought, 'What's he doing, he's going to hurt somebody'. The following series of events, as he told them, painted a picture of the full blown impact of the invasion of the Japanese. Wilbur, because of his perch at the front of the ship, saw a torpedo coming straight at his ship. Having just unloaded mines from the ship the day before, the Oglala was floating high, and the torpedo missed; but, it hit the Helena next to the Oglala and exploded with a force that put a hole in the port side of the Oglala. The crew, which Wilbur remembers was only half there because the rest was on liberty, got off the boat.

Standing on 1010 Dock, a myriad of events unfolded before Wilbur's eyes. Torpedos and bombs were dropped, there were explosions, ships were capsizing, sirens were going off and Wilbur found himself staring down the barrel of a Japanese aircraft machine gun... that never fired. Using a map of Pearl Harbor Bay, he recounted the attacks and outcomes of

ships throughout the bay. "The fire and smoke were so thick, it looked like night it was so bad," stated Wilbur. "It went on all day."

Wilbur shared a story about a friend who was responsible for Oglala's books, and after trying desperately to save all 100 or so of them, decided instead to save himself. Consequently, there is no record of Wilbur's service on the ship prior to that day.

Wilbur also stated he was a witness to an event that the U.S. Government has never admitted to: How two men from a Japanese submarine were taken from their ship and then later, there was no record of any captive sailors taken alive. Yet, Wilbur said he watched it all from 1010 Dock.

Students, teachers and guests were able to peruse the many books and memorabilia that Wilbur brought of his Pearl Harbor service after the assembly. They were also able to ask questions to the Pearl Harbor survivor. Each student expressed their appreciation for his attendance and for his service.

"It was unique to hear his story. You get a better understanding from a first person point of view; and can see how close he came to death, yet he was here to tell us about it," commented Craig senior Chandler Peeks. "To have a Craig graduate here, and see how excited he was to come back and share his story with us, is great."

Mound City Invitational Basketball Tournament set for Nov. 26-Dec. 1

The Mound City Invitational Basketball Tournament is scheduled for Monday, November 26, through Saturday, December 1, at the Mound City R-2 High School gymnasium. Girls' teams playing in the tournament and listed by seedings include: Nodaway-Holt, Mound City, Tarkio, North Nodaway, Rock Port, South Holt, Craig/Fairfax (CFX) and West Nodaway. Boys' teams playing and listed by seedings include: Rock Port, Nodaway-Holt, Mound City, South Holt, Tarkio, CFX, West Nodaway and North Nodaway. A schedule for the first round girls' (G) and boys' (B) games includes:

Monday
Nodaway-Holt (G) vs. West Nodaway at 4:30 p.m.
Nodaway-Holt (B) vs. West Nodaway at 6:00 p.m.

p.m.
North Nodaway (G) vs. Rock Port at 7:30 p.m.
Rock Port (B) vs. North Nodaway at 9:00 p.m.

Tuesday
Mound City (G) vs. CFX at 4:30 p.m.
Mound City (B) vs. CFX at 6:00 p.m.
Tarkio (G) vs. South Holt at 7:30 p.m.
South Holt (B) vs. Tarkio at 9:00 p.m.

The winners of Monday's and Tuesday's games will play on Wednesday, and the losers on Thursday.

Friday sees the girls' consolation game being played at 5:00 p.m., the boys' 3rd place game at 6:30 p.m., and the girls' championship game at 8:00 p.m.

Saturday games include: boys' consolation at 5:00 p.m., girls' third place at 6:30 p.m., and the boys' championship at 8:00 p.m.

Flanary awarded Missouri Farm Bureau award

Wayne Flanary, agronomy specialist at the University of Missouri (MU) Extension's Holt County office, was awarded the Missouri Farm Bureau Outstanding Agricultural Award during the extension's state workshop held in Columbia Oct. 29-31. The presentation was made by Diane Olson, education director of Missouri Farm Bureau. Farm Bureau Federation's Outstanding Agricultural Award recognizes outstanding regional agriculture faculty members

Flanary has worked on research at the Graves-Chaple Farm, meeting the needs of northwest Missouri farmers. He has been instrumental in organizing University of Missouri Extension winter crop conferences and forage schools. His work with farmers during and after the historic flooding in northwest Missouri in 2011 and drought of 2012 included many forms of written communications and presentations at meetings.

Flanary has been employed by the University of Missouri Extension for 18 years. He and his wife, Dr. Susan Lill, have a son, Nicholas. Flanary is a member of the Holt County Farm Bureau and has been a member of the American Society of Agronomy for 32 years.

Mound City
NEWS
Established 1879
(USPS 364-920)
511 State St.
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
Lisa Yocum,
News & Sports Editor
Jessica Lindsay,
News & Circulation Manager
Pam Kent, Advertising
A.J. Martin, Printing
Paige Kunkel, Photographer

Member
Missouri Press
Association

\$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**

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

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

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

Tiling Field Day

Monday, November 19, 2012

(Rain date Nov. 26, 2012)

1:00 p.m. - 3:00 p.m.

Hwy. 159, Holt County, MO

Approximately 4 miles east of Big Lake, MO

(Don Holstine Farm)

**Information and demonstration
of system tiling procedures.**

Sponsored by:
University of Missouri, Scheib Drainage Products,
Rob Liles Construction, Foley Equipment
Company & Record Harvest.

Chamberlain Funeral Home & Monuments

1705 Ridge Drive
Mound City, MO
442-5300

ATTENTION:

**OFFERING MEN'S
12-STEP DRUG &
ALCOHOL RECOVERY
PROGRAM**

AT 304 E. 4TH ST.
MOUND CITY, MO

**EVERY WEDNESDAY
7:00-8:00 P.M.**

FOR INFORMATION CALL
660-442-6305 OR
660-442-6085.

GENERAC

Stand up to unpredictable weather and unforeseen outages with the most trusted name in residential standby power. When the power goes out, your Generac standby generator goes on — automatically — protecting you and your home 24/7.

Call today for more information.
Factory Authorized Service

(660) 736-5765

Toll Free 877-736-5766

315 Main Street - Tarkio, MO

2013 FORD FOCUS SE
AUTO, 2.0L 4 CYL, REAR
SPOILER \$20,210
-\$2,395 Rebates
\$17,815

Estimated 40 Miles
Per Gallon!

HULLMANS
FORD

www.hullmansford.com

Falls City, NE
402-245-4413

2013 FORD FOCUS
HATCHBACK

\$21,090
-\$2,395 Rebates
\$18,695

Estimated 38 Miles
Per Gallon!

Nina M. Hinkle

Nina May Hinkle, 90, of Spokane, WA, beloved mother, "grammy" and great-grandmother went to be with her Lord and Savior on Thursday, October 18, 2012. She was born June 9, 1922, to Perry and May (Murrh) Stone in Forest City, MO, the middle of five children.

Nina grew up on a farm near Fortescue, MO, and married Harold Hinkle July 7, 1938. During WWII, she worked at North American Aviation in Kansas City, MO, and rode a scooter delivering parts. Throughout the 1940's and mid-1950's, Nina was a waitress and fry cook. She also worked at the Oakland Police Department as a key punch operator for 20 years. Nina became a widow in 1977. She moved to Spokane in 1985 to be closer to her son and grandchildren.

Nina enjoyed cooking and baking. She loved to sing, play games and do crafts with the grandchildren.

Nina was predeceased by her siblings, J.W. Stone, Max Stone, Gary Stone and Betty Poynter; and her great-grandsons, Thane and Cameron Ashmore.

Nina is survived by brother-in-law, Gene Poynter, Mound City, MO; sister-in-law, DeAun Stone, Placentia, CA; son, Dr. Allan E. Hinkle, Spokane Valley; her grandchildren, Daniel (Irina) Hinkle, Eureka, MT, Erik Hinkle, Liberty, MO, and Bethany (Jeremy) Ashmore, Spokane Valley; and eight great-grandchildren.

A celebration of life took place on Saturday, October 27, 2012, at 10 a.m. at the Valley Fourth Memorial Church, 2303 S. Bowdish Rd., Spokane Valley, WA 99206. In lieu of flowers, please send a donation in Nina's name to Valley Fourth Memorial Church. Visit www.thornhillvalley.com to share online memories with the family.

Merrill A. Bledsoe

Merrill A. Bledsoe, 89, of Mound City, MO, passed away at his home on Monday, November 12, 2012. He was born on May 23, 1923, in St. Joseph, MO, and graduated from Clarkdale, MO, High School.

Merrill married Helen M. McConnell, and she preceded him in death in 1993. Merrill later married Evelyn S. Stiger Friend.

Merrill served in the United States Army from 1945 to 1968. He then worked as a civil servant for the federal government.

Merrill was preceded in death by his parents, Gordon W. and Phoebe J. (Shrewsbury) Bledsoe; and his siblings.

Merrill is survived by his wife, Evelyn, of Bradenton, FL; son, Gordon Bledsoe of Mound City; his daughter, Amanda Jenkins, of Oregon, MO; four grandchildren; and 13 great-grandchildren.

Merrill donated his body to medical science to further the education of medical students. A Celebration of Life Service and ice cream social will be held at 1:00 p.m. Saturday, November 17, at the Church of Jesus Christ of Latter-Day Saints, #7 N. Carriage Drive, St. Joseph. Arrangements are under the direction of Chamberlain Funeral Home, Mound City. Online condolences may be left at www.chamberlainfuneral.com. In lieu of flowers, the family requests acts of service for the community.

Rodger W. Derr

Rodger W. Derr of Oregon, MO, was born in Holt County, MO, on June 6, 1925, to Charles G. and Alberta M. (Sipes) Derr. He graduated from Oregon High School in 1943. On June 20, 1948, Rodger married Irene L. Metcalf, and they became parents of three children.

Rodger served in the U.S. Army during World War II. Rodger farmed, worked at Jackson's Body Shop, and operated Derr Autobody from 1979 to 1996. He was a lifetime resident of the area.

Rodger passed away on Friday, November 9, 2012, at a St. Joseph, MO, hospital at the age of 87. Preceding Rodger in death were his parents; and his brother, Gary Derr.

Survivors include Rodger's wife of 64 years, Irene, of Oregon; sons, Rodney and Danny and his wife, Shirley, all of Oregon; daughter and son-in-law, Georgi and Leland Lane of Graham, MO; sister, Joetta Williams of St. Joseph; 10 grandchildren, Chad Derr, Heather Whitmire, Melanie Johnson, Bryan Derr, Jason Derr, Krista Morris, Laura Wright, Becca and Hanna Lane, and Mark Hall; 14 great-grandchildren, Jaden

Derr, Emma Derr, Rowen Derr, Liam Derr, Jade, McKayla and Malick Whitmire, Lunden and Harper Johnson, Kindall, Phoebe, and Emmy Morris, Lila Wright, and Hayden Lane; and nieces and nephews.

Rodger was an avid gardener and a dog lover. He enjoyed hunting and fishing, and country western movies. Rodger was a fan of classic cars.

Services were held on Tuesday, November 13, 2012, at 11:00 a.m. at the Chamberlain Funeral Home in Oregon. Interment with military rites was held at the Maple Grove Cemetery in Oregon. Memorials may be directed to the cemetery. Online condolences may be directed to www.chamberlainfuneral.com.

Veterans honored at Tiffany Heights in Mound City—Are, left to right, Chet Caton, Leonard Schnegelberger and Ken Privett. Tiffany Heights wants to recognize them for the commitment they made.

News from Tiffany Heights

Residents at Tiffany Heights in Mound City enjoyed the afternoon on Monday, November 5, with making a seasonal craft. This month, they made a turkey to hang on their doors or in their rooms. The residents enjoy the beginning of the holiday season. Shirley Jackson assisted with the craft and everyone enjoyed the delicious breads and jellies that Shirley brought.

On Tuesday, the monthly resident council meeting was held. This month, the residents discussed the upcoming family Thanksgiving dinner which will be held on Friday, November 16. Residents also chose Jamie Numan as the Employee of the Month. Jamie is a L.P.N. and works in the nursing department. She has worked for Tiffany Heights for almost ten years. During her spare

time, Jamie enjoys spending time with her husband and three children. Jamie enjoys shopping and relaxing with friends.

On Wednesday afternoon, the residents enjoyed a game of "Did You Know?" This is a mind stretching game about the many things that happened during the month of November. Did you know that there is a National Pickle Day and also a national day for sardines, cake and Bavarian cream pie? A special day is the birthday of Samuel Langhorne Clemens, who was born on November 30.

Bingo volunteers on Thursday were Jean McCall, Barbara Hanlon, Denise Acklin, Angie Binder, Lucille Stull and Mary Lee Privett. Games of choice were held during the afternoon on Saturday.

Larry Brickley and the Baptist Church family provided Sunday morning services. Afternoon worship was conducted by the First Christian Church.

Charles W. Lent

After a lengthy illness, Charles W. Lent, Jr., 71, Thornton, CO, passed away on Monday, October 29, 2012, surrounded by family and friends.

Charles is survived by his wife, Mariann; daughter, Jennifer (Dan) Crowley; three grandchildren; brothers, Larry (Lynne) Lent, St. Joseph, MO, and Wes (Virginia) Lent, Maitland, MO; sisters, Esther Melvin, Highland, KS, and Sharon (Jerry) Bruns, Highland; and several nieces and nephews.

Charles was preceded in death by his parents.

Services were held Wednesday, November 14, at 2 p.m. at Olinger Highland Mortuary in Thornton. Inurnment followed the service at Olinger Highland Cemetery in Thornton.

Memorial contributions may be made to the American Lung Association and National Foundation of Cancer Research.

Mound City Kiwanis Club

The Mound City Kiwanis Club met at the United Methodist Church in Mound City on Wednesday, November 7, 2012, with 15 members and 3 guests present — Kevin Martin (CBC Bank), Kevin Valasek (American Family Insurance) and Jonathan Miller (Shelter Insurance).

Jonathan presented a program about the progress of the renovation of the McRae Community Building and the work that is still ongoing. There were a number of positive comments about the food and service. Treasurer, Dave Frede, passed around a proposed budget for the Mound City Kiwanis Club Project Fund for the year.

William White Chapter holds November meeting

William White Chapter of the National Society of the Daughters of the American Revolution (NSDAR) met Tuesday, November 6, at the United Methodist Church in Mound City. The Share of the church served a red, white and blue dinner honoring veterans.

Mary Lee Privett, Regent, opened the meeting with the Pledge of Allegiance and the singing of the National Anthem. Faire Schoonover, Chaplain, gave the opening prayer.

The October program was given by Anthony Maupin, one of the local conservation agents. It was excellent. The Missouri Department of Conservation (MDC) is celebrating its 75th anniversary throughout 2012.

Karen Fischer, King City, MO, gave an interesting program on Veterans' Day, reminding everyone to be

thankful for those making freedom possible.

Regent Privett continued the meeting with the DAR ritual and devotions. Reports were given.

Nodaway Chapter, NSDAR, in Maryville, MO, celebrated its 100th birthday. The lovely tea was attended by Regent Privett and Susan Rippen.

The next meeting will be at noon on Tuesday, December 4, at Mound City's United Methodist Church. The good citizen from each of the six schools will be honored. Reservations can be made with Regent Privett.

Anyone interested in becoming a DAR member should contact a local member for more information. It is an organization open to those women that can prove an ancestor had an active part in the establishment of the United States of America.

DON'T MISS!
Girls' Night Out
Holiday Open House

Thursday, November 15
4:30 p.m. - 8:30 p.m.

Rose Petals Flowers & Gifts
601 State St., Mound City • 660-442-5916

QUACKERS LTD

HAPPY HOUR
3-6 p.m. Daily

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

Welcome Hunters!

Evening Specials

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

Waterfowlers' Hall of Fame

SPORTSMAN'S DINNER

SAT., NOV. 17, at The Klub
North End of Nebraska St. in Mound City

Social Hour - 6 p.m., Dinner - 7 p.m.

Delta Waterfowl Special Edition
Shotgun Raffle

Tickets Available at Laukemper Motors & The Klub in Mound City and The Sportsman's Lodge in Bigelow

WATERFOWLERS' HALL OF FAME
INDUCTIONS HONORING:
DEAN JOHNSON, JAMES STEELE, JR.,
DR. RAY GLICK AND PETE CLAGETT

Visit the newly renovated
McRae Community Center,
Home of the
Waterfowlers'
Hall of Fame

Here Comes Santa!

Join Santa's Parade through East Hills
Saturday, November 17
11:00 a.m.

Followed by a Holiday Magic Show in Center Court at
11:30 a.m., 3 p.m. and 7 p.m.
and Sunday, November 18,
at 1 p.m.

Free Horse Drawn Sleigh Rides near Charming Charlie
Saturday, November 17, from 11 a.m.-3 p.m.

Discover special holiday hours at www.shopeasthills.com

EAST HILLS
Make a Connection

East Hills Shopping Center
3702 Frederick Blvd. • St. Joseph, MO • 816-279-5667
Located at the corner of Belt Highway & Frederick Avenue

Visit the NEW www.shopeasthills.com

Area Church Information

CRAIG

Craig Presbyterian Church

Worship Service, 9:15 a.m. • *Cliff McNair, Minister*

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, 9 a.m., Worship, 10:15 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, 9 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

Worship Service, 10:30 a.m.
Bible Class or Sunday School, 9:15 a.m.
Worship Every Third Sunday, 7:00 p.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.; Worship 6 p.m.

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.newlifeapostolicassembly.org - 660-442-3441

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

Presently meeting at: 304 East 4th St., Mound City
442-0197 or 442-6305 • *Pastor David Showalter*
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

Cottons celebrate 50th wedding anniversary

Stephen and Karen Cotton of Forest City, MO, were married November 17, 1962, at the St. Patrick's Catholic Church in Forest City. They celebrated their 50th anniversary at Luna's Fine Dining in St. Joseph, MO, with their children, Brynda (Robbie) Howell, Bridget and Katy, and John (Tina) Cotton, Gabrielle, Riley and Gracie; and siblings, Jan (Larry) Worley, Linda Brown, Mike (Becky) Cotton and Danny (Kim) Cotton.

Andrews' celebrate golden anniversary

John C. and Jo Ellen (Bate-man) Andrews of Mesa, AZ, celebrated their 50th wedding anniversary on Sunday, November 4, 2012. They were married on November 4, 1962, at Parnell Methodist Church in Parnell, MO. The Andrews' have two children: Jeff (Karen) Andrews and Allen (Robin) Andrews, both of Grant City, MO. The couple also has five grandchildren: Claire and Tess Andrews; and Mitchell, Kristen and Luke Andrews. Cards may be sent to the honorees at 1465 Leisure World, Mesa, AZ 85206.

Community Thanksgiving worship service November 18

The Ministerial Alliance of Mound City invites all to a Community Thanksgiving worship service on Sunday, November 18, at 7 p.m. at the First Christian Church in Mound City. An offering will be collected to support the work of the Ministerial Alliance. Please join in the worship celebration! The church is located at 5th and Mound streets in Mound City.

Burr Oak Church

4 miles W. of Skidmore, MO, on DD, 1/4 mile N. on Burr Oak Road, 1st bldg. on the right

Soup and Chili Supper

Sunday, November 18, 5:00 p.m.

Donation at the Door - Auction to Follow Supper
Come join in the fun & fellowship!

OPP Christmas Wreath Sale

Oregon Petal Pushers (OPP) Garden Club

- \$15 - Swag or Grave Mound
- \$20 - Medium Live Wreath
- \$30 - Large Live Wreath
- \$35 - Live Wreath with Monogram
- \$40 - Limited Edition Antique Picture Frame Wreath

Orders taken through November 21

Contact: Jenita Killin at 660-446-2905 or Wendy Ottman at 660-446-3046.

Tiling field day demonstration set for Monday, November 19

The use of laser leveled tile in areas that need drainage has increased in northwest Missouri. On Monday, November 19, there will be a tiling demonstration starting at 1 p.m. and concluding at 3 p.m. The field day will be held on Highway 159 in Holt County east of Big Lake, MO, approximately 4 miles. In case of rain, the meeting will be moved to the following Monday, November 26, at the same time. Dr. Kelly Nelson, University of Missouri Researcher, will provide research data on how tile can be used in drainage and irrigation methods. Also, the contractor will be on-site installing the tile and tile is donated by a local vendor. During the installation process, there will be two sets of drainage spacing in two different soil types providing long-term yield data. For more information, contact Wayne Flanary at 660-446-3724, Regional Agronomist, University of Missouri Extension.

Life In The Spirit

When you are in Falls City, drop in to see scriptural boxed Christmas cards, Christmas books and music, and children's Sunday School gift ideas.

- Some clearance items -

1600 Stone St. - Falls City, NE
(402) 245-4922

Mound City First Christian Church is on a mission!

Sunday, November 18 • 5-7 p.m.

402 E. 5th Street - Mound City
(In the Fellowship Hall)

Various Soups and Sandwiches For A Free Will Donation!

Come join us for dinner and stay for the Ministerial Alliance Thanksgiving Service to be held at 7 p.m.

The church is raising money to do mission work during the summer of 2013. To help support this trip financially, the group of youth and adults will host free will donation dinners on the third Sunday of each month. There will be no dinner held in December.

What do you remember?

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

South Bethel Church of the Brethren

Who knows who these three ladies are standing in front of the South Bethel Church (sometimes referred to as the South Dunkard Church)? It was located in Hickory Township southeast of Mound City. The photo is undated, but it is known the church was built there about 1872 with the cemetery laid out beside it about 1877. The church organization lapsed sometime around 1920 and the building was razed in the winter of 1938-39, (Gone Home I).

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"
612 State Street in Mound City
CLOSED FOR WINTER!

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 hchs2@embarqmail.com

Oregon's Christmas Around the Square - "It's Beginning to Look a Lot Like Christmas"

Christmas Around the Square in Oregon, MO, with the theme, "It's Beginning to Look a Lot Like Christmas", will feature a Homes' Tour on Thursday, December 6, from 3 to 7 p.m. Tickets will be available beginning Monday, November 19, in Oregon at Karen's Beauty Salon, Oregon Farmers Mutual Telephone Company, and *Times Observer* newspaper office. On Thursday, December 6, tickets will be available at the T.J. Hall Building in Oregon and at the homes' tour locations.

Homes on the tour include: Karen and Greg Book home, 107 N. Jefferson St.; Dana and Byron Fink home, 29763 Hwy. 59; Sue and Kelton Noland home, 29457 Palmer Drive; and Jennifer and Curtis Prussman home, 29807 Hwy. 59. The Prussman Family Christmas is as traditional as the home in which the Prussmans live. Built in the 1880s and previously owned by Jennifer's maternal grandparents, George and Carol Norris, the home has been in the family for more than a century. Family traditions are centered largely around the girls, as is evidenced by the three matching

stockings hung from the home's original mantel, which was handmade by Grandpa George. The focal point of the holiday décor is, of course, the overloaded Christmas tree, decorated with years of children's ornaments. Each of the girls receive a new ornament annually, a tradition handed down from Jennifer's paternal grandmother, Roena Huntsman. A treasured miniature church ornament, bearing a striking resemblance to the old New Point Presbyterian Church, and given to Jennifer by Grandma Roena in 1978, remains an annual fixture on the tree.

The lower level of the Prussman home is simply decorated with greenery and lights which accent the classic gold and silver ornamentation throughout, extending outdoors to the recent front porch addition. The Prussman home tour is aptly named "A Traditional Family Christmas". A totally different Christmas theme is evident at the Fink home. "Art from around the World" best describes the Finks' Christmas tour home. Byron and Dana Fink enjoy traveling and have collected various art objects from the places they've visited. The kitchen was remodeled in 1992 with new wood

floors and walnut cabinets. Byron and Dana were in Pakistan that winter and brought back two oriental carpets to complement their remodeled kitchen. Another time, they returned home with a carpet from Morocco. This time the basement office was redecorated around this rug. A carpet from Istanbul followed a remodel of the living room. Paintings, batiks, photographs, olive jars, wood and pottery from other trips are scattered throughout the house.

Byron and Dana also enjoy antiques and have collected a variety of pieces for their home. The goal has been a casual and comfortable style. The original farm home was built in 1970. It has continuously been expanded and remodeled over the years. The most recent improvement is a master bedroom, bathroom, walk-in closet, and gallery, which were completed in the spring of 2011.

The Fink home will allow visitors to enjoy a little Christmas with a foreign accent.

Next week, the two other homes on the tour will be highlighted. Each home will have a unique atmosphere and an individual decorating theme for the holidays.

Girls' night out to be held this Saturday

One of the highlights of the Girls' Night Out event is the fashion show by Dress Barn. The show begins at 2:00 p.m. Saturday, November 17, at Forest City, MO's, Historic City Hall. Those who have agreed to model for a good cause are Carolyn Carter, Rachel Dannar, Andrea George, Dee Ann Heck, Lisa Kelly, Kathy Kunkel, Judy Meng, Steph Miller, Liz Nickols, and Megan Sly. Along with the fashion show, there will be various demonstrations, over twenty vendors, and the opportunity to have manicures. Chili or baked potato soup, relish, dessert and drink will

be available between 11:30 a.m. and 1:00 p.m.

Girls' Night Out is sponsored by Holt County Cancer Fund, Inc. (HCCF), which is a local organization with the purpose of providing monetary assistance to Holt County residents for transportation costs incurred during cancer treatment outside of Holt County. Since May, 2011, thirty-five people have allowed HCCF to provide them with help. If you or someone you know is being treated for cancer, contact any officer or advisory committee member for an application for monetary assistance. Officers are Phyllis Dannar (660-446-3479); Mary Ann Showalter (660-683-5438); Alita Meyer (660-446-3738); and Connie Gordon (660-446-3420). The sum of \$300 will be given to qualifying cancer patients. To qualify, the person has to live in Holt County and be receiving cancer treatment outside of Holt County.

Local author publishes new e-book

Local author, Michael E. Picray of Craig, MO, recently announced that his new e-book, *Hamster Dan*, has just been published and is available on Amazon.com. A reviewer writing about *Hamster Dan* said, "Hamster Dan is not your run of the mill book. It is written with great imagination and is just plain fun ... Let your imagination go wild and follow Hamster Dan in his adventures."

Mr. Picray's other published works include a non-fiction elementary level science book titled, *The Sun* (Weigl Press), a science fiction story titled, *Riggers*, published in the DAW books anthology, *SPACE, Inc.*, and other short stories published in various periodicals.

Dinner to be held to raise funds for mission trip

On a Mission will again be hosting its monthly meal at the First Christian Church in Mound City on Sunday, November 18, from 5-7 p.m. in the church fellowship hall. This month's meal will be various soups and sandwiches. A free will offering will be accepted, which will be used for a mission trip in July of 2013. Come join in dining together and stay for the Ministerial Alliance Thanksgiving Service to be held at 7 p.m.

Commercial or Personal
PRINTING
* Envelopes
* Carbonless Forms
* Letterhead
* Business Cards
* Business Forms
Mound City
NEWS
511 State, Mound City, MO
660-442-5423

Stop by to see our new winter accessories!
Boots ~ Scarves
Bling Slip On Shoes ~ Jewelry
Be Planning for Customized Christmas Gifts
Spirit Wear Now Available at Kwik Zone
NW
Northwest Graphix
502 State Street • Mound City, MO 64470
nwgraphix@centurylink.net **442-3804**

C * B * O
BECAUSE CHEDDAR* BACON ONION IS A MOUTHFUL

@KCMcDonalds
*Pasteurized process
Available in Premium Chicken or Angus Beef. Prices and participation may vary. Limited time only. © 2012 McDonald's

This Week's History

From the *Mound City News* archives

50 Years Ago - 1962

- The sale of deer licenses in Holt County was an indication that "bagging a deer" was increasing in popularity.
- The 1962 Highway 275 All-Conference football team included Jerry Travis, Jack Crowley, Jay Amler, Robert Kunkel, and Greg White of Mound City; Larry Markt, Mike Kurtz, and Mason McIntire of Oregon; Maurice Heitman of Craig; Gene Jones and Bud Volker of Fairfax; and Ronnie Judd of North Nodaway.
- The Twentieth Century Club celebrated its 50th anniversary with a buffet dinner at Big Lake State Lodge.
- Holt County Barracks No. 2356 of WW I veterans and auxiliary met at the Legion Hall in Craig with 11 men and 9 women present.
- The Panther conference basketball opponents would include: Fairfax, Forest City, Bellevue, Oregon, Westboro, North Nodaway, Maitland, and Craig.
- Bower's Supreme Food Market advertised Primo Tom Turkeys for 29¢ a pound and grade A hens for 39¢ a pound. A 1-lb. bag of Ocean Spray cranberries and a 1/2 pt. of whipping cream were each 19¢.

25 Years Ago - 1987

- The Squaw Creek Air Corps included some new members for its annual appearance at the Sportsman's Dinner. Jill McIntire, 6th grade daughter of Mr. and Mrs. Mason McIntire, recited an old hunter's poem and Zeke Hughes, 4 year-old son of Mr. and Mrs. Glen Hughes, did a routine. The Air Corps performed before a packed house.
- Over 400 people attended Holt County Craft Day at the Community Building in Mound City. Craft Day was sponsored annually by the Holt County Extension homemaker clubs.
- The Mound City Public Library initiated a paperback exchange.
- The South Holt Knights were preparing to compete for the first time in school history in the State 1-A Football Playoffs. Their opponent would be the Rock Port Blue Jays. They qualified after defeating Maysville, 20-7.
- The Sheriff's Report included thefts reported by 4 individuals: Godfrey Payne of Oregon, Norman Brown and Dennis Patterson of Maitland, and Lynn Binder of Table Rock, Nebraska.

10 Years Ago - 2002

- Eugene Poynter was the guest speaker at a Veterans' Day observance at the Mound City School. Members of Mound City's American Legion Post conducted a flag burning ceremony for the elementary students as part of the program.
- Former Maitland youth, Zach Armentrout, 16, got a new heart at St. Luke's Hospital.
- Toni Bentley opened Cricket's Corner, a little shop tucked in the south side of the Mound City Foods building.
- Karma Metzgar was named Northwest Region Director for University Outreach and Extension.
- The annual Kiwanis Sportsman's Banquet drew 100 people for a meal, fun skits, singing, and recognition of new Waterfowlers' Hall of Fame members. New inductees were: Dutch Brickley, Dr. Hugh Wallace, H.L. "Doc" Childress, Bill Noland, and Bob Sellers.
- Mound City beat South Holt, 36-33, at Oregon to win the district football title and qualify for post season play.

Young hunters check 19,277 deer

The ranks of young hunters are swelling as a result of MDC's continuing recruitment efforts

Mound City Nutrition Site notes

Volunteers at the Nutrition Site in Mound City during the week of November 5, 2012, were: Walt and Pat Groves, Gene and Bev Miller, Susie Roseman, Betty Russell, Bill and Donna Golden, John and Diane Diggs, Cindy Heck, Juanita Brickey, Yogi Swymeler, Mary Nauman, Danielle Gordon, Hunter and Courtney; Pepe Wright and kids; Gwen Knowles, Calvin and Max; and Addie Trimmer.

Delivering meals the week of November 19, 2012, will be:

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

Mound City - Monday and Tuesday - First Christian Church; Wednesday - Judi Scarbrough; Thursday and Friday - Closed for Thanksgiving.

Oregon - Monday, Tuesday and Wednesday - Oregon Christian Church; Thursday and Friday - Closed for Thanksgiving.

Forest City - Monday, Tuesday, Wednesday - Open; Thursday and Friday - Closed for Thanksgiving.

The November product of the month is sugar. The drawing will be held Friday, November 30.

The "Oh, Baby!" guessing game has started. Baby pic-

tures of "local locals" are on display to guess who they are. Come pick up a ballot and turn it in by Monday, November 19. Winners will be announced Wednesday, November 21. Some \$10 gift certificates from local restaurants and teddy bears will be given as prizes.

Upcoming activities at the Mound City Nutrition Site are:

November 19 - Exercises from 8:30 a.m. - 9:30 a.m.

November 20 - Popcorn, lemonade and music starting at 10:30 a.m.

November 21 - Exercises from 8:30 a.m. - 9:30 a.m.; Birthday party at 11:30 a.m., sponsored by the BJC Club; "Oh, Baby!" winners will be announced.

November 22 - Closed for Thanksgiving.

November 23 - Closed for Thanksgiving.

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, November 19 - Baked potato bar with ham or chili, cheese, broccoli, juice and banana bars.

Tuesday, November 20 - Salisbury steak, oven potatoes, carrots and peaches.

Wednesday, November 21 - Thanksgiving and Birthday Dinner - Turkey slices, dressing, mashed potatoes and gravy, green beans, cranberry salad, hot rolls and pumpkin pie with topping.

Thursday, November 22 - Closed for Thanksgiving.

Friday, November 23 - Closed for Thanksgiving.

Tiling Field Day November 19

A tiling field day is scheduled for Monday, November 19, from 1 p.m. to 3 p.m. on Highway 159 in Holt County, MO. The event will take place approximately four miles east of Big Lake, MO (Don Holstine farm). Information and demonstrations of system tiling procedures will be given. This event is sponsored by the University of Missouri, Scheib Drainage Products, Rob Liles Construction, Foley Equipment Company and Record Harvest.

Strawberry Jello Dessert

By Julia Gilland

- 1 6 oz. pkg. strawberry jello
- 2 10 oz. cans sliced strawberries
- 1 lg. can crushed pineapple, drained
- 4 med. bananas, mashed
- 1 cup nuts
- 1 cup sour cream

Dissolve jello in 1 1/2 cups boiling water and mix remaining ingredients in the jello (except the sour cream). Pour 1/2 the mixture in a 9x13 pan. Let it set. Pour sour cream on top and spread out. Add remaining jello on top and refrigerate.

Hunters, ages 6 through 15, checked 19,277 deer during the first weekend of Missouri's youth deer hunt Saturday and Sunday, November 3 and 4, a 17.6 percent increase over last year's figure. Top harvest counties for the early portion of the youth hunt were Franklin with 417 deer checked, Osage with 400 and Howell with 395.

Resource Scientist, Jason Summers, with the Missouri Department of Conservation (MDC), credits several factors for the increase. "Increasing participation is probably the number-one cause of the continued increases in youth harvests," says Summers. "We have had a youth hunt for more than a decade now, and we have seen fairly steady growth in the harvest since then. That's partly because we have doubled the length of the season, but it's also about the growth of a youth hunting tradition. That, combined with very good weather conditions and a lack of acorns in southern Missouri, contributed to a nice bump up this year."

Missouri held its first youth hunt in 2001. The season was two days long, and the harvest that year was 6,277. For the first seven years, the youth hunt consisted of a Saturday and Sunday before the November firearms deer season, and the harvest averaged around 10,000 deer. Starting with the 2008-2009 hunting season, MDC added a two-day late portion in January.

The youth deer season is one facet of ongoing efforts to recruit new hunters. In 2001, Missouri had approximately 40,000 deer hunters under age 16. Today they number approximately 70,000. MDC also uses low-cost permits, partnerships with private mentoring programs, an Apprentice Hunter Authorization, and outdoor skills training to encourage Missourians to take up hunting.

Last year, more than 114,000 Missourians attended 2,000-plus MDC-sponsored events with instruction in hunting, fishing, trapping and shooting sports. Low permit cost is another reason Missouri is a great place to hunt. Missouri's \$17 Resident Firearms Any-Deer Permit is a bargain compared to the average of \$46.63 for equivalent privileges in surrounding states. Missouri charges only \$8.50 for a resident any-deer permit for kids under age 16. Resident youths pay just \$3.50 for antlerless-deer permits.

The Apprentice Hunter Authorization costs \$10 per

year and allows people 16 and older to buy hunting permits for two consecutive years without having to complete hunter education training first. Authorization users must buy the appropriate hunting permits. They also must hunt in the immediate presence of a licensed hunter, 18 years or older, who is hunter education certified or exempt from the hunter education requirement due to age.

Missouri's hunting tradition is essential to managing the state's deer herd. It also contributes substantially to the state's economy. Deer hunters spend approxi-

mately \$700 million on their sport annually in Missouri, generating \$1.1 billion in business activity and supporting 11,000 jobs.

The Conservation Department makes it easy to create a lasting reminder of a young hunter's first deer. An official First Deer Certificate, complete with congratulations and signature by Conservation Department Director Robert L. Ziehmer, is available at mdc.mo.gov/node/10469. To create a certificate suitable for framing, only fill in the hunter's information, print the form and add a photo.

Williamson tags first deer

Kaycia Williamson, age 10, of St. Joseph, MO - Accompanied by her grandma, Josie Anderson of Forest City, MO, tagged a 10 point buck in the Mound City, MO, area during youth firearms season held on Saturday and Sunday, November 3 and 4. This was Kaycia's first hunting experience.

345 deer harvested in Holt County opening weekend

Holt County deer hunters harvested 345 deer opening weekend of the firearms deer season Saturday and Sunday, November 10 and 11. This is a decrease of 111 deer from the 2011 opening weekend. Statewide, 69,652 deer were harvested, which was down significantly from the 89,665 harvested in 2011. Warm weather, high winds, and epizootic hemorrhagic disease (E.H.D.) all

played a factor in less deer being harvested locally and throughout the state. Leading up to the firearms deer season, many hunters complained they had not seen as many deer while driving down the roadway, afield, or on their trail cameras. Several of these hunters also had found dead deer on the property they normally hunt and attributed those losses to E.H.D.

Randy Reed

CHEVROLET - ST. JOSEPH, MO

Would like to welcome Holt County's own

Bill McCully

to the Sales Staff

816-232-7704

Bill is giving free oil changes and car washes for the entire time you own the vehicle you buy from him at Randy Reed!

Randy Reed

CHEVROLET, LLC

3921 Frederick Ave. • St. Joseph, MO 64506
Main: 816-232-7704 • www.randyreed.com

26136 US Hwy. 59,
Fairfax, MO 64446
660-686-2211

Introducing Erica Gillette, M.D.

Dr. Gillette began seeing patients at the hospital November 12. Appointments may be scheduled today by calling 660-686-2335. Read about Dr. Gillette at www.FairfaxMed.com

Dr. Gillette joins our Medical Staff in providing compassionate care:

Aron Burke, M.D.

Appointments available at:
Tarkio Family Practice Center
660-736-4193
Rock Port Family Medical Center
660-744-5361

Eduardo Fernandez, M.D.

Appointments available at:
Northwest Health Services, Mound City
660-442-5464

Maria Espejo, M.D.

Nodaway-Holt Head Start celebrates Head Start Awareness Month

On October 22, 1982, President Ronald Reagan proclaimed October as Head Start Awareness Month. In recognition of October being National Head Start month, Nodaway-Holt Head Start in Maitland, MO, wanted to share some thoughts about what Head Start means to the community.

The Nodaway-Holt Head Start program has and will continue to touch many lives within the community. In the early years, Head Start was just a summer program at the Skidmore, MO, School; whereas today the program runs for 128 days with a half day program and is located in Maitland. The Nodaway-Holt Head Start has 18 children enrolled with 4 staff members. The staff includes: Cathy Rybolt, Teacher; Sheri Grasty, Co-Teacher; Chris Luevano, Bus Driver; and Penny Long, Cook and Family Advocate.

Several Head Start alumni sent in a little note about their memories of the program when they were involved.

"I attended Head Start in the Skidmore school building during the summer of 1965. The Graham kids were transported by car. Dorothy Mae Acklin may have been the driver. Marion Everhart was our teacher. Frances and Cindy Jones were aides. We took field trips to the dentist and other places." —Roberta Kimble, Head Start Nutrition Specialist.

"In 1979, I attended the Maitland Head Start. Joan Justus was my teacher and I remember a van picked us up and took us to school. Years later, I sent my son to Head Start in Maitland,

2008. My son's teachers were Mrs. Bess and Mrs. Sheri; the cook was Mrs. Penny; and the bus driver was Mrs. Roxanne." —Heath Goff (Head Start Class of 1979), Farmer.

"I was enrolled at the Nodaway-Holt Head Start program at an early age. I have fond memories of Head Start, as I can remember being picked up and getting to ride in a van to Head Start (almost like riding a school bus to a young child). I remember playing with all the toys, especially the little kitchen set. I remember being able to play with other children (that weren't my baby brother). I believe that attending Head Start gave me an edge over other children as I entered school. Not only did I receive that early learning piece that is so important, but also the interaction with children my own age." Tabitha Frank (Head Start Class of 1985), Nodaway County Health Nurse.

"Head Start was a time for me to begin my educational journey. My very first teacher would have been Joan Justus and my very first bus driver would have been Cara Nome Plummer. As a little girl leaving home for the first time into the big world, I was scared and excited and these two ladies helped make this transition very easy. Now that I am an adult and a teacher myself, I realize what an impact they truly had on me. They made it fun to go to school every day and, for a little girl, this was the most important thing. The memories I have are of meeting new friends and learning the basics before kindergarten. I believe

that Head Start was a great opportunity I was given, and do believe it helped me in my journey in becoming an educator." Melinda Claycomb (Head Start Class of 1984), Teacher.

"I am currently a senior in high school and Nodaway-Holt Head Start alumnus. Looking back at it, I think that it was a great experience that most kids did not get to take part in, not only because you got to start to learn how to interact with other kids but also learn about what the school atmosphere was going to be like." Brittany Shipp (Head Start Class of 1999), Student.

"Head Start was a fun and learning time in my life. I learned to respect other people and their space. I learned to pick up the centers. I liked getting the "Clean Up" awards that Mrs. Crystal would give out. Mrs. Crystal and Mrs. Bess were my teachers. I remember a little dog named "Cosmo" that I liked to feed every day. I wonder if he is still there." Christian

Grasty (Head Start Class of 2006), Student.

"The National Head Start Program has helped over eight million low income preschool children and their families. In so doing, it has earned recognition and support for its success in early childhood education and development. Perhaps the most significant factor in the success of Head Start has been the involvement of parents, volunteers, and the community. Their commitment and the services provided by dedicated Head Start staff have been instrumental in creating a quality program that truly provides young children with a "head start" in life." (www.nhsa.org/Head_Start_Awareness_Month).

If you live within Atchison, Nodaway, Holt, Worth, or Gentry counties and would like more information or how to get a child/children signed up for Head Start, please contact the Head Start office at 660-582-3113.

Holt County Christmas Toy Fund committee holds meeting

The Holt County Christmas Toy Fund meeting was held on Tuesday, November 6, 2012. Those attending were Edwin and Lavina Jones, Steph Miller, Sharon Sellers, Barbara Hanlon and Missy Stadalman. Co-chair Edwin Jones opened the meeting with a prayer. Secretary Lavina Jones read the minutes of the October 30, 2012, meeting. The minutes were unanimously approved.

Steph Miller reported she has been in contact with Hiawatha John Deere Implement Co., Inc., 1410 State St., Mound City MO. It will open the two nights of special shopping on Wednesday and Thursday, December 19 and 20, 2012, with a 10% discount on toys for the qualifying families. Barbara Hanlon will be at John Deere to oversee the shopping.

Steph Miller advised that there were cleaning supplies left over from the disaster committee of the 2011 flood. She will find out if they can be given out.

Treasurer, Missy Stadalman, reported, as of this date, there is around \$1,000 in the checking account. Missy also advised she has been receiving applications, which she will forward to Edwin Jones weekly to be entered into the computer.

Sharon Sellers has put collection cans in many businesses and will contact The Klub this weekend. There are around 30 cans out.

The dates for shopping

at John Deere and Dollar General in Mound City are December 19 and 20. Edwin will assign a night and time to each family.

Steph Miller reported she has toys that have been donated, which include 10 bicycles. Each family will stop first at Miller Realty office in Mound City to pick up their food and toy vouchers. They will also choose one toy per child. They will be asked if they want to shop at Dollar General or John Deere. Lavina and Steph will be at Miller Realty and if they want to go to John Deere, Lavina will let Barbara know who is going. She will also let Edwin know at Dollar General.

The next meeting is scheduled for Monday, November 19, 2012, at 7 p.m. at Miller Realty in Mound City.

K.C. strip dinner this Saturday in Maitland

The Maitland-Graham Legion Post #256 will host an 8 oz. K.C. Strip dinner for \$10 on Saturday, November 17, from 4:30 p.m. to ?? at the legion building in Maitland, MO. A child's plate for \$3 will consist of hot dogs and chips.

Breakfast will be served on Sunday, November 18, from 7 a.m. to 1 p.m. The meal will include biscuits and gravy, pancakes, sausage, eggs, coffee and juice. A free will donation will be accepted.

Call '811' before you dig!

Do any of your farming activities include:

- deep plowing
- fence post installation
- trenching
- drainage ditch cleanout
- leveling
- installing drain tile

or any other excavation work? Help prevent accidents, injuries, and interrupted service by calling '811' before you dig.

An excursion on the Clem Meyer II- Provided by the U. S. Army Corp of Engineers, took this group of stakeholders on a ride down the Missouri River from Rulo, NE, to Payne Landing, MO. Pictured above are, left to right, Mike Chapman (Corps), Dustin Binder, Mark Sitherwood, Aaron Luce, Carla Markt, David Carroll, and J. Rudy (Corps).

Corps offers river ride

The U. S. Army Corps of Engineers Kansas City District offered Missouri River stakeholders, along the river, a boat ride on the Clem Meyer II on Monday, November 5. The ride started in Rulo, NE, and took voyagers to Payne Landing, MO.

The ride from Rulo to Payne Landing offered local stakeholders an opportunity to see the work that is ongoing up and down the river. It also provided opportunity for questions and feedback. Attending the trip, along with three Corps representatives, were County Commissioner Mark Sitherwood, County Assessor Carla Markt, David Carroll, Aaron Luce, and Dustin Binder.

Group members were able to see the improvements that are being done to the dike structures. One dike, just north of Payne Landing, was observed in the construction process. The

purpose of the dikes is to provide still water nesting areas for wildlife. The dikes are not designed to silt in. Corps officials also indicated that they desire for the river to widen its banks. Areas along the banks that have sloughed off on corps ground are not being repaired.

"When asked whether the dikes would thrust water into the levee system, corps officials assured us that the dikes would not do that," remarked Holt County Commissioner, Mark Sitherwood.

The Clem Meyer II reported that the river is still at a good depth. River depth at Rulo on Monday was 9'.

The Clem Meyer II gathered more passengers at Payne Landing and the river trip continued through Friday, November 9, stopping at 15 locations and ending in Weldon Springs, MO.

WATERFOWLERS' HALL OF FAME 2012 INDUCTEES

Dean Johnson

The late Dean Johnson was an avid sportsman and enjoyed hunting and fishing with family and close friends his entire life. He began hunting at a very young age, growing up in the Watson and Fairfax, MO, areas. Dean's passion for hunting was a way of life. He was known in his youth to have spotted flocks of waterfowl from the school bus and had the driver stop and let him off so he could go home to hunt. After moving to Mound City in 1951, Dean continued his love of the sport, hunting in the Squaw Creek area the remainder of his life.

Dean usually started his hunting day with breakfast at Schoonover's Café or the Key Café. Over the years, some of the former Kansas City Chiefs' players enjoyed hunting with Dean. Dean's children all share memories of him as a hunter. From Janet's fear of birds to Joni's memories of waking up to shotgun fire on the family farm and seeing geese falling from the sky, each daughter has wonderful memories of his love of hunting. Jayson and Jeremy share Dean's love of the outdoors, spending countless hours alongside him hunting and fishing. Dr. Max Kinney, former family practice doctor in the Mound City community, was one of Dean's closest friends and hunting partners and together they spent many hours hunting waterfowl and upland game. Dean loved Winchester guns and memorabilia and enjoyed collecting artifacts and antiques. Dean's proudest collections included antique shotgun shells, duck stamps, duck and goose bands and duck calls.

Dean led a very active life. He was involved with farming his entire life. He was the manager of Farmers Mutual Insurance Company and operated his own independent agency from 1971 to 2008. As a young man, he was employed by Schoonover Oil Company for 10 years, served as manager of Desert Gold Elevator for 7 years, and was appointed by the Governor of Missouri to serve as the Holt County Collector for 2 years. He was a past president of the Missouri Association of Mutual Insurance Companies and was a member of the Board of Directors of the Cameron Insurance Companies for several years. Dean was a committee member for the National Association of Mutual Insurance Companies and was recognized with the prestigious merit award for his significant contributions to the National Association throughout his entire life.

Dean was very active on numerous organizations and boards within the community throughout his life. Dean served on the Holt County R-II School Board over 13 years. Dean and Eva were instrumental in resurrecting the Mound City Depot into the Mound City Museum. A very well-respected Missouri State Umpire for men's fast pitch softball, Dean umpired numerous state tournaments over the years. Many will remember Dean umpiring numerous local baseball and softball games and tournaments. Dean was a 50-year Mason and member of the Mound City Masonic Lodge #294, the Oregon Lodge #139, the Scottish Rite Temple in St. Joseph, MO, and the Moila Shrine Temple in St. Joseph.

Dean was born July 30, 1933, in Watson, MO, to Sam and Stella (Jennings) Johnson. He graduated from Fairfax High School, Fairfax, MO, in 1951. He married Eva Helen Ball of Fairfax on June 9, 1951. Dean and Eva had four children: Janet Deane Weidner of Gallatin, MO; Eva Joan (Joni) Graff of Richmond, MO; Jayson Lynn Johnson of Mound City, MO; and Jeremy Dean Johnson of St. Joseph, MO. Dean was a devoted fan of his children, grandchildren, and great-grandchildren in their numerous sporting and academic events, and school and church activities. He was very proud of their numerous successes and achievements. Dean was a member of the Mound City United Methodist Church. He had lived in the Mound City area most of his life. Dean died November 6, 2011, at the age of 78. He is forever remembered, and forever missed by his family, friends, and the community.

Pete Clagett

Pete Clagett of Iowa, formerly of Kansas City, MO, has been hunting at Bigelow, MO, since 1957. Through the years, he has won many duck and goose calling championship awards. He has also received both the Silver Teal Award and the Gold Teal Award from Ducks Unlimited.

Pete is retired from operating a fishing and hunting camp in Canada - Tall Pines Camp in Perrault Falls, Ontario. He is presently enjoying working on the Jones County Ducks Unlimited committee.

- His Championship Calling Awards include:
- 1961 World Duck Calling Champion
 - 1961 Missouri Open Duck Calling Champion
 - 1961 Missouri Open Goose Calling Champion
 - 1965 Missouri Open Duck Calling Champion
 - 1966 Missouri Open Duck Calling Champion
 - 1966 Missouri Open Goose Calling Champion
 - 1967 Central Missouri Duck Calling Champion
 - 1968 North Central Missouri Duck Calling Champion
 - 1970 Missouri Open Duck Calling Champion
 - 1970 Missouri Open Goose Calling Champion

Dr. Ray Glick

Dr. (Phillip) Ray Glick of Lewes, DE, has been a waterfowl hunter since the early 1980's. Dr. Tom Aldrich introduced Ray to the sport, and they have hunted together since that time. Their first hunts were from a leased blind in Bigelow, MO, and then they became share owners in Misty Morning Acres near Forest City, MO.

Ray has experienced waterfowl hunting in Canada, Illinois, Missouri, Louisiana, Texas, and Wisconsin. The years spent within the waterfowl hunting community near Squaw Creek and the Missouri River have provided many memorable hunts (and some not so...), and have led to many friendships.

Ray is a 1964 graduate of the Ohio State College of Veterinary Medicine, and is a recipient of their Distinguished Alumni Award. He has owned two private practices, but spent most of his business career in senior management positions with 3M, Johnson & Johnson, Boehringer Ingelheim, and Thomson Health Care Publishing.

Ray's children all live in Missouri: Kate in Barnard with husband, Chris, and sons, Evan and Gabe; Julia in St. Joseph with husband, Jeff, and sons, Jacob and Ben; and Phil in Fenton with wife, Bernadette, daughters, Catie and Ashley, and, son Phil.

During his business career, Ray served on several community boards, often in officer positions. He was board president of the American Association of Corporate and Public Veterinarians, and received their Veterinarian of the Year Award. He recently completed nine years as a board member of the American Veterinary Medical Foundation, and he has just been elected to the board of the Overfalls Foundation in his new home community of Lewes.

"The best days in waterfowl hunting are the ones when you watch them lock up, then just let them land and entertain you by being ducks," Dr. Glick said.

James Steele, Jr.

Mound City resident, Jim Steele's, first duck hunting experience was at age eleven with his father on the North Fork Ninescaw River, northwest of Pretty Prairie, KS. One could sit there all day and hope to see two ducks that they could shoot at. That was a good day. The fishing was better than the hunting.

In November of 1953 at age thirteen, Jim moved to Mound City with his folks, where they opened Mound City L.P. Gas, an appliance, heating, and propane business. He first hunted geese on the Authur Butcher, and John and Wayne Whipple farms. He hunted ducks and geese on the Hamp Long, Frank Siekmann, Floyd Porter, Henry Munkers, and Dwight Meyers land, as well as East-side Farms, owned by John Laukemper and Dick Vest. Through the years, Jim had the privilege of hunting with many generations of friends, including the Moores, Willits, Watsons, Laukemper, Charlie Gorman, Don Lee, the Bosilevacs, and numerous others from all over the country. They all had one thing in common, the appreciation of the abundance of waterfowl in this area each spring and fall.

All of the hunting led to the business of putting heat in blinds and supplying propane for engines to pump water at duck lakes, as well as opening and closing lodges.

Jim got involved in Ducks Unlimited when there were only two chapters in Missouri, the Western Missouri Chapter in Kansas City and the Eastern Missouri Chapter in St. Louis. He had the privilege of helping start a chapter in St. Joseph, MO, and the local Squaw Creek DU Chapter.

Each fall and spring area residents look forward to the amazing flights of ducks and geese flying over this area, with the eagles following. If one is lucky, out at a duck lake, they might hear the hum of hundreds of duck wings as a mass of birds take off in a cloud. It's a once in a lifetime sound to hear.

Area residents are fortunate that their forefathers had the insight to develop the national refuge system which gives them the opportunity to enjoy migrating birds and other wildlife in Mound City.

Christmas Open House
Fri. & Sat., Nov. 23 & 24
 10% Off Purchases of \$25 or More
 Saturday afternoon - Santa Claus from 1-3 p.m.
 Refreshments served each day.
Norma's Antique Mall, LLC
 1715 Stone St. • Falls City, NE • 402-245-4338
 Mon. - Sat: 10 a.m. - 5 p.m.
 OPEN SUNDAYS 'TIL CHRISTMAS FROM 12-4 P.M. BEGINNING DECEMBER 1.

3 DAYS ONLY
 November 15, 16 & 17
Memory Lane
 Home Decor/Design Services
20% Off Storewide!
 See what's new in gift giving! ~ Only 6 weeks 'til Christmas!
 New arrivals for the holidays! • Gift certificates available!
Additional 5% off with ad.
 Hours: Monday - Friday 10:00 a.m. - 5:30 p.m.
 Thursday - Open Until 6 p.m.
 Saturday - 10:00 a.m. - 5 p.m.
 1617 Stone St. • Falls City, NE • 402-245-5839

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

Fall firearms turkey harvest up for second year

The increase reflects another year of improved nesting success

An increase in Missouri's 2012 fall firearms turkey harvest confirms population gains that turkey managers predicted and hunters hoped for.

The Missouri Department of Conservation (MDC) Telecheck database recorded a harvest of 8,498 turkeys during the fall firearms turkey season Oct. 1 through 31. Top harvest counties were Webster with 225 turkeys checked, Laclede with 223, and Greene with 216.

This year's fall firearms turkey harvest is 1,421 more than last year, a 20 percent increase. MDC Resource Scientist Jason Isabelle credits weather, in part, for the jump in fall turkey harvest.

"As far as production goes, our turkey population struggled through several tough years," said Isabelle. "2008 was the wettest year on record in Missouri, and 2009 and 2010 weren't much better. All that took a toll on turkeys and other ground-nesting wildlife."

Isabelle said the hatch of 2011 was considerably better than the previous four, and it bolstered turkey numbers throughout much of the state. This year's hatch, with a statewide poult-to-hen ratio of 1.7 poults per hen, was identical to 2011, which was the best since 2002.

MDC sold 16,413 fall firearms turkey hunting permits this fall, an increase of 9.3 percent from 2011.

Isabelle said he is encouraged by the increased fall turkey harvest and optimistic about prospects for the 2013 spring turkey season.

"The last two years have provided a much-needed improvement in turkey production," said Isabelle. "We have always known that turkey numbers would rebound with favorable conditions. In parts of Missouri, our turkey numbers are still well below where they were five or 10 years ago, but the hatches of the last two years have certainly been a step in the right direction. 2011's hatch should result in the largest group of 2 year-old gobblers we've had in quite a few years, which should make the 2013 spring season exciting for a lot of hunters."

According to Isabelle, it is

unlikely Missouri will ever see the numbers of turkeys it had immediately following restoration. That high-water mark was the culmination of a restoration program in which turkeys were reintroduced into areas where they had been absent for decades. Turkey populations expanded rapidly until they encountered "biological resistance" from factors that limit their numbers. From that peak, turkey numbers decreased to levels that are likely more sustainable in the long run.

Isabelle says what the state's turkey population has experienced over the course of the last several decades is not unique to Missouri. There are quite a few other states that have experienced similar trends in their turkey numbers as well.

"As long as we have enough habitat, Missouri will have a great turkey resource," says Isabelle, "but wildlife populations have peaks during periods of favorable conditions and valleys during less favorable years. In the coming years, fluctuations in our turkey population can be expected. We'll have our higher years and we'll have our lower years. That's just the nature of a species like the wild turkey."

For the time being, the hatches of 2011 and 2012 represent considerable improvements in production and should serve to bolster turkey numbers throughout much of Missouri. For turkey enthusiasts, this is good news indeed.

Mound City Rural Firemen Fish Fry December 1

The Mound City Rural Firemen will hold their annual "all you can eat" fish fry on Saturday, December 1, 2012, from 4:30 p.m. to ?? at the Mound City Rural Fire Station at the north edge of Mound City. Catfish fillets, carp, chicken and all the fixings will be served. A free will donation will be accepted.

Deliveries will be available in Mound City by calling 660-442-3515 on December 1.

The Mound City 7th graders that participated- In the honor choir on Saturday, November 10, at the Platte City Middle School were, left to right, Sylvia Foust, Madison Hopkins, Bayleigh Portman, Bailee Schueth, Wyatt Meyer and Alex Carver.

Mound City 5th and 6th grade students- Who participated in honor choir at Platte County Middle School on Saturday, November 10, included, left to right- Daniell Brandon, Cassidy Wennihan, Destiny Grover, Victoria Nauman, Gracie Caton, Aaron Grant, Wyatt Kerns, Emma Helfers, Sianna Meadows and Dara Young.

Mound City participates in middle school honor choir

Students from Mound City Middle School attended the Middle School Honor Choir at the Platte City, MO, Middle School on Saturday, November 10. They concluded a day of rehearsals, with a 5th/6th grade performance at 5:00 p.m., and a 7th/8th grade performance at 5:30 p.m.

The 5th, 6th and 7th grade middle school students from Mound City were screened by vocal instructor, Mrs. Becky Reinig, for selection in the honor choir. The 5th and 6th grade students began practicing for the choir before school in mid October. They have been working on four selections, titled: *J'entends Le Moulin (I Hear the Windmill)*; *Don't Stop Believing*; *Riversong*; and *Homeward Bound*. The 7th grade choir has been enjoying these selections that were performed on Saturday: *Why We Sing*; *Celebrate Music*; *Bonze Aha*; and *Let There Be Peace*.

On Saturday, the Mound

City 5th and 6th grade students joined 120 others in a day of practice and performance. The Mound City 7th grade students joined approximately 150 other 7th and 8th grade students in a similarly busy musical day.

Rehearsing for the honor choir from Mound City were 5th graders- Daniell Brandon, Emma Helfers, Skyler Hufford, Sianna Meadows, and Dara Young; 6th graders- Gracie Caton, Aaron Grant, Destiny Grover, Desiree Hufford, Wyatt Kerns, Victoria Nauman, and Cassidy Wennihan; and 7th graders- Alex Carver, Sylvia Foust, Madison Hopkins, Wyatt Meyer, Austin Pankau, Bayleigh Portman, and Bailee Schueth. All students did not attend the choir event.

Mrs. Reinig accompanied the students to the day of practice and performance. Several parents attended the performance that evening as well.

America Recycles Day kickoff for School Recycling Challenge

On Thursday, November 15, 2012, the School Recycling Challenge will kick-off a recycling competition that will end on Earth Day, April 22, 2013. Each of the sixteen schools signed up for the School Recycling Challenge will celebrate America Recycles Day at their school by taking the pledge to recycle more. Local schools will continue to focus on recycling through Earth Day, at which time the students with the most recycling per capita will win the School Recycling Challenge and receive a recycling collection center and trophy for their school.

America Recycles Day is a nationwide event sponsored by Keep America Beautiful since 1997, with the single purpose of increasing public awareness about the importance of recycling. Communities and schools across the country will be having events to mark America Recycles Day including recycling collections and pledge collections. If one would like to be part of the event, go online at americarecyclesday.org and take the pledge. This is one day to educate and motivate everyone to recycle. If one cannot get online, pledge cards will be available at the Regional Council of Governments office at 114 W Third

Street, Maryville, MO.

For more information, please contact Linda Laderoute at (660) 582-5121 or linda@nwmorcog.org.

The School Recycling Challenge is funded by a grant from the Northwest Missouri Regional Solid Waste Management District and the Missouri Department of Natural Resource.

Learn about Civil War contract surgeon

David Lehmer, left, of Oregon, MO- Along with his wife, Debbie, attended a "Voices of the Past" event presented by the Mount Mora Preservation and Restoration Association on Friday, October 26, at the Mount Mora Cemetery in St. Joseph, MO. David's great-great uncle, Dr. Micheal Lehmer, served as a Civil War contract surgeon. While not a member of the military, Dr. Lehmer was hired by the military to fill the great need for surgeons to assist during the war. A play, featuring Dr. Lehmer and other characters who had beginnings in Holt County, was held on October 26 at the cemetery.

Christmas Open House

20% Off Storewide
Excluding fresh flowers, plants & furniture

Friday & Saturday, November 16th & 17th
9:00 a.m. - 5:00 p.m.

Come see our new and exciting holiday gifts and florals!
Enjoy tasting our line of "Resident Chef" dips and cheese balls

Hometown Floral & Gifts

1605 Stone Street, Falls City, NE 68355 | 402-245-2200

Register for a poinsettia or fudge to be given away each day.

BUCHANAN COUNTY FARMLAND AUCTION

FRIDAY, NOV. 16 • 1:00 P.M.

Location: Knights of Columbus Hall, 1205 N. 49th Terrace, St. Joseph, MO.

187 ac. m/l (112 ac. tillable)

ALONG THE PLATTE RIVER, including 40-45 ac. m/l timber for PREMIUM HUNTING.

Auction Managed & Conducted By: Greg Clement Auctions LLC
AUCTIONEER:
Greg Clement, Maitland, MO, 660-442-5436, cell 816-387-3652;
Pics. & Info.: www.clementauction.com • e-mail: gcllement@nwmco.net

Heitman's

CountrySide BISTRO

Thanksgiving Day Buffet!

10:00 a.m. - 2:00 p.m.

Now Taking Reservations - Call 660-939-2131

Hours: Wednesday-Friday (Menu Only) - 7 a.m.-2 p.m.
Friday Night (Buffet & Menu) - 5 p.m.-9 p.m.
Sunday Brunch (Buffet Only) - 10 a.m.-2 p.m.

CLOSED SATURDAYS, MONDAYS & TUESDAYS

33618 State Highway H (7 Miles Northeast of Graham, MO)
Skidmore, MO • 660-939-2131 • On & Off Site Catered Events - Call for Pricing

7th Annual Falls City Christmas Festival

Saturday, November 24 • 9 a.m. - 3 p.m.

Prichard Auditorium, Falls City, NE

Handcrafted Items ~ Food Vendors
Home-based Business Consultants ~ Concession Stand
Door Prize Drawings Each 1/2 Hour

Sign Up for \$500 Shopping Spree - Drawing Dec. 18

\$1 DONATION (Children 12 and Under Free)
Sponsored by Richardson County Cancer Fund, Inc.,
Sunny 101.3 FM and 1230 KTNC

"FINDING YOUR IRISH ANCESTORS"

Featuring Speaker, Barbara Scanlon

Thursday, November 15 • 7 p.m.

Northwest Missouri Genealogical Society

Tuesday, 2-8 p.m. • W/TH/F, 10 a.m.-3 p.m.
1st & 3rd Saturday, 12 p.m.-4 p.m.
4th Sunday, 12 p.m.-4 p.m.

Northwest Missouri Genealogical Society covers all 9 northwest Missouri counties including Atchison, Andrew, Buchanan, Clinton, DeKalb, Nodaway, Worth, Gentry and Holt

412 Felix Street, St. Joseph, MO
816-233-0524

www.nwmgenealogy.com
www.facebook.com/NWMSG

ST. JOSEPH MISSOURI
www.StJoMo.com

Miller Welding LLC

Buildings, Bin Sales, Repairs, Dryers, Leg Work

Keith Miller • 660-572-0016

* WINTER DISCOUNTS *

Nodaway-Holt hosts Mound City

The Nodaway-Holt Trojans entertained the Mound City Panther junior high teams on Tuesday, November 6, in Graham, MO. Both Trojan teams finished with wins.

In the girls' game, the junior high Lady Trojans jumped out

to a 7-2 first quarter lead. Four Lady Panthers scored in the second quarter to tie the game at 10-10 by the half. Nodaway-Holt edged by Mound City in the third quarter, with a 19-16 lead. The Lady Trojans finished with a 29-23 win.

Leading the scoring for the Lady Trojans was Samantha Keith with 9 points. Maddie Lance had 6 points, Macie Bohannon had 5 points, Phoebe Gard had 4 points, and Nicole Albertson and Rachel Farmer had 2 points each.

Mound City's scoring was led by Tess Phillips with 11 points. Brittany Webster had 5 points,

Gabrielle Heck had 3, and Carley Baker and Joeigh Eaton had 2 each.

The boys' contest started with a lot of action, as Mound City outscored Nodaway-Holt 10-6 in the first quarter. In the second quarter, four Trojans combined for 18 points to give Nodaway-Holt a 24-14 lead at the break. The Trojans continued to lead at the end of the third quarter, 32-20. The fourth quarter scoring efforts of Mound City's Shifflett twins, combining for 11 points, weren't enough to collapse the

Trojan lead. Nodaway-Holt earned the 40-32 win.

The Trojans were led in scoring with 11 points each by James Chesnut and Brody Day. Zach Walker and Eli Sloniker had 6 points each. Dakota Leeper finished with 4 points, and Kaiden Vance had 2 points.

The Panthers were led in scoring by Ben Shifflett with 18 points. Blake Shifflett had 9 points. Riley Holstine and Jacobi Tunnell had 2 points each, and Tucker Schwebach finished with one point.

Lady Trojan Ali Shewey- Looked past the defense for some offensive help in Nodaway-Holt's junior high game against the Lady Panthers on Tuesday, November 6, in Graham, MO.

Trojan Tyler Steele, #11- Raced down the floor in Graham, MO, on Tuesday, November 6, against the Mound City Panthers.

Panther #25 Riley Holstine, right- Pulls up for a shot on Thursday, November 8, when Mound City hosted the Tarkio Indians in junior high basketball action.

Junior high Lady Panther- Sydney Ireland looked for the opening in Mound City's game against the Tarkio Indians. The Lady Panthers finished with a 20-17 win on November 8.

Mound City junior high wins

The Mound City Panthers entertained the Tarkio Indians on Thursday, November 8, in junior high basketball action. The Panther girls' close victory was followed by a dominant win in the boys' game.

The Lady Panthers began the game with a 7-5 lead over the Lady Indians in the first quarter. Unable to get a basket to fall in the second quarter, Mound City trailed 11-7 at the break. A small amount of success from the field narrowed the Lady Indians' lead over the Lady Panthers to 13-11 at the end of the third quarter. The Lady Panthers tied the game late in the fourth quarter, before

grabbing a steal and taking the lead. The Lady Panthers finished with a 20-17 win. Tess Phillips led the way for the Lady Panthers with 12 points. Brittany Webster had 5 points, and Sydney Ireland had 3 points in the win.

The Panthers raced to a 19-1 first quarter lead, where they continued to lead at the half by a score of 23-3. Mound City went on to win the game, 33-15. Ben Shifflett tacked up 12 points in the win, followed by Austin Pankau with 8 points, Blake Shifflett with 5 points, Tucker Schwebach with 4 points, and Quentin Lenz and Jacobi Tunnell with 2 points each.

Nodaway-Holt R-7 First Quarter honor rolls

High Honor Roll

Seniors- Krysta Beattie, Logan Kenny, Derek Lemon, Kayla Lininger, Amanda O'Riley, John Poppa, Stephen Schniedermeier, Britany Shipp, Dustin Wetzel and Dasen Wilmes

Juniors- Devin Albertson, Zach Callow, Darcie Gallagher, Bailee Lance, Buffie Lance, Megan Rosenbohm and Brice Shamberger

Sophomores- Jackson Beattie, Gus Coffelt, Bailea Plummer, Keirnan Rich and Cody Schniedermeier

Freshmen- Tabitha Ebrecht, Jaylee Holmes, Kristen Keith, Kevin Lance, Frankie Lemar, Brandon Newton, Skyler Peter, Cassidy Saxton, Samantha Shipps and Kennedy Sportsman

8th Graders- Macie Bohannon, Maddie Clement, Rachel Farmer, Maggie Fuhrman, Samantha Keith, Dakota Leeper and Allie Shewey

7th Graders- Cole Alloway, Phoebe Gard, Kaitlynn Grasty and Tad Smock

6th Graders- Sydney Billings, Amanda Bohannon, Breanna Day, Jadin Messner, Samantha Robison, Tillie Stanton and Zane Weston

5th Graders- Chloe Abrams, Dakota Allen, Kaci Billings, Katelynn Bras-

hears, Halle Clement, Tommy Dye, Madison Evans, Claire Gard, Skyler Heitman, Sidney Leeper, Olivia Miles, Madison Murphy, Treyton Plummer and Rylie Sportsman

Regular Honor Roll

Seniors- Justin Dearthmont and Zac Haider

Juniors- Kalli DeVers, Ryan Ginther, Stephanie Hardy, Brian Lance, Trent Lett, Nicholas Patterson, Tristlynn Roberts and Aaron Saxton

Sophomores- Klay DeVault, Dylan Gallagher, Remington Long, Sydnie Messner and Wade Saxton

Freshmen- Ashley Brashers, Brian Reeves, Bobby Thacker and D. J. Walker

8th Graders- Nicole Albertson, James Chesnut, Brody Day, Maddie Lance, Eli Sloniker and Kaiden Vance

7th Graders- D. J. Beaderstadt, Bryson Evans, Kaylynn George, Mikala Hankins, Hanna Lane, Shandy Rauch, Cody Shewey and Tyler Steele

6th Graders- Michael Abrams, Tarik Barnard, Makayla George, Ashley Owens, Ian Sloniker and Kailey Wilmes

5th Graders- Will Peter and Madison Wilmes

LEGAL NOTICES

SEEKING SEALED BIDS

The Holt County Commission is seeking sealed bids for the purchase of a new excavator for the Holt County Road and Bridge Department. Bids will be accepted for the following:

A 2012 or 2013 Model Excavator; 55,000 - 60,000 Operating Weight; Tier 3 - Tier 4 Engine; 180-195 horsepower; 30" - 32" triple grousers; FOPS cab w/tinted glass; HD boom & stick; HD 48" bucket with lift eye - side cutters-teeth; HD hydraulic thumb; HD Quick Coupler; long undercarriage - frame undercover - tie down eyes on frame; AM - FM radio; pop up skylight with sun screen; and product link wireless communication system; pattern changer; rear camera; air conditioner & heater; heated high back seat; air ride seat; seat belts and arm rests. Any other standard equipment shall be included. Optional equipment shall be listed and priced accordingly. Bids shall specify the price of new excavator and list any trade-in values separately.

The County Commission reserves the right to accept and/or reject any or all bids and to award the contract to the bidder whose bid is considered in the best interest of Holt County.

Sealed bids will be received until 10:15 a.m., Monday, November 26, 2012.

HOLT COUNTY COMMISSION
Kathy J. Kunkel, County Clerk

18/2tc

REQUEST FOR BIDS

The City of Mound City, Missouri, will accept sealed bids for sale of real property located at 508 Mound Street, Mound City, MO, and described as:

Lots 6 & 7, in Block 40, as designated by the plat of the Original Town of Mound City, Holt County, Missouri.

Interested bidders are required to contact the City Clerk at 660-442-3447 for a list of restrictions on the sale of the property. The city will provide a quitclaim deed to the property and the property will be sold as is with no representations as to fitness. Submit sealed bids to the City Clerk at City Hall, 205 E. 6th St., Mound City, MO 64470, by 5:30 p.m., Thursday, December 6, 2012. The city reserves the right to reject any and all bids. 19/1tc

TRUSTEE'S SALE

IN RE: Michael David Nauman, a single person, Trustee's Sale:

For default in payment of debt and performance of obligation secured by Deed of Trust executed by Michael David Nauman, a single person, dated February 28, 2005, and recorded in the Office of the Recorder of Deeds of Holt County, Missouri, in Book 364, Page 293, the undersigned Successor Trustee, at the request of the legal holder of said Note, will, on Friday, December 7, 2012, between the hours of 9:00 a.m. and 5:00 p.m. (at the specific time of 12:25 p.m.), at the North Front Door of the Court House, City of Oregon, County of Holt, State of Missouri, sell at public venue to the highest bidder for cash the following described real estate, described in said Deed of Trust, and situated in Holt County, State of Missouri, to wit:

LOTS ONE (1) AND TWO (2) OF CORDELIA GILLIS' ADDITION OF A PART OF THE WEST HALF OF THE SOUTH-WEST QUARTER OF SECTION THIRTY-ONE (31), TOWNSHIP SIXTY-TWO (62) NORTH OF RANGE THIRTY-EIGHT (38) WEST OF THE 5TH P.M. IN THE ORIGINAL TOWN OF MOUND CITY, MISSOURI. SUBJECT TO ALL PUBLIC AND PRIVATE ROADS AND EASEMENTS,

to satisfy said debt and cost.
MILLSAP & SINGER, P.C., Successor Trustee
612 Spirit Drive, St. Louis, MO 63005
(636) 537-0110
File No: 147000.120712.293084 FC
Notice

Pursuant to the Fair Debt Collection Practices Act, 15 U.S.C. §1692c(b), no information concerning the collection of this debt may be given without the prior consent of the consumer given directly to the debt collector or the express permission of a court of competent jurisdiction. The debt collector is attempting to collect a debt and any information obtained will be used for that purpose.
PUBLISH ON: November 15, 2012 11/22/2012, 11/29/2012, 12/06/2012 19/4tc

NOTICE OF LANDOWNERS' MEETING

Notice is hereby given to the landowners lying, being and situate within the boundary limits of the Big Tarkio Drainage District of Holt County, Missouri, that a meeting of the landowners has been called and will be Saturday, December 1, 2012, at 10:00 a.m. at the Drewes Hangar, 17454 Candle Road, Craig, Missouri, for the election of one Supervisor, and for the transaction of such other business as may legally come before said meeting.

The polls will open at 10 a.m. at the place and date specified herein and will close when the object of the meeting has been accomplished.

By Order of the Board
Robert Drewes, President & Emmett Haer, Secretary-Treasurer
19/3tc

NOTICE OF TRUSTEE'S SALE

For default in the payment of debt secured by a deed of trust executed by Blake McCall and Kodi K. McCall, dated August 15, 2008, and recorded on August 20, 2008, Document No. 760, in Book No. 385, at Page 612, in the Office of the Recorder of Deeds, Holt County, Missouri, the undersigned Successor Trustee will, on November 30, 2012, at 1:00 p.m., at the North Door of the Holt County Courthouse, Oregon, Missouri, sell at public venue to the highest bidder for cash:

A RECTANGULAR TRACT DESCRIBED BY METES AND BOUNDS AS FOLLOWS: BEGINNING AT THE SOUTHEAST CORNER OF LOT 12, BLOCK 29, ORIGINAL TOWN OF MOUND CITY; THENCE NORTHWEST ALONG THE WEST SIDE OF MOUND STREET TO THE NORTHEAST CORNER OF LOT NO. 9, OF SAID BLOCK; THENCE IN A SOUTHWESTERLY DIRECTION ALONG THE NORTH LINE OF LOT NO. NINE AND PARALLEL TO FOURTH STREET A DISTANCE OF 75 FEET; THENCE IN A SOUTHEASTERLY DIRECTION AND PARALLEL TO MOUND STREET TO THE SOUTH LINE OF LOT NO. 12; THENCE IN A NORTHEASTERLY DIRECTION ALONG THE SOUTH LINE OF SAID LOT 12, 75 FEET TO THE POINT OF BEGINNING, THE SAME BEING COMMONLY REFERRED TO AS THE EAST ONE-HALF OF LOTS NINE AND TWELVE, BLOCK 29, ORIGINAL TOWN OF MOUND CITY, HOLT COUNTY, MISSOURI, commonly known as 403 Mound Street, Mound City, MO, 64470

subject to all prior easements, restrictions, reservations, covenants and encumbrances now of record, if any, to satisfy the debt and costs.

South & Associates, P.C., Successor Trustee
First Publication: November 8, 2012.

For more information, visit www.southlaw.com

NOTICE

Pursuant to the Fair Debt Collection Practices Act, 15 U.S.C. §1692c(b), no information concerning the collection of this debt may be given without the prior consent of the consumer given directly to the debt collector or the express permission of a court of competent jurisdiction. The debt collector is attempting to collect a debt and any information obtained will be used for that purpose (Casefile No. 136701 / Invoice No. 136701-612526). 18/4tc

Junior high Trojans win two more

The Nodaway-Holt Trojans had a busy week of basketball, and after entertaining the Mound City Panthers on Tuesday, November 6, travelled to Burlington Junction, MO, on Thursday, November 8, to play the West Nodaway Rockets, and then hosted the South Holt Knights on Friday, November 9. Both Trojan teams finished the last two nights of play with two victories.

The Lady Trojans were able to jump out to an 18-1 first quarter lead over the West Nodaway Lady Rockets. Nodaway-Holt went on to win, 40-21. Macie Bohannon led the Trojans with 14 points and 8 rebounds. Samantha Keith and Maddie Lance each scored 10 points. Samantha also had 7 steals, and Maddie added 8 rebounds. Rachel Farmer scored 4 points. Nicole Albertson scored 2 points and had 4 steals.

The boys' game saw the Trojans jump out to a big lead of 21-7 after one quarter. Nodaway-Holt was able to increase its lead to 31-7 at half. By the end of the third quarter, the Trojans were ahead 44-14 and went on to win, 44-24. Brody Day led the Trojans with 20 points. James Chesnut scored 7 points and had 5 steals. Dakota Leeper scored 6 points. DJ Beaderstadt added 3 points. Scoring 2 points each were Eli Sloniker, Kaiden Vance, Carey Volner and Zach Walker.

Friday night saw the South Holt Knights come and visit the Trojans. The Lady Trojans were able to jump out

to a 12-6 first quarter lead, that they increased to 17-8 by the half. An excellent third quarter saw the Lady Trojans increase the lead to 29-10, and they went on to win, 37-11. Samantha Keith and Macie Bohannon led the Trojans with 10 points each. Macie also had 10 steals and 7 rebounds. Samantha added 4 steals. Scoring 4 points each were Maddie Lance, Rachel Farmer and Ali Shewey. Maddie and Ali each pulled down 6 rebounds. Scoring 2 points were Phoebe Gard and Makayla Hankins. Maggie Fuhrman added 1 point.

The boys' game was a very hard fought defensive battle. The Trojans were able to take a 7-4 first quarter lead, but the Knights shut the Trojans down in the second quarter to take a 12-9 half-time lead. The Trojans, with some defensive adjustments, were able to hold a 16-15 third quarter lead, and went on to win, 26-23. Zach Walker led the Nodaway-Holt Trojans with 13 points and 4 steals. Brody Day scored 7 points. Eli Sloniker and Carey Volner each scored 2 points. Kaiden Vance and James Chesnut each scored 1 point. Kaiden had 5 steals and James had 4 steals.

"We had a good week," commented Trojan Coach David Carroll, "but both teams need to make the easy shots they are missing. We also, at times, let down on defense. We need to keep the defensive pressure on the other team throughout the game. We tend to let down at times. The kids are having fun and playing hard."

Mound City receives grant to purchase new surveillance system for City Hall

Aldermen discuss lodging tax

The regular meeting of the Board of Aldermen for the city of Mound City was held on Thursday, November 8, 2012, at City Hall in Mound City. Mayor Chris Krueger called the meeting to order at 5:30 p.m. and led the Pledge of Allegiance. Those present were Mayor Chris Krueger, Aldermen Jason Biermann, Kristine Gibson, Jim Krueger and Robert Heck; City Clerk Patsy Smith, City Collector Kelly Miller, Water Superintendent Randy Crowley, Police Chief John Panning, Officer Craig Buckles, Jeff Arp, Sonny McCormack and City Attorney Brian Tubbs.

There being no additions, deletions or corrections, Alderman Krueger moved to waive the reading of the minutes from the October 4, 2012, regular meeting and the October 17, 2012, special meeting and approve them as presented. Biermann seconded. Motion approved.

Presentations/Guests

Jeff Arp, MIRMA – Mr. Arp, Loss Control Consultant, presented a plaque to Police Chief John Panning and Mayor Krueger recognizing the award of a grant in the amount of \$709 for purchase of a surveillance system for City Hall. Chief Panning wrote the grant application to MIRMA's Risk Management Grant program.

Bobby Lawson: Sale of Equipment – Mr. Lawson had requested to be placed on the agenda, but was not present to discuss his concerns over the council's decision to reject bids for the sale of the 1975 Chevy spreader truck.

Old Business

Missouri Department of Transportation (MoDOT) Safe Routes to School Grant (SRTS): Alderman Gibson reported the grant application has been submitted to MoDOT for the SRTS program. The total amount requested is \$250,000 (the maximum amount) at 100% funding with no city match required. The project engineer estimated a cost of \$280,000 to install 5' wide sidewalks along the east side of Nebraska Street going from the school north to the south entrance at the sports complex, which is around 1/2 mile. The school has been very helpful in submitting letters of support, sending surveys home with students and having the teachers complete a morning tally. Also included with the application was a sidewalk survey prepared by the Northwest Missouri Regional Council a couple of years ago which shows sidewalks to be in bad shape. The grants are to be awarded at the end of January, 2013.

Subdivision Regulations for Sidewalks and Replacement of Sidewalks when Removed: Alderman Gibson said with the investment to update existing sidewalks, she would like to implement ordinances requiring sidewalks in new subdivisions, anytime a new house is built or when an old sidewalk is removed, it should be replaced with a 5' wide sidewalk. There are several areas where sidewalks have been removed and not

replaced at all. City Attorney Tubbs will do some research and draft ordinance language for council review next month.

Lodging Tax: Mayor Krueger has talked with Robert Gibson and they plan to meet with State Rep. Mike Thomson about drafting legislation to permit the city to enact a lodging tax. The city of Rock Port, MO, has this tax and it generates around \$36,000/year. The tax is generally to be used for tourism purposes. Krueger is also interested in annexing property west of the I-29 interchange and will be making contacts to see about the potential for a voluntary annexation.

Rock Port Telephone: Fiber Optic Installation: Water Superintendent Crowley met again with the contractor installing fiber optic cable through town. Rock Port Telephone will be boring the cable through town without tearing up new streets. Crowley felt issues going south of town on Route E have been resolved as plans now are to bring the cable up at 4th and State streets and then go overhead down Route E to the rest area.

Department Reports

Police – Monthly Report: The monthly report was reviewed. Chief Panning reported that the first patrol car recalls have been taken care of, but another recall came in and Laukemper Motors has the parts in for the second recall. Panning also reported that he will be attending MIRMA training in Jefferson City, MO, next month.

BPV Grant: Panning received notification of an award of \$1,020 from the Bullet Proof Vest grant program for purchase of new bullet proof vests.

Dog Catcher: Council members discussed the two dogs that are always getting in traffic on State Street and causing issues. Alderman Biermann reported that Bryce Horseman, who is currently the dog catcher, is out of town most of the time for his job. The dog catcher is paid \$25/per dog impounded. The council agreed to advertise the position and Chief Panning will also check to see if anyone is interested.

Sewer Department – Lagoon Liner Repair: Clerk Smith reported that she contacted Snyder & Associates for assistance in finding a contractor to repair tears in the lagoon liner. Snyder contacted Clean Air and Water Systems, Dousman, WI, who will have workers in Omaha, NE, for the next two weeks and could do the repairs at that time for a cost of \$2,500. If they have to come back at another time when they aren't working in the area it will cost \$5,000 (2 days at \$2,500 per day). Sewer Superintendent Kelly Graves has just started lowering the water levels, as he does annually in November, but is not sure if he can get it lowered enough to complete the repairs. Once down, the cells then hold water until spring so levels are higher then. Alderman Biermann motioned

to authorize repairs to the lagoon liner as soon as possible. Heck seconded. Approved unanimously.

Water Department – Council members discussed the water main break on Nebraska Street near Tiffany Heights. Crowley reported that while workers were trying to locate the leak, the transmitter for the line detector fell in the water when a section of ground gave away and drug the transmitter down with it. Crowley is in the process of drying it out with heat lamps in hopes that it will start working. If that doesn't work an insurance claim will be filed.

Street Department – 1-ton Truck: Crowley reported no luck in finding a used 1-ton truck for the Street Department and he is hesitant to buy a new truck to use for plowing snow. Either would have to be put out for bid. Crowley feels it is too late for this winter because the truck would have to be equipped with a plow and hopper. The council agreed to hold off on the purchase.

Park /Pool Department – Pool Bathhouse Renovation Plans: Alderman Gibson reported on her meeting with Terry Clark, Creal Clark & Siefert, to renovate the existing pool bathhouse with ADA entrances, a new roof and taking out some interior walls to expand the storage area. Clark estimated a cost of \$100,000-\$110,000. Council members felt the roof is the most important part of the project that needs done, so Gibson will speak with Clark and find out what just a new roof will cost.

Griffith Park: Play Equipment – Gibson reported that the total cost for new playground equipment at Griffith Park is \$65,350. Besides the new equipment for Griffith Park, the cost includes removing the old equipment, and moving and installing it at Chautauqua Park, along with mulch and timbers for edging the use zones at both parks. Gibson stated that members of the park board feel the park equipment should be the first priority over the bathhouse. She estimated a cost of \$37,480 just to do Griffith Park. Mayor Krueger feels local groups may be willing to remove the old equipment and install it at Chautauqua Park. Gibson will work on drafting specifications to bid the project at Griffith Park.

Nuisance Violations/Dangerous Building

Demolition work on the building at 501 State Street has come to a standstill for the past 2-3 weeks. The clerk has not been able to contact the contractor this week. There is concern with the safety fence not staying in place and being a hazard with all the debris on the sidewalk and street. Staff will get the cones with the safety fencing set back up tomorrow. The contract calls for the work to be completed by the end of November.

Ordinances

Bill No. 11-8-2012(1): Amend Municipal Code Section 715.030(B)(2) was placed

on its first reading being for an ordinance entitled as follows:

An ordinance to amend section 715.030(B)(2): Establishment of funds and application of monies of title VII. Utilities, Chapter 715: User charge system-water system of the municipal code of the city of Mound City.

Alderman Heck moved to adopt the bill. Gibson seconded. After further discussion, the bill was placed on its second reading and final passage and was read by title, considered and discussed. Approved unanimously. The bill was duly numbered Ordinance #1207.

Bill No. 11-8-2012(2): Amend Municipal Code Section 720.040(2) was placed on its first reading being for an ordinance entitled as follows:

An ordinance to amend section 720.040 (2): Operation, maintenance and replacement fund of title VII. Utilities, Chapter 720. User charge system-sewer of the municipal code of the city of Mound City.

Alderman Krueger moved to adopt the bill. Gibson seconded. After further discussion, the bill was placed on its second reading and final passage and was read by title, considered and discussed. Approved unanimously. The bill was duly numbered Ordinance #1208.

Administration

Approve Special Tax Bills for Nuisance Abatement: Alderman Gibson moved to approve special tax bills for nuisance abatement at 1601 Nebraska, 601 Railroad, 706 Savannah, 610 E. Gillis, 611 Grand and 1012 Mill Streets, Heck seconded. Approved unanimously.

Collector's Deed for Property at 508 Mound Street: The city has received a County Collector's Deed for the property at 508 Mound Street. City Attorney Tubbs recommended the special tax bills not be released at this time, but to make their release part of the contract for sale. The property can only be sold with a quit claim deed and no title insurance. Alderman Krueger moved to proceed with advertising the property for sale, Gibson seconded. Approved unanimously. The clerk reported the city has \$13,760 invested in the property with \$9,500 of that in actual expenditures and the remaining in city taxes, interest and fees.

Financial Reports/FY 2011-12 Audit: Financial reports were reviewed. The independent audit report was also distributed to the council.

Use Tax: The clerk reviewed the loss of sales tax revenue from out-of-state purchases of motor vehicles and actions by area cities to implement a use tax to recover this lost revenue. Holt County already has a use tax in place. At some point in the future, when the federal government implements taxes on internet sales, only those cities with a use tax will be able to receive those revenues. If the council wishes to place this on the April ballot, members will need to adopt

an ordinance on or before the January meeting. Tabled for the December meeting.

Property and Casualty Insurance: After consideration, the council agreed to proceed with advertising for insurance proposals without first appointing a broker.

Nodaway Valley Bank ACH Authorization: Alderman Heck moved to adopt Resolution 2012-02 approving an online banking service agreement and an ACH (automated clearing house) origination agreement with Nodaway Valley Bank. Gibson seconded. Approved unanimously.

Meeting Date: Council members set the next regular meeting for Thursday, December 6, 2012, at 5:30 p.m.

Misc.: The mayor and council agreed to allow the day after Thanksgiving as a holiday

for city employees. City Hall will be closed both Thursday and Friday. The annual council/employee Christmas Dinner was tentatively scheduled for December 15. The mayor will check on a location.

The clerk reported the city's new website is online and available for access at www.moundcitymo.com. It is a work in progress and a few updates are still needed.

Accounts Payable: Alderman Krueger moved to approve the bills paid subsequent to the October 4, 2012, meeting and to approve and pay the current month's bills as presented. Biermann seconded. Motion carried.

Adjournment

On motion made and seconded, the meeting was adjourned at 7:10 p.m.

Mound City City Hall receives grant for new surveillance system

Police Chief John Panning, right, and Mayor Chris Krueger, center- Were presented a plaque at the council meeting on Thursday, November 8, 2012, recognizing the award of a grant in the amount of \$709 for purchase of a surveillance system for City Hall. Chief Panning wrote the grant application to MIRMA's Risk Management Grant program. Jeff Arp, left, MIRMA Loss Control Consultant, presented the plaque.

DAVID CARROLL
Holt County 2nd District Commissioner

Thank you for your support in the General Election.

Paid for by David Carroll for Election Committee

St. Francis Eye Clinic
Sudarsan Chavala, M.D.

Eye exam for glasses & contacts
Cataract and implant surgery • Laser Surgery
Optical stores attached

Maryville Office: 2024 S. Main, Maryville, MO (660) 562-2566
Bethany Office: 1303 N. 25th, Bethany, MO (660) 425-2317

Toll Free 1-800-326-1399

Welcomes All Eye Care Plans • Accepts Medicaid • Medicare Participating Physician

Wake Up 'n' Save Warehouse Surplus

LARGE DINING ROOM TABLES BY ASHLEY FURNITURE
- DIFFERENT STYLES AND FINISHES
- SEATING FROM 6 TO 12

**RETAIL \$999-\$1,330
SELLING FOR \$300-\$600**

NEW SHIPMENT OF LANE RECLINERS JUST IN!

Open Tuesday-Saturday - 8 a.m.-5 p.m.
660-686-2200 - 201 E. Main St., Fairfax, MO

BARNES REALTY
THE SIGN OF EXPERIENCE FOR OVER 35 YEARS

Jamie Barnes, Agent 660-851-1125
Rick Barnes, Broker 660-442-3177

Doniphan Co., KS

57 ACRES **248 ACRES**

TWO Farmland Auctions!
Date: Tuesday, November 27, 2012
Time: 2:00 p.m.
Location: Wathena Community Center (303 E St. Joseph St., Wathena KS)

Stan Coupe, Agent 816-646-4503
Rick Barnes, Broker 660-442-3177

Holt Co., MO Farm Land Auction
118 Acres
Tuesday, Nov. 27, 2012 at 10:30 a.m.
Location: TJ Hall—104 S Main, Oregon, MO

Logan Kephart, right- Gets his blood checked by Kay Wing, Registered Dietician, during the "Check It At The Door" event on Friday, November 9. This event was a free heart health/risk assessment provided by Community Hospital-Fairfax, MO.

Zach Marks, a Craig, MO, R-3 student, right- Gets his BMI (body mass index) checked by CH-F employee, Jackie Martin, RN, left, during the "Check It At The Door" event on Friday, November 9.

"Check It At The Door" provides free assessments for Craig R-3 students

Twelve out of seventeen Craig R-3 high school students participated in the "Check It At The Door" program on Friday, November 9. This event was a free heart health/risk assessment provided by Community Hospital-Fairfax, MO (CH-F), for area students.

Some health risks were identified and students set individual goals to improve their personal health. Each student will receive a packet of information in the mail and monthly tracking tips. One \$100 winner will be randomly drawn and each participating student will get a Worlds of Fun Pass when the spring follow-up is completed at school. Parents will receive results of the screenings in the mail.

"I was very pleased with the way the "Check It At The Door" day went. Students now have personal information about their heart health risks. I hope this is the incentive to address issues and make some lifestyle changes to decrease those risks", stated Holt County school nurse, Susan Lentz.

Minute to Win It! at Mound City Community Booster Club spirit assembly

A Mound City Panther Spirit Assembly- Was held for Panther players, coaches and fans following the junior high basketball game with the Tarkio Indians on Thursday, November 8, in the gymnasium. Pictured above, a Minute to Win It! contest was held where contestants, left to right, Mound City players Chandler Wilson, Dalton Honea, Timothy Runnels, Jake Meyer and parent, Kent Newcomb, worked feverishly at "Junk in the Trunk" to get all the ping pong balls out of the boxes strapped to their backsides. In another game, football sons and assistants from each grade level demonstrated to their fathers how they intended to 'cream the Bulldogs'. The picture at top demonstrated the new 'doors' on fathers, left to right, Kirby Miles, Nathan Hayes, Keith Dreher and Jayson Johnson. The full head 'spike do' of Jayson Johnson won the applause of the audience and the prize. The assembly was held to spur the Mound City football team in its efforts against the Stanberry Bulldogs on Friday, November 9, in Stanberry, MO.

Alex Phillips plays in All-Star Volleyball match

Mound City senior Alex Phillips was selected by the Greater Kansas City Volleyball Coaches' Association to participate in the 16th Annual Senior All-Star Volleyball Match held on Sunday, November 11, at Avila University in Kansas City, MO.

Alex, and Jana Hochard of West Platte, were the only two girls from Class 1 schools that participated in the team of 12 girls on the Missouri Small Class All-Star Team. Other players on her team represented: Savannah, Bishop LeBlond, O'Hara, Grain Valley, St. Pius, Pleasant Hill, Pembroke Hill, and Odessa.

A banquet was held for players, families and coaches of each of the four Missouri and Kansas All-Star teams on Saturday, November 10, in Blue Springs, MO. Competition began on Sunday evening, November 11.

The Missouri Small Class team lost two of three games, with scores of 20-25, 21-25 and 25-20, against the Kansas Small Class team. The Kansas Large Class team played the Missouri Large Class team following the small class games. In the competition, Alex had the first three kills of the game, was 11 of 12 from the service line, and led the team in assists.

Alex hopes to sign to play volleyball at a college or university in the near future.

South Holt junior high tourney begins

The South Holt Knights began their 2012 South Holt Junior High Tournament on Monday, November 12, at the gym in Oregon, MO. Four games were played the first evening, with wins being claimed by the Craig/Fairfax (CFX) and Nodaway-Holt girls' teams, and the South Holt and Nodaway-Holt boys' teams.

The first game of the evening pitted the CFX girls against the South Holt girls. The CFX Lady Bulldogs were out in front 7-6 at the end of the first quarter, and had an 11-8 lead at the break. With four CFX players contributing in the third period, the Lady Bulldogs had a 20-16 lead that helped them finish with a 36-25 win.

Scorers for the CFX Lady Bulldogs include: Deanna Clayton-15, Caitlyn O'Riley-13, Alyssa Garrison-4, and Haley Murry and Tacy Mitchell- 2 each.

South Holt scorers include: Rachel Hunziger- 14, Madeline Prussman-6, Sadie Prussman- 3, and Hannah Smith-2.

The second game of the evening was between the CFX and South Holt boys. The CFX jumped out to a 7-2 first quarter lead. The Knights battled back, and had the score tied at 10 by

the half. A 10-2 scoring run by the Knights left the CFX Hornets down 20-12 at the end of the third quarter. The Knights finished with the 30-26 win.

Scorers for the Knights include: Alan Ottman-8, Jordan Frady and Hunter Logan-6 each, Wes Williams and Dillon Cox-5 each, and Mason Straub-2 points.

CFX scorers include: Brody Cooper-11, Sam Hinrichs-5, and Dillon Faller and Dakota Allen-4 each.

The Nodaway-Holt Lady Trojans played the West Nodaway Lady Rockets in the third game. Nodaway-Holt jumped out to a 22-2 first quarter lead, that they extended to 33-4 by the half. Nodaway-Holt went on to win 48-8.

Scoring for the Lady Trojans included: Samantha Keith-20, Macie Bohannon-13, Maggie Fuhrman-6, Maddie Lance-5 and Phoebe Gard-4. Cheyenne Turner led the Lady Rocket scoring with 3.

The final game of the evening pitted the Nodaway-Holt Trojans against the West Nodaway Rockets. The Trojans jumped out to a 12-5 first quarter lead. Even scoring by the Trojans and Rockets added up to a 23-12 lead by the break. The Trojans

finished with a 43-26 win.

Scoring for the Trojans were Brody Day-14, Zach Walker-11, Eli Sloniker and James Chesnut-6 each, Kaiden Vance-4 and Dakola Leeper-2. David Hull led the West Nodaway scoring with 11 points.

South Holt FFA holding blood drive

Last year, 28,000 individuals in the area needed a blood transfusion. This year, the local needs for blood are expected to rise. Community Blood Center, the provider of blood services to local hospitals, will be conducting a blood drive on Monday, November 19, in the South Holt gym in Oregon, MO, to help the local hospital patients in the area that depend on life saving blood donations.

"When individuals normally think of essential community services, they think about the fire and police departments," said Dr. Jay Menitove, Executive Director and Medical Director with Community Blood Center. "However, because Community Blood Center is here to meet the needs of local patients, we would hope

that individuals in the community would consider us to be just as essential."

Individuals in Oregon and the surrounding community can help meet the local needs by donating blood at the Community Blood Center blood drive on Monday, November 19, from 1:30 p.m. to 6:00 p.m. at the South Holt High School in the gym, 201 South Barbour Street. To make an appointment online go to www.esavealifenow.org and use sponsor code oregon comm. One may also contact Lindy Holt at 660-446-3454. Just one donation can help as many as two local hospital patients. Community Blood Center must collect at least 580 pints of blood every day to meet the needs of the area.

St. Francis Sports Medicine
2016 South Main Street - Maryville, MO

Walk-in Sports Injury Clinic
660-562-7999
www.stfrancissportsmed.com

Monday through Friday 8 a.m. to 9 a.m.
(& Saturdays Sept. - Nov.)

A service of St. Francis Hospital & Health Services
Your Friend for Life

Tom DiStefano, MD
Orthopedic Surgeon
Fellowship in Sports Medicine

Eric Willoughby, APRN, BC
Ortho Nurse Practitioner

William Andel, APRN, BC
Ortho Nurse Practitioner

CRAIG COMMUNITY CALENDAR

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

November 12-17 - JH Basketball at South Holt Tournament - TBA

November 19 - JH Basketball vs. Nishnabotna at Fairfax - 5 p.m.

November 20 - V Basketball vs. DeKalb at Fairfax - 5 p.m.

November 20 - JH Basketball at Mound City - 5:30 p.m.

November 20 - Craig Community Committee at American Legion Building - 6:30 p.m.

November 26-Dec. 1 - V Basketball at Mound City Tournament - TBA

December 3 - JH Basketball vs. Nodaway-Holt at Fairfax - 5:30 p.m.

December 4 - JV/V Basketball vs. South Holt at Craig - 5 p.m.

See Us For All Your Banking Needs

- FREE Checking • FREE Internet Banking
- NOW Accounts • Savings Accounts • CDs
- 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.
Mound City, MO 64470 660-442-3800

Member FDIC

LENDER

Thank you for your votes of support on Nov. 6!

Susan Lentz | Conscientious Confidential Caring
Holt County Coroner

Paid for by Susan Lentz

1st Class
Carpports, Sheds & Garages
13 Colors To Choose From

Jim Salfrank
816-387-7175

Charla Salfrank
660-442-3555

WE REPAIR WIND/FLOOD DAMAGE.

Mary's Appliance

DON'T MISS OUT

TREMENDOUS BLACK FRIDAY SALE!

BLACK FRIDAY
Specials

Open Monday-Saturday • 8:30 a.m.-5:00 p.m.
Open Late on Thursdays Until 7:00 p.m.
We Close on Saturdays at 4 p.m.

CLOSED THANKSGIVING
1612 Stone St. • Falls City, NE
402-245-4003

Senior Panther Pat Hurst, center- Pushed through the Stanberry defense late in the game for a gain. Right, Spencer Staples, #45, made the block.

Panther Thomas Shifflett, right- Drug two Stanberry defenders with him on his way toward a first down. Thomas rushed for 36 yards in the 59-32 Mound City quarterfinal loss to Stanberry on Friday, November 9.

Panther quarterback Luke Sanders, left- Had pressure put on him in the backfield by Stanberry's defense during quarterfinal 8-man action on Friday, November 9. Luke completed 5 of 16 passes for 82 yards in the 59-32 Mound City loss.

Panthers end season in quarterfinal loss

The Mound City Panthers were looking to avenge their earlier season loss to the Stanberry Bulldogs with a quarterfinal 8-man win on Friday, November 9, in Stanberry, MO, but a season ending 59-32 performance by the Panthers finished the season for the Mound City team.

The first quarter of the ball game seemed to slip by quickly, as both teams traded fourth downs. Stanberry tacked up six points on the scoreboard from a 16 yard run by Hedinger. McMillen kicked the extra point to put the Bulldogs up 7-0, a lead they took into the second quarter.

The Bulldogs took possession of the ball in the first minute of the second period and raced 65 yards for a touchdown. Another McMillen kick gave Stanberry a

14-0 lead. The Panthers received the kickoff and on the subsequent play, Luke Sanders broke through the Bulldog defense and raced 67 yards to put Mound City on the board. Two more Stanberry touchdowns, an extra point and a conversion in the period gave the Bulldogs a 29-6 lead at the half.

The two teams traded scores in the third quarter, with Stanberry tacking up the first score on a 52 yard run. The Panthers worked their way downfield and scored on a 2-yard pass play from Luke Sanders to Dayne Messer for the score. Moving with ease downfield, Stanberry scored on a 4 yard pass play less than a minute later. Just before the end of the period, the Panthers' Brett Johnson raced 10 yards for a touchdown. Once

again, the conversion failed. The Panthers left the quarter trailing the Bulldogs 43-18.

The Panthers and Bulldogs traded scores again in the final frame. Following a Bulldog score and conversion, the Panthers scored on a 47 yard pass from Sanders to Messer. With the clock at the two minute mark, Stanberry tacked up its final score. Mound City's Thomas Shifflett grabbed the kickoff return and, cutting around the Stanberry defense, wove his way 58 yards into the end zone. Dalton Honea caught the conversion pass for the Panthers. The game finished with a Mound City 59-32 loss.

Panther quarterback Luke Sanders completed 5 of 16 passes for 82 yards. He carried 17 times for 142 total

yards. Thomas Shifflett had 9 carries for 36 yards, Brett Johnson had 11 carries for 40 yards, and Pat Hurst carried 3 times for 16 yards. Lead receivers for the Panthers include: Thomas Shifflett with 2 receptions for 12 yards; Hayston Wilson with 1 reception for 21 yards; and Dayne Messer with 2 receptions for 49 yards.

The Panther defense was led in tackles by Brett Johnson with 11, Kase Newcomb with 10, and Hayden Marrs with 9. Hayden also recovered a fumble. Elijah Poe and Nathan Hayes had 7 tackles each. Colton Smith and Jake Meyer had 5 tackles each. Dayne Messer, Pat Hurst and Dalton Dreher had 3 tackles each. Dayne also had an interception. Thomas Shifflett and Dalton Honea had 1 tackle each. Brett Johnson and Thomas Shifflett each fielded three kickoffs for 54 and 73 yards, respectively. Brett also booted the ball on 6 kickoffs for 212 yards, and punted 4 times for 156 yards.

Stanberry advanced to semifinal action with Rock Port on Friday, November 16, in Stanberry at 7 p.m.

Panther defender, Nathan Hayes, #98, right- Grabbed the Stanberry running back in quarterfinal football action on Friday, November 9. Kase Newcomb, #2, left, came to help with the tackle.

Mound City R-2 National Honor Society inducts three new members

The Mound City National Honor Society held its annual induction ceremony for new members on Wednesday, November 7, at the State Theater in Mound City. Three new members were inducted into the organization - Junior: Ashley VanDerHeide, daughter of Doug and Jennifer VanDerHeide; and seniors: Brett Johnson, son of Jayson and Ruth Johnson, and Alex Phillips, daughter of Matt and Brittany Phillips.

Induction into the society is based on scholarship, lead-

ership, service and character. Students must have a 3.5 grade point average (GPA) to be considered, fill out an activity list for each year of high school and write an essay about their character, leadership, scholarship and service. A faculty committee then considers all of the above and looks at faculty evaluations of each candidate before making selections.

Family members and friends joined the new inductees and current members for the induction ceremony at 7:00 p.m. Carina Metzgar, president,

welcomed everyone and gave a brief history of the Mound City chapter. She told those in attendance that this was the 9th year for the Mound City Chapter to be affiliated with the national organization. Senior chapter members then gave an overview of the organization's emblems, colors, motto and flower and their particular meanings within the society.

The ceremony was based on the scholarship, leadership, character and service of 4 great presidents - Abraham Lincoln, Franklin Roosevelt, John F. Kennedy and George Washington. Senior members of the organization presented the program and related each trait to their own lives. Members participating in these parts were: Abby Forehand, Devin Nauman, Spencer Staples, and Hayston Wilson. Other parts were presented by seniors: Chelsea Killin, Paige Kunkel, Kelton Kurtz, Sarah Schoonover and James Walker. Elijah Poe provided help with the lights and sound system. Carina Metzgar led the new inductees in the society pledge and the chapter officers welcomed the new inductees into the society. The officers presented membership certificates and yellow roses (the society flower) to the new members.

Current members of the honor society not listed above include: Juniors: Eryn Acton, Lily Grant, Jordan Miller, Jacob Meyer, Luke Sanders, and Thomas Shifflett. Club sponsor is Karlene Harrison.

Ashley VanDerHeide, left, and Brett Johnson, right- Were inducted in the Mound City National Honor Society on Wednesday, November 7, 2012, at the State Theater in Mound City. Ashley is a junior at Mound City R-2 and is the daughter of Doug and Jennifer VanDerHeide of Mound City. Brett Johnson is a senior at Mound City R-2 and is the son of Jayson and Ruth Johnson of Mound City. The third inductee, Alex Phillips, is not pictured. She is the daughter of Matt and Brittany Phillips of Mound City.

Community Calendar

brought to you by

Member FDIC

NODAWAY VALLEY BANK
the right bank...

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

- November 12-17 - Mound City Jr. High Basketball at South Holt Tournament - TBA
- November 17 - Waterfowlers' Hall of Fame Sportsman's Dinner at The Klub - 6 p.m.
- November 18 - Mound City Community Thanksgiving Service at First Christian Church - 7 p.m.
- November 19 - Mound City Jr. High Basketball at Jefferson - 6 p.m.
- November 20 - Story Time at Mound City Library - 10:30 a.m.
- November 21 - Men's Drug and Alcohol Program at 304 East 5th St., Mound City - 7-8 p.m.
- November 21-23 - No School at Mound City R-2 - Thanksgiving Break
- November 24 - Benefit Auction for Wayne Voltmer at Big Lake, MO, Improvement Building - 3 p.m.
- November 25 - Community Fellowship Meal at Mound City United Methodist Church - 5:30 p.m.
- November 26-Dec. 1 - V Mound City Basketball Tournament - TBA
- December 1 - Fish Fry at Mound City Rural Fire Station - 4:30 p.m.-???
- December 3 - Friends of the Library at Mound City Library - 5 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.
Concordia 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
209 N Buchanan (drive-up only)*
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*
1701 S Belt Hwy*
1302 S Riverside & Mitchell Ave.*
6304 King Hill Avenue*

*Drive-up ATMs

nvb.com

TRUSTEE'S SALE

IN RE: Jeffrey S. Miller and Karen R. Miller, husband and wife, Trustee's Sale:

Under the terms of the Deed of Trust executed by Jeffrey S. Miller and Karen R. Miller, husband and wife, dated 01/26/2006, and recorded on 02/01/2006, Book 370, Page 267, in the office of the Recorder of Deeds for Holt County, Missouri, the undersigned Successor Trustee, will, on 11/16/2012, at 2:00 p.m. at the North Front Door of the Holt County Courthouse, 102 W. Nodaway St., Oregon, MO, 64473, sell at public venue to the highest bidder for cash, the realty described in said deed of trust, to wit:

ALL OF LOTS ONE (1) AND FOUR (4) IN BLOCK FORTY-TWO (42) IN THE ORIGINAL TOWN, NOW CITY OF OREGON, HOLT COUNTY, MISSOURI.

KOZENY & MCCUBBIN, L.C., Successor Trustee
Published in the *Mound City News*

KM File #: MILJEN06

First publication date 10/25/2012

NOTICE

This firm is a debt collector and any information we obtain from you will be used for that purpose. 16/4tc

SEEKING SEALED BIDS

The Holt County Commission is seeking sealed bids for the sale of a 1993 Cat 320L Excavator, with standard boom & stick; 42" bucket; 28" triple grousers; standard cab; heater - NO AC; undercarriage rebuilt in 2012; swing drive pump rebuilt 2011; stick cylinder rebuilt in 2012; right boom cylinder rebuilt 2012. Machine has 12,000 - 13,000 hours. Excavator selling AS IS with a blown head gasket on engine. Excavator can be viewed at the Mound City Road and Bridge Barn by making an appointment with Road and Bridge Supervisor Daryl Biermann at 660-491-1184.

The County Commission reserves the right to accept and/or reject any or all bids and to award any bid which is considered in the best interest of Holt County.

Sealed bids will be received until 10:00 a.m., Monday, November 26, 2012.

HOLT COUNTY COMMISSION
Kathy J. Kunkel, County Clerk

18/2tc

Matt Livengood
(660) 572-0035
Spring & Fall Nh3 Applications

Professional
Passionate
Advanced
Attentive
...The difference is the care

Health Services

To advertise here
call 660-442-5423

St. Francis
Family Health Care

2016 South Main Street • Maryville, MO
660-562-2525
www.stfrancismaryville.com

Baker
Chiropractic &
Rehab, LLC

1010 S. Main • Maryville, MO
(In the Village Plaza)
582-HELP (4357)
HOURS BY APPOINTMENT:
Monday-Friday

Tiffany Care
Centers, Inc.

Quality Care from People Who Care

1105 State Street
PO Box 308
Mound City, MO 64470
www.tiffanycare.com
(660) 442-3128
An Equal Opportunity
Affirmative Action Employer

Mark's Carpet
Service

Since 1980

*Insured - For All Your
Flooring Needs.*

Home: 660-935-2396
Cell: 660-572-0587
**"We bid it
and we do it."**

HELP WANTED

HELP WANTED

Entry level billing clerk for the Mound City location.

Full-time, Monday-Friday. Computer skills necessary.

Benefits included. E-mail resume to rogersrx@embarqmail.com

No phone
calls please.

607 State St.
Mound City, MO

Herbs
'n'
Whey

*Natural Health Experts,
Premium Quality Products*

1202 N. Main, Maryville, MO
660-582-6671
www.herbsnwheystore.com

Open Mon-Fri.

FAMILY
DENTISTRY

David Scarborough, D.D.S.

503 N. Broadway
Fairfax, MO 64446
660-686-2566

NORTHWEST HEALTH SERVICES

Mound City
Medical Clinic

*Maria Espejo, MD
Eduardo Fernandez, MD*

Medical: 660-442-5464

COTTON BODY
SHOP & TOW
SERVICE

Larry & Troy Cotton
Oregon, MO
Shop: 660-446-2008
Home: 660-446-2561

HELP WANTED

JOHANSEN DRAINAGE & TILE

Operators and Laborers needed for construction and agricultural operations. Wages from \$8 to \$15 based on experience, qualifications and willingness to work.

Call 660-442-6165 or 402-245-4021

Falls City
Fitness Center

1723 Stone Street, Falls City, NE 68355
402-245-4606

Call today for more information
on prices, discounts, & specials

Monday - Friday 5 a.m. - 7 p.m.
Saturday 8 a.m. - Noon

DR. THOMAS
A. BARTEK

*Chiropractic
Physician*

1717 Stone St., Suite #2
Falls City, NE 68355
402-245-3959

M, T, Th, F - 8 a.m. - 12 p.m. & 1 p.m. - 5 p.m.
Wed. - 8 a.m. - 12 p.m. • Sat. - 9 a.m. - 12 p.m.

Mound City
Dental Clinic

Dental: 660-442-5507

*Dedicated to
Quality Healthcare,
Available to All*

1303 State Street
Mound City, MO 64470
www.nwhealth-services.org

HELP WANTED

NOW
HIRING

Dietary Aide

Part-Time
Full Benefits Available

Apply at:

TIFFANY HEIGHTS
1531 Nebraska St.
Mound City, MO 64470
660-442-3146
**PLEASE BRING
TWO FORMS OF ID**
EOE

City of Mound City ANIMAL CONTROL OFFICER NEEDED

The City of Mound City is looking for someone to serve as an Animal Control Officer. This person is dispatched on an "as needed" basis by the Police Department and responds to calls of dogs running at large. Anyone interested in this position should contact the City Clerk at 660-442-3447.

HELP WANTED

Part-Time Labor

Position is during spring, summer and fall. Must follow directions accurately, collect samples and record measurements, including care of field plots.

Contact Wayne Flanary at the
Holt County Extension Office by calling 660-446-3724.

BUSINESS PROFESSIONALS & SERVICES GUIDE

Farmers Mutual
Insurance Co.

Jay and Jeremy Johnson

(660) 442-5445
Mound City, MO

For All Your Insurance Needs

Prosser &
Campbell P.C.

Certified Public Accountant

*Michael J. Prosser, CPA
Joyce A. Campbell, CPA*

103 E. 35th Street
Falls City, NE 68355
402-245-4411

Home ~ Auto ~ Business
Farm ~ Crop-Hail

CLODFELTER
INSURANCE
AGENCY

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

Citizens Bank
& Trust

PO Box 38, Craig, MO 64437
660-683-5333

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

PO Box 70, Rock Port, MO 64482
660-744-5333

Member FDIC

HELP WANTED

SATURDAYS - 7:30 a.m.-4:00 p.m.

OUTDOOR LUMBER YARD

LOADING & STOCKING LUMBER,
DRYWALL, ETC. APPLY IN PERSON.

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.

Jonathan A. Miller, Agent

514 State St., Mound City, MO

Call (660) 442-5797
for your free quote

ShelterInsurance.com
1-800-SHELTER

CALL CLICK COME SEE US

Denny Patterson, Field Representative

HOSPITALIZATION Office:
HEART & CANCER INS. 2921 N. Belt Hwy., Suite U-17
MEDICARE SUPPLEMENTS St. Joseph, MO 64506
HOME HEALTH CARE Office Toll Free 866-650-2710
DENTAL & VISION OK Toll Free 800-654-9106
www.ReserveNational.com Cell 816-261-1000

CUSTOMER SERVICE POSITION

The person we are seeking is honest, dependable, hard working, friendly and must possess a strong willingness to deliver the highest level of professional services, not the least of which is the ability to keep up with automotive technology as it relates to customers' changing lifestyles. Non-commission sales position. Salary, bonus, insurance, holidays, vacation and cafeteria plan.

Contact Joe Laukemper at 660-491-5439.

Equal opportunity employer. Non-smoker preferred.

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

CHRYSLER - DODGE - JEEP - RAM **CHEVROLET**

1-29 & Hwy. 59 • Mound City, MO 660-442-5438 660-442-9942
660-490-8035 800-381-9942

Brian A. Tubbs Attorney At Law

Phone: 660-442-5989 tubbslaw@centurylink.net
Fax: 660-442-3574

The Law Office of Brian Tubbs LLC
Call for appointments

222 State Street • Mound City, MO 64470

Holt County
Farm Bureau

Home • Farm • Life • Health • Auto • Annuities

Oregon, MO

660-446-2310 • Cell: 660-572-0100

Becky Livengood,
Agent

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

HOWARD'S GUN RE-PAIR- 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

FOR SALE- Ward's 15 foot, chest type, deep freeze, \$50. Call 816-294-1726. 19/1tp

JOIN US- Saturday, November 17, for lunch and bazaar at the Mound City Nutrition Site, 11 a.m.-1:30 p.m. Lutheran Ladies of St. John's and St. Peter's. 19/1tp

CRAFT SHOW- Saturday, December 1, at the Mound City Nutrition Site, 8:30 a.m.-1:30 p.m. Admission will be a donation. Booths still available (\$10 and \$20). Call 660-442-3324 or 816-244-0503. Also bake sale and lunch fundraiser for the site. 19/3tc

CLASSIFIED ADVERTISING
CALL 660-442-5423

Making House Calls
Need a manicure or a pedicure or a simple nail trim?
Call 660-442-0169 (leave message)
Manicure \$7 (\$10 out of town)
Pedicure \$7 (\$10 out of town)
Licensed manicurist, Rhonda Krueger

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

Ye Ole Pine Patch
Christmas Trees Are Ready For Your Selection
4- to 10-ft. Scotch or White Pine
4- to 7-ft. Fir
Beautifully Shaped - Tree Shaker
Choose Now—Open for Cutting After Thanksgiving
Hours: Fri. 1-5, Sat. 9-5, Sun. 1-5
Bruce Walker, Rulo, Neb. 402-245-2031

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

Randy Patterson
BROKER • REALTOR
816-803-3951 • E-mail: realtyman@yahoo.com
McChristy Realty & Auction
www.ucstjoe.com
Call Us for Details. - 816-232-7160

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

Manufactured Home For Sale

3-Bedroom, 2-Bath w/ jacuzzi tub & skylight. Detached 18'x24' Garage on one lot in Oregon, MO.
Newer roof, new air conditioner, appliances included.
Call 816-387-1672 or 660-446-2057

ATTENTION TRAPPERS & FUR HUNTERS
Ropp's Fur Buyers from Jamesport, MO, will be buying fur on Tuesday, November 27, at Killin Salvage Yard, Bigelow, MO, from 8 a.m. to ?
Paying top prices.
Killin Salvage now has traps, lures and trapping supplies.

ENTERPRISE REALTY
Jim Loucks, Sales Agent
816-390-2749
Office 877-669-7653
www.entrealty.com
LAND FOR SALE
New Listing:
180 Acres
Nodaway County

For more info., call 660-838-6478
WILL BE AT:
Cordonniers Place
4th & Hickory (Stockyards exit on 36), St. Joseph, MO
1:00 p.m. - Dark
Friday, November 23
Quackers Bar and Grill
Hwy. 59 North in Mound City, MO
8:00 a.m. - 12:00 p.m.
Saturday, November 24
Consumers Oil Company
1st & Depot Streets in Maryville, MO
1:00 p.m. - 5:00 p.m.
Saturday, November 24

Weldon's Tree Service
Tree Trimming/Transplanting
Tree and Stump Removal/Tree Shearing
Insured ~ Public Liability
Residential & Commercial
FREE ESTIMATES
(660) 582-3267

MARYVILLE GLASS AND LOCK
• Overhead doors and operators
• Custom residential replacement windows
• Complete locksmithing services
• Commercial - residential glass replacements
(660) 582-3131
5TH AND BUCHANAN, MARYVILLE

THANK YOU/REMEMBERING

Thank You

The members of the American Legion Auxiliary Unit 121 would like to thank the community for contributions to the Christmas Gift Shop projects at both the Cameron Veterans' Home and the Dwight D. Eisenhower Medical Center. Our small part will play a BIG role in making a veteran's holiday season happier. Merry Christmas!

Nodaway Valley Bank	Mound City Kiwanis
Elaine's Hair Care	Farmers State Bank
Barnes Realty	The Attic - Beauty, Barber & Bronzing
Mound City News	McIntire Building Center
Farmers Mutual Insurance	Cosmopolitan Club
Greg Clement Auctions	Mound City Development Corporation

Thank you for the many acts of kindness expressed to our family at the loss of our mother and grandmother. The cards, food, flowers, visits and memorials say so much. We are so blessed to live in such a caring community.
**God Bless,
The Family of Eleanor Seitz**

A very large thank you to our wonderful family for the celebration in honor of our 60th anniversary on Saturday, November 10. Thank you to our children and spouses who set it up, and to the grandchildren and great-grandchildren who gathered with us. We wish everyone could experience the love and affection of family like this. Thank you for all the well wishes and beautiful cards from all of our friends. Again, thank all of you and last, but not least, Lisa and Jim Kelly, who catered the dinner. It was great. May God bless and hold us together in the years to come.
Love, Mom and Dad (Grandma and Grandpa)

8 OZ. K.C. STRIP MEAL
Maitland-Graham Legion Post #256
Saturday, Nov. 17
Serving 4:30 p.m. - ?
Legion Building
In Maitland, MO
Pancake Breakfast
Sunday, Nov. 18 • 7 a.m.-1 p.m.

The South Holt Elementary Booster Club would like to extend a big "THANK YOU" to all of the area businesses, clubs and organizations who contributed to this year's carnival. We had a very successful carnival and it was all made possible by your gracious donations. Thank you for continuing to support our students, staff and educators at South Holt!

NEED A CHRISTMAS GIFT?
Discounted prices until December 31, 2012.
Gone Home II: Regular \$120 - Now \$100
Combined 1877, 1898, 1918, and 1952 Atlases: Regular \$100 - Now \$75
1870 Holt County Census: Regular \$20 - Now \$10
In Mound City contact Jill Asher; in Oregon contact Lora Pierson or Mike Freeman; available at Scroggins Hardware, Oregon; or call 660-446-5949.

Do It Best Do It Best Cellulose Insulation is a smart and cost effective choice for your attic.
Cellulose Blown Insulation
21¢ /square foot
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.

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

Above, Mound City first grade students- Were pleased to be performing a song for the conclusion of the Veterans' Day Assembly on Tuesday, November 13.

Veterans' Day Assembly held at Mound City

The Mound City R-2 School held a Veterans' Day Assembly on Tuesday, November 13, in the gymnasium.

Following the Pledge of Allegiance, Ethan Miller, a 2011 Mound City graduate, spoke about his enlistment and service in the Air Force Security Forces. Guest speakers, John Brook and Craig Buckles, also spoke about their past service in the U.S. Marine Corps and the U.S. Army, respectively. All three told of their positions and years of service to the country, and fielded questions from the audience.

In speaking about his 10 years in the Army and being at the Invasion of Grenada, Buckles stated, "It was a learning process as a man, as an individual and as an American."

The kindergarten class sang, "This Land is Your Land" and "America the Beautiful", while waving their own colored American flags. At the close of the program, the first through fourth grades sang, "Veterans' Day".

Thankful for veterans

Playing on the two holidays for November- Students and staff at the Craig R-3 School brought in pictures of family members that have served in the military and created a bulletin board that shows their appreciation and thankfulness for the veterans' service to their country. The bulletin board, aptly named, "We Give Thanks for Our Veterans", was spearheaded by School Nurse Susan Lentz. Pictures of 27 veterans are represented on the board, with their rank, branch and service also included. Veterans from World War II to present are depicted on the board that sits in the front entrance to the Craig School.

Flag folding part of Veterans' Day Assembly

Mrs. Wooten's 3rd/4th grade class at Craig, MO, R-3 School performed the American flag folding ceremony during a Veterans' Day Assembly at the Craig School on Monday, November 12. The ceremony and flag facts the class shared were just parts of the program scheduled for the morning.

Prior to the folding, the students shared important facts about the flag with the rest of the student body, teachers, and community members present for the assembly. Facts shared by students included:

Cheyenne Richardson- "First, the stripes are symbolic of the rays of light coming from the sun. There are 13 stripes to represent the first 13 colonies of our country."

Conner McFadin- The star is a symbol of the heavens and the divine goal to which man has aspired. There are 50 stars to represent all 50 states in our great nation.

Kailey Peeks- The flag colors have different meanings. White signifies purity and innocence. Red means hardiness and valour. Blue stands for vigilance, perseverance and justice.

Garrison Peeks- Only the president and governors of the states can order flags on government buildings to be flown at half staff.

Tony Skeen- When a flag is so worn, it is no longer fit to serve as a symbol of our country, it should be destroyed by burning in a dignified manner.

Skylar Miller- When it is displayed from the same flagpole with another flag of a state, community, or scout unit- the flag of the United States must always be at the top.

Cole Wiidanen- When the flag is lowered, no part of it should touch the ground or any other object; it should be received by waiting hands and arms. To store the flag, it should be folded neatly and ceremoniously.

Sarah Liles- It is acceptable to wash or dry clean an American flag when it is soiled or otherwise dirty. You do not have to destroy a flag that has touched the ground. If it becomes dirty, the flag should be cleaned.

Levi Kinney- The flag should never be dipped to any person or thing. It is flown upside down only as a distress signal.

Curtis Welch- The flag should never have anything placed on it, or attached to it, any mark, insignia, letter, word, number, figure, or drawing

Angel McCallan- To salute, all persons come to attention. People not in uniform salute by placing their right hand over the heart. Men with a hat should remove it and place their right hand over the heart.

MOUND CITY RURAL FIREMEN FISH FRY
Saturday, December 1, 2012
 at the **4:30 p.m.**
 Mound City Rural Fire Station at the north edge of Mound City - ??
ALL YOU CAN EAT!!!
Serving catfish fillets, carp, chicken and all the fixins'
 Free will donation. Deliveries available in Mound City by calling 442-3515 on December 1st.

Newly Remodeled
The Klub
Restaurant
CLOSED SATURDAY, NOVEMBER 17
WATERFOWLERS' HALL OF FAME
SPORTSMAN'S DINNER
All Are Invited
 Tickets available at Laukemper Motors and The Klub in Mound City and The Sportsman's Lodge in Bigelow
OPENING FOR LUNCH STARTING NOVEMBER 20!
 Tuesday-Saturday - 10 a.m.-2 p.m.
CLOSED THANKSGIVING
 Hours: Tuesday-Thursday, 4-9:30 p.m.
 Friday, 4-10:30 p.m. • Saturday, 4-11 p.m.
 North End Of Nebraska St., Mound City, MO • 660-442-KLUB
 CALL US NOW TO BOOK YOUR SPECIAL EVENT!

Thanksgiving Day Grand Buffet
 11:00 a.m. - 2:30 p.m.
 Turkey, Ham, Fried Chicken and all the homemade fixings!!

CIGARETTE CARTON PRICES
 Marlboro.....\$41.99 • Marlboro Special Blend.....\$36.99
 Pall Mall.....\$31.99 • Camel.....\$39.99 • Exeter.....\$19.99
 Echo.....\$23.99 • Decade.....\$21.99
 Price per carton. While supplies last - plus tax.
 All cigarettes subject to change.
SURGEON GENERAL'S WARNING:
 Quitting smoking now greatly reduces serious risks to your health.

PHILLIPS 66 **SQUAW CREEK TRAVEL PLAZA**
OPEN 7 DAYS A WEEK! Convenience Store Hours: 6 a.m. - 11 p.m.
 Restaurant Hours: 6 a.m - 10 p.m.
 Located at I-29 and Hwy. 159, Exit 79
 Mound City, MO • 816-396-8514

Graves continues mobile office tours

A member of U.S. Congressman Sam Graves' staff is holding Mobile Office stops. Graves' Mobile Office will tour the district giving constituents the opportunity to speak with a member of his staff.

"I have always believed you learn more by listening than talking. My priority in Congress is constituent service and the Mobile Office is an additional opportunity for me to stay in contact with the people of the Sixth District. I encourage everyone to come by these informal sessions to discuss their views or receive assistance with federal agencies," said Graves.

The Mobile Office provides regular contact for communities and individuals who have a question or problem with federal government agencies.

The Mobile Office schedule for November, 2012, is as follows:

- Tuesday, November 20 Nodaway County Administration Building, Maryville, MO - 1:30 p.m.
- Tuesday, November 27 Holt County Court House, Oregon, MO - 10:00 a.m.

- Atchison County Court House, Rock Port, MO - 1:30 p.m.

T-L Sukup T-L
Buildings, Bin Sales, Repair Work, Dryers
Tubbs Sales & Service
 Kyle & Wendy Tubbs
 660-442-6323 • kwatubbs@hotmail.com

Hornets Nest Cafe
 119 S. Main • Craig, MO
DAILY SPECIALS
OPEN DAILY
 7:00 a.m. - 2:00 p.m. (Sun.- Fri.)
 7:00 a.m. - 8:00 p.m. (Sat.)
Carry-Out - 660-683-5400
 Private Parties Available

The Forest City Diner will be CLOSED THANKSGIVING DAY and Friday, Nov. 23. See you Saturday, Nov. 24, for normal hours, 5:00 a.m.-2:00 p.m.

FOREST CITY DINER FISH FRY
Saturday, November 17 • 5-8 p.m.
 Catfish and river carp with a choice of baked potato or French fries, coleslaw, homemade rolls and a drink - **\$10.00**
 Open 7 Days 5:00 a.m. - 2:00 p.m. 104 Grand Ave. Forest City, MO • 660-446-3796