

Mound City NEWS

**Published & Printed in
Mound City, Missouri**
Vol. 133, No. 46
75¢
www.moundcitynews.com

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

Thursday • May 23 • 2013

Mound City News to be closed on Memorial Day

The *Mound City News* office will be closed on Monday, May 27, in observance of Memorial Day. The office will be open during normal business hours on Tuesday, May 28. Due to being closed on Memorial Day, the deadline for advertising, news and photos will be Friday, May 24, at 12 noon.

Mound City Alumni Banquet Saturday, May 25

The 115th Mound City Alumni Banquet will be held on Saturday, May 25, at the school auditorium in Mound City, MO. Registration will begin at 5:30 p.m. with dinner and the program to begin at 6:30 p.m. Dinner is being catered by the White Rose Restaurant in Mound City.

Registration at the door will be \$20. For ages 65 and older, the registration at the door will be \$18. Entrance for the banquet will be through the west doors only.

Past Mound City yearbooks will be sold at the Mound City Alumni Banquet this year. The following years will be displayed: 1969, 1970-1971, 1972-1973, 1980-1981, 1982-1983, 1992, 1996, 1998, 2000-2001, 2004-2005, 2006-2007, 2009-2010. The cost of the yearbooks will be \$15. For questions, please contact Mrs. Nichole Hux at 660-442-5429.

Fortescue School Reunion is planned for Saturday, May 25

A Fortescue School Reunion is planned for Saturday, May 25, at the Holt County Historical Society Methodist Church building in Fortescue, MO. Graduates, students, and friends, along with their families, are invited to come get together to share memories of Fortescue School and the once well populated little town and the people who lived there. The society will cater a buffet meal at 6 p.m.; the cost is \$10.

The building will be open in the afternoon. For information and reservations, contact Mary Belle Carter, 660-442-5580, or Elizabeth Burnsides at lizb@embarq mail.com.

City-Wide garage sales on Monday

The Memorial Day City-Wide garage sales will be in full force on Monday, May 27, in Mound City, MO. As of Tuesday, May 21, there were 25 locations that were hosting a garage sale, with many more expected. Garage sale shoppers can hit the sales at 8 a.m. and can shop until 3 p.m. On Sunday afternoon, May 26, shoppers will be able to pick up a map of the locations and sale listings at Kwik Zone and George's Total, both in Mound City.

Lady Panthers win state championship for second time in school history

The Mound City Lady Panthers - Claimed their second state track championship on Saturday, May 18, after two days of competition at the Dwight T. Reed Stadium at the Lincoln University track in Jefferson City, MO. Three seniors on this year's team, Alex Phillips, Haylee Clifton and Carina Metzgar, were also members of the 2010 state championship team from Mound City. Pictured, left to right, are this year's team members with their state championship trophy: Grace Newcomb, Lily Grant, Kendey Eaton, Carina Metzgar, Alex Phillips, Haylee Clifton, Mae Sanders, Emily Wedlock and Jessica Johnson.

For complete coverage from state track please see pages 10-11

State golf coverage • Page 10

South Holt R-1 holds graduation

South Holt seniors walked across the stage to accept their high school diplomas on Sunday, May 19, in the South Holt school gym in Oregon, MO.

Twenty students graduated, three with honors. The three honor students were Sarah Costello, Rachel Kurtz and Jeremiah Bragg. National Honor Society members were Jeremiah Bragg, Sarah Costello, James Fuller, Chase Howell, Darian Kurtz, Rachel Kurtz and Kareena Shuman. Other seniors who graduated were Paul Barclay, Abby Blackwell, Billy Brock, Errick Greene, Quincey Hensley, Miranda Jones, Taylor Logan, Jacob McCully, Mitchell Mueller, Jessica Powell, Tiffanie Roach, Ron-

ald Simpson and Julianna Smith. Two seniors were awarded special awards, the Good Citizenship award went to Rachel Kurtz and All-Around Student went to Sarah Costello.

A senior vocal ensemble performed two selections during commencement. *Any way* and *100 Years* were the two songs that were sung.

Two speeches were given by student body president, Darian Kurtz, and senior class president, Taylor Logan. After receiving their diplomas, a slide presentation was shown and the graduates honored their parents with flowers.

**More South Holt
Graduation • Page 10**

Lady Knight, Sarah Costello - Puts on a big smile as she makes her way to her seat at graduation on Sunday, May 19, in the South Holt school gym in Oregon, MO. Sarah was presented the All-Around Student award during commencement.

Memorial Day cemetery observances

Members of Missouri American Legion Posts from Mound City, Craig, Fairfax, Rock Port, Tarkio and Westboro will be holding their annual Memorial Day services at area cemeteries on Monday, May 27. The following schedule lists the times of the 15-20 minute services to honor veterans and loved ones that have passed away:

8:00 a.m. - Mt. Hope Cemetery in Mound City, MO.
8:45 a.m. - I.O.O.F. Cemetery in Craig, MO.
9:30 a.m. - Fairfax City Park in Fairfax, MO.
10:15 a.m. - Memorial Building in Rock Port, MO.
11:00 a.m. - St. John's Lutheran Church, west of Westboro, MO.
11:45 a.m. - Center Grove Cemetery, south of Westboro.
12:30 p.m. - Home Cemetery in Tarkio, MO.
Shawn Harper, a former Corning MO, resident will be speaking at the services. Legion members are invited to join together for a meal at the Tarkio Legion Building following the services.

Tom Pardue of Mound City watched deck furniture - Spin through his yard into this chain link fence during a tornado-like storm early Sunday morning, May 19. Family dogs alerted Tom and his wife, Jennifer, of the storm, which hit their home around 12:45 a.m.

High winds rip through northwest Missouri

Cause damage south of Mound City

High, tornado-like winds ripped through northwest Missouri early Sunday morning, May 19, causing damage to the Jennifer and Tom Pardue residence south of Mound City at 29308 Highway 159. Around 12:45 a.m., the family's dogs were barking. Tom looked out the back door and saw all the deck furniture spinning around the yard. According to Jennifer, the strong winds were over in about 30 seconds, leaving behind a considerable amount of damage to their residence.

Siding was ripped off of the Pardue house, windows were blown out, deck furniture was smashed into the fence, parts of the chain link

fence around the yard were flattened, and trees were destroyed. There was a lot of glass and water damage to the inside of the house because of the broken windows and rain following the high wind. A 5'x8' children's playhouse located in the lawn was moved about 10' from its original location.

Power lines were knocked down around the grain bins near the Pardue residence causing a power outage. Personnel from the Holt County Sheriff's Department responded with flares to keep people off Highway 159 where the power lines

**Continued to
page 14**

BIG LAKE UPDATE

Restaurant and convenience store no longer at Big Lake

The restaurant and convenience store at Big Lake State Park in Big Lake, MO - Were demolished on Monday, May 20. Flood damage from 2011 destroyed the facilities. There is hope to have part of the day use area at the park open this Fall.

Demolishing flood damaged cabins at Big Lake

The demolition of some of the cabins at Big Lake State Park in Big Lake, MO - Started on Monday, May 20. Eight cabins were affected by the Flood of 2011. Four cabins were demolished on Monday and three more are to be leveled soon. Plans for the future of the eighth cabin are uncertain.

See back page for more pictures

Informal News Beat

This week's tragic tornado that ripped through Moore, Oklahoma, affected countless lives. My thoughts go out to those whose lives have now been drastically changed because of this disaster.

I have family members that live in the town of Moore and, in fact, resided directly in the path of the tornado. My cousin, Cristina Byrne, and her husband, Brian, happened to be some of the few that were lucky. Out of many homes that used to be in their neighborhood, only a few were left standing. One of the few that were left standing happened to be my cousin's. They were both at work when the storm went through, but knew that their home was in the path. In the aftermath of the tornado, they were finally able to make their way to their home, to find that it was one of the few left standing.

I'm glad they were safe, and realize that so, so many were not. Far too many children have had their lives cut short without even getting a chance to experience what life is all about. Life is short and in times like these, we are reminded of that brevity.

-Adam

School board re-hires all non-certified employees for next school year

The Mound City R-2 Board of Education met at the school in Mound City on Wednesday, May 15. Art Club members, Kayley Morris and Kenzie Ashford, presented the "top 10" reasons to join the Art Club. Curriculum revisions and offerings were discussed. Mr. Corey Miles stated that with Mrs. Noellsch's retirement, Spanish I and Spanish II would be offered online next year through the Missouri Virtual Instruction Program and a Sports Psychology class would be added to the curriculum offerings. The certification report verified all teachers were correctly certified. Parental involvement statistics were discussed along with student enrollment attendance and suspensions. A preliminary budget review was discussed and two thank you cards were read.

Minutes from the Wednesday, April 17, meeting, financial reports and the SPED Compliance Plan

were all approved. In accordance with the National School Lunch Program, the board approved the minimum lunch price increase to \$1.95, up from \$1.85. The breakfast price remains the same.

Mound City Elementary/Middle School Principal, Mrs. Jan Seitz, mentioned the results from the teacher technology surveys. Title I results were very favorable with excellent gains in both reading and math.

High School Principal, Mr. Corey Miles, discussed the end of course (EOC) test results and will have detailed information for the June meeting. The Honors' Assembly was scheduled for 10 a.m. on Thursday, May 16, 2013.

Superintendent, Mr. Ken Eaton, discussed facility upgrade possibilities. All classified (non-certified) employees were evaluated and re-hired for the 2013-14 school year.

Emma Gibson, left, and Cameron Laukemper, middle- Participate in the children's interactive show before the "Laughing Matters" performance with Jay Cady, right, during the free event at the State Theater on Tuesday, May 14, in Mound City, MO.

"Laughing Matters" brings humor to Mound City stage

Jay and Leslie Cady of Kansas City, MO, performed for a crowd of about 50 people on Tuesday, May 14, at the State Theater in Mound City, MO. The free event started off with a light supper of hot dogs, chips and soda.

Before the show started, a children's interactive performance was held. Children were able to participate in the interactive show and were shown how to spin plates on sticks and do a mime scene.

Leslie entertained the crowd with her many juggling materials. She juggled hats, scarves, and balls, rolling them across her arms and shoulders. Jay performed a mime show that consisted of an imaginary wall scene. An audience of all ages enjoyed the very cute and entertaining show.

The "Laughing Matters" free show was to thank the community for its continuing support of the State Theater. It was sponsored by the State Theater Arts Council and the Missouri Arts Council.

Nutrition site news

Volunteers at the Nutrition Site in Mound City during the week of May 13 were: Walt and Pat Groves, Gene and Bev Miller, Herb and Mary Ann Beggs, Bill Golden, Addie Trimmer, Yogi Swymeler, Ardis Davis, Carolyn Roberts, Betty Russell, Dee Ann Heck, Sherri Meadows and Selah; Marie Wheeler, Keith Knaak, Phyllis Hess, Wayne White, Paul Grant, Jim Kelly, Dennis Athen, Marla Riley, Yvonne Markt, Susan Laukemper and Diane Diggs.

Delivering meals the week of May 27, 2013, will be:

Craig - Monday - Closed; Tuesday - Walt and Pat Groves and Gene and Bev Miller.

Mound City - Monday - Closed; Tuesday and Wednesday - Tiffany Heights; Thursday and Friday - Christian Fellowship Church.

Oregon and Forest City - Monday - Closed; Tuesday through Friday - Faith Fellowship Church.

The May birthday party was hosted by Friends of the Site. Loretta Morris baked the cake. Table decorations and gifts were provided by Lela Boyd. Those celebrating their birthdays were Kathryn Swymeler, Ed Jones and Loretta Morris. The next birthday party will be held on Wednesday, June 19.

The May products of the month are jams and jellies. The drawing will be held Friday, May 31.

Upcoming activities at the Mound City Nutrition Site are:

May 27 - Closed for Memorial Day.

May 28 - Popcorn, lemonade and music starting at 10:30 a.m.; Share embroidery, knitting, quilting, etc., sit a spell, visit, share, 12:45 until 3:30 p.m.

May 29 - Exercises, 8:30 a.m.; National Senior Health

and Fitness Day, 20th Anniversary, at 11:45 a.m.

May 30 - Popcorn, lemonade and music starting at 10:30 a.m.

May 31 - Cinnamon rolls and donuts, 8:30 a.m.

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

The upcoming menu at the site is:

Monday, May 27 - Closed for Memorial Day.

Tuesday, May 28 - Marinated chicken breast, corn casserole, lettuce salad and pears in jello.

Wednesday, May 29 - Meat loaf, baked potato, California blend, peaches and cookie.

Thursday, May 30 - Sloppy joe on bun, vegetable tray, apricots and chocolate chip bars.

Friday, May 31 - Fish, cold tomatoes, coleslaw, corn bread and cinnamon rolls.

Mound City Pool to open soon

The Mound City Pool will NOT open Sunday, May 26. Problems with a pump have delayed the open date. City council members hope to have the pumped fixed in a week or so.

The cost this year for a family pass is \$100 for a family of four and \$15 for each additional member after four. The two-person pass is \$50. For daily admission, the cost is \$2.50 per person.

South Holt Alumni Banquet this Saturday, May 25

The Oregon/South Holt Alumni Association is making final plans for this year's festivities. The 93rd Annual Oregon/South Holt Alumni Banquet will be held Saturday, May 25, in the South Holt High School gymnasium in Oregon, MO. The social hour will begin at 6:00 p.m. with the banquet at 7:00 p.m. The meal is being catered by the King and Proud Roadhouse

of Oregon and the evening's entertainment is being provided by the Vocal Music Department of South Holt High School, under the direction of Miss Sally Kirchhoff. The cost of the meal is \$10.00 and memberships dues are \$5.00.

If one is interested in volunteering or helping in any way, please contact the school staff. Questions and other concerns may be directed to Corey Howell at 660-446-3549; Debbie Mueller at 660-446-2970; Julie Kieser at 660-446-3701; or via e-mail to southholtoregonalumni@hotmail.com. Reservations can be sent to the Alumni Association, P.O. Box 161, Oregon, MO 64473. Please include the year of graduation and maiden name.

University of Central Missouri Spring 2013 Dean's List

The following local student has earned a spot on the University of Central Missouri Dean's List at Warrensburg, MO:

Keiffer J. Buckles of Craig, MO, achieved a perfect 4.0 grade point average at the University of Central Missouri during the Spring 2013 semester.

Chamberlain Funeral Home & Monuments

1705 Ridge Drive
Mound City, MO
442-5300

4th of July Blast!

Total this year \$610.00

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

2013 4th Blast Donation List

Previous balance carried over from 2012= \$57.09

Don & Joann Holstine - \$25
Mound City Development Corporation - \$250
Kathi Clement Realty - \$25
Greg Clement Auctions - \$25
MC Auto & Truck Repair - \$150
Tom Howard - Howard's Gun Repair - \$25
Anonymous - \$2.91
Julie Wallace Moschenross - \$50

Mound City NEWS

Published and Printed in Mound City, Missouri

Established 1879
(USPS 364-920)

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

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

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

Adam Johnson
Owner/Publisher

Jessica Lindsay, Office Manager
Dana Zembles, News & Sports
Paige Bierman, News **Lisa Yocum**, Features
Pam Kent, Advertising **Joy Johnson**, Proofreading

Benjamin Flint, Jennifer Pardue,
Todd Puckett, Will Johnson, Print Shop

Member Missouri Press Association

SUBSCRIPTION INFORMATION
\$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

Copies available each week at our office and at:
Craig Country Store, Craig; Lakeshore Grill, Prop-In, Big Lake; Forest City Diner, Forest City; Country Corner and Price's Grocery, Oregon; The Smokehouse, Graham; Skidmore Service, Skidmore; Poor Boys Kwik Stop, Maitland; Mound City Thriftway, Kwik Zone, George's C-Store, New Squaw Creek Travel Plaza & I-29 Travel Plaza in Mound City.

Tiffany Heights Nursing Home and TCC Rehab Services

1531 Nebraska St., Mound City, MO 64470

RESIDENT OF THE MONTH

JUDY ISABELL CARNEY

Judy Isabell Carney became a resident of Tiffany Heights in March, 2013. She was born November 21, 1919, and is from Platte City, MO.

Judy is the mother of three children. She also has nine grandchildren.

Judy enjoys gardening, canning, quilting, embroidery and going to church.

The staff at Tiffany Heights says Judy is very pleasant and fun to talk to. She always has a smile on her face.

Call: 660-442-3146
for info on care and rehab services offered to you from Tiffany Heights Nursing Home.

Parts Store

Spring Planting Hours

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

(Extended hours are Weather Permitting)

Check out our website:
www.hiawathaimplement.com

1410 State St. • Hwy. 59 N • Mound City, MO
(660) 442-3814 Or 1-888-742-3814

Donna L. Allan

Donna L. Allan, age 89 of Eagan, MN, passed away on Friday, May 17, 2013, of natural causes. The funeral service was held on Tuesday, May 21, followed by burial at Fort Snelling National Cemetery in Minneapolis, MN, where she is buried with her loving husband, Kenneth Henry Allan.

Donna "Pete" was born in Craig, MO, on January 15, 1924, to Bradford "Duke" Taylor (of English descent) and Margaret "Maggie" McGinnis (of Scottish descent). She graduated from Craig, MO, High School and married her husband, Kenneth, on November 24, 1942. They were married for nearly 60 years.

Donna worked as a school teacher in Craig and later as a librarian at Gilman City, MO, School (1967). She finished her career as a librarian at Canton R-V School in Canton, MO. She was a devoted wife, wonderful mother, and a friend and helper to the many students that crossed her path. After retirement, Donna and her husband lived in Craig. In 1993, they moved to Eagan, MN, where they lived out the rest of their years.

Donna showed devotion to her husband, children and grandchildren to which few can compare. She is survived by her daughter, Kenna Rae; son, Bradford (Wendy) Taylor; grandchildren, Isaac, Nathan, David, Michael, Christopher and Trevor; and niece, Rosemary Barrington. She is preceded in death by her husband, Kenneth; parents, Bradford and Maggie Taylor; and sisters, Rose Guillian and Evelyn Hardinger.

Mound City kindergartners and first graders- Presented a preview of their spring concert on Monday, May 13, at Tiffany Heights in Mound City.

Weekly volunteers at Tiffany Heights- Left to right, back row- Gordon Robbins, Shirley Jackson, Dee Ann Heck, Mary Lee Privett, and Jean McCall; and front row, Barbara Hanlon, Judi Scarbrough and Lucille Stull, received gifts of appreciation on Wednesday, May 15.

Tiffany Heights celebrates National Nursing Home Week

Special events were held during the week of Monday, May 13, at Tiffany Heights in Mound City, as the residents celebrated National Nursing Home Week and Older Americans' Month.

On Monday, May 13, the residents enjoyed a special concert. The kindergartners and first graders presented a preview of their spring concert. This is their last visit this year. The residents truly enjoyed the students. Everyone enjoyed cookies and drinks together after the concert.

Tuesday afternoon, May 14, was both a learning day and an enjoyment afternoon. Shannon Tharp presented scrapbooking memories. She enlightened the residents on the reasoning for acid free paper and tape. Shannon gave several examples and the residents enjoyed making a memory of their own with pictures of themselves. They decorated scrapbooking pages and made them to hang in their rooms.

On Wednesday afternoon, May 15, staff introduced and crowned Ms. Tiffany Heights. Judy Carney represented the home in the Ms. Nursing Home Contest on Friday, May 17. After the crowning, Judy was put to work handing out certificates and a small gift to the weekly volunteers. There are many volunteers to thank for their special gifts of time to Tiffany Heights. Those dedicated and weekly volunteers were Gordon

Robbins, Shirley Jackson, Lucille Stull, Jean McCall, Barbara Hanlon, Judi Scarbrough, Paul Grant, Mary Lee Privett, and Dee Ann Heck. The residents enjoyed the afternoon visiting with them.

Bingo volunteers on Thursday, May 16, were Shirley Jackson, Jean McCall, Gordon Robbins, Holly Howard, Lucille Stull and Mary Lee Privett. The winner of the game was Hope Helfers.

Also on Friday, May 17, the residents enjoyed a visit from the third graders. Tiffany Heights started a tradition with the third grade and, for many years, has invited them to make banana splits with the residents to end a beautiful fun-filled week. Staff encouraged the residents and guests to show each other how to make a banana split, as many of them have never done this before. When all was done, the end results were delicious no matter how they looked.

Residents enjoyed games of choice during the afternoon on Saturday, May 18. Larry Brickey and the Mound City Baptist Church family provided Sunday morning, May 19, services. Afternoon worship was conducted by the Community of Christ Church.

Andy Campbell- Entertains residents during National Nursing Home Week on Wednesday, May 15, at Tiffany Heights in Mound City, MO.

2012 Ms. Tiffany Heights Queen, Dorothy Egbert (right)- Presents Judy Carney (left) with her crown for being 2013 Ms. Tiffany Heights on Wednesday, May 15.

Shannon Tharp- Explains scrapbooking to the residents of Tiffany Heights on Tuesday, May 14. The residents each made their own page.

Judy Carney- Was recently crowned the new Ms. Tiffany Heights in Mound City.

Joan "Jo" Embrey

Joan "Jo" Embrey, 80, St. Joseph, MO, died Saturday, May 18, 2013, at a local health care facility. She was born December 8, 1933, to Webb and Helen Embrey in St. Joseph.

Jo was a member of the St. Joseph Public Library Bookmobile from 1967-1977.

Jo was preceded in death by her parents; and cousins, Fred Rudolph and Steve Bertram.

Survivors include Jo's cousins, Tom Bertram, Maysville, MO, and Woods Rudolph, Scottsdale, AZ; and

friends, Flora Henlon and Sandi Gerstner.

Services are being held at 10:00 a.m. Thursday, May 23, at the Meierhoffer Funeral Home and Crematory in St. Joseph. Interment will be held at Mount Hope Cemetery, Mound City, MO. The family will receive friends one hour prior to the service. For those wishing to make a contribution, the family requests they be made to a charity of the donor's choice. An online guest book and obituary may be found at www.meierhoffer.com.

John R. "Jake" Elifrits

John R. "Jake" Elifrits, 69, of Oregon, MO, passed away Wednesday, May 8, 2013, at an Oregon care center.

Memorial services will be held on Saturday, May 25, 2013, at 11:00 a.m. at the Chamberlain Funeral Home in Oregon. Family members will greet friends one hour prior to services. A private family burial will be held at the Fillmore, MO, Cemetery. Online condolences may be left at www.chamberlainfuneral.com.

Motorcycle accident on I-29 near Mound City

An accident occurred on Tuesday, May 14, 2013, at approximately 9:00 p.m. on southbound I-29, 5 miles south of Mound City, MO. A 2012 Honda motorcycle, driven by Johnnie C. Long, age 70, with passenger, Rebecca S. Jones, both of Savannah, MO, was southbound on I-29 and struck a deer in the driving lane. The

motorcycle overturned onto its side and ejected both occupants. The motorcycle traveled off the west side of I-29 and came to rest upright on its wheels.

Long and Jones received serious injuries and were taken to Heartland Medical Center in St. Joseph, MO, by the Atchison-Holt Ambulance. They both were wearing helmets.

The Honda motorcycle was totalled and towed by Double D Towing, Mound City. Missouri State Highway Patrol Sgt. Michael P. Quilty investigated the accident. He was assisted by the Holt County Sheriff's Department, Mound City Police Department and South Holt First Responders.

Mound City Kiwanis Club notes

The Mound City Kiwanis Club met at the United Methodist Church in Mound City, MO, on Wednesday, May 15, 2013, with 11 members present. There was no program. There was a general discussion about service projects planned in the next few months including the July 4th events. Flags need to be put up on Memorial Day, Monday, May 27.

Your Full-Service Memorialist Since 1935

- Monuments
- Markers
- Mausoleums
- Plaques
- Lettering
- Cleaning
- Custom Designing

Van Vickie Monuments

1717 Frederick St. Joseph
Toll Free
1-877-232-5882

Brooke Nauman
taking appointments
Thursdays only at

The Attic | 9 a.m. - ?

Cuts • Color

660-254-1447 • 660-442-5919

June Specialty Clinics

Upcoming Events:
May 21: Farmer's Market, 6:00-10:30 a.m. (continues every Tuesday until October)
June 4: Kids' Café, Tarkio Community Building, 5:00-7:00 p.m.

Orthopedic, Dr. Bredthauer:	June 4, 18
Surgery, Dr. Ryberg:	June 5, 19
Urology, Dr. Partamian:	June 12
OB/GYN, Dr. Dawson:	June 6
Oncology, Dr. Kambhu	June 10
Cardiac, Dr. Whitney:	June 11, 18
Cardiac, Dr. Coatsworth:	June 4, 25
Vascular, Dr. Hibbard:	June 3
ECHO/Vascular:	June 4, 11, 18, 25
Nuc. Medicine:	June 11, 25
Bone Densitometry:	June 10
Blood Pressure Clinics:	Rock Port: June 13 Tarkio: June 20 Mound City: June 26

Cardiac Rehab: By appointment, 660-686-2211 ext. 229
Sleep Studies: Tuesday evenings, by appointment, 660-686-2335
Wellness Program: Mon., Wed. & Fri., 660-686-2334
Nutritional Counseling: Thursdays, Kay Wing, R.D. L.D., CDE, 660-686-2332
Outpatient Services: 660-686-2335
Primary Care Clinic: Dr. Erica Gillette, Mon.-Fri., 8:30 a.m. to 4:30 p.m., Call for appointment, 660-686-2276

Services available upon doctor's order

26136 US Hwy 59 Fairfax, MO 64446
660-686-2211
www.FairfaxMed.com
Find CH-F on Facebook

Area Church Information

CRAIG

Craig Presbyterian Church

No worship service this week.

Sharp's Grove United Methodist Church

4.5 mi. north of Craig on Hwy. 59 • *Rev. Jeremy Blevins*
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.

FILLMORE

The Lighthouse

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

GRAHAM

Graham Union Church

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

United Methodist Church

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

MAITLAND

First Christian Church

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

United Methodist Church

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

MOUND CITY

Community of Christ

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

Christian Fellowship

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

Holy Trinity Lutheran Church

1413 Nebraska St. • *Rev. Brian Lemcke*
Worship Service, 10:30 a.m.
Bible Class or Sunday School, 9:15 a.m.
Worship Every Third Sunday, 7:00 p.m.

First Christian Church

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

Mound City Baptist Church

1308 Savannah Street • *Pastor Nathan Lowe*
Sunday School, 10:15 a.m., Worship Service, 11:15 a.m.
Tuesday Bible Study, Larry Brickey, 6:30 p.m.;
Acteans (K-12 Grades), 4:00 p.m. - 660-853-2089
Youth Group, 5:00 p.m. - 6:30 p.m.

Mound City United Methodist Church

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

New Liberty and Big Lake Baptist Churches

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

New Life Apostolic Assembly

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

Benton Church

An 1880s Church in the 21st Century • *Pastor Jim Broker*
1/2 mile south of Squaw Creek Truck Plaza on Hwy. BB
Worship Service, 10:00 a.m. on 1st Sunday of each month
For information, call 660-928-3665

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

Jewetts to celebrate 50th anniversary

Harold and Kay Jewett of Country Club, MO, will be celebrating their 50th wedding anniversary on Sunday, May 26. They were married on May 26, 1963, at the First Baptist Church in Savannah, MO.

Harold retired as a comptroller of Ideker, Inc., after 27 years of employment, and previous to his employment with Ideker, had retired as Vice President of Land Con-

struction Company. Kay is retired after working for 30 years with Southwestern Bell Telephone Company.

Since their retirement, the Jewetts have traveled extensively with the Nodaway Valley Bank Ambassadors. Due to health reasons, there will be no formal celebration. Cards may be sent to the honorees at 12235 Sunset Blvd., Country Club, MO 64505.

Mound City Public Library to hold three summer reading programs

Readers of all ages will explore all things undergound this summer as the Mound City Public Library presents its summer library programs: "Dig Into Reading", "Beneath the Surface", and "Groundbreaking Reads". The 2013 Summer Reading Program is open to all people, infants through adults, with programs, prizes, story hours, reading clubs, and more.

The Mound City Public Library has three summer library programs for the 2013 summer: a program for children, one for young teens, and a program for older teens and adults. The children's program, with the theme "Dig Into Reading", will consist of story times on Tuesdays at 9 a.m. and 10 a.m. The 9 a.m. time is for young children, while the 10 a.m. time is for older children. The young teen program, with the theme "Beneath the Surface", will consist of book clubs on Fridays at 11 a.m. The older teen and adult program,

with the theme "Groundbreaking Reads", will consist of a reading club (meeting days and times to be announced). The title of the reading club book is *The Immortal Life of Henrietta Lacks* by Rebecca Skloot.

The Mound City Public Library is also offering an art class (Beneath the Surface Art Project) and a music class (Groundbreaking Grooves) for older teens and adults. The art class will be taught by Cate Kenny and will focus on creating outdoor quilt blocks. It will meet on Saturday mornings from 8:30 a.m. to 12 noon. The music class will be taught by Becky Reinig and will focus on playing the recorder. The class will meet on Tuesday evenings from 6:30 to 8:30 p.m. June 4 through July 9 in the Mound City School music room.

Registration for all summer programs began on Tuesday, May 21. For more information, call the library at 660-442-5700 or visit in person at the library.

Women's Tea Saturday, June 1

The Mound City First Christian Church, 402 E. 5th, will be hosting a Women's Tea for the ladies of the community on Saturday, June 1. From 10:00-10:30 a.m. will be the meet and greet with the program beginning at 10:30 a.m. The theme will be Faithful Families.

Johnnie Sue Ray, who is from St. Joseph, MO, will be the speaker. Johnnie Sue, a former military nurse, is a very active member of Wyatt Park Baptist Church. She will share her story regarding her faith walk and the faithfulness of her family.

Come, bring a friend, and share the morning. One will be blessed with laughter, stories, music, maybe some tears, the Word of God, door prizes, and, of course, food. Reservations may be made to the Mound City First Christian Church Facebook page or by calling 660-442-3104.

The Sharp's Grove United Methodist Church (UMC) and the Story, Hardin Legionnaires Post 164 are hosting a Memorial Day Weekend Service for veterans at 5 p.m. on Friday, May 24, at Sharp Cemetery in Craig, MO.

A free-will donation BBQ will be served in the Sharp's Grove UMC fellowship hall afterwards.

115th Mound City Alumni Banquet

Come share an evening of memories and friends!

Saturday, May 25, 2013

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

Catered by the White Rose Family Restaurant & Gifts

ENTRANCE AT WEST GYM DOORS ONLY

Past Mound City yearbooks will be sold at the Mound City Alumni Banquet on May 25. The following years will be displayed: 1969, 1970-1971, 1972-1973, 1980-1981, 1982-1983, 1992, 1996, 1998, 2000-2001, 2004-2005, 2006-2007, 2009-2010. The cost of the yearbooks will be \$15. If you have any questions, please contact Mrs. Nichole Hux at 660-442-5429.

Memorial Service 2013 at Walkup Grove Cemetery

A Memorial Service of Worship will be held at Walkup Grove Cemetery in Atchison County near Fairfax, MO, on Sunday, May 26, at 11 a.m. The worship is sponsored by the Sacred Hills Regional Ministry of the Episcopal Church, with Fr. Sidney Breese presiding at this special service. In memory, the names of loved ones deceased will be read. Those in attendance should bring a chair and enjoy the beauty and peace of a historical country cemetery.

Walkup Grove, about 160 years old, still retains its natural beauty. It is nestled among a grove of hickory nut trees on top of a hill which falls to the west on a sharp decline to the Little Tarkio River. Tranquility and peacefulness reigns here. Travelers over a hundred years ago stopped at Mr. Walkup's farm and asked for a place on his land to bury their child. This neighborhood cemetery is an ecumenical one with all denominations of religion buried there. At one time, the neighborhood supported Presbyterian, Methodist, Baptist and Episcopal churches. St. Oswald's is now the only remaining church in this area.

Following the worship service, there will be a potluck dinner at St. Oswald's. Please bring a dish and table service. In case of inclement weather, worship will be held at St. Oswald's.

Directions to Walkup Grove from Maryville, MO, are: Take Highway 46 west 21 miles to Route N. Turn south for one mile and at 280th Street, turn east. Continue on that gravel road until the cemetery.

Directions from Mound City: Take Route N from Mound City and turn east on 280th. (One mile south of Hwy. 46). Continue on that gravel road one mile and come upon Walkup's Grove.

Directions from Fairfax: Take Hwy. 46 east until Route N. Turn south for one mile and at 280th Street, turn east. Continue on that gravel road until the cemetery.

Free food for Holt County residents

Community Services, Inc., and Second Harvest will be hosting a food truck drop on Thursday, May 23, at Evans Circle in Mound City, MO. Second Harvest will come in and drop off several pallets of fresh produce, bread and a variety of other items for any residents in Holt County. The distribution of food will begin at 10 a.m. and will end around 12 p.m.

This food is free to any and all residents of Holt County and absolutely no requirements are necessary. The purpose of the drop is to help anybody in Holt County with extra nourishment. Residents are encouraged to come and take advantage of this wonderful opportunity.

Anyone interested in helping with distribution or wanting more information about the food drop, please contact Cathy Davis at Community Services at 660-442-5722. Community Services, Inc., is located at 801 Evans Circle, Apt. 34, in Mound City.

Christy Hammel graduates with a Master's Degree

Christy (Elliott) Hammel, daughter of Robert and Diana Elliott of Forest City, MO, and the late Nancy Elliott, celebrated her graduation in Kansas City, MO, on Saturday, May 4, from the University of Phoenix. Christy obtained her Master's of Science degree in Nursing with a 3.9 grade point average and was invited to join the Nursing Honor Society, Sigma Theta Tau.

Christy has worked as a nurse in areas of the intensive care unit (ICU), trauma, recovery of open heart surgical patients, and telemetry. Most recently, she works as a Field Case Manager for Workers' Compensation. Christy currently lives in the suburbs of Chicago, IL, with her husband, Mike, and their children Danielle, Wyatt, Brittney, and Courtney.

A celebration was held at her family home following the ceremony. Those in attendance were Robert and Diana Elliott, Mike Hammel, Wyatt Eilskov, Clay Brady and Kaylee Brady and daughter, Tryston.

Cynthia White to speak at the New Life Apostolic Church

Cynthia White, missionary to the country of Jordan, will be speaking at the New Life Apostolic Church in Mound City, MO, on Thursday, May 23, at 6:30 p.m. Everyone is invited to hear what the Lord is doing in Jordan. For more information, call Scott Jordan at 660-442-3441.

Memorial Day Luncheon
Sunday, May 26, 2013
11 a.m. - 1 p.m.

\$9 Adults
\$3 Children 6-12

Graham Community Building • Graham, MO **Children Under 5 Free**

Fried Chicken, Salads, Desserts, Jell-O, Vegetable, Bean, Potato, Taco, Lettuce, Slaw, Homemade Bread, Deviled Eggs, Fruit Cobbler

Sponsored by the Graham Community Betterment Association

Command Sgt. Maj. John Sportsman takes reins of 110th Maneuver Enhancement Brigade

Submitted By Jennifer Archdekin,
Missouri National Guard

The responsibilities for the training and welfare of the Missouri Army National Guard Soldiers in the 110th Maneuver Enhancement Brigade, headquartered in Kansas City, MO, was passed to Command Sgt. Maj. John Sportsman from Command Sgt. Maj. Mike Lederle during a change of responsibility ceremony on Sunday, May 5.

For the past 33 years, Sportsman, of Maitland, MO, has been a Missouri Citizen-Soldier. He comes to the brigade after serving the past six years as the command sergeant major for the 1-129th Field Artillery Battalion headquartered in Maryville, MO, which boasts about 500 artillerymen. Sportsman will now help oversee almost 2,000 guardsmen with units spread across Missouri. Sportsman has spent his entire career in field artillery, and, except for one year, he has been with the 129th.

"Field artillery is in my heart," said Sportsman. "It's a new chapter in my ca-

reer. I'm moving up, not out. We've got some great people that will fill my shoes, so I'm not worried about the 129th at all."

As the brigade command sergeant major, it is Sportsman's role to be the principal advisor for all enlisted-related issues, particularly those affecting training and quality of life for his soldiers. The non-commissioned officer corps is known as the backbone of the U.S. Army and he takes that charge very seriously.

"Command Sgt. Maj. Sportsman is a highly qualified professional soldier that I know will perform in an exceptional manner as he helps lead this unit in the coming years," said Col. William Ward, commander of the 110th Maneuver Enhancement Brigade. "He has done an incredible job supporting the enlisted soldiers and providing numerous commanders with expert advice and the wisdom three decades of service brings to bear. He is ready for a new challenge and is expertly qualified to help lead this unit."

"I'm looking forward to this opportunity and mak-

With his family by his side, Command Sgt. Maj. John Sportsman, second from right- Took the reins of the command sergeant major position of the 110th Maneuver Enhancement Brigade on Sunday, May 5, in Kansas City, MO. Sportsman is supported by his son, Tim Miller, left; wife, Debbie Sportsman, second from left; and daughter, Kennedy Sportsman, right.

ing sure we do what we need to do," said Sportsman. "Training is the major thing; we have to make training aggressive."

Sportsman has a distinguished military career with two deployments. In 2005, he deployed in support of Operation Noble Eagle during a security forces' mission to Fort Sam Houston, TX. In 2008, he deployed to Kosovo on a peace keeping mission.

Sportsman's military awards include the Meritorious Service Medal, Army Commendation Medal, Army Achievement Medal, and various campaign, unit and service awards.

As a civilian, Sportsman serves as a maintenance technician with Northwest Missouri State University in Maryville. He is supported by his wife, Debbie, and their children, Tim Miller and Kennedy Sportsman.

For more information about the Missouri National Guard, please visit www.mo-guard.com and social media sites: www.facebook.com/Missouri.National.Guard; www.twitter.com/Missouri_NG; www.youtube.com/MoNationalGuard; www.myspace.com/missouri_ng; www.flickr.com/photos/misouriguard/; www.moguard.com/blog; www.pinterest.com/monationalguard/.

Memorial Day Luncheon to be held May 26

A Memorial Day Luncheon will be held on Sunday, May 26, 2013, at 11 a.m. until 1 p.m. at the Graham Community Building in Graham, MO. Adults will eat for \$9, children ages 6-12 will eat for \$3 and children under 5 eat for free.

The luncheon menu will consist of fried chicken, salads, desserts, Jell-o, vegetable, bean, potato, taco, lettuce, slaw, homemade bread, deviled eggs, and fruit cobbler. Sponsored by the Graham Community Betterment Association, the event is open to the public.

Bellevue School Reunion Saturday, June 1, 2013

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

Entertainment following meal.

For Reservations @ \$15 Call 660-935-2230 or e-mail - judith.long45@gmail.com

BY SATURDAY, MAY 25, 2013

Theme: Vote for Favorite Teacher

Honor Classes: 1923, 1933, 1943, 1953, 1963

What do you remember?

The Holt County Historical Society is looking for answers to these questions that have been submitted by researchers.

WALKER COUNTRY SCHOOL

Marjorie Chuning Spease, Independence, MO, sent this picture to the Holt County Historical Society last week "to put somewhere for preservation". The wonderful history was added to the school files. Walker School was in the "Arkansaw" community and many families lived there as is evidenced by the surnames in the photo.

"Arkansaw" was located in an area west of Big Lake, MO; east of the Missouri River; north of the railroad tracks; and south of the rock road (Gene Poynter information). When Walker closed, the students attended school in Fortescue, MO. Marjorie graduated from Fortescue High School in 1940.

Written on the back of the photo: Pictured, front row, left to right: Ivy Rose Brock, Clarence Henry Dunn, Edgar Dunn, Ira Perry, Jr., Unknown, Pap Alexander, Hunter Ray Brock and Unknown. Second row: Betty McKown, Wilma Unknown, Unknown, Vivian Alexander, Bob Brock, Marjorie Alexander and Geneva Cooper. Third row: Ruth Ann Beekman, Roy "Dude" Stone, Jr., Richard Mallon, Keith Unknown, Unknown, Willis Unknown, Amos Beekman and David Brock. Fourth row: Marjorie Chuning, Juanita Cooper, Dorothy Brown, Teacher, Miss Lila Dodge, Letha Cooper, Mary Belle Stone and Margaret Mallon.

Anyone knowing the names of the unknown children in the 1933-34 photo can stop by the Genealogy Center any Wednesday or call 660-442-5949.

If anyone has any information about any of these items please call 660-442-5949.

"Heritage of the past to the present
generation and to preserve for the future"
We are open 9 a.m.-3 p.m. on
Wednesdays at 612 State Street in
Mound City

The Holt County Historical Society

612 STATE STREET • PO Box 55 • Mound City, MO 64470

Also, answers may be e-mailed to the society at holtcountyhs@yahoo.com

This Week's History

From the *Mound City News* archives

50 Years Ago - 1963

• The week's paper was dedicated to the sixty graduating seniors of Mound City, Craig, Bellevue, and Maitland schools. The honor graduates were: Joy Andes, Maitland valedictorian; Donna Taylor, Mound City valedictorian; John Long, Bellevue valedictorian; and Morris Heitman, Craig valedictorian.

• The Craig American Legion Auxiliary Post No. 164 sponsored a poppy poster contest with the winning poster being submitted to the district officials. First place was Micky Trauernicht; Johnny Dodson was second; and Barbara Price was third.

• The Mound City F.F.A. boys, their parents, the school faculty, school board members and specified guests enjoyed a banquet in the Ag building. The F.H.A. girls cooked hams for the guests and served at the banquet.

• The Mound City band mothers met in the Ag building, electing officers for the coming year. Mrs. Carl Elder would be serving as president. It was announced that band members would not wear white spats as had been the custom. Instead, they will wear black socks and white leather shoes.

25 Years Ago - 1988

• Craig's new sewer system was soon to be a reality. The first homes were hooked to the system this week.

• Honor graduates from Holt County R-II were valedictorian, Anthony Geib, and salutatorian, J.W. Trimmer.

• Voting was to begin soon for the title of Mound City's Miss Fourth of July. The eleven girls vying for the title were: Candie Young, Kendra Davis, Wendy Thomas, Susie Hinkle, Kathy Holstine, Alisa Ball, Michelle Hufford, Michelle Rogers, Jenny Nash, Brittany Davis, and Nancy Nauman.

• Scott Meadows and Doug Heck of Mound City, and Patty Grundel of Craig, were awarded FFA State Farmer Degrees.

• Many activities were enjoyed during Nursing Home Week at Tiffany Heights Nursing Home. The week was concluded with the coronation of the 1988 Tiffany Heights royalty: King Orville Davis and Queen Margaret Smith.

10 Years Ago - 2003

• Tiffany Heights nursing home in Mound City was named one of the best in the country, based on its deficiency-free rating over a four-year period.

• Four Mound City seniors shared valedictorian honors. They were Ben Montgomery, Brooke Johnson, Tabitha Biermann, and Kent Barnett. David Chaney was salutatorian. Nodaway-Holt's valedictorian was Elizabeth Peter, with Amanda Hollingsworth being the salutatorian. South Holt honor students were Bryan Allen, Bryce Buntz, Mary Elifrits, Jessica Hunziger, KaLea Kunkel, Clayton Kurtz, Bobbie Matthews, Natalie Meng, Carrie Payne, Lindsey Scheib, Chris Scroggins, Cathryn Whitnah and Christina Whitnah.

• There would be a Craig Reunion this year - but it would be a little different. It was to be three days instead of four, and while there wasn't going to be a carnival, new activities were added to help provide fun and entertainment for the weekend. It was scheduled for July 25-27 with the theme, "Country Living".

Mound City High School counselor, Shelley Eaton, left- Presents four Mound City seniors with scholarships to attend Northwest Missouri State University (NWMSU) during the high school awards' assembly on Thursday, May 16, in the high school gym. Students are pictured, second from left to right, James Walker, Hayston Wilson, Haylee Clifton and Kelton Kurtz. James was awarded the NWMSU Freshman Merit Scholarship and Haylee and Hayston received the NWMSU Tower Scholarships. Kelton received the NWMSU Alumni Scholarship and the Tower Scholarship.

Karlene Harrison, left - Awards Spencer Staples, behind Karlene, and Alex Phillips, right, with the Beta Sigma Phi Scholarships at the high school awards' assembly on Thursday, May 16, in the Mound City high school gym.

Mound City R-2 students receive \$348,150 in scholarship awards

Mound City R-2 held its annual honors' assembly on Thursday, May 16, at 10 a.m. Awards were presented to high school students and approximately \$348,150 in scholarship funds were bestowed on Mound City High School seniors this year.

Following the welcome by High School Principal Korey Miles and the Pledge of Allegiance, led by Chelsea Killin, honors were presented. Award sponsors and recipients follow:

Mound City Lions Club \$500 Scholarships - James Walker and Elijah Poe.

Max and Lucille Benne \$1,000 Scholarships - Abbey Forehand and Spencer Staples.

David Duncan \$1,000 Memorial Health Scholarship - Haylee Clifton.

Mound City Booster Club \$500 Scholarships - Haylee Clifton and Elijah Poe.

MFA \$2,000 Scholarship - Chelsea Killin.

Ta Ya Tu Scholarship - Carina Metzgar.

Family, Career, and Community Leaders of America (FCCLA) Scholarship - Carina Metzgar.

Beta Sigma Phi \$400 Scholarships - Spencer Staples and Alex Phillips.

Community Teachers' Association \$300 Scholarships - James Walker and Abbey Forehand.

Jared Loucks Memorial Scholarships - Paige Kunkel and Brett Johnson.

Nodaway Valley Bank \$500 Scholarships - Brett Johnson, Elijah Poe, Alex Phillips and Chelsea Killin.

Exchange Bank/J.P. Nixon \$500 Scholarships - Paige Kunkel, Carina Metzgar, Haylee Clifton and Abbey Forehand.

Jennie Cardinell \$250 Memorial Scholarships - Paige Kunkel and James Walker.

Farmers Mutual Insurance \$500 Scholarships - Chelsea Killin and Carina Metzgar.

Harold Homedale Memorial Scholarship - Spencer Staples.

PEO Scholarship - Chelsea Killin.

Northwest Missouri State University (NWMSU) Alumni Scholarship - Kelton Kurtz.

NWMSU Tower Scholarships - Kelton Kurtz, Haylee Clifton and Hayston Wilson.

NWMSU Freshman Merit Scholarship - James Walker.

Iris and Frank Sweaney \$500 Scholarship - Chelsea Killin.

Avila College Achievement Award - Abbey Forehand.

Avila Campus Ministry Performance Grant - Abbey Forehand.

Missouri University of Science & Technology

Scholarship - Chelsea Killin and Elijah Poe.

William and Ann Grace Foundation \$28,000 Scholarships - Chelsea Killin, Alex Phillips, Spencer Staples, Haylee Clifton and Patrick Hurst.

Kansas State University Scholarship - Carina Metzgar.

Holt County Farm Bureau Scholarship - Kelton Kurtz.

Mound City Firemen's \$500 Scholarships - James Walker, Abbey Forehand, Chelsea Killin and Hayston Wilson.

National Propane Gas \$8,000 Scholarship - Sarah Schoonover.

National Wildlife Federation Scholarship - Spencer Staples.

University of Missouri Excellence Scholarship - Alex Phillips.

Pioneer Seed \$500 Scholarship - Kelton Kurtz.

University of Missouri (MU) Girls' State Scholarship - Paige Kunkel.

Army Scholar/Athlete Awards - Alex Phillips and Brett Johnson.

Marine Excellence Award - Hayston Wilson.

Marine Semper Fidelis Award - Paige Kunkel.

Distinguished Athlete Awards - Haylee Clifton and James Walker.

Boys' State - Spencer Staples and Elijah Poe.

Girls' State - Sarah Schoonover, Paige Kunkel, Chelsea Killin, Carina Metzgar and Abbey Forehand.

Beta Sigma Phi (3.5 Grade Point Average and Above) - Eryn Acton, Lily Grant, Jacob Meyer, Jordan Miller, Sara Murphy, Shinju Nakayama, Luke Sanders, Thomas Shifflett, Ashley VanDerHeide, Haylee Clifton, Abbey Forehand, Brett Johnson, Chelsea Killin, Paige Kunkel, Kelton Kurtz, Carina Metzgar, Devin Nauman, Kase Newcomb, Alex Phillips, Elijah Poe, Sarrah Schoonover, Spencer Staples, James Walker and Hayston Wilson.

Northwest Technical School - Kaisten Ashford, Jackson Bowness, Bobby Wilcoxson and Samuel Wilson.

College Prep Certificates - Elijah Poe and Hayston Wilson.

Presidential Academic Fitness Awards - Haylee Clifton, Abbey Forehand, Brett Johnson, Chelsea Killin, Paige Kunkel, Kelton Kurtz, Carina Metzgar, Devin Nauman, Alex Phillips, Elijah Poe, James Walker and Hayston Wilson.

George Washington Carver Awards - Alex Phillips and Haylee Clifton.

John Philip Sousa Award - Paige Kunkel.

Outstanding Singer of the Year - Jennifer Thomas.

Language Arts' Awards

The Jerry Cruncher/Wemick Award for Individuality - Kelton Kurtz.

The Jane Bennet Award for Positivity - Chelsea Killin.

The Elizabeth Bennet Award for Integrity/Character - Haylee Clifton and Alex Phillips.

The William Shakespeare Award for Wit - Hayston Wilson.

The Joe Gargery Award - Jackson Bowness.

The Thomas Becket's Shrine Award for Retaining One Piece of Information - James Walker.

The Fitzwilliam Darcy Award - Patrick Hurst.

The Charles Dickens Award for Overall Literary Excellence - Devin Nauman.

Language Arts 1 Highest Point - Emily Wedlock.

Language Arts 2 Highest Point - Emily Thomas.

Language Arts 3 Highest Point - Jake Meyer.

Art Awards

Art 1 - Hillary Russell.

Advanced Art - Jarrod Hurst.

Art Design 1 - Paige Kunkel.

Advanced Design - Haylee Clifton.

Art MVP - Sara Murphy.

History Awards

History High Point - Emily Thomas.

Government High Point - Emily Wedlock.

Social Studies Elective High Point - Carina Metzgar.

Modern American History - Hailey Garman and Eryn Acton.

Math Awards

Fibonacci Award for Outstanding Achievement in Algebra - Emily Wedlock.

Archimedes Award for Outstanding Achievement in Geometry - Emily Thomas.

Euler Award for Outstanding Achievement in Algebra 2 - Luke Sanders.

Francis Galton Award for Outstanding Achievement in Math Analysis - Hayston Wilson.

Isaac Newton Award for Outstanding Achievement in Pre-Calculus/Trip - Carina Metzgar.

Algebra 1B High Point - Nathan Hayes.

Other Awards

Spanish 1 High Point - Chelsea Killin and Hailey Garman.

Yearbook Editors - Haylee Clifton and Alex Phillips.

Newspaper Editor - Paige Kunkel.

Accounting Business Man of the Year - Thomas Shifflett.

Future Business Leaders of America Awards - Eryn Acton, Haylee Clifton, Lily Grant, Montana Kunkel, Paige Kunkel, Kelton Kurtz, Carina Metzgar, Jake Meyer, Kyler Miles, Jordan Miller, Grace Newcomb, Kase Newcomb, Alex Phillips, Sarah Schoonover, Thomas Shifflett, James Walker, Hayston Wilson and Brett Johnson.

Business Technology High Point - Alex Phillips.

Business Technology "Technology Guru" - Kelton Kurtz, Haylee Clifton and Alex Phillips.

Family and Consumer Science Awards

Freshman Top Student - Hillary Russell.

Sophomore Top Student - Lena Ashford.

Upper Level Classes - Jordan Miller.

Power of One National Certificates - Kenzie Ashford, Colton Dean, Jaden Derr, Kendey Eaton, Harley Garman, Megan Grover, Cooper Hollis, Hunter Holstine, Jessica Johnson, Montana Kunkel, Felicia Lawson, Kyler Miles, Hillary Russell, Mae Sanders, Ashley Tudor, Emily Wedlock, Rebecca Wheeler and Chandler Wilson.

Other Awards

National Honor Society Honors - Eryn Acton, Lily Grant, Jordan Miller, Jacob Meyer, Luke Sanders, Thomas Shifflett, Ashley VanDerHeide, Abbey Forehand, Brett Johnson, Chelsea Killin, Paige Kunkel, Kelton Kurtz, Carina Metzgar, Devin Nauman, Alex Phillips, Elijah Poe, Sarah Schoonover, Spencer Staples, James Walker and Hayston Wilson.

Science Awards

Four A's DC Biology - Alex Phillips, Haylee Clifton, Carina Metzgar, Abbey Forehand and Thomas Shifflett.

Four A's Chemistry - Spen-

cer Staples and Devin Nauman.

Four A's Human Anatomy - Jordan Miller.

Four A's Biology - Emily Thomas, Chance Hollis and Taylor Coker.

Four A's Physics - Chelsea Killin, Abbey Forehand, Jake Meyer and Elijah Poe.

Four A's Integrated Science - Rebecca Wheeler, Hunter Holstine and Emily Wedlock.

SHARPCAT - Emily Thomas.

Golf Awards

Participation - Hayston Wilson.

Letter Winners - Kelton Kurtz, James Walker, Luke Sanders, Miles Loucks, Hayden Marrs, Jamison Loucks and Timothy Runnells.

All-Conference - James Walker and Luke Sanders.

All-District - Kelton Kurtz, James Walker, Miles Loucks and Hayden Marrs.

State Qualifiers - Kelton Kurtz, James Walker, Luke Sanders, Miles Loucks and Hayden Marrs.

Other Awards

School Letters - Montana Kunkel, Hunter Holstine, Chandler Wilson, Kendey Eaton, Emily Wedlock, Lily Grant, Eryn Acton, Jake Meyer, Luke Sanders, Thomas Shifflett, Carina Metzgar, Paige Kunkel and Hayston Wilson.

Senior Male and Female Athletes of the Year - Brett Johnson and Alex Phillips.

Sportsmanship Awards - Brett Johnson and Haylee Clifton.

Perfect Attendance - Eryn Acton, Carina Metzgar and Spencer Staples.

Outstanding Attendance All Four Years of High School - Carina Metzgar and Spencer Staples.

Craig R-3 receives \$1,000 for Missouri Safe and Sober campaign

This past school year, Craig, MO, R-3 participated in and won the Division 1 level of the Missouri Safe and Sober campaign. Students completed various activities related to alcohol awareness.

An activity was created by the Psychology class to show the impact of alcohol on coordination and simple task ability. Through the use of Fatal Vision goggles (which distorts vision as if alcohol was consumed), students attempted to perform multiple assignments such as walking a straight line, catching a ball and shooting free throws. The Psychology class then created a video presentation incorporating information from Safe and Sober as well as a student survey conducted about alcohol usage.

Another activity was taking a pledge to be safe and sober during prom, with 79% of students taking the pledge. As a reward, for those students participating and taking the pledge, they received gift cards from Best Buy and t-shirts as a courtesy of the Safe and Sober program. For winning the division, Craig R-3 received \$1,000 from Safe and Sober to be used to further promote the campaign through activities for the 2013-2014 school year.

Safe and Sober is a non-profit organization that creates awareness about the dangers of drugs and alcohol and encourages teens to lead a safe and sober lifestyle. Since its inception in 2004, the program has reached more than 120,000 students in Missouri. In 2013, Safe and Sober received a grant from the Missouri Department of Transportation to expand the program to ALL Missouri schools. For more information, go to www.misourisafesober.com.

Let MFA Oil Propane help you budget for winter!

Contract your supply of propane for this winter – at a guaranteed price – and choose the payment option most convenient for you!

Our contract prices may change as the market changes, so don't wait... contract now!

Pre-buy pricing ends August 15th.
Call us today!

MFA OIL PROPANE OFFERS:

Competitive Pricing

No Hidden Hazmat Fees

No Delivery Fees

Convenient Payment & Delivery Options

Safe Work Practices

State Certified Technicians

24-Hour Emergency Service

MOUND CITY (660) 442-3900
1314 STATE ST

Our patients gave us a thorough check up.

The Results Are In And The News Is Good!

Our patients are recommending CH-F at higher rates than patients receiving care at regional hospitals. They are also ranking our inpatient care with a 9 or 10 (on a scale of 1 to 10) at higher rates than any other hospitals in the region. That is a bill of health we can be proud of!

(Hospital Consumer Assessment of Healthcare Providers and Systems, www.hospitalcompare.hhs.gov)

26136 US Hwy 59, Fairfax, Mo. • 660-686-2211 • www.FairfaxMed.com

Mound City 5th grader, Tyler Phillips, front- Took the hand off from Mound City 5th grader, Parker Staples, middle, during the Holt County 5th and 6th grade track meet on Tuesday, May 14, at the Mound City track in Mound City, MO. The Mound City 5th grade boys placed 1st with a time of 1:12.28 in the 4 x 100 meter relay. Nodaway-Holt Trojan Tommy Dye, left, waits for his hand off from his teammate. The Trojan boys placed 3rd with a time of 1:19.28.

Holt County 5th/6th grade track meet was a hot one

With the temperature well in the 90's, the Holt County 5th/6th grade track meet was a hot one. On Tuesday, May 14, 5th and 6th graders from Mound City (MC), Oregon (SH) and Nodaway-Holt (NH) participated in a track meet at the Mound City track. With four field events and five running events, the track meet started at 9:00 a.m.

The field events were: long jump, standing long jump, soft discus and softball throw. Running events consisted of the 100 meter dash, 200 meter dash, 400 meter dash, 600 meter run, and the 4 x 100 meter relay. The 1st, 2nd and 3rd place winners of all nine events are as follow:

5th/6th Grade Girls' Standing Long Jump
5th grade: 1st, NH, Skyler Heitman, 7'3"; 2nd, MC, Dara Young, 7'1"; 3rd, NH, Masey Hager, 6'9"
6th grade: 1st, MC, Emma Gibson, 8'2"; 2nd, NH, Breanna Day, 8'0"; 3rd, SH, Sophia Richards, 7'4"

5th/6th Grade Boys' Standing Long Jump
5th grade: 1st, NH, Christian Grasty, 5'9"; 2nd, MC, Kayne Lawson, 5'1"; 3rd, SH, Kayzic Hillburn, 5'0"
6th grade: 1st, MC, Avery Lehmkuhl, 7'4"; 2nd, MC, Justyn Hall, 7'1"; 3rd, SH, Zach Greiner, 7'0"

5th/6th Grade Girls' Long Jump
5th grade: 1st, SH, Monique Arroyo, 9'2"; 2nd, MC, Sianna Meadows, 8'11"; 3rd, MC, Daniell Brandon, 8'10.5"
6th grade: 1st, NH, Sydney Billings, 13'4"; 2nd, MC, Emma Gibson, 11'8"; 3rd, MC, Emma Derr, 11'3.5"

5th/6th Grade Boys' Long Jump
5th grade: 1st, MC, Grant Nauman, 10'7"; 2nd, NH, Tommy Dye, 10'; 3rd, MC, Rhett Hall, 9'11"
6th grade: 1st, SH, Eric Ottman, 14'; 2nd, MC, Avery Lehmkuhl, 11'3.5"; 3rd, MC, Tristan VanDerHeide

5th/6th Grade Girls' Discus Throw
5th grade: 1st, MC, Daniell Brandon, 56'5"; 2nd, SH, Grace Cotton, 47'8"; 3rd, MC, Rebecca Stiens, 46'10"
6th grade: 1st, SH, Colleen Rukavina, 56'3.5"; 2nd, MC,

Jillian Stiens, 55'9"; 3rd, MC, Destiny Grover, 54'2"

5th/6th Boys' Discus Throw
5th grade: 1st, SH, Mason Bragg, 94'10"; 2nd, NH, Treyton Plummer, 84'; 3rd, MC, Grant Nauman, 78'9"
6th grade: 1st, SH, Dallas Billings, 70'5"; 2nd, NH, Michael Abrams, 68'5"; 3rd, SH, Chris Moore, 55'8"

5th/6th Grade Girls' Softball Throw
5th grade: 1st, MC, Daniell Brandon, 104'5"; 2nd, MC, Dara Young, 86'3"; 3rd, SH, Monique Arroyo, 86'
6th grade: 1st, NH, Amanda Bohannon, 117'5"; 2nd, MC, Paige Quilty, 88'2.5"; 3rd, NH, Ashley Owens, 85'7"

5th/6th Grade Boys' Softball Throw
5th grade: 1st, SH, James Dean, 138'11"; 2nd, MC, Parker Staples, 121'11"; 3rd, MC, Grant Nauman, 118'9"
6th grade: 1st, MC, Avery Lehmkuhl, 110'1"; 2nd, NH, Zane Weston, 105'9"; 3rd, SH, Chris Moore, 102'7"

5th/6th Grade Girls' 100 Meter Dash
5th grade: 1st, NH, Halle Clement, 16:69; 2nd, MC, Skyler Hufford, 17:07; 3rd, MC, Sianna Meadows, 17:23
6th grade: 1st, MC, Emma Derr, 15:22; 2nd, MC, Bailey Hayworth, 16:13; 3rd, NH, Jadin Messner, 16:28

5th/6th Grade Boys' 100 Meter Dash
5th grade: 1st, MC, Tyler Phillips, 16:79; 2nd, NH, Tommy Dye, 17:05; 3rd, MC, Rhett Hall, 17:10
6th grade: 1st, SH, Eric Ottman, 14:59; 2nd, MC, Noah Young, 15:81; 3rd, SH, Austin Cotton

5th/6th Grade Girls' 200 Meter Dash
5th grade: 1st, SH, Monique Arroyo, 37:03; 2nd, MC, Skyler Hufford, 37:41; 3rd, NH, Chloe Abrams, 37:53
6th grade: 1st, MC, Hannah Wedlock, 32:73; 2nd, MC, Emma Derr, 33:25; 3rd, NH, Amanda Bohannon, 33:26

5th/6th Grade Boys' 200 Meter Dash
5th grade: 1st, MC, William Miller, 42:43; 2nd, MC, Gavin Knapp, 48:69
6th grade: 1st, SH, Reagan Morris, 32:07; 2nd, SH, Devin Cox, 33:88; 3rd, MC,

Nodaway-Holt 6th grade Trojans, Breanna Day, back, and Ashley Owens, right- Make a good hand off during the 4 x 100 meter relay during the 5th and 6th grade Holt County track meet at the Mound City track. The Lady Trojans finished the relay with a time 1:02.64 for a 1st place win.

Noah Young, 34:43
5th/6th Grade Girls' 400 Meter Dash

5th grade: 1st, NH, Halle Clement, 1:30.57; 2nd, SH, Lizzie Jenkins, 1:31.84; 3rd, MC, Emma Helfers, 1:44.53
6th grade: 1st, NH, Sydney Billings, 1:14.48; 2nd, MC, Victoria Nauman, 1:16.51; 3rd, NH, Breanna Day, 1:19.13

5th/6th Grade Boys' 400 Meter Dash
5th grade: MC, Parker Staples, 1:24.29; 2nd, MC, TJ Hopkins, 1:31.94; 3rd, SH, Dawlsen Harris, 1:59.35
6th grade: 1st, SH, Eric Ottman, 1:07.70; 2nd, SH, Devin Cox, 1:13.85; 3rd, SH, Reagan Morris, 1:15.91

5th/6th Grade Girls' 600 Meter Run
5th grade: 1st, NH, Katie Brashears, 2:17.14; 2nd, NH, Olivia Miles, 2:39.91
6th grade: 1st, NH, Sydney Billings, 2:04.90; 2nd, SH, Cassidy Miller, 2:10.84; 3rd, MC, Victoria Nauman, 2:59.97

5th/6th Grade Boys' 600 Meter Run
5th grade: 1st, MC, TJ Hopkins, 2:31.75; 2nd, SH, Dawlsen Harris, 2:42.25; 3rd, MC, Blake Hayes, 2:49.76
6th grade: 1st, SH, Reagan Morris, 1:59.60

5th/6th Grade Girls' 4 x 100 Meter Relay
5th grade: 1st, NH (Olivia Miles, Katie Brashears, Skyler Heitman, Halle Clement), 1:14.28

6th grade: 1st, NH (Amanda Bohannon, Jadin Messner, Ashley Owens, Breanna Day), 1:02.64; 2nd, MC (Desiree Hufford, Paige Quilty, Hannah Wedlock, Victoria Nauman), 1:02.88; 3rd, SH (Karley Eaton, Olivia Richards, Sophia Richards, Kinsee Knapp), 1:09.90

5th/6th Grade Boys' 4 x 100 Meter Relay
5th grade: 1st, MC (TJ Hopkins, Rhett Hall, Parker Staples, Tyler Phillips), 1:12.28; 2nd, SH (Mason Bragg, Jordan Ramos, Dawlsen Harris, James Dean), 1:18.12; 3rd, NH (Skyler Boles, Christian Grasty, Treyton Plummer, Tommy Dye), 1:19.28

6th grade: 1st, MC (Aaron Grant, Noah Young, Tristan VanDerHeide, Dylan Marrs), 1:08.39; 2nd, SH (Devin Cox,

Joel Dudeck, Dalton Rauch, Dallas Billings), 1:10.19; 3rd, NH (Michael Abrams, Ian Sloniker, Tarik Barnard, Zane Weston), 1:13.97

South Holt 6th grader, Olivia Richards- Waits for the gun to start the 400 meter dash at the Mound City track on Tuesday, May 14, at the 5th and 6th grade Holt County track meet. She finished the run with a time of 1:20.69.

Mound City Public Library launches its summer reading programs: Beneath the Surface, Dig Into Reading and Groundbreaking Reads

The Mound City Public Library's summer reading programs are open to all young people, infants/toddlers through young adults. Programs and story times are provided for the public, free of charge. Consult the program calendar below for dates and times for story hours and special programs. Registration for the summer programs can be completed at the library. For more information, call the library at [660-442-5700](tel:660-442-5700) or visit in person.

2013 Mound City Public Library Summer Reading Program Calendar

Dig Into Reading
May 21-31- Registration
June 4- Story Times
June 11- Story Times

June 18- Crayfish Crawl with Amanda Griffin
June 25- Story Times
July 2- Float Building for the 4th of July Parade
July 4- Summer Reading Program (SRP) Float in the 4th of July Parade
July 9- Underground Vegies with Gina Ripley
July 10- 6 p.m., Missouri: The Cave State at Squaw Creek Wildlife Refuge
July 16- Story Times
July 23- Story Times
July 30- Story Times
Beneath The Surface
May 21-31- Registration
June 7- Book Club ~ The City of Ember
June 14- Book Club ~ The City of Ember
June 21- Book Club ~ The City of Ember
June 28- Movie Time!
July 2- Float Building for the 4th of July Parade
July 4- SRP Float in the 4th of July Parade
July 9- Underground Vegies with Gina Ripley
July 10- 6 p.m., Missouri: The Cave State at Squaw Creek Wildlife Refuge
July 12- Book Club ~ Number the Stars
July 19- Book Club ~ Number the Stars
July 26- Book Club ~ Number the Stars

Groundbreaking Reads
The dates and times for this book club group will be announced later.

The summer reading programs are made possible by the Mound City Public Library with the use of grant funds awarded from the Missouri State Library, LSTA Library Services and Technology Act, and the IMLS Institute of Museum and Library Services.

Mound City 6th grader, Victoria Nauman- Strides out in the 400 meter dash on Tuesday, May 14, at the 5th and 6th grade Holt County track meet at the Mound City track. She placed 2nd with a time of 1:16.51.

 JOHN DEERE

FREE LOADER

...when you buy a 6M Series Tractor!*

The new John Deere 6M Series Tractors are kind of a big deal. That's why we're offering you a really big deal to step up to a new 6M machine. For a limited time, get a FREE LOADER when you buy a qualifying 6M Series model. So go ahead, see for yourself why M is for "Muscle," and get the power and versatility you need to do it all!

This offer won't last!

See us today for the best selection of rugged and reliable 6105M, 6115M, 6125M, and 6140M Tractors, and take home a FREE LOADER valued at more than \$7,000!

JohnDeere.com/Ag

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

Friendly Service & Locally Owned!!!

KING CITY LUMBER CO. Since 1980

• **Agricultural**
• **Residential**
• **Garages**
• **Shops & Storage**
• **Commercial**

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

Hiawatha IMPLEMENT

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

HIAWATHA IMPLEMENT CO., INC.
2000 OREGON STREET
HIAWATHA, KS 66434
(785) 742-7121

www.hiawathaimplement.com

*Offer valid 5/1/2013 through 7/31/2013. Receive a free non self-leveling H310 Loader with the purchase of a new 6105M, 6115M, or 6125M Tractor. Receive a free non self-leveling H340 Loader with the purchase of a new 6140M Tractor. Offer limited to one free loader per purchase. Offer not valid with any other retail discount and subject to availability. Some restrictions apply, so see your dealer for complete details. Valid only at participating US dealers.

ADD010YBUZF56101-00393479

Ms. Tiffany Heights 2013

On Wednesday, May 15, Judy Carney was crowned Ms. Tiffany Heights 2013 at the facility in Mound City. She then represented Tiffany Heights on Friday, May 17, at the Ms. Nursing Home contest at the community center in Maryville, MO. Judy Carney was among 11 participants that competed in this year's pageant. Ms. Judy Isabell Carney was born on November 21, 1919, and was raised on a farm in Platte City, MO. She had two brothers and two sisters. In those days, they all worked on the farm and did their part to help with chores. She remembers that her mom used to can almost all their food and meat. Her mom taught her how to sew and they many made flour sack dresses. Judy also made flour sack dresses when her children were small. Judy went to school in a country school and walked only one mile. She went to Ruskin High School in Kansas City, MO, with her cousin. Judy lived with her cousin so she could go to high school un-

til the 10th grade.

Judy worked as a waitress at the Red Crown Cafe. (This was where Bonnie and Clyde were killed). This is where she met the love of her life and kept him for 52 years. They lived on a tobacco farm in Weston, MO. Judy and her husband worked in the tobacco fields side by side and raised corn, soybeans and cattle.

Judy and her husband raised three children, all girls. Judy loved to garden and can. She recalls that they even planted a victory garden, which is just another name for a garden. Judy and her family moved to Big Lake, MO, where they loved to fish, can and garden. Judy also loved to quilt, embroider tea towels, and go to church.

On Judy's 90th birthday, her three daughters took her to Las Vegas, NV. She loved it and she would someday like to go back.

With many activities at Tiffany Heights Nursing Home, Judy still likes to embroider and she has started working on more tea towels. Judy says, "Keeping busy keeps me young."

Memorial Day Weekend Service and BBQ

The Sharp's Grove United Methodist Church (UMC) and the Story Hardin Legionnaires Post #164 are hosting a Memorial Day Weekend Service for veterans at 5 p.m. on Friday, May 24, at Sharp Cemetery in Craig, MO. A free will donation BBQ will be served in the Sharp's Grove UMC fellowship hall afterwards.

Many, Many, More Items Not Listed

GUNS • ANTIQUES • TOOLS • HOUSEHOLD • FISHING/HUNTING/CAMPING
LARGE LIVING ESTATE
AUCTION
Saturday, June 1, 2013, 11:00 a.m.
TJ Hall Building, OREGON, MO.

REAL ESTATE FOR SALE

Location: 104 North Chestnut St., Oregon, MO. South half of Lot 3 and 4 in Block 1, Pinkston addition, an addition to the City of Oregon, Missouri. Quiet neighborhood.

Description: Double Wide with 3 BR, 1 bath, new carport, kitchen, living room, dining room, 2 built-on porches, outbuilding, dog kennel, garden spot, natural gas, back-up heat source, electric hot water heater, new roof 3 years old, all kitchen appliances.

Terms: 10% down day of sale and enter a contract. Balance due at closing 30 days or less at Holt Co. Title Co. in Oregon, Mo.

Guns

Winchester mod. 1300 12-ga. pump, v-rib
Dikar Spain .45-cal. BP
Co2 BB pistol
Remington mod. 700 243 bdl., 3x9 Bushnell, very nice
Win. mod. 1200 20-ga. pump
50-cal. Penn. long rifle, BP
16-ga. LC Smith, dbl. w/hammers
Stevens 410 single shot
Rem. mod. 10 12-ga. pump
Stevens 12-ga. single shot (Long Tom)

Ammo

30 Boxes .22 shells, assorted, old, different brands, some XX old
2100 round boxes high velocity Mastercraft, handy 4-pack .22 long rifle
25+ 12-ga. & 20-ga. shells, old boxes
**Rem., Express, Peters, Coast To Coast, Sears, etc.*

Collectibles

150+ Pocket knife collection
Belt buckle collection, different brands
3 old pocket watches
Doll collection, old
Marble collection
1 Lot Budweiser Steins in box
Cookie jar collection
Hunting pics of all kinds
Clock collection
Assorted figurines

Fishing/Hunting/Camping

Approx. 200 Conabear and Jump double & single spring, good
Large fishing lures, assorted
70+ rods and reels, some steel
20+ tackle boxes (full)
Camping tents
Coleman camp stoves
Large amount of coolers
Griswold, Wagner & Dutch iron skillets
Cane poles; Duck decoys
Gun racks; Duck calls
8-pt. deer mount; 2 duck mounts
Fish mount; Deer horns
Black powder horns; Mole trap
Black powder cleaning horns

Tools

Shop lights; Chains; Tree pole saw
Screw jacks; Crow bars; Axes; Spades
Screwdrivers; Pliers, Drills
6-drawer rolling toolbox
Hand nail puller
Wrenches; Star pulley
Small Black & Decker table saw
Craftsman electric chain saw, new
Metal cabinets; Hand garden plow
Hand saws; Scales; Monkey Wrench
Sears small air compressors
Shovels; Tator forks; Ext. ladders; Step ladder
Railroad jack; Tarps; Car creeper
Come-along; Small floor jack

Household

Cookbooks; Brissell carpet shampooer
JVL camcorder in case, like new
Full-size bed; Large trunk, nice
2 bar stools; CD player
Oscillating fans; Old granite
Large lot of wooden rolling pins
DVD Videos & CDs
Assorted end tables
Old Pyrex; Jewel Tea
Baking dishes; Green tea set
Large lot of Tupperware
Metal baking pans
Electric fryer; Microwave

Antique & Miscellaneous

Folding table; Large dog carrier
3 Shop Vacs, large & small
Pull-behind lawn cart
Many wood boxes w/lids, old
Corn sheller; Old match boxes
Old John Deere farm toys
Yard ornaments; Bird houses
Christmas lights; Old kid's books
Small wood stoves; Lawn chairs
Kerosene heaters; Charcoal grill
Large lot of comic books
Nut cracker; Old sleds
Cadence 200 CS treadmill, like new
Igloo dog house; Extension cords
Ropes; Bug Zapper

Nola Russell of St. Joseph, MO, left, and Susan Bailey, of Oregon, MO, right- Have put away their school supplies and grade books to enjoy retirement. After a combined total of 60 years, these ladies have decided to take time for themselves and their families.

Two South Holt teachers put away their grade books

Susan Bailey of Oregon, MO, is calling it quits after 29 years of teaching at South Holt R-1 in Oregon, MO. Mrs. Bailey has taught 2nd grade, 4th grade, 5th grade and 6th grade over her many years. "Everyday as a teacher is rewarding! I love what I do. I have taught parents as children, and their children. Now that's exciting," comments Susan.

Mrs. Bailey says her reason for retiring is to spend more time with family and friends. She wishes to spend more time devoted to her husband Bert, daughters Sarah and Lauren, and playing with her grandchildren. During her retirement, Susan is going to fill her days traveling, sewing, gardening, and "doing whatever I want".

Mrs. Nola Russell of St.

Joseph, MO, has chosen to trade in her teaching materials for retirement. She has taught for 31 years as an elementary teacher. She taught 2nd grade at Dixon Elementary, in Dixon MO, from 1981 to 1982. From 1983 to 1994, she taught title math, 3rd, 4th, and 5th grades at Nodaway-Holt. In the fall of 1994, she started teaching at South Holt R-1 in Oregon, MO, where she taught grades 3rd, 5th and 6th.

Nola has enjoyed teaching. "Exciting things happen at school and every day is filled with new experiences and challenges," comments Nola.

Nola uses the words of Kenny Rogers, "You gotta know when to hold 'em and know when to fold 'em", on retiring. She knows that there will be several things that she will miss about teaching and she will also miss the many people she has taught with along the way.

Nola doesn't really have any definite retirement plans, although she is planning to do some traveling. She has a Black Hills trip planned with her sister this fall. Nola may also look for a part-time job that requires no paper grading after hours.

Health care scholarships available through CH-F

Community Hospital-Fairfax (CH-F), MO, announces that scholarship opportunities for students are now available. Students pursuing a career in health care are encouraged to apply for the CH-F Development Council and Auxiliary Health Care Educational Scholarships. These scholarships provide assistance with health care education at any approved educational institution.

The amount of scholarship money available is based on Development Council and Auxiliary funds and the financial needs of the applicant. Eligible are those with academic achievement and high standings and who are currently enrolled in or accepted into a health care program.

The Community Health Care Foundation would like students who are currently accepted into an accredited health-profession program to know about the Community Hospital-Fairfax scholarship/loan opportunity funded by the foundation. The loan is interest free and a percentage is forgiven if the student returns to CH-F to work.

Applications for all scholarships and loans are available at CH-F or at www.Fairfax-Med.com and are due for the Fall 2013 semester by Sunday, June 30, 2013. For more information, contact the Development Office at 660-686-2317.

Jeanne Moore of Mound City, MO - Has decided to put away her lesson plans and start her retirement. She is retiring from Craig R-3 School as the Special Education teacher after 21 years.

Moore retires from Craig

Jeanne Moore of Mound City will put away her red pens, lesson plans, and books and start enjoying her retirement. Her last day of teaching was Friday, May 17, from the Craig R-3 School, in Craig, MO. For 21 years, she taught Special Education at Craig. Jeanne also taught for four years at Mound City in K-6 Special Education and high school English. For one year, she taught secondary English at South Holt in Oregon, MO.

Jeanne says, "The most rewarding part of my teaching career is that I have had the joy of continuing a lifetime of learning from students, fellow teachers, school staff and administrators." She has decided to retire now because it is time. Jeanne wants to be available (with no daily schedule) to her parents in St. Joseph, MO. She also has travel plans, that she and her late husband, Gene, had planned and her greatest desire is to carry out those plans.

Nora Noellsch of Orgeon, MO - Is saying "hasta la vista" after 33 years of teaching Foreign Language.

Spanish teach retires

Nora Noellsch of Oregon, MO, has chosen to retire after 33 years of teaching Foreign Language, saying "hasta la vista" and "au revoir" to students and faculty members. Retirement this month is bittersweet, but she just knows it is time to leave the teaching profession.

Noellsch taught French for five years at Robidoux Middle School in St. Joseph, MO, from 1975 to 1980. She joined the faculty at South Holt R-1, part-time, in 1987, where she taught Spanish in the mornings. In 2008, she added teaching Spanish in the afternoons at Mound City R-2 School. She retires from both the South Holt and Mound City school districts.

Bellevue School Reunion Saturday, June 1, 2013

The Bellevue School Reunion will be held Saturday, June 1, 2013, at the United Methodist Church in Mound City, MO. Registration will begin at 6:30 p.m., with a meal starting at 7:00 p.m. Entertainment will follow the meal. For reservations at \$15 call 660-935-2230 or email judith.long45@gmail.com by Saturday, May 25, 2013. The theme for the reunion is "Vote for Favorite Teacher". Honor classes are 1923, 1933, 1943, 1953, and 1963.

It's time to get your order in for

DUST SUPPRESSION

"Kill those bellying clouds of gravel road dust"

We are making route lists now
CALL: (660) 744-5325
Ask for Tessa or Wally

\$1.15 per gallon with most applications taking 2/3 gallon per road foot.
Application roads will vary with road surface conditions. Prices subject to change - sales tax not included. Please get permission from your county road supervisor.

MR. & MRS. JAMES HAER

Another Auction By:

Quick Auction Service

Sell it the Quick way...Sell it at Auction!

Auctioneers: Stanley Quick, 660-491-0093 • Kim Crider 660-446-3554

TERMS: Cash day of sale. Nothing removed until settled for. Not responsible for accidents. All items sold as is, where is. All announcements day of sale take precedence over any and all printed material.

Mound City R-2 5th and 6th graders - Learned about pond ecology from Department of Conservation staff during the fishing clinic held at Bilby Lake Conservation Area near Maryville, MO, on Monday, May 20. Pictured above, left to right, in the boat are Fisheries Management Biologist, Tory Mason; Protection District Supervisor, Russ Shiflett; and Fisheries Employee, Ryan Cox.

MDC hosts fishing clinics for Mound City and Oregon students

The Missouri Department of Conservation (M.D.C.) protection division hosted three fishing clinics for Mound City and Oregon, MO, schools, 5th through 8th grades, and the Northwest Missouri Homeschool Cooperative, pre-kindergarten through 8th grades, this past week.

Over 150 kids attended the events and many of the kids were successful in catching fish. Mound City and Oregon students participated in a short classroom discussion on fishing and water safety and then traveled to Bilby Lake Conservation Area near Maryville, MO, where they fished, were given an electro-sampling demonstration, and taught briefly about pond ecology by M.D.C. Fisheries Management Biologist, Tory Mason. The Northwest Missouri Homeschool Cooperative students were also involved in a brief classroom presentation that included fishing/water safety and basic pond ecology. They then traveled to a private impoundment north of Mound City for their fishing exercise.

"Fishing clinics are a great way for us as law enforcement personnel to be involved in kids' lives in a positive light," says Conservation Agent Jade Wright. "If we are going to make a difference in the future, we have to impact kids today. Simply put, the more kids we can teach to be conservation minded now

Brooklyn Binder of Mound City - Is pictured with her first bluegill of the day during a fishing clinic hosted by the Missouri Department of Conservation at a private impoundment north of Mound City on Wednesday, May 15.

Craig FFA school farm gets planted

Ready to plant corn at the chapter farm- Pictured, left to right, are Kyleigh Panning, Zach Marks, Jacob Dougherty and Jason Howard. Craig, MO, FFA members are helping Jason Howard get ready to plant the FFA farm in Craig. The warmer weather has allowed planting to progress in good fashion. Stine seed corn was donated by Dean Biermann of Craig. Craig Supply in Craig has also donated inputs to the chapter. The chapter recognizes local farmers and businesses for support. The money made on the school farm helps support FFA trips and activities during the year. With a little luck from Mother Nature, the crop will be abundant.

New at McIntire's

To repel or to kill moles

Sweeney's offers several options for eliminating the problem. Our repellents use natural oils that do not harm the animals in any way. Our bait and traps, on the other hand, offer the satisfaction of a confirmed kill.

Deadset Mole Trap

Incredibly easy-to-set thanks to an ergonomic handle & patented triggering system.

Repellent Granules

- 10 lb. Bag
- Safe,
NO POISONS

McIntire Building Center

Do It Best Rental Center

108 W. 7th St. • Mound City, MO • 660-442-5416
Hours: Monday-Friday - 7:30 a.m. - 5 p.m. Saturday - 7:30 a.m. - 4 p.m.

Kindergartner Audrey Gibson- Starts the Pledge of Allegiance during the kindergarten end of the year program on Wednesday, May 15, at the First Christian Church in Mound City.

Kindergartner Juli Miles- Reads her short story, titled "*Juli's Mattress*", at the First Christian Church on Wednesday, May 15, during the kindergarten end of the year program.

A salute to patriotism and parents

Mound City kindergarten teacher, Mrs. Sarah Osburn, ended the school year with a program for parents and family members, given by her nineteen students. Each student wrote a little story and read them aloud to the audience. The program was held at the First Christian Church in Mound City on Wednesday, May 15.

The students' salute to patriotism began with the kindergartners performing four patriotic songs which included: "This Land is Your Land", "America the Beau-

tiful", "My Country 'tis of Thee" and "Star Spangled Banner". The salute to the parents started with a song called "A Mom's a Special Lady", followed by three more songs, "D-A-D, D-A-D", "My Dad's Lucky" and "Who Gives Me Hugs". Mrs. Osburn presented each one of her students with t-shirts that says, "My teacher calls me names", some of the names on the shirt are sweetie pie, hunny bunny, sweet pea, and honey bunches.

The mothers and fathers were presented with gifts from their children. The mothers received tin can flower pots with popsicle stick flowers (the flower was a picture of the child) and the fathers received a book of all the short stories that the kindergartners wrote and published.

The kindergarten class of 2012-2013 included: Devan Young, Rowen Derr, Audrey Gibson, Brailey Poppa, Jacey Rader, Vinnie Baker, Reese Miles, Brayden Schremser, Abigeal McCall, Ava Portman, Zayla Brown, Jacob Hall, Camron Felts, Amanda Martin, Kayte Pankau, Daniel Griffon, Connor Tubbs, Kaedyn Courtney and Juli Miles.

Pedaling for all she's worth

Preschool Mound City Trike-A-Thon participant, Ava Grace- Pedals all around the chalked lanes on the playground on Friday, May 17, in Mound City, MO.

The rain forest comes alive at Nodaway-Holt Elementary

Nodaway-Holt third grader, Lane Woods- Is one out of the 23 students who researched a rain forest animal and wrote a paper on that animal. Also during art class, the third grade class papier-mached their chosen animal. On Friday, May 17, the third graders turned the classroom into a rain forest. Family members, community members and the rest of the school's students enjoyed the presentation of the rain forest and listened to the third graders present their animals.

Rhett Hall's family of Mound City- Surprised him at an assembly, where he received 2nd place in the state Tar Wars Poster contest, on Monday, May 20, in the Mound City school gym. Rhett's family is pictured, back row: left to right, grandfather, J.B. Hall, father, Josh, and mother, Angie, and front row, left to right, Rhett and his brother, Rhylan Hall.

Mound City 5th grader receives 2nd at state Tar Wars competition

Mound City 5th grader, Rhett Hall- Was honored at a surprise assembly on Monday, May 20, at the Mound City R-2 gym in Mound City, MO, for receiving 2nd place on his Tar Wars poster. His poster was titled *Don't Smoke and Stay Afloat*. He received \$50 and, in September, will travel to Jefferson City, MO, to eat lunch with Governor Jay Nixon and tour the state capitol building.

CLOSED MEMORIAL DAY

We will be closed on Memorial Day, Monday, May 27, 2013

Farmers State Bank

Citizens Bank & Trust

Nodaway Valley Bank

Outreach Specialty Clinics June 2013

	CALL FOR APPT.	June **
CARDIOLOGY		
Dr. Francisco Lammoglia*	(800) 447-6850	6,13,20,27
Dr. John McGraw*	(816) 271-1214	3,10,17,24
Pacemaker Clinic*	(800) 447-6850	20
NEUROSURGERY		
Dr. Brent Peterson	(800) 443-1143 ext. 4025	7,20
Dr. S. Rao Davuluri	(816) 271-8181	13,27
EAR, NOSE & THROAT		
Dr. John Barclay	(816) 671-4840	5
Kasey Miles	(816) 671-4853	19
ONCOLOGY		
Dr. Rony Abou-Jawde	(660) 562-7991	3,10,17,24
Dr. Robert Weigand	(660) 562-7991	6,13,20,27
PHYSICAL MEDICINE & REHABILITATION		
Dr. Kenton Freeman	(660) 562-7979	6,13,20,27
PODIATRY (Foot)		
Dr. Robert Shemwell	(816) 842-3663	3,10,17,24
Dr. Lung Tan	(816) 271-1067	5
Dr. Akilis Theoharidis	(816) 271-1067	17
PULMONARY DISEASES		
Dr. Randall Mitchem	(816) 271-1385	
CARDIOVASCULAR SURGERY		
Dr. Robert Zink	(816) 271-6200	10
UROLOGY		
Dr. John F. Riordan	(816) 271-8127	4,6,11,13,20,25,27

All outpatient specialty clinics are located in the Maryville Medical Building on the hospital campus except those with * which are located at St. Francis Family Health Care, on the ground floor of the hospital's south wing (use the west entrance).

****Dates subject to change without prior notice**

St. Francis Hospital & Health Services

2016 S. Main • Maryville, MO • 660-562-2600

Luke Sanders- Carefully lines up for a putt during state golf competition in Bolivar, MO, at Silo Ridge Golf Course on Monday and Tuesday, May 13 and 14. Luke had a two-day combined score of 210, tying for 87th place.

Senior golfer, Kelton Kurtz- Makes his way to the next hole during state golf competition in Bolivar, MO, at the Silo Ridge Golf Course, Monday and Tuesday, May 13 and 14. Kelton finished in 80th place with a combined two-day total of 199.

Senior golfer, James Walker- Is ready to drive the ball during the state golf competition on Monday and Tuesday, May 13 and 14, in Bolivar MO, at the Silo Ridge Golf Course. James finished in 86th place with a two-day combined score of 206.

Mound City golfer, Miles Loucks- Concentrates on his shot for a good putt during the state golf competition on Monday and Tuesday, May 13 and 14, at the Silo Ridge Golf Course in Bolivar, MO. Miles finished the two-day event with a score of 187 for 62nd place.

Mound City golf team competes at state

The Mound City Panther 2013 boys' golf team competed in the Missouri High School Class 1 State Championships at Silo Ridge Golf Course in Bolivar, MO, on Monday and Tuesday, May 13 and 14. Team members Kelton Kurtz, James Walker, Luke Sanders, Miles Loucks and Hayden Marrs traveled with coach, Jason Lenz, to the competition.

The Mound City team, which competed as a team and individually, finished in 9th place with a combined two-day, 36 hole score of 792. The first place team of Barat Academy shot a 670.

Individually, sophomore Panther golfer, Miles Loucks, shot a 94 in the first round and a 93 on the second day for a combined score of 187 and a 62nd place finish. Mound City's second golfer, senior Kelton Kurtz, stroked a 99 on the first day and a 100 on the second day

for a combined score of 199 and an 80th place finish. Sophomore, Hayden Marrs, finished the rounds with an 84th place with a first day score of 96 and second day score of 108 for a combined total of 204. Panther senior, James Walker, shot a 106 on the first day and a 100 on the second day for a combined total of 206 and an 86th place finish. Fifth golfer, junior Luke Sanders, stroked a 106 in the first round and

a 104 in the second round for a combined score of 210 and a tie for 87th place.

Derek Rohlfesen of Tarkio, MO, shot a 77 on the first day and an 80 on the second, for a combined total of 157, and tied for 3rd overall. Tristan Ray of Fairfax, MO, tied for 8th overall with a score on the first day of 86 and 78 on the second round for a total score of 164. Rock Port, MO, golfer, Austin Alitz, stroked a 94 on the first day and a

98 on the second day for a total score of 192, tying for 71st. Bryan Evans, of Rock Port, shot a 102 in the first round and a 96 in the second for a combined two-day score of 198 and tied for 78th place. The overall winner, Trevor Cronin from Barat Academy, shot a 155 total score, shooting a first round score of 76 and 79 in the second round.

South Holt Graduation

Senior Knight, Billy Brock- Accepts his High School diploma during commencement on Sunday, May 19, at the South Holt school in Oregon, MO.

Lady South Holt Knight, Rachel Kurtz- Enters the South Holt gymnasium on Sunday, May 19, during graduation in Oregon, MO. During graduation, Sarah was awarded the Good Citizen-ship award.

CH-F celebrates highest customer satisfaction in region

For over 60 years, Community Hospital-Fairfax, MO (CH-F), staff has welcomed newborns, mended broken

bones, and witnessed families rejoicing in the recovery of loved ones. There is no greater satisfaction than giving patients a clean bill of health. Now, the tables have turned and patients have been given the opportunity to give CH-F a checkup. Through patient satisfaction surveys, CH-F is learning how the patients feel about the care they receive and the results make CH-F proud.

According to www.hospitcompare.hhs.gov, the official website for Medicare, CH-F patients are more satisfied than patients using services at neighboring hospitals. On surveys, patients report "YES", they would definitely recommend this hospital at rates higher than neighboring hospitals. Additionally, patients are ranking CH-F with a 9 or a 10 on a 10 point scale more often than all surrounding hospitals.

Not only can CH-F celebrate great customer service on a regional level, but on both the "would you recommend and how would you rank questions", CH-F numbers were higher than both the state and national averages!

Hospital Consumer Assessment of Healthcare Providers and Systems (HCAHPS) is a nationwide survey used by all hospitals in the nation. The

HCAHPS survey is the first standardized, publicly reported survey of patients' perspectives of hospital care. The survey asks discharged patients to rate their care experience and overall rating of the hospital and if they would recommend the hospital to family and friends, among other questions.

CH-F gets a more complete picture of what is happening at the hospital and can target improvements in different departments when it uses HCAHPS, explained hospital CEO, Myra Evans.

"We appreciate every patient that returned a survey and are so pleased with our patients' positive feedback. They have made the mission to be available to the community in all aspects of health care, and that means both their physical well-being and listening to the patients' needs with a compassionate ear," Evans said.

The survey gives patients peace of mind that their opinions are heard and also gives Community Hospital-Fairfax the feedback its staff needs to develop ways to improve the patient experience.

Two-time Individual State Champion

Mound City freshman, Emily Wedlock - Is a two-time individual state champion after competing at the Missouri High School Class 1 Track and Field Meet in Jefferson City, MO, on Friday and Saturday, May 17 and 18. Wedlock placed first in the 100 Meter Hurdles with a time of 15.77; and first in the 300 Meter Hurdles with a time of 45.39. Wedlock also took third place in the Long Jump event with a distance of 16'3.25". She was a member of the third place 1600 Meter Relay team from Mound City as well.

Individual State Champion

Alex Phillips, Mound City senior - Is this year's state champion in the Pole Vault event with her first place height of 9'6". Phillips was also a member of three of Mound City's girls' relay teams at the state meet this year. All three of those teams earned state medals.

Mound City's Mae Sanders, Kendey Eaton - Is the 3200 Meter Run Individual State Champion this year. She finished the event in first place with a time of 12:04.15. Eaton is also this year's state runner-up in the 1600 Meter Run with her second place time of 5:34.72.

Individual State Champion

Mound City freshman, Kendey Eaton - Is the 3200 Meter Run Individual State Champion this year. She finished the event in first place with a time of 12:04.15. Eaton is also this year's state runner-up in the 1600 Meter Run with her second place time of 5:34.72.

Mound City Panther, Thomas Shifflett - Pushes his leg of the state runner-up 400 Meter Relay team at the Missouri High School Class 1 competition in Jefferson City, MO, on Saturday, May 18. Mound City's second place time was 45.85.

Mound City Lady Panther, Emily Wedlock - Took first place at the state track and field meet in the 100 Meter Hurdles with a time of 15.77.

The boys' 400 Meter Relay team of Mound City - Is this year's runner-up at the state meet held on Friday and Saturday, May 17 and 18, in Jefferson City, MO. Mound City's second place time was 45.85. Team members are, left to right: Thomas Shifflett, Brett Johnson, Dayne Messer and Spencer Staples.

Mound City senior, Spencer Staples, center - Anchored the 400 Meter Relay team for the Panthers at the Missouri High School State Track and Field Meet in Jefferson City, MO, this year. Crossing the finish line in second place for the Panthers, Staples and his teammates recorded a time of 45.85.

CRAIG COMMUNITY CALENDAR

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

May 23 - Holt County Food Truck Drop at Evans Circle in Mound City -

10 a.m.-12 p.m.

May 27 - Memorial Day

May 27 - Memorial Day Ceremony at I.O.O.F Cemetery in Craig - 8:45 a.m.

June 1 - Holt County Relay for Life at Oregon, MO, Square - 5 p.m.

June 8 - Benefit for Heather Lewis at Craig City Park - 4 p.m.

See Us For All Your Banking Needs

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

Citizens Bank & Trust

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

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

Member FDIC

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

The girls' 800 Meter Relay team of Mound City - Finished the state meet this year in seventh place with a time of 1:53.30. Team members are, left to right: Grace Newcomb, Alex Phillips, Carina Metzgar and Haylee Clifton.

The girls' 3200 Meter Relay team of Mound City - Was the runner-up at the Missouri High School Class 1 State Track and Field Meet this year with a second place time of 10:20.18. Left to right are team members, Haylee Clifton, Kendey Eaton, Mae Sanders and Alex Phillips.

Second state track championship for Mound City Lady Panthers

Mound City seniors celebrate two titles

It took three years for the Mound City Lady Panthers to climb to the top of the pack again at the Missouri High School Class 1 State Track Meet, which was held at the Lincoln University Track in Jefferson City, MO, on Friday and Saturday, May 17 and 18. On Saturday, after two days of competition, the Mound City girls claimed the state championship title with 73 team points. The second place team of Midway recorded 58 points. The Mound City Lady Panthers claimed the championship title at the state meet in 2010, following a second place finish at state in 2009. Three senior members of this year's Mound City girls' track team, Alex Phillips, Haylee Clifton and Carina Metzgar, were freshman members of the 2010 state championship team, therefore celebrated their second state title last weekend.

In addition to the team championship, Mound City had four individual champions this year. Freshman, Emily Wedlock, was a two-time state champion over the weekend with first place finishes in both the 100 Meter Hurdles and the 300 Meter Hurdles. Senior, Alex Phillips, was the state Pole Vault champion; and freshman, Kendey Eaton, earned the 3200 Meter Run state championship.

The Mound City boys earned 14 team points at the state event this year, finishing in 21st place. Wellington-Napoleon won the state meet with 48 team points. Rock Port finished in third place with 41 points. The Mound City track teams are coached by Brian Messer, who is assisted by Ryan Osburn and Derek Petty.

Nodaway-Holt junior Lady Trojan, Megan Rosenbohm, earned 13 points at the state meet allowing Nodaway-Holt to finish in 22nd place as a team. The Nodaway-Holt track teams are coached by Jamie James, who is assisted by Clay James.

Complete results for the Mound City and Nodaway-Holt athletes at the state meet are:

GIRLS

3200 Meter Relay - Mound City (Haylee Clifton, Alex Phillips, Mae Sanders and Kendey Eaton), second place with a time of 10:20.18.

100 Meter Hurdles - After qualifying with a first seed time of 15.69, Emily Wedlock of Mound City won the event with a first place time of 15.77.

800 Meter Relay - After Mound City (Grace Newcomb, Carina Metzgar, Haylee Clifton and Alex Phillips) qualified with a seventh place seed time of 1:53.59, Mound City finished in seventh place with a time of 1:53.30.

400 Meter Relay - Mound City (Grace Newcomb, Lily Grant, Carina Metzgar and

Haylee Clifton) did not qualify for the finals as this relay team finished in 11th place in the preliminaries with a time of 53.97.

400 Meter Dash - Megan Rosenbohm of Nodaway-Holt did not qualify for the finals as she finished in 10th place with a time of 1:03.15 in the preliminaries.

Triple Jump - Megan Rosenbohm of Nodaway-Holt claimed fourth place with a distance of 34'1".

300 Meter Hurdles - After qualifying with a first place time of 46.16, Mound City's Emily Wedlock won the individual state championship with a time of 45.39.

800 Meter Run - After qualifying with an eighth place time of 2:32.43, freshman, Mae Sanders, of Mound City finished the event in sixth place with a time of 2:32.40.

200 Meter Dash - Megan Rosenbohm of Nodaway-Holt did not qualify for the finals as she finished in 16th place in the preliminaries with a time of 27.86.

3200 Meter Run - Kendey Eaton of Mound City claimed the individual state

championship with a first place time of 12:04.15.

1600 Meter Relay - After Mound City (Alex Phillips, Haylee Clifton, Mae Sanders and Emily Wedlock) qualified with a third place seed time of 4:16.82, the Lady Panthers went on to place third in the finals with a time of 4:14.69.

Pole Vault - Alex Phillips of Mound City is the individual state champion this year with a vault of 9'6".

1600 Meter Run - Mound City's Kendey Eaton was the state runner-up with a second place finish time of 5:34.72.

Long Jump - Megan Rosenbohm of Nodaway-Holt was the state runner-up with a distance of 16'3.50"; and Emily Wedlock of Mound City placed third with a distance of 16'3.25".

BOYS

800 Meter Relay - Mound City (Dalton Dreher, Luke Sanders, Dayne Messer and Spencer Staples) did not qualify after placing 11th in the preliminaries with a time of 1:36.50.

400 Meter Relay - After Mound City (Thomas Shif-

flett, Brett Johnson, Dayne Messer and Spencer Staples) qualified with a second place seed time of 45.78, Mound City finished the event in second place with a time of 45.85.

1600 Meter Relay - After qualifying with a second place seed time of 3:33.77, Mound City (Spencer Staples, Dalton Dreher, Brett Johnson and Dayne Messer) was disqualified in the finals for an illegal exchange.

3200 Meter Relay - Mound City (Spencer Staples, Dayne Messer, Brett Johnson and Hayden Marrs) finished in third place with a time of 8:32.43.

Pole Vault - Brett Johnson of Mound City finished in ninth place (just one place away from a state medal) with a vault of 11'6".

Discus - Mound City's James Walker finished in 15th place with a distance of 99'7".

Alex Phillips of Mound City - Vaulted her way to first place in the Pole Vault event at the state track and field meet in Jefferson City, MO, with a height of 9'6".

The girls' 1600 Meter Relay team of Mound City - Placed third at the state track and field meet at the Lincoln University Track in Jefferson City, MO, with a time of 4:14.69. Team members are pictured, left to right: Emily Wedlock, Haylee Clifton, Alex Phillips and Mae Sanders.

The boys' 3200 Meter Relay team of Mound City - Finished the state meet this year in third place with a time of 8:32.43. Team members are, left to right: Spencer Staples, Hayden Marrs, Dayne Messer and Brett Johnson.

Nodaway-Holt's Megan Rosenbohm - Was the state runner-up in the Long Jump at the Missouri High School Class 1 Track and Field Meet in Jefferson City, MO, on Friday and Saturday, May 17 and 18. Rosenbohm finished with a second place distance of 16'3.50". Rosenbohm also placed fourth in the Triple Jump event at the state track meet with a distance of 34'1".

Mound City senior, Brett Johnson - Runs his leg of the 3200 Meter Relay Team at the state meet in Jefferson City, MO. The Panthers placed third with a time of 8:32.43.

Community Calendar

brought to you by

Member FDIC

NODAWAY VALLEY BANK the right bank...

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

May 23 - Food Truck Drop at Evans Circle in Mound City - 10 a.m.-12 p.m.

May 25 - Mound City Alumni Banquet at Mound City Gym - 5:30 p.m.

May 27 - Memorial Day

May 27 - City-Wide Garage Sale Day in Mound City - 8 a.m.-3 p.m.

May 27 - Memorial Day Ceremony at Mt. Hope Cemetery in Mound City - 8 a.m.

May 28 - Story Time at Mound City Library - 10:30 a.m.

May 29 - Men's and Women's Drug and Alcohol Program at 304 E. 5th St., Mound City - 7-8 p.m.

June 1 - Holt County Relay for Life at Oregon, MO, Square - 5 p.m.

June 3 - Friends of the Library at Mound City Library - 5 p.m.

June 4 - Summer Reading Story Times at Mound City Library - 9 and 10 a.m.

June 7 - Book Club at Mound City Library - 11 a.m.

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

Take Off Pounds Sensibly (TOPS), non-profit,
non-religious weight-loss support group, Mondays, 4:30 p.m.
Holy Trinity Lutheran Church, Mound City

Deadline for Calendar Items is Monday Evening

Lobby Hours: Monday-Thursday 9 a.m.-4 p.m.; Friday 9 a.m.-5 p.m.
Drive-In Window: Monday-Thursday 8 a.m.-5 p.m.; Friday 8 a.m.-5:30 p.m.; Saturday 8 a.m.-12 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

The Holt County Soil & Water Conservation District Board of Supervisors will be reviewing workflow policies and processes at its board meeting on Wednesday, June 12, at 7:30 a.m. This meeting is open to the public. Interested parties are encouraged to submit comments as the board considers a transition to technician survey for cost share funded projects. Comments may be presented in person at the meeting or in writing to the office by no later than June 10. A brief questionnaire is available at the USDA office at 118 W. Davis St., Mound City, or online at www.swcd.mo.gov/holt/index

Legal Notices

IN THE 4TH JUDICIAL CIRCUIT COURT OF HOLT COUNTY, MISSOURI - PROBATE DIVISION

In the Estate of: Linda K. Elton, Deceased } Case No. 13HO-PR00015

NOTICE OF LETTERS OF ADMINISTRATION GRANTED (Independent Administration)

To All Persons Interested in the Estate of LINDA K. ELTON, Decedent:

On May 14, 2013, the following individual was appointed the personal representative of the estate of Linda K. Elton, decedent, by the Probate Division of the Circuit Court of Holt County, Missouri.

The personal representative's business address is: MICHAEL S. ELTON, 1705 SUNSET BLVD., MOUND CITY, MO 64470.

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

The personal representative's attorney's name, business address and phone number are:

BRIAN ANDREW TUBBS, 222 STATE STREET, MOUND CITY, MO 64470; 660-442-5989.

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

Date of the decedent's death: April 5, 2013.

Date of first publication is May 23, 2013.

Karen L. Frede,
Clerk of the Probate Division of the
Circuit Court of Holt County, Missouri

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

46/4tp

NOTICE

Citizens of Maitland

Annual Drinking Water Quality Report

The Missouri Department of Natural Resources regulates our water system and requires us to test our water on a regular basis to ensure its safety. Each year we test for a variety of contaminants. According to last year's reports, we are pleased to announce that our system had no maximum contaminate levels, monitoring, or treatment technique violations. A detailed 2012 Annual Water Quality Report is available at City Hall.

If you have any questions concerning your water utility, please call 935-2291 and someone will return your call.

46/1tc

SEEKING SEALED BIDS

The Holt County Commission is seeking sealed bids for the purchase of new radio tower equipment. Specifications may be obtained by contacting the Holt County Clerk's Office at (660) 446-3303 between 9:00 a.m. and 5:00 p.m., Monday through Friday.

Bids must be submitted in a sealed envelope marked "Radio Equipment Bid" to: Holt County Clerk, 102 W. Nodaway St., Oregon, MO, 64473.

All responses must be received prior to the opening on Tuesday, May 28, 2013, at 10:00 a.m. in the County Commission Room of the Courthouse in Oregon.

Holt County reserves the right to accept and/or reject any and all bids and to award the contract to the bidder whose bid is considered in the best interest of Holt County.

Kathy J. Kunkel
Holt County Clerk

45/2tc

INVITATION FOR BID

The Iowa Tribe of Kansas and Nebraska is soliciting sealed bids for the renovation of Casino White Cloud on the Iowa Tribe of Kansas and Nebraska reservation, located 7 miles northeast of White Cloud, KS. The estimated bonding range is between \$400,000 and \$450,000. Interested licensed contractors may pick up the bid package at Casino White Cloud, 777 Jackpot Drive, White Cloud, KS 66094, between the hours of 8:30 a.m. and 5:00 p.m., Monday – Friday. A \$50.00 non-refundable fee will be charged for the bid package. Bids will be accepted until 10:00 a.m. on June 10, 2013, at Casino White Cloud. Bidders will be notified by mail as soon as a decision is made. The Iowa Tribe of Kansas and Nebraska has the right to award bids based on Indian Preference. If you have any questions, please contact Mike Frederick at 785-595-3430.

45/2tc

NOTICE

TO ALL PERSONS interested in the Estate of EDITH C. METZGAR, decedent.

The undersigned William E. Metzgar is acting as the Trustee under a trust the terms of which provide that the debts of the decedent may be paid by the Trustee upon receipt of proper proof thereof. The address of the Trustee is William E. Metzgar, 10602 Keystone Drive, Mound City, MO 64470.

All creditors of the decedent are noticed to present their claims to the undersigned within six (6) months from the date of the first publication of this notice or be forever barred.

William E. Metzgar
Trustee of the Edith C. Metzgar Trust
U/I/A dated March 11, 1982

44/4tc

Holt County traffic violations

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

Latia Marie Barber- Of Wesley Chapel, FL, Exceeded Posted Speed Limit (Exceeded by 16 - 19 mph). Case filed on March 3, 2013. Case disposed on May 16, 2013. Fine Amount: \$80.50.

Michael William Buffington- Of Kansas City, MO, Failed to Display Plates on Motor Vehicle/Trailer. Case filed on April 8, 2013. Case disposed on May 10, 2013. Fine Amount: \$30.50.

Kristina L. Chase- Of Overland Park, KS, Driver/Front Seat Passenger Fail to Wear Properly Adjusted/Fastened Safety Belt. Case filed on April 26, 2013. Case disposed on May 15, 2013. Fine Amount: \$10.00.

Kurt Michael Copen- Of Odessa, MO, Failure to Register Motor Vehicle. Case filed on April 14, 2013. Case disposed on May 14, 2013. Fine Amount: \$30.50.

Timothy Carl Deboer- Of Sioux Falls, SD, Exceeded Posted Speed Limit (Exceeded by 6 - 10 mph). Case filed on April 25, 2013. Case disposed on May 16, 2013. Fine Amount: \$30.50.

Keith H. Dusheke- Of Omaha, NE, Exceeded Posted Speed Limit (Exceeded by 11 - 15 mph). Case filed on April 25, 2013. Case disposed on May 9, 2013. Fine Amount: \$55.50.

Kevin L. Goracke- Of Omaha, NE, Exceeded Posted Speed Limit (Exceeded by 11 - 15 mph). Case filed on April 25, 2013. Case disposed on May 9, 2013. Fine Amount: \$55.50.

Brenda Sue Gottuso- Of Saint Charles, MO, Exceeded Posted Speed Limit (Exceeded by 16 - 19 mph). Case filed on April 21, 2013. Case disposed on May 16, 2013. Fine Amount: \$80.50.

Bradley Bruce Hall- Of Independence, MO, Exceeded Posted Speed Limit (Exceeded by 16 - 19 mph). Case filed on March 30, 2013. Case disposed on May 14, 2013. Fine Amount: \$80.50.

Stephen Paul Hennings- Of Lincoln, NE,

Exceeded Posted Speed Limit (Exceeded by 6 - 10 mph). Case filed on April 25, 2013. Case disposed on May 13, 2013. Fine Amount: \$30.50.

Shaneisha Lanee Marie Johnson- Of Omaha, NE, Exceeded Posted Speed Limit (Exceeded by 20 - 25 mph). Case filed on April 19, 2013. Case disposed on May 14, 2013. Fine Amount: \$155.50.

Travis J. Kamler- Of Seward, NE, Driver/Front Seat Passenger Fail to Wear Properly Adjusted/Fastened Safety Belt. Case filed on April 28, 2013. Case disposed on May 9, 2013. Fine Amount: \$10.00.

Chad W. Keiffer- Of Mound City, MO, Failed to Wear Protective/Approved Headgear When On Motorcycle In Motion. Case filed on April 29, 2013. Case disposed on May 16, 2013. Fine Amount: \$25.00.

Benjamin Daniel Lohaus- Of Bellevue, NE, Exceeded Posted Speed Limit (Exceeded by 16 - 19 mph). Case filed on April 26, 2013. Case disposed on May 15, 2013. Fine Amount: \$80.50.

Raymond Casey Munsell- Of Lincoln, NE, Exceeded Posted Speed Limit (Exceeded by 11 - 15 mph). Case filed on April 21, 2013. Case disposed on May 9, 2013. Fine Amount: \$55.50.

Jayson Scott Pointer- Of Council Bluffs, IA, Exceeded Posted Speed Limit (Exceeded by 11 - 15 mph). Case filed on April 25, 2013. Case disposed on May 16, 2013. Fine Amount: \$55.50.

Andrew Edward Richards- Of Fort Collins, CO, Exceeded Posted Speed Limit (Exceeded by 11 - 15 mph). Case filed on April 25, 2013. Case disposed on May 9, 2013. Fine Amount: \$55.50.

Brenda Kay Ryan- Of Mound City, MO, Exceeded Posted Speed Limit (Exceeded by 11 - 15 mph). Case filed on April 26, 2013. Case disposed on May 9, 2013. Fine Amount: \$55.50.

Sean Sweeten- Of Shattuck, OK, Failed To Equip Motor Carrier Vehicle With Devices To Assure Load Would Not Shift/Fall. Case filed on April 18, 2013. Case disposed on May 10, 2013. Fine Amount: \$130.50.

Tricia R. Wallace- Of Omaha, NE, Exceeded Posted Speed Limit (Exceeded by 16 - 19 mph). Case filed on April 13, 2013. Case disposed on May 13, 2013. Fine Amount: \$80.50.

Kelly M. Yakopec- Of Bennington, NE, Exceeded Posted Speed Limit (Exceeded by 16 - 19 mph). Case filed on April 21, 2013. Case disposed on May 14, 2013. Fine Amount: \$80.50.

WANTED

WANTED- House cleaning wanted in the Mound City area. Call Mary Broker, 660-928-3665, leave a message. 46/1tc

WANTED- Yards to mow. Call Marilyn at 660-683-5780. Equal opportunity employer (and worker). References available! 46/1tp

Commercial or Personal
Printing
* Envelopes
* Carbonless Forms
* Letterhead
* Business Cards
* Business Forms
Mound City
NEWS
511 State, Mound City, MO
660-442-5423

BUILDING MATERIALS

ASSORTED STEEL BUILDINGS- Value discounts as much as 30%. Erection information available. Source #18X. 800-964-8335. 46/4tp

CLASSIFIED ADVERTISING
CALL 660-442-5423

TIMBERVIEW ROOFING
Chris Clement
Call:
816-390-3002 (Cell)
660-935-2219 (Office)
660-652-3033 (Home)

COTTON BODY SHOP & TOW SERVICE

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

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

 Thomas' Lawn Care
All your lawn needs is a little TLC.
Thomas Shifflett, Owner
105 View Drive • Mound City, MO
660-442-6074
I can provide your yard the TLC it needs!
Call for a free estimate!

Open Season Gun Shop
Buy, Sell & Trade

Justin, Russ & Kirby
Wednesday-Saturday • 10 a.m.-7 p.m.
215 Walnut Street
Mound City, MO 64470
(Directly behind Hiawatha Implement) 660-442-3252
www.openseasongunshop.com
openseason@hotmail.com

Lakeshore Grill 123 Lakeshore Dr.
Big Lake, MO
HAPPY MEMORIAL DAY!
BEGINNING FRIDAY, MAY 24,
NEW SUMMER HOURS ARE HERE!
7 A.M. - 7 P.M.
Breakfast ~ Lunch ~ Dinner
Daily lunch specials, great food, ice cream, c-store items, cold beer, live bait & more!
Call-ins welcome - 660-442-3145

Double D Towing LLC
24 HOURS/DAY - 7 DAYS/WEEK
Mound City, MO
660-253-2432 (Cell)
660-442-0162
www.doubledtowingllc.com
Dale Heming, Dustin Heming, Kelly Graves

FOR SALE - STEEL DOCK PLATE
6'X2 1/2' • 10,000 LB. CAPACITY • USED JUST A FEW TIMES.
PURCHASED NEW FOR \$725. SELLING FOR \$300.
STOP BY HOLT COUNTY PUBLISHING PRINT SHOP
NORTH OF MOUND CITY OR CALL 660-572-0733.

Brad Pankau's Home & Farm Repair
Roofing, siding, interior/exterior painting, decks, gutter installation & cleaning, electrical & plumbing, drywall & interior remodeling, tree trimming & removal, etc.
BARN & IMPLEMENT SHED REPAIR!
No job is too small! ~ Fully Insured
Call 660-442-3354, 660-254-0156, or 660-442-6343.

MC Auto & Truck Repair
Mound City, MO
660-442-5600
Spring is here.
Now is the time to get your AC checked and serviced.
Monday-Friday: 8 a.m. - 5 p.m.
Saturday: 8 a.m. - 12 noon

Classifieds

GET THE JOB DONE!

Buy • Sell • Trade • Rent
Hire • Thank You/Remembering • Legal Services

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

MISCELLANEOUS

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

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

RAFTER CROSS VETERINARY SERVICES- In Mound City, Dr. Roy Wilson. 660-442-3101.
44/tfc

CLASSIFIED ADVERTISING
CALL 660-442-5423

HELP WANTED

HELP WANTED- Paraplegic needs help in home, part-time, no lifting. Call 816-261-3174.
43/tfc

HELP WANTED- Cabin cleaning and restaurant help. Call Bill at 660-442-0103.
46/1tc

CLASSIFIED ADVERTISING
CALL 660-442-5423

GREG'S JEWELRY - Located at 307 E. 5th St., in Mound City, MO, offers alexandrite and pearl jewelry, June's birthstones. Call 660-442-3739 for all your jewelry needs.
46/1tc

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

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

Homemakers

SSM Private Duty is seeking motivated individuals to work in our Holt/Nodaway counties' area to assist the elderly and disabled in their homes. If interested contact 660-562-7905.
EOE

REAL ESTATE

FOR SALE- A nice starter home, 1603 Nebraska Street, Mound City, MO. \$16,500 firm. Call 660-442-3644.
45/2tc

Make your house payments with the rent from the storage units on this property. This lovely 2-bedroom home on approx. 3.5 acres will pay for itself with the income from the 6 rentals plus barn on this property. There is also a large lot that could be sold off and help with your payment. The lot has septic, electrical, and water already for a camper or build a new home. Priced at only \$120,000 for the package.

Miller Realty
Steph Miller, Broker
www.miller-realty.net • Mound City
1-888-442-5787

R & B Storage

415 Jackson St. • Graham, MO
816-390-7621

New 24 unit metal building

1/2 Price for June, if rented for two months or more

Four sizes available ~ Call for prices ~

ENTERPRISE REALTY

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

LAND FOR SALE

OPEN HOUSE

Saturday, May 25
1:00-3:00 p.m.

412 East 3rd St., Mound City, MO
Miller Realty
Steph Miller, Broker
www.miller-realty.net • Mound City
1-888-442-5787

CLASSIFIED ADVERTISING
CALL 660-442-5423

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

Randy Patterson

BROKER • REALTOR

816-803-3951 • E-mail: realtyman@yahoo.com

McChristy Realty & Auction

www.ucstjoe.com

Call Us for Details. - 816-232-7160

For Sale

534.89 +/- total acres, Richardson Co., NE, 330 +/- tillable rented for next 3 years. Very well managed soil provides quality income, and remaining timber and elevated MO River border creates many recreational possibilities.

Contact Luke Wallace, Agent,
Whitetail Trophy Properties, 402-340-6187.

WHITETAIL TROPHY PROPERTIES

Whitetail Trophy Properties Real Estate, LLC | dba Whitetail Properties | 121 S. Madison | Pittsfield, IL 62363
Dan Perez, Broker | Licensed in Illinois, Iowa, Kansas, Kentucky, Missouri, Nebraska, Oklahoma | 217.285.9000
Jeff Evans, Broker | Licensed in Illinois, Minnesota and Tennessee | 217.285.9000
Wes McConnell, Broker | Licensed in Illinois and Wisconsin | 217.285.9000
John Boyken, Broker | Licensed in Indiana | 217.285.9000

GARAGE SALE

YARD SALE- Monday, May 27, 8 a.m.-?? McIntire's vacant lot next to the Nutrition Site in Mound City. Men's clothes (size medium to large), women's clothing (size 14 to 16 and up), canning jars, knickknacks, dishes, antique tools and much more.
45/2tp

GARAGE SALE- Monday, May 27, 7 a.m.-2 p.m. Microwave cart, high chair, household and decorating items, all season clothing, Serger sewing cm, T.V. and foosball combo table. 202 E. 6th St., Mound City.
46/1tc

Garage Sale

Monday, May 27
8 a.m.

Debbie Loucks/Carly Edwards
1601 Ridge Dr., Mound City

Leather couch, antique dresser with 3-way mirror, chest of drawers, china cabinet, Chevy pickup rims, Tupperware, clothes, maternity clothes, baby clothes, toys, home decor, wreaths, Christmas decorations, books, cookbooks, lots of miscellaneous.

MOVING SALE

412 E. 3rd Street
Mound City, MO

Monday, May 27
8 a.m.-1 p.m.

Beds, sofas, dressers, TV's, end tables, dining room table and chairs

Ellie Kunkel

FOR SALE

FOR SALE- 2008 Chevy Malibu LS, 4-door, 56,600 miles, V-6, automatic, all power, AM/FM radio, CD player. Call 816-205-0057 for an appointment.
45/2tp

Mound City's CITY-WIDE
Garage Sales

Memorial Day, Monday, May 27
8 a.m.-3 p.m.
Maps at local businesses.

WANTED

Donated Garage Sale Items

No Clothes, Please

Will Pick Up

660-442-5531 OR 660-491-1667

Items will be used for a fundraiser by

Holt County Cancer Fund, Inc.

Scott's Plumbing Service

512 Mill St., Mound City, MO 64470

(660) 442-3441

Plumbing, Heating and Air Conditioning
Service - Repair - Installation

Stripes & signs

& Other Neat Stuff!

SCHOOL TEAMWEAR A SPECIALTY!

BIG CITIES CAN'T BEAT OUR HOMETOWN SERVICE!

Falls City, NE • 402-245-5323

www.otherneatstuff.com

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

Hugh: 816-383-3001

Tracy: 816-596-7159

Website and e-mail:

www.naumanconstruction.com

tracy@naumanconstruction.com

COMMERCIAL OR PERSONAL PRINTING

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

Storm sewer inlet repaired

Repair work- On the storm sewer inlet at the corner of 5th and State streets in Mound City began on Tuesday, May 21. The repair crew from J&E Concrete started early Tuesday morning. The Mound City Board of Aldermen accepted J&E Concrete's bid at the regular meeting held on May 7, 2013.

Laukemper awarded the 2012 Pentastar Award

Scott Laukemper, part owner of Laukemper Motors in Mound City, MO- Was awarded in May, 2013, the 2012 Pentastar Award. The award is for outstanding Retail Sales performance within this area's respective Business Center.

Friday, May 24

LADIES' NIGHT

Open Jukebox

Starting at 5 p.m.

Saturday, May 25 - LIVE BAND

"Page 2" - Starting at 9 p.m.

Every Saturday Evening Starting at 5 p.m.

Prime Rib Dinner with Soup & Salad Bar for \$15.95

Prop In Bar & Grill

Big Lake, MO
660-442-3411

MAKE PLANS TO ATTEND

THE

MOTORSPORTS EVENTS

AT THE

150th Platte County Fair

DEMOLITION DERBY

WEDNESDAY, JULY 24

MUD-A-THON

THURSDAY, JULY 25

TRUCK & TRACTOR PULL

FRIDAY & SATURDAY, JULY 26 & 27

Platte County Fairgrounds

Platte City, MO

www.plattecountyfair.com

Just in time for summer fun

Griffith Park in Mound City, MO- Received new playground equipment on Tuesday, May 14, just before area schools let out for summer vacation. With the pool opening soon and school getting out, the equipment will be used daily. The old playground equipment from Griffith Park is being transferred to Chautauqua Park.

Demolition took place at Big Lake State Park in Big Lake, MO - On the restaurant/convenience store on Monday, May 20, due to the flood damage of 2011. Possibly by this Fall, part of the day use area at the park and some of the campsites will be open for use.

Raising Big Lake Baptist Church

Big Lake Baptist Church at Big Lake, MO - Was raised 32 inches Thursday and Friday, May 16 and 17. Earl Sutton, formerly from this area, who now resides in California, volunteered his time and equipment to raise the church.

Thirty-two inches - Is how high Earl Sutton, from California, raised the Big Lake Baptist Church on Thursday and Friday, May 16 and 17, in Big Lake, MO. The church building was uplifted to keep it above floodwaters that may engulf the area again in the future.

The Madget Demolition crew of St. Joseph, MO - Is shown picking up debris after destroying cabins and the restaurant/convenience store at Big Lake State Park in Big Lake, MO, on Monday, May 20. Madget Demolition, Inc., will be hauling the wood trash from the demolition sites to a landfill in St. Joseph.

Siding was ripped off the Jennifer and Tom Pardue residence - At 29308 Highway 159 south of Mound City during tornado-like winds early Sunday morning, May 19.

The Missouri Department of Transportation - Arrived on the scene at 29308 Highway 159 near Mound City on Monday morning, May 20, to clear trees, limbs and debris from the highway after tornado-like winds ripped through the area early Sunday morning, May 19.

High winds rip through northwest Missouri

From the front page

were down. Atchison-Holt Electric Cooperative also responded and repaired the downed power lines and restored power in about four hours after the storm.

The Missouri Department of Transportation was at the scene on Monday morning, May 20, to clean up trees, limbs and debris from the highway and the Pardue driveway. Neighbors and friends of the Pardues have offered assistance in cleaning up the mess. As of press time, the family was waiting for the insurance adjusters to arrive before clean-up could begin.

Reports of other storm damage in the area near the Pardues revealed lawn and

deck furniture blown away, and swing sets blown over. There were reports of damage south of Fairfax, MO, as well, to include a shed being blown over.

Ed Woolsey

Get-R-Done Tree Service

Free Estimates

Fully Insured

Your Local Tree Service

660-446-2076

816-390-6649

1963 and 1988 Holt County Alumni are invited to Laukemper Chrysler on Saturday, May 25, from 1 p.m. to 3 p.m. for a tasting event from the Mound City Vineyards. No cost or obligation. Help Skip and Scott reunite with their fellow county grads, before the big Alumni reunions.

Best Buys ON THE LOT

2012 Captiva LTZ, AWD, Leather, Sun Roof, Backup Camera, Eco System..... New MSRP.....\$33,009
Special Sale Price.....\$23,995

2012 Suburban, 4x4.....**\$37,995**

2012 Cruze RS, Leather, Sun Roof, 38 MPG.....**\$17,995**

2012 Equinox, 30 MPG.....**\$24,995**

2012 Silverado Crew Cab 1500, 4x4, 10,000 Miles.....**\$27,995**

2012 Malibu LT, Leather, Sun Roof, Red, 33 MPG.....**\$18,995**

2010 Traverse LTZ, AWD.....**\$26,995**

2008 Silverado 3500, Ext. Cab, 4x4, Dually, Flat Bed, Low Miles, Great Work Truck.....**\$24,995**

2013 Malibu Eco, Leather, 38 MPG.....**\$24,995**

2012 Impala, 31 MPG.....**\$14,695**

2012 Avenger, Heated Seats, 31 MPG.....**\$15,695**

2010 Ram 1500, Crew Cab, Low Miles.....**\$25,995**

2011 Silverado 2500, Ext. Cab, 4x4, Low Miles, Diesel.....**\$37,995**

2012 Challenger SXT.....**\$21,995**

2011 Charger, 4-Door, 29 MPG.....Reduced to **\$18,995**

2010 Charger, V-6.....**\$14,995**

2010 Avalanche, AWD, Leather, Low Miles.....**\$29,995**

2010 Edge Limited.....**\$20,995**

2009 Silverado, Crew Cab, 4x4.....**\$22,995**

2012 Impala, 19,000 Miles 31 MPG.....**\$14,695**

2013 Dodge Journey, FWD, Red, Low Miles.....**\$23,995**

2012 Fiat 500 Pop, Sun Roof, Low Miles.....**\$13,695**

2012 Cruze LT.....**\$14,995**

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

Laukemper
2 Locations in Mound City **MOTORS**

CHRYSLER - DODGE - JEEP - RAM
I-29 & Hwy. 59 - Mound City, MO
660-442-5438
800-490-8035

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

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