

Look for the Graduation Special Section in next week's edition!

Saluting the graduating classes from Nodaway-Holt,
South Holt, Craig, and Mound City

Mound City NEWS

Mound City, Missouri
Vol. 130, No. 43
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 6 • 2010

Craig graduation planned for Friday

Craig High School will hold its commencement ceremony on Friday, May 7, at 7:00 p.m.

The ceremony will be held in the gymnasium.

Donate to the 4th of July Blast

The Mound City 4th Blast won't have much bang this year if there are no fireworks. Donations are being accepted at the *Mound City News* office to build the 4th Blast Fund.

Checks can be dropped off at the *Mound City News* office anytime, or they can be sent by mail to *Mound City News*, PO Box 175, Mound City, MO, 64470.

Craig Alumni banquet May 8

The Craig Alumni banquet will be held Saturday, May 8, 2010, at the Craig R-III School gym.

An open house will begin at 4:30 p.m. and dinner will be at 6:00 p.m.

For more information call Bob Jackson at 744-6141 or JoAnn Showalter at 683-5766. Entry is \$12.50 in advance or \$14.50 at the door.

Oregon Blood Drive

The Community Blood Center is hosting a blood drive on Thursday, May 13, from 2:00 p.m. to 7:00 p.m. at the South Holt School gymnasium, in Oregon, MO.

To help make a difference in the lives of individuals in the area, appointments can be made by contacting Dana Dill at the South Holt School or online at www.esavealifenow.org and use sponsor code oregoncomm.

Goose & Duck Numbers on the Refuge

Geese- 213
Ducks- 1,975

America's favorite old-fashioned Big Top Circus is coming to town!

Thanks to the sponsorship of the Mound City Kiwanis Club, Culpepper & Merriweather (C&M) Circus, America's favorite Big Top Circus is coming to Mound City, MO, on Thursday, May 13, at the baseball field with two scheduled performances at 5:00 p.m. and 7:30 p.m.

Now in its 26th edition, C&M Circus has become internationally known for quality family entertainment. This authentic one-ring, Big Top Circus has been featured on National Geographic's Explorer TV series, Entertainment Tonight, The Los Angeles Times, The Chicago Tribune and the Arizona Highways Magazine. It has also been featured on the A&E Special: Under the Big Top and most recently, On the Road with Circus Kids, a Nickelodeon special featured on the Nick News program.

This year, the circus is proud to present Skeeter as the Culpepper & Merriweather Circus Advance Clown. Skeeter was in town on Tuesday, May 4, visiting schools, day cares, recreation centers, libraries and senior centers. She might be seen in stores, walking down Main Street or handing out the official 2010 Culpepper & Merriweather Circus Coloring Contest sheets.

Skeeter got her clown start at the early age of nine years old in Columbus, Ohio. She is a graduate of the Ringling Clown College and has spent much of the last 25 years traveling around the country – clowning around. Skeeter's clown program educates students and community members about what a day in the life of a clown is really all about. She spends time talking about the different types of clowns and the history of the circus. Skeeter will delight audiences with her unique style of clowning, comedy and true love for the circus.

Bring your friends and

family out circus morning between 9:30 and 10:00 a.m. to watch the raising of the Big Top, then stay for the FREE tour. This presentation offers a unique face-to-face opportunity for families, schools and interested community members to meet and learn all about the Culpepper & Merriweather Circus family and includes a walking tour of the circus grounds. People can learn interesting facts about the performers, the history of the show and the different species of animals in the circus family. In this presentation, hygiene, grooming and the veterinary care of all the animals will be addressed.

On circus day, the performers bring the magic of the circus to life in each 90-minute show. This year's lineup includes an All-Star group of performers and entertainers that include Miss Simone and her amazing single trapeze, Miss April on the Rola Bola, Miss Paulina's Feathered Friends, The Arlise Troupe on their wild and crazy unicycles, Quick Change Artistry by the Tepox Duo, and let's not forget the performing Jungle Cats, presented by Trey Key, that will certainly have the audience on the edge of its seats, all with original music written by the talented, Matt Margucci from Los Angeles, CA. Performers are sure to amaze and delight audience members of all ages.

Skeeter 'Thee' Clown- The clown with the C&M Circus, made her appearance at the Mound City, Oregon and Craig elementary schools on Tuesday, May 4. Skeeter had some fun with the kids, did tricks and told them about the coloring contest that they can participate in. The kids can download the coloring page from the circus website at www.cmcircus.com, then color it and bring it to one of the shows on May 13. The winners will be drawn during one of the performances.

New Northwest Health dentist to work in Mound City

Northwest Health Services announced the hiring of University of Missouri-Kansas City graduate Tony Bai as the new dentist for the Mound City dental office.

Dr. Bai signed with Northwest Health on Thursday, April 29, and will begin working in Mound City as early as July.

Dr. Bai has a Bachelor's in Biophysics and Master's in Neurobiology from China. He also has a Master's in Computer Science from the University of Alabama in Birmingham. Dr. Bai is a recent Doctor of Dentistry graduate of UMKC.

Dr. Bai and his wife, Esther, have two children and are expecting their third child. The

couple will be seeking housing in the northwest Missouri area.

Dr. Bai will work alongside an experienced Northwest Health dentist to receive further training prior to his arrival at the Mound City Clinic.

The dental clinic in Mound City was completely outfitted in April but it has been waiting on the hire of a dentist. An assistant for Dr. Bai has not yet been hired.

Northwest Health Services is planning to host an open house for the new facility including the dental clinic sometime in June. Details on the open house will be forthcoming.

Phyllis Parker- Mound City middle school math instructor, has decided to retire this year. Her signature seat, Albert Einstein, will go with her. She and Mr. Einstein have amazed students with mathematical Pi strategies for years.

Phyllis Parker retiring from Mound City R-2

Phyllis Parker, teacher of 29 years, recently turned in her resignation and is excited about retirement. Phyllis is the middle school math teacher at Mound City R-2. Until this year, she had taught 7-9 grade math since 1998.

Mrs. Parker recalls always wanting to be a teacher. She and her sister (who taught her to read, write her name and tie her shoes) would set up school at home.

"I knew from the time I was 10 that teaching was what I wanted to do," Phyllis remarked. "It's been a lot of fun. I love what I do."

Mrs. Parker began her teaching career in the bootheel at West County R-4 in 1981. After teaching Title math there for three years, her husband, Gary, was transferred to Big Lake, MO.

**Continued to
page 2**

Tuesday Club celebrates 100 years

A club or organization that can boast of its active existence for 100 years has accomplished a heralded feat. The Tuesday Club of Mound City has accomplished just that.

It was in the home of Mrs. C.E. Thomas, grandmother to Jim Thomas of Mound City, that the club began its origin in 1910. Six young women from several different walks

of life had moved to northwest Missouri from large cities. They gathered together with the purpose of having tea and forming a club.

Wives of a doctor, a banker, a minister, a car dealer, a merchant and a single woman who

**Continued to
page 2**

Mother's Day • May 9, 2010

Mound City NEWS
Established 1879
(USPS 364-920)
511 State St.
PO Box 175
Mound City, MO 64470
(660) 442-5423
Fax (660) 442-5423

email: moundcitynews@socket.net

www.moundcitynews.com

Adam Johnson
Owner/Publisher

Emily Meyerkorth,
Advertising
Lisa Yocum, Sports &
Front Office
Jessica Wiley, News,
Circulation

Member
Missouri Press
Association

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

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

All Subscriptions Are Due In January
Published weekly on
Thursdays and entered as
periodical publication at the
Post Office at Mound City,
Missouri 64470.

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

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

4th of July Blast!

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

2010 4th Blast Donation List

Previous balance carried over from 2009= \$220

John Metzgar - **\$30**
Loren & Carla Markt - **\$30**
Roy & Evelyn Sims - **\$25**
Mound City License Bureau - **\$100**
Harold Jordan - **\$30**

News from Tiffany Heights

Residents enjoyed the afternoon on Monday, April 26, by playing "Name Game". This month, residents chose the words Easter bunny and basket. Residents were able to make 156 different words using these letters.

Esther Haynes played piano during lunch on Tuesday. During the afternoon, residents enjoyed the first graders. The kids sang several songs that they will sing in their program this spring. Everyone enjoyed cookies and punch together.

National Sibling Day was during the month of April. Residents got a chance to talk about their siblings during the afternoon on Wednesday. Many do not have any left, but they had fun thinking about them. Helen Hatch had the oldest still living sibling (brother) and Hope Helfers had the most siblings in her family (12). They played word games that dealt with family and discussed some famous siblings. Everyone enjoyed warm chocolate chip cookies.

Bingo volunteers on Thursday were Shirley Jackson, Jean McCall, Inez VanOrman, Gordon Robbins, Gail Twyman, Pat Johns and Lucille Stull.

Residents enjoyed a social

during the morning on Friday. They read several short stories about mothers and Mother's Day. During the afternoon, the residents got ready for a special month. May is National Home for the Aging Month and National Nursing Home Week is May 9-15.

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

National Nursing Home Week- May 7-15

Friday- Residents had Mother's Day Tea the Friday before. They will be having Kristine Smith entertain. Kris is from the Philippines but sings a variety of songs, mainly country.
Monday- The Way We Were and Are, a presentation about the difference in times by Gene Poynter. This is a reminiscence style program that includes a variety of topics from the past.

Tuesday- Fun Day with the third grade. The residents will be making annual banana splits with the kids.

Wednesday- A presentation of handmade dolls by a local artist, Helen Derr. The residents also treat the whole elementary school this afternoon to freeze pops after their track-n-field day.

Thursday evening- A trip to the circus. The local Kiwanis Club has planned the circus for this evening and all the residents who wish to go will attend.

Friday- Mrs. Reinig will present her budding pianists with a presentation in the morning. They will also be entertained with the fifth and sixth grade vocal music class.

The kindergarten will be making its final visit for the year. Students usually present their spring songs and visit with residents. The school is wonderful about visiting.

Saturday- Residents will be kicking up their heels during the afternoon on Saturday as they enjoy the Savannah Square Dancers.

The Promise of Dignity.

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

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

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

aseracare hospice
www.aseracare.com

AseraCare Hospice welcomes all persons in need of its services and does not discriminate on the basis of age, disability, race, color, national origin, ancestry, religion, sex, or source of payment. AHS-01909-08

Phyllis Parker

Continued from front

She applied for teaching jobs in the area and secured a position at Fairfax R-3 School, where she stayed for 14 years. Phyllis then took the junior high math position at Mound City, where she had the privilege of teaching her two sons.

Mrs. Parker had plans to teach three more years until her youngest son, Jacob, was out of college, but when she and her husband began "doing the math", she could substitute for two to three days a week and make it work. That would allow for a lot more flexibility, and include time to quilt and to travel.

Phyllis is looking forward

to spending some of that time with her mother and sons, who are in the Springfield area.

"Middle school is where I needed to be, but life is too short and family is too important not to take advantage of this opportunity," stated Mrs. Parker.

Mrs. Parker has enjoyed her 29 years and plans to be in the classroom just as much as she wants to be. She's had students tell her she is too young to retire, to which she laughs. Her favorite quote came upon her retirement announcement.

"A student told me," Mrs. Parker grinned, "So... you're a lady and you're retiring."

That makes you an old lady. Old ladies like company, so.. I'm going to have to come by and visit you."

Because of the influence of her fifth grade teacher and her algebra teacher, Mrs. Parker finds it very important to remember those teachers that have made lasting impressions. She has the students make Teacher Appreciation cards for those teachers who they recognize as having made an impact of their lives.

"Making an impact on the lives of kids," is the premise by which Mrs. Parker has taught and impacted lives throughout her 29 years of teaching.

Tuesday Club

Continued from front

was living with her father, a judge, were beginning to miss the culture, the museums, concerts, libraries and educational stimuli. Because of their desire to remain cultured, they organized a study club and invited six other women to join. Candidates had to have a sincere interest in study and self-improvement, live within a walking distance of the other members and be a Christian woman of good character.

The original by-laws of the club state, "The purpose of the Tuesday Afternoon Club is cultural study and cooperation with works for the social improvement of the community."

The club was to meet the second and fourth Tuesdays of the month in the club members' homes. Membership would be limited to 20 women. The meetings would be in the afternoons. Later, the name was changed simply to Tuesday Club and the meetings were changed to evenings.

One of the first tasks of the club was to start a library, a much needed resource for women who needed to study. An empty brick building just off of Main Street was obtained for the building, and members, husbands and children helped

clean, paint and build shelves for the old books that were available.

With more current books needed, fund raising events began to crop up. The first annual tea netted \$25. The ladies were still hard at work in 1920. When they weren't studying music, art, drama, world affairs and politics, they were raising money for the library.

By 1930, the library was on firm ground, so the club's attention turned to the town that had become "rundown looking" after the Depression. A city-wide spruce-up gave new vitality to not only the town but its residents.

During the war years, the club's attention was turned to helping with the war. Members sponsored Girl Scouts, bought a war bond and raised money for the Red Cross. With thankful hearts after the war, the ladies chose the Bible as their course of study.

The 1950's saw a need for a hot lunch program at school. The club submitted the project of blood types and donors and won a contest that yielded \$100 for the needs of the community.

In the 1960's, the Mound City Development Corporation had purchased land for a golf course and recreation area for the community on the north

end of town. The women of the Tuesday Club went to work to help pass a bond for the swimming pool.

Club members went to work to put together a community program to raise funds to furnish the new community building that was being built. It had musical numbers, take-offs of "Hee Haw", and dancing choruses of the business and professional men, school children and many others. The performance netted \$1,000.

In the 1980's, the club started having a booth at the yearly Market Square Day and also established "story hour" at the library. Club members helped out dutifully during the flood of 1984, gleaning the comment from Red Cross, "We wish we had helpers like you to help us in every disaster."

One hundred years have passed since its inception, but the heart of the ladies has remained the same. Tuesday Club remains 20 members strong, but a few things have changed. The name has been shortened, the time of meeting has changed and the members can now attend meetings in slacks without hats. What hasn't changed is their quest for knowledge, their desire to help and the loyalty and friendship of their members.

Midwest Rp Data Center

GRAND OPENING

~ May 13-14, 2010 ~

May 13th - Stop by for cookies and coffee

May 14th - Serving lunch from 11 a.m. to 1 p.m.

Offering: New computer sales

Computer repairs

Computer Sales and Service

In stock and special order items

www.mwdata.net

Authorized agent for

Northwest Missouri Cellular

BlackBerry, Android, Motorola, Samsung, LG, HTC

Local Faces, Nationwide Coverage

www.nwmcell.com

Midwest Rp Data Center

Computer Sales and Service, New computer sales, Computer repairs

702 State Street

660-442-5156

www.mwdata.net

GRAVELY ZERO TURN MOWERS

ZT 42 - 18.5 HP B&S Engine w/42" Stamped Deck, 3 Spindles - <i>New Design</i>	\$2,499
ZT 50 - 22 HP Twin Cyl. Kawasaki Engine w/3 Spindle Stamped Deck, <i>New Design</i>	\$2,999
ZT XL 42 - 22 HP Twin Cyl. Kawasaki Engine w/42" Welded Deck, 3 Spindles, <i>Very Smooth</i>	\$3,749
ZT XL 48 - 24 HP Twin Cyl. Kawasaki Engine w/48" Welded 3 Spindle Deck, <i>Very Smooth</i>	\$3,949
ZT HD 52 - 24 HP Kawasaki Twin w/52" 10-Ga. Deck w/3 Spindles, Commercial Quality w/a Consumer Price, <i>Check This Out!</i>	\$4,899
ZT HD 60 - 26 HP Kawasaki Twin w/60" 10-Ga. 3 Spindle Deck, Commercial Quality w/a Consumer Price, <i>Really Nice Mower Series</i>	\$4,999
Pro Turn 148 - 24 HP Kawasaki Engine, ZT3400 Hydra Gears, 7 Ga. X-Factor Deck, Full Suspension Seat w/Lumbar, Dampened Steering, Roll Bar.....	\$6,599
Pro Turn 160 - 27 HP Kawasaki FX Engine, ZT5400 Integrated Pump & Wheel Motors, 60" 7-Ga. X-Factor Deck, Awesome Suspension Seat, New Model w/ <i>Great Bang For Your Buck</i> , Roll Bar.....	\$7,999
Pro Master 260M - 27 HP Kawasaki FX Engine w/Hydro Gear 21cc Pump & Wheel Motors, Ogura Clutch, 7 Ga. X-Factor Deck, Maint. Free Spindles, Front Axle Locks or Pivots, HD Air Filter, Folding Roll Bar, Full Suspension Seat, <i>Excellent Machine for All Applications</i>	\$8,999

Come In And Test Drive A Gravely Today!!!

Financing Available & Demo Units

Farm & City Supply

2618 Harlan Street • Falls City, NE

1-800-362-2749

Max B. Benne

A memorial service will be held on Friday, May 7, 2010, at 10:30 a.m. at the Mound City United Methodist Church in Mound City, MO, for Max B. Benne.

Mr. Benne passed away on Sunday, May 2. The body has been cremated.

Memorials may be directed to the Max and Lucyle Benne Kiwanis Scholarship.

A complete obituary will appear in next week's issue.

Holt County Head Start menu

All meals served with skim milk.

Monday, May 10

Breakfast- Cereal, fruit or 100% juice

Lunch- Toasted cheese sandwich, minestrone soup, grapes

Snack- Bananas

Tuesday, May 11

Breakfast- Rice and raisins, applesauce

Lunch- Pork stir fry, rice, stir fry vegetables, peaches

Snack- Animal crackers

Wednesday, May 12

Breakfast- Bagels, strawberries

Lunch- Beef-turkey loaf, potatoes, spinach, apricots

Snack- Pancakes

Thursday, May 13

Breakfast- Peanut butter tortillas, bananas

Lunch- Pizzaburger on hamburger buns, peas, pineapple

Snack- Apples

Friday, May 14

Breakfast- Biscuits, mixed fruit

Lunch- Tuna salad, whole grain bread, cauliflower, grapes

Snacks- Whole wheat toast

Graves participates in Student Research Conference

Jennifer Graves, a senior health science major at Truman State University, participated in the Student Research Conference April 13 on campus.

The daylong Student Research Conference is an opportunity for students at all academic levels, including undergraduate and graduate students, to present the scholarly research they have conducted. This unique program has led Truman to national respect and was cited in the 2010 edition of U.S. News & World Report's "America's Best Colleges" in the "Programs to Look For" section, which lists schools that have examples of outstanding academic programs commonly linked to student success.

Graves's research was titled "An Assessment of Stress and Truman State University Students in 2009." Dr. Roberta Donahue served as the faculty mentor for the research.

Denise Von Glahn, Professor of Musicology and Director of the Center for Music of the Americas at Florida State University, presented the keynote address "Two Keys, One Photograph, and What

Three local young men to head to Boys' State

The 71st Session of the American Legion Boys' State of Missouri will be held at the University of Central Missouri in Warrensburg, MO, June 12-19, 2010.

The American Legion Boys' State of Missouri is an eight-day hands on experience in the operation and fundamentals of government. Missouri Boys' State draws together the best and brightest high school juniors to help lead them down the path of individual success

and leadership through "doing", not just learning.

The Paul P. Shutts Post #121 has selected James Schoonover, son of Jon and Kayla Schoonover, Mound City, MO, to attend Boys' State and represent Mound City R-2.

The Story-Hardin Post #164 and the Craig R-3 School has selected Trevor Cole Drewes, son of David and Greta Drewes of Craig, MO, and Nathan Ray Hinrichs, son of Jim and Gloria

Hinrichs of Craig, to attend Boys' State and represent Craig R-3 School.

All three men participating in Boys' State will, using the democratic system as a basis, construct their own state, utilizing the core values that hold true in everyday lives. They will be taught the need for competition, the value of public service, the strength of the individual voice and vote, with a desire to help shape the future of society.

Mound City Nutrition Site news

Thursday- Kelly Kurtz and Friday- Tamara Markt

The May product of the month is flour. The drawing will be held on May 28.

May is older Americans' month, age strong, live long!

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

Site Schedule

May 10- Exercises 8:30-9:30 a.m., New Hearing Concepts- 12:00 p.m.- 1:00 p.m.

May 11- Silver Linings-Bingo- 11:30 a.m., Holt County Health Dept. Blood Pressure Screening- 11:00 a.m.- 12:00 p.m.- Info. on signs of a stroke, Zumba classes- 6:30 p.m.- 7:30 p.m.- Instructor Brandi Sharp

May 12- Exercises 8:30-9:30 a.m., Kendallwood Hospice- Blood Pressure Screening and tips on keeping your blood pressure under control- 11:00 a.m.- 12:00 a.m.

May 13- Zumba classes with Brandi Sharp- 6:30 p.m.- 7:30 p.m.

May 14- Cinnamon rolls and donuts- 8:30 a.m. until sold out

Site Menu

Monday, May 10- Meatballs with rice and sauce, juice, California blend, baked potatoes, pineapple and pears

Tuesday, May 11- Turkey and dressing casserole, mashed potatoes and gravy, green beans and sherbert

Wednesday, May 12- Roast beef, mashed potatoes and gravy, carrots, hot rolls and bread pudding

Thursday, May 13- Beef liver and onions, scalloped corn, winter blend and peach cobbler

Friday, May 14- Ham

Mound City Kiwanis Club news

The Mound City Kiwanis Club met at the United Methodist Church on Wednesday, April 28, 2010, with 12 members and one guest present - Christine Kline.

A business meeting followed the meal and Christine Kline, Friends of Squaw Creek Board of Directors member, gave a brief program. She thanked the Kiwanis Club for their continued support for the Friends of Squaw Creek and Squaw Creek Refuge. She talked about the events scheduled at the refuge for Saturday, May 1, celebrating Migratory Bird Day.

Treasurer Dave Frede gave a financial report.

President Corey Gordon passed around the program schedule for the next 12 months.

There was considerable discussion about the May 13 circus. Tickets were distrib-

uted, flyers are posted and an ad will be in the paper this week. Pre-event tickets will be \$9.00 for adults and \$6.00 for children. At the gate, tickets will be \$12.00 for adults and \$7.00 for children.

Jonathan Miller passed around the schedule of events for the Fourth of July Celebration. Students from the Mound City School will select a theme for the celebration.

The June 12 Trap Shoot will be held at the rodeo grounds. Flyers will be out next week.

Corey Gordon mentioned the cost for the baseball dug out project and additional sponsors will be contacted.

Larry Thomas, Sheri Wright and Charlie Clodfelter volunteered to be on the nominating committee for the upcoming election of officers.

Junior duck stamp art displayed at Squaw Creek Wildlife Refuge

Squaw Creek National Wildlife Refuge is displaying the Missouri Junior Duck Stamp artwork through Friday, May 29, 2010. International Migratory Bird Day was observed at Squaw Creek Refuge on May 1 with the opening of the Missouri Junior Duck Stamp artwork. Visitors may view the top winner's artwork from the 2010 Missouri contest in the refuge office during the week from 7:30 a.m. to 4:00 p.m.

The best of show was awarded to Luke Coulter, a homeschooled student from Washington, MO. Luke Coulter's painting of a Canada goose won top honors in the state.

The Fish and Wildlife Service's Federal Duck Stamp Office makes the national winner's stamp available for \$5.00. Proceeds from the Junior Duck Stamp sales are used to support environmental education efforts and awards for contest winners. The program is nationally

coordinated by the U.S. Fish and Wildlife Service in Arlington, VA. The Junior Duck Stamp Program has many benefits. It introduces school-age children to the natural world. It instills a sense of individual responsibility in the maintenance of our environment. The program benefits waterfowl and their habitats as well as all migratory birds and hundreds of plants and animals that share wetland habitats.

Oats Bus

May 4- Savannah

May 5- Maitland

May 7- Mound City

May 11- Maryville

May 12- Maitland

May 14- Mound City

May 18- St. Joseph

May 19- Mound City

May 21- Mound City

May 25- Maryville

May 26- Maitland

May 28- Mound City

Duck Inn Cafe

Good Home Cooking, Coffee Bar & Small Home Town Bakery

OPEN 7 DAYS A WEEK!

Fish & Chicken Fry last Friday of every month

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

GATOR™ XUV 620i

0%

FOR 36 MONTHS* ON ALL GATOR UTILITY VEHICLES

DEERESEASON

YOUR ONLY LIMIT IS HOW LONG THE DEAL LASTS.

GATOR XUV 620i AND 850D

- 23-HP* LC, V-twin, EFI engine or 24.6-HP* LC, 3-cylinder diesel engine
- On-demand 4WD
- 30 mph top speed
- Independent rear suspension
- 1,400-lb. payload
- Over 75 attachments and accessories

GATOR TX

- New 19-HP* engine has 90% more torque
- New suspension for smoother ride
- New 16.4-cu.-ft. deluxe cargo box
- Easy to operate
- Over 50 attachments and accessories

GATOR HPX

- 617cc (20-HP*) liquid cooled twin cylinder engine
- On-demand 4WD
- Two-speed continuously variable transmission
- 1,400-lb. payload
- Over 75 attachments and accessories

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

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

VISIT US AT WWW.JOHNDEERE.COM

JOHN DEERE

*Offer ends 8/2/10 and is subject to approved credit on John Deere Credit Revolving Plan, a service of FPC Financial, f.s.b. For consumer use only. Excludes TX Turf Gators, ProGators and M-Gators. 0% down payment required. No interest is for 36 months only. Payments of 2% of amount financed are required during and after the promotional period. After promotional period, interest charge will begin to accrue at 17.9% APR. A \$1.00 per month minimum interest charge may be required. Other special rates and terms may be available, including installment financing and financing for commercial use. Available at participating dealers. *Engine horsepower is provided by engine manufacturer for comparison purposes. Actual operating horsepower may be less. John Deere's green and yellow color scheme, the leaping deer symbol and JOHN DEERE are trademarks of Deere & Company.

AD4DBU1A110078-00321251

Your Full-Service Memorialist
Since 1935

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

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

MEMORIALIST
MB
OF WESTERN AMERICA
THE BANK OF THE CENTURY

VISA
MC

Pettijohn & Crawford
Family Funeral Service

1405 Nebraska St. • Mound City
660-442-5425

Quality

It's something each person measures in their own way. You know it when you experience it... you also know it when you don't. Our goal is for every family who calls us to be able to say, "their service just couldn't have been any better!"

Jonathan Miller

Mound City Area Weather

AccuWeather.com

SEVEN-DAY FORECAST FOR MOUND CITY

THURSDAY	FRIDAY	SATURDAY	SUNDAY	MONDAY	TUESDAY	WEDNESDAY
75° 48°	64° 38°	61° 42°	64° 47°	66° 50°	67° 46°	65° 40°
Windy with clouds and sun	Mostly sunny, windy and cooler	More sun than clouds	Mostly cloudy with rain possible	Cloudy, t-storms possible; breezy	Very windy; rain	Warmer with rain

WEEKLY ALMANAC

St. Joseph through Tuesday, May 4

TEMPERATURE

Last week's high/low	82°/39°
Normal high/low	71°/48°
Average temperature	62.6°
Normal average temperature	59.4°

PRECIPITATION

Total for the week	0.77"
Normal for the week	0.97"
Total for the month	0.01"
Normal for the month	0.57"
Total for the year	7.97"
Normal for the year	8.17"

REAL FEEL TEMPERATURE

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

Forecasts and graphics provided by
AccuWeather, Inc. ©2010

REGIONAL FORECAST

WEATHER HISTORY

On May 6, 1975, near Omaha, Neb., a massive tornado killed three people and injured 133, while causing \$150 million in damage.

WEATHER TRIVIA™

Q: What is the record low temperature for the lower 48 states in May?

A: -15 (F) at White Mountain, Calif., on May 7, 1964.

RIVER STAGES

Levels through 7 a.m. Tuesday

MISSOURI RIVER

Location	Flood Stage	Stage Tuesday	24-hour Change
Brownville	32	28.92	-0.03
Rulo	17	12.79	-0.20
St. Joseph	17	12.58	-0.66

SUN AND MOON

Day	Sunrise	Sunset
Thursday	6:15 a.m.	8:21 p.m.
Friday	6:14 a.m.	8:22 p.m.
Saturday	6:13 a.m.	8:23 p.m.
Sunday	6:12 a.m.	8:24 p.m.
Monday	6:10 a.m.	8:25 p.m.
Tuesday	6:09 a.m.	8:26 p.m.
Wednesday	6:08 a.m.	8:26 p.m.

Day	Moonrise	Moonset
Thursday	2:25 a.m.	1:20 p.m.
Friday	2:50 a.m.	2:19 p.m.
Saturday	3:13 a.m.	3:18 p.m.
Sunday	3:36 a.m.	4:18 p.m.
Monday	3:59 a.m.	5:19 p.m.
Tuesday	4:25 a.m.	6:23 p.m.
Wednesday	4:55 a.m.	7:29 p.m.

MOON PHASES

Weather forecast brought to you by these sponsors:

Yocum Service, Inc.
Mound City • 442-3879

Yocum Terminal
Bigelow • 442-3893

NORTHWEST FERTILIZER

John Ingram
• 660-442-3352
Jeff Ingram
• 660-442-5189
301 W. Second St. • Mound City, MO
660-442-3163

Rosier Pioneer Warehouse

Mound City, MO
(660) 442-5372

Golden Triangle Energy

Craig, MO • 660-683-5646

Refuge asking for photos for 75 year celebration

Squaw Creek National Wildlife Refuge was established on August 23, 1935, by President Franklin D. Roosevelt in Executive Order 7156 "as a resting and breeding ground for migratory birds and other wildlife". This year, the refuge will be celebrating 75 years. There will be a number of events this summer, fall and winter highlighting this important milestone.

The refuge is interested in putting together a booklet of photos taken at Squaw Creek. The refuge has some old black and white pictures from the late 1930's and 1940's. However, the staff is interested in gathering other old photos taken by anyone else that

may have pictures taken of or on the refuge or activities that involved people using the refuge.

If anyone has any such pictures, the refuge would like to use them in the booklet. The pictures would be scanned and returned. The donor would receive credit for the picture. If it had people in it, it would be nice to have the names or if there is an activity, a description of what is taking place.

If you have any such photos or know of someone that would have any pictures, please give the refuge a call. Staff members would like to get the booklet put together before August.

Community Hospital-Fairfax invites public to tour hospital

Community Hospital-Fairfax's new building will open in September, 2010, but on May 14, the public is invited to tour what will soon become the new home of the hospital.

Community Hospital-Fairfax CEO, Myra Evans, and the hospital staff are happy the public will soon see what the future hospital looks like.

"We are excited for the public to see what we have

been working on. We hope the tours will build excitement towards the completion of the building project," Evans said.

The guided tours will begin at 10:00 a.m. and 2:00 p.m. Visitors are asked to wear pants and full shoes to ensure safety in the construction area. Tours will begin at the main entrance of the hospital, located north of Highway 59 in Fairfax.

2nd Annual Spring Fling planned for May 22

The Holt County Historical Society is planning the second annual Spring Fling to be held on society properties in Fortescue, Saturday, May 22. Activities will begin at 9:00 a.m. and continue throughout the day.

The society church building will be open, 9:00 a.m.-3:00 p.m., for research, along with special displays. The welcome mat will be out at the John C. Hinkle home on Ball-Roupe Farmstead with displays and old time crafts. Various activities, displays, vendors and a flea market will be on the school ground.

Anyone with crafting skills is invited to come share tal-

ents and offer items for sale. Flea market stands are welcome. Those with vintage automobiles and tractors are invited to come show them off.

The society will have a food stand available all day. Vendors (except food stands) are welcome without charge to come find a shady spot and offer their products.

There are only outdoor toilets. Those attending are urged to bring along a lawn chair.

For information call Jill Asher at 660-442-3610, or e-mail her at beckys@nwmis-souri.edu or libz@embarq-mail.com.

TOPS club holds meeting

TOPS #1163 met on Monday, May 3, with eight members present. Katie Swymeler was the best loser for the week.

Leader Nina Boyd called the meeting to order. Jeanie Daniels, area captain from Cameron, was the guest. She spoke on the topic of stress management.

The next meeting will be Monday, May 10, 2010, with exercises at 3:45 p.m. and the weigh-in at 4:00 p.m. at the Concordia Lutheran Church.

Greg Clement AUCTIONS
660-442-5436
"The Voice Everybody Loves"

UPCOMING AUCTIONS

Saturday, May 8 - T.J. Hall Building, Oregon, MO, 10 a.m. Antique Auction, Lenard and Vera Deweese Estate. -Schuman, Clement

Saturday, May 15 - 18923 North 59 Hwy., St. Joseph, MO, 10 a.m. Multiple Home, Building Lot Auction

Saturday, May 22 - T.J. Hall Building, Oregon, MO, 9:30 a.m. Charles Gillis, Mound City, MO, Doll Collection, Winchester Guns

Tuesday, June 15 - 1513 St. Joseph Ave., St. Joseph, MO, 6:30 p.m. Real Estate Auction: 2-bedroom, 1 bath home (needs work), good location. Roy Jackson Estate

Saturday, June 26 - 10 a.m. Farm Machinery and Household Auction: 1995 JD 6300 D, 2263 Hrs., 1997 Buick LeSabre 80K mi., 1997 Chev. Silverado, 81K mi. Warren Evans Estate, 20689 170th St. Burlington Jct., MO.

Saturday, July 17 - 10 a.m. 205 E. George St., Oregon, MO. Jan Meritt, Household Auction.

Saturday, Oct. 2 - 10 a.m. Real Estate Auction: 360 ac. prime hunting and cropland, King City, MO. Mark and Kathleen Harshman.

Sunday, Nov. 28 - 2 p.m. Real Estate Auction: 181 ac. Andrew Co. Farmland, Norman and Wilma Johnson, Savannah, MO.

Saturday, Dec. 4th - 10 a.m. Real Estate Auction: 134 ac. Andrew Co. Farmland, Donald and Janet Kay Wykert, Savannah, MO.

Call us to book your auction today!

For details and Info: www.clementauction.com
Greg Clement Auctions, LLC • 660-442-5436, 816-387-3652

Dunn Greenery

X Marks the Spot!

The Greenhouses are in full bloom!

Visit us on Facebook.

Come take your pick from our wide variety.

Great gifts for Mother's Day!

All our plants are grown on location! You can't beat our reasonable prices!

Follow the map and signs or call for directions. (402) 245-4185

Hours:
Wed. - Sat. • 9 a.m. - 6 p.m.
Sun. • 1 - 6 p.m.
Closed Mondays and Tuesdays

This Week's History

From the *Mound City News* archives

50 Years Ago - 1960

- A fill and 36" tube had to be installed at the creek near the Currie oil well in order for the crude oil to be transported to the refinery.

- Rita Sharp, Mound City high school bass clarinet soloist, was awarded a I rating at the Missouri State High School Festival in Columbia, MO. The rating was the third I she received in a series of spring music concerts. She was accompanied by Mary Ann Krumm. Fred Whitford was the music instructor.

- The mammoth hackberry tree, which was thought to be more than 100 years old, and stood just a short distance northwest of the Presbyterian Church in Graham, MO, was cut down due to it being split and dangerous to those passing by.

- Thirty-six women were awarded diplomas for attending Young Homemakers' Schools in Oregon, Craig, Mound City and Maitland. Mrs. Max Kurtz served as chairman for the planning committee. Mrs. Ruby Larson conducted the schools.

25 Years Ago - 1985

- The Mound City Lions Club raised funds to provide public restrooms at Griffith Park. Materials cost \$4,000 with labor being donated. Lions Club President Charles Gillis presented the keys to Mayor Rick Miller.

- Martin-Marietta was awarded an estimated cost contract of \$188,013 to supply approximately 23,024 tons of road rock to CART program residents.

- Mound City High School Spanish Club, Madeliene Gillis, instructor, sponsored a trivia tournament. It took 44 rounds to complete the event with a tie-breaker question at the end. Winners included: Tim King, Sally Bomar and Regina Justus.

- The Mound City boys' track team finished second at the conference meet. They claimed first place at the Indian Relays, Rocket Relays and Blue Jay Relays.

- The Nodaway-Holt girls' track team claimed the 275 Conference Championship held in Maryville, MO. After a close battle with Rock Port, Nodaway-Holt finished with 107 points and Rock Port with 98 points.

- Jock, John Beal's border collie, was named champion at the Block and Brindle Sheep Dog Trials in Ames, IA. Twenty dogs competed.

10 Years Ago - 2000

- Mound City School Superintendent, Chuck Nance, resigned from Mound City School to become superintendent of the East Buchanan School District in Gower, MO.

- The State Theater's Annual Spring Talent Show drew about 215 people. All the songs centered around the theme, "Playing it by the Numbers".

- Leif Blake, Tiffany Cain, Jessica Johnson, Brad Law and Justin Patterson, a team of Nodaway-Holt sixth graders, were selected to be part of a Think Quest Library. Their educational website, a Spanish tutorial site called "Mi Casa Su Casa", was one of 600 chosen from more than 1,100 applications from all over the country.

- A new monument and hiking trail was dedicated in memory of Mike Callow at Squaw Creek National Wildlife Refuge. Callow was an assistant manager of the refuge from 1991-1998.

- Mound City fifth grader, Jeremy Staples, took first place in state competition for an Anti-Smoking poster, winning \$100 in cash and all-expense paid trip to Washington, D.C.

The Hatsoff Celebration in Maryville, MO- Included Mound City R-2 in the recognition evening. Pictured left to right are: David Liechti, State Board of Education member from St. Joseph; Mound City Principal Jan Seitz, Mound City teacher Phyllis Parker; Mound City teacher Carolyn Hall; and Tom Quinn, Assistant Commissioner for Career Education for DESE.

Mound City R-2 receives recognition

The Mound City R-2 School was recently honored at the Hatsoff Celebration, an annual Department of Elementary and Secondary Education (DESE) banquet and recognition night, held in Maryville, MO, on Monday, April 26.

The school was recognized with Distinction of Performance on the Annual Performance Report (APR). To receive this recognition, K-12 school districts must meet at least 13 out of 14 performance standards, including all six MAP standards.

The mission of the Northwest Regional Professional Development Center is to build the capacity of educators and schools to maximize student performance through high quality professional development. Mound City, along with 60 other schools, are part of Region 5.

Trash Bags for Sale

Orders can be given to any FCCLA member, or call the Mound City School at **660-442-5429.**
\$10.00 per roll
Yellow - 25 per roll (39 gal.) White - 65 per roll (15 gal.)
Blue - 16 per roll (55 gal.)

Sales run through **Monday, May 10, 2010.**
(These are the bags normally sold by the cheerleaders.)

Mushroom found

Jeremiah Sisk- Found this 7 3/4 inch long mushroom on Wednesday, April 28, at the Bob Brown Refuge.

Health experts say up to 80 percent of strokes are preventable

May is American Stroke Month

Stroke deaths continue to rise, even though 80 percent of strokes are preventable, state health officials say.

Stroke is Missouri's third leading cause of death and the number one cause of disability in adults. High blood pressure is the leading risk factor for stroke.

"If you have high blood pressure, take the necessary steps to get it under control," said Margaret Donnelly, director of the Missouri Department of Health and Senior Services. "High blood pressure is easily detected and can usually be controlled by making changes to your lifestyle."

May is American Stroke Month and state health officials are urging Missourians to log on to their computers and use the High Blood Pressure Risk Calculator to learn about their risk for stroke.

"Using the calculator is a good step in determining your risk and how to decrease your chances of having a stroke," said Donnelly. "It is based on an individual's own data and offers tips to reduce risks for developing many health problems."

The calculator uses height, weight, blood pressure and other factors to determine the user's stroke risk. The calculator can be found at www.heart.org/missouriproject.

Recognizing the signs of

stroke and seeking immediate medical care if you experience those symptoms are crucial to preventing death or permanent disability.

"Time is critical. Treating stroke as soon as possible greatly reduces the risk of permanent damage," Donnelly said. "With stroke, time lost is brain lost."

A stroke occurs when a blood clot blocks an artery or a blood vessel breaks, interrupting blood flow to an area of the brain. When either of these things happens, brain cells begin to die.

The impact of a stroke can range from mild to severe and can affect a person's speech, movement and memory. In 2008, Missouri reported 3,252 deaths from stroke, up nearly 1 percent from the 3,226 stroke-related deaths in 2007.

Health experts offer an easy-to-remember way to recognize and respond to stroke based on the word FAST:

- F – Face numbness or weakness, especially on one side
- A – Arm numbness or weakness, especially on one side of the body
- S – Speech slurred or difficulty speaking or understanding
- T – Time to call 911, especially if there is also a sudden loss of vision, loss of balance with dizziness or a sudden, severe headache

Any of these symptoms may indicate stroke, but only a qualified health care provider can say for sure.

A number of factors can put a person at greater risk for stroke. To reduce the risk of having a stroke:

- Follow your health-care provider's recommendations to keep blood pressure, cholesterol and diabetes under control.
- Take medications as prescribed.
- Don't smoke.
- Walk, exercise or find another way to be physically active for at least 30 minutes on most days.
- Eat a healthy diet, including plenty of fruits and vegetables, to maintain a healthy weight.

The High Blood Pressure Health Risk Calculator is a joint effort by the state health department and the American Heart Association. The calculator evaluates the potential for developing stroke, heart attack, heart failure and kidney disease. It also estimates how lifestyle changes can lower a person's chances of having a stroke and other health risks.

Assessment participants are encouraged to take the post-test survey to assist the health department in evaluating results. More information about stroke can be found at www.dhss.mo.gov/Stroke/ or www.cdc.gov/stroke/.

Holt County Court news

The following cases were heard in Holt County Court before Roger M. Prokes at the Holt County Courthouse in Oregon, MO, on Wednesday, May 5, 2010:

Larry Nielson et al vs. Leslie E. Evans et al- Hearing. Case filed on January 19, 2010. Hearing scheduled for May 5, 2010. Case review scheduled for June 9, 2010.

State vs. Michael M. Behnke- Arraignment on Possession Of Controlled Substance Except 35 Grams Or Less Of Marijuana. Case filed on March 16, 2010. Arraignment scheduled for May 5, 2010.

State vs. Neal A. Ulfers- Arraignment on DWI - Alcohol - Aggravated Offender; Operated Motor Vehicle On Hwy While Driver's License/Privilege Revoked; Exceeded Posted Speed Limit (Exceeded By 11 - 15 Mph). Case filed on March 9, 2010. Arraignment scheduled for May 5, 2010.

State vs. Jessica Rigney- Arraignment on Burglary - 2nd Degree; Theft/Stealing (Value Of Property Or Services Is \$500 Or More But Less Than \$25,000). Case filed on April 21, 2010. Arraignment scheduled for May 5, 2010.

State vs. Jeffrey D. Plummer- Arraignment on Possession Of Controlled Substance Except 35 Grams Or Less Of Marijuana. Case filed on April 21, 2010. Arraignment scheduled for May 5, 2010.

Steven R. Roberts et al vs. Canon Drainage District et al- Case Review. Case filed on December 21, 2009. Case review scheduled for May 5, 2010.

State vs. Patrick B. Johnson- Criminal Setting on DWI - Alcohol - Aggravated Offender. Case filed on November 4, 2008. Criminal Setting scheduled for May 5, 2010.

State vs. Christopher R. Fansher- Criminal Setting on DWI - Alcohol - Persistent Offender; Exceeded Posted Speed Limit (Exceeded By 20 Mph Or More). Case filed on March 16, 2010. Criminal Setting scheduled for May 5, 2010.

State vs. Jeremy Rathbun- Disposition Hearing on Passing Bad Check - Less Than \$500. Case filed on December 21, 2005. Disposition Hearing scheduled for May 5, 2010.

State vs. Jeremy Rathbun- Disposition Hearing on Forgery. Case filed on December 21, 2005. Disposition Hearing scheduled for May 5, 2010.

State vs. Dustin W. Bomar- Disposition Hearing on Leaving Scene Of Motor Vehicle Accident-Injury, Property Damage Or 2nd Offense. Case filed on September 12, 2007. Disposition Hearing scheduled for May 5, 2010.

State vs. Deadrick J. Thomas- Disposition Hearing on Property Damage 1st Degree; Failure To Register Mtr Veh. Case filed on November 20, 2008. Disposition Hearing scheduled for May 5, 2010.

Linda M. Frisbie vs. George M. Frisbie et al- Case filed on April 1, 2010. Hearing scheduled for May 5, 2010. Case review scheduled for August 4, 2010.

State vs. Patrick T. Meyer- Pre-trial Conference on Violation Of Order Of Protection For Adult. Case filed on February 2, 2010. Pre-trial Conference scheduled for May 5, 2010.

State vs. Levi T. Acton- Pre-trial Conference on Purchase/Attempt Purchase Or Possession Of Liquor By Minor. Case filed on January 28, 2010. Pre-trial Conference scheduled for May 5, 2010.

State vs. James M. Gericke- Pre-trial Conference on Possession Of Controlled Substance Except 35 Grams Or Less Of Marijuana;

Exceeded Posted Speed Limit (Exceeded By 1 - 5 Mph); Driver/ Front Seat Passenger 16 Y/O Or Over Failed To Wear Properly Adjusted/Fastened Safety Belt. Case filed on January 29, 2010. Pre-trial Conference scheduled for May 5, 2010.

State vs. Patrick T. Meyer- Pre-trial Conference on Possess/Discharge Loaded Firearm/Projectile Weapon While Intoxicated; DWI - Alcohol. Case filed on February 2, 2010. Pre-trial Conference scheduled for May 5, 2010.

State vs. Levi T. Acton- Pre-trial Conference on Assault - 2nd Degree; Property Damage 1st Degree; Property Damage 2nd Degree; Property Damage 2nd Degree. Case filed on January 28, 2010. Pre-trial Conference scheduled for May 5, 2010.

State vs. Dylan Sipes- Pre-trial Conference on Assault - 2nd Degree; Property Damage 1st Degree; Property Damage 2nd Degree; Property Damage 2nd Degree. Case filed on February 2, 2010. Pre-trial Conference scheduled for May 5, 2010.

State vs. Troy C. Moore- Return scheduled on Possession Of Controlled Substance Except 35 Grams Or Less Of Marijuana; Dist/ Del/Manf/Produce Or Attempt To Or Possess W/Intent To Dist/Del/ Manf/Produce A Controlled Substance; Possession Of Up To 35 Grams Marijuana; Unlawful Use Of Drug Paraphernalia. Case filed on April 22, 2009. Return scheduled for May 5, 2010.

State vs. Ellen Thomas- Return scheduled on Forgery. Case filed on June 16, 2010. Return scheduled for May 5, 2010.

State vs. Adam W. Thomas- Return scheduled on Forgery. Case filed on July 7, 2009. Return scheduled for May 5, 2010.

State vs. Clarence R. James- Sentence Hearing on Possession Of Controlled Substance Except 35 Grams Or Less Of Marijuana; Possession Of Up To 35 Grams Marijuana; Operated Vehicle On Hwy Without Valid License - 1st Or 2nd Offense; Fail To Display Plates On Mtr Veh/Trl; Driver/ Front Seat Passenger 16 Y/O Or Over Fail To Wear Properly Adjusted/Fastened Safety Belt. Case filed on January 29, 2010. Sentence Hearing scheduled for May 5, 2010.

State vs. Bobby B. Beard- Criminal Motion Hearing on Non-support In Each Of Six Individual Months Within Any Twelve-Month Period, Amount Owed Is In Excess Of \$5,000. Case filed on October 15, 2008. Criminal Motion Hearing scheduled for May 5, 2010.

State vs. Melissa A. Lehmer- Criminal Motion Hearing on Non-support In Each Of Six Individual Months Within Any Twelve-Month Period, Amount Owed Is In Excess Of \$5,000. Case filed on February 23, 2009. Criminal Motion Hearing scheduled for May 5, 2010.

State vs. James E. Hurst- Hearing on Nonsupport In Each Of Six Individual Months Within Any Twelve-Month Period, Amount Owed Is In Excess Of \$5,000. Case filed on February 15, 2006. Hearing scheduled for May 5, 2010.

State vs. Matthew S. Womeldorff- Probation Conditions Review Hearing on Nonsupport In Each Of Six Individual Months Within Any Twelve-Month Period, Amount Owed Is In Excess Of \$5,000. Case filed on December 19, 2007. Probation Conditions Review Hearing scheduled for May 5, 2010.

State vs. David M. Taylor- Return Scheduled on Nonsupport In Each Of Six Individual Months Within Any Twelve-Month Period, Amount Owed Is In Excess Of \$5,000. Case filed on August 5, 2008. Return Scheduled for May 5, 2010.

Now hiring full-time & part-time cooks.

ON THE SQUARE

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

In recognition of Nurse's Day, Community Hospital-Fairfax would like to thank our dedicated nurses.

PO Box 107 • 405 E. Main St.
Fairfax, MO 64446
660-686-2211
www.FairfaxMed.com

Compassionate Care. Close To Home.

Antique, Household and Doll Collection Auction

Saturday, May 22, 2010, 9:30 a.m.

Location: T.J. Hall Building, Oregon, MO. From St. Joseph, MO, take I-29 North to Exit 67, then north on Hwy. 59 to Oregon, MO. T.J. Hall Building across the street east of the Courthouse.

NOTE: This auction features a lifetime collection of beautiful dolls in pristine condition, some old and some modern, accessories include clothes, rockers, chairs, strollers, etc. Very nice pieces of antique furniture will sell as well, plus quality guns and household items.

Dolls: *SELLING AT 12:30 P.M.*
Approximately 100 Dolls, some very old, many with original boxes

Antiques:
Quarter Sawn Oak Buffet
Duncan-Phyfe Dining Room table
(6) 3 1/2" to 5" Silhouette wall hangings, plus old picture frames
(2) Cedar Chests
Small Eastlake Dresser w/hanky holder & marble insert, attached mirror
Powder Jar w/silver base
Wine decanter w/silver base
Holt Co. Atlas, Better Little Books w/titles including Dick Tracy, Mickey Mouse, Little Orphan Annie, The Shadow, etc.
Spring Wagon Seat (restored)
(4) Old school desks
6-8 crocks
2-3 old quilts
Wooden Butter Churn, (restored)
A few older dishes, many pieces of Frankoma

Modern Appliances:
Side-by-side refrigerator: Kenmore with water and ice in front
Kenmore Washer and Dryer (like new)

Modern Furniture:
Flower Pattern Couch and Loveseat Set
Modern Small Oak China cabinet
Oak Kitchen table and chairs
Modern Large Oak China cabinet
4 pc. King size bedroom set
Nice "L" shaped computer desk, plus older oak desk.
Oak Stacked bookcase
Painted Buzz Saw Blade (by Myrna Holder)

(2) 4-drawer file cabinets
Coffee Table, (2) Match. Marble top end tables, 4 sec.
Book Case plus matching smaller book cases, lamps, wall hangings etc.
Ornate walnut occasional table
Thomas Elec. Organ w/bench

Guns: (Sell at 12 Noon)
Winchester Mod. 61 22 Rifle
Winchester Mod. 62 22 Rifle
Winchester Mod. 25 12 Ga. Shotgun, Full Ch.
Winchester Mod. 97 12 Ga. Shotgun, Full Ch.
Browning 2000 20 Ga., Vent Rib, Full Ch.
Winchester Mod. 490 22 (LR Only)
2 Very Nice Gun Cabinets
These firearms are in excellent condition.

Shop and Misc.:
Werner alum. Stepladder, Cosco stepladder. Misc. handtools plus circular saw, drill, gardening tools, etc.
Shop Vacuum
Croquet set
2 wooden sleds, 3 ladies' bicycles, 1 child's bike

Relative's Consignments:
Large Lot of Fishing Equipment incl. Assorted Rods and Reels, Ocean Rods, Bronson 3-pc. Rod and Reel Set, older Reels including 1 Bronson, 1 Comet; Hummingbird fish locator.

Old Wall Mirror
Walnut Hutch
Antique Table and Mirror, Bench
Antique Telephone Stand
Several Original Sportsman Paintings by John W. Wallace
Misc. glassware includes a Hull Vase, Flow Blue Cake Dish (Platter w/cover) and other items.

Many more items too numerous to mention.

Charles Gillis • Mound City, MO

For pic's of the dolls and and detailed info: visit www.clementauction.com

Auction Managed & Conducted By: Greg Clement Auctions LLC
Auctioneers: Greg Clement, 660-442-5436, Cell 816-387-3652, Justin Gregory, Mayetta, KS, and Chance Clement, Skidmore, MO
Clerks: Greg Clement Auctions LLC
www.clementauction.com • e-mail: gclement@nwmo.net
"The Voice Everybody Knows"

Holt County real estate transfers

April 23

Twyla M. Hartnell to Robert K. Heck and James C. Heck, Henderson, NV; Tract I: The Northwest Fourth of the Southeast Quarter of Section 4, Township 62, Range 37, Holt County, MO, with exceptions, see record for full description. Tract II: Also part of the Southwest Fourth of the Southeast Quarter of said Section 4, described as follows: Beginning 306 feet North of the Northeast corner of Block 6 in the City of Maitland, which point is the Northeast corner of a tract sold and conveyed by Charles T. Graves to Flora Travis Noel, see record for full description. Tract III: All of the South Half of the Southwest Fourth of Section 9, Township 61, Range 37, Holt County, MO. Tract IV: The Southwest Fourth of the Southwest Fourth of Section 10, Township 61, Range 37, Holt County, MO. Tract V: All portion of Burlington Northern Railroad Company's 100 foot wide, Maitland to Skidmore, MO, branch line right-of-way, now discontinued, being 50 feet wide on each side of the main track centerline as originally located and constructed, situated in, over and across the Northwest Quarter of the Southeast Quarter of Section 4, Township 62 North, Range 37 West of the 5th P.M., Holt County, MO.

Bryon A. Carter to Miller Realty, Inc., Mound City, MO; All of Lot 45 in the Funny Farm Lake Lots in village of Big Lake.

Scott Gallagher, Linda Gallagher, William D. Gallagher, Vera Gallagher, James R. Gallagher and Michelle Gallagher to Jeffery Vandundy, Maitland, MO; All of Lot 22 in Block 3 of the Elliott Heights Addition and a tract in the Barnard's Addition, all in the original town of Maitland, MO.

Dale D. Smith and Barb J. Smith to Jayson L. Johnson Trust and Ruth E. Johnson Trust, Mound City, MO; The South Half of the Northeast Quarter of the Northwest Quarter of the Southwest Quarter in Section 6, Township 62, Range 38.

John and Ella Trauernicht Trust to John W. Trauernicht, Craig, MO; Tract I: Beginning at the Northeast corner of the Southeast Quarter of Section 15, Township 61 North, Range 40 West, see record for full description. Tract II: All of the Northeast Quarter of the Southeast Quarter of Section 14, Township 62 North, of Range 40 West of the 5th P.M., subject to easements for public road and utilities. Tract III: An undivided 100% interest in and to all of the South One-Half of the South One-Half of the Northwest Quarter, and the South One-Half of the Southwest Quarter of the Northeast Quarter of Section 17, Township 62, Range 40, see record for full description.

John W. Trauernicht and Ella M. Trauernicht to John W. Trauernicht Trust and Ella M. Trauernicht Trust, Craig, MO; Tract I: Beginning at the Northeast corner of the Southeast Quarter of Section 15, Township 61 North, Range 40 West, see record for full description. Tract II: All of the Northeast Quarter of the Southeast Quarter of Section 14, Township 62 North, of Range 40 West of the 5th P.M.,

subject to easements for public road and utilities. Tract III: An undivided 100% interest in and to all of the South One-Half of the South One-Half of the Northwest Quarter, and the South One-Half of the Southwest Quarter of the Northeast Quarter of Section 17, Township 62, Range 40, see record for full description.

Mary E. Hall to Michael Sipes and Leona Sipes; All of Lot 5 in Block 1 in the Western Addition in the original town of Oregon, MO.

Paul Markt Farms, Inc. to Jimmy R. Close and Mary B. Close, Forest City, MO; Corrected warranty deed by corporation; All of Lot 4 in the Paul Markt's River Front Lots.

Doyal Acton to Carla Acton, Forest City, MO; Ten acres beginning at the Northwest corner of the East Half of the Southeast Quarter, with exceptions, see record for full description.

Richard S. Brown and Penny M. Brown to Francis A. Martin and Terry L. Martin, Mound City, MO; All of Lots 1 and 4 in Block 54 in the original town of Mound City, MO.

Irma F. Jackson to County of Holt; That part of the Grantor's land in the Southwest Quarter of Section 2, Township 62 North, Range 39 West, described as follows: A parcel of land for right-of-way improvements to the county road, now known as CART road 133, over and across the following tract of land containing .02 acres, more or less, of which about .01 acres is in the present road, see record for full description.

Marlin Dinsmore and Debora Dinsmore to Phil Sommer and Charla Sommer, Oregon, MO; All of Lots 25, 26 and 27 in the I.F. Dopp's Subdivision in the village of Big Lake.

April 30
James J. Pulliam Trust to Ronald Schneider and Mary Schneider, Troy, KS; Beginning at the Northeast corner of Section 35, Township 59 North, Range 38 West, Holt County, MO, with exceptions, see record for full description.

Stephen C. Milne Farms, Inc., to Todd W. Hall and Anne E. Hall, Oregon, MO; Commencing at a point 216 feet North, 14.5 degrees East; thence 97 feet South, 74.5 degrees East of the Southwest corner of the Southeast Quarter of the Northwest Quarter of Section 29, Township 59, Range 37, the true point of beginning, see record for full description.

Todd W. Hall and Anne E. Hall to Stephen C. Milne, Brenda S. Milne, Troy A. Milne and Travis F. Milne, Oregon, MO; Commencing at the West Quarter corner of Section 29, Township 59 North, Range 37 West, Holt County, MO, with exceptions, see record for full description.

Harry L. Crider to Darrell Benedict and Robin A. Benedict, Oregon, MO; The East 70 feet of Lot 7 in Block 49 in the original town of Oregon, MO.

Avon C. Coffman II and Linda Coffman to Coffman Living Trust, Leawood, KS; Correction Quit Claim Deed; Tract I: The East Half of the Southwest Quarter of Section 13. Tract II: Commencing on the section line dividing Sections 14 and 23, 35 1/2 rods West of the Southeast corner of the Southeast Quarter

of Section 14, see record for full description. Tract III: Commencing at the Southeast corner of the West half of the Northwest Quarter of Section 13, see record for full description.

Coffman Living Trust to Howard R. Dozier and Sandra N. Dozier, St. Joseph, MO; Tract I: The East Half of the Southwest Quarter of Section 13. Tract II: Commencing on the section line dividing Sections 14 and 23, 35 1/2 rods West of the Southeast corner of the Southeast Quarter of Section 14, see record for full description. Tract III: Commencing at the Southeast corner of the West half of the Northwest Quarter of Section 13, see record for full description.

Donald R. Moyers and Jane E. Moyers to Cody R. Moyers and Amanda L. Moyers, Mound City, MO; Commencing at a found LS Monument, said point of being the Northwest corner for Section 33, Township 62 North, Range 38 West, Holt

Cameron Radley, Bryant Kurtz and Tyler Costello- Of Oregon received the State FFA Degree, the highest degree members can receive at state level. Also pictured is Lindy Edwards Holt, advisor, left.

South Holt FFA members receive state's highest FFA honor

South Holt chapter members, Cameron Radley, Bryant Kurtz, and Tyler Costello, are three of 747 State FFA Degree recipients who received the honor during the State Degree Ceremony at the 82nd Missouri FFA Convention. The annual convention was held April 15 & 16 at the Hearnes Center in Columbia, MO.

Awarding of the degree is based on a member's supervised agricultural experience program in agribusiness or production agriculture, and leadership ability as demonstrated through involvement in FFA, school and community activities. The State Degree award charms are sponsored by MFA Inc., Columbia.

State FFA Advisor Terry Heiman said that the number of State FFA Degree recipients is up and the highest ever.

"FFA membership and the number of State FFA Degree recipients have reached a record high. The State FFA Degree is the highest recognition a state can award, representing three percent of the total Missouri FFA membership per year," said Heiman.

"Show Me the You in Blue" is the theme for this year's Missouri FFA Convention. More than 8,500 youth and

County, MO, see record for full description.

Barnes Holt MO, LLC, to David E. Ulrickson, Linette K. Ulrickson and Tanner D. Ulrickson, Canton, SD; The North half of the Southeast Quarter and that part of the Northeast Quarter of the Southwest Quarter lying East of State Route U, in Section 22, Township 59 North, Range 37 West of the 5th P.M., with exceptions, see record for full description.

Kurt F. Evans and Lela S. Evans to Rodney Hummer and Lisa Hummer, Savannah, MO; An adjoining tract of land in Lot 6N in the H.L. Henry's Subdivision in the Village of Big Lake.

In re: Survey for Don Moyer to Don Moyer and Jane Moyer; A tract of land in Section 33, Township 62, of Range 38.

In re: Survey for Loren Markt to Loren Markt; A tract of land in Section 7, Township 59, of Range 38.

Eagle Scout award given

Randall Sturm Landzettel, son of Robert and Linda Landzettel of Derby, KS, has been awarded the rank of Eagle Scout in Troop 783. Randall is the grandson of Maurice and Marie Wheeler of Mound City.

Randall was escorted at the ceremony by four previous Eagles from the troop, including his brothers, Wolfgang and Dietrich.

Randall's Eagle Scout Service Project was completed at a local elemen-

tary school in Derby. He designed and painted a running spiral, clock and alphabet letters on the playground for the kids in the school.

Randall is a senior at Derby High School and plans on attending community college in the fall.

Holt County monthly precipitation totals

The Holt County Farm Service Agency recorded the monthly precipitation for April at 3.21 inches, which brings the yearly precipitation total to 9.42 inches.

We are well above the 3.36 inches of precipitation for the 30-year average total.

The Sportsman's Lodge

DOC'S DAILY LUNCH SPECIALS

MOTHER'S DAY SPECIAL

Honey Baked Ham Dinner

11 a.m. - 2 p.m.

Check out our private meeting rooms

Closed on Mondays

- Friday Night Catfish Special •
- Saturday Night PRIME RIB Special •
- Daily Drink Specials •

The Sportman's Lodge

A Modern Feel With Old School Appeal
Food, Wine & Spirits
Bigelow, Missouri

Hours: Lunch: 11:00 a.m. - 2:00 p.m.
Dinner: 4:30 - 9:00 p.m.

Lodge/Bar Hours:
11:00 a.m. - 1:30 a.m. (Tuesday-Saturday)
11:00 a.m. - 2:00 p.m. (Sunday)

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

Graduation & Vacation Special Value Vehicles

2010 Camaro SS - Black, 6 spd., 1,800 miles

2010 Impala LS - \$16,995

2010 Equinox - \$24,995

2010 Chrysler Town & Country

2009 Pontiac G5 Coupe - 4 spd., 26,000 miles - \$12,995

2009 Pontiac G5 Coupe - 19,000 miles - **ONLY \$13,995**

2009 Pontiac G6 - 4 dr., 17,000 miles, XM - \$14,695

2009 Dodge 1500 Quad Cab 4x4 - \$24,995

2009 Malibu - \$15,995

2009 Dodge Journey FWD - \$16,995

2009 Chevy Traverse AWD - 7 passenger - \$27,995

2009 Chevy Ext. Cab 4x4 - 14,000 miles, red

2009 Impala LT - 15,995

2008 Solstice Convertible - Red, 18,000 miles - \$17,995

2008 Chevy Ext. Cab 4x4 - Balance of 100,000 mile warranty - \$19,995

2008 Jeep Liberty - \$19,495

2008 Dodge Quad Cab 4x4 - \$30,495

2008 Chrysler Town & Country - 2 row DVD, Stow-N-Go - \$22,995

2008 Dodge 1500 Quad Cab 4x4 - Yellow - \$25,995

2008 Pontiac G6 GT - Black, sun roof, leather - \$15,995

2008 Sebring Convertible
ONLY \$11,995

2008 Mercury Marquis - Leather, 24,000 miles - \$14,995

2007 Lincoln AWD MKZ

2007 Jeep Liberty 4x4 - 4 dr.

2007 Chrysler Town & Country

2007 Dodge 2500 Quad Cab Diesel 4x4 - \$33,995

2007 Jeep Commander 4x4 - 7 passenger, Rocky Mountain Edition

2007 Dodge Grand Caravan - \$15,995

2007 Jeep Grand Cherokee

2007 Hummer H3 - 5 spd., 13,000 miles - \$21,995

2007 Chevy Uplander - DVD, warranty - \$15,495

2007 Impala - \$9,995

2006 Chevy 2500 LT Crew Cab 4x4 - Duramax - \$24,995

2006 Lincoln - Only 35,000 miles - \$16,995

2005 Chevy 1500 X-Cab 4x4 - New tranny - \$13,995

2005 Chrysler 300 Touring

2005 Chevy Colorado - Short bed - \$7,995

2005 Cadillac CTS - Sun roof, black, 6 speed

2005 Malibu Marx

2003 Pontiac Sunfire Coupe

2003 Impala - \$4,995

2002 Buick Regal - \$5,495

Athletic Or Casual Diabetic Shoes

We Offer Apex Athletic Or Casual Style Shoes.
The Qualified Diabetic Patient Is Allowed One Pair Of Diabetic Shoes And Three Pairs Of Orthotic Insoles Per Calendar Year.

Let us fit you with your next pair of shoes at Rogers Pharmacy Home Medical Equipment.

Rogers Pharmacy

Home Medical Equipment
Tarkio • Mound City • St. Joseph
www.rogersrx.com
607 State Street • Mound City, MO
660-442-3355 • Toll Free 800-962-0096

Many More

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

Laukemper

MOTORS

Chrysler - Dodge - Jeep
Chevrolet - Pontiac

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

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

GM
License Bureau
302 Nebraska St.
660-442-5531

Holt County 4-H members- Prepared cakes and a meal for Holt County leaders during National Volunteer Week. Above members include left to right, Emma Ezzell (back), Kensee Knapp, Olivia Richards, Sophie Richards, Bryan Nowling, Rachel Kurtz, Gabrielle Heck and Kimberly Corbin.

4-H honors volunteers

Holt County 4-H members honored its leaders during National Volunteer Week with a special dinner prepared especially for them by the Foods/Cake Decorating members on Saturday, April 24. Parent volunteers were honored at the event that was spearheaded by 15-year Holt County YPA Teresa Kurtz.

The Arts and Crafts members made the invitations and table decorations. Table decorations were made by Bryan Nowling and Emma Ezzell. Rachel Kurtz assisted with the invitations.

Preparing the meal was Rachel Kurtz, Emma Ezzell, Bryan Nowling, Sophie Richards, Kinsee Knapp, Olivia Richards, Kimberly Corbin and Gabrielle Heck. Gabrielle Heck, from the Shiloh Club, made a beautiful decorated cake. Sophie, Olivia,

Bryan and Rachel, from the Sunrise Club, decorated cupcakes to serve.

Kimberly Corbin was in charge of the bread for the meal. She is also a member of the Shiloh Club of Mound City. They all pitched in to prepare and serve a nice meal for the leaders of Holt County 4-H.

Attending this event as guests were Jammi Van Laar, Jodie and Bradley Kurtz and Wendy Ezzell from Oregon, MO, Dawn and Doug Nowling from Forest City, MO, Donna and Mitchell Corbin and Jennifer and Mike Heck from Mound City, MO. A past 4-H member, Matthew Kurtz, also attended.

After the meal, the pledges were recited and special volunteer gifts were awarded to the leaders.

Pictured above- Left to right, back row: Devin Albertson, Nicholas Patterson and Duston Wetzel. Front row: Megan Rosenbohm, Zach Callow and Darcie Gallagher.

Students receive top honors

The Nodaway-Holt I Build team participated in the National Institute for Construction Excellence I Build Competition that was held April 27, 2010, at the Metropolitan Community College and Technology Center in Kansas City, MO.

The Nodaway-Holt team received two awards. They received top honors on the overall eighth grade project and received the most environmentally friendly award. Their project was to construct a park and community center in the lid of

a paper box. They also had to complete a community feasibility study. This is the second time they have received top honors since 2008. They received the award from the Army Corps of Engineers. There were over 600 middle school students and 400 high school students that participated.

Stacey Calfee, teacher at Nodaway-Holt, is the advisor for this project. Duston Wetzel, freshman, was the high student advisor for the project.

CFX's Dalton Nowling- Prepared to putt for the CFX team in their match. Dalton shot a 44 in Falls City, NE, on Monday, April 26.

Area golfers shoot back-to-back days

The Mound City golfers shot in back-to-back golf matches last week. They participated in a match at the Falls City, NE, golf course on Monday, April 26. Besides the host team, other teams participating were CFX, South Holt and Mound City.

Falls City pulled away with the win on the 35 par course, shooting a 178. Mound City came in second with a 197, CFX was third with a 205 and South Holt finished fourth with a 207.

Matt Gilsdorf from Falls City was the match medalist with a 41.

Golfers for Mound City shot as follows: Miles Jumps had a 48, Jeff Atkins a 44, Ryan Crowley a 52, Levi Staples a 55 and Kelton Kurtz a 53.

CFX golfers shot the following: Garrett Hinrichs a 50, Kevin Dodson a 56, Nathan Hinrichs a 55, and Dalton Nowling a 44.

Mound City's Lucas Schawang- Cleared the 5'9" bar in the high jump to secure first place at the Panther Relays.

Panther men and women take first at Panther Relays

Five new meet records set at 2010 Panther Relays

Fourteen teams competed in the 2010 Panther Relays at Mound City on Friday, April 30. Teams included Mound City, CFX, Nodaway-Holt, South Holt, DeKalb, Rock Port, Tarkio, St. Joe Christian, Stanberry, Tri-County, South Nodaway, West Nodaway, Northeast Nodaway and Worth County.

Both Panther teams placed first in the relays this year. There were also five new meet records set at the Panther Relays. On the girls' side, four of the records were broken and the boys claimed one record.

On the girls' side, the shot record set by Missy Wilson, Craig, in 1997 of 37'11" was broken by Makayla Vette of Rock Port with a put of 38'5 1/4". McKenzie Reagan of DeKalb finished the 800M Run with a new record of 2:27.62, beating the old record held by Julie Wilmes, North Nodaway, in 1991 with a time of 2:28.38. Jacqueline Shulte of Northeast Nodaway shattered the 3200M Run record with a final time of 12:19.15. The old 1993 record was held by Amy Arthaud of Rock Port, who ran it in 12:34.71. The Rock Port girls' 3200M Relay team recorded a record time of 10:12.74, destroying the old record established in 1987 by Nodaway-Holt at 10:30.44.

On the boys' side, Stanberry's 800M Relay team set a new record at 1:36.56, sneaking by the old record set in 1996 by Albany with a time of 1:36.79.

GIRLS' RESULTS:

The Mound City girls secured first in the Panther Relays with 128 points. CFX claimed fourth place with 52.5 points, South Holt was 10th with 12 points and Nodaway-Holt was 13th with five points.

Garrett Hinrichs- Golfer for the CFX team, practiced his putting before a match. Garrett shot a 50 at the Falls City match on Monday, April 26, and shot a 55 at Rock Port on Tuesday, April 27.

Jordan Sipes of CFX- Finished the 400M Run in second place with a time of 53.27 in the Panther Relays on April 30.

Katie Catterson- Extended on this Long Jump for the South Holt Knights during the Panther Relays on Friday, April 30.

Amanda O'Riley- Made her leap in the long jump during the Panther Relays on April 30. Amanda leapt 11'11.5"

Blair Million- Ran the 400M Run in 1:12.50 for the Lady Knights during the Panther Relays on Friday, April 30, in Mound City.

Trojan distance runner Aric Gazaway- Finished second in both the 1600M Run and the 3200M Run in the Panther Relays on Friday, April 30.

Mound City freshman Alex Phillips- Vaulted to new heights during the Panther Relays on Friday, April 30. Alex broke the school record held by Keri Seitz in 2006 of 8'1" with a vault of 8'3".

Big Lake Village
VACCINATION CLINIC
at Big Lake Village Hall

• Rabies - \$10.00

• Distemper

Combination - \$16.00

Bring proof of prior vaccinations

Saturday, May 15
9:00 a.m. - 1:00 p.m.

Conducted and sponsored by Oregon Veterinary Service Donald Hunziger, DVM - 660-446-3251

CRAIG

COMMUNITY

CALENDAR

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

May 6 - CFX golf at District Tournament at Mozingo (Maryville) - 9 a.m.

May 8 - High School track at District meet (Worth County) - TBA

May 10 - Elementary (9 a.m.) and High School (1 p.m.) Awards Assemblies

May 11 - Craig City Council meeting - 6 p.m.

May 11 - Craig R-III Activities Banquet - 6 p.m.

May 12 - Craig Elementary Track & Field Day

May 13 - Culpepper & Merriweather Circus at Mound City - 5:30 & 7:30 p.m.

May 15 - High School track at Sectional meet (Albany) - TBA

May 17 - Craig R-III School Board meeting - 8 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

Member FDIC

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

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

904 State St.
Mound City, MO 64470

660-442-3800

LENDER

Johnson Heating and Cooling
Casey Johnson, Owner
660-442-6354

Licensed and Insured
Specializing with Trane and Heil models

Weldon's Tree Service

Tree Trimming/Transplanting
Tree and Stump Removal/Tree Shearing

Insured ~ Public Liability
Residential & Commercial

FREE ESTIMATES

(660) 582-3267

J & E Concrete

Commercial & Residential Concrete Work

Jeff Karsten

Cell: 816-262-5933

Free Estimates

MARYVILLE GLASS AND LOCK

5TH AND BUCHANAN, MARYVILLE

(660) 582-3131

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

GORDON AUTOBODY

QUALITY COLLISION REPAIR

110 E. 5TH ST., MOUND CITY, MO 64470

PHONE: (660) 442-3400

FAX: (660) 442-5511

HOURS: MONDAY - FRIDAY 8-5

SATURDAYS BY APPOINTMENT

Blem Batteries For Sale

\$39.95 - \$49.95 - \$59.95

Trash Barrels - \$10.00

Schoonover Oil Co., Inc.

660-442-5727 • Mound City, MO

Anderson Construction

- Remodels
- Garages
- Bath & Kitchen Remodels
- Decks
- Windows
- Siding
- Roofs - flat or pitched

Ryan Anderson, Owner
816-277-2169

**There is no
job too big
or small**

E-mail: ryan-a@att.net • Website: www.randersonconstllc.com

New 50'+ Boom Lift

Don't tell
Judy I
was up
here!

- DC/Gas Hybrid (Can charge batteries on job site)
- 51 ft., 8 in. working height
- 27 ft. outreach
- 500 lb. lift capacity
- Auto leveling in less than 30 seconds

Rates:

- \$188.00 per day
- \$141.00/ 4 hours
- \$94.00/ 2 hours (minimum)

McINTIRE BUILDING CENTER

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

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

NOTICE OF OPEN MEETING - BIGELOW ROAD DISTRICT

The Bigelow Road District will conduct an open meeting on May 11, 2010, at 8 p.m. The meeting will be at the Big Lake Village Office, 481 Lake Shore Drive. Agenda includes resolution, trucking cart rock and finances.

IN THE CIRCUIT COURT OF HOLT COUNTY, MISSOURI PROBATE DIVISION

TO ALL PERSONS INTERESTED IN THE ESTATE OF:

Reggie Alvie Foust, a disabled person.

In the Estate of:)
Reggie Alvie Foust) Estate No. 10HO-PR00009

On the 20th day of April, 2010, Karla S. Webster and Richard J. Foust were appointed co-conservators of the estate of Reggie Alvie Foust, a person adjudicated disabled under the laws of Missouri by the Probate Division of the Circuit Court of Holt County, Missouri. The addresses of the co-conservators are: Karla S. Webster, 1707 Sunset Blvd., Mound City, MO 64470; and Richard J. Foust, 2604 S. Main St., #4, Maryville, MO 64468.

All creditors of said disabled person are notified to file their claims in the Probate Division of the Circuit Court.

Date of first publication: April 29, 2010.

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

42/4tp

LEGAL NOTICES

IN THE 4th JUDICIAL COURT OF HOLT COUNTY, MISSOURI

In the Estate of:)
DOROTHY A. TRAVIS,) CASE No. 10HO-PR00013
Deceased.)

NOTICE OF LETTERS OF ADMINISTRATION GRANTED (INDEPENDENT ADMINISTRATION)

TO ALL PERSONS INTERESTED IN THE ESTATE OF Dorothy A. Travis, Decedent:

On April 28, 2010, the following individual was appointed the personal representative of the estate of DOROTHY A. TRAVIS, decedent, by the Probate Division of the Circuit Court of Holt County, Missouri. The personal representative's business address and phone number are:

JANICE MCCORMACK, 811 SAVANNAH ST., MOUND CITY, MO 64470, 660-442-5563.

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 TUBBS, 222 STATE ST., MOUND CITY, MO 64470, 660-442-5989.

All creditors of said decedent are notified to file claims in the probate division of this court within six months from the date of the first publication of this notice, or if a copy of this 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.

Receipt of this notice by mail should not be construed by the recipient to indicate that he 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 Circuit Court of Holt County, Missouri.

Date of decedent's death was December 20, 2009

Date of first publication is May 6, 2010

Karen L. Frede, Clerk

43/4tp

IN THE CIRCUIT COURT OF HOLT COUNTY, MISSOURI PROBATE DIVISION

In the Estate of:)
MARJORIE PAULINE) Estate No. 10HO-PR00010
McDOWELL, Deceased.)

NOTICE OF LETTERS GRANTED

In the Circuit Court of Holt County, Missouri, Probate Division (Secs. 473.033, 473.360 & 473.444 R.S.Mo.), William S. Richards, Judge

In the Estate of Marjorie Pauline McDowell, Deceased, Estate No. 10HO-PR00010.

TO ALL PERSONS INTERESTED IN THE ESTATE OF Marjorie Pauline McDowell, Deceased:

On the 12th day of April, 2010, Janice Rehm was appointed Personal Representative of the Estate of Marjorie Pauline McDowell, deceased, by the Probate Division of the Circuit Court of Holt County, Missouri. The business address of the Personal Representative is: c/o Beverly K. Jones, Jones Law Office, PO Box 35, 302 N. 10th Street, Tarkio, Missouri 64491; and the attorney for the Estate is Beverly K. Jones, Jones Law Office, PO Box 35, 302 N. 10th Street, Tarkio, Missouri 64491.

All creditors of said decedent are notified to file claims in the probate division of this court within six months from the date of the first publication of this notice, or if a copy of this 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.

Receipt of this notice by mail should not be construed by the recipient to indicate that he 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 Circuit Court of Holt County, Missouri.

Date of decedent's death was January 24, 2010

Date of first publication is April 15, 2010

William S. Richards, Probate Judge

40/4tp

Shop Falls City

Less than a 30 minute drive from Mound City - Falls City has a lot to offer

Yesterday's Closet

1606 Stone St.
Falls City, NE
402-245-4888

Brown's SHOE

Truckload Sale!
Hurry In! Sale ends
Saturday, May 8th!

Prices starting at **\$19.97**

1615 STONE ST. FALLS CITY, NE
PH. 402-245-3016

Chaney Furniture Co.

Since 1921

Upgrade your foundation to a
Tempur-Pedic® adjustable base

For the ultimate Tempur-Pedic®
experience combine the
mattress of your choice with
Tempur-Pedic's exclusive
adjustable bed base.

1523 Stone St. • PO Box 267
Falls City, NE

402-245-3912

877-245-4844

www.chaneyfurniture.com

MERZ FARM EQUIPMENT

North Hwy. 73 • Falls City, NE

402-245-2419

Check out our website:

www.MerzFarmEquipment.com

MASSEY FERGUSON

ORSCHELN FARM & HOME

Answers & Low Prices Down Every Aisle™

**Come check out our
selection of flowers,
plants and much more!**
**Shrubs and bushes are
on sale now!**

402-245-4588

65273 706 Rd. (East Highway
159), Falls City, NE

RadioShack

DEALER

1610 Stone St. • Falls City

402-245-5029

Falls City Pharmacy

120 E. 18th St. • Falls City

402-245-2029

"A World of Possibilities"

**FALLS CITY TRAVEL
COMPANY**
KELLY CARPENTER,
MANAGER

1608 Stone Street,
P.O. Box 26
Falls City

Fax & Phone: 402-245-3344
fctravel@sentco.net

True Value

Get your yard ready!

*Solar powered stake light figures,
potting mix, Shepherd's hook or 14"
hanging baskets all for only \$4.99 each*

402-245-2725

1519 Stone St. • Falls City

HOMETOWN FLORAL & GIFTS, INC.

1605 Stone St. • Falls City, NE

402-245-2200

**New home
decor and
Spring items
have arrived!**

**See us for all your window
and door replacement
projects.**

1619 Chase Street

Phone: (402) 245-4444

Fax: (402) 245-4446

Mutt & Jeff Drive-Inn

Located at North Old
Hwy. 73 in Falls City, NE.
Open 7 days a week
5 p.m. to 10 p.m.

Homemade beef burgers, tenderloins, cheese bars & Kwiks. Shakes, malts, hurricanes and more!

Fundraising,
Weddings,
Custom
Labeling &
More!

**Heritage Falls
Candles & Gifts**

120 West 16th St., Falls City, NE
402-245-3443 (Phone & Fax)
www.heritagefallscandles.com

FALLS CITY MERCANTILE

Farmland Hot Dogs, Johnsonville
Brats, Omaha Steaks and much
more to choose from!

Graduation parties, any outdoor
needs and much more!

Delivery available on Tuesdays

223 West 8th St., Falls City, NE

402-245-2716

800-756-MERC

Purses, Wallets, & Jewelry

Baby Line & Registry

*Add-A-Little
Flair
Boutique*

1613 Stone

Street

Falls City, NE

68355

Phone: 402-

245-5511

Advertising

Space

Available

Classifieds

GET THE JOB DONE!

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

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

MISCELLANEOUS

GREG'S JEWELRY- Located at 307 E. 5th St., in Mound City, MO, offers emerald jewelry and May birthstones! Come in for all your Mother's Day and graduation gift needs. 43/4tc

HOWARD'S GUN REPAIR- 12315 Hwy. 59, Craig, MO, 64437. 660-683-9401. 43/4tc

GARAGE SALES

TIME TO SIGN UP- For city-wide garage sale on Memorial Day, May 31, 2010. Call Joy Wheeler at 660-442-4039 and leave a message. Want to help organize? Let me know! 41/2tc

PLAN TO SPEND THE DAY- At Fortescue at the Holt County Historical Society Spring Fling on Saturday, May 22, on the school ground. Bring a lawn chair and sit in the shade at 1 p.m. to hear Robert E. Lee, local entertainer, singing 50's and 60's tunes, along with favorite gospel melodies. 43/1tc

GET YOUR MEMORIAL DAY FLORAL DECORATIONS- At the daylong Holt County Historical Society Spring Fling on Saturday, May 22, on the school ground in Fortescue. Large selection. Proceeds to to the Society. 43/1tc

SERVICES AVAILABLE- Do you need help with cooking, laundry, light cleaning, errands run, or chauffeuring service? Yes? Then leave a message for Joyce at 660-686-3344, or 660-744-3191. 43/1tp

~ HELP WANTED ~

Now accepting applications for all positions.

SQUAW CREEK EAGLE NEST RESTAURANT

Located at I-29 and Hwy 159, Exit 79
Mound City, MO • 660-442-3227

HELP WANTED - Full-time Clerk

Rogers Pharmacy in Mound City is looking for a full-time clerk.

Must be willing to work weekends.

Apply within.
No phone calls please.

607 State St.
Mound City, MO

Parshall Concrete, Inc.

Ready Mix L-4000

\$90/yd delivered in Holt County
(no additional trucking fee)

WE FORM AND POUR

Flatwork, foundations, bin pads, etc.
Let us bid your project.

Over 20 yards, call for discount.

660-442-5997

NAUMAN CONSTRUCTION & CABINET SHOP, INC.
GENERAL CONTRACTORS

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

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

REAL ESTATE

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

COUNTRY LIVING IN THE CITY- This beautiful two-story home has been recently remodeled. There is new siding, new windows, new roof, new paint and wallpaper inside and is ready for a family to move into NOW! This home has four bedrooms, two baths, kitchen, dining room, large living room, French doors to a large yard and several very unique features. There is ample storage in the house and it has a basement. Priced at \$59,000. Call Miller Realty at 660-442-5787. 43/1tc

FANTASTIC NEW LISTING IN MAITLAND- This beautiful home lies on two manicured acres in Maitland, MO. It has all of the benefits of city living, but with the feel of the country. There are three bedrooms, two full baths, huge four-season room, all major appliances, new roof, and large two-car garage with a workshop. The garage has great storage in the attic. The beautiful home has central air, heat and is in perfect condition and ready to be moved into NOW. Call Miller Realty at 660-442-5787. 43/1tc

Office Space Available For Rent

6th & State Street (the Crawford Building)

Mound City, MO

Utilities included with rent

Call 660-442-6153

NEW LISTING!

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

Call Randy at
Patterson Realty & Auction

660-935-2260 or
816-803-3951

ENTERPRISE REALTY

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

LAND FOR SALE

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

Lent Greenhouse

Mother's Day baskets and other specials!
Open until 12 noon on Mother's Day!

We will be at the Mound City Nutrition Site on Friday mornings!

Call after 6 p.m. - Home: 442-3571
If No Answer, Call Cell: 442-6194

21210 Quebec Road • Maitland, MO

LOOK FOR NEW YELLOW SIGNS!

Maitland City-Wide Garage Sale Day

City of Maitland, MO
Saturday, May 8th
8:00 a.m. until ???
Country vendors

can set up at
Maitland City Park

Commercial or Personal PRINTING

* Envelopes
* Carbonless Forms
* Letterhead

Mound City NEWS

511 State
Mound City, MO
660-442-5423

GARAGE SALE

Friday, May 7,
3 p.m. to 7 p.m.
Saturday, May 8,
8 a.m. to 3 p.m.

Ed Brown Residence
110 South Ridge Dr.,
Oregon, MO

Clothes, scrubs, books, also with music, Pfaltzgraf dishes, loveseat & two chairs, Stihl chainsaw, Bianchi bike, lots of misc.

The Mound City R-2 Juniors and Seniors along with the members of the After Prom Committee would like to say
~ THANK YOU ~

to the businesses and community for their contributions toward a fantastic After Prom Party.

We had a GREAT time!!!

Special thanks to all the parents involved in fundraising and chaperoning – couldn't have done it without you!

The family of Harrison Milne wishes to thank our loving community for all the kind expressions of sympathy. All of the prayers, calls, cards, visits, and food were much appreciated. Dad loved Holt County, and you all made his last 5 years here special. He commented often on how glad he was to live back in this community. We believe this entire community helped to provide Dad with a fulfilling and enjoyable life. We thank God for all of you.

For the Lord is good. His mercy is everlasting, and His truth endures to all generations. (Psalms 100:5)

RETIREMENT RECEPTION

For Mrs. White & Mrs. Parker

at *Josephine's Eatery* in Mound City on

Thursday, May 20, 2010,

from 4:00 p.m. to 6:00 p.m.

PUBLIC INVITED TO ATTEND

Help Us Celebrate!

*Dr. James
Humphrey
will be
80
on May 8,
2010.*

Help us celebrate at the Mound City Nutrition Site

on Saturday, May 8, 2010,

from 1:00 - 3:00 p.m.

Casual dress. No gifts, canned goods for the Mound City Pantry welcome!

I'd like to thank the inhumane individual that threw poison out at my house in the country. After spending \$200 at the vet, my dogs are fine. You need to find another pastime.
**Thank you,
Candi Martin**

THANK YOU

Thank you to everyone for saving Mound City Foods receipts for me during the scholarship contest.

- Kevin Dodson

MC Auto & Truck Repair

Mound City, MO
660-442-5600

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

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

Ladies' Golf LEAGUE

Guest Night,
Thursday, May 13,
at 5:30 p.m.
LEAGUE starts May 20,
at 5:30 p.m.

If you would like to have a team or be a sub, call ASAP

Kathy Ungles

442-3807

Let me be your front man when dealing with any real estate companies!

call Patterson Realty & Auction

660-935-2260 or 816-803-3951

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

Discovery Channel vehicles- Were parked in the Super 8 parking lot on Friday morning, April 30, waiting for the team to hit the road again.

The Discovery Channel- Storm chasers gathered in the lobby of Super 8 in Mound City on Friday, April 30, to discuss and organize their plan for their day's chase. Seated directly behind the computer, is director/engineer Tim Samaras. Many other crew members were milling around outside near their storm vehicles.

Big Lake Resort's
WATER'S EDGE
Dining Room & Lounge
Welcome Mothers!
Mother's Day Buffet featuring smoked meats and chocolate fountain!
5 - 9 p.m. Thurs.-Sat. • Breakfast 8 - 11 a.m. Sat.-Sun. • Buffet 11 a.m. - 2 p.m. Sun.

Also find

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

Now taking reservations for Mother's Day!
www.BigLakeMo.com (660) 442-5432

Mound City visited by Discovery Channel crews

Crews from the Discovery Channel, including storm chaser director/engineer, Tim Samaras, landed in Mound City on Thursday evening, April 29, after spending hours the previous night tracking the storm that threatened to wreak havoc in Mound City and the surrounding areas.

TWISTEX (an acronym for Tactical Weather Instrumented Sampling in/near Tornadoes Experiment) is a tornado research experiment headed up by Tim Samaras from Denver, Colorado. This intrepid group of scientists, filmmakers and adventurers is one of three teams featured in season 3 of Storm Chasers on the Discovery Channel, who hunt down tornadoes to capture amazing video footage and valuable scientific data.

After the chase on Thursday evening, Tim Samaras and his crew of nearly a dozen members, spent the rest of their evening at the Super 8 Motel in Mound City.

The next morning, the crew was busy filming, interviewing and preparing for the next chase, which threatened to develop along I-70.

"It'll be a tough chase today," commented Tim Samaras, about their next chase.

He told *Mound City News*, "The crews' objective is to study supercells and tornadoes, gathering scientific data in an effort to understand why and how they form, to gather knowledge of the seldom sampled near-surface internal tornado environment and just how powerful tornadoes are."

Two suburban and three chaser vehicles were utilized by the crews. The team consisted of a scientist/researcher crew, a photography crew and a behind the scenes crew.

One can be sure that all of Mound City hopes that the storm chasers never have a reason to come through here again this tornado season.

Protect your wireless network by following these simple steps

By: Greg Whitlock

Wireless home networks are becoming increasingly popular. If you've taken advantage of the benefits a wireless router can offer, then you should also make sure your wireless network is secure.

An unsecured wireless network may allow anyone within close proximity to spy on your online activities or possibly even gain full access to your computer's hard drive. Below are a few steps you can take to protect your wireless network.

Change Default Administrator Passwords - Most default passwords on wireless routers are weak and some don't even have a default password at all.

Turn Off Your SSID - Most routers are set to broadcast your SSID. Turning it off makes your network invisible to neighbors and passersby.

Enable WPA Encryption Instead Of WEP - Wi-Fi Protected Access (WPA) encryption provides much better protection and is much easier to use than Wired Equivalency Privacy (WEP).

Reduce WLAN Transmitter Power - This feature may

not be available on all wireless routers, but on some, it allows you to reduce the signal range so you can limit how far it reaches outside your home.

Use MAC Address Filtering - Every piece of Wi-Fi equipment you own has a unique MAC address. Filtering these MAC addresses allows you to restrict the network so it only allows connections from those devices.

Enable Firewalls - Not only is it important to enable the firewalls on each computer connected to the router, it is also important to enable the router's firewall.

Turn Off The Network During Extended Periods Of Non-Use - If you know you're going to be offline for an extended period of time; consider turning off your network for added security.

These are just a few ideas on how you can protect your wireless home network. If you need further assistance setting up or purchasing a wireless router, give Midwest Data in Rock Port, MO, a call at 660-744-5343 to speak with one of the experts.

**Soccer Mom... Construction Worker... Teacher...
Business Owner... Farmer... Teenager...**

What do all these people have in common?

BlackBerry

BlackBerry® Curve™
smartphone

Qwerty keyboard
2.0 MP camera and video capture
Built-in GPS capability
Media player

~~\$99~~

FREE

BlackBerry® Tour™
smartphone

High Resolution Display
3.2 MP camera with video capture
Edit Microsoft Office documents
Built-in GPS capability
Media player

~~\$199~~

\$99

BlackBerry® Pearl™ Flip
smartphone

2.0 MP camera
Bluetooth®
Email
Music player

~~\$99~~

FREE

NORTHWEST MISSOURI CELLULAR

1218 South Main • Maryville, MO 64468

www.nwmcell.com

660.582.3334 • 800.331.6341

The ONLY

Coverage in NW Missouri

Call or Visit any of our Authorized Agents in:

Albany
One 36 Realty
702 E. Hwy 136
660.726.3631
Owens & Sons
215 W. Clay St.
660.726.4138

Burlington Jct.
IAMO Telephone
122 W. Main St.
660.725.3354
Grant City
Rural Missouri Insurance
4 W. Fourth St.
660.564.3575

King City
Catherine's Basic Essentials
107 W. Vermont St.
660.535.4470
Rock Port
Rock Port Telephone
214 S. Main
660.744.5311

Mound City
Laukemper Motors
1011 State St.
660.442.5438
Midwest Data Center
702 State St.
660.442.5156

Oregon
Oregon Farmers Mutual Telephone
118 E. Nodaway St.
660.446.3391
Tarkio
Midwest Data Center
521 Main St.
660.736.0000

Stanberry
McCarthy Farm Loan
136 W. First St.
660.783.2635
Big 4 Hardware
112 W. First St.
660.783.2810

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

The Klub

NIGHTLY SPECIALS ALL WEEK!

Friday: Walleye

Saturday: Prime Rib & BBQ BabyBack Ribs

Mother's Day Buffet
Sunday, May 9
Featuring Roast Sirloin, Ham & Smoked Salmon
11:30-2

Reservations requested.

Welcome Craig Alumni
DJ - Sat. 9 p.m.

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

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