

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

THURSDAY • JULY 9 • 2015

Blood drive in Mound City on Monday, July 27

The Mound City R-2 National Honor Society is sponsoring a Community Blood Drive on Monday, July 27, in the basement of the First Christian Church in Mound City, between 2:30 and 6:30 p.m.

Those registering to donate will receive a "Buy One Get One Free" single-day admission to Schlitterbahn Waterpark in Kansas City, KS.

Book appointments at savealifenow.org and enter Sponsor Code: moundcityn-comm1. For additional details, contact Karlene Harrison at 660-572-0618 or karlene.harrison@mndcty.k12.mo.us.

"Craig Cronies" to gather in St. Joseph

It's time for "Craig Cronies" to get together again at Ryan's in St. Joseph, MO, to renew friendships, share memories and just keep in touch! The date is Thursday, July 16, at 1 p.m. Anyone who ever attended Craig School, lived in Craig, MO, or has special Craig memories is invited to join in! A room is reserved in the back, a reservation is not needed, and there is plenty of room.

Questions? Contact slmrouse@yahoo.com or bobanddonnaaustin@gmail.com

Big river fishing clinic at Thurnau Conservation Area

The Missouri Department of Conservation (MDC) will be offering a youth fishing clinic on Saturday, July 18, from 6-11 a.m. at the Thurnau Conservation Area boat ramp.

Slots for 20 youth, ages 11 to 15, will be provided at a first come first serve basis. Register by calling Conservation Agents Anthony Maupin at 660-254-6550, or Jade Wright at 660-853-0699.

Absentee voting request deadline July 29

Holt County absentee voters must contact the Holt County Clerk's office at (660) 446-3303 to request an application; once the application has been returned, the Clerk's office will send a ballot, which must be returned by 4:30 p.m. on Tuesday, August 4. All absentee requests must be made by Wednesday, July 29.

The deadline for walk-in absentee voters is Monday, August 3.

The 2015 Miss Fourth of July pageant - Was held at Mound City's State Theater on Friday evening, July 3. Eleven contestants vied for the coveted title, with Maggie Jo Caton receiving the final nod. Pictured above, Maggie Jo, center, poses with her attendants, Gabrielle Heck, left, and Paige Quilty, right. All three young ladies rode in the Fourth of July parade on Saturday morning, July 4.

Maggie Jo Caton crowned 2015 Miss Fourth of July

The eleven contestants of the 2015 Miss Fourth of July Queen competition sat in a booth during tea at the White Rose Restaurant in Mound City, Mo., on Friday, July 3. One by one, each girl passed through the restaurant to meet one-on-one with three anonymous judges.

"They are judged on their personality and how they carry themselves," explained Debi Clifton, president of the Ta Ya Tu club, which sponsored the contest.

Clifton added that each judge poses questions based on the contestant's biography in order to rate her poise and character.

While waiting for their turns, the contestants, dressed in trendy outfits with smooth hair and makeup, chattered quietly.

"I'm a little nervous," Emma Gibson, 14, a first time contestant said, "I think it'll be fun, though."

Later that afternoon, the girls - Gibson, Hillary Russell, Malori Davis, Maggie Jo Caton, Bailee Schueth, Emilie Browning, Hannah Wedlock, Paige Quilty, Gabrielle Heck, Cassidy Wennihan and Hannah Lane - crossed the street

to the State Theater where they practiced their turns and struts across the stage for the pageant that night. Although the girls left casually that afternoon, when evening fell, the contestants, sparkling in beautiful evening gowns, waited anxiously to go on stage.

The 2014 Miss Fourth of July, Grace Newcomb, stood backstage, talking with the nervous girls. "Smile! Enjoy yourselves!" reassured Newcomb. "I had a blast year and I know you all will, too."

In the theater, a huge crowd watched each girl stride across the stage as emcees Debi Clifton and Kasey Miles read biographies. As tension rose, the girls gave the stage to Lori Miller of Mound City, who serenaded the audience with three songs while the judges tallied the scores of the tea and the evening show.

Attendants Gabrielle Heck and Paige Quilty accepted their sashes and flowers before this year's queen, Maggie Jo Caton, was crowned. Caton wore her tiara proudly as she hugged last year's queen, Mound City's Grace Newcomb, and waved to her family and friends.

2015-2016 Holt County Visitor Guide in this week's paper!

Chalked full of information about Holt County...brought to you by the many advertisers inside.

Prop In Bar and Grill holding 2nd Annual Fishing Tournament

The second annual Prop In Fishing Tournament will be Saturday, July 18, from 9 a.m. to 5 p.m. Participants must be registered by 9 a.m. on the day of the tournament. The deadline for the check-in of the last fish is 5 p.m. Pre-registration is welcome at Prop In Bar and Grill, 448 Lake Shore Drive, Big Lake, MO 64437, or call 660-442-3411.

First place honors will go to the most pounds of fish caught. Second place will go to the largest fish and third place will be given for the most Asian Carp caught.

A biscuits and gravy special will be available at Prop In from 7-10 a.m. on the morning of the tournament. Burgers will be the featured special from 11 a.m. to closing.

Raffle tickets are on sale now at Prop In for some great prizes to be drawn on Saturday, July 18.

The Klub to open its doors

The Klub restaurant, located at the north end of Nebraska Street in Mound City, is under new management. Charlie and Betty Triggs, Big Lake, MO, anticipate opening for business on Wednesday, July 15, at 5 p.m.

Regular business hours will be Tuesday-Saturday, 11 a.m. to closing; and Sunday, 11 a.m. to 2 p.m.

Look for more details about the reopening of The Klub in next week's edition of the *Mound City News*.

Morris and Barb Heitman reign over 4th of July festivities as 2015 King and Queen

The story of Barb and Morris Heitman begins nearly 70 years ago. On July 17, 1945, Morris was born to Wilbur and Francis Heitman and a month later, on August 25, 1945, Barb was born to Otis and Emma Luhrs. Morris lived on a farm near Corning, MO, which is now a centennial farm. Barb lived near Nishnabotna, MO, only about three miles away. It was at age five at St. John's Lutheran Sunday School where they became friends. After the 1952 flood, both families ended up living in Craig, MO, where the two attended school and both graduated in the class of 1963.

After graduation, it was off to the University of Missouri (MU) where Morris and Barb received degrees, Barb from the College of Education in 1967 and Morris from the College of Agriculture in 1968. It was during this time that the two of them became Missouri Tiger fans. The couple tries to attend some home football games each year and occasionally a bowl game.

After graduation from college, Barb taught kindergarten in the Fort Osage School District in Independence, MO. Morris finished his degree and attended graduate school. The courtship continued and on June 21, 1969, the couple married.

Morris began working for the United States Department of Agriculture (USDA) in August, 1969, and Barb continued teaching in Mound City while the couple lived in Fairfax, MO.

Morris and Barb moved to St. Joseph, MO, in 1972, with Morris working at USDA and Barb obtaining a teaching job with the St. Joseph School District. While in St. Joseph, daughters Molly and Mandy

were born.

In 1979, with Molly ready to start school, the USDA-Agricultural Stabilization and Conservation Service (ASCS) manager's job in Mound City came open with the retirement of Garth Sharp. The Heitmans decided to move back closer to their roots based on the fine reputation of the Mound City school and community. They moved into a new home on Childers Drive in which they still live. "We feel so very fortunate to have lived and raised children in this community for the past 36 years where very fine and friendly people are not a rarity but a most common occurrence," stated the Heitman couple.

After being a stay-at-home mom for 12 years, Barb resumed her teaching career in Mound City. Both girls graduated from Mound City R-2 and MU. They also obtained advanced degrees in public administration and law from MU.

Molly is married to Kurt Boeckmann and lives near Jefferson City, MO. She is Budget Director for the Department of Health and Senior Services and Kurt is the Agricultural Liaison for the Department of Natural Resources. Molly and Kurt have two children, Ellen, age 13, and Graham, age 9.

Mandy lives in Overland Park, KS, and is a Senior Analyst for Shook, Hardy and Bacon Law Firm.

Barb retired from teaching in 2004. She now enjoys volunteering in the community. She was on the State Theater board for 12 years, is a Friend of the Library, delivers Meals on Wheels, works at the Community Food Pantry and also is a member

of the Tuesday Club.

Morris retired from USDA in 2005 but still continues to farm. He spent 18 years with the Mound City Library Board, nine years with the Mound City R-2 Board of Education and eight years on the board of Community Hospital-Fairfax, MO. Morris has also served 25 years on the board of the Corning Levee District. He is now the

chairman of the Missouri Corn Merchandising Council. Morris was appointed to the Missouri Agriculture and Small Business Loan Authority by Governor Jay Nixon.

The Heitmans have been members of the Lutheran Church Missouri Synod for their entire lives and attend Holy Trinity Lutheran Church in Mound City.

Morris and Barb Heitman (left to right, seated) - Of Mound City were crowned the 2015 4th of July King and Queen on Friday evening, July 3, at the State Theater. On stage with the honored couple are family members, standing, left to right, Graham Boeckmann, Kurt Boeckmann, Molly Boeckmann, Mandy Heitman and Ellen Boeckmann. The Heitman royal couple rode in the 4th of July parade on Saturday, July 4, with Kim Kling of Mound City as their chauffeur.

Informal News Beat

Thanks to all who donated!

A big thank you to all of those who donated to this year's 4th Blast fireworks fund. The weather was nearly perfect for the fireworks show this year and I hope everyone enjoyed it.

Also, thank you to Miles Jumps and the Mound City Golf Course board for allowing the show to happen on the course. Miles went above and beyond to help get the crew set up and it is very much appreciated.

The real mess is the morning after the show . . . Miles Jumps, Mound City Mayor Chris Krueger and Mitchell Corbin helped me clean up the debris off of crucial parts of the course early Saturday morning. There wasn't much wind Friday evening to help carry the debris off of the course, so it wasn't a fun job. A big thanks to all three of you guys and again, thank you to all those who donated.

- Adam

Letter to the editor

Dear Editor,

With golf season in full swing, another golf tournament is headed our way.

The Missouri Veterans' Home - Cameron Assistance League will be hosting its 2nd Annual *Golfing for Heroes* Tournament on August 6, 2015, at Mozingo Lake Recreational Park Golf Course. The funds raised from the *Golfing for Heroes* event will be used to enhance the quality of life for veterans living in the Missouri Veterans' Home locat-

ed in Cameron, MO. The home has been raising funds the past couple years to purchase a new 14-passenger bus which will cost approximately \$120,000, however the majority of raised funds go to veterans' recreational outings. This past year veterans have attended KC Royals games, the KC Chiefs Training Camp, made visits to the Liberty Memorial, concerts and circus at the Sprint Center, numerous trips to the casinos as well as many movie and

restaurant outings.

This year's *Golfing for Heroes* event will take place on August 6, 2015, with a goal of 25 four-person teams. Last year's event raised just over \$4,000 with 11 teams participating. The event committee consists of Doug Kline, chairman, Bill Baker, Dale Mathes, Marlin Slagle, Wayne Pierson and Kyle Easter, golf pro at Mozingo. Supporting the committee are Gary Summers, Assistance League President, Roger Foreman, Assistance League Vice-President, Barbara Caldwell, Veterans' Home Supervisor Volunteer of Services and Veterans' Home Administrator, Brad Haggard.

The Missouri Veterans' Home is a 200-bed skilled home which provides nursing care to Northwest Missouri Veterans. The home admitted its first veteran

in April, 2000, and currently has 187 veterans on its waiting list. There have been numerous veterans from the Maryville, MO, area that have lived in the Cameron home. There are six veterans from the Maryville area currently living in the home and six area veterans currently on the waiting list.

We have an opportunity to help out a great facility and honor our veterans. This is our way of saying thanks to our veterans and remembering what they did so we can continue to have the freedom we have. I am honored to help out with this event and hope we can reach our goal of 25 teams. For entry forms or information you can call my cell at (660) 254-6243 or contact Barbara Caldwell at (816) 649-1622 or Barbara.Caldwell@mvc.dps.mo.gov

SIGNED Doug Kline

Merchants Around the Square to meet

The Merchants Around the Square committee of Oregon, MO, will meet Friday, July 10, at noon at the 275 Grill in Oregon. This committee's purpose is to support and promote the Oregon community and its businesses. At this meeting participants will evaluate the Oregon Trail Day, discuss the Lawn of the Month, and begin planning Halloween on the Square, Christmas Around the Square, and the Christmas Lights' Contest.

Please feel free to attend and offer any ideas to the committee. The group needs new members who are willing to give some time and effort to making the South Holt community a better place to live.

Community Hospital Fairfax

Now Hiring

Seeking a **full-time (M-F) Clinic Billing Coordinator** to manage the day to day billing operations of all clinic sites, including billing and charge posting, payment processing, claims follow-up and patient billing inquiry. Travel between Fairfax, Mound City and Oregon will be required with mileage reimbursement offered. Qualified applicants must possess a High School diploma or equivalent, proficiency in typing and general office duties, excellent communication skills and telephone etiquette and ability to work under general supervision. Previous hospital/clinic billing experience is preferred.

Apply at: Community Hospital Fairfax, Attention HR
26136 US HWY 59 in Fairfax MO 64446
online at www.fairfaxmed.com • (660) 686-2211

Amber Durr-Director of Human Resources • amberd@fairfaxmed.com

Florida man jailed for speeding

A Florida man was arrested in Holt County by the Missouri State Highway Patrol on Tuesday, June 30, at 8:30 p.m. Rene L. Herrera Barrios of Hialeah, FL, was charged with one count of speeding, traveling 130 miles per hour (mph) in a 70 mph zone. Herrera was taken to the Holt County Jail in Oregon, MO, on a bondable release.

News from Tiffany Heights

Residents at Tiffany Heights in Mound City enjoyed the last of the month preparing for a new month on Monday, June 29. Walking certificates were awarded to Dolores Hawkins for one mile; Lillian Brickey for two miles; Velma Kunkel for one mile; and Dorothy Sommer for three miles. During the evening, residents enjoyed dinner and a movie night. The movie was "Walking Tall".

Pastor Paul Grant provided Bible study on Tuesday morning. During the afternoon, residents played a game of Name Game. This month the words Corvette's June Birthday were chosen. Residents were able to make 275 different words using those letters.

On Wednesday afternoon, residents welcomed in a new month with "Did you know?" things that happen during the month of July. Other than July 4 being Independence Day, did you know ground was broken for the Erie Canal; the Baltimore and Ohio Railroad began operating; "America" was sung for the first time; the cornerstone of the Washington Mon-

ument in Washington, D.C., was laid; the first Women's Rights Convention met in Seneca Falls, NY; the first baseball series began; and the U.S. received the Statue of Liberty as a birthday gift. There were several more interesting events and many more happenings throughout July.

Bingo volunteers on Thursday were Shirley Jackson, Jean McCall, Lucille Stull and Debbie Friend. The winners of the game this week were Inez VanOrman and Carol Ball.

Hannah Wedlock provided glamour nails on Friday morning. A round of bean bag was also played during the morning. The winners of these games were Bob Justus and Carol Ball. Several residents enjoyed watching the fireworks during the evening.

Residents enjoyed the parade on Saturday morning. During the afternoon games of choice were encouraged.

Sunday morning communion was provided by Karma and Bill Metzgar. Afternoon worship was conducted by the New Life Apostolic Church.

4th of July Blast!

Total this year **\$5,050**

Total money raised **\$5,050**

Total expenses (fireworks & insurance) **\$5,000**

\$50 left over to put toward 2016 4th Blast

2015 4th Blast Donation List

Previous balance carried over from 2014= \$50

- Holt County Publishing Print Shop - **\$110**
- Avery & Kaitlyn Showalter - **\$50**
- Matt, Debi, Miles and Haylee Clifton - **\$30**
- Mike & Sandy Podany - **\$100**
- Mike, Lisa, Haley & Miles Loucks - **\$25**
- Mound City Rural Firemen's Rumble by the Fefuge Truck & Tractor Pull - **\$250**
- Ultimate Image - **\$50**
- Extreme Fireworks - **\$50**
- Chris & Linda Boultinghouse - **\$25**
- Jacob & Matt Parker - **\$50**
- Steve & Debbie Loucks - **\$40**
- Claude Kendall - **\$25**
- Mary Rockwell - **\$25**
- Jean Maneke, Maneke Law Group - **\$50**
- The Wedlock Family - **\$20**
- Corbin Farms - **\$200**
- Northwest Fertilizer - **\$100**
- Vicki Book & Family - **\$25**
- Mark & Kay Sitherwood - **\$50**
- The Quilty Family - **\$50**
- Morris & Barb Heitman - **\$50**
- Marlee Brown - **\$25**
- Chauncey Brown - **\$25**
- Kendall Hux - **\$25**
- Hershel & Mari Beth Ferguson - **\$50**
- Sonny & Janice McCormack - **\$50**
- Rick & Susan Lentz - **\$20**
- B.P. & Carol Sharp - **\$25**
- Tiffany Care Centers, Inc. - **\$500**
- Robert & Kris Gibson & Family - **\$100**
- Dave & Kelly Holland - **\$30**
- Steve & Wava Cunningham - **\$100**
- In Memory of Phil Bruntmyer - **\$50**
- Deborah Friend - **\$50**
- Virgil & Trisha Miles - **\$50**
- Mason & Judy McIntire - **\$25**
- Faire Schoonover - **\$50**
- The Tally Family - **\$200**
- The Mat - **\$100**
- Anonymous - **\$200**
- Citizens Bank & Trust - **\$100**
- Nodaway Valley Bank - **\$300**
- Bill, Kitty, Sophie & Liv Richards - **\$50**
- Duane & Jennie Luna - **\$25**
- Hattie & Colbie Kent - **\$50**
- Lee & Debbie Hinkle - **\$25**
- Brett, Chasyn, Taylor, Kyler, Parker & Trevor - **\$100**
- Eugene Poynter - **\$50**
- Pat & Brenda Ryan - **\$25**
- Ernest & Linda Hester - **\$75**
- Empire District Gas Co. - Doug Kline - **\$100**
- Ron & Martha Ideker - **\$200**
- Amber & John Keebler - **\$250**
- Ruthie & Jim Steele - **\$50**
- Farmers State Bank - **\$200**
- Mound City Kiwanis Club - **\$250**
- Mound City News - **\$100**

4-H Youth Program Associate announced

Kelly Todd of Helena, MO, is the new Holt County 4-H Youth Program Associate. Kelly is a native of Kansas, but for the past 27 years has resided in Helena with her husband, Tracy, and their two daughters, Brooke and Blaire.

Kelly spent 13 years in the Savannah School District working with the after-school program. She served as leader, parent and volunteer with the Helena Happy Hustler 4-H Club for 11 years. The Todd family became a show stock family as a result of 4-H, with projects in sheep, swine and goats. The family also had opportunities on the county, state and national 4-H level that solidified their love for the organization.

Kelly is looking forward to serving Holt County and getting out and meeting the people of the communities.

Kelly Todd - Is the new 4-H Youth Program Associate for Holt County.

Chamberlain Funeral Home & Monuments

1705 Ridge Drive
Mound City, MO
442-5300

Mound City NEWS

Holt County Publishing
COMMERCIAL PRINTING
Published and Printed in Mound City, Missouri

Established 1879
(USPS 364-920)

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

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

511 State Street, PO Box 175 • Mound City, MO 64470
(660) 442-5423 • Fax (660) 442-5423
E-mail: moundcitynews@socket.net www.moundcitynews.com

Adam Johnson
Owner/Publisher

Jessica Lindsay, Office Manager - Pam Kent, Advertising
Sheri Wright, Reporter/Photographer

Jennifer Pardue, Shelly Portman, Paige Buckminster
Pete Webster, Will Johnson, Print Shop

PRINTED WITH SOY INK

Member Missouri Press Association

SUBSCRIPTION INFORMATION
\$33 PER YEAR
Holt, Nodaway, Andrew, and Atchison Counties.
\$38 PER YEAR
Elsewhere In Missouri and All Other States.
All Subscriptions Are Due In January

Copies available each week at our office and at:
Craig Country Store, Craig;
Lakeshore Grill, Prop-In, Big Lake;
Country Corner and Price's Grocery, Oregon;
Poor Boys Kwik Stop, Maitland;
Mound City Thriftway, Kwik Zone, Gwigg's Total,
& I-29 Travel Plaza in Mound City.

Pocket Rx

Start refilling your prescriptions the fast and secure way using your iPhone or Android device. Search the iTunes Store or Android market for Rogers Pharmacy!

Rogers Pharmacy
607 State Street • Mound City, MO
660-442-3355 • Toll Free 800-962-0096
Visit us online at www.rogersrx.com

OBITUARIES

Jerry Richard Faulk

Jerry Richard Faulk, 79, Morrison, CO, peacefully passed away Thursday, June 25, 2015. He was born on September 20, 1935, in Maitland, MO, to Wilbur and Anna (Davis) Faulk. Jerry graduated from Maitland High School in 1954 and from there went on to serve his country in the U.S. Air Force from 1955 through 1958.

After his service, Jerry worked for Radio Corporation of America as an electronic technician stationed at Thule Air Force Base in Greenland. Education was always important to him so he left Thule in 1964, and moved to Pensacola, FL, to attend the University of Northwest Florida. Jerry graduated in 1969 with a Bachelor of Science degree in Business Administration. After graduating he moved his family, wife Sondra Kay Faulk, son David Ward Faulk (born 1967) and daughter Ann Elizabeth Faulk (born 1969 and nicknamed Libby) to Denver, CO, to work for Ralston Purina. Jerry retired from Ralston as the Personnel, Safety and Training Manager and went on to own and operate The World of Fitness in Northglenn, CO. He enjoyed hunting, fishing, photography, auctions and a good joke.

Jerry was preceded in death by his parents; and sister, Doris Jean Gallagher.

Jerry's survivors include son, David Faulk; daughter, Ann Faulk; three grandchildren, Baylei, Kaylin and Logan; one great-grandchild, Annaise; and many nieces, nephews and grand-dogs.

A small ceremony will be held at the Morrison Cemetery in Morrison, CO, on Friday, August 28. Those wishing to attend the service can contact Libby Faulk at 303-881-6609 or via email at waterducky69@gmail.com. Those wishing to honor Jerry's life may make a donation to either The Wild Animal Sanctuary at <http://www.wildanimalsanctuary.org/> or the American Cancer Society at <https://donate.cancer.org/index>.

Sherry Lee Rossi Allen

Sherry Lee Rossi Allen, 72, of Evansville, IN, formerly of Fairfax, MO, passed away on Tuesday, June 30, 2015. She was born May 29, 1943.

Sherry is survived by her son, Rick, and son-in-law, Don Rossi-Pace, of Evansville; and two brothers, Jim Allen of Oklahoma, and Bill Allen of Nebraska City, NE. Sherry was preceded in death by her father and mother, Carl and Virgie Allen of Corning, MO; brother, Lee Allen of Independence, MO; sisters, Jean Brown and Jerri Smith; and former husband, Richard Rossi of Gilbert, MN.

Per Sherry's request there will be no services. Burial at English Grove Cemetery at Fairfax will be at a later date.

Nutrition site news

Volunteers at the Nutrition Site in Mound City during the week of July 1-6 were: Henry Just, Ann Derr, Dee Ann Heck, Betty Bendure, Greg Biermann, Heath Biermann, Franklin Hughes, Betty Russell, Judy McIntire, Susan Laukemper, Pearl Bartle, Bill Golden and Ed and Sandra Meng.

Delivering meals the week of July 13, 2015, will be:

Craig - Gene and Beverly Miller.

Mound City - Monday and Tuesday - Tiffany Heights; Wednesday - Corey and Danielle Gordon and Dee Ann Heck; Thursday and Friday - First Christian Church.

Oregon and Forest City - Monday - Susan Lentz (Oregon Only); Tuesday - Hank Just; Wednesday and Thursday - Oregon Manor; Friday - Hank Just.

The Mound City Nutrition Site recycles cell phones, ink cartridges and aluminum cans for cancer (Helping Hands) in two purple cans by the front and back doors. There are also drop boxes for box tops for the school and donations to the food pantry as well as pop tabs for the Ronald McDonald House. The site is always in need

of grocery sacks. The Mound City Nutrition Site holds a "Birthday Day" every third Wednesday of each month. This month's birthday party will be held on Wednesday, July 15. Anyone with a July birthday is invited to attend the celebration.

The upcoming menu at the site is:

Monday, July 13 - Sweet and sour meatballs, rice, broccoli and blueberry muffin.

Tuesday, July 14 - Taco salad, corn and mandarin oranges.

Wednesday, July 15 - Beef and noodles, mashed potatoes, peas, hot rolls and cake and ice cream.

Thursday, July 16 - Pork chops with rice, coleslaw, carrots and applesauce.

Friday, July 17 - Ham, sweet potatoes, green beans, pineapple and hot rolls.

Colene M. White

Colene M. White was born in Craig, MO, on December 24, 1920, to Jesse O. and Bessie L. (Goolsby) Yount.

Colene graduated from Mound City High School in 1938, and on July 3 of that same year married Granville J. White in Troy, KS. They became parents of two sons. They were lifetime residents of the Holt County area. Granville passed away in 2003.

Colene passed away on Friday, July 3, 2015, in St. Joseph, MO, at the age of 94.

Preceding Colene in death were her parents; brothers, Glen and J. Jesse "Jay" Yount; sister, Marjorie Crist; and grandson, Jeffrey Stephen White.

Survivors include Colene's sons and daughters-in-law, Gregory and Lela White of Las Vegas, NV, and S. Douglas and Trula White of Mound City, MO; sister, Virginia Long of Mound City; brother, Samuel Yount of Des Moines, IA; five grandchildren, Jeff, Colby, Gregory and Jason White and Tiffany Lewis; five great-grandchildren, Jade Gebhards, Emma White, Addison and Riley Lewis, and Cole White; and nieces and nephews.

Colene loved to cook, and especially loved baking cherry pies. She was a member of the Mound City Christian Church.

Services were held on Wednesday, July 8, 2015, at 11:00 a.m. at Chamberlain Funeral Home, Mound City. Interment was held at the Mount Hope Cemetery in Mound City. Memorials may be directed to the Mound City First Christian Church. Online condolences may be left at www.chamberlainfuneral.com.

G. Dean Greene

G. Dean Greene was born on July 8, 1935, in Forbes, MO. He was the son of Jesso A. and LaVetta F. (Sipes) Greene. Dean graduated from Forest City, MO, High School in 1953.

Dean married Berneta Wardlow in 1954 and they became parents of six children. Dean operated heavy equipment and also served as Chief of Police for Forest City for many years.

Berneta passed away in 2011. Dean passed away on Wednesday, June 3, 2015, at a Savannah, MO, healthcare facility at the age of 79.

Dean was also preceded in death by his parents; daughter, Pam Hughes; and an infant sister.

Survivors include Dean's sons and daughters-in-law, Gary and Carrie, Richard and Robin, and Dennis, all of St. Joseph, MO, and Greg and Tiffany of Amazonia, MO; daughter and son-in-law, Lorie and Tim Wright of Earlsboro, OK; 23 grandchildren; 23 great-grandchildren; and one great-great granddaughter.

Dean attended the Nazarene Church in Oregon. He enjoyed singing, western movies, farming and his grandkids.

Services were held on Saturday, June 6, 2015, at 2:00 p.m. at the Chamberlain Funeral Home in Oregon. Interment was at the Forest City Cemetery. Memorials may be directed to the G. Dean Greene Memorial Fund, in care of Chamberlain Funeral Home. Online condolences may be left at www.chamberlainfuneral.com.

New trooper joins Troop H in Atchison/Holt counties

Captain James E. McDonald, commanding officer of Missouri State Highway Patrol Troop H, is pleased to announce the assignment of six new troopers to Northwest Missouri. The new troopers are members of the Missouri State Highway Patrol's 100th Recruit Class that graduated from the Patrol Academy on Friday, June 26, 2015. The new troopers will report for duty on Monday, July 13, 2015.

Among the new troopers, Trooper Keaton L. Ebersold will be a new face to the area. Trooper Ebersold, of Springfield, MO, has been assigned to Zone 1, which serves the citizens of Atchison and Holt counties. Trooper Ebersold is a graduate from King City R-1 High School and attended Missouri Western State University in St. Joseph, MO, majoring in criminal justice. Trooper Ebersold's training officer will be Corporal Shane Hux.

MoDOT update at Exit 75 on Interstate 29 In Holt County U.S. Route 59 traffic also impacted

Soon travelers will be able to drive on a new bridge on Interstate 29 at Exit 75, according to the Missouri Department of Transportation (MoDOT). Currently, both northbound and southbound motorists are being rerouted around the bridge closure at Exit 75 via the on and off ramps. Crews plan to reopen southbound I-29 at that location as early as the week of July 13, 2015.

Northbound travelers, however, will still be rerouted on the on and off ramps at Exit 75. When crews removed the old bridge deck, previously undetected damage to a girder was discovered that was the result of repeated bridge hits by vehicles. A new girder was ordered and put in place, but the delay in pouring a new bridge deck means the northbound lanes will not be able to utilize the new bridge until August.

U.S. Route 59 will once again be accessible for south-

bound travelers. Motorists will also be able to access southbound I-29 from U.S. Route 59, but only on the west side of the project. U.S. Route 59 remains closed under the bridge and travelers on the east side of the project will still be unable to access I-29 at Exit 75.

All work is weather permitting and schedules are subject to change. MoDOT encourages all motorists to slow down, buckle up, eliminate distractions and drive safely to ensure everyone is able to Arrive Alive.

For more information about these and other MoDOT projects, call 1-888-ASK-MODOT (888-275-6636) or visit www.modot.org/northwest and view the online Traveler Information Map. In addition, MoDOT provides updated information on Twitter @MoDOTNorthwest and Facebook at www.facebook.com/MoDOTNW District.

Food preservation class to be held in Oregon

The Holt County Extension Office will be sponsoring a food preservation class that will address how to can the safe way, how to can by using the boiling water method and how to freeze and dehydrate produce. The class will take place on Saturday, July 18, 2015, at the TJ Hall Building in Oregon, MO, from 9 a.m. to 4 p.m. A light lunch will be provided by the Extension Council.

Each session covers a specific preservation method to use for highest quality and safety in home preserved foods, solutions to common canning and freezing and dehydration problems and hands-on experience with new recipes and sources of the latest research.

There is a fee to cover class expense. Class size is limited, so pre-registration for the class is required and must be submitted by Monday, July 13. To pre-register, call the Holt County Extension office at 660-446-3724 or download a form at <http://extension.missouri.edu/holt>.

STOP BY QUACKERS LLC

for some good HOME COOKING!

- DAILY LUNCH & DINNER SPECIALS
- HAPPY HOUR 3/6 P.M.

HOURS: Monday-Thursday - 10:30 a.m.-10 p.m.
Friday & Saturday - 10:30 a.m.-12 a.m.

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

Falls City Presents

Sauce & Cycles Live Music & BBQ

Saturday, July 11 • Falls City, NE

Schedule
Friday, July 10th, 2015
10am-5pm - Check-in for cooks
10am - 5pm - People's Choice rib pick-up
5pm - Sanctioned Cookers' Meeting
6pm - Backyard Grillers' Meeting
7:05 to 7:20pm - People's Choice Turn-In
7:30-8:30 pm - People's Choice Voting
9:30pm or at dark - Movie

Saturday, July 11th, 2015
11am until 5pm - Tanner Shelby Merz Cruz
Noon until 2pm - Sanctioned Barbeque Judging
3:00-9:00 pm - Kids Events
(Bouncy Houses, Dunk Tank, Cotton Candy, and Face Painting)
3:00-3:30 pm - Backyard Griller Judging
4:00pm - Sanctioned Griller Awards
4:30pm - Backyard Griller Awards
4pm until 11pm - Beer Garden
4pm-7pm - Motorcycle Show
6:30pm - Motorcycle Awards
7pm until 11pm - Music from the High Heel Band

Seven Motorcycle Categories
Stock/ Mild Custom
Custom, Choppers,
Trikes/ Dressers
Retro pre 1980
People's Choice
Time to trade it in

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

Accepting New Patients. Same Day Appointments. Providers 5 Days a Week.

Dustin Carpenter M.D.
Mound City Family Medicine

- Adult Medicine
- Geriatrics Including Nursing Home Care
- Pediatrics
- Obstetrics
- Preventive Care

Direct patient care at Community Hospital-Fairfax with referrals to Mosaic, Bryan Health and Nebraska Medicine.

Becky (Foster) Heits, FNP (660) 442-3181
514 State Street, Mound City
Located across from the White Rose Restaurant. Sliding fee available for those who qualify.

Area Church Information

BIG LAKE

Big Lake Baptist Church

213 Lake Shore Dr., Craig, MO
 Dick Lionberger, Interim Pastor
 Sunday School, 9:30 a.m., Worship Service, 10:30 a.m.

CRAIG

Craig Presbyterian Church

No Worship Service - Cliff McNair, Pastor

Craig Community Church of the Nazarene

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

Church of God

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

FILLMORE

The Lighthouse

South I-29, Exit 65 • Pastors Tim and Faith Uzzle
 Sunday Worship: 10:00 a.m., Children's Sermon 10:30 a.m.
 For more info.: 816-564-8234 • www.fillmorelighthousechurch.org

GRAHAM

Graham Union Church

Sunday School, 9:30 a.m., Morning Worship, 10:30 a.m.
 Randy Grimm, Pastor

United Methodist Church

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

MOUND CITY

Christian Fellowship

18080 Hwy. 59 • Jim Brown, Minister
 Sunday School, 9:30 a.m., Worship, 10:30 a.m.

Holy Trinity Lutheran Church

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

First Christian Church

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

Mound City Baptist Church

1308 Savannah Street • Pastor Nathan Lowe
 Worship Service - 9:30 a.m.
 Breakfast Refreshments & Sunday School - 10:30 a.m.

Mound City United Methodist Church

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

New Liberty Baptist Church

The little church with a big heart.
 Will Haer, Interim Pastor • County Road 140
 Sunday School, 9:45 a.m., Worship, 10:30 a.m.
 816-596-1152 • 660-683-5692

New Life Apostolic Assembly

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

Benton Church

An 1880s Church in the 21st Century • Pastor Jim Broker
 1/2 mile south of Squaw Creek Truck Plaza on Hwy. BB
 Worship Service at 10:00 a.m., First Sunday of Month
 For information, call Pastor Jim Broker at 660-442-5405.

OREGON

St. Patrick's Catholic Church

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

Oregon Church of the Nazarene

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

New Point Christian Church

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

REGIONAL

River of Hope Fellowship

Hwy. 159 & I-29, Mound City
 Pastor David Showalter - 660-442-6305 • Pastor Will Certain - 816-824-8566
 Sunday School, 9:15 a.m., Worship, 10:30 a.m.
 Youth Group Every Sunday - 6-8 p.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

New Point Christian Church to hold Vacation Bible School

Vacation Bible School will be held at New Point Christian Church, Monday through Thursday, July 20-23, from 6-8 p.m. at the church on Stone Hill Road in New Point, MO. The theme is "Bible Blast to the Past, Discover God's Everlasting Love"! Bible lessons, music, crafts, missions, and snacks will be the evening's activities. The mission focus for the week is Niños De Mexico. All youth preschool through sixth grade are welcome to attend and strengthen their love for God.

The closing program will be held Friday, July 24, at 6 p.m., followed by a picnic supper for all. Tableware, drinks and hot dogs will be provided. Church families are asked to bring side dishes for the picnic. Come enjoy the program and fellowship.

For questions call Brian and Karma Buck at 660-446-2096.

Staples accepts Gentry County deputy position

Colin (C.J.) Staples of Mound City graduated from the Missouri Western State University Police Academy in St. Joseph, MO, on Friday, June 19. He accepted a position with the Gentry County Sheriff's Office as a deputy. C.J. began his new duties on Monday, June 29.

C.J. is the son of Kevin and Heather Staples of Mound City.

Metzgar-Lo announce engagement

Bill and Karma Metzgar of Mound City announce the engagement and upcoming marriage of their daughter, Catherine Jean Metzgar, to Phillip Feng-Chih Lo, son of Cary Chia-Chiung and Hsueh-Chin Lo of Beaverton, OR.

Catherine is a graduate of Mound City High School and Kansas State University. She is currently completing her doctoral degree in Human Nutrition at the University of Illinois at Urbana-Champaign.

Phillip is a graduate of Valley Catholic High School, Pennsylvania State University and the University of Maryland. He is currently employed as a Senior Software Engineer for Capital One® in San Francisco, CA.

Catherine and Phillip are planning a September wedding. Following their marriage, the couple will live in Emeryville, CA.

Every hero has a story

Summer reading program at Mound City Library

The Mound City Library summer reading program is underway. This year's theme is "Every Hero Has A Story". Each Tuesday through July 21 will feature a guest hero. There are weekly prizes and incentives for participants as well as a drawing for a Grand Prize on the last day.

Preschool through sixth grade youth meet each Tuesday at 10 a.m., while seventh through twelfth graders meet each Tuesday at 11 a.m. All programs are free and interested participants may register at the library or they may download a registration form at www.moundcitypubliclibrary.org.

The remaining schedule of heroes for the program follows:

Tuesday, July 14 - Medical heroes with Dr. Amber Brown-Keebler.

Tuesday, July 21 - Kevin Horner, professional magician and ventriloquist at 10:00 a.m. at the State Theater. All ages welcome.

Gospel Light's SonSpark Labs coming to Holy Trinity Lutheran Church

The Holy Trinity Lutheran Church in Mound City will be hosting a Vacation Bible School on Monday through Friday, July 13-17, from 9 a.m. to noon, at 1413 Nebraska Street.

SonSpark Labs creates a fun and engaging discovery lab where children will have a great time singing fun songs, watching skits, creating crafts and playing games, as well as learning God's plan for them.

The week will conclude with singing at Tiffany Heights Care Center and a picnic in Griffith Park, all in Mound City.

IN THE SPIRIT of John and Charles Wesley, Martin Luther, Jacob Knapp and other passionate defenders of "The faith which was once delivered unto the saints" (Jude 3) there will be a community Bible study beginning this Saturday, July 11, at 10 a.m. at the Mound City Nutrition Site, led by Pastor Jim Broker, for the express purpose of uniting all true Christians in the defense of Historical American Christianity and to raise a defense of our First Amendment rights. All true Christians welcome. United We Stand - Divided We May Fall. Bring your Bibles.

Semi tractor trailer overturns on Highway 111

The Missouri State Highway Patrol was called to an accident Monday morning, July 6, at 5:25 a.m., on Missouri Highway 111 four miles north of Forest City, MO. According to the investigating officer, Corporal M.E. Heits, Kenneth W. Keith, 60, of St. Joseph, MO, was northbound on Highway 111 in a 2002 International semi tractor trailer.

Keith failed to negotiate a curve to the right, began to skid and crossed the center line. The semi's trailer unit traveled off the west side of the roadway and overturned, which caused the semi's tractor unit to overturn. The semi tractor trailer came to rest on its driver's side, partially in the southbound lane and partially off the roadway.

Keith, who was wearing a seat belt, was transported to Mosaic Life Care in St. Joseph by Atchison-Holt Ambulance with minor injuries. The semi tractor trailer received extensive damage and was uprighted by deploying air bags from R and W Towing of St. Joseph, who then towed the vehicle from the scene.

Corporal Heits was assisted at the scene by Sergeant K. G. Haywood, Trooper V. F. Selsor, the Holt County Sheriff's Department and the Missouri Department of Transportation (MoDOT).

Gene Poynter speaks about "The Invasion That Never Was"

Over 50 guests signed the register at the first Holt County Historical Society's "First Sundays" in the Methodist Church Museum at Fortescue, MO, on Sunday, July 5.

Sally Davis Waggoner, society president, welcomed everyone and shared upcoming activities and plans. She then introduced Gene Poynter, Mound City, the speaker of the afternoon, who was assisted by his great-grandchildren, Natalie, Hannah and Andrew Cockrell, who were visiting from Shreveport, LA. He told the story of "The Invasion That Never Was," and shared many of his personal experiences serving with the United States Army during World War II. A flip chart along with maps, photos, scrapbooks and military artifacts and memorabilia helped to tell his story.

Gene's granddaughter, Jennifer Cockrell, and her husband, Brian, of Shreveport, also attended.

A time of visiting and admiring the many displays throughout the museum, along with refreshments, ended the afternoon.

Special presentations and displays at the museum are planned from 1-5 p.m. on the first Sunday of each month. The next "First Sunday" theme on Sunday, August 2, "It's a Small World," will feature the extensive doll collection of Sally Waggoner along with loaned antique dolls and toys for the afternoon. Anyone willing to share childhood toys or dolls is invited to bring them along.

Gene Poynter of Mound City - Was the guest speaker at the Holt County Historical Society's "First Sunday" special in the Methodist Church Museum at Fortescue, MO, on Sunday, July 5. Pictured during the talk are Gene's great-grandchildren, Hannah, left, and Andrew, center, Cockrell along with Gene. His other great-granddaughter, Natalie Cockrell, also helped with the flip chart. The Cockrell family was visiting from Shreveport, LA.

**Vacation Bible School at
Holy Trinity Lutheran Church**
1413 Nebraska St., Mound City
July 13-17 • 9 a.m.- Noon each day

What do you remember? The Holt County Historical Society is looking for answers to these questions that have been submitted by researchers.

WHO KNOWS WHAT SCHOOL THIS IS?

This undated photo was sent to the Holt County Historical Society by Mary Virginia Lawrence Nevin. First thought to be the Kelso School, Patty Cook Quimby, Craig, shared that Kelso was a frame structure not brick. The students and teacher are not identified. How many brick country schools were there in Holt County?

"Heritage of the past to the present generation and to preserve for the future"
612 State Street in Mound City
Open Every Wednesday, 9 a.m.-3 p.m.

THE HOLT COUNTY HISTORICAL SOCIETY
612 STATE STREET • PO Box 55 • Mound City, MO 64470
The society has a new e-mail address: hchs1972@gmail.com

This Week's History

From the *Mound City News* archives

50 Years Ago - 1965

- The Mound City Lions Club had let a contract to the Nauman Construction Company for a new club building which would be situated across the street from the Nazarene Church.

- One dozen automobiles, belonging to persons attending the second night's activities at Mound City's Fourth of July Celebration, were damaged by a crew of three young men from the Falls City, Nebr., area. The vandalism occurred in the large recreational parking lot while the festivities were going on nearby. Radio antennas seemed to intrigue the vandals the most. Nine vehicles were stripped of them, and very little other damage was reported.

- The Bill Foster "Let's Dance" program did just what was expected. It attracted a lot of teenagers, and some who couldn't claim to be in that age category. Old-timers stood on the outside "aghast" at the modern dance, but the kids were having the time of their lives. The next night the kids stood on the outside "aghast" at the old-timers dancing to the Bill Geha orchestra, the "ol'-fashioned" way.

25 Years Ago - 1990

- A new barn was going up on the David Drewes place near Craig. By the end of September, 36,000 day-old chicks were expected to move in. Two months later, the fattened chickens would be trucked out by the Campbell Soup Co. and another flock of chicks would move in.

- Longtime Holt County farmer Harold "Jack" Nixon and his wife, Anna, were named Senior King and Queen for the July 4th festivities. Tammy Hutchison was crowned Miss Fourth of July. The Graham Street Festival won the best overall award in the parade.

- Larry Russell was named commander of the 2nd Battalion, 137th Infantry, Army National Guard unit in Kansas City, Kansas. The part-time assignment included a promotion to lieutenant colonel.

- Schuylkill Metals Corp. was granted a wastewater discharge permit by the U.S. Environmental Protection Agency (EPA). The EPA in April recommended a \$93,000 penalty for Schuylkill for violating the federal Clean Water Act. Schuylkill agreed to pay a \$90,000 civil penalty.

10 Years Ago - 2005

- A record \$5,644 worth of 4th Blast fireworks went up in smoke, fire and bangs at the golf course. John and Virginia Beal were crowned Senior King and Queen. Little Miss and Mr. Firecracker were Cassidy Wennihan, daughter of Marty and Michelle Wennihan, and Justyn Hall, son of Jason and Carolyn Hall. Hannah Church, daughter of Sam and Angela Church, was the Grand Prize Toddler and Kishia Panning, daughter of Todd and Rachel Panning, was the Grand Prize Baby. Amanda Williams, daughter of Wyle and Jackie Williams, was named Miss 4th of July and Jamie Scarbrough, daughter of Marc and Pam Scarbrough, was first runner-up. Max Benne was selected as the honored veteran for the 4th celebration. The Mound City Public Housing Authority's float won the \$100 grand prize in the annual parade.

- The Mound City United Methodist Church had a new minister, the Rev. Pamela Brakhage, who preached her first sermon in June.

- The 15th annual Red Rock Fun Run sponsored by Northwest Health Services July 4 drew 52 participants.

Mound City 4th of July Celebration

Reese Miles, Mound City - Helped show her cousin, Frankee Sitherwood's golden retriever, Rosie, at the 4th of July Pet Show in Griffith Park on Saturday, July 4. Rosie received third place honors in the "large dogs" category.

Gracie Caton, Mound City - Cuddles with her kitten, Oliver, during the "other pets" category at the 4th of July Pet Show on Saturday, July 4, on the stage at Griffith Park in Mound City. Oliver took home third place honors.

Bob McCrory sits with his family - During the 4th of July veterans' ceremony on Friday, July 3, at the State Theater in Mound City. Bob, a U.S. Marine during the Korean War, was chosen as the 2015 honored veteran. Pictured above are, seated, left to right, Bob McCrory and his wife, Nancy; standing, Mike Young, daughter Michelle Young, Stephen Holifield and daughter Nicole McCrory.

Fourth of July Pet Show brings out the "big dogs" (and a gecko)

The annual 4th of July Pet Show was held on the stage of Griffith Park in Mound City on Saturday, July 4. Committee chairman, Terry Martin, reports that 14 pets entered the show. The winners of the three different categories and the "Best of Show" are:

Small dogs

First place: Jessie and Montana Horseman with Husker the French Bulldog

Second place: Lily Kate Noel with Molly the Miniature Beagle

Third place: Kishia, Caimbre

and Cobi Panning with Noah the Miniature Schnauzer

Large dogs

First place: Brandon Schueth with Dozer the English Bulldog

Second place: Jazmine Talbot with Coors the Silver Lab

Third place: Frankee Sitherwood and Reese Miles with Rosie the Golden Retriever

Other pets

First place: Andrew Pecora with Spotty the Spotted Gecko

Second place: Emily Killin with Batman and Cocoa the

kittens
Third place: Gracie Caton with Oliver the kitten

Best of Show

Dozer, the English Bulldog, owned by Brandon Schueth of Liberty, MO

The committee wishes to acknowledge the great job that Wava Cunningham did this year and in years past as the host of the pet show. The committee also appreciates the people that bring their pets to the show.

Mound City loves a parade!

The Mound City Fourth of July parade, "America the Beautiful," saw hundreds turn out to see the spectacle of motorcycles; vintage, classic and current cars; horses; and St. Joseph, MO-based Moila, whose members rode in on convertibles and small, bronze-colored "Hot Sand Bugs."

"I think the parade went very well this year," Terry Martin, one of the parade organizers, wrote to *Mound City News*. "We had a great variety of floats, tractors and horse entries this year, and Moila always does a great job for us. The parade was smaller this year but the weather was fantastic!"

The results of this year's parade are:

Kids' Floats

First place: Lauryn Andler Labbate and MacKenzie Andler Asmus

Second place: Ellen and Graham Boeckmann

Church Floats

First place: New Life Apostolic

Assembly
Second place: First Christian Church of Mound City

Community Floats

First place: The Hunger Heroes - Jessie Horseman and KyRyein Panning

Second place: Mound City R-2 School

Third place: Missouri River Bluff Run (Cure For Kids) Josh, Angie and Rhett Hall and Nicki, Kristan and Halei Maddox

Business Floats

First place: KJ Photography
Second place: Mound City Family Medicine - Dr. Dustin Carpenter

Best Overall Float

Mound City R-2 School

Antique Cars

First place: 1955 Ford pickup, owned by Dale Holstine, driven by Paul Holstine

Second place: 1960 Studebaker Hawk, Greg Wheeler

Classic Cars

First place: Dodge Charger, Larry Wissmann

Second place: 1969 Ford Mustang, Harold and Karen Bruntmyer

Third place: 1970 Dodge Charger RT, Duane Biermann

Motorcycles

First place: 125 Dirt Bike, Tanner Wennihan

Second place: Kawasaki Vulcan, Dennis Showalter

Third place: Moped, David Showalter

Politicians

First place: Allen Andrews, Missouri 1st District State Representative

Tractors: John Deere

First place: 1960 JD 530 Gas, Sam Creed, driven by Richard Henry

Second place: 1959 JD 730 D, Sam Creed, driven by Dwayne Schebaum

Third place: 1955 JD 50, Hunter Holstine

Tractors: Farmall

First place: 1955 Farmall 200, Roger Southard

Second place: 1951 M Farmall, Jamison Loucks

Third place: 1961 560 Farmall, Lloyd Nelson

Tractors: Open Division
First place: 1971 60 Oliver, Oliver French

Second place: 1971 Oliver 1755 Gas, Randy Derr, driven by Conner Derr

Third place: 1951 SC Case Gas, Mark Lehmer, driven by Dr. Robert Weatherington

Horses

First place: M5 Ranch - Daniel, Krista, Kindall, Phoebe and Emmy Morris

Second place: Ashton and daughter, Darby Morris

Third place: Jason Smelser and niece, Avery Showalter

The weather was perfect - For the "America the Beautiful" themed parade on Saturday, July 4, in Mound City. Sitting on State Street, this pair had front row seats for the parade. Eryn Acton, left, and Amelia Yocum, right, have a special bond. Not only are they cousins, they share the same birthday - December 21.

Bob McCrory - 2015 Honored Veteran

Bob McCrory of Mound City is this year's Fourth of July Honored Veteran. A graduate of Mound City, Bob attended the University of Missouri at Columbia until Uncle Sam called him into service in 1953. Bob, at the age of 20, attended Officer Candidate School at Marine Corps Base Quantico in Virginia. He spent the next three years as a Marine in San Diego, CA. Sergeant McCrory finished his four years serving the country and returned to the University of Missouri where he graduated with a Bachelor of Science degree in Business with an emphasis on insurance. After graduation, Bob worked in Chicago, IL, for three years and then came home to take over his father, Bill's, insurance business. McCrory Insurance Company remained under Bob's management and then ownership from 1963 until the sale of the business in 2000.

Bob is a lifetime member of the Paul P. Shuttles Post 121 American Legion and has an active role in the Holt County Government Day held each year for the freshman students in Holt County. Bob is also a lifetime member of the Marine Corps

League. He is the past president of the Mound City Chamber of Commerce. After his retirement from the insurance business, Bob turned to the vineyards of the Mound City Development Corporation with the construction and maintaining of the existing and new grape vines. Bob has been a very big part of the success of the local vineyards.

Bob and his wife, Nancy, have three daughters, Michelle Young, Jamie Boatman and Nicole McCrory. They enjoy spending time with their families, which include six grandchildren.

Also honored during the veteran ceremony was Stephen Holifield, Nicole McCrory's fiancé. Stephen served six tours of duty in the Middle East, with three tours in direct combat and three tours in direct combat support. The six tours were in Afghanistan and Iraq. Stephen recently retired from the U.S. Army with a medical discharge after serving 15 years.

The nation salutes Bob McCrory and Stephen Holifield for a job well done while serving the United States of America.

"The bombs bursting in air"

(ABOVE) Fireworks filled the skies - During the annual fireworks display on Friday night, July 3. The huge fireworks were provided by the many donations of the area communities. The goal of \$5,000 was reached and the spectacular show was enjoyed by hundreds of people.

(ABOVE, INSET) The fireworks mesmerized the crowds of people - At the Mound City fireworks show on Friday, July 3, at the sports complex. Pictured above, left to right, are Caileen Fierros, 1, Heather Alsaka and Avery Alsaka, 6, of Savannah, MO. They were watching the show with Caileen's father and Heather's fiancé, T. J. Fierros, a former resident of Mound City.

TUBBS FARMS, LLC
Kyle & Wendy Tubbs
Bin Sales & Service
Buildings
Dryers
Leg Work
Repairs

Sukup Manufacturing Co.
WWW.SUKUP.COM

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

Mound City 4th of July Celebration

Babies take to the stage during 4th of July Celebration

Julie Rother and Kayleigh Sharp - Had a nice little chat during the 4th of July baby show at the State Theater in Mound City. The event was held on Thursday, July 2. Pictured are, left to right, Jackie Rother, Julie, Laura Sharp and Kayleigh.

William Miller - Son of Shaylin Miller, stands at attention with his mother during the baby show on Thursday, July 2, at the State Theater in Mound City. William took home first place honors in the 6- to 11-month boys' category.

Judah Allen, right - Son of Roger and Josie Allen of Tampa, FL, is being held by his Aunt Katie Shady, left, during the baby show on Thursday, July 2, at the State Theater in Mound City.

Preston Parks - Son of Dallas Parks and Kelsey Yeager of Maitland, MO, had a blast during the 4th of July baby show at the State Theater in Mound City.

We all scream for ice cream!

(LEFT) Nothing finishes off a meal - Like a delicious piece of cake and a huge helping of ice cream. The Paul P. Shutts Post 121 American Legion and Auxiliary have served up the tasty treats during the Fourth of July festivities for more years than anyone can remember. Left, Legion member J.M. Jackson scoops out the ice cream for the customers.

Annual Lions Club barbecue feeds the hungry masses

The annual Lions Club Fourth of July barbecue was well attended again this year. Beautiful weather brought out the hungry people who enjoyed barbecued chicken, ham, baked beans, slaw and a drink. The meal was served at the shelter house of Griffith Park at the north end of Mound City.

This year, the Lions Club was assisted by Mound City R-2's Family, Career and Community Leaders of America (FCCLA) and Boy Scout Troop 71 of Mound City. The two groups helped serve the food and drinks, providing relief for some the Lions.

Jayli Farr, age 3 - Concentrates on the task of pedalling a child's tractor while pulling a sled that gets heavier with every turn of the tractor pedals. Jayli did not make it to the end of the pull before the one minute time ran out, but the cool refreshment given to each participant was well worth it. Jayli is the daughter of Larry and Shawna Farr of Mound City.

Kids' Pedal Pull draws large crowd during July 4th activities

The Mound City Rural Firemen's Kids' Pedal Pull on Saturday, July 4, drew 56 strong contestants. With tractors and sleds from Pedal Stompers, owned by the Duane and Betty Dudley family of Platte City, MO, pullers pedaled into the following places:

Class: 3- and 4-year-old pullers

First place: Mayson White, Mound City, full pull in 11.78 seconds
Second place: Brody Voltmer, Mound City, full pull in 15.09 seconds
Third place: Carson Green, White Cloud, KS, full pull in 29.22 seconds

Class: 5- and 6-year-old pullers

First place: Brennan Rietcheck, Gardner, KS, 51 inches
Second place: Brennon Couillard, Sierra Vista, AZ, 48.5 inches
Third place: Graclyn Brandon, Mound City, 41.25 inches

Class: 7- and 8-year-old pullers

First place: Will Green, Denver, CO, full pull in 49.81 seconds
Second place: Andrew Cockrell, Shreveport, LA, full pull in 52.57 seconds
Third place: Allison Rietcheck, Gardner, KS, full pull in 52.81 seconds

Class: 9- and 10-year-old pullers

First place: Sydney Meadows, Mound City, full pull in

27.91 seconds

Second place: Rhylan Hall, Mound City, full pull in 28.31 seconds

Third place: Elizabeth Laukemper, Mound City, full pull in 31.16 seconds

Class: 11- and 12-year-old pullers

First place: Elizabeth Dudley, Kansas City, MO, full pull in 20.37 seconds

Second place: Sianna Meadows, Mound City, full pull in 35.34 seconds

Third place: Hannah Cockrell, Shreveport, LA, full pull in 52.56 seconds

Class: Moms and Grandmas

First place: Nikki Maddox, Helena, MO, full pull in 23.69 seconds

Second place: Jackie Leithoff, Omaha, NE, full pull in 26.06 seconds

Third place: Amanda Griffin, Mound City, full pull in 28.06 seconds

2015 GRAND PRIZE BABY

Kaitlin Gordon

18- to 23-month boys

First: Malaki DeBee, son of Joshua and Megan DeBee
Second: Kasyn Heimbaugh, son of Ethan and Amanda Heimbaugh of St. Joseph
Third: Michael Mandrick, son of Michael and Deanna Mandrick of Maryville, MO

18- to 23-month girls

First: Macy Moyers, daughter of Cody and Amanda Moyers of Mound City

Second: Fern Laukemper, daughter of Jon and Mei Laukemper of Kansas City, MO

2-year-old boys

First: Vincent White, son of Nicholas and Patricia White of Maryville
Second: Hunter Blazer, son of Jeff and LeeAnn Blazer of Mound City

Third: Bryson Carson, son of Andrew and Brooke Carson of Mound City

2-year-old girls

First: Kendall Stockman, daughter of David and Nicole Stockman of St. Joseph

Second: Olivia Hoepker, daughter of Shyler Hoepker and Allie Nauman of Mound City

Third: Paige VanGundy, daughter of Jeff VanGundy and Kendra Yeager of Maitland, MO

2015 GRAND PRIZE TODDLER

Macy Moyers

3- and 4-year-old boys

First: Hayden Lane, son of Becca Lane of Maitland

Second: Merrik Curtis, son of Mike and Jeanna Curtis of Forest City, MO

Third: (tie) Logan Laukemper, son of Jon and Mei Laukemper of Kansas City

Third: (tie) Kameron Noland, son of Jared and Carrie Noland of Oregon

3- and 4-year-old girls

First: Charlotte Plummer, daughter of John and Rachel Plummer of Oregon

Second: Brittyn Sharp, daughter of Zach and Leann Sharp of Gower, MO

Third: Lacey Zabel, daughter of Jessica Allen of King City, MO

2015 LITTLE MISS AND MR. FIRECRACKER

Charlotte Plummer and Hayden Lane

Defend Your LAWN

WE CAN CUSTOMIZE A LAWN PROGRAM FOR A GREENER HEALTHIER, WEED FREE LAWN.

CALL FOR A FREE ESTIMATE

Now is the time for:
Flea and Tick & Grub Control

CUSTOM WATERWORKS

Call Jeremy at 816-262-1896 or Brett at 816-752-0197

Because COMMUNITY is in EVERYTHING We do... We bring the BEST to YOU.

From Small Beginnings Come Great Things....

One on One Coaching Home Visits After Delivery Recognized by the March of Dimes

26136 US Hwy. 59 | Fairfax, MO
(660) 686-2211 | www.FairfaxMed.com

Community Hospital Fairfax

Since 1946

LAUKEMPER

CHRYSLER • DODGE • JEEP • RAM

Mound City, MO

IT'S NOT THE
HEAT OR
HUMIDITY, IT'S
THE DEALS

**NO GAMES
NO GIMMICKS
JUST GREAT DEALS**

VISIT US AT
WWW.LAUKEMPERMOTORS.COM
FOR ALL OUR SUMMER
CLEARANCE EVENT SPECIALS

1011 STATE STREET
MOUND CITY, MO 64470
(660) 442-5438

**2015 CHRYSLER 200
LIMITED**
REAR CAMERA

**BUY FOR
\$17,989**

MSRP: \$23,145
STK# 65832

PRICE INCLUDES CHRYSLER
CAPITAL BONUS CASH,
FINANCING REQUIRED,
WITH APPROVED CREDIT

**LEASE FOR
AS LITTLE AS
\$215**

PER MONTH
SALES TAX NOT INCLUDED
\$0 DOWN
FOR 36 MONTHS, 10K MPY*
1ST PAYMENT DUE AT SIGNING,
SECURITY DEPOSIT WAIVED,
WITH APPROVED CREDIT

**2015 RAM 1500 CREW CAB
BIG HORN 4X4**
HEATED SEATS AND STEERING WHEEL
LUXURY GROUP
NAVIGATION

**BUY FOR
\$35,000**

MSRP: \$46,650
STK# 2887

PRICED WITH CHRYSLER
CAPITAL BONUS CASH,
FINANCING REQUIRED,
WITH APPROVED CREDIT

**LEASE FOR
\$219**

PER MONTH
SALES TAX NOT INCLUDED
\$0 DOWN
FOR 24 MONTHS, 10K MPY*
1ST PAYMENT DUE AT SIGNING,
SECURITY DEPOSIT WAIVED,
WITH APPROVED CREDIT

**2015 CHRYSLER 300
LIMITED AWD**
3 ROW SEATING

**BUY FOR
\$33,989**

MSRP: \$39,083
STK# 78849

0% FOR 72 MONTHS
AVAILABLE

**LEASE FOR
AS LITTLE AS
\$329**

PER MONTH
SALES TAX NOT INCLUDED
\$0 DOWN
FOR 36 MONTHS, 10K MPY*
1ST PAYMENT DUE AT SIGNING,
SECURITY DEPOSIT WAIVED,
WITH APPROVED CREDIT

**2015 JEEP GRAND CHEROKEE
LAREDO 4X4**

**BUY FOR
\$32,250**

MSRP: \$36,700
STK# 8487

**LEASE FOR
\$329**

PER MONTH
SALES TAX NOT INCLUDED
\$0 DOWN
FOR 36 MONTHS, 10K MPY*
1ST PAYMENT DUE AT SIGNING,
SECURITY DEPOSIT WAIVED,
WITH APPROVED CREDIT

**2015 CHRYSLER TOWN AND COUNTRY
TOURING-L**
REAR SEAT VIDEO
REAR CAMERA
HEATED SEATS AND STEERING WHEEL

**BUY FOR
\$31,300**

MSRP: \$35,890
STK# 60026

OR **\$319**

LEASE FOR
AS LITTLE AS
PER MONTH
SALES TAX NOT INCLUDED
\$0 DOWN
FOR 36 MONTHS, 10K MPY*
1ST PAYMENT DUE AT SIGNING,
SECURITY DEPOSIT WAIVED,
WITH APPROVED CREDIT

CURRENT CHRYSLER/DODGE
MINIVAN OWNERS RECEIVE
APD \$1,000 OFF

**2015 JEEP PATRIOT
LATITUDE 4X4**
LIFELINK W/ BLUETOOTH HANDS FREE
REMOTE START

**BUY FOR
\$21,489**

MSRP: \$25,999
STK# 8487

OR **\$249**

LEASE FOR
AS LITTLE AS
PER MONTH
SALES TAX NOT INCLUDED
\$0 DOWN
FOR 36 MONTHS, 10K MPY*
1ST PAYMENT DUE AT SIGNING,
SECURITY DEPOSIT WAIVED,
WITH APPROVED CREDIT

**2015 DODGE DART
SE RALLYE**
CONVENIENCE GROUP
AUTOMATIC

**BUY FOR
\$16,999**

MSRP: \$19,830
STK# 10112

OR **\$227**

PAYMENTS
STARTING AT
PER MONTH
SALES TAX NOT INCLUDED
\$0 DOWN
WITH APPROVED CREDIT
SEE DEALER FOR DETAILS*

**2015 RAM 2500 CREW CAB
TRADESMAN 4X4**
5.7L HEMI V8
REAR CAMERA

**BUY FOR
\$34,989**

MSRP: \$41,730
STK# 54855

**AUTOMOTIVE TECHNICIANS
NEEDED!**

GROWING STORE WITH A BUSY SHOP

**LOOKING FOR
USED CAR TECHNICIAN
LUBE TECHNICIAN
CHRYSLER TECHNICIAN**

HIGHLY COMPETITIVE WAGES!
PLEASE E-MAIL WITH FULL NAME
AND PHONE NUMBER
SEND RESUME IF AVAILABLE TO
CONTACT JAMES CAMPBELL
800-490-8035
JCAMPBELL@LAUKEMPERMOTORS.COM

SUMMER CLEARANCE EVENT

OFFERS GOOD THROUGH 7/31/2015, ALL REBATES TO DEALER, PICTURES FOR ILLUSTRATIVE PURPOSES ONLY

Since 1946

LAUKEMPER

CHEVROLET

Mound City, MO

**BONUS TAG
SUMMER SALE DOWN
CLEARANCE EVENT**

**NO GAMES
NO GIMMICKS
JUST GREAT DEALS**

VISIT US AT
WWW.LAUKEMPERMOTORS.COM
TO VIEW ALL OF OUR
BONUS TAG SAVINGS

302 NEBRASKA STREET
MOUND CITY, MO 64470
(660) 442-9942

**CHEVY
BONUS
TAG**

**2015 CHEVROLET MALIBU
2LT**
START/STOP TECHNOLOGY
MYLINK INFOTAINMENT
W/BLUETOOTH & PANDORA
ON-STAR 4G LTE WIFI
W/3-MONTH FREE TRIAL

**BUY FOR
\$19,989**

MSRP: \$26,420
STK# 108876

OR

**LEASE FOR
\$165**

PER MONTH
SALES TAX NOT INCLUDED
\$0 DOWN
FOR 24 MONTHS, 10K MPY*
1ST PAYMENT DUE AT SIGNING,
SECURITY DEPOSIT WAIVED,
WITH APPROVED CREDIT

**2015 CHEVROLET SILVERADO 1500
DBL DOOR LS CUSTOM 4X4**
20" WHEELS
5.3L V8

**BUY FOR
\$30,989**

MSRP: \$38,865
STK# 52298

OR

**LEASE FOR
\$282**

PER MONTH
SALES TAX NOT INCLUDED
RESIDENCY RESTRICTIONS APPLY
\$0 DOWN
FOR 39 MONTHS, 10K MPY*
1ST PAYMENT DUE AT SIGNING,
SECURITY DEPOSIT WAIVED,
WITH APPROVED CREDIT

**2015 CHEVROLET SONIC
LT SEDAN**
AUTOMATIC TRANS
MYLINK INFOTAINMENT
W/BLUETOOTH & PANDORA
ON-STAR 4G LTE WIFI
W/3-MONTH FREE TRIAL

**BUY FOR
\$15,989**

MSRP: \$19,065
STK# 10835

**PAYMENTS
AS LOW AS
\$215**

PER MONTH
SALES TAX NOT INCLUDED
\$0 DOWN
WITH APPROVED CREDIT*
SEE DEALER FOR DETAILS*

**2015 CHEVROLET TRAX
LT AWD**
ON-STAR 4G LTE WIFI
W/3-MONTH FREE TRIAL
ALL-WHEEL DRIVE
LT PLUS PACKAGE

**BUY FOR
\$22,989**

MSRP: \$28,315
STK# 10877

**LEASE FOR
\$253**

PER MONTH
SALES TAX NOT INCLUDED
\$0 DOWN
FOR 39 MONTHS, 10K MPY*
1ST PAYMENT DUE AT SIGNING,
SECURITY DEPOSIT WAIVED,
WITH APPROVED CREDIT

2015 CHEVROLET CRUZE

**BUY FOR AS LITTLE AS
\$16,500** OR **\$225**

PER MONTH
SALES TAX NOT INCLUDED
\$0 DOWN
FOR 24 MONTHS, 10K MPY*
1ST PAYMENT DUE AT SIGNING,
SECURITY DEPOSIT WAIVED,
WITH APPROVED CREDIT
STK# 25574

2015 CHEVROLET EQUINOX

**BUY FOR AS LITTLE AS
\$22,250** OR **\$289**

PER MONTH
SALES TAX NOT INCLUDED
\$0 DOWN
FOR 24 MONTHS, 10K MPY*
1ST PAYMENT DUE AT SIGNING,
SECURITY DEPOSIT WAIVED,
WITH APPROVED CREDIT
STK# 80034

**2015 CHEVROLET SUBURBAN
Z71 4WD**
REAR SEAT VIDEO
LUXURY PACKAGE
2-71 OFF-ROAD PACKAGE

**BUY FOR
\$57,989**

MSRP: \$53,760
STK# 95379

**LEASE FOR
AS LITTLE AS
\$665**

PER MONTH
SALES TAX NOT INCLUDED
\$0 DOWN
FOR 36 MONTHS, 10K MPY*
1ST PAYMENT DUE AT SIGNING,
SECURITY DEPOSIT WAIVED,
WITH APPROVED CREDIT
STK# 450008

FIND NEW ROADS™

CHEVROLET

OFFERS VALID THROUGH 7/31/2015, ALL REBATES TO DEALER, SEE DEALER FOR DETAILS

Mound City 4th of July Celebration

Large turnout for 25th Annual Red Rock Fun Run sets the pace for day of celebration

While 92 runners turned out for the 25th Annual Red Rock Fun Run, sponsored by Northwest Health Services, Inc., in Mound City, on Saturday morning, July 4, only a few raced their way into first, second and third place. Those runners are:

Female, 12 and under
First place: Sianna Meadows, 12, 24:11.4
Second place: Brooklyn Binder, 8, 41:33.3
Third place: Lily-Kate Noel, 10, 41:33.3

Female, 13 to 19
First place: Joeigh Eaton, 16, 24:00.2
Second place: Mallorene Arn, 18, 25:20.0
Third place: Adrienne Messer, 16, 27:38.8

Female, 20 to 29
First place: Courtney Corbet, 26, 26:42.0
Second place: Rachel Madland, 26, 27:00.4
Third place: Lisa Dyson, 28, 36:38.9

Female, 30 to 39
First place: Ellery Smith, 38, 22:51.7
Second place: Wendy Tubbs, 38, 25:13.4
Third place: Katie Smith, 36, 26:20.2

Female, 40 to 49
First place: Melissa Nation, 42, 26:23.7
Second place: Laurie Thompson, 45, 27:23.7
Third place: Jennifer Prather, 40, 28:06.6

Female, 50 to 59
First place: Nancy Madland, 58, 29:02.6
Second place: Jodie Kurtz, 50, 30:43.1
Third place: Rhonda Howard, 52, 33:38.9

Female, 60 and over
First place: Karen Muse, 62, 28:49.4
Second place: Jayne Martin, 61, 31:42.6
Third place: Zelda Nigh, 61, 39:00.2

Female Overall Winner
 Kendy Eaton, 18, 22:38.4

Male, 12 and under
First place: Lane Zembles, 12, 21:38.8
Second place: Justin Staples, 12, 28:22.0
Third place: Bentley Wright, 9, 30:45.9

Male, 13 to 19
First place: Tage Young, 15, 21:21.0
Second place: Ian Haywood, 18, 24:08.1
Third place: Willis Wilson, 17, 24:17.0

Male, 20 to 29
First place: Ryan Haywood, 28, 24:08.2
Second place: John Dyson, 23, 25:36.7
Third place: Aaron Corbet, 28, 26:10.3

Male, 30 to 39
First place: Brett Spitzer, 31, 20:13.1
Second place: James Podany, 38, 20:14.3
Third place: Jacob Mollus, 34, 20:26.7

Male, 40 to 49
First place: Rodney Humer, 45, 32:20.0
Second place: Blake Noel, 43, 33:18.2

Male, 50 to 59
First place: Peter Madland, 57, 25:29.7
Second place: Bradley Kurtz, 51, 30:43.2
Third place: Jeff Glidewell, 51, 31:01.1

Male, 60 and over
First place: Ronald Bell, 67, 24:36.7
Second place: Steve Haer, 60, 26:28.0
Third place: Richard Binder, 68, 32:03.1

Male Overall Winner
 Zach Staples, 15, 18:38.7

The 25th Annual Red Rock Fun Run - Was held in Mound City on a perfect summer day, Saturday, July 4. Runners from ages 8-67 completed the 5K route. Pictured before the race began are Brooklyn Binder, 8, left, and Lily-Kate Noel, 10, right. The two girls finished second and third in the 12 and under category.

Kendy Eaton - An incoming senior at Mound City R-2, was the female overall winner of the Red Rock Fun Run 5K in Mound City on Saturday, July 4, with a time of 22:38.4. Kendy, a stand-out athlete at Mound City, was sidelined last year with serious knee injuries. She was just recently released to participate in sports again. Welcome back, Kendy!

Kids "dive" for pennies during Fourth of July festivities

One of the popular activities - During a typical, hot Fourth of July celebration is the penny toss at the Mound City Swimming Pool. The Xi Eta Upsilon chapter of Beta Sigma Phi has sponsored this event for many years. The penny toss is divided into age groups, with the youngest group, age two and under, reaching down into the water at the shallowest part of the pool. As each group progresses in age, the water gets deeper. Once again, this year's penny toss was declared a success.

And the band played on....

Jennifer Binder of Forest City, MO - Played the flute and piccolo during the Community Band Concert on Saturday, July 4, under the shade trees at Griffith Park in Mound City. The band, under the direction of Curtis Stroud of Mound City, played a variety of selections, beginning with the *Star Spangled Banner*.

Bryce Schoonover, top, of Mound City - Took his usual place behind the bass drum during the Community Band Concert on Saturday, July 4. Longtime band director, Dave Holland of Mound City, bottom of photo, still has the chops to play his trumpet. Band Director Curtis Stroud of Mound City was pleased with the crowd that sat under the shade trees to enjoy the music.

Adam Lehmer of Mound City - Proudly drives one of his father's tractors in the 2015 Fourth of July parade in Mound City on Saturday, July 4. Adam's father, the late Chip Lehmer, was chosen as an Honorary Grand Marshal because of his countless hours spent promoting tractor parades and organizing the tractor portion of the annual parade in Mound City. Chip also encouraged the tractor participants to park the tractors on the ball field for everyone to see during the festivities of the day.

Parade honors three men posthumously as Honorary Grand Marshals

For years, the Mound City July 4th parade committee has put on a successful parade for the hundreds of spectators that line the route. It didn't matter who was in charge of the parade, three men always helped in preparations and participated in the slow trek down the parade route.

The late Robert Rother was a part of the American Legion Honor Guard that launches the parade for years. He also always stood ready to assist before the parade and as a part of the Rural Fire Department.

The late Bob Smith was a mainstay of the parade for years. Colonel Bob's association with the Moila organization in St. Joseph, MO, seemed to always ensure a great representation from the group at the parade. Many didn't realize that Bob began writing letters to Moila at the beginning of each year, asking the Shriners to participate in the parade and enjoy the delicious barbecue after. He, too, was around before the start of the parade to help out if needed.

The late Chip Lehmer had a passion for his tractors. His efforts organized a huge tractor participation in the parade. For years, Chip corralled the tractors at the south end of town before the parade and coordinated the antique tractor and car show at the baseball field after the parade for enthusiasts to see the entries up close.

This year, the parade committee has selected to honor these three men and their dedication to the July 4th parade by naming them the honorary Grand Marshals of the 2015 parade.

The shoes will be hard to fill as the parade must go on.

Members of the Robert Rother family - Were perched atop a Mound City Rural Fire truck during the Fourth of July parade on Saturday, July 4. The late Robert Rother was remembered for his never-ending help with the annual parade.

Joan Smith of Mound City - Waves at the crowd during the 2015 Fourth of July parade in Mound City. Joan's late husband, Bob Smith, was recognized for his association with the Moila Unit in St. Joseph, MO, and his actions in getting Moila participation in the parade each year. Appropriately, Ms. Smith is being chauffeured in one of the Moila Diplomat's convertibles during the parade.

Direct Sales, Delivery & Trimble GPS Mapping Services

Liles Enterprises, LLC

Your Supplier For Quality Drainage Products

660-920-9190

CONVENIENT ACCESS OFF I-29, EXIT 99

31792 State Hwy. W • Fairfax, MO 64446

lilesenterprisesllc@squawcreek.net

KING CITY LUMBER CO.

- Agricultural
- Residential
- Garages
- Shops & Storage
- Commercial

Thanks to all of our many customers we have become one of the area's leaders in post frame construction. Utilizing 30 plus years in the building business. King City Lumber has the capability to construct almost any size building to fit your needs. Regardless of its use, King City Lumber assures a well designed, quality, long-lasting building.

Friendly Service & Locally Owned!!!

209 East Putnam
 King City, MO
 (660) 535-4337
 Fax (660) 535-6215
 www.kingcitylumber.com

(LEFT) Missouri State FFA Leadership Camp - Was held at Camp Rising Sun at the Lake of the Ozarks' State Park on June 8-12. The four members from South Holt R-1 FFA that attended were, left to right, Bryan Nowling, Abby Egbert, Hailey Markt and Courtney Smith.

Hailey Markt of Oregon, MO - Provided succulent plants for a wedding recently. Markt raises the succulents as part of her SAE program at South Holt R-1. She is the South Holt FFA president and will be a senior this fall.

South Holt represents at State FFA Leadership Camp

Four members from the South Holt FFA Chapter attended the State FFA Leadership Camp, Monday-Friday, June 8-12. The camp, sponsored by the Missouri FFA Association, was held at Camp Rising Sun located within the Lake of the Ozarks' State Park.

The association provided leadership training for over 1,200 high school students who are members of FFA across Missouri. The high school students were trained by State FFA officers as well as a Leadership Director who is a past State FFA officer. Students learned how to

overcome obstacles and develop their communication and personal skills and received the opportunity to network with individuals and organizations that play a large part in Missouri Agriculture.

Each of these members received their Missouri State FFA Leadership Pin for participation in at least 13 leadership training sessions. Students also had the opportunity to participate in instructional waterfront activities such as skiing, discing, boating, and swimming lessons.

The National FFA Organization makes a positive difference in the lives of students by developing the potential for premier leadership, personal growth and career success through agricultural education. Nationally there are over 500,000 FFA members. Missouri ranks 4th in the nation with over 24,000 FFA members.

The four South Holt FFA members that attended the Leadership Camp were Bryan Nowling, Abby Egbert, Hailey Markt, and Courtney Smith.

South Holt's Hailey Markt's succulents say "I do"

South Holt FFA President, Hailey Markt, has been building her succulent business for two years. What started as a Supervised Agriculture Experience (SAE) has developed into a full fledged business for this upcoming senior of South Holt R-1 in Oregon, MO. Recently, some of Hailey's succulents were featured in a wedding partnered with Maryville, MO, Florists. This is the first wedding Hailey has provided succulents for but she has provided some of her beautifully arranged succulents for numerous other events such as organizational banquets and the 2015 South Holt Prom.

Every student enrolled in Agriculture Educa-

tion is required to have an SAE. These experiences enhance overall student learning by providing students with the opportunity to directly practice what they learn in the classroom. Students may choose an SAE that falls under the categories of entrepreneurship, placement, or agri-science. At South Holt, students' SAEs range from raising poultry to creating soy candles or working for a business within the agriculture field.

Supervised Agriculture Experiences also give students the opportunity to gain professional work experience and acquire relevant workforce skills.

Second semester honor roll at Nodaway-Holt R-VII

The second semester honor roll at Nodaway-Holt R-VII School has been announced. Those making the grades for the regular honor roll follow:

Seniors - Toni Carroll, Remington Long and Wade Saxton.

Juniors - Ashley Brashears, Shaun Cook, Kristen Keith, Samantha Shippy and Bobby Thacker.

Sophomores - James Chesnut, Eli Sloniker and Carey Volner.

Freshmen - D.J. Beaderstadt, Bryson Evans, Phoebe Gard, Tucker Schweback and Tyler Steele.

Eighth Graders - Tarik Barnard, Elizabeth Bailey, Breanna Day, Jadin Messner, Kailey Miller, Samantha Robison and Zane Weston.

Seventh Graders - Dakota Allen, Katelyn Brashears, Claire

Gard, Christian Grasty, Masey Hager and Rylie Sportsman.

Sixth Graders - Tagan Barnard, Hunter Clement, Brilyn DeVers, Colton Hankins, Abbie Morrow, Bailey Owens and Raymond Thacker.

Fifth Graders - Tate Billings, Isaac Johnson, Kolton Lekey and Trent Smock.

Trojanettes 12U softball team fights hard for victories

The Trojanettes 12U softball team took fourth place out of 23 teams in the Summer Smash Tournament held at the Mid-America Sports Complex in Shawnee, KS, over Father's Day weekend.

Friday night, June 19, the Trojanettes started off pool play with two victories. Game one was a 2-1 victory over the KC Rage. Riley McQueen (Stanberry, MO) and Emma Bohannon (Barnard, MO) each had one hit in the win. McQueen also drove in both runs that were scored. Those runs were scored by Kiah Huitt (Lathrop, MO) and Sadie Smith (Maysville, MO). Brooklyn Miller (Wathena, KS) picked up the win on the mound for the Trojanettes giving up one hit and striking out six.

Game two of Friday night was a comeback victory for the Trojanettes. They were down 6-0 going

into the bottom of the last inning, but staged a huge comeback, and pulled out a 7-6 victory over Category 5. The Trojanettes spread the offense around, with Shania Culp (Maitland, MO), Smith, Maddyx Kirkland (Lathrop), Miller, and Bohannon each getting a hit in the victory. Smith and Bohannon also each had two runs batted in (RBIs). Huitt earned the win, giving up four hits while striking out four.

On Saturday, June 20, the Trojanettes had two more pool play games. The first game was an 11-0 victory over the Mid-Mo Ricochet. Miller lead all Trojanettes at the plate, going 3-3 with two RBIs and two runs scored. Culp, Huitt, Smith and Bohannon each also had two hits in the win. Huitt had three runs scored and Bohannon scored two. Emily Cassavaugh (Maryville, MO)

pitched a complete game shut-out, giving up only two hits, while striking out seven.

The Trojanettes had their only loss in pool play come in the final game. Despite making a late game comeback, they lost, 5-3, to the Lightning Legacy 03. Miller was the offensive leader, going 2-2 at the plate with one RBI and one run scored. Smith, Kirkland, and McQueen each had one hit, with Smith and McQueen each scoring a run, and Kirkland driving in one run. Smith took the loss on the mound, giving up six hits while striking out five and walking none.

The 3-1 record in pool play gave the Trojanettes the #1 seed in their pool heading into the double elimination tournament on Sunday, June 21.

In the first game of tournament play, the Trojanettes came up on the losing end of a true pitcher's duel, losing, 2-1, to The Fever. The Trojanettes had one hit each by Baylee Knorr (DeKalb, MO), Smith, Braidy Hunt (Grant City, MO), and Miller. Miller pitched the complete game giving up six hits, while striking out six and walking none.

Following that loss, the Trojanettes would start their march through the loser's bracket. Their first victim was Category 5. This time, the Trojanettes would not need any last inning comeback to seal their victory, instead, they gained control early and won, 8-2. Smith had three hits and two runs scored. Knorr had two hits, one RBI and one run scored. Kirkland also had two runs scored. Huitt picked up the complete game victory, giving up four hits while striking out four.

In game three, the Trojanettes defeated the Storm, 11-1. Huitt, Knorr and Smith were each a perfect 3-3 at the plate. Huitt also had two RBIs and five runs scored. Knorr had two RBIs, while Smith had one RBI and four runs scored. McQueen and Miller each had two hits, and McQueen scored two runs. On the mound, Miller got the victory, giving up five hits and striking out eight.

The Phoenix-Moore players were the fourth victims of the Trojanette charge through the loser's bracket on Sunday. The Trojanettes scored five runs in the first inning, and never

looked back, winning by a score of 8-1. Shania Culp, Knorr, and Miller each had two hits and one RBI. Smith, Hunt, Kirkland, and Bohannon each had a hit in the victory, as well. Smith and Huitt each scored three runs, while Cassavaugh had two RBIs. Miller again pitched to a victory, giving up two hits while striking out five.

In their fifth game in a row, the Trojanettes again met up with The Fever. The Trojanettes were never able to recover from giving up four runs in the top of the first inning, and lost, 5-0, ending their run in the loser's bracket. They were only able to muster two hits, with Smith and Bohannon each getting one hit. Miller and Smith both pitched in the loss. Smith came in at relief, and pitched 3 1/3 innings and gave up one hit while striking out five.

The Trojanettes 12U softball team took fifth place out of over 20 teams from four states in the Adair Summer Finale tournament held at Adair Park in Independence, MO, June 26-27. The ladies recorded three wins and two losses over the weekend.

In the first of two pool play games, the Trojanettes were victorious over the Gold Thunder. Emily Cassavaugh and Brooklyn Miller combined to shut Gold Thunder out. Cassavaugh picked up the win, pitching four and 2/3 innings. She gave up one hit and struck out four. Miller came in relief and pitched the last 1/3 inning to record the save. Offensively, Sadie Smith, Miller, Riley McQueen, Maddyx Kirkland, and Emma Bohannon each had one hit. Kirkland had one RBI and one run scored. McQueen and Bohannon also each scored a run.

The Trojanettes finished up pool play with a 2-0 record and first place in their pool by beating the Putnam County Raiders, 5-1. Kiah Huitt was the winning pitcher. She pitched six innings and gave up three hits and struck out eight. Kirkland was the leading hitter with two hits. Picking up one hit apiece were Smith, Cassavaugh, and Bohannon. Smith also scored two runs.

To start off tournament play, the Trojanettes faced off with the KC Force. After the top of the third inning, the Trojanettes were down, 3-0; however, they did not give

up, scoring one run in each of the following three innings to tie the game up. The game went into extra innings, with neither team able to score in the first extra inning. In the second extra inning, the KC Force scored two runs in the top of the inning. The Trojanettes were only able to answer with one run in the bottom half of that inning, and lost by a score of 5-4. Miller pitched the entire game for the Trojanettes. She gave up seven hits while striking out 15. Smith, Miller, Bohannon and Braidy Hunt each picked up a hit for the Trojanettes. Hunt, Shania Culp, and Baylee Knorr each had an RBI, while Bohannon, Culp, Huitt, and Kirkland each scored a run.

Sunday morning, the Trojanettes found themselves in the loser's bracket facing a tough opponent in the Johnston (IA) Dragons Gold. This game proved to be another nail biter. The Dragons jumped off to a quick 3-0 victory in the bottom of the first inning. The Trojanettes began to chip away at that lead once again, scoring one run in the top of the third inning, and two runs in the top of the fifth inning to tie the game up. For the second consecutive game, the Trojanettes were going into extra innings, this time with elimination on the line. In the first extra inning, both teams scored one run. In the top half of the second extra inning, the Trojanettes plated four runs. The defense was able to hold the Dragons scoreless in the bottom half of the inning, allowing the Trojanettes to pick up an 8-4 victory. Smith and Miller both pitched the game. Smith started, and went five innings, struck out five and gave up six hits. Miller pitched the final three innings to pick up the win. She gave up zero hits and struck out four. Smith led the Trojanettes with three hits, one run scored and one RBI. Knorr, McQueen, and Bohannon each had two hits. Bohannon, Huitt, and Kirkland each had two runs scored. Smith and Cassavaugh each had one run scored, as well. Picking up RBIs were Smith, Knorr, Cassavaugh, Culp, and Hunt.

Next, the Trojanettes faced the Buck Commanders in tournament play. Again, the Trojanettes faced an early deficit, this time down 4-0 after two innings. The Trojanettes did

not give up, though, and were able to score two runs. This would not be enough, and they lost, 4-2. Huitt took the loss on the mound, pitching five innings, giving up seven hits and striking out two. Smith had two hits and one run scored. Also picking up hits were Huitt, Miller, and Culp.

The Trojanettes now have a record of 33-13-1.

The Zembles family from Mound City - Ran in the 2nd Annual Doug Summa 5K and Fun Run. Pictured with winning ribbons and medals are, left to right, Keaton, Dana and Lane Zembles.

It's all in the family

Dana Zembles and her two sons, Lane and Keaton, ran in the 2nd Annual Doug Summa 5k and Fun Run on Saturday, June 27, in Tarkio MO.

Keaton, 9, ran in the one mile Kids' Fun Run and placed first in his age division and came in first overall. Lane, 12, and Dana ran in the 5k. Lane came in first in his age division and first overall and Dana won her age division.

The Zembles trio from Mound City received first place ribbons for their age divisions and Lane and Keaton received medals for their overall wins.

CRAIG COMMUNITY CALENDAR

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

July 14 - Summer Reading Program at the Mound City Library - 10 & 11 a.m.

July 15 - Craig Board of Aldermen at Craig City Hall - 5:30 p.m.

July 18 - Youth Fishing Clinic at Thurmau Conservation Area - 6-11 a.m.

July 18 - Prop In Fishing Tourn. at Big Lake - 9 a.m.-5 p.m.

July 20 - Craig School Board at Craig R-3 - 7 p.m.

July 21 - Summer Reading Program at the Mound City Library - 10 & 11 a.m.

See Us For All Your Banking Needs

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

Citizens Bank & Trust

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

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

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

Member FDIC

2011 MERCURY MARINER

54K MILES

\$15,900

HULLMANS FORD

402-245-4413

WWW.HULLMANSFORD.COM

FALLS CITY, NE

2010 JEEP COMPASS

31K MILES

\$14,850

Northwest Silver Haired delegation meets for annual bill development

The Northwest Delegation of the Silver Haired Legislature (SHL) met Thursday, June 18, at the Northwest Missouri Area Agency on Aging (NWMOAAA) office in Cameron, MO. The delegation addressed many areas of concern and, after lengthy discussions, it voted for two priority and five alternate bills to submit from this area to the annual fall session in Jefferson City, MO. Delegates attending were Edna Foster, Bill Casey, David Martin, John

Murphy, Kathy Roach, Bill Minton, Jim Crenshaw, Shirley Leakey, Larry King, Troy Lesan, Sharon Murphy, Lorraine Helm-Higgins, Robert Skeens, Phyllis Smith, Dick Logan, Shirley Pierce, Thomasine Phillips, Gayle Wade and Larry Cady.

SHL members welcomed Missouri Representatives J. Eggleston and Pat Conway, who addressed the assembly. They were joined by NWMOAAA Executive Director Rebecca Flaherty.

During the business meeting, John Murphy, DeKalb County, was elected president; Bill Minton, Buchanan County, vice-president; and Shirley Pierce, Worth County, secretary. Senators elected were David Martin, Livingston County; Robert Skeens, Harrison County; and John Murphy.

The priority bills voted on were:

- Priority #1 - Increase funding for Area Agency on Aging programs and services

- Priority #2 - Expand Missouri healthcare programs

The five alternate bills voted on were:

- Alternate #1 - Marketplace Fairness (collection sales tax on internet and catalog sales)
- Alternate #2 - Requirements for Guardian Ad Litem related to representation in Guardian/Conservatorship cases
- Alternate #3 - Pharmacies to have access to all prescriptions

- Alternate #4 - Increase the tax on gasoline to fund the Missouri Department of Transportation (MoDOT) for bridge and road repair
- Alternate #5 - Dual legislation to combine the Silver Alert System with the Amber Alert System

The next meeting of the Northwest Delegation of SHL will be later this fall.

The greatest little air show around at Tarkio this Saturday, July 11

The airport at Tarkio, MO, will be the site of one of the greatest little air shows around this Saturday, July 11. Gates open to the public at 6:30 a.m. and breakfast will be available for purchase.

At 10 a.m., U.S. Representative Sam Graves will host a town hall meeting with the following on the agenda: U.S. Representatives Duncan Hunter, Todd Rokita and Adam Kinzinger; Pete Bunce of the General Aviation Manufacturers' Association; Jim Coon of the Aircraft Owners' and Pilots' Association; Jack Pelton of the Experimental Aircraft Association; Tom Hendricks of the National Air Transportation Association; Ed Bolen of the

National Business Aviation Association; Andrew Moore of the National Aircraft Appraisers' Association; John Cudahy of the International Council of Air Shows; and Matt Zuccaro of Helicopter Association International.

At 12 noon, the air show begins. Spectators are urged to arrive early as the main road to the airport will close when the show starts. Admission is \$10 with children ages five and under free.

The local EAA Chapter 1405 is pleased to be bringing some of the best acts across the nation to Tarkio for this show. Performers scheduled as of press time include: Tora, Tora, Tora; Chuck Aaron and the Red Bull Helicopter; John Klatt; Gary Rower; the Shetterly Squadron; the Texas Flying Legends; Michael Kennedy and a BT-13; a Gunfighter P-51 Mustang; a P-40 Warhawk; Mike Wiskus; Rambo AT-6; the Kyle Franklin Cub; U.S. Special Operations Command (SOCOM) Para-Commandos and the 139th Airlift Wing; the Dave Folk Corsair; a World War II Warbird Parade; and many static aircraft.

Those flying in for the event are reminded to check Notices to Airmen (NOTAMS) before coming in on Friday or Saturday. Pilots and spectators will be parking on grass surfaces. Please plan accordingly and use caution when moving about the fields.

Initiative petition approved for circulation for 2016 state ballot

Missouri Secretary of State Jason Kander recently announced an initiative petition relating to the age requirement for members of the General Assembly has met state standards for circulation.

The official ballot title for initiative petition 2016-057 reads:

Shall the Missouri Constitution be amended to change the age eligibility requirement from 24 to 21 years old for members of the Missouri House of Representatives and from 30 to 27 years old for members of the Missouri Senate?

State and local governmental entities expect no costs or savings from this proposal.

The petition, which would amend Article III of the Missouri Constitution, was submitted by Justin Wilson, 1064 Hatchery Rd., Stover, MO 65078.

Before any constitutional changes can be brought before Missouri

voters in the November 2016 election, signatures must be obtained from registered voters equal to eight (8) percent of the total votes cast in the 2012 governor's election from six of the state's eight congressional districts.

Signatures on behalf of all initiative petitions for the 2016 ballot are due to the secretary of state's office by no later than 5 p.m. on Sunday, May 8, 2016.

Before circulating petitions, state law requires that groups must first have the form of their petition approved by the secretary of state and attorney general. The secretary of state then prepares a summary statement of no more than 100 words, and the state auditor prepares a fiscal impact statement, both of which are subject to the approval of the attorney general. When both statements are approved, they become the official ballot title.

Holt County real estate transfers

Betty J. Bendure to Betty J. Bendure, T.O.D., Oregon, MO: All of Lots 1 and 2 in Block 1 in Pinkston's Addition in the city of Oregon.

Trula White and Stephen Douglas White to Trula White, T.O.D., Mound City, MO: An undivided 1/3 interest in the East Half of the Southwest Quarter in Section 9, Township 62, Range 40; an undivided 1/3 interest in the Northwest Quarter of the Northeast Quarter of Section 16, Township 62, Range 40; and an undivided 1/3 interest in the Northeast Quarter of the Northwest Quarter of Section 16, Township 61, Range 40.

Marcia Jane Gillis to Marcia Jane Gillis, Cameron, MO: Commencing at a point 22.8 rods North of the Southwest Corner of Section 26, Township 62 North, Range 39 West, see record for full description.

Nina B. Boyd, deceased, by affiant, to Janet Karnes, Nathan Boyd, Lydia Field and Jeannie Stone, Phillipsburg, MO: All of Lot 11 and the South Half of Lot 10, in Block 42, in the original town of Mound City.

Bart Cain and Ronald L. Walters to Donald J. Dotson and Deborah Dotson, Omaha, NE: All of Lots 4, 5 and 6 in Alpine Beach in the Village of Big Lake all in Section 19, Township 62, Range 31.

Edward J. Williams and Janie L. Williams to Edward J. Williams and Janie L. Williams, Oregon, MO: A parallel strip of ground 112 feet in width off of the East side of the following described tract, to wit: Beginning at a point on the North side of Nodaway Street in the city of Oregon 200 feet West of a point due North of the Northeast corner

of Block 3 in the Western Addition to the city of Oregon, see record for full description.

Robert E. Lee to Daniel J. Jewison, Craig, MO: A tract of land in the Northwest Quarter of Section 16, Township 61 North, Range 39 West, see record for full description.

Troy A. Milne and Twilla A. Milne to Stephen C. Milne and Brenda S. Milne, Oregon, MO: The South Half of the Southwest Quarter of Section 5, Township 59, Range 37.

David Bryan Showalter and Teresa Marie Showalter to Jason Smelser and Emily Smelser, Mound City, MO: An undivided one-half interest in the following described real property: All of Lot 2, Block 30, of the original town of Mound City, see record for full description.

Sheriff's Office Weekly Report

HOLT COUNTY SHERIFF'S OFFICE

PO Box 229 • Oregon, Missouri 64473 • 660-446-3300

The Holt County Sheriff's Office in Oregon, MO, submitted the following civil and criminal responses from June 29-July 6, 2015. These include:

June 29, 2015

11:28 - **Roadway Obstruction:** A deputy called to report a rut in the road on D Highway south of C Highway in Maitland. The Missouri Department of Transportation (MoDOT) was notified.

June 30, 2015

08:30 - **Sex Offender Registration:** A male subject came into the Holt County Sheriff's Office (HCSO) to update his sex offender registration.

10:04 - **Assist Outside Agency:** A deputy assisted the children's division on a call in Oregon.

18:52 - **Alarm:** A deputy responded to a call pertaining to an entry alarm going off at a Mound City business. The key holder was notified.

20:44 - **Assist Outside Agency:** A deputy assisted Troop H with a vehicle search at the 68 mile marker on I-29. Report taken.

22:30 - **Prisoner Release:** A male prisoner was released on cash bond.

22:59 - **Disturbance-Other:** Deputies responded to a disturbance in Oregon and were able to clear the scene.

July 1, 2015

10:42 - **Accident-Non-Injury:** A deputy responded to a non-injury accident on I-29 at the 77.4 mile marker. Troop H was also notified. Report taken.

15:34 - **Motorist Assist:** A deputy assisted a stranded motorist at Hwy. 113 and Holt 180.

19:27 - **Motorist Assist:** Dispatch received a report of a semi with a blown out tire on I-29 at the 72.2 mile marker. Debris from the tire was posing a traffic hazard. Troop H was also notified.

20:25 - **Motorist Assist:** A deputy assisted a motorist with a flat tire at the 74.2 mile marker on I-29.

21:05 - **Stealing-Past:** A deputy took a report on stolen property from a residence near Forbes, MO.

16:28 - **Property Damage:** Deputies responded to a report of a male individual breaking the window out of a residence in Craig. The suspect was taken into custody.

18:34 - **Prisoner Transport:** A male prisoner was transported to Andrew County.

21:49 - **Well-Being Check:** An officer conducted a well-being check on a juvenile in Mound City.

23:01 - **Animal in Road:** Dispatch received a report of cattle in the roadway at Hwy. N and Holt 160 in the Mound City area. The cattle owner was contacted to remove the cows.

July 3, 2015

10:52 - **Accident-Non-Injury:** A deputy assisted first responders at a non-injury accident at the 57.8 mile marker on I-29. Troop H was also notified.

19:59 - **Animal Control:** An officer

responded to a report of a stray dog wandering around in Mound City. The dog was returned to the owner and a citation was issued for dog at large.

July 4, 2015

00:46 - **Fireworks:** An officer was dispatched on a report of people shooting off fireworks late at night in Mound City.

13:14 - **Disturbance-Other:** A deputy was dispatched on a report of people throwing fireworks out of a vehicle on I-29 in the Craig area. The deputy was unable to locate.

16:28 - **Unwanted Party:** A deputy responded to a report of an unwanted individual at a business in Mound City. The individual was removed from the property.

July 5, 2015

15:15 - **Stolen Vehicle:** Deputies uncovered a stolen four-wheeler in the Oregon area.

22:28 - **Alarm:** A deputy conducted a building check with an employee of a Mound City business due to an alarm. The store was cleared.

July 6, 2015

00:40 - **Disturbance-Other:** A deputy responded to a disturbance at a Craig residence. One subject was transported to Mental Health.

05:35 - **Accident-Injury:** Deputies responded to an accident at Hwy. 111 and Hwy. 159 near Forest City. One patient was taken to the hospital.

LEGAL NOTICES

NOTICE OF TRUSTEE'S SALE

WHEREAS, 21st Mortgage Corporation is the lawful holder of the Installment Contract - Security Agreement secured by deed of trust dated September 12, 2006, granted by Kimberly J. David-Brock, a single woman, to Tim Williams, trustee, for 21st Mortgage Corporation, which was recorded in the records of Holt County, Missouri, on September 18, 2006, at Book 374, Page 125, the following described property situated in the County of Holt, State of Missouri, to-wit:

The South 19 acres of the Northwest Quarter of the Northeast Quarter of Section 29, Township 59 North, of Range 37 West of the 5th P.M. EXCEPT commencing at the Northwest corner of the South 19 acres of the Northwest Quarter of the Northeast Quarter of Section 29, Township 59 North, of Range 37 West; thence South 350 feet; thence East 623 feet; thence North 350 feet; thence West 623 feet to the point of beginning. Subject to existing restrictions, public roads, highways and easements of record, if any.

Commonly known as, 64197 Trinity Road, Oregon, MO 64473,

which conveyance was made to the said Trustee, in trust to secure the payment of one promissory note in said deed of trust described; and

WHEREAS, default was made and still continues in the payment of said note;

NOW THEREFORE, at the request of the legal holder of said note and in accordance with the provisions of said deed of trust, SMF Registered Services, Inc., Successor Trustee, will sell the property above described at public venue, to the highest bidder for cash, at the North front door of the Holt County Courthouse, in the city of Oregon, Holt County, Missouri, on Friday, July 24, 2015, between the hours of 9 a.m. and 5 p.m., and more particularly at 10 a.m., for the purpose of satisfying said indebtedness and the costs of executing this trust.

SMF Registered Services, Inc.
By: Michele M. O'Malley, Vice-President
Successor Trustee

52/4tc

NOTICE OF TRUSTEE'S SALE

For default in the payment of debt secured by a deed of trust executed by Kristina L. Wright, dated June 26, 2009, and recorded on June 29, 2009, Document No. 20090592, in Book No. 389, at Page 885 in the Office of the Recorder of Deeds, Holt County, Missouri, the undersigned Successor Trustee will, on July 31, 2015, at 12:30 p.m., at the North Door of the Holt County Courthouse, Oregon, Missouri, sell at public venue to the highest bidder for cash:

Commencing at a point 58.56 feet East of the Northwest corner of the Northeast Quarter of Section 34, Township 60, Range 38; thence South 12 rods 16 links; thence East 150 feet, thence North 12 rods 16 links; thence West 150 feet to the point of beginning, commonly known as 604 West Linden Street, Oregon, MO 64473,

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

SouthLaw, P.C. f/k/a South & Associates, P.C.
Successor Trustee

First publication: July 9, 2015

For more information, visit www.southlaw.com

Notice

Pursuant to the Fair Debt Collection Practices Act, 15 U.S.C. §1692c(b), no information concerning the collection of this debt may be given without the prior consent of the consumer given directly to the debt collector or the express permission of a court of competent jurisdiction. The debt collector is attempting to collect a debt and any information obtained will be used for that purpose Casefile No. 121226-747446.

1/4tc

Public Notice

The Corning Special Road District will hold a public monthly business meeting on July 16, 2015, from 1-2 p.m. at 16178 Holt 110 Rd, Craig, MO.

Mike Wright, Secretary

REAL ESTATE SPECIALISTS

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

Yvonne Clement

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

ENTERPRISE REALTY, LLC
 Randy James, Broker
 Jim Loucks, Sales Agent
 816-390-2749
 Office: 660-582-7160
 www.entrealty.com

Advertise Here!!!
 Mound City NEWS
ADVERTISING
 CALL 660-442-5423

DWIGHT HALL REALTY

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

BARNES REALTY
 www.barnesrealty.com
 Office: 660-442-3177
 Jamie: 660-851-1125
 Rick: 660-851-1152
 Alyssa: 660-851-1171
 Amy: 660-998-4834
 Billie Paul: 660-572-0029
 18156 Hwy. 59, Mound City, MO

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

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

SHOWALTER AUCTION COMPANY
 Farmland Auctions
 Serving The Community For 61 Years
 Craig, MO - 660-683-5438
 www.showalterauctions.com
 Ronnie, Jonathan & Mary Ann

Property Solutions, LLC
 www.ucstjoe.com
 Office: 816-232-7160
Randy Patterson
 BROKER • REALTOR
 816-803-3951 • E-mail: realtyman@yahoo.com

GREG BOOK REALTY
 FOR BETTER LIVING
 116 Grand Ave.
 Forest City, MO 64451
 660-541-3051
 gbook@ofmlive.net
 www.greg-book-realty.com

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

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

HELP WANTED

SUMMER REAL ESTATE LICENSE SPECIAL! Evening St. Joseph, MO, class starts Monday, July 13. Free catalog. 816-455-2087. www.realestaterepschool.com. 49/5tp

NOW HIRING- Apple Bus Company. Competitive wages and benefits. Help get our kids to school. Routes available in Craig, Mound City and Oregon. Pre-school ride along program. Busses have automatic transmissions. Call Richard at 660-442-5111. 51/4tc

HELP WANTED
 The Mound City Nutrition Site has an immediate opening for the position of **Senior Center Administrator**. Computer skills and Quicken Books are necessities. Pick up job description packet at 613 State St., Mound City, 8 a.m.-2 p.m., Monday through Friday. Starting yearly salary is \$20,800. Resumes must be turned in by Friday, July 17, 2015, at 2 p.m.

HELP WANTED
The City of Craig, MO, is seeking to fill a full-time City Clerk position. Salaried position Monday-Friday with some evenings due to Council Meeting or public hearings. Stop into Craig City Hall for applications.
 Minimum Qualifications: High school diploma; supervisory experience (minimum one year); City or County Clerk experience (minimum of two years); knowledge and proficient use of Excel and Power Point, computers, Windows 7; billing experience; knowledge of state and federal tax for employees.
Must be able to pass a background and drug screen.

HELP WANTED
FULL-TIME L.P.N.
 Compassionate, energetic nurse to join Northwest Health Services Savannah, MO, and Mound City Locations
 Apply online at www.nwhealth-services.org

Community Services Inc. Head Start Program is accepting applications for Co-Teacher at the Holt County Head Start Center in Mound City, MO. Prefer experience working with preschool children. Must have a CDA certificate or have higher education in Early Childhood Education. Must be willing to obtain a Class-C CDL with passenger school bus endorsement. Position is 28 hours/week, 36 weeks/year. Apply at Community Services Inc., 1212-B S. Main, Maryville, MO. Applications due by Friday, July 10. EOE

COMMERCIAL OR PERSONAL PRINTING
 Mound City NEWS
 511 State, Mound City, MO
 660-442-5423

Timberview Roofing
 NOW OFFERING SEAMLESS GUTTERING
 Chris Clement
 816-390-3002 (Cell)
 660-935-2219 (Office)
 660-652-3033 (Home)

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

QUALITY SEPTIC
 Registered OWTS
 Serving Northwest Missouri
 Jason Knowles
 qseptic@gmail.com
 660-572-0094

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

Oregon Care Center
 is hiring caring, responsible and professional individuals to join our staff.
Part-time Dietary Aide Position, RN's or LPN's and Nurse Aides
 (If not already certified, we will begin an on-site class in August and you will get paid while earning your certification.)
 Benefit packages available. Flexible hours.
 Call Jamie Nauman at **660-446-3355** for more information.
 Quality Care from people who care. EOE

Joshua K. Ohlensehlen Carpenter
 New Construction
 Remodeling
 Repair
 Large & Small Projects
 PO Box 384, Fairfax, MO 64446
 660-254-2821

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

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

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

HELP WANTED - CUSTODIAL POSITION
 The Mound City R-2 School District is accepting applications for a custodial position. The starting wage is \$9.00 per hour, Monday through Friday, with a matched retirement program and an appealing health insurance program. These benefits equal \$3.33 per hour. All major holidays are given with pay, along with sick leave and personal days. Inquiries should be directed to Ken Eaton at the Office of the Superintendent, 708 Nebraska St., Mound City, MO 64470, or by calling (660) 442-3737 on or before Monday, July 20, 2015.

Advertise Here!!!
 Mound City NEWS
ADVERTISING
 CALL 660-442-5423

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

CORNERSTONE ROOFING
 Residential - Commercial - Shingle - Flat
 Also white roof coatings available.
 Insured.
 Free Estimates.
 Ben Gazaway
 660-652-3080

Classifieds

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

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

MISCELLANEOUS

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

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

FREE END ROLLS- At the Holt County Publishing building north of Mound City on Hwy. 59. 31/tfc

CLASSIFIED ADVERTISING
 CALL 660-442-5423

GREG'S JEWELRY - Located at 307 E. 5th St. in Mound City, Mo., offers Reflection Beads®. Call 660-442-3739 for all your jewelry needs. 1/1tc

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

OPEN SEASON GUN SHOP- Mound City, Mo., Tuesday-Saturday: 10 a.m.-7 p.m. (directly behind Hiawatha Implement), 660-442-3252. 41/eow

GARAGE SALE

Moving Sale

Saturday, July 11 • 5-7 p.m.

A little of this, a little of that including fishing supplies. Nothing priced - you make an offer.

North of Fortescue, MO, off Route P, gravel road 230 from north, Fox Road from south.

Janie Young

MOVING - YARD SALE

Saturday, July 11
 8 a.m.-2 p.m.

407 Frazer St.
 Mound City

TRUCKERS

IRS FORM 2290
 HIGHWAY
 USE TAX

Electronically Filed, Instant Results, Economically Priced

**LARRY RUSSELL
 TAX SERVICE**

210 East 5th Street
 (2 blocks north of GM dealer)
 Mound City, MO
 Phone: 660-442-5805

Bradbury Salvage & Recycling

660-572-0446
 Forest City, MO

- Any type of metal
- Batteries
- And much more!

Free drop off at
 206 Commercial St.
 OR FREE PICK-UP

\$ REWARD \$

Information leading to the person(s) who stole my mailbox and mail at 15016 Holt 165, Craig, MO. Notify the sheriff or the Craig Post Office.

COTTON BODY SHOP & TOW SERVICE

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

Holt County Storage

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

CLASSIFIED ADVERTISING
 CALL 660-442-5423

CLASSIFIED ADVERTISING
 CALL 660-442-5423

REAL ESTATE

Northridge Place Apartments Mound City, MO

Now Taking Applications.

Utilities and cable included. Must be 62 or disabled to apply.
 660-442-3128, Ext. 5502

Equal Housing Opportunity

1423 State St. • Mound City, MO 64470

660-442-6500 • Cell: 816-387-3018

kathiclement@yahoo.com

Kathi Clement, Broker

ENTERPRISE REALTY LLC

Randy James, Broker
 Jim Loucks, Sales Agent
 816-390-2749 • Office 660-582-7160
 www.entrealty.com

LAND FOR SALE

AUCTIONS
 660-442-5436

"The Voice Everybody Knows"

1st Class Carports

Call Jim Salfrank at
 816-387-7175 • 660-442-3555

MJ Construction

Interior & Exterior Remodel
 Specializing in roofing, siding & decks

660-528-1099 | 816-273-7193
 Mitchell Scarbrough | Joey Siela

Dusty Rose Customs

SPECIALIZING IN TRIM & UPHOLSTERY & METAL FABRICATION

16303 Hwy. 59, Mound City, MO
 Phone: 816-244-1781 • Email: dustyrosecustoms@gmail.com

Brad Pankau's Home & Farm Repair

Roofing, siding, interior/exterior painting, decks, gutter installation & cleaning, electrical & plumbing, drywall & interior remodeling, tree trimming & removal, etc.

BARN & IMPLEMENT SHED REPAIR!
 No job is too small! ~ Fully Insured

Call 660-442-3354, 660-254-0156, or 660-442-6343.

THANK YOU

Heartland Display of Eudora, KS, wants to thank Chris Waegele, Mitchell Corbin, Adam Johnson and the Mound City Firemen for their support in our inclusion with the Rumble by the Refuge.

The video display board recognizing sponsors was a result of their efforts.

Heartland Display, Eudora, KS
 785-542-5656

We would like to thank the following sponsors for helping make the 2nd annual Mound City Alumni and Friends Golf Tournament a success: **McFadden Construction Corp.**; **Midwest Tennis and Track**; **Jayson Johnson Insurance**; **Hiawatha Implement**; **Apple Bus Company**; **American Boiler and Mechanical**; **Tiffany Care Centers**; **Jostens - Wally Malins & Tom Glennon**; **Golden Triangle**; **Clodfelter Insurance**; **McTel Co., Inc.**; **Scholastic Photography**; **Lou's Sporting Goods**; **Game Time Athletics**; **On-Site Golf**; **Norma Officer Kinder**; **Northwest Graphix**; **Sunny 101.3 Radio**; **Nodaway Valley Bank**; **Lyle Kirk - Datamax**; **C&M Seed Center**; **Mound City News**; **Kwik Zone**; **Mound City Family Medicine - Dustin Carpenter, M.D.**; **Mound City Lumber**; **Subway - Mound City**; **NorthwestCell**; **Clifton Insurance**; **Matt Phillips Constructin**; **MDRG**; **Brian Tubbs Law Firm**; and **Open Season Gun Shop**.

Mound City R-2 Administration

THANK YOU

We would like to thank everyone who helped make the 2015 Miss 4th of July pageant a success. Thank you to the judges who spent part of their holiday weekend with us; to all the organizations and businesses who sponsored a contestant or made a donation; to Nodaway Valley Bank, Farmers State Bank and Citizens Bank & Trust for donating the gift cards for our queen and attendants; to Rose Petals for donating the beautiful flowers and sashes; to White Rose Restaurant for hosting the tea and providing the meal for our judges; to Lori Miller for the beautiful music; and to Tami Loucks and Emily Wedlock for providing and driving their cars in the parade. We especially want to thank the 11 wonderful young ladies who participated in the pageant. You were a great group and without you the pageant would not have been possible.

Members of the Ta Ya Tu Club

FOR SALE

FOR SALE- 1993 Century 4-door Buick, low mileage, like new. Call Jerry at 816-729-2811. 1/1tc

FOR RENT

FOR RENT- Trailer. 214 High St., Lot 5, Mound City. More coming for rent soon. Call Angela Turner at 660-623-1014. 50/tfc

THANK YOU

Our 60th anniversary was made extra special by our friends and relatives with their cards of congratulations. Our special thanks to our Methodist Church family for our reception. A loving thanks to all our family members for our dinner of celebrations. May God bless.

Maurice and Marie Wheeler

660-442-6354

Licensed and Insured
 Specializing with Trane and Heil models

J & E Concrete

Commercial & Residential Concrete Work

Jeff Karsten
 Cell: 816-262-5933

Free Estimates

The Mound City R-2 Alumni and Friends Golf Tournament - Was played on Friday, July 3, with full cooperation from Mother Nature. The perfect weather entertained 24 teams. Pictured above, left to right, are Levi Staples, Pete Webster, Daryl Karsten and Kyle Staples as they contemplate the angle of the putt on the number two green.

Golf tournament enjoys great turnout

The Mound City R-2 Alumni and Friends Golf Tournament was held on Friday, July 3, at the Mound City Golf Course. Tournament Chairman Korey Miles reports that 24 teams participated and enjoyed ideal weather for the event.

The proceeds from the tournament will be used to purchase new practice standards, nets and padding for the Lady Panthers' volleyball program at Mound City R-2.

The winners of the three flights are listed below:

Championship Flight

1st Place: Pat Smith, Mike Noellisch, Tonya Young and Trent Young - 54

2nd Place: C&M Seed Center - Miles Clifton, Gage Rosier, Garrett Burge and Miles Jumps - 57

3rd Place: Gary Parker, Phyllis Parker, Matthew Parker and Kyle Davis - 60

"A" Flight

1st Place: Open Season Gun Shop - Russ Shifflett, Ben Shifflett, Clint Hughes and Jase Hughes - 66

2nd Place: Derek Petty, Ryan Courtney, John Silkett and Chris Silkett - 66

3rd Place: Brian Tubbs Law Firm - Brian Tubbs, Chad Keiffer, Shaun Kent and Michael Nauman - 66

"B" Flight

1st Place: Golden Triangle - Jeff Geib, Shaun O'Riley, Rick Bradley and Robbie Sipes - 69

2nd Place: McFadden Construction - Kip McFadden, Lee McFadden, Brett Smith and Baric Smith - 69

3rd Place: Nancy McCrory, Nicole McCrory, Mike Young and Stephen Holifield - 71

Hole Prize Winners Include:
Hole 1: - Shortest Drive Used in the Fairway - Zach Sharp (Shop

Vac donated by Mound City Lumber)

Hole 2: Closest to the Circle in the Fairway - Taylor Blevins (Stadium Seat donated by Northwest Graphix)

Hole 3: Closest to the Pin - Ben Montgomery (Royals Tickets donated by Norma Officer Kinder)

Hole 4: Closest to the Pin in 2 Shots - Gage Rosier (Golf Balls donated by Onsite Golf and Subway gift cards)

Hole 5: Closest to the Pin - Tad Knapp (Royals Tickets donated by Norma Officer Kinder)

Hole 6: Closest to the Pin in 2 shots - Pat Smith (Schlitterbahn and Adventureland Tickets donated by Sunny 101.3 FM)

Hole 7: Longest Putt - Michael Nauman (Odyssey Putter)

Hole 8: Longest Drive in the Fairway - Men - Tad Knapp, Women - Mandi Runkles (golf balls donated by NorthwestCell)

Hole 9: Closest to the Pin in 2 Shots - Levi Staples (Mizuno wedge)

Some teams in the Mound City R-2 Alumni and Friends Golf Tournament - Were a family affair. Pictured above, longtime teacher, counselor and coach, Elvin Ungles, brought his family out to play. His team consisted of, left to right, Jase Runkles, Mandi Runkles, Elvin Ungles and Kathy Ungles. Jase and Mandi are the son and daughter of Kathy.

OPENING
Wednesday,
July 15, at 5 p.m.

Come Enjoy Our Specials!

Tuesdays - Noon & Evening Special
Tacos with a special on Margaritas

Wednesdays - Evening Special - *Bourbon Steak*

Thursdays - *Thirsty Thursday Specials*

Fridays - Evening Special
Seafood Platter (Catfish Fillet, Jumbo Shrimp & Clam Strips)

Sundays - Noon Buffet (and choice on menu)

Tuesday-Saturday: 11 a.m.-Close; Sunday: 11 a.m.-2 p.m.
North End Of Nebraska St., Mound City • **NEW PHONE #: 660-442-3255**

CHARLIE & BETTY TRIGGS, MANAGERS

Community Calendar

brought to you by

NODAWAY VALLEY BANK

the right bank.™

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

- July 14 - Summer Reading Program at Mound City Library - 10 a.m.
- July 14 - Omega Club at Vona Moorman's in Mound City - 6 p.m.
- July 15 - 12-Step Drug & Alcohol Recovery Program at Hwy. 159 & I-29 near Mound City - 7-8 p.m.
- July 18 - Prop In Fishing Tournament at Big Lake - 9 a.m.-5 p.m.
- July 18 - Youth Fishing Clinic at Thurnau Conservation Area - 6-11 a.m.
- July 21 - Summer Reading Program at Mound City Library - 10 a.m.
- July 22 - 12-Step Drug & Alcohol Recovery Program at Hwy. 159 & I-29 near Mound City - 7-8 p.m.
- July 26 - Singer Chuck Crain from Presley's Country Jubilee in Branson, MO, at First Christian Church in Mound City - 6 p.m.
- July 27 - Community Blood Drive at First Christian Church in Mound City - 2:30-6:30 p.m.

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

Deadline for Calendar Items is Monday Evening

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

<p>MARYVILLE 660.562.3232 Third & Main Street* 1303 S. Main*</p>	<p>SAVANNAH 816.324.3158 301 S US Hwy. 71*</p>	<p>ST. JOSEPH 816.364.5678 4001 N Belt Hwy. & Cook Road* 402 N Belt Hwy. & Faraon Street* 1302 S Riverside & Mitchell Ave* 6304 King Hill Avenue*</p>
--	--	---

nvb.com *Drive-up ATMs

We're changing our name.
Because **we're changing**
health care.

For over 120 years, you've known us as St. Francis Hospital and Health Services. And over the next few months, you'll come to know us as SSM Health St. Francis Hospital.

We're still the same place, with the same people and the same mission of exceptional care and compassion. But we're changing the way we provide health care to our community.

We're part of something *bigger.*

As a long-standing part of SSM Health, we're connected to a wealth of resources, expertise and advanced technology to help provide the latest in personalized care.

We're part of something *better.*

By bringing our hospital, medical group and home care services together, we're making it easier than ever to find quality care where and when you need it.

Visit ssmhealthstfrancis.com

©2015 SSM Health. All rights reserved. SFM-15-11754 5/15