

Mound City NEWS

Mound City, Missouri
Vol. 131, No. 9
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 9 • 2010

Powder Puff and Buff Volleyball to be held

The Mound City FCCLA members will have the opportunity to compete in both a Powder Puff football contest and a Buff Volleyball contest on Tuesday, September 14. Spectators are encouraged to attend the events.

The Powder Puff game will take place at the football field at 6:00 p.m. The Buff Volleyball game will follow at the Mound City gym at 7:30 p.m.

A small charge for admission will apply, with proceeds going to the Children's Miracle Network. A concession stand will be provided at both events.

Above normal precipitation

Precipitation recorded for the month of August at the Farm Service Agency in Mound City was 2.25 inches, which is short of the 3.85 inches shown for the 30 year average. The month's rainfall brings the total for 2010 to 30.15 inches. This exceeds the 30 year average precipitation that is recorded at that office of 25.8 inches.

Monarch tagging to begin Tuesday, September 12

The public is welcome to join Squaw Creek Wildlife Refuge in tagging monarchs on Sunday, September 12, and Saturday, September 18.

Interested volunteers will meet at the outdoor classroom located near the entrance to the auto tour loop for a short educational session at 9:30 a.m. and again at 1:00 p.m. Volunteers will then be taken to the field.

For more information contact the Squaw Creek Wildlife Refuge at 442-3187.

CH-F will open new facility to patients

Community Hospital-Fairfax will open its new facility to patients on Monday, September 13, 2010. The Emergency Room, Outpatient Clinics, Therapy and Fairfax Family Practice will all be open at 8 a.m. on Monday, September 13, 2010, at the new location. The phone number for the hospital remains the same at (660) 686-2211. Patients may call this number for any questions. The new hospital is located at 26136 Hwy. 59, Fairfax, MO.

Big Lake State Park reopens for visitors

Big Lake State Park near Mound City is once again entertaining visitors who enjoy a great outdoors with the variety of popular events. The park reopened on Wednesday, September 1.

When the flood of 2010 hit the park on June 17, all of its 407 acres and its facilities were inundated with water. Holt County, where the park is located, is one of 29 northwest Missouri counties declared as federal disaster areas. After many weeks, the water receded and cleanup and rebuilding efforts began.

The rebuilding of Big Lake State Park became a division priority with all available resources used to assist in the effort. Staff from surrounding parks and sites have been assisting with the cleanup and rebuilding effort.

Eight cabins, 10 motel rooms, the campground including basic and electric sites, playground, boat ramp, convenience store and snack shop were made available to the public on September 1.

The motel, cabins, camping facilities, playground and convenience store/snack shop have had the needed improvements and are ready

for use. The convenience store and snack shop offer a full menu with breakfast, lunch and dinner available. Paddle boats, canoes, boats, bicycles and scooters are available to rent from the store as well.

Campsites are available on a first-come, first-served basis. Reservations made previously for arrival on or after September 1 will be honored and a number of campsites may be reserved now through October 3 arrivals.

Staff will continue to work on rebuilding and repair efforts at the park. The swimming pool, dining lodge and motel are among the list. Other construction during the next several months will include upgrading 10 campsites from 30 amp to 50 amp electric service.

Although much has been done to reopen the park to the public, the effects of the flood can still be seen. Much of the ground has been reseeded and more work throughout the coming months will be accomplished, in order that Big Lake State Park can once again become a favorite outdoor activity spot in northwest Missouri.

The 2010 harvest underway

Harvest has begun throughout. The midwest and Mound City is no exception. This corn, being harvested by a new 9770 STS John Deere combine, was in a 60 acre field just north of Mound City on the Porter farm. Tom VanDeventer began his harvest on Tuesday, September 7, and the corn was testing 15.5. Just a few miles north of there, Mitchell Corbin had also begun his harvest and was picking his test plot.

11-year owners David and Dorothy King sell Mound City Foods

Mound City Foods, owned by David and Dorothy King, has been sold. The paperwork for the purchase was finalized on Friday, September 3.

The building and business was sold to Jim O'Neill of Horton, KS. Jim owns a store there and has had years of experience. Jim, who was already in the store speaking with

employees on Tuesday, September 7, will officially take over on October 12, which will be David and Dorothy's last day.

The Kings purchased the business in August of 1999. They have 16 employees and are always at the store daily themselves.

"We're in our early 70's and felt it was time for

someone younger to take over the business," commented Dorothy on the sale. "We were concerned that the store would stay updated and are excited to have Jim who has experience to take over."

A more in-depth article will follow later, as the transition of the new owner evolves.

Visitors to the Community Hospital-Fairfax Dedication Ceremony- Greeted one another in the foyer at the new facility as they prepared to tour the hallways and rooms of the new hospital.

U.S. Congressman Sam Graves- Addressed the large crowd gathered for the dedication of the new Community Hospital-Fairfax on Friday, September 3. Along with the many other speakers, Graves acknowledged the hard work and dedication of those who were diligent in their pursuit of the dream of building a new hospital.

Community Hospital-Fairfax holds dedication ceremony

Well over 200 people attended the dedication of the new Community Hospital-Fairfax on Friday, September 3, a beautiful day with cool brisk temperatures.

The building, on what was a large corn field, is a state of the art \$19 million health care facility that stands as a product of the dreams of the board of directors, the medical staff, the employees and the community.

The dedication ceremony heralded the endeavors of

the many individuals who helped make this dream a reality.

Following the introductions, speeches and dedication, the flag was raised by the American Legion to close the ceremony. Those present were then invited to tour the new facility and partake of cookies and drinks.

Many remarks could be heard throughout the halls about the fine facility and the benefits to the communities it will serve.

Graham Street Fair draws nice crowd to Mound City

A large crowd- Browsed through the goods at the many booths on State Street during Market Square Day on Monday, September 6, in Mound City. In addition to the many crafts, flea market venue and retail items for sale, many food booths were also available for the spectators, visitors and buyers at the annual event to enjoy.

Keaton Zembles- Enjoyed a snow cone at Market Square Day in Mound City on Monday, September 6. The Mound City Community Booster Club was extremely busy selling the cool treats due to the warm day.

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

Adam Johnson
Owner/Publisher

Lisa Yocum, News & Sports Editor
Jessica Wiley, News & Circulation

Member Missouri Press Association

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

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

All Subscriptions Are Due In January

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

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

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

Chamberlain Funeral Home & Monuments
1705 Ridge Drive
Mound City, MO
442-5300

News from Tiffany Heights

On Monday afternoon, August 30, residents at Tiffany Heights in Mound City enjoyed a round of the Name Game. This month, they chose the words toasted marshmallow, as there is a special day for this and it happened to be August 30. The residents were able to make 225 different words using these letters. They did not use past tense or plurals unless it changed the meaning of the word.

Phyllis Ripley entertained with piano music during lunch on Tuesday. Residents enjoyed an afternoon of comfort while getting ready for a new month.

Everyone is always invited to the exercise group that is held twice a week, on Monday and Wednesday. Bingo volunteers on Thursday were Shirley Jackson, Jean McCall, Inez VanOrman, Gordon Robbins, Gail Smith, Pat Johns, Lucille Stull and Vicki Taylor.

What better way to end a week and welcome the Labor Day holiday, than with a good old watermelon feast. There is nothing like a beautiful, fresh, red and cold melon to keep everyone happy. Larry Brickey and family provided Sunday morning services.

Horticulturalist available during Autumn Festival

Tom Fowler, local extension horticulturalist located in St. Joseph, MO, will be available at the Autumn Festival extension booth under the big tent in Oregon, MO.

Tom brings many years of experience that can help homeowners that have questions regarding trees, lawns, fruits and vegetables. Tom will be available on Friday afternoon, September 10, from 1:00 p.m. to 4:00 p.m.

For more information, contact Wayne Flanary, Holt County Program Director, at 660-446-3724.

"The Thursday Quilters" featured at monthly "Show and Tell"

"The Thursday Quilters"-Grandma, Mom and Me- Were featured at the monthly "Show and Tell" at the Mound City Nutrition Site on Wednesday, September 1. Ten quilters shared their treasures.

News from the Mound City Nutrition Site

Volunteers at the Mound City Nutrition Site the week of August 30 were Bill and Donna Golden, Addie Trimmer, Lois Deatz, Linda Elton, Yogi Swymeler, Sue Schmidt, Herb Beggs, Gene and Bev Miller, Cindi Heck, Juanita Brickey and Fred and Kim Kling.

Carolyn Roberts, Paul and Lois Deatz and Evelyn Haefele shared their gardens.

Delivering meals the week of September 13:

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

Mound City- Monday and Tuesday- First Christian Church, Wednesday- Mound City schools, Thursday and Friday- Concordia Lutheran Church

Oregon- Methodist Church delivers all week

Forest City- Monday- Open, Tuesday- Open, Wednesday- Open, Thursday- Jeremy Wittwer, Friday- Open

Please call if you can deliver meals at 660-442-3324.

The September products of the month are computer paper, paper towels and napkins. The drawing will be held on September 30.

The monthly "Show & Tell" was held Wednesday, September 1, featuring "The Thursday Quilters"- Grandma, Mom and Me". Ten quilters shared their treasures with 48 guests present. Winners of the door prizes were Alita

Meyer, Mary Lee Privett, Diane Smock and Bobbie Bryant. The next "Show and Tell" will be held Wednesday, October 6, at the Mound City Nutrition Site with Karen Bagby and the Mound City Vineyards.

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

Site Schedule

September 13- Exercises 8:30-9:30 a.m.

September 14- Silver Linings with Educational Program- 11:40 a.m., Blood Pressure Screening- Holt County Health- 11:00 a.m.-12:00 p.m.

September 15- Exercises 8:30-9:30 a.m., Birthday party hosted by the First Christian Church- 11:30 a.m.

September 17- Cinnamon rolls and donuts- 8:30 a.m. until sold out

Site Menu

Monday, September 13- Taco salad with cheese and chips, Spanish rice, oranges and cookies

Tuesday, September 14- Ham, sweet potatoes, coleslaw, corn bread and apple crisp

Wednesday, September 15- BBQ chicken, potato salad, green beans, hot rolls and pineapple upside-down cake with ice cream

Thursday, September 16- Pork roast, mashed potatoes and gravy, carrots, lettuce/spinach salad, rolls and oatmeal raisin cookies

Friday, September 17- Hamburger on a bun with tomato and pickles, potato wedges, broccoli salad and tropical fruit

Keenagers' Club news

Evelyn Haefele served as guest hostess to the Keenagers' Club on Monday, August 16. The group met at the Senior Center in Maitland, MO.

Everyone enjoyed lunch together. Guests were Susan Rippen, Minnie Zachary, Lucille Norman and the hostess, Evelyn.

After lunch, two tables of pinochle were played. High score went to Diane Smock, with second high score going to Minnie Zachary.

The next meeting will be Monday, September 13, with Inez VanOrman serving as hostess.

Mound City native- And talented musician, storyteller, poet and artist, Bud "Uncle Jimmy" Neiderhouse, will captivate and humor audiences at his "once in a lifetime" performance at the Mound City State Theater.

Uncle Jimmy to perform at State Theater

The State Theater announces the opening performance for the 2010-2011 season, "Last Call - An Evening with Bud". The performance is scheduled for 7:00 p.m. on Saturday, September 25, at the State Theater in Mound City, MO.

The featured artist, Bud Neiderhouse, will delight the crowd with poetry, fiddling, guitar picking and storytelling. He will be assisted by special guest, Curtis Wayne Stroud.

According to Jonathan Miller, past president of the State Theater Arts Council, "I've been trying to get Bud to do this for years. It took some convincing, but Bud finally agreed. I consider Bud to be one of the most naturally talented musicians in the area. There are some that have never heard Bud

play, recite poetry or tell a story."

A special guest emcee will guide the evening with Bud and Curtis playing and complimenting each other as the crowd is guided through a story, the story of Bud.

"I had no idea that Bud played with so many bands, recognizable names, and recorded so many songs. We also look forward to displaying some of Bud's original artwork in the lobby," says Miller.

Tickets are \$10 adult at the door or \$8 in advance at Nodaway Valley Bank, where tickets will be available beginning Monday, September 13. Students (under 16) are \$5. The performance is sponsored by the State Theater Arts Council and Missouri Arts Council.

Lewis receives quilt auction proceeds

Heather Lewis, center, of Craig, MO- Receives a check from Charmaine Flint, left, from the proceeds made during the quilt auction at the 2010 Craig Summerfest. The money will help with extras while Heather is in the hospital for checkups. Also pictured is Heather's mother, Jan Thurnau, right.

Final meeting held for 2010 Craig Summerfest

The final meeting for the 2010 Craig Summerfest was held on Tuesday, August 10, 2010, with a potluck supper at the Duck Inn Café in Craig, MO. Those attending were Charmaine and Harry Flint, Gloria and David Schmidt, Lillian and Denny Wright, Pat and Walt Groves, Ada Roberts, Sue Schmidt and Kathy Haer. Guests were Jan Thurnau, and Rachel, Heather and Ryan Lewis.

Charmaine Flint awarded the quilt auction check for \$1,165 to Heather Lewis. She had received the quilt the night of the auction. This will help with the extras while Heather is in the hospital for checkups.

Plans are already in the works for the 2011 Craig Summerfest.

MULTI-FAMILY AUCTION

SATURDAY, SEPT. 18, 9:30 A.M.
T.J. Hall Building, OREGON, MO.

Kelly Brandon
Antiques & Older Furniture
Twin Bedroom Set w/Airplane Design Carved in Headboards and matching Chest of Drawers and Dresser; Cedar Chest; Oak Wash Stand; Old Telephone Desk & Chair; Old Shaker Table; Oak Desk; Matching Chest of Drawers, Dresser & Night Stand; Singer Treadle Sewing Machine; Old Buffet; Old Record Storage Cabinet; Old China Cabinet; Antique Metal Toy Truck; Antique Wooden Child's Riding Toy "Tiny Toter"; Table w/2 leaves and 4 chairs; 2 Wing Back Chairs; Brown Recliner; Wooden Cradle; Oak Crib; Antique Hat Stand and Hat; Child's Wooden Chair; Corner Computer Desk; Rainbow Sweeper; Lots of Miscellaneous Small Items.

Lucille Norman
Antique Furniture
Round Oak Table; Straight Back Chairs; Pie Cabinet; 2 Dressers with mirrors.

Auctioneer's Note: This will be a very nice auction. Please plan to attend! For pictures of the antiques go to www.clementauction.com. — Greg

Auction Managed & Conducted By: Greg Clement Auctions LLC
AUCTIONEERS:
Greg Clement, Maitland, MO, 660-442-5436, cell 816-387-3652;
Justin Gregory, Mayetta, KS, 785-250-8412; and
Chance Clement, Skidmore, MO, 660-853-1868
www.clementauction.com • e-mail: gcllement@nwmo.net

Modern Furniture
2 Sleeper Sofas; 2 China Cabinets; Drop Leaf Dining Table & Chairs; 3 Recliners; Dresser w/mirror; Desk; Wardrobe; Large Bookcase; Lots of Miscellaneous Items.

Donna Kunkel
America Pattern Pfaltzgraff Pottery (partial place settings for 8 plus serving pieces.); Staffordshire Liberty Blue China (historic American scenes); Approx. 70 pcs. Hens on a Nest (incl. Fenton, Boyd, Mosser, Westmoreland); Colored Violin Bottles; Bessie Peese Guttman Framed Prints; Framed 13 Star American Flag; 20 pcs. Dillard's Liberty Falls Christmas Village; "It's a Wonderful Life" Christmas; Village Pieces & Accessories; Santa Collection; Misc. Blue Willow Pcs.; Old School Desk from Corning School; Cobalt Blue Glassware; Noah's Ark Pcs.; Toy China Dish Sets incl. Old Blue Willow Set; Blue Granite Toy Cookstove; Blue Luster Child's Tea Set.

Consigned
Ornate Library Table inlaid on top with different woods.

Holt County Outpatient Services
(Formerly Red Rock Regional Rehab)
Customer Appreciation BBQ
For our past, present & future patients

Please join the therapy staff for a BBQ!
Wed. September 22, 11:00 a.m. to 1:00 p.m.
In the back parking lot of Holt County Outpatient Services
514 State Street, Mound City, Mo. • 660-442-5134

•Meet the staff
•Tour the Mound City facility
•View pictures of the new hospital

Community Hospital Fairfax

"The Voice Everybody Knows"
CLAYTON AUCTIONS

Janie K. Meyer

Janie Kay Meyer, 53, of Oregon, MO, passed away at her home on Tuesday, August 31, 2010. She was born on March 28, 1957, in Atchison, KS, and graduated from Atchison High School in 1975.

Janie received her surgical training at Heartland Regional Medical Center in St. Joseph, MO, and then worked at the Atchison Hospital for more than 10 years as a surgical LPN. She also worked as an accounts payable clerk at an Atchison co-op.

On November 3, 2007, Janie married Kirby Meyer at the Presbyterian Church in Oregon.

Janie was preceded in death by her father, Roy Ostertag, Sr.; and one sister, Mary Navinsky.

Survivors include her husband, Kirby, of their Oregon home; daughters, Heather Boatright, who is attending school in Parkville, MO, and Meghan Boatright, who is attending school in Hays, KS; mother, Dorothy (Sultzer) Ostertag of Atchison; brothers, Roy Ostertag, Jr., of Atchison, and David Ostertag of San Diego, CA; sister, Jeannie Kincaid of Leavenworth, KS; mother-in-law and father-in-law, Alita and Richard Meyer; and numerous nieces and nephews.

Services were held Friday, September 3, at 10:30 a.m. at the Oregon Presbyterian Church in Oregon. Burial was held at the Maple Grove Cemetery in Oregon.

Graham news

New members to the Graham community are Tim and Angie Jefferies and their son, Ruel. Tim is a self-employed painter and Angie is a stay at home mom. Ruel is a new kindergartner at Nodaway-Holt. They live at 202 North Taylor. Angie is the niece of Gayle Saxton and the granddaughter of Mary Klein, also of Graham. Mary is Gayle's mom and lives in a Graham Housing Apartment.

Velinda Brown of Kansas City, MO, was home with sister, Michelle, for the fair. Eight other Kansas City people followed her to Graham. Some others arrived at noon.

The Graham Community Betterment met Tuesday, August 24. Richard Vogel presided with seven others present. The building was rented recently and money turned in for that. The street fair is coming at the end of the week. A fall dinner is planned for Sunday, October 17. The next meeting will be Tuesday, September 28, at 7:00 p.m.

University of Missouri Extension and Farm Bureau- Held a recognition program for Century Farms. Pictured above, left to right, are Ann Radley, Carl Bender, Georgie Bender and Owen Bender, who received recognition as a Century Family Farm.

Three Hornecker sisters- And their husbands (left to right) including Martha and Gerald Link, Beth and Mike Austerman and Ellen and Jerry Kneale were recognized by the University of Missouri Extension and Farm Bureau at a recognition program for their Century Family Farm.

Holt County farms recognized

Two Holt County farms were recognized during Holt County Farm Bureau's annual meeting on Tuesday, August 31, at Paradise Park in rural Oregon, MO.

The Missouri Century Farm recognition program is jointly sponsored by the University of Missouri Extension and Farm Bureau. Missouri Century Farm recognizes family farms that have been owned by the same family for 100 years.

At the recognition program, Carl and Georgie Bender were recognized for their 120 acre farm that was purchased in 1910. Their daughter Ann Radley and her son Owen Bender, were also recognized.

Three sisters and their husbands also received recognition for their Century Farm. Martha Hornecker Link, Ellen Hornecker

Kneale and Beth Hornecker Austerman were recognized for their farm that was purchased in 1910. The farm containing 120 acres was purchased in June of 1910 and another 80 acres was purchased in December.

Each family was awarded a framed certificate and a sign to display in the yard of the family farm.

Pictured above with the Holt County Missouri State Fair Farm Family- Are, left to right, Mark Wolfe, Director of Missouri State Fair; Steve Luecker, Missouri State Fair Commission; Megan Westhoff, 2010 Missouri State Fair Queen; Dennis Baird, Deputy Director of Missouri Department of Agriculture; Bret and Kristi Bailey, Tom Payne, Dean, University of Missouri, College of Agriculture, Food, and Natural Resources; Lowell Mohler, Missouri State Fair Commission; and Jan McElwrath, Missouri State Fair Commission.

Baileys chosen as State Fair Farm Family for Holt County

Bret and Kristi Bailey of Oregon, MO, were among the 106 families honored during the Missouri State Fair's Farm Family Day on Monday, August 16. The Baileys were selected as the Holt County Missouri State Fair Farm Family by the Holt County Extension Council and local Farm Bureau.

Each year, the fair sets aside a day to recognize farm families from across the state that are active in their community, involved in agricultural activities and who participate in local outreach and extension educational pro-

grams. The Baileys operate a row crop farming operation.

"The Baileys represent the new generation that are farming and provide valued leadership in local communities and agriculture," said Wayne Flanary, Holt County Extension Program Director.

The annual event was sponsored by Missouri Farm Bureau, Missouri Department of Agriculture, Missouri State Fair, University of Missouri Extension and the University of Missouri College of Agriculture, Food and Natural Resources.

Zucchini Jam

by Julia Gilland

- 4 cups peeled and grated zucchini
- 4 cups sugar
- Mix well and boil six minutes. Add one large can pineapple, including its juice. Cook five minutes.
- Remove from stove and stir in 2 boxes apricot jello (any flavor may be used) and 1 tsp. lemon juice.
- Pour jam into jars and seal with wax.

Alex Owens

Alexander (Alex) Owens, 102, of Mound City, MO, passed away Tuesday, August 31, 2010, in an Oregon, MO, Care Center. He was born August 31, 1908, in Lee County, Virginia, to John and Martha Owens.

Alex lived in and around the Craig and Mound City area most of his life. He was a farmer and a mechanic, owning and operating a garage in Craig, MO. He loved fishing and playing bingo.

In March of 1936, Alex married Leona Haun. She preceded him in death on March 7, 1998. He was also preceded in death by his parents; five brothers, Willard, Earl, Homer, William and Nelson; and four sisters, Russie Howard, Flora Smith, Callie Hurst and Lilly Bedell.

Survivors include one son, Kenneth Owens and (Linda), three grandchildren, Chris Owens, Kena Hartigan, and Kevin Owens (Joni), and six great-grandchildren, all of St. Joseph, MO.

Services were held on Friday, September 3, 2010, at 2:00 p.m. at the First Presbyterian Church in Craig. Care was provided by Pettijohn & Crawford Funeral Home. In lieu of flowers, the family suggests donations be made to the Oregon Care Center to benefit the staff.

Mound City Kiwanis Club

The Mound City Kiwanis Club met at the United Methodist Church in Mound City, MO, on Wednesday, September 1, 2010, with 14 members present.

Scott Laukemper presented a program about the vineyard and the different grapes that are currently being grown and harvested.

A sign-up sheet was circulated for volunteers to put up flags on Labor Day, Monday, September 6. There was also a request for volunteers to staff the Kiwanis booth on Labor Day.

There was a discussion about sponsoring a fund raiser for the Mound City Museum similar to last year. It will be held on Saturday, October 2, and will follow the theme of a night at the museum.

There will be a ground breaking ceremony Sunday, September 19, for the Rulo Bridge and volunteers are needed to park vehicles. Several members will assist.

A thank you note was received acknowledging the Kiwanis as a corporate sponsor for the Relay For Life event.

The officer installation will be Thursday, September 30, at the Black Iron Grill in Rock Port, MO, at 6:00 p.m.

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

Commercial PRINTING

Mound City NEWS

511 State Mound City, MO 660-442-5423

NORTHWEST HEALTH SERVICES Welcomes Aaron Hiegert, DDS to the Mound City Dental Clinic

1303 State Street • Mound City, MO

Northwest Health Services and Aaron Hiegert, DDS, are Now Accepting New Patients!

Call To Schedule An Appointment Today! 660-442-5507 www.nwhealth-services.org

feed a group of friends or one offensive lineman.

Share the unrivaled flavor of 50 pieces of McDonald's® all-white-meat Chicken McNuggets® with your game-day crew.

50 PC \$9.99

At participating McDonald's. © 2010 McDonald's

i'm lovin' it®

Area Church Information

BIG LAKE

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

CORNING

St. John's Lutheran Church
112 Walters Street
Worship Service, 9:00 a.m. • Bible Class, 10:15 a.m.

CRAIG

Craig Presbyterian Church
Worship Service, 9:15 a.m.
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 St. John's Lutheran Church in Corning and
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 Gazaaway, Pastor*
Sunday School, 9:15 a.m., Worship Service, 10 a.m.
Sunday Night Worship, 7 p.m., Wed., Youth Rallies, 7 p.m.

United Methodist Church
217 S. Maple Avenue • *Connie Ury, Pastor*
Worship Service, 9 a.m.

MOUND CITY

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

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

Concordia Lutheran Church
9:15 a.m., Sunday School • 10:30 Worship Service

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

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

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

Mound City United Methodist Church
312 E. 7th St. • *Pastor Crystal Karr*
Sunday School, 9 a.m., Sunday Service, 10 a.m.

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

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

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

OREGON

St. Patrick's Catholic Church
303 Grand, Forest City • *Father Peter Ullrich, OSB*
Pastor and Parish Administrator

Oregon Church of the Nazarene
207 W. George • *Keith Knaak, Pastor*
Sunday School, 8 a.m., Worship Service, 9 a.m.

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

REGIONAL

River of Hope Fellowship
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

25th annual Otto and Rosie Thurnau reunion

The 25th annual Otto and Rosie Thurnau reunion was held at Chris and Bonita Haer's home near Craig, MO, Thursday through Sunday, August 5-8, 2010.

The reunion started off on Thursday night with a meal at Aaron Haer's home and a bonfire after. All the cousins enjoyed visiting.

On Friday, August 6, there was a float trip on the Tarkio and Missouri rivers for the younger folks. A supper was held at Chris and Bonita Haer's home.

Saturday was a potluck dinner at Chris and Bonita Haer's home. Games were played during the day. The winners were: Washers- Jill Riley and Will Haer; Horseshoes- Tim Thurnau and Chris Haer; Foosball- Johnny and Chris Haer; and Spoons- Jason Seipel. There was visiting and eating all day long.

A Sunday morning breakfast was held at the home of Chris and Bonita Haer. Plans for next year's reunion were made and good-byes were said.

This year, only four of the six children of Otto and Rosie were able to attend: Twyla Rose Haer, Vernon Thurnau, Sharilyn Bielefeldt and Teresa Showalter. Everett and Gailen Thurnau were not able to attend.

Others attending were: Emmett and Kathy Haer, and Chris, Bonita, Will and Aaron Haer of Craig; John-

ny, Sheryl and Jill Haer of Olathe, KS; Ryder McCown of Burlington Junction, MO; Jared Haer of Maryville, MO; Ashley Haer of St. Joseph, MO; Amanda and Madilynn Griffin of Mound City, MO; Dan Thurnau with Austin and Katrina of Colwich, KS; Tim and Cindy Thurnau with Seth and Hannah, and Katie Tompkins with Celine and Eve, of Orrick, MO; Phil Thurnau with Drew of Kansas City, MO; Teri and Randall Norris of Lee's Summit, MO; Amy Thurnau of Raytown, MO; John Bielefeldt of Eau Claire, WI; Paul Bielefeldt of Alexandria, VA; Miriam and Dean Gehler of Altoona, WI; Rachel and Jason Seipel with Isaiah of Eau Claire, WI; Luther Bielefeldt of Minneapolis, MN; David Showalter of Mound City; Josh and Rachel Showalter with Avery of Denver, CO; Jennifer Showalter of Kazakhstan; and Emily Showalter of Curtis, NE.

Guests during the weekend were Duane and JoAnn Showalter, and Dennis and Jordan Showalter, all of Craig; Wilda Holland of Oklahoma; Chris Garritts with Evie and Ethan of McClouth, KS; David Meyer of St. Joseph; Candance Smith of Maryville; Jill Riley of Fairfax, MO; and Jacob and Jamie Dupin of Gladstone, MO.

Next year's reunion will be held the first weekend in August.

Aydan James Michael Phelan

Baby boy for Hall and Phelan

Shanea Hall and Blake Phelan of Watertown, SD, are the proud parents of a baby boy, Aydan James Michael Phelan. Aydan was born Sunday, August 29, 2010, at 1:08 a.m. He weighed 7 pounds, 8 ounces, and was 18 1/4 inches long.

Maternal grandparents are Wade Hall of Watertown, SD, and Jodi Jacobson of Simerly, SD.

Paternal grandparents are Melissa Lehmer of Craig, MO, and J.J. Honea of Mound City. Paternal great-grandmother is Shirley McCurry of Mound City, MO.

Klaas' welcome triplets

Kent and Cindy Klaas of Olathe, KS, are proud to announce the birth of their triplets, Ava Carolyn, Sara Virginia and Cole Anthony. The triplets were born on Saturday, September 4, 2010, at Overland Park Regional in Overland Park, KS. Ava Carolyn weighed 3 pounds, 9 ounces, and was 15 3/4 inches long; Sara Virginia weighed 3 pounds, 10 ounces, and was 17 inches long; and Cole Anthony weighed 4 pounds and was 16 3/4 inches long.

Maternal grandparents are Glenn and Carolyn Caton of Mound City, MO. Maternal great-grandmother is Dorothy Buckles, also of Mound City.

Tech Talk

By: JR Chaney

action on your account, click the link below to confirm your identity," or similar messages. If you determine that you have received a phishing email, do not open or save any attachments as they may contain viruses or other software that may weaken your computer's security.

If you get an email asking for your personal or financial information, do not reply or click on any links in the message. If you have concerns about the referenced account, contact the company mentioned in the email using a phone number you know to be genuine, or open a new internet browser session and type in the company's correct web address yourself. Never cut and paste the link from the message into your internet browser, scammers can make links look like they go to one place, but actually send you to a different site.

You can protect your personal information by knowing what to look for and using regularly updated anti-virus and anti-spyware software, as well as a firewall.

If you have any questions, please call the office at 660-744-5343 to talk with an expert. If you have any suggestions on future technology topics you would like to see featured in this column, please send them to gpeshek@mwdata.net

"You've won the lottery!" While those may be the words that many of us dream of one day hearing, if you read it in an email, it's a scam called "phishing".

Phishing is the criminal act of attempting to collect sensitive information from you such as user names, passwords, bank information, credit card details or other sensitive information by pretending to be a trustworthy source. Many phishing emails look very authentic so it's important to remember that legitimate businesses should never ask you to send passwords, user names, Social Security numbers or other personal information through email.

Other key phrases to look for if you think an email is a phishing scam are: "Verify your account," "Call the phone number below to access your refund," "We suspect an unauthorized trans-

BREASTFEEDING BETTER FOR MOM - BETTER FOR BABY

Breastfeeding Benefits for Baby

- Contains all the nutrients baby needs for the first 6 months of life.
- Changes to meet a growing baby's needs.
- Protects against illnesses such as ear and respiratory infection.
- SIDS (Sudden Infant Death Syndrome) risk reduced.
- Reduces risk of allergies, asthma, diabetes, and certain childhood cancers.
- Breastmilk is easy to digest, so breastfed babies have less gas, colic, spitting up, diarrhea and constipation.
- Supports optimal brain development, breastfed babies are smarter.

Breastfeeding Benefits for Mom

- No preparation needed.
- Always readily available.
- Saves money.
- Helps with weight loss after pregnancy.
- Helps uterus return to normal size and reduces bleeding after birth.
- May reduce your risk of osteoporosis, breast cancer, and ovarian cancer.
- Creates a special bond between you and your baby.

Tips for Successful Breastfeeding

Keep your baby skin-to-skin and try to nurse within the first hour after delivery.

Breastfeed on demand: 8-12 times per 24 hour period to establish milk supply and satisfy your baby's needs. The more you nurse the more breastmilk you will produce.

Avoid bottles and pacifiers until you and your baby have learned to breastfeed.

Avoid water and formula supplements. Breastfeeding should not be painful. If you are experiencing pain, then get help.

Missouri WIC (a supplemental nutrition program for women, infants, and children) supports no formula the first month. Providing formula can decrease your milk supply and lead to early weaning. See the sample WIC income guidelines below and call the health department for an appointment if you think you qualify.

Missouri WIC Income Guidelines April 1, 2009 - Present

Family Size	Annual	Monthly	Weekly
1	20,036	1,670	386
2	26,955	2,247	519
3	33,874	2,823	652
4	40,793	3,400	785
Each additional family member	Plus 6,919	Plus 577	Plus 134

Pregnant women are counted as two family members. Income guidelines are based on 185% of poverty level.

Holt County Health Department
PO Box 438, 108 S. Main Street
Oregon, MO 64473
660-446-2909

EQUAL OPPORTUNITY EMPLOYER/
SERVICES PROVIDED ON A NON-DISCRIMINATORY BASIS.
WIC IS AN EQUAL OPPORTUNITY PROVIDER
FUNDING FOR THIS AD PROVIDED BY A
WIC OUTREACH GRANT

COMMERCIAL OR PERSONAL PRINTING

- * Envelopes
- * Carbonless Forms
- * Letterhead
- * Business Cards
- * Business Forms
- * Flyers
- * Invitations
- * Much More

Mound City NEWS

511 State St. • Mound City, MO • 660-442-5423

The Liberty Theater, Rock Port, MO, presents

"Pie A LA Mode"

with vocal groups

'Apple Corps' & 'Belles a' Peeling' performing

Sunday, September 12, 2010
2:30 p.m.

Cabaret style seating at tables and chairs.
Tickets are \$10 and are on sale now.
Call for reservations - 660-744-5599.
Leave a message and we will return your confirmation.
Tickets may be paid for the day of the event.

AccuWeather.com

SEVEN-DAY FORECAST FOR MOUND CITY

THURSDAY	FRIDAY	SATURDAY	SUNDAY	MONDAY	TUESDAY	WEDNESDAY
78° 61°	82° 61°	82° 55°	87° 65°	87° 65°	84° 60°	78° 52°
Clouds and sun, a t-storm; humid	Some sun with a couple of t-storms	Abundant sunshine	Mostly sunny	Partly sunny, a t-storm possible	Partly sunny, a t-storm possible	Strong thunderstorms; not as warm

WEEKLY ALMANAC

St. Joseph through Tuesday, September 7

TEMPERATURE
 Last week's high/low 89°/46°
 Normal high/low 84°/59°
 Average temperature 67.6°
 Normal average temperature 71.3°

PRECIPITATION
 Total for the week 0.86"
 Normal for the week 0.91"
 Total for the month 0.86"
 Normal for the month 0.91"
 Total for the year 34.10"
 Normal for the year 25.36"

REAL FEEL TEMPERATURE

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

Forecasts and graphics provided by AccuWeather, Inc. ©2010

REGIONAL FORECAST

WEATHER HISTORY

The thermometer at Washington, D.C.'s National Airport reached 90 degrees or higher for a record 60th time in 1980 by Sept. 9.

WEATHER TRIVIA™

Q: What was the most intense hurricane to hit the United States?
A: Florida Keys hurricane, Sept. 2, 1935. Central pressure, 26.35 inches.

RIVER STAGES

Levels through 7 a.m. Tuesday

MISSOURI RIVER

Location	Flood Stage	Stage Tuesday	24-hour Change
Brownville	32	31.38	-0.11
Rulo	17	14.82	-0.13
St. Joseph	17	14.42	-0.21

SUN AND MOON

Day	Sunrise	Sunset
Thursday	6:56 a.m.	7:40 p.m.
Friday	6:57 a.m.	7:38 p.m.
Saturday	6:58 a.m.	7:37 p.m.
Sunday	6:59 a.m.	7:35 p.m.
Monday	7:00 a.m.	7:33 p.m.
Tuesday	7:01 a.m.	7:32 p.m.
Wednesday	7:02 a.m.	7:30 p.m.

Day	Moonrise	Moonsset
Thursday	8:28 a.m.	8:03 p.m.
Friday	9:44 a.m.	8:37 p.m.
Saturday	10:59 a.m.	9:13 p.m.
Sunday	12:12 p.m.	9:55 p.m.
Monday	1:19 p.m.	10:43 p.m.
Tuesday	2:19 p.m.	11:36 p.m.
Wednesday	3:11 p.m.	none

MOON PHASES

New	First	Full	Last
Sep 8	Sep 15	Sep 23	Sep 30

Weather forecast brought to you by these sponsors:

Yocum Service, Inc.
 Mound City • 442-3879

Yocum Terminal
 Bigelow • 442-3893

NORTHWEST FERTILIZER

John Ingram
 • 660-442-3352

Jeff Ingram
 • 660-442-5189

301 W. Second St. • Mound City, MO
 660-442-3163

Rosier Pioneer Warehouse

Mound City, MO
 (660) 442-5372

PIONEER BRAND PRODUCTS

Golden Triangle Energy **Craig, MO • 660-683-5646**

Pictured above at the check presentation- From left to right are Melissa Jackson, Stacy Calfee, Glenys Morrow, Karma Coleman and Paul Sanders.

Holway Telephone makes donation to school

The Nodaway-Holt Academic Team received a \$250 donation from Holway Telephone/NW Communications for the purchase of a new buzzer system to be used during academic meets. The school's buzzer was destroyed in the fire two years ago.

Holway members Glenys Morrow and Paul Sanders made the presentation to the school and academic team sponsors on Thursday, September 2.

Stacy Calfee and Melissa Jackson will be sponsoring the Nodaway-Holt Academic Team in the spring.

"This is just another way Holway has shown support for our school system. We are appreciative of its continuous support and service," Superintendent Karma Coleman said.

Time to plant forages

The first two weeks in September provide the most consistent stand establishment of forage crops. This is a time when rains generally come, temperatures moderate and new seedlings establish before going into winter.

Most forage grasses can be sown in the late summer or early spring. Annual lespedeza, red clover and sweet clover should be mid-winter or early spring sown. Birds-foot trefoil is usually spring seeded but may be sown in fall under good moisture conditions.

Take time to prevent seeding failures. Seeding failures are expensive because of the cost of seed, fertilizer, time and equipment, but the loss of production for the following season. Apply adequate fertilizer, correct seeding rates, proper seed depth and good soil to seed contact.

Fall seedings have the advantage of less weed competition, but the key is having soil moisture present. The disadvantage is that insects like to feed on the young tender plants. Fields should be watched carefully for grasshopper and other insects moving from the field borders inward.

The addition of small grain as a companion crop can be used on erosive soil to protect the young seedling. Spring oats planted in the fall will kill and provide mulch in the fall. Winter wheat can also be companion crop, but be careful that the competition from a taller crop may reduce forage stands.

For more information, contact Wayne Flanary at 660-446-3724 or Heather Benedict at 660-425-6434, Regional Agronomists, University of Missouri Extension.

Subscribe Now!

In-area - \$30/year
 (Holt, Nodaway, Atchison, and Andrew Counties)

\$35/year (Everywhere else)

Mound City NEWS

511 State St., Mound City, MO
 660-442-5423

NEED A DOCTOR AFTER 5:00?

St. Francis Family Health Care offers Extended Hours
Monday - Thursday
 5:00 - 6:30 p.m.
 at the St. Francis Orthopedic & Sports Medicine Clinic (across from the Hospital's ER)

Just walk in or make an appointment by calling (660) 562-2525
 A limited number of appointments are available.

St. Francis Family Health Care
 2016 South Main Street—Maryville, MO
 (660) 562-2525—www.stfrancismaryville.com

This Week's History

From the Mound City News archives

50 Years Ago - 1960

- More than 3200 visitors enjoyed Big Lake State Park on several Sundays throughout the season. It was not unusual to see 150-200 motor boats on the lake.
- The Mound City school opened with 302 students enrolled in the first eight grades and 132 in high school.
- New at Mound City school: Mrs. Lyle Derr was hired as the new Home Ec department instructor at Mound City R-2, and the science department added \$1200 worth of new equipment.
- Adult sewing classes were being offered at the Mound City Methodist Church by Ruby Larson, County Home Agent.

25 Years Ago - 1985

- Kenna Owens was crowned Senior Queen at the Holt County Autumn Festival in Oregon, MO. Her court was Shannon Linville, Ellen Sommer, Shandra Schmidt and Jackie Montgomery.
- Ms. Lara Summers was chosen as Junior Queen of the Holt County Autumn Festival. Her court included Stephanie Beesley, Stephanie Roueche, Shandra Gordon and Amber Moore.
- Elected to the Holt County R-2 student council were Hans Humphrey, President; and Regina Justus, Vice-President.
- Milton Houghtelling resigned as clerk and board member of the Village of Big Lake.
- Joye Hardcastle Tobin retired after 35 years as an educator. Her early years included teaching at Marion District No. 44 and then Craig.
- Football season openers recorded these statistics: Mound City Panthers defeated the Tarkio Indians, 13-0; South Holt Knights defeated the Craig Hornets, 29-0; and Nodaway-Holt Trojans defeated the Worth County Tigers, 14-8.

10 Years Ago - 2000

- The 3.9-mile Highway 159 reconstruction project, west of Rulo, NE, was completed by laying a five and a half inch layer of asphalt.
- The threat of triple-digit heat kept many vendors from lining the streets of Mound City during the 24th Annual Market Square Day. Seventy-two vendors lined the streets, although more than 80 had been expected.
- A puppet show, a new event at Market Square Day, was provided by Kincaid Karacter Puppets, based in St. Charles, MO.
- The 48th annual Holt County Autumn Festival kicked off with the theme "Looking to the Millennium".
- Dylan Gallagher was named Mr. Graham and Bailea Jones was crowned Ms. Graham at the Graham Street Fair. Grand prize baby was awarded to Eli Sloniker.
- TOPS (Take Off Pounds Sensibly), an international non-profit weight loss support group, was organized for the community.

Holt County traffic violations

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

Nicholas Carl Abbott- Of North Ogden, UT, Exceeded Posted Speed Limit (Exceeded By 6-10 Mph). Case filed on August 21, 2010. Case disposed on August 31, 2010. Fine Amount: \$30.50.

Craig A. Akridge- Of Franklin, NE, Exceeded Posted Speed Limit (Exceeded By 16-19 Mph). Case filed on July 27, 2010. Case disposed on August 30, 2010. Fine Amount: \$80.50.

Dajon D. Chavez- Of Lees Summit, MO, Exceeded Posted Speed Limit (Exceeded By 16-19

Mph). Case filed on June 19, 2010. Case disposed on August 26, 2010. Fine Amount: \$80.50.

Courtney Faye Clemens- Of Kansas City, MO, Exceeded Posted Speed Limit (Exceeded By 20 Mph Or More). Case filed on August 11, 2010. Case disposed on August 27, 2010. Fine Amount: \$155.50.

Russell S. Collins- Of Omaha, NE, Exceeded Posted Speed Limit (Exceeded By 16-19 Mph). Case filed on July 30, 2010. Case disposed on August 28, 2010. Fine Amount: \$80.50.

Gina R. Elliott- Of Omaha, NE, Exceeded Posted Speed Limit (Exceeded By 11-15 Mph). Case filed on August 3,

2010. Case disposed on August 30, 2010. Fine Amount: \$55.50.

Nicholas C. Evasco- Of Lincoln, NE, Exceeded Posted Speed Limit (Exceeded By 6-10 Mph). Case filed on August 18, 2010. Case disposed on August 29, 2010. Fine Amount: \$30.50.

Christopher D. Heinlein- Of Bethalto, IL, Exceeded Posted Speed Limit (Exceeded By 20 Mph Or More). Case filed on August 12, 2010. Case disposed on August 31, 2010. Fine Amount: \$155.50.

Anne Marie Hoffmeier- Of Council Bluffs, IA, Exceeded Posted Speed Limit (Exceeded By 6-10 Mph). Case filed on August 13, 2010. Case disposed on August 31, 2010.

Fine Amount: \$30.50.

Jaime Mendoza- Of Omaha, NE, Exceeded Posted Speed Limit (Exceeded By 6-10 Mph). Fine Amount: \$30.50. Charge 2: Driver/Front Seat Passenger 16 y/o or Over Fail to Wear Properly Adjusted/Fastened Safety Belt. Fine Amount: \$10.00. Charge 3: Operated Vehicle On Highway Without Valid License - 1st Or 2nd Offense. Fine Amount: \$80.50. Cases filed on August 10, 2010. Cases disposed on August 31, 2010.

Garrett J. Nielson- Of Gladstone, MO, Exceeded Posted Speed Limit (Exceeded By 16-19 Mph). Case filed on July 27, 2010. Case disposed on August 26, 2010. Fine

Amount: \$80.50.

Jessica Marie Oregon- Of Sioux City, IA, Exceeded Posted Speed Limit (Exceeded By 11-15 Mph). Case filed on August 20, 2010. Case disposed on August 31, 2010. Fine Amount: \$55.50.

Toni Nicole Poppa- Of Mound City, MO, Operated Vehicle On Highway Without Valid License - 1st Or 2nd Offense. Case filed on July 30, 2010. Case disposed on September 1, 2010. Fine Amount: \$80.50.

Maria A. Ruiz-Guipen- Of Omaha, NE, Exceeded Posted Speed Limit (Exceeded By 16-19 Mph). Case filed on July 23, 2010. Case disposed on August 31, 2010. Fine Amount: \$80.50.

Hernandez Ruby Sergio Dario- Of Willmar, MN, Exceeded Posted Speed Limit (Exceeded By 16-19 Mph). Fine Amount: \$80.50. Charge 2: Operated Vehicle On Highway Without Valid License - 1st Or 2nd Offense. Fine Amount: \$80.50. Cases filed on July 30, 2010. Cases disposed on September 2, 2010.

Pway Kaw Soe- Of Kansas City, MO, Exceeded Posted Speed Limit (Exceeded By 20 Mph Or More). Case filed on August 15, 2010. Case disposed on August 26, 2010. Fine Amount: \$155.50.

Jason Travis Spooner- Of Council Bluffs, IA, Driver/Front Seat Passenger 16 y/o or Over Fail to Wear Properly Adjusted/Fastened Safety Belt. Case filed on August 13, 2010. Case disposed on August 26, 2010. Fine Amount: \$10.00.

Llanos Emanuel Vizarrondo- Of Milan, MO, Exceeded Posted Speed Limit (Exceeded By 11-15 Mph). Fine Amount: \$55.50. Charge 2: Operated Vehicle On Highway Without Valid License - 1st Or 2nd Offense. Fine Amount: \$80.50. Cases filed on August 14, 2010. Cases disposed on August 26, 2010.

Allen Williams, III- Of Kearney, MO, Displayed/ Possessed Mtr Veh/Trl Plates of Another Person. Case filed on June 29, 2010. Case disposed on August 31, 2010. Fine Amount: \$80.50.

David A. Ybarra- Of Springfield, MO, Exceeded Posted Speed Limit (Exceeded By 16-19 Mph). Case filed on August 12, 2010. Case disposed on September 2, 2010. Fine Amount: \$80.50.

John Michael Zietz- Of Fargo, ND, Exceeded Posted Speed Limit (Exceeded By 11-15 Mph). Case filed on August 15, 2010. Case disposed on August 27, 2010. Fine Amount: \$55.50.

News Policies

* Obituaries will be accepted and published from family members and funeral homes only. The cost is a flat fee of \$10 without a picture and \$20 if picture is included. Please submit before the week's deadline, which is Tuesday at 12:00 noon.

* All Letters to the Editor must be the original copy and must be signed by the submitter. All letters are ran at the discretion of the Editor.

* Wedding write-ups are used at no charge up to three months after the wedding date. After that, the charge is \$10. Engagement announcements are welcome at any time the couple wants to announce them.

* Birth announcements should be submitted promptly, but we will use them up to a month after the child's birth at no charge. After that, the cost is \$5. If you wish to use your own wording or information we do not normally include, the charge is \$5.

* Birthday/anniversary announcements should be within two to three weeks of the day. They will be run free of charge unless extra wording is included.

* We welcome news from all clubs and organizations in Holt County, and are happy to include those write-ups in the newspaper. Again, it should be timely (no older than two weeks).

If you have any questions or concerns, contact us at 660-442-5423 or by e-mail at moundcitynews@socket.net.

1614 Stone Street
PO Box 574 Falls City, NE 68355
402-245-2105
402-245-2106 (fax)

You did it!

Citizens of Southeast Nebraska, Northwest Missouri, and Northeast Kansas:

By pulling together you made possible construction of a new Missouri River Bridge on U.S. Highway 159 at Rulo, NE four years sooner than anyone would have thought possible. A Groundbreaking Ceremony will be held 3 p.m., Sun., September 19, 2010 at Rulo, and we want you to be there to join the celebration!

Nebraska Governor Dave Heineman will be the keynote speaker and will be among those who ceremonially put a shovel to earth celebrating the start of construction on the new Bridge. Refreshments will be served, plans will be available for viewing, and chairs will be set up under a tent for the comfort of those attending the short program.

When Mitch Glaeser first urged you to write letters of support for a new bridge in the Fall of 2007, this bridge seemed an impossible dream with no funding in place to make it a reality. But, you responded! Over 1,600 letters of support were received. Citizens from the three states came together and formed the Tri-State Corridor Alliance. Your plea for a new, safe bridge to spur economic development was heard by elected and appointed state and federal officials. Federal funds were obtained for bridge planning, and shortly thereafter construction funding was put in place by the federal government and the states of Nebraska and Missouri.

Put the date September 19th on your calendar. Come celebrate the start of construction on a "Bridge to a Bright Future" for the three-state region!

Thank you,

Charlie Radatz & Beth Sickel

Co-Chairs of the Tri-State Corridor Alliance

P.S. Remember to join us for the Rulo Bridge Grandbreaking at 3 p.m. on September 19th!!

COMMERCIAL OR PERSONAL

PRINTING

★ Envelopes

★ Carbonless Forms

★ Letterhead

★ Business Cards

★ Business Forms

★ Flyers

★ Invitations

★ Much More

Mound City

NEWS

511 State
Mound City, MO
660-442-5423

Rough start for Lady Bulldogs in home tournament

Amber Nowling- Dug out this kill during the Craig/Fairfax match against Maryville. Amber had nine digs in the four matches during the Fairfax Tournament on September 2 and 4.

kill, seven assists and four digs. Amber Nowling had three points, an assist and two digs. Jill Riley had two points and five kills. Lauren Clark had a kill and two digs.

In the final match of the day against Maryville, the Spoofhounds jumped out to a 20-10 start and won the first set 25-18. In a back and forth second set, the Lady Bulldogs took a 20-18 lead, but couldn't hold on and the Spoofhounds prevailed 25-21. Emily VanGundy had five points, a kill, six assists and six digs. Darian Burke had four points, a kill, six assists and seven digs. Ashton Lewis had three points, two kills and five digs. Alicia Clark had three points and three digs. Jill Riley had a point, five kills and three digs. Lauren Clark had a point, a kill and two digs. Rebecca Geib had four kills, a block and eight digs. Amber Nowling had a dig.

CFX finished the day with a 1-2 record and a third place finish in its pool.

On Saturday, September 4, the Lady Bulldogs played the Lady Blue Jays from Rock Port in their first match of the single elimination tournament. With some aggressive serving and attacking, the Lady Bulldogs were able to take control and win the first set 25-12. The second set belonged to the Blue Jays as they were the more aggressive and attacking team. They prevailed 25-11, setting up a decisive third game. Rock Port struck first and lead 5-3 before CFX quickly tied it up. From there it was back and forth until CFX served with the score tied at 10. From that point, the Lady Jays outscored CFX 5-1 to win the third set 15-11. Emily VanGundy had nine points, a kill, six assists and four digs. Rebecca Geib had five

points, six kills, a block and seven digs. Alicia Clark had three points and a dig. Amber Nowling had two points and four digs. Jill Riley had two points, two kills and three digs. Darian Burke had two points, three assists and four digs. Lauren Clark had three kills, an assist and a dig. Ashton Lewis had one point, two kills and two digs.

A 1-3 start for the Lady Bulldogs doesn't have CFX coach Phil Weldele concerned.

"We started the season against some pretty good competition. Rock Port, Mound City and Maryville are the best teams in the area. Lafayette finished fourth in the tournament and we beat them," stated Coach Weldele. "The season is a journey and this is just the start of it."

Rock Port and CFX will play each other again on Thursday, September 9, to open the conference season. It will also be the first matches of the season for the JV and JH teams. Play begins at 5:30 p.m.

On Monday, September 13, the JV and Varsity will play East Buchanan at Craig, with the JV starting at 5:00 p.m.

The JH will host North Nodaway at Craig on Tuesday, September 14, at 4:30 p.m.

Nearly a dozen children participated- In the 4-H Find-Out Party held at the Mound City school playground on Tuesday, August 31. Three prospective members are pictured in the forefront playing the game with 4-H member Gabrielle Heck (left).

4-H holds find-out party

Teresa Kurtz, YPA, along with the assistance of leader, Jennifer Heck, and some of the Shiloh Club members had an after school find-out party on Tuesday, August 31, at the Mound City school cafeteria and playground for youth and parents to learn about 4-H.

Approximately a dozen youth that wanted to know

more about this youth organization participated in activities that included games, songs with handmade kazoos, State Fair display, refreshments and a make and take craft of 4-H colors. Questions were answered about 4-H throughout the event.

The new 4-H year meeting of the Shiloh Club will be on Sunday, Sept. 12, at

3:00 p.m. at the Mound City United Methodist Church basement in Mound City. Anyone ages 5-18 (as of December 31, 2010) is invited to attend and become a member.

For more information, please contact Shiloh Club leaders, Jennifer Heck or Karma Metzgar, or the University of MO Extension at 660-446-3724.

CFX opened its 2010 volleyball season on Thursday, September 2, with pool play in the Fairfax Tournament against the eventual tournament champions, Mound City.

The CFX Lady Bulldogs came out ready to play for the first 12 points and then Mound City took over for a decisive 25-16, 25-7 victory. Rebecca Geib had three points, five kills and two digs. Emily VanGundy had five points, a kill, four assists and three digs. Ashton Lewis had two points, a kill, an assist and three digs. Amber Nowling had a point and two digs. Jill Riley had a point. Darian Burke and Lauren Clark each had a kill. Darian also had an assist and ten digs.

In its second match, CFX took on an improved Lafayette squad and came away with a 25-21, 25-22 victory. Ashton Lewis had eight points, two kills, an assist and four digs. Emily VanGundy had seven points, four kills, five assists and four digs. Rebecca Geib had three points, eight kills, and four digs. Darian Burke had three points, a

The Sportsman's Lodge

Introducing New Management for Our Restaurant

Roberta Feist, part owner, is our new manager and welcomes you to **Sunday's Delicious Brunch** 11:00 a.m. - 2:00 p.m. (Regularly \$12.95 - Sunday, Sept. 12 **ONLY \$9.95**)

• Watch Paper for Weekly Specials •
• Open 7 Days A Week! - See hours below •

Hours - OPEN 7 DAYS A WEEK!

September 1, 2010 - May 1, 2011

Breakfast - 7:00 - 10:00 a.m.

Lunch 11:00 a.m. - 2:00 p.m.

Dinner - 5:30 - 8:30 p.m.

Smoking allowed after 8 p.m.

402 Rulo Street • Bigelow, MO 64437

660-442-5165

360 ACRES PRIME HUNTING-CROPLAND AUCTION

Saturday, October 2, 2010, 10:00 a.m.

Location of Auction: "The Eiberger Building". Go ¼ mile north of King City, MO, on Hwy. 169, then east on Eiberger Rd. Follow auction signs. King City is about 30 min. north of St. Joseph, MO, on Hwy. 169.

Land Location: From the Jct. of Hwy. 169 and State Rt. "Z" in King City, MO, go east on State Rt. "Z" 8 miles, then north on Co. Rd. 540 approximately 1/2 mile.

Description of Tracts:

• 80 Acres m/l in Sec. 26, Twp. 61, R. 31. 10.4 m/l acres considered tillable, balance in timber. 2009 Taxes: \$132.54

• 280 Acres m/l in Sec. 27, Twp. 61, R. 31. 139.57 m/l acres considered tillable of which approximately 93 acres were in soybeans during 2010. 90.57 ac. m/l (approx. FSA measurement) of this tract are in continuous virgin timber; Approximately 34 acres of the total tillable acres (139.7) is currently in grass and newly fenced for cattle on the south end. This tract also features a 6500 bu. grain bin, and a 16'x34' Hunting Cabin. The recently built cabin features sleeping area for 12, hardwood walls, high ceiling, concrete floor, electric heat, vinyl siding and asphalt shingled roof. There is a concrete covered patio area attached on the north side of the cabin overlooking the timber to the north. 2009 Taxes: \$553.08

Primary Soil Types: Lamoni, Shelby, Gara

Sale Procedure: Offer each tract separately, then as a 360 acre package.

Terms: 10% non-refundable down payment, balance due in 30 days at closing. NO BUYER'S PREMIUM

Auctioneer's Note: This land offers some of the best hunting opportunities to be found in the state of Missouri. Call your favorite hunting friends and family members, there is room for everyone at this remote getaway. Good producing farm ground on this land provides an annual income. Owners are sincere in their desire to sell so come prepared to buy. Close on this property just ahead of Missouri's Firearm Season and be ready to hunt! Current owner has opened trails throughout the timber with a Bobcat to facilitate ATV travel. To view this property ahead of auction day, give me a call. - Greg Clement, Auctioneer

MARK AND KATHLEEN HARSHMAN, ST. JOSEPH, MO

Photo ID required to register

Auction Managed & Conducted By: Greg Clement Auctions LLC

AUCTIONEERS:

Greg Clement, Maitland, MO, 660-442-5436, call 816-387-3652;

Justin Gregory, Mayetta, KS, 785-250-8412; and

Chance Clement, Skidmore, MO, 660-853-1868

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

"The Voice Everybody Knows"

Nodaway-Holt suffers 56-6 loss to Worth County

Trojan Cody Ridler- Took the ball around his own right end for a gain in Nodaway-Holt's contest with the Worth County Tigers on Friday, September 3, in Grant City.

The Nodaway-Holt Trojans came off a first game season win last week to face the Worth County Tigers in week two. The Trojans travelled to Grant City on Friday, September 3, for the contest that would sting the Trojans with a 56-6 loss.

The Trojans were unable to get on the scoreboard in the first half. The Worth County Tigers jumped to a 16-0 first quarter lead which was padded

by a safety. The Tigers also picked off a Trojan pass for a touchdown and combined with two other touchdowns which had the Trojans down 36-0 by the half.

The Trojans held the Tigers to 14 third quarter points, while succeeding on a drive that took Blake Shamberger into the end zone from five yards out. The conversion pass failed for the Trojans.

The Tigers finished with one touchdown in the final quarter.

Blake Shamberger had four completions to Cody Ridler for 31 yards, rushed for 15 yards and had seven tackles. Cody Ridler had four carries for 13 yards and eight tackles. The Trojans also had short rushing gains by Brice Shamberger, Nick Patterson and Aric Gazaway.

Nick Patterson led the defense with 10 tackles. Luke Coffelt, Dale Swartz and Andrew Strauch each had six tackles. Brandon Saxton and Josh Schafer had five tackles each and Aric Gazaway and Duston Wetzel had two tackles apiece.

The Nodaway-Holt Trojans are 1-1 this season and will host Union Star on Friday, September 10.

Lady Panther golf update

The Mound City Lady Panthers travelled to Albany on Tuesday, August 31, to play golf, only to be rained out after three holes. They then turned around on Wednesday and travelled to Stanberry. A day that looked to be a rainout again turned out nice for the lady golfers and netted them first and second places.

In addition to the Mound City girls, Stanberry, South Harrison, Worth County

and Maysville attended the match.

Mound City's Abby Haer tied for first place with a Maysville golfer at 52. Taylor Blevins came in second at the meet, shooting a 54 for the Mound City golfers. Mound City's third golfer, Alex Phillips, shot a 60.

The Stanberry team came away with the first place team finish, shooting a combined 246. Two members shot a 61 and two shot a 62.

"MERCY !!!"- May have been this West Nodaway player's thoughts as he had opportunity to run, but saw three of Mound City's finest defensive players, left to right, Kyler VanSchoiack, James Schoonover and Kase Newcomb, headed his way.

Mound City Panthers defeat West Nodaway Rockets 56-6

The Mound City Panthers hosted the West Nodaway Rockets on Friday, September 3, at the Panther Field. The Panthers finished the game by half with a 56-6 win over the Rockets.

The Panthers wasted no time offensively racing around the West Nodaway defense, making receptions and picking off passes for touchdowns to take a 32-0 lead by the end of the first period.

James Schoonover had the first and last touchdown of the quarter. The first was a 35-yard rushing touchdown and the second was a 35-yard reception for a touchdown. James rushed in for the conversion points on both of the touchdowns.

Lucas Schawang rushed in from the one yard line after a drive downfield to pick up the second touchdown. Thomas Shifflett added the conversion points.

Shortly after, Lucas picked off a Rocket pass and ran it back 24 yards for a touchdown. Prent Eaton caught the conversion pass from Schawang. The Panthers left the quarter with the 32-0 lead.

James Schoonover scored from the 12-yard line and again for the conversion in the second quarter, to give the Panthers a 40-0 lead.

West Nodaway's Aaron Moser received the Panthers' kickoff and raced 79 yards to the end zone for the Rockets'

only score of the game.

Lucas Schawang got loose on the Panthers' first down and, breaking several tackles, raced 55 yards for another Panther touchdown. Schoonover picked up the extra points.

The Panthers' final touchdown came from Mound City's Schawang's 75-yard run with just under three minutes on the clock. Zach Kahle raced in for the extra points to secure the Panthers' 56-6 halftime win.

Lucas Schawang led the Panthers' rushing with 5 carries for 139 yards. James Schoonover had two carries for 47 yards. Zach Kahle had three carries for 21 yards and Thomas Shifflett carried three times for nine yards.

Lucas Schawang was two of three passes for 77 yards. Prent Eaton had one reception for 42 yards and James Schoonover had a reception for 35 yards.

Leading the Panther defense in tackles were: Kyler VanSchoiack- 9, James Schoonover- 8, Josh Owens- 8, Lucas Schawang- 8, Prent Eaton- 4, Kase Newcomb- 4, Miles Jumps- 3, Montana Schawang- 3, James Walker- 3, Jake Reilly- 2, Zach Kahle- 1, Spencer Staples- 1 and Trevor Boyd- 1.

Mound City extended its record to 2-0. The Panthers travel to Falls City, NE, on Friday, September 10, to play Sacred Heart.

The Craig/Fairfax- Offensive line prepared for another snap in the Hornets' football game against Norborne on Friday, September 3, in Fairfax. The Hornets came away with a 56-6 halftime victory. Quarterback Nathan Hinrichs (22) readied the line for the snap.

Craig/Fairfax gleans 56-6 win over Norborne

Thauan Andrade. Hinrichs connected on a pass to Stoner for the conversion points on the first Andrade touchdown of the quarter. The Hornets walked away with a 56-6 halftime victory.

Thauan Andrade led the Hornet rushing with 126 yards on 18 carries. Michael Eddlemon had 87 yards on four carries.

Nathan Hinrichs was one of five for 25 yards and a touchdown. Thauan Andrade connected on one pass for a six yard gain. Jordan Stoner had one 25-yard reception and Nathan Hinrichs had a six yard reception.

The Hornet defense only allowed 35 total yards and one first down during the game. Kalab Long led the defense with 11 tackles, including a quarterback sack and three fumble recoveries. Michael Eddlemon had eight tackles, a quarterback sack and a blocked punt. Jordan Stoner had eight tackles. Nathan Hinrichs, Tyler Brandt, Steven Gibbons and Tristan Ray had three tackles each. Nathan Hinrichs also recovered two fumbles. Dalton Stone, Thauan Andrade, Logan Kephart, Alan Herbst, Dyllan Mattly and Dalton Nowling had a tackle each.

"I was impressed with effort on the defensive side of the football. Forcing turnovers and capitalizing on them has been a huge part of our early season," commented CFX Coach Tysdahl about Friday's victory. "Offensively, I was pleased that we took care of the football and got the job done, but we didn't play well fundamentally and had too many mental errors. This week will be a challenge for us and the kids will need to play at a much higher level in order to compete."

The CFX Hornets travel to Grant City on Friday, September 10, for their next game.

The Craig/Fairfax Hornets claimed an impressive 56-6 win over Norborne by halftime on Friday, September 3, in Fairfax, MO.

The CFX Hornets claimed their first touchdown when Thauan Andrade raced 16 yards into the end zone. He added the points after to give the Hornets an 8-0 lead. Andrade picked up the second CFX touchdown to extend the Hornet lead to 14-0. The final touchdown of the first quarter came on a 25-yard pass from Nathan Hinrichs to Jordan Stoner. The Hornets led 20-0 at the end of one.

Michael Eddlemon scored first for the Hornets in the second quarter on a two yard run. Jordan Stoner snagged a Norborne punt and returned it 55 yards for a touchdown. Andrade scored the conversion points to extend the Hornet lead to 34-0. Eddlemon got loose again, this time from the 34-yard line and ran in for the TD. Nathan Hinrichs rushed in for the extra points.

Norborne scored on the kickoff, as Tyler McNelly ran 66 yards for Norborne's only points of the game.

The Hornet offense persistently worked the ball down field and the final two touchdowns were scored from the one yard line by

Quarterback Lucas Schawang- Raced 75 yards to the end zone for a touchdown in Mound City's 56-6 victory over the West Nodaway Rockets on Friday, September 3. Lucas had five carries for 139 yards in the win.

Senior Prent Eaton- Grabbed this 42-yard reception from Lucas Schawang in the Mound City Panthers' game against the West Nodaway Rockets on Friday, September 3, in Mound City.

ATCHISON COUNTY FARMLAND AUCTION

Thursday, September 16, 2010, 10:00 a.m.

Auction Location: Tarkio Community Building, 603 S. 3rd St., Tarkio, MO.
FEATURING: 271 ACRES OFFERED IN 2 TRACTS, WITH THE OPTION OF THE HOME ON 2 ACRES SELLING SEPARATELY.

LAND LOCATION: West of Westboro, MO, 1 mile on the north side of State Rt. C OR 6 miles north of Tarkio, MO, on Hwy. 59, then east on State Rt. C 1 1/2 miles. These tracts lie within 1/2 mile of one another on an all-weather road.

NOTE: Both tracts of farm ground are under lease for the 2010 crop year. The home is ready to move into following closing.

Tract 1: 154 ACRES m/l (142.67 ac. tillable, Atchison County FSA measurement). This land is terraced and well cared for; 2010 crop is soybeans. This tract also features a 3-bedroom, 2-bath home, ground source heat pump, central air, rural water, full basement, vinyl siding, good roof and mature shade trees. Major appliances (all elec.) sell with the home. The home on 2 acres (already surveyed) will be offered separately, then as a total 154 ac. m/l package. The 2 acres with the home also has a 5000 bu. grain bin w/air an older 60'x30' machine shed and 30'x36' storage shed. There is a 3000 bu. grain bin w/air and older storage shed on the tillable ground. 2009 Taxes on the 154 acre m/l package were \$1078.00. **Short Legal:** 154 acres m/l in Sec. 7, Twp. 66N, Range 39W, Atchison Co., MO. South border is blacktop road, State Rt. C. **NOTE:** Should the home sell separately, an easement will be guaranteed to the buyer of the farm ground for use of the driveway from State Rt. C. **Primary Soil Types:** Shelby, Marshall, Colo Judson & Higginsville.

Tract 2: 117 ACRES m/l (114.53 ac. tillable, Atchison Co. FSA measurement). This land is also terraced and shows good farming practices. 2010 crop is corn. 2009 Taxes were \$563.07. **Short Legal:** 117 ac. m/l in Sec. 8, Twp. 66N, Range 39W, Atchison Co., MO. This land is bordered on the south by State Rt. C and bordered on the east by gravel road "S" Avenue. Also included in this tract are two older grain bins. **Primary soil types:** Marshall and Higginsville

Terms: 10% non-refundable payment day of auction and enter into contract. Balance due in 30 days at closing. **NO BUYER'S PREMIUM.**

AUCTIONEER'S NOTE: Farmers! Take advantage of this opportunity to own this great producing ground. Take time to drive by these farms prior to auction day and see the great looking crops....the owners are very sincere in their desire to sell. **SEE YOU AUCTION DAY!** - GREG

ERWIN H. ROLF TRUST - DALE ROLF, TRUSTEE WESTBORO, MO

Photo ID to register

Auction Managed & Conducted By: Greg Clement Auctions LLC

AUCTIONEERS:

Greg Clement, Maitland, MO, 660-442-5436, cell 816-387-3652;

Justin Gregory, Mayetta, KS, 785-250-8412; and
Chance Clement, Skidmore, MO, 660-853-1868
www.clementauction.com • e-mail: gclement@nwmo.net

"The Voice Everybody Knows"

CRAIG COMMUNITY CALENDAR

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

- September 9 - JH, JV & Varsity Volleyball at Rock Port - 5:30 p.m.**
- September 10 - Varsity Football at Grant City - 7 p.m.**
- September 13 - JV & V Volleyball hosts East Buchanan - 5 p.m.**
- September 13 - Junior High Football at North Nodaway - 5 p.m.**
- September 13 - Craig City Council meeting - 6 p.m.**
- September 14 - JH Volleyball hosts North Nodaway - 4:30 p.m.**
- September 15 - Craig R-III Dismisses at 12:45 p.m. - In-Service**
- September 16 - JH, JV & V Volleyball at Fairfax vs. Tarkio - 5:30 p.m.**
- September 17 - Varsity Football at West Nodaway - 7 p.m.**
- September 24 - Varsity Football hosts Chilhowee (Homecoming) - 7 p.m.**

See Us For All Your Banking Needs

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

Citizens Bank & Trust

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

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

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

The 2010 Mound City Lady Panthers- Claimed the championship of the Fairfax Volleyball Tournament on Saturday, September 4. Tournament wins over Essex, Lafayette and Maryville earned the Lady Panthers the victory. Team members include, left to right, back row juniors: Coach Kayla Schoonover, Abby Haer, Tori Ingram, Josie Bomar, Kirstan Buckles, Katie Portman, Taylor Miles and Assistant Coach Debi Clifton. Middle row freshmen: Carina Metzgar, Alex Phillips, Haylee Clifton and Abby Forehand. Front row seniors: Taylor Blevins and Emilee Messer.

Mound City Lady Panthers win the Fairfax Volleyball Tournament

The Mound City Lady Panthers won three matches in the Fairfax Volleyball Tournament on Saturday, September 4, to claim the championship. The feat may be only the second time in the program's history.

The Lady Panthers came out of pool play on Thursday, September 2, ranked second. The Lady Panthers began with 25-16 and 25-7 wins over Craig/Fairfax.

Statistics for the game were:

Emilee Messer- 1 ace, 1 assist, 3 kills, 2 digs
Taylor Blevins- 2 digs
Abby Haer- 2 aces, 1 assist, 4 kills, 3 digs
Tori Ingram- 1 ace, 1 assist, 6 kills
Taylor Miles- 2 aces, 10 assists, 3 blocks, 1 dig
Alex Phillips- 1 ace, 4 kills, 1 block, 12 digs

Mound City then lost 16-25 and 18-25 to Maryville.

Statistics for the game were:

Emilee Messer- 3 kills, 3 digs
Taylor Blevins- 3 digs
Abby Haer- 6 kills, 1 block, 2 digs
Tori Ingram- 1 assist, 8 kills, 1 dig
Taylor Miles- 15 assists, 1 kill
Alex Phillips- 1 assist, 4 kills, 6 digs
Haylee Clifton- 1 dig
The Panthers split with the Lafayette team in pool play, 26-28 (Lafayette) and 25-16 (Mound City).
Statistics for the game were:
Emilee Messer- 1 ace, 1 assist, 1 kill, 4 digs
Taylor Blevins- 2 digs
Abby Haer- 1 assist, 8 kills, 1 block, 4 digs

Tori Ingram- 4 kills, 1 block, 3 digs

Taylor Miles- 11 assists, 2 kills, 1 block 2 digs
Alex Phillips- 2 assists, 2 kills, 1 block, 2 digs
Katie Portman- 3 aces
Haylee Clifton- 2 kills
Tournament play started on Saturday with a 9:00 a.m. game with the Essex Trojans. The Lady Panthers made quick work and won 25-7 and 25-12.

Statistics for the game were:

Emilee Messer- 4 aces, 3 kills
Taylor Blevins- 3 digs
Abby Haer- 2 aces, 4 kills, 3 digs
Tori Ingram- 1 ace, 5 kills, 1 block
Taylor Miles- 7 assists, 2 kills, 1 block 1 dig
Josie Bomar- 1 kill, 1 dig
Alex Phillips- 1 ace, 1 assist, 2 kills
Haylee Clifton- 2 kills, 2 digs

The second round game of the tournament was a rematch with Lafayette, who had defeated Benton in its first round game. The Panthers were able to secure 25-19 and 25-21 wins to advance to the championship game.

Statistics for the game were:

Emilee Messer- 1 ace, 2 assists, 2 kills, 1 block, 6 digs
Taylor Blevins- 2 digs
Abby Haer- 1 ace, 8 kills, 2 blocks, 4 digs
Tori Ingram- 1 ace, 1 assist, 8 kills, 1 block, 3 digs
Taylor Miles- 13 assists, 1 kill
Katie Portman- 1 ace, 1 kill, 1 dig
Alex Phillips- 1 assist, 4 kills, 2 digs
Haylee Clifton- 2 assists, 3 digs

The Panthers would have to get by the Maryville Spoofhounds in the final game of the tournament to claim the championship. After a first game 14-25 loss, the Lady Panthers came out with new resolve and battled to a 25-14 second game win. The Lady Panthers started out on top in the third and final game, but the Spoofhounds kept it close, before the Lady Panthers closed them out with a 15-12 championship win.

"The girls came back strong after the first set to finish it for first," stated Coach Schoonover. "I'm proud of the way they played and it should be a great year."

Statistics for the game were:

Emilee Messer- 2 assists, 3 kills, 3 digs

Taylor Blevins- 1 dig
Abby Haer- 1 ace, 1 assist, 5 kills, 1 block, 4 digs
Tori Ingram- 1 assist, 5 kills, 1 block, 2 digs
Taylor Miles- 2 aces, 13 assists, 4 blocks, 4 digs
Katie Portman- 1 ace, 1 kill
Alex Phillips- 1 ace, 7 kills, 3 blocks, 4 digs
Haylee Clifton- 2 kills, 1 dig

The Lady Panthers are 4-1-1 to start the season. They play in Tarkio tonight, with the junior high beginning at 5:30 p.m.

South Holt Knights host North Andrew Cardinals

The South Holt Knights hosted the North Andrew Cardinals in football competition on Friday, September 3. The Knights sported a great offensive game, but fell 66-48 to the Cardinals.

In first quarter action, North Andrew was first to get on the board with a touchdown by Bauman. The Knights were quick to answer with a touchdown pass from Klynn Sisk to Mitch Mueller.

The second quarter had a multitude of offensive plays, netting seven total touchdowns. Klynn Sisk scored on back to back touchdowns. Daniel Bowness picked up the first conversion points and Sisk added the second. After a Cardinal touchdown, Sisk connected with Mitch Mueller for a touchdown. The Cardinals finished the quarter with two more touchdowns to take a 32-22 lead at the half.

The Knights recorded a touchdown in the third quarter when Klynn Sisk got loose to the end zone, but North Andrew added three touchdowns during the period.

South Holt outscored North Andrew in the final twelve minutes of play, two

touchdowns to one. Sisk scored a rushing touchdown and the conversion points and later connected with Jeremiah Bragg for the final touchdown of the game. The Knights fell 66-48 to the Cardinals.

Klynn Sisk led the offense with 111 yards and three touchdowns. He completed seven passes for 175 yards and three touchdowns.

Daniel Bowness had 38 yards rushing.

Mitch Mueller had 82 yards receiving, Daniel Bowness had 57 receiving yards and Jeremiah Bragg had 36 yards.

The Knight defense was led by Klynn Sisk with 16 tackles and Tanner Chaney with 14 tackles. Billy Brock added 11 tackles, Jeremiah Bragg had nine tackles and Mitch Mueller had seven tackles. Daniel Bowness added six tackles, Chase Howell and Caleb Townsend had five tackles each and Jared Brendle had four tackles and a sack. Cutler Derr had three tackles and Quincey Hensley had two tackles.

The South Holt Knights will play the West Nodaway Rockets in football action at Burlington Junction on Friday, September 10.

Lady Knights start season with two wins at home

The South Holt Lady Knight volleyball team began its season with two home game wins.

Their first season win came Monday, August 30, with a two game victory over the Tarkio Lady Indians. The Lady Knights claimed a 25-20 first game win and continued to win the match with a 25-18 second game

victory.

The Lady Knights' second home game was against North Platte on Tuesday, August 31. The Lady Knights routed the North Platte Panthers 25-5 in the first game and claimed a 25-13 match win.

The Lady Knights start their season with a 2-0 record.

Junior Tori Ingram- Tipped the ball over the heads of two Lafayette players in Mound City's 25-19 and 25-21 win in the second round of the Fairfax Tournament on Saturday, September 4. Haylee Clifton moves in to dig.

The Lady Panthers- Celebrated their tournament championship win over the Maryville Lady Spoofhounds at Fairfax on Saturday, September 4. Players left to right are, Tori Ingram, Haylee Clifton, Abby Haer, Emilee Messer (13), Alex Phillips and Taylor Miles.

Mound City Community Calendar

brought to you by

Member FDIC

NODAWAY VALLEY BANK

the right bank...

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

- September 9 - JH, JV & Varsity Volleyball at Tarkio - 5:30 p.m.
- September 10 - Varsity Football at Falls City Sacred Heart - 7 p.m.
- September 13 - Junior Varsity & Varsity Girls' Golf hosts Quad-meet - 4 p.m.
- September 13 - Mound City Junior High and Junior Varsity Football hosts Worth County - 5 p.m.
- September 13 - Mound City Public Library board meeting - 5 p.m.
- September 14 - Omega Club at Iva VanDeventer's - 7:30 p.m.
- September 15 - Late Start at Mound City R-2 - Teacher In-Service - 10:15 a.m.
- September 15 - Junior Varsity & Varsity Girls' Golf hosts Tri-meet - 4 p.m.
- September 16 - JH, JV, & Varsity Volleyball hosts West Nodaway - 5:30 p.m.
- September 17 - Varsity Football hosts Stanberry - 7 p.m.
- September 20 - Varsity Girls' Golf at Albany Tournament - 8:30 a.m.
- September 20 - Junior High & Junior Varsity Football at Stanberry - 5 p.m.
- September 22 - Varsity Girls' Golf at Mazingo Tournament - 9:00 a.m.
- September 23 - JH, JV, & Varsity Volleyball at South Holt - 5:30 p.m.
- September 24 - Varsity Football at Worth County - 7 p.m.
- September 25 - Varsity Volleyball at Nodaway-Holt Tournament - TBA
- September 28 - Varsity Volleyball hosts Tri-Meet with North Platte and South Holt - 5:30 p.m.
- October 1 - Varsity Football hosts Craig/Fairfax (Homecoming) - 7 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

September FCCLA

By Haley Loucks

The Mound City FCCLA has a few upcoming events for this month. On September 14, 2010, members are hosting the Powder Puff Football and Buff Volleyball games. The evening starts off at 6:00 p.m. at the football field for Powder Puff, and ends at 7:30 p.m. in the gym for Buff

Volleyball. There will be a freewill donation, which will be given to the Children's Miracle Network. Also this month, the FCCLA is planning to sell Red Wheel, so if you would like to buy, please contact an FCCLA officer or FCCLA Advisor, Mrs. Karlene Harrison!

2009-2010 yearbooks for sale

By Lucas Schawang

Once again the time has come to sell yearbooks. The Yearbook Staff of 2010-2011 is selling yearbooks. Pre-school through twelfth grade are featured in the yearbook. The theme of the 2009-2010 is "Going out with a bang 2010". There is a limited sup-

ply of yearbooks and the cost \$30.00. If you are interested in purchasing a yearbook, contact the high school office or Mrs. Nichole Hux at 442-5429. The staff members will be selling yearbooks at some of the home football and volleyball games.

FBLA calendars for sale

By Taylor Miles

The Mound City FBLA will again be selling FBLA calendars. These calendars include a list of all activities and events that happen throughout the year, as well as directions to some "out of town" games like DeKalb, Worth County and Lathrop. These calendars also include

a list of miscellaneous information about admission to ball games, lunch prices and activity and technology fees for the school year.

The calendars may be purchased at some football and volleyball games for \$3 per calendar or by contacting Mrs. Nichole Hux at 442-5429.

The Prowl

Page courtesy of Mrs. Nichole Hux's Mass Media class at Mound City R-II

Upcoming events

By Taylor Blevins

September 9 - JH/JV/V Volleyball at Tarkio, 5:30 p.m.
September 10 - Varsity Football at Sacred Heart, 7:00 p.m.
September 11 - ACT Testing
September 13 - Girls' Golf at Home, 4:00 p.m.
September 14 - FCCLA Battle of the Classes
September 15 - In-service Late Start, 10:15 a.m.
September 16 - JH/JV/V Volleyball at Home vs. West Nodaway, 5:30 p.m.
September 17 - Varsity Football at Home vs. Stanberry, 7:00 p.m.

Positive behavior support system

By James Schoonover

The Mound City R-2 School District began implementing a Schoolwide Positive Behavior Support system to inform and communicate ways to be respectful and responsible in a safe learning environment. There were three expectations designed to create a climate of cooperation, academic excellence, respect and safety at school.

The guiding principles are: clear expectations for student behavior, clear and consistent strategies for teaching appropriate be-

havior, clear and consistent strategies for encouraging appropriate behavior, clear and consistent consequences that discourage inappropriate behavior. Students are expected to be safe, respectful, and responsible. If the students are seen displaying these qualities, teachers give them PBS cards. Students are responsible to sign their name on the card and put the card in a container for a drawing every Friday. At the end of the week, the cards are selected for different prizes.

What happened in the year...

By Tiffany Kunkel

1993-The prom theme was Moonlight Memories. The prom king was Robert Browning and the queen was Tiffany White.

1998-The graduating class of 2011 began its journey as a Mound City Panther.

1998-Mrs. Madeleine Gillis and Mr. Elvin Ungles retired from Mound City R-2.

2000-The high school student body performed two plays, "Flowers for Algernon" and "Rock Around the Block".

Class of the week

By Jake Reilly

Mr. Jason Lenz', high school history teacher's, classes are featured this week as the class of the week. Mr. Lenz teaches 9-12 grades and teaches a variety of history classes and elective classes. Some of the classes Mr. Lenz teaches are Modern American History, World History, World Geography, and Psychology. In his Modern American History class, his students have been learning about the Reconstruction and made political cartoons concerning slavery. The World History class has been discussing the Renaissance. Students in the World Geography class have been learning about the layers of the Earth. Students are also making a children's book about the layers of the Earth. Students in Psychology class have been talking about research methods.

Spirit wear for sale

By Prent Eaton

Panther Spirit Wear is on sale now! Spirit Wear is sold by the elementary and middle school student council. The proceeds collected from selling the spirit wear support the students of Mound City R-2 Schools. The first round of orders was due to Mrs. Janet Atkins, Elementary Secretary, by Wednesday, September 8, for delivery by Homecoming. You can also order spirit wear at some home football games and in the elementary office. Examples of spirit wear items are on display in front of

the elementary office. If you have any questions or concerns, please contact the elementary office at 660-442-5420.

WANTED
Concrete Work
15 years experience.
Have references.
Call Steve Portman
Home: 660-442-5129
Cell: 660-853-8923

New staff members for "The Prowl"

By Tori Ingram

The Mound City Mass Media class is beginning "The Prowl" for the 3rd year. It will be published in the Mound City News every other week informing the community on what is happening with the students at Mound City R-2. For example, the students will be writing about articles such as: upcoming events, class of the week, school history and various activities.

The picture includes (left to right) front row: Tiffany Kunkle, Jessica Gillenwater, Taylor Miles, Emilee Messer; back row: Lucas Schawang, Tori Ingram, Prent Eaton, Taylor Blevins, James Schoonover, Haley Loucks, Jake Rielly. Class members are looking forward to providing the community with information about the various events and activities here at Mound City R-2.

Panther question of the week

By Jessica Gillenwater, Editor

Question: What was your favorite thing about summer?

Abby Haer, Grade Eleven- "My favorite thing about summer was going on vacation to Table Rock Lake in Branson with my family."

Alex Phillips, Grade Ten- "My favorite thing about summer was playing sand volleyball, going to Table Rock Lake, and swimming at the pool with my friends!"

Paige Quilty, Grade Four- "My favorite thing about summer was going to the pool and finding out my aunt was having twins."

Parker Staples, Grade Three- "My favorite thing I did this summer was working for my grandpa. We mowed yards."

Bryson Tenney, Kindergarten- "Going to the swimming pool."

HELP WANTED

HELP WANTED- Care-giver. Experience preferred. Call 660-683-5513.

9/1tc

HELP WANTED

RN/LPN/CNA
Full Benefits Available
Apply at;
or send resume to:
TIFFANY HEIGHTS
1531 Nebraska St.
Mound City, MO
64470
660-442-3146
EOE

HELP WANTED
Cashier & Cleaning
Apply in person.
George's C-Store
711 State St.
Mound City, MO

HELP WANTED - CUSTODIAL POSITION
The Mound City R-2 School District is accepting applications for a custodial position. Work hours are between 9:00 a.m. - 5:30 p.m. during the school year and summers are 7:00 a.m. - 3:30 p.m., Monday through Friday. The starting wage is \$8.50 per hour with a matched retirement program and an appealing health insurance program. These benefits equal \$2.90 per hour. All major holidays are given with pay, along with sick leave and personal days. Inquiries should be directed to Ken Eaton at the Office of the Superintendent, 708 Nebraska St., Mound City, MO 64470, or by calling (660) 442-3737 on or before September 17, 2010.

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

Tyson Harris Lawn Service
Call Us For
Lawn Seeding
Free Estimates • Insured
Call 660-446-2765
or 660-215-0333

96 YEAR-OLD WROUGHT IRON
The Mound City School District will be accepting sealed bids for the nearly 100 year-old wrought iron fence that has protected school children for generations. This historic fence must be replaced due to updated construction codes. There are 18 panels 8 feet in length and 2 feet tall. The fence will be sold by panel and should be bid as such. Please submit bids to Mound City R-2 School District, Attn: Ken Eaton, 708 Nebraska St., Mound City, MO 64470. Don't miss your chance to own a piece of Mound City's proud heritage. Sealed bids will be opened September 20, 2010, at 2 p.m. Pictures can be e-mailed by contacting the school at ken.eaton@mndcty.k12.mo.us

Parshall Concrete, Inc.
Ready Mix L-4000
\$90/yd delivered in Holt County (no additional trucking fee)
Flatwork, foundations, bin pads, etc.
Let us bid your project.
660-442-5997

NOTICE OF ANNUAL MEETING FOR LITTLE TARKIO DRAINAGE DISTRICT
Landowners' annual meeting of Little Tarkio Drainage District No. 1 will be held at Phil Morris' Shop on Hwy. 59, Monday, Sept. 20, at 7:00 p.m. for the purpose of electing one supervisor for a term of five years, discussion of reassessment of benefits to landowners in order to increase the benefit tax, and any other legal business that may properly come before the meeting.
Phil Morris, President
Jim Ohlenschlen, Secretary

LEGAL NOTICES
Public Notice
The Corning Special Road District will hold a public monthly business meeting on Sept. 16, 2010, from 1-2 p.m. at 16178 Holt 110 Rd, Craig, MO.
Mike Wright
Secretary

NOTICE OF ANNUAL MEETING AND ELECTION UNION TOWNSHIP LEVEE DISTRICT
Notice is hereby given to all persons owning land and other property within the boundaries of UNION TOWNSHIP LEVEE DISTRICT of Holt County, Missouri, that the annual meeting of said district and election will be held Thursday, September 16, 2010, at 7:00 p.m., at the American Legion building, Craig, Missouri, for the purpose of electing one supervisor who will serve a term of five (5) years and until his successor is elected and qualified, the maintenance tax and any other district business.
That at such election each and every acre of land in the district shall represent one share and each owner shall be entitled to one vote either in person or by proxy for every acre of land owned by him in the said district.
That such meeting shall begin at 7:00 p.m., and shall continue until the purpose for which the same is called shall have been accomplished.
Welton Haer, Secretary
Union Township Levee District
9/2tc

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

Brian A. Tubbs Attorney At Law
Phone: 660-442-5989
Fax: 660-442-3574
tubbslaw@centurylink.net
The Law Office of Brian Tubbs LLC
Call for appointments
222 State Street • Mound City, MO 64470

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

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

FRESH PRODUCE- Homemade jams, baked goods, Saturday mornings, 8 a.m. to 11 a.m., State Street, Mound City, 660-442-0124. 6/6tp

GRAIN BINS FOR RENT- Leg and pit available. Contact Jon Russell at 816-271-3831. 3/tfc

HOWARD'S GUN REPAIR- 12315 Hwy. 59, Craig, MO, 64437. 660-683-9401. 9/4tc

FOR SALE- Solid wood queen-size bed and headboard, dresser, chest-of-drawers and night stand. Call 660-442-5253. 9/1tc

FOR SALE- 7 1/2' by 50' aluminum awning, like new. 8' camper shell for older pickups, \$50. Call 660-442-3555. 9/2tp

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

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

SERVICES AVAILABLE- Reliable In-Home Care or Chauffeur. Leave message for Joyce Burke at 660-686-3344 or 660-744-3191. 8/2tp

FOR SALE- 500 gallon diesel tank on Tandem trailer, new pump. Call 660-572-0239. 9/1tc

REAL ESTATE

FOR SALE- Nice, clean 2-bedroom mobile home, ready to move into. Refrigerator, stove and air conditioners furnished. Price Reduced. Call 816-261-3912 or 660-939-2336. 9/2tp

NEW LISTING!

Five-bedroom home with heated shop on large corner lot, Craig MO.

www.barnesrealty.com or Call Alyssa at 660-572-0049 for details.

NEW LISTING!

Three-bedroom manufactured home in the country on 2 acres +/- and only 4 miles from Mound City! Only \$52,500.00!

www.barnesrealty.com or Call Alyssa at 660-572-0049 for details.

ENTERPRISE REALTY

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

LAND FOR SALE

- 558 A. in Atchison County
 - 381 A. in Platte County
 - *95 A. SE of Oregon, MO
- *SOLD**

HOUSE FOR SALE

110 Davis St. • Mound City

TWO-BEDROOM,
ONE-CAR GARAGE

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

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

Office Space Available For Rent

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

78 ACRES EAST OF OREGON

46 open acres -- 26 acres creek bottom and 20 acres grass.
House and outbuildings, old Monarch schoolhouse on property.
Nice creek -- great hunting potential.

Priced at \$2,450/acre

Call Dwight at 816-261-4622 or

HALL REALTY

1308 State St., Mound City, MO
660-442-3116 • www.hallrealty1.com

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

Weldon's Tree Service

Tree Trimming/Transplanting
Tree and Stump Removal/Tree Shearing

Insured ~ Public Liability
Residential & Commercial

FREE ESTIMATES
(660) 582-3267

MARYVILLE GLASS AND LOCK

5TH AND BUCHANAN, MARYVILLE

(660) 582-3131

- Overhead doors and operators
- Custom residential replacement windows
- Complete locksmithing services
- Commercial - residential glass replacements

THANK YOU / REMEMBERING

Thank You

I would like to thank everyone for the tremendous amount of cards of sympathy the community and surrounding communities have sent to my mother, myself and the family of Mike Whetsel as well as the large amount of food and household items. I wish to thank the Brother Masons with a special thanks to Brothers Jack and John Vernon and the Brothers of the Fairfax Lodge and all of the Brothers from the adjoining lodges who helped in making the Masonic services so awesome. It was a tremendous show of brotherhood. Mike would have been very proud.

I wish to thank the Nazarene Church and Pastor Keith Knaak for the wonderful dinner and the use of the church for the service.

I wish to thank Pastor Crystal Karr for being there for me.

Also, a very special thank you to Pastor Rob Self and his wife for being there for my sister-in-law and family to help them through their trying times, what a tremendous memorial service.

A special thanks to friend, Terry Eaton, for his praise of my brother in his article and to say take care of yourself, Terry. Mike would want you to finish the project you and the city have started on the water plant.

May God bless you all, Larry D. Whetsel

THANK YOU

The family of Mike Whetsel would like to express its sincere gratitude to all members of the community who delivered food and household items, who shared their stories of Mike, who attended the visitation and funeral, and simply showed how much they care about the man he was. We were overwhelmed by the generosity and the coming together of the community.

The Mike Whetsel Family

COTTON BODY SHOP & TOW SERVICE

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

THANK YOU

We would like to thank our family, friends and classmates for the many expressions of good wishes commemorating our 60th Anniversary and especially to Lisa for coordinating our family celebration in July. We have such good memories and thank you all so much.

Joe and Jo Ann Loucks

Barker Family Reunion

Sunday, September 12, 2010

It is always on the same week

It is always at the same place

The only difference may be a new face.

Don't forget time is near

Grab the loved ones you hold dear

Come join us for the food and fun

Come join us everyone.

Craig Presbyterian Church - Dinner 1:00 p.m.

Host and Hostess, Tom and Dana Tubbs

660-442-5678

Brad Pankau's Home & Farm Repair

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

BARN & IMPLEMENT SHED REPAIR!

No job is too small!

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

Lindsey's Shear Perfection

416 State St., Mound City, MO 64470

Lindsey Saxton, Owner & Stylist

660-442-4059

Wednesday, Friday, and Saturday 9:00-5:00

Thursday 9:00-5:00 (5:00-9:00 p.m. by appt. only)

We now offer TANNING at \$3.00/session or one month unlimited for \$30.00

Haircuts, Styling, Color (Specializing in Color Foil)
Updo's, Perms and Waxing

Carpet Cleaners

2 Brand New Carpet Cleaning Machines!

- Brand new machines
- Superior carpet cleaning power.

Rates:

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

McINTIRE BUILDING CENTER

108 W. 7th, Mound City, MO 660-442-5416

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

Timberwolf Vehicle Services

HARVEST SPECIAL: FULL SERVICE - Oil filters, fuel filters and air filters, plus full PM inspection on brakes, drivetrain electrical & engine.

Let the shop come to you, plus still have 24 hr. roadside assistance

Call for details!

Brian Hess,
660-623-0381
ASE Certified
Heavy Truck Mechanic

Grain Bins for Sale or Lease

- 40,000 bu. grain bin plus machine shed in Bigelow, MO.
- 35,000 bu. grain bin in Corning, MO.

Call Harold at 540-442-8050 for info.

Offering These Classes Free:

- GED
- English as a Second Language
- Improve Academic Skills

Classes starting Sept. 13 5:30 - 8 p.m. at the First Christian Church, 402 5th St., Mound City, MO

Contact:

Sandra Cowherd at 660-442-3338

CLASSIFIED ADVERTISING
CALL 660-442-5423

MC Auto & Truck Repair

Mound City, MO
660-442-5600

- Tires
- Interstate Batteries
- Oil Changes
- Antifreeze Flush
- State Inspections
- Auto & Truck Repair

Monday-Friday:
8 a.m. - 5 p.m.
Saturday:
8 a.m. - 12 noon

J & E Concrete

Commercial & Residential Concrete Work

Jeff Karsten

Cell: 816-262-5933

Free Estimates

FULL SERVICE DENTAL & DENTURE CARE

FULL DENTURES STARTING AT

\$299

Plus Initial Exam & X-Rays

Superior \$769

Platinum \$999

R.P. McGraw, DDS, LLC

417 Northland Dr. • Cameron, MO 64429
Toll Free: 866-843-6201 • 816-632-6700
www.dentistryanddentures.com

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

Graham Street Fair winners

The Graham Street Fair was held Thursday through Saturday, August 26-28. The following were coordinators and winners of the exhibits and activities featured at the fair:

Canned Goods (Carlene Neff)

Most Unusual: First-John Rich (Spice Cake); Second-John Rich (Fish); Third-Misty Neff (Peach Butter).

Jelly and Jam

Raspberry Jelly: First-John Rich; Second-Misty Neff.

Strawberry Jam: First-Amber Sloniker; Second-John Rich; Third-Marissa Miller.

Grape Jelly: First-John Rich.

Plum Jelly: First-John Rich.

Cherry Jam: First-Marissa Miller.

Peach Jam: First-Misty Neff.

Pickles

Dills: First-John Rich. Sweet: First-Parker Bloomquist.

Bread and Butter: First-John Rich.

Jalapeno: First-Amber Sloniker.

Relish: First-Alice Meadows; Second-Misty Neff; Third-John Rich.

Vegetables

Potatoes: First, Second and Third-Alice Meadows.

Tomatoes: First-Charles Johnson; Second and Third-John Rich.

Beets: First-John Rich; Second-Mary Klein.

Salsa: First-Donna Rich; Second-John Rich; Third, Amber Sloniker.

Chili Sauce: First-John Rich.

Green Beans: First and Second-Alice Meadows; Third-John Rich.

Fruit

Apples: First-John Rich (Apple Butter); Second-John Rich (Pear Sauce); Third-John Rich.

Craft Show (Mary Ann Linville)

Afghans (Knitted or Crocheted): First-Victoria Huxtable.

Baby Quilts: All First Places-Genine Lance, Nikki Bucy, Sue Stiens, Melva McIntosh; and all Second-Mary Ann Linville, Donna Heck and Crystal Poppa.

Children's Items: First-Chase Goff.

Christmas Decorations: First-Emilee Maurer; Second-Shannon Heitman (Santa Wall Hanging).

Counted Cross-Stitch: First-Misty Neff (Needlepoint Framed Picture) and Kara Marsh (Cross-Stitch Apron).

Decorated Clothing: Second-Marilyn Johnson (Blue Jean Jacket).

Fabric Tablerunner: First-Carlene Neff; Second-Carlene Neff and Robin Holmes.

Embroidered Items

Pillowcases: First-Mary Klein and Marilyn John-

son; Second-Mary Ann Linville.

Scarf Set: First and Second-Mary Klein.

Tea Towels: First and Second-Robin Holmes.

Other: First-Carlene Neff; Second-Robin Holmes.

Framed Pictures: First-Sherry Schulte and Mickey Prettyman; Second-Mickey Prettyman, Amber Sloniker and Victoria Huxtable; Third-Sherry Schulte and Victoria Huxtable.

Paintings: First-Diane Pierce.

Lap Robes: First-Donna Heck and Melva McIntosh.

Plastic Canvas: Second-Victoria Huxtable; Third-Victoria Huxtable.

Quilted Wall Hanging: Second-Carlene Neff.

Quilts: All First Places-Sue Stiens (Green and Pink Quilt), Donna Heck (Queen Size Blue Quilt, Melva McIntosh (Black and White), Edith Lyle (Crossroads to Jericho), Lois Carter (Embossed Iris); All Second-Jenevieve Talbott (Blue Tied), Sue Stiens (Yellow), Genine Lance (Pink and Purple), Betty Wester (Album Cross), Kathy DeVault (Aqua), Robin Holmes (Scripture), Shannon Heitman (Scrapbooking).

Stained Glass: First-Jane Garrett (Glass Star); Second-Larry and Jane Garrett (Stepping

Stones); Third-Victoria Huxtable.

Wood Items: First and Second-Bill Medsker (Four Items).

Best of Show: Sue Stiens (Pastel Baby Quilt).

Other

Craft Show Exhibitor Drawing-Mickey Prettyman.

Big Rig Truck Show (Tim Lance)

This show had ten entries.

Best of Show: Brandon Palmer of Bolckow, MO, 2005 Peterbilt.

2008 and Newer: Second-Dennis Sharp, 2008 Peterbilt.

2000 to 2007: First-Pat McPike, 2006 Peterbilt; Second-Nick Rosenbohm of Graham, 2001 Peterbilt; Third-Rich Vogel of Maitland, MO, 200 Peterbilt.

1999 and Older: First-Mike Saxton of Barnard, MO, 1996 Peterbilt; Second-Ryan Carter of Skidmore, MO, 1994 International.

Petal Pull

Agnes 4-5: First-Blake Bohannon; Second-Clay Hanson; Third-Preston Jenkins.

Agnes 6-7: First-Emma Bohannon; Second-Felicity Volner; Third-Trent Smock.

Agnes 8-9: First-Ian Sloniker; Second-Chase Atkins; Third-Amanda Bohannon.

Agnes 10-11: First-Tad Smock; Second-Randy Harrison; Third-Eli Sloniker.

Children's Parade Best Decorated Wagon: First-Aidan Marsh and Annika Hurst.

Best Decorated Vehicle: Second-Wesley, Emily and Parker Bloomquist.

Best 4-Wheeler and Costume: Kadance Lee Dreher.

First Place for Tricycle and Third Place for Bicycle for the Group of Decorated Bicycles and Walking: Sidney, Gavin, Breanna, Olivia and Lexi.

Third Place for 4-Wheelers-Brody Day and Dakota Leeper.

First and Second Places for Decorated Trains-Nicole Albertson and Clay and Paige Hanson.

John Deere: First-Jackson Culp.

Street Fair Princesses (Betty Ginther)

The Street Fair Princesses rode in the parade in a convertible provided by Tri-State Ford of Maryville, MO. They were: Ages 5 and 6-Audree Embley (Garry Embley and Tara Sobbin of Maitland); Ages 7 and 8-Halle Clement (Scott and Leesa Clement of Skidmore); Ages 9 and 10-Sydney Billings (Eric and Kimberly Billing of Barnard); and Ages 11 and 12-Madeline Clement (Scott and Leesa Clement of Skidmore).

Parade Antique Car: First-Terry Garnett; Second Gary Nie; Third-Tim Clements.

Parade Antique Tractors and Machinery: First-Jackie Miller of Craig, MO (Farmall F20); Second-Dewain Roach of Rea, MO (Farmall M); Third-Tracy Bix of Maryville (1949 Allis G).

Pet Show (Michelle Brown)

Dogs

Largest: First-Rebecca Johnson (Buddy); Second-KayLee and Dane Boston (Ava).

Smallest: First-Jordan Long (Mr. Brown); Second-Jordan Long (Oreo).

Best Trained: First-David Dye (Cooper); Second-KayLee and Dane Boston (Ava).

Fastest: First-Whitney Grosseohme (Little Lady Bug); Second-Jordan Long (Bentley).

Friendliest: First-Briley Russell (Pup); Second-Whitney Grosseohme (Little Lady Bug).

Prettiest: First-Dakota Allen (Princess); Second-Ryan Allen (Ross).

Best Curly Haired: First-Elaina Evers and Aiden Blake (Tobie); Second-Rebecca Johnson (Buddy).

Best Groomed: First-Ryan Allen (Ross); Second-Tie- Dakota Allen (Princess) and Hannah Lane (Lily).

Most Spots: First and Second-Jarrett Holmes, Basset Hound Pup.

Sleepiest: First-Tie-Jarrett Holmes, Basset Hound Pup; Second-Briley Russell (Pup).

Shortest Tail: First-KayLee and Dane Boston (Ava); Second-Rebecca Johnson (Buddy).

Cats

Largest: First-Morgan Wilmes (Skippy).

Best Decorated: First-Morgan Wilmes (Skip-py); Second-Jordan Long (Winnie).

Birds and Fowl

Most Unusual Breed: First-Briley Russell (Donald Turkey).

Smallest: First-Morgan Wilmes (Henny Penny Chicken) and Briley Russell (Best Groomed Doodle Rooster).

Largest Waddle: First-Briley Russell (Donald Turkey); Second-Morgan Wilmes (Henny Penny Chicken).

Most Colorful: First-Briley Russell (Doodle Rooster).

Other

Largest: First-Kaitlynn Grasty (Snakey Snake); Second-Christian Grasty (Hunter the Toad).

Smallest: First-Parker Prettyman (Wilbur the Frog).

Fastest: First-Briley Russell (Michael Angelo the Turtle).

Liveliest: First-Paxton Prettyman (Timmy the Frog); Second-Parker Prettyman (Wilbur the Frog).

Most Unusual: First-Briley Russell (Michael Angelo the Turtle).

Best Snake: Kaitlynn Grasty (Snakey Snake).

Best Croaker: First-Christian Grasty (Hunter the Toad); Second-Paxton Prettyman (Timmy the Frog).

Many items were raffled off this year during the fair. Raffle winners were: Kenny Nuckolls-\$100 cash; Kiley Rosenbohm-Quilt made by Edith Lyle; Mary Cordell-Die Cast Model Car; Evan Copsey-Pyrographic Wooden Egg made by Cate Kenny; Randy Hankins-Powerchute Ride by Larry Garrett; and Gayle Bond-Henry Goldenboy 22 caliber rifle.

The rocks in front of the stage weigh 13,640 pounds (north), and 11,510 pounds (south).

65TH ANNIVERSARY

SALE

<p>2007 Dodge Grand Caravan SXT...\$13,995</p> <p>2006 Chrysler Town & Country Touring.....\$12,995</p> <p>2005 Chrysler Town & Country.....\$8,995</p> <p>2009 Jeep Patriot.....\$17,995</p> <p>2008 Liberty 4x4.....\$19,995</p> <p>2007 Jeep Grand Cherokee Laredo.....\$18,995</p> <p>2007 Jeep Commander 4x4.....\$20,995</p> <p>2007 Jeep Wrangler, 4-Door, Soft Top.....\$21,995</p> <p>2006 Jeep Commander, 4x4.....\$12,995</p> <p>2008 Avenger, 4-Door.....\$9,495</p> <p>2007 PT Cruiser, 4-Door, 21,000 Miles.....\$8,995</p> <p>2010 Camaro SS, 6-Speed, 425 H.P.\$31,995</p> <p>2010 Camaro, Red, Sun Roof, V-6.....\$23,995</p> <p>2009 Malibu, 33 M.P.G.\$13,995</p> <p>2008 Cobalt Coupe, 5-Speed.....\$9,995</p> <p>2007 Lincoln MKZ, AWD\$21,995</p> <p>2005 Impala LT, Leather.....\$8,995</p> <p>2003 Kia Spectra, 4-Door.....\$3,995</p>	<p>2010 Ram 1500 Quad Cab 4x4...\$26,995</p> <p>2008 Ram 1500 Quad Cab 4x4...\$23,995</p> <p>2008 Ram 1500 Quad Cab, Yellow.....\$25,995</p> <p>2008 Ram 2500 Quad Cab, Diesel.....\$32,495</p> <p>2007 Ram 2500 Quad Cab, 4x4, Diesel, Automatic.....\$32,995</p> <p>2005 Dodge Ram 1500 Rumble Bee, Hemi, Yellow, 4x4.....\$16,995</p> <p>2010 Tahoe 4x4, 13,000 Miles, Leather.....\$38,995</p> <p>2010 GMC Acadia FWD, SLE.....\$29,995</p> <p>2010 Chevrolet Equinox LT, FWD, Rear Camera.....\$23,995</p> <p>2010 Chevrolet 1500 LT-1-Crew, 4x4.....\$29,995</p> <p>2009 Tahoe LT 4x4, 22,000 Miles.....\$32,995</p> <p>2009 Chevrolet X-Cab, 4x4.....\$20,995</p> <p>2007 Hummer H-3, 4x4, 12,000 Miles.....\$21,995</p> <p>2006 Chevrolet Suburban, 4x4.....\$19,995</p>
--	--

PRE-OWNED - 100 IN STOCK!

<p>2009 Pontiac G-5 Coupe...Was \$13,995 NOW \$12,995</p> <p>2008 Jeep Wrangler, 4x4, 2 tops.....\$23,995</p> <p>2010 Equinox.....\$23,995</p>	<p>2010 Impala, 7,500 Miles.....\$16,995</p> <p>2009 Impala, 4-Door.....\$14,995</p> <p>2008 Caravan SXT.....\$20,995</p> <p>2007 Town & Country Limited.....\$18,995</p>
---	---

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

Laukemper

MOTORS

Chrysler - Dodge - Jeep
Chevrolet - Pontiac

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

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

Mound City License Bureau - 302 Nebraska St. - 660-442-5531

The Klub

NIGHTLY SPECIALS ALL WEEK!

Friday: Seafood Special

Saturday: Prime Rib & BBQ

Baby Back Ribs

Wednesday
10 oz. Top Sirloin
\$9.95

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

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