

Advertiser

“Where It Pays To Advertise”

Your ad reaches 13,200 mail boxes in Barry County each week

Presort
Standard
U.S. Postage
PAID
Permit No. 68
Cassville, Mo.

BOX HOLDER
RURAL OR STAR ROUTE
LOCAL

VOLUME 48

NUMBER 18

CASSVILLE, MISSOURI 65625-0488

WEDNESDAY, FEBRUARY 10, 2016

Spotlight

Courthouse closed

The Barry County Judicial Center and Courthouse will be closed Monday, February 15, for President's Day.

Live music

Jersey's will have live music on Friday, February 12, starting at 9 p.m. For more information, see their ad on page 8A.

Trivia Night

There will be a trivia night to benefit the Cassville Education Fund on Friday, March 4, at 7 p.m. in the high school commons area. For more information, contact the Chamber of Commerce at (417) 847-2814.

"Like" the Advertiser on Facebook

The Barry County Advertiser is now on Facebook. Check us out at www.facebook.com/BCAdvertiser and become a fan today.

Follow the Advertiser on Twitter

The Barry County Advertiser is now on Twitter. Follow us @bc_advertiser.

Visit us online!

The Barry County Advertiser is now available online! Visit us at www.4bcaonline.com to view additional photo galleries, check the classifieds and view weekly advertising deals.

Inside this issue

Upcoming 4 A
Obits A
Sports A
Classified 13-15 B
Auctions.....6-7 B

Raging fire engulfs truck shop along Hwy. 37

Charlea Mills

A massive fire burned one building down and spread to a field off of Highway 37 near Butterfield on Monday afternoon. No one was hurt in the blaze.

According to the call log at the Barry County E9-1-1 Center, a call came in at 12:56 p.m. on February 8 about a fire at a truck repair shop near Payless Auto Salvage just off of the highway. The address of the fire was 11679 Private Road 1084.

In two minutes, fire departments were dispatched. By 1:09 p.m., firefighters were on the scene working on the blaze.

Even being on the scene 13 minutes after the call came in, it took firefighters from multiple districts over three hours to put out the flames in the shop building, as well as the field next to it. After the fire had been burning for an hour, an explosion sent a fire ball and mushroom cloud of black

smoke into the air. The cause of the explosion is unknown at this time, but it appeared that there were tires and tools inside the burning building, as well as at least one vehicle.

Cassville Fire Chief Mil-lard Andrews took over the scene, even though it was in Butterfield Fire's district. Andrews confirmed that no one was hurt in the fire. He also said that the incident is under investigation by the State Fire Marshall, so no comments can be made regarding the details of the scene.

Fire fighters worked tirelessly in the extremely windy conditions Monday afternoon, bringing tankers full of water and preventing the flames from spreading. The wind fueled the fire so quickly that tanker trucks were rushing back and forth all afternoon, utilizing as many gallons as water as they could to combat the flames taking the building

Black smoke filled the sky on Monday afternoon when a truck repair shop caught fire and the fire spread to a field beside it. It took crews over three hours to extinguish the blaze.

to the ground.

On the far side of the field that caught fire are multiple modular homes. Firefighters were able to stop the spread in the field to protect those homes.

Nearby buildings Payless

Auto Salvage and a counseling and treatment facility were thankfully unscathed by the flames.

Cassville Fire, Butterfield Fire, Purdy Fire, Monett City Fire, Monett Rural Fire, Exeter Fire, Wheaton Fire, the Barry

County Sheriff's Department, the Missouri State Highway Patrol and CoxHealth EMS were all on scene to help with extinguishing the fire, traffic control and medical assistance if it was necessary.

Barry County Sheriff not seeking re-election

Charlea Mills

At a staff meeting on Tuesday afternoon, 20-year Barry County Sheriff Mick Epperly announced that he will not be seeking re-election for a sixth term.

Epperly revealed the news to his staff in an emotional meeting at Barry Electric, his wife, Anna, at his side. Epperly somberly told his staff, "I'm not seeking my sixth re-election." He said, "It was a tough decision, but it was time."

Epperly said, "I wanted to get it out to my staff first and then the public deal with it from there. And I can say it's just been an honor to work for Barry County and to support law enforcement, and I'll continue to support law enforcement as long as I live. Because I know what we go through; I know what you guys go through."

Epperly regaled his 28 years in law enforcement, starting at a time when he drove his own car with two other officers. He gave reasons such as health issues and the brutality of election campaigns as part of his opting not to seek re-election.

He said, "Twenty-eight years of law enforcement, and I still love it. I enjoyed it. I'm not a sheriff that was sitting at a desk. Most of the time, I was out with [the deputies] on a lot of cases. I liked to be the first one to knock the door in on occa-

Sheriff Mick Epperly talks to his daughter who watched the announcement via teleconference Tuesday afternoon.

sions.

"But I think you know, it's time to move on, and hand the torch to somebody else."

Epperly also shared one of the paramount reasons that he ran for Sheriff back in 1996 to begin with. An officer was killed after buying Epperly's car, using his badge number and working his shift. After that, he knew it was the right thing to do. But now, all these years later, he's ready to hang up his hat.

Epperly said that he really credits his deputies and his staff with his successes as Sheriff. "I couldn't have done it without good people. We've got a really good

Sheriff's office, and as I step down, I hope that person does better, and I'll be proud of them. It took a long time to get here."

He went on, "A lot of things that went on, and you know, we've made some big arrests. We arrested some big time dope dealers, murderers, and proud to get them off the street. And it's just I'm going to open up another chapter in my life. I feel like God's wanting me to do that. And you go with your gut feeling."

While county filings do not begin until Feb. 23, there has been speculation as to

See SHERIFF on 16A

The tire shop was completely engulfed with flames while the firefighters attempted to control it. There was one person in the shop when the fire started, but he got out safely. No injuries were reported.

Man seriously injured in MO 76 crash

Charlea Mills

A man was seriously injured in a single-vehicle crash on Missouri 76 on Saturday, February 6.

According to the Missouri State Highway Patrol crash report, David V. Fletcher, 62, of Washburn, was driving one mile south of Cassville northbound on MO 76 around 12:30 a.m. Fletcher ran off the right side of the roadway in his

2003 Chevrolet S-10 pickup and then overcorrected. When he overcorrected, he went off of the left side of the roadway and struck an embankment, extensively damaging the pickup.

Fletcher was life flighted from the scene to Cox South Hospital in Springfield. Fletcher was not wearing a seat belt at the time of the crash.

See the savings add up from Ball & Prier Tire on a new set of Hankook Tires this season. We guarantee to save you money on your next set of tires

Ball & Prier Tire

Golden, MO

Ball & Prier Tire Guarantees You The Best Value For Your Hard Earned Money

Optimo H724

70,000 Mile Rated

500 Treadwear

39 Sizes Available -Call Us If Your Size Is Not Listed

P185/65TR14 4 ply.....	\$59.95	ea.
P185/70TR14 4 ply.....	\$59.95	ea.
P205/75TR14 4 ply.....	\$63.95	ea.
P195/65TR15 4 ply.....	\$64.95	ea.
P205/70TR15 4 ply.....	\$68.95	ea.
P235/75SR15 XL 4 ply.....	\$69.95	ea.
P225/60TR16 4 ply.....	\$74.95	ea.

- FREE MOUNTING
- FREE COMPUTER SPIN BALANCE

- FREE VALVE STEM
- FREE LIFETIME ROTATION

Hankook Premium Name Brand Great Ride - Great Price!

– COUPON –
FREE
ROAD FORCE BALANCE
\$60 Value
When You Purchase A Set of 4 H724 Tires
Must present coupon at time of purchase. BCA

PRIVATE BRAND TIRE SPECIAL!

Get Your Vehicle Ready For Spring!

All Season Passenger Special

We are extending our 4-TIRE SPECIAL. Call for your size.

4 - 14”.....	\$180. ⁰⁰
4 - 15”.....	\$199. ⁸⁰
4 - 16”.....	\$280. ⁰⁰
4 - 17”.....	\$299. ⁸⁰

All Terrain Light Truck

- Good Quality
- Attractive Style

LT235/75R15 8 ply.....	\$89. ⁹⁵
LT245/75R16 10 ply	\$109. ⁹⁵
LT235/85R16 10 ply	\$109. ⁹⁵
LT265/70R17 10 ply	\$134. ⁹⁵

Super Buy!!

Premium 480 Treadwear. Entry level price!

Hurry while supplies last!

P235/75R15 4 ply.....\$59.⁹⁵

We will not be undersold!

We stock what we sell!

ST Trailer Tire Special

Get ready for spring season!

ST175/80R13 8 ply	\$44. ⁹⁵
ST205/75R14 6 ply	\$49. ⁹⁵
ST205/75R15 8 ply	\$59. ⁹⁵
ST225/75R15 10 ply	\$69. ⁹⁵
ST235/80R16 10 ply	\$84. ⁹⁵

MANY OTHER SIZES AVAILABLE

- **FREE** Mounting
- **FREE** Balancing
- **FREE** Standard Valve Stems

State of the art Hunter GS9700 Road Force Balancing For An Ultra Smooth Ride!

Experienced, Professional Sales Staff and Technicians

ZOOM Aluminum Alloy Wheel Sale

ZOOM T78

15X8.....	\$94. ⁹⁵
16X8.....	\$99. ⁹⁵
16X10.....	\$105. ⁰⁰
17X9.....	\$110. ⁰⁰

ZOOM T89

17X8	\$109. ⁹⁵
18X9	\$125. ⁰⁰

ZOOM T62N

14X5.5.....	\$69. ⁹⁵
15X6.....	\$72. ⁹⁵
16X7.....	\$82. ⁹⁵

ZOOM T76

16X8	\$99. ⁹⁵
20X9	\$155. ⁰⁰

ZOOM T77

16X7	\$99. ⁹⁵
------	---------------------

ZOOM P10

15X6.5.....	\$79. ⁹⁵
16X7.....	\$89. ⁹⁵
17X7.....	\$99. ⁹⁵
18X7.5.....	\$109. ⁹⁵

We challenge you to compare our prices! We will not be undersold!

•LOCAL FAMILY OWNED & OPERATED FOR 59 YEARS!

BALL & PRIER TIRE

Golden, MO

417-271-3299

DEPENDABLE SERVICE AND PRODUCTS WHICH HAVE EARNED YOUR TRUST • COMPARE PRICE, WARRANTY AND SERVICE

Come see why we are "Where Customers Send Their Friends"

WE DO MISSOURI SAFETY INSPECTIONS

MON-FRI • 7:30 A.M.-6:00 P.M.
SAT • 7:30 A.M.-4:00 P.M.

Road sign thefts ongoing problem

Charlea Mills

Recently, there has been an influx in sign thefts in Barry County. According to Mike Phillips, the Barry County E9-1-1 director, the sign thefts can have damaging consequences.

In the past two weeks, 22 signs have been taken from an area off of State Highway Z in the Pleasant Ridge area. The signs, which are property of Barry County E9-1-1, have been replaced with the bill totaling around \$1,200 so far.

Phillips said, "They aren't thinking of the impact of taking a sign if it's their family member needing the ambulance. They need to think before they take that sign." Sign thefts can have potentially fatal side effects if emergency personnel are unable to locate a property because there aren't any signs indicating street names.

As of right now, the signs that have been stolen are all signs from Farm Roads 2010, 1125 and 1150. Phillips said, "Yes, they impact us financially, but also slow our response time, causes

errors or creates issues for an emergency vehicle when they take that sign."

The Barry County Sheriff's Department responded to the recent thefts by adding additional patrol to that area, hoping to catch the thieves in the act. Since the signs are stamped as property of Barry County E9-1-1, they are stamped and cannot be sold for scrap metal, suggesting that the thefts are a result of prank-related vandalism.

Barry County Sheriff Mick Epperly said, "We have some nighttime officers patrolling it more heavily to see if we can catch someone taking them down. It's a sad deal with them taking these signs down, because it could be their own lives. They might need to call 911 and whether it is a deputy, ambulance or fire, they are putting their own lives and others in jeopardy."

When asked if he had any suspicions as to who was committing the thefts, Epperly said, "It's probably

younger people doing it and just not thinking."

He continued, "If anyone knows who is doing it, they can call us and remain anonymous, and we'll take it from there."

Barry County's rural roads have been renamed since the inception of the E9-1-1 dispatch center to make it more efficient for emergency personnel to find addresses, however, when the signs are removed, the change in system is somewhat of a moot point. Phillips said, "They don't think about an ambulance missing a turn at night because of a missing sign, and that could happen."

Phillips concluded, "Their destruction could potentially affect someone's emergency response."

If you have information regarding the sign thefts, you can reach the Barry County Sheriff's Department and emergency services by calling (417) 847-4911 or the Sheriff's Office at (417) 847-6556.

SBU honor rolls

Southwest Baptist University released its fall 2015 honor roll lists for undergraduate students. To be listed on the semester's honor roll, students must carry at least 12 credit hours of college work at SBU and earn at least a B (3.00 GPA) with no grade below a C: Trustees' List, 3.85 to 4.00; President's List, 3.70 to 3.84; Deans' List, 3.50-3.69; and Honor's List, (3.00 to 3.40).

Trustee's List:

• Kiersten Harper, Monett
President's List:

• Aaron Morley, Monett.
Deans' List:

• Ashley Lowery, Purdy.
Honor's List:

• Tia Baker, Cassville.
• Andrew Brown, Monett.
• Courtney Krueger, Shell Knob.

Knob.

• Raigan Ratliff, Monett.
• David Thomas, Monett.

Washburn man arrested on unlawful use of a weapon charge

Charlea Mills

Trevis Sizemore, 45, of Washburn, was arrested on February 4 after allegedly attacking a woman he was romantically involved with and shooting a shotgun at their trailer.

According to the affidavit of probable cause, the Barry County Sheriff's Department was responding to a domestic disturbance. Sizemore allegedly repeatedly hit the victim in her head and attempt to choke her because he thought she was cheating on him. He also kicked her in the body before pulling out a shotgun and firing it at the trailer.

Trevis denied assaulting the victim, but admitted to firing the shotgun into the air to "scare her boyfriend."

Trevis was charged with

Sizemore

unlawful use of a weapon, a class B felony. Trevis was released from the Barry County Jail on Tuesday, February 9, on a \$20,000 cash-only bond.

NEO announces Deans' List

Northeastern Oklahoma A&M announced their Deans' Honor Roll for the fall 2015 semester. To qualify for this distinction, a student must carry a minimum of 12 credit hours and have a 3.5 grade point average or above on a 4.0 scale.

• Sarah D. Foster, Wheaton, freshman, Equine and Ranch Management.

Shell Knob LIONS BINGO
Thursday Night • Smoke Free

- * Early Bird at 6:15 pm
- * Regular Bingo at 6:30 pm
- * Pull Tabs
- * This weeks progressive \$1,180.00

COME EARLY FOR THE HORSE RACE & GOOD FOOD!!!
SHELL KNOB COMMUNITY BUILDING. Hwy. 39 S 18c

CLASSIC CONCRETE
Quality concrete construction
Since 1992
FREE ESTIMATES
classicconcrete.net
417-365-0041 / 417-858-6611

We will be OPEN Valentine's Day!

ROSES Bouquets Balloons Candy Bouquets Plush

We will Deliver to Schools, Businesses & Monett

Designs by Debbie
300 East 5th St. • Cassville, MO
417-847-4500

Our Hearts Overflow With Love

Cox Family
Chaney, Molly, Hale
Grandparents:
Michael & Lindy Gibson
Jim & Lea Cox

Gibson Family
Addie, Maelyn, Nathan, Elliot
Grandparents: Michael & Lindy Gibson • Mike & Charlotte Robards

Join us for worship.

First Baptist
Cassville, Missouri

James Weaver
Pastor

Downtown on the Square

WORSHIP
8:30 & 11:00 a.m.

BIBLE STUDY
9:45 a.m.

WORSHIP
6:30 p.m.

NorthPoint Fellowship
Crowder College
Cassville Campus Auditorium
N. Bus. Hwy 37, Cassville

FELLOWSHIP 9:00 a.m.
WORSHIP 9:30 a.m.
BIBLE STUDY 10:30 a.m.

Fully staffed nursery at all services.
847-2965 www.fbccassville.org

COMMUNITY CALENDAR

Notice:

Cassville Senior Center is rescheduling the monthly Cassville Dance for the months of February and March due to a conflict in the schedule. The dance in February will be the 20th of the month and the dance in March will be the 19th of the month. Both begin at 7:00 and will feature the Roaring River Sound Band. In April the dance will return to the 1st Saturday of the month. For more information you may call (417)846-3024 or (417)846-5355.

Cassville Farmers Market will be on the south side of the square every Saturday from 7 to 11 a.m. all winter. New vendors welcome. For information, call (417)652-7308.

Central Crossing Senior Center will offer free simple tax preparation on Mondays only by appointment. You can call (417)858-6952 to schedule an appointment.

February 11th

TOPS Take Off Pounds Sensibly will meet February 11 at 5 p.m. at the Sho-

me Plaza. For information, call (417)342-8211.

February 12th

Cassville Band Boosters will be offering a special invitation to attend their annual Jazz Night on February 12 at 7 p.m. Jazz Night will be in the Cassville R-IV Event Center. For ticket prices, call (417)846-3216.

Blood Drive will be held at Arvest Bank on Friday, February 12 from 11 a.m. to 4 p.m. To schedule an appointment go to www.redcross-blood.org and enter Arvest-Cassville.

Cassville License Office will be closed on Friday, February 12 in observance of Lincoln's birthday.

Stella Senior Center will host a dinner and dance on Friday, February 12 at 5:30 p.m. The band will be Frosty and The Roadhogs.

First Baptist Church in Purdy will host the Danny Ledbetter Family on February 12 and 13 at 7 p.m. and February 14 at 10:45 a.m.

February 13th

Stella Senior Center will

host a Valentine dance on Saturday, February 13 at 7 p.m. The band will be Cheyenne. Bring finger foods to share at 5:30 p.m.

Seligman Chamber Center will host a valentine dance on Saturday February 13 from 7 p.m. to 10 p.m. Bring a snack to share. The band will be Three Hits and a Miss. For information, call (417)662-3612.

February 15th

Southwest High School will have a Baccalaureate meeting Monday, February 15 at 6:30 p.m. in the Southwest High School Common Area.

The Barry County Genealogical & Historical Society will host a meeting on February 15 at 7 p.m. at the museum. The topic will be preserving your family photographs.

February 16th

Central Crossing Senior Center will host Grace Health Services on Tuesday, February 16. Please call (417)858-6952 for an appointment.

School Menus: FEB. 15th - FEB. 19th

All meals served with milk All meals are subject to change

Purdy: Mon: No School. Tues: No School. Wed: B: Whole grain biscuit, gravy, sausage patty, cereal, fruit. L: Chicken stir fry, teriyaki sauce, rice, broccoli, mandarin oranges. Thurs: B: Scrambled eggs, wheat toast, cereal, strawberries. L: Vegetable soup, grilled cheese sandwich, baby carrots, ranch dressing, fruit, chocolate chip cookie. Fri: B: Breakfast pizza, cereal, yogurt, fruit. L: Hamburger/wheat bun, potato chips, celery sticks, fruit cup.

Exeter: Mon: B: Biscuit and gravy, peaches, juice, or cereal, biscuit, peaches, juice. L: Cheeseburger/bun, baked beans, carrots, fruit. Tues: B: Pancake on a stick, fruit, juice, or cereal, animal crackers, fruit, juice. L: Chicken alfredo, broccoli, breadstick, fruit. Wed: B: Mini pancakes, fruit, juice, or cereal, pop tart, fruit, juice. L: Pepperoni pizza, salad, corn, fruit. Thurs: B: Sausage/egg/biscuit, fruit, juice or cereal, biscuit, fruit. L: Cashew chicken, brown rice, broccoli, fortune cookie, fruit. Fri: B: Muffin, yogurt banana, juice, or cereal, vertical bar, banana, juice. L: Ham and cheese sandwich, sun chips, baby carrots, grape tomatoes, apple.

Southwest: Mon: B: No School. Tues: B: Biscuit and gravy sausage patty, fresh fruit, or cereal, juice. L: Country fried steak, roll, mashed potatoes, corn, pears, or salad bar meal. Wed: B: Biscuit and gravy, sausage patty, fresh fruit, juice L: Pepperoni pizza, romain salad/tomatoes, pears, chocolate chip cookie, or salad bar meal. Thurs: B: Pancake on a stick, fresh fruit, or cereal, juice. L: Popcorn chicken, breadsticks, corn, rosy applesauce. Fri: B: Hot ham sandwich, fresh fruit, juice. L: Cheeseburger, pickles, potato chips, pineapple, or salad bar meal

Cassville School: Mon: No School. Tues: B: Chicken nuggets, hashbrown, gravy, fruit cocktail, or cereal, cinnamon toast, applesauce. L: Soft taco, (beef enchiladas), corn rice krispy treat, juice, or salad bar meal. Wed: B: Sausage biscuit, pineapple chunks, or cereal, blueberry muffin, orange. L: Grilled cheese, (hot dog), chicken noodle soup, green beans, goldfish crackers, fruit cocktail, or salad bar meal. Thurs: B: Biscuits & gravy, raisins, or cereal, pop tart, peaches. L: Spaghetti, (popcorn chicken), tossed salad, glazed carrots, breadsticks, orange, or salad bar meal. Fri: B: Scrambled eggs and ham, sausage patty, toast, peaches, or cereal, graham crackers, banana. L: Chili, (little smokies), saltine crackers, string cheese, carrot sticks, peaches, or baked potato meal.

Cassville High School: Mon: No School. Tues: B: Mini cinni's, sausage patty, applesauce, or cereal, cinnamon toast, pears. L: Beef burrito/nacho cheese nacho's, corn, refried beans, pineapple chunks, or chicken nugget meal, or salad bar meal. Wed: B: Chicken nuggets, hashbrown, gravy, mandarin oranges, or cereal, strawberry bagel, orange. L: Chicken sandwich, baked sour cream chips, coleslaw, fruit cocktail, pizza meal, or salad bar meal. Thurs: B: Blueberry muffin, yogurt, blueberries, or cereal, pb&j, apple. L: Country steak sand., tater tots, broccoli casserole, juice, or chicken nugget meal or salad bar meal. Fri: Biscuits & gravy, yogurt cups, fruit cocktail, or cereal, chocolate muffins, peaches. L: Bbq pork sandwich, bbq chips, baked beans, juices, baked potato bar, or salad bar meal.

February 17th

Seligman Senior Center will host a donation lunch at 11:15 a.m. - 12:30 p.m.

February 20th

Cassville Senior Center will host a dance on February 20 at 7 p.m. The music will be provided by Roaring River Sound Band. For information, call (417)846-3024 or (417)846-5355.

New Prospect Baptist Church in Garfield will host a concert with Steve Hess & Southern Salvation from Nashville. The concert will be February 20 at 7 p.m. For information, call (479)381-9481.

Purdy FFA Alumni will have a fish fry and labor auction on February 20 in the school cafeteria. The meal will begin at 5:30 p.m. Auction will be at 6:30 p.m.

Seligman Senior Center

will host Bingo at 2:00 p.m.-4 p.m.

Central Crossing Senior Center will have a fund raising and volunteer appreciation breakfast on Saturday, February 20 from 7:30 a.m. to 10 a.m.

February 28th

Seligman Community Center will host a free meal on Sunday, February 28 at 3:30 p.m. to 5 p.m. Free clothing and household items will also be available. For information, call (417)936-0263.

From The Heart!

SPIDEL ID Bracelets
Engraveable

Coffee Masters
Cherry Cordial
Coffee

Sweet Shop
Heart Truffle
Lolipops

Tomblin's Jewelry & Gifts

on Cassville's square
417-847-2195 Since 1964

"Expect the Unexpected"

Order Now for best selection!

Roses / Tie-Dye Roses Pop & Candy Bouquets Plush ♥ Balloons

Chocolate Covered
Strawberries

Free Delivery
to all local
schools!

J & S

Floral, Bakery & Gifts

104 E. Commercial • P.O. Box 84 • Exeter, MO 65647
(417) 835-2325

Valentine's Day!

Specials

COUNTRY COMFORTS

Treatment Center

417-652-3768

Cupid's Love Package

Massage & Detox

\$75 Value for \$60

Forget the Roses

Massage, Facial, Pedicure & Gift

\$140 value for \$120

Throbbing Heart Special

Your choice of one of the following:

30 min. Massage Facial, or Pedicure

\$30

Relaxing Romance

30 min of Electro Therapy, Pedicure, Detox & Gift

\$90 Value for \$70

The Whole Heart Package

Massage, Facial, Pedicure, Manicure, Detox & Gift

\$185 value for \$165

28702 Hwy. A - Fairview, Missouri 64842

Roaring River Baptist Church

PRESENTS ~ Dinner 'n Theater ~

Summer in Cricket County

Y'all will love this play!! The rich relatives visit for a Sunday Church Supper, but we find rumors flying in Cricket County!! Come find out why the Sheriff's involved & why waggin' yur tongue ain't a good thing.

Valentine Dinner will be served up at 6:00 PM
& the Play will follow the dinner!

February 13th, 2016

Y'all Come Hungry & Ready to have a Hilarious Evenin'!!
An' It's all Free!! ~ Cuz them rich City Folks are picking up the tab!

Roaring River Baptist Church
Highway 86 & F.R. 2260, Eagle Rock, MO

Mark Yur
Calendar
February 13th
6 PM

Reclaimed wood adds instant appeal to home projects

Repurposing salvaged wood is a popular trend in the home improvement industry. Not only can using salvaged wood give a home a one-of-a-kind look, but it's a handy way to incorporate the three Rs of green living into your lifestyle: reduce, reuse and recycle.

Reclaimed wood is often used in flooring, beams, wall treatments, and doors, but it also can be turned into furniture or home accent items. Reclaimed wood adds warmth and historical interest to a home's decor that newer materials may lack.

Homeowners considering reclaimed wood may be interested to learn that such wood can serve various functions aside from benefitting the planet.

· Match old-growth wood. New regulations may prevent certain species of trees from being cut down. That means it can be challenging to match old wood in a home, particularly if you're looking to maintain historical value and authenticity. Relying on salvaged wood items can alleviate this concern, ensuring that you can find rare woods that are no longer available brand new.

· Salvaged wood has character. It's difficult to mimic the natural age marks and

character that older wood may have. Instead of being raised on farms, wood harvested decades ago probably grew in natural environments, making the wood both durable and strong. The color and grain of salvaged wood may also be unique.

· Look at objects in a new way. Doors are versatile pieces of reclaimed lumber because they're already flat and rather large. Doors can be turned into headboards, tables or benches. Staircase or porch posts can be turned into candlestick holders, and wood shutters can dress up walls and provide a place to hang artwork and other wall items.

· Reclaimed wood can be found everywhere. Most people do not have to look too far to find wood they can salvage. Check salvage yards, landfills, dumpsters in front of older homes being renovated, or older, unused barns in rural settings. You also can collect driftwood or discarded shipping crates.

While some reclaimed wood can be used as-is, some pieces may require millwork, including sanding, cutting, shaping, and finishing. If you do not have these skills, you probably will have to hire someone who does.

Burns-Weston engagement announced

Ashley Marie Burns, of Springfield, and Travis Jon Weston, of Battlefield, are proud to announce their engagement and forth coming marriage on Saturday, March 5, 2016.

Ashley is the daughter of Edward and Donna Burns, of Seligman. Travis is the son of John and Cheryl Weston, of Battlefield.

Campbells celebrate 65 years of marriage

Al and Rose Campbell, of Cassville, were married December 27, 1950, in Fayetteville, Ark. Al retired from Colors in Golden, Colo., and Rose retired from the Jefferson county school district in Colorado. Their children are Gary and Andra Florer, of Butterfield; Vickie & Brian Klubek, of Murphysboro, Ill.; and Mac and Raceal Campbell, of Joplin. They also have thirteen grandchildren and eleven great-grandchildren. The anniversary celebration took place December 27, 2015, at Sunrise Family Restaurant in Cassville.

Friday, March 18th

4:30-6:30 p.m.

Holy Family Parish Hall

Hwy 39 S.
Shell Knob, MO

\$7.00 for all you can eat

**Includes: Fried/Baked Fish • Potatoes •
Green Beans • Cole Slaw and Drinks**

Desert \$2 extra

Carry outs available - 858-2518

Sponsored by Knights of Columbus
Holy Family Council 13975

18c

Wedding Registry

**Dalton Flaherty
& Kenzie Driver**
Shower - Feb. 20st
Wedding - March 26th
.....
**Cody Stehlik
& Shania Stumpff**
Shower - Feb. 21st
Wedding - April 16th

Whitley Pharmacy
Cassville, MO • 847-2717
18-19c

**The first 30 years of
childhood are
the hardest!**

*We Love You!
Nikie, Brendan, and Kole*

**Happy
30th Birthday,
Brandon!!**

SOUP & CHILI CARRY-IN

and

Movie Night

Sunday, February 14

5:00 p.m.

**What to bring: soup, chili, fixin's
to go with chili or a dessert**

(Drinks and tableware provided)

We will offer an age appropriate movie
for kids 4-8 years of age. Nursery
provided for children 3 and under.

Movie: War Room (Rated PG)

First Baptist
Cassville, Missouri
602 West St.

17-18c

**The
First 150 Years**

in

CASSVILLE, MISSOURI
By SENATOR EMORY MELTON

A history book released for
Cassville's Sesquicentennial celebration,
The First 150 Years in Cassville, Missouri
by Senator Emory Melton may be purchased at
Litho Printers, 904 West Street. Cost is \$9.00

Roses are red, violets are blue, send flowers
to show your love is true.

•Roses/Happy roses •V-day
Balloons •Blooming Plants
•Mix Floral Bouquets
•Plush V-day gift Items
•Candy bouquets

**Cash & Carry deliveries to all local schools
& surrounding areas, including Shell Knob**

**Will be open all day
Saturday 13th & Sunday 14th**
(Delivery Service 8:30 a.m.- 5:00 p.m.)

All price ranges available • We Deliver!

Carey's
Cassville Florist

200 West First St., Cassville (Just behind 1st State Bank)

Call Us At: 1-800-487-6743 or 1-417-847-2363

17-18c

FRANCENE J. CRANDALL

Francene J. Crandall, 68, passed away February 3, 2016, quickly and comfortably in her Shell Knob home with all of her family at her bedside. Francie had been ill with cancer for the past two years and recently took a turn for the worse. She is survived by her husband of forty-two years, Captain Stephen Crandall (USN-Ret), and their children Melissa (Rick) England, of Phoenix, Ariz., Skip (Kelly) Crandall, of Cincinnati, Ohio; her "babies," grandchildren Kade and Rylee England and Emree Crandall; and her brother-in-law, Doug Crandall, of Carthage. She is also survived by several half sisters and a half brother, and a boatload of nieces and nephews in the Crandall, Wing and Wright families. She was preceded in death by her parents, Commander and Mrs. Rodney Wing (USN-Ret); brother,

Tim Wing; in-laws, Vernie and Frances Crandall; and sister-in-law, Jan Crandall.

Francie was born June 25, 1947, in Binghamton, N.Y., and lived in various military towns and cities. She married then-Lieutenant (junior grade) Steve Crandall in June 1974, in New Orleans, La., and they enjoyed their honeymoon at Table Rock Lake. They lived in various locations in the United States and overseas. She was very proud to be a full-time mom, Navy wife and Navy junior. She literally traveled around the world, once living for five months in a VW camper in Europe with their two-year-old daughter while following Steve's ship. She skied in six countries, on three continents. Francie loved retired life on the lake in Shell Knob and treasure hunting for her flea market stall.

She loved the Episcopal Church and was pleased to be a communicant for over four decades. Episcopal graveside services were held at 1:00 p.m. February 5, 2016, at Park Cemetery, Carthage. Knell Mortuary is entrusted with arrangements. In lieu of flowers, Francie would like donations to be made to the building fund for the Barry-Lawrence County Shell Knob Library.

Obituaries

CHARLES F. THOMPSON

Charles F. Thompson, 87, of Cassville, passed away Saturday, February 6, 2016, in his home.

He was born September 25, 1928, in Cassville, the son of William H. and Lois O. (Hawk) Thompson. On November 17, 1953, he was united in marriage to Ruth Beck, who survives. Also surviving are four daughters, Ruthanne (Jim McGrath) of Independence, Iowa, Charli Jo (Dennis Ledgerwood) of Cassville, Becky Hodge, of Cassville, and Wendy (Kevin Miekley), of Exeter; six grandchildren; and eleven great-grandchildren. He dearly loved and was proud of all his family.

Preceding him in death were one grandson, Dusty Hodge; his parents; sisters, Oleta Thompson and Leota Roden; and his beloved younger brother, Lewis.

Charles received his education in Cassville and Butterfield, graduating from Butterfield High School in 1946. He was a true patriot and dearly loved his country, serving in the United States Army from January 1951 through November 1952 during the Korean Conflict. During his enlistment, he was stationed in Germany and was able to travel through Europe on leave and on weekends, which began his lifetime love of travel that he later shared with Ruth. He regarded his "Army Buddies" as extended family. A life-long resident of Barry County, he and Ruth owned and operated several businesses together, including Phillips 66 Gas Stations in Cassville and Seligman. They built and opened the Lakeview Trading Post at

Eagle Rock which the family operated for 14 years. He was a founding member of the Eagle Rock-Mano Fire Department, the Eagle Rock Area Association, and served on the Eagle Rock School Board. After moving to Cassville in 1975, they owned Thompson's Dry Goods, operated rental properties, a coin laundry, and bought and remodeled houses for resale, in many instances providing opportunities for home ownership to people who otherwise could not have owned their own home. Charles was a member and past president of the Cassville Chamber of Commerce and past president of the Cassville School Board. He was a life-long dedicated Democrat and a member of the American Legion Post 118 for over 50 years. He was a member of Cassville First Baptist Church and particularly enjoyed fellowship with members of his Sunday School Class, the "Doers of the Word". He and Ruth made multiple trips to Europe, and also visited Thailand, China, Egypt, Russia, and Australia. He loved to celebrate New Year's Eve in Paris.

Funeral services were held at 10:00 a.m. today, Wednesday, February 10, 2016, in Fohn Funeral Home, Cassville. Pastor James Weaver conducted the services. Burial with military honors was in Oak Hill Cemetery, Cassville.

The family received friends from 6:00 until 8:00 P.M. Tuesday in Fohn Funeral Home, Cassville.

Contributions may be made to Doers of the Word Sunday School Class for special projects or Cassville Branch Library.

Visit fohnfuneralhome.com for online obituaries, guestbook and private condolences.

FOHN FUNERAL HOME
CASSVILLE, MO.
417-847-2141

CLAUDE EUGENE SISK

Claude Eugene Sisk, 57, of Seligman, passed away February 6, 2016, in his home. He was born October 20, 1958, in Keys, Calif., the son of Oscar Claude and Mary Thomas Sisk. Claude was a concrete finisher, he was very knowledgeable on Civil War History and enjoyed listening to music. He is preceded in death by his parents; one sister, Debbie West; and one brother, Ronnie Sisk.

He is survived by his three children, Eric Sisk and wife, Cassandra, of Bentonville, Ark., Bambi and Dixie Sisk, both of Cottage Grove, Ore.; his partner of twenty years, Lori Ryan, of the home; four sisters, Carlene Kent, of Sioux Falls, S.D., Teresa Synnott, and Barbara Griffin, of Wadena, Minn. and Donna Moore of Wadena, Minn.; five grandchildren, Keyana Valerio, Blayne Sisk, Wyatt Denton, Jerami and Harmony Raymond; his cousin, Harold Fletcher; and his dog, Jack.

Funeral services will be 11:00 a.m. Friday, February 12, 2016, at New Hope Assembly of God, 28944 Main St., Seligman, Ark. Private interment will be in the Walnut Hill Cemetery, Garfield, Ark. Visitation will be 6:00 to 8:00 p.m. Thursday at Benton County Funeral Home, 306 N. 4th, Rogers. Memorial contributions to the ASPCA. Online condolences to www.bentoncountyfuneralhome.com

ELIZABETH JANE "BETTY" NELSON

Elizabeth Jane "Betty" Nelson, 68, of Washburn, passed away Sunday, February 7, 2016, in Cox Medical Center South, Springfield.

She was born September 4, 1947, in Dallas, Texas, the daughter of Howard and Doris Allen. On July 1, 1981, she was united in marriage to Stan Nelson, who survives. Also surviving are one son, Michael Allen, of Garland, Texas; one daughter, Marla Diane O'Conner, of Bellingham, Wash.; a stepson, Robert Nelson, of Dallas, Texas; three sisters, Doris Biles, Kathy Morales and Barbara Neal, all of Texas; two grandchildren; two great-grandchildren; and many nieces and nephews.

Preceding her in death were her parents, one brother and one sister.

Betty grew up and received her education in Dallas, Texas, where she graduated from high school. For several years she was employed as a waitress in various restaurants. She and Stan continued to reside in Dallas after their marriage and, in 2007, they moved to Washburn to make their home. She was a member of Mt. Zion Baptist Church.

No services are scheduled at this time. Cremation arrangements are under direction of Fohn Funeral Home, Cassville.

Visit fohnfuneralhome.com for online obituaries, guestbook and private condolences.

FOHN FUNERAL HOME
CASSVILLE, MO.
417-847-2141

Fohn Funeral Home
Pre-Arrangement Provider
Charles McManus
Authorized
Homesteaders Life Agent

We invite you to learn more about the advantages of pre-arranging and funding the funeral plans desired. This can be done at our office or in the comfort of your own home.

Cassville 417-847-2141 Shell Knob 417-858-3151 Wheaton 417-652-7268

CASSVILLE SENIOR CENTER

WEEKLY MENU

FEB. 12: Valentine's Lunch
Brisket, Ham, Scalloped Potatoes, Green Beans, Dessert Buffet

FEB. 15: CLOSED

FEB. 16: Pork Loin w/Gravy, Fish, Steamed Potatoes, California Veg, Jello w/Fruit

FEB. 17: Fried Chicken, Mashed Potatoes/Gravy, Corn Casserole, Coconut Pie

FEB. 18: Sweet & Sour Meatballs, Chicken Stri Fry, Rice, Oriental Veg., Ambrosia

Salad Bar Available Every Day During Serving Hrs.

AD SPONSORED BY LOCAL BUSINESSES
Cassville Health Care & Rehab
Red Rose Health & Rehab
White Funeral Home
BC Advertiser
Freedom Bank

Serving Hrs: 11am - 12:30 pm
\$3⁵⁰ Contribution age 60 & over
\$6 Cost age 59 & under

The family of William "Bill" Ozbun wishes to extend their deepest gratitude for the many acts of love and kindnesses shown by family and friends during his illness and passing. These included numerous visits, phone calls, cards, and food along with the donations of money made to McDowell in his memory. A special note of thanks to Don Jenkins, brother in law but more a brother, showing his love by always being there helping William and Sylvia over the years, especially during William's illness.

The family would like to give its gratitude to hospice and the employees that gave care and attention to William's needs during the last few months of his life. We would especially thank hospice employee Robert Mortill, who came into William's life as a caretaker but ended up becoming a friend, always to be remembered.

The beautiful flowers at the chapel from friends, family, employers, and others set the stage for the service to follow. The family's appreciation to Doug Swearingen, Bryan Ozbun and Brad Ozbun playing and singing music so dear to William. The family's thanks to the Rev. Ronnie Fieker for his comforting and heartfelt message. Our gratitude goes to those who served as pallbearers and honorary pallbearers. Thank you to Peterson Funeral Chapel for conducting this special service.

Sylvia Ozbun
Sons Norman and Roger Ozbun
Ozbun Family

Thank You

The family of Christine Davidson would like to thank everyone for all of the kindness you have shown. We appreciate the prayers, phone calls, visits, food and flowers. This is such a great community that we live in. A special thanks to Bro. Donnie Spears, Kenny Carney and Rex Black for their comforting words and Fohn Funeral Home for their concern and conducting a wonderful service.

May God Bless You All

MARY E. VANZANDT

Mary E. Vanzandt, 91, formerly of Seligman, passed away on Wednesday, February 3, 2016, at the Cassville Healthcare & Rehab Center.

Mrs. Vanzandt, daughter of Ralph and Nora (Vanzandt) Ebbert, was born on May 3, 1924, at her childhood home in rural Seligman. Mary graduated from Seligman High School and went on to attend Southwest Missouri State College in Springfield. In 1944, she was united in marriage to Wayne Vanzandt and to this union two sons were born. She began teaching at Measle Prairie Rural School in the mid-1940s and continued teaching for the next 42 years. After her retirement in 1985, she taught GED classes for 12 years, assisting many students in the area. Mary was a member of the Maple Grove Church of Christ. She loved being in her garden, quilting, embroidering, and baking pies.

Survivors include two sons, Gary Vanzandt and his wife, Narissa, and Kenny Vanzandt and his wife, Becky, all of Seligman; four grandchildren, Kirt and Stephanie Vanzandt, Gretchen and James Gray, Livie Vanzandt, and Stacy and Colt Hall; eight great-grandchildren; and one niece, Wiladene Fletcher, of Purdy.

In addition to her parents, she was preceded in death by one sister, Iola Oakley, and two brothers, Early and Gene Ethridge.

Funeral services were held on Sunday, February 7, 2016, at 2:00 p.m. at the White Funeral Home & Crematory with Minister Ken West officiating, with burial following at the Antioch Cemetery near Jacket, off KK Highway in McDonald County. The family received friends on Saturday, February 6, from 6:00 to 8:00 p.m. at the funeral home.

Memorials may be made to Washburn Backpack Program and entrusted to the White Funeral Home & Crematory, P.O. Box 890, Cassville, MO 65625.

White Funeral Home and Crematory
www.whitefuneralhome.org
417-847-8400 or 417-858-8400

DOUGLAS CRAIG SUMMERS

Douglas Craig Summers, 65, of Wagoner, Okla., passed away Thursday, February 4, 2016, at St. Francis Hospital, Tulsa, Oklahoma.

No services are scheduled at this time. Cremation arrangements are under direction of Fohn Funeral Home, Cassville.

Visit fohnfuneralhome.com for online obituaries, guestbook and private condolences.

FOHN FUNERAL HOME
CASSVILLE, MO.
417-847-2141

Obituaries

ETHEL KRAMME LAMBERT

Ethel Kramme Lambert, of Cassville, 89, passed away on Friday, February 5, 2016, at her home in Cassville surrounded by her children and family.

She was born Dec. 19, 1926, in Dittmer, daughter of the late Arthur and Amanda (Weber) Kramme. Ethel was united in marriage on September 9, 1949, in Dittmer to Donald Eugene Lambert of Springfield, who preceded her in death on August 1, 1985.

Survivors include two daughters, Shari Lynette and her husband, Lloyd Eugene Dilbeck, of Cassville; Kathi Suzanne Lambert and husband, Richard Ummel, of Black Hawk, Colo.; and son, Gary and wife, Susan Lambert, of Purdy.

Additional survivors include her brother, Vernon, and wife, Della Kramme, of Arnold; sister, Evelyn Blumenstock, of Springfield; six grandchildren; and fourteen nieces and nephews.

Ethel grew up in Dittmer, graduated from high school in St. Clair, and received a Bach-

elor's degree from Southwest Missouri State in Springfield. Her first and proudest focus was as a mother and homemaker, but Ethel was also a middle school English and Science teacher, a real estate broker and active in Presbyterian churches where she lived in Houston, Texas, and Denver, Colo. She moved to Cassville in 2008 to live with her daughter and son-in-law, and her son and his wife soon followed to live close to Ethel and her family.

Funeral services will be held Thursday, Feb. 11, 2016, at Fohn Funeral Home in Cassville. Visitation is at 1:00 p.m., followed by a service at 2:00 p.m. Ed Williamson, of Houston, will be presiding. Internment will take place at Mt. Pleasant Cemetery in Butterfield at a future date.

Contributions may be made to Good Shepherd Hospice, 3250 S National Ave, Springfield, MO 65807 or at www.goodshepherdhospice.com.

Visit fohnfuneralhome.com for online obituaries, guestbook and private condolences.

FOHN FUNERAL HOME
CASSVILLE, MO.
417-847-2141

ELMER L. "BUD" BROWN

Elmer L. "Bud" Brown, 82, of Exeter, passed away Wednesday, February 3, 2016, in Lacoba Nursing Home, Monett.

He was born August 7, 1933, in Neosho, the son of Leslie and Nellie (Brazeel) Brown. On July 13, 1957, in Miami, Okla., he was united in marriage to Wilma "Sue" Shrum, who survives. Also surviving are two daughters, Joni Coleman and her husband, Ronnie, of Rogers, Ark., and Becki Anderson and her husband, Steve, of Liberty; one sister, Luma Dean Day and her husband, Raymond, of El Dorado, Kan.; three grandchildren, Derek Coleman, Anabelle Anderson and Vivienne Anderson; and two great-grandchildren,

Marley and Reese Coleman.

Bud graduated from high school at Washburn. During the Korean War, he entered the United States Army serving from March 2, 1954, until February 16, 1956. He was a life-long resident of this area, where he was a cattle farmer. He was a member of Washburn First Baptist Church. Some of his favorite pastimes were watching bull riding, coon hunting and attending antique auctions. He was also an avid Cardinals Baseball fan.

Funeral services were held at 2:30 p.m. Sunday, February 7, 2016, in Fohn Funeral Home, Cassville. Pastor Tony Ball and Pastor David Keeling conducted the services. Burial was in Maplewood Cemetery, Exeter.

The family received friends from 1:00 until 2:30 p.m. Sunday in Fohn Funeral Home, Cassville.

Contributions may be made to Maplewood Cemetery Association or Community Faith Chapel in memory of Bud.

Visit fohnfuneralhome.com for online obituaries, guestbook and private condolences.

FOHN FUNERAL HOME
CASSVILLE, MO.
417-847-2141

Cassville Health Care & Rehab

Standing Strong to Care For Your Loved One

1300 County Farm Road, Cassville, MO

417-847-3386

Offering 24-hour skilled nursing services
Excellent Activity program
Home cooked meals

tfc

The Barry County Advertiser

Keeping You In Touch With Your Community.

Your number one local news source For over 40 years!

Roaring River Health & Rehab

Caring for our Seniors!

Skilled Nursing Facility

Special Unit for Elopement Risk

417-847-2184

812 Old Exeter Rd, Cassville, Mo.

tfc

Conference of Champions

2016 Honoree

Terri Lynn DeGraffenreid Brattin, LUTCF
Agent

SHELTER INSURANCE

ShelterInsurance.com
1-800-SHELTER (743-5837)

500 Mill St., Cassville, MO 65625
417-847-2100 Toll Free 1-888-847-2276
tdegraffenreid@shelterinsurance.com

18c

We're online!

view the entire paper

contact us directly

enjoy more photos

advertise in full color online

www.4bcaonline.com

Barry County Advertiser

Shrum wins three-point contest

Southwest High School Lady Trojan basketball standout Jaime Shrum was recently named to the Lebanon All-Tournament team and also won the three-point shooting contest. Shrum is pictured above with the plaques she received.

WTC shines at Roaring River Rumble

Cassville's Wildcat Take-down Club recently hosted the Roaring River Rumble wrestling tournament. The tournament was held at the Cassville High School gymnasium that was filled with wrestlers, coaches and parents from all over southwest Missouri.

Nearly 200 wrestlers participated in the first day of the tournament with 70 participating on day two.

Wrestlers were able to compete in an open tournament on Saturday and a novice tournament on Sunday.

WTC had 28 wrestlers compete and came away with 14 first place medals in the two-day tournament.

Those receiving first place medals were: Evan Butler, Akhilleus Arguelles, Jaret Hinson, Eli Roark, Cutter Hicks, Brandon Johnson, Keaton Fare, Camden Runnels, Jayce Graham-Magula, Maddock Roark, Colton Roark,

Camden Runnels, son of Steve and Stacy Runnels of Cassville, is pictured above as he gets a quick pin during the open tournament at the Roaring River Rumble.

Connor Anncharico, Tristan Thompson and Christian Tidwell.

Second place medal winners were: Graham-Magula, M. Roark, Simon Gates, Jesse James, Riley James, Brextin

Sprague, Xavier Cole, Justin Lupica and Jaeron Ganoung, C. Roark, Tidwell, Drew Davis and Gabe Hunter.

Third place winners: Cole, Lupica, Brennen Cieslinski and Wyatt Hawks.

Wrestlers competed in four divisions: six and under; eight and under; 10 and under; and 12 and under.

Aurora takes 81-36 win at Cassville

Lee Stubblefield

It was a little warm in the gym at Cassville on Tuesday night. By the time the varsity contest started, many spectators were wielding their programs like sinners fanning themselves at an August tent revival. Aurora made it hot on the floor too, as the Houn Dawgs baked an 81-36 win over Cassville.

Aurora blitzed to an early 13-0 lead and never looked back. Cassville's Barrett Milleson called time to cool things off when the lead hit 10-0 on a Preston Naylor trey, but the Dawgs relentlessly pushed to a 26-7 lead at the end of the quarter. Six different players scored for

Aurora in the period.

The Wildcats suffered turnovers on their first three possessions, and didn't snag a rebound at either end of the court until the 1:10 mark.

A 20-9 second quarter followed. Cassville trailed by as many as 33 before halftime, but Allen Lambel's trey scratched the lead down to just 30 at intermission.

Aurora opened the third quarter with a 7-0 run, and the Dawgs never led by less than 32 in that frame. The clock ran the entire fourth quarter, and Aurora claimed an 81-36 victory.

The visitors shot lights out, controlled the boards and forced turnovers in a

textbook win. Aurora improved to 15-7 on the season, and remained undefeated in the Big 8 Conference with a 5-0 mark. Cassville slid to 7-14 and 1-4.

Aurora scorers: Preston Naylor, 16; Logan Bader, 14; Austin Carmichael, 13; Devon Hilton, 9; Matthew Miller, 6; Skylar Cahill, 5; Zac Shoemaker, 5; Mason Hussmann, 4; Josh Fronabarger, 3; Alex Burdett, 3; Kaden Clark, 2; and Gerrit Montgomery, 1.

Cassville scorers: Allen Lambel, 10; Ethan Hoppes, 7; Noah Hadlow, 6; Tyler Speakman, 5; Austin Wilson, 3; Drew Speakman, 3; and Tyler Arndt, 2.

Come out & enjoy

Live Music

"The George Brothers"

Friday, Feb. 12

9:00 PM

Jersey's Sports Bar

Hwy. 112 - Hilltop, Cassville, MO (417) 847-0368

SHOP LOCALLY

Shopping locally insures that your money will stay at home supporting the things we all need and enjoy. Each dollar spent locally is returned many times in services for you and your family.

Stay Informed
Local News - Current Event - Upcoming Events
Need to Know!

Advertiser

904 West St.
Cassville, MO
417-847-4475
www.4bcaonline.com

Happy Birthday

Dad & Papa

Love you,
From your girls
& grandkids

HAPPY VALENTINE'S DAY

Love: Grandma Freda and Grandma GG

Lilly, John, Jonah & Jhon Farris

Bunner & Makayla Selley

Jacob, Jack & Marissa Freeman

Raylee, Phillip & Ellery Couch

Now Selling Batteries

C&H AUTO REPAIR, LLC

(417) 442-3684

Family Owned & Operated
Drew Cosper Business Manager Jeff Horner Lead Technician

Over 30 years of automotive experience working for you!

C & H Auto Repair, LLC

Located on the corner of Hwy. 37 and U in Butterfield, MO

Specializing in-

- Alignments
- Vehicle Diagnostics
- Brakes
- Electrical
- Heating AC
- Performance Modifications

And Much More...

Any make or model including diesel!

Cassville Golf Association announces Board

The Cassville Golf Association recently announced their 2016 Board of Directors. The 2016 Board is pictured above. Left to right are: Robert Garrison, vice-president.; Terry Figgins; Ashley Garner, secretary; Angie Edie; Ron Stafford; John Chappell, president; and Scott Tucker.

Purdy High School 2016 Hall of Fame induction ceremony scheduled for Friday

Purdy R-II School District will celebrate its annual Homecoming on Friday evening, February 12th. According to Purdy High School Student Council President Kaden Propps, this year's theme is "Under the Big Top." Students will enjoy a wide variety of activities during Homecoming week, including special dress-up days inviting the Eagles to sport vintage Purdy gear, circus colors and special Homecoming t-shirts.

The boys Junior Varsity and Varsity basketball teams will battle the McAuley Warriors on the Homecoming court. Junior Varsity tips off the action at 6 PM. The second annual Purdy High School Athletic Hall of Fame Induction Ceremony will be held immediately following the JV game.

This year's inductees include Coach Mike Payne and Miss Megan Leonard.

Megan Leonard graduated from Purdy High School in 2005, after leading the Lady Eagles softball team to the State Tournament in back-to-back seasons during her junior and senior years.

Her high school accolades included two-time Conference Player of the Year, four-time First Team All-State selection and Newsleader

All Area Team selection. She went on to pitch for Crowder College and the University of Central Missouri, where she was inducted into the UCM Hall of Fame in 2015.

Chelsea Swadley Powers, Leonard's lifelong friend and former PHS teammate noted, "From the moment Megan picked up a ball to pitch, she dedicated every part of her life to becoming the best. Her parents were her biggest fans. They supported her goals and helped her become a success."

Coach Mike Payne is one of Purdy's most beloved staff members. He began his career with the Eagles in 1978, teaching junior high social studies and coaching seventh and eighth grade basketball.

Coach Payne returned to the Purdy court to serve as assistant coach for the Lady Eagles basketball team, a position which he has held for the past two years.

Throughout his 28-year tenure, Payne has coached basketball, track, softball and cross country and has instilled the values of hard work, determination, con-

fidence and school spirit in countless players of all ages.

He also left his mark on generations of Purdy Eagles as a social studies teacher, mentor, hero and friend.

His daughter, Jessie Payne Clawson observed of her dad, coach and teacher, "In his 30 years of coaching Dad has undoubtedly taught many players the fundamentals of basketball, but more importantly he taught, through his example, the fundamentals of life -to serve others, to have a positive attitude, to be an encourager, to show kindness, to practice patience, to work hard and to do what you love."

Cassville Schools holds first wrestling tournament in 36 years

For the first time in 36 years, Cassville High School held a wrestling triangular on Monday, February 8.

Participating schools were Cassville, Berryville, Ark., and Diamond.

The Cassville junior varsity wrestlers lost both duels

to Berryville and Diamond, who are varsity squads.

CHS wrestling coach Brian Barbe was pleased with his wrestlers and noticed the individual victories by Steven Hunter, Caleb Lucero and Geoggerly Corn.

"The atmosphere was

awesome as the community really showed up and supported the program," Barbee stated.

"It was by far the best crowd we saw this year. The team was very appreciative of the support."

CHS volleyball to hold camp for third through sixth grades

The Cassville High School volleyball program will hold a volleyball camp for young Ladycats.

Camp will be held for third and fourth graders February 16 through February 19 from 3:30 p.m. to 5:00 p.m.

Camp for fifth and sixth graders will be held February

22 through February 26 from 3:30 p.m. to 5 p.m.

Both camps will be held in the Cassville Middle School gym.

For more information, contact Coach Walnofer at kwalnofer@cassville.k12.mo.us or call the CHS office at 417-847-3137.

Saturday, Night
PRIME RIB
DINNER
Potato - Veg.
Salad Bar
\$19⁹⁵

Daily
HOT
LUNCH
Specials
\$6⁹⁵

BEST
BURGERS
IN TOWN

Try one of our numerous flavors of HOT WINGS!

Sports Bar
&
Grill

Hwy. 112 - Hilltop, Cassville, Mo. (417) 847-0368

Nickle's Flooring

We invite you to walk
all over us.
417-847-2484

13-20pd

MISSOURI FARM BUREAU

CELEBRATE
AGRICULTURE

Thank A Farmer Week
FEBRUARY 7-13

mofb.org

BARRY COUNTY FARM BUREAU

18c

THE NUMBER TO KNOW

5 Tips for Surviving a Collision Repair Job

1. Beware of low bidders.
2. Ask for a comprehensive damage appraisal with your estimate.
3. Get clear information about the replacement parts the shop will put into your vehicle.
4. Request a written warranty.
5. Before beginning repairs, get information about the experience of bodywork & painting technicians working on your vehicle.

417-847-1200

712 W. 10th St. (the old Arning bldg.) - Cassville, Mo 65625

18c

Ken's COLLISION CENTER

Ken Cieslinski

18c

Purdy spoils Southwest homecoming

Lee Stubblefield

The Southwest Trojans and Lady Trojans both fell to Purdy on Friday night, putting a damper on Homecoming celebrations. The Lady Eagles claimed a 76-55 victory in the opening contest, and then the Eagles held off a furious Southwest rally to escape with a 74-71 win.

Purdy also won the JV boys game, 65-42, to complete the party-crashing sweep.

Lady Eagles take control of Ozark 7 race

"They pose a different kind of threat," said Purdy's Eli Ernst before the girls game, comparing Southwest to Verona. "They shoot the three really well. We'll have to get out and defend that."

On the other bench, Southwest's Jeff Atchison was cautiously optimistic.

"They walloped us early," said Atchison, referring to a tournament loss to Purdy back before Christmas, "but we are a different team now. We are healthy and we have played a tougher schedule. We think we're ready, we'll see what happens."

Most importantly, both teams were 2-0 in the Ozark 7 Conference entering the game. The winner, barring any improbable upsets down the line, would have the inside track to the conference

title.

In the end, this game belonged to Purdy and to Layne Skiles. Skiles led the Lady Eagles to victory with 25 points, including a 9-for-9 performance at the free throw line where she was as certain as a Hillary Clinton coin toss. Skiles was one of four Purdy girls to reach double figures on the night.

In recent games, Purdy has been a first quarter nightmare. Just like Mike Tyson, the Lady Eagles are known for taking their opponents out early. The Southwest girls hoped to weather the storm and avoid a "Spinks is down!" moment in the opening eight minutes.

Skiles opened the scoring with a bank in the lane, and Southwest's Dara Smith responded with a long trey from the right wing as the Lady Trojans grabbed a 3-2 lead at the 7:01 mark.

It would prove to be the only Southwest lead of the game.

Skiles scored again, Rion Boyd added three on a fast break and accompanying free throw, and Zoe Brown scored three straight buckets as Purdy swept to a 14-8 lead, despite Jaime Shrum's spot up jumpers from both inside and outside the arc.

Sami House extended the lead with a basket and

two free throws, and Purdy stretched the lead to double digits at 20-10. A Skiles three-point play and free throws from Desirie Ennes ended the quarter, with Purdy in front by 25-12.

Skiles added a half dozen points in the second quarter, a frame where Southwest could not get the lead down to single digits. Four times the Lady Trojans pulled within 10, but Purdy answered on every occasion. Boyd whistled a trey through the cords at the 3:19 mark to give Purdy a 36-23 lead, and the Lady Eagles carried a 40-25 advantage into halftime.

Southwest went downtown in the third quarter and finally cut the lead to single digits. Shrum lit up the scoreboard with three threes, and Smith added another in a home-team rally. Brianna Learned's free throws cut the lead to 48-40 at the 1:49 mark, but Boyd nipped the buzzer with a trey to give Purdy a 55-43 lead at the final break.

Fighting the clock and mounting foul trouble, Southwest could not maintain the rally in the fourth quarter. Although Smith opened the period with a trey to cut the lead to nine points, the Lady Eagles jumped right back into a double-digit lead and steadily pulled away.

The Lady Eagles claimed the victory, 76-55.

Purdy improved to 15-5 overall and 3-0 in conference play. Southwest dipped to 10-10 and 2-1.

Purdy scorers: Layne Skiles, 25; Desirie Ennes, 18; Rion Boyd, 16; Zoe Brown, 11; Sami House, 6; and Cailyn Spears, 2.

Southwest scorers: Dara Smith, 22; Jaime Shrum, 16; Brianna Learned, 9; and Al-

lison Serrano, 8.

Purdy Eagles survive Southwest comeback

After watching his team survive late against Verona earlier in the week, Purdy's Tommy Eagan had some concerns going into Friday night's game at Washburn. The Trojans like to run, like Verona, and the Trojans are significantly taller than the Eagles, unlike Verona.

"We have to rebound the ball and guard inside," Egan emphasized going into the contest.

Early on, Southwest controlled the paint and the boards, and the Trojans built a 14-10 lead when Jacob Durossette aced a trey from the left wing at the 1:39 mark. Purdy's Tyler Keeler scored with a steal at half court and converted the added free throw to cut the lead to 14-13.

Then, Robbie Randall and Keeler traded baskets for the 16-15 Southwest lead at the first break.

To open the second quarter, Egan sacrificed a little speed for a lot of height, inserting 6-4 junior center Justin LaNore into the lineup. LaNore was the one Purdy player who could go head to head with Randall in the lane.

LaNore followed a missed shot to give Purdy the first score of the quarter and a17-16 lead. The Eagles built a 22-18 lead but Southwest fought back with a twisting layup by Paton Clay and another Durossette trey. Randall gave the Trojans a 29-26 lead with just 38 seconds left on the clock, but Luis Cruz was fouled going to the hole as time expired. The ball bounced off the rim and backboard, and Cruz was ready to shoot a pair of free throws.

He only shot one. One official mistakenly ruled that the shot was good, and sent the teams to the

dressing rooms after Cruz missed one free throw attempt. After halftime and a lengthy officiating delay, the basket was erased and Cruz went to the line to shoot his other free throw. This one was good, and the halftime score was corrected to 29-27.

The Eagles gained control in the third quarter. After Durossette hit again from long range for a 38-36 Southwest lead, Purdy pushed to a 53-46 advantage when Keeler hit a trey at the 2:57 mark. The Trojans fought back with a trey from freshman Jarrett Pike and a basket and free throws from Randall, but Purdy still led at the final break, 58-53.

The game looked over when Purdy opened the fourth quarter with a 6-0 run for an 11-point lead. But Southwest whittled the lead down and trailed by only 68-65 with exactly four minutes left. The Eagles then gapped back in front, 71-65, in a fourth quarter foul fest.

Paton Clay hit a pair of short jumpers in the final minute to pull his Trojans within a deuce at 73-71 with just 15 seconds left. But Jonatan Salazar converted the second of two late free throws to preserve the win for Purdy, 74-71.

For the game, Purdy hit 27 of 40 free throws and Southwest converted 18 of 26. There were 33 free throws combined attempted in the fourth quarter alone.

Purdy improved to 14-7 overall and 3-0 in Ozark 7 Conference play. Southwest fell to 8-13 and 2-1.

Purdy scorers: Tyler Keeler, 23; Sydney Birge, 18; Jonatan Salazar, 16; Luiz Cruz, 9; Raul Garcia, 4; and Justin LaNore, 4.

Southwest scorers: Paton Clay, 26; Robbie Randall, 21; Jacob Durossette, 17; Jarrett Pike, 5; and Landon Wright, 2.

The love of a sports fan

Rachael Freeman

With Valentine's Day approaching this weekend, love is definitely in the air. Young love, old love, new love and barely-holding on love.

When I think about this time of year and the things I really love, I cannot help but think about my love... sports. (Sorry, Matthew).

I think many people can relate to the love between a fan and their favorite team.

As a fan, you experience every emotion a relationship has to offer. When things are going great and your team keeps winning, you feel love's sweet bliss. Your relationship is unbreakable. You never stand your team up, you are always watching the game, cheering them on. When a referee or umpire dare makes a call against your colors, you are the first to defend your team's honor.

But, in comes that nasty losing streak and it tears your heart apart. You try to remain faithful at first, but it starts to drain every ounce of love you have left. You hope if you keep supporting them they will change. You pray the next game is the one that will turn things around for your relationship.

Right about then is when things turn ugly. You being saying things you don't mean. You turn off the television when the game reaches the point of no return. You put away your fan heat. You become severely hurt and you just want to move on.

Then, just like any relationship, you start remembering the good times you shared. The championship games, the nail biters. The winning shot at the buzzer or the walk-off grand slam and just like that, you come back to the relationship wanting to give it another shot.

They win a game or recruit new players that are sure to turn things around. They convince you that they are sorry and that is all you need to hear. Your love and your faith in your team has been restored.

All sports fans have experienced these emotions and we love it. The relationship between a fan and their team is just like any other relationship. Full of love, tainted with bitterness and hopeful for the future.

Believe me, I know what I'm talking about. I'm a Raiders fan.

Victory Baptist Church

Business Hwy. 37, North - Cassville, MO 65625

Pastor, Russell Bishop - 417-826-5295

Sunday School 10:00 am
Church 11:00 am
Evening 6:30 pm
Wednesday 6:30 pm

A Friendly Church with Friendly People.

ttc

FEEL CONFIDENT
IN YOUR SMILE

ASK IF INVISALIGN IS RIGHT FOR
YOU ~ THE CLEAR ALTERNATIVE
TO BRACES.

Invisalign®
The clear alternative
to braces!

**You Save
\$1000**
Call for your
complimentary
consultation today &
go wireless!

417.847.1443

Financial options available.

CareCredit®

This promotion is valid
until March 31, 2016.

© 2010 ALIGN TECHNOLOGY, INC.

CASSVILLE DENTAL CARE
CRAIG HAYES, D.D.S.

18-25c

LOWE'S AUTO GLASS

CALL US TOLL FREE
1-877-797-6926
Local 847-3475
*Free Estimates *Local Pickup & Delivery

10ffc

Jim Nesbitt Bodyshop

"Where we take pride in your ride" Est. in 1974

• Beautiful Paint Jobs... starting at \$1,000.00 and up.

• Full Auto - Detailing... starting at \$100.00 and up
(Call for free estimates, we will come to you!)

Jim Nesbitt Motors
coming soon!

Specialized in 1st time starter cars for your kids
Comes with a beautiful paint job and maintenance
Something to be proud of!

Mon.-Fri 9-6 (417)846-6125 **FREE pickups & delivery**
Cassville, Mo. Located at Hilltop (in the Cassville area)

18-19pd

Local State Farm earns prestigious award First Friday offers hot coffee, connections

Andrew Peters-State Farm of Cassville team members Amber Bishop, Tiffany Andrews, and Tony Dow recently qualified for the prestigious Missouri Team Member Hall of Fame recognition and were recognized at a State Farm Insurance Banquet in Branson.

All three qualified in each year they were eligible. Bishop and Andrews both qualified in 2014 and 2015, and Dow in 2015.

In 2015, the State Farm agency received the following awards: Ambassador Travel Level 3, Missouri Hall of Fame, Chairman's Circle and South Central Vice President's Club. In 2104, Andrew Peters-State Farm Agency was named the #1 New State Farm Agency in the United States amongst 1,800 new agencies nationwide.

"We owe it all to our customers," said Andrew Peters. "We serve such a great community in Cassville as well as the surrounding areas. Our team is very appreciative of our customers."

In 2014, the agency also received Ambassador Trav-

Staff are pictured above, from left to right: Andrew Peters, Amber Bishop, Tiffany Andrews, Amanda Baker, Johnna O'Gorek and Tony Dow..

el Level 3, Missouri Hall of Fame, Chairman's Circle and South Central Vice President's Club.

This week Thank a Farmer

It's time to celebrate agriculture and all the things it provides! Missouri Farm Bureau Thank a Farmer Week, February 7 through 13, will be the focus of Farm Bureau members across the state to share messages about agriculture and the farmers and ranchers who produce our food.

You buy most of your food from the grocery stores with shelves filled with so many choices for your daily meals. The crops and meat used to make those products are grown by farmers. But, did you know what is grown on the farm is used for thousands of other uses? Clothing, fuel, medicine, entertainment, sports, personal care and school supplies are just some items we use daily that start on the farm.

That is why agriculture is important to our local, state and national economy. It is a driving force of communities both rural and urban. According to the United States Department of Agriculture's Economic Research Service, innovation in agriculture allows one U.S. farmer to provide enough food and fiber for 168 people in the United States and abroad. Consumers in this country now spend less than 10 percent of their disposable income on food, according to the USDA. That is less than any other country in the world.

What better reason to thank a farmer.

"Agriculture is a big part of our community, yet many people simply take it for granted," Duane Kaiser (County president) say, "Farmers and agri-businesses that support them give back in many ways. They deserve a pat on the back."

Cassville Chamber of Commerce president Wade Hermansen visited with Chamber member Linda Cowherd (middle), owner of Bear Crossing and Angler's Lodge, and Chamber director Brittany Farris at February's First Friday Coffee social event. Coffee and snacks were provided by host Bear Crossing Lodge and drawings were held for two gift certificates from The BBQ Station.

GAME ON!
Video Game Store
Buy • Sell • Trade
Mon - Fri 1 - 5 p.m.
Sat 9 a.m. - 4 p.m.
490 State Hwy 76 Cassville, MO

Lake Homes Realty, LLC
"Table Rock Lake Specialist"
417-271-1173
www.Lakehomes-mark.com **MLS** **5% Commission**
We Need Listings in Eagle Rock/Golden/Shell Knob!
Successful business for over 13 years!

SHO-ME CASH & PAWN

32437 STATE HIGHWAY 86
EAGLE ROCK, MO 65641

We Buy and Pawn Guns-Gold-Silver & Tools
OFF. (417) 271-3761 • FAX (417) 271-0465

Auto-title Loans & Payday Advances
Checks Cashed • Fax Service

Full Liscensed Fire Arms Dealer

Monday - Friday 10:00 a.m. - 6:00 p.m.

ATTENTION We Need Your Listings! EAGLE ROCK REAL ESTATE

29521 St. Hwy. 86, Eagle Rock, MO

Office - (417)271-3967

Specializing in Table Rock Lake Property

30 years at this location.

Would Like Your Listing ~ Listings over 100,000 5%
Check our web site for listings www.eaglerockrealty.com

Happy Valentine's Day, Faith!

Liam

Cappy Harris Realtors
"Always here for you"
417-846-1144
1300 Old Exeter Road
Cassville, MO
(across from Wal-Mart Supercenter)
www.cappyharrisrealtors.com
Check our Web Page for more listings!!!

Let Us Do The Work!
Looking to Upgrade!
Need More Room!
Increase Your Acreage!
Something New!

WE NEED LISTINGS! CALL US TODAY TO SELL!!!
We are members of Southern Missouri MLS and Northwest ARKANSAS REGIONAL MLS!!!

60043858 BEAUTIFUL 4 BD, 3 BA home w/custom cabinets, fireplace, full finished bsmt, lots of storage, John Deere room, 2 car att garage, lots of extras a must see on 4.8 acres m/l Northview Estates! \$289,900
6004413 JUST IN! East 13th ST Spring House! Set on your back deck and enjoy the sound of bubbling water coming from the spring behind this newer home! Easy to heat and cool! \$113,900
60043589 NEW LISTING!! Priced below appraisal! 3 BR, 3 BA, Open floor plan, vaulted timer frame design, custom kitchen with pull out shelves, 1 wooded acre, private back yard! \$175,000
60043616 NEW LISTING!! LOCATION IS EVERYTHING! 3 BR, 2.5 BA, big shop for toys. 3.8 acres just outside of city limits. \$99,900
60034150 RAISE YOUR OWN FOOD! 10 acres m/l with a working coral, 3BR, 2 BA home, fireplace, storm shelter, ponds & 2 wells, detached garage, Cassville schools. \$99,900
60042589 ACREAGE!!! 2.7 acres with well septic and electricity! \$24,900
60037748 SMALL FARM! 27.4 acres with a remodeled 3 BR, 2.5 BA home. NICE! \$217,900
60037383 BIG!! 3400 sq ft house with 3 BR, 4 BA, 1.5 story with basement. In need of updates and a roof on 9 Acres just outside of town. ONLY \$139,900
60040433 LIKE NEW! All remodeled! All new drywall, flooring, wiring, central heat & air, roof, light fixtures, deck, and windows! This house is ready to go! \$159,900
60039244 TWO HOMES for price of 1. One is 4 BD, 2 BA, the other is 3 BD, 2 BD on 3 ac m/l. \$136,900

"CHECK OUR WEB PAGE FOR MORE LISTINGS!"

American Dream Realty

466 St. Hwy. 76, Cassville, MO 65625

417-847-4800

NEW LOWER PRICE This 4 BR, 1.5 BA has a newer roof, CH/A and floor coverings. Very good shape. Fenced back yard. **\$83,900** #60032975

LIKE NEW HOUSE IN THE COUNTRY 3 BR, 2 BA on 1.6 acres. Master suite w/ full bath. Split bedroom plan. **\$84,900** #60043250

SPACIOUS BRICK HOME with a large metal garage on 1.4 acres. Covered back deck overlooks the fenced back yard. **\$120,000** #60042459

LOWER PRICE Lots of Room, Windows & Sunlight. 8 bedrooms, 6 baths, 20 acres with a 3 car garage. Motivated seller. **\$315,000** #60019208

SECLUDED CONTEMPORARY LAKE CABIN Stunning views of Table Rock from the covered deck. 3 BR, 2 BA, open kitchen/living/dining. Cathedral ceilings. **\$209,900** #60041977

OPEN LOT IN A LAKE SUBDIVISION Owner financing. **\$9,900** #60041981

MONETT REPO Over 1500 sq. ft. 3 BD repo on a big lot. **\$39,900** #60041511

LARGE ACREAGE 225.78 open ac, 4 ponds, wet weather creek, borders Nat. Forest. **\$468,500** #92824

NEW LISTING AFFORDABLE LAKE LIVING 2 BD repo right across the street from the lake. Pellet stove. **SOLD \$69,900** #60039623

FULL BRICK 4 BR, 2 BA w/ basement on 2 acres in the country. Recent renovation. New roof, paint, floor coverings. **\$129,900** #60037646

REDUCED! 4 bedroom home with full finished basement. On 2.5 acres in town. 3 car garage. Newer CH/A. **\$289,900** #60021272

POSSIBLE 100% FINANCING 4 BR, 2 BA almost 1500 sq. ft. New roof, new CH/A. Fenced back yard. **\$57,900** #60029257

1 1/2 STORY ON THE LAKE Full wrap around deck. Lake frontage known for eagles. Oversized 2 car garage. **\$182,900** #60034031

UPDATED 2 BEDROOM ON 4 ACRES Needs finishing, could be a 3 BR, 2 BA. **PENDING \$84,900** #60042067

ATTENTION INVESTORS 3 newly remodeled duplexes w/ off street parking. **\$174,900** #6009480

LOWER PRICE SECLUDED ACREAGE 19 wooded acres, Jenkins area Elec. avail. **PENDING \$34,900** #92892

CSVL SCH (2) 5-acre surveyed tracts. **\$22,500 each** #93587

CUSTOM LOG HOME Overlooks the golf course. Cathedral ceilings with floor to ceiling windows. Almost 4000 sq. ft. and sold completely furnished. **\$550,000** #94365

INVESTMENT OPPORTUNITY Over 7000 sq. ft. building with 3 apartments on 3.4 lakefront acres. **\$175,000** #94089

SMALL FARM Flat, fenced 5 acres with a pond. 2 BR, 1 BA home w/ machine shed. **\$45,000** #60036967

SHOWROOM Cassville Square Totally remodeled with large display windows, loading dock, overhead storage. **\$140,000** #91931

POSSIBLE 100% FINANCING Clean 3 BR, 2 BA on 1 acre. Cov front porch, screened back porch. Extra room could be 4th BD. **\$79,900** #60041078

20 ACRE FARM with 3000 sq. ft. home. 50x100 shop. Flat open pasture, cattle tight fence. Pipe fence corral w/chute. Pond. **\$244,900** #60035212

BILL 342-1413 / LEIGH ANN 846-5863

Check us out on Facebook, YouTube, Trulia, Zillow, Realtor.com and OUR NEW WEBSITE www.amdreamrealty.net

Purdy Fire's 2015 summary

Volunteers at the Purdy Fire Protection District responded to a record number of calls for service for 2015. Last year was a very busy year for the District having completed 349 calls. This is up from a total of 276 calls in the year 2014.

Medical/rescue responses held the greatest number of responses this year, totaling 249 or 71 percent of calls. Of those calls, 21 were related to motor vehicle accidents. This was the largest increase from 193 medical runs in 2014.

Medical responses were up quite a bit from the prior years, almost equaling the total number of calls in the category compared to the total number of calls in previous years. The district was able to have licensed medical responders on 87 percent of the medical calls. 51 percent of the time there was a paramedic/RN or higher level provider on scene. 36 percent of the calls had an EMT-Basic as the highest level of licensed responder. Lastly, 13 percent of the medical responses only had First Responder medical training.

The District is a licensed Emergency Medical Response Agency with the state. This allows the department to utilize a heart monitor to manually interpret heart rhythms looking for heart attacks, start IV's and administer medications prior to the arrival of the responding ambulance. The district is continuously looking to improve the quick response and access to emergency medical care in the district.

Fire related responses accounted for a total of 38 calls for service for the District. Fires accounted for 11 percent of the total yearly numbers.

Fire Chief Nick Mercer stated, "We had a wet summer where the grounds did not dry out like we have seen in the past few years. This helped to keep the number of grass and brush fires to a minimal amount this year".

The District responded to 14 grass or brush fires, 13 structure fires, six vehicle fires, and one fire classified as other.

General service calls totaled 62 for the year or 18 percent of the yearly total. General Service includes landing zones for aircraft, investigations for smoke and electrical, false alarms, calls where responders were cancelled enroute, and other potential accidents.

Landing zones were by far the highest request out of the general service calls, totaling 26 for the year. There were also five weather related incidents, and five false alarms out of the category.

During the year the District also started to utilize Station 2 which was fin-

ished this year. The District hopes that with Station 2 being open that the ISO rating for the East Purdy and McDowell region will be able to have a reclassification to a lower rating.

Station 2, which is located at the intersection of State Highway C and Farm Road 1120, will house one fire engine with a 1000 gallon tank and capability to pump 1500 gal/min. The station will also house one 6000 gallon tanker for water support and two brush trucks. The tanker and brush trucks were acquired from the Missouri Department of Conservation and U.S. Forestry Departments Firefighter Property Program.

Three new vehicles were added to the fleet this year. The first purchase was for a 1992 E-One Hush Engine. The new engine is designated as Engine 11 and carries 1000 gals of water with a 1500 GPM pump. The Engine cost \$27,500 and was purchased from the Montgomery Twp. Volunteer Fire Co. No. 2, located in

Somerset County, NJ.

The second vehicle added was the purchase of a 2003 F-550 Flatbed. The truck was purchased to replace an existing brush truck. The brush unit from the prior truck was mounted on the F-550. The brush unit also has CAFS capabilities. The truck designated Squad 19 will also be used to respond to medical emergencies and carries the departments Advanced Life Support equipment.

The last vehicle was gained from the Missouri Department of Conservation and U.S. Forestry Departments Firefighter Property Program. The truck is a Stewart Stevenson Light Medium Tactical Vehicle (LMTV). It is a 2.5 ton cargo truck that the district received in early December. The truck will have a brush unit placed on bed. The unit will also be able to be removed to convert the truck back to a covered cargo truck for transportation and other rescue needs as it was used for in the December 2015 flood-

ing event. The truck will be painted red to match the other department vehicles and should be in service in the first half of 2016.

Training this year for the department totaled 2,058 hours of education. Those hours include the department sending three firefighters to EMT-Basic at Crowder College Cassville, two firefighters to be sent to Firefighter 1 & 2 at Crowder College Cassville and one Firefighter to OTC in Springfield for Firefighter 1 & 2. This total also include the department training events that were held throughout the year.

The Purdy Fire Protection District Board of Directors meets at Fire Station 1, located at 102 W. Washington in Purdy at 6:30 p.m. on the second Thursday of each month. The meeting is open to the public.

BARRY COUNTY SHERIFF'S MOST WANTED

The Most Wanted column is a partnership between the Barry County Advertiser and the Barry County Sheriff's Department. Sheriff Mick Epperly urges anyone with information about any of the individuals to contact the department at (417) 847-6556 during the daytime hours or (417) 847-3121 after hours. A full list of Barry County's Most Wanted is available on the Barry County Sheriff's website at: <http://www.barrycountysheriff.com/wanted.php>.

Brian D. Forester

Brian D. Forester, 39, of Mt. Vernon, is wanted for distribution of a controlled substance.

John P. McCaffrey

John P. McCaffrey, 30, of Monett, is wanted for two counts of forgery and possession of a controlled substance. McCaffrey is 6'1" and 205 pounds.

Put your advertising message in a publication that will be read cover to cover by thousands!

2016 EDGE

OUR FAMILY SERVING YOURS!
18th
Anniversary!
THANK YOU!

get into the **new** sales event

It's Time To Get Into America's Best-Selling Brand!

Prompt, personalized & quality service by our Ford Certified & Master Technicians.

NEW 2015 FORD EDGE SEL FWD #3747

White Platinum with Ebony Heated Leather Seats, V-6 3.5L Auto, Heated Mirrors, Privacy Glass, Keyless Start, Power Driver Seat, Multi-Zone A/C, Trailer Tow, Hands Free Lift Gate, Voice Activated Navigation.

MSRP: \$38,195
SAVE OVER! \$3,890
LES PRICE: **\$34,299***

Retail Customer Cash\$1,450
*16 Farm Bureau eCert Offer\$500

THE WORKS™

- Synthetic Blend Oil Change
- Tire Rotation
- Brake Inspection & more

\$29.95
OR LESS AFTER \$10 MAIL-IN REBATE

PLUS \$25 BRAKE REBATE PER AXLE!

TIRE REBATE OFFERS

- Pirelli.....\$80
- Michelin.....\$70
- Dunlop.....\$60
- General.....\$60
- Goodyear.....\$60
- Hancock.....\$60
- Yokohama.....\$40
- BFGoodrich.....\$50

Tire rebates can be applied to an Owner Advantage Rewards account.

NEW 2016 FORD FUSION SE FWD #6369

Oxford White with Charcoal Black, I-4 2.5L, Auto, Daytime Running Sights, Satellite Radio, Bluetooth Connection, Telematics, A/C, Performance Tires, Cloth Bucket Seats, Much More!

*Get Into The New! Special
Retail Trade-In Assistance.....\$2,000
*16 Farm Bureau eCert Offer\$500

MSRP: \$26,100
SAVE OVER! \$4,100
LES PRICE: **\$21,998***

*See your dealer for details. Not all buyers will qualify. May require financing through Ford Credit Offer ends 4/4/16. See dealer for residency restrictions, qualifications and complete details.

2008 FORD ESCAPE XLT 4WD #2698

ONLY! \$8,500

Light Sage with Camel, V-6, 3.0L Auto, Keyless, Cruise Control, Extra CLEAN!

LOCAL TRADE!

2010 FORD TAURUS SEL FWD #7584

ONLY! \$10,950

Tuxedo Black with Charcoal Black, Gas, V-6 3.5L, Auto, Performance Tires, Power, Keyless, Leather!

LOCAL TRADE!

2011 FORD F-250 KING RANCH 4WD #8892

ONLY! \$27,950

White Platinum Tri-Coat with Adobe, V-8 6.2L Auto, PL, PW, PM, Hard Tonneau Cover, So Much More!

POWER HEATED & A/C MEMORY SEATS!

2013 FORD F-150 SUPER CREW XLT 4X4 #2172

ONLY! \$27,980

Blue Flame with Steel Gray, V-8 5.0L, Auto, Chrome Pkg., Running Boards, 18" Wheels, Brand New Tires, Nice, Low Miles!

ONE LOCAL OWNER!

2013 FORD F-150 SUPER CREW LARIAT 4X4 #7559

ONLY! \$35,950

Oxford White with Tan, V-8 5.0L, Auto, Multi-Zone A/C, Privacy Glass, Bluetooth Connection, Tow Hitch and Hooks!

HEATED FRONT SEATS!

2013 FORD F-150 SUPER CREW LARIAT 4X4 #4883

ONLY! \$28,950

Tuxedo Black with Black, Gas/Ethanol V-8 5.0L Auto, Tilt and Cruise, Sun Roof, Tailgate Step, Compare to New!

HEATED POWER SEATS!

2014 FORD FOCUS SE FWD #9329

ONLY! \$13,950

Race Red with Charcoal Black Leather, Power Seat, I-4 2.90L, Auto, MP3 Player, Power Windows & Locks.

BLUETOOTH!

2015 FORD T350 12 PASSENGER VAN NEW BODY STYLE! #3515

ONLY! \$25,800

V-6 3.7, Auto, 12 Passenger, Rear A/C, Bucket Seats, Rear Bench, 3rd Row Seat!

SPECIAL PURCHASE!

2015 FORD TRANSIT CONNECT 7 PASSENGER X 3!

STARTING AT! \$17,480

Long Wheel Base.

Shop Our Inventory Online at lesjacobsfordcassville.com! Call Now! 417-847-2151

LES JACOBS

Ford

Cassville, MO

PRESIDENT'S AWARD

2008, 2010, 2012, & 2013 Recipient

SALES: MON - FRI 8am - 6pm • SAT 8am - 3pm **SERVICE: MON - FRI 7:30am - 5:30pm**

Barry County courts send 9 to prison in the month of January

• **Norman O. Baez, Jr.**, of Monett, pled guilty to assault in the first degree. Baez was sentenced to five years incarceration with the Department of Corrections.

On September 29, 2015, Baez and two other men in the Barry County Jail physically assaulted another man in the jail. The three used a mop handle and their fists and knees with the victim unable to defend himself. The victim suffered injuries including a broken jaw bone in two different places.

• **Jared Dean Black**, of Seligman, pled guilty to endangering the welfare of a child by engaging in sexual conduct under 17 years of age as a parent or guardian in the first degree as a first offense. Black was sentenced to four years of incarceration with the Department of Corrections of which he will serve 120 days of shock time. On October 8, 2015, Black was

in charge of a nine-year old girl at a residence on Farm Road 1070 in Seligman. Black put his hands down the girl's pants. He then fled the scene armed with a large knife.

Black's shock incarceration is to end on May 16, 2016.

• **Justin Edward Branham**, of Marionville, pled guilty to DWI-Alcohol as an aggravated offender, driving while revoked or suspended as a second or subsequent offense and failure to wear a seat belt. Branham was granted a suspended execution of a four year incarceration sentence and five years supervised probation.

On November 3, 2014, the Missouri State Highway Patrol pulled Branham over for speeding on Rte. Z. Branham admitted that he had been drinking and that he did not have a license. Branham had a .13 percent blood alcohol content. He had eight prior revoca-

tions or denials on his license.

Branham is to serve probation until February 25, 2021.

• **Brandon L. Bush**, of Springfield, pled guilty to DWI-Alcohol as a persistent offender. Bush was granted a suspended execution of a four year incarceration sentencing, must complete the Greene County court program and is to serve five years of supervised probation.

On March 21, 2015, the Missouri State Highway Patrol pulled Bush over for speeding on Missouri 37. When Bush was stopped, the trooper noticed a strong smell of intoxicants. Bush had a blood alcohol content of .202 percent.

Bush is to serve probation until January 19, 2021.

• **Lance Aaron Curran**, of Exeter, pled guilty to DWI-Alcohol as an aggravated offender. Curran was sentenced to four years incarceration with the Department of Corrections of which he will serve 120 days of shock time.

On April 26, 2015, the Cassville Police Department stopped Curran while he was driving. Curran was intoxicated and unable to complete field sobriety tests. He had more than two convictions for DWI's.

Curran is to be incarcerated until May 18, 2016.

• **Cody Wayne Deans**, of Seligman, made an Alford

plea to assault on a police officer. Deans was on probation of pleading guilty to burglary in the second degree in 2012. Deans was sentenced to four years incarceration with the Department of Corrections.

On August 13, 2015, Cassville Police officers were dispatched to Fair Street for a disturbance. Deans was inside, banging on the walls. When officers tried to arrest him, he was combative and attempted to spit in officers' faces. Deans tried to escape officers, causing Officer Justin Fohn to break his ankle, which required surgery.

Deans' probation was related to a break in at The Smoke Shop in Seligman where he broke glass and burglarized the business.

• **Jeremy D. Donahoo**, of Cassville, pled guilty to resisting arrest for a felony and tampering with a motor vehicle in the first degree. Donahoo was sentenced to four years incarceration with the Department of Corrections of which he will serve 120 days of shock time.

Donahoo's charges originated from two separate incidents. On July 24, 2014, officers with the Barry County Sheriff's Department served a warrant on Donahoo, who was in possession of five blank checks belonging to someone else.

Then, on July 25, 2014, while Donahoo was an inmate at the Barry County Jail, he was

being transported in a car. Donahoo kicked out the rear passenger window.

Donahoo is to be incarcerated until May 20, 2016.

• **Michael Lee Dotson**, of Cassville, made an Alford plea to statutory sodomy with a child under the age of 12 as a first offense. Dotson was sentenced to 12 years incarceration with the Department of Corrections.

Between August 1, 2010, and November 27, 2012, Dotson had sexual intercourse with a child under the age of 12.

• **Derrick Dewayne Elston**, of Verona, pled guilty to two counts of driving while revoked or suspended. Elston was sentenced to four years incarceration with the Department of Corrections of which he will serve shock time.

On February 2, 2014, Conservation Agent Daniel Shores saw Elston attempting to avoid him. When he made contact, Elston had intoxicants on his breath and his license was currently revoked.

Then, the Missouri State Highway Patrol made contact with him on June 7, 2014, on Missouri Route C when his truck had traveled off the roadway and was stuck. Elston was attempting to get the truck unstuck when officers arrived. He did not have a drivers license.

Elston is to be incarcerated until January 19, 2018.

• **Sheena Nicole Gutierrez-Garcia**, of Verona, pled guilty to possession of a controlled substance. Gutierrez-Garcia received a suspended imposition of sentencing and five years supervised probation.

On July 16, 2014, the Missouri State Highway Patrol saw Gutierrez-Garcia in a vehicle in a high-drug traffic area. She was approaching a residence on Elm and Pearl Streets in

Monett. When searched, her vehicle had a bag with methamphetamine residue and a cut straw. Her personal bag also contained cut straws and methamphetamine residue.

Gutierrez-Garcia is to serve probation until January 4, 2021.

• **Shawn Lee House**, of Exeter, pled guilty to driving while revoked or suspended. House was granted a suspended execution of a three year incarceration sentence and four years of supervised probation.

On July 13, 2012, House was found to be driving without a license on Highway 39 near the bridge in Shell Knob.

House is to serve probation until January 20, 2020.

• **Tabbitha Elizabeth Keener**, of Crane, pled guilty to theft/stealing of \$500 to \$25,000 in value. Keener received a suspended imposition of sentencing and four years supervised probation.

In April 2014, Keener entered her mother's bedroom and stole a gold nugget ring worth \$1,700. Keener admitted to going into her parents' room, finding the ring in her father's pants pocket, and taking it.

Keener is to serve probation until January 4, 2020.

• **Dusty Jack Lantz**, of Crane, pled guilty to DWI-Alcohol as a persistent offender. Lantz received a suspended execution of a three year incarceration sentence with the Department of Corrections and four years supervised probation.

On October 30, 2013, the Missouri State Highway Patrol was assisting the Barry County Sheriff's Department on a call regarding a domestic dispute where another person was attempting to break into the house. When the Patrol arrived, a man was passed out with a dog in the front seat of a truck. Lantz had a blood alcohol content of .174 percent.

Lantz is to serve probation until January 19, 2020.

• **Amber Rose Merritt**, of Cassville, pled guilty to theft/stealing of \$500 to \$25,000 of value and tampering with a motor vehicle in the first degree in 2014. Her probation has since been revoked, and she is to serve five years incarceration

The First 150 Years

in
CASSVILLE, MISSOURI
By SENATOR EMORY MELTON

A history book released for Cassville's Sesquicentennial celebration, *The First 150 Years in Cassville, Missouri* by Senator Emory Melton may be purchased at Litho Printers, 904 West Street. Cost is \$9.00

COPY CAT

909 N. Main, Cassville
417-847-0120
Fax: 888-524-0492
email: copycat65625@gmail.com
Mon.-Fri. 9-5

Like us on Facebook

13-16c

39¢
Color Copies
- ALL MONTH -
8.5x11 - 20 lb paper

Paper upgrades available at an upcharge.
Quantities over 500 - even cheaper!

THE CLASSIFIEDS

small ads **BIG** deals

Perms \$35 & up

BARBER GIRL BEAUTY SHOP
846-0374
E. 248 • 3 Miles
Open: Mon., Thurs., Fri.
Roeanne Barber Doty

Cuts \$10 & up

Roller Sets \$10.00

Happy Valentine's Day

Harper Hollingsworth
Grandparents
Laura Hollingsworth
Cecil Hollingsworth
Jeanetta Brown
Carol Hollingsworth

18pd

Happy Valentine's Day

Wyatt Hollingsworth
Grandparents
Laura Hollingsworth
Cecil Hollingsworth
Jeanetta Brown
Carol Hollingsworth

18pd

Happy Valentine's Day

Archer Hollingsworth
Grandparents
Laura Hollingsworth
Cecil Hollingsworth
Jeanetta Brown
Carol Hollingsworth

18pd

Happy Valentine's Day

Alexis Hollingsworth
Grandparents
Laura Hollingsworth
Cecil Hollingsworth
Jeanetta Brown
Carol Hollingsworth

18pd

Happy Valentine's Day

MaKenzi Hollingsworth
Grandparents
Laura Hollingsworth
Cecil Hollingsworth
Jeanetta Brown
Carol Hollingsworth

18pd

HAPPY VALENTINE'S DAY

Grant Hollingsworth
Grandparents
Laura Hollingsworth
Cecil Hollingsworth
Jeanetta Brown
Carol Hollingsworth

18pd

DANNY Leadbetter
MINISTRIES, INC.

February 12-14, 2016

Friday & Saturday at 7:00 PM
Sunday at 10:45 AM

First Baptist Church
Purdy, Missouri
3rd Street & Hwy. C

18pd

with the Department of Corrections.

On August 10, 2012, Meritt was the driver in a crash on Farm Road 2125 and Farm Road 1072 in Butterfield. The car involved had been stolen.

• **Jade L. Murray**, of Aurora, made an Alford plea to domestic assault in the second degree. Murray was sentenced to five years incarceration with the Department of Corrections.

On December 14, 2013, Murray took her son, Bradley, to the hospital where he had a bruise on his back near his spleen area. Murray stated that she struck him for not obeying. Then she struck him again, which knocked him off the bed and into a different bed. Bradley's spleen ruptured and he later died as a result of his injuries.

• **Joe D. Robinson, Jr.**, of Purdy, pled guilty to two counts of burglary in the first degree and two counts of theft/stealing of a controlled substance. Robinson was granted a suspended execution of a seven year incarceration sentence and five years supervised probation.

On September 22, 2014, officers investigated a case where Robinson broke into a residence and took medications on three separate occasions. Robinson was caught on surveillance camera stealing hydrocodone and adderall from a residence in Eagle Rock.

Then, in July 2015, Robinson broke into another residence in Eagle Rock and stole oxycodone medication.

Robinson is to serve probation until January 19, 2021.

• **Jewel R. Sanders**, of Eagle Rock, pled guilty to possession of a controlled substance. Sanders was granted a suspended imposition of sentencing and five years supervised

probation.

Sanders was found to be in possession of methamphetamine in during a pat-down by Barry County Sheriff's deputies in November 2013 in Eagle Rock.

Sanders is to serve probation until January 19, 2021.

• **Phillip Joe Sanders**, of Bloomfield, pled guilty to possession of a controlled substance. Sanders received a suspended imposition of sentencing and five years supervised probation.

On July 21, 2015, the Missouri State Highway Patrol stopped Sanders' vehicle on Farm Roads 1090 and 2030 for speeding. Sanders was arrested on an outstanding warrant, and troopers found methamphetamine and a digital scale in his possessions, as well as a syringe.

Sanders is to serve probation until January 19, 2021.

• **Carl Douglas Scates**, of Seligman, pled guilty to possession of a controlled substance. Scates received a suspended execution of a seven year incarceration sentence with the Department of Corrections and five years supervised probation.

In August 2014, Seligman Police Officers found Scates to be in possession of a pipe with burnt residue that field-tested positive for methamphetamine.

Scates is to serve probation until January 19, 2021.

• **Dean Russell Smith**, of Cassville, pled guilty to DWI-Alcohol as a prior offender. Smith was granted a suspended execution of a 90-day incarceration sentence in jail. Smith is to serve unsupervised probation for two years.

On December 16, 2013, the Missouri State Highway Patrol

investigated a crash on MO 112 near County Road 2205. Smith was driving while intoxicated and had three prior convictions for traffic offenses.

Smith is to serve probation until January 19, 2018.

• **Jamie L. Taylor**, of Mt. Vernon, pled guilty to distribution of a controlled substance and possession of a controlled substance. Taylor was granted a suspended imposition of sentencing and five years supervised probation.

On February 24, 2015, the Missouri State Highway Patrol pulled Taylor over for not having license plates. Taylor had a small baggie of methamphetamine in her jacket lining. In the vehicle were a syringe, spoons with methamphetamine residue, snort straws, a digital scale and small baggies.

Taylor is to serve probation until January 20, 2021.

• **Ernest Anthony Torres, Jr.**, of Purdy, pled guilty to burglary in the first degree. Torres was granted a suspended im-

position of sentencing and five years supervised probation.

On June 11, 2013, Torres stole a ring and 30 Xanax from an address on East Bond Street in Monett. Torres fled on foot after being seen in the residence.

Torres is to serve probation until January 20, 2021.

• **Nelson F. Walls**, of Mt. Vernon, pled guilty to possession of a controlled substance. Walls was granted a suspended imposition of sentencing and five years supervised probation.

On July 28, 2014, Walls was driving a vehicle on Route Z. Walls and his passenger were making abrupt movements and reaching under the seat, and the Missouri State Highway Patrol Trooper had to approach the vehicle with his weapon drawn.

Walls gave officers a false name, but was identified when his wallet was found in the vehicle. Officers also found a syringe that tested positive for

methamphetamine. Walls admitted that the syringe was his.

Walls is to serve probation until January 20, 2021.

• **Hank Lee Winsea**, of Monett, pled guilty to two counts of non-support and an Alford plea to assault in the first degree. Winsea was sentenced to one year incarceration in jail for the non-support charges and seven years incarceration with the Department of Corrections for the assault charge.

Winsea's charges originate from two separate incidents.

The non-support come from Winsea's failure to pay child support for his child. He was in arrears \$16,598.61 as of October 16, 2013.

Then on January 13, 2014, Winsea stabbed a man after knocking on his door. Officers found the victim to be bleeding from a wound on his side. When officers met up with Winsea, he was in possession of a hunting knife that matched the description of the one used in the assault.

B & J TAX SERVICE

FREE E-FILE
REFERRAL REWARDS
ASK ABOUT STUDENT DISCOUNTS
(417) 665-9235
STACY HALL
16963 FARM RD 1062
EXETER, MO 65647
CALL TODAY FOR AN APPOINTMENT!

PROFESSIONAL TAX PREPARATION

DARRELL T. JOHNS CERTIFIED PUBLIC ACCOUNTANT

Over 30 years of experience in tax planning and tax return preparation.

• 15 years in farming

• 30+ years in the CPA Business

Emphasizing the tax and accounting needs of farmers, small business and professionals.

Personalized service offered to all customers.

• All returns e-filed with direct deposit at no additional cost.

• Fast service, competitive rates.

Get the best in professional tax preparation and expect the best in customer service.

PLEASE CALL FOR AN APPOINTMENT

513 East Davidson St.
Wheaton, MO 64874

417-652-7555

Cave Springs Armory

**Buy, Sell, & Trade
GUNS
AND
AMMO**

206 Hwy. C, Purdy, MO
cavespringsarmory@gmail.com

McDowell Community Church
Non-Denominational Church

Service Times:
Sunday School 10:00 a.m.
Worship Service 11:00 a.m.
Sunday Evening Service 6:00 p.m.
Wednesday Night Bible Study/Youth 7:00 p.m.

Everybody Welcome!

**Did You Know
The Bible Says...**
**If you love me,
keep my commandments.**
(John 14:15)

Pastor: Bryan Ozburn

**SANDERS ACCOUNTING
and TAX SERVICE**

1011 Main St, East St. Entrance, Cassville
Mon.-Fri. 8:30-6:00 Sat. 9:00-1:00
Evenings by Appointment
417-847-3774
Year Round Tax, Bookkeeping & Payroll Services
Shawna Flowers-Owner, Erma Mast-Preparer
Both AFSP Registered with IRS

BE READY FOR SPRING

With A NEW or Good Used Boat From Bruton's Marine!
WE HAVE ONE 2015 21ft TRITON FISH & SKI LEFT OVER!!

ONLY "ONE"
AT THIS PRICE...
SAVE THOUSANDS MSRP
\$59,922 AFTER REBATE
AND OUR DISCOUNT
SALE PRICE
\$46,750

This boat will do some serious fishing. Also, something the whole family can enjoy. This may be the perfect boat for you, with plenty of room at 21' and plenty of power with 225 HP Mercury, 24 volt trolling motor, Elite 5 Lowrance with GPS Fish Finder, center rod box with organizer, ski bar, ladder, convertible top, AM/FM stereo, with MP3 player, custom color, huge storage in floor for skis, wakeboard, battery charger, jackplate tandem trailer, brakes & upgraded aluminum wheels. Much more including custom cover.

WE ALSO HAVE SHOWROOM FULL OF 2016'S WITH REBATES TOP \$2,000 UNTIL MARCH 31.

Bruton's Country Marine 417-271-3685

Hwy. 86, Golden, MO 65658

Visit our Website at brutonmarine.com

Triton
BOATS

MERCURY
#1 On The Water

Hanged by the Neck until Dead

The complete story of the only legal hanging in Barry County history.

by
Emory Melton

Order your copy TODAY!

Only at the...

Barry County Advertiser

Cassville Intermediate's Laura Ingalls Wilder day

SHERIFF from FRONT

Cassville Intermediate fourth graders participated in a special Laura Ingalls Wilder Day on Friday, February 5. They played games, listened to speakers, made butter and learned what life was like back in Laura's time. Pictured above, Pazlee Burbridge and Avery Campbell do their school work on chalkboards.

Dr. Larry Quinalty speaks to Mrs. Hall's fourth graders during Laura Ingalls Wilder day at the school. Dr. Q talked to the kids about Dutch oven cooking back in Laura's time.

who would run for Epperly's position if he chose to not run again. All he said at the meeting was, "I know we've got people in this office that can step up and run [for] the position." He added, "It's mine and my wife's decision. If one of you decides to run for the position, I'll be behind you. But let me tell you, you must have your family to support you. My wife has been there to support me through the thick and the thin, and the lawsuits that come along with it and this and that you know, but she's been there."

Epperly said that all those years ago, he ran his campaign on a platform he still holds true. "When I ran for Sheriff the very first time, in 1996, my signs were, put on each and every sign, 'fair, honest and caring,' and I believe that's the way I carried my system all the way through it."

He said, "I think we made Barry County a better place to live." He continued, "It's been quite a ride."

Epperly said that he plans to spend time with his grandchildren, hunt, fish and take care of his cattle farm after his term ends at the end of the year.

Filings for the county positions, including the Barry County Sheriff, open on February 23 and close on March 29.

"Pitiful To Posh"

Flea Market

& Repurposed Vintage Furniture

Owner: Kathy Davis

Tues.-Sat. 10am-5pm

Sun. 1-5pm

110 West Broadway, Monett, MO

417-236-5664

POWER To

The PEOPLE!

Starting At \$3995!

CARQUEST of CASSVILLE

1010 Old Exeter Rd. • 847-2611

EVERY MILE, EVERY MILESTONE,
WE'VE GOT YOU COVERED.

CALL FOR A FREE QUOTE.

American Family Mutual Insurance Company,
American Family Insurance Company,
5000 American Parkway, Madison WI 53783
000441—Rev. 11/15 © 2015

Burl Mitchell Agency
58 S Main St
Cassville, MO 65625
(417) 847-3128
(417) 858-2561

Carolyn Hunter, DMD

General Dentistry

New Patients Welcome

*Dentures, Partial & Bridges *Crown & Veneers *Adult Ortho

*Routine & Periodontal Cleanings *Implants *Sleep Apnea Appliance

Caring For Your Smile

77 Smithson Drive, Cassville, MO 65626 • (417) 847-2461 or (800) 639-4959

carolynhunterdmd.com

Serving Cassville Area for over 30 years.

Rowdy Beaver

Restaurant & Tavern

847-0010 / 847-0498

464 State Hwy. 76, Cassville

PRIME RIB SPECIAL

Every Fri. & Sat. Night starting at 4pm

12 oz Prime Rib w/2 sides \$19.99

16 oz Prime Rib w/2 sides \$24.99

Saturday, Feb. 13th • 9pm

"Act A Fool"

~No Cover Charge~

Every Wed. & Fri. Nights

KARAOKE

Free Pool all day Sunday!

Open at 11AM • 7 days a Week

THE
Event
OF A
Lifetime

McPherson's
BRIDE AND GROOM

Wedding Invitations
Stationary, and So Much More!

Litho Printers
Cassville • 847-3155

Free Russell Stover
chocolates just for coming in.

While supplies last.

Jewelry Boxes
for Your Valentine

\$29 YOUR CHOICE

Retail \$99

18-600

Westco

Home Furnishings

westcohomefurnishings.com

108 West 8th St, Cassville • 847-2125

Happy Valentine's Day

Blaine & Emma Lu Pendergraft
Evan Ennes

Colton & Addie Pendergraft

Love Mimi & PaPa and Nana & PaPa

Happy Valentine's Day 2016

GRANDCHILDREN

Tori Rose
Harry & Debbie Stephens
David & Ronda Rose

Bo Stephens
Harry & Debbie Stephens
Charles & Connie Thompson

Jack Stephens
Harry & Debbie Stephens
Charles & Connie Thompson

Simon Gates
Jim & Mary Gates
Jerry & Netta Ellis

Ava Gates
Jim & Mary Gates
Jerry & Netta Ellis

Macil Rambo
Jerry & Netta Ellis
Jay Rambo & Sherrie Rambo

Gracie Pry
Mark & Regina Pry
Terry & Debbie Fortner

Jaiden Engle
Leonard Lowe, Wilma Gilley
Ruth & Markus Ritchie

Gabriel Mills
Kathy Long
Rowena & the late Marvin Estes

Anabele Mills
Kathy Long
Rowena & the late Marvin Estes

Liam Mills
Kathy Long
Rowena & the late Marvin Estes

Jacob & Marissa Freeman
The late Jack Freeman
Barbara & David Donaldson

Jackson Freeman
The late Jack Freeman
Barbara & David Donaldson

Marissa & Jacob Freeman
Greg & Michelle Fields
Willy & Geraldine Fields

Kavery Postlewait
Late Jack Freeman & Barbara Freeman
Terry Postlewait & Glenda Duncan

Jabin Postlewait
Late Jack Freeman & Barbara Freeman
Terry Postlewait & Glenda Duncan

Gracen & Adilynn Hilburn
Reneé Tichenor, Greg Tichenor
Penny Larson

Kadence & Ian Tichenor
Reneé Tichenor, Greg Tichenor
Rick & Sandee Hedger

Tyler Thomas
Penny Larson
Reneé Tichenor, Greg Tichenor

Tanner & Travis Thomas
Penny Larson
Reneé Tichenor, Greg Tichenor

Charlie Phaneuf
Charles & Rachel Phaneuf
Raymond Herr, Charlotte Herr

Lucas Jenkins
Marty & Susie Jenkins
Mike & Michele Lay

Jared Crase
Rob & Louella
Thompson

Makenzie Thompson
Rob & Louella
Thompson

Hopelyne Thompson
Rob & Louella
Thompson

Ian Thompson
Rob & Louella
Thompson

Lydia Edie
Marlee & Johnnie Edie
Merle & Rita Rogers

Ross Edie
Marlee & Johnnie Edie
Merle & Rita Rogers

Brynlee Shockley
Gary & Sara Swearingen
Fred & Jean Wisenhunt

Oren Fancher
Carnon & Angie Fancher

Bentley & Beckett Holtmeyer
Dwayne & Tine Bruton
Louie & Linda Bruton

**Brayden Ennes
& Remington Hinds**
Nathan & Mry Hinds

Airi & Willow Messbarger
Dwayne & Tina Bruton
Louie & Linda Bruton

Rya McIntyre
Bobbi Sanders
Tim & Debbie McIntyre

Reef McIntyre
Bobbi Sanders
Tim & Debbie McIntyre

Natalie Thompson
Charles & Connie Thompson
Dwayne & Helen Pettengill

Harper Thompson
Charles & Connie Thompson
Teresa Asbery

Zeke Thompson
Charles & Connie Thompson
Jeff & Sharon Linder

Van Thompson
Charles & Connie Thompson
Jeff & Sharon Linder

Rylie Nance
Carl & Robyn Nance
Andy & Marcey Ball

Wyatt Nance
Carl & Robyn Nance
Kenny & Sharon Silver

Jon Townsend
Ron and the late Sandy Philips
Tom & Ruthie Townsend

Happy Valentine's Day 2016 Grandchildren

Evey Landstad
Pete & Carol Landstad

Evey Landstad
Gary & Renea Corn
Pete & Carol Landstad

Riley Arrasmith
Lynn & Joyce Shrum
Bill & Paulette Daughtery

Avery Chappell
Tom & Lisa Ittner
John & Joy Chappell

Jack Chappell
Tom & Lisa Ittner
John & Joy Chappell

Lilly Grubbs
Greg & Patty Day
Michael & Patricia Grubbs

Allie Stephens
Larry & Kathy Porter
Dorothy Porter and the late Ray Porter

Harper Erwin
Grandma & Papa Neal
Grandpa & Grandma Howard

Harper Erwin
Mamma, Papa
MeMe & Gr Grandma Lorene

Bryson & Callen Terry
Roger & Marsha Davidson
Ken & Julie Terry

Kaden Mizer
Charles & Tammy Mizer
Bob & Sue Mizer

Rogan Mizer
Charles & Tammy Mizer
Bob & Sue Mizer

Kinzey Mizer
Charles & Tammy Mizer
Bob & Sue Mizer

Audy Mizer
Charles & Tammy Mizer
Bob & Sue Mizer

Brooklyn Barber
Mrs. Catherine McKean
Mr. John Owens

Cash Forgey
Tom & Anna O'Neill
Norma Morgan

Cash Forgey
Eric & Donna O'Neill
Donnie & Nancy Morgan

Carter Stringer
Travis & Janet O'Neill
Tom & Anna O'Neill

Carter Stringer
Shane & Ann Boyd
Gary & Debbie Hall

Zach Boyd
Gary & Debbie Hall
Stan & Nancy Boyd

Carlee Mitchell
J.L. & Myra Callaway
Richard & Linda Mitchell

Reece Newman
Don & Linda Newman
Wayne & Tanya Cummings

Rykon Beck
Floyd & Kay Beck
The late Cecil & the late Marian Johnson

Bo Beck
John & Brandi Beck
Cheyanne Bohmke

Duncan Robidou
Larry & Vicky Henbest
Robert & Anita Robidou

Max Lyall
Tim & Kathy Stansberry
Jerry & LaRue Lyall

Kynlee King
Terry & Misty Roller
Bill & Peggy Roller

Treyson Roller
Greg & Teresa Jenkins
Larry & Alice Purdom

Maddox Cooper
Jeff & Linda Cooper
Kenneth & Elsie Cooper

Jack Thompson
Jeff & Donna Thompson
Darrell & Anna Watson

Gracen & Kenley Varner
Kenny & Gina Stringer
Tim & Jo Varner

Braden & Haylee York
Raymond & Bobbie Vanzandt
Troy & Lisa York

Emily & Zander Harris
Rudy & Linda Harris
Eddie & Paula Gibson

Spencer Essary
Rudy & Linda Harris
Nathan & Carla Lowe

Kaden Mizer
Rusty & Phyllis Arnold
Ruth Gray

Braylen Myers & Adeline Bussman
Rusty & Phyllis Arnold
Ruth Gray

Rylee & Jaxon Stansberry
Ike & Sharon Hollingsworth
Steve & Cheri Stansberry

Zoey Cassity
Sherrell & Glenda Cassity
Bob & Pat Sorensen

Kristel & Carla Garcia
Rosa & Martin
Cecenañas

Kynzleigh Scott
Mike & LeighAnn
Clifton

Vinny Griffanti
Mike & LeighAnn
Clifton

Jaxon Griffanti
Mike & LeighAnn
Clifton

Asher & Nova Kier
Kenny & Shirley White
Don & Robin Kier

Nevaeh Wiggins
John & Terri Henderson
Chris & Tammy Odem

Zade & Remi Dunfee
Grandma & Papa
Rick

**Braydyn Sizemore
& Myah Dunfee**
Grandma & Papa Rick

Colter & Makennley Phillips
Larry & Barbara Phillips
Richard & Teresa Davis

Chadd Phillips
Larry & Barbara Phillips
Donnie & Kim Chadd

Easton Phillips
Larry & Barbara Phillips
Richard & Teresa Davis

Happy Valentine's Day 2016 Grandchildren

Chandler Bigham
Chris & Pattie Bigham
Allan & Vicki Sturgeon

Jaxon Winfrey
Tommy & Sherri Callahan
Glen & Lisa Winfrey

Avery Scott
Glen & Sharon Garrett
Patty Davis

Hayden Scott
Glen & Sharon Garrett
Patty Davis

Remington Hinds
Russell & Teresa Addison
Ron & Mary Addison

Levi Taylor
Brett & Joni Moore
Mike & Helen Davis

Kelton Nguyen
Brett & Joni Moore
Rebecca Coatney

Kinzey Mizer
Ron & Rhonda Stafford
Randy & Benni Stockton

Auden Mizer
Ron & Rhonda Stafford
Randy & Benni Stockton

Rogan Mizer
Ron & Rhonda Stafford
Rand & Benni Stockton

Zoei Stockton
Ron & Rhonda Stafford
Randy & Benni Stockton

Lydia Stockton
Ron & Ronda Stafford
Randy & Benni Stockton

Mackenna Russell & Remington Vice
Randy & Amy Meadows
Dan & Wendy Vice

Mackenna Russell & Remington Vice
Robert & Sharon Slane
Brian Slane

Loren & William Horner
David & Kim Horner
Tom & Tracy Tate

Graham Munday
David & Kim Horner
Mike Munday

Shane Beck
Joe & Sarah Beck
Rick Swearingen

RemiRae Nunley
Michelle Parsons & Dan Bowman
Mike & Suzanne Parsons

Jonathan Moczygemba
Frank & Marilyn
Richter

Braelynn Periman
Larry & Angela
Periman

Cash Forgey
Dale & Sandy Forgey
Dorothy Prewitt

Logan & Reyna Aldridge
James & Linda Aldridge
Ronnie & Connie Maloney

Coy & Ava Aldridge
James & Linda Aldridge
Dennie & Lori Gerke

Lane Aldridge
James & Linda
Aldridge

Mackenna Russell
Brian & Amie Slane
Bob & Sharon Slane

Remington Vice
Brian & Amie Slane
Bob & Sharon Slane

Chadd Phillips
Donnie & Kim Chadd
Larry & Barbara Phillips

Keelan Massey
Donnie & Kim Chadd
Tina Gilbert, Wes Massey

Lorelei & Lyndsie Vanderhoef
DeeAnn Cole
Tom & Sharon Vanderhoef

Alyssa Frasher
DeeAnn Cole
Barbara Frasher

Ashley Cole
Charlie & Connie Lauderdale
DeeAnn Cole

Kyle Frasher
DeeAnn Cole
Barbara Frasher

Ember & Ivy Cole
Ken & Peggy Heidlage
DeeAnn Cole

Olivia Waters
Connie Williams
Tim & Tracey Essery

Kaylee Stover
Dale & Judy Keel
Jim & Gayle Young

Ryder & Jordyn Martin
Rick & Lisa Hendrix
Bobby Clark, Barbara Morgan

Molly & Paisley Hendrix
Rick & Lisa Hendrix
Bobby Clark, Barbara Morgan

Avery Hendrix
Clay & Pami Hudgins
Lauri Curren, Pat McDaniel

Avery Hendrix
Rick & Lisa Hendrix
Bonnie Morgan, Shirley Dean

Kelton & Jayci Park
Doug & Jill Hudson
Glen & BJo Phelps

Palyn Park
Doug & Jill Hudson
Glen & BJo Phelps

Miles Arnold
Tim & Chris Willyard
Darrel & Connie Arnold

Jameson & Eleanor Boone
Garth & Symbra Boone
Misha Blakely

Arya Bass
Mr. & Mrs. Dennis Jacobs
the late Gina Watson, the late William Munday

Aria Adams
Rick & Kelli
Adams

Simon Walker
Peter & Donna Renkoski
Kay and the late Steve Walker

Silas Walker
Peter & Donna Renkoski
Kay and the late Steve Walker

Kasen Bartkoski
James & Dana Bartkoski
Ron & Dee Day

Brexton Cunningham
Gary & W.J. Cunningham
Ray & Donna Bowman

Happy Valentine's Day 2016 Grandchildren

Gracie Harmon
Byron & Bobbie Tucker
Cliff & Melissa Mitchell

Gwen Harmon
Byron & Bobbie Tucker
Cliff & Melissa Mitchell

Crosby Harmon
Byron & Bobbie Tucker
Cliff & Melissa Mitchell

**Cadence Merritt
& Eli Hayes**
Jeff & Marsha Scott

Dawson Tucker
Byron & Bobbie Tucker
Donna & the late Robert Smith

Braden Tucker
Byron & Bobbie Tucker
Donna & the late Robert Smith

Frankie Tucker
Byron & Bobbie Tucker
Cliff & Melissa Mitchell

Jackson Mitchell
Cliff & Melissa Mitchell

Nicolas Mitchell
Cliff & Melissa Mitchell

Treyson Roller
Greg & Tresa Packwood

Blakely Bokor
Johnny & Martha Berry
David & DeAnna Bokor

Blakely Bokor
Joe & Lynn Vieira
Gene & Jeanette Waidleith

Bently Brattin
Brenda DeGraffenreid & the late Terry DeGraffenreid
The late Rex Brattin

Camren Brattin
Brenda DeGraffenreid & the late Terry DeGraffenreid
The late Rex Brattin

Caleb Buchanan
Danny & Carrie Buchanan
Mary & Tammy Palecek

Lucas Buchanan
Danny & Carrie Buchanan
Mary & Tammy Palecek

Bryce Stuppy
Danny & Carrie Buchanan
Mark Stuppy, Joanie LaRose

Noah & Ethan Beck
David & Penny Stanley

Molly Banks
David & Penny Stanley
Barney & Connie Banks

Ryder Ellis
Jim & Rhonda Savage

Hayden Mattingly
Sonya & Gary Hayward
Kathy Lansdown, Sam Mattingly

Riley Cooper
C.L. & Donna England
Randy Cooper, Christy Cooper

Rylie McCurdy
C.L. & Donna England
Raelene Taylor, Robin McCurdy

Konrad Brown
C.L. & Donna England
Bert & Anita Brown

Tatyn & Jemma Meltabarger
Judy Creech
Rod & Debbie Meltabarger

Logan Brattin
Mark & Robin Brattin

Jakob Henbest
Mark & Robin Brattin

Izaak Henbest
Mark & Robin Brattin

Emily Brooks
Allen & Dortha Brooks
David & Carol Griffin

Hannah Brooks
Allen & Dortha Brooks
David & Carol Griffin

Jesse Brooks
Allen & Dortha Brooks
David & Carol Griffin

Lexie Hendrix
Allen & Dortha Brooks
Betty Hendrix, Michael Hendrix

Lane Hendrix
Allen & Dortha Brooks
Betty Hendrix, Michael Hendrix

Harper Hayward
Jeston & Rhonda Scott

Riley Hayward
Jeston & Rhonda Scott

Jace Still
Gary & Sissy Still
Gary & Sharon Bertalotto

Mae-lea Earnshaw
Gary & Sissy Still
Mark Earnshaw, Angela Peters

Lane & Brodie Allison
Gary & Sissy Still
John & Dianne Allison

Kayleigh Peterson
John & Alice Byron
Ron & Marie Hoff

Taylor Lunceford
Ron & Marie Hoff
The late Jennie Nelson

Jayson Peterson
John & Alice Byron
Ron & Marie Hoff

Kohen Bateman
Jeanie Butler & the late Larry Butler
Steve Bateman, Sheila McNabb

Annlee Ennes
Bobby & Ann Ennes
Lora White, Bobby Corn

Addison & Brinley Bomar
Bobby & Ann Ennes
Roger & Kathy Bomar

Aiden Bennett
Mike & Valerie Bennett
Gina Keener

Alex Bennett
Mike & Valerie Bennett
Gina Keener

Miller & MaKayla Hollingsworth
Danny & Debbie Miller
J.B. & Peggy Harp

Logan & London Williams
John & Melinda Williams
Sherri Boston

Ethan & Noah Beck
Lee & Shirley Beck
Virgil & Shirley Beck

Happy Valentine's Day 2016 Grandchildren

Paislee Pendergraft
Michael & Lynna Cooper
Heath & Angela Pendergraft

Palyn Park
Buy & Debbie Park
Ed Hendrix

Jayci Park
Bud & Debbie Park
Ed Hendrix

Kelton Park
Bud & Debbie Park
Ed Hendrix

Jillian LeCompte
Calvin & Del Holman
Barbara LeCompte & the late Bill LeCompte

Jadyn Stewart
Lou Stewart & the late Gary Stewart
Juanita Mahurin & the late Bill Mahurin

Sydney Stephens
Bobby & Sherry Stephens
David & Jill Kilpatrick

Avery Haddock
David & Janet Haddock
Stan & Debbie Kelley

Haylee & Camden Kelley
Lyn & Tonya Coones
Stan & Debbie Kelley

Cheney Kelley
Jeston & Rhonda Scott
Stan & Debbie Kelley

Ella Kelley
Jeston & Rhonda Scott
Stan & Debbie Kelley

Kason Craig
Jerry & Carol Craig
Marty & Sherry Meier

Kaiser Craig
Jerry & Carol Craig
Marty & Sherry Meier

Kennedy Truman
Jan & the late Duane Truman
Brenda Summers, Doug Summers

Reagan Turman
Jan & the late Duane Truman
Brenda Summers, Doug Summers

Abby Corn
Bobby & Jo Nell
Corn

Michah Corn
Bobby & Jo Nell
Corn

Madison & Colton Yockey
Gregg & Kandi Yockey
Clay & Donita Vaught

Wylan & Mquade Farris
Gregg & Kandi Yockey
John & Shannon Farris

Kaia Muse
Jimmy & Kathy
Stephens

Tytus Benton
Jimmy & Kathy
Stephens

Jazzlyn Hamilton
Jonathan Elkins
Tayra Elkins

Marissa & Jacob Freeman
Freda Wolf, Verna Wolf
Roy & Nona Selby

Jackson Freeman
Freda Wolf, Verna Wolf
Roy & Nona Selby

Colby Powers
Jeff & Angie Swadley
Mark & Linda Powers

Eden Vanzant
Phil & Valerie Hutchens
Mom Marcia, Mom Barbara

Carson Hutchens
Phil & Valerie Hutchens
Mom Marcia, Mom Barbara

Emma Hutchens
Phil & Valerie Hutchens
Mom Marcia, Mom Barbara

Kavary Postlewait
David & Barbara Donaldson
Wayne Bickford, Kenneth Freeman

Jabin Postlewait
David & Barbara Donaldson
Wayne Bickford, Kenneth Freeman

Happy Valentines Day

to all of our little Valentines!

Frugal ways to celebrate Valentine's Day

A day set aside to shower a loved one with gifts and touching words of affection, Valentine's Day brightens the often gloomy month of February. Established centuries ago with origins shrouded in mystery, Valentine's Day has evolved into one of the most popular - and expensive - days of the year. Many couples celebrate Valentine's Day with cards, gifts and nights out on the town, and such celebrations can stretch budgets.

Coming on the heels of post-holiday bills, Valentine's Day can feel like a costly prospect. Yet, even those on a budget can enjoy a special day to remember

without breaking the bank. The following are several frugal ways to enjoy Valentine's Day.

- Create your own greeting card. It can be challenging to find cards that offer just the right sentiments. Sometimes cards seem distant, too risqué or overly sentimental. Instead, create your own card. Find a decorative blank card or make one from card stock. Search through your digital photos and print one of the two of you together. Glue on a paper heart border, and then jot down some affectionate sentiments.

- Cleverly wrap favorite chocolate. Chocolate is synonymous with Valentine's

Day, and it's easy to spend a lot on gourmet chocolates without even knowing if your valentine will like what's inside the box. Stick to what you know he or she likes, even if it's a simple chocolate bar from a convenience store. Buy a few and then wrap them in a fancy box with ribbon.

- Go out for a small bite to eat. If you're concerned about the cost of an expensive dinner out or anticipate being restricted to a certain menu, plan to dine at home. You can opt to go out for cocktails prior or head to a café for dessert and cappuccino afterward. This way you'll still get the experience

of going out without being forced to overspend.

- Purchase a rosebush. Bouquets of roses are traditional gifts for Valentine's Day. However, thanks to the increased demand, the cost of roses tends to increase as Valentine's Day draws nearer. If you want to save money but still give roses, buy a plant that blooms each year. Buy a rosebush and plan to put it in the garden come spring when all danger of frost is gone.

- Turn older jewelry new again. Diamonds and other jewelry can be costly. If a new piece simply isn't in the budget, consider repurposing an older piece of jewelry that isn't worn as often. It's amazing what a new setting

on a ring can look like or how stones on a seldom-used necklace can be turned into fashionable stud earrings. If you have a good amount of mismatched gold jewelry

lying around, you may be able to sell it or have it melted down and turned into a beautiful new creation.

★ ★ ESTATE AUCTION ★ ★

MO State Champion Auctioneer

AR State Champion Auctioneer

SATURDAY, FEB. 13th, 2016 • 10:00 AM

LOCATION: PURDY, MO. From Cassville at the 4 way stop Jct's of 76/86 & 37, go north on Hwy. 37 for 8 miles. Auction on right side of hwy. From Monett at the Jct. of Hwy. 60 & 37, go south on Hwy. 37, 10 miles. Auction on left side of hwy.

MAJORITY OF AUCTION CAN BE HELD INSIDE!!!

REAL ESTATE - JOHN DEERE ZERO TURN MOWER - AUTOS (BMW & TOYOTA) - TRAILERS

LOTS OF TOOLS - GUNS - ANTIQUES & COLLECTIBLES - VERY NICE GRANDFATHER CLOCK, FURNITURE & APPLIANCES - MUSICAL INSTRUMENTS & MUCH MORE

MOWER: 2012 John Deere Z 830A, Pro 60, 27 hp, zero turn. commercial grade mower, kept inside w/only 251 hrs.

AUTOS: 2004 Toyota Tundra SR 5, 4 door, 4x4, auto, only 96xxx miles. 2009 BMW 335i X Drive, AWD, only 119xxx miles (nice). Autos sell w/small reserve.

TRAILERS: 6½' x 12' trailer w/rear & side drop gates. 5' x 10' drop gate trailer.

GUNS: Stoeger double barrel coach gun (nice). Remington bolt action .22 LR. Ruger 10/22, .22 LR. 30-06 modified Japanese rifle.

TOOLS: Miller Bobcat 225 welder/generator, only 58 hrs (looks new). Lincoln AC/DC arc welder. Bending brake mdl 0422, 16 ga on stand. Grizzly Precision foot shear 52", 16 ga. Campbell Hausfeld 5hp 26 gal air compressor. Kennedy tool chest. Black Maxx 4550 watt generator. 6" grinder on stand. Stihl weed eater. Craftsman 16" scroll saw. Engine puller frame. Chain fall. High wheel string trimmer. High lift jack. Mower lift. Milwaukee HD deep cut band saw. Hilti drill. Airless paint sprayer. Floor mdl 16 sp HD drill press. S.S. welding rods. Misc. nail guns. 12v auto battery charger/engine starter. Husky 1750 PSI elect power washer. Lot of lg & sm socket sets. Lots of ratchets, pliers, screw drivers, hammers, etc. Several elect drills such as: Milwaukee, DeWalt & more. Forstner drill bit sets. Long handle tools. Dermal tools. Ext cords. Lg roll around tool chest. 12v sprayer. HD battery charge. Lg vice. Floor jacks. HD metal cut off saw. Creeper. DeWalt grinders, lights, etc. Milwaukee HD sawsall. Misc pipe clamps. Workbench. Casters. Nuts & bolts organizers. Peg board hardware. Tie down straps. Gas cans. Misc. ladders. Hose caddy. Misc roller stands. Post bender. Post grinder. Many more tools not listed.

ANTIQUES & COLLECTIBLES: Old milk can. Old egg basket. Red Dog & Miller lighted beer signs. (2) ant. garden push plows. Old trunk. Sm galvanized trash can. Metal patio glider. Old wood rocking chair. Sm rocking chair. Cow bell. Fishing creel. Several decorative swords. Car mdls. Indiana Carnival glass. Some Westmorland glass. Fostoria & cut glass. Frederic Remington prints. 10 pt deer mount. Western décor statues & prints. Norway figurines. Misc what knot & wall hangings. Nuevo Corazon 1885 mdl ship. Coin banks. Tiffany style lamp.

UNIQUE: Stainless steel moonshine still (new).

FURNITURE & APPLIANCES: Howard Miller Grandfather clock (like new, very nice). Victorian style ornate hutch (very nice). Matching leather sofa, loveseat & recliner (nice) Cedar lined chest. Queen size bed w/modern brass head board. Sm curio cabinet. Oak dresser w/mirror. Bed-frame w/matching chest & night stand. Stereo cabinet. Glider chair & ottoman. Coffee table & misc end tables. Video storage cabinet. (4) bar stools. Wall mirror. Misc. table & floor lamps. (2) folding tables & 4 chairs. Misc. file cabinets. Bose surround sound system. Vizio 65" flat screen TV. Whirlpool HD washer & dryer. Sm chest freezer. Whirlpool gold side by side refrigerator.

MUSICAL INSTRUMENTS: Fender copy steel guitar w/case. Peavey bandit 112 amp. Sm squire 15 amp. Yamaha 16G mixer. Microphone stands & misc. Several Hotiner Harmonicas. Power 2 tambourine. (2) Phonic PA 450 sound systems w/stands. Bongos. Portable MR DJ USA.

MISC.: Kitchen Aid mixer (like new). Misc. kitchen sm appliances & kitchen wares like T-Fal pans (new). dishes, etc. Simmons mdl 6450 telescope. Patio table that extends w/4 chairs (new). Misc yard art. Several compound bows. Thunderbolt cross bow. Hard side gun cases. Royal cash register. Skeet thrower. Sears cabin water system. ATV storage/seat. Sm pet carrier. Lg pet cage. Bicycle. Weider work out system. Cross country skis. Snow shoes. Coolers. Sm Tappan furnace. Misc lumber & metal. Books. BBQ. Christmas décor. DVD's & CD's. Lorex Security system (new). Double child's stroller. Fireplace set. Cpap machine. Wii machine. Printers. Misc. linens. Live trap. Park bench. Sm yard windmill.

CAMPING ITEMS: Pescador 12.0 Kayak. Float tube w/fins. 2 XL Body Glove life vest (new). Fishing poles & misc. fishing equip. Cast iron cookware set. New gas cooker. Lanterns. Misc. camping gear. Many more items not listed.

REAL ESTATE: 3 bedroom, 2¼ bath home on 10 AC m/l. This property has many good features. Nice home, Hwy. 37 frontage, railroad access, plus 10 ac m/l & approx. half way between Monett & Cassville. The home features 3 bedrooms & 2¼ bath, master bedroom w/master bath & (2) separate bedrooms w/shared bath, living room w/fireplace w/pellet stove insert & French door leading out to a new concrete patio. Kitchen features lots of custom oak cabinets, corian counter tops, elec smooth top Whirlpool microwave oven combo & open to the dining room. 2 car attached garage that leads into a sm office area & utility room w/¼ bath. **Real Estate sells at 12 noon.**

OUTSIDE FEATURES: A new asphalt circle drive, nice 40x60 shop w/2 overhead doors, elect. concrete floor, 3 phase elec, also to shop & concrete apron on back of shop, loafing shed, well house, well & septic, new pond. All on 10 ac m/l. This property is perfect for sm mini farm, horses, cows, etc. or want a sm business on Hwy. 37, here it could be, need railroad access, look no further, many many possibilities. This property will be offered at public auction. Estate of Larry Banks. Family ready to sell. Come prepared to buy. Someone will get a deal on a nice place,

NOTE: This is a high quality auction with a lot of items new or like new. Good clean furniture & items of all kinds. You sure don't want to miss this auction. In case of inclement weather, majority of auction can be held inside w/heat. Go to www.stumpffauction.com for photos. Bring a friend in case we sell in 2 rings. See you there!!!

TERMS: Cash or good check w/2 forms of current ID. Must have current driver's license to obtain bidders number. If paying by check on large items, items will be held until check clears the bank unless arrangements have been made with auction co prior to auction date. All sells as is where is w/no warranty expressed or implied. Any announcements made day of auction supersede any and all printed material. No debit or credit cards.

REAL ESTATE TERMS: Qualified buyers only w/pre-approved bank letter of confirmation. Nonrefundable 10% paid day of auction w/balance due in cash or certified funds within 30 days or less. Buyers and sellers will be responsible for their own portion of their closing cost. Taxes will be prorated to date of close. Sells as is where is with no warranties or guarantees. Bidders, buyers or agent of the buyer is responsible for conducting own inspection of property prior to auction and should rely solely upon their own due diligence and inspection. A 10% buyer's premium will apply. Sells w/owner confirmation. Any announcements made day of auction supersede any and all printed material. No debit or credit cards.

Donnie Stumpff
MO & AR State Champion
Auctioneer

Parker Stumpff
AR State Champion
Auctioneer

Estate of Larry Banks

STUMPFF'S

REALTY & AUCTION SERVICE, INC.

www.stumpffauction.com

Auctioneer: Donnie Stumpff ~ Parker Stumpff
Licensed Broker/Auctioneer MO & AR

417-847-2507

Purdom, of Purdy, earns dairy legacy award

Larry Purdom, of Purdy, received the Missouri Department of Agriculture's Dairy Legacy Award from Governor Nixon at the 31st Annual MDA meeting.

The Missouri Dairy Association's (MDA) voting delegates, during MDA's 31st Annual Meeting, passed a resolution supporting the proposed statewide beef checkoff at the recent Heart of America Dairy Expo in Springfield. "We have always supported the national beef checkoff and encourage dairy farmers to register to vote for the proposed statewide beef checkoff,"

says Ted Sheppard, newly elected MDA president and a dairy farmer from Cabool. "In addition, our delegates established positions on several current issues including: • Opposing the Missouri Tax Commission's recommendation of a five percent increase for Missouri farmland. • Supporting efforts to exempt agricultural disaster payments from being taxed

as income. • Supporting legislation to change "strict liability" for livestock owners for damages caused by livestock that escape their confines to "negligence liability". • Encouraging Missouri counties to apply for the Agri-Ready County designation from Missouri Farmers Care. • Supporting designating cottonseed as an oilseed to make it eligible for farm program payments.

"The Expo was attended by 469 attendees and 63 exhibitors," says Sheppard. "We were very pleased with the turnout considering the inclement weather." Scott Maples, of Clever, was elected to the MDA board of directors succeeding Larry Purdom, of Purdy, who retired from the board. Purdom was honored during the Expo for his 11 years as MDA president and for receiving the Dairy Legacy Award from the Missouri Department of Agriculture during the Missouri Governor's Conference on Agriculture. The next Heart of America Dairy Expo is scheduled for January 19-21, 2017 at the Ramada Oasis Hotel and Convention Center in Springfield.

Auction Service

•Farm •Livestock •Merchandise
•Household •Real Estate

For Listings & Sale Dates Contact:
Col. Red Edens • 847-2480 • Cassville, MO
Steve Hodges • 894-1070 • Aurora, MO
OVER 50 YEARS COMBINED EXPERIENCE

D&R AUCTION

WILL REOPEN

Friday, Feb. 12th • 6 PM

FARM ITEMS & CHICKENS
will sell first.

Randy Beeson -CALL- Kenny Tucker
417-846-6063 417-847-7132
North on Y Hwy to FR 1150, left to 1115 right to barn.
WATCH FOR SIGNS

LIVING ESTATE AUCTION

SATURDAY, FEB. 13th • 10 AM

SNOW DATE: FEB. 20th • 10 AM

LOCATION: 415 PRIMROSE (Bridgeport Subdivision), MONETT, MO. or E. of Eisenhower St. Signs posted. Restrooms.

Property of Mrs. Eldon Bullard

Majority can be sold inside.

LIKE NEW FURNITURE & APPLIANCES: 5pc oak king size bedroom suite. Oak Jewelry chest w/Queen Anne legs. Oak hall table. Cedar chest. Queen size cherry bed. Mahogany chest of drawers & mirrored dresser. Ant. Hurricane lamp. Twin day bed. 40" Phillips flat screen TV. Pecan dining table w/6 chairs & extra leaves w/matching lighted china hutch (nice). 2 leather bar chairs. Maple coffee table. Oak coffee table w/glass top. Oak curio cabinet. 3 pc sectional sofa w/recliner (nice). Victorian parlor chair w/Queen Anne legs. Westco lift chair (same as new, used 1 month). Heated vibratory recliner. Kenmore 12 cu ft upright freezer. Dining table & 4 chairs w/casters. Maple buffet. Lot of nice bedding & linens. Emerson microwave. Lot of electric countertop appliances. Table & floor lamps. Framed prints. Breezy 510 wheelchair.

DECANTERS-GLASSWARE-ETC.: Sev. Wild Turkey & Beam 50's decanters (empty). German beer steins. Musical decanters. 4x6' area rugs. Knife block. Green & pink depression. Service for 10 American Ironstone w/extra pcs. Service for 10 Mikasa dinnerware. Large lot of housewares. Pots & pans. Kitchen utensils, etc. (Approx. 2 trailer loads). Ant. covered butter dish. Crystal bowl & vase. Lefton & Precious Moments collectibles. 2 cookie jars. Hoover vacuum. Covered glass cake stand. Corningware, etc. Christmas décor. 2 walking sticks. 50's veggie bowls.

LAWN TRACTOR-TOOLS-ETC.: Murray 17 hp 42" riding mower. Yardman push mower. Scott lawn seeder. Homelite leaf blower. Craftsman 5 hp front tine tiller. 3 tackle boxes w/old lures. Kerosene heater. Werner 6' fiberglass stepladder. File cabinet. 4" bench vise. Lawn & garden tools. Craftsman shop vac. Lot of hand tools, wrenches etc. Plus much more. Approx. 2-3 hr auction. Everything neat & clean or like new.

TERMS: Cash. Not responsible for accidents or loss.

AUCTIONEERS
KENNETH KNAUST, Auctioneer/Realtor
417-235-4873 Cell 417-235-6141 Office

We bring the

Barry County Advertiser

to your door

through the
US Postal Service!

All in Barry County
13,000 are delivered
each week!

"Where It Pays To Advertise"

Barry County Advertiser

"The Paper With 100% Coverage"

904 West Street
Cassville, MO 65625
(417) 847-4475
FAX (417) 847-4523

March 15 Presidential Primary voting information

- Are you registered to vote in Barry County?
- If you are not registered to vote in Barry County, Wednesday, February 17, 2016, is the deadline to register to be eligible to vote for the Presidential Preference Primary.
- Please notify them if you have moved and have not updated your address or had a name change.
- Absentee voting continues through Monday, March 14, 2016, at the Barry County Clerk's Office in Cassville, 8:00 a.m. to 4:00 p.m.
- If unable to vote in person, you may send a written request to the office of Gary Youngblood, Barry County

Clerk, 700 Main St. Suite 2, Cassville, MO 65625 or fax to: (417) 847-5311. They will need: Name, physical address, mailing address, date of birth, last four (4) digits of social security number, phone number, reason for voting absentee and your signature.

- The last day to request absentee ballot by mail is Wednesday, March 9, 2016, for the March 15, 2016, Presidential Preference Primary.

- For more information call Barry County Clerk, Gary Youngblood at (417) 847-2762 or (417) 847-2561 or email barrycountyclerk@centurytel.net.

Cassville Library upcoming events

- A special program, Suicide Prevention, will be held on Thursday, February 11, at 6 p.m. Designed to identify and help individuals struggling with suicidal feelings. The class is being presented by Valerie Yarmouth of Mercy Health Care. There will be a question and answer session included, and it is free and open to anyone wanting to attend. Call (417) 847-2121 for further information.
- Feeling crafty? Attend the crochet class each Friday morning at 10:30 a.m.
- The Friday movie on February 12 will be the classic Disney Snow White and the Seven Dwarfs, rated PG.

It begins at 4 p.m., and you are encouraged to bring your own snack.

- All branches of the Barry-Lawrence Regional Library will be closed on Monday, February 15, for President's Day.

- The new coloring group for grown-ups, Color Me Mellow, will have its first meeting on Thursday, February 18, at 6 p.m. Materials will be supplied, or you may bring your own.

- A reminder: if the Cassville Schools are closed for inclement weather, programs scheduled at the Cassville Branch Library on those days will be cancelled.

Eagle Rock Library upcoming events

- On Saturday, February 13, at 10 a.m., the Eagle Rock Lego Club will be meeting at the Eagle Rock Community Center. All are welcome to attend. For more information, contact Kara at (417) 846-3059.
- On Thursday, February 18, there will be a new adult coloring time. Join them from 2 p.m. to 3 p.m. for a stress relief through coloring. All supplies and coloring sheets will be provided. For more information, contact the library at (417) 271-3186.

Exeter's students of the second quarter

Exeter's students of the second quarter are pictured above. The selected students are, from left to right: Ibhet Alcaraz, 7th grade; Lexee Johnson, 10th grade; Jarrett Brattin, 9th grade; Austin Tripp, 12th grade; Lanna Burnette, 11th grade; and Cameron Weston, 8th grade.

Southwest Ag. Adult Education class

The Southwest School Agriculture Department will be holding an Adult Education class on February 23 at 6 p.m. over canvas painting. Glaze Craze will be bringing blank canvas

prints for community members to create their own pinterest-inspired painting. The price will be \$25 each.

Contact Mrs. Brown at (417) 826-5164 to register.

Auction — FAMILY OWNED —

3rd Generation in Auction Business
Specializing in All Types of Auctions!

Brad Holder
(417) 689-5582

Jeff Holder
(417) 342-3218

AUCTIONS OF ALL TYPES

McKnight Auction Co. LLC • Verona, Mo.
Ralph McKnight (417) 498-6662
www.mcknightauctionco.com

WHEATON LIVESTOCK AUCTION

★ **FOR SALE** ★
★ **or LEASE** ★

For info. call:
Bill Younger - 417-847-7143

Say "Thank You" to our advertisers—
They make this publication possible.

Green Forest, AR

NORTH ARKANSAS LIVESTOCK AUCTION

"Community Owned and Operated"

SALE EVERY WEDNESDAY

(870) 438-6915

Kirk Powell (870) 654-2205
Ron Wallace (870) 654-6369

BARRY COUNTY

REGIONAL STOCKYARDS

Sale Every Saturday - EXETER, MO

Main Office • 417-835-3000
Junior Galyen • 417-846-7373
Bob Sorensen • 417-847-7622
Rob Sorensen • 417-846-3733

SATURDAY, FEB. 13th - 11 AM

Field Representatives:

Rusty Stone - Auctioneer 417-847-7237

Dayne Galyen 417-846-7775
Kevin Ruddick 479-790-9272
Jeff Sorensen 417-342-9667

Livestock Auction

Selling: Cattle, Sheep, Goats & Hogs

FIND IT
in the newspaper

Tree's a crowd.

Trees growing too close to power lines are potential hazards and can cause power outages. Careful planning and selection of trees before planting provides a well-balanced landscape and reduces the need for right-of-way maintenance.

Give your electric cooperative a call with any questions you may have about which trees are right for your yard.

Barry Electric Cooperative

4015 Main St. • Cassville, MO 65625-1624 • (417) 847-2131 • barryelectric.com

Cassville Intermediate's January Character Kids

EPPERLY ELECTRIC MOTOR SALES & SERVICE

417-652-7842
3834 State Hwy HH, Purdy, MO

*** Rewinding * Repairing
* Single Phase * 3 Phase
Starters & Alternators**

27tfc

Cassville Intermediate named their January Character Award winners. For January, students focused on responsibility. The fourth grade winners are pictured above, from left to right. Front row: Hali Bates, Zoie Coupland, Myia Rivera and Lacy Norris. Back row: Dakota Bowen, Andrew Gray, Dustin Barnes and Joseph Reuter. Not pictured: Danny Roper and Eli Coolidge.

Cassville Intermediate named their January Character Award winners. For January, students focused on responsibility. The fourth grade winners are pictured above, from left to right. Front row: Hali Bates, Zoie Coupland, Myia Rivera and Lacy Norris. Back row: Dakota Bowen, Andrew Gray, Dustin Barnes and Joseph Reuter. Not pictured: Danny Roper and Eli Coolidge.

SHEM'S ROOFING & CONSTRUCTION

"We're on top of it!" • **FREE Estimates • Insurance Claims**
**Tear-off • Shingles • Metal • Flat
Decra • Torchdown or Rubber
Siding • Decks • Repairs & More**
LOCAL FOR OVER 25 YEARS

Shem Larson
Cell: **870-654-2392** • Shell Knob: **417-858-2590**
NOW DOING 5" TO 6" SEAMLESS GUTTERING

9tfc

Shop Locally
Keep our
Hometown
Strong

Cassville Intermediate named their January Character Award winners. For January, students focused on responsibility. The fifth grade winners are pictured above, from left to right. Front row: Kenli Stone, Sadie Kraft, Treva Samuel, Ella Reuter and Kyrstin Lanier. Back row: Dixon Reid, Newt Howe, Seth Williams, Riley Ruark, Ivan Perez, Tyra Campbell and Dorene Garner.

A-One PUMP SERVICE

835-2008
Exeter, Mo

STA-Rite J-Class
Over 35 Years Experience
Plumbing Supplies
Well Drilling Available
Concrete Well Houses

Licensed and Insured
Service All Makes
846-6022 or 847-2591

BBB
Start With Trust

evn

D&D Discount Grocery

301 S. Hickory, Monett, Mo
417-236-0324
M-F 9-6 • Sat. 9-5
We gladly accept: EBT, Debit, Credit
Owners, Troy & Stacy

46tfc

**11367 Hwy. 76, Exeter, MO
(417) 835-3835
Hours: 8-5 M-F**

Vollenweider Metal Works

Mark Vollenweider

- ✓ Welding & Metal Fabrication
- ✓ Aluminum Welding
- ✓ Tube Bending
- ✓ Hyd. Hoses
- ✓ AIRGAS Dealer
- ✓ PRESS BRAKE
- ✓ SHEAR

2nd-4th wk. Replacement Dealer & Distributor

**NOW OFFERING
METAL
SALES**
*by the foot
to the public!*

**Scorpion
Spray On
Bedliner**

DOTY TRASH SERVICE

is a locally owned & operated company based out of Aurora, MO that is now servicing your area.
"A SATISFIED CUSTOMER IS A LIFELONG CUSTOMER"
"We take great pride in our exceptional customer service that we offer, without adding all of those unwanted fuel surcharges, administrative fees, and landfill fees."
Residential - Commercial - Industrial

Proud Member of the Aurora, Mt. Vernon & Shell Knob Chamber of Commerce.

OFFICE 417-678-1350
**Locally Owned/Operated
JIM DOTY, owner**

41tfc

Create a dream lawn and the time to enjoy it.

Aerators. Leaf blowers. Dethatchers. Breeze through lawn care and gardening projects with professional-quality tools and expert advice.

**Just Ask
RENTAL**

Journagan True Value
1200 E. Church Street
Aurora MO 888-817-7368

**BEHIND EVERY PROJECT IS A
True Value.**
©2015 True Value® Company. All rights reserved.

#2

Wilson's TOWING and Recovery

Family owned since 1945
24 Hr. Service
•Lockouts •Tire Change •Jump Start

**Exceptional Congenial Service
Recreational Vehicles Capable**
All major credit cards accepted
AAA Contractor
Serving Barry County

417-826-5415 800-448-4844
406 Main St., Washburn, MO

51-tfc c

Barry County Health Department January Food Service Report

The Health Department divides food service code violations into two categories: Priority and Core items.

Priority items are more likely than other violations to contribute to food contamination, or illness and/or injury.

Core items, although important to the overall hygiene of the establishment, do not necessarily present an immediate threat to food contamination or illness and/or injury.

A report for each establishment that is inspected shows the number of priority items, along with a short statement as to the nature of the violations. The report also shows the number of core items, but doesn't list the nature of those violations.

*Corrected on spot

• L&L Stop & Shop Exeter

Routine 1/4/16:
Priority items: 0.
Core items: 0.

• J & S Floral Exeter

Routine 1/4/16:
Priority items: 0.
Core items: 0.

• C&C Country Store Exeter

Routine 1/4/16:
Priority items: 5

1. An uncovered employee beverage was on the prep counter in the kitchen.*

2. Gravy was held at 127°F in a crock pot (must be at least 140°F). Cheese was held at 52°F and potato salad at 47°F in the top of

the deli case; and cheese was held at 57°F in the bottom compartment of the deli case (must be 41°F or below).

3. The green beans in the refrigerator were not labeled with discard date.*

4. Four packages of ground chuck with a discard date of 12/29/15 were not discarded.*

5. Shelving in the grocery display is soiled from dust accumulation.

Core items: 0.

Follow-Up 1/11/16:

All priority violations from the 1/4/16 inspection were corrected.

• Subway (inside Walmart) Monett

Routine 1/4/16:
Priority items: 0.
Core items: 0.

• Sam's Kitchen (Mobile) Monett

Pre-Opening 1/5/16:
Permit issued.

• Subway Monett

Routine 1/6/16:
Priority items: 3

1. No one was Servsafe certified on duty.

2. Six black bowls had deep cut grooves and flaking plastic.

3. Four containers with food debris on them were put away as clean.*

Core items: 2.*

• Vito's Italian Restaurant Monett

Routine 1/6/16:
Priority items: 6

1. No one was Servsafe certified on duty.

2. An uncovered employ-

ee beverage was in the food prep area.*

3. The sanitizer was not at the proper strength.*

4. Numerous potentially hazardous foods were not labeled with the discard date.

5. The can opener blade had bacteria growth and dried food on it. The ice machine had bacteria growth inside. The ice scoop was not stored on a sanitary surface. The soda fountain nozzles had bacteria growth from not being cleaned. Soiled utensils were in the utensil drawer.

6. Red sauce was held at 122°F (must be held at 140°F or above). Raw shrimp, crab meat and other potentially hazardous foods were held at 51°F (must be held at 41°F or below).*

Core items: 7.

Follow-Up 1/13/16:

Priority items: 1

1. No one was Servsafe certified on duty.

Core items: 0.

• VFW # 4207 Monett

Routine 1/6/16:
Priority items: 2

1. No one was Servsafe certified on duty.

2. Red baskets that popcorn is served in were not washed, rinsed and sanitized after each use.*

Core items: 2.

• Kwik T's Cassville

Routine 1/12/16:
Priority items: 4

1. No one was Servsafe certified on duty.

2. An uncovered em-

ployee beverage was in the kitchen.*

3. Four breakfast sandwiches with a discard date of 1/11/16 and a container of sausages with a discard date of 1/8/16 were not discarded.*

4. Dishes and food contact surfaces were not sanitized after cleaning.*

Core items: 3.

• Dollar General # 3945 Cassville

1/12/16:

Approved for re-opening after flood damage.

• Garcia's Mexican Restaurant Cassville

Routine 1/12/16:
Priority items: 3

1. No one was Servsafe certified on duty.

2. Four plastic food containers were heat damaged and no longer smooth and cleanable.*

3. Cooked beef and cooked chicken were held without time or temperature controls. Both were on the prep table at 70°F.*

Core items: 1.*

• The Family Room Monett

Follow-Up 1/13/16:

Priority items: 5*

1. An employee preparing food was touching buns, sandwich toppings and bread with their bare hands.*

2. Raw chicken was stored above onions.*

3. The cooler and ice bucket were soiled. Two microwaves were heavily soiled.*

4. The tile on the counter in the server area was in disrepair and is no longer smooth and easily cleanable.

5. There were two unlabeled spray bottles of sanitizer.*

Core items: 4.

• Rowdy Beaver Cassville

Routine 1/13/16:
Priority items: 7

1. No one was Servsafe certified on duty.

2. An open canned beverage was on kitchen preparation table.*

3. A container of sanitizer was stored on top of the refrigerator.*

4. Cheese and cut lettuce were not held at 41°F or below.*

5. Partially cooked fries were held at 81°F and baked potatoes were held at 87°F.*

6. Cooked pasta, bagged vegetables, meats and other potentially hazardous foods were not labeled with discard dates.

7. Containers that frill picks and seasonings were stored in were heavily soiled. Containers and lids stor-

ing breeding were heavily soiled.*

Core items: 7.

Follow-up 1/18/16:

Priority item from the 1/13/16 was corrected.

Follow up 1/28/16:

Priority items:

No one was ServSafe certified on duty.

Core items: 0.

• Walmart # 4832 Seligman

Routine 1/14/16:

Priority items: 3*

1. Raw beef was stored above ready-to-eat deli ham and ham steaks.*

2. There was no hand washing sink in the produce preparation area. (The existing sink was changed into an eye washing sink).*

3. Chemicals, such as printer ink and air freshener, were stored above foods.*

Core items: 0.

• White Oak Station # 18 Seligman

Routine 1/14/16:

Priority items: 2*

1. Cauliflower in the walk-in cooler had begun to

See HEALTH on 10B

Mount Olive Baptist Church

2½ miles East of Cassville FR 2180
Pastor Kevin Hilton

Sunday School 10:00 am
Sunday Morning Worship 11:00 am
Sunday Evening Worship 6:30 pm
Wednesday Evening Bible Study 7:00 pm
Sunday Morning Radio Program KKBL 95.9 FM 7:45 am

MtOliveBaptistCassville.com

23tfc

Up To \$3,750 * Instantly

WHY WAIT? No Appointment Necessary!

Rapid Tax

First 100 customers will be entered in a drawing for a laptop!

First 100 customers will be entered in a drawing for a laptop!

Free Gifts for all of our Customers!

Across from Cassville Walmart - 1014 Old Exeter Road, Cassville, Missouri

417-846-0055

or toll free 866-846-0055

Enter the drawing for a

55" Flat Screen TV

Drawing to be held on April 15, 2016

Walk in with W-2's walk out with up to \$3,750 today!

Special discount for teachers

"After doing my taxes on-line, I returned to Rapid Tax for their experience and no up-front cost AND they got me a larger refund!"

•Guaranteed Lowest Price

•We Match All Competitors

New customers bring in your W-2s

and receive

\$50⁰⁰

Off Your 2015 Tax Preparation

Plus receive a Free Gift

(only one coupon per tax return)

Present Coupon For Discount at:

RAPID TAX

417-846-0055 or Toll Free 1-866-846-0055

Fax:

417-847-1000

IRS e-file Authorized Provider

FREE e-filing, **FREE** state e-filing, any state - all states! No appointment needed. 1st money loan center banks Tax Refund Advances. Ask about our **Lightning Fast Drop-off Service**. Leave your W-2's and have your taxes ready when you return.

HEALTH from 9B

rot.*

2. Discard times for fried foods were not documented.*

Core items: 2.

• **Dollar General # 15781 Rocky Comfort**

Routine 1/14/16:

Priority items: 0.

Core items: 1.

• **Wheaton School Wheaton**

Routine 1/14/16:

Priority items: 0.

Core items: 0.

• **Wheaton Asian Market Wheaton**

Routine 1/14/16:

Priority items: 0.

Core items: 2.

• **Trojan PQ Mart Washburn**

Routine 1/18/16:

Priority items: 0.

Core items: 2.

• **Ramey # 26 Purdy**

Routine 1/26/16:

Priority items: 8

1. No one was Servsafe certified on duty.*

2. Raw ground meats were stored above whole raw meats (must be stored according to minimum in-

ternal cooking temperature requirement).

3. Brisket was not labeled with a seven-day discard date. Ribs and chicken were given more than seven days for a discard date.*

4. Numerous food items dated 1/25/16 were not discarded on the discard date.*

5. Hamburgers, ribs and chicken, held by time as a public health control, do not have a documented discard time.*

6. The meat grinder was only cleaned every other day.*

7. Shelving for bread and marshmallows was soiled.

8. A chemical spray bottle was labeled as sanitizer on one side and oven cleaner on the other.*

Core items: 3.

Follow-Up 1/28/16

Priority items: 2

1. No one was Servsafe certified on duty.

2. Bread shelves were soiled.

Core items: 0.

Local authors donate book sales to Shell Knob Library

Six local authors were at the Shell Knob Library signing and selling their books on Saturday, January 16, for a good cause. Proceeds from all sales were donated to the Shell Knob Public Library Building Fund. There was a good selection of genre among the books.

“God - Country - Life” is a book of poems inspired by God in the life of author Richard Meyer. “My emphasis has always been about God, country, family and trying to make wherever we are a better place when we leave it than when we came there,” Meyer said.

“A Recollection Collection” by Jim Wulz is an assortment of homemade toys; games of long ago, some favorite foods of those years, and a few old home remedies, preserving a niche in time that is full of memories for many.

Jackie Witherspoon wrote a novel, “The Survivors’ Walk,” based on her personal experience of surviving cancer. “When five women share a chemo treatment room, they learn they have more in common than a disease.”

Another book of poetry, “Journey On,” was written by Missy Wolf. She gives all the credit to God for her inspiration. She believes God can speak to us in many different ways and hopes that readers will hear His voice in her poems.

“All I ever wanted was to be normal, from chains of addictions to the joys of freedom” is Jo Twidwell’s testimony. “I was addicted to alcohol and sex, living with my abusive boyfriend, depressed and suicidal, but Jesus heard my cry for help, and He

changed my life.”

Following the success of “The History of Fishing Table Rock Lake,” Tom Koob presented his second full-length book, “Buried By Table Rock Lake.” He tells the tales, anecdotes and facts about everything covered by the lake.

Meyer, Wulz, Witherspoon, Twidwell and Koob are Shell Knob residents. Wolf from Jenkins.

Offering each book for \$10, they donated \$170 to the Shell Knob Library Building Fund.

These authors will be at the next Book Signing event at the Central Crossing Senior Center in Shell Knob on March 12 from 12 p.m. to 4 p.m. at the Senior Center’s Spring Open House.

CONCRETE

All Types ~ Basement Walls
Foundations ~ Retaining Walls
Flat Work ~ Slabs
Garage Floors
Custom Storm Shelters

tfc

Insured Call for Estimates
Karlton Burbridge 417-858-0334
417-342-0947

Here's My CARD

WE PRINT ALL KINDS OF
PROFESSIONAL BUSINESS
CARDS AND JOB FORMS

FRIENDLY, FAST, AND
AFFORDABLE!

Litho Printers
Cassville • 847-3155

Farmers Mutual Insurance Company
of Nodaway County

Ron Beaver
Michelle Matzenbacher

Homes - Farms - Commercial - Auto - Mobile Homes

417-271-3528

13tfc

RABBIT MEAT FOR SALE

by order/appointment only
Conveniently located in the
Aurora & Jenkins area.

We sell live rabbits too!
Rabbit Manure For A Fee.
Keeping prices low for everyone to enjoy!
Burval Farms: (417) 574-6159

cvn

Scott's Taxidermy

Birds Fish Gameheads & Mammals
Bases

TAXIDERM

Professional Quality Guaranteed

(417) 835-2053
Rt. 1 Box 1155 • Exeter, MO 65647

tfc

Easy Open

GARAGE DOOR & OPENER

SALES * SERVICE * INSTALLATION

✓ Custom Jobs ✓ Broken Springs
✓ Carriage House Doors

Serving the
Barry/Lawrence Counties
and surrounding areas

(417) 442-7942
In Bus. 15 Years

47tfc

Bob's Construction

417-669-0379

* Metal Roofing/Buildings
* Decks
* Add Ons
* Remodels
* New Homes

Now Accepting Credit Cards
*Free Estimates *28 yrs experience

18tfc

GARCIA'S

MEXICAN RESTAURANT

1306 Old Exeter Road, Cassville, MO • 417-847-2200

Saturday "KIDS SPECIAL"

All kids meals - Only \$2⁹⁹

All kids drinks - Only 99¢

18tfc

TALON MEDIA GROUP

RADIO THAT COVERS AGRICULTURE AND YOUR
HOME TOWN AS WELL AS PROVIDING YOU WITH
LOCAL AREA AND BRANSON DISCOUNTS

TUNE IN TO OUR STATIONS & CHECK US OUT ON OUR WEBSITE

800-928-5253 235-6041 678-0416

www.radiotalon.com

KRMO AM 990 • KKBL 95.9 FM • KSWM AM 940 • KQMO 97.7 FM

12tfc

CORINTH BAPTIST CHURCH

Pastor, Donnie Spears - 417-236-2145

Where It's All About Jesus.

Therefore, if anyone is in Christ, he is a new creation; old things have passed away; behold, all things have become new. 2 Corinthians 5:17

Are you ready for a new start in Christ, It's your move!

Services:
Sunday School: 9:45 am • Morning Service 10:45 am • Evening Service 6:00 pm
Wednesday Evening: 6:30 pm

11453 St. Hwy. AA, Cassville, MO 417-847-4165

tfc

Barry Electric schedules annual district meetings

Marvin Phipps, Secretary for the Barry Electric Cooperative announced the schedule for the annual district membership meetings. District No. 1 members will meet at the Washburn Fire Department, Washburn on February 15, 2016, District No. 2 members' meeting will be held at the Barry Electric Office, 4015 Main Street, Cassville, on February 18, 2016; and the meeting for District

No. 3 will be held at the Clio Community Building located on Highway 39 east of Cassville on February 16, 2016. All meetings start at 7:00 p.m.

The purpose of the district meeting is to nominate for the director to represent members from the district on the cooperative board of directors. The two candidates receiving the highest vote from each district nomination meeting

will be placed on the ballot for election of one director from each district at the cooperative's annual membership meeting. The sixty-ninth annual meeting will be held on April 14, 2016, at the First Baptist Church Family Life Center, 5th and West Street in Cassville at 1:00 p.m.

Directors with expiring terms are David Dalton, from District Number 1; Marvin Phipps, District

Number 2; and Ray Manley, from District Number 3.

The Cooperative's officers are Dr. David Cupps, president; John Marney, vice-president; and Marvin Phipps, secretary-treasurer. Also serving on the cooperative board of directors, in addition to Dalton and Manley, are Lewis Royer, Richard Asbill and Marlee Edie.

Community Lutheran donates lice kits to schools

The Community Lutheran Church, located on Hwy. 86 in Eagle Rock, is finishing up a project working with All Faith Methodist Church.

Every year, there is a need for lice treatments in the public school systems. The school nurse uses a product called LICE MD, when there is a child with lice.

Thrivent Financial provided seed money to start a fund to purchase lice kits for the schools. Community members and friends have helped raise money for this worthwhile cause which will help our children.

Cassville Primary's Most Improved Attendance for December

Cassville Primary named the winners of their most improved attendance awards for the month of December. The winning classes were: Mrs. Hoffman's kindergarten class, Ms. Burrell's first grade class and Mrs. Gieseke's second grade class.

Grace Baptist Church
Hwy. 248, FR 2150, west 1/2 mile, Cassville, Mo
Pastor Wyatt Clevenger

Sun. School 9:30 am
Sun. Morning Worship 10:45 am
Sun. Evening Worship 6:00 pm
Wed. Even Bible Study 6:30 pm

Sound Teaching
Great Fellowship
Joyful Worship

"I was glad when they said unto me, let us go into the house of the Lord."
Psalm 122:1

Monett Overhead Door
236-3569

Wilbur Graybill

CHAMBERLAIN **LiftMaster** PROFESSIONAL
SAFE-WAY GARAGE DOORS
15tfc

MERCURY Ford
"Nobody Beats Our Deal"

JIMMY MICHEL MOTORS
555 South Elliott • Aurora, MO 65605

Bus: (417) 678-5001
Springfield Direct Line: (417) 831-0238
E-Mail: tmiller@jimnymichel.com

Terry Miller
evn

Naturally Fed. Naturally Crafted. Naturally Good.
FAMILY-CRAFTED ARTISAN CHEESES

EDGEWOOD CREAMERY™

5888 Farm Road 1090 - Purdy, MO - (417) 442-3010

SANDERS
3rd Generation General Contractor

**Concrete ▲ Asphalt ▲ Homes
Metal Buildings ▲ Additions**
417-271-4606
Licensed-Bonded-Insured www.callsanders.com
tfc

Project list getting out of control?

We Can Help!

CALL CASSVILLE HANDYMAN!
(417) 229-7802

Call us for:

- Heating and Air
- Electrical
- Plumbing
- Gutter Cleaning
- Any Household Repair!!

cassvillehandyman@gmail.com www.cassvillehandyman.com
17-20c

ACCEPTING BIDS

The Cassville Fire protection District Board will be accepting bids until 6:30 pm on February 16, 2016, at the District Office, for the 2016 season.

Bid specifications will be available CFPD Station 1 located at 393 Sale Barn Road, Cassville, MO. Office is normally open Monday, Tuesday and Thursday, 9 AM to 4 PM. Bid specifications will also be posted near the west office door of the fire station if no one is available.

Bids can be mailed to CFPD, PO Box 798, Cassville, MO 65625 and must be received on or before February 16, 2016 and should be marked "2016 Mowing bid". All bids will be opened during regular session meeting and the successful bidder determined.

The Board reserves the right to accept or reject any and all bids.
17&18c

WHITETAIL PROPERTIES REAL ESTATE
HUNTING | RANCH | FARM

MISSOURI LAND IS IN DEMAND
WE ARE ACTIVELY PURSUING HUNTING & FARMLAND LISTINGS IN YOUR AREA.

Jared Mayberry (417) 229-1897
Agent, Land Specialist

WHITETAILPROPERTIES.COM

Whitetail Properties Real Estate, LLC. DBA Whitetail Properties | In the State of Nebraska DBA Whitetail Trophy Properties Real Estate LLC. | Dan Perez, Broker - Licensed in IL, IA, KS, KY, MO, NE & OK | Jeff Evans, Broker - Licensed in AR, GA, IL, MN & TN | Wes McConnell, Broker - Licensed in AL, IL, OH, SD & WI | John Boyken, Broker - Licensed in IN | Sybil Stewart, Broker - Licensed in MI & LA | Chris Wakefield, Broker - Licensed in TN | Joey Bellington, Broker - Licensed in TX

2013 NATIONAL BEST BROKERAGES
4tfc

Realize Your Perfect Smile!

Chances Are... We Take Your Insurance!

(417) 393-1466
4StatesDentalCare.com

FOUR STATES DENTAL CARE
34tfc

<div>RESIDENTIAL</div> <div><div>\$119,000</div></div> <div><div>\$84,900</div></div> <div><div>\$145,000</div></div> <div><div>\$260,000</div></div> <div><div>\$64,900</div></div> <div><div>\$42,000</div></div> <div><div>\$184,900</div></div> <div><div>\$119,900</div></div> <div><div>\$133,000</div></div> <div><div>RESIDENTIAL</div><div><div>\$54,900</div></div><div><div>\$125,000</div></div><div><div>\$229,900</div></div><div><div>\$109,900</div></div><div><div>\$49,900</div></div><div><div>\$125,000</div></div><div><div>\$78,000</div></div><div><div>\$149,900</div></div><div><div>\$119,000</div></div><div><div>RESIDENTIAL</div><div><div>\$59,900</div></div><div><div>\$125,000</div></div><div><div>\$29,900</div></div><div><div>\$385,000</div></div><div><div>\$89,900</div></div><div><div>\$59,900</div></div><div><div>\$64,900</div></div><div><div>\$188,500</div></div><div><div>\$119,900</div></div><div><div>RESIDENTIAL</div><div><div>\$239,000</div></div><div><div>\$59,900</div></div><div><div>\$185,000</div></div><div><div>\$70,000</div></div><div><div>\$395,000</div></div><div><div>\$149,900</div></div><div><div>\$97,900</div></div><div><div>\$119,900</div></div><div><div>\$145,000</div></div></div></div></div>
--

VACANT LAND / LOTS			
 <div>\$39,900</div>	 <div>\$55,000</div>	 <div>\$12,000</div>	 <div>\$9,000</div>
 <div>\$10,000</div>	 <div>\$39,900</div>	 <div>\$29,900</div>	 <div>\$53,000</div>
 <div>\$63,900</div>	 <div>\$19,900 ea. lot</div>	 <div>\$35,000</div>	 <div>\$99,900</div>
 <div>\$30,000</div>	 <div>\$180,000</div>	 <div>\$5,000</div>	 <div>\$59,900</div>

COMMERCIAL	
 <div>\$119,900</div>	 <div>\$54,900</div>
 <div>\$175,000</div>	 <div>\$49,900</div>
 <div>\$63,000</div>	

Four Seasons Real Estate

Jack Nickols
Broker
(Cell)
417-342-1506

Jean Nickols
(Cell)
417-880-5446

Larry Daniels
(Cell)
417-846-7306

Lea Hill
(Cell)
417-847-0156

Bill Hill
(Cell)
417-847-3241

Cindy Carr
(Cell)
417-847-7514

FARMS	
 <div>\$285,000</div>	 <div>\$150,000</div>
 <div>\$299,900</div>	 <div>\$144,000</div>
 <div>\$280,000</div>	

THE CLASSIFIEDS

BUY-SELL-FIND

AUTOS

2002 Silver VOLKSWAGEN BEETLE
Manual transmission.
158,000 miles, 30 MPG,
heat and air work great,
heated seats, CD player,
new tires. \$3200.
808-209-6520

FOR SALE

Red 2002 Ford Ranger.
Good tires. Good truck.
4x4 works. 160,000 miles
\$6,000 obo
417-342-8011 • 417-342-5942

BUYING

**Cars • Trucks • ATV's
Motorcycles • Tractors**
**417-342-1082
402-672-0392**

2002 CHRYSLER

Town & Country mini van.
1 owner. Good condition.
417-846-7777

FOR SALE

RANDY'S USED BOOKS
• buy/sell •
Best Selection in Town
417-622-0231 • 417-671-1142
15283 Farm Road 1040, Exeter

8:30...9:45...11a.m.

**Sunday Morning Worship
New Site Baptist Church**
1925 FR 1060. Aaron Weibel preaching.
(417)235-6135

- Small chest of drawers \$69
 - Basset China Hutch \$160
 - Maple top dinette set \$139
 - Oak dining set, double pedestal, 6 chairs \$359
 - Antique iron bedstead \$149
 - 4 good dinette chairs \$60
 - 7 ft. cabinet, 4 doors, neat \$90
- Two Sisters Flea Market
417-847-0660**

STORM SHELTERS FOR SALE

Reinforced concrete with warranty.
In-ground and above ground.
HARRIS EXCAVATION
home **442-7331**
cell **236-2255**

Garden Compost For Sale

RV Covers on Sale!

We have a 12x36x12 for only **\$1,895.00**
and a 18x36x12 for only **\$1,995.00**
Free delivery and installation on your pad.
Other sizes available and USA made.
Gantt Steel Buildings
417-847-3108
or 417-846-5319
Serving the Ozarks since 1995
Visa and Master Card accepted
Pray for our troops

FOR SALE

Kettleman char-broil infrared charcoal grill. Used once.
Bought at Lowe's, gave \$131.71. Will take \$50.00
417-847-3226

HEAVY DUTY

3 point hook up **wood splitter**
Good condition
417-846-7777

HAY FOR SALE 5X6

(417)846-5369

FOR SALE

GE front load washer.
Works good.
\$300
417-671-2849

FOR SALE

- West Coast infra red sauna \$1600
- Toyoset omni230 kerosene heater \$75
417-846-1638

- Log Splitter, heavy duty, new motor and tires **\$800**
- 2 Lazyboy recliners **\$500**

(417)846-1638

- Super nice treadmill. Like new condition. **\$350**
- Semi automatic .22 with mags & addl. ammo. **\$400**
417-342-6838

FOR SALE

Steel bowl cement mixer \$175
3500 Coleman Power mate generator \$300.
417-846-1638

WARM MORNING STOVE

65,000 BTU Propane heater, good condition.
417-826-5613

Excellent Used Sheet Metal

1,500 ft of 23 ft long sheets
\$18 a sheet
417-632-4629
417-592-6150

Buy, Sell and Trade Guns and Ammo

417-229-7274
mon.-fri. 10-5, sat. 10-2
206 Hwy C, Purdy
The Cupboard

Raise Chickens with our new Chicken Coop!

We have a 6x12 coop complete with nest boxes and pen for only \$75 per month with tax!
NO CREDIT CHECK AND NO SECURITY DEPOSIT!
Gantt Steel Buildings
417-847-3108
or 417-846-5319
Serving the Ozarks since 1995
Save money,
Missouri tax is less!
Pray for our troops.

All Storage Sheds Discounted!

We have a 10x12 lofted shed for only \$92.00 per month with tax and a 10x16 lofted shed for only \$110.00 per month with tax.
NO CREDIT CHECK AND NO SECURITY DEPOSIT!
Gantt Steel Buildings
417-847-3108
or 417-846-5319
Serving the Ozarks since 1995
Save money,
Missouri tax is less!
Pray for our troops

FOR SALE

30 lb RV propane tanks, some with propane \$25 to \$45. • 20 lb propane tank with heater \$35
417-826-1950

It's a

Mystery Bookstore!

Westerns, Sci-Fi, Romance PLUS more!!
107 Public Square, Berryville, AR
www.itsmystery.biz

Shop for your Valentine

at
Two Sisters Flea Market
Purses, wallets, jewelry, scarves, hats.
Candles, melts, incense by Eagle Rock Scents.
Gift Certificates Available
Hwy 112 next to El Mariachi Restaurant

Storage Sheds on Sale!

We have a 8x12 for only **\$64.00 per month** and a 10x12 for only **\$83.00 per month!**
Other sizes available
We will beat any competitor's price!
NO CREDIT CHECK & NO SECURITY DEPOSIT!
Visa and Master Card accepted
Save money,
Missouri tax is less!
Gantt Steel Buildings
417-847-3108
or 417-846-5319
Serving the Ozarks since 1995
Pray for our troops

Carports Protect your Car from the Weather!

We have a 12x21 for **\$695.00** and a 18x21 for only **\$795.00**
Free delivery and installation on your pad
Visa and Master Card accepted
Gantt Steel Buildings
417-847-3108
or 417-846-5319
Serving the Ozarks since 1995
Pray for our troops
Make the drive to Cassville and get a \$10.00 gas allowance

WANTED TO BUY

ATTENTION

Loggers & Land Owners

Exeter, Mo. mill purchasing Scragg/Mini Logs
Excellent prices paid!
6"-17" diameter
Tree length or call for cut length
We also accept standing timber
CALL TODAY 835-3644

Video Mart

Paying cash for DVDs and Games

GARAGE SALE

INSIDE MOVING SALE Feb 12 & 13, 7am-?

Furniture, Refrigerator, shop tools, yard tools, lots of misc.
102 Broadway, Exeter

The Barry County Advertiser

YOUR NUMBER ONE NEWS SOURCE!

Habitat for Humanity®

ReStore

201 S. MAIN ST. CASSVILLE

"Donate your gently used items to Habitat. We supply homes for the needy."

We appreciate your support in shopping and donation!

Pickup available

call for appointment

- household furniture
- household goods
- building supplies
- appliances
- toys

NO clothing, pianos or TV's

Thank you

417-846-0110

SITUATIONS WANTED

ALCOHOLICS ANONYMOUS

New Beginnings is now meeting at Mitchell's Plaza, Wednesday at 7:00 p.m. For more info, call 417-846-6305.

ALANON MEETINGS

every Thursday at 7:00 pm at Mitchell's Plaza, Hwy. 86 in Eagle Rock.

IF YOU are homebound or unable to get out to meetings but need help for the effects of living with alcoholism, become an Al-Anon or Alateen Lone Member. Contact Al-Anon Family Groups, 1600 Corporate Landing Parkway, Virginia Beach, VA 23454 or e-mail wso@al-anon.org.

THE TURNING Point AA group meets each Monday, west corner of Mitchell Plaza, Hwy. 86, Eagle Rock, 7:00pm.

IF SOMEONE in your family has a drinking problem, you can see what it is doing to them, but can you see what it is doing to you? The Cassville Al-Anon Family Group meets Thursday at 8 p.m. at the Cassville, First Methodist Church, Townsend Street entrance. Call (417)847-2068.

IT SHOULDN'T hurt to be a child. Child abuse hurts both the child and the parent. For help call 1-800-392-3738 toll free.

CLASSIFIED DEADLINE, Rates, and Policies:

Deadlines: Bordered (classified display), Monday, 5pm; \$5.60 per column inch. **Line ads:** must be pre-paid and are accepted until 12 noon Tuesday; 50¢ per word, 10 word minimum. Ads must be printed or typed. Check ad first appearance. Refunds only if Advertiser error. One week refund or correction will be provided; must occur within first week. **The Advertiser is not responsible for mistakes on handwritten ads;** reserves the right to hold ads until account balance is paid; reserves the right to classify ads when no classification is given. Our office is located 1 block north of the Post Office in Cassville. Ph: (417)847-4475; Add: PO Box 488, Cassville, MO 65625; E-mail: class@4bca.com.

Name

Address

City

Starting Date

Amt. Enclosed

Credit Card#

Phone

No. Words

Cash

Times Run

Check No.

Exp. Date

1	2	3	4	5	6
7	8	9	10 \$5.00	11 \$5.50	12 \$6.00
13 \$6.50	14 \$7.00	15 \$7.50	16 \$8.00	17 \$8.50	18 \$9.00
19 \$9.50	20 \$10.00	21 \$10.50	22 \$11.00	23 \$11.50	24 \$12.00
25 \$12.50	26 \$13.00	27 \$13.50	28 \$14.00	29 \$14.50	30 \$15.00
31 \$15.50	32 \$16.00	33 \$16.50	34 \$17.00	35 \$17.50	36 \$18.00

- ☐ Autos ☐ For Sale ☐ Wanted To Buy ☐ Garage Sale ☐ Situations Wanted ☐ For Rent
☐ Farm & Livestock ☐ Pets ☐ Services ☐ Real Estate ☐ Help Wanted ☐ Lost & Found
☐ Wanted ☐ Notice ☐ Thank You ☐ Free

Deadlines: Bordered - 5 p.m. Monday; Line Ads (pre-paid) - 12 noon Tuesday • Deadlines: Bordered - 5 p.m. Monday; Line Ads (pre-paid) - 12 noon Tuesday

Now taking orders for spring delivery.

Chick Days

Featuring

Pen Pals®

CHICKEN FEEDS

NOW TAKING ORDERS UNTIL MONDAY, MARCH 7 FOR LAYERS AND BROILERS

MINIMUM OF 5 CHICKS PER ORDER

WE ALSO CARRY SUPPLIES AND FEEDS

Pick-up date..... April 7th
Orders must be Prepaid

Holmes Farm Supply
Wheaton, MO 417-652-7463

e-mail: holmesf@windstream
www.holmesfarmsupply.com

ADM Alliance Nutrition™
Proven Performance from Innovative Nutrition™
www.admani.com • 866-666-7626

SITUATIONS
WANTED

Experienced Caregiver
Do you need help with meal preparation, housekeeping, shopping? Call after 5:00 (417)671-2298 references available

LOST YOUR LICENSE?

Too many points or other violations? We can take care of the paper work and get your license back!!
STATE SR22 FILINGS
See John at
STARCHMAN INS.
Cassville, MO (417)847-3554

FOR RENT

Quiet and Secluded
and only minutes from town. Located between Cassville and Roaring River, this 4 bedroom, 2 bath home has a front and back deck, carport and a beautiful wooded view. Appliances provided. 1 year lease required.
\$500 deposit
\$585 Monthly Rent
417-652-7166

House for Rent

3 bedrooms, 1 bath. In the Jenkins area. References required. No pets.
\$375.00/month.
\$200.00 deposit.
call 417-498-6662 or 417-254-1712

One Bdrm. Duplex

\$375 Mo.
\$375 Dep.
417-847-7237

FOR RENT
SMALL 2 BEDROOM HOUSE

outside of town
reference required
no pets
417-847-5423

Mobile Home Lots
RV Lots

Nice park - Close to town
(417)847-3238

BEAUTY SALON
SPACE

Cassville square. Available now. High traffic space. Start or grow your salon. Room for storage, two stations and retail products.
417-846-6455

HENBEST STORAGE

417-847-2400
Cheap rates
Several Sizes
Clean, Quiet Cassville Location

THE CLASSIFIEDS-
Where the Deals Are!

Brattins Tree Service L.L.C.

We will go out on a limb for you.
- The Tree Guys
Trimming • Removal • Stump Grinding
Owner Operated & Insured
Free Estimates
Now accepting major credit cards
417-846-3714

Beaver's U-Store-All

Mini and Boat Storage. Located at Hwy. 86/H. Golden, MO
7 SIZES: 10x12 up to 11x32
Security Cameras
Gate Open: 7am-10pm
Owner/Operator lives on-site
(417)271-3578

Available Now

3 bd 2 ba trailer \$375/mo
3 bd, 2 ba \$450/mo.
Appliances included. NO PETS.
Eagle Rock • 417-271-3540

APARTMENT FOR RENT

2 bdrm/1 ba, stove, fridge, sewer, trash pick up, water, laundry hook up, \$400/mo, \$300/dep
CASSVILLE • 417-858-0115

Available Now

2 bd 1 ba trailer \$325/mo
3 bd 2 ba trailer \$375/mo
Appliances included. NO PETS.
Eagle Rock • 417-271-3540

CASSVILLE

SO/MO Storage
All sizes, 24 hour access, fenced & security gate
(417)847-4500

FARM & LIVESTOCK

4x5 round bales
• baled 2013, \$12ea or \$9ea if you buy 20+
• baled 2014, \$18ea or \$15ea if you buy 20+
Hydraulic hay spike
for pick up \$250
417-846-6531

4X5 ROUND bales hay. \$19.00. 417-652-7275

HAY FOR SALE

Bermuda and crabgrass square bales. \$5/bale.
417-632-4629
417-592-6150

PETS

REGISTERED YORKIE
puppies. Average size. Great quality. Happy and healthy. \$450. 417-847-3432.

Tiny Teacup Yorkie

8 weeks old.
Registered male.
\$600
417-847-3432

SERVICES

ELKHORN CONSTRUCTION, LLC
Steve Pendergraft (417)846-7906
Roofs, deck, remodels, framework to complete finishes from the smallest project to the largest.

STANLEY CONSTRUCTION

COMMERCIAL & RESIDENTIAL
RED IRON BUILDINGS
Leslie Stanley Home: 417-662-3320
Email: lesst138@centurytel.net

Extra Mile Siding Co.

• ALL types of exterior siding
• Full line of replacement & new construction windows
• Decorative stone
• Log cabin siding
• Overhangs & decks
Lifetime, transferable material warranties.
7 year labor warranty.
Metal Roofs
417-342-1208

SUPER C
SANDBLASTING AND
PRESSURE WASHING

Credit Cards Accepted
(417)847-7756

Mobile Power Wash
Heated High Pressure
Houses & Decks
Height no problem
Boats • Docks • Parking lots • Heavy equipment
Eagle Rock Construction
417-271-3333
cell 417-847-7006

Triple H
Home Repair LLC

Contact Scotty
417-342-9863

CHECK IT OUT!!

"All Types" Homeowners Insurance, Call John @
STARCHMAN INSURANCE
(417)847-3554

TreeTech

Tree Service & Logging
trimming, topping and removal
20 years experience
Free estimates, licensed and insured.
call Ricky 417-846-5249

OZARKS TREE SERVICE

Tree trimming & removing
Free estimates/insured
417-665-9736
don't pay too much for your tree service

BACKHOE • DOZER
GRAVEL • SEPTICS
NEW CUSTOM HOMES

Eagle Rock Construction
417-271-3333

WOLF PACK
SEPTIC SERVICE

(formerly Tillman's Septic)
Call: 847-7326
OWNERS
Aubrey Wolf Denny Wolf
417-847-5502 417-574-6558

GUNSMITH

SALES . CLEANING . REPAIR
Golden, MO
Mon - Fri 9:00 to 2:00
(417) 737-9433

HAPPY VALENTINE'S DAY

UPCOMING
ESTATE AUCTION
Saturday, Feb. 13, 10 a.m.
3bed/2 1/4 ba home, 2 car garage, 40'x60' shop, 10 ac m/l
Purdy, MO
See Auction Section for more details or www.stumpffauction.com
417-847-2507

Beyond Clean

House cleaning & detailing services. Home, office, boats, autos, etc.
Darlene 858-0676

Fine Edge
Sharpening Services

Scissor • Knife
• Clipper Blade & more
email: shieldsj1@outlook.com
cell: 417-665-6905

Wanted:
YARDS TO MOW

Recently retired Cassville resident
Free estimates
Reasonable Dependable
call 417-342-6893

Randy Miles

Mobile Home
Moving & Set-Up
Local or Long Distance
CALL: (417)662-3865

HESTON AUTO DETAIL

Professional Auto Detailing
Full details starting at \$75
call for estimate
417-342-8641
hestonautodetail@gmail.com

YOUNG'S
HOME IMPROVEMENTS

Metal Roofing, Vinyl Siding, Soffit's, & Replacement Windows
Call: (417)847-5464

SINCLAIR MOBILE
HOME TRANSPORT

(417)652-3505
Experienced • Licensed • Insured

REAL ESTATE

Home & Land For Sale
48 acres, 2400 sf home, secluded, 2 year round springs, heavily wooded. • \$275,000
(417)846-1638

4 sale by owner
No money down
Financing available

Newly remodeled, beautiful 4 bedroom 2 full bath. Large Yard located in nice neighborhood.
Cassville Schools.
call 417-846-0324

PUBLISHER'S NOTICE: All real estate advertised herein is subject to the Federal Fair Housing Act, which makes it illegal to advertise any preference, limitation, or discrimination because of race, color, religion, sex, handicap, familial status, or national origin, or intention to make any such preference, limitation, or discrimination. We will not knowingly accept any advertising for real estate which is in violation of the law. All persons are hereby informed that all dwellings advertised are available on an equal opportunity basis.

MOVE-IN READY!

Single family home with full basement.
4 bed, 2 bath. One owner, built in 2004. Large lot, new carpet in 2014. Preapproved buyers only.
\$115,000
417-671-1834

For Sale by Owner

Seligman 3 bed/2 bath on 15 acres m/l. Barn and garage with shed.
\$130,000 after 2pm call
479-633-2000

For sale by Owner

2 bed 1 bath, newly remodeled. \$57,000 obo. 100% financing possible
Aurora • 417-207-0585

OPEN HOUSE

Newly remodeled
2 bed, 1 bath
\$57,000 obo
100% Financing Possible
1012 S. Park, Aurora
Saturday, February 13th
1:00 - 4:00 p.m.
417-207-0585

HELP WANTED

DRIVERS: HOME WEEKLY! PAID
Health Ins, Vacation, Holidays & More. Truck w/ Fridge & Microwave. CDL-A w/2yrs recent experience. Standard Transportation Services 1-888-992-4038 ext 120

SPORTS WORLD is now accepting applications/resumes for an in-house graphic designer. One year Adobe illustrator or Corel draw experience required. Please inquire or send resume to: Sports@Leru.net. No phone calls please.

GEORGE'S

Immediate openings for General production positions. Both day and night shifts. Day shift starts at \$10.10 and night shift is \$.50 more. Applicants with 1 year of verifiable poultry processing experience will start at the 1 year pay rate. Must be able to provide verifiable references, pass a post offer drug screen and physical.
Apply in person.
George's Processing is an equal opportunity employer.

-- THE CITY OF WASHBURN --

Utility Assistant needed. Heavy lifting required.
Starting pay \$9.00/hr. If you have a Water or Waste water Certification, salary will be commiserate.
Background checks are mandatory. Apply within City Hall.

CASSVILLE
HEALTHCARE & REHAB

A Skilled Nursing Facility- is now accepting applications for
CNA's for all shifts • LPN's • CMT's
offering \$1500 sign-on bonus for full-time LPN
•NEW PAY SCALE! BENEFITS & VACATION!
Apply in person:
1300 County Farm Rd. Cassville, MO 65625
or call 417-847-3386 for more information
Cassville Healthcare & Rehab is an equal opportunity employer.

CDL DRIVER/BUYER
Be home on weekends!

Seeking full time CDL driver to operate company trucks evenings/nights on designated interstate and regional routes. Start working on Monday evening and finish your work week early Friday morning. Longest time out is 11 hours.
This position is physical and requires working under adverse weather conditions. Must also have good people skills as well as basic math skills. This position requires the purchasing and humane handling of small animals. Must be able to lift/move 250 lbs on a consistent basis.
Safe and timely delivery of animals is essential.
Apply in person at 205 N. Arkansas Street in Rogers; mail resume to Dept D, 219 N. Arkansas Street, Rogers, AR 72756, or email resume to HR@pel-freez.com. EOE

BRIGHTON
RIDGE

ATTENTION
Brighton Ridge of Eureka Springs is seeking qualified individuals to fill the positions of:
RN
LPN
Dietary Aides
Brighton Ridge offers a newly remodeled living and working environment located in the beautiful city of Eureka Springs, Ark.
Brighton Ridge offers a competitive wage scale, full health insurance, 401K plans, and vacation benefits.
Please inquire at the Business Office or send resumes to Jayme Creek.
icreek@victoriahealthcare.net
Fax: 479-253-5325
235 Huntsville Road
Eureka Springs, AR 72632
479-253-7038

CITY OF WHEATON is accepting applications for a full-time night shift Police Officer. Must be post certified. Background check, drug test required. Applications available at City Hall or Wheaton Police department. EOE.

TRUCK LEASE PURCHASE,
1 yr. CDL,A exp., no money down, same day mileage pay. 2, 3 or 6 day runs.
www.trailliner.com
800-769-3993

EXETER R-VI
School District

is accepting applications for a
PARAPROFESSIONAL
POSITION
with Missouri Paraprofessional Certification and/or a minimum requirement of 60 hours.
Benefits include retirement, health insurance, and personal and sick leave.
Qualified applicants may pick up an application in the Superintendent's Office weekdays, 7:30am-3:00pm. Please call 417-835-2922 with any questions.

For the best local news
and eye-catchings ads.
You need the...
Barry County Advertiser

HELP WANTED

NEEDED-WELDERS

for local work and laborers willing to travel. Boat dock manufacturing and installation helpful.
Call for details
417-858-8814

JOB

ANNOUNCEMENT TEMPORARY BUS AIDE

**(Deadline to Apply: Monday, February 15, 2016; 4 pm)
CASSVILLE HEAD START**

OACAC is seeking qualified candidates for a Temporary Bus Aide position. Duties include riding the bus, supervising and ensuring the safety of preschool passengers, greeting parents, and assisting the driver as needed. \$22.64 per route; one (1) route daily. \$7.76 for extra duties and training.
EOE

Requirements:

Ability to communicate effectively with adults and children.

Applicants may apply online at www.oac.ac. Applicants may also apply in person or mail application to 215 S. Barnes, Springfield, MO 65802. Application and resume required or application will not be considered.

**OZARKS AREA
COMMUNITY ACTION
CORPORATION**

BROKERS WITH AUTHORITY

to pull our loads, 2, 3 or 6 day runs, solo or team, mileage or percentage pay, same day pay.

**www.trailiner.com
800-769-3993**

Purdy R-II**School District**

is now accepting applications for the position of
BUS ROUTE DRIVERS
Insurance & retirement may be available.

Please contact Rod Tucker at the Transportation office (417) 442-7856 for questions or to obtain an application.

Purdy R-II Schools is an Equal Opportunity Employer

J&M Pallet Co LLC

is looking for a full time

LOCAL**CDL DRIVER**

Must have a clean MVR please call
417-847-6732

Pallet Lumber and Hardwood Lumber

in Exeter are now accepting applications for

MACHINE OPERATORS & GENERAL LABORERS

Please apply in person M-F from 7:30 am to 3:30 pm in our office at 9193 State Highway 76 Exeter, MO. Benefits after 90 days and paid vacation after one year. Please no phone calls!

GEORGE'S

Hatchery drivers needed (local)

Egg Pick-up and Chick Delivery
-Class A CDL, 2 years verifiable experience or 1 year with a verifiable accredited driving school graduation.

**Apply in person at 9066 State Hwy W, Cassville, MO.
(Butterfield Plant)**

George's is an Equal Opportunity Employer

LOST & FOUND**LOST STOLEN**

Black Lab/hound mix solid black, grown. Missing Sat. Jan. 23rd. Washburn Prairie area. **417-826-5876**
417-846-3887 cell

NOTICE

CORN FARMERS- Did you harvest or sell corn between 2010 and the present? You may be entitled to compensation. Call Attorney Charles H. Johnson 1-800-535-5727.

MDC: Help prevent wildfires

The Missouri Department of Conservation (MDC) reminds people that a combination of strong winds, low humidity, dry conditions, and warming temperatures this time of year has the potential for unexpected wildfires. According to MDC's Forestry Division, the main cause of wildfires is improper burning of debris such as trash and brush piles.

Each year, MDC staff work with fire departments around the state to help put out numerous wildfires that can consume thousands of acres.

The Department urges landowners, hunters, campers, and others in the outdoors to help prevent wildfires and offers the following tips.

Outdoor Burning

Do not conduct outdoor burning during times when grasses, brush and other fire fuel are very dry, humidity is low and weather is windy.

Dry fuel -- combined with high temperatures, low humidity and high winds -- makes fire nearly impossible to control.

Check with local fire departments regarding burn bans that may be in place.

A person who starts a fire for any reason is responsible for any damage it may cause.

Done properly, prescribed fire can be a beneficial tool to improve land for wild-life habitat and grazing. For more information on using prescribed fire as a land-management tool, visit www.mdc.mo.gov and search "Prescribed Fire."

Driving Off Road

Wildfires can start when fine, dry fuel such as grass comes in contact with catalytic converters on motor vehicles.

Think twice before driving into and across a grassy field.

Never park over tall, dry grass or piles of leaves that can touch the underside of a vehicle.

When driving vehicles off road, regularly inspect the undercarriage to ensure that fuel and brake lines are intact and no oil leaks are apparent.

Always carry an approved fire extinguisher on vehicles that are used off road.

Check for the presence of spark arresters on ATV exhausts.

Making a Campfire

Clear a generous zone around fire rings. When humidity is low and wind is high, debris can become tinder for a stray spark or ember.

Store unused firewood a good distance from the fire.

Never use gasoline, kerosene, or other flammable liquid to start a fire.

Keep campfires small and controllable.

Keep fire-extinguishing materials, such as a rake, shovel and bucket of water, close by.

Never leave a campfire unattended! Extinguish campfires each night and before leaving camp, even for a few moments.

Smokers: Practice Extra Caution

Extinguish cigarettes completely and safely, and dispose of butts responsibly.

Don't delay calling for help.

Call 911 at the first sign of a fire getting out of control.

Report Forest Arson

Many wildfires are set by vandals.

Help stop arson by calling Operation Forest Arson at 800-392-1111. Callers will remain anonymous and rewards are possible.

Every two years, the Missouri State Tax Commission releases a study reassessing agricultural land, based on average productivity and costs. This year, the commission proposed to increase taxes on soil grades 1-4, meaning many Missouri farmers would see a property tax increase of 5 percent, unless rejected by a vote of the Missouri Legislature. This proposed increase comes on the heels of a 5 percent hike by the Tax Commission just two years ago, which many of us in the Legislature opposed but were unable to block.

A 5 percent increase may not seem like a lot, but when you consider the fact that our area has seen devastating floods and drastic drops in many commodity prices, including the price of beef, a 5 percent tax increase would really affect a farmer's bottom line. This comes at a time when it is harder and harder for young people to buy a farm or get involved in agriculture. The average age of a Missouri farmer is 58 and it's climbing. At the same time, the average size of a Missouri farm is around 290 acres. Taken together, this makes it a tough time to be in agriculture and dropping a 5 percent tax increase on farmers will just make the situation worse.

So, one of the first bills we passed this year was one rejecting this tax increase from the State Tax Commission. It was overwhelmingly approved in both the Senate and the House and I was proud to support it. Agriculture is the economic engine of our state and at a time when many of our farmers are struggling with depressed commodity prices and natural disasters, we need to get government out of their way and make it easier for them to do what they do best: feed our country and produce our country's chief export.

In other news, a bill I filed to make changes to our state's prevailing wage laws was heard this week in the Small Business, Insurance and Industry Committee. Prevailing wage is the rate that must be paid to workers on public works construction projects in Missouri, such as bridges, roads and government buildings. The prevailing wage rate differs by county and for different types of work. While it sounds harmless, the state's current prevailing wage law is actually making it difficult and nearly impossible for many of our small communities to fix or maintain their public buildings and roads.

Prevailing wage is preventing these needed improvements because it forces cities and counties to pay wages far beyond the local going rate. For example, one town in our area needed to repave an eight square-foot section of a street intersection. Under prevailing wage, it costs \$17,366. If it were private property, that same project would have cost \$1,840. To give you another example, to replace a roof of an ambulance barn is more than \$63,000 under prevailing wage, but only \$22,000 on private property. When prevailing wage costs three, four and even eight times the private sector rate, something is wrong with the system.

These are taxpayer-funded projects and, therefore, taxpayer-funded wages. You can understand the frustration of folks or small business owners in southwest Missouri when they walk around and see an out-of-town contractor working on a project and think, "why can't we do that project locally?" or "why are my elected leaders using MY tax dollars to pay someone from Kansas City or St. Louis when we can do the same project at a better price?"

I was thinking the same thing and I filed Senate Bill 606 to fix it. My bill revises the definition of "construction" to remove maintenance work, which means projects that make improvements, alterations or major repairs to public works would be exempt from prevailing wage. The only caveat is that maintenance work could only improve the utility or enhance the appearance of an existing facility provided that the size, type or extent is not changed. This is a reasonable revision of our prevailing wage law that will keep our tax dollars local while also maximizing the number of projects we can do. This benefits taxpayers, our communities and our local small businesses. That's a combination I can get on board with and I look forward to pushing this bill as the legislative session moves on.

As always, I welcome your ideas, questions and concerns about Missouri government. You may contact me at the State Capitol as follows: (573) 751-1480, david.sater@senate.mo.gov or by writing to Sen. David Sater, Missouri State Capitol, Room 419, Jefferson City, MO 65101.

Kindergartners celebrate 100th day with food donation

On Monday, February 1, the kindergarten at Cassville Primary School celebrated the 100th day of school. In early January, Mrs. Lyall's class began collecting cans for the 100th day of school. They have been discussing how to help others in the community. Their goal was 100 cans for the 100th day. They reached this goal and then some, collecting 149 cans. The children donated many cans as well as the class business partner, Security Abstract and Title. These cans will be donated to the Helping Hands Community Food Pantry in Eagle Rock.

Pictured above is Mrs. Lyall's Kindergarten class, Allison Angel and McKenzie Kochell, from Security Abstract and Title, and Mrs. Mandi Lyall.

Did you have success with your classified ad?

Let us know!!

Give us a call at 417-847-4475

Barry's Premier Advertiser

~ MODEL YEAR CLOSEOUT ~

2015
FORD
FUSION
SE

Alum. Wheels, Roof
Ecco Boost

MSRP \$30,115

Jimmy Michel Sale Price **\$24,990**

#234179

2015
FORD
FOCUS
SE

Sport Pkg, Roof, Auto

MSRP \$22,765

Jimmy Michel Sale Price **\$17,990**

#348259

2015
FORD
F-150
4x4

Super Cab, PW, PL,
Cruise

MSRP \$37,685

Jimmy Michel Sale Price **\$29,990**

#E54679

2015
FORD
TAURUS
SEL

Alum. Wheels, Roof
Ecco Boost

MSRP \$31,855

Jimmy Michel Sale Price **\$23,990**

#195232

PROGRAM CARS & TRUCKS

2014 FORD FUSION SE

Fuel Saver

#163113

\$15,500

2015 FORD MUSTANG COUPE

Only 9K
Miles

#339634

\$22,500

2014 FORD ESCAPE SE

Certified

•4x4
•2.0 Ecco
#A07157

\$18,500

2015 FORD ESCAPE SE

Certified

#A64091

\$18,000

2015 FORD FUSION SE

Certified

#164448

\$17,000

2013 FORD EDGE SE

FWD

#B57513

\$16,500

2014 FORD EDGE LMTD

Loaded

•Leather
#A24824

\$25,500

2015 FORD EDGE SEL

AWD

•Leather
#B35052

\$28,500

2014 FORD FUSION TITANIUM

Certified

•Leather
#162339

\$19,500

2013 FORD ESCAPE SE

Certified

•Ecco Boost
#D91646

\$16,000

2014 FORD EXPLORER XLT

Only 17K
Miles

#A58833

\$27,000

2015 FORD EXPLORER XLT

Leather

•4x4
#B84654

\$28,500

PRE-OWNED CARS & TRUCKS

2007 SCION TC

2-Dr. Coupe

#178013

\$8,000

2014 CHEV MALIBU LTZ

Leather

•Trim Seats
#201626

\$12,500

2007 CADILLAC ESCALADE ESV

AWD

•Leather •Loaded
#323708

\$21,000

2007 FORD EDGE SEL

AWD

#A21970

\$9,000

2011 FORD RANGER XLT

Reg Cab

•Short Bed
#B01812

\$10,500

2008 HONDA ACCORD EX-L

Sun Roof

•Leather
#023331

\$9,000

2014 TOYOTA COROLLA LE

Fuel Saver

#134543

\$13,000

2007 CHEV SILVERADO 2500 LT

Crew Cab

•4x4
#504477

\$18,000

2008 FORD EDGE SEL

FWD

#A76575

\$11,000

2013 FORD EXPLORER XLT

Leather

•4x4
•Loaded •Nav
#B14581

\$14,500

2012 CHRYSLER 300 LMTD

Leather

•Loaded
#212784

\$15,000

2016 HYUNDAI ELANTRA SE

Only 15K
Miles

#669149

\$13,500

2013 CHEV IMPALA LS

Local Trade

#256638

\$12,000

2002 NISSAN ETERRA XE

4X4

#533912

\$6,500

PRE-OWNED CAR DEAL OF THE WEEK

2005 FORD F-150 XLT

Super Crew

•4x2
•Local Trade
#B57544

\$11,000

All rebates are subject to residency restrictions. Vehicles advertised after (FMCC), Ford Motor Credit Rebate, customer must finance through Ford Motor Credit to qualify for incentive. See Jimmy Michel Motors for complete details.

Pictures for illustration purposes only

JIMMY MICHEL MOTORS

ONLY ONE LOCATION WITH HUNDREDS OF VEHICLES TO CHOOSE FROM, IN BEAUTIFUL DOWNTOWN AURORA, MO!

TOLL FREE 800-838-4830

WWW.JIMMYMICHEL.COM