

Mound City NEWS

Mound City, Missouri
Vol. 130, No. 46
75¢
www.moundcitynews.com

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

THURSDAY • MAY 27 • 2010

112th Mound City Alumni Banquet this weekend

The 112th Mound City Alumni Banquet will be held this Saturday, May 29, 2010, with registration starting at 5:30 p.m. and dinner beginning at 6:30 p.m. Tickets are \$15 at the door.

Donate to the 4th of July Blast

The Mound City 4th Blast won't have much bang this year if there are no fireworks. Donations are being accepted at the *Mound City News* office to build the 4th Blast Fund.

Checks can be dropped off at the *Mound City News* office anytime, or they can be sent by mail to *Mound City News*, PO Box 175, Mound City, MO, 64470.

Early deadline

The *Mound City News* office will be closed on Memorial Day, Monday, May 31, 2010. There will be an early deadline for the Thursday, June 3, 2010, newspaper. All news, ads, pictures, etc., must be turned in by 5 p.m. this Friday, May 28, 2010, in order to be put in the June 3 newspaper.

90th Oregon Alumni Banquet on May 29

The 90th Annual Oregon Alumni Banquet will be held this Saturday, May 29, 2010, in the South Holt gymnasium.

Social hour begins at 6:00 p.m. with the banquet beginning at 7:00 p.m. The meal is \$10 per person and dues are \$5 per person.

Mound City city-wide garage sale on Memorial Day

The Mound City city-wide garage sale will be this Monday, May 31, from 8:00 a.m. to 3:00 p.m.

Maps are available at George's, Kwik Zone, Dollar General and McDonald's.

Highway 59 to be resurfaced

The Missouri Department of Transportation has announced that a number of resurfacing jobs have been scheduled in the Holt County area this construction season.

Route 59 from Interstate 29 (near Craig, MO) to I-29 (north of Oregon, MO) will receive a thin-lift overlay for a distance of about 19 miles. Herzog plans to begin this work in early June, weather permitting. Workers will begin at the north end and move south. They have been given 34 calendar days to complete this project. Flaggers and pilot cars will be present during working days.

The Lady Panthers Took a victory lap after winning the State Championship in Track and Field in Jefferson City, MO, on Saturday, May 22. Pictured left to right are state champions: Laura Schoonover, Emilee Messer, Josie Bomar, Alex Phillips, Carina Metzgar, Haylee Clifton, Morgan Burge, Tori Ingram, Taylor Miles, Jordyn Pankau, Abby Haer and Whisper Parrish.

Lady Panthers are State Champs

Making school history, one event at a time

The Mound City Lady Panthers captured the State Track and Field Championship title in Jefferson City, MO, on Saturday, May 22. The title is the first one in school history and speaks well of the talented group of girls that sparked this historical event.

At the beginning of the season, Mound City's track coaching staff, Brian Messer, Ryan Osburn and Brooke Crawford, could see the vested potential in the 2010 team. Having come so close to a state title in 2009, they knew that when each girl did what they knew they were capable of, the team would be back for a chance at the title.

Last year, the 4x400M Relay team had to finish first in order to gain the championship, but after finishing with less than expected performances in a couple of events, the team's waning spirits didn't help them capture the needed win in the final relay.

This year's performances held no unforeseen results, with each athlete doing what they had been doing all season.

Alex Phillip's second place finish in the Pole Vault at 8'6" and Morgan Burge's 102'3" and seventh place finish in the Discus secured the Lady Panthers' first ten points after one day of competition.

The 4x800M Relay team started the plethora of medal ceremonies that the Mound City Lady Panthers would see throughout the day. Bolstered by a loud, large crowd, the Emilee Messer, Jordyn Pankau, Haylee Clifton and

Taylor Miles finished fourth with a time of 10:24.42, but at that point it looked as if injuries would be a factor for the rest of the meet.

Tori Ingram pulled off a 16.93 performance in the 100M Hurdles to earn herself a third place state medal.

With seven events scored, Mound City sat in second place with 21 points, behind Chaffee with 26 points. Midway was lurking in third place with 18.5 points.

An energized 4x200M Relay team, broke the old school record set in 1977 of 1:52.5 a second time in as many days, when Whisper Parrish, Abby Haer, Tori Ingram and Emilee Messer ran a 1:51.88 on Saturday. It netted them a fourth place medal at the state meet.

The 4x100M Relay tacked on eight points when team members raced to a second place, 52.19 finish. Laura Schoonover, Taylor Miles, Tori Ingram and Whisper Parrish broke another school record set in 2009 at 52.51.

Emilee Messer, knowing she would be needed to run the 4x400M Relay, but was struggling with excessive pain in her right calf, glided to an dauntless eighth place finish in the 400M Dash with a time of 1:04.51.

The Lady Panthers had jumped to a 35-30 point lead over St. Joe Christian with eleven events scored, but Midway would have its turn.

Midway picked up ten points in the 300M Hurdles and five points in the 800M Run to pull within a point and a half with

five events remaining. With neither Mound City nor Midway competing in the 200M Dash or the Shot Put, St. Joe Christian took a five point lead over Mound City. After Midway scored 10 points in the 3200M Run, Mound City was sitting in fourth place, behind Midway, Chaffee and St. Joe Christian, with only two events left to score.

Taylor Miles extended on a 35'3.5" triple jump to propel the Lady Panthers to a one and a half point lead with one final event left.

A second place finish in the final event, the 4x400M Relay, to Midway would give them a half point championship victory over the Lady Panthers. With the Mound City team seeded third after prelims behind Midway, and plagued by two "less than healthy" teammates, the Lady Panthers knew they would have to do something extraordinary.

"I was scared for them because of last year," stated Coach Brian Messer. "I told Tori and Haylee that they were the x-factors because we knew Taylor and Emilee were both nursing injuries."

Taylor and Emilee, having been the guts in the relay all year, now knew it was time to see just what the other two had. After a gutsy first leg by Tori, Haylee burst around the first corner with a surreal determination that gave the two injured legs of the relay a substantial lead that they were strong enough to maintain. The team cruised to a

first place finish, sealing the team's first ever Track and Field State Championship.

An exuberant bunch of Lady Panthers and coaches proudly accepted the trophy and spent time celebrating and taking pictures. The coaches watched and smiled in satisfaction, seeing the girls' appreciation of the moment that came after hours and hours of hard work.

"I'm just honored to be a

part of it. It's a blessing," stated Coach Messer. "To have a child involved is even a more glorious thing."

"You learn something about yourself in track," Coach Messer commented. That being the case, this group of girls has learned even more about teamwork, determination, perseverance and pride in working hard to accomplish a task, a task that changed school history.

Carroll to retire from U.S. Post Office

David Carroll will be handling his last piece of mail as Maitland Postmaster on Thursday, May 27. After nearly 37 years of experience, David decided to retire from the post office to pursue other things.

"I'm not really retiring, I'm moving on," commented David.

David began working with the post office in 1973 as a substitute rural mail carrier in Maitland. He became a full-time carrier there in 1983 before becoming the rural mail carrier in Craig in 1989.

David worked as the Officer in Charge (OIC) in both Fairfax and Skidmore for periods of time in 1990 and 1991.

In 1995, David became the Postmaster in Craig, where he worked in that capacity for 10 years.

From 2005 until present, David has been the postmaster at the Maitland Post Office.

"I have really enjoyed the post office, it's a great place to work," stated David. "I've had good carriers and the people

in the communities are great people."

David's other pursuits are really only an extension of the many endeavors he has been involved in with youth, both at home and in surrounding communities.

David has coached the Trojanettes, a travelling summer softball team, for almost 30 years. He plans to continue coaching the team, as well as offering hitting and pitching lessons for softball and baseball athletes.

Over the past several years, David has been the assistant football coach, junior high girls' basketball coach and junior high boys' basketball coach at the Nodaway-Holt R-VII School. He will expand his coaching duties in the 2010-2011 year by adding head high school girls' basketball coach.

David's position at the Maitland Post Office will be filled by Doris Diggs from Skidmore, MO. She is currently the postmaster at the Fillmore Post Office and will be working as the OIC in Maitland.

NVB hosts Customer Appreciation

Pictured above- Left to right, are the employees from the Nodaway Valley Bank- Jan Heck, Karen Gilland, Mari Beth Ferguson, Janet Staples and Lori Miller, providing refreshments for their many customers during Customer Appreciation Day on Friday, May 21.

**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

email: moundcitynews@
socket.net

www.moundcitynews.com

Adam Johnson
Owner/Publisher
Emily Meyerkorth,
Advertising
Lisa Yocum, Sports &
Front Office
Jessica Wiley, News,
Circulation

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;
Duck Inn Cafe, Craig;
Prop In, Big Lake;
Lake Lovers, Big Lake;
Water's Edge, Big
Lake; Forest City Diner;
Country Corner and
Price's Grocery, Ore-
gon; The Smokehouse,
Graham; Rocky's Pit
Stop, Maitland; Mound
City Foods, Mound
City Shell, Kwik Zone,
George's C-Store in
Mound City.

4th of July Blast!

**You may bring donations to the 4th Blast fund to
the Mound City News office or mail to 511 State
St., PO Box 175, Mound City, MO 64470.**

2010 4th Blast Donation List

Previous balance carried over from 2009= \$220

Chauncey Brown - **\$25**
Greg & Kathi Clement - **\$25**
Mound City Development Corporation - **\$250**
Jerry & Karen Gilland - **\$25**
Bruce & Leisa Biermann - **\$50**
Dale & Marcina Holstine - **\$25**
Bill, Kitty, Sophie & Liv Richards - **\$50**
Chase, Trent, Drew, Tage, Noah, Camry, Cooper & Wil Young - **\$100**
Mound City Kiwanis Club - **\$250**
Eugene & Betty Poynter - **\$40**
Gene & Barbara Landes - **\$25**
Beverly Wright Higgins - **\$25**
B.P. & Carol Sharp - **\$25**
Ken & Mary Lee Privett - **\$50**
John Metzgar - **\$30**
Loren & Carla Markt - **\$30**
Roy & Evelyn Sims - **\$25**
Mound City License Bureau - **\$100**
Harold Jordan - **\$30**

Letter to the Editor

*Dear Editor and Holt County
Citizens,*

**Relay For Life of Holt
County is June 4th!**

As our event draws near, I
always get these feelings of
excitement/worry/happiness/
melancholy/pride...you name
it. I think all involved feel all of
these emotions at some point.
I get excited because it does
become a party atmosphere
at points throughout the 12
hours. I worry because of the
details I'm working on...am I
getting everything done? Are
people going to come? Is every-
one going to have a good time
and also be inspired? Relay
makes me happy because dur-
ing the afternoon of June 5, I
know I will be thinking about

all that went on and looking
at the pictures and realizing
what a great time we had. I
also always feel melancholy at
points wondering why we even
have to have such an event...
why this disease has to make
so many families endure such
trying times. There is also the
inevitable sense of pride. Holt
County has raised so much
money for the American Can-
cer Society over these last 10
years. We should all be very
proud of our communities and
citizens that participate.

We invite each and every one
of our neighbors, friends and
relatives to come by at 6 p.m.
on the Oregon Square to wit-
ness this amazing event. You
will be moved by everything
you will see, the Color Guard
leading the sea of purple shirts
worn by our survivors, the
proud faces of the survivors
themselves and the happy
tears of their families, the fes-
tive atmosphere and the com-
fortable companionship of old
friends and new friends.

ACS is helping more peo-
ple celebrate more birthdays.
Please join us and help us fight
for a cure.

*Brynda Cotton Howell, ACS
Volunteer*

Unconfirmed reports about jail and sheriff turn up hearsay

The *Mound City News* was
recently given information
by two different sources con-
cerning the Holt County Jail
and Holt County Sheriff,
Scott Wedlock. The informa-
tion given to the newspaper
was more than enough to
justify further investigation.

It was reported to the
Mound City News that Sher-
iff Wedlock had purchased a
washer and dryer for his per-
sonal use with county funds.
After further investigation,
the *Mound City News* found
that there had been a dish-

washer and stove purchased
for use at the county jail. All
purchases at the jail have
been approved and deemed
necessary.

The sheriff's office used
to be able to send staff (not
an officer) to purchase items
used for the jail (food, toilet-
ries, etc.). Budget cuts have
forced the office to cut staff,
therefore the sheriff has
picked up the duty to do the
shopping for the jail.

Holt County Clerk Kathy
Kunkel stated, "Most peo-
ple might not realize the

in-depth process that coun-
ty employees have to go
through to 'charge' items to
the county. Every purchase
is looked over and approved
by, at the very least, the
county clerk, commission,
treasurer and elected official
or supervisor."

The *Mound City News*
staff also confirmed that
there have been no purchas-
es for personal use made
through any county office
and the county has provided
all documentation necessary
to demonstrate this.

Mound City Nutrition Site news

Volunteers the week of
May 17 were Bill Golden,
Addie Trimmer, Lois Deatz,
Linda Elton, Karen Cot-
ton, Gene and Bev Miller,
Chris and Linda Boulting-
house, Barb Heitman, Cindy
Kneale, Mary French, Rita
MC Williams, Shirley Derr,
PM and Frances Herbert,
Sue Schmidt, Wayne White,
Bob and Rowena Boswell,
Carolyn, Yogi Swymeler,
Sandra Cowherd, Marilyn
Buntz, Donna Kurtz, Mary
Ann Beggs, Ronnie and
Linda Painter, Robert and
Marybelle Eggert and Joy
Geiger.

Delivering meals the week
of June 1:

Craig- Monday- Closed
for Memorial Day, Tuesday
through Friday- St. Peter's
Lutheran Church

Mound City- Monday-
Closed for Memorial Day,
Tuesday and Wednesday-
Larry and Carol Brickey,
Thursday and Friday- Chri-
stian Fellowship Church

Oregon and Forest City-
(Forest City delivers both)-
Monday- Closed for Memori-

al Day, Tuesday- Ann E. Derr,
Wednesday- Mary French,
Thursday- Kelly Kurtz, Fri-
day- Tamara Markt

The June product of the
month is peaches in light
syrup. The drawing will be
held on June 30.

The May 19 birthday party
was sponsored by friends
of the site. Those celebrat-
ing May birthdays were Ed
Jones, Verlene Lewis, Ma-
ria Wright, Kathryn Sw-
ymeler, Loretta Horne and
Sue Schmidt. Each received
a verbena plant. "Are you a
banker?" was read. Ida Soto
and Kim Kling helped serve.
The next birthday party will
be held on June 16.

If you can volunteer with
preparing or serving cin-
namon rolls and/or donuts
please call Addie Trimmer
at 442-5889.

Site Schedule

May 31- Rummage Sale,
bake sale and lunch- 8:00
a.m.- 1:00 p.m., no home
delivery service, closed for Me-
morial Day

June 1- Zumba classes-
6:30 p.m.- 7:30 p.m.- Instruc-

tor Brandi Sharp
June 2- Exercises 8:30-
9:30 a.m., Show and Tell
with Neva Bammer and her
crocheting- 10:00 a.m.- 1:00
p.m.

June 3- Zumba classes
with Brandi Sharp- 6:30
p.m.-7:30 p.m.

June 4- Cinnamon rolls
and donuts- 8:30 a.m. until
sold out, Exercise for the
heart, body and soul- 11:40
a.m.

Site Menu

Monday, May 31- Closed
for Memorial Day

Tuesday, June 1- Meat-
loaf, broccoli, cheesy pota-
toes and peaches

Wednesday, June 2-
Chicken patties, mashed po-
tatoes and gravy, peas and
carrots and fruit gelatin

Thursday, June 3- Spa-
ghetti with meat sauce,
juice, lettuce salad, carrots,
hot bread (garlic) and ice
cream sundae

Friday, June 4- Fish por-
tions, baked beans, coleslaw,
corn bread and oatmeal rai-
sin bars

News from Tiffany Heights

Esther Haynes played pi-
ano during the afternoon on
Tuesday, May 18. Residents
enjoyed a different type of
Bingo during the afternoon
on Tuesday. They played
"Wildflower Bingo". This was
an interesting game as they
had to find the flower from
a description. Many of the
residents knew but there
were also those that didn't.
The winner of the game was
Frances Martin.

Craft time was held during
the afternoon on Wednesday.
This month, the residents
made a lovely pin that includ-
ed Mother's Day and spring.
They painted wooden hearts
pink or purple and added a
cute little daisy type flower to
the edge. The residents add-
ed their names to them and
some of them just put "Mom"
on it. Shirley Jackson and
Joan Smith assisted with the
crafts. Shirley also provided
everyone with her delicious
homemade breads and jellies.
Residents also got a special
treat from Lucyle Benne as
she shared her Mound City

grape jelly with everyone.

The Mound City elemen-
tary students came by on
their way back to school after
a long day of track and field.
Residents provided the stu-
dents with a popsicle to com-
plete their day.

The Maitland Christian
Church youth group vis-
ited during the evening on
Wednesday. Group members
provided residents with indi-
vidual room visits and spiri-
tual enlightening.

Bingo volunteers on Thurs-
day were Shirley Jackson,
Jean McCall, Gordon Robbins,
Gail Twyman, Margaret Pilk-
ington and Janice Phelps.

Residents enjoyed an ice
cream social during the af-
ternoon on Friday. They tried
some new flavors. The resi-
dents tried black raspberry/
vanilla with chocolate chips
and cotton candy. They really
leaned toward liking the cot-
ton candy the best of the two.

Sunday morning services
were conducted by Larry
Brickey and family.

Kiwanis Club meets

The Mound City Kiwanis
Club met at the United Method-
ist Church on Wednesday, May
19, 2010, with 13 members and
1 guest present - Ken Beck.

There was no program and a
business meeting followed the
meal.

The Culpepper and Merri-
weather Circus was a success
with a total of 853 tickets sold
(434 were children's tickets).
The Kiwanis made a profit of
\$1,700.

A thank you note was received
from Kiwanis International for
the club's donation toward the
Skip-A-Meal program.

The Mound City Kiwanis
had the largest increase in new
members in the district with 5
additions. The proposed new of-
ficer slate was read.

Recent Kiwanis donations
include \$250 for the 4th of July
Blast, \$350 for the bus rental
for the After School Program
and \$20 for the Mound City
Museum membership. A total of
\$2,445 has been received for the
Max Benne Scholarship fund.

The Kiwanis voted to support
the work of covering the base-
ball dugouts.

Flags need to be put up on
May 31 (Memorial Day).

*Kiwanis International is a global
organization of volunteers
dedicated to changing the world
one child and one community
at a time.*

Julie Clodfelter
Agent

**Home ~ Auto ~ Business
Farm ~ Crop-Hail**

*The Best Insurance Protection
Available From Your Local,
Independent Insurance Agent.*

Charles Clodfelter
Agent

CLODFELTER INSURANCE AGENCY

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

Thanks for the Warm Welcome!!

If you missed our Grand Opening...

It's not too late to register for the Grand Prize!

32" Flat Screen TV (Drawing to be held June 1)

Come see our new office!

Offering: New Computer Sales & Service
Northwest Missouri Cellular Agent
Doing new and renewal contracts

*Computer Sales and Service,
New computer sales,
Computer repairs*
**702 State Street
660-442-5156
www.mwdata.net**

Hours: 8 a.m. - 12 Noon and 1 p.m. - 5 p.m.

Katy's STORE CLOSING SALE

1/4 OFF STOREWIDE INCLUDING NEW SPRING

Many Racks
60-75% OFF

All Winter Items
50% OFF

1611 Stone St., Falls City, NE • 402-245-2925

Donnie Morris

Funeral services were held on Wednesday, May 26, 2010, at 2 p.m. at Chamberlain Funeral Home in Mound City, MO, for Donald D. "Donnie" Morris, 81, of Mound City. Burial was held in Mount Hope Cemetery in Mound City. Donnie passed away Sunday, May 23, 2010, at Community Hospital-Fairfax in Fairfax, MO.

Donnie was born on October 7, 1928, near Mound City, and graduated from Mound City High School in 1946. He worked as a lineman for St. Joseph Light & Power for 42 years, and was well-known throughout northwest Missouri for his dedicated service.

On August 23, 1949, Donnie married Joyce Wilson, and they became parents of five children. Joyce passed away in 2004, after 54 years of marriage.

Donnie was also preceded in death by his parents, Thomas and Beulah (Redman) Morris; son, Jimmie Dale Morris; brothers, Leonard and Clyde Morris; and sisters, Mildred Mae Limpp and Marge Winchester. Survivors include his daughters and sons-in-law, Donna "Tooti" Stokes of Kansas City, MO, Susan and Kelton Noland of Oregon, MO, Debbie Edwards of Mound City, and Janet and Kevin Atkins of Mound City; nine grandchildren; 11 great-grandchildren; sisters-in-law and brother-in-law, Donna and Jr. Fries, and Mickey Wilson of Kansas City; and nieces and nephews.

Memorials may be directed to the Mound City Nutrition Site.

Helen Cummins

Helen I. Cummins, 97, a lifelong resident of Graham, MO, passed away Sunday, May 23, 2010, at the Golden Living Center in Maryville, MO.

She was born on October 31, 1912, in Plattsburg, MO, to the late Stephen and Margaret (Cooper) Haynes.

Helen married Keiran Michael Cummins on April 21, 1934, in Plattsburg, MO, who passed away in 1962.

Helen loved spending time loving her grandchildren, making afghans for them all, sewing, tending her flower garden and playing bridge with her many friends. Helen was a member of the Christian Faith. She served as the Nodaway County Treasurer for eight years and was a homemaker most of her life.

She is survived by her loving children, Eliza Montgomery, and her husband Rick of Weatherford, TX, Cate and Jerry Kenny of Skidmore, MO; and Mike Cummins of Kansas City, KS; grandchildren Daniel and Hannah Montgomery and Jacob and Casey Kenny; her sister-in-law Socorro; and several nieces and nephews.

Helen was preceded in death by her parents; her husband; sisters, Margaret Moberly, Nancy Bohart and Dolly Ann Griggs; and her brother, Jack Haynes.

Memorial services will be held on Friday, May 28, 2010, at 11:00 a.m. at the Bram-Danfelt Funeral Home. Mrs. Cummins has been cremated under the trusted care of the Bram-Danfelt Funeral Home, Inc.

Memorial donations may be made to the Grove Cemetery in Skidmore, MO.

Online condolences and tributes may be viewed at www.bramfuneralhome.com.

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

Willis Moorman

Willis Eugene Moorman was born in Mound City, MO, on September 25, 1929, and passed away in Punta Gorda, FL, on May 16, 2010.

Bill was married to Vona (Crow) Moorman on September 5, 1946. He was a graduate of Burbank High School of Burbank, CA. Upon returning to Missouri, he took a job with the US Postal Service as a letter carrier, then became a rural mail carrier. He served with the Postal Service for 42 years, retiring with many accolades.

In 1966, Bill and Vona purchased a farm and he added farm duties to his daily life. He also owned the Schellenberger building in town for many years and managed the apartments of that building.

Upon retirement, Bill enjoyed traveling and woodworking. After a few years, he and Vona traveled to Florida to meet friends and ended up purchasing a home in a retirement community in Punta Gorda, where they resided during the winters for 13 years.

Bill was very active as a life-long member in the Mound City United Methodist Church, serving in a variety of capacities from teacher to board member, including myriad special projects that he especially enjoyed. He was also active with Alligator Park and the Alligator Park Community Church (Florida) and in the Masonic Lodge, from which he received his 50-year pin in 2008.

Willis was preceeded in death by his parents, Hugh and Marion; siblings, Frances Conner, Russell Moorman, Juanita Richardson, and Emma Lou Kurtz; and his sons Richard Lee and Michael Lance.

He is survived by his wife, Vona Moorman; sister Pat King; daughter-in-law Rose Moorman; daughter and son-in-law Jane and Phil Gegen; grandchildren, Curtis, Alexandra and Cassandra Gegen; great-grandson, Graison Gegen; and numerous nieces and nephews.

A Celebration of Life service will be held Saturday, June 5, at 2:00 p.m. at the Mound City United Methodist Church. Visitation will be from 1:00-2:00 p.m. that same day at the church.

The family requests that, in lieu of flowers, memorial gifts be sent to either the Mound City United Methodist Church or the Mound City Nutrition Site.

Hunziger top finalist

Chenoa Hunziger, a South Holt second grade student, was chosen as a top 12 finalist in the Missouri Dental Association/Foundation Children's Dental Month Coloring Contest. Chenoa's drawing was chosen from among 81 entries.

The theme for Dental Health Month was Remember to Brush and Floss Every Day.

An image of Chenoa's work can be viewed at www.modental.org/cdhm

Celebration at the State Theater

100 Years of Southern Gospel Music

The State Theater Arts Council (STAC) in Mound City, MO, is proud to announce that two of the finest groups in Southern Gospel Music, The Booth Brothers and Palmetto State Quartet, will be performing at the State Theater. The Booth Brothers will perform at 7:30 p.m., Saturday, June 12, and Palmetto State Quartet will perform at 2:30 p.m. Sunday, June 13, at the State Theater.

The Booth Brothers are known for their harmony-drenched vocals and warm, easy voices. Award winning singers Ronnie Booth, Michael Booth and Jim Brady make up the trio. Their unique ability to communicate through song and humor have garnered them many fans with their appearances on the Bill Gaither Homecoming tours and their own heavy touring schedule over the last several years. In addition, on June 1, they are releasing their most recent CD, "Declaration".

Palmetto State Quartet was formed in the late 1940s and over the years was considered home for some of Southern Gospel's finest singers. Today, the group is owned by the bass singer, Larry Strickland, husband to Naomi Judd and step father to Wynonna and Ashley Judd. Larry and the other members of the group, Robert Fulton, Paul Lancaster

and David Darst have just released their new CD, "Grace".

According to a State Theater board member, "These are the final two performances for the State Theater's 2009-2010 season (which ends on June 30) and we are going out with a BANG!! Normally a person would have to travel at least a few hours to catch either one of these groups or travel to Branson or Nashville. We have both groups in one weekend!"

Sponsors for The Booth Brothers include Yocum Service, Inc., Hearing Health Professionals, Schoonover Oil and Brown's Music. Palmetto State Quartet is sponsored by the State Theater Arts Council and Missouri Arts Council.

You can purchase your weekend tickets, which includes both shows (The Booth Brothers & Palmetto State Quartet), for \$20 in advance by calling 660-442-5909 or at Nodaway Valley Bank in Mound City, or at the door for \$25. If one chooses not to purchase the weekend ticket, individual tickets are available for Palmetto State Quartet at the door for \$10. There are no individual ticket sales for The Booth Brothers— weekend tickets only. Both shows are a season ticket event. Group rates are available by calling 660-442-5909.

American Legion Post #121 to install new officers

The Paul P. Shutts American Legion Post #121 accepted the recommendations of the nominating committee and James Krueger will install officers at the June 21 meeting.

Commander John Brook will be replacing J.M. Jackson for Commander, Richard Barrett will be replacing John Brook for Vice Commander, Larry Russell will be replacing Russ Northup for Adjutant, Russ Northup will be replacing Duane Luna for Chaplain, Gene Moore will be replacing Edwin Jones for Service Officer and Jason Biermann will continue being the Sergeant of Arms.

Memorial Day Services will start at 8:00 a.m. at the Mount Hope Cemetery. Mound City will then travel to Craig, Fairfax, Rock Port, Westboro and Tarkio.

The following names have been added to the veterans honor memorial at Mount Hope:

WWII- Robert L. Burnett, Rex N. Field, James L. Jump, Kenneth E. Fuhrman, Sam Kunkel, Don W. Slaydon and Marshall Ward.

WWII and Korea- Thomas A. Duncan.

WWII, Korea and VN- Max Benne.

VN- David Duncan and William J. Lowmaster.

Chapter HP P.E.O. to hold meeting

Chapter HP P.E.O. will meet on Wednesday, June 2, with a social meeting beginning at 9:00 a.m. The meeting will be held at the home of Marjorie Field.

American Legion to hold Memorial Day services

The American Legion Posts of Craig, Fairfax, Mound City, Tarkio and Westboro will be holding their annual Memorial Day services at area cemeteries on Monday, May 31.

The following is the schedule for the services that will honor those who have passed on before.

8:00 a.m. Mount Hope Cemetery, Mound City, MO.

8:45 a.m. Craig IOOF Cemetery, Craig, MO.

9:30 a.m. Fairfax City Park, Fairfax, MO.

10:15 a.m. Memorial Building, Rock Port, MO.

11:00 a.m. St. John's Lutheran Church, West of Westboro, MO.

11:45 a.m. Center Grove Cemetery, South of Westboro, MO.

12:30 p.m. Tarkio Cemetery, Tarkio, MO.

Legion members are invited to join together for lunch following the services at the Tarkio Legion.

Holt County arrest reports

Andrea R. Ruch, 25, of Bellevue, NE, was taken into custody on May 17 at 1:30 p.m. for possession of drug paraphernalia— class D felony, speed 90/70, failed to drive in right lane and no seat belt. She was taken to the Holt County Jail.

Dominic A. Campos, 29, of Kearney, MO, was taken into custody on May 21 at 8:00 p.m. for a warrant from KCPD for felony on possession of marijuana, possession under 35 grams of marijuana and possession of drug paraphernalia. He was taken to the Holt County Jail.

Duck Inn Cafe

Good Home Cooking, Coffee Bar & Small Home Town Bakery

Friday, May 28 - FISH & CHICKEN FRY

5:00 p.m.

Closed for vacation May 31 - June 9.

115 S. Main St. • Craig, MO • 660-683-5444
next to Wright Hardware and inside the old Schooler building

SHARE IT

20 TASTY McNUGGETS®

Participation and duration may vary. © 2010 McDonald's. Shrek Forever After™ & © 2010 DreamWorks Animation LLC.

It's about Life.

Quality

It's something each person measures in their own way. You know it when you experience it... you also know it when you don't. Our goal is for every family who calls us to be able to say, "their service just couldn't have been any better!"

Jonathan Miller

Pettijohn & Crawford Family Funeral Service

1405 Nebraska St. • Mound City
660-442-5425

Area Church Information

BIG LAKE

Big Lake Baptist Church

213 Lake Shore Dr. • *Karl Forehand, Pastor*
Breakfast, 9 a.m., Sunday School, 9:30 a.m.,
Worship, 10:30 a.m.

CORNING

St. John's Lutheran Church

112 Walters Street
(Services held at St. Peter's)

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. Crystal Karr*
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, 6 p.m., Wed. Kingdom Kids, 3:30-5:30 p.m.

Church of God

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

St. Peter's Lutheran Church

Bible/Midweek Class, 9:30 a.m. • Holy Communion, 10:30 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 Gazaaway, 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

Concordia Lutheran Church

9:00 a.m., Divine Worship, 10:15 a.m., Sunday School

First Christian Church

402 E. 5th Street • *Paul Grant, Pastor*
Sunday School, 9:30 a.m., Worship, 10:30 a.m.

First United Presbyterian Church

307 East 6th Street • *Pastor, Robert Hoenike*
Sunday School, 9:45 a.m., Worship, 11 a.m.

Mound City Baptist Church

1308 Savannah Street • *Pastor James Waller*
Sunday School, 10:15 a.m., Worship Service, 11:15 a.m.
Tuesday Bible Study, Larry Brickey, 6:30 p.m.;
Sl@m City Youth Group, 6:30 p.m. - 816-616-0347

Mound City United Methodist Church

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

New Liberty Baptist Church

County Road 140 • *Dr. Everett Walden, Pastor*
Sunday School, 9:45 a.m., Worship, 10:30 a.m.

New Life Apostolic Assembly

U.P.C.I. - 307 E. 6th, Mound City • *Pastor Scott Jordan*
Currently meeting in the First United Presbyterian Church
Worship Service, 2 p.m., Thursdays, 6:30 p.m.,
Life Night Bible Study & Revolution Youth Group
www.newlifeapostolicassembly.org - 660-442-3441

Benton Church

An 1880s Church in the 21st Century • *Pastor Jim Broker*
1/2 mile south of Eagle's Nest Truck stop on Hwy. BB
Sunday Service, 10:30 a.m. - *1st Sun. of each month only*

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

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

Heits and Kent announce upcoming wedding

Shaun Thomas Kent and Janah Elizabeth Heits are pleased to announce their engagement and upcoming marriage.

Janah is the daughter of Bernie and Sue Heits, and granddaughter of the late Bill and Bessie Heits and the late George and Dorthy Schomburg.

In 2003, Janah graduated high school from Fairfax R-3 and went on to Northwest Missouri State University, where she earned her bachelor's degree in elementary education. Janah is currently the fifth grade teacher and high school volleyball coach for the South Holt R-I school district.

Shaun is the son of Tom and Pam Kent, and the grandson of Carolyn and the late Gene Kent, and the late Bob and Dorothy Winfrey.

In 2001, Shaun graduated high school from Craig R-III and went on to college. Shaun is currently farming on the Kent family farm.

The couple will exchange vows during a ceremony on June 12, 2010, at St. Peter's Lutheran Church in Craig, MO, and will celebrate their marriage with a reception at Camp Rulo in Rulo, NE.

The couple will reside in Mound City, MO.

90th Annual Oregon - South Holt

Alumni Banquet Saturday, May 29th

South Holt Gymnasium
Social Hour - 6:00 p.m.

Banquet - 7:00 p.m.

Meal - \$10.00 Dues - \$5.00

Mail reservations to:
Oregon-South Holt Alumni Assoc.
PO Box 161
Oregon, MO 64473
Please include year of graduation

Bellevue School Reunion Saturday, June 5, 2010

Classes to be honored:
1920, 1940,
1950, & 1960

United Methodist Church • Mound City, MO
Registration - 6:30 p.m. • Meal - 7:00 p.m.

Entertainment Following the Meal

Open to everyone associated with the school
For Reservations @ \$14
Call: 816-449-2613 or
email - lillianmwright@yahoo.com by June 1

112th Mound City Alumni Banquet

Come share an evening of memories and friends!

Saturday, May 29, 2010

Registration 5:30 p.m. • Dinner/Program 6:30 p.m.

Catered by *Just The Girls Catering*

\$13 in-advance reservations

\$15 at the door

Reservations are strongly encouraged

and can be made at

Nodaway Valley Bank (formerly Exchange Bank)
614 State Street or call 660-442-2014.

Oetting and Hicks wed

Charlotte Oetting and Stephen Hicks were married May 8, 2010, at the Carington Baptist Church near Fulton, MO. A reception was held at the Fulton VFW Hall. Among those celebrating with Stephen and Charlotte were: Drake Oetting, Charlotte's son, of Fulton; Larry and Lorrane Hicks and Milan Boswell of Oregon; David and Anquetette

Hicks, Reggie, Joey, Aleiah, Mia and Gabrielle of Decatur, IL; Coleen Greiner, Coburn Greiner and Jasmine Silva of Omaha, NE.

Steve and Charlotte honeymooned in Cancun, Mexico. They reside in Fulton. Charlotte is employed at Boyd and Boyd, Inc. in Fulton and Steve is employed by ABC Labs in Columbia.

County Government Day essay contest winners

Every year following Holt County Government/Bette Williams Day, the freshmen students from the four Holt County schools write an essay entitled, "What I Learned at County Government Day". The essays were assessed by judges living out of the county in Conception Junction, MO.

Money was donated for the awards by the Holt County Assessor, Carla Markt.

First place was awarded to Devin Nauman, a Mound City freshman, who is the daughter of Tracy and Gloria Nauman.

Second place was awarded to Paige Kunkel, a Mound City freshman, who is the daughter of Brian and Kathy Kunkel.

Third place was awarded to Chelsea Killin, a freshman at Mound City, who is the daughter of Clint Killin and Janet Killin.

Honorable mention was awarded to Sarah Costello, a freshman at South Holt R-I, who is the daughter of Robert and Sherry Costello.

Holt County's winning essay from Devin Nauman will be entered in the district contest.

Pictured above- Is the Egbert Construction crew removing original wood shingles on the Holt County Historical Society Methodist Church in Fortescue, MO.

HCHS Methodist Church receives new roof

The Holt County Historical Society's Methodist Church building in Fortescue, MO, is getting a new roof. Egbert Construction crew has been removing the original wood shingles along with several layers of asphalt shingles for several days. A traditional green shingle was selected to highlight the historic old building.

The project was made possible with a Messick Trust gift, an insurance damage payment and many generous donations of society members and friends.

Built in 1896 in Craig, the building was moved to Fortescue in 1953. The brick building used by the Fortescue Methodist congregation had burned and as the Craig church membership had declined and it was no longer

being used, the building was pulled in sections to Fortescue. It was then given to the society when the Fortescue Church merged with the Mound City United Methodist Church.

The church now houses genealogy records, military and school histories, and many obituary and family history files along with a large number of artifacts.

A new roof was badly needed and will help protect irreplaceable objects, records and histories.

Oats Bus schedule

June 1- Savannah
June 2- Maitland
June 4- Mound City
June 8- Maryville
June 9- Maitland
June 11- Mound City
June 15- St. Joseph
June 16- Mound City
June 18- Mound City
June 22- Maryville
June 23- Mound City
June 25- Mound City
June 30- Mound City

Mound City Class of 1960 reunion this weekend

The Mound City High School class of 1960 will celebrate their 50 year reunion this weekend to coincide with the all school reunion.

Members and spouses will get re-acquainted with dinner Friday evening at the Squaw Creek Cafe. Saturday afternoon, everyone will gather in the basement of the First Christian Church in Mound City. Other class members and friends are welcome to join.

The 1960 class graduated with 22 members: Jane Porter Bennett, Dianna Offenbacher Browning, Jim Browning (deceased), Betty Lincoln Cregger, Jackie Burger Derr (deceased), Jim Davis, Rita Caton Drewes, Betty Mendenhall Drewes, Phil Forney, Don Holstine, Karen Keiffer Ingram, Nancy Loucks Johns, Ronnie Kunkel, Roger Long (deceased), Bill McNulty, Gerald Meadows, Gary Messick (deceased), Marian Waugh Pohl, Bob Roberts, Ted Trimmer, Judy Morris Walter (deceased), and Wesley Webster.

Leslie (Heck) Kingery retires

Friday, May 21, marked the last day of school for veteran high school science teacher, Leslie (Heck) Kingery, of St. Joseph, MO. Leslie is retiring after 27 years of teaching nearly every facet of the science discipline.

Leslie was a 1975 Mound City graduate and is the daughter of Irvin and the late Jerry Heck of Mound City, MO.

After pursuing her teaching degree, first at Missouri Western and finishing at Northwest, she graduated from Northwest Missouri State University and later obtained her masters there in 1992.

She began her teaching career at Craig before taking four years off to have her children. She then taught at Tarkio High School for 19 years, four years at St. Joe Benton and three years at St. Joe Central.

Leslie is married to Doug Kingery, who also taught and was a coach. She is the mother of Casey (Lindsey) Johnson and Jamie (Brian) Van Horn.

Leslie plans to enjoy the freedom of retirement to choose when to substitute teach, make some home renovations, work in the yard and take some trips.

BAKE SALE

Sat., May 29
8:00 a.m.

In front of
Mound City Foods
State St. • Mound City

Proceeds will benefit
Relay for Life

Hosted by:
Circle of Ruth,
Mound City
First Christian Church

When you need insurance
you can count on -

Call an agent who cares!

Becky Livengood

P.O. Box 485 Oregon, MO 64473

Call (660)-446-2310

SOLID. STRONG. SECURE.

Missouri Farm Bureau
Family of Insurance Companies

Mound City Area Weather

AccuWeather.com

SEVEN-DAY FORECAST FOR MOUND CITY

THURSDAY	FRIDAY	SATURDAY	SUNDAY	MONDAY	TUESDAY	WEDNESDAY
84° 58°	86° 57°	86° 62°	80° 57°	81° 59°	78° 56°	78° 59°
Partly sunny and humid	Partly sunny	Mostly sunny	Partly sunny, a t-storm possible	Partly sunny	Periods of rain and a thunderstorm	Mostly cloudy and warmer

WEEKLY ALMANAC

St. Joseph through Tuesday, May 25

TEMPERATURE

Last week's high/low	89°/51°
Normal high/low	78°/56°
Average temperature	69.4°
Normal average temperature	67.0°

PRECIPITATION

Total for the week	0.45"
Normal for the week	1.18"
Total for the month	5.26"
Normal for the month	3.99"
Total for the year	13.22"
Normal for the year	11.59"

REAL FEEL TEMPERATURE

Thur. Fri. Sat. Sun. Mon. Tues. Wed.
The patented **AccuWeather.com RealFeel Temperature** is an exclusive index of the effects of temperature, wind, humidity, sunshine intensity, cloudiness, precipitation, pressure and elevation on the human body. Shown are the highest values for each day.

Forecasts and graphics provided by
AccuWeather, Inc. ©2010

REGIONAL FORECAST

WEATHER HISTORY

A tornado struck the passenger train "Empire Builder" near Moorhead, Minn., on May 27, 1931. Of the 117 passengers, one died and 57 were injured.

WEATHER TRIVIA™

Q: Are men or women struck more often by lightning?

A: Men, by a ratio of five to one.

RIVER STAGES

Levels through 7 a.m. Tuesday

MISSOURI RIVER

Location	Flood Stage	Stage Tuesday	24-hour Change
Brownville	32	28.76	-0.23
Rulo	17	12.73	-0.43
St. Joseph	17	12.99	-0.54

SUN AND MOON

Day	Sunrise	Sunset
Thursday	5:56 a.m.	8:40 p.m.
Friday	5:56 a.m.	8:41 p.m.
Saturday	5:55 a.m.	8:42 p.m.
Sunday	5:55 a.m.	8:42 p.m.
Monday	5:54 a.m.	8:43 p.m.
Tuesday	5:54 a.m.	8:44 p.m.
Wednesday	5:53 a.m.	8:45 p.m.

Day	Moonrise	Moonset
Thursday	8:53 p.m.	5:21 a.m.
Friday	9:51 p.m.	6:10 a.m.
Saturday	10:40 p.m.	7:06 a.m.
Sunday	11:22 p.m.	8:06 a.m.
Monday	11:56 p.m.	9:07 a.m.
Tuesday	none	10:08 a.m.
Wednesday	12:25 a.m.	11:09 a.m.

MOON PHASES

Weather forecast brought to you by these sponsors:

Yocum Service, Inc.
Mound City • 442-3879

Yocum Terminal
Bigelow • 442-3893

NORTHWEST FERTILIZER

John Ingram
• 660-442-3352
Jeff Ingram
• 660-442-5189
301 W. Second St. • Mound City, MO
660-442-3163

Rosier Pioneer Warehouse

Mound City, MO
(660) 442-5372

Golden Triangle Energy

Craig, MO • 660-683-5646

NWMSU 2010 announces Scarbrough spring honor roll graduates

The Office of the Registrar at Northwest Missouri State University in Maryville, MO, announced the names of students who were named to the Academic or President's Honor Roll at the end of the 2010 spring trimester.

To be included on the Academic Honor Roll a student must carry a minimum of 12 credit hours and attain a grade point average of 3.50 or above on a 4.00 scale. Students named to the President's Honor Roll have attained a perfect 4.00 GPA for the trimester.

Listed by hometown, Northwest's spring 2010 trimester honor roll includes:

Mound City- President: Miles C. Clifton, Lauren E. Haer, Dylan B. Rosier, Anna F. Schoonover and Karna L. Shepherd. **Academic:** Katie A.

Asher, Kyle L. Davis, Blaire K. Heck and Hillary L. Wehrli. **Craig- President:** Darcy C. Howard.

Graham- President: April L. O'Reiley. **Academic:** Janah B. Holmes.

Oregon- President: Brent A. Behler and Lee Ann Blevins. **Academic:** Mark A. Kauffman.

Skidmore- Academic: Lauren A. Zeliff.

Davis earns spot on UCM Dean's list

Jackie L. Davis of Forest City, MO, has earned a spot on the University of Central Missouri Dean's List for achieving a perfect 4.0 grade point average during the 2010 UCM's school year.

Scarbrough graduates Summa Cum Laude from Stephens College

Ms. Jamie Leigh Scarbrough graduated Saturday, May 15, from Stephens College in Columbia, MO, Summa Cum Laude, with a Bachelor's Degree in Science and a major in Psychology.

She held a 4.0 GPA all four years, was a member of the National Honor Society, and was also a member of the Motor Board Society (a society of students that have held a solid 4.0 GPA leading up to their senior year).

A reception was held following the graduation ceremonies at Jamie and her fiancé Ben Shorts' new home

in Columbia, MO. Many friends and relatives attended, but surprise guests for Jamie were Doc and June Ann Humphrey of Mound City, MO.

Jamie is currently working at Boone County Social Services and will continue doing so until the spring of 2011, at which time she and Ben will wed and subsequently spend a year in the Peace Corp.

Jamie will then attend the University of Missouri to finish her degree in Psychology.

Art and Bonnie Scarbrough of Mound City, MO, are pleased to announce the graduation of their grandson, Andrew Scarbrough, from the University of Florida College of Veterinary Medicine.

Equally as exciting for the Scarbroughs is that their grandson will be joining their son, Dr. Fred Scarbrough, on June 7, 2010, as an associate at Scarbrough Animal Clinic in Sunrise, Florida.

South Holt CTA scholarships awarded

The South Holt CTA annually offers a \$100 scholarship to children of certified South Holt staff members who are continuing their education at a college, university or trade school. The 2010 recipients of this honor are Loni Joe Weber of Mound City and Jeff Whittington of West Nodaway (Burlington Jct.).

Loni Jo, a graduate of Mound City High School, is the daughter of Tracy and Gloria Nauman, and Lonnie and Pamela Weber. She plans to attend the University of Missouri in Columbia, and is undecided on her major.

Gilland receives scholarship

Carter A. Gilland, son of Craig and Tracy Gilland, received an academic and athletic scholarship to play tennis for the Randolph Macon College in Ashland, VA. Carter has a 3.8 grade point average and will be graduating on Saturday, June 12, 7th in his class.

Carter is the grandson of Jerry and Karen Gilland of Mound City and the great-grandson of Julia Gilland of Bigelow, MO.

Hullman's 1416 Harlan St. Falls City, NE
Ford • Lincoln • Mercury 402-245-4413
Have we got a deal for you!

2010 F-250
SUPER CAB, 4x4, XLT
LIST \$39,975 BUY \$33,000

2010 F-250
SUPER CAB, 4x4, XLT
LIST \$37,695 BUY \$31,000

2010 F-250
REGULAR CAB, 4x4, XLT
LIST \$36,460 BUY \$29,850

Great LOW Prices!!
www.hullmansford.com

This Week's History

From the *Mound City News* archives

50 Years Ago - 1960

• The 62nd Annual Alumni Banquet was held at the Mound City gymnasium with 200 Mound City High School alumni, seniors of 1960 and invited guests present. The invocation was given by Harold Thompson from the class of 1939 with the welcome given by Mel Thompson.

• Dr. J. K. Dobbins moved his office from the Ehlers' building to the Dale Marion building, (the former locker plant).

• Around 110 graduates and friends enjoyed a dinner and program at the Bellevue Alumni Banquet.

• The Paul P. Shutts Post 121 made their appeal for the 38th consecutive year for citizens to buy a poppy. The red crate paper poppies were made by the veterans in a V.A. hospital in St. Louis. The funds raised went to the disabled veterans and to aid needy families of deceased and disabled veterans.

• Memorial Day specials at Wiley's Cash Store in Maitland were ground beef for \$.45 a pound, 3 packages of jello for \$.25 and a half gallon of milk for \$.37.

25 Years Ago - 1985

• Tricia Noel, a fifth grader at South Holt, received recognition as the Holt County winner for her essay entitled, "My Family". The essay contest was sponsored by the Missouri Extension Home Economists.

• The Alibi Lounge and Center Lane bowling alley in Falls City were destroyed in a fire. An electrical malfunction in a pin setter was thought to have been a possible cause of the fire.

• Six new units were built at the Northridge Apartments in Mound City. Farmers Home Administration covered the \$132,000 cost.

• The Federal Emergency Management Agency (FEMA) announced that \$100,000 had been allotted for rock surfacing in the Big Lake vicinity. The roads were greatly damaged in the flood of 1984.

• A new bridge was being constructed to replace the one "finished off" by the 1982 flood of the Nodaway River. The Ideker Co. was in charge of rebuilding the County Line Bridge.

• Reverend Alex Horvath became the new minister of the First United Presbyterian Church of Mound City and the Pleasant View Presbyterian Church.

10 Years Ago - 2000

• The new two-story, 43-room Super 8 Motel opened its doors in Mound City just in time for the Bull-O-Rama. Owners Bill and Phyllis Sharp employed over a dozen people with Erma Fuhrman as Assistant Manager.

• High school principal Ken Eaton was hired by the school board as superintendent, replacing Chuck Nance. Eaton was given a two-year \$55,000 per year contract.

• The Mound City Development Corporation hosted the Mound City's 2nd Bull-O-Rama. Attendance hovered around 1,500.

• Jeremy Staples, 11, of Mound City was recognized by Governor Mel Carnahan for his first place Tar Wars poster.

• The new elementary classrooms at Nodaway-Holt Middle School in Maitland were set to be finished by July 15. Contents of the elementary at Skidmore were hoped to be moved by August 12.

• The Mound City boys' track team had three individual champions and placed 2nd at the state track meet in Jefferson City.

OPENING SOON!

Cindy Thomas, LMT

Licensed Massage Therapist

601 State St. ~ Mound City, MO

Accepting Clients Starting June 4th

~ Call ~

660-787-0182

Mondays: 10-6 ~ Fridays: 10-6
Saturday By Appointment Only

THERAPEUTIC MASSAGE

Library launches summer reading program

“Make a Splash--READ!” is the theme this summer at the Mound City Public Library. Children will explore the world of water and water fun through stories, songs, and crafts about oceans, rivers, lakes, and pools and the creatures that live there.

The 2010 Summer Reading Program is open to youngsters through teens with programs, prizes, story hours and more. Families are invited to join in the fun.

The Summer Reading Program begins on June 1 at the Mound City Public Library at 9:00 a.m. for registration, young story time and crafts begin at 10:00 a.m. and older story time and crafts at 11:00 a.m.

The young story time will include students pre-K to second grade. Students in grades 3-6 may participate in the older story time. All programs and activities are free of charge.

The following day on Wednesday, June 2, at 10:00 a.m., students will meet at the Squaw Creek Wildlife Refuge Outdoor Classroom for some fishing. The library hopes to see everyone at these first two events for a fun-filled summer.

There are also two events planned specifically geared toward the teens this summer on July 14 and July 21. Mark your calendars and more information will be given at a later date.

The summer reading program schedule is as follows:

- **June 1-** Registration at 9:00 a.m., young story time and crafts at 10:00 a.m., older story time and crafts at 11:00 a.m.
- **June 2-** 10:00 a.m., Fish-

ing Field Day at the Wildlife Refuge

- **June 8-** Young story time and crafts at 10:00 a.m., older story time and crafts at 11:00 a.m.
- **June 9-** 2:00 p.m., Bob Goodin presentation at the State Theater
- **June 15-** Young story time and crafts at 10:00 a.m., older story time and crafts at 11:00 a.m.
- **June 16-** 2:00 p.m., Jay and Leslie Cady “Something Fishy” presentation at the State Theater
- **June 22-** Young story time and crafts at 10:00 a.m., older story time and crafts at 11:00 a.m.
- **June 23-** 2:00 p.m., Miss Nelson (KCYA) storyteller at the State Theater
- **June 29-** Young story time and crafts at 10:00 a.m., older story time and crafts at 11:00 a.m.
- **June 30-** 2:00 p.m., Kevin Horner ventriloquist presentation (FOL) at the State Theater
- **July 6-** 10:00 a.m., Story time
- **July 13-** 10:00 a.m., Story time
- **July 14-** 7:00 p.m., Water balloon fight and scuba diving-teen event at the Mound City Swimming Pool
- **July 20-** 10:00 a.m., Story time
- **July 21-** 2:00 p.m., Water photography slide show-teen event
- **July 27-** 10:00 a.m., Story time

For more information, call the library at 442-5700.

BROWNVILLE VILLAGE THEATRE
in Historic Brownville, NE

ONE MUSICAL & FOUR PLAYS!

JUNE 11-AUGUST 15
2 & 7:30 PM SHOWS

- Home is Where Your Clothes Are
- The Burning Man
- Playing Doctor
- Grand Prize
- Snoopy!!!

(402)825-4121

WWW.BROWNVILLEVILLAGETHEATRE.ORG

RIVER INN RESORT
Brownville, Nebraska

- A luxury, floating B & B
- The Spirit of Brownville excursion boat
- The River Inn RV Park

(402) 825-6441

www.River-Inn-Resort.com

4th Annual Junior Naturalist Program begins today

The Fourth Annual Junior Naturalist Program begins today, May 27, 2010, at 6:30 p.m. at the Squaw Creek National Wildlife Refuge.

A naturalist will be presenting a different program each week on Thursday about a different topic. The programs, available for grade school age children, have the goal of encouraging enthusiasm toward the area's wildlife.

Many events include outdoor and hands-on activities so participants are reminded to wear everyday clothes and shoes.

The following schedule includes the first six weeks of topics.

- **May 27- Calling All Naturalists-** Learn what a real naturalist is and just why the Fish and Wildlife Service thinks they are so very important. You will take a peek at Squaw Creek's different habitats and some of the amazing creatures they protect at the refuge. Wake up the naturalist inside you by attending the first in a series of classes designed to get everyone outside. The program will be held in the outdoor classroom.
- **June 3- Sight or Sound-** Join in for a closer look into the life of a bird. You will learn to spot and identify Missouri's most common feathered friends by sight and sound. Learning to look and listen are two very important tools in the life of a good birder. The program will be held in the headquarters auditorium.
- **June 10- Snake Eyes-** Here's your chance to become an honorary Squaw Creek NWR Herpetologist, but first you will have to find out exactly what that is! Take a closer look at our refuge reptiles and amphibians as you learn about scales, tails and what it really means to be cold-blooded. The program will be held in the headquarters auditorium.
- **June 17- Quail City-** It's an adventure in habitat exploration. You will get to find out what it takes to live in the wild and look at the impact our actions have on animals that do. Quail on Squaw Creek are a great example of family success through habitat restoration. The program will be held in the outdoor classroom.
- **June 24- Bike Hike-** Bring your bike as we take a 2-mile ride around the marsh and take this opportunity to get to know each other better. The biking will be easy as a series of stations along the trail give us a chance to learn about nature and rest our legs. The hike starts at the outdoor classroom.
- **July 1- Destination Dragonfly-** Discover a mighty warrier no larger than the palm of your hand. With great speed

and regal beauty, these masters of the marsh may very well be the true kings of the wetland. They will take a look at what makes a dragonfly so spectacular and attempt to see them in action. The fun starts in the outdoor classroom.

Eight more weeks are scheduled for a busy summer ending on August 26. Students who officially enroll in the program, complete four classes and one special naturalist activity are eligible for a Junior Naturalist certificate and badge.

The Junior Naturalist program is free and open to the public. School aged children, parents and other adults are encouraged to participate. For more information visit www.fws.gov/midwest/squawcreek/naturalist.html or by calling 442-3187.

Pictured above- Is a light pole that was blown down by the recent winds at the Mound City baseball fields.

Light pole falls

One of the light poles at the Mound City baseball fields plummeted to the ground Saturday, May 22, shortly before noon. Local residents having a cup of coffee on their patio saw and heard the pole crash to its demise and called the Mound City police who notified KCP&L.

The pole was rotted off at the ground and with the wind, simply fell. It caused damage to a back stop and to the foul ball net, as well as several lights being broken.

KCP&L shut the breaker off to make the environment safe, but the remainder of the lights will not be able to be used until this pole is fixed. This could create problems with softball and baseball season here. A representative from KCP&L commented on the possible integrity of the remaining poles, which have been there just as long.

Donnie Ireland, coordinator for the Mound City summer ball program stated Monday, “We’re working on getting it taken care of, but the season starts tomorrow night.”

Superintendent Ken Eaton was contacted about the school's role in the project, as the ball fields are on school property.

“Everyone is asking that question, I don’t know. We can’t afford to put up lights that are technically of no value to the school. We are working with the baseball association to see what we can do,” remarked Ken Eaton.

Immunization reminder

School nurse, Susan Lentz, would like to remind parents to schedule appointments for their children to get their needed immunizations before opening day of school in August.

Preschool and kindergarten students were notified at their screenings.

Junior high and high school students needing a Tdap booster received written notification in the mail in February or March.

It is best to get vaccines done now, instead of waiting until the weather gets extremely hot. Keep in mind that providers may not be able to accommodate everyone that waits until the last week before school starts to get their immunizations.

Immunizations are available locally at the Holt

County Health Department and Northwest Health Services.

Written proof of immunizations must be presented on the first day of school in order to attend.

Community band rehearsal to begin

Rehearsals for the community band will start June 6. The band will play for the 4th of July celebration at Mound City's Griffith Park.

This will be the 12th year for the band. Response has been very good in the past. The band is open to anyone interested in playing.

Please contact Dave Holland at 442-5409, if you would like to play in the band.

The concert is sponsored by the State Theater Arts Council and the Kiwanis. This is the first event of the 2010-2011 season. Rehearsals will be at the Mound City school. Three rehearsals are planned, June 6, 13 and the 27. They will begin at 2:30 p.m. and end at 4:00 p.m.

ACRE and DCP program deadlines fast approaching

Jackie VanGundy, executive director of the Holt County USDA Farm Service Agency (FSA), reminds producers that June 1, 2010, is the deadline for the 2010 Average Crop Revenue Election (ACRE) Program or the traditional Direct and Counter-cyclical Program (DCP). Annual contracts are required to be signed to receive program benefits. This is a mandatory deadline for all participants and USDA will not accept any late-file applications.

“It is critical for producers to begin the enrollment process now,” said VanGundy. “Now is the time to call the office to make an appointment so you can get everything you need completed and signed by the June 1 deadline.”

All signatures of producers receiving a share in DCP/ACRE payments are required by the June 1, 2010, deadline.

For more information about the DCP/ACRE programs, visit the Holt County FSA office or visit www.fsa.usda.gov.

“Now is the time to call the office to make an appointment so you can get everything you need completed and signed by the June 1 deadline.”

2010-11 FBLA officers elected

On Tuesday, May 18, 2010, the Mound City FBLA had an election of officers during lunch. The meeting also involved discussion about next year's activities.

The officers for the 2010-2011 school year are: Prent Eaton-president, James Schoonover- vice-president, Taylor Miles-secretary, Katie Portman-treasurer, Samantha DeVoght-reporter, and Kaylee Brady and Taylor Blevins-co-historians.

Due to Mrs. Diana White's retirement, Mrs. Nichole Hux will be the sponsor for the FBLA organization next year.

GATOR™ XUV 620i

0%

FOR 36 MONTHS* ON ALL GATOR UTILITY VEHICLES

DEERESEASON

YOUR ONLY LIMIT IS HOW LONG THE DEAL LASTS.

GATOR XUV 620i AND 850D

- 23-HP* LC, V-twin, EFI engine or 24.6-HP* LC, 3-cylinder diesel engine
- On-demand 4WD
- 30 mph top speed
- Independent rear suspension
- 1,400-lb. payload
- Over 75 attachments and accessories

GATOR TX

- New 19-HP* engine has 90% more torque
- New suspension for smoother ride
- New 16.4-cu.-ft. deluxe cargo box
- Easy to operate
- Over 50 attachments and accessories

GATOR HPX

- 617cc (20-HP*) liquid cooled twin cylinder engine
- On-demand 4WD
- Two-speed continuously variable transmission
- 1,400-lb. payload
- Over 75 attachments and accessories

Hiawatha IMPLEMENT

HIAWATHA IMPLEMENT CO., INC.
1215 OREGON
HIAWATHA, KS 66434
(785) 742-7121
www.hiawathaimplement.com

HIAWATHA IMPLEMENT CO., INC.
1410 STATE STREET
MOUND CITY, MO 66470
(660) 442-3814
www.hiawathaimplement.com

VISIT US AT WWW.JOHNDEERE.COM

JOHN DEERE

*Offer ends 8/2/10 and is subject to approved credit on John Deere Credit Revolving Plan, a service of FPC Financial, f.s.b. For consumer use only. Excludes TX Turf Gators, ProGators and M-Gators. 0% down payment required. No interest is for 36 months only. Payments of 2% of amount financed are required during and after the promotional period. After promotional period, interest charge will begin to accrue at 17.9% APR. A \$1.00 per month minimum interest charge may be required. Other special rates and terms may be available, including installment financing and financing for commercial use. Available at participating dealers. *Engine horsepower is provided by engine manufacturer for comparison purposes. Actual operating horsepower may be less. John Deere's green and yellow color scheme, the leaping deer symbol and JOHN DEERE are trademarks of Deere & Company.

**Three B's Insurance-
Real Estate-
Financial Services, LLC**

**Hail insurance is the best way to
fill the coverage gap left by
federal crop insurance.**

**We represent several companies
with great rates.**

**Green Snap coverage available
for corn.**

**Take advantage of
cash discount pricing.**

Call or stop by for details and pricing.

Jeremy Crow, Dannye Bradfield, Courtney Graves
and Mike Hawkins

Three B's Insurance
319 S. Main, Rock Port, MO, 660-744-6249

Tarkio Valley - 3 B's
420 Main, Tarkio, MO, 660-736-4108

Craig R-III Honor Awards and Achievements

The Craig R-III School District held its annual Honors and Achievements assembly on Monday, May 10, 2010.

Summer Library Awards
Grand Prize Winner- Holly Twyman
1st Runner-Up- Jaelynn Hill
2nd Runner-Up- Jacey Hill
3rd Runner-Up- Jordan Twyman
Grand Prize Winner- Kelly Dougherty
1st Runner-Up- Ashley Tudor
2nd Runner-Up- Jennifer Longcor

3rd Runner-Up- Tyler Twyman
Elementary Awards
Tar Wars Poster Awards
1st- Hailey Miller
2nd- Hailey Bomar
3rd- Sam Hinrichs
Dental Poster Award
1st- Skyler Hufford

Book-It Awards
Kindergarten- Titus Eaton, Jacey Hill, Austin Hufford, Garrison Peeks, Dalton Peters, Tony Skeen, Hunter Voltmer, Kevin Voltmer and Curtis Welch
1st Grade- Sarah Liles
2nd Grade- Selena Welch
3rd Grade- Jamison Liles and Leslie Nenneman
6th Grade- Ashley Tudor

Reading Circle Awards
Kindergarten- Titus Eaton, Jacey Hill, Austin Hufford, Garrison Peeks, Dalton Peters, Tony Skeen, Hunter Voltmer, Kevin Voltmer and Curtis Welch
1st Grade- Sarah Liles, Trevor Livengood, Angel McCallan, Skylar Miller and Cory Stevens
2nd Grade- Sierra Bliesner, Jaelynn Hill, Skyler Hufford, Ryan Lewis, Kailey Peeks, Paige Stoner, Jordan Twyman and Selena Welch
3rd Grade- Desiree Hufford, Jamison Liles, Kobe Monroe, Leslie Nenneman, Kaitlynn Panning, Kyrsten Peters and Holly Twyman
4th Grade- Alexis Eppens, Dylon Faller, Brandon Flint, Dawson Law, Ashlynn Stone and Stephen Voltmer
5th Grade- Hailey Bomar and Jessie Nowling
6th Grade- Jacob Dougherty, Ashley Tudor and Pantera Womeldorff

Lifetime Reading Circle
5th Grade- Hailey Bomar
6th Grade- Jacob Dougherty and Ashley Tudor
Math Excellence Awards
1st Grade- Sarah Liles
2nd Grade- Jaelynn Hill
3rd Grade- Kobe Monroe
4th Grade- Ashlynn Stone
5th Grade- Hailey Bomar

6th Grade- Jacob Dougherty
Spelling Excellence Awards
1st Grade- Angel McCallan
2nd Grade- Skyler Hufford
3rd Grade- Desiree Hufford & Jamison Liles
4th Grade- Dylon Faller & Ashlynn Stone
5th Grade- Hailey Bomar
6th Grade- Jacob Dougherty & Ashley Tudor

Citizenship Awards
Kindergarten- Jacey Hill
1st Grade- Sarah Liles
2nd Grade- Jaelynn Hill
3rd Grade- Jamison Liles
4th Grade- Ashlynn Stone
5th Grade- Jessie Nowling
6th Grade- Ashley Tudor
Jump Rope For Heart Awards
Kindergarten- Austin Hufford, Tony Skeen, Curtis Welch
1st Grade- Sarah Liles
2nd Grade- Jaelynn Hill, Skyler Hufford, Jordan Twyman, Selena Welch
3rd Grade- Desiree Hufford, Kobe Monroe, Kyrsten Peters
4th Grade- Alexis Eppens & Dylon Faller
5th Grade- Chandler Monroe & Tyler Twyman
6th Grade- Jacob Dougherty & Ben Morris

Perfect Attendance Awards
Kindergarten- Titus Eaton
1st Grade- Cory Stevens
4th Grade- Dawson Law
5th Grade- Jessie Nowling
Secondary Awards
Fairfax Hospital Volunteer Awards-
Thauan Andrade & Holly Howard

C-Awards
Art- Holly Howard
Business- Garrett Hinrichs
Spanish- Holly Howard
Language Arts- Jordan Showalter
Math-Jordan Showalter
Physical Education- Nathan Hinrichs
Music- Kevin Dodson (band) & Nicolette Rogers (choir)
Science- Nicolette Rogers
Social Studies-Jordan Showalter
Agriculture Education-Jordan Showalter
DAR Good Citizen: Jordan Showalter
Sophomore Pilgrimage: Allyssa Kling
State Youth Day: Mackenzie Marks
Junior High Citizenship Awards: Kelly Dougherty and Blake Bradley
High School Citizenship

Awards: Kelsie Sipes and Jordan Showalter
All-Around Student: Nicolette Rogers and Kevin Dodson
Outstanding Attendance: Kevin Dodson, Amber Nowling, Alex Rowland, Thauan Andrade, Holly Howard, Rachel Lewis, Cody Miller, Donald Thacker, Wyatt Drewes, Brook Voltmer, and Kathy Howard.

Perfect Attendance: Kelly Dougherty
School Calendar Award: Thauan Andrade, Holly Howard, and Kelsie Sipes
C-Award in Math- Jordan Showalter
All A's in Math: 8th Grade Math- Kelly Dougherty
Geometry- Holly Howard & Kelsie Sipes
Algebra 2- Trevor Drewes, Nathan Hinrichs, Amber Nowling, Tannah Rails, & Alex Rowland
Trig- Kevin Dodson, Garrett Hinrichs, & Jordan Showalter
Language Arts Awards
All A's Award in Communication Arts: Heather Lewis, Kelly Dougherty, Allyssa Kling, Rachel Lewis, Kelsie Sipes, Holly Howard, Trevor Drewes, Nathan Hinrichs, Amber Nowling, Tannah Rails, & Alex Rowland

Avid Reader Award
7th grade- Michelle Meyer
8th grade- Kelly Dougherty
9th grade- Brook Voltmer
10th grade- Rachel Lewis
11th grade- Nathan Hinrichs
Super Speller Award
7th grade- Michelle Meyer, Blake Bradley, and Heather Lewis
8th grade- Kelly Dougherty

Drama Awards
Kevin Dodson as Simon Starkweather and Simon Starkweather II; Colton Kephart as Jordan Starkweather; Nicolette Rogers as Paula Thompson; Jordan Sipes as Bensonhurst; Allyssa Kling as Mrs. Trent; Rachel Lewis as Minerva Walker; Amber Nowling as Nancy Pollard; Nathan Hinrichs as Rufus Jones; Jodie Sollars as Lois Van Zant; Jordan Showalter as Dr. Withers; Tannah Rails as Kathy Collins; Alex Rowland as Mike Davis; Donald Thacker as Gene Culpepper.
Yearbook Awards
Felicia Miller, Amber Nowling, Nicolette Rogers, Jordan Sipes, Jodie Sollars, and Kayla Trauernicht
Student Council Awards
Jordan Showalter, President; Tannah Rails, VP; Kelsie Sipes, Sec-

retary; Allyssa Kling, Treasure; Colton Kephart; Garrett Hinrichs; Nathan Hinrichs; Jordan Sipes; Rachel Lewis; Thauan Andrade; Makayela Rails; Brook Voltmer; Kelly Dougherty; & Colton Flint.

Science Awards
All A's in Science: Heather Lewis, Richelle Meyer, Kelly Dougherty, Kathy Howard, Rachel Lewis, Kelsie Sipes, Colton Kephart, Felicia Miller, Trevor Drewes, Nathan Hinrichs, Alex Rowland, Garrett Hinrichs, Nicolette Rogers, Kevin Dodson, Garrett Hinrichs
Chemistry Contest: Trevor Drewes, Nathan Hinrichs, Tannah Rails, Alex Rowland, Jodie Sollars, and Amber Nowling
Chemistry Contest High Score: Nathan Hinrichs

Band
Cleanest Instrument: Jordan Showalter
Most Enthusiastic: Garrett Hinrichs
Hot Tamale Face: Kevin Dodson
Purple Award (Most Improved): Donald Thacker

High School Choir
Purple Award (Most Improved): Jodie Sollars
District II Rating Vocal Solo: Jodie Sollars
District II Rating Vocal Trio: Jodie Sollars, Kelsie Sipes, and Allyssa Kling

Junior High Choir
Purple Award: Kelly Dougherty and Blake Bradley
I Rating Vocal Solo: Kelly Dougherty

Spanish Awards
All A's in Spanish: Holly Howard, Allyssa Kling, Rachel Lewis, Kelsie Sipes, and Thauan Andrade
Math and Science Club Awards
Scholarship:
1st Place- Kevin Dodson
2nd Place- Jordan Showalter
3rd Place- Nicolette Rogers
100-500 lbs
Logan Kephart, Jordan Sipes, Colton Kephart, Hannah Monroe, Dalton Nowling, Kalab Long, Tannah Rails, Felicia Miller, Kathy Howard, Jennifer Longcor
500-1000 lbs
Holly Howard, Mitchell Longcor, Nathan Hinrichs, Alex Rowland, Jodie Sollars, Allyssa Kling, Amber Nowling

1,000 lbs and Over
Black Bradley
Jordan Stoner
Colton Flint
Kelsie Sipes
Cody Miller
Garrett Hinrichs
Thauan Andrade
Kelly Dougherty
Nicolette Rogers
Wyatt Drewes
Jordan Showalter
1st Place Recycler- Kevin Dodson
2nd Place Recycler- Trevor Drewes

Mound City

NEWS

Thursday, May 27, 2010 • Page 7

Craig R-III summer library reading program starts June 8

The Craig R-III school library will be open for preschool through adults to check out books this summer. It will be open from 9:00 a.m. until 1:30 p.m. on the Tuesdays listed below:

- June 8, 15 and 22
 - July 6, 13 and 20
- There will be no summer library on June 29.

The summer reading program, Make A Splash! Read!, for preschoolers through seniors will begin on Tuesday, June 8. However, participants in the reading program may begin at any summer library visit. Miss Trudy Heitman will be present to help with book selection and program details.

The reading program will consist of two age groups: Preschool-Grade 3 and Grade 4-Grade 12. Each participant

Tar Wars poster winner

Mychalynn Miller of South Holt has been awarded third place for her poster in the Missouri Tar Wars Poster Contest.

“The poster was extremely creative and gives a very positive message for not smoking,” stated Nancy Griffin, MAFEP Education Coordinator.

Mychalynn is a fifth grade student at South Holt and won the local contest with her poster and then it was sent on to state competition. She was one of five places selected for recognition.

She received a \$50 savings bond, compliments of Central Bank.

will record the number of pages they read or have read to them since the previous library visit on reading records. The age group will be determined by the grade the student will be in the fall of 2010. The grand prize winner in each group will win reading themed prizes. First, second and third place prizes will also be awarded in each division. The top reader in each grade (excluding the other winners) will also win a prize. Winners are determined by the total number of pages that are read and recorded for the entire summer.

Treats, book bags, bookmarks and stickers will be given at each library visit. Participants need to use the south door between the library and the Ag shop. Bike riders need to bring a backpack for their books. Books may be returned at any library visit or to Regina's office if the library is closed.

Cancer survivor luncheon June 2

At the King & Proud Roadhouse in Oregon, MO, beginning at 11:30 a.m. on Wednesday, June 2. RSVP to Karen Cotton at 660-491-3361, or Karra Smith at 660-442-5775.

A donation of \$8 by those attending who are not cancer survivors is welcome but not mandatory.

Our professional team has the answers you need.

Because you expect timely advice, you can count on
Bruce Samuelson
Licensed Staff Assistant

for knowledgeable, friendly and reliable service. Call us anytime.

Your American Family Agent

Your Licensed Staff

Richard Miles, Agent
PO Box 246
Mound City, MO 64470-0246
(660) 442-5910

Bruce Samuelson
Licensed Staff Assistant

American Family Mutual Insurance Company and its Subsidiaries
Home Office - Madison, WI 53703

© 2006 002132 - 3/06

AMERICAN FAMILY INSURANCE

2010 Summer ball season underway

The Mound City t-ball, baseball and softball seasons are underway and started with the first games this week.

There are two T-ball II teams this year. Games will start at 5:30 p.m. and will last for one hour or three innings, whichever comes first. The Pints I games will follow, starting at approximately 6:30 p.m. Pints I games will last one and a half hours or five innings, whichever comes first.

The 8 & Under softball games will begin at 5:30 p.m. and last for one hour or four innings, whichever comes first. The 11 & Under games will follow, starting at approximately 6:30 p.m. Five innings or an hour and a half will be played. The 14 & Under division will play immediately after. Six innings or an hour and 45 minutes will be played.

The schedules follow:
Thursday, May 27- Mound City 8 & Under and 11 & Under Softball vs. Rock Port Blue (RPB) at Mound City.

Friday, May 28- Mound City Purple (MCP) T-ball II and Pints I at South Holt.
Mound City Gold (MCG) T-ball II vs. Rock Port White (RPW) at Rock Port.

Tuesday, June 1- Mound City 8 & Under and 11 & Under Softball vs. Rock Port White (RPW) at Rock Port.

Thursday, June 3- Mound City 8 & Under, 11 & Under and 14 & Under Softball vs.

Fairfax at Mound City.
Friday, June 4- Mound City Gold (MCG) T-ball II vs. South Holt at Mound City.

Mound City Purple (MCP) T-ball II and Pints I vs. Tarkio at Mound City.

Saturday, June 5- Mound City Pints I Tournament at Rock Port.

Monday, June 7- Mound City Gold (MCG) T-ball II at Fairfax.

Mound City Purple (MCP) T-ball II and Pints I vs. Rock Port Blue (RPB) at Mound City.

Tuesday, June 8- Mound City 8 & Under and 11 & Under Softball vs. Nodaway-Holt at Mound City.

Thursday, June 10- Mound City 8 & Under and 11 & Under Softball at Tarkio.

Friday, June 11- Mound City Gold (MCG) T-ball II vs. Rock Port Blue (RPB) at Mound City.

Mound City Purple (MCP) T-ball II and Pints I vs. Fairfax at Mound City.

Saturday, June 12- 8 & Under Softball Tournament in Fairfax.

Monday, June 14- Mound City Gold (MCG) T-ball II vs. Mound City Purple (MCP) T-ball II at Mound City.

Mound City Purple (MCP) Pints I vs. South Holt at Mound City.

Thursday, June 17- Mound City 8 & Under, 11 & Under and 14 & Under Softball vs. South Holt at Mound City.

Friday, June 18- Mound City Purple (MCP) T-ball II vs. Rock Port White (RPW) at Rock Port.

Saturday, June 19- 11 & Under Softball Tournament at Mound City.

Monday, June 21- Mound City Gold (MCG) T-ball II vs. Tarkio at Mound City.

Mound City Purple (MCP) Pints I vs. Tarkio at Mound City.

Tuesday, June 22- Mound City 8 & Under and 11 & Under Softball vs. Rock Port Blue (RPB) at Rock Port.

Thursday, June 24- Mound City 8 & Under and 11 & Under Softball vs. Rock Port White (RPW) at Mound City.

Friday, June 25- Mound City Purple (MCP) T-ball II and Pints I vs. South Holt at Mound City.

Mound City Gold (MCG) T-ball II vs. Rock Port White (RPW) at Mound City.

Saturday, June 26- Mound City T-Ball II Tournament at Rock Port.

Monday, June 28- Mound City Gold (MCG) T-ball II at South Holt.

Mound City Purple (MCP) T-ball II and Pints I at Tarkio.

Tuesday, June 29- Mound City 8 & Under, 11 & Under and 14 & Under Softball at Fairfax.

Thursday, July 1- Mound City 8 & Under and 11 & Under Softball at Nodaway-Holt.

The 14 & Under Softball Tournament at South Holt will be announced at a later date.

The following contacts are available for more information:

- 8 & Under girls- Leigh Helfers- 442-5367
- 11 & Under girls- Donnie Ireland- 442-3109
- 14 & Under girls- Barb Murphy- 541-2501
- T-Ball I- Corey Gordon- 442-0105
- T-Ball II- Jade Wright- 442-4033 or Randy Derr 816-262-5104
- Pints I- Sean Marrs- 446-2534

★★★★★★★★★★★★★★★★

MEMORIAL DAY

5-31-10

We will be closed on Memorial Day Monday, May 31, 2010

Farmers State Bank Member FDIC

Citizens Bank & Trust Member FDIC

Nodaway Valley Bank Member FDIC

Household Auction

Saturday, June 12th, 10:00 a.m.

Location: 1112 Nebraska St., Mound City, MO

Just a few blocks North of Mound City R-II School on the east side of Nebraska St.

Appliances:

2 - Nice upright freezers
Hotpoint Refrigerator (older model)
Kenmore Elec. Stove (older model)
Maytag Washing Machine, Kenmore Dryer (older models)
Microwave w/stand, misc. small kitchen appliances
Console TV and other TV's
11-STEP STAIR GLIDE

Furniture:

Roll-Top Desk, nice
Oak glass front china hutch w/matching table (new)
Hutch w/glass shelves and base, lighted
3 pc. Matching Sofa, chair and love seat (off white w/flower pattern, nice)
Antique magazine rack, telephone table
7-Drawer wood cabinet
2 Kitchen tables w/chairs, both are like new
Misc. glassware, some older pieces: 2 antique cookie jars
Pots, pans and kitchen related items
Dining Room Table with 2 leaves, 4 chairs
Brown swivel chair, occasional chair, blue recliner, platform rocker, several lamps, other chairs, end tables and small furnishings
Several pictures and wall prints
Card table and folding chairs, small metal desk, metal file cabinet

Salon hair wash chair and drying chair (older models)
New 4 pc. reg. size bedroom suite
King size Box Springs and Mattress, reg. size box springs and mattress
Bedding, sheets, afghans, towels etc.
Maple Bedroom Suite
Older 3 pc. Bedroom Suite, oak
Antique metal daybed
Antique rocker
Old Child's Dresser/mirror and chair
2 portable Sewing machines
Home interior items
Small Antique Table w/inlay, console record player

Misc.:

1-Lot of costume jewelry
Children's plastic toys
Some older heavy glassware
A few Crocks
Alum. ext. ladder, alum. lawn chairs
Small lot of shop tools and shop related items, wheelbarrow
300 gal. Rubbermaid stock tank
Wooden loading ramps
SPECIAL CONSIGNMENT BY CHANCE CLEMENT (660-853-1868): DIXON RAM 50 ZSTR Riding Mower, 22 hp, 50 in. cut, hydrostat dr.

Many more items too numerous to mention!
Charlene Fuhrman Whitham, Owner
1112 Nebraska St., Mound City, MO

Lunch on grounds.

Auction Managed & Conducted By:

Greg Clement Auctions LLC
AUCTIONEER:

Greg Clement 660-442-5436, cell 816-387-3652
Justin Gregory and Chance Clement

www.clementauction.com • e-mail: gclement@nwmo.net

“The Voice Everybody Knows”

LEGAL NOTICES

IN THE 4th JUDICIAL COURT OF
HOLT COUNTY, MISSOURI

In the Estate of:)
JAMES P. BLEVINS,) CASE No. 10HO-PR00008
Deceased.)

**NOTICE OF LETTERS OF ADMINISTRATION GRANTED
(SUPERVISED ADMINISTRATION)**

To All Persons Interested in the Estate of JAMES P. BLEVINS, Decedent:
On May 18, 2010, the following individual was appointed the personal representative of the estate of JAMES P. BLEVINS, decedent, by the Probate Division of the Circuit Court of Holt County, Missouri. The personal representative's business address and phone number are:
EDWARD S. MENG, 30094 HOLT 300, OREGON, MO 64470, 660-446-2863.

The personal representative's attorney's name, business address and phone number are:
JEAN ANN MANEKE, 910 ONE MAIN PLAZA, 4435 MAIN STREET, KANSAS CITY, MO 64111.

All creditors of said decedent are notified to file claims in court within six months from the date of the first publication of this notice, or if a copy of this notice was mailed to, or served upon, such creditor by the personal representative, then within two months from the date it was mailed or served, whichever is later, or be forever barred to the fullest extent permissible by law. Such six-month period and such two-month period to not extend the limitation period that would bar claims one year after the decedent's death, as provided in Section 473.444, RSMo, or any other applicable limitation periods. Nothing in Section 473.333, RSMo, shall be construed to bar any action against a decedent's liability insurance carrier through a defendant ad litem pursuant to Section 573.021 RSMo.

Date of decedent's death: January 10, 2010
Date of first publication: May 27, 2010

46/4tp *Karen L. Frede, Clerk*

IN THE 4th JUDICIAL COURT OF
HOLT COUNTY, MISSOURI

In the Estate of:)
DAVID H. DUNCAN,) CASE No. 10HO-PR00015
Deceased.)

**NOTICE OF LETTERS OF ADMINISTRATION GRANTED
(INDEPENDENT ADMINISTRATION)**

To All Persons Interested in the Estate of DAVID H. DUNCAN, Decedent:
On May 21, 2010, the last will of the decedent having been admitted to probate, the following individual was appointed the personal representative of the estate of DAVID H. DUNCAN, decedent, by the Probate Division of the Circuit Court of Holt County, Missouri. The personal representative may administer the estate independently without adjudication, order, or direction of the Probate Division of the Circuit Court, unless a petition for supervised administration is made to and granted by the court. The name, business and phone number of the personal representative are:
WAVA L. DUNCAN, 1605 SUNSET BLVD., MOUND CITY, MO 64470.

The personal representative's attorney's name, business address and phone number are:
H. ELVIN KNIGHT JR., SUITE 1000, 4801 MAIN STREET, KANSAS CITY, MO 64112.

All creditors of said decedent are notified to file claims in court within six months from the date of the first publication of this notice, or if a copy of this notice was mailed to, or served upon, such creditor by the personal representative, then within two months from the date it was mailed or served, whichever is later, or be forever barred to the fullest extent permissible by law. Such six-month period and such two-month period to not extend the limitation period that would bar claims one year after the decedent's death, as provided in Section 473.444, RSMo, or any other applicable limitation periods. Nothing in Section 473.333, RSMo, shall be construed to bar any action against a decedent's liability insurance carrier through a defendant ad litem pursuant to Section 573.021 RSMo.

Date of decedent's death: December 9, 2009
Date of first publication: May 27, 2010

46/4tp *Karen L. Frede, Clerk*

NOTICE OF TRUSTEE'S SALE

For default in payment of the debt secured by Deed of Trust executed by Stacey A. Gillenwater and Randy D. Gillenwater, Wife and Husband, dated November 14, 2007, and filed for record on December 19, 2007, at the Office of the Recorder of Deeds in Holt County, Missouri, in Book 382, at Page 27, the undersigned Successor Trustee will, at the request of the holder of said indebtedness, on Friday, June 11, 2010, at 2:00 p.m., at the North Front Door of the Holt County Courthouse, in the City of Oregon, Holt County, Missouri, sell at public venue to the highest bidder for cash:

All of Lots Twenty-four (24) and Twenty-five (25) in Block "F", VALLEY VIEW ADDITION, an addition to the original town, now city of Mound City

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

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.

South & Associates, P.C.
SUCCESSOR TRUSTEE

45/4tc **By Jason D. Bahnsen** (913) 663-7600, Ext. 213

IN THE 4th JUDICIAL COURT OF
HOLT COUNTY, MISSOURI

In the Estate of:)
DOROTHY A. TRAVIS,) CASE No. 10HO-PR00013
Deceased.)

**NOTICE OF LETTERS OF ADMINISTRATION GRANTED
(INDEPENDENT ADMINISTRATION)**

TO ALL PERSONS INTERESTED IN THE ESTATE OF Dorothy A. Travis, Decedent:
On April 28, 2010, the following individual was appointed the personal representative of the estate of DOROTHY A. TRAVIS, decedent, by the Probate Division of the Circuit Court of Holt County, Missouri. The personal representative's business address and phone number are:
JANICE MCCORMACK, 811 SAVANNAH ST., MOUND CITY, MO 64470, 660-442-5563.

The personal representative may administer the estate independently without adjudication, order, or direction of the Probate Division of the Circuit Court, unless a petition for supervised administration is made to and granted by the court.

The personal representative's attorney's name, business address and phone number are:
BRIAN TUBBS, 222 STATE ST., MOUND CITY, MO 64470, 660-442-5989

All creditors of said decedent are notified to file claims in the probate division of this court within six months from the date of the first publication of this notice, or if a copy of this was mailed to, or served upon, such creditor by the personal representative, then within two months from the date it was mailed or served, whichever is later, or be forever barred to the fullest extent permissible by law. Such six-month period and such two-month period do not extend the limitation period that would bar claims one year after the decedent's death, as provided in section 473.444, RSMo, or any other applicable limitation periods. Nothing in section 473.033, RSMo, shall be construed to bar any action against a decedent's liability insurance carrier through a defendant ad litem pursuant to section 537.021, RSMo.

Receipt of this petition by mail should not be construed by the recipient to indicate that he necessarily has a beneficial interest in the estate. The nature and extent of any person's interest, if any, can be determined from the files and records of this estate in the Probate Division of the Circuit Court of Holt County, Missouri.

Date of decedent's death was December 20, 2009
Date of first publication is May 6, 2010

43/4tp *Karen L. Frede, Clerk*

Craig FFA members- Received their Greenhand awards at the Craig FFA Banquet held at the school on Monday, May 10. Among those receiving the awards were: left to right, Dalton Nowling, Hannah Monroe, Makayela Rails, Wyatt Drewes, Chandler Peeks, Brook Voltmer and Donnie Thacker. Not pictured are Jordan Stoner and Dalton Stone.

Craig FFA Treasurer- Trevor Drewes (right) awarded Jodie Sollars (left) a plaque for high fruit sales among the members.

The Craig FFA Forestry Team- Competed at state in Columbia, MO, in April. Team members were, left to right, Jordan Showalter, Jordan Stoner, Trevor Drewes and Alex Rowland.

Craig FFA holds banquet

The Craig FFA held its annual awards' banquet at the Craig School on Monday, May 10. Advisor Ralph Ball and FFA officers presented awards for the year. Among those awards presented, but not pictured, were awards to Brook Voltmer for floriculture high score, Holly Howard for high nursery/landscaping score, and Trevor Drewes for high forestry score.

Mound City 8th Grade Graduation

The Mound City R-2 School held its eighth grade graduation ceremony on Monday, May 24.

Following speeches from class officers and student council officers, top awards were given in each subject area. Thomas Shifflett received the top award in Math, Science, Language Arts and Social Studies.

Presidential Academic Fitness Awards were also awarded to students. Diplomas were then awarded to the 17 eighth grade graduates.

Parents and friends celebrated with memorabilia from each graduate, cake and punch in the gym following the ceremonies.

Thomas Shifflett- Mound City eighth grade class president and student council vice-president, spoke to those assembled at the eighth grade graduation ceremony.

South Holt Vocal Honors and Awards

South Holt vocal music instructor, Sally Kirchhoff, presented the following awards to her students for the 2009-2010 school year.

Students receiving 1st year letters and bars include: **Sydney Markt, Alex Ripley, Kayla Ellis, Samantha Cotton, Keiffer Buckles, Katie Catterson, Jake Kurtz, Llogan Kunkel and Cilina York.**

Students receiving 2nd year bars include: **Tyler Costello, Jesse Ramsey, Riley Eaton, Cameron**

Radley, Coldin Noellsch, Dylan Sipes and Jessica Jennings.

Students receiving 3rd year bars include: **Courtney Frady, Toshia Jones, Taylor Huntsman, Heather Sipes, Lucinda Henry and Courtney Frady**

Other honors included:

Christian Acamo- 2nd year bar, Kiwanis Outstanding Senior Female Vocalist of the Year

Hannah Barnett- 3rd year bar, Four-State Honor Choir

Darien Fouts- 3rd year bar, Show Choir Pin

Ashley Graupman- 3rd year bar, Show Choir Pin, Solo Pin, District "II" medal for Vocal Solo

Logan Kelly- Plaque for perfect record of All-State Choir participation from grades 7-12, 3rd year bar, Solo Pin, Show Choir Pin, District Music Contest "I" rating medal for vocal solo, State Music Contest "I" rating medal for vocal solo, Senior All-District Choir, Four-State Honor Choir, 11 and 12 grade All-State Choir, Kiwanis Outstanding Senior Male Vocalist of the Year

Jennifer Keiser- 3rd year bar, Show Choir Pin

Rachel Kurtz- Solo Pin, Show Choir Pin, Senior All-District Choir, successful audition for 9-10 grade MCDA All-State Honor Choir for this summer

Ashley Swope- Certificate of Participation

Students learn about railroad safety

Kevin Anderson, Police Special Agent with the BNSF Railroad, presented three programs at both the South Holt R-1 School and the Craig R-3 School on Tuesday, May 18.

School nurse, Susan Lentz, arranged for the three presentations, which included students in grades K-2, grades 3-6 and grades 7-11.

The program titled, Operation Lifesaver, taught the students about railroad safety. The presentation incorporated videos, verbal presentation with powerpoint and a question/answer period.

The theme, "Look, Listen, Live", held the students' attention.

got oxygen?

~ Serving Northwest Missouri Since 1967 ~

607 State Street • Mound City

660-442-3355

Toll Free 800-962-0096

www.rogersrx.com

CRAIG
COMMUNITY
CALENDAR

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

May 27 - Junior Naturalist Program at the Refuge - 630 p.m.

May 31 - Memorial Day

June 1 - Summer Reading Program registration in Mound City - 9 a.m.

June 2 - Cancer survivor luncheon at the King & Proud Roadhouse in Oregon, MO - 11:30 a.m.

June 4 & 5 - Relay for Life on the Square in Oregon

June 14 - Craig City Council meeting - 6 p.m.

June 21 - Craig R-III School Board meeting - 8 p.m.

See Us For All Your Banking Needs

• FREE Checking • FREE Internet Banking

• NOW Accounts • Savings Accounts • CD'S

• LOANS At Competitive Rates for Homes, Cars, Etc.

Citizens Bank & Trust

PO Box 70

Rock Port, MO 64482

660-744-5333

PO Box 38

Craig, MO 64437

660-683-5333

Member FDIC

904 State St.

Mound City, MO 64470 660-442-3800

EQUAL
LENDER

State Track

Mound City
NEWS

Thursday, May 27, 2010 • Page 9

Standing on the podium as State Champions- Of the 4x400M Relay were Mound City team members, left to right, Haylee Clifton, Emilee Messer, Tori Ingram and Taylor Miles. The team's finish not only gained members a first place medal, but clinched the state team title as well.

Earning fourth at state- And setting a new school record, the 4x200M Relay team finished with a time of 1:51.88. Team members are, left to right, Emilee Messer, Tori Ingram, Abby Haer and Whisper Parrish.

Lady Panther Pole Vault- Alex Phillips took second place at the State Track Meet with a vault of 8'6".

Craig's Jordan Sipes- Finished the 400M Dash in third place at the State Track and Field Championships in Jeff City on Saturday, May 22. He set his own personal best with a time of 51.22.

Kylynn Sisk- South Holt spryner, finished fourth in the 100M Dash at the State Track and Field Championships in Jefferson City on Saturday, May 22, with a time of 11.38.

The Mound City boys' 4x100M Relay- Claimed fifth place at the State Track and Field Championships in Jefferson City, MO, on Saturday, May 22. Members left to right, Gage Rosier, Josh Owens, Lucas Schawang, and Kase Newcomb finished with a time of 46.71.

The 4x100M Relay team- Finished in second place at the State Track Meet in Jefferson City on Saturday, May 22. Team members also set a new school record with their time of 52.19. Relay members include, left to right, Whisper Parrish, Tori Ingram, Taylor Miles and Laura Schoonover.

The Mound City 4x800M Relay team- Earned fourth place at the state meet in Jefferson City, MO. Team members include, left to right, Haylee Clifton, Emilee Messer, Jordyn Pankau and Taylor Miles.

Craig senior- Colton Kephart finished sixth in the 200M Dash at the State Track and Field Championships in Jefferson City on Saturday, May 22, with a time of 23.75.

Blake Shamberger- Nodaway-Holt hurdler, finished sixth in the 110M Hurdles at the State Track and Field Championships in Jefferson City on Saturday, May 22, with a time of 16.67.

Senior Panther Gage Rosier- Finished his track career with an eighth place medal in the 200M Dash at the State Track and Field Championships in Jeff City on Saturday, May 22, with a time of 24.76.

Senior Morgan Burge- Tossed the discus 102'3" to earn her a seventh place finish at the State Track and Field Championship event on Saturday, May 22.

Junior Emilee Messer- took eighth place at state in the 400M Dash with a time of 1:04.51.

Obvious pain showed on the face of Emilee Messer- After she finished the final leg of the 4x800M Relay. Emilee gutted out legs on the 200M and 400M Relay and the open 400 on an injured left leg.

QUACKERS LTD

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

~ Golfer's Special ~

Men's Special

10 oz. sirloin,
baked potato & salad
\$9.99

Women's Special

Salad on the Green
\$6.50

Mound City Community Calendar

brought to you by

Member FDIC

NODAWAY VALLEY BANK
the right bank...

614 State Street • 660-442-3131

May 27 - Age Strong! Live Strong! Half-mile walk beginning at the Mound City Nutrition Site - 9:30 a.m.

May 27 - Junior Naturalist Program at Squaw Creek Wildlife Refuge - 6:30 p.m.

May 29 - 112th Mound City Alumni Banquet - 5:30 p.m.

May 31 - Memorial Day

May 31 - Mound City City-Wide Garage Sale - 8 a.m. - 3 p.m.

June 1 - Pre-reader Story Time at the Mound City Public Library - 10 - 10:30 a.m.

June 1 - Summer Reading Program registration - 9 a.m.

June 2 - Summer Reading Program at Squaw Creek National Wildlife Refuge - 10 a.m.

June 2 - Cancer survivor luncheon at the King & Proud Roadhouse, Oregon, MO - 11:30 a.m.

June 4-5 - Relay for Life on the Square in Oregon

June 8 - Craft & Story Time at the Mound City Public Library - 10 a.m.

June 9 - Summer Reading Program Special Presentation at the State Theater with Bob Goodin - 2 p.m.

June 12 - The Booth Brothers show at the State Theater - 7:30 p.m.

June 13 - Palmetto State Quartet show at the State Theater - 2:30 p.m.

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

A.A. Mound City New Beginnings
Tuesdays and Fridays, 7 p.m.,
Community of Christ Church, 1410 Nebraska St., Mound City

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 thru Thursday 9 a.m.-4 p.m.; Friday 9:00 a.m.-5:00 p.m.
Drive-in Window: Monday thru Thursday 8 a.m.-5 p.m.; Friday 8 a.m.-6 p.m.; Saturday 8 a.m.-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

Chamberlain Funeral Home & Monuments

1705 Ridge Drive
Mound City, MO
442-5300

The Promise of Dignity

Available 24 hours a day ... every day
Skilled and personal nursing care
Pain and symptom management
Bereavement care for family members
and caregivers

AseraCare Hospice - St. Joseph
102 S. 5th Street • St. Joseph, MO 64501
816-676-2600

aseracare
hospice

www.aseracare.com

AseraCare Hospice restores all persons in need of its services and does not discriminate on the basis of age, disability, race, color, national origin, ancestry, religion, sex, or source of payment. AFS-01911-08

Holt County Commission minutes

The Holt County Commission met Monday, May 17, 2010, at 9:00 a.m., with Presiding Commissioner Mark Sitherwood, First District Commissioner Bill Gordon and Second District Commissioner Don Holstine present.

After review, Commissioner Gordon made a motion to accept the minutes as written by County Clerk Kathy J. Kunkel. The motion was seconded by Commissioner Holstine.

Wayne Flanary, University Extension Agronomist, shared recent crop updates with the commission and discussed weed control trials at the Graves-Chapple Farm.

Brenda Nelson, R.N., Health Department Administrator, discussed recent sanitation inspections of Holt County restaurants, upcoming tetanus combination clinic, and a state training on May 21, which may require the office to be closed while all staff attends the training.

Road and Bridge Supervisor Daryl Biermann joined the commission to discuss truck repairs, rocks falling on Holt 340 and the need for repairs on Maywood and Holt 250 due to cuts in the road edge for buried

cable. Commissioner Gordon attempted to contact Oregon Farmers Mutual Telephone to discuss the recurring damage.

Matt Sorensen, Midland GIS, Maryville, presented a proposal to the commission for the upgrade and correction of Holt County 911 addressing. The proposal for \$32,500 would verify all current 5-digit 911 addressing of the county for correct location in a mapping grid and make correction of any issues within the grid. City addresses do not currently exist in the Holt County 911 addressing system. This proposal would create address points within the cities for each three-digit house address. 911 road lines in the existing database would be snapped to road centerlines in the newly developed GIS parcel mapping system. At completion of the upgrade, the addressing would be ready to migrate into the 911 dispatch system for address location. Commissioners reviewed the 911 operating budget for 2010 and tabled the matter pending further review.

Jerry Kneale, Forest City, appeared before the commission to request work on a culvert on Holt 270, east of Trinity Road.

Commissioners took a conference call with Dave Warner, Murphy Tractor, to set up an appointment to view a used John Deere grader. Commissioners agreed to solicit bids for a used grader as a replacement for the 1999 Champion 710-A grader. Commissioners considered taking sealed bids for the Champion rather than trade.

County Clerk Kathy J. Kunkel reported on employee drug and alcohol screenings. The county currently is under contract with MedDirect, Fort Smith, AR, and OHS-CompCare, St. Joseph. Complete services are now available through Employee Screening Services, St. Joseph, at a comparable cost. They would provide on-site testing services and management of the employee pool.

Being no further business, Commissioner Sitherwood adjourned the meeting until Monday, May 24, 2010, at 9:00 a.m.

Holt County real estate transfers

May 10-14
Richard McCann to Scott McCann, Craig, MO; All of Lot 61 in the Funny Farms Lake Lots Subdivision in the Village of Big Lake.

Sarah L. Knapp to Steven A. Portman and Brandy L. Portman, Mound City, MO; The North 84 feet in Lots 2 and 3 in Block 38 in the original town of Mound City, MO.

Patsy D. Gamache to Kenneth R. Chaney, Mound City, MO; The South 1/3 of Block 59 in the original town of Mound City, MO.

Patrick T. Meyer and Brooke Meyer to Michael Sipes and Leona Sipes, Forest City, MO; The North 70 feet of the East Half in Block 22 in the original town of Oregon, MO.

Myrna L. Field to Glen H. Brown and Beth H. Brown, Mound City, MO; Commencing at the Southeast corner of Lot 24, Block 16 of the Mound City Extension or Addition to the city of Mound City, see record for full description.

Richard N. Poland to Richard N. Poland Trust; A tract in Richards Recorded Unrecorded Subdivision in the Village of Big Lake.

Billy J. Huntsman to Gary G. Taylor, Maitland, MO; The Southeast Quarter in Section 13, Township 62, of Range 38.

Gerald Kirwan to Missouri Highways and Transportation Commission, St. Joseph, MO; Tract 1: Commencing at a point on the hereinafter described centerline of Relocated Route 159 Surveyed Centerline at Station 203, being the point of beginning, see record for full description. Tract 2: Commencing at a point on the hereinafter described centerline of Relocated Route 159 Surveyed Centerline at Station 203, being the point of beginning, see record for full description. Tract 3: A tract of land bounded on the South by the above described Tract 1 and bounded on the Southeast by a tract of land, see record for full description. Tract 4: A tract of land bounded on the North by the above described Tract 2 and bounded on the Southeast by a tract of land, see record for full description.

K+Angus Ranch, Inc. to Missouri Highways and Transportation Commission, St. Joseph, MO; Tract 1: Commencing at a point on the hereinafter described centerline of Relocated Route 159 Surveyed Centerline at Station 204, being the point of beginning, see record for full description. Tract 2: A tract of land bounded on the South and east by the above described Tract 1 and bounded on the North by the existing right-of-way of US Highway 159, see record for full description. Tract 3: Beginning at a point 50 feet Southerly of and at right angle to Relocated Route 159 Surveyed Centerline Station 203, see record for full description.

S. Chavala, M.D.

Diplomate American Board of Ophthalmology

Eye Exam For Glasses and Contacts

• Cataract and Implant Surgery • Laser Surgery

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

OPTICAL STORE ATTACHED

2024 South Main, Maryville, MO 64468

660-562-2566 or 1-800-326-1399

Anderson Construction

- Remodels
- Garages
- Bath & Kitchen Remodels
- Decks
- Windows
- Siding
- Roofs - flat or pitched

Ryan Anderson, Owner

816-277-2169

***There is no
job too big
or small***

E-mail: ryan-a@att.net • Website: www.randersonconstllc.com

Parshall Concrete, Inc.

Ready Mix L-4000

\$90/yd delivered in Holt County
(no additional trucking fee)

WE FORM AND POUR

Flatwork, foundations, bin pads, etc.
Let us bid your project.

660-442-5997

Stripes & signs

& Other Neat Stuff!

SCHOOL TEAMWEAR A SPECIALTY!

BIG CITIES CAN'T BEAT OUR HOMETOWN SERVICE!

Falls City, NE • 402-245-5323

www.otherneatstuff.com

JEAN MANEKE ATTORNEY-AT-LAW

115 West Nodaway
Oregon, Missouri
660-446-3453

Phone Answered 5 Days a Week
Office Hours 9:00 a.m. to 4:30 p.m. Every Tuesday
Principal office in Kansas City, MO

FULL SERVICE DENTAL & DENTURE CARE

FULL DENTURES STARTING AT

\$299

Plus Initial Exam & X-Rays

**Superior \$799
Platinum \$999**

**Dentistry &
Denture Services**

R.P. McGraw, DDS, LLC

417 Northland Dr. • Cameron, MO 64429

Toll Free: 866-843-6201 • 816-632-6700

www.dentistryanddentures.com

This practice is one of general dentistry. This provider is not a specialist in prosthodontics.

GARAGE SALES

GARAGE SALE- Monday, May 31, 7 a.m. to noon. 115 S. Street, Mound City, MO (up MFA hill). Boys' and girls' clothes and some adult.

45/2tp

GARAGE SALE- Friday, May 28, and Saturday, May 29, 8 a.m. to 5 p.m. on both days. 502 E. 4th, Mound City, MO.

46/1tp

TWO OPEN HOUSES- And garage sales on May 29, 30 and 31, from 8 a.m. to 4 p.m. each day. 118 and 108 E. Fields Shady Rest, Big Lake, MO. New deep fat fryer, crock pot, many other things, x-mas items.

46/1tp

GARAGE SALE- Monday, May 31, 7 a.m. to 1 p.m. 1405 Nebraska St. (Pettijohn & Crawford Funeral Home Garage), Mound City. Brass bed, antiques, clothes, furniture, TV, golf cart and much more!

46/1tc

-Jonathan & Paula Miller

Mound City CITY-WIDE Garage Sale

Monday, May 31

8:00 a.m. - 3:00 p.m.

**Maps
At Local
Businesses**

Garage Sale

**Mon., May 31,
8 a.m. to ??**

Household Items

**Charles Loucks
Residence**

*110 Davis St. •
Mound City, MO*

GARAGE SALE

Monday, May 31 • 8 a.m. to ??

2 wicker rocking chairs & table, full-size & twin brass headboards, 2 computer tables, golf clubs, humidifiers, ceiling fans, decorations, books, clothes, misc.

**DEBBIE LOUCKS & CARLY EDWARDS
1601 RIDGE DRIVE • MOUND CITY, MO**

ESTATE SALE

**Saturday, May 29 &
Monday, May 31**

8 a.m. to 2 p.m. on both days!

**HOUSEHOLD ITEMS,
COLLECTABLES & FURNITURE,
CLOTHING & TOYS!**

*Betty & Junior Yocum Family
301 Grand Avenue • Mound City, MO*

MOVING SALE

SAT., MAY 29, 2010

8 A.M. TO 4 P.M.

529 WALNUT • MAITLAND, MO

.....

Green sectional, love seat, full couch, 37" TV, 2 computer desks, lots of dishes, 2-110v window air conditioners, 1 box window fan, 1 bathroom lavatory, 1 nightstand, 1 refrigerator, 1 sewing machine cabinet, lots of decoration items, wooden kitchen table, 1 light fixture, 4 ceiling fans, 1 computer, a few Christmas decorations, lawn chairs, 2 patio chairs, Weber BBQ grill, Dirt Devil sweeper, several small appliances and boys' clothes sizes 12 to 16.

This is a partial listing of the

**Lyle and Gina Smith Garage Sale at
215 Walnut St, Mound City (just east of Hiawatha Implement).**

Please join us as we begin the fun at 8 a.m.

**There will be a carnival on site with the
grand opening of our new water park, concession stand
and new mega roller coaster (biggest in Mound City).**

**In case we do NOT get those things on site by Monday
we will still be having the garage sale for those who are
interested in such things as listed below...**

Furniture

1 broken down recliner (will pay to have it removed!)

Entertainment center with book shelves

Many office accessories

24" wide/7' tall hall tree with mirror

1 gold colored cushioned living room chair

1 cushioned sitting room chair

3 wooden bar stools

2 decorative steel bar stools

1- 3-drawer dresser

Various Christmas decorations

1 homemade barn board rustic look desk

"U" shaped office desk-large

Aerotech Evolution Series II ping pong table

with paddles, net & balls

Toshiba 27" TV with built-in DVD/VHS players

Bowflex Ultimate II w/all accessories (used less than 6 hrs)

Shop

Coleman 5.5 HP Honda portable air compressor

2 sets acetylene/oxygen bottles

1 set cutting torch gauges/hoses/torch handle

Assorted lots of iron/channel/flat/tube

2 approx. 50 gallon pickup fuel tanks w/ hand pumps

Pickup tool boxes

1 3.0 shop-vac, 16 gal

1- 3'x3'x7' homemade wooden shop cabinet

Assorted PVC pipe

Assorted copper tubing

48" shop fan

Assorted yard tools

1 Omni 15 Kerosene (needs wick)

1 portable electric contractor air compressor

Sears heavy duty creeper "steel wheels"

Sears hydraulic floor roller jack, 2.5 ton
Additional 5 ton hydraulic floor roller jack

Fun

1 set of authentic snow shoes

Assorted golf clubs

1 men's 10-speed bike

1 unique "chopper style" 10-speed

1 Trek 830 girls' 13-speed

1 male-1 female set snow skis & accessories/boots/poles

Igloo Industrial 5 & 10 gal water jug

Yard

1 homemade fire pit

8 Rubber-Maid off/white patio chairs

1 BBQ charcoal grill

1 gas powered weed eater

1 3-section harrow

Various landscaping accessories

1 water hose reel, "portable"

1 towable 130 broadcast yard seeder

1- 5 hp lawn mower (self propelled)

Broadcast spreader (walk behind yard seeder)

Coleman camping cook stove

Vector-12 volt DC travel cooler/warmer

Assorted coolers

Assorted lawn chairs

Igloo Industrial 5 & 10 gal water jug

Misc.

Galile Scooter 49CC

Many books

Assorted "v" belts

2 boat paddles

Assorted luggage

Many VHS tapes/DVD's

6 Michelin Lt 235/80R17 tires good/used

Some clothing- Obviously the washer has shrank some of my clothes!

Monday, May 31st - 8 a.m. - ???

215 Walnut St., Mound City

Classifieds

GET THE JOB DONE!

BUY • SELL • TRADE • RENT
HIRE • THANK YOU/REMEMBERING • LEGAL SERVICES

BUY • SELL • TRADE • RENT
HIRE • THANK YOU/REMEMBERING • LEGAL SERVICES

Store Hrs.: Mon.-Fri. 7:30-5; Saturday 7:30-4

New Northwest Health dentist backs out

Northwest Health Services CEO, Ben Ernst, announced that Dr. Tony Bai has backed out of his contract to be the new dentist for the Mound City dental office.

Dr. Tony Bai, responding by email to Northwest Health Services, indicated that his reason for withdrawing from his contract was because he did not want to up-root his kids from the Kansas City area. Dr. Bai indicated he liked the community and the people in it.

Northwest Health Services is currently recruiting and interviewing potential candidates, but have enough

dentists in the St. Joseph area to fill the summer position until the position can be permanently filled.

"We are working really hard to find someone to fill the position and will have someone filling in during the month of July. We are excited about the opportunity to serve the Mound City and Holt County area," commented CEO Ben Ernst.

Northwest Health Services is planning to host an open house for the new facility including the dental clinic sometime in June. Details on the open house will be forthcoming.

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

James R. Ball- Of Fairfax, MO, Exceeded Posted Speed Limit (Exceeded By 20 Mph Or More). Case filed on April 6, 2010. Case disposed on May 11, 2010.

Rebecca L. Denney- Of Omaha, NE, Exceeded Posted Speed Limit (Exceeded By 11 - 15 Mph). Case filed on April 14, 2010. Case disposed on May 12, 2010.

Ian M. Grundstrom- Of Sioux Falls, SD, Driver/Front Seat Passenger 16 Y/O Or Over Failed To Wear Properly Adjusted/Fastened Safety Belt. Case filed on April 13, 2010. Case disposed on May 12, 2010.

Donald E. Hall- Of Mound City, MO, Operated Vehicle On Highway Without Valid License - 1st Or 2nd Offense. Case filed on April 22, 2010. Case disposed on May 12, 2010.

Jay P. Katelman- Of Omaha, NE, Exceeded Posted Speed Limit (Exceeded By 11 - 15 Mph). Case filed on April 9, 2010. Case disposed on May 10, 2010.

Jeffrey M. Kean- Of Palm-dale, CA, Exceeded Posted Speed Limit (Exceeded By 11 - 15 Mph). Case filed on March 26, 2010. Case disposed on May 14, 2010.

Nicholas T. Kellen- Of Bennington, NE, Exceeded Posted Speed Limit (Exceeded By 16 - 19 Mph). Case filed on April 15, 2010. Case disposed on May 10, 2010.

Bobbi J. Laun- Of Pawnee City, NE, Exceeded Posted Speed Limit (Exceeded By 11 - 15 Mph). Case filed on April 22, 2010. Case disposed on May 12, 2010.

Krista L. Lewis- Of Bennington, NE, Exceeded Posted Speed Limit (Exceeded By 20 Mph Or More). Case filed on April 3, 2010. Case disposed on May 14, 2010.

Krista L. Lewis- Of Bennington, NE, Viol Secs 307.179.2 (1), (2), or (3) - Driver Failed to Secure Child < 8 Y/O In Child Restraint Or Booster Seat. Case filed on April 3, 2010. Case disposed on May 14, 2010.

Christopher D. Linton- Of St. Joseph, MO, Driver/Front Seat Passenger 16 Y/O Or Over Failed To Wear Properly Adjusted/Fastened Safety Belt. Case filed on April 18, 2010. Case disposed on May 14, 2010.

Katie S. Millsap- Of Prairie Village, KS, Exceeded Posted Speed Limit (Exceeded By 11 - 15 Mph). Case filed on April 17, 2010. Case disposed on May 12, 2010.

Nicholas Parker- Of Kansas City, MO, Driver/Front Seat Passenger 16 Y/O Or Over Failed To Wear Properly Adjusted/Fastened Safety Belt. Case filed on May 1, 2010. Case disposed on May 10, 2010.

Tyler J. Schuman- Of Kansas City, KS, Exceeded Posted Speed Limit (Exceeded By 11 - 15 Mph). Case filed on April 18, 2010. Case disposed on May 12, 2010.

April D. Sisk- Of Forest City, MO, Exceeded Posted Speed Limit (Exceeded By 16 - 19 Mph) and Driver/Front Seat Passenger 16 Y/O Or Over Failed To Wear Properly Adjusted/Fastened Safety Belt. Case filed on April 26, 2010. Case disposed on May 11, 2010.

Jonathan L. Swaim- Of Glenwood, IA, Exceeded Posted Speed Limit (Exceeded By 11 - 15 Mph). Case filed on April 18, 2010. Case disposed on May 14, 2010.

Cheryl A. Woehr- Of Alexandria, VA, Exceeded Posted Speed Limit (Exceeded By 11 - 15 Mph). Case filed on April 6, 2010. Case disposed on May 10, 2010.

Tristan V. Andrews- Of Forsyth, GA, Exceeded Posted Speed Limit (Exceeded By 16 - 19 Mph). Case filed on April 17, 2010. Case disposed on May 18, 2010.

Elizabeth A. Carr- Of Kansas City, KS, Exceeded Posted Speed Limit (Exceeded By 11 - 15 Mph). Case filed on April 23, 2010. Case disposed on May 17, 2010.

Janetta Eipperle- Of Omaha, NE, Exceeded Posted Speed Limit (Exceeded By 20 Mph Or More). Case filed on April 18, 2010. Case disposed on May 18, 2010.

Ursula Fienhold- Of Omaha, NE, Exceeded Posted Speed Limit (Exceeded By 11 - 15 Mph). Case filed on May 11, 2010. Case disposed on May 17, 2010.

Adam W. Hawhee- Of Omaha, NE, Exceeded Posted Speed Limit (Exceeded By 20 Mph Or More). Case filed on April 2, 2010. Case disposed on May 17, 2010.

Shawn M. Kerns- Of Indian Trail, NC, Exceeded Posted Speed Limit (Exceeded By 20 Mph Or More). Case filed on March 27, 2010. Case disposed on May 19, 2010.

Martin Miramontes- Of Kansas City, KS, Exceeded Posted Speed Limit (Exceeded By 16 - 19 Mph). Case filed on May 9, 2010. Case disposed on May 21, 2010.

Bailey M. Phillips- Of Tina, MO, Exceeded Posted Speed Limit (Exceeded By 11

- 15 Mph). Case filed on May 1, 2010. Case disposed May 21, 2010.

Lisa A. Reeves- Of Council Bluffs, IA, Exceeded Posted Speed Limit (Exceeded By 16 - 19 Mph). Case filed on May 3, 2010. Case disposed on May 19, 2010.

Judy M. Robbins- Of Omaha, NE, Exceeded Posted Speed Limit (Exceeded By 11 - 15 Mph). Case filed on April 23, 2010. Case disposed on May 18, 2010.

Milan Szuperak- Of Mission, KS, Exceeded Posted Speed Limit (Exceeded By 16 - 19 Mph). Case filed on May 1, 2010. Case disposed on May 21, 2010.

Dana A. Turner- Of Springfield, NE, Exceeded Posted Speed Limit (Exceeded By 11 - 15 Mph). Case filed on May 7, 2010. Case disposed on May 18, 2010.

Local athletes to play in Lions Club Basketball Classic

South Holt seniors Tyler Costello and Cameron Radley have been selected to play in the Lions District M4 Basketball Classic. The games, which are sponsored by Missouri Lions Clubs, will be played on Saturday, June 5, in Trenton, MO, at North Central Missouri College.

The games will feature 48 girls and 48 boys who are graduating seniors in 2010 from schools within District M4. There will be four teams of girls and boys playing two games each.

The girls' games begin at 9:00 a.m., and the boys' games begin at 12:00 p.m.

Tyler will compete on the purple team and Cameron will compete on the gold team.

Proceeds from the Classic go back to the local clubs for their scholarship funds and also aid a program called Audio Reader, which benefits the vision impaired.

Tyler and Cameron have been sponsored by area businesses and the Forest City Lions Club.

Mound City pool opens Sunday

The Mound City Pool is set to open for the season on Sunday, May 30, at 1:00 p.m. The pool is again under the management of Jill Asher, with returning lifeguards- Tabitha Biermann, Josie Asher, Katie Asher, Jacob Parker, Blaire Heck and Synthia Murphy, as well as many part-time lifeguards.

Pool hours are 1:00 p.m. to 8:00 p.m. every day of the week.

Daily admission is \$2.50, with children two and under free. A family pass costs \$100 for four people, with additional members costing \$15 per person. Individual memberships cost \$50.

LAST WEEKEND TO SAVE

Savings Ends June 1, 2010

Chevy, Dodge, Jeep, Chrysler

0% for **72 months** on 2010 Silverados

0% for **60 months** on 2010 Impalas & Malibus

(Offer Ends June 1, 2010)

REBATES to \$4,000 On Many New Dodge Rams
Test Drive the Motor Trend Truck of the Year.

**2008 Dodge 1500
Quad Cab 4x4**
17,000 Miles, Yellow

2009 Chevy Suburban 4x4 -
25,000 Miles, Leather, Sun Roof
\$36,995

2009 Grand Caravan SXT -
Electric Doors

2009 Malibu.....\$14,995

2007 Jeep Commander 4x4

2007 Hummer H3 - 5 Speed,
12,000 miles

2005 Malibu Maxx

2010 Town & Country

2008 Pontiac G6 GT - Black,
Sun Roof, Leather.....**\$13,995**

2009 G5 Coupe - 19,000
Miles.....**\$13,995**

2007 Impala.....\$9,995

100 Pre-Owned In Stock ~ Certified GM & Chrysler

Northwest Missouri's Premiere Service Dealer
Serving The Area Since 1946.
www.laukempermotors.com

**Chrysler - Dodge - Jeep
Chevrolet - Pontiac**

Chrysler
I-29 & Hwy. 59 - Mound City, MO
660-442-5438
800-490-8035

GM
3rd and Nebraska - Mound City, MO
660-442-9942
800-381-9942

License Bureau
302 Nebraska St.
660-442-5531

**C & M Seed Center in
Mound City has lost a
couple of Pro Box lids.**
If found, please call 660-442-6085.

The Klub
NIGHTLY SPECIALS ALL WEEK!

Friday: Wild Salmon
Saturday: Prime Rib & BBQ

Tues 5-9; Wed & Thurs 11-2 &
5-9; Fri 11-2 & 5-10; Sat 5-10

North End of Nebraska St., Mound City • 660-442-4043

Baby Back Ribs

**Welcome Mound
City Alumni**
DJ - Sat. 9 p.m.

Friday, May 28

DJ & Karaoke with

Jeremy Long - 9 p.m. - 1 a.m.

Saturday, May 29

DJ & Karaoke with

Nathan Jones - 9 p.m. - 1 a.m.

Sunday, May 30

DJ & Karaoke with

Nathan Jones

8 p.m. - 12 midnight

Prop-In Bar and Grill

Big Lake, MO •
660-442-3411

Big Lake Resort's
WATER'S EDGE
Dining Room & LOUNGE

**Carp
Tournament!**

Saturday, May 29 • 6:00 a.m. to 4:00 p.m. • Call for details.
5 - 9 p.m. Thurs.-Sat. • Breakfast 8 - 11 a.m. Sat.-Sun. • Buffet 11 a.m. - 2 p.m. Sun.

Also find:
• Free Internet Cafe • Daily C-Store Menu • Dinner Cruises
• Fishing and • Boat Rentals • Starlight Movies
Boating Supplies • Cabin Rentals • Friday Fish Fry

Friday, May 28: Pool opens • Movie under the stars begins at dusk!
www.BigLakeMo.com (660) 442-5432