

Mound City NEWS

Mound City, Missouri
Vol. 130, No. 49
75¢
www.moundcitynews.com

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

THURSDAY • JUNE 17 • 2010

Clock is ticking to donate to the 4th of July Blast

The clock is ticking to donate to the Mound City 4th Blast. 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.

15th Annual Greater Mound City Open

The 15th Annual Greater Mound City Open will be held this Saturday, June 19, at the Mound City Golf Course. The 3-person scramble will begin with tee off at 7:30 a.m. or 1:30 p.m. The rain date is set for Saturday, June 26.

Contests include putting, long drive and more.

The cost is \$150 per team (men, women or mixed). Call 660-442-5780 for more information.

“Miss Nelson is Missing” to be held at State Theater

The “Make a Splash--READ!” summer library reading program at the Mound City Public Library will be having a special event presentation on Wednesday, June 23. “Miss Nelson is Missing” will be presented at the State Theater at 2:00 p.m.

This is a drama performance bringing to life the favorite book character, Miss Nelson. A hilarious reading of this classic tale of students learning to appreciate their instructor provides an opportunity for children to see storytelling come to life. The story follows the outrageous actions that Miss Nelson, played by Andi Meyer, has to take when she has the most horribly behaved class in the school.

Bring your friends and come enjoy this funny adventure.

Another trip to Jamaica for Dr. and Mrs. Wallace Carpenter

Dr. Wallace Carpenter, 84, of rural Fairfax, MO, recounted the initial launching of the mission trip to Jamaica that has become second nature to the retired medical doctor, a trip that he and a team returned from on June 3.

“Pastor Turnbull, pastor at the Fairfax Methodist Church at the time, said to us at a meeting, ‘You going to talk about it or do it,’” recalled Dr. Carpenter. “We decided to do it.”

That initial decision took place nearly 30 years ago, with seven people going at a price of \$800 each. The medical mission has spread to encompass nearly 800 different people from across the United States and from all walks of life.

Dr. Carpenter’s first trip, made in 1980, was to the north shore of Jamaica to the village of Falmouth, where the medical mission team set up a clinic in a small room off of the church. Dr. Carpenter remembers he and his team going out and rounding up six people that could be seen that first day. The second day 12 people showed up, 24 patients the third day and by the fourth day, the clinic was deluged with patients. A steady stream of patients has been there ever since.

In fact, a yelling, screaming mob arose as massive numbers of people needing medical assistance vied for the doctor’s attention. After making several attempts to calm the anarchy, a “put your name on the list” strategy prevailed with exceptional results. The patients will put their name on the list and wait patiently all day to be seen.

The massive outpouring of needs that became evident that first trip resulted in a return trip three months later. Satellite groups started going then at different times. Currently, 15-18 teams head there each year. Groups from Omaha, the University of Missouri, UCLA’s Medical School, Central Missouri State University

Dr. & Mrs. Wallace Carpenter

and a myriad of other doctors that know Dr. Carpenter and of the mission, take teams to Jamaica.

“It convinces me all the more that God is in control,” commented Dr. Carpenter. “You don’t make the team, it makes itself. It fills with the skilled positions that are needed for the job. It’s divine providence.”

One of the biggest obstacles for the medical team is taking the prescription drugs needed to treat patients into the country. However, the doors seem to open every time for the team, and patients are helped with the many medicines they are able to provide.

Many advancements from the tiny room off the church have taken place over the years. The preacher at the church had a vision for an education center, so Dr. Carpenter, along with other teams, helped make the vision a reality. Teams then used that facility basement to operate the medical clinics. Ropes divided exam rooms, as teams saw various stages of every illness imaginable.

Then, in the mid 80’s, it was decided to build a clinic. The clinic was designed by Becky (Foster) Heits, who has participated on many of the trips. The clinic has four exam rooms, a pharmacy and two bathrooms with showers. The clinic is used by each of the teams that arrive to help the Jamaican people and the education center provides the

needed shelter for the team.

“The Jamaican people are super appreciative,” stated Dr. Carpenter. “You get to know so many people there, it’s like family.”

Dianna Carpenter, Dr. Carpenter’s wife; and Becky Heits were team leaders for the most recent trip. Doctor Carpenter gave his wife much credit for the amount of work she puts into organizing the trips and working with the bureaucrats in Jamaica to make their trips easier.

Dr. Carpenter’s grandson, Dr. Dustin Carpenter from Chicago went on the trip from May 26 to June 3. Dr. Burke from Rock Port also as-

sisted with the medical side of the trip. Dr. Carpenter went for the first time not as a doctor, but as ‘Chief Foreman of Carpenters’, an unfamiliar position for the man who has doctored for nearly 60 years after obtaining his license in 1951.

Dr. Carpenter’s love for the Jamaican people was evident, but not exclusive, as he affectionately described why he continued working as a doctor in the small communities he served.

“You actually get to be part of a community, part of people’s families here,” Dr. Carpenter remarked. “It’s a good place to raise kids, and yet anything you might want is at your fingertips.”

When asked how Jamaica had changed his life, he replied, “Jamaicans have strong Christian beliefs. When you watch hundreds of Jamaican children start the day with their heads bowed as the sun rises over the Carribean, you learn a lot about faith. It makes your faith stronger.”

“You also learn about making the best of what you have and the true value of things,” Carpenter stated.

Dr. Carpenter plans on making return trips to the mission field in Falmouth, but at 84, the trips will be less frequent, but a younger Dr. Carpenter looks to be making his appearance among the people of Falmouth.

City retracting sales tax increase proposal

The City of Mound City retracted its plea for the additional 1/2 percent transportation tax. The 1/2 percent sales tax would have been used for maintenance and other street projects. The current 1/2 percent transportation tax was voter approved for the asphalt project done in 2008.

At the May 13 City Council meeting, Jonathan Miller appeared before the council asking for alternative ways to fund the streets without adding the tax.

City Clerk Patsy Smith began doing research on the matter, including using in-

formation she gleaned from a work periodical. With additional help from the McLinney Company, the company that helped with documentation for the lease project of the first transportation tax, it was discovered that state statutes do not allow cities in Missouri to exceed a total of 1/2 percent transportation tax. The city of St. Louis is the only exception to the statute, allowing a one percent tax.

The city has therefore retracted the sales tax increase and will seek to discover other resources for improving Mound City streets.

Buck Heath (left)- Presented Matt Livengood (right) of Mound City, MO, with the Overall Shooter Championship belt buckle. Matt took first place in the trap shoot sponsored by Heath Sporting Company LLC on Saturday, June 12, at the rodeo arena.

Trapshoot has smaller turnout but great return

Buck and Ashley Heath, with Heath Sporting Company, LLC, hosted the second annual trapshoot, which was sponsored last year by Kiwanis. The shoot was held on Saturday, June 12, at the Mound City Rodeo Grounds with 65 shooters participating. Each champion received a special made belt buckle.

The overall champion of the event was Matt Livengood, Mound City, MO.

Twelve teams of five competed in the shoot, with the Squaw Creek team winning championship. Team members included Glen Morris, Jeff Holstine, Chris Waegle, Evan Tally and Robbie Roberts.

Girls’ champion was Tabor Riebesell of Rock Port, MO.

Youth champion was Hunter Holstine of Mound City, MO.

After the shoot, which was held from 10:00 a.m. to 6:00 p.m., participants were invited to a barbeque of grilled chick-

en and brats at the Heath’s family and friends’ retreat at 608 State Street. The Heaths purchased the building several years ago and have worked to restore the building.

Participants also enjoyed music and dancing to Outlaw Jim and The Whiskey Benders, a band from Kansas City.

“We’re hoping to build the event up,” remarked Ashley Heath. “We want it to be a top-notch event that people will hear about and want to participate in every year.”

Despite a slimmer crowd than anticipated, the couple donated \$500 to the Mound City Firefighters to assist with their sponsorship of the Truck and Tractor Pull on Friday, July 9.

Man found dead near Skidmore

Holt County coroner, Susan Lentz, identified the body of a Skidmore, MO, man found by neighbors at 27886 Holt 120, as Kevin Rowlett.

The Holt County Sheriff’s office, along with the Nodaway County Sheriff’s office, Maryville Public Safety and the Highway Patrol responded to a call made on Friday, June 11, at 3:00 p.m.

Investigators suspect no foul play, as the body appeared to have been in an area adjacent to the residence for a period of time. Results were still pending as of Tuesday, June 15, from the complete autopsy and the cause of death had not yet been determined.

Flood

Heavy rains- Throughout the area left waters rising in the Little Tarkio River, west of Mound City. Rainfall recorded at the Mound City FSA office on Monday, June 14, was only .36 of an inch, however residents near Big Lake saw nearly two inches in the same period. Total precipitation recorded in Mound City in the past 15 days has been nearly five and a half inches. Low lying areas and ditches are inundated with water and many crops are damaged due to the heavy rainfalls.

The Missouri River- Threatened its banks at the old barge terminal, south of Craig, MO, on Tuesday, June 15. A mark of 23 feet had been reached by midday, with the river expected to crest in Rulo early Wednesday morning at 23’5”.

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

Corbin Farms - **\$100**
Mark & Kay Sitherwood - **\$50**
Audrey & Phyllis Heck - **\$100**
Pat & Brenda Ryan - **\$25**
Alois Wilkinson - **\$25**
Hunter & Courteney Gordon & Gordon Autobody - **\$150**
The Duck Hunters at the Lodge - **\$25**
Noah & Wil Young - **\$30**
McIntire Building Center - **\$75**
Cotton Body Shop - **\$30**
Ron & Martha Ideker - **\$50**
Mary Rockwell - **\$25**
James & Faire Schoonover - **\$50**
Jean Maneke - **\$50**
Rick & Susan Lentz - **\$25**
Sam & Will Green - **\$50**
Logan, Landon & Lauren Shaver - **\$75**
The Quilty Family - **\$50**
Chris & Linda Boultinghouse - **\$25**
Tom Howard - **\$35**
Vona Moorman - **\$25**
Miles & Haylee Clifton - **\$25**
Cameron & Elizabeth Laukemper - **\$50**
Corbin & Juli Miles - **\$50**
Kelly & Dave Holland - **\$25**
Bee-Jay Gee Club - **\$50**
Farmers State Bank - **\$200**
Chauncey Brown - **\$25**
Greg & Kathi Clement - **\$25**
Mound City Development Corporation - **\$250**
Jerry & Karen Gilland - **\$25**
Bruce & Leisa Bierrmann - **\$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**

Remembering

by Eugene Poynter

"School Reunion Time"

We never paid much attention to that time of year for at least 30 years after Betty and I graduated. Others kept asking us to come, and finally we made the first one. From then on, we tried to schedule our vacations to make it to the old "Alma Mater" for a gathering of classmates and good old friends at the Fortescue School Building. The building burnt down a few years ago, but it's now held in the old Methodist Church.

When we started going, there were class members present back to 1929. Seems like the years have gone too fast, for this year the oldest class was 1940. There were four of us in the 1941 class from the seven that are still alive, out of the original 17, not too bad I guess, for this one made our 69th year out of high school.

When we started going back to the reunions, everyone was dressed in their "Sunday best". The men mostly wore ties and sport coats, while the women were in dresses, heels and jewelry. Everyone wanted to make a good impression on their classmates that you might not have seen for a long time. It soon evolved to

wearing whatever you wanted to wear.

Remember at first, it was easier to recall names and faces, but as the years rolled by and different ones started to attend that had not been there before, you would kind of stand around and hope somebody recognized them and repeated their names, so you could just step in just like you knew their names all along. We started using name tags, that worked for several years. Now, the attendance is so small that you know everyone. If we keep going though, I'm sure we'll reach that plateau again, where we'll need name tags again for those same people.

Over the years, we've had a lot of good programs of various types and some of the best food northwest Missouri could provide. But, even hot dogs and chips would be okay sitting there with some of the old classmates.

Sometimes, one of the past teachers or superintendents would attend, making it a highlight of the night. When our class of 1941 had our 50-year reunion, Everett Brown, our superintendent, and his wife attended and talked about his time with us all. Our class got to sit up front, be served first, like all

the appropriate year classes did and relate our family activities up to date. Now we're just happy to be together and reminisce about old times.

Before the schoolhouse burnt, the banquet was held in the auditorium, where tables and chairs were set up and the buffet-type dinner was laid out in one of the adjacent classrooms. Usually, the auditorium was full. One time, we had over 250 present and some of us began to worry whether or not the floor would hold all the weight after all those years, as we were on the upstairs level. Those two flights of stairs slowed a lot of us up, even back then, although we tried not to show it. If one didn't attend a school reunion, how was one to know that the one classmate, voted to be the least successful in life, could now buy the whole class out. Or, that the ugliest turned out to be a beauty. But whatever someone became or did, didn't really matter, because they are our classmates and have a place in our hearts forever.

If you haven't gone to a reunion- class, family or military- GO. It will make your life that much better.

Loess Hill Prairie Field Day June 19

The Missouri Department of Conservation and the Loess Hill Land Association are hosting a field day on June 19, 2010. The event will be held at the Don Holstine farm south of Mound City on Hwy. E.

Participants will tour the prairie restoration work that has been accomplished on the property as well as learn what is planned in the future. An adjoining property with Loess Hill prairie will also be toured.

Anyone with an interest in Loess Hill prairies and woodlands is invited to attend.

A lunch will be provided so please contact Jim Pierson, Private Land Conservationist, at 660-442-3173, Ext. 114, if you plan to attend.

Fishing Day Derby winners- At the Squaw Creek Wildlife Refuge on Saturday, June 12, included, left to right: front row - John Jenkins, Tori Springer, and Ethan Rohr; and back row - Gage Tiller and Zane Shadwick. Each winner received a trophy in each of five predetermined categories.

Free Fishing Day Derby a success

Squaw Creek National Wildlife Refuge held a Free Fishing Day Derby on Saturday, June 12, at a 2-acre fishing pond on the refuge near the auto tour loop. More than 60 people, old and young alike, participated in the free event that was met with overcast skies, which was very pleasant for the fishing derby.

The event was in accordance with the Missouri Department of Conservation's Free Fishing Day. Missouri Department of Conservation's Fisheries helped refuge staff members stock the 2-acre pond for the event.

The event was open to all ages, with the awards and handouts focused on young people.

The kids were introduced to fishing, experienced a fly-fishing demonstration and were able to do some fish

tank identification.

Cabela's and the Bass Pro shops near Kansas City, and the Big Bird Bait Shop of Maryville donated fishing equipment for the young people who attended with their parents. Fishing poles and bait were provided for those who had none.

Everyone experienced the thrill of the catch, and were encouraged to catch and release by refuge staff members. Some of the bigger fish were taken home with approval of refuge staff members.

A hot dog roast was provided for those participants who desired to roast one over the open fire.

Trophies were presented to youngsters for the biggest catch in each of the four species of crappie, catfish, bluegill and bass, and also for the most fish caught.

Good Home
Cooking,
Coffee Bar &
Small Home
Town Bakery

OPEN 7 DAYS A WEEK!

Fish & Chicken Fry last Friday of every month

Business Hours: Monday - Friday 8 a.m. - 2 p.m.
Dinner & A Movie - Friday Evenings 6 - 8 p.m.
Saturday 8 a.m. - 1 p.m. • Sunday Buffet 11 a.m. - 2 p.m.
115 S. Main St. • Craig, MO • 660-683-5444
next to Wright Hardware and inside the old Schooler building

And the winner is..... DONNA KUNDEL of Mound City, MO

Thanks to everyone who stopped into our new office and signed up to win the grand prize, a 32" flat screen TV! (All winners have now been contacted and prizes should be picked up before June 30, 2010)

*We're glad to be here offering
Computer Sales & Repair Service
and Northwest Missouri Cellular!*

**702 State Street
660-442-5156
www.mwdata.net**

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

Historical Society hosts Maitland history program

"Bits & Pieces of Maitland History" to be published

The Holt County Historical Society offers an invitation to come take a look back at the once thriving town of Maitland on Sunday, June 27, at 2:00 p.m. A history of the people, the school, the town and cel-

ebrations there will be highlighted in a program at the Legion Building in Maitland, MO. The Maitland school trophies are displayed there. The nearby historic Maitland Depot Museum will be open for visitors during the afternoon.

Photos and histories are being collected for a "Bits and Pieces of Maitland History" by the society. For those having photos they would share, society board member, Kathy Daly, will be set up to scan photos at 1:00 p.m. and after the program. Ramona Shields, Pat Hicks, Lois Derr and Donna Heck are planning the event. Anyone interested is welcome to attend. There is no charge.

**Summer Reading
Program Special
Presentation at the
State Theater**

**"MISS NELSON
IS MISSING"**

**HILARIOUS READING
BY ANDI MEYER**

**WEDNESDAY, JUNE
23, AT 2:00 P.M. AT
THE STATE THEATER
IN MOUND CITY**

*Children of all
ages welcome*

Tiffany Heights Nursing Home and TCC Rehab Services

1531 Nebraska St., Mound City, MO 64470

RESIDENT OF THE MONTH

EMMA JONES - 86

Emma Jones is this month's resident of the month at Tiffany Heights. Emma has been at Tiffany Heights for two months. She will be turning 87 in October.

Emma has one daughter, Kaye Cofer, and one son, Sam Creed. Emma loves flower gardening. She is also a member of card club. The staff at Tiffany Heights says that Emma is very nice and sweet.

Call: 660-442-3146

**for info on care and rehab services offered to you
from Tiffany Heights Nursing Home.**

Robert J. Lingerfelt

Robert Joe Lingerfelt, the son of Thomas Cecil and Esther Lucile (Chastain) Lingerfelt, passed away at his home in Fairfax, MO, on Monday, June 7, 2010, at the age of 74 years.

Robert was born on November 10, 1935, in Springfield, MO. On January 4, 1955, Bob joined the United States Air Force and proudly served his country during the Korean War. He received his honorable discharge on November 3, 1958.

In 1959, Bob was united in marriage to Priscilla Bowers in Sidney, IA, and they became the parents of two daughters.

He owned and operated his own logging business, buying standing lumber. Bob loved collecting and dealing in coins.

Bob was preceded in death by his father, Thomas; and sister, Geraldine (Geri) Waltz.

Survivors include his daughters, Veronica Bunt and her husband, Bill, and Bridget Lingerfelt, all of Mound City; four grandchildren, Derek, Casey, Kylee and Caden; three great-grandchildren, Morgan, Colton and Jacob; mother, Esther Lingerfelt, Rock Port; and one sister, Shirley Rowley, Altoona, IA.

Graveside memorial service and interment were held on Friday, June 11, 2010, at 1:00 p.m. at the Hunter Cemetery in Rock Port, MO.

Memorials may be directed to the Bob Lingerfelt Memorial Service.

Obituaries and online condolences may be viewed at www.minterfuneralchapel.com.

Services were under the direction of the Minter Funeral Chapel in Rock Port, MO.

Mound City Kiwanis Club

The Mound City Kiwanis Club met at the United Methodist Church on Wednesday, June 9, 2010, with 11 members and two guests present – John Davis and Dan Stanton.

Dan presented a program about chain saw sculptures.

Volunteers will install the covers for the baseball dugouts.

Flags will be put up and taken down on Flag Day – June 14.

The new slate of officers and directors for the year was approved. The slate included President Hubert Turnbull, Vice-President Tommye Quilty, Treasurer David Frede and Secretary Ronald Bell. Two new Board of Directors were Robert Gibson and Scott Jordan.

A total of \$2,510 has been donated to the Max Benne Scholarship Fund.

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

News from Tiffany Heights

National Donut Day was on Friday, June 4, so residents held their special on Monday, June 7. They discussed donuts, its invention day and the different types of donuts. Did you know that National Donut Day started in 1938 as a fundraiser for the Chicago Salvation Army? Donut Day was started also in honor of the women who served donuts to the soldiers during World War I. The residents made donuts from canned biscuits. Many residents had never used this technique before. They made a special treat for the afternoon.

Residents enjoyed a great discussion on Tuesday, June 8. They had a word game that included a history lesson on our American Flag. They also discussed songs about America.

A June craft was offered during the afternoon on Wednesday, June 9. The residents decided to celebrate fathers and decided that many of our fathers enjoyed fishing. They painted exotic fish to hang on their doors. They also have a touch of bling to them. Shirley Jackson and Joan Smith assisted with the craft. Shirley also treated everyone with her special homemade breads and jellies.

Bingo volunteers on Thursday were Shirley Jackson, Margaret Pilkington, Inez VanOrman, Janice Phelps, Gail Twyman, Lucille Stull and Gordon Robbins.

Summer has truly come, although a little early. Residents enjoyed the morning out on the patio making ice cream. They made vanilla and blackberry. Everyone enjoyed the ice cream during the afternoon.

Larry Brickey and family provided Sunday morning services. Afternoon worship was conducted by the Lutheran Church.

Tuesday Club celebrates 100th anniversary

Members of the Tuesday Club- Went on an outing to Kansas City, MO, on Wednesday, June 9, as part of the club's 100th anniversary celebration this year. They enjoyed lunch at Lidia's Italian restaurant, then went to the American Heartland Theatre at Crown Center to see "The Dixie Swim Club", a hilarious play tracing the lives of five close friends. Attending were, left to right, front row: Linda Boultinghouse, Linda Creed and Patty Davis; second row: Debbie Loucks, Barb Heitman, Judy McIntire and Kay Sitherwood; back row: Phyllis Parker, Judith Long, Susan Laukemper and Brenda Ryan. Eight members were unable to attend.

Community Hospital-Fairfax welcomes new Director of Nursing

Community Hospital-Fairfax is pleased to welcome Linda Henson, RN, to its staff. Linda is the new Director of Nursing at the hospital in Fairfax, MO.

Linda is a familiar face at the hospital. She has worked there as a nurse from 1990 to 2002. After that time, her career as a Health Facility Nurse Consultant with the Missouri Department of Health and Senior Services took her around the state of Missouri as a health care facility inspector.

"Community Hospital-Fairfax is very excited to add

Linda to our hospital staff," said CEO Myra Evans. "Linda brings 20 years of experience to our facility and she will undoubtedly assist us in continuing to provide outstanding patient care to our community."

Linda's ties to Community Hospital-Fairfax reach beyond her job experience there. She was born at the hospital and was raised in Tarkio, MO.

"I am very happy to be back in my home community, and look forward to moving into the future with Community Hospital-Fairfax," Linda said.

Bridge work closes Highway 113

The Missouri Department of Transportation has announced that three bridge deck replacement projects have been scheduled for Missouri Highway 113 in Holt County.

Two of the bridges scheduled for construction are located south of Route C, two miles south of Maitland. Work began on Monday, June 14. Message boards were placed prior to the beginning of the project. While the south bridges are closed, the signed detour will direct traffic from Highway 113 to U.S. 59 Hwy. north on Route D to Route C back to Maitland at the Route A and Highway 113 intersection.

The second bridge to close for repair is south of the Nodaway County line and approximately three and a half miles north of

Maitland, approximately two weeks later. When this bridge is closed, the detour will direct traffic from Highway 113 to Route D to Route C (west) to Route DD north to Skidmore to return to Highway 113.

The last bridge they will construct will be the middle bridge on MO 113 south of Maitland. This bridge will close in mid-July, after the first bridge is complete.

Each of these bridges will close for six to eight weeks during construction and all work is scheduled to be completed by September 1, 2010.

Message boards will be in place prior to the beginning of the project to make motorists aware of the upcoming closures. Chester Bross Construction Company of Hannibal, MO, is the contractor on these projects.

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

News from the Mound City Nutrition Site

Volunteers the week of June 7 were Bill and Donna Golden, Addie Trimmer, Lois Deatz, Linda Elton, Ruth Rother, Herb and Mary Ann Beggs, Carolyn Roberts, Yogi Swymeler, Ernest Hester, Greg Biermann, Gailen Robbins, Marjorie Field, Peggy Ann Edwards, Sharon Lowmaster, Kenneth and Irene Caton, Barb Flint, Tamara Paulson, Sue Schmidt, Paul Grant, Sandra Cowherd, Jacob Andes, Jeremy Wittwer, Gene and Bev Miller and Karen Dorman.

Kenneth and Irene Caton shared their garden.

Delivering meals the week of June 21:

Craig- Monday through Friday- St. Peter's Lutheran Church

Mound City- Monday and Tuesday- Larry and Carol Brickey, Wednesday- Yogi Swymeler, Thursday and Friday- Fred and Kim Kling

Oregon- Monday through Friday- Woodville Presbyterian Church

Forest City- Monday- Karen Cotton, Tuesday- Kelly Kurtz, Wednesday- Mary French, Thursday- Rita McWilliams and Shirley Derr, Friday- Tamara Markt

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

If you can volunteer with preparing or serving cin-

namon rolls and/or donuts please call Addie Trimmer at 442-5889.

Site Schedule

June 21- Exercises 8:30-9:30 a.m., Seek & Find- 11:30 a.m., Fight or Flight- 11:50 a.m.

June 23- Exercises 8:30-9:30 a.m., Blood Pressure Screening Community Hospital- 11:00 a.m.-12:00 p.m.

June 24- Crossroads will do blood sugar testing- 11:00 a.m.-12:00 p.m.

June 25- Cinnamon rolls and donuts- 8:30 a.m. until sold out

July 7- Show & Tell with Nida Messick and her spinning wheel

Site Menu

Monday, June 21- Baked potato bar with ham, chili, sour cream and cheese, broccoli, crackers and 5-cup salad

Tuesday, June 22- Swiss steak, cooked cabbage, mashed potatoes, carrots and cinnamon rolls

Wednesday, June 23- Chicken or ham salad, 3-bean salad, pasta salad, Harvard beets, crackers and apple crisp

Thursday, June 24- Pork chops, broccoli and cauliflower, salad, corn, cheesy potatoes and banana bar

Friday, June 25- Chicken patty, green beans, mashed potatoes and gravy, biscuit and peaches

We've got you covered!

Dedicated support, guaranteed. That's why we made the investment to install RTK towers near your operation ... so you can benefit from repeatable, 1-inch accuracy at a more affordable price, as well as from the dedicated, local support that only we can offer. Call us today and find out how easy and profitable it is to move up to RTK.

Nothing Runs Like a Deere™

www.JohnDeere.com/RTK

Hiawatha IMPLEMENT

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

HIAWATHA IMPLEMENT CO., INC.
1410 STATE STREET
MOUND CITY, MO 64470
(660) 442-3814

AD11WB02GL44805A-00324839

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. • Divine Worship, 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., Holy Communion, 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

Great turnout for the 112th Mound City Alumni Banquet

The 112th annual Alumni Banquet of Mound City R-2 School, including Mound City, Bigelow and Bellevue schools, was held Saturday, May 29, 2010, in the Mound City R-2 gym. Registration and the social hour began at 5:30 p.m.

President Brittany Davis Phillips opened the banquet by welcoming approximately 190 graduates and guests. The Paul P. Shutts American Legion Post 121 presented the colors. The *Pledge of Allegiance* was led by 2010 graduate Gage Rosier. The *National Anthem*, led by Sheri Hall Wright, was sung by the association and the invocation was led by Mike Elton. A delicious meal was prepared and served by Just the Girls Catering.

The banquet attendees enjoyed a trumpet trio performance by Mound City students, Laura Schoonover, Emily Messer and Brett Johnson. The group had received a one rating at State Music Contest. President Phillips then shared a wonderful video featuring the Mound City 2010 girls' state track champions. The entertainment was greatly enjoyed by all.

The business meeting was called to order by President Phillips. Current officers were introduced as their respective reports were given. Those officers were Gary Wheeler- Vice-President, Vicky Matthews Taylor-Secretary and Susie Hinkle Derr-Treasurer.

The following years and graduates attending this

year's banquet (with honor classes noted with a *) were as follows: 1934- 1, 1941- 2, 1942- 2, 1945- 12, 1946- 5, 1947- 2, *1950- 10, 1951- 1, 1952- 1, 1953- 1. 1955- 1, 1957- 3, 1958- 1, 1959- 1, *1960- 11, 1961- 4, 1962- 2, 1963- 2, 1965- 12, 1966- 1, 1968- 2, 1969- 1, *1970- 24, 1972- 1, 1974- 4, 1975- 2, 1978- 2, *1980- 2, 1981- 1, 1983- 3, 1987- 1, *1990- 4, 1991- 1, 1995- 4, 1998- 1, *2000- 1, 2008- 1, 2009- 1, and seven new inductees from the graduating class of 2010.

Special recognition was given to Esther Haynes (class of 1934) as the oldest graduate attending. Diana Browning, from Las Vegas, NV, travelled the farthest to attend the banquet. A tie for the family with the most members present was between the Don Holstine family and the Jim Schoonover family. Both families had five members in attendance.

The business meeting continued with a moment of silence in remembrance of classmates lost. The slate of new officers for the 2011 banquet was presented and approved by the association. Those officers are: Gary Wheeler- President, Vicky Matthews Taylor-Vice President, Sheri Hall Wright-Secretary, and Paula Northup Miller-Treasurer. Everyone joined in singing the school song, led by Sheri Hall Wright and Dee Ann Ripley Heck. A wonderful evening was shared and enjoyed by all.

Library reading program event attracts over 45

Over 45 children and parents- Enjoyed the storytelling skills of Bob Goodin during the summer reading program at the State Theater in Mound City on Wednesday, June 9. Bob had several tricks for the children, as well as puppets and interesting books. He engaged the students and had them participating at many points throughout his presentation. Students were encouraged and challenged to be good writers in the stories that they create.

COMING EVENTS:

June 19th - Open at 11 a.m.
9 p.m. - 12 a.m. Miller Girls (MILLER PRODUCT SPECIALS)
ENTER TO WIN 2 TICKETS TO COUNTRY STAMPEDE
ON THE MILLER EXPRESS BUS, JUNE 25th
June 20th - Happy Father's Day - CLOSED

NO WHERE ELSE LIKE IT.

YOUR DESTINATION FOR FUN.

www.thekingandproudradhouse.com

ON THE SQUARE

In the Historic
King and Proud Building
137 West Nodaway
Oregon, MO 64473 660-446-3333

FREE Gospel Concert

At The State Theater
510 State Street • Mound City, MO
July 24, 2010 • 7:00 p.m.

FEATURING THE MISSOURI
DISTRICT SECTION 10
ONE TRUTH YOUTH CHOIR

SPONSORED BY NEW LIFE APOSTOLIC
ASSEMBLY IN MOUND CITY.

For more information, call Pastor Jordan at 660-442-3441.

Camp Catron participants- Included Girl Scouts from Troop 8363, left to right, back row: Jennifer Longcor, Holly Twyman and Alexis Eppens. Middle row: Kim Selleck, Megan Twyman, Amber Eppens, and Christina Strecker. Front row: Jordan Twyman, Kyrstin Peters, Kaitlyn Panning, Elizabeth Selleck and Alexis Billington.

Girl Scouts enjoy Camp Catron

Girls Scouts from Troop 8363 of Craig travelled to Nebraska City, NE, to spend three days at Camp Catron.

The girls participated in a myriad of activities during their stay on May 26-28.

The girls cooked over the open fire, making hobo meals, dessert, smores and hot dogs.

The girls also made sand

candles. The girls dug a hole in the sand beside the creek. They then poured melted wax into the hole. When the wax set up, the girls dug the candles out.

The girls went on hikes, played games and had a lot of fun, so much fun that they are ready for another camp out any time.

Girl Scout awards' ceremony

Craig Girl Scout Troop 8363- Held its awards' ceremony on Friday, May 21, at the Craig Nazarene Church. Girls pictured above receiving badges earned during the year included: (left to right) Kaitlyn Panning, Elizabeth Selleck, Danielle Vanhoughton, Alexis Eppens, Holly Twyman, Jordan Twyman and Kyrstin Peters. Others not pictured include Jennifer Longcor, Emily Browning, Jaelyn Hill and Jaecey Hill. Leaders recognized for next year were Kim Selleck for Daisies, Megan Twyman for Brownies, Amber Eppens for Juniors and Christina Strecker for older girls. Cake and punch were enjoyed by all.

Photo credit- Carrie Wilson

Snake Eyes program at the refuge

Brendon Jenkins (left)- Of Mound City accepted a Mexican Pine Snake from Refuge Naturalist, Amanda Griffin, during the regular Jr. Naturalist program held at Squaw Creek National Wildlife Refuge on Thursday, June 10. Brendon, an avid herpetologist, was excited about handling the only non-native snake making an appearance during the program.

The Promise of Dignity.

With more than a decade in service, AseraCare Hospice is dedicated to providing a gentle, holistic approach at the end of life.

It is our privilege, our duty, and our commitment to serve our patients and their families with respect and dignity.

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

asera&care
hospice

www.aseracare.com

AseraCare Hospice welcomes 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. AHS-01993-06

Brandon and Davison to wed

Brandee Lee Brandon and Christopher Michael Davison, both of Oregon, MO, are proud to announce their upcoming marriage.

The bride-to-be is the daughter of Bob Brandon of Big Lake, MO, and Vicki Brandon of Mound City, MO. The future groom is the son of Angie Davison of Oregon.

Brandee is a 2000 graduate of Mound City High School and is currently employed at Mound City Foods as a scanning coordinator.

Chris is a 1998 graduate of South Holt High School and is employed by MoDOT in Mound City and Prussman Farms in Forest City, MO.

The wedding will take place on June 19, 2010, at 5:00 p.m. at Paradise Park east of Oregon. A reception will follow at the T.J. Hall Building in Oregon.

Chris, Brandee and their daughter, Camdyn, reside in Oregon.

Chamberlain Funeral Home & Monuments

1705 Ridge Drive
Mound City, MO

442-5300

Mound City Area Weather

AccuWeather.com

SEVEN-DAY FORECAST FOR MOUND CITY

THURSDAY	FRIDAY	SATURDAY	SUNDAY	MONDAY	TUESDAY	WEDNESDAY
92° 71° 	94° 73° 	95° 72° 	93° 72° 	93° 72° 	93° 71° 	90° 70°
Partly sunny; breezy, hot and humid	A strong t-storm in the afternoon	Some sun, a t-storm possible; hot	Mostly sunny, a t-storm possible	Very warm with clouds limiting sun	Very warm with clouds and sun	Times of clouds and sun

WEEKLY ALMANAC

St. Joseph through Tuesday, June 15

TEMPERATURE

Last week's high/low	90°/65°
Normal high/low	85°/63°
Average temperature	75.8°
Normal average temperature	73.9°

PRECIPITATION

Total for the week	2.86"
Normal for the week	0.99"
Total for the month	6.52"
Normal for the month	2.21"
Total for the year	19.91"
Normal for the year	14.76"

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 strong Santa Ana wind loaded with fine dust and pulverized clay roasted Santa Barbara, Calif., on June 17, 1859. Unofficial temperatures reached 133 degrees.

WEATHER TRIVIA™

Q: In which month are the sun's rays the strongest in the U.S.?

A: June

RIVER STAGES

Levels through 7 a.m. Tuesday

MISSOURI RIVER

Location	Flood Stage	Stage Tuesday	24-hour Change
Brownville	32	39.42	+1.29
Rulo	17	21.44	+1.06
St. Joseph	17	22.70	+1.82

SUN AND MOON

Day	Sunrise	Sunset
Thursday	5:51 a.m.	8:52 p.m.
Friday	5:51 a.m.	8:53 p.m.
Saturday	5:51 a.m.	8:53 p.m.
Sunday	5:52 a.m.	8:53 p.m.
Monday	5:52 a.m.	8:53 p.m.
Tuesday	5:52 a.m.	8:54 p.m.
Wednesday	5:52 a.m.	8:54 p.m.

Day	Moonrise	Moonset
Thursday	11:49 a.m.	12:08 a.m.
Friday	1:00 p.m.	12:36 a.m.
Saturday	2:10 p.m.	1:04 a.m.
Sunday	3:20 p.m.	1:32 a.m.
Monday	4:30 p.m.	2:03 a.m.
Tuesday	5:38 p.m.	2:37 a.m.
Wednesday	6:42 p.m.	3:17 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

Campground at Big Lake State Park closes due to potential for flooding

As a precautionary measure, the campground at Big Lake State Park is being closed due to the park's proximity to the Missouri River and heavy rainfall in north-west Missouri.

While the campground will be closed, the park will remain open for day use, as will the park's cabins, which are at higher elevations than the campground and removed from flood risk.

State Emergency Management Agency (SEMA) and the Department of Natural Resources, Division of State Parks, will continue to monitor river levels near Big Lake State Park so that further action may be taken if necessary and so that the campground can be reopened once the river has receded.

SEMA is monitoring potential flooding conditions in cooperation with county and local emergency managers. SEMA is also monitoring the latest National Weather Service forecasts.

"During any potential hazardous weather event, our first concern is the safety of our citizens," said SEMA Director Paul D. Parmenter. "I urge Missourians to monitor their local weather forecasts and to remember to be cau-

tious in the event of localized flooding."

SEMA reminds the public of the following terms and driving precautions:

- Flood watch means flooding is possible. Watch for heavy rain over a short period of time, which can cause flooding in ditches, streams and low water crossings.
- Flood warning means flooding is occurring or imminent.
- Do not drive around barricades. Barricades are placed on flooded roads to protect drivers.
- Water can rise quickly without warning. It is harder to recognize flooding dangers at night. Since a driver cannot see the road, the driver may not be aware the pavement or culvert is damaged.
- Less than six inches of fast moving water can sweep a slow-moving vehicle off the road.
- If your car stalls, leave it immediately to seek higher ground. Be careful not to accidentally step into a flooded ditch along the road.

"If local officials issue an evacuation order, it is imperative to follow those directions and not place rescuers in dangerous situations," SEMA Director Parmenter said.

Maitland alumni banquet

The Maitland Alumni Association held its 113th annual reunion on May 29, 2010, at the Nodaway-Holt Middle School cafeteria. Fifty-two former students and their guests gathered together to celebrate the good old school days.

After the invocation by Faye Smith, a delicious dinner of fried chicken, potatoes/gravy, green beans, relish, rolls, drinks and strawberry frozen dessert was served by the youth and leaders of the Maitland-Graham United Methodist Church. The tables were decorated with purple and white balloons anchored by packages of M&M's. At each place setting was a program and a color photo of the school bell in its new setting on the school grounds. Erma Lee Dovell and Ramona Shields were in charge of the decorations.

Door prizes were given to Janice Butzer Wagener from Escondido, CA, for having travelled the farthest and to two favorite ladies for being forever young, Faye Smith and Ruth Hooper. Both are the same age and have the privilege of not only being the oldest in atten-

dance, but still in good health and able to attend every year.

Officers for 2011 are as follows: President Merlin Atkins, Vice-President Gerry Dale Patterson, Secretary Eileen Wyman and Treasurer Peggy Kneale.

Members and guests present were Melvin and Helen Rowlett, Florence Turner and Nova Blue, Peggy Kneale, Earl and Rosita Stoner, Ron Merritt, Judy Stanton, Eldon and Genice McPike, Doug and Karen Rasmussen, Jay Jasper, Luella Dorman, Gerald Creal, Marvin and Carol McKinney, Don and Erma Damewood, Eileen Wyman, Bill and Helen Cronk, Ruth Hooper, Dennis and Minnie Karsten, Ernest and Jeanie Reed, Bonnie Landess Johnson, Janice Butzer Wagener, Glenn and Shirley Barnett, Les and Lavon Smail, David and Eleanor King, Sandra Fuhrman, Jim and Pat Dennison, Ann Rowlette, Janice Radley, Laura Jo Prettyman, Sonny Ellison, Virdalia Yazzie and husband, Maggie Dockins, Senta Mueller, Faye Smith, Robert Konz, Lois Derr, Frank Lisbona, Jr., and Gerry Dale Patterson.

Phone Discounts Available to CenturyLink customers

With Link-Up America and Lifeline Assistance Programs, qualified low-income telephone customers can save money on installation charges and the monthly rate for basic local residential service. This includes access to long distance carriers, Emergency Services, Operator Services, Directory Assistance and Toll Blocking.

Link-Up America is a federally-sponsored program that provides discounted service installation charges to qualifying low-income customers. It provides a 50 percent discount, up to a maximum of \$30 for new residential installation charges for telephone service. The balance of the installation charges can be paid, interest free, over a 12 month period. In addition, the monthly service charge for toll restriction will be waived for customers requesting or required to have the service.

Lifeline Assistance is another federally-sponsored program for low-income customers. It provides a discount to the monthly charge for basic residential telephone service. Lifeline Assistance Program rates have been reduced and guidelines have been changed to allow for more low-income customers.

To qualify for both programs, customers may enroll in the CenturyLink Lifeline program by providing verification that they meet state low-income eligibility requirements. In addition, Tribal Telephone Assistance is available for those living on federally-recognized American Indian Tribal lands.

If you live in a CenturyLink service area, please call CenturyLink at 1-800-366-8201 or visit www.centurylink.com/lifeline with questions or to request an application for the Lifeline/Link-Up programs.

CenturyLink™

lifeline SAU

www.centurylink.com

Mound City

NEWS

Thursday, June 17, 2010 • Page 5

This Week's History

From the *Mound City News* archives

50 Years Ago - 1960

• Hart Grain Company sold their elevator to Rickel Grain Company of Kansas City, MO. A new 200,000 bushel welded steel tank storage with outside truck spout was being erected. Frank Ward had managed the elevator for many years.

• Thirty-four more signatures were needed from cattle farmers to allow for implementation of the brucellosis eradication program. If passed, the state and federal governments would do the testing for free. A simple 65% was needed.

• The Missouri Conferences of Methodist Churches transferred Rev. Elmer Evans, who had been in Mound City for four years, to St. Joseph. Rev. E.I. Webber was sent to replace Evans in Mound City.

• In Mound City, Harman Drug Co. was having a house paint sale with a gallon of Cook's House Paint selling for \$5.89. Dick's Rexall Store was featuring, for Father's Day, the latest Remington Electric Shavers for \$32.50. Pettijohn and Crawford was featuring reclining chairs starting at \$59.99. HyKlas had a 4-roll pack of toilet paper for \$.19.

25 Years Ago - 1985

• The Mound City School was awarded a block grant for \$73,000 and Craig School was awarded one for \$474,000. Both grants were for sewer systems. Craig had to vote on a \$70,000 revenue bond issue, but no election was necessary for Mound City.

• Negotiations were finalized with Dr. James Humphrey and Dr. Bruce McRae to purchase their practices and join Northwest Health Services in providing group a practice medical clinic.

• Congressman Thomas Coleman gave reports and stated concerns regarding the lead contamination of the Schuylkill Lead Smelting Plant in Forest City, MO. The plant was seeking a variance in the regulations that govern the plant. A future meeting was scheduled for presentations of both sides.

• The Holt County Sheriff's Department was busy investigating five burglaries that occurred in Mound City and Oregon over the course of a week.

• Tiger Parsons, Ellen Sommer and Chris Fink of Oregon, Mike Marion and Krista Kirk of Nodaway-Holt and Rodney Martinez, Amy Smith and Amy Porter of Mound City attended Music Camp at NWMSU.

10 Years Ago - 2000

• Two big trailers at Big Lake, owned by Dave and JoAnn Karel, were destroyed by high winds that lifted one of the trailers up, over a telephone pole and into a ditch. Heavy wind, rain, and lightning caused other problems including power outages throughout the county to the Iowa line.

• Tyler Graff, a Mound City junior, was selected to participate in the International Lions Club Convention and march with the band in the International Parade in Honolulu. He was also set to play with the band on the U.S.S. Missouri.

• David Duncan, president of Tiffany Heights, received a special honor for his contributions as a member of the Missouri Boundary Commission that negotiated the Missouri-Nebraska Compact.

• A concrete floor was poured in preparation for the new shelter house to be built at Chatauqua Park.

• Dakota Barnes, 11, of Mound City came home with three first place and two second place finishes on his horses Buck and Apache at the Falls City Horse Show.

• More than 50 people bundled up their treasures and brought them to the Holt County Historical Society's "Antique Road Show" to find out their value and uniqueness.

Katy's
STORE CLOSING
Another Reduction

40% OFF STOREWIDE

Including Spring Clothing
and
Stone Mountain Bags

Racks Now
60-90% OFF

All Winter Items
60% OFF

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

Trojanettes win Charlie Brown Classic

The Trojanettes 10 and under softball team competed in the Charlie Brown Classic the weekend of June 5-6 at Adair Park in Independence, MO, finishing with a 6-1 record to take first place.

In game one, the Trojanettes defeated the Columbia Rockers 9-2. Macie Bohannon was the winning pitcher.

Leading the offense with two hits each were Halley Sims, Kelsi McQuinn and Sydney Ireland. Abby Loe added a double. Contributing singles were Kayla Schmitz, Jordyn Burnett, Journey Burke, Maryeah Martin and Bohannon.

The Trojanettes won the second game 9-4 over the KC Extreme. Burke was the winning pitcher. McQuinn

and Burke led the offense with a double and single. Bohannon added two singles.

The Rockers were the opponent in the next game and the Trojanettes came out on top, 7-5. Kelsi McQuinn was the winning pitcher. Kayla Schmitz led the offense with a double and single. Bohannon added two singles. Collecting one hit each were Sims and McQuinn.

The Platte County Monarchs were the next opponent and the Trojanettes lost a close contest 4-3. Schmitz led the offense with a triple. Bohannon and McQuinn added singles.

The Rockers were the opponents in the next game and the Trojanettes won again 7-2. McQuinn was the winning pitcher. McQuinn

also led the offense with a double and two singles. Loe and Burke added three singles each to the attack. Schmitz smacked a triple and Ireland added a single.

The Trojanettes then had to defeat the Monarchs twice to win the championship. Behind the pitching of Bohannon, who retired 11 of the first 12 batters and went on to throw a one-hitter, the Trojanettes won 5-2. Leading the offense with two hits each were Sims, Burke and Bohannon. Schmitz added another double. Contributing one hit each were Ireland and Loe.

In the final game, the Trojanettes won the championship 4-2. Bohannon picked up the win. McQuinn led the offense with two singles. Adding one hit each were Sims, Schmitz, Ireland, Loe and Bohannon.

Mound City girls participate in volleyball camp

The Mound City junior high and high school volleyball girls participated in volleyball camp at the Mound City gym on June 7-10. Coaches Kayla Schoonover and Debi Clifton hosted the event. Katie Asher and Matt Phillips also assisted with

the camp.

The 10th through 12th grade athletes were active in drills and workouts from 8:00 a.m.-10:00 a.m. each morning. The seventh through ninth grade athletes had their time from 10:00 a.m.-12:00 a.m. each morning.

On Monday, June 7, the high school girls, who had been divided into two predetermined teams, played their

first summer spike games in Rock Port. The freshman/sophomore team played matches against CFX and Nodaway-Holt. The junior/senior team played matches against Rock Port and Tarkio.

The week culminated with the high school girls heading to volleys in St. Joseph, MO, for some fun at the sand volleyball courts.

Memorial Day Tournament nets Trojanettes third place

The Trojanettes 10 and under softball team played in the ASA Memorial Day Tournament in Blue Springs, KS, on May 29-31.

Saturday's first game was an 8-2 loss to Swing Builder Lightening Walls.

Kelsi McQuinn led the hitting with a double and single. Kayla Schmitz and Abby Loe added doubles. Hitting singles were Sydney Ireland and Journi Burke.

The next game behind the one-hit pitching of Macie Bohannon saw the Trojanettes win 3-1. Leading the offense were Bohannon, McQuinn and Schmitz with one hit each.

Saturday's final game saw the Trojanettes score four runs in the last inning to win 8-7. Loe led the hitting with a double and single. Also hitting doubles were McQuinn

and Schmitz. Adding singles were Halley Sims, Ireland and Burke.

Sunday's play started with a 13-2 win over St. Louis Espirit. McQuinn threw a no hitter to get the win. Sims led the offense with a double and two singles. Ireland added a single and double. Burke stroked two singles. Collecting singles were Maryeah Martin, McQuinn, Schmitz and Loe.

Sunday's next game was a 6-1 loss to Swing Builder Lightening Brown. Bohannon and Schmitz had one hit each to lead the offense.

Sunday's final game was a 5-1 win over KC Explosion. Burke threw a no-hitter to pick up the win. Bohannon led the offense with two singles. Schmitz smacked a double and Alicia Smith added a single.

Monday's play started with another 7-1 win over the Classics. Bohannon threw a no hitter to pick up the win. Bohannon and Sims led the offense with two hits each. McQuinn added a double and Loe a single.

The Trojanettes then lost to Swing Builder Lightening Brown 6-3. McQuinn led the offense with a double. Adding singles were Jordyn Burnett, Burke, Ireland and Sims.

With the loss, the Trojanettes were eliminated from the tournament, but brought home third place.

Community Hospital Field Day this Friday

Community Hospital-Fairfax in Fairfax, MO, invites children ages five through sixth grade to join in the fun at a field day event this Friday, June 18, 2010, at the Rock Port, MO, track. Registration begins at 5:30 p.m. and the event kicks off at 6 p.m. Children will participate in dashes, water relays, sack races and more. A light meal and prizes will be available to all children who participate.

Community Hospital-Fairfax is sponsoring this event to raise awareness of the importance of keeping children active and healthy. Parents and caregivers may register their children on the day of the event, online at www.fairfaxmed.com, or by calling 660-686-2211, Ext. 259 or 208. All members of the family are welcome to join the fun!

CRAIG COMMUNITY CALENDAR

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

June 20 - Father's Day

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

July 4 - Independence Day

July 9 - Mound City Firemen Truck & Tractor Pull

July 10 - Missouri 8-Man All-Star football game at William Jewell in Liberty, MO - 7 p.m.

July 12 - Craig City Council Meeting - 6 p.m.

July 23-25 - Craig Summer Fest

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

Introducing... 4 New Rate Plans

450 minutes for \$31.99

900 minutes for \$49.99

1100 minutes for \$64.99

Unlimited Family for \$119.99
(Includes 2 lines. Additional partners \$49.99 each.)

First to offer Unlimited Family Messaging & Internet Plan for the entire family only \$50

	NWMC	Other National Carrier
450 Minutes	\$31.99	\$39.99
900 Minutes	\$49.99	\$59.99
Family Unlimited Messaging & Data (2 lines)	\$50.00 (for 2-5 phones)	\$50.00 (additional \$10 per line)
Free Incoming Messages	X	N/A
Carryover Minutes	X	X
3G Network	X	N/A

Pricing reflects advertised internet pricing. Carryover Minutes only offered on certain plans. 3G Network - refers to availability in NW MO.

Call or Visit any of our Authorized Agents in:

Burlington Jet.
IAMO Telephone
122 W. Main St.
660.725.3354

King City
Catharine's Beale
Eastwells
107 W. Vermont St.
660.535.4470

Mound City
Lanhamer Motors
1011 State St.
660.442.5438

Stanberry
McCarthy Farm Loan
138 W. First St.
660.783.2835

Albany
One 38 Realty
702 E. Hwy 138
660.728.3831

Grant City
Rural Missouri Insurance
4 W. Fourth St.
660.564.3575

Oregon
Oregon Farmers Mutual Telephone
118 E. Highway St.
660.448.3381

Rock Port
Rock Port Telephone
214 S. Main
660.744.5311

Tarkio
Midwest Data Center
821 Main St.
660.738.0000

NORTHWEST MISSOURI CELLULAR

where coverage counts

All phone offers require 2 year agreement. All advertised pricing requires data plan. Some terms and conditions may apply. See store for details.

1218 South Main • Maryville, MO 64468 • www.nwmccl.com
660.582.3334 • 800.331.6341

The Sportsman's Lodge

New Menu With Kids' Menu NOW AVAILABLE!

Cabin Rentals Starting At \$79.00

Private Party & Meeting Rooms

- Friday Night Catfish Special •
- Saturday Night PRIME RIB Special •

Saturday, June 19 - Walk-around magic with Christian Burnett

Sunday, June 20 - FATHER'S DAY STEAK SPECIAL

Hours: Lunch: Tues. - Sun. 11 a.m. - 2 p.m.
Dinner: Tues. - Sat. 5 - 9 p.m.

Lodge/Bar Hours:
11 a.m. - 1:30 a.m. (Tuesday-Saturday)
11 a.m. - 2 p.m. (Sunday)

402 Rulo Street • Bigelow, MO 64437
660-442-5165

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

Holt County real estate transfers

Successor Trustee, Heather R. Hughes, to One West Bank, FSB, Pasadena, CA; A tract of land in the Northeast Quarter of Section 33, Township 61, Range 37.

Michael L. Bartlett and Candace S. Bartlett to Edward B. Rippy and Jean Rippy, Oregon, MO; The South 125 feet in Lot 5 of the Eiser Addition in the Village of Big Lake.

R. David Ray to R. David Ray, T.O.D.; Beneficiary Deed; All of Lot 5 in the Ideker Subdivision in the Village of Big Lake.

Daniel R. Graupman to Shelly D. Graupman, Forest City, MO; Commencing at a point on the Easterly right of way line of Missouri State Highway, see record for full description.

Ralph L. Quimby and Patty J. Quimby to Ralph L. and Patty J. Quimby Trust, Craig, MO; All of Lots 1, 2, 10 and 11 in Block 5 in the original town of Craig, MO.

In re: Survey for Missouri Highways and Transportation to Missouri Highways and Transportation; A tract of land in Section 33, Township 61, Range 40 and in Section 34, Township 61, Range 40.

Dorothy A. Travis (deceased) by Personal Representative to Gerald A. Johnson, Mound City, MO; The North 90 feet in Lots 10, 11 and 12 in Block 21 in the Mound City Extension Company Addition in city of Mound City.

Beulah M. Wilson Trust to Gregory D. Wilson, Mound City, MO; A tract in the Charles S. Armstrong Subdivision in the city of Mound City.

Gregory D. Wilson and Susan Wilson to Robert J. Wilson, Mound City, MO; A tract in the Charles S. Armstrong Subdivision in the city of Mound City.

Barry S. Hardman and Tracy P. Hardman to Steve Schuelke and Sue Schuelke, Waverly, NE; All of Lot 8 in the Holstine's 3rd Addition in the Village of Big Lake.

Barry M. Lyle and Stefanie

Lyle to Rex A. Jackson, Forest City, MO; Commencing at the Southeast corner of Section 13, with exceptions, see record for full description.

Charles H. Gillis to Robert C. Gibson and Kristine D. Gibson, Mound City, MO; All of Lot 6 in the Donan Addition 1st Extension in the city of Mound City.

William R. Wallace, Deliana Wallace, Hugh H. Wallace, Cynthia Wallace, Julie J. Moschenross and Don Moschenross to Jan Davis, Papillion, NE; All of Lot 19 and all of lot 20, except the west 30 feet, in the McCoy's Second Addition in the city of Mound City.

Michelle W. Gottke to Michelle W. Gottke and Robert C. Gottke c/o Gottke & Blumenauer, PC, McLean, VA; The 80 2/3 acres in a parallel strip off the West side of the Northwest Quarter of Section 29, with exceptions, see record for full description.

Margaret B. Ward Trust, by Trustees to Margaret B. Ward Trust, Shawnee Mission, KS; Tract I: The Northwest Quarter of the Northeast Quarter of Section 13, Township 62, Range 40 West of the 5th P.M., containing 40 acres more or less. Tract II: All of Lot 5 of the Southeast Quarter of Section 23, see record for full description. Tract III: The Southeast Quarter of the Southwest Quarter of Section 1, see record for full description. Tract IV: All of the Northwest Quarter of Section 12; also the North Half of the Southwest Quarter of Section 12, see record for full description. Tract V: All of the fractional Northeast Quarter of Section 14, lying East of the Big Tarkio River, with exceptions, see record for full description. Tract VI: All of the East Half of the Southeast Quarter of Section 36; all in Township 62 North of Range 40 West of the 5th P.M. Tract VII: Lots 17, 18, 19 and 20 in Block 1 of T.B. Ward's Addition, an addition to the original town of Craig; and lots 9, 10, 11, 12 and 13, 14 and 15 in Block 2 of T.B. Ward's Addition, an addition

to the original town of Craig.

Margaret B. Ward Trust to Steven A. Ward, Jr., Plano, TX; Tract I: The Northwest Quarter of the Northeast Quarter of Section 13, Township 62, Range 40 West of the 5th P.M., containing 40 acres more or less. Tract II: All of Lot 5 of the Southeast Quarter of Section 23, see record for full description. Tract III: The Southeast Quarter of the Southwest Quarter of Section 1, see record for full description. Tract IV: All of the Northwest Quarter of Section 12; also the North Half of the Southwest Quarter of Section 12, see record for full description. Tract V: All of the fractional Northeast Quarter of Section 14, lying East of the Big Tarkio River, with exceptions, see record for full description. Tract VI: All of the East Half of the Southeast Quarter of Section 36; all in Township 62 North of Range 40 West of the 5th P.M. Tract VII: Lots 17, 18, 19 and 20 in Block 1 of T.B. Ward's Addition, an addition to the original town of Craig; and lots 9, 10, 11, 12 and 13, 14 and 15 in Block 2 of T.B. Ward's Addition, an addition to the original town of Craig.

Steven A. Ward Jr. to Margaret B. Ward Trust, Shawnee Mission, KS; Tract I: The Northwest Quarter of the Northeast Quarter of Section 13, Township 62, Range 40 West of the 5th P.M., containing 40 acres more or less. Tract II: All of Lot 5 of the Southeast Quarter of Section 23, see record for full description. Tract III: The Southeast Quarter of the Southwest Quarter of Section 1, see record for full description. Tract IV: All of the Northwest Quarter of Section 12; also the North Half of the Southwest Quarter of Section 12, see record for full description. Tract V: All of the fractional Northeast Quarter of Section 14, lying East of the Big Tarkio River, with exceptions, see record for full description. Tract VI: All of the East Half of the Southeast Quarter of Section

36; all in Township 62 North of Range 40 West of the 5th P.M. Tract VII: Lots 17, 18, 19 and 20 in Block 1 of T.B. Ward's Addition, an addition to the original town of Craig; and lots 9, 10, 11, 12 and 13, 14 and 15 in Block 2 of T.B. Ward's Addition, an addition to the original town of Craig.

In Re: Survey for Dean Johnson to Dean Johnson; A tract of land in Section 36, Township 62, Range 39.

Mike O'Meara to Shon K. O'Meara and Kristen C. O'Meara, St. Joseph, MO; All of Lot 1 in Section 31, Township 61, Range 39.

Lewis Tally and Melinda Tally to Evan Tally, Lori Tally, Cameron Tally and Amy Tally, Maitland, MO; The West Half of the Southeast Quarter in Section 4, Township 61, of Range 38, with exceptions.

Evelyn I. Wilson to Evelyn I. Wilson Trust, Stewartsville, MO; The North 36.34 acres of Lot 1 of the Northwest Quarter in Section 20, Township 61, of Range 39.

Catherine Dwyre Trust to Luther Davis, Jr., Mound City, MO; All of Lots 4, 5, 6, 7, 8, 9 and 10 in Block 16 in the original town of Maitland, MO.

Ruby P. Davis, Richard A. Davis, Gary L. Davis and Debra Davis to Ruby P. Davis, Mound City, MO; All of Lots 4, 5, 6, 7, 8, 9 and 10 in Block 16 in the original town of Maitland, MO.

Catherine Dwyre Trust to James R. Dwyre, Ingalls, KS; Lot 2 of the Southwest Quarter of Section 35; also commencing at the intersection of the Easterly right-of-way line of the Nodaway River ditch with the South line of Lot 5 of the Southeast Quarter of Section 34, see record for full description.

Catherine Dwyre Trust to Ruby P. Davis, Mound City, MO; All of Lots 10, 11 and 12 in Block 13 in the original town of Maitland, MO.

George W. Derr and Dixie K. Derr to Brad A. Derr and Deena K. Deer, Oregon, MO; The West 107 feet of the following described tract, to wit: Commencing 80 feet due North of the Northeast corner of Block 2 in the Western Addition, see record for full description.

Shelly D. Graupman to Daniel R. Graupman, Grain Valley, MO; Thirteen rental property tracts in Oregon, MO, located as follows: Property 1- 105 E. Elm: The South 110 feet of the East Half of Block 25, except the East 105 feet thereof, all in the original town of Oregon, MO; Property 2- 25895 Holt 290: Commencing at the East Quarter corner of Section 25, Township 60 North, Range 39 West, see record for full description; Property 3- 308 N. Main: The North 65 feet of the West Half of Block 25 in the original town of Or-

egon, M; Property 4- 400 S. Monroe: The West Half of fractional Block 22 in the original town of Oregon, MO; Property 5- 204 S. Chestnut: Lots 5 and 6 in Block 8 in the Western Addition, an addition to the town of Oregon, MO; Property 6- 103 E. Missouri: The East 52 feet of Lot 7, Block 9 in the original town of Oregon, MO; Property 7- 606 Maple: All of Lots 23, 24, 25 and 26 in O'Fallon View Addition, an addition to the town of Oregon, MO; Property 8- 303 N. Main: The East Half of the South Half of Block 26, except the South 80 feet thereof, all in the original town of Oregon, MO; Property 9 and 10- 103 and 105 W. Nodaway: Tract I: All of Lot 8 in Block 7 in the original town of Oregon, MO, with exceptions, see record for full description; Tract II: The East 38 feet of Lot 3 in Block 7 in the original town of Oregon, MO; Property 11- 307 W. Nodaway: The West Half of Lots 6 and 7 in Block 5 in the original town of Oregon, MO; Property 12- 502 W. Nodaway: All of Lot 2 in Block 2 of the Western Addition, an addition to the original town of Oregon, MO; Property 13- 201 N. Chestnut: Commencing 30 feet West of the Southwest of corner of Block 3, Pinkston's Addition to the original town of Oregon, MO, with exceptions, see record for full description.

FARM MACHINERY & HOUSEHOLD AUCTION

Saturday, June 26th, 10:00 a.m.

Location: 20689 170th St., Burlington Jct., MO.

From Burlington Jct., MO - Go east on Hwy. 136 to the junction of Hwy. 136 and Hwy. 71, then north on Hwy. 71 approximately 3 miles, then east on 170th St. 1 1/2 miles.

From Maryville, MO - Go north on Hwy. 71 to 170th St., then east. Follow auction signs.

This auction features very nice vehicles, a super clean low-hour JD Tractor, nice household and antique items that include a VERY RARE 1937 GIBSON GUITAR.

Mark your calendars and be with us auction day! - Greg

Vehicles:

(Selling at Noon with the John Deere 6300 Tractor immediately following)
1997 Buick LeSabre, 80,000 1-owner miles. Red, always garaged and kept in like new condition
1997 Chev. Mod. 2500 Silverado 4x4 Pickup, 81,605 1-owner miles, 350 cu. in. eng., rubber like new

Tractor:

1995 JD 6300 Diesel, cab w/air, radio heat, 2,263 hrs. Super clean, always shedded. Ser. Lot FD 27151023, 16.9x38 rubber, dual hyd.; Tractor Chains and Weights sell separately

Farm Implements:

10' JD Disk, Scrapers, A-W Kewanee 20' Field Cultivator
Ford Mtd. 4-Bottom Plow
Super Rhino Blade, 8'
Servus 6' Brush Cutter
2 E-Flow Seeders
3 Pt. Cherry Picker, 3 pt. Bale Mover
New Holland Moid. 450 Bar Mower
494A JD Corn Planter
Wood Box Wagon, JD running gears
JD Side Delivery Rake (needs work), JD 4R Cultivator, 2-Wheel Trailer, 2 Good Fuel Barrels on stands, 3 pt. Dirt Scoop; iron buyers welcome

Shop Items:

Spades, shovels, etc.
Misc. Hand Tools
Dixon ZTR Model 4421 Riding Lawn Mower, chain dr., 42" cut, new engine 2 yrs. ago
Campbell Hausfeld Air Compressor, 18" Push Mower
Log Chains, Fencing Material, Steel Posts, Car Ramps, Misc. Lumber, Anvil, Small Chainsaw, Chain Hoist, and other misc. shop items

Household and Antiques:

1937 GIBSON ACOUSTIC GUITAR W/ORIGINAL CASE (This is a rare guitar in excellent condition. Authenticated by an Evans family picture of a young girl holding her birthday present, this Gibson guitar). This guitar will sell at 12:15 p.m. auction day! - For additional pictures and information, go to www.clementauction.com
Antique Pig Cookie Jar, Coin Bank, and other pieces
Dazey Churn
Oil Lamps

Several Antique Glassware Pieces including Old Glass Baby Nursing Bottle
Antique Coffee Grinder
Antique Oval Glass Pictures, large and small
Few old children's toys, books
Antique View Finder
Antique "Owl" Wm. L. Gilbert Clock Co. Pendulum Clock, also Windsor Mod. 240 Clock
Antique Piano Stool with claw/glass feet

OLD COINS AND PAPER MONEY:

(4) \$1 Silver Certificates
(2) Indian Head Pennies, 1902 & 1904
Assorted Nickles (Buffalo, Jefferson, Canadian
27 Roosevelt Dimes, 28 Mercury Dimes
Silver Dollars: 1880 S, 1921 D, 1922 P
Misc. Lawn Ornaments including Windmill
Kitchen Table and Chairs
Small Kitchen Appliances, including Microwave
Matching Maytag Washer and Dryer (units are less than 5 years old)
Pots, Pans, Flatware
Small old cups and glasses with advertising and figures
- Few pieces of Carnival Glass, large lot Avon, some NIB, Hoover upright vacuum, few pieces granite ware, queen size bed, dresser w/mirror, 2 night stands, blue La-Z-Boy recliner, love seat, 25" flat screen Sanyo TV (about 6 months old), flower pattern couch (Craftmaster), coffee table and end tables, wall pictures and wall hangings
(Other misc. household items too numerous to list)

The Heirs of Warren Evans - Owners
20689 170th Street, Burlington Jct., MO

Lunch on grounds

Auction Managed & Conducted By:

Greg Clement Auctions, LLC
AUCTIONEER:

Greg Clement 660-442-5436, cell 816-387-3652

Justin Gregory - 785-250-8412

and Chance Clement - 660-928-3350

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

"The Voice Everybody Knows"

Mound City NEWS

511 State Street • Mound City, Missouri • 660-442-5423

Promotional and Advertising Specialty Pad Printing Services

**Pens • Pencils • Golf Balls
Letter Openers • Stress Balls
Mugs • Koozies • Key Chains
Mini-Flashlights • Napkins
Calculators • Luggage Tags**

**MUCH, MUCH
MORE!**

LOCALLY PRINTED!

660-442-5531

Board of Alderman of Mound City minutes

These minutes are unofficial until approved at the next meeting.

Chief of Police John Panning still in hospital

A regular meeting of the Board of Alderman for the City of Mound City was held on Thursday, June 10, 2010, at 7:00 p.m. The following minutes were from that meeting.

Mayor Larry Russell called the meeting to order. Those present were Duane Nauman, Jim Krueger and Robert Heck, City Clerk Patsy Smith, City Collector Kelly Miller, City Employee Vince Beyer, Officer Luke Lee, Hugh Nauman, Chris Krueger, Tye Parsons and Brian Tubbs. Stan Seitz was absent at the beginning of the meeting, but arrived shortly thereafter.

Minutes:

There being no additions, deletions or corrections, Alderman Nauman moved to waive the reading of the minutes from the May 6, 2010, regular meeting and the May 13, 2010, special meeting and approve them as presented, Heck seconded. Approved unanimously.

Presentations/guests:

Hugh Nauman, Nauman Construction: City Hall Renovation: Hugh Nauman presented specifications and drawings for remodeling the remainder of the upper level of City Hall. Nauman noted that if the plans were approved, all he would need to do is get them blue printed and the project would be ready to be put out for bids. Mayor, Council and Clerk did a visual walk through with Nauman in the city offices to clarify the plans. There were no changes and Nauman was asked to finalize the plans and get them blue printed. The Clerk will prepare bid packets. Plans are to advertise for bids and open them at the August council meeting.

Holt County Rural Water District: Not present.

Dennis Haug, Haug Communications: Review of Siren Proposals: Mayor Russell called Dennis Haug for a conference call with the Council to hear his recommendation on the siren proposals. Council members questioned Haug whether the 45 foot Class 2 poles would be sufficient for the sirens and also questioned the best type of power supply. Haug says those poles are typically used and he then went over the different power supply sources that were listed on the bids. Haug advises against solar panels, due to the fact that they are harder and more expensive to maintain. An AC power supply would be alright, but would not be necessary. The batteries are designed much better than they used to be and would be sufficient for the city's needs. Haug recommended Blue Valley Public Safety's proposal for a 2001-130 Federal Signal siren, which he feels is the best overall for the equipment and the cost. Tye Parsons, NW MO Regional Council, was also present and indicated he was comfortable with accepting Blue Valley's proposal, but suggested we clarify if the new sirens will use the existing radio frequency for remote activation. Parsons also stated that with the Blue Valley proposal, we will be coming in under budget, so it is possible to include the option for adding an AC power source and a remote monitor. The grant pays 75% of the project with the city paying 25%. Council members agreed to accept the proposal from Blue Valley Public Safety for two (2) 2001-130 Federal Signal sirens at \$11,487 each plus options for AC power at \$1260 per siren and a remote

monitor for the school at \$525. The remote monitor is a one-way communication that would notify the school of a tornado warning, but would not have talk-back capability.

Ordinance:

Bill No. 6-10-2010(1): Award Contract for Siren Project was placed on its first reading being for an ordinance entitled as follows:

AN ORDINANCE DECLARING THE RESULTS, SHOWING THE CANVASS OF BIDS AND AWARDED THE CONTRACT FOR THE CONSTRUCTION OF THE MOUND CITY COMMUNITY SIREN PROJECT PURSUANT TO THE PUBLISHED NOTICE AND ADVERTISEMENT FOR BIDS.

Alderman Nauman moved to adopt the bill, Krueger seconded. After further discussion, the bill was placed on its second reading and final passage and was read by title, considered and discussed. The Bill was duly numbered Ordinance #1157.

New Business:

Mound City R-II School: Guard Rail on Parking Lot: Chris Krueger, Building Inspector, discussed Mound City R-II School's plan to install a guard rail around its parking lot at 8th and Savannah Street which he said would help to protect the street curb by preventing the public from driving over it. The issue is that they want to place the guard rail on the city's right-of-way in order to gain 20-25 more parking spaces. Alderman Seitz was concerned about liability if somebody was to hit the guard rail. City Attorney Brian Tubbs says it shouldn't be an issue as long as we do not do anything negligent. Krueger also reported that the school would then replace the sidewalk, which has to be a minimum of four feet (4') from the street, but not until next year. It was discussed that the parking area should have a large impact on traffic control at the school during certain events that are held throughout the year. Alderman Nauman moved to allow Mound City R-II School to install guard rail on city right-of-way surrounding their parking lot at 8th & Savannah St., Heck seconded. Motion approved.

Old Business:

Davis Creek Bridge: Mayor Russell reported that he will be in contact with the NW MO Regional Council to see if they can help with funding for repairing or replacing the Davis Creek bridge. He also reported that the state will resurface Route E next spring or summer which would be a good time to piggyback on to their project and asphalt the bridge deck.

Insurance Service Offices (ISO) Review: Clerk Smith reported that the ISO review will be done on Thursday, June 17. The review determines fire insurance rates within the city.

Department reports:

Police – Chief Panning Injured: Alderman Seitz discussed Chief Panning's injuries on May 27 while assisting a motorist. Chief Panning was readmitted to the hospital for complications following the accident and is reportedly still in ICU. There was discussion regarding mutual aid from the Holt County Sheriff's Department for the City Police Department.

The monthly police report was reviewed and discussed. Officer Lee reported that the

white 2001 Ford squad car is at Laukemper Motors for brake assembly problems and may need to be sent to a Ford dealership for repairs. Part-time Officer Gillett has been working additional hours while Chief Panning is off work.

Sewer – Lift Pump: It was reported that the lift pump which was out for repairs has been returned.

Water – Removal of Sludge from Lime Pits: Water Superintendent Randy Crowley wants to clean out the largest lime pit this fall and stock pile the sludge until next spring. This will be advertised for bids at a later date.

Street – Equipment Building: Final Payment: Construction of the new building on 6th Street has been completed. There was discussion of covering the gap that is left between the ground and the building. McIntire Lumber quoted around \$340 for 2"x12" boards to enclose the building. The Council agreed to buy the boards and City employees will install them. An electrical box at the lift station which was used by the construction crew to charge their batteries has been inspected and appears to have no lasting damage from rain water.

Five of the Squaw Creek Refuge banners had to be taken down and repaired for various reasons and have been hung back on the poles.

Park/Pool: Alderman Heck reported that the new sand volleyball court is getting a lot of use.

Nuisance violations/dangerous buildings:

Building Inspections: Building Inspector Chris Krueger reported that the 601 Railroad Street building has been posted as a dangerous building and ordered vacated and repaired or demolished. The house at 501 High Street was also inspected and found to be okay.

Council discussed complaints about tree limbs at 805 State Street which are hanging out over the street and blocking vision to the south. Officer Lee will talk with the business owner about the problem. Council also heard of a citizen complaint about tall grass along the north end of Mound Street. City ordinances state that the adjacent property owner is responsible for taking care of weeds to the center of the street or alley.

Ordinances & resolutions:

Bill No. 6-10-2010(2): Repealing Ordinance NO. 1156 was placed on its first reading being for an ordinance entitled as follows:

AN ORDINANCE REPEALING ORDINANCE NO. 1156 AND THE AUGUST 3, 2010 SPECIAL ELECTION

Council learned that the existing 12 percent transportation sales tax, which is used to make payments on the 2008 street asphalt project, is the maximum allowed by State statutes for cities of our size. Alderman Seitz moved to adopt the bill, Heck seconded. After further discussion, the bill was placed on its second reading and final passage and was read by title, considered and discussed. The bill was duly numbered Ordinance #1158.

Bill No. 6-10-2010(3): Prohibit All-Terrain Vehicles with Exceptions was placed on its first reading being for an ordinance entitled as follows:

AN ORDINANCE TO REPEAL SECTION 340.110: ALL TERRAIN VEHICLES-PROHIBITED-EXCEPTIONS-OPERATION UNDER AN EXCEPTION-PROHIBITED USES-PENALTY, TITLE III. TRAFFIC CODE, CHAPTER 340: MISCELLANEOUS DRIVING RULES OF THE MUNICIPAL CODE OF THE CITY OF MOUND CITY AND TO ENACT A NEW SECTION 340.110: ALL TERRAIN VEHICLES-PROHIBITED-EXCEPTIONS-OPERATION UNDER AN EXCEPTION-PROHIBITED USES-PENALTY AND TO ENACT A NEW SECTION 340.115: PERMITS FOR ALL-TERRAIN VEHICLES TO PROHIBIT ALL TERRAIN VEHICLES FROM OPERATING ON CITY STREETS EXCEPT AS PROVIDED; TO ESTABLISH SPECIAL PERMITS AND FEES; AND TO PRO-

VIDE AN EFFECTIVE DATE

Alderman Nauman moved to adopt the bill; there was no second to the motion. After further discussion concerning enforcement and safety issues Alderman Nauman withdrew his motion.

Bill No. 6-10-2010(4): Approve and Adopt 2010-11 Budget was placed on its first reading being for an ordinance entitled as follows:

AN ORDINANCE OF THE CITY OF MOUND CITY, MISSOURI, APPROVING AND ADOPTING THE ANNUAL BUDGET FOR FISCAL YEAR JULY 1, 2010, to JUNE 30, 2011

Council again reviewed the budget, discussed the projected deficit and the need for another revenue source for the street fund. It is anticipated the pool lease will be paid off in two years which will leave the 1/2% capital improvement sales tax as a possible revenue source. The Council discussed how to garner public opinion on continuing this sales tax to finance other capital improvement projects. Alderman Krueger moved to adopt the bill, Heck seconded. After further discussion, the bill was placed on its second reading and final passage and was read by title, considered and discussed. Motion carried. The bill was duly numbered Ordinance #1159.

Resolution NO. 2010-02: Warning Siren Activation Policy was placed on its first reading being for a resolution entitled as follows:

A RESOLUTION ADOPTING AN OUTDOOR WEATHER WARNING SIREN ACTIVATION POLICY FOR THE CITY OF MOUND CITY, MISSOURI

Alderman Nauman moved to adopt the resolution, Krueger seconded. After further discussion, the resolution was placed on its second reading and final passage and was read by title, considered and discussed. Alderman Seitz would like to see a summary of the policy provided to residents to better

inform them of what the siren activation means and how they should respond.

Appointments:

M.C. Public Library Board: Expired Terms of Phyllis Parker, Susan Laukemper and Susan Rippen. Alderman Seitz moved to re-appoint Susan Laukemper and Susan Rippen and to appoint Kerri Acton to the M.C. Public Library Board for three-year terms, Krueger seconded. Motion approved.

Board of Zoning Adjustment: Appointment of Alternate Members: Mayor Russell reported that, by state statute, alternates can be appointed to the Board of Zoning Adjustment to serve when other members cannot be present or have a conflict. Tabled until a public hearing can be held as required for a change to the zoning code.

Administration:

Monthly Financial Reports: The monthly financial reports were reviewed and discussed.

Arthur White & Associates: Alderman Nauman moved to accept the audit proposal of \$4,000 from Arthur White & Associates, Seitz seconded. Approved unanimously.

Building Inspector: Compensation: Building Inspector Chris Krueger is not being compensated for inspecting dangerous buildings. His compensation for inspecting building permits is based on the construction cost of the permit. After consideration, Alderman Heck moved to compensate the Building Inspector \$50 per address for dangerous building inspections regardless of the number of times he visits the address, Nauman seconded. Motion carried.

City Clerk: Accumulated Leave: The Clerk requested compensation for 20 days of vacation that she has not been able to take due to the change in staff in the Collector's position over the past few years. Alderman Nauman moved to compensate Clerk Smith for four weeks of vacation time, Seitz seconded. Approved unanimously.

MIRMA Annual Meeting: The MIRMA annual meeting will be July 28-30. Alderman Seitz will attend and possibly Alderman Heck.

July 4th Certificates of Insurance: Council discussed getting Certificates of Insurance from any group hosting events for the July 4th celebration on city property. Alderman Nauman has already asked the Lions Club and Brian Tubbs will request a certificate from the Kiwanis.

Executive Safety Committee: The Executive Safety Committee will meet Thursday, June 17, at 10:00 a.m.

Meeting Date: Council set the next regular meeting for Thursday, July 8, 2010, at 5:30 p.m. Mayor Russell will not be able to attend.

Miscellaneous: Reminder that since July 4 is on a Sunday the City Offices will be closed Monday, July 5.

Accounts payable:

Alderman Nauman moved to approve the bills paid subsequent to the May 6, 2010, meeting and to approve and pay the current month's bills as presented including a bill from Bob Heck for \$1,556 for spreading and diskling lime sludge from the water plant onto the farm ground and soybean seed, Krueger seconded. Motion carried.

VOTE TO CLOSE: Pursuant to RSMo 610.021(1): Legal Actions: At 10:31 p.m., Alderman Seitz moved to close the meeting pursuant to RSMo 610.021(1), Nauman seconded. Approved unanimously.

Votes taken in closed session: Alderman Seitz moved to come out of closed session at 11:00 p.m., Nauman seconded. Approved unanimously.

Miscellaneous:

Alderman Nauman requested Mayor Russell be more considerate when referring the public to him.

Adjournment:

Alderman Nauman moved to adjourn the meeting at 11:03 p.m., Krueger seconded. Approved unanimously.

Mound City Community Calendar

brought to you by

Member FDIC

NODAWAY VALLEY BANK the right bank...

614 State Street • 660-442-3131

June 19 - 15th Annual Greater Mound City Open at the Mound City Golf Course

June 20 - Father's Day

June 22 - Craft & Story Time at the Mound City Public Library - 10 a.m.

June 23 - Summer Reading Program Special Presentation at the State Theater with Miss Nelson (KCYA) storyteller - 2 p.m.

June 29 - Craft & Story Time at the Mound City Public Library - 10 a.m.

June 30 - Summer Reading Program - Kevin Horner ventriloquist presentation at the Mound City Public Library - 2 p.m.

July 2-4 - Mound City Fourth of July Celebration

July 6 - Story Time at the Mound City Public Library - 10 a.m.

July 9 - Mound City Firemen Truck & Tractor Pull

July 10 - Missouri 8-Man All-Star football game at William Jewell in Liberty, MO - 7 p.m.

July 13 - Story Time at the Mound City Public Library - 10 a.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

Carpet Cleaners

2 Brand New Carpet Cleaning Machines!

- Brand new machines
- Superior carpet cleaning power.

Rates:

- \$24.00 per day
- \$18.00/4 hours
- \$12.00/2 hours (min.)

McINTIRE BUILDING CENTER

108 W. 7th, Mound City, MO 660-442-5416
Store Hrs.: Mon.-Fri. 7:30-5; Saturday 7:30-4

Classifieds

GET THE JOB DONE!

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

CALL THE MOUND CITY NEWS TO PLACE YOUR AD • 660-442-5423

MISCELLANEOUS

GREG'S JEWELRY- Located at 307 E. 5th St., in Mound City, MO, offers alexandrite and pearl jewelry, along with June birthstones! Come in to get your gift for Father's Day. 47/4tc

SERVICES AVAILABLE- Do you need reliable in-home care or chauffeuring? Leave a message for Joyce at 660-686-3344, or 660-744-3191. 49/1tp

NEED A BABYSITTER? Call Betty Smith at 816-646-6766. Monday through Friday, all ages, hours are negotiable. 49/1tp

LIKE NEW- White bathroom pedestal sink and stool. Yours if you come get it. Call 660-442-5117. 49/1tsc

HOWARD'S GUN REPAIR- 12315 Hwy. 59, Craig, MO, 64437. 660-683-9401. 48/4tc

BRAD PANKAU'S HOME AND FARM REPAIR- Roofing, siding, painting, decks, gutter installation and cleaning, plumbing, tree trimming and removal, etc. No job is too small! Machinery and implement painting is also available. Call 660-442-3354, 660-254-0156, or 660-442-6343. 49/1tsc

JUNE MOVING SALE- Lots of items, no reasonable offer refused. Come all day, any day in the month of June. 209 Davis Street, Mound City, MO. 47&49/2tp
Richard Stadalman

REAL ESTATE

FOR SALE- 3-bedroom, 2.5 bath home on 5 acres. In Mound City School District and on blacktop. Call Randy at Patterson Realty & Auction, 660-935-2260, or 816-803-3951. 42/tfc

ENTERPRISE REALTY

Jim Loucks, Sales Agent
Home 660-442-5253
Office 660-582-7160

LAND FOR SALE

• 558 A. in Atchison County
• 381 A. in Platte County

NEW LISTING!

2+ bedrooms, extra nice outbuilding, 2 acres. In Mound City School District and on blacktop.

Call Randy at Patterson Realty & Auction
660-935-2260 or 816-803-3951

Available Immediately

The Mound City Public Housing Authority is now taking applications for **3-bedroom units only at Evans Circle.** (1 & 2 bedroom waiting lists are closed at this time). All applicants must meet income guidelines.

For more information contact

Judith Scarbrough,
Executive Director,
Mound City Housing Authority at 660-442-3832.

EQUAL HOUSING OPPORTUNITY

Office Space Available For Rent

6th & State Street (the Crawford Building)
Mound City, MO
Utilities included with rent
Call 660-442-6153

NAUMAN CONSTRUCTION & CABINET SHOP, INC.
GENERAL CONTRACTORS

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

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

J & E Concrete

Commercial & Residential Concrete Work

Jeff Karsten
Cell: 816-262-5933

Free Estimates

FOR SALE

2008 22 ft. Ameri-Lite by Gulf Stream with equalizer hitch and accessories, too many to list.
\$9,500

Call 660-442-0159, or see it at 1528 Ridge Dr., Mound City, MO.

THANK YOU / REMEMBERING

THANK YOU

Words cannot express our appreciation to all who showed Dad such kindness and love during his stay at Tiffany Heights the last few years. His care was wonderful and he loved you all! A special "thank you" to Dr. Fernandez and the nurses at Fairfax Community Hospital. Your patience, knowledge and gentleness will never be forgotten. To Greg and Eric Chamberlain, you always know how to make a difficult time become easier. We will never forget the heartfelt message and music that Rev. Jim Brown delivered during the service. We would also like to thank Greg Book for the special tribute and music at the cemetery. Last, but not least, we cannot describe our sincere thanks to all the family, friends and neighbors for the cards, flowers, food and memorials - your kindness will never be forgotten. This thank you would not be complete without saying how wonderful it was to have all the St. Joseph Light & Power employees honor Dad - you were a big part of his life. We thank God for giving us such a wonderful father and friends!

**Donna Stokes and Family
Kelton and Susan Noland and Family
Kevin and Janet Atkins and Family
Debbie Edwards and Family**

IT'S NOT HERE YET!

Thank you so much for the many cards, food and contributions to Mason. The many expressions of love are deeply appreciated.
*Friends & family of
Katheryn Lehmer*

IN MEMORY OF BETH HODGE

To Those I Love and Who Love Me
So grieve awhile for me, if you must,
Then let your grief be comforted by this trust;
It is only for awhile that we must part,
So keep the memories within your heart.

I won't be far away, so let your life go on,
If you should need me, call and I will come.
Though you can't see or touch me, I'll be near,
And if you listen with your heart, you'll hear
My love around you so soft and clear.

*Sadly missed by her children:
Jan Thompson, June Ann Humphrey,
Pamela Roberts, Richard Hodge & Kenneth Hodge*

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

Brian A. Tubbs

Phone: 660-442-5989
Fax: 660-442-3574

Attorney At Law

tubbslaw@centurylink.net

The Law Office of Brian Tubbs LLC

Call for appointments

222 State Street • Mound City, MO 64470

Ultimate Image

Hair Salon/Tanning and Gift Shop

Father's Day Special
\$2 off haircuts for fathers June 15-19.

- Tanning by session and packages available
- Manicures - Pedicures

Stylists:
Sarah Kemerling & Chartina Skeen
Appointments & Walk-ins Welcome!
(660) 683-5359
Tues. - Fri.: 9 a.m. to 6 p.m.
Sat.: 9 a.m. to 4 p.m.
1 1/2 miles North of Craig on Hwy. 59

HELP WANTED

Inside sales clerk needed. Must be outgoing and like working with customers. 1-2 days per week. Saturday and maybe more.

Must be 18 yrs. or older

Apply in person at:
McIntire Building Center
108 West 7th Street
Mound City, MO
660-442-5416

CALL THE MOUND CITY NEWS
TO PLACE YOUR AD • 660-442-5423

Part-time Help

WANTED

*Crossroads
Health Care
NA's, CNA's*

Call 816-383-1466
Mound City Area

HOUSE FOR SALE

110 Davis St. • Mound City

TWO-BEDROOM, ONE-CAR GARAGE, CHAIR LIFT

LARGE LOT - GREAT VIEW - LOT OF POSSIBILITIES (ACROSS FROM SHAKERS)

Evenings call 660-442-3413, or 660-442-5527

HELP WANTED - CAREER ADVISOR

The Northwest Missouri Regional Council of Governments has an immediate opening for a Career Advisor in the Mound City area. Duties of the Career Advisor include working with customers to identify career interests, aptitudes and abilities.

See www.nwmorcog.org for a full description.

A quality candidate will possess excellent communication, organizational, and customer service skills. Part-time, 32 hours/week. High school diploma or GED and at least three years of experience in workforce development or related field required.

\$8.50-\$10.00/hour DOQ/E.

Submit resume to:

NWMORCOG, 114 West 3rd St., Maryville, MO 64468
or kim@nwmorcog.org by COB July 2nd, 2010. EOE

HELP WANTED

McDonald's of Mound City
Now Hiring Crew and Maintenance!

- Must have open availability
- Must have strong detail cleaning skills
- Must have some technical skills
- Job requires lifting, rotation of product, filtering of vats; detail cleaning bathrooms, back rooms, outside and inside windows; detail cleaning on rooftop units and minor fix-it jobs
- Must have transportation, must work weekends and must take pride in a job well done.

Apply online: www.mcmissouri.com/23231
Or in person at our Mound City McDonald's

We are anxious to work with you. • You must be willing to work weekends. • We look forward to meeting you!

HELP WANTED

Part-time truck driver and delivery person.

Need to have a Class A CDL and be willing to drive a truck from Mound City to Kansas City to make multiple pick-ups.

Must be 18 yrs. or older

Apply in person at:
McIntire Building Center
108 West 7th Street
Mound City, MO
660-442-5416

NOW HIRING NURSE AIDES

Certification
Preferred

Apply at:
TIFFANY HEIGHTS
1531 Nebraska St.
Mound City, MO
64470
660-442-3146
EOE

Community building/The Klub gets a fresh coat of paint

The Mound City Community Building/TheKlub in Mound City got a fresh coat of paint last week as part of a series of renovations slated for this summer.

The taupe exterior was complemented by black doors and trimwork, accented by the newly touched up sign.

Other improvements that have been made include the new roof, installing a new 5 ton AC/Furnace unit for the community room, which

required cement work and caused ductwork issues. The Mound City Community Building board is also in the process of restaining the deck.

An excess of \$24,000 in capital improvements have been spent over the past two months. About \$10,000 was used from monies set aside from various fundraisers, with the community building borrowing the balance to make the needed renovations.

tions.

Other fundraising ideas will be utilized in the near future to help abate the debt. Those who appreciate the improvements being made at The Mound City Community Building are encouraged to contribute toward the community building renovations, and can do so by contacting Charlie Clodfelter at 660-442-3195 or Jonathan Miller at 660-442-5797.

New dugout covers offer shade

Two new dugout covers were erected over the two dugouts on the main ball field at the Mound City baseball fields on Thursday, June 10.

The covers were built by Kiwanis President Corey Gordon and his son, Jake, who spent many hours not only organizing for the project, but building them as well.

Kiwanis members Larry Thomas, Charlie Clodfelter, Scott Laukemper, Dave Frede and Corey Gordon and volunteer Drew Ireland, used equipment to hoist the covers into place and bolt them properly into place.

The cost of the project's materials was \$2,000. Besides the labor, the Mound City Kiwanis Club paid for the project with contributions from the Mound City Community Booster Club and Northwest Missouri Cellular/Midwest Data.

TOPS news

TOPS #1163 met on Monday, June 14, with seven members present. Debbie Stroud and Kathryn Swymeler were the best losers for the week. Linda Stroud read her food diary.

Leader Nina Boyd called the meeting to order. Kathryn led the club in chair exercises for the program.

The next meeting will be Monday, June 21, 2010, with exercises at 3:45 p.m. and the weigh-in at 4:00 p.m. at the Concordia Lutheran Church. Linda Stroud has the program.

State Street, aka Highway 59, has nice, new surface

The resurfacing project- To apply a thin coat to Highway 59 from Craig to Interstate 29 by Oregon saw the progress move through Mound City on Monday, June 14. The project, being done by Herzog, has definitely improved the surface from Craig to Mound City, with the project moving south of town toward completion.

Holt County Court news

The following cases were heard in Holt County Court before Roger M. Prokes at the Holt County Courthouse in Oregon, MO, on Wednesday, June 9, 2010.

State vs. Marcia R. Stacy- Arraignment on DWI - Alcohol - Persistent Offender and Oper A Motor Vehicle In A Careless And Imprudent Manner. Case filed on April 27, 2010.

Larry Nielson et al vs. Leslie E. Evans et al- Case review. Case filed on January 19, 2010.

State vs. John J. Hill- Criminal Motion Hearing on Leaving Scene Of Motor Vehicle Accident-Injury, Property Damage Or 2nd Offense. Case filed on August 15, 2007.

State vs. Timothy J. McHugh- Criminal Motion Hearing on Forgery. Case filed on December 18, 2007.

State vs. Michael X. Charleston- Criminal Motion Hearing on Tampering With Motor Vehicle - 1st Degree and Theft/Stealing (Value Of Property Or Services Is \$500 Or More But Less Than \$25,000). Case filed on April 23, 2008.

State vs. Deadrick J. Thomas- Disposition Hearing on Property Damage 1st Degree. Case filed on November 20, 2008.

Harvey Soderholm vs. Duane Nauman et al- Motion Hearing. Case filed on March 11, 2010. Case review scheduled for August 4, 2010.

State vs. Patrick T. Meyer- Plea Hearing on Violation Of Order Of Protection For Adult. Case filed on February 2, 2010.

State vs. Patrick T. Meyer- Plea Hearing on Possess/Discharge Loaded Firearm/Projectile Weapon While Intoxicated and DWI - Alcohol. Case filed on February 2, 2010.

State vs. Christopher R. Fansher- Pre-trial conference on DWI - Alcohol - Persistent Offender and Exceeded Posted Speed Limit (Exceeded By 20 Mph Or More). Case filed on March 16, 2010. Jury trial scheduled for July 30, 2010.

State vs. David A. Waggoner- Probation Conditions Review Hearing on DWI - Alcohol - Aggravated Offender. Case filed on July 7, 2009.

State vs. Troy C. Moore- Return scheduled on Possession Of Controlled Substance Except 35 Grams Or Less Of Marijuana; Dist/Del/Manf/Produce Or Attempt To Or Possess W/Intent To Dist/Del/Manf/Produce A Controlled Substance; Possession Of Up To 35 Grams Marijuana and Unlawful Use Of Drug Paraphernalia. Case

filed on April 22, 2009.

State vs. Anthony M. Vannoy- Return scheduled on Theft/Stealing Of Any Credit Card Or Letter Of Credit. Case filed on May 5, 2010. Jury trial scheduled for June 30, 2010.

State vs. Michael A. Wilson- Hearing. Case filed on February 16, 2005.

State vs. Robert E. Brady, III- Hearing on Nonsupport In Each Of Six Individual Months Within Any Twelve-Month Period, Amount Owed Is In Excess Of \$5,000. Case filed on September 16, 2009.

State vs. David M. Taylor- Return scheduled on Nonsupport In Each Of Six Individual Months Within Any Twelve-Month Period, Amount Owed

Is In Excess Of \$5,000. Case filed on August 5, 2009.

State vs. Bobby B. Beard- Return scheduled on Nonsupport In Each Of Six Individual Months Within Any Twelve-Month Period, Amount Owed Is In Excess Of \$5,000. Case filed on October 15, 2008.

State vs. Melissa A. Lehmer- Return scheduled on Nonsupport In Each Of Six Individual Months Within Any Twelve-Month Period, Amount Owed Is In Excess Of \$5,000. Case filed on February 23, 2009.

Teresa L. Brendle vs. Jerry D. Brendle- Hearing on Dissolution- w/o Children. Case filed on April 23, 2010.

Saturday, June 19
Live Band
Page 2
9 p.m. - 1 a.m.
Prop-In Bar and Grill
Big Lake, MO • 660-442-3411

The Klub
Nightly Specials - Homemade, Fresh Food

Friday Night: **Haddock**
Saturday Night: **Prime Rib & BBQ Baby Back Ribs**

Great Lunch Specials
Brian's Chicken Salad & Salads w/ Fresh Black Raspberry Vinaigrette

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

eat fresh.
SUBWAY

OPEN AT 7:00 A.M.
FULL LINE OF BREAKFAST ITEMS, PLUS HASHBROWNS!!

Come in to register until July 2, 2010
For a gas grill giveaway. Drawing will take place on July 2.

Hunting and Fishing Permits available!

NEXT WINE TASTING: Monday, June 21

Kwik zone
Mound City, MO (660) 442-3600

Father's Day Buffet
Dad's Eat FREE with a Paid Entree
Sunday, June 20
8 A.M. to 3 P.M.
Breakfast Buffet and A Man's Lunch Buffet
•Brisket •Ribs •Fried Chicken
•Meat Loaf
SQUAW CREEK EAGLE NEST RESTAURANT
Located at I-29 and Hwy 159, Exit 79
Mound City, MO • 660-442-3227

The Dawg House Bar & Grill
Now Open 7 Days a Week!
Come in for some DAWG-GON' good food & fun!
Happy Hour - 3 p.m. to 5 p.m. (Monday thru Friday)
Extra long hotdogs, foot-long corn dogs, sandwiches, appetizers & much more!
Hours: Mon. - Sat.: 9:00 a.m. - 1:30 a.m. Sun.: 9:00 a.m. - Midnight
108 Commercial Street (Dawg St.) • Forest City, MO 660-446-DAWG (3294)

Big Lake Resort's
WATER'S EDGE
Dining Room & LOUNGE
Father's Day Buffet on Sunday!
Father's Day Buffet • Sunday, June 20 • 11 a.m. - 2 p.m. 5 - 9 p.m. Thurs.-Sat. • Breakfast 8 - 11 a.m. Sat.-Sun. • Buffet 11 a.m. - 2 p.m. Sun.

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

Movie under the stars Friday, June 18, 8:45 p.m. - Iron Man I, PG-13
www.BigLakeMo.com (660) 442-5432