

Mound City NEWS

Published & Printed in
Mound City, Missouri
Vol. 132, No. 12
75¢
www.moundcitynews.com

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

THURSDAY • SEPTEMBER 29 • 2011

Mound City FCCLA to host tailgate before homecoming

The Mound City Family, Career and Community Leaders of America (FCCLA) Chapter will be hosting a tailgate at the Mound City football field shelter house on Friday, October 7, from 5:30 to 7:00 p.m. The menu will consist of brisket, cheesy potatoes, green beans, rolls and fruit cobbler. A free will donation will be accepted.

Craig Fest to be held this weekend

Everyone is invited to attend the 3rd Annual Craig Fest on Saturday and Sunday, October 1 and 2. In a society that often views "Family Fun" as dull and uninteresting, the Craig Community Committee is making an effort to put fun back into the community by providing crowds with an enjoyable carnival-style weekend.

The fun starts with the parade on Saturday morning, October 1, at 10:00 a.m., following with a Ping Pong hunt at 11:00 a.m. The Minnesota Magic Midway will feature a Ferris wheel, tilt-a-whirl, sizzler and merry-go-round, just to name a few. Armbands for the entire day can be purchased in advance for \$15 at Citizens Bank & Trust in Craig, Mound City and Rock Port; Nodaway Valley Bank in Mound City; and Farmers State Bank in Fairfax and Tarkio. The armbands will be on sale at the gate for \$20.

Live music will be provided by Ed Jacobs & Climax on Sunday afternoon at 2:00 p.m. Saturday evening is Open Microphone Night.... Teen Night. Teens are encouraged to come sing, read a poem or bring a full band-the stage is theirs. Registration for the show that opens at 7:00 p.m. will be at the 50's Cafe shack in the park. Ask for Charmaine.

"Church in the Park" will begin on Sunday, October 2, at 10:30 a.m. Everyone is welcome!

Forest City Lions Club to host chili and soup day this Saturday

The Forest City, MO, Lions Club will be hosting an all you can eat Soup and Chili Day on Saturday, October 1, from 11:00 a.m. to 6:00 p.m. at the Forest City Lions Hall in Forest City.

Chili, homemade vegetable beef soup, relish, cake and a drink will be served. You can dine in or carry out. This would be a great meal for the farmers! The cost will be \$6 per person.

The Lions Club serves the community with eyeglasses for the needy, Lions Eye Research, 4th of July fireworks, flag service, Christmas baskets, Lions Scholarship award, French fry tent, cub scouts, Lions Community Building, Lions Easter Egg Hunt, Riverbend Christmas and many other local projects.

Leona Crump (Carolyn Hall, right)- Retaliated from the scare she got from Turner (Jonathan Miller, left) by placing a cream pie in his face. The premeditated antics of the neighbors of the community play, "Love Thy Neighbor", kept the crowd laughing.

Johnny Miller, right, (George, the mailman)- Shared some interesting neighborhood gossip with Carolyn Hall, (Leona Crump, left), during this scene of "Love Thy Neighbor", the community play at the State Theater.

Officer Frank Donan, played by Joel Karr (right)- Was ready and prepared to make another arrest during the "Love Thy Neighbor" community play at the State Theater. Waiting and wondering the outcome were, left to right, Adam Johnson (Paul Harrison), Kris Gibson (Gafina Hambefferschmidt), Stan Seitz (neighborhood bandit) and Carolyn Hall (Leona Crump).

Play draws large crowds

The community play performance of "Love Thy Neighbor" drew large crowds that filled the State Theater in Mound City on both Saturday evening and Sunday afternoon, September 24 and 25. The Saturday evening crowd tabulated 275 people, which nearly filled the 300 capacity building. Sunday's attendance showed 165 audience members.

Crowds laughed their way through the over two hour performance of the neighborhood comedy. The group of

local performers, who spent two months practicing, kept the audience in stitches, and delivered a high-quality performance that went off without a hitch.

Jan Seitz, Mound City elementary and middle school principal, directed the play, which had 10 community members participate. Elijah Poe ran the lights and sound for the show, and the set was built by Jeff and Melinda Holstine. Jan will also be directing the school play that is set to have performances on

Miss Cheryl Mauderly- AKA Mawtilda Feeshenshelbafeld, as pictured here, also played Ava, the local 'everything' dealer in the neighborhood.

March 23 and 24 at the State Theater.

The community play was sponsored by Laukemper Motors of Mound City, MO, in conjunction with the State Theater Arts Council and the Missouri Arts Council.

"Night at the Museum" to be held Saturday

The second annual "Night at the Museum" is scheduled for Saturday, October 1, from 4:00 p.m. to 7:00 p.m., at the Mound City Museum in Mound City. The free public event that brings the museum to life closes out the museum's 2011 season.

"Night at the Museum" will showcase live exhibits for spectators. Live performances will be performed by volunteers and members of the Holt County Historical Society. Other exhibits include corn shelling and fresh pressed apple juice.

Attendees to the "Night at the Museum" event will also enjoy live music and complimentary hot dogs, chili and beverages.

Leona Crump aka Carolyn Hall, second from right- Flaunted the weed eater through the air after going on a rampage, destroying the neighbor's marigold garden in "Love Thy Neighbor" at the State Theater, September 24-25. Trying to understand her psychotic behavior were, left to right, Paul Harrison aka Adam Johnson, Judy Harrison aka Keri Seitz, and Rose Bush aka Susan Miller.

Open house event at web printing plant

Holt County Publishing in Mound City is hosting an Open House event on Wednesday, October 5, from 4:30 to 6:30 p.m. at its web printing site. Located at 18121 Hwy. 59 just north of Mound City, the plant is owned and operated by Adam Johnson of Mound City and Will Johnson of Tarkio, MO.

Adam Johnson is the publisher of the *Mound City News*, while Will Johnson is the former publisher of the *Tarkio Avalanche* and *Fairfax Forum*.

Everyone in the area is invited to the Open House to see the web press operate. The *Mound City News*; *Oregon, MO, Times*; *Tarkio Avalanche*; *Fairfax, MO, Forum*; *Atchison County Mail in Rock Port, MO*; *Savannah, MO, Reporter*; *Seneca, KS, Courier Tribune*; *Sabetha, KS, Herald*; *Falls City, NE, Journal*; and the *Missouri Western Griffin in St. Joseph, MO*, are printed at the Mound City location. The new web press operation, along with the *Mound City News*, currently has a staff of nine employees.

The Open House is not only celebrating the web printing site's first year anniversary, but it is also celebrating National Newspaper Week, which is October 2-8, 2011. The press is going to be running during the Open House at 4:30 p.m., 5 p.m., 5:30 p.m. and 6 p.m. Hamburgers, hot dogs, chips, cookies and drinks will also be served. Everyone is invited! Check the insert in this week's *Mound City News* for more details!

The Missouri State Highway Patrol- Through its Water Patrol Division, is shown accessing the large body of water near the juncture of Highways 118 and 111, where the body of missing Trooper Frederick Guthrie, Jr., is believed to be. A makeshift boat ramp was created by the Missouri Department of Transportation to assist with the diving operation that occurred on Wednesday and Thursday, September 28 and 29.

The Water Patrol Division- Of the Missouri State Highway Patrol, is shown searching the large body of water near the juncture of Highways 118 and 111. Buoys mark the 200 ft. line in which the divers began their search in water that is over 20 ft. deep. Waterproof metal detectors were used during the search. The two divers shown above began the search at 10 a.m. Wednesday morning, September 28.

Divers searching for Guthrie

The Water Patrol Division of the Missouri State Highway Patrol conducted another search and recovery mission at the site near Big Lake, MO, where Trooper Fredrick F. Guthrie, Jr., and his K-9 companion were found missing on August 1, 2011.

A diving search was conducted on Wednesday and Thursday, September 28 and 29, by the Water Patrol Division. Two sets of two divers each utilized two search rope lines across the area in an effort to locate Trooper Guthrie. Ten divers, as well as other authorities, were at the scene assisting with the work.

The area of concentration for the search was the 600 feet long by 200-300 feet wide hole that remains centered through what used to be a portion of Highway 118, north of Big Lake. Additionally, the hole still ranges to depths of up to 45 feet.

Sonar was used in the area to show conditions of the water at the bottom of the area. It also allowed divers to target entanglement hazards. In addition, waterproof metal detectors were used at the scene to locate metal objects, which were then dug up and retrieved. The methods used in the mission may also help determine areas for needed excavation.

A ground search also continues in a 13 square mile radius from the scene, but because of muddy conditions, a large foot search has not yet been organized. Cadaver search dogs were expected on the scene again this week. Flyovers still occur every day, or every other day. "We are still determined in our search," stated Missouri Highway Patrol Cpl. Charles Hoff, Assistant Dive Team Supervisor. "We are looking for that one resource that will work, and we'll continue until he's found."

Mound City NEWS
Established 1879
(USPS 364-920)
511 State St.
PO Box 175
Mound City, MO 64470
(660) 442-5423
Fax (660) 442-5423
E-mail: moundcitynews@socket.net
www.moundcitynews.com

Adam Johnson
Owner/Publisher

Lisa Yocum, News & Sports Editor
Jessica Lindsay, News & Circulation Manager
Debbie Johnson, Advertising
A.J. Martin, Web Site & News

Member Missouri Press Association

\$30 PER YEAR
Holt, Nodaway, Andrew, and Atchison Counties.

\$35 PER YEAR
Elsewhere In Missouri and All Other States.

All Subscriptions Are Due In January

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

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

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

Chamberlain Funeral Home & Monuments

1705 Ridge Drive
Mound City, MO
442-5300

Rock truck drivers often have to wait in line- To get loaded with rock that they will deliver to the railroad, local or state highways, or to the contractors at Highway 136 in Atchison County. Several thousand tons of rock are being hauled out of Norris Aggregate Products, the Maitland, MO, quarry each day.

Norris Aggregate 'rocks'

Everyone's attention has been drawn to the phenomenal amount of rock truck traffic rolling up and down the highways and byways of Holt County. Traffic has magnified greatly in the past two months. The rock is being hauled from Norris Aggregate Products (N.A.P.), the local quarry by Maitland, MO, whose sign reads, 'We Rock'; and 'rock' it does - thousands and thousands of tons a day.

N.A.P. has been working day and night to keep the rock trucks loaded with both graded rip rap and 3" clean gravel. The company has been supplying the demand of the railroad, local

and state highway departments, and the contractors for the Highway 136 project in Atchison County. Rock was also hauled and used by the U.S. Army Corps of Engineers earlier this summer to save levees throughout the area.

Norris Aggregate built and opened a second scale house which opened at the quarry on Saturday, September 24. The new scale house was built to help phase out the original scale that sits toward the front of the property. The new scale has, however, proved beneficial in helping to handle the high influx of trucks hauling from the quarry.

News from Tiffany Heights

Residents at Tiffany Heights in Mound City enjoyed the afternoon on Monday, September 19, by playing a game of jingo. This month they played "Back to School" jingo. This game is played like bingo but has pictures and words. Residents are asked questions about school days and are encouraged to answer before they look for the answers on their cards. Winners of the game received a certificate for a free (extra) bingo prize of their choice. Winners this month were Jenny Grable, Mary Margaret Crain, Leona Young, Ruth Swymeler and Delores Howard. Volunteer, Torri Carroll, assisted.

On Tuesday, residents celebrated Centurions Day. Residents of 100+ years were honored. Residents were asked several questions and told a variety of general accounts that are one hundred plus years old. Younger residents were asked to relate their accounts. Did you know that only 14% of the homes in the U.S. had a bathtub in 1906 and the average wage was

22¢ per hour? Residents who were honored for being 100+ years old were Helen Hatch, 104; Suedena Burns, 101; and Hazel Rother, 101. Everyone enjoyed ice cream, cake and punch. Volunteer, Torri Carroll, assisted.

Residents who hit the walking mile this week were Ruth Swymeler, 6 miles; and Dora Routh, 7 miles.

During the afternoon on Wednesday, residents enjoyed a craft day. This week they made a fall pin. Each pin included a fall leaf and beads that were right for the season. Shirley Jackson and Joan Smith assisted with the crafts. Shirley also treated everyone with her homemade breads and jellies. Volunteer, Torri Carroll, assisted. Bingo was held during the afternoon on Thursday. Volunteers assisting were Shirley Jackson, Jean McCall, Barbara Hanlon, Gordon Robbins, Barbara Wickham, Pat Johns, Lucille Stull, Mary Lee Privett and Torri Carroll.

Barbara Hanlon provided the Glamour nails during the morning on Friday. During the afternoon, residents enjoyed an ice cream social. The flavor of the month was cookies and cream. Volunteer, Torri Carroll, assisted. Sunday morning services were provided by Larry Brickey and the Mound City church family. Afternoon worship was conducted by the Methodist Church and the church family.

The new scale is open 24-7. The old scale operates only 12 hours a day, seven days a week, with most of the loads going to Highway 136. As many as 500-700 loads of rock can be hauled away from just one scale at the quarry in a 12-hour period.

"The biggest problem we have here at the quarry is trying to maintain a schedule, because we never know how many trucks to expect, when they'll be hauling, and what they want," stated Pat Garrett, division manager. "We're trying to provide the service people want and need, and jumping through hoops to take care of them."

N.A.P. has extra crews at the quarry that are currently stripping the dirt to expose the rock for grading and crushing. More employees have also been hired to help with the extra hauling. While the quarry is dispensing up to 8,000 tons of rock a day (over double the normal amount per day), there seems to be no indication of a shortage. More rock is being mined daily.

Hoy Excavating, which is in charge of maintaining and organizing the trucks, is currently utilizing 126 trucks from many different companies and individuals for the jobs. Truckers are able to make half a dozen or more trips a day from the quarry to the sites.

While the bustle and hum of trucks may be a 'nuisance' to some, after the destruction of so many infrastructures in the Flood of 2011, maybe one can look at the 'nuisance' as a sign of progress and rebuilding.

Flu vaccine available

Flu vaccinations are available at the Holt County Health Department at 108 South Main Street in Oregon, MO. County residents are encouraged to call to schedule an appointment for the vaccine at 660-446-2909. Residents who have Medicare or Medicaid are asked to bring their cards with them so that those entities may be billed. Donations from other residents will be accepted.

Josephine's Eatery to make transition to John Boy's

DeeAnn Heck announced her decision to retire and close Josephine's Eatery in August, after four years of business in Mound City, MO. The business has been purchased this week by local residents, John and Angela Brook, who will rename the restaurant John Boy's, the name John's father-in-law gave him when he began hanging around the family.

DeeAnn will continue serving her valued customers until Friday, October 7. The final paperwork will be completed by the two parties on Monday, October 10, with John reopening the restaurant on Tuesday, October 11. DeeAnn has agreed to work with John for a week to help get him acclimated in his new pursuit.

John, who loves to cook and be in the kitchen, is excited about the new business venture. His nearly six years of managing the Express Lube at Laukemper Motors in Mound City will help him administer his new position.

"I had several people ask me to consider it," commented

John on the purchase of the restaurant. "We (Angie and I) discussed and rediscussed it, and had a desire to maintain the great restaurant. Now it's a reality for us."

John Boy's will continue to keep the same great menu as Josephine's Eatery, tweaking it as needed. The two biggest changes will be the addition of being open on Mondays and being open early in the mornings for breakfast. The restaurant will be open from 6:00 a.m. to 2:00 p.m., Monday through Saturday.

John does not, at this point, plan to run the catering aspect of the business, but will have to see how things go as he gets established. The rental of the restaurant for private events will still be considered.

John, Angela and son, Ben, live in Mound City. Angela works as a weekend ER nurse at St. Luke's Hospital in Kansas City and Smithville, MO, and as a bookkeeper for St. Luke's Disposal and Dirtwork of Mound City. John will manage and do the cooking and baking at John Boy's.

Corps hires independent technical review panel to review water management operations

As part of post-flood assessment efforts, the U.S. Army Corps of Engineers, Northwestern Division, has enlisted the assistance of experts in hydrology and/or dam and reservoir system operations and maintenance to review, analyze and assess the Corps' operation of the six main stem dams along the Missouri River leading up to, and during the Flood of 2011.

The review panel members are:

- Bill Lawrence, Hydrologist In Charge (HIC), National Weather Service.
- Darwin Ockerman, Hydrologist, U.S. Geological Survey.
- Cara McCarthy, Senior Forecast Hydrologist, Natural Resources Conservation Service National Water and Climate Center.
- Neil Grigg, PhD, Professor, Colorado State University.

"We have several post-flood assessment efforts underway to help us determine whether changes are warranted in any aspect of our water management and flood response operations," said Witt Anderson, Director of Programs for Northwestern Division. "This team will help shed light on whether there is anything we could have done differently to prevent this

year's flood and provide us with recommendations for improving future operations."

Specifically, the team will review and assess a number of questions including whether water management decisions made during the Flood of 2011 were appropriate and in alignment with the Missouri River Master Manual, the water control plan that guides the operation of the Missouri River. The team will also look at whether the Corps could have prevented or reduced the impact of flooding by taking other management actions leading up to the flood, whether long-term regulation forecasts properly accounted for the runoff into the main stem system, whether climate change played a role in this year's record runoff and the role floodplain development played in the operation of the reservoir system prior to and during this year's flood event.

The team will begin its independent review on Tuesday, October 4. The review is expected to be complete by December 2.

For general questions regarding the Corps' flood response information efforts, please call (402) 996-3877, (877) 214-9110 or e-mail: MRJIC@usace.army.mil.

3rd Annual 5K Walk/Run for a Cure to raise money for Relay for Life

The Tarkio Schoolhouse Rock Relay for Life Team will be hosting the 3rd Annual 5K Walk/Run on Saturday, October 15, 2011, at 8:00 a.m. This event will be held at Kyle Field at the M. David Palmeiro Football Stadium in Tarkio, MO.

For a \$20 donation, anyone can participate in a 5K Walk/Run. Included in the entry fee is a t-shirt, if you are registered by Wednesday, October 5, 2011. Shirts cannot be ordered after the deadline. Checks can be made out to Schoolhouse Rock Team.

Participants may email their registration to Jayne Martin at marjay@tarkio.k12.mo.us, Lisa Clement at clelis@tarkio.k12.mo.us, Mark Staten at mstaten@fairfaxk12mo.us or call Mary Beth Bredenstener at 660-736-4177 to register. People may come to the event without having pre-registered, but they will not receive a t-shirt.

Any money raised at the 5K will be used to help support the fight against cancer. So many families in the area

have been affected by this horrible disease. Please support this event so support to area families who are battling this disease can continue. It is critical that everyone continues to work together to raise funds so researchers can find a cure for this disease. Together, we can make a difference!

Chapter HP P.E.O. to meet October 5

The Chapter HP P.E.O. will meet Wednesday, October 5, at 2:00 p.m. at the home of Evelyn Sims in Mound City, MO. Virginia Beal will serve as hostess.

Cindy Sheehan will report on the International Convention. Chapter HP will enjoy a social meeting on Wednesday, October 19. Details concerning that meeting will be announced at a later date.

Do You Have A "Tucker"?

We Repair Screens & Windows!

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

WE HAVE MOVED!!!

TO 502 STATE ST., WHERE GRANDAD AND GREAT-GRANDAD HAD THEIR STORE YEARS AGO!

Northwest Graphix
Joey Schueth • Samantha Miles
Office: 660-442-3804 • Fax: 660-442-3804
502 State Street • Mound City, MO 64470
nwgraphix@centurylink.net

Kelton Kurtz is now selling pumpkins and gourds at Red, White, and You!!

Red, White, and You
28969 Hwy. 159 • Forest City, MO
1 1/2 Miles E. Of Squaw Ceek Truck Plaza
660-442-6159 • Tues.-Sat. - 10 a.m.-5 p.m.

W. Maxine Lininger

W. Maxine Lininger, 86, passed away Wednesday, September 21, 2011, at her Forest City, MO, home. She was born on January 22, 1925, north of Forest City, and graduated from Forest City High School in 1943.

Maxine worked at Coffman Grain, and at the Holt County Assessor's office.

On July 6, 1946, Maxine was married to Sam Lininger. He passed away in 1984.

In addition to her husband, Maxine was preceded in death by her parents, Albert and Mary (Randall) Gordon; and brothers, Dale, Russell, Maurice, Albert K. "Curly", Connie, and Kenneth Gordon.

Maxine is survived by her sister, Pansy Shelton, of Forest City; and nieces and nephews.

Maxine was a member of the Forest City United Methodist Church, a 50-year member of the Order of the Eastern Star, and a 50-year member of the Friendly Circle. She enjoyed cooking, quilting, and storytelling.

Services were held on Sunday, September 25, 2011, at the United Methodist Church in Forest City. Interment was held at the Forest City Cemetery. Memorials may be directed to the Forest City United Methodist Church or Forest City Cemetery. Chamberlain Funeral Home in Oregon, MO, was in charge of arrangements. Online condolences may be left at www.chamberlainfuneral.com.

CH-F reminds women to get their mammos

October is Breast Cancer Awareness Month

October means fall is here, the weather is beautiful and there are football games and hay rack rides to attend. There is another reason to remember October, too. It is Breast Cancer Awareness Month. Because early detection is the best protection, Community Hospital-Fairfax, MO (CH-F), is offering two of its convenient evening mammogram dates in October. Talk to your doctor about scheduling your annual mammogram with Community Hospital-Fairfax. Evening mammograms will be available from 4:00 to 7:00 p.m. on Thursdays, October 6 and 20.

"By offering these evening dates, along with our regular scheduled mammos, we are able to offer the services to every woman, no matter what their schedules may be," Beth Mackey, Director of Radiology at CH-F, said.

The American Cancer Society recommends yearly mammograms begin at age 40 for women.

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

Gwena Garrett

Gwena Garrett, 77, of Falls City, NE, passed away on Wednesday, September 21, 2011, in Falls City. She was born on April 15, 1934, in Falls City to Winifred W. (Rowland) Hazelwood and the late Roy E. Hazelwood.

Gwena married Eugene Garrett on January 26, 1957, at Falls City.

Gwena was raised at Falls City and attended Falls City public schools. She worked at various jobs in Kansas City, MO, and later returned to Falls City. Because of her husband's work on the railroad, the Garretts did a lot of traveling and Gwena worked at various jobs throughout her life and also was a homemaker.

Gwena was a member of the First Christian Church, Falls City.

Survivors include Gwena's husband, Eugene Garrett, Falls City; son, Bill (Karen) Cooper of Grand Island, NE; daughter, Sherry (Joe) Fischer of Falls City; mother, Winifred Hazelwood of Falls City; brother, Bob Hazelwood of Tahlequah, OK; sisters, Myrna Nixon of Tonganoxie, KS, and Sharon Eckard of Falls City; four grandchildren, Erica Cooper, Joe Cooper and Kelly Cooper, all of Grand Island, and Shannon Wustrack of Lincoln, NE; and one great-grandchild, Reid Wustrack of Lincoln.

Preceding Gwena in death were her father; her son, Bob Garrett; and a sister in infancy.

Graveside services were held Friday, September 23, 2011, at 2:00 p.m. at the Cornelson Cemetery, Reserve, KS, with Pastor Fay Ann Baylock officiating. Dorr & Clark Funeral Home, 2303 Harlan St., Falls City, NE, was in charge of arrangements. More information can be found at www.dorrandclark.com.

Mound City Kiwanis Club

The Mound City Kiwanis Club met at The Klub in Mound City, MO, on Wednesday evening, September 21, 2011, with 17 members and 13 guests present. This meeting was the installation of officers for the next year, which begins Saturday, October 1. Lt. Governor Patsey McGuire was present for the installation.

The Mound City Kiwanis Club received the new member award in the Mo-Ark District for the most new members in May, June and July. Chester Edwards, with the Oregon Kiwanis Club, was recognized as a longterm Kiwanis member (both the Mound City and Oregon clubs). He celebrated his 90th birthday on Sunday, September 18.

Eloise Liles

Graveside services were held on Wednesday, September 28, 2011, at English Grove Cemetery in Fairfax, MO, for Eloise Liles of Fairfax. Rev. Scott Moon officiated. Services were under the direction of Schooler Funeral Home, Fairfax.

Eloise (Martin) Liles was born December 13, 1942, in Maryville, MO, to Ai and Ruby (Brown) Martin. She passed away Sunday, September 25, 2011, surrounded by her children and grandchildren at Heartland Hospital in St. Joseph, MO, of complications related to recently diagnosed lung carcinoma.

Eloise was raised in the Corning, MO, and Rock Port, MO, area and graduated from Rock Port High School. On March 21, 1961, she married Freeman Darrell Liles and to this union five children were born. The Liles' made their home in Corning for several years until they moved to their present home outside Fairfax in 1971.

Eloise spent her days as a homemaker raising her five children and helping Freeman with his construction business until his death in 1999. After Freeman's death, Eloise was fortunate that her son, Robert, assumed the operation of the family construction business, which he and his brother, Randall, continue to run. In recent years, Eloise has become a master quilter making numerous quilts for her family and friends.

Eloise was preceded in death by her parents, Ai and Ruby Martin; and two sisters, Sharon Wells and Eileen Martin.

Eloise is survived by her sister, Lucille Mosey, Wisconsin; and her children, including daughter, Darla Liles, Greenville, NC, and four sons, Darrell Liles and wife, Gina, Lovettsville, VA, Randall Liles, Oregon, MO, Martin Liles and wife, Kristi, Maryville, MO, and Robert Liles and wife, Susan, Craig, MO. Eloise's most beloved treasures were her grandchildren who include: Matthew Elton, Asheville, NC, Kathryn Liles, Ames, IA, Ryan and Zachary Liles, Lovettsville, Jacob, Caleb and McKenna Liles, Maryville, and Jamison and Sarah Liles, Craig, MO. The family would like to acknowledge several special friends including Peggy Ingram, D.C. Freemyer, Jean Yandell, Sharon Clark and Ava McCarthy. The family was blessed to have the wonderful doctors and nurses at Heartland Hospital the past few weeks during an extremely difficult time.

Memorials may be directed to the Heartland Hospital Cancer Center Patient Assistance Fund c/o Rita Whipple, 902 North Riverside, Suite 201, St. Joseph, MO 64507.

Parts Store

HARVEST HOURS

OFFICIALLY START MONDAY, SEPT. 26

Open

7 a.m. to 7 p.m. - (Mon.-Fri.)
7 a.m. to 5:30 p.m. - (Sat.)
9 a.m. to 3 p.m. - (Sun.)
(Weather Permitting)

Check out our website:
www.hiawathaimplement.com

1410 State St. • Hwy. 59 N • Mound City, MO
(660) 442-3814 Or 1-888-742-3814
E-mail: mholstine@hiawathaimplement.com

News from the Mound City Nutrition Site

Volunteers at the Nutrition Site in Mound City during the week of September 19, 2011, were: Addie Trimmer, Lela Boyd, Tami Paulson, Deanne Heck, Susie Roseman, Bill and Donna Golden, Carolyn Roberts, Yogi Swymeler, Deborah and Donnie Mims, Bev Crowley, Donna Kurtz, Marilyn Buntz, Robert and Marybelle Eggert, Gene and Bev Miller, Nichole Hux, Abby Haer, Tori Ingram, Jordyn Pankau, Trevor Boyd, Stephanie Burge, Rowena Boswell, Wayne and Diana White, Paul Grant, Art Davis, Keith Knaak, Ellen Kneale and Lori Ripley.

Sharing their garden were Dick and Carolyn Roberts.

Delivering meals the week of October 3, 2011, will be:

Craig - Monday- Sue Schmidt.

Mound City - Monday and Tuesday- Larry and Carol Brickey; Wednesday- Home School Kids; and Thursday and Friday- Tiffany Heights.

Oregon- Monday through Friday- Methodist Church.

Forest City- Monday and Tuesday- Yogi Swymeler; Wednesday and Thursday- Open; and Friday- Keith Knaak.

The October product of the month is coffee. The drawing for the month will be Monday, October 31.

The Falls Prevention display was discussed and bingo was played on Friday, September 23. Winners were Tuff Scarborough, smoke alarm; Inez VanOrman, night light; Loretta Morris, key light; Dorothy Moore, flashlight; and the grand prize winner was Inez VanOrman, winning a grabber.

October is Domestic Violence Awareness Month.

Upcoming activities at the

Elmer and Karen Barker of Mound City, MO- Donated a quilt, Grandmother's Flower Garden, to the Mound City Nutrition Site to hold a raffle. The quilt was hand sewn and hand quilted by Elmer's mother, Flossie Barker, over 60 years ago. Flossie was the mother of eleven children and was born April 21, 1905, in Winona, MO. She passed away in 1978. Come take a look at the beautiful work and buy a chance for \$2. The drawing will be held Saturday, November 12.

Mound City Nutrition Site are:

October 3 - Exercises from 8:30 to 9:30 a.m.; Massages by Tiffany Care Center at 11:40 a.m.; GED classes (Free) from 5:30 p.m. to 8:00 p.m.

October 4 - Walk at the football track, 6:30 a.m.

October 5 - Exercises from 8:30 to 9:30 a.m.; Show and Tell with Sharon "Sally" Waggoner and her "fat baby" dolls from 10:30 a.m. to 12:30 p.m.

October 6 - Walk at the football track, 6:30 a.m.; Quilting at 1:30 p.m. with Ava McCarthy.

October 7 - Cinnamon rolls and donuts, 8:30 a.m. until gone; After 3:00 p.m., set-up for the craft show.

October 8- Craft show, bake sale and lunch beginning at 8:30 a.m. to 1:30 p.m., admission will be a donation.

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

The upcoming menu at the site is:

Monday, October 3 - Spaghetti with meat sauce, lettuce salad, plums and garlic bread.

Tuesday, October 4 - Smothered steak, mashed potatoes and gravy, corn, spinach, tropical fruit and oatmeal raisin cookie.

Wednesday, October 5 - Pork chops, sweet potatoes, cooked cabbage, baked apples and bread pudding.

Thursday, October 6- Ham and beans, coleslaw, juice, corn bread and peach crisp.

Friday, October 7 - Chicken strips, oven potatoes, green beans, fruit gelatin and pumpkin bars.

PLAN TO ATTEND!

2nd Annual Missouri's Great Northwest WINE FEST

Saturday, October 8, 2011
12:00 Noon - 8:00 p.m.
Mound City, Missouri

North Griffith Park (Right off I-29, a few blocks north & east)
A beautiful setting adjacent to Mound City Development Corporation's Vineyards

MORE Wineries, Distributors & Artisan Booths
Bar & Food Booths Offered - Entertainment

Gourmet Dining from 4 p.m. - 7:30 p.m.

Sponsored By
Northwest Missouri Enterprise Facilitation

Non-Profit Organization Providing Free, Confidential Assistance for New Business Start-Ups

Marilyn Alldredge, Fundraising Coordinator
660-744-3146
E-mail: mstva@embarqmail.com
www.nwmeff.com

SEE YOU OCTOBER 8!

Area Church Information

CORNING

St. John's Lutheran Church
112 Walters Street

Worship Service will be held at the Concordia Lutheran Church in Mound City

CRAIG

Craig Presbyterian Church

No Worship Service until further notice

Sharp's Grove United Methodist Church
4.5 mi. north of Craig on Hwy. 59 • Rev. Crystal Karr
Worship Service, 8:45 a.m.

Craig Community Church of the Nazarene
105 S. Ensworth Street • Keith Knaak, Pastor
Sunday School, 10 a.m., Worship Service, 11 a.m.
Wed. Night Bible Study, 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.

St. Peter's Lutheran Church

Closed- Worship at Concordia Lutheran Church in Mound City

FILLMORE

The Lighthouse

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

GRAHAM

Graham Union Church

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

United Methodist Church

Connie Ury, Pastor

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

MAITLAND

First Christian Church

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

United Methodist Church

217 S. Maple Avenue • Connie Ury, Pastor
Worship Service, 9 a.m.

MOUND CITY

Community of Christ

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

Christian Fellowship

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

Concordia Lutheran Church

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.

Mound City Baptist Church

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

Mound City United Methodist Church

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

New Liberty and Big Lake Baptist Churches

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

New Life Apostolic Assembly

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

OREGON

St. Patrick's Catholic Church

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

Oregon Church of the Nazarene

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

New Point Christian Church

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

REGIONAL

River of Hope Fellowship

Presently meeting at: 304 East 4th St., Mound City
442-0197 or 442-6305 • Pastor David Showalter
Sunday School, 9:15 a.m., Worship, 10:30 a.m.

SKIDMORE

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

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

Free vision screening for ages 6 months to 6 years

Missouri Lions Eye Research Foundation will offer free vision screening for children ages 6 months to 6 years at local schools.

Sarah Greco, Kansas City Eye Technician, will use the new Plus Optix Auto Refractor, which can detect six possible eye disorders, including lazy eye and astigmatism,

to screen children. This is a wonderful FREE opportunity to get young children's vision checked. Walk-ins are welcome and encouraged, and may come to either the South Holt school in Oregon or Mound City school in Mound City.

Screening will be offered Monday, October 3, from 12-3 p.m. at South Holt in the school nurse's office, and Monday, October 17, from 1-3:30 p.m. at Mound City in the school nurse's office. All students that are enrolled in school in preschool, kindergarten, and 1st grades will be screened if parents return the consent forms that were sent home with their child.

School Nurse, Susan Lentz, arranged for the program.

Guthals and Gilland wed

Derek Aaron Guthals and Whitney Kaye Gilland, both of New Point, MO, were united in marriage on Monday, September 26, 2011, at the Holt County Courthouse in Oregon, MO, by Judge Richards.

Pannings welcome home girl

Matthew Paul Panning, son of Nicholas and Margo Panning of Offerman, GA, and awesome grandson of Paul and Nannette Panning of Mound City, MO, would like to announce the arrival of his little sister, Madison Nicole Panning. She was born on Monday, September 12, 2011, in Offerman. Madison weighed 6 pounds, 14 ounces, and was 19 1/4 inches long.

Paternal grandparents are Ronnie and Denise Haire of Patterson, GA. Madison is the great-grandchild of Evelyn Sims and the late Roy Sims of Mound City.

GED test cost to increase 700 percent in 2013

Holt and Atchison county Adult Education instructors attended a statewide professional development seminar on Saturday, September 24. Sandra Cowherd, Holt County, and Charlene Spencer, Atchison County, reviewed class techniques and learned of drastic changes to GED testing and instruction slated for January 1, 2013.

Among those changes was a sizable cost increase for

students wishing to take the test. The test cost will jump from \$20 to \$140 unless the Missouri Department of Education can block the changes. Cost increases are meant to cover significant changes to the requirement of a more rigorous, computerized test. Each GED classroom will have to include a number of computers for students as well.

Satellite instructors are urging potential students to attend now while test prices remain low and classes are still available in the area. While an increased stipend will be distributed next year and classes will continue to be free, there is no certainty that this will be enough to support smaller classes in Holt and Atchison counties. For more information, call 816-590-3467.

You don't have to be a farmer to save on insurance.

Becky Livengood
Holt County Farm Bureau Agent

PO Box 485 • Oregon, MO 64473
Call (660) 446-2310

FARM BUREAU INSURANCE
mofbinsurance.com

Keenagers Club news

The Keenagers Pinochle Club met Monday, September 26, at the Tri-Center Friendship Center in Maitland, MO. The ladies enjoyed barbecue steak sandwiches for dinner and snacks provided by hostess, Lois Carter of Maitland.

Keenagers Club members Lois Carter, Fern Metcalf, Diane Smock, Jeanette Smock and Inez VanOrman were joined by Mound City guest substitutes, Evelyn Haeffele, Jorja Hoehn and Brenda Long. Lois Carter finished in first place and Fern Metcalf finished second.

The club's next regular meeting is Monday, October 3.

Dunns to celebrate 50th wedding anniversary October 8

C.R. "Dick" and Tina Guthrie Dunn of Maitland, MO, will be celebrating their 50th wedding anniversary on Saturday, October 8, 2011. They were married on that date in 1961 at the United Methodist Church in Maitland.

The couple has three daughters, Lori Dunn of Basehor, KS, Roxanne (Barry) Coffelt of Skidmore, MO, and Charollette Dunn of Maryville, MO; six grandchildren; and two great-grandchildren.

Cards may be sent to the honorees at PO Box 124, Maitland, MO 64466.

Kings welcome home second son

Benjamin Steven Martin King is the name chosen by Micheal and Elena (Olson) King of Holdrege, NE, formerly of Tarkio, MO, for their son born Sunday, July 31, 2011. He joins his four year-old brother, Micheal Matthew.

Grandparents are Butch and Julie King of Rock Port, MO; Gayle and Claire Olson of Holdrege; and Bob Anderson and Marylene Bivens of Elm Creek, NE.

Great-grandparents are Alvin Kellogg of Holdrege; Bevelene Bivens of Wichita, KS; and Mary King of Falls City, NE.

Ryan Matthew Cronk and Hillary Lynn Wehrli

Wehrli and Cronk announce upcoming wedding

Tim and Marilyn Wehrli of Maryville, MO, would like to announce the upcoming wedding of their daughter, Hillary Lynn Wehrli, to Ryan Matthew Cronk, son of Richard and Roxy Cronk of Maryville.

Hillary is a 2006 graduate of Mound City High School and a 2010 graduate of Northwest Missouri State University receiving a BS in Merchandising of Apparel, Textiles and Home Furnishings. She is currently a first

assistant manager at Maurice's in Maryville.

Ryan is a 2007 graduate of Maryville High School. He currently farms in Maryville. The wedding will take place on Saturday, October 22, 2011, at the Laura Street Baptist Church in Maryville. The reception will be held at Tri-Meadows in Conception Junction, MO. Friends and family members are invited to attend.

SHILOH 4-H CLUB TO HOLD PAPER DRIVE ON OCTOBER 9

The first meeting of the 2011-2012 year for the Shiloh 4-H Club was held on Sunday, September 11, at the Methodist Church in Mound City, MO. The club elected officers and they are: President- Carina Metzgar; Vice-President- Paige Quilty; Secretary/Reporter- Gabrielle Heck; Treasurer- Abby Drew; Parent Treasurer- Jennifer Heck; and Game Leader- William Heck.

The club will meet Sunday, October 9, at 3:00 p.m., when the club will be having its semi annual paper drive, which will be held at the Mound City R-2 parking lot west of the Vo-Ag building. Paper, cardboard, magazines and books will be accepted.

If anyone is interested in joining the 4-H club or volunteering, please contact Jennifer Heck or Karma Metzgar.

Rogers Pharmacy

Where State of the Art Technology Meets Old-Fashioned Customer Service

Please log on to rogersrx.com for on-line prescription refills and more.

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

411 Main Street • Tarkio, MO
660-736-5512 • Toll Free 800-803-5630

2524 Frederick Ave • St. Joseph, MO
816-232-3348 • Toll Free 888-261-5400

Holt County Safe & Sound bridge closure update

The Missouri Department of Transportation (MoDOT) has announced that the next Safe & Sound Bridge closure in Holt County is scheduled for Monday, October 3, on Route C over Squaw Creek. This bridge is scheduled for replacement and will be closed just west of the Route DD intersection. The bridge is scheduled to reopen in early November. The Wildcat Creek bridge on Route C, located four and a half miles

east of U.S. 59 Highway, has been closed since September 6. This bridge is scheduled to open the week of October 10.

Upon completion of the Wildcat and Squaw Creek bridges, ten of the 13 bridges scheduled to be replaced in Holt County under the Missouri Safe & Sound Program will be completed. The remaining three bridge replacement projects will

be constructed in 2012. For more information about the Safe & Sound Bridge Program in Holt County, visit www.modot.mo.gov/northwest/safeandsound/index2/htm#Holt.

For more information about this or other projects being handled by MoDOT, please call the toll-free customer service hotline at: 1-888-ASK-MoDOT (1-888-275-6636).

MoDOT's goal is to re-open flooded roads by end of 2011

Route 136 emergency road repair work begins

Getting flooded routes open as quickly and safely as possible by the end of 2011 is the goal of the Missouri Department of Transportation (MoDOT), to help alleviate strains on travel for motorists. One of the first big steps to accomplish this goal began Wednesday, September 21, with the start of emergency contract repairs in Atchison County on Route 136. Leavenworth Excavating & Equipment Company, Inc., of Leavenworth, KS, is repairing the 1.7 mile section of roadway that runs from Route D to the west side of Interstate 29.

"We are committed to doing everything possible to get these roads opened as quickly and safely as possible for Missourians," said Don Wichern, MoDOT's Northwest District engineer. "In some areas we are still waiting for waters to recede, but we are spending every available minute planning how to repair and reopen these roads so we can all move forward."

This is the first of a multi-phase project that will be necessary to restore access completely across Route 136 where four large gaps in the pavement exist due to the summer flooding. The purpose of this first emergency repair project is to fill three of the four gaps, as well as other shoulder repair work. The target completion for this project is Oct. 15, and the contractor is anticipating working 24 hours a day/seven days a week. Once this phase is complete, access will be restored to Phelps City, as well as Route U and Route D.

The next phase of the project will be to repair the largest of the gaps in the pavement, a 600-foot scour hole. Several options are being considered to repair this section, but damages cannot be assessed and staff cannot determine how deep the hole has become until waters recede.

For more information about this or other projects being handled by MoDOT, please call the toll-free customer service hotline at: 1-888-ASK-MoDOT (1-888-275-6636).

Northwest Graphix relocates

Northwest Graphix, owned and operated by Joey Schueth and Samantha Miles in Mound City, MO, has relocated to 502 State Street in Mound City. This is where their grandad and great-granddad had their shop years ago.

Little Tarkio Creek Bridge being rebuilt

Work began on the Little Tarkio Creek Bridge. The end of August/first of September, as the tressels of the old bridge were taken from the skyline. The one-lane bridge, built in 1926, was 245 feet long and was in a state of bad disrepair. It was slated to be worked on earlier in the year as part of the Safe and Sound Bridge Replacement Project, but because of flooding in the area, the work began several months later. Work on the bridge is being done by KTU Construction and will continue through October. The project was estimated to take 53 days and completion of the new two-lane bridge should be in mid-October.

The charred remains of a Parshall Concrete mixer. Lay on the truck's passenger side after a midmorning route was interrupted by a tire blowout. The driver of the truck was not seriously injured, but the remnants indicate just how severe this accident could have been.

Parshall truck destroyed in crash- Driver walks away

A midmorning cement job could have proved to be a fateful delivery for William (Billie) H. Stone, 42, of Craig, MO, when the front left tire of the 2003 Peterbilt concrete mixer he was driving for Parshall Concrete blew out.

At 9:15 a.m. on Friday, September 23, Billie was headed north on Highway 59, four miles north of Craig, when the front left tire blew and he lost control of the loaded truck. The truck crossed the center line, travelled off the west side of the roadway, struck an embankment and travelled through a fence and into a corn field, coming to rest on its passenger side, before catching fire. The Craig and Fairfax fire

departments assisted at the scene.

Billie, who was not wearing a seat belt, was able to free himself from inside the vehicle and flee a safe distance from the burning truck. He was transported by Atchison-Holt Ambulance to Heartland Regional Medical Center in St. Joseph, MO. He sustained moderate injuries in the accident and was later released.

Cpl. S. Hux of the Missouri State Highway Patrol investigated the accident. He was assisted by Trooper J.L. Vernon, the Holt County Sheriff's Department and the fire departments.

"Thankfully, Billie was not seriously injured in the accident," stated Roger Parshall,

owner of Parshall Concrete, about the wreck.

Removal of the totaled truck, which held 7 cubic yards of cement (28,000 pounds) at the time of the wreck, was postponed until Monday, September 26, when harvest could be done on the remaining corn crop. R&W Towing of Mound City was on the scene Monday, removing the drum from the truck, and hauling the truck to the Mound City Parshall plant. The drum was loaded and removed from the site as well.

Gun Show

Clarinda, IA

October 7, 8 & 9
Fri: 4-9, Sat: 9-5, Sun: 9-3

Page County Fairgrounds
3 Blocks South of 6th & Washington, Clarinda
95 Tables!!!

Guns, Knives, Ammo, Cowboy Memorabilia, Western Collectibles, Coins & More

Buy • Sell • Trade • Browse

Admission \$5
For Info. Call: 712-621-8026

REMINDER

FARM-HOUSEHOLD AUCTION

SATURDAY, OCTOBER 1, AT 10:00 A.M.

Location: Go 2 ½ mi. east of Graham, MO, on Rt. A, then turn south on Fortune Rd. 2 miles. Watch for auction signs.

Featuring: Very clean 9N Ford tractor, Ford 2-bottom plow, 4 year-old broke Reg. Quarter Mare plus a very clean lineup of shop items, **CLOWN DOLL COLLECTION (SOME OLD), AND LARGE BELL COLLECTION!**

Note: Tractor, plow, horse and saddles sell at 12 noon. Tack, Shop and Tools, Auto Parts, Boat Motors, MUCH MORE!!!

Auctioneer's note: This will be a 2 to 3 hour auction with some well cared for items.

Be on time and be ready to go! Lunch on Grounds. - Greg Jerrod Plummer • 38307 Fortune Rd., Graham, MO

For complete and detailed information on any item in this auction, call Jerrod's father, Larry, at 660-254-4577.

Auction Managed & Conducted By: Greg Clement Auctions LLC

AUCTIONEER:
 Greg Clement - 660-442-5436, cell 816-387-3652
 Clerks: Greg Clement Auctions LLC
www.clementauction.com • e-mail: gclm@nwmn.net
"The Voice Everybody Knows"

This Week's History

From the *Mound City News* archives

50 Years Ago - 1961

- The Mound City student council hosted its annual 'Freshman Dance'. The freshmen each wore home-made green beanies, and a program entitled "Academy Award" was given.

- Twila Miller of Craig, MO, and Jean Andler and Karen Browning of Mound City, each received a Typing I completion award from Platt College of Commerce in St. Joseph, MO.

- Beverly Derr of New Point 4-H Club showed the Grand Champion Barrow and the Grand Champion Pen of Three Barrow in the Interstate 4-H Livestock Show in St. Joseph, MO. Other Holt County 4-H'ers showing livestock included: LeRoyce Derr, Jr., Gary Kunkel, Sally Botkin, Denny Kurtz, Robbie Atkins, Donnie Heck and Christie Beal. Holt County 4-H'ers entered 74 entries in the show.

- A total of 1,518 Holt County residents visited the free mobile x-ray unit that passed through Forest City, Oregon, Mound City, Maitland and Craig.

- The Holt County Farm Bureau sponsored a diet program for teenagers called, "Food Comes First for Youthpower".

- Craig R-3 classes elected officers. The presidents of the classes included: Senior-Donna Beasley; Junior-Sharon Phillips; Sophomore-Patty Helfers, and Freshman-Steven Howard.

25 Years Ago - 1986

- Jamie Hodge was named the 1986 Mound City Homecoming Queen. Adam View was the crown bearer and Jessica Elam was the flower girl. Other attendants were Paul Burnsides, Alisa Ball and Julie Miller.

- Cunningham Farms, Inc., assumed ownership of Rother Grain and Feed in Maitland, MO. The name was changed to Maitland Grain and Feed. Cunningham Farms also controls other grain storage facilities in Craig, Bigelow, Oregon, and Corning, all in Missouri, and Braddyville, IA.

- A 48-ft. upright, enclosed, frozen food cooler was installed at Thomas Market, replacing the open display cases at the store.

- Anna Lea Lance, Peggy Swartz, Thelma Linville, Louise Gex, Charlotte Dreher and Betty Nelson were pictured readying their iron skillet for the annual Pioneer Dinner in Graham, MO.

- Approximately \$600,000 was allocated for the dredging of Big Lake. It would be paid for by the cubic yard of silt removed, to a level of 10 feet.

10 Years Ago - 2001

- Roughly 70% of the land easements to proceed with the rural water project had been obtained. The Holt County Rural Water Supply District No. 1 was formed in 1997, after four years of planning. Voters approved a \$4.5 million bond to build the water system.

- Tiffany Care Center added four new offices to the Mound City headquarters of the nursing home chain. The 30'x40' addition to the north side of the building increased space by about a third.

- A farm owned by Irene Costello, of Oregon, MO, was recognized as a Missouri Century Farm by the Holt County Extension Council.

- Abby Kurtz and Ryan Brown were chosen as the 2001 South Holt Homecoming King and Queen.

- Maitland teachers Marcy Ingram, Cindy Lemar, Carla Taylor and Lisa Troth sponsored 39 students in the newly established Mark Twain Book Club held at the Nodaway-Holt Elementary Library.

Pictured above, left to right- Are Outstanding 4-H Boy, Dallas Nowling; Sophia Richards with the top score in the 8-10 year division; Gabrielle Heck with the top score in the 11-13 year division; and Outstanding 4-H Girl, Rachel Kurtz, also with the top score in the 14-18 year division. Participants were honored during the Holt County 4-H Recognition Night on Saturday, September 24.

Holt County 4-H Recognition Night held

Holt County 4-H families were welcomed to the "Soda Fountain" at the TJ Hall building in Oregon, MO, for the annual 4-H Recognition Night held on Saturday, September 24, 2011. The Sunrise Club provided the theme, refreshments, set-up and clean-up this year. Some participants dressed in the 50's with skirts, rolled up pants, ponytails, and slicked-back hair while others proudly displayed their 4-H t-shirts.

Teresa Kurtz, Youth Program Assistant (YPA), welcomed the attendees, and the pledges were lead by Jonathan and Dallas Nowling. State Fair ribbons were presented.

Yearly completion pins were earned and given to those present from the Shiloh Club: 15th year leader- Karma Metzgar; 5th year leader- Jennifer Heck; 3rd year leader- Tommye Quilty; 1st year leaders- Daniel Morris, Cammy and James Ungles, Terry Aiken and Sandra Cowherd; Members: 9th year- Carina Metzgar; 5th year- Gabrielle Heck; 3rd year- Paige Quilty and Kimberly Corbin; 1st year- Abigail Drew and Jacob Andes; 3rd year Clover Kids- Taylor Quilty; 2nd year Clover Kids- William Heck and Brendan Tubbs; and 1st year Clover Kids- Trevor Tubbs, Jathan Ungles, Alex Harris, Kindall Morris, Hanna Lane and Bailey Long.

From the Sunrise Club

Leaders: 12th year- Jodie Kurtz; 5th year- Wendy Ezzell; 4th year- Angie Meng and Jammi VanLaar; 3rd year- Katherine Richards and Glenn Payne; 2nd year- Dawn Nowling; 1st year- Alice Derr, Anne Derr and William Richards. Members: 8th year- Rachel Kurtz; 4th year- Courtney Smith and Bryan Nowling; 2nd year- Kinsee Knapp, Jonathan Nowling, Sophia Richards and Amber Graves; 1st year- Dallas Nowling, Grace Ezzell, Madison Grimes and McKenzie Hosley; 2nd year Clover Kids- Hattie Luce; and 1st year Clover Kids- Jordan Meng and Laci Kurtz.

Individual 4-H Members: 6th year- Emma Ezzell; and 2nd year- Montana Kunkel.

Six members applied for the special awards and they received project pins: Rachel Kurtz, Gabrielle Heck, Bryan Nowling, Sophia Richards, Dallas Nowling, and Jon Nowling. Those chosen to receive the gift certificates in each age category were Rachel Kurtz, Gabrielle Heck, and Sophia Richards. Receiving a plaque for the 4-H Outstanding Girl for 2010-11 was Rachel Kurtz and Outstanding Boy was Dallas Nowling.

After enjoying refreshments at the soda fountain, adults enjoyed visiting and youth were involved in a 4-H Trivia game using light-up buzzers loaned for the evening by the South Holt R-I School.

National 4-H Week to be celebrated October 2-8

October 2-8, 2011, is National 4-H Week, and Holt County is celebrating the 4-H youth who have made an impact on the community, and are stepping up to the challenges of a complex and changing world.

Recent findings from Tufts University's 4-H Study of Positive Youth Development indicate that young people in 4-H are three times more likely to contribute to their communities than youth not participating in 4-H. Notably, the Tufts research discovered that the structured learning, encouragement and adult mentoring that 4-H'ers receive play a vital role in helping them actively contribute to their communities.

Also during National 4-H Week, hundreds of thousands of youth from all around the nation will complete a sin-

gle, innovative experiment on 4-H National Youth Science Day, which will be held on Wednesday, October 5, 2011. The 2011 National Science Experiment, Wired for Wind, will introduce young people to the possibilities of using wind as a clean, wide-ly available, and low-cost source of renewable energy.

4-H youth are a living, breathing, culture-changing revolution for doing the right thing, breaking through obstacles and pushing this country forward by making a measurable difference right where they live. Learn how anyone can Join the Revolution of Responsibility at 4-H.org/revolution; or contact Teresa Kurtz, Youth Program Assistant (YPA) in Holt County, where there are two 4-H clubs, the Shiloh Club and the Sunrise Club.

City Council meets - Pays some damage costs for sewer backup

City council minutes are unofficial until approved by the board

The regular meeting of the Board of Aldermen for the city of Mound City was held on Tuesday, September 20, 2011, at the Mound City City Hall. Mayor Russell called the meeting to order at 5:30 p.m. This meeting was postponed from September 8, 2011, due to the lack of a quorum. Those present were Larry Russell, Jim Krueger, Jason Biermann, Kristine Gibson, Robert Heck, City Clerk Patsy Smith, City Collector Kelly Miller, Sewer Superintendent Kelly Graves, Police Chief John Panning, City Attorney Brian Tubbs, Building Inspector Chris Krueger, Tye Parsons, Doug White, Kevin Staples, Dave and Jill Asher, Justin Courtney and Jonathan Miller. Council members agreed to include the Pledge of Allegiance on future agendas.

Minutes
There being no additions, deletions or corrections, Alderman Heck moved to waive the reading of the minutes from the August 11, 2011, regular meeting and approved them as presented, Biermann seconded. Approved unanimously.

Proclamation
Mayor Russell presented a Proclamation in tribute to all the victims of 9/11 and the many who responded to the terrorist attacks.

Presentations/Guests
Tye Parsons, NW MO Regional Council: Holt County Hazard Mitigation Plan - Tye Parsons, Executive Director of the Northwest Missouri Regional Council, presented a copy of the recently updated Holt County Multi-Jurisdictional Natural Hazard Mitigation Plan. The plan was originally drafted 7 or 8 years ago, but has to be updated every 5 years and adopted by resolution of all entities within the county. This Federal Emergency Management Agency (FEMA) requirement means the city is eligible to apply for hazard mitigation dollars to strengthen infrastructure, which is different than emergency funds for declared disasters such as ongoing flooding. He stressed that there are no financial ties for adoption of the resolution/plan, just access to federal funds when needed.

Resolution: Alderman Biermann moved to approve the resolution adopting the Holt County Multi-Jurisdiction Natural Hazard Mitigation Plan, Gibson seconded. Approved unanimously.

Mayor Russell questioned Mr. Parsons on the status of the Community Development Block Grant (CDBG) grant application for resurfacing city streets. Parsons reported that the CDBG has not announced any street projects yet, but has awarded some water/sewer projects. He is still hopeful that Mound City's project will be funded.

Kevin Staples: Replace Damaged Concrete - Kevin Staples questioned the status of the estimate he submitted for repairs to the concrete parking lot next to Staples Auto Bath, which was damaged by the trucks and loaders used during sandbagging efforts. The mayor said that Staples could go ahead and repair the concrete, but the city will not reimburse the costs until a later date when it is known if reimbursement from FEMA will be given. A FEMA meeting was held Wednesday, September 21, and city officials will know more after a follow-up meeting in a couple of weeks.

Jonathan Miller, Mound City Community Building Association: New Front Entrance - Jonathan Miller reported there are final plans for the new front entrance at the Community Building. The addition will extend out approximately 12 feet from the front of the building. The association already owns 4-6 feet of the required area and needs to acquire 6-8 feet of property from the city. The association would like to avoid obtaining the property through an easement because of liability issues, etc., and City Attorney Tubbs felt it would be best if the property is deeded over. Mayor Russell expressed concern about setting a precedent in transferring the property, but Tubbs says the council has the right to say no to any requests and make a decision based on what is in the best interest of the city. Jonathan stated the association will pay for a survey of the 6-8' wide strip of land along the west side of the Community Building property to be conveyed. Members hope to start the project in the next month with pouring the concrete and setting steel beams. The council authorized Miller to have a survey done to see exactly what land the association already owns and to get a legal description of the property needed to acquire from the city. Attorney Tubbs will have a contract ready by the next meeting. Council members agreed that the association can go ahead with the construction plans as presented.

Miller also inquired about placing a curb in front of his home at 120 E. Davis Street. He would like to be able to do it without having a survey done and suggested he could come up with a plan, in agreement with city street personnel, and present it to the council for approval. Council members agreed Miller could submit a plan for consideration without doing a survey

to establish the street right-of-way. Council members also discussed an ordinance that requires property owners to replace a sidewalk if they take it out. This needs to be enforced because there are a lot of sidewalks in town that stop abruptly. Council members felt it is a safety issue because people have to walk in the street, which is especially dangerous at night.

Justin Courtney: Concrete Paxton Street North of Hickory Street - Justin Courtney was present to discuss his plans and get final approval from the council to proceed with pouring concrete to extend Paxton Street north of Hickory Street. Council members agreed in June that Justin was to first survey the street and then pave an equal amount on each side of the centerline of the platted street. However, after the survey was completed, it was determined that paving the center of the platted street would get into several yards to the east. Justin suggested it would be in everyone's best interest if he is allowed to concrete the street so it will line up with the existing paved portion of Paxton Street to the south.

Dave and Jill Asher questioned the length of the new concrete street and whether they would still have access to the back of their property or if the street would be closed to the public. Justin said he plans to concrete 72' from the north end of his driveway to Paxton Street. He would like to stop the concrete short of Paxton Street and will pay to have asphalt put between where the concrete ends and the pavement begins. He feels it would be unsafe to have that lane of traffic closed on the corner while the concrete cures. Council members and Courtney both agreed Paxton is still a public street; Courtney is just paying to have it concreted. The street is only closed to through traffic because of its condition. Justin reassured the Ashers that they would have access to the back of their property. He would like to move the graded area 2-3 feet to the east so the existing paved street continues straight north. Justin also asked if he could put in a retaining wall on the east side of the concrete, but council members did not think that would be a good idea and he would need to slope it. Alderman Krueger motioned to allow Justin Courtney to concrete Paxton Street north of Hickory Street so that it is straight with, and the same width as, the existing paved portion of Paxton Street and with an appropriate sloped edge on the east. Biermann seconded. Approved unanimously.

Old Business
M.C. Library: Building/Water Issues - Terry Clark, Creal Clark Architects, and Kelly Graves have determined that the cause of the leak in the library is from the windows on the upper level in the council chambers. Graves will rent a lift from McIntire Lumber and caulk the windows as soon as time allows.

Disposal of Remaining Sand & Removal of Sandbags - Mayor Russell has spoken briefly with Gary Parker, Holt County Emergency Management Director, about what should be done with the remaining sand and sandbags from the sandbagging efforts this summer, but he has no definitive answer. Alderman Heck feels the sandbags should be left in place until the flood warning for the Missouri River at Rulo, NE, is lifted. Council members agreed that the sandbags will be left in place for now, but personnel can move the pile of sand by the street barn over to the vacant lot by the new equipment building. Several people have expressed interest in the sand, but Kelly Graves said they should look at the sand first because it is black sand and not the typical sand people use in sand boxes, volleyball courts, etc.

Doug White: Sewer Backup - Doug White presented costs for damages from the sewer backup in his basement. The carpet replacement cost was \$3,427.75 and he paid Greg Hall \$302.34 to install a backflow device. The Whites would like to be reimbursed the total of \$3,730.09, which does not include things such as having to get volunteers to help move furniture out of the basement, the pumps to pump the sewage out, the lost wages for his wife not being able to go to work that day, and the frustration and backaches from all the work. Alderman Gibson asked why the city's insurance wouldn't pay nor would Doug's. Doug said his insurance wouldn't cover the damage because he did not have that particular policy endorsement as he never thought something like this would happen. MIRMA, the city's insurance, said the city isn't liable because the sewer backup was not the fault of the city, but was due to someone putting grease and rags down the sewer line, which the city had no control over. Alderman Biermann doesn't think the city should pay for the backflow preventer because that was Doug's call, but should pay for the carpet because it was the city's fault. Jonathan Miller asked how it was the city's fault. Council members felt that the

city main was plugged and unless it can be proved who put the towels and grease in it, then it is the city's responsibility. Miller said optional insurance coverage for sewer backups can be added to a homeowner's policy for approximately \$50 a year and he highly recommends it to his clients. Council members want to see about appealing MIRMA's denial of the claim. After further discussion, Alderman Biermann moved to pay for the carpet replacement cost of \$3,427.75, Heck seconded. Approved unanimously. Council members feel an ordinance or policy needs to be drafted for the next meeting making the public aware that residents need to obtain their own insurance coverage for sewer backups because the city will not be responsible nor will the city pay any other such claims. Attorney Tubbs will check into this.

New Business
Schedule Fall Clean-Up Day - Phil Blazer was present and recommended scheduling Fall Clean-Up Day for Sunday, October 30, from 1-3 p.m. at the pool parking lot. The clerk will contact Killin Salvage to confirm the date.

Wine Fest at Griffith Park: Approve Liquor Permits - The Northwest MO Enterprise Facilitation (NWMEF) Wine Fest fundraiser will be at Griffith Park on Saturday, October 8. The organization has already submitted the required insurance and hold-harmless agreement and will be sending applications for liquor permits in the near future. Alderman Heck moved to approve issuance of temporary liquor licenses for caterers at the wine tasting event. Alderman Biermann seconded. Approved unanimously.

Alderman Gibson left the meeting.

Department Reports
Police - The monthly report was reviewed and discussed. Mayor Russell questioned why the tornado siren went off early Tuesday morning. Nobody knows what triggered the siren. Chief Panning checked the box and it hadn't been tampered with, but he did notice there was water dripping from the siren itself.

Alderman Heck reported that Chief Panning was presented with a \$3,000 check for a grant from TransCanada to purchase an in-car digital camera. The total cost of the camera will be \$4,200 with the police budget covering the remaining \$1,200. The camera has been ordered and will be placed in the new police car when it arrives. Panning is checking with Laukemper's about trading in the old patrol cars.

Sewer Department - Crop Damage: The council was informed of wind damage to the corn crop by the lagoon.

Lift Station Maintenance/Cleaning Estimate: Alderman Biermann moved to approve a proposal of \$1,425 from Savannah Machine & Engineering for maintenance and cleaning of the lift station, Heck seconded. Approved unanimously.

Kelly Graves reported that the Missouri Department of Transportation (MoDOT) sewer force main west of I-29 has been connected and pressure tested, but is not yet being used.

Water Department - Bids for 2012 1/2 Ton Pickup & Snow Plow/Spread Box: Council members reviewed two bids for a 2012 1/2 ton pickup as follows: Laukemper Chevrolet bid, \$17,600 on a 2012 Chevrolet Silverado and Laukemper Dodge bid, \$19,900 on a 2011 Dodge. The prices reflect a trade-in of the 2005 Chevrolet (white) pickup and snow plow. The council also received estimates for a snow plow, spreader box and a snow deflector from Knapheide for \$9,484. Alderman Biermann motioned to accept the bid of \$17,600 from Laukemper Chevrolet for a 2012 Chevrolet 1/2 ton pickup and to purchase a snow plow, spreader and deflector from Knapheide Equipment for \$9,484, Krueger seconded. Approved unanimously.

Street Department - Bids for Salt Dome Roof: Two bids were received as follows: Bid of \$14,500 from Gordon Gallandt of American Restoration and a bid of \$16,500 from Hugh Nauman of Nauman Construction. Alderman Krueger motioned to accept the bid from American Restoration in the amount of \$14,500 for construction of a sloped roof over the salt storage facility, Biermann seconded. Approved unanimously.

Signage: Federal Regulation Compliance Dates Extended or Eliminated: Clerk Smith reported that the compliance dates for new federal sign regulations have either been extended or eliminated.

MoDOT Project: Asphalt Overlay on Route E - MoDOT personnel in Maryville, MO, contacted the city several weeks ago and indicated that the asphalt overlay on Route E was supposed to have started around September 12, 2011, but nothing has been done yet.

Park/Pool Department - Park & Recreation Board Meeting Minutes/Plans: Alderman Gibson had to leave early so discussion was tabled until the October meeting.

Pool Lease: Prepayment of Balance Due: The final payment has

been made on the pool lease. The capital improvement sales tax that was being collected for that purpose will now be deposited into a new Capital Improvement Fund with the council deciding what projects to budget from these funds.

Pool: Electrical Repair Specifications - Specifications for electrical repairs at the pool have not yet been drafted, but it was noted that the repairs were budgeted from the new Capital Improvement Fund.

Donation for Diving Board - The Mound City Rural Firemen donated \$600 toward the purchase of a new diving board at the pool.

Ordinances
Bill No. 9-20-2011(1): Award Contract for Salt Dome Roof was placed on its first reading being for an ordinance entitled as follows:
An ordinance accepting the bid and awarding the contract for the salt storage facility roof project for the terms and payments as therein provided; and authorizing the mayor to execute the contract on behalf of the city.

Alderman Krueger moved to adopt the bill, Heck seconded. After further discussion, the bill was placed on its second reading and final passage and was read by title, considered and discussed. Passed unanimously. Absent: Gibson. Motion approved. The bill was duly numbered Ordinance #1181.

Bill No. 9-20-2011(2): Amend Municipal Code Chapter 615: Gross Receipts Tax was placed on its first reading being for an ordinance entitled as follows:

An ordinance of the city of Mound City, Missouri, enacting a new section 615.040 entitled "No Automatic Adjustments" of Chapter 615 entitled "Gross Receipts" of Title VI entitled "Business and Occupation" of the municipal code of the city of Mound City, Missouri.

Alderman Heck moved to adopt the bill, Krueger seconded. After further discussion, the bill was placed on its second reading and final passage and was read by title, considered and discussed. Passed unanimously. Absent: Gibson. Motion approved. The bill was duly numbered Ordinance #1182.

Nuisance Violations/Dangerous Building

1012 Mill: Report of Non-Compliance from Building Inspector - Building Inspector Chris Krueger reported the time has expired for repair or demolition of the structure at 1012 Mill Street as ordered by the Board of Code Appeals. The owner, Richard Frederick, has attempted some repairs, but the structure still does not meet requirements. Council members discussed demolition of the structure and whether it could be burnt. Chris Krueger suggested pushing the building to the east, away from an adjoining house and trees, where it could be safely burnt. Council members agreed to have the clerk contact a couple of contractors for bids to push the structure to the east and then remove the debris after the rural fire department has burned most of it. Bids will be due by Thursday, October 6. The clerk will also notify the owner to remove any items of value, including vehicles, from the premises prior to that date.

801 Savannah Street: Debris Clean-Up Costs/Approve Special Tax Bill - Alderman Heck moved to approve a Special Tax Bill in the amount of \$2,141.86 for nuisance abatement (Dangerous Building) at 801 Savannah Street, Biermann seconded. Approved unanimously.

The lien holder of property at 610 East Gillis has been sent a nuisance violation notice for tall grass in what used to be a pasture. A home was placed on the property a few years ago. The clerk received one bid for mowing the property, but Alderman Heck questioned if the land might be exempt because of the previous agricultural use.

Alderman Heck, after having a discussion with a resident, suggested changes to the nuisance/weed ordinance so the city has the authority to have a property mowed throughout the summer, and assess the costs to the property owner, with a notice to the owner being required only once per year. Currently, the city issues a nuisance violation notice each time the grass/weeds get too tall, which can be 3-4 separate notices each summer.

Administration
Release Utility Lien at 510 Frazer Street: Alderman Heck moved to approve release of the lien for unpaid utilities at 510 Frazer Street, Biermann seconded. Motion approved.

Monthly Financial Reports: The monthly financial reports were reviewed and discussed.
Meeting Date - The council set the next regular meeting for Thursday, October 6, 2011, at 7:00 p.m.

Accounts Payable
Alderman Heck moved to approve the bills paid subsequent to the August 11, 2011, meeting and to approve and pay the current month's bills as presented, Biermann seconded. Motion approved.

Adjournment
Alderman Heck moved to adjourn the meeting at 8:00 p.m., Krueger seconded. Motion approved.

Our professional team has the answers you need.
Because you expect timely advice, you can count on
Bruce Samuelson
Licensed Staff Assistant
for knowledgeable, friendly and reliable service. Call us anytime.

Your American Family Agent
Your Licensed Staff

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

Bruce Samuelson
Licensed Staff Assistant

AMERICAN FAMILY INSURANCE

American Family Mutual Insurance Company and its Subsidiaries
Home Office - Madison, WI 53783
© 2008 002132 - 306

Panthers suffer loss to the Tigers

The Mound City Panthers suffered their second loss of the season when they played the Worth County Tigers on Friday, September 23, in Mound City. The 56-34 loss brings the Panthers' record to 3-2 overall.

Both teams remained scoreless in the first quarter, but second quarter scoring was constant. Worth County made the first two touchdowns, before Worth County and Mound City went on to alternate scoring for the remainder of the quarter.

The first Panther touchdown came on a 60-yard touchdown pass to Brett Johnson from Lucas Schawang. Dalton Dreher grabbed the pass for the con-

version points. On the next series, Eli Mullock raced 60 yards for a Worth County touchdown. Lucas Schawang raced through the Tiger defense to score on a 20-yard run for Mound City. Another Mullock touchdown was added for Worth County, before the Panthers scored on an 8-yard pass to Brett Johnson from Lucas Schawang, with eight seconds remaining in the half. The score at half was Worth County 28-20.

The third quarter was all Worth County, as the Tigers added 16 points to the scoreboard.

The two teams alternated touchdowns in the final period, with Mound City touchdowns

from Lucas Schawang on a 28-yard run and Thomas Shifflett on a one yard run. Dalton Dreher caught his second conversion pass of the night, to finish out the scoring for the Panthers. The final was a 56-34 loss for the Mound City Panthers.

Lucas Schawang of Mound City completed 10 of 21 passes for 143 yards and two touchdowns. He rushed for 223 yards on 22 carries. Thomas Shifflett carried 16 times for 87 yards and caught two passes for 12 yards. Zach Kahle added 28 yards on 6 carries. Brett Johnson had 128 yards receiving on 7 catches. Dalton Dreher had one catch for three yards.

Lucas Schawang led the

Panther defense with 13 tackles, followed by Brett Johnson and James Walker with six tackles each, Kase Newcomb with five tackles, Spencer Staples with four tackles, Kaisten Ashford, Nathan Hayes, Thomas Shifflett and Dayne Messer with three tackles each, Zach Kahle, Elijah Poe and Dalton Dreher with two tackles each, and Luke Sanders and Hayden Marrs with one tackle each.

Kickoff return yards for the Panthers included Lucas Schawang with 83 yards, Brett Johnson with 35 yards and Thomas Shifflett with 17 yards.

The Mound City Panthers play CFX on Friday, September 30, at Craig, MO.

South Holt claims win over North Nodaway

The South Holt Knights claimed their first season win on Friday, September 23, against the North Nodaway Mustangs at Hopkins, MO. The 38-32 win brought the Knights' record to 1-4 overall.

South Holt started the scoring on a drive that finished in the end zone after a 25-yard pass from Woody Chaney to Mitch Mueller. Chaney ran in the conversion points. Kylynn Sisk ran in the second Knight touchdown from 40 yards out, to give the Knights a 14-0 lead. North Nodaway tacked up two touchdowns to finish the first quarter with a 14-12 South Holt lead.

Kylynn Sisk picked up two more touchdowns on long running plays in the second quarter, one from 35 yards out and the other on a 45-yard play. Billy Brock and Mitch Mueller each added conversions to give South Holt a 30-12 lead. The Mustangs drove down the field

and picked up eight points before the quarter finished with the Knights leading 30-20 at the half.

North Nodaway drove in the only third quarter score. The Knights held on to a 30-26 lead at the end of three quarters.

Kylynn Sisk rushed in from the one-yard line for a touchdown in the fourth quarter. The conversion points extended the Knights' lead to 38-28. The 30-yard Mustang touchdown pass in the final minutes of the game wasn't enough to overcome the Knight lead. The South Holt Knights finished with the 38-32 win.

Kylynn Sisk led the Knights with 21 carries for 190 yards and one reception for 25 yards. Woody Chaney completed 4 of 9 passes for 59 yards.

The 1-4 South Holt Knights will host the 5-0 Worth County Tigers on Friday, September 30.

Hornets lose to Chilhowee

The Craig/Fairfax (CFX) Hornets travelled to Chilhowee, MO, on Friday, September 23, to face the Chilhowee Indians. The Hornets lost 66-24 in a halftime game to the Indians.

Following three Chilhowee touchdowns, the CFX Hornets' Keifer Nemyer raced 43 yards to pick up a Hornet touchdown. He added two more points on the conversion attempt. Chilhowee added two more touchdowns, and the Hornets trailed 30-8 at the end of the first quarter.

The Hornets put two second

quarter touchdowns on the board. The first was on a 26-yard run from Jase Barnes. Jordan Stoner added the conversion points. The second was on an 8-yard run from Kade Perry. The conversion points were made by Jase Barnes.

Leading the Hornet offense was Keifer Nemyer with nine carries for 65 yards and Jordan Stoner with eight carries for 50 yards.

The Hornets' record is 0-5 on the season, as they host the Mound City Panthers on Friday, September 30, at Craig.

Panther Dayne Messer, #25- Made a great stop when he tackled Worth County's Eli Mullock, #32, on this play. Mullock eluded the Panther defense and scored four touchdowns for the Worth County Tigers in Mound City on Friday, September 23.

Mound City senior running back, Zach Kahle, #24, center- Stiff-arms the Worth County Tiger player as he has his face mask grabbed during the Panthers' game on Friday, September 23, in Mound City. The Panthers fell to the Tigers, 56-34, Mound City's second loss of the season.

Trojans split with Rockets

The junior high and junior varsity Trojans travelled to Burlington Junction, MO, on Monday, September 26, to play the West Nodaway Rockets in football. The Trojans split wins with the Rockets.

In the junior high contest, West Nodaway utilized its size advantage and some timely passing to defeat the Trojans 44-20.

Rocket Jaden Gillenwater's 59-yard pass to Blake Farnan put the Rockets ahead 8-0 after the first quarter. West Nodaway tacked on 18 more unanswered points in the second period for a 26-0 advantage at the half. A safety and a pair of runs by Gillenwater accounted for the Rocket scores.

The Trojan defense played better in the second half, allowing just two offensive scores. The Trojans also came alive offensively, putting 20 points on the board. Kevin Lance spearheaded the Nodaway-Holt attack, scoring all three touchdowns. Lance led the Trojans in rushing with 13 carries for 90 yards. Eli Sloniker added 13 yards, and Brody Day tallied five more.

Defensively, the Trojans were led by Zach Walker with 13 tackles, and D.J. Walker, Dakota Leeper and Kevin Lance adding five tackles apiece.

The junior high Trojans host Craig-Fairfax-Tarkio Thursday, September 29, at 5 p.m.

The junior varsity Trojans overcame a 16-12 deficit to down the West Nodaway Rockets by a score of 26-16. Halfback Wade Saxton led the Trojan rushing attack with 167 yards and three touchdowns while fullback Cody Schniedermeier carried for another 59 yards.

On the defensive side of the ball, Duston Wetzel had 11 tackles, followed by Brice Shamberger with 10, Wade Saxton with 8 and John Poppa with 7 for Nodaway-Holt.

The Trojans improved to 2-0 and will host Mound City on October 3.

Three Mound City junior high Lady Panthers- Attempted to take a stray pass over the net during Mound City's game with the Rock Port Lady Jays on Thursday, September 22, in Rock Port. Teamwork did not pay off, as Carley Baker #7 could see. Savannah Derr (left) feared she may take the pass in the face, as teammates Kimberly Corbin (center) and Sidney Ireland (right) collide on the pass.

Junior High Lady Panthers take losses against CFX and Rock Port

The Mound City junior high Lady Panthers hosted the Craig/Fairfax (CFX) Lady Bulldogs on Tuesday, September 20, and travelled to Rock Port, MO, on Thursday, September 22, to play the Lady Blue Jays.

The junior high Lady Panther team finished with 25-12, 25-20 and 25-21 losses to the CFX Lady Bulldogs.

The Lady Panthers' statistics were as follow: Mae Sanders had 3 aces (3A) and 2 kills; Kendey Eaton had 1 point, 2 assists, 1 kill and 2 digs; Kenzie Ashford had 4 points (1A), 1 assist and 2 digs; Hillary Russell had 1 dig; Emily Wedlock had 2 kills; Savannah Derr had 2 points and a kill; Carley Baker had 3 points; Tess Phillips had 6 points and 2 assists; Tasha Ritchie had a point; Kimberly Corbin had 2 points; Joeigh Eaton, Montana Kunkel and Brittany Webster had 1 ace each; Valerie Karr had 2 points (1A); Megan Grover had 5 points (2A); and Katie Smith had a kill.

In competition with the Rock Port Lady Jays on Thursday, the Lady Pan-

thers played three "A" team games and three "B" games.

The "A" team finished with one win, scoring 17-25, 25-23 and 12-25 in the three games. Statistics for Mound City include: Tess Phillips- 8 points (1A); Kendey Eaton- 3 points (1A), 1 assist, 1 kill, 1 dig; Kenzie Ashford- 7 points (4A), 2 kills, 3 digs; Mae Sanders- 10 points (2A), 2 assists, 2 kills; Emily Wedlock- 11 points (1A), 1 kill, 1 dig; Hillary Russell- 4 points (2A); and Ashley Tudor- 1 point, 1 dig.

The Lady Panther "B" team also finished with one win, scoring 25-27, 14-25 and 25-22. Statistics for the Lady Panthers include: Kimberly Corbin- 2 points, 1 kill; Carley Baker- 6 points (1A), 1 assist, 2 kills, 1 dig; Savannah Derr- 5 points, 1 kill; Gabrielle Heck- 1 point, 1 assist, 1 kill, 1 dig; Tasha Ritchie- 10 points (2A); Brittany Webster- 1 point, 1 dig; Montana Kunkel- 1 ace; Valerie Karr- 2 points (1A); Jessica Johnson- 1 point, 1 kill; Megan Grover, 6 aces; Malorie Davis- 1 dig; and Katie Smith- 1 ace.

MCCBC to host hot dog roast

The Mound City Community Booster Club (MCCBC) will sponsor a hot dog roast prior to the homecoming bonfire. The bonfire is scheduled for 8 p.m. on Wednesday, October 5, and the booster club plans to have the free hot dog roast at 7:30 p.m. The event will be held in the shelter house at Griffith Park in Mound City. The community is welcome to attend.

COMING SOON

Missouri's Great Northwest

WINE FEST

Saturday, October 8, 2011

12:00 Noon - 8:00 p.m. • Griffith Park, Mound City

A 'FUN' RAISER FOR
NWMEF.
MUSIC, FOOD,
ARTISANS, TASTINGS.

CHEVY'S 100th ANNIVERSARY

"Save the Money" 2011 Model Wrap-Up Event.

Savings to \$10,000 on Select Models or

Save On Our Over 100 Pre-Owned!

2010 GMC Acadia, 2011 Silverado, 2010 Hemi Ram

- 4x4, 2009 Ram 1500 Crew Cab, 2011 Impala, 2010

Impala, 2010 Cobalt Coupe, 2009 Sebring - 4 Door,

2007 Town & Country, 2010 HHR, 2005 PT Cruiser;

Many, Many More...

2010 Colorado, Ext. Cab, 4x4, 24,000 miles....\$21,995

NEW 2010 Corvette Coupe, 436 HP, 6-Speed....\$46,995

2002 Jeep Grand Cherokee

2005, 2006, 2007 & 2008 Jeep Libertys

www.laukempermotors.com

See Joe, Scott, Jerry, Bill, Steve or Shane today!

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

Laukemper

CHEVY RUNS DEEP!

GM

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

Lady Bulldog player- Kelly Dougherty, front, reached for the ball to make a pass in CFX's game on Tuesday, September 20, against the Lady Panthers in Mound City. Holly Howard, #17, watched the return.

CFX gets win over South Holt

The Craig/Fairfax Lady Bulldogs were in volleyball action at Mound City and South Holt recently.

On Tuesday, September 20, the junior varsity Lady Bulldogs fell to defeat in a match that went three games in tough competition. The Mound City Lady Panthers' junior varsity claimed a 25-17, 23-25 and 27-25 win over the Lady Bulldogs.

The varsity Lady Bulldogs fell 25-12 and 25-18 to the Lady Panthers.

On Thursday, September 22, the Lady Bulldogs travelled to South Holt to play the Lady Knights. The junior varsity fell in two games to the Lady Knights who claimed 25-23 and 25-21 wins.

In varsity action, the Lady Bulldogs claimed decisive wins over the Lady Knights with 25-13 and 25-18 wins.

The CFX Lady Bulldogs- Placed third in the Nodaway-Holt Tournament on Saturday, September 24, by defeating the South Holt Lady Knights. Team members include, left to right: Back row - Boo Cooper, Coach Melissa Last and Devin Twillmann; second row - Alyssa Lewis, Katie Beck, Annie Miller, Baylee Lewis, Aleesha Ball and Kelly Dougherty; and front row - Nicole Heits, Lauren Clark, Becky Geib and Holly Howard.

Lady Bulldogs place third in tourney

The Craig/Fairfax (CFX) Lady Bulldog volleyball teams travelled to Mound City, MO, on Tuesday, September 20. The CFX varsity team lost 25-22 and 25-18. Statistics for CFX include: Becky Geib - 5 blocks, 3 kills, 4 points; Nicole Heits - 1 block, 5 kills; Aleesha Ball - 3 kills, 7 points, 1 ace (1A); Alyssa Lewis - 10 assists, 6 serves.

The junior varsity squad lost 17-25, 25-22 and 25-27.

The Lady Bulldogs won in conference volleyball action on Thursday, September 22, against the South Holt Knights at Oregon, MO. Game scores were 25-13 and 25-18. Statistics for CFX included: Becky Geib - 5 blocks, 5 kills, 6 points (2A); Nicole Heits - 3 blocks, 7 kills; Kelly Dougherty - 2 kills, 4 points; Aleesha Ball - 3 kills, 10 points (2A); Holly Howard - 3 points (1A); Alyssa Lewis - 1 kill, 15 assists, 14 points (4A).

The junior varsity team lost 23-25 and 21-25.

The CFX varsity team travelled to the Nodaway-Holt Tournament on Saturday, September 24. The CFX team took third place overall. The Lady Bulldogs beat West Nodaway in the

first round, 25-10 and 25-14. Statistics for CFX were: Becky Geib - 4 kills, 1 assist, 3 points; Nicole Heits - 1 block, 2 kills, 1 assist; Kelly Dougherty - 2 kills, 2 points; Annie Miller - 1 assist, 7 points (1A); Aleesha Ball - 12 points (5A); Lauren Clark - 2 kills; Baylee Lewis - 9 points (1A); Alyssa Lewis - 1 kill, 5 assists, 7 points (3A).

In the second round of play, the CFX Lady Bulldogs lost to Riverside 14-25 and 23-25. Riverside finished as tournament champion. Statistics for CFX include: Becky Geib - 6 blocks, 7 kills, 7 points (1A); Nicole Heits - 2 blocks, 4 kills; Kelly Dougherty - 1 kill, 8 serves (2A); Annie Miller - 1 kill; Aleesha Ball - 2 kills, 1 ace; Alyssa Lewis - 11 assists, 6 points.

The team's final action of the tournament was against South Holt. The CFX Lady Bulldogs won in three games, with scores of 14-25, 26-24 and 15-12. CFX statistics include: Becky Geib - 5 blocks, 4 kills, 1 assist, 12 points (3A); Nicole Heits - 4 blocks, 1 kill; Kelly Dougherty - 2 kills, 1 assist; Aleesha Ball - 4 kills, 7 points (1A); Lauren Clark - 1 kill; Alyssa Lewis - 2 kills, 10 assists; 14 points (1A).

Nodaway-Holt Trojans suffer loss to Stanberry

The Nodaway-Holt Trojans travelled to Stanberry, MO, on Friday, September 23, to take on the Stanberry Bulldogs in 8-man football competition. The Trojan team's record fell to 0-5 with the 56-6 conference loss.

The Stanberry Bulldogs tacked up three first quarter touchdowns, before the Trojans reached the end zone on a 6-yard pass from Nick Patterson to Brandon Saxton. Another Bulldog touchdown gave Stanberry a 28-6 lead

at the end of the quarter.

The Stanberry Bulldogs went on to score 28 more points in the next two quarters, before the game finished with the 56-6 loss for Nodaway-Holt.

Nick Patterson was 6 of 14 passes for 111 yards. Brandon Saxton had four receptions for 101 yards to lead the Trojans.

The Trojans travel to Tarkio, MO, on Friday, September 30, to play the Indians.

Sam Hinrichs (right)- And Garrett Ball #40 work together to bring down the West Nodaway player during the CFT junior high football game on Thursday, September 22.

Football coop going well

The Craig/Fairfax/Tarkio (CFT) junior high football team finished its third contest this season on Thursday, September 22, in Fairfax, MO, against the West Nodaway Rockets. The team fell by a score of 48-28.

The CFT team lost its opening season game on September 6, in Tarkio, MO, to the DeKalb Tigers, 30-24.

A big 80-26 win on September 12, against the North Nodaway Mustangs, gave the CFT team a much needed boost.

"Combining the schools has worked out fantastic," stated junior high coach, Daniel Atkinson, of Craig R-3. "The players have been a cohesive unit since day one and the experience that the 16 athletes are getting is of great value. The kinds of fundamentals and the practice experience is so beneficial."

The team plays in Graham, MO, on Thursday, September 29, with its final game on October 3, at Craig against Stewartsville.

JH Trojans begin season

The Nodaway-Holt Trojans' junior high football team started the 2011 season against the North Andrew Cardinals on Monday, September 12, for their first game in two years.

The Trojans fell 70-22 to the Cardinals during the contest. Brody Day had 18 carries for 141 yards and three touchdowns for Nodaway-Holt. James Chestnut had 53 passing yards. Carey Volner had two catches for 28 yards and Zach Walker had 1 catch for 25 yards. Zach Walker led the Trojan defense with five tackles, followed by Dakota Leeper with four tackles.

The Nodaway-Holt Trojans were on the road again against South Nodaway on Monday, September 19, in Barnard, MO. The junior high Trojans lost 48-12 in the contest.

Brody Day led the offense with 26 carries for 95 yards and a touchdown. Kevin Lance had 9 carries for 81 yards and a touchdown. Dakota Leeper led the defense with seven tackles, and Carey Volner had four tackles.

Lady Knights fall to Tarkio and CFX

The South Holt Lady Knights travelled to Tarkio, MO, on Tuesday, September 20, to play the Lady Indians. The Lady Knights hosted the Craig/Fairfax (CFX) Lady Bulldogs on Thursday, September 22. The junior varsity finished with a win and a loss, and the varsity finished with two losses.

The South Holt junior varsity lost in two games to the Tarkio Lady Indians. The scores were 25-13 and 25-21.

A close 19-25 varsity first game netted the Lady Knights a loss, but they returned in the second game to claim a 25-23 win. The Lady Indians finished with a decisive 25-14 final game to seal a match defeat for South Holt.

Cami Scroggins led the Lady Knights with 9 assists and one ace. Alex Ripley led the team with 8 digs and one kill. Blair Million had two digs and two kills. Jenna Kinney had three aces, seven digs and three kills. Emily Cox had three digs, two blocks and three kills. Katie Riley had three aces, two blocks and two kills. Rachel Kurtz had three digs.

The South Holt Lady Knights hosted CFX, where the junior varsity claimed a 25-23 and 25-21 match win over the Lady

Bulldogs. In varsity action, the Lady Knights were defeated in two games against the Lady Bulldogs, with scores of 25-13 and 25-18.

Cami Scroggins had six assists and an ace. Alex Ripley had an ace and a dig. Blair Million had two kills. Darian Kurtz had a kill. Emily Cox had three digs, two blocks and two kills. Katie Riley had an ace, a block and a kill. McKenzie Prussman had a dig and a kill.

South Holt player, Darian Kurtz- Bumped the ball during tournament action in Nodaway-Holt on Saturday, September 24. The Lady Knights lost to the CFX Lady Bulldogs for third place.

CRAIG COMMUNITY CALENDAR

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

Sept. 29 - JH Football at Nodaway-Holt - 5 p.m.

Sept. 30 - Varsity Football vs. Mound City at Craig - 7 p.m.

Oct. 1 - Craig Fest

Oct. 2 - Craig Fest

Oct. 3 - JH/JV Football vs. Stewartsville at Craig - 5 p.m.

Oct. 3 - JH/JV/Varsity Volleyball vs. Tarkio at Fairfax - 5:30 p.m.

Oct. 4 - JV/Varsity Volleyball vs. Savannah at Craig - 5:30 p.m.

Oct. 6 - JH/JV/Varsity Volleyball vs. Mound City at Fairfax - 5:30 p.m.

Oct. 7 - Varsity Football vs. Tarkio at Fairfax - 7 p.m.

Oct. 8 - Craig City Council Meeting at Craig City Hall - 9 a.m.

See Us For All Your Banking Needs

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

Citizens Bank & Trust

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

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

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

Member FDIC LENDER

Craig R-III OCTOBER BREAKFAST MENU

MON.	TUES.	WED.	THURS.	FRI.
3 French Toast Sticks Sausage Link Juice Milk	4 Cinnamon Rolls Juice Milk	5 Biscuits & Gravy Juice Milk	6 Pancakes Sausage Patty Juice Milk	7 Canadian Bacon w/Cheese Biscuit Juice Milk
10 Scrambled Eggs Sausage Patty Juice Milk	11 Cinnamon Rolls Juice Milk	12 Biscuits & Gravy Juice Milk	13 French Toast Sausage Link Juice Milk	14 Bacon & Cheese Biscuit Juice Milk
17 Waffle Bacon Juice Milk	18 Cinnamon Rolls Juice Milk	19 Biscuits & Gravy Juice Milk	20 Scrambled Eggs Bacon Juice Milk	21 NO SCHOOL
24 Breakfast Pizza Juice Milk	25 Cinnamon Rolls Juice Milk	26 Biscuits & Gravy Juice Milk	27 French Toast Sausage Link Juice Milk	28 Scrambled Eggs Sausage Patty Juice Milk
31 Pancakes Bacon Juice Milk	Alternate Breakfast: Cereal & Toast Each day			

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

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

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

Member FDIC LENDER

Craig R-III OCTOBER LUNCH MENU

MON.	TUES.	WED.	THURS.	FRI.
3 Chicken Patty French Fries Vegetable Fruit	4 BBQ Beef on Bun Potato Chips Green Beans Fruit	5 Salisbury Steak Mashed Potatoes Corn Hot Roll Cookie	6 Chili/Crackers Tator Tots Carrot Sticks Mozzarella Stick Fruit	7 Fish Sandwich on Bun French Fries Cherry Crisp Ice Cream
10 Frito Pie Lettuce Salad Cookie Ice Cream	11 Chili Crispito Refried Beans Rice Fruit	12 Hot Dog Potato Chips Brownie Fruit	13 Chicken Pot Pie Mashed Potatoes Jell-o Fruit	14 Pepperoni Pizza Tator Tots Green Beans Jell-o Cookie
17 Hamburger on Bun w/ Cheese French Fries Pumpkin Bar Fruit	18 Spaghetti w/Meat Sauce Salad Cheese Stick Fruit	19 Turkey Breast Mashed Potatoes Green Beans Roll Cake	20 Corn Dog Macaroni & Cheese Peas Fruit	21 NO SCHOOL
24 Grilled Cheese Tomato Soup Fruit Cake	25 Pepperoni Pizza Salad Cheese Stick Cherry Crisp Ice Cream	26 Meatloaf Mashed Potatoes Corn Roll Cake & Fruit	27 Taco Salad Refried Beans Rice Fruit	28 Fish Sticks Tator Tots Green Beans Jell-o Cookie
31 Chicken Quesadilla Corn Fruit Cookie				All Lunches Are Served With Milk

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

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

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

Member FDIC LENDER

The Mound City Lady Panthers- Took second place in the Nodaway-Holt Tournament on Saturday, September 24, in Graham, MO. The team's championship loss was to Riverside, after defeating South Holt in the semi-final game. Pictured above are team members, left to right, back row: Head Coach Kayla Schoonover, Grace Newcomb, Eryn Acton, Lena Ashford and Assistant Coach Debi Clifton; Second row: Sara Murphy, Carina Metzgar, Alex Phillips, Haylee Clifton and Abby Forehand. Front row: Seniors- Tori Ingram, Abby Haer, Taylor Miles, Kirstan Buckles and Katie Portman.

Lady Panthers take second

The Mound City varsity Lady Panthers claimed a second place finish in the Nodaway-Holt Volleyball Tournament in Maitland and Graham, MO, on Saturday, September 24.

The Lady Panthers had a forfeit in their first game from the Craig/Fairfax junior varsity squad, with Mound City playing the South Holt Knights for the first game of the tournament. The Lady Panthers secured a 25-17 and 25-9 match win.

Taylor Miles had 7 points and 17 assists for Mound City. Abby Haer had 5 points, 7 kills and 4 digs. Tori Ingram had 12 points including two aces (2A), 1 assist, 3 kills, 1 block and 8 digs. Katie Portman had 5 points. Alex Phil-

lips had 8 points (2A), 7 kills, 1 block and 3 digs. Haylee Clifton had 1 point, 5 kills and 2 digs. Kirstan Buckles had 1 point, 1 assist and 1 kill. Abbey Forehand had 2 digs.

The championship game for the Lady Panthers was against Riverside, a combined team from Wathena and Elwood, KS. The Lady Panthers worked from behind to take a lead, worked well around the net and made several key blocks and finished with a 26-24 first game win. The Lady Panthers started out behind and failed to get the offense into high gear, which resulted in a second game 25-17 loss. In tournament play, the third

and final game only goes to 15, and the Lady Panthers dropped the last game of the match, 15-12, giving Mound City a second place finish.

Taylor Miles had 9 points (1A), 12 assists and 1 kill. Abby Haer had 13 points (2A), and 4 kills. Tori Ingram had 8 points (1A), 1 assist, 4 kills, 2 blocks and 3 digs. Katie Portman had 9 points (2A), 1 kill, 1 block and 1 dig. Alex Phillips had 5 points, 1 assist, 3 kills, 3 blocks and 5 digs. Haylee Clifton had 10 points (3A), 3 kills, 2 blocks and 2 digs.

The Lady Panthers host the Nodaway-Holt Lady Trojans in conference action on Thursday, September 29.

Lady Panthers seal two more wins

The Mound City Lady Panthers continued their winning record during volleyball action last week. A non-conference defeat of Craig/Fairfax on Tuesday, September 20, was followed by a conference win over Rock Port on Thursday, September 22, to extend Mound City's record to 10-1 overall and 3-0 in the conference.

On Tuesday, the junior varsity played the Lady Bulldogs in three close games. The Lady Panthers finished the first game with a 25-17 win, but the Lady Bulldogs claimed a 25-23 win, before Mound City narrowly claimed a third game 27-25 win. Statistically in the match win, Lena Ashford had 11 points including four aces (4A) and 2 assists for Mound City; Lily Grant had a point; Eryn Acton had 6 points (1A), 3 kills and a dig; Shaylin Miller had 12 points, an assist and a dig; Grace Newcomb had 14 points (2A), 3 kills, a block and a dig; Carina Metzgar had 8 points (2A), 3 kills and 3 digs; Abbey Forehand had 5 points (2A), an assist, 2 kills and 2 digs; Merkin Karr had a dig; Jordan Miller had 6 points and Samona Carver had 2 points (1A).

The varsity Lady Panthers got off to a great start and

finished with 25-12 and 25-18 non-conference wins against the Lady Bulldogs.

Taylor Miles had 15 points and 16 assists. Abby Haer had 15 points (1A), 8 kills and 5 digs. Tori Ingram had 6 points (1A), 7 kills and a dig. Katie Portman had 1 point and 1 kill. Alex Phillips had 4 points, 2 assists, 5 kills, 1 block and 2 digs. Haylee Clifton had 2 points, 2 kills and 5 digs. Sara Murphy had 3 digs.

The Mound City Lady Panthers finished the junior varsity match on Thursday against the Lady Jays in Rock Port with 14-25 and 13-25 losses. Mound City, however, claimed the win because Rock Port forfeited because of a lack of enough players.

Junior varsity leaders for Mound City included: Abbey Forehand with 5 points (2A), Lena Ashford with 4 points (1A) and 4 assists, and Lily Grant and Carina Metzgar with 2 kills each. Grant also scored a point while Metzgar picked up a dig. Grace Newcomb had four points (1A), a kill and a dig. Samona Carver scored two points (1A); Eryn Acton had a point and a kill; and Shaylin Miller scored a point. Merkin Carr recorded two digs.

The Rock Port Lady Jays

came out strong, played a near perfect game and claimed a 25-23 first game win over the Lady Panthers in conference action. The Mound City Lady Panthers made adjustments, geared up and claimed the next two games in decisive 25-12 and 25-17 wins.

"I was pleased with how the girls came back strong the second and third games to pull out the victory," stated Mound City Coach Kayla Schoonover. "Their 99% serving was great."

Taylor Miles led the Lady Panthers with 15 assists, and had 11 points, a kill and a dig. Abby Haer led the team with 17 points (3A), 8 kills and four digs. Katie Portman had 16 points (3A), a kill and a dig. Tori Ingram had 9 points (1A), an assist, 2 kills and 5 digs. Alex Phillips had 8 points, an assist, 7 kills, 2 blocks and 5 digs. Haylee Clifton had 10 points (1A), 1 kill, 1 block and 3 digs. Sara Murphy had a dig.

Setter Taylor Miles of Mound City- Pushed up one of her superb sets during the Lady Panthers' match against the Rock Port Lady Jays on Thursday, September 22. The conference contest was icing on the cake for Taylor, who celebrated her birthday with the 23-25, 25-12 and 25-17 win.

Senior Lady Panther Abby Haer, #8, drove the spike-Around the Rock Port Lady Jay block in the Lady Panthers' varsity game on Thursday, September 22, in Rock Port, MO. Facing a double block all evening, Abby finished the three game conference win with 8 kills.

Junior varsity player Merkin Karr of Mound City, front- Made this lunging dive for a pass during the Lady Panthers' junior varsity match in Rock Port, MO, on Thursday, September 22. Merkin finished the match with two digs.

During junior varsity competition- Lady Panther Carina Metzgar attempted to block this CFX shot during Mound City's match against the CFX Lady Bulldogs on Tuesday, September 20.

Community Calendar

brought to you by

Member FDIC

NODAWAY VALLEY BANK the right bank...

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

- September 29 - JH/JV/Varsity Volleyball vs. Nodaway-Holt at Mound City - 5:30 p.m.
- September 30 - Varsity Football vs. CFX at Craig - 7 p.m.
- October 1 - "Night at the Museum" at Mound City Museum - 4-7 p.m.
- October 3 - Friends of the Library Meeting at Mound City Library - 5 p.m.
- October 3 - JH/JV Football at Nodaway-Holt - 5 p.m.
- October 3 - GED Classes at the Mound City Nutrition Site - 5:30-8 p.m.
- October 4 - Story Time at Mound City Public Library - 10-10:30 a.m.
- October 4 - JH/JV/Varsity Volleyball at St. Joe Christian - 5:30 p.m.
- October 5 - Open House at Holt County Publishing Web Press Site - 4:30-6:30 p.m.
- October 6 - JH/JV/Varsity Volleyball at CFX - 5:30 p.m.
- October 6 - Mound City City Council Meeting at Mound City City Hall - 7 p.m.
- October 7 - Varsity Football vs. North Nodaway at Mound City (Homecoming) - 7 p.m.
- October 8 - Great Northwest Wine Fest at Griffith Park - 12-8 p.m.

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

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

Take Off Pounds Sensibly (TOPS), non-profit,
non-religious weight-loss support group, Mondays, 4:30 p.m.
Concordia Lutheran Church, Mound City
Deadline for Calendar Items is Monday Evening

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

CHECK OUT THESE OTHER CONVENIENT NVB LOCATIONS

MARYVILLE
660.562.3232
Third & Main Street
209 N Buchanan (drive-up only)*
1303 S Main*

SAVANNAH
816.324.3158
301 S US Hwy 71*

ST. JOSEPH
816.364.5678
4001 N Belt Hwy & Cook Road*
402 N Belt Hwy & Faraon Street*
1701 S Belt Hwy*
1302 S Riverside & Mitchell Ave.*
6304 King Hill Avenue*

*Drive-up ATMs

nvb.com

Mound City R-2

OCTOBER LUNCH MENU

MON.	TUES.	WED.	THURS.	FRI.
3 Tacos Whole Kernel Corn Lettuce & Cheese Pineapple Tidbits	4 Spaghetti w/Meat Sauce Green Beans Raisins Garlic Bread	5 Hot Dog on Bun Peas & Carrots Sliced Peas Clodhoppers	6 Crispitos Hash Brown Sticks Fresh Apples Rice Krispy Treat	7 Hot Ham & Cheese Roll-Up Raw Broccoli & Cauliflower Sliced Peaches Fruit Snacks
10 Popcorn Chicken Mashed Potatoes Gravy Italian Ice Wheat Bread	11 Beef & Cheese Quesadilla Peas Diced Peas	12 Chicken Nuggets Macaroni & Cheese Wheat Bread Applesauce	13 Nachos Chips w/Meaty Cheese Sauce Cream-Style Corn Mixed Fruit	14 Pepperoni Pizza Raw Carrots Pineapple
17 Baked Potato Chili Topping Cheesy Vegetable Blend Diced Peaches Wheat Bread	18 Taco Grande Warm Buttery Carrots Fresh Apples	19 Chicken Rings Macaroni Salad Wheat Bread Banana Delight	20 Corn Dog Potato Smiles Fresh Red Grapes	21 NO SCHOOL
24 BBQ Rib Patty on Bun Waffle Fries Fruit Cocktail	25 Chicken Fajitas Peppers & Onions Green Beans Jell-O w/Fruit	26 Cold Cut Turkey Sandwich Seasoned Fries Cinnamon Applesauce	27 Hamburger Patty on Bun Baked Beans Peas	28 Cheese Pizza Potato Salad Fresh Orange Halves
31 Chili Cheese Chunks Raw Carrots Crackers Chocolate Chip Bars Fruit Salad			ALL MEALS SERVED WITH MILK	Salad Bar Available Daily With Fresh Vegetables, Fruits, Pre-made Salads, Puddings and Diced Deli Meat.

Farmers Mutual Insurance Co.

Jay and Jeremy Johnson (660) 442-5445 - Mound City, MO
For All Your Insurance Needs

Holt County traffic violations

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

Jerrod Michael Blackman- Of Independence, MO, Operate Motor Veh W/Vis Reducing Material Applied to Windshield/Excess Vision Reducing Matri Applied To Side Window. Case filed on July 10, 2011. Case disposed on September 16, 2011. Fine Amount: \$30.50.

Jeri Lynn Bray- Of La Vista, NE, Failed to Drive Within Right Lane Of Hwy With 2 Or More Lanes In Same Direction. Case filed on August 28, 2011. Case disposed on September 19, 2011. Fine Amount: \$30.50.

Matthew D. Callahan- Of Omaha, NE, Exceeded Posted Speed Limit (Exceeded By 11-15 Mph). Case filed on August 8, 2011. Case disposed on September 20, 2011. Fine Amount: \$55.50.

Brian Gerard Doogan- Of Bellevue, NE, Exceeded Posted Speed Limit (Exceeded By 11-15 Mph). Case filed on September 3, 2011. Case disposed on September 20, 2011. Fine Amount: \$55.50.

Dhruva R. Gulur- Of Omaha, NE, Exceeded Posted Speed Limit (Exceeded By 11-15 Mph). Case filed on September 3, 2011. Case disposed on September 20, 2011. Fine Amount: \$55.50.

Heidi Leigh Handeland- Of Minot, ND, Exceeded Posted Speed Limit (Exceeded By 6-10 Mph). Case filed on July 21, 2011. Case disposed on September 20, 2011. Fine Amount: \$30.50.

Dillon A. Laurent- Of Bennington, NE, Exceeded Posted Speed Limit (Exceeded By 11-15 Mph). Case filed on August 30, 2011. Case disposed on September 20, 2011. Fine Amount: \$55.50.

Bradlie C. Martin- Of Pleasanton, KS, Operated Mtr Carrier On Tires Fabric Exposed/Inferior Load: 307.400 Rate/Groove Depth/Flat. Case filed on August 24, 2011. Case disposed on September 18, 2011. Fine Amount: \$80.50.

Christopher John Meyers- Of St. Joseph, MO, Exceeded Posted Speed Limit (Exceeded By 11-15 Mph). Case filed on August 28, 2011. Case disposed on September 18, 2011. Fine Amount: \$55.50.

Allison Nicole Nehls- Of Lees Summit, MO, Exceeded Posted Speed Limit (Exceeded By 11-15 Mph). Case filed on August 27, 2011. Case disposed on September 15, 2011. Fine Amount: \$55.50.

Dawn A. O'Brien- Of Omaha, NE, Exceeded Posted Speed Limit (Exceeded By 16-19 Mph). Case filed on August 23, 2011. Case disposed on September 15, 2011. Fine Amount: \$80.50.

Justin Wayne Osborn- Of Rushville, MO, Operated Mtr Carrier Veh With Vision Reducing Damage/Vision Discoloration/Glazing Covered. Case filed on August 16, 2011. Case disposed on September 15, 2011. Fine Amount: \$30.50.

Jeffery Allen Ray- Of Ooltewah, TN, Exceeded Posted Speed Limit (Exceeded By 11-15 Mph). Case filed on August 22, 2011. Case disposed on September 20, 2011. Fine Amount: \$55.50.

Timothy A. Rowley- Of Omaha, NE, Exceeded Posted Speed Limit (Exceeded By 16-19 Mph). Case filed on September 2, 2011. Case disposed on September 16, 2011. Fine Amount: \$80.50.

Donald Wayne Yates- Of Savannah, MO, Operated Mtr Carrier On Tires Fabric Exposed/Inferior Load: 307.400 Rate/Groove Depth/Flat. Case filed on August 26, 2011. Case disposed on September 16, 2011. Fine Amount: \$80.50.

Holt County real estate transfers

Russell C. Book and Mary J. Book to Russell C. Book, St. Joseph, MO; All of Lot 58 and the southerly half of Lot 57 in Section 19, Township 61, Range 39, in Ideker Subdivision Extension in the Village of Big Lake.

Bob Wilmes to Scott Panning and Michelle Panning, Mound City, MO; All of Lots 1, 4 and 5 in Block 29 in the original town of Mound City.

Ronald Golden to Janet Crowder and Lynn Golden, Amazonia, MO; All of Lot 7, Mobile Lane, Ideker's 4th Addition, an addition to the Village of Big Lake.

Philip McAfee to The United States of America, Columbia, MO; Exhibit A: That portion of the Southeast Quarter of the Southeast Quarter of Section 6, and that portion of the Northeast Quarter of the Northeast Quarter of Section 7, all in Township 58 North of the Base Line, Range 37 West of the 5th P.M., see record for full description.

Pearl Bartle to Michael Webel and Priscilla Webel, Hamburg, IA; All of Lot 18 in Section 13, Township 61, Range 40, Ideker Subdivision No. 4 in the Village of Big Lake.

Duane E. Baker and Evelyn E. Baker to David D. Baker, Lesa A. Istas and Lisa A. Baker, Oregon, MO; The North 80 acres of the follow-

ing described tract, the West Half of the Southwest Quarter and the East 50 acres off of the East side of the Southwest Quarter of Section 27, Township 60 North, of Range 37 West of the 5th P.M., except that part thereof, lying on the Southwesterly side of Interstate Highway I-29, see record for full description.

Merrill A. Bledsoe and Evelyn Bledsoe to Donald L. Frazier, Cameron, MO; Beginning at the center of Section 8, Township 60 North, Range 38 West, see record for full description.

Merrill A. Bledsoe Trust, by trustee, to Donald L. Frazier, Cameron, MO; Beginning at the center of Section 8, Township 60 North, Range 38 West, see record for full description.

In Re: Survey for Arln Yount to Arln Yount; A tract of land in Section 32, Township 62, Range 38.

**Big As A House,
"Quiet" As A
MOUSE??
Happy 30th
Birthday
Michael!**

**Come Help Michael Celebrate
SATURDAY, OCTOBER 1
9:00 P.M. - CLOSE
TERRI'S PLACE - MOUND CITY
Featuring Curtis & Ray**

LEGAL NOTICES

TRUSTEE'S SALE

IN RE: David S. Young and Heather L. Young, Husband and Wife, Trustee's Sale:

For default in payment of debt and performance of obligation secured by Deed of Trust executed by David S. Young and Heather L. Young, Husband and Wife, dated August 9, 2007, and recorded in the Office of the Recorder of Deeds of Holt County, Missouri, in Book 380, Page 220, the undersigned Successor Trustee, at the request of the legal holder of said Note, will, on Friday, September 30, 2011, between the hours of 9:00 a.m. and 5:00 p.m. (at the specific time of 12:25 p.m.), at the North Front Door of the Courthouse, City of Oregon, County of Holt, State of Missouri, sell at public venue to the highest bidder for cash the following described real estate, described in said Deed of Trust, and situated in Holt County, State of Missouri, to wit:

COMMENCING AT THE NORTHEAST CORNER OF THE WEST HALF OF LOT 6, BLOCK 48, IN THE ORIGINAL TOWN, NOW CITY, OF OREGON, THENCE WEST ON THE NORTH LINE OF SAID LOT 6, 75 FEET TO THE EAST LINE OF JEFFERSON STREET, IN SAID CITY, WHICH IS ALSO THE NORTHWEST CORNER OF SAID LOT 6, THENCE SOUTH ON THE WEST LINE OF SAID LOT 6 TO A POINT THEREON, WHICH IS 34 FEET SOUTH OF SAID NORTHWEST CORNER OF SAID LOT 6, THENCE IN A SOUTHEASTERLY DIRECTION TO A POINT WHICH IS 21 FEET EAST OF THE WESTERLY LINE OF SAID LOT 6; THENCE EAST 54 FEET TO THE EAST LINE OF THE WEST HALF OF SAID LOT 6; THENCE NORTH ON SAID LINE 61 FEET TO THE NORTHEAST CORNER OF THE WEST HALF OF SAID LOT 6 TO THE COMMENCING CORNER, HOLT COUNTY, MISSOURI,

to satisfy said debt and cost.

MILLSAP & SINGER, P.C., Successor Trustee
612 Spirit Drive, St. Louis, MO 63005, (636) 537-0110
File No: 86892.093011.255399 FC

NOTICE

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

PUBLISH ON: September 8, 2011, 09/15/2011, 09/22/2011, 09/29/2011 9/4tp

NOTICE OF TRUSTEE'S SALE

For default in the payment of debt secured by a deed of trust executed by Jay Dee Reynolds and Paula R. Reynolds, dated September 28, 2001, and recorded on September 28, 2001, in Book No. 339, at Page 712, in the Office of the Recorder of Deeds, Holt County, Missouri, the undersigned Successor Trustee will, on October 21, 2011, at 12:00 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 the East Quarter corner of Section 27, Township 60 North, Range 38 West, Holt County, Missouri; thence North 00 degrees, 06 minutes, 52 seconds West 99.00 feet to the point of beginning; thence North 89 degrees, 42 minutes, 05 seconds West 149.63 feet to the Northerly projection of the Easterly right-of-way of Main Street in the Town of Oregon; thence along said right-of-way, North 00 degrees, 03 minutes, 52 seconds West 129.20 feet; thence South 89 degrees, 42 minutes, 04 seconds East 149.51 feet; thence South 00 degrees, 06 minutes, 52 seconds East 129.20 feet to the point of beginning, all in Holt County, Missouri. Subject to all public and private roads and easements, commonly known as 402 N. Main, Oregon, MO, 64473,

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

South & Associates, P.C., Successor Trustee
First Publication: September 29, 2011

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 (Case File No. 32427/Invoice No. 32427-543969). 12/4tc

NOTICE

For the 4th Quarter of 2011 the Federal Universal Service Charge (FUSC) contribution factor will increase from 14.4% to 15.3%. This will result in an increase in the charge that appears on your monthly telephone bill. The factor is applied to services designated as interstate by the FCC and changes from time-to-time based on the needs of the federal universal service fund. The federal universal service fund was established and is maintained to ensure that all consumers, regardless of location, have access to essentially the same telecommunications services at affordable prices. The fund also provides schools, libraries, low-income consumers and rural health care providers with assistance in obtaining telecommunications services - American Broadband. 12/1tc

NOTICE OF PUBLIC HEARING WATER AND SEWER RATES

A public hearing will be held at 7:00 p.m. on Thursday, October 6, 2011, in Mound City, MO, at City Hall at which citizens may be heard on the water and sewer rates proposed to be set by the City of Mound City. The water and sewer rates shall be set to produce the revenues which the budget for the fiscal year beginning July 1, 2011, shows to be required. 12/1tc

WANTED
Concrete Work
Walls, Flatwork, &
Colored & Stamped
Concrete
15 years experience.
Have references.
**Call Steve
Portman**
Home: 660-442-5129
Cell: 660-853-8923

**MC Auto &
Truck Repair**
Mound City, MO
660-442-5600
Tires, Alignments, Oil
Changes, Transmission
Flushes, State Inspections
**We will be closed Friday,
September 30, until
Monday, October 3,
for maintenance.**
**Monday-Friday:
8 a.m. - 5 p.m.
Saturday:
8 a.m. - 12 noon**

Forest City Lions Club
HOMEMADE VEGETABLE BEEF SOUP & CHILI DAY
Saturday, October 1 • 11 a.m. - 6 p.m.
Chili, Soup, Relish, Cake & Drink
at the Forest City, MO, Lions Club Building
\$6 Per Person
DINE IN OR CARRY OUT ORDERS!

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

**WILLIAMS
RECYCLING**
BUYING CANS
SATURDAYS ONLY
10:00 a.m. - 2:00 p.m.
At the Larry Russell Tax Service
office building in Mound City
(Follow Signs)

S. Chavala, M.D.
Diplomate American Board of Ophthalmology
Eye Exam For Glasses and Contacts
• Cataract and Implant Surgery • Laser Surgery
• Welcome All Eye Care Plans • Accepts Medicaid • Medicare Participating Physician
OPTICAL STORE ATTACHED
2024 South Main, Maryville, MO 64468
660-562-2566 or 1-800-326-1399

**NAUMAN
CONSTRUCTION &
CABINET SHOP, INC.**
GENERAL CONTRACTORS
New Construction, Remodeling, Cabinets,
Granite & Solid Surface Countertops
307 State Street • Mound City, MO 64470
Shop: 660-442-5290 Website and e-mail:
Hugh: 816-383-3001 www.naumanconstruction.com
Tracy: 816-596-7159 tracy@naumanconstruction.com

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

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

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

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

**J & E
Concrete**
Commercial & Residential Concrete Work
Jeff Karsten
Cell: 816-262-5933
Free Estimates

Classifieds

GET THE JOB DONE!

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

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

MISCELLANEOUS

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

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

FOR SALE- Electric golf cart, gas golf cart, 20 Yardman riding lawn mower. Call 660-442-6288 or 772-341-1932, make me an offer. 12/2tc

GARAGE SALE- At the old Wright Hardware Store in Craig, MO, Saturday, October 1, from 8 a.m. to ? Kids' clothing (3T-12), housewares and misc. 12/1tp

ATTENTION HUNTERS! FOR SALE- Gorilla Hangon with climbing stick, \$50. Call 660-442-3584. 12/1tp

GRAIN BIN CONSTRUCTION AND REPAIR- Call Kyle Wells at 816-284-2084. 12/4tc

GREG'S JEWELRY - Located at 307 E. 5th St., in Mound City, MO, offers sapphire jewelry, September's birthstone. Call 660-442-3739. 8/5tc

HANDYMAN SERVICE- Roofing inspection and repair, also carpentry, plumbing and electrical work. O'Neil Long, 660-442-3957 or 660-572-0185. 7/tfc

GARAGE SALE- At 112 S. Ensworth St. in Craig, MO, Sat. & Sun., Oct. 1 & 2, from 12 noon to ? Baby to 3X clothes, little girls' to 5T clothes, gas dryer, Avon, toys & lots of misc. 12/1tc

GARAGE SALE- Saturday, October 8, 2011, 8 a.m. to 2 p.m. Lots of clothing and other miscellaneous items for everyone. Free will donation. First Christian Church, 402 E. Fifth Street, Mound City, MO. 12/2tc

CRAFT SHOW- Saturday, October 8, 2011, 8:30 a.m. to 1:30 p.m. 613 State Street, Mound City, MO. Call 660-442-3324 or 816-244-0503. 12/2tc

REAL ESTATE

MUST SELL DUE TO JOB RELOCATION! PLUSH 2-story, 3-bedroom home on corner lot with fenced yard, Mound City, MO. \$134,500.00 or BEST OFFER! www.barnesrealty.com 660-572-0049. 11/2tc

COURT ORDERED REAL ESTATE AUCTION - ONLINE BIDDING- 1105 High St., Mound City, MO - Sells to the highest bidder. 2-bedroom, ranch-style home and large 2-story barn. Don't miss the opportunity to own this property at your price. 660-851-1625 or AuctionByMayo.com for details and pictures. **Mayo Auction & Realty.** 12/2tc

JUST LISTED- 4-BEDROOM, 2-story home on large corner lot in Mound City, MO! Only \$27,500.00! www.barnesrealty.com 660-572-0049. 11/2tc

PRICE REDUCED- Three-bedroom, one and a half bath, next to school, close to downtown in Mound City, MO. Solid house, quick possession. **United Country-McChristy Realty & Auction,** Randy Patterson, 816-803-3951. 11/tfc

FOR RENT- Two-bedroom, one bath, on nice corner lot, 1212 Mill St., Mound City, MO. www.barnesrealty.com. Call Alyssa at 660-572-0049. 12/1tc

JUST LISTED! BEAUTIFUL ranch-style brick/cedar home on 50 +/- acres with a view! 20285 Hwy. E, Mound City, MO. Great price, so ACT FAST!

www.barnesrealty.com
660-572-0049

Billie Paul Sharp
660-572-0029

660-442-3177 (Mound City) www.barnesrealty.com
660-442-3274 (Fax) E-Mail: bpsharp@barnesrealty.com
785-742-4580 (Hiawatha) *Rick Barnes, Broker*

ESTABLISHED PROCESSING BUSINESS

For A Family Or Individual Looking For The Opportunity To Establish A Home In Holt County.

Business in full production - great cash flow. Easy volume increase without additional capital expenditures.

DWIGHT HALL REALTY

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

COURT ORDERED REAL ESTATE AUCTION

2-bedroom ranch style home & large 2-story barn. Don't miss the opportunity to own this property at your price. **Taking online bids now.**

AuctionByMayo.com • 660-851-1625

Scan to bid!

HELP WANTED MAINTENANCE

Ames True Temper, #1 manufacturer of Striking Tools in the US, has one position open for a maintenance person. We are looking for a self-motivated individual with a good work record for maintenance and repair of production equipment including, but not limited to, presses, conveyors, CNC lathes and other production equipment. Qualified applicant will be mechanically inclined, have working understanding of electricity and be able to do simple metal fabrication. CNC knowledge is a plus. We offer competitive wages and benefits. Applications may be picked up at Ames True Temper, 314 Highway 73, Falls City, NE 68355. 402-245-4426. EOE

THANK YOU/REMEMBERING

Thank You

We would like to extend a thank you to those who helped fight our trailer fire south of Maitland. Our appreciation goes out to the Maitland, Graham, Skidmore and Mound City fire departments for their quick response.

Thank you again,
Maurice & Marlene Atkins

In Memory Of

Gerald Davis
September 27, 1984

MY FATHER'S HAND
Look at this caloused hand
Firmly clasping my own,
A toil-worn and caloused hand
As rough and as brown as stone.
I look at this caloused hand
And a tear falls down my cheek,
For I feel in this caloused hand
A stronger love than may speak.
This is my father's hand -
Proud is my heart to own
Kin to this caloused hand
As rough and as brown as stone.
The worth of this caloused hand
Too late, perhaps, I have guessed,
When I think how it long has toiled
For mother and me and the rest.
Sadly missed by
Rick Davis, Vicki (Davis) Trauernicht and
Bev (Davis) Crowley

Shiloh 4-H

Paper Drive

Sunday, October 9
3:00 - 5:00 p.m.

at Mound City R-2 parking lot west of Vo-Ag building
We accept paper, cardboard, magazines and books.

LAST WORSHIP SERVICE

of season at Benton, "The Old Country Church" south of Mound City
Sun., Oct. 2 - 10 a.m.

Guest Speaker, Jon Schoonover. Country Gospel Music by Grady Rivers and Others.
EVERYONE IS INVITED

FCCLA

Homecoming Tailgate
Friday, Oct. 7
5:30 - 7:00 p.m.
(Football Field Shelter House)
Mound City
Brisket, Cheesy Potatoes, Green Beans, Rolls And Fruit Cobbler
FREE WILL DONATION

ENTERPRISE REALTY

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

LAND FOR SALE

- 190 A. Bottomland, Platte County
- Country Home w/Small Acreage

YOUNT ESTATE YARD SALE

Friday & Saturday
Sept. 30 & Oct. 1
9 a.m - 5 p.m.
19103 Hwy. 59
Mound City, MO

FOR SALE

KAWASAKI KLX 140
Like New,
Low Mileage
\$1,200
Call
660-442-3875

Mound City NEWS
CLASSIFIED ADVERTISING
CALL 660-442-5423

HELP WANTED

INTERESTED IN SELLING REAL ESTATE? Get your license NOW! Class starts October 17 in St. Joseph, MO. Free catalog, 800-260-9708. HYPERLINK "http://www.real-estateprepschool.com" www.real-estateprepschool.com 11/4tp

Sur-Gro

Forest City, MO

Accepting Applications

Experienced Truck Driver Full-Time - Home At Night
Must Be Dependable, Flexible Hours, CDL, Haz-Mat
Endorsement and DOT Physical Required.

EEO
Call

660-446-3376

Mound City NEWS
CLASSIFIED ADVERTISING
CALL 660-442-5423

HELP WANTED

JOHANSEN DRAINAGE & TILE

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

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

JOB OPENING

City of Craig

The City of Craig will be accepting applications for a temporary office worker to assist with additional paperwork due to the flood until October 7, 2011.

- Qualifications:**
- Computer Experience
 - Ability To Work With The Public
 - Bookkeeping Experience Helpful
- Job Description:**
- 30-Hour Work Week
 - Monday-Friday 7 a.m.-2 p.m.
 - Salary \$10 An Hour

Send or bring an application or resume to:
City of Craig
121 S. Main St. • PO Box 236 • Craig, MO 64437
Any questions, please contact Kary Nowling, City Clerk, at 660-683-5412.
City of Craig is an Equal Opportunity Employer

First Student

NOW HIRING and TRAINING PART-TIME SCHOOL BUS DRIVERS & BUS ATTENDANTS

FIRST STUDENT is now hiring and training School Bus Drivers and Bus Attendants for the South Holt, Mound City, and Craig School Districts.

- We are proud to offer our Bus Drivers:
- Starting pay at \$10-12/hour
 - Daytime, evening and weekend shifts available
 - All required pre-employment training provided
 - Guaranteed hours and set schedule

All candidates must be at least 21 years of age and are required to pass a background investigation and drug test. Additionally, Bus Drivers must possess a valid driver's license and a minimum of three years driving experience.

For more information and immediate consideration, please call (660) 442-5441

Equal Opportunity Employer

Kathi Clement Realty

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

Randy Patterson

Broker - Salesperson - Auction Manager
816-803-3951 • E-mail: realtyman@yahoo.com

www.ucstjoe.com

UPCOMING LAND AUCTIONS:
9/30/2011 - Clinton Co. Land
11/11/11 - Buchanan Co. Land
McChristy Realty & Auction
Call Us for Details. - 816-232-7160

NOW BOOKING FALL AUCTIONS

CHECK THIS OUT!!

Get the latest on farmland prices in the Midwest. Listen to the Midwest Land Report, Saturday mornings from 9:30 to 10:00 a.m. on 680 KFEQ.

Sponsored by United Country McChristy Realty and Auctions. For more details, call Randy Patterson at 816-803-3951. Visit our website www.midwestlandreport.com.

Mound City NEWS
CLASSIFIED ADVERTISING
CALL 660-442-5423

NORTHWESTCELL HAS GREAT TURNOUT DURING CUSTOMER APPRECIATION DAY

Pictured below, left to right- Are Hunter and Courteney Gordon of Mound City, MO, registering to win prizes during the NorthwestCell Customer Appreciation Day on Thursday, September 22, in Mound City.

NorthwestCell in Mound City, MO- Hosted a Customer Appreciation Day on Thursday, September 22. The event was held in the Midwest Data Center office parking lot in Mound City. Customers enjoyed food, fun and prizes. NorthwestCell has been leading the area in coverage, customer service, cost and community involvement for 20 years.

Harvest running strong

Tom Tubbs, above, was picking corn- South of Craig, MO, on Monday, September 26. Farmers have been picking corn sporadically throughout Holt County since the first of September, but it now seems as though harvest has picked up and is in full gear. Some of the early corn was dry enough to harvest, but it picked up some moisture and farmers are having to either switch to beans or haul the corn to the drying bin. Corn prices locally in Mound City on Monday, September 26, were \$6.17/bushel. Some early beans were also being hauled to the elevator with moisture not being a problem. With combines and grain trucks being added to the highway traffic, drivers need to be extra cautious.

Ready, Willing & Able.

We're one bank that is still making loans.

While the present economic waters might seem a little choppy, over the past 143 years Nodaway Valley Bank has navigated its way through several economic recessions, a depression and a natural disaster or two.

Fortunately, the steady course we've maintained has left us on solid financial footing. In fact, we are looking for new lending opportunities — business loans, home loans, farm loans, personal loans.

Our success is based on solid banking principles and our future is linked to the customers we keep by being there when they need us. If your bank seems a little skittish . . .

Bring your plans and dreams to us.

NODAWAY VALLEY BANK
the right bank..

MEMBER
FDIC

Maryville
660-562-3232

Mound City
660-442-3131

Savannah
816-324-3158

St. Joseph
816-364-5678

Be a **GORP**S STAR

WHEN DISASTER STRIKES, HERE IS YOUR CHANCE TO MAKE A DIFFERENCE.

The **Northwest Missouri Medical Reserve Corps (NWMO MRC)** is a network of organized, trained volunteers in northwest Missouri. The Mission of the NWMO MRC is to engage volunteers to strengthen public health, emergency response, community resiliency, and strengthen local and regional emergency preparedness.

Is This You?
 { Licensed medical or mental health professional
 { Non-licensed volunteer with medical background
 { Volunteer with other specialties
 { Volunteer **not** in the medical or mental health field, but able to provide organizational support

WITH YOUR HELP, WE'LL BE READY.

CONTACT US
Northwest Missouri Medical Reserve Corps
 (816) 271-5328 or MRC@ci.st-joseph.mo.us

Getting a jump on the bug, flu season begins

Debbie Loucks of Mound City, MO, left- Was one of many Mound City R-2 employees who received a flu vaccination on Tuesday, September 27. Employees from the Holt County Health Department administered the shots.

Great Northwest Wine Fest to offer several amenities

Northwest Missouri's Great Northwest Wine Fest is scheduled for Saturday, October 8, in the Mound City, MO, North Griffith Park. During the time frame of 12:00 noon to 8:00 p.m., there will be much more offered than just wine tasting of over 45 different wines by the eight wineries represented. Northwest Missouri Enterprise Facilitation (NWMEF) is making this second annual event one of its two major fundraisers of the year and has added several new features.

Several food booths will be presenting their delights of BBQ, enchiladas, gourmet soups, cheese plates, homemade breads, desserts, and more, all day. A reasonable evening gourmet sit-down dinner in the shelter house, 4:00 to 7:30 p.m., will feature a choice of 3 entrées with a complete dinner meal. A full bar with domestic beers will also be available.

An array of artisan booths will be available for the entirety of the day's activities. Such items as handcrafted jewelry and pottery; home decorative items; fall flowers; squirrel feeders; health products; purses and bags; Tupperware; wool dusters and soaps; jams, jellies, and take-home food items.

Civil War and World War II re-enactments will be kicking off the day's entertainment around 12:30 p.m., followed by Dr. Bob Corder presenting some original numbers and war storytelling. Area musicians: Judge John Andrews and grand-

son; David Small; Bill and Rick Sons and daughters; and Paul Grant and John Miller will all be sharing their talents while taking their turn on the stage as well as guest artists, Jane and Derek, from "Ironweed", a bluegrass band of Columbia, MO. All types of music will provide entertainment throughout the entire fest. A couple different "grape stompings" will occur sometime in the afternoon. Laukemper Motors will have several vehicles on display in celebration of Chevy's 100th Anniversary. Tables and chairs will be provided or patrons may bring their own lawn chairs. Four lucky people will win either a 49cc Mo-Ped bike; a smart phone; a Kindle electronic book; or a large "Wine Cellar" basket before the evening is over. The winners do not have to be present to win. Something new just added to this year's fest is the reduced entry fee for non-alcohol consumers or underage participants. Those wishing to just come and enjoy the atmosphere and activities, but not participate in the wine sampling, will be offered that opportunity at \$10 as a discounted price. Participants may sample wine for \$20 per person with the first 500 participants receiving an etched wine glass at registration. Questions may be directed to Marilyn Alldredge, Wine Fest Coordinator, 660-744-3146.