

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 23

CASSVILLE, MISSOURI 65625-0488

WEDNESDAY, MARCH 16, 2016

Spotlight

Potato Bake

The Soroptomist Club will have their annual potato bake at the United Methodist Church from 11 a.m. to 1 p.m.

Community Easter Egg Hunts

- Roaring River Healthcare and Rehab: Saturday, March 19, at 10:30 a.m.
- Eagle Rock Community Center: Saturday, March 19, at 11 a.m.
- Faith and Hope Freewill Baptist Church: Saturday, March 19, at 1 p.m.
- Cassville Healthcare and Rehab: Saturday, March 19, at 2 p.m.

Purdy Choir performance

Purdy Schools will hold an alumni choir concert on Saturday, March 19, at 6:30 p.m. in the elementary gym.

"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.

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 6 A
Sports 14-15 A
Classified 5-7 B
Auctions..... 2-3 B

Volunteer efforts complete Greenway bridge

Charlea Estes

Eight months after the severe July flood washed away the Cassville Greenway trail bridge near the Aquatic Center, a new bridge is complete and ready for runners and walkers alike.

The project was a long-time coming while the City of Cassville waited for FEMA funds to be dispersed for a variety of projects related to repairs and recovery after downpours caused damage throughout the seven valleys. Cassville Public Works director Steve Walensky said the city finally received the FEMA funds in December.

The project cost approximately \$7,000, with 75 percent of the funding from FEMA, 10 percent from SEMA and the remaining 15 percent from City funds. The city also has FEMA employees that they were approved for that are helping with recovery and repair projects for six months on projects like this. The funds were used to purchase and place the steel beams with a crane, as well as purchasing lumber and materials, and was spearheaded by a community volunteer

that wanted to get the bridge back in operation.

Travis Hilburn approached Walensky back in July of last year to volunteer his efforts to get the bridge replaced. He said, “I ran this trail a lot when I went back in the military. Losing this bridge cut off 20 percent of the trail, and dozens if not hundreds of people do this trail. So I thought I would help out.

“I said, ‘I’ll build the bridge when you’re ready.’”

The plans began around six months ago, and Hilburn attempted to get the National Guard to pick up the project, but they were not able to. Hilburn led the project with the help of three FEMA employees and three City of Cassville employees. When the National Guard was unable to do the project, Hilburn said, “I figured I would just do it myself. I didn’t expect them to get me the FEMA or City employees to help me. But we got it done much faster than if I’d done it myself.

“It would have taken me a month to do this on my own.”

Employee arrested for making Regal bomb threat

Charlea Estes

An employee was arrested on Wednesday night for allegedly making the bomb threat to the Regal-Beloit plant on March 1. Kim L. Lawson, 53, of Washburn, was booked into the Barry County Jail on Wednesday, March 9, at 9:17 p.m. and charges were filed March 10.

According to the affidavit of probable cause by Det. Robert Evenson, of the Barry County Sheriff’s Department, Lawson placed the 911 call from a deactivated cell phone. The emergency dispatcher at the E9-1-1 Center said the caller claimed that a bomb was going to go off at Fasco, the former name of Regal-Beloit, between 6 p.m. and midnight.

As a result of the call, two different bomb-detecting dogs were brought in from Springfield and Jasper County, as well as officers from the Barry County Sheriff’s Department, Missouri State Highway Patrol and Cassville Police Department as well as the Cassville Fire Department. The factory was cleared of having a bomb just after 6 p.m.

Lawson

Regal ended up evacuating more than 10 employees after the threat was made and cancelled the evening shift of around 40 workers.

Barry County Sheriff Mick Epperly said that Lawson was identified by the 9-1-1 recording by detectives on the case. When asked about motive, he said, “All we know is that he’s missed some work the day before.” No other motive was revealed.

Lawson was charged with making a terroristic threat, a class C felony. Lawson posted a \$15,000 cash-only bond on Monday, March 14. Lawson has a disposition hearing before Barry County Judge Robert Foulke on Thursday, March 24, at 8:30 a.m.

Some of the workers on the bridge project are pictured above. From left to right: Brian Madison, City of Cassville; Erik Williams, FEMA; Ken Latschar, City of Cassville; Jeff Luney, FEMA; and Travis Hilburn. Not pictured: Shane Anderson with FEMA and Ryan Lynxiler, with the City of Cassville.

It took the group a little over a week to finish the bridge. Walensky said, “Travis took the lead; he had the initiative. He led the whole thing, and I didn’t really have any involvement with this.”

Walensky did say the city plans to power wash the bridge and treat it with a water repellent to protect it from the elements.

The new bridge has quite a few improvements over the original. The bridge was widened and given angled rails and a rub rail to make it more comfortable for run-

ners. Hilburn also planed down the boards to make it smooth to cross. He said, “If you had a stroller on it before, you’d have to practically pick it up to cross. It isn’t like that now.”

The city is currently taking bids to replace asphalt that was washed away as well as making a smooth transition of asphalt up to the bridge from the trail.

Hilburn said, “They’re going to fill in the holes in the asphalt and they’re cleaning up the creek bed. It’ll be a nice trail to walk again.”

Once the bridge was complete, Hilburn approached the Cassville City Council requesting that the bridge be dedicated to his late grandfather, William Harvey Hilburn, a lifelong Cassville resident. He said, “I think to remember him in this manner would be an honor to his name.” The council approved his request unanimously and opted to pay for the plaque with city funds.

Mayor Bill Shiveley shared, “I’ve already had a lot of good feedback and comments on it.”

Barry County has 45 percent voter turn out; Cruz, Clinton take nominations

Charlea Estes

Barry County voters turned out in high numbers yesterday for the Presidential Preference election. With 45 percent of voters casting their ballots at the polls, Ted Cruz took the Republican nomination and Hillary Clinton won on the Democrat ballot, both by narrow margins.

According to unofficial numbers, 8,729 of Barry County’s 19,628 voters cast ballots for the primary. Of those, 1,693 were Democratic ballots, 7,031 were Republican ballots and four were Libertarian.

On the Democrat side, Hillary Clinton edged out Bernie Sanders with 874 votes to 796. Clinton finished at 51.62 percent to Sanders’ 47.02.

Ted Cruz bagged the Republican nomination with 3,189 votes to Donald Trump’s 3,030. Cruz finished at 45.36 percent, Trump at 43.09 percent, John Kasich at 5.69 percent and Marco Rubio at 3.63 percent. Rubio announced his decision to suspend his campaign after a loss in Florida last night.

Missouri’s unofficial numbers have Clinton and Trump in the lead with less than one percent margins over Sanders and Cruz.

Current standings show delegate results for Trump at 621 with Cruz trailing with 396. Clinton is ahead of Sanders 1,132 to 818, however superdelegate votes are not final until the Democratic National Convention in July.

Southwest student accepted to Harvard

Charlea Estes

A Southwest senior’s longtime dream was realized this week when he got the call he’d been hoping for: confirmation that he had been accepted to Harvard University starting in Fall 2016.

Alejandro (Alex) Jimenez, of Washburn, was riding in the car with his family when he got the call. “I received a call from a Boston, Massachusetts, number, and I was about to hang up because I thought it was a telemarketer. But I’m really glad I didn’t. When I heard ‘congratulations’ my heart just dropped. It was amazing.”

Each of his family mem-

See HARVARD on 9A

Ball & Prier Tire

Golden, MO

417-271-3299

COME SEE
WHY WE ARE
"WHERE CUSTOMERS
SEND THEIR
FRIENDS"

Factory direct
to you means
huge savings

Hankook

driving emotion

2016 "GREAT CATCH" Rebate!

March 19th - May 22nd

Get Up To \$100 Back
via mail-in Rebate

Payment paid via
American Express
reward card

***When you purchase a set of 4 Select Hankook Tires**
Must purchase four qualifying tires by May 22, 2016

As always:

- FREE MOUNTING • FREE COMPUTER SPIN BALANCE
- FREE VALVE STEM • FREE LIFETIME ROTATION

Hankook

driving emotion

K17A Ventus SI evo2 SUV

- Fuel Efficient, Designed for Ultimate Performance For SUVs And Crossover Vehicles
- Superb Wet Condition Performance
- Excellent Braking and Handling

***\$100⁰⁰**

mail-in rebate
on purchase of 4 - K117A
*Call or come by the store for details

Hankook

driving emotion

K120 Ventus VI2 evo2

- Ultra High Performance
- Limited Factory Road Hazard Warranty
- AA Traction Rated
- Outstanding Traction & Handling Performance

***\$100⁰⁰**

mail-in rebate
on purchase of 4 - K120
*Call or come by the store for details

Hankook

driving emotion

RA33 Dynapro HP2

- UTQG 640 Treadwear
- Excellent Mileage
- Fuel Efficient
- Smooth Quiet Ride

***\$100⁰⁰**

mail-in rebate
on purchase of 4 - RA33
*Call or come by the store for details

Hankook

driving emotion

H452 Ventus SI noble2

- UTQG 500 Treadwear
- AA Traction Rated
- Limited Factory Road Hazard Warranty
- Ideal Balance of All Season Wear Combined With Ultra High Performance

***\$80⁰⁰**

mail-in rebate
on purchase of 4 - H452
*Call or come by the store for details

Hankook

driving emotion

H727 Optimo

- UTQG 700 Treadwear
- Premium Touring All-Season
- Limited Factory Road Hazard Warranty
- Our Highest Mileage Rated Tire One of the best in the industry!

***\$50⁰⁰**

mail-in rebate
on purchase of 4 - H727
*Call or come by the store for details

Hankook

driving emotion

RH12 Dynapro HT

- UTQG 700 Treadwear (on P Metric)
- Low Rolling Resistance
- Enhanced Steering Response
- Fuel Efficient
- Smooth, quiet ride

***\$50⁰⁰**

mail-in rebate
on purchase of 4 - RH12
*Call or come by the store for details

Hankook

driving emotion

H457 Ventus V2 concept 2

- UTQG 500 Treadwear
- AA Traction Rated
- Limited Factory Road Hazard Warranty
- Cutting Edge Design
- Excellent Braking & Handling

***\$40⁰⁰**

mail-in rebate
on purchase of 4 - H457
*Call or come by the store for details

Hurry in and take advantage
of these tremendous savings...
Ball & Prier combines our
LOW sale prices with these
GREAT rebates!!

**** Ask salesman about the 36 Month Nationwide Road Hazard Program available on these tires.**

We do Missouri
Safety Inspections

BALL & PRIER TIRE, INC. GOLDEN, MO
Dependable Service and Products Which Have Earned Your Trust
COMPARE PRICE, WARRANTY AND SERVICE

Monday - Friday
7:30 am-6:00 pm
Saturday 7:30 am-4:00 pm

Hutchens becomes completely employee-owned

Charlea Estes

Hutchens Construction of Cassville announced last week that they had transitioned into becoming a 100 percent employee-owned company by forming an Employee Stock Ownership Plan (ESOP).

Owners Phil and Valarie Hutchens announced their decision as a surprise at a company-wide meeting on March 5. While Phil will stay on as president of the company, they feel that the switch to being truly employee-owned will be good for the employees and the business as a whole.

Reasons for the decision tied mostly to employee benefit and control without the possibility of losing the company to an outside buyer. Hutchens said their reasons were to preserve the company legacy and retain employees, allow employees to benefit directly from company success, attracting and retaining employees, motivation for improvement of quality, productivity and customer satisfaction, as well as meaningful retirement benefits for long-time employees and allowing the company to operate under the same management as it has been.

Hutchens has grown significantly since it's founding in 1961. The company's beginnings were small-scale, spraying asphalt in chicken

Phil and Valarie Hutchens reveal the transition to an ESOP for Hutchens Construction Company at a company-wide meeting on March 5.

houses and chip and sealing driveways. Today, Hutchens owns four asphalt plants and four aggregate quarries and has operations in both Missouri and Arkansas.

During the meeting, Phil told the employees, "Generating \$1 in revenue by increasing sales will involve a lot of costs. At the end of the day, you might only keep a nickel. If you generate the same \$1 by reducing expenses, you keep the whole \$1."

Hutchens is joining around 2,500 privately owned companies that are 100 percent ESOP. Studies

reveal that ESOP companies outperform traditional privately owned companies.

The way the new ESOP will affect employees involves employees ownership stake. Each year, the company's profits will determine how much money is allocated into each employee's accounts. The plan is a qualified retirement plan that buys, holds and sells company stock to benefit its employees. Their earnings will be able to be cashed in upon retirement. Should an employee resign from Hutchens, the vested account balance can roll

over into an IRA similar to a 401K plan.

Absentee voting open for April 7 General Election

Absentee voting continues for the April 5, 2016, General Municipal Election through Monday, April 4, 2016, at the Barry County Clerk's Office in Cassville, 8 a.m. to 4 p.m.

• If unable to vote absentee in person, you may request an absentee ballot to be mailed to you. You can pick up an absentee ballot request form at the Monett Chamber of Commerce or you may send a written request to the office of: Gary Youngblood, Barry County Clerk, 700 Main St. Suite 2, Cassville, MO 65625 or by fax at (417) 847-5311. If you are requesting an absentee ballot by mail we will need: Date of Election, name of voter, physical ad-

dress, mailing address, date of birth, last four (4) digits of social security number, phone number, reason for voting absentee (absent from you voting location on election day or physical disability) and signature.

• Last day to request an absentee ballot to be mailed is Wednesday, March 30, 2016, for the April 5, 2016, General Municipal Election.

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

Rocky's Knockout Haircuts
Men's Hair Cuts \$10⁰⁰ Seniors/ \$9⁰⁰ Kids \$8⁰⁰ (12 & under)
Business Hours
Tues-Fri 9 a.m.-5 p.m. Corner 248/112 on Hwy. 76 in Cassville
Sat 8 a.m. - 1:00 p.m.

COMMITTED TO QUALITY
COPY CAT
909 MAIN ST.
CASSVILLE, MO 65625
COPYCAT65625@GMAIL.COM
417-847-0120
Authorized UPS & FedEx Ship Center

- Copy/Print
- Fax/Scan/Email
- Graphic Design
- Business Cards/Brochures
- Self Service Internet Kiosk
- Banners/Invitations
- Oversize Copies/Blueprints
- Binding

Find It Again
Antiques & Flea Market
Monday-Saturday 9-5:30 • Sunday Noon-5
417-354-0058 • Cell: 417-489-5056
Jackie & Janice Harris, Owners
410 Broadway • Monett, MO • 65708

Shop Locally
Keep our
Hometown
Strong

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

Call Bill Hill
Four Seasons Real Estate
87 S. Main St. • Cassville, MO
www.fourseasonsccassville.com
Office 417-847-0156
call or text **417-847-3241**

MLS #60047312

\$136,000

NEW LISTING! This comfortable home is waiting for you. Nice open floor plan has a spacious living-rm, formal dining, a lg kitchen. Oak cabinets, lg master bd and 3 full ba. 2-car garage, an ample size utility room, wood deck out back, and it's all brick with a metal roof for low maintenance. This property has over 1/2 acre and a great storage building to store your mower.

MLS #60017035

\$229,900

WELCOME HOME! Great open living rm & breakfast area with cathedral ceilings. Formal dining, granite top counters in kitchen. 4 bd (could be 5) & 4 ba. Walkout basement has a lg family rm. A hobby rm that could be a 5th bd, and a 12'x12' storage room. Plus a 30'x36' shop bld with 12' high walls. RV canopy is 12'x22'x12' high. This 3.6 ac m/l also comes with a 352 sq ft cabin/playhouse that has adult size walls. It will sleep 5 adults. This may be everything you have dreamed of.

First Baptist
Cassville, Missouri

Join us this Easter for our Holy Week services!

Palm Sunday	Good Friday	Easter Sunday
March 20	March 25	March 27
8:30, 9:30* & 11:00 a.m.	7:00 p.m.	8:30, 9:30* & 11:00 a.m.
First Baptist Church 602 West St., Cassville *NorthPoint Campus 4020 Main St.	Cassville Ministerial Alliance's Good Friday Service at Cassville United Methodist Church 7th & Gravel	First Baptist Church 602 West St., Cassville *NorthPoint Campus 4020 Main St.

Community Calendar

Notice:
Cassville Senior Center is rescheduling the monthly Cassville Dance for the month of March. The dance will be the 19th of the month at 7:00 p.m. For more information, you may call (417)846-3024.
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.

March 16th

Paint 'N Pour will be held Wednesday, March 16, at 6:30 p.m. To sign up, call (417)858-0219.
Seligman Senior Center will have a donation lunch on March 16, from 11:30 a.m. to 12:30 p.m.

March 18th

Stella Senior Center will have a dinner and a dance on March 18, at 5:30 p.m.

March 19th

Friends of the Library will host a Easter egg hunt on March 19, at 11 a.m. The event will be held at the Eagle Rock Community Center Barn. For information, call (417)271-3186.
Seligman Senior Center will host Bingo on March 19 at 2 p.m. to 4 p.m.
Faith and Hope Free Will Baptist Church of Aurora will have a Easter egg hunt on March 19 from 1 p.m. to 2:30 p.m. For information, call (417)848-3966.
Seligman Chamber Event Center will have a dance on Saturday, March 19, at 7 p.m. Please bring a snack. (417)662-3612.
Purdy Music Department will host its first annual alumni and community choir concert on March 19, at 6:30 p.m. in the elementary gym. Admission is free. Donations will be accepted to help fund the Purdy High School choir trip to St. Louis.
Roaring River Health And Rehab will host a Eas-

ter egg hunt on March 19 at 10:30 a.m. for ages 0-12.
Cassville Health Care and Rehab will host an Easter egg hunt on March 19 at 2 p.m. for ages 1-13.
March 20th
Seligman Community Center will host a free meal on March 20 at 3 p.m. to 5 p.m. Free clothing available. For information, call (479)936-0363.
Community Lutheran Church of Eagle Rock will host the following services for Easter. Palm Sunday, March 20, service at 10 a.m. Thursday, March 24, Maundy service at 6 p.m. Friday, March 25, Good Friday service at 7 p.m. Sunday, March 27, Easter service at 10 a.m.

March 21st
Southwest High School will have a blood drive Monday, March 21 from 9 a.m. to 2 p.m. For information, call (417)826-5413.
The Barry County Genealogical & Historical Society will meet on Monday, March 21, at 7 p.m. at the Barry County Museum.

March 22nd
Barry County Republican Club will be meeting on Tuesday, March 22 at 6:30 p.m. in Shell Knob at the Steak Inn.
Southwest Adult Education Class will be March 22, at 6:30 p.m. at the Southwest

School Menus: March 21 - March 25

All meals served with milk. All meals are subject to change

Purdy: Mon: B: Blueberry muffin, cereal, fruit, toast. L: Cheese Quesadilla, corn, fruit. Tues: B: Pancakes, syrup, cereal, yogurt, fresh fruit. L: Hamburger/whole wheat bun, french fries, broccoli, fruit. Wed: B: Whole grain biscuit, gravy, sausage patty, cereal, fruit. L: Chicken fajita, pinto beans, corn, fruit. Thurs: B: Scrambled eggs, whole wheat toast, cereal, strawberries. L: Chicken & noodles, peas & carrots, apricots, whole wheat breadstick. Fri: No School
Exeter: Mon: B: Biscuit & gravy, peaches or cereal, biscuit, peaches, juice. L: Chicken alfredo, broccoli, breadstick, fruit. Tues: B: Mini pancakes, juice or cereal, graham crackers, fruit. L: Pepperoni pizza, salad, corn, fruit. Wed: B: Sausage/egg/flatbread, banana or cereal, vertical bar, banana. L: Cashew chicken, brown rice, broccoli, fortune cookie, fruit. Thurs: B: Cereal, cinnamon toast, fruit, juice. L: Ham & cheese sandwich, sun chips, baked beans, baby carrots, apple. Fri: No School.
Southwest: Mon: B: Cereal, yogurt cup, fresh fruit, juice. L: Cheese Pizza, romain

salad w/tomatoes, corn, pears, ranch cup or salad bar meal. Tues: B: Biscuits & gravy, sausage patty, fresh fruit, juice or cereal. L: Country fried steak, whole grain roll, mashed potatoes, corn, pears or salad bar meal. Wed: B: Breakfast sausage pizza, yogurt cup, fresh fruit, juice. L: Sweet & sour popcorn chicken, rice, broccoli & carrots, tropical fruit, fortune cookie or salad meal. Thurs: B: French toast sticks, blueberries, yogurt cup or cereal, fresh fruit, juice. L: Chicken sandwich, leaf lettuce, macaroni & cheese, chocolate ice cream cup, peaches or salad bar meal. Fri: No School.
Cassville School: Mon: B: Blueberry waffles, sausage patty, orange or cereal, gram crackers, peaches. L: Pepperoni pizza (popcorn chicken), vegetable mix, corn, apple-sauce or salad meal. Tues: B: Scrambled eggs & ham, sausage patty, toast, peaches or cereal, pecan spins, pears. L: Soft taco (chicken crisritos), refried beans, tortilla chips, carrot sticks, frozen fruit cup or salad meal. Wed: B: Brfst pizza, pineapple chunks or cereal, cinnamon toast, apple-

sauce. L: Chicken strips (country steak), whipped potatoes, gravy, green beans, peaches or salad meal. Thurs: B: Biscuits & gravy, hashbrowns, fruit cocktail or cereal, rice krispy treats, apple. L: Little smokies (hamburger), potato wedge, baked beans, breadstick, juice or salad meal. Fri: No School.
Cassville High School: Mon: B: Biscuits & gravy, pop tart, chewy fruit snacks or cereal, blueberry bagel, blueberries. L: Cheeseburger, lettuce/tomato, doritos, corn, juice or pizza meal or salad meal. Tues: B: Blueberry waffles, sausage patty, orange or cereal, pb&j, banana. L: Pepperoni pizza, tossed salad, vegetable mix, peaches or chicken nugget meal or salad meal. Wed: B: Cinnamon rolls, sausage patty, peaches or cereal, rice krispy treat, apple. L: Chicken strips, tater tots, baked beans, apple crisp, juice or pizza meal or salad meal. Thurs: B: Biscuits & gravy, hashbrowns, fruit cocktail or cereal, chocolate chip muffin, peaches. L: Bbq chicken, bbq chips, green beans, fruit cocktail or little smokies meal or salad meal. Fri: No School.

The **SOUTHWEST R-V SCHOOL DISTRICT** is now taking applications for the position of Substitute Bus Driver, with the possibility of Full Time Bus Driver. Interested parties must submit completed applications to the office of the Superintendent at 529 E. Pineville Road, Washburn, MO 65772. Support staff applications may be picked up at this office or retrieved from the district website: <http://www.swr5.net>. For additional information, contract Transportation Director Keith Hendrix, 417-846-3319.

CASSVILLE GOLF CLUB
is offering a new Junior Membership

Golfers 35 years old and younger can become a member for only \$50 a month

Contact Cassville Golf Club at
417-847-2399 or cassvillegolf@centurytel.net
for all the details

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 \$1,060.00

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

Hilltop Treasures

At Hilltop near intersection 112 & 76-86
417-847-3344

Booths available Mon-Fri 10 am - 5 pm
Sat 9 am - 5 pm
Sun 1 pm - 5 pm

Antiques, vintage, collectibles, crafts, more!

Easter Egg Hunt
Cassville Health Care & Rehab
1300 County Farm Road, Cassville, MO • 417-847-3386
March 19, 2016 ~ 2:00 p.m.
Arrive by: 1:45 p.m.

Age Groups:
(1) 1---3 yrs old
(2) 4---6 yrs old
(3) 7---9 yrs old
(4) 10--13 yrs old

There will be prizes for all age groups
There will also be a drawing for a basket for infants.

Easter Bunny will be here so bring a camera.

Junior Reynolds Benefit
March 19, 2016 ~ 6:00 p.m.
Community Building of Exeter

He lost everything in a fire
(There will be a)
Live Band, Raffle, Chili, Drinks, Dessert
Raffle tickets are \$5 and chili is a donation

Karaoke Raffle

Labor Auction and Fish Fry

The Cassville FFA Booster Club will be holding a labor Auction to support student activities throughout the year.

Thursday April 7, 2016
6:00 p.m.
Cassville Agriculture Department

Meal will include: Fried fish, French fries, coleslaw and cornbread for a \$10.00 donation

Numerous community businesses have made generous donations. Desserts will be included in the auction.

Students will be in pairs of 2 with a work day of 4 hours. The dates of labor will be scheduled between the students and buyer.

Ohmes-Couch wedding announced

Together with their parents, Katelynn Corinne Ohmes and Ethan Emery Couch are pleased to announce their upcoming marriage.

Katelynn is the daughter of Laura and Jim Straub of St. Charles, and Kevin Ohmes, of Foristell. She is a 2014 graduate of Missouri State University and employed as a Talent Management Administrative Assistant for Commerce Bank.

Ethan is the son of Lana Couch and the late Phil Couch, of Cassville. He is a 2013 graduate of Missouri State University and works with Couch Excavating.

An April wedding is planned.

Balls celebrate 50 years of marriage

Denny and Linda Ball, of Cassville, were wed on April 2, 1966, at Bethel Baptist Church in Kansas City. Pastor William Pennell presided. The couple will be celebrating their 50 year anniversary with their children, Deanna Blankenship, Donna Curlee, Jenny Glunt, Justin Ball, family and friends. The event will be hosted by the four children and take place at Roaring River Baptist Church from 1:00 p.m. to 4:00 p.m. on April 2, 2016.

Local toddler crowned in Springfield pageant

Raeleigh Brown, 18 month old daughter of Brett and Rachael Brown, of Seligman, was recently crowned Natural Beauty Supreme for America's Best Pageant in Springfield. She was awarded the "Tiny Miss Barry County" title. With this win, she will be advancing to state pageant competition in St. Louis to be

held May 6-8th. Raeleigh will be representing Barry County in competition. America's Best Pageant promotes community involvement and citizenship. Raeleigh has been involved in many community service projects to benefit Barry County. Her goal is to bring home a title for her community.

Foster inducted into Phi Theta Kappa Honor Society

Sarah Foster, the daughter of Greg and Esther Foster of Wheaton, granddaughter of Aaron and Edryss Holt, formerly of Purdy, and Jimmy and Linda Jetton, of Berryville, Ark., was inducted into the MU Chapter of Phi Theta Kappa International Honor Society on February 25, 2016, at a ceremony held at the Student Union Ballroom on the Northeastern Oklahoma A&M College campus in Miami, Okla. This chapter is the first and oldest chapter outside the state of Missouri where this society started. To be inducted into this society, one has to carry at least a 3.5 grade point average while holding at least 12 credit hours. Miss Foster held this average while hold-

ing 19 credit hours last semester. She has also been recognized at a dinner for being placed on the Dean's Honor Roll for the same semester. Miss Foster's major is in equine ranch management. She plans to come back to the Wheaton area upon completion of her studies.

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

Roadhouse
Grill & Pub

Now Serving Breakfast

Thurs.-Sat. 7-11am
Sunday 7am-1pm ~ Breakfast Only!

Hours: Tues.-Sat. 11am-8pm
Bar Hours: Mon.-Sat. 2-? Hwy. 39 - South of the Bridge • Shell Knob, MO **858-6886**

Chick Day!

Saturday, March 19th
Cassville MFA
9 a.m. - 11:00 a.m.

No need to pre-order. • Over 25 varieties of baby chicks, ducks, guineas, turkeys + more.

For more information please call (660) 424-0408

Please bring a box Payment terms are Cash Only

Easter Egg Hunt

Southwest Ballfields in Washburn Mo.
Saturday, March 26th 9:00 a.m.

6,000 Eggs Age Groups: 0-3, 4-7, 8-12

Easter Bunny will be here for pictures. For information, contact Clifton Holla Wells 417-342-2727 23&24pd

Bridal Registry

Ariel Cook & Cory Sanders
April 9th, 2016

Katelynn Ohmes & Ethan Couch
April 29, 2016

Kendal Craig & Trey Rose
June 4, 2016

Tyler Skinner & Sarah Jane Driskell
June 4, 2016

Shelby Scott & Marcus McCaffrey
May 7, 2016

Tomblin's Jewelry & Gifts
on Cassville's square
417-847-2195

Emmanuel Baptist Church

would like to invite you to a

Spring Revival

with Lindy Reed
March 20 - March 23

Sunday: 10:30 a.m. & 6:00 p.m.
Monday, - Wednesday ~ 7:00 p.m.

821 Old Exeter Road • Cassville, MO
417-847-3239 * 417-846-5456

KIDS PHOTO DAY!

Saturday, March 19th
10am-2pm
Lil Britches
Boutique, Cassville
Packages start at \$15

Marlee & Johnnie Edie

invite you to come celebrate with us,
our 50th Wedding Anniversary, at an
Open House on Saturday, March 19th.

The event, hosted by our sons, Chuck and Jimmie and families, will be held from 5-9 pm at the Cassville Golf Club.

Your presence is the best gift you could give us.

VAUGHAN ELLIS SLATON
Vaughan Ellis Slaton, 76, of Tulsa, Okla., died Friday, February 19, 2016, in Tulsa, after a prolonged hospitalization. A celebration of his life was held Saturday, March 5, at his church, First Christian Church of Sapulpa, Okla.

Vaughan was born November 26, 1939, to Ernest La Vee and Josephine Jewel (Cornett) Slaton. He was a graduate of Sapulpa High School, class of 1958. He was President of his Senior Class.

Vaughan was a member of the First Christian Church in Sapulpa, Okla., where he served as deacon for many years. He enjoyed reading, golf, fishing, and hunting. He was a very giving man and loved his family, friends and people in general. His generosity and propensity to always be a giver did not stop

with his last breath. It was his long-standing wish to donate his body for medical research. He gave to the end, and he is still giving even in death.

After retiring from Texaco Refinery in Tulsa, he was self-employed as an income tax preparer for more than 40 years. His many clients, and especially those for whom he prepared gratis, will find it hard to replace him.

Vaughan was preceded in death by his parents and youngest brother. He is survived by his wife, Rae Jean Roller, of the home; by his children; grandchildren; great-grandchildren; his brothers and their wives and families; as well as many other relatives, friends (especially his fellow classmates who met every Saturday morning for breakfast), neighbors, and clients.

Obituaries

DAVID LYNN MANNING

David Lynn Manning, 71, of Mt. Vernon, passed away at 2:30 a.m. on Wednesday, March 9, 2016, at the Mercy Hospital in Springfield. He was born June 21, 1944, in Barry County, the son of the late Warren Robert and Mabel Christena (Bowsher) Manning.

David was a 1961 graduate of Cassville High School, in Cassville. He was an Inspector for Carnation/Silgan Containers in Mt. Vernon and was a member of the First Baptist Church of Mt. Vernon.

On April 3, 1965, he married Barbara Sue Allen, in Miller.

He will be sadly missed and lovingly remembered by his wife of 50 years, Barbara, of the home; three daughters, Angela Fryer of Kaiser-

lautern, Germany, Christie Townley and her husband, Bruce, of Lockwood, and Elaine Wendler and her husband, Steve, of Mt. Vernon; one son, Nathan Manning and his wife, Edwina, of Mt. Vernon; two uncles, Lewis Bowsher and his wife, Betty, of Nixa and Jay Bowsher, of Cassville; ten grandchildren, Danessa and Dadrian Fryer, Sarah, Rebekah, Noah and Micah Townley, Alauria, Brooke and Curtis Wendler and Nealon Manning; and several cousins.

A funeral service under the direction of the Fossett-Mosher Funeral Home in Mt. Vernon was held at 11:00 a.m. on Saturday, March 12, 2016, at the First Baptist Church in Mt. Vernon. Burial was at the Mt. Vernon City Cemetery. Visitation was held from 6:00 to 8:00 p.m. on Friday, March 11, 2016, in the funeral home chapel.

Memorial donations may be made to the First Baptist Church Youth Ministry, or the Good Shepherd Community Care and Rehab for a new Van, in care of the funeral home.

On line condolences may be shared at www.Fossett-MosherFuneralHome.com.

ZANNIE POE
Zannie Poe, 93, of Garfield, Ark., passed away Monday, March 14, 2016, in Concordia Nursing and Rehab, Bella Vista, Ark.

Graveside services with military honors were held today, Wednesday, March 16, 2016, at 11:00 a.m. in Riddick Cemetery, Garfield, under direction of Fohn Funeral Home, Cassville. Mark Morrison conducted the services.

Contributions may be made to Boundless Grace Baptist Church, 222 Little Flock Drive, Little Flock, Arkansas 72756 in memory of Zannie.

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

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

DENVER ROSE
Denver Rose, 89, of Seligman, passed away Monday, March 14, 2016, in Cassville Health Care and Rehabilitation Center.

Graveside services were held today, Wednesday, March 16, 2016, at 2:00 p.m. in Washburn Prairie Cemetery, under direction of Fohn Funeral Home, Cassville. Pastor Bob Scott conducted the services.

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

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

DONALD "BLAINE" RAWLINS
Donald "Blaine" Rawlins, 86, of Fairview, passed away Tuesday, March 8, 2016, at his home.

Funeral services were held at 11:00 a.m. Monday, March 14, 2016, in The Church of Jesus Christ of Latter Day Saints, Granby, under direction of McQueen Funeral Home, Wheaton. Burial will be March 21, 2016, in Paradise Cemetery, Paradise, Utah.

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

MCQUEEN FUNERAL HOME WHEATON, MO. 417-652-7268

CONNIE SUE MOORE
Connie Sue Moore, 70, of Seligman, passed away Sunday, March 13, 2016, in Mercy Hospital Northwest Arkansas, Rogers.

Memorial services will be held 3:00 p.m. Saturday, March 19, 2016, in Washburn Believers Full Gospel Church, Washburn. Pastor Carroll Williamson will conduct the services.

Cremation arrangements are under direction of Fohn Funeral Home, Cassville, Missouri.

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

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

When we depart our earthly home for God's resting place, it is not how long or brief our stay, but how we lived our lives that counts. Though we may mourn the passing of a loved one, we should also take comfort in the memory of the many kindnesses he or she has performed.

We conduct every funeral service as to be a source of comfort and inspiration to the living as well as a worthy and memorable tribute to the departed.

Fohn Funeral Home
McQueen Funeral Home ~ Wheaton

Always There, Always Fair
www.fohnfuneralhome.com

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

The area's most often chosen funeral home.

Thank You

*The family of the late **Rex Crumpler** would like to express our deep appreciation to those who offered such kind supporting messages of sympathy and comfort through phone calls, cards and prayers. We especially wish to thank **White Funeral Home** for the lovely service, **Pastors Brad Hudson and Pauline Evans** for their kind words, **Blessing Heights** for feeding our family, and **Oxford Hospice** for the excellent in-home care they provided.*

May God Bless you,
The Crumpler Family

23c

Victory Baptist Church

Business Hwy. 37, North - Cassville, MO 65625

Pastor, Russell Bishop - 417-846-3936

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

A Friendly Church with Friendly People. tfc

CASSVILLE SENIOR CENTER

WEEKLY MENU

MARCH 18: Hamburger Steak, Baked Chicken, Baked Potato, Roasted Carrots, Coconut Pie

MARCH 21: BBQ Beef Sandwich, Pulled Pork, Potato Salad, Cucumber Salad, Peanut Bars

MARCH 22: Smothered Meatballs, Sweet & Sour Chicken, Rice, Oriental Veggies, Egg Rolls, Peach Crisp

MARCH 23: Oven Fried Chicken, Baked Potato, Hominy, Carrot Cake

MARCH 24: Taco Casserole, Tex-Mex Chicken, Spanish Rice, Refried Beans, Chips & Salsa, 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 \$3 ⁵⁰ Contribution age 60 & over \$6 Cost age 59 & under
---	---

23c

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

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
----------------------------------	-----------------------------------	--------------------------------

43tfc

Your loving support after **Bud's** passing meant a great deal to our family. There are simply no words to express our heartfelt thanks for all the kind acts extended toward our family during this time of loss. We are deeply grateful to each and everyone, your kindness has been such a comfort to us.

The Bud Brown Family

40pd 23pd

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>.

Dalton E. Nelson

Dalton E. Nelson, 20, of Poplar Bluff, is wanted for burglary in the second degree and three counts of distribution of a controlled substance.

Gary Adams

Gary Adams, 24, of Seligman, is wanted for endangering the welfare of a child in the first degree, failure to drive on the right half of the roadway and failure to wear a seatbelt.

Cassville PD checking for youth seatbelt use

The Cassville Police Department announced today they are joining with statewide law enforcement March 15-31 for an aggressive youth seat belt mobilization, to crack down on Missouri's seat belt law violators and to reduce highway fatalities.

Only 68 percent of Missouri teens wear their seat belts when driving or riding in a motor vehicle. Eight out of ten teens killed in traffic crashes are unbuckled.

Under the Graduated Driver's License (GDL) law, teens are required to wear their seat belt as it's a primary offense, meaning they can be pulled over solely for not wearing their seat belt.

"Local motorists should be prepared for stepped up seat belt enforcement," said

Chief Dana Kammerlohr. "We'll be out there to remind you seat belts can – and do – save lives."

Seat belt use is the single most effective way to protect people and reduce fatalities in motor vehicle crashes.

Buckle Up and Arrive Alive. For information on Missouri seatbelt usage, visit www.saveMOlives.com.

Mercy EMS takes over South Barry County ambulances

Charlea Estes

After 28 years, ambulance services for the South Barry County Ambulance District (SBCAD) were switched from CoxHealth to Mercy last week. The SBCAD voted to switch providers last fall, and the transition happened March 9.

Mercy was enthusiastic about the opportunity to provide services as part of a five-year contract. Both Mercy and CoxHealth bid the contract at no cost for the SBCAD, and the Board selected Mercy for various benefits.

So far, response to the switch was been mostly positive. Barry County E9-1-1 director Mike Phillips said, "I am sure the people of Barry County would be pleased in the increased patient care that has been shown this week. I look forward to building on this with Mercy."

SBCAD board president Ken Cieslinski said, "In all honesty, the switch has been absolutely phenomenal. It's been seamless and I say that with confidence. I've has an unbelievable amount of communication with Bob Patterson, the director of MS services, and field su-

pervisors and it's gone incredibly well. They've done a lot of preparation and it shows. The communication is good or better than it's ever been with 9-1-1."

Bob Patterson, executive director for Mercy EMS, stated, "We're excited to build on the services provided to Barry County. With backup from Mercy Hospital Cassville, as well as three Life Line helicopters and other Mercy EMS services nearby, we're now in a great spot to respond to patients quickly."

Mercy is staffing around 30 new positions as part of the three 24-hour vehicles. Two of those ambulances are housed at the Cassville station and one is in Shell Knob.

Patterson added, "These new services will bring the best possible service for our patients." Mercy has mutual aid through Mercy EMS in Aurora as well as other nearby counties.

Mercy Hospital Cassville's administrator Doug

Stroemel said, "We're very pleased to welcome our Mercy EMS team to South Barry County. Together, we're committed to providing excellent care and service to our patients."

While CoxHealth employees were offered positions with Mercy after the switch, all 17 decided to stay with CoxHealth. Of those, 12 are staffing "float trucks" that are used throughout the system wherever they are needed. Two others are supervisors on those trucks and rotate with Stone County, and the other three took positions in Stone and Webster Counties.

Kaitlyn McConnell, media relations coordinator for CoxHealth, said, "The staff that lived and worked in the South Barry County Ambulance District area have developed close bonds with the communities and citi-

zens that they served. Many of them still live in the area. They are disappointed with this change, but they remain active citizens within the county. It is their goal to continue providing professional and compassionate care for patients that they encounter going forward, just as they have done in South Barry County for the past 28 years."

For Mercy, Patterson said, "All our new co-workers are excited about the opportunity to serve the residents and visitors of the District."

Cieslinski said, "We were in hopes early on that we would retain some of the employees, but as time went on that wasn't the case. We understand and we support them in the decision that they made."

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

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

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

21-23pdp

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

CLASSIFIED WORKS

MILL STREET CHURCH of CHRIST
1104 Mill Street • Cassville, MO 65625
417-847-2374

"Genesis 18 has the beginning of the story of Sodom and Gomorrah. Because of their wickedness, God has decided to destroy both cities. However, Abraham pleads with God to spare them, if as few as 10 righteous people are found.

Many people see God as a God of vengeance; waiting for us to make a mistake and then gleefully punishing us. That is not the case at all. Sparing two cities for the sake of 10 people shows the extent of His love and mercy.

God does not delight in punishment; just the opposite. He is a God of love; "He that loveth not, knoweth not God; for God is love." 1st John 4:8. This love was shown in the sacrifice of his son; "For God so loved the world, that he gave his only begotten Son, that whosoever believeth in him should not perish, but have everlasting life." John 3:16. God's desire is for us to return that love through obedience, and then He rejoices with the Angels. "I say unto you, that likewise joy shall be in heaven over one sinner that repenteth, more than over ninety and nine just persons, which need no repentance." Luke 15:7.

The family at The Mill St. Church of Christ invites you to join us as we strive to give God joy, by living as "one of the 10" Abraham sought.

BIBLE CLASS

Sun. Morning at 10:00 a.m. & Wed. Evening at 7:00 p.m.

WORSHIP

Sun. at 10:45 a.m. & 6:00 p.m.

23c

Cover Curiosity With Safety.

Your family deserves your best attention to safety, especially when it comes to electrical hazards. Curious children may be too young to understand the dangers of playing with electrical outlets or power cords.

Installing simple plastic plug covers is one of the best ways to keep little fingers from coming into contact with electricity. The covers are sold in any number of stores, and may also be available from your local electric cooperative.

Barry
Technology Services, LLC

Barry Electric Cooperative

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

© 2009 Associated Electric Cooperative Inc. All rights reserved.

23c

Cassville honors students at academic awards banquet

Cassville High School held their annual Academic Awards banquet on Thursday, March 10. Between freshmen, sophomores, juniors and seniors, 255 students were honored. To earn an academic award, students must have earned a 3.34 GPA on a 4.0 scale based on the first semester grades and they must be enrolled in six classes, four of which must be in an academic area. 46 percent of CHS students earned the honor this year. Pictured above, freshman Hayley Nape receives her award from principal Jeff Swadley.

Book signing Mar. 21 at Shell Knob Senior Center

Seven authors will sign and sell their books at the Senior Center in Shell Knob on March 21 from 11 a.m. to 3 p.m. It's a fund raiser for the Central Crossing Senior Center. Lunch is available from 11:15 a.m. to 12:30 p.m.

Glenn Phillips' book, \$50.00 and a DREAM, is the true story of building the Senior Center in Shell Knob, beginning in 1998. Filled with frustration, humor, grit and determination, it's a living history of how prayer and "doing Gods good work" can overcome adversities. To see the center today is amazing! All proceeds from the sale of this book are donated to the Central Crossing Senior Center.

A Cassville resident's fiction novel, Blood Necklace, by Thomas S. Mulvaugh, is a tale of former Kansas City detective Rick Ryder who returns to his hometown of Cassville after his high school sweetheart is found murdered in his sports car at Roaring River State Park. It is the first in a series of books about these characters.

From Eureka Springs, Pat Schaller's book, Courage To Continue, presents

a revealing account of how the progression of abuse can occur in a marriage and the impact this can have on an entire family. She got out of that 27-year nightmare 10 years ago and now shares the courage she got from God.

Buried By Table Rock Lake by Tom Koob is a fascinating book of tales, anecdotes and facts about everything covered by the lake. It is a story of a rugged land and rugged people. Koob has lived in the Table Rock area since 1991. This is his second full-length book following the success of The History of Fishing Table Rock Lake.

Shell Knob resident Jim Wulz wrote A Recollection Collection. Interesting and fun to read, this book 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.

The Survivors' Walk, written by Shell Knob resident Jackie Ryan Witherspoon, is a novel based on five women who meet and form an unlikely bond while going through chemo therapy for breast cancer.

Sometimes heartbreaking, often uplifting, Witherspoon sheds an honest light on the physical and emotional trauma of the characters in this vivid and moving story.

All I ever wanted was to be Normal ~ from chains of addictions to the joys of freedom is Jo Twidwell's true life testimony. She was addicted to alcohol and sex, living with her abusive boyfriend, depressed and suicidal, but Jesus heard her cry for help in 1984, and He

changed her life! Twidwell has lived in Shell Knob for 19 years.

Jenkin's poet, Missy Wolf, cannot attend this event, but her signed book, Journey On, will be there. It's a treasure to own and a blessing to give as a gift. There are 153 inspirational, anointed poems that will warm your heart. Wolf believes God can speak to us in many different ways and hopes that you will hear His voice in her poems.

Cassville Principal kisses a pig for good attendance

Cassville Intermediate principal Eric White kissed a pig last week as a reward for good attendance for students. Each quarter, the third, fourth and fifth grade classes compete for a special reward for whichever grade has the best attendance. This quarter, the fourth grade class won and representatives from each class put lipstick on Mr. White before he kissed a pig in front of the whole school. The fourth graders also got to have a special assembly.

CAR CARE

Jim Nesbitt Bodyshop

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

Brandon Reagan: Manager
417-342-3706

Beautiful Base Coat,
Clear Coat perfect paint jobs. \$1000.⁰⁰ and up
We also offer economy paint jobs for \$650.⁰⁰ and up

Brandon is now offering a Spray on Bedliner

pkg. \$250.00
(that includes materials)

Call Robin: 417-393-8792 FOR ALL YOUR DETAIL NEEDS
(She's the best at what she does, call her today for your free estimate)

Mon.-Fri 9-6 (417)846-6125 Call Jim Nesbitt
Cassville, Mo. Located at Hilltop 417-846-6125

23824

Grace Baptist Church

Hwy. 248, FR 2150, west 1/2 mile, Cassville, Mo

Every Christian knows that to a great extent, our spiritual strength is based on our understanding of scripture. We know the Bible has the answers for lifes greatest questions. The truth is that God gave us his word as a guide & he wants us to understand it. We would love for you to join us for our mid week Bible Study on Wednesday evening at 6:30pm.

Pastor Wyatt Clevenger

Sun. School 9:30 am	
Sun. Morning Worship 10:45 am	Sound Teaching
Sun. Evening Worship 6:00 pm	Great Fellowship
Wed. Even Bible Study 6:30 pm	Joyful Worship

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

23c

Monett Overhead Door

236-3569

Wilbur Graybill

CHAMBERLAIN
LiftMaster
PROFESSIONAL

SAFE-WAY
GARAGE DOORS
Made a Statement

15tfc

Rocky Ridge

RESTAURANT & LOUNGE

Hwy. 37, S. Seligman, MO
Cell: 417-846-6092 Bus: 417-662-7008

Wed-Thurs 4-10 • Fri-Sat 4-Midnight
Locally Owned & Operated ~ Linda Dart ~

WEDNESDAY
Karaoke
6 PM
Smoke-Free Dining Area

FRIDAY/SATURDAY
Karaoke
8 PM
Smoke Free Lounge

MENU OF Reubens
Burgers - Fish
Steak - Chicken

4 Pool Tables

Newly Remodeled
Pool Table Area!
Smoke Free

23pd

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

MARCH MADNESS

Domestic Bucket

25¢ WINGS

Specials during all
NCAA Tournament Games!

KARAOKE
Every Friday Night

DON'T FORGET
to come out and enjoy an ice cold Green Beer for St. Patrick's Day on Thursday!

DAILY LUNCH SPECIALS

Jersey's

Sports Bar & Grill

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

23c

HARVARD from FRONT

When his father took him to the Harvard University campus four years ago, Alex rubbed John Harvard's shoe. He said, "Legend has it that if you rub John Harvard's shoe, you are more likely to get accepted to the University in the future."

bers had different reactions to the news. "My father teared up. Bryan [my brother] and Rachel [my sister] were shocked. I called my mother and she didn't seem so surprised. She said, 'Yeah, I kind of expected it.'"

However, Alex wasn't quite so sure at first. He said, "The immediate reaction was to thank her profusely and then hang up so that I could tell my family because they didn't know what was going on at the time. I actually called her back to make sure it wasn't a prank. I didn't tell her that; I told her I was sorry that I was flustered and asked to get some more information. But it was real."

It took a lot of work and long hours of studying to get Alex where he is. His current weighted GPA is a 4.38.

"He worked very, very hard. It's unbelievable how hard he worked. He's been dreaming about this since he was a little kid," Alex's father, Prudencio, said.

He also shared a story about Alex from when he was young. "We went to the bank with the money we got from picking up walnuts, and when we got there, the woman asked what he wanted to do with all of the money. He told her, 'I want to put it in savings so I can go to Harvard.' That was when he was just a little kid."

His father added, "He's had this dream since he was little. It was one of his dreams, and they're going to pay a full-ride. They're going to pay everything."

"He missed out on a lot because he was studying. I told him to take time off, to not work so hard and have some fun, but it's who he is."

Because it was Alex's dream, his father took him

tion is priceless because he was high school educated. They always wanted me to go to Harvard if that's what I wanted."

Learning of the news, Alex shared it with one of his more influential teachers. He said, "I called a very close teacher, Mr. Brandon Burns, and he was so excited he gave me advice about what to do next. He helped me along the way. I think, because of him, I was able to be a better writer and that's part of the reason I got accepted to Harvard. All through my life people told me that my writing was great, but he was the first one to critique my writing, and I was actually able to improve."

In an interview, Burns said, "When I first met Alex, I knew that he was going to do great things in the world. His drive for success and unrelenting motivation to be the best in his endeavors inspires those around him. Faith is an integral part of Alex's character, and this leads him to treat others with fairness, kindness, and empathy. I have never heard Alex speak negatively about anyone; his faith guides him away from judgment and toward service and a genuine interest in others. My life has been enriched from getting to know Alex over the past three years."

As more information came out, Alex found out that he had received a likely letter from the university. Meaning he was one of 100 applicants that was contacted first because of their interest in him. He said, "Essentially, she was saying that the likely letter was the first round of sending out notifications, so I'm grate-

ful that I was able to know earlier and have this knowledge before so that I could take a step back and see what options I have now."

Alex has also been accepted to Washington University, University of North Carolina, Chappell Hill, Brigham Young University and Drury. "I'm glad to have options, but I'm going to Harvard," he laughed.

His biology teacher, Ms. Jennifer Thornton, said, "Alex is a very dedicated and focused young man who goes above and beyond what is asked of him. Over the past four years, I have watched him mature and grow into a respectful, responsible and successful young man. We are all so very proud of him and his accomplishments."

Another teacher, Ms. Dianna Gaylen, said, "Discussing themes in class with Alex is challenging and engaging because of his perspectives and insight. As a teacher, I have to work harder than I ever have before, because such a great

mind deserves the best I can possibly provide.

She added, "I simply cannot wait to see the ways Alex Jimenez will change our world for the better. He and other Southwest students like him give me great hope for the future of our country."

A lot of people are pulling for Alex and proud of his dedication to make it to where he is. This fall, Alex will attend Harvard with his tuition paid for because of the dedication and perseverance he showed. Alex plans to take two years off for an LDS mission trip after his freshman year, but will return to campus after.

Jimenez

He plans to pursue a law degree in civil rights.

Alex said, "I'm still waking up from a dream."

Triple H Mowing
 "If you can grow it, I can mow it and blow it"
 Reasonable prices on:
Residential & Commercial Lawns.
 Free Estimates, Insured.
Call Jered @ 417-342-4421
 (If no answer please leave a message) God Bless

BARBER GIRL BEAUTY SHOP
 846-0374
 E. 248 • 3 Miles
 Open: Mon., Thurs., Fri.
 Roeanne Barber Doty
 Cuts \$10 & up
 Perms \$35 & up
 Roller Sets \$100

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

Westco Home Furnishings
MARCH SAVINGS MANIA 2016
UP TO 18 MONTHS INTEREST FREE
 FINANCING AVAILABLE*
 *W.A.C. See store for details.

ASHLEY SOFA \$248
 24-477-03

SECTIONAL \$588
 24-128-05

OFFICE DESK \$159
 45-904-07

3 PIECE QUEEN BED \$499
 46-676-59/58/60

DROPLEAF DINETTE \$299
 29-249-00/01

CHAISE RECLINER \$178
 28-132-00

CHAISE RECLINER \$298
 28-807-00

RECLINING SOFA \$588
 21-269-03

18.2 CU FT REFRIGERATOR \$584
 63-218-13

WASHER & DRYER \$339 EACH
 64-123-13

FOAM TWIN MATTRESS \$59
 43-420-11

FULL OR QUEEN MATTRESS SETS STARTING AT \$249
 43-440-27/24

Serta perfect sleeper Anniversary Special Edition
 Queen Super Pillow Top Set
\$599
 LIMIT 2 PER CUSTOMER
 43-317-24 43-307-65

Westco Home Furnishings
108 West 8th St, Cassville • 847-2125

Barry County felony sentences for the month of February

- Matthew M. Aguilar, of Monett, pled guilty to leaving the scene of a motor vehicle accident involving an injury and resisting arrest by fleeing causing a risk of serious injury or death to another person. Aguilar was granted a suspended imposition of sentencing and four years supervised probation.

In October 2013, Aguilar was driving a Jeep at 40 miles per hour in a 25 mile per hour zone near Monett on the wrong side of the road. When the Monett Police Department attempted to pull him over, he fled, turning into an alleyway and throwing a passenger from the vehicle in the process. The passenger had to be lifeflighted to Cox South hospital in Springfield. Aguilar and another passenger fled on foot and were later identified by a drivers' license photo.

Aguilar is to serve probation until February 17, 2020.

- Jinifer L. Babcock pled guilty to theft or stealing of \$500 to \$25,000. Babcock was sentenced to five years incar-

ceration with the Department of Corrections of which she will serve 120 days of shock time.

In February 2014, Babcock stole over \$1,000 of personal items, including clothing, by pushing a cart out of the store without paying for any of the items. A search of the vehicle Babcock was in resulted in recovery of the items.

- Zachery Daniel Blay, of Cassville, pled guilty to tampering with a motor vehicle in the first degree and two counts of possession of a controlled substance. Blay was sentenced to seven years incarceration with the Department of Corrections of which he will serve 120 days shock incarceration.

Blay's charges originated from three different incidents. On February 23, 2015, Blay was in a vehicle with other passengers to go check on the driver's sick friend. While the driver was inside, the other two men drove off with the car. When the driver contacted them, they said they "had more important things to do."

The vehicle was found with Blay and the other passenger in it in Berryville, Ark.

Then, on February 27, 2015, Blay was found to be in possession of methamphetamine when he was involved in a traffic stop by the Barry County Sheriff's Department. Blay's seat had two bags with methamphetamine residue in them.

Finally, in December 2015, Blay was found hiding in the back seat of a vehicle by the Cassville Police Department. Where Blay was hiding, officers found a partially loaded syringe that tested positive for methamphetamine.

- Ronnie Lynn Bouchard, of Cassville, pled guilty to leaving the scene of a motor vehicle accident and property damage in the first degree. Bouchard was granted a suspended imposition of sentencing and three years supervised probation.

On May 9, 2015, the Cassville Police Department was called about a driver racing his vehicle around the Cassville Walmart, hitting the building multiple times. The driver then fled the scene but was identified by his drivers license.

Bouchard is to serve probation until February 16, 2019.

- Philip Lee Carpenter, of Seligman, pled guilty to leaving the scene of a motor vehicle accident. Carpenter was granted a suspended imposition of sentencing with two years of unsupervised proba-

tion.

On October 20, 2013, Carpenter hit a juvenile pedestrian on East Roller Ridge. When the Missouri State Highway Patrol responded to the incident, the juvenile had a laceration on his hand and abrasions to his forearm. He was taken to Mercy Hospital in Cassville for treatment, and the Highway Patrol located Carpenter. He smelled of intoxicants and observed beer cans in the back floorboard. Carpenter claimed that he thought the kids had intentionally hit his truck.

Carpenter is to serve probation until February 17, 2018.

- David Beau Clark, of Rogers, Ark., entered an Alford plea to two counts of theft/stealing of \$500 to \$25,000 and burglary in the first degree. Clark was granted a suspended execution of a seven-year incarceration sentence and five years supervised probation.

In June 2013, a 16' trailer along with a golf cart and four-wheeler were stolen from a residence in Shell Knob. Clark, the driver of the vehicle, was identified by his drivers' license photo.

Clark is to serve probation
until February 16, 2021.

- Brandon Michael Cole, of Cassville, pled guilty to forgery and theft/stealing of \$500 to \$25,000. Cole was granted a suspended imposition of sentencing and four years supervised probation.

Between May and Septem-

ber 2013, Cole stole checks from a business account and then cashed them at L & L in Cassville. The checks totaled \$1,504.68, and Cole was an employee of L & L at the time.

Cole is to serve probation
until February 16, 2020.

- Britteny Hope Collett, of Berryville, Ark., entered an Alford plea to possession of a controlled substance. Collett was given a suspended execution of a five year incarceration sentence with the Department of Corrections.

On March 22, 2013, the Southwest Missouri Drug Task Force served a search warrant at an address on Farm Road 1190 in Eagle Rock. Collett was one of the people in the home where methamphetamine was being manufactured. Officers found coffee filters, cold compresses, solvent and paraphernalia, including glass smoking pipes.

Collett is to serve probation until February 16, 2021.

- Curtis Alan Collins, of Aurora, pled guilty to possession of a controlled substance. Collins was granted a suspended execution of a seven year incarceration sentence and five years supervised probation.

On December 3, 2014, the Missouri State Highway Patrol stopped a truck near Cleveland Street and MO-37 in Monett. The driver was arrested for driving while intoxicated. Collins was a passenger in the vehicle, and officers found a tube in his sock that contained a glass smoking pipe and bags with metham-

phetamine residue.

Collins is to serve probation until March 24, 2021.

- James Conrad, of Seligman, pled guilty to possession of a controlled substance in June 2015. Conrad was initially sentenced to seven years incarceration with the Department of Corrections but was placed on probation. Conrad's probation has since been revoked, and he is to serve 120 days of shock time.

In March 2015, Conrad was in a vehicle pulled over on Farm Road 1070 in Seligman. When searched, officers found a bag with crystal methamphetamine in his waistband.

- Charlie Lynn Crow, of Cassville, pled guilty to possession of a controlled substance in 2015 and was placed on probation in lieu of a five-year incarceration sentence with the Department of Corrections. Crow's probation has since been revoked, and he is to serve 120 days of shock time.

- Luke Joseph Eichhorn, of Browning, pled guilty to tampering with a motor vehicle in the first degree. Eichhorn was granted a suspended imposition of sentencing and three years supervised probation.

In October 2013, Eichhorn broke into a 1999 Dodge Intrepid on Private Road 1231 near Crane. While in the vehicle, he kicked the driver side door, broke the windshield and the passenger window. Eichhorn then fled the scene and hid under a neighbor's porch to evade the Sheriff's Department.

BURCHFIELD
TAX SERVICE LLC

395-2 Sale Barn Rd, Cassville, MO 65625

417-847-1100

Fax: 417-847-1102

15-27 odd

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

 Like Us On Facebook

15-27c

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

odd

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

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

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...
“For God hath not given us the
spirit of fear; but of power, and
of love, and of a sound mind.”
2 Timothy 1:7

Pastor: Bryan Ozbun

23c

Keep things running smoothly without draining your budget.

Submersible pumps, portable generators and drain snakes. Tackle problems fast with professional-quality tools and expert advice, without hiring an expensive contractor.

Just Ask

RENTAL ✓

BEHIND EVERY PROJECT IS A

True Value®

©2015 True Value® Company. All rights reserved.

Eichhorn is to serve probation until February 16, 2019.

- Hilaree England, Joplin, pled guilty to burglary in the second degree and theft/stealing of \$500 to \$25,000 in value. England received a suspended imposition of sentencing and five years supervised probation.

In September 2015, the Barry County Sheriff’s Department investigated a burglary at a home on Farm Road 2030 in Monett. Items stolen included an iPhone, firearms, jewelry and other household items. The victim said that she had seen an RV at her home around the time of the burglary. The next day, England was pursued by police in the Cassville area in a stolen car from Newton County. Some of the stolen items were in the vehicle. Newton County deputies said that a burnt RV was found near where the car was stolen.

England is to serve probation until February 16, 2021.

- Gary Lee Fasone, of Verona, made an Alford plea to endangering the welfare of a

child in the first degree. Fasone was granted a suspended imposition of sentencing and five years supervised probation.

Fasone was arrested for child abuse that occurred on July 16, 2013, at the Jenkins Bridge on State Highway O. According to witness statements, Fasone slapped the victim multiple times with an open hand on the arms and back. At a later date, Fasone grabbed her by the neck and shoved her against a wall as well as punched her in the face at his residence in Verona.

- Jason L. Foster, of Seligman, pled guilty to resisting arrest. Foster received a suspended imposition of sentencing and two years of unsupervised probation.

On March 22, 2015, a Barry County Sheriff’s deputy told Foster to stay in a vehicle and remain seated. Foster replied “hell no” and fled on foot. Foster had a felony warrant for a probation violation for domestic assault in the second degree.

Foster is to serve probation

until February 17, 2018.

- Justin Patrick Garrett, of Sapulpa, Okla., made an Alford plea to assault in the second degree. Garrett received a suspended imposition of sentencing and four years of supervised probation.

On July 2, 2015, Garrett was involved in a road rage incident. Garett backed his car at a high rate of speed across the low water bridge road at Roaring River State Park, hitting another vehicle where the driver was standing in the open door of his vehicle. The impact caused physical injury to the victim’s legs as well as damage to both vehicles.

Garrett is to serve probation until February 16, 2020.

- Cody Flint Gilmartin, of Pierce City, pled guilty to possession of a controlled substance. Gilmartin was sentenced to four years incarceration with the Department of Corrections.

On Septmeber 14, 2015, Gilmartin was found to be in possession of hydrocodones as well as a clear pipe with methamphetamine residue.

- Carla Faye Hall, of Aurora, pled guilty to tampering with a motor vehicle in the first degree. Hall was given a suspended imposition of sentencing and five years supervised probation.

On June 21, 2015, Hall asked to borrow a vehicle that she was supposed to return the same day. Hall never returned the truck after several contacts were made by the owner requesting it back.

Hall is to serve probation until February 17, 2021.

- Scotty R. Hall, of Cassville, pled guilty to operating a motor vehicle on a highway without a valid license as a third and subsequent offense. Hall was given a suspended imposition of sentencing and four years supervised probation.

Hall is to serve probation until February 17, 2020.

- Steven A. Handshy, of Aurora, pled guilty to possession of a controlled substance. Handshy was sentenced to two years incarceration with the Department of Corrections.

On March 16, 2015, Hand-

shy was arrested when the Monett Police Department was dispatched to US 60 regarding a man looking in car windows. During a search, Handshy was in possession of a hydromorphine pill.

- Chance Lane Henson, of Cassville, pled guilty to leaving the scene of a motor vehicle accident. Henson received a suspended imposition of sentencing and four years supervised probation.

Henson was arrested after he crashed a Jeep into a utility pole on Farm Road 1135 south of Farm Road 2175 in the county on August 1, 2014. Henson fled the scene, and by witness statements, he was intoxicated at the time. Henson’s license had been revoked prior to the crash which broke the utility pole in half.

Henson is to serve probation until February 17, 2020.

- Crystal Dawn Henson, of Branson, made an Alford plea to burglary in the second degree. Henson was sentenced to two years incarceration in the Department of Corrections.

On May 9, 2015, Henson

broke into her grandmother’s home on Highway VV in Verona. Henson stole a check, and she was currently wanted for numerous charges.

- Matthew Hernandez, of Butterfield, pled guilty to delivering a controlled substance into a jail. Hernandez was given a suspended imposition of sentencing and five years supervised probation.

In July 2015, an investigation by the Missouri State Highway Patrol revealed a drug smuggling effort into the Barry County Jail. Hernandez was a jailer at the time and was smuggling marijuana into the jail over the course of four weeks.

Hernandez is to serve probation until February 16, 2021.

- Charles Daniel Hughes pled guilty to burglary in the second degree, theft/stealing of any firearm and possession of a controlled substance. Hughes was sentenced to five years with the Department of Corrections.

See FELONIES on 12A

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.

tfc

J & S

Floral, Bakery & Gifts

104 E. Commercial • P.O. Box 84 • Exeter, MO 65647

(417) 835-2325

*Wedding *Anniversary *Birthday

*Homemade Baked Goods *Fresh & Silk Floral Arrangements

Crafts & Gifts For All Occasions

1st-3rd wk

Naturally Fed.

Naturally Crafted.

Naturally Good.

FAMILY-CRAFTED ARTISAN CHEESES

EDGEWOOD

CREAMERY™

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

Facebook icon

Twitter icon

Instagram icon

tfc

UNOFFICIAL RESULTS OF THE PRIMARY ELECTION

MARCH 15, 2016

REPUBLICANS	TOTAL		ABSENTEE		BUTTERFIELD McDONALD	CASSVILLE CITY	CASSVILLE RURAL	MONETT CAPS CREEK	EXETER	GOLDEN	JENKINS	OZARK CRANE CREEK	MONETT CITY	PLEASANT RIDGE KINGS PRAIRIE	PURDY McDOWELL	ROARING RIVER	SELIGMAN	SHELL KNOB	WASHBURN	WHEATON
CHRIS CHRISTIE	10		0		0	1	0	1	1	0	0	1	2	0	3	0	0	0	1	0
JEB BUSH	20		1		0	3	2	0	1	0	1	1	1	1	0	0	1	4	2	2
BEN CARSON	53		5		2	10	4	2	0	2	0	4	5	3	5	0	2	3	2	4
DONALD J. TRUMP	3030		136		118	227	344	98	196	158	93	178	272	144	200	144	130	301	181	110
MARCO RUBIO	255		32		8	16	27	12	5	8	1	7	48	11	10	13	6	30	13	8
TED CRUZ	3189		119		111	262	317	169	187	96	90	208	339	203	332	96	86	232	173	169
RICK SANTORUM	4		0		1	1	1	0	0	0	0	0	0	0	0	0	0	0	0	1
CARLY FIORINA	3		1		0	0	1	0	0	0	0	0	0	0	0	0	0	0	1	0
JOHN R. KASICH	400		12		5	41	46	27	18	24	7	24	74	19	20	11	6	42	12	12
RAND PAUL	16		0		0	1	3	0	2	1	1	0	4	1	0	0	1	1	1	0
JIM LYNCH	0		0		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
MIKE HUCKABEE	28		3		1	9	0	1	1	0	1	0	0	2	2	3	1	2	0	2
DEMOCRATS																				
HILLARY CLINTON	874		45		34	73	52	29	34	66	19	47	111	28	41	58	44	117	45	31
HENRY HEWES	2		1		0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0
ROQUE “ROCKY” DE LA FUENTE	0		0		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
BERNIE SANDERS	796		24		25	82	67	18	33	36	17	44	163	28	44	34	32	74	49	26
KEITH JUDD	2		0		0	0	0	0	0	0	1	0	0	0	1	0	0	0	0	0
WILLIE L. WILSON	2		0		0	0	0	0	1	0	0	0	1	0	0	0	0	0	0	0
MARTIN J. O’MALLEY	1		0		1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
JOHN WOLFE	0		0		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
JON ADAMS	1		0		1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

UNOFFICIAL RESULTS

PRIMARY ELECTION 2016

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

FELONIES from 11A

until February 25, 2021.

In October 2014, Romine was arrested for a burglary of Steve's All American Indoor Garagesale in Purdy. He stole tools, DVDs and collectible pocket knives, valued at \$355. The stolen items were recovered at a residence where Romine was staying.

• Antonio Salas, of Monett, pled guilty to DWI-Alcohol as a prior offender. Salas received a suspended imposition of sentencing, two years unsupervised probation and 10 days of shock time.

• Barry Lee Smith, Jr., of Seligman, pled guilty to driving while revoked or suspended. Smith received a suspended imposition of sentencing and two years unsupervised probation.

Smith is to serve probation until February 17, 2018.

• Benjamin D. Stanford, of Monett, pled guilty to possession of a controlled substance. Stanford was given a suspended imposition of sentencing and five years supervised probation.

In November 2014, Stanford was found to be in possession of .4 grams of methamphetamine as well as multiple items of paraphernalia.

Stanford is to serve probation until February 17, 2021.

• James D. Tuell, of Monett, pled guilty to theft/stealing. Tuell was given a suspended imposition of sentencing and five years supervised probation.

In December 2012, Tuell was arrested after stealing multiple pieces of equipment and metal items from an address on MO HH. A receipt was found on the property belonging to Tuell, and much of the equipment had been taken to Rebel Recycling by Tuell.

Tuell is to serve probation until February 16, 2021.

• Cody Eugene Wilderbuer, of Cassville, made an Alford plea to assault in the second degree. Wilderbuer received a suspended imposition of sentencing and three years supervised probation.

In June 2013, Wilderbuer participated in a planned robbery. The victim was picked up from his home on Dunn Street in Monett to go backroading with two women. Once the women picked him up, he was taken to a preplanned location, and Wilderbuer and another ordered him out of the vehicle at gunpoint. They then began kicking and punching the victim before taking his wallet and cell phone and leaving.

• John Daniel Wilson, of Eagle Rock, pled guilty to five counts of burglary in the second degree and three counts of theft/stealing. Wilson was sentenced to four years incarceration with the Department of Corrections on each charge and sentences are to run concurrently.

In the summer months of 2015, Wilson stole multiple pieces of property from various residences around the Eagle Rock area on Farm Road 1209. He stole firearms, cash, tools and other items. Some of the items were pawned.

Cassville PD out for St. Patrick's weekend

Local police will be out in full force as part of the annual nationwide St. Patrick's Day Holiday "Drive Sober or Get Pulled Over" substance-impaired driving crackdown. The crackdown, which will include high-visibility enforcement throughout Cassville, will run from March 17-20, 2016.

The effective nationwide substance-impaired driving crackdown will include high-visibility enforcement, high-profile events, and will be supported by national paid advertising, creating a comprehensive campaign to curb substance-impaired driving over the St. Patrick's Day holiday.

Cassville Police Department said its officers will be aggressively looking for substance-impaired drivers during the crackdown and will arrest anyone caught driving impaired.

Although it is illegal in all 50 States, the District of Columbia and Puerto Rico to drive impaired (having a blood alcohol concentration of .08 or higher), far too many people across the nation get behind the wheel after consuming too much alcohol. The latest statistics from the National Highway Traffic Safety Administration underscore the serious nature of the nation's con-

tinuing drunk driving epidemic.

"Every year, about one third of all motor vehicle traffic deaths involve one or more substance-impaired drivers or motorcycle operators," said Sgt. Donald Privett. "In 2015, 163 people were killed and 575 seriously injured on Missouri's roadways in crashes that involved at least one substance-impaired driver."

That works out to approximately one substance-impaired driver involved fatality every (2) two days.

Sgt. Privett added the St. Patrick's Day holiday is particularly dangerous. During the St. Patrick's Day holiday March 14-17, 2015, two (2) people were killed and seven (7) seriously injured involving at least one substance-impaired driver.

"Research has shown that high-visibility enforcement like the 'Drive Sober or Get Pulled Over' campaign reduces substance-impaired driving fatalities by as much as 20 percent. By joining this nationwide effort, we will make Cassville's roadways safer for everyone throughout the holiday," said Sgt. Privett.

"We want to remind everyone that getting behind the wheel impaired is a terrible idea. Unfortunately, not only does being under

the influence impair your ability to operate a vehicle safely, it also impairs your judgment and good sense about whether you can, or should drive. If you have any doubt about your sobriety, do not get behind the wheel. If you do chose to drive impaired, you will be arrested. No warnings. No excuses," Sgt. Privett said.

Chief Dana Kammerlohr noted that being arrested for driving under the influence of any substance brings a wide range of negative consequences into one's life. Substance-impaired drivers face jail time, loss of their driver licenses, and steep financial consequences such as higher insurance rates, attorney fees, court costs, lost time at work, and the potential loss of job. When family, friends and co-workers find out, violators also often face tremendous personal embarrassment.

"Driving while impaired is simply not worth the risk. So don't take the chance. Remember, we will be out in force and we will be watching, so 'Drive Sober or Get Pulled Over,'" said Chief Kammerlohr.

For more information, visit the "Drive Sober or Get Pulled Over" Campaign Headquarters at www.TrafficSafetyMarketing.gov, or www.saveMOLives.com.

Barry County Democrats delegate selection April 7

All Democrats in Barry County interested in participating in the delegate selection process should gather at the Barry Electric Cooperative meeting room, 4015 Main, Cassville, on Thursday, April 7, at 7:30 p.m.

The April 7 meeting is the first level of a multi-tiered Delegate Selection Process in Missouri. It will eventually lead to the selection of Democratic delegates and alternates to the Democratic National Convention, which will be held July 25-28 in Philadelphia, Pennsylvania. Persons elected on April 7th will attend the Congressional District Convention on April 28th and have the opportunity to be elected as a Congressional District National Delegate or Alternate. They will also be able to attend the Missouri State Democratic

Convention on June 18th. Delegates and alternates will be allocated to presidential candidates to accurately reflect the expressed presidential preferences in the March 15th Presidential Primary.

Participation is open to all voters who wish to participate as Democrats, who are residents and registered voters in Barry County, who are at least eighteen years of age, who declare themselves to be Democrats, are not members of any other political party, who have voted in the March 15 Presidential Primary, and those who have submitted Form MM to the State Party Chair by the March 31 deadline to qualify for the April 7 Mass Meeting.

For further information, contact Nolan McNeill, the Barry County Chair, at (417) 235-4893.

WE PRINT ALL KINDS OF PROFESSIONAL BUSINESS CARDS AND JOB FORMS

FRIENDLY, FAST, AND AFFORDABLE!

Litho Printers
Cassville • 847-3155

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

Lake Homes Realty, LLC

"Table Rock Lake Specialist"

417-271-1173

www.Lakehomes-mark.com

We Need Listings in Eagle Rock/Golden/Shell Knob!

Successful business for over 13 years!

5% Commission

SANDERS

3rd Generation General Contractor

Concrete ▲ Asphalt ▲ Homes

Metal Buildings ▲ Additions

417-271-4606

Licensed-Bonded-Insured www.callsanders.com

CONCRETE

All Types ~ Basement Walls

Foundations ~ Retaining Walls

Flat Work ~ Slabs

Garage Floors

Custom Storm Shelters

Insured Call for Estimates

Karlton Burbridge

417-858-0334

417-342-0947

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

CALL FOR A FREE QUOTE.

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

AMERICAN FAMILY INSURANCE

American Family Mutual Insurance Company,
American Family Insurance Company,
6000 American Parkway, Madison WI 53783
(608)441-Rev. 11/15 © 2015

FIND IT
in the newspaper

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!!!

Cappy Harris
417-342-9239

Joyce Holt
417-846-6323

Brandon Branham
417-592-5456

Mike Williams
417-489-2935

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!!!

60047122 **NEW LISTING!** Full Brick! 3 BD, 2.5 BA, 2 car over sized garage ,Sun room, Fireplace & full basement on a large lot! **\$139,900**

60046893 **NEW LISTING!** This 3 BD, 2.5 BA, Home is ready to move into & in great shape! **\$73,000**

60046709 **NEW LISTING!** 3 BD, 1.5 bath home, FP, unfinished basement w/storm shelter, large shop, nice out-building attached to shop could be guest house, barn w/lean to, on 30 acres m/l mostly pasture. **\$179,900**

60046387 **NEW LISTING!!! MAKE MEMORIES HERE!** Beautiful brick 4 BD, 3.5 BA with granite counter tops, new interior paint, new dishwasher, new built in microwave, large master bedroom, salt water in ground pool with new pump, 2 car attached garage on 2.8 acres m/l. **\$269,900**

60045231 **NEW LISTING!** 4.46 acres with City water & Electricity available, Restrictions are ok with newer doublewides or using an RV to live in while building your home. **\$29,900**

60033076 **BY ROARING RIVER! NICE!!** 2 BR, 3 BA, 2556 Sq ft, Cedar sided home with a full finished basement with a partial guest kitchen, family rm, office and rm for another bedroom! Huge Master Suite! Fenced yard, open floor plan, sun rm, great porches and decks, private setting with acreage! **\$205,000**

60043858 **BEAUTIFUL** 4 BD, 3 BA home w/custom cabinets, fireplace, full fin basement, 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**

60044138 **Enjoy your own SPRING!** 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 **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 **LOCATION IS EVERYTHING!!!** 3 BD, 2.5 BA, big shop for toys. 3.8 ac outside of city limits. **\$99,900**

60034323 **SHELL KNOB! NEWER** 3 BD, 2 BA, 2x6 walls, split floor plan, level lot, by boat launch and an air strip. **\$108,900**

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 BD, 2.5 BA home. NICE! Long Driveway & a great Horse Barn!! **\$217,900**

60037383 **BIG!!** 3400 sq ft house with 3 BD, 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**

60038265 **CITY WATER** and city sewer runs across the front of this 3 acres. Located in a restricted sub division, a desirable area with large lots. **\$41,000**

60042079 **JUST OVER 3.1 ACRES** Southern Hills, City Water and Sewer. **\$44,900**

60039411 **OVER 1000 SQ FT!!** Downtown Commercial building on Main St., Needs a roof. **\$15,900**

60023018 **REDUCED!!!** 3BD 2 BA home, fireplace, storm shelter, 2 car carport, front & back decks close to Arkansas, 1.7 acres M/L. **\$70,000**

60034769 **NEW WELL & SEPTIC**, 3 BD 2 BA newly renovated, new paint, new flooring, and much more, on 2.8 acres M/L, Nat'l forest across the street! **\$84,500**

60034815 **Walk down to the lake** from this secluded 4 BD 2.5 Bath or sit on your deck and just enjoy the surroundings on 6.1 acres m/l with a boat slip! **\$319,900**

"SEE MORE at www.cappyharrisrealtor.com"

A moment in time: Southwest Trojans, 1966 district basketball champions

Lee Stubblefield

It has been fifty years since Southwest won a boys basketball district title. Fifty. Half a century. That is a staggering statistic. There have been some good Southwest teams along the way that could have won districts, and a few that should have. Most recently, Jason Horn's 2012 squad owned a halftime lead over Mt. Vernon in the district championship game, but that chance slipped cruelly away.

There were also teams that had no shot. Many of them. In fifteen consecutive seasons from 1995 to 2009, the Southwest teams were already on the bus home from districts faster than you could say, "One and done." It was a bleak period.

That is what makes the memory of the back-to-back district titles in 1965 and 1966 so special.

Talking to Jim Roller, who played on both title teams, provides a lesson in Southwest history. Roller is a standard fixture at most Southwest home games, and even when he is not there, his name is. In 1966, Roller became Southwest's very

first All State athlete, and his name leads the list of the many All-State performers the school has produced over the years.

Roller remembers well the 1966 team that he led into the state playoffs, a run that would end with a loss to Greenwood Laboratory, of Springfield.

"The year before, we lost to Golden City and they were just better than we were," Roller recalled. "But we had a chance to beat Greenwood, and we should have beaten them."

That Trojan team finished 30-2 under Coach Willis Cagle. The team included John Hillery, Wes Roller, Phillip Dunston, Danny Roller, Jim Eggleston, Charlie Pippin, Randy Dunlap, Burl Mitchell, James Stephens, Jack Cargile and Jim Roller.

Cagle was in his fifth season at Southwest, and he left after that year to coach at Camdenton. Cagle became a part of Southwest lore in his brief coaching stint. He went into the military out of high school, then went to college at Northeastern A&M at Tahlequah, Oklahoma. Cagle was hired right out of college

as the varsity coach at Southwest, but he was no kid.

Cagle's boys were the first successful sports teams at the school following the consolidation of the Washburn and Seligman schools into the Southwest R-V school district. Cagle left with 75 wins to his credit, which remained the most of any Southwest boys basketball coach until Horn amassed 93 wins before moving on to Neosho.

This year, Southwest

hosted the Class 2 District 12 tournament, and hopes were high for a magical run in the 50th anniversary year of the school's last district title. It wasn't to be. Instead, the Purdy Eagles upset both Pierce City and McAuley to take the championship trophy.

Jim Roller just smiled. He has waited 50 years to see another district championship at his alma mater. He will just have to wait a little longer.

WTC wrestlers advance to State

Five of the Wildcat Takedown Club wrestlers will be advancing on to the 2015-16 Missouri USA Wrestling State Championship in St. Louis.

Gabe Hunter, Div. 5 95 lbs., placed fourth in Regionals; Conner Annecharico, Div. 3 150 lbs., placed third in Regionals; Christian Tidwell, Div 3 130 lbs., placed second in Regionals, Tristan Thompson, Div. 2 80 lbs., placed first in Regionals; and Colton Roark, Div. 2 60 lbs, placed third at Regionals.

FISH DAY

Now Is The Time For Stocking

Channel Catfish *Bluegill (Regular & Hybrid) *Redear
*Largemouth Bass *Black Crappie (If Avail.) *6-11"
Grass Carp *Fathead Minnows *Koi (if available)
Thursday, March 24
MFA Agri Services in Cassville, MO: 8-9 am
Race Brothers Farm Supply in Monett, MO: 10:30-11:30 am
To Pre-Order Call
Arkansas Pondstockers (870) 578-9773
Walk Ups Welcome

 Find us on facebook

23c

LOWE'S AUTO GLASS

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

10tfc

**Rikard Plumbing LLC
& Backhoe Service**
Golden, Missouri
Licensed Plumbers - New construction,
Service Calls, Sewer Lines Cleaned.
Over 40 yrs experience doing Commercial & Residential
Days 417-271-0345 • Evenings 417-271-6623
odd

20-23c

Bob's Construction
417-669-0379

* Metal Roofing/Buildings
* Decks
* Add Ons
* Remodels
* New Homes
No job too big or too small!
Now Accepting Credit Cards
*Free Estimates *28 yrs experience

18tfc

Spring Has Sprung!
The Sneezing Has Begun!
Pollen, Mold, Dust,
Animal Dander, ETC. *Achoo!*
Cleaning Your Carpets & Upholstery
Will make a big difference
Personal Touch
417-671-2333
Call Today and Breathe Better Tomorrow
Spring Special Your favorite Chair
cleaned free with a whole house carpet
&/or Tile & Grout Cleaning. Expires: 6/1/16

23odd

\$84,900

VERY NICE! 3 BD, 2 full BA in a good area close to everything. House has all new windows, siding, insulation & heat/air three years ago.
Contact Darrell Rank, owner agent
417-847-7688

20-23c

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

12tfnr

Realize Your Perfect Smile!

**Chances Are...
We Take
Your
Insurance!**

**•FOUR
STATES
DENTAL
•CARE•**

(417) 393-1466
4StatesDentalCare.com

34tfc

Purdy basketball receives post season honors; Enrst named Coach of the Year

Purdy High School basketball standouts recently received recognition for the 2015-2016 season. All-Conference Honorees re : Desi Enne, Player of the Year; Eli Ernst, Coach of the Year; Jonatan Salazar, Tyler Keeler and Layne Skiles, First Team; Luis Cruz, Sami House and Rion Boyd, Second Team; and Sydney Birge, Honorable Mention. All-District honors were bestowed upon Tyler Keeler, Desi Ennes and Layne Skiles, First Team; and Jonatan Salazar, Luis Cruz and Sami House, Second Team.

Crane Lady Pirates claim fourth consecutive state title

Lee Stubblefield

Even without your favorite teams involved in the final four scenario of the MSHSAA Show Me Showdown basketball tournament in Columbia, it is always fascinating to see how the southwest Missouri teams fare at state. Playing at a statistical disadvantage against the urban and private schools, teams from the Ozarks historically win more than their share of the choice hardware. Of course, every team at the Show Me Showdown receives at least a MSHSAA fourth-place trophy. The old saying, "Only the state champions win their last game of the season" doesn't apply here, because the semifinal losers play a third-place contest. It's tough being the fourth-place team, because that means that you lost the last two games of an otherwise successful season.

The Crane Lady Pirates nailed down a permanent spot in the MSHSAA record books with their fourth consecutive Class 2 championship. Crane defeated perennial foe Skyline in the Thursday semifinals, 56-50, before dispatching Neelyville in Saturday's title game, 78-57. Lexi Vaught, who will play for the Drury Lady Panthers next year, led the Lady Pirates with 22 points. The Crane seniors closed

out their careers with a 122-7 record, and are only the sixth Missouri high school program ever to win four straight championships. Crane's only loss this season was to North Little Rock, a 75-65 winner over Conway

in overtime on Saturday in the Arkansas Class 7 state championship game. Crane girls, Hartville boys own Class 2 Besides Crane's domination of the girls bracket, the Hartville boys made some

noise with their run through the tournament. After dropping Purdy in the quarterfinals, Hartville ran the clock on Wellington-Napoleon in

the semis behind a 26-point performance by Ryan Ward. Then, the blue Eagles dumped Iberia in the title game, 64-37. Four Hartville

players scored in double figures, led by Ward with 15.

Scott's Taxidermy

Birds Fish Gameheads & Mammals Bases

Professional Quality Guaranteed

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

tfc

ORIENTAL HOUSE

Carry Out or Eat In

847-5808

Tues.-Thurs. • 11:00 - 8:00 Fri. & Sat. • 11:00 - 8:30
Hwy. 112 South • Cassville, MO

odd

Farmers Mutual Insurance Company of Nodaway County

Ron Beaver
Michelle Matzenbacher

Homes - Farms - Commercial - Auto - Mobile Homes

417-271-3528

13tfc

Ken's COLLISION CENTER

(417) 847-1200

Come to the Paintless Dent Experts for all your storm damaged vehicles!

Let the dent expert take care of your baby!!

"The areas finest collision repair facility."

TOWINGS AVAILABLE * ALL CLAIMS FILED

- Nationwide Lifetime Guarantee
- Bluetooth Technology
- Frame / Unibody Repair Equipment
- Down Draft Paint Booth
- Computerized Color Matching
- PPG Refinish Products
- Paintless Dent Repair
- Insurance Estimate

23c

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

12tfc

WE SUPPORT Professionalism In Automotive Repair!

of CASSVILLE
1010 Old Exeter Rd.
847-2611

CARQUEST

EPPERLY ELECTRIC MOTOR SALES & SERVICE

417-652-7842

3834 State Hwy HH, Purdy, MO

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

27tfc

THURSDAY NIGHTS

5:30 PM

ALL YOU CAN EAT CATFISH DINNER

Includes:
Brown Beans, Fried Potatoes
& one trip to our Salad Bar

\$13⁹⁵

FRIDAY NIGHTS SALAD BAR

included with all dinner specials!

SATURDAY, NIGHT PRIME RIB DINNER

Includes choice of Potato - Veg.
& one trip to Salad Bar!

\$19⁹⁵

Sports Bar & Grill

Jersey's

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

23c

FORD

TRUCK MONTH

BEST-SELLING TRUCKS
39 YEARS STRAIGHT2008, 2010, 2012,
& 2013 RecipientSAVE OVER!
\$9,200WELL EQUIPPED,
NOT STRIPPED!5YR/100K MILE RETAIL
POWERTRAINCARE FORD
PROTECT INCLUDED!NEW 2015
FORD F-150

#9713

Bonus Customer Cash.....\$1,700
F-150 Special RCC.....\$1,000
"EcoBoost" BCC.....\$300
Retail Customer Cash\$2,250
'15 Farm Bureau eCert Offer.....\$500

2.7 EcoBoost V-6, XLT Chrome Package,
36 Gallon tank, Sirius XM, Rearview Camera!MSRP:
\$43,760LES PRICE:
\$34,499*SAVE OVER!
\$4,000

LOADED!

NEW 2016
FORD FUSION

LOADED SE PKG #2697

Retail Customer Cash\$2,000
'15 Farm Bureau eCert Offer.....\$500

Ruby Red w/Ebony, Regular Unleaded I-4, 2.5L.,
Auto, Power Steering, ABS, Performance Tires,
Heated Mirrors, Auto Headlights, Satellite Radio.MSRP:
\$25,860LES PRICE:
\$21,799*SAVE OVER!
\$3,400BIGGEST
DISCOUNT
THIS YEAR!NEW 2016
FORD ESCAPE

S FWD #9899

Retail Customer Cash\$2,000
'15 Farm Bureau eCert Offer.....\$500

Magnetic with Charcoal Cloth, 2.5L I-4, Auto,
Power Windows, Locks and Mirrors, Tilt and Cruise!MSRP:
\$23,995LES PRICE:
\$20,499*

*See your dealer for details. Not all buyers will qualify. May require financing through Ford Credit Offer ends 04/04/16. See dealer for residency restrictions, qualifications and complete details. All payments subject to credit approval.

We give insurance bids for any needed repair. We work on all makes and models!

Service you can trust on EVERY make and model!

Let the pros at Les Jacobs Ford
get your vehicle into shape!THE
WORKS™

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

\$29.95

OR LESS AFTER \$10
MAIL-IN REBATEPLUS \$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.

Les Jacobs Ford, where we treat you like family!

Let our auto body professionals
repair your vehicles!SHOP OUR ENTIRE INVENTORY ONLINE AT lesjacobsfordcassville.com!2015 FORD EDGE
TITANIUM AWD
#2698ONLY!
\$32,995Ingot Silver w/Charcoal Leather, Heated Memory Seats,
Balance of Bumper to Bumper Factory Warranty,
2.0 EcoBoost, Navigation, Power Liftgate, Low Miles!EXTRA CLEAN,
LOW MILES!2009 HONDA ACCORD
2 DR
#3164ONLY!
\$9,980Polished Metal w/Black, Gas I-4, 2.4L, Auto,
A/C, PL, PW, PM, Tilt and Cruise, AM/FM/CD,
Local Trade, Low Miles, Excellent MPG's!CLEAN
TRADE-IN!2010 FORD F-150
SUPERCAB XLT RWD
#3263ONLY!
\$17,500Ingot Silver with Medium Store, Gas V-8, 4.6L,
Auto, One Owner, A/C, A.R.E. Hard Water Tight
Cover, Locking, Spray in Bed, Extra Clean!LOCAL
TRADE!2012 CHEVROLET 1500
LT CREW CAB RWD
#3913ONLY!
\$24,480Victory Red with Light Titanium, Gas V-8,
5.3L, Auto, Running Boards, Dual Zone Climate
Controls, Onstar, Local Trade!NICE TRUCK,
LOW MILES!2013 FORD MUSTANG
PREMIUM CONVERTIBLE
#2057ONLY!
\$17,900Black on black with black leather. V6,
auto, PW, PL, PM, SHAKER audio,
factory warranty, ONLY 31xxx MILES!ONLY
32xxx MILES!2013 FORD FIESTA
SE FWD 4 DOOR
#8617ONLY!
\$9,990Lime Squeeze w/Charcoal Black, I4 1.6L, 6-Spd.,
Select Shift, A/C, Power Locks, Windows & Mirrors,
Spoiler, Sunroof, Warranty Remaining!ONLY
28xxx MILES!2013 FORD ESCAPE
SE FWD
#0612ONLY!
\$17,980Deep Impact Blue, Stone Cloth, 1.6L EcoBoost
Engine, 6-Spd Select-shift Auto, 17" Aluminum
Wheels, SYNC, Keyless, SUNROOF!ONLY
28xxx MILES!2013 FORD F-150
SUPERCREW 4X4 XLT
#2172ONLY!
\$27,980Blue Flame w/Steel Gray, Gas V-8 5.0L,
Auto, Local Trade, 18" Chrome Wheels,
New Tires, SYNC, Keyless, Low Miles!LOCAL
TRADE!2013 FORD F-150
SUPERCREW 4X4 LARIAT
#7559ONLY!
\$34,980Oxford White with Tan, V-8 5.0L, Auto, Multi-
Zone A/C, Heated Front Seats, Privacy Glass,
Bluetooth Connection, Tow Hitch and Hooks!LOCAL
TRADE!2014 FORD FOCUS
SE FWD
#9329ONLY!
\$13,980Ruby Red with Charcoal Black Leather,
Power Seat, I-4 2.90L, Auto, MP3
Player, Power Windows & Locks.PROGRAM
CAR!2014 DODGE RAM
1500 4X4
#3977ONLY!
\$34,995

4 Door, Diesel.

ONLY
27xxx MILES!2015 FORD TRANSIT CONNECT
WAGON XLT EXTENDED CAB FWD
#8067ONLY!
\$17,480Race Red with Charcoal Black, Regular I-4 2.5L, Auto,
7 passenger, Long Wheel Base, A/C, Power Lock,
Windows and Mirrors, SYNC, All REAR SEATS Stow Away!ONLY
20xxx MILES!

"Les Jacobs Ford ... the right choice for sales and service."

Call Now! 417-847-2151

LES JACOBS

SALES: MON - FRI 8am - 6pm • SAT 8am - 3pm

SERVICE: MON - FRI 7:30am - 5:00pm

Cassville FBLA raises money for March of Dimes

The Cassville High School and Middle-Level FBLA chapters joined together to host a March of Dimes change race to raise funds for the March of Dimes organization. First hour classes from both buildings donated money into a baby bottle throughout the week. The winning classes from each building were awarded free doughnuts for breakfast the following Monday. In the high school, Mr. Frederickson's class raised \$174.11, and in the middle school, Mrs. Rhea's class raised \$72.36. Mr. Wells' class in the high school raised \$34.67 and was also awarded doughnuts. All together both buildings were able to raise \$658.19. All proceeds were given to the March of Dimes. Above, CHS FBLA officers Zach Denton (left) and Alyssa Brewer (right) count change collected for the March of Dimes project.

Cassville Library upcoming events

- Color Me Mellow, a coloring group for grown-ups, will meet Thursday, March 17, at 6 p.m. in the lower level of the library. You may bring your own materials or use the ones supplied.
- Get creative at the Friday morning crochet class starting at 10:30 a.m. Supplies are furnished or you may bring your own. Call the library at (417) 847-2121 for more information.
- Alvin and the Chipmunks: The Road Chip, rated PG, will be shown on Friday, March 18, at 4 p.m. You may bring your own snacks. Films are sponsored by The Cassville Area Friends of the Library.
- Good at games and full of facts? Join Trivia Night on Thursday, March 24, at 6 p.m. Fun, snacks, and prizes are offered.
- Kids, celebrate spring at the Bunny Brunch Saturday, March 26, at 10 a.m. There will be special activities, refreshments, and a surprise visitor. Bring your camera.

Ministerial Alliance to hold Good Friday service

The Cassville Ministerial Alliance will hold their collaborative Good Friday service at the Cassville United Methodist Church on Friday, March 25, at 7 p.m. The community is invited to join them. Pictured, from left to right: James Weaver, First Baptist Church of Cassville; Danny Heupel, Emmanuel Baptist Church; Andy Lambel, United Methodist Church of Cassville; and Donnie Spears, Corinth Baptist Church. Other churches participating are: First Christian Church of Cassville, First Assembly of God, St. Thomas A'becket Episcopal, Blessing Heights, Spiritual Streams, The Point and Church of the Nazarene.

Southwest Adult Ed. class moved to Mar. 22

The March Southwest Adult Education class was moved from March 17 to March 22nd. The Southwest Adult Education March 22 class begins at 6:30 p.m. at Southwest Agriculture Department. Dinner will be served. Topic: Cattle nutrition: Feed her what she needs.

Use Cassville's Masonic Lodge, 18th & Main St. for your next meeting or event.

Contact: Gene Writer @ 417-342-3324 for availability and fees.

THE CLASSIFIEDS
Where the Deals Are!

STARTING A RABBITRY?
Raising Rabbits for personal consumption? **BURVAL FARMS** has a very impressive Rabbit Stock. We are proud to present A Very Large Breed of Flemish Giant - Californian - New Zealand Mix A very desirable Meat Rabbit. Call for appointment or order **(417) 574-6159**

We sell Rabbit Meat, too! Manure for a fee. Conveniently located in Aurora (Jenkins/Madry area) Always Dedicated to Low Prices

CARQUEST THE RIGHT Place to Buy Auto Parts!
CARQUEST of CASSVILLE
1010 Old Exeter Rd. • 847-2611

For the best local news and eye-catchings ads. You need the... **Advertiser**

CHAD YARNALL
Barry County Agent
(417) 847-3399
cyarnall@mofb.com

MISSOURI FARM BUREAU INSURANCE
We've got Missouri covered.
AUTO HOME LIFE

Your Computer Diagnostic Center

C & H AUTO REPAIR, LLC
(417) 442-3684

Family Owned & Operated
Drew Cospier 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

Any make or model including diesel!

And Much More...

Carolyn Hunter, DMD General Dentistry
New Patients Welcome

*Dentures, Partials & 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.

TRANSITION & RESOURCE EXPO '16

Transition: To make a change from one position or place to another.

Tuesday, March 22, 2015
3:30 PM – 6:30 pm

Scott Regional Technology Center
2 David Sippy Drive, Monett, MO

For more info: (417) 235-7022

Located behind the Monett High School & Ramey's Supermarket

FREE A light supper will be served and Prize Drawings during the event.

Individuals with disabilities of all ages, parents, educators, and caregivers are invited.

INVITED EXHIBITORS

- ★ Employment
- ★ Case Management
- ★ Transition Services
- ★ Community Activities
- ★ Self-Directed Services
- ★ Community & In Home Support
- ★ Futures Planning
- ★ Guardianship
- ★ Advocacy Services
- ★ Legal Services
- ★ Health & Wellness
- ★ Assistive Technology

Transitions happen at all ages and all stages of life. Routine transitions of life can be especially difficult for individuals with disabilities. It is critical to know what is available and to utilize services for the best benefit of the individual and family. Join us to learn more about resources and services in our area.

AUCTIONS OF ALL TYPES

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

tfc

Auction

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

Brad Holder (417) 689-5582 Jeff Holder (417) 342-3218

tfc

LIVING ESTATE AUCTION

FRIDAY, MARCH 18th • 10 AM

LOCATION: 6385 FR 2030, MONETT, MO. 2 miles south of Monett, Mo. on Hwy. 37 to FR 2030, then west 1½ miles.

SIGNS POSTED - RESTROOMS

REASON FOR SALE: Moving to Residential Care.

AUTOMOBILE: '04 Cadillac Sedan DeVille 1/75,000, 1-owner miles. Leather int., full power, like new tires, Navy Blue ext., North Star, V-8.

Note: Looks like new & sells at approx. 11AM.

FURNITURE, PIANO, CHINA, ETC.: Gulbranson console piano w/ bench. 2 oak glider rockers w/ottomans. Oak coffee table. 2 oak night stands, Zenith 26" color TV w/Magnavox DVD player, Oak bookcase. Computer desk. 4 drawer metal file cabinet. Singer sewing machine w/attachments. Desk lamps. Whirlpool electric range. 5 pc. Samsonite. Round card table w/ chairs. 2 nice table lamps. Mink fur. Service for 12 Haviland China w/extra pcs. 24 Fostoria Meadowrose stemware. 20 Fostoria tea glasses. Plus much more. Eastern Star memorabilia. Sunbeam stainless mixer. Oak quilt rack. Oak night stand. Musical jewelry boxes. Turbo Baker II bread machine. Cor- nelle dinnerware. Stainless stock pots. Sev electric counter top appliances. Kitchen utensils. Golf bag w/clubs. Mr. Heater Ozark Trail 2 burner camp- stove. Plus much more.

Approx. 2 hr Auction - Everything nice & clean or like new!

TERMS: Cash. Picture ID required to register. Not responsible for ac- cidents or loss of articles.

Owner, Mrs. Kirk (Farncis) Carlin
KNAUST AUCTION SERVICE
MONETT, MO
KENNETH KNAUST, Auctioneer/Realtor
417-235-4873 Cell 417-235-6141 Office

Wheaton High School crowned their Homecoming King and Queen for the 2015-2016 school year. This Homecoming crowned Jayce Brattin king and Samantha Sherwood queen. The court and king and queen are pictured above from left to right: Rylea Stansberry, kindergarten at- tendant; Deja Williams and Kade Reed, juniors; Jera Prewitt, senior, and Daniel Harris, junior; queen Samantha Sherwood, sophomore, and king Jayce Brattin, junior; Crystal Alvarado, se- nior, and Hilsden Moseley, junior; Audrey Shockley and Klay Reed, freshmen; Easton Creekmore and Casen Bolton, kindergarten attendants.

Here's My **CARD**

WE PRINT ALL KINDS OF PROFESSIONAL BUSINESS CARDS AND JOB FORMS

FRIENDLY, FAST, AND AFFORDABLE!

Litho Printers
Cassville • 847-3155

D&R CONSIGNMENT AUCTION

THUR., MARCH 24th • 6PM

Taking Good Consignment Items.

Randy Beeson -CALL- Debbie Beeson
417-846-6063 417-342-1245
Tommy Ray, Auctioneer
D&R Barn North of Cassville on Y Hwy 14268, FR 1115

Did you sell your item in a day?
Have lots of calls on your rental?
Get work with your service ad?

Let us know your classified success story!!

Give us a call at 417-847-4475

Advertiser

PREVIEW AVAILABLE FRIDAY AFTER NOON AND SATURDAY MORNING STARTING AT 7 A.M. • HEATED FACILITIES

CEDAR LANE AUCTION

Sat., March 19, 2016 • 9:00 a.m.

ADDRESS: 16623 LAWRENCE 1135, MT VERNON, MO 65712 DIRECTIONS: EXIT 46 OFF I-44 AT MT VERNON, MO, 6 MILES SOUTH ON HWY. 39 TO HWY. P, TURN RIGHT, GO ½ MILE TO SHARP CURVE, THEN GO STRAIGHT OFF ONTO LAWRENCE 2170, 1 MILE TO LAWRENCE 1135, TURN RIGHT 2ND PLACE ON LEFT OR 6 MILES NORTH OF AURORA, MO. ON HWY. 39 TO HWY. P TURN LEFT TO 2170. WATCH FOR CEDAR LANE AUCTION SIGNS. (AUCTIONS 3RD SATURDAY EACH MONTH)

COINS SELL FROM 9:00 A.M. TO 12:30. 4 WHEELERS, COFFEE GRINDER ETC AT 12:30 GUNS AND AMMO AT 1:00 P.M.

PHOTOS AND COMPLETE LISTS AT AUCTION.ZIP.COM #25998 • SECURITY ON PREMISES

DOOR PRIZE --ROLL OF 20-1 OZ. 999 FINE SILVER INDIAN HEAD ROUNDS
DRAWING TO BE HELD AFTER COINS ARE SOLD
MUST BE PRESENT TO WIN

COINS AND CURRENCY

GOLD
2006 PROOF 50 DOLLAR BUFFALO - 1910 -D MS-62 10 DOL- LAR INDIAN HEAD - 1880 MS-63 10 DOLLAR LIBERTY HEAD - 1851-O A.U. 2 ½ DOLLAR LIBERTY HEAD - 1857 PCGS XF-45 5 DOLLAR LIBERTY HEAD - 1899 AND 1907 5 DOLLAR LIBERTY HEADS - 1910 B.U. 1915 B.U. 1925-D B.U. 2 ½ DOLLAR INDIAN HEADS - 1851 X.F. TYPE I 1 DOLLAR LIBERTY HEAD - 1998 ANACS MS-67 5 DOLLAR EAGLE

SEATED LIBERTY TRADE AND MORGANS DOLLARS
1873 X. F. WITH MOTTO SEATED LIBERTY DOLLAR - 1877 TRADE DOLLAR - 1878-CC ANACS AU-55, 1879-CC, 1880-CC AU, 1880-S PCGS MS-62, 1881-CC ICG X.F.-45, 1882-O ANACS MS-62, 1883-CC ICG MS-60 DETAIL, 1884-CC ANACS MS-61, 1884-S AU, 1885-O ANACS MS-62, 1886-S ICG AU-55, 1888-S ICG AU-58 DETAIL, 1889-S ICG MS-60, 1890-S ICG AU-58, 1892-O ICG MS-62, 1893-CC, 1894-O ICG AU-55, 1894-S ICG AU-53, 1895-O ICG F-12 DETAIL, 1895-S PCGS X.F. DETAIL, 1896-S V.F., 1898-S ICG AU-55, 1899 X.F., 1899-O AU, 1903 ANACS MS-62, 1903-O ICG MS-60 DETAIL, 1903-S X.F., 1904-O, 1904-S X.F. AND OTHER MORGANS - 1934-S AND OTHER PEACE DOLLARS

HALVES
1813 AU, 1825 V.F. AND 1831 V.F. CAPPED BUST HALVES; 1837 REEDED EDGE VARIETY CAPPED BUST HALF DOLLAR; 1857 AU, 1876 AU, 1877 V.F. SEATED LIBERTY HALVES - 1895-S V.F., 2- 1913, 1915 BARBER HALVES - 1934-D AU, 1934-S AU, 1937-D MS-62, 1938-D V.F., 1942 MS-65 WALKING LIBERTY HALVES - 1892 AND 1893 COLUMBIAN EXPO HALVES - 1920 ANACS MS-60 DETAIL PILGRIM TRICENTENARY HALF DOLLAR - 1925 MS-65 STONE MOUNTAIN HALF DOLLAR - 520 40% SIL- VER HALVES

QUARTERS
1835 V.F. AND 1831 ANACS AU-50 DETAIL CAPPED BUST QUARTERS - 1877-CC ANACS E.F.-40 SEATED LIBERTY QUAR- TERS - 1899 X.F., 1914-D X.F., 1914-S BARBER QUARTERS - 1917-S X.F. TYPE I, 1917-S PCGS X.F.-45 TYPE II, 1918 X.F., 1920 X.F., 1923 X.F., 1926 AU, 1930 AU STANDING LIBERTY QUAR- TERS - 1932-D PCGS AU-55, 1932-S ANACS E.F.-45 DETAIL WASHINGTON QUARTERS

DIMES AND HALF DIMES
1830 ANACS AU-50 DETAIL, 1835 PCGS AU DETAIL CAPPED BUST DIMES - 1842, 1853, 1856-O ANACS E.F.-40 DETAIL, 1859-O AU-58, 1884-S, 1887 ANACS AU-50 DETAIL SEATED LIBERTY DIMES - 1899 X.F., 1901, 1903-O V.G., 1906-O V.F., 1913-S, 1914-D V.G. BARBER DIMES - 1921 V.G. MERCURY DIME - 1829 V.F., 1835 X.F. AND 1836 X.F. CAPPED BUST HALF DIMES - 1853 B.U. SEATED LIBERTY HALF DIMES

NICKELS AND THREE CENTS
1898 X.F., 1899 AU, 1900 MS-63, 1906 AU, 1907 AU, 2 - 1912 MS-63, V. NICKELS - 1913 AU TYPE II, 1915 MS-63, 1916 MS-63, 1916-D AU-55, 1916-S X.F., 1917-D AU, 1918 NNC MS-64, 1919-D V.F., 1923-S X.F., 1924-S FINE, 1931-S V.G. - 1935-S NNC MS-66, 1937-D NNC MS-66 BUFFALO NICKELS - 2- 1852 V.G., 1958 3 CENT SILVER 1881 3 CENT NICKEL

CENTS AND HALF CENT
1794 GOOD, 1795 FINE (WITH MINI CLIP ERROR) AND 1796 GOOD LIBERTY CAP LARGE CENT - 1797 V.G., 1798 GOOD (2ND HAIR STYLE), 1802 V.G., 1803 V.G., 1805 V.G., 1807 7 OVER 6 GOOD (WITH SMALL FRACTION) DRAPPED BUST LARGE CENT - 1808 FINE, 1810 10 OVER 09 V.G., 1813 FINE, CLASSIC HEAD LARGE CENT - 1817 X.F., 1820 20 OVER 19 C.F., 1821 V.F., 1822 X.F., 1823, 1824 X.F., 1831 X.F., 1834 X.F. (LARGE 8 AND STARS), 1835 AU, 1836 AU, 1837 V.F., 1839 39 OVER 36, 1839 V.F. BOOBY HEAD VARIETY MATRON HEAD LARGE CENTS - 1845 X.F., 1847 MS-62, 1852 X.F., 1857 AU SMALL DATE BRAIDED HAIR LARGE CENTS - 1858 X.F., 1858 ROTATED REVERSE FLYING EAGLE CENTS - 1859 AU, 1861, 1864 AU (COPPER NICKEL), 1864-L FINE, 1865, 1869, 1872, 1886 TYPE II, 1907 MS-63 INDIAN HEAD CENTS - 1914-D FINE, FINE, 1931-S AU + LINCOLN CENTS - 1828 X.F. HALF CENT

SILVER BULLION
650 .999 FINE 1 OZ SILVER ROUNDS - 20-1 OZ SILVER BARS - 4-5 OZ SILVER BARS - 2-10 OZ SILVER BARS - ROLLS 2007, 2012, 2013 AND 2015 SILVER EAGLES - 1989, 1990, 1992, 1993, 2000, 2004, 2005, 2006, 2010, 2011, 2013 AND 2015 PROFF SIL-

VER EAGLES - 1992, 1993, 1995, 1997 AND 1998 PREMIER SIL- VER PROOF SETS - 1995 PRESTIGE SILVER PROOF SET - 1899 PCGS V.F.-20 1 DOLLAR BLACK EAGLE - 1861 5 DOLLAR CONFEDERATE

NOTE - LOTS OF OTHER ITEMS TOO NUMEROUS TO MENTION: 4 WHEELERS - COFFEE GRINDER - ETC

2005 HONDA RANCHER 450 4 WHEEL DRIVE (WITH TITLE) (EX- CELLENT CONDITION) - 1995 YAMAHA BIG BEAR 350 4X4 4 WHEELER WITH CARGO RACKS (WITH TITLE)(EXCELLENT CONDITION) - LARGE ENTERPRISE COFFEE GRINDER PAT DATE 1873 - 1938 MAE WEST (EVERY DAY'S A HOLIDAY) POSTER IN FRAME

DOOR PRIZE -- NIB HENRY MODEL H003T PUMP ACTION 22 L.R. WITH OCTAGON BARREL
DRAWING TO BE HELD AFTER GUNS ARE SOLD
MUST BE PRESENT TO WIN

GUNS RIFLES

BROWNING BLR 243 CAL (MADE IN BELGIUM) MFG 1973 - BROWNING BLR 308 CAL (MADE IN BELGIUM) MFG 1973 - NIB BROWNING MODEL 81 BLR SHORT ACTION 257 ROBERTS CAL - NIB BROWNING MODEL 81 BLR SHORT ACTION 284 WIN CAL - WINCHESTER MODEL 88 308 WIN CAL SER# 2237XXXA - WEATH- ERBY MARK V 7MM W.M. (LEFT HAND) WITH BUSHNELL LEGEND SCOPE - MOSSBERG 100 ATR 30-06 - NIB WINCHESTER MODEL 1895 GRADE 1270 WIN CAL - 2-NIB DPMS MODEL A-15 5.56 - 223 CAL AR-15 - MOSSBERG 100 ATR 270 WIN WITH BARSKA 3X9X40 SCOPE - BROWNING A-BOLT 243 WSSM WITH BULL BARREL - STEVENS MODEL 325 30-30 BOLT ACTION - REMINGTON MODEL 742 WOODMASTER 30-06 CAL - WINCHESTER MODEL 94 30-30 - 303 BRITISH MILITARY RIFLE - WINCHESTER MODEL 270 22 S.L. OR L.R. SAVAGE SPORTER 22 L.R. - KNIGHT 50 CAL BLACK POW- DER - MK MODEL 85 50 CAL POWDER - BPI NEW FRONTIER 50 CAL BLACK POWDER - MARLIN MODEL 781 22 S.L. OR L.R. - NIB DEL-TON MODEL DTI-15 5.56 CAL AR-15 - CHINESE SKS 7.62 X 39 WITH TAPCO TACTICAL STOCK - I.O. SPORTER AK-47 7.62 X 39 WINCHESTER MODEL 9422 XTR 22 S.L. DR L.R. - MARLIN MODEL 60 22 CAL - RUGER MODEL 10-22 CARBINE 22 L.R. - RUGER MODEL 10-22 CARBINE (TAKEDOWN) 22 L.R. STAINLESS BAR- REL AND BANANA CLIP - BROWNING BL-22 22 S.L. OR L.R. - COLT LIGHTNING 22 L.R. - HENRY GOLDENBOY 22 L.R. - DAISY (PLYMOUTH) 177 CAL AIR RIFLE - NIB RUGER AIR HAWK BREAK OVER 177 CAL AIR RIFLE

HANDGUNS
SMITH AND WESSON MODEL 60 (LADY SMITH) 38 SPL STAINLESS WITH ROSEWOOD GRIPS - SMITH AND WES- SON PRE-MODEL 10 MFG 1947 38 SPL - LNB COLT 1911 GOVERNMENT MODEL 22 L.R. - F.E.G. MODEL P9R 9MM PARRA - NIB RUGER LC380 380 AUTO - FNH FORTY NINE 9MM - LNB SMITH AND WESSON BODYGUARD 380 380 AUTO WITH INSIGHT LASER GRIP - SPRINGFIELD ARMORY XDS-45 45 AUTO - WALTHER PK 380 380 ACP - NIB WALTHER PPKS 22 L.R. - NIB TAURUS PT-22 22 L.R. - NIB RUGER LCP 380 AUTO - NIB DIAMOND BACK DB-380 380 ACP - 2-NIB HERITAGE ROUGH RIDER 22 L.R. 6 ½ BARRELS - NIB HERITAGE ROUGH RIDER 22 L.R. 4 ¾ INCH BARREL - JIMENEZ J.A.-22 22 L.R. - KIMBER 45 ACP - KIMBER 380 AUTO - BERETTA 9MM - SIG SAUER 9MM - SIG SAUER 380 AUTO - TAURUS 38 SPECIAL REVOLVER - SMITH AND WES- SON MODEL 57-1 41 MAG - BROWNING NOMAD 22 L.R. (MADE IN BELGIUM) - HIGH STANDARD MILITARY H-D 22 L.R. WITH ORIGINAL BOX - PARA ORDINANCE C 7.45 LDA COMPANION 45 ACP - RUGER SPORT BEARCAT 22 CAL

SHOTGUNS
NEW BENELLI SPORT LEGACY 12 GA 3 INCH - LIKE NEW BENELLI NOVA 12 GA 3 ½ INCH (FULL CAMO) - REMINGTON MODEL 1100 SPORTING 28 28 GA - REMINGTON MODEL 1100 SPORTING 12 12 GA - REMINGTON MODEL 870 EX- PRESS MAGNUM 20 GA - BROWNING BPS INVECTOR PLUS FIELD MODEL 26 12 GA SAVAGE MODEL 94 SERIES K 12 GA - NIB TRISTAR 12 GA FULL CAMO

AMMO
BOX 250 ROUNDS REMINGTON UMC 115 GR 9MM - BOX OF 250 ROUNDS REMINGTON UMC 95 GR 380 AUTO - 2-BOXES 525 REMINGTON GOLDEN BULLET 22 HOLLOW POINT - 2- BOXES 500 ROUNDS REMINGTON THUNDERBOLT 22 L.R. - 2-BOXES 333 ROUNDS WINCHESTER 22 HOLLOW POINT - 2-BOXES 325 ROUNDS FEDERAL 22 L.R. - 5-BOXES 100 ROUNDS 22 L.R.

'06 Dodge 4WD Megacab

'67 Mercury Cougar!

SOUTHWEST AUCTION & MARKETING SERVICE

SPRING EQUIPMENT AUCTION!

Bob & Chadd Hughes (417) 652-7540
Website: www.swaauction.com

DATE OF AUCTION: SUNDAY, MARCH 20th, 2016
Starting Time: 10:00 AM **Location:** Wheaton, MO

SALE DIRECTIONS: FROM WHEATON, MO: Take Hwy 86 one mile South to Hwy 76, turn West, go 1/4 mile to sale on south side of road. Look for 3 green barns.
FROM CASSVILLE, MO: Take Hwy 86/76 West 14 miles, stay West on Hwy 76, go 1/2 mile to sale on south side.
FROM ANDERSON, MO: Take Hwy 76 East approx. 25 to 30 miles to Rocky Comfort, Mo. Go 3 miles on Hwy 76 to sale on south side of road.
FROM MONETT, MO: Take Hwy 37 South, go 10 miles to Purdy, Mo. Turn West on Hwy B, go 10 miles to Hwy 86, turn South. Go 4 miles to Wheaton (follow Wheaton directions). **FROM NEOSHO:** Take Hwy 60 North/East 4 miles to Hwy 86. Turn East, go 25 miles to Wheaton.

TAKING CONSIGNMENTS UP TO AUCTION DAY!!

FARM MACHINERY & EQUIPMENT:

Case Track Loader, Case 1194 Tractor, 300 Interna- tional gas Tractor-Fully Restored w/new rubber! 5' Landpride Bushhog-NEW! Pull behind Spray Rig-has new pump, Hesston 560 Round Baler-monitor rebuilt, newer bearings/rollers-field ready! Miller Mfg. 3-Horse Stall Unit, Hydraulic Bushhog, Squeeze Chute, 5' Bush- hogs, Rear hay spike, Stock Tanks, fuel tanks, 2' Yard hydrant, stock tank floats, bunk feeder, rolls of barbed wire, 110V Elec Fence Charger & supplies, Gate panels, livestock wire and more!

TRUCKS, TRAILERS & VEHICLES:

'67 Mercury Cougar-302 auto, factory air, newer battery, radiator, shocks, newer paint under hood, vinyl top interior in great shape!
'06 Dodge SLT 1500 Megacab (heavy 1/2)-5.7 Hemi, 4WD, 120K miles-everything works great!
Calico 4-Horse Slant Trailer w/living quarters (shower, sink, refig, stove)-NICE!
28' Dual axle Gooseneck Trailer w/ramps, 8x12 Steel Bed that converts semi to flatbed, 4x8 & 5x8 mower/ utility trailers and much more by auction day!

OUTDOOR & RECREATIONAL:

'15 Polaris 1000 Razor 4 Wheeler, Yamaha Blaster 200 4- wheeler, Craftsman PYT 9000 Riding Mower-w/27hp newer motor, 3 basket grass catcher, 42"cut. Chainsaw blade sharp- ener, elec. weed eater, Craftsman Leaf Blower-195mph/12amp, Quik Stick 320 Trolling Motor, Fishing gear, Deer Rack, Rear Tire Tiller, Pull Behind Swisher Mower, Dixon Riding Mower, JC Penny 26" 197cc Garden Tiller, Lots of outdoor & lawn décor, misc camping gear and more by auction day!

MISC HOUSEHOLD:

Stainless Steel Sink Work Center, Upright Freezer, Bathroom Sinks & counter tops, Air conditioners, Doors, porcelain sinks, bathroom sink w/cabinet, misc. office chairs, some household décor, kids games, coffee cups & glassware, GE Microwave, Toaster, bowls, bakeware, small appliances & more misc!

COLLECTIBLES: Antique Horse Trough, Old School Chairs, Collectible Coins & Stamps: Old Proof Coins, US Mint sets, Wheat cents, War Cents, Old Jefferson Nickels, Silver Certificates, Morgan Silver Dollars, Bicentennial Medallion, Silver 1/2 Dollars, Commemorative Denver Qtrs, Collector Gold Leaf Bills, Old V-Nickels, 4 pack Ike Dollars, Old Eisen- hower Dollar, Westward Journey Nickels Set, Indian Head Cents, Gemstones, Graded 2010 S Proof 69D Cameo Presidential Dollar, Buffalo Nickels & more!

TERMS OF THIS AUCTION: At this auction, we accept CASH & GOOD CHECK with PROPER ID & Visa or MasterCard (5% Convenience fee for credit cards). We are not responsible for accidents to man, woman, child or animal. We are not responsible for lost, stolen or damaged articles or property! All accounts must be settled prior to removal of auction item! Statements made day of auction take precedence over all printed material.
For more information & pictures, visit our website: www.swaauction.com

UPCOMING ESTATE AUCTION!

SATURDAY, MAY 7th in Exeter, MO. Furniture, Appliances, Vehicles, Guns, Lots of Collectibles, Home Interior Décor, Large Doll Collection, Household items & much more! Watch for flyers soon!

23c

NOT RESPONSIBLE FOR ACCIDENTS. CASH OR CHECKS WITH PROPER ID. NO CREDIT CARDS PLEASE. ALL STATEMENTS MADE DAY OF SALE SUPERCEDE ANY PRINTED MATERIAL.

For More Info, Call Auctioneer:
DAVID MAST • 417-366-0198

23c

Yarnall received President's All American Award

Chad Yarnall, Barry County Farm Bureau insurance agency sales manager, was presented the 2015 President's All American award by the Missouri Farm Bureau Insurance Companies.

Missouri Farm Bureau President Blake Hurst presented Yarnall the award during the companies' All Star Sales Conference.

The agent met the criteria for selection as a President's All American and, in addition, earned Court of Excellence for the fourth year and is a 2016 Premier Agent. He was also recognized as a member of the Issued Life Premium, Health and Brokerage P & C Pyramids.

The three-day conference was held March 3 through 5 at Chateau on the Lake in Branson.

SWHS yearbook orders available

Southwest 2016 yearbook order forms are available at Southwest Schools in Washburn. The cost is \$30 and the deadline to order is May 13. To get a name stamp or

sports or club icon, add \$5 each.

For more information, contact Steve Voyak at (417) 826-5413 or r5svoya@swr5.k12.mo.us.

Whitetails Unlimited holding SWMO banquet Mar. 19

Whitetails Unlimited is sponsoring the Southwest Missouri Banquet on Saturday, March 19, at St. Mary's Activity Center in Pierce City. This special event will feature a buffet dinner, auction and prizes with a wide array of products such as firearms, outfitter packages, hunting and outdoor-related equipment, artwork and collectibles only available at WTU events. A grant from this event will go toward projects that uphold WTU's mission.

The social hour begins at 5 p.m. with dinner at 7 p.m. Tickets are \$40 each, \$20 for a spouse or \$30 for juniors 15 and under. To order tickets locally, call Eldon Skinner at (417) 236-5214, Scotty Red-

shaw at (417) 354-4145, or WTU National Headquarters at 800-274-5471, or go online at www.whitetailsunlimited.com.

Since beginning in 1982, Whitetails Unlimited has remained true to its mission and has made great strides in field of conservation. They have gained the reputation of being the nation's premier organization dedicating its resources to the betterment of the white-tailed deer and its environment. Their mission is to raise funds in support of educational programs, wildlife habitat enhancement and acquisition, and preservation of the shooting sports and hunting tradition for future generations.

LIVING ESTATE AUCTION

SATURDAY, APRIL 16th, 2016 • 9:00 AM

LOCATION: 1503 S. PARK ST., AURORA, MO. (From the jct. of Elliott St. (Hwy. 39) and Walnut St. in Aurora, go east on Walnut St. one block to Park St., then south to sale).

REAL ESTATE

4 bedrooms, 3 baths, living room, dining room, kitchen, utility room, bonus room, 2 car attached garage, screened in back porch, inside shutters on all windows, electric heat & air w/heat pump, fireplace w/wood burning insert. House has new roof and circle drive with fenced backyard. All sitting on large lot, 133 ft x 233 ft. Real nice & clean home.

FOR INSPECTION & TERMS: Call auction co. (417) 498-6662 or 3564 - 2925 to see pictures and complete list go to web page at www.mcknightauctionco.com

NOTE: Sells as noon with confirmation.

Rosemary Henderson & Neighbor, Owners

McKNIGHT AUCTION COMPANY, LLC 23c

~LARGE PUBLIC AUCTION~ SAT., MAR. 19 • 9:00 AM

LOCATION: 822 W. Mt. Vernon Blvd. (The Marc), Mt. Vernon, Mo.
(Take Bus. Loop 44 to west side of town).

LUNCH & RESTROOMS AVAILABLE

SALE HELD INSIDE CLIMATE CONTROLLED BUILDING

Note: The owner ran a craft shop and collected for years lots of nice items.
FURNITURE • PRIMITIVES • COLLECTIBLES • 2 antique McCall's printed metal cabinets • 2 wooden cabinets for craft supplies • Wooden basket cabinet, nice • Antique smoke stand • Wooden cabinet w/drawers • 4 drawer file cabinet • Quilted sewing box • Miniature ice cream chair • Small wooden crates • Kerosene lamp & lantern • 3 glass top display cases • Antique wooden wringer for filling station • Metal table w/drawer • Kitchen step stool • 2 nice dollhouses • Large assortment of wall pictures • Floor fans • Metal shelves • 1 metal mop bucket w/wringer • 2 child's rockers • 100s & 100s of books & magazines, all kinds • Clocks • Pop bottles • Glass top fruit jars • Antique popcorn popper • Granite bed pans • Game boards • 6 gallon stainless milk pail • Nail kegs • Oil cans • 2 mini shopping carts, nice • Metal Bear balancing & alignment service sign • Driveway signal bell • Metal antique Delco ignition parts cabinet • Gumball dispenser • Lawn & garden tools • Carpenter tools • Hamilton Beach mixer in case • Kids' books • Birdhouses • Electric oil heater • Set of wooden kids' dominoes • 2 small wooden rocking horses • Assorted table lamps • 2 wooden racks w/miniature toy cars • Upstairs & downstairs bear collection • Extra large lot brass items • Sewing baskets & lots of other baskets • Printer's tray full of thimbles • Kids' toys • Lots of costume jewelry • Approx. 15 organizers full of craft supplies & jewelry parts • Hundreds of wooden stencils of birds, flowers, butterflies, fruits, animals of all kinds in plastic cabinets, over 100 drawers full • Extra large lot of heavyweight paper, all sizes & colors • Extra large lot of VHS movies • **Note:** this is the largest lot of craft & jewelry supplies I've ever seen in one room. • Extra large lot of sewing supplies & material • Yarn & crochet thread • Quilts & linen • Fancy tea towels • **GLASSWARE •** 2 cranberry & clear pedestal candy dishes • Ice cream dishes • 2 round cake stands • Green candy dish • Amber cream pitcher • Green fluted edge basket • Scotty dog dish • Green Fenton bell • Ruby red vase, plate & serving dish • Wooden Jamaica salt & pepper • Large selection of pressed glass pcs. • Set of Oneida silverware • Golden leaf glasses • Extra large lot of milk glass • Salt & pepper collection • Nice pink bowl • Crock bowls • Pyrex bowls • Kitchen appliances & utensils • Nice electric deep fryer • Cast iron pcs. • Kraut cutters • Everyday dishes, pots & pans • Large lot thread • There are 100s & 100s of boxes packed unable to see at time of listing, so come and see all of the surprises.

To see complete list go to web page.

SALE PROCEDURE: Sale starts with small household items, small tools with car, mowers & furniture at noon. **TERMS: CASH or Good CHECK.** Positive picture ID required. Not responsible for loss or accidents. Statements sale day take precedence over printed material.

DEBRA KOHLOFF, OWNER

McKNIGHT AUCTION COMPANY, LLC
Ralph McKnight Dwight Crume
Verona, MO • (417)498-6662 OR 354-2925 www.mcknightauctionco.com 23c

Wheaton's February Students of the Month

Wheaton Schools named their February Students of the Month as Rosillie Vang and Chees Nue Hang. They are pictured from left to right.

Rosillie Vang is the senior daughter of Bouayang and Laura Vang. Chees Nue Hang is the seventh grade son of Charlie Hang and Ashley Yang.

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

ffc

PUBLIC AUCTION

TUESDAY, MARCH 22nd, 2016 - 9:00 AM

LOCATION: 612 WEST SCOTT ST., MONETT, MO.

DIRECTIONS: From the Junctions of Cleveland and Central (Hwy. 37) at the Dairy Queen go west 4 blocks to First St., then south to Scott St. and go west to auction.

WATCH FOR EDENS & HODGES AUCTION TODAY SIGNS.

Food Service & Restrooms Available

ANT. & MODERN FURNITURE-APPLIANCES: Ridgeway Grandfather Clock, very nice, made in USA. Bassett sofa w/recliners in both ends. Very good glider rocker. 2, matching rocker recliners. 2, matching recliners, 1 is rocker. Matching sofa & love seat. 2 swivel rockers with 1 Matching sofa & love seat. 2 swivel rockers w/1 matching ottoman. 2 nice tall book cases with storage. Cabinet model stereo. Full size blonde oak bedroom suite w/chest, dresser & complete bed, made in Ft. Smith, AR. Very nice 4 pc waterfall bedroom suite w/chest, vanity dresser & stool plus complete bed. Wooden rocker. Heart bench. Corner desk & chair. 4 pc bedroom suite w/complete bed, dresser, chest and night stand. Ant. 3 drawer chest. Kenmore side by side refrigerator freezer w/ice & water in door. 3 drawer desk & chair. 3 drawer desk & chair. Duncan Phyfe dropleaf table & 8 chairs. Very nice dining room suite w/6 chairs plus large matching lighted hutch by Singer Furniture Mfg. Co. TV trays on stand. Ant. metal bed, frame only. 5 pc breakfast set. Asst. small tables. Nice coffee & end table set. 2 sewing machine in cabinets. GE microwave. Kitchen cart. Tater bin. Marble top fern stand. Polychord Selector Organ. Crystal & other dresser & table lamps. Kenmore canister vacuum. Rainbow vacuum. Bissell Helix power vac. Kenmore gas dryer. Wall mount curio. Rollaway bed. 2 full size beds, frames only. Kitchen step stool. 2 alum folding tables. Ant. camel back trunk.

COLLECTABLES-OLDIES: Dairy Queen lighted ice cream cone, 50+ years old. 2 Spartus cat clocks. Kerosene lamp. Very old neat child's toy box. Flamingo mirror. Ant. Burroughs cash register. Orchard fruit baskets. Several ant. metal toys, phones, etc. Lionel train set. Ant. alum squirrel door stop. Metal blade fans. Old metal bowling game. Comics. Very old nice western picture. Boy Scout canteen, utensil set, back pack & uniforms. Monett FFA jacket. Skydiver race set by Marx. #10 cast iron skillet. Tyson clock. Western & other books, some very old, hardbacks included. Very old stuffed animals. 2 metal lawn chairs. Round & square galvanized tubs. Galvanized sprinkler can w/brass sprinkler. Several old windows & screens. Wooden croquet set. Very old Coleman pink picnic stove. Old child's metal doll house & service station. Metal bicycle baskets. Milk can. Minnow buckets. Lot 1 gas glass jugs, some w/advertising. Covey water cooler, galvanized. Few pcs granite ware.

HOUSEHOLD-GLASSWARE-MISC.: Lot bath towels & linens. Huge lot home decor, figurines, animals, whatnots, etc. 2 lg ducks & lg owl. Luggage. Lg pressure cooker. Christmas decor. Puzzles & games. Jaymar child's piano. Baseball gloves. Asst. dolls & toys. Ceramic pitcher & bowl. Elec fans & heaters. Gas heaters. World globe. Exercise & handicap items. Huge lot Tupperware. Antique cookie jar. Lots of Pyrex, Corningware, bakeware, stainless cookware, utensils, flatware, counter top appliances & anything and everything related. Nested Pyrex bowls. 5pc canisters. Covered Carnival compote. Colander. Ant. picnic basket, loaded. 2 sets Cornell Ware. Lg asst. glassware including Carnival, Fire King cups & saucers, Jadite, Coca Cola & Dr. Pepper glasses. Several sets glasses, stemware, cups, etc. Carlin Corsage pattern china set. Lg collection miniatures, thimbles, shot glasses, etc. Green hen on nest. Fish hook clock. Covered cake stand. Asst. size aquariums. 2 ladies shopping carts. 5 ice cream freezers, 1 hand crank.

GARAGE & OUTDOOR ITEMS: Asst. concrete yard ornaments. Glass top patio table & chairs. Wood shelves. Lot rods & reels, tackle boxes & misc. fishing equip. Hoses & reels. Stepladders. Elec hedge trimmers. Few hand tools & elec hand tools. Bench vise. Wood & alum ball bats. Dart board. Folding cots & camp stools. Coleman camp stove. Metal pet crate. Extension cords. Metal plant stands. Outdoor wooden yard swing. 2 gas BBQ grills. Shepherds hooks. 2 mountain bikes.

AUCTIONEERS NOTE: Nice clean furniture. Ready to use. Many additional items will be added as preparation for auction begins. Many boxes packed away. Mrs. Harris is selling only due to health reasons. Lots & lots here. Dress for the weather & plan on spending the day with us! Additional pictures added to website closer to auction.

TERMS: Cash. No property removed until settled for. Not responsible for accidents, sickness or loss of articles. Current & positive picture ID required of all buyers to acquire buyers number. Bank letter of credit required by anyone not known by auctioneers. Everything is being sold as is where is no guarantees expressed or implied. Statements sale day supersede all printed material

Living Estate of Mildred Harris

AUCTIONEERS

STEVE HODGES
AURORA, MO

417-894-1070

417-678-7333

CHECK OUR AD ON
AUCTIONEER.COM
Auctioneer ID 31831
FOR COMPLETE LISTING
& PICTURES

RED EDENS
CASSVILLE, MO

417-847-2480

417-342-2664

23c

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, MARCH 19th - 11 AM

Field Representatives:

Rusty Stone - Auctioneer 417-847-7237

Dayne Galyen Kevin Ruddick Jeff Sorensen

417-846-7775 479-790-9272 417-342-9667

Selling:
Cattle, Sheep, Goats & Hogs

23c

**WHEATON
LIVESTOCK AUCTION**

★ **FOR SALE** ★
★ **or LEASE** ★

For info. call:

Bill Younger - 417-847-7143

ffc

RESIDENTIAL	RESIDENTIAL	RESIDENTIAL	RESIDENTIAL
 <p>\$42,000</p>	 <p>\$145,000</p>	 <p>\$189,900</p>	 <p>\$239,000</p>
 <p>\$119,900</p>	 <p>\$78,000</p>	 <p>\$109,000</p>	 <p>\$119,900</p>
 <p>\$97,900</p>	 <p>\$29,900</p>	 <p>\$49,900</p>	 <p>\$64,900</p>
 <p>\$229,900</p>	 <p>\$188,500</p>	 <p>\$119,900</p>	 <p>\$159,900</p>
 <p>\$125,000</p>	 <p>\$84,900</p>	 <p>\$184,900</p>	 <p>\$59,900</p>
 <p>\$59,900</p>	 <p>\$145,000</p>	 <p>\$125,900</p>	 <p>\$125,000</p>
 <p>\$149,900</p>	 <p>\$119,900</p>	 <p>\$395,000</p>	 <p>\$149,900</p>
 <p>\$260,000</p>	 <p>\$109,900</p>	 <p>\$133,000</p>	 <p>\$59,900</p>
 <p>\$119,000</p>	<div>PRIME SELLING SEASON IS AROUND THE CORNER WE NEED YOUR LISTING</div>		

VACANT LAND / LOTS			
 <p>\$63,900</p>	 <p>\$5,000</p>	 <p>\$10,000</p>	 <p>\$11,000</p>
 <p>\$49,900</p>	 <p>\$59,900</p>	 <p>\$55,000</p>	 <p>\$30,000</p>
 <p>\$29,900</p>	 <p>\$35,000</p>	 <p>\$9,000</p>	 <p>\$53,000</p>
 <p>\$99,900</p>	 <p>\$16,700</p>	 <p>\$39,900</p>	 <p>\$180,000</p>

COMMERCIAL
 <p>\$150,000</p>
 <p>\$175,000</p>
 <p>\$49,900</p>
 <p>\$63,000</p>
 <p>\$30,000</p>

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
 <p>\$280,000</p>
 <p>\$1,250,000</p>
 <p>\$144,000</p>
 <p>\$285,000</p>
 <p>\$150,000</p>

CLASSIFIEDS

AUTOS

'05 HONDA Shadow, 1100, black/chrome, windshield, saddlebags. Nice bike ready to go. 17,700 miles. \$3,500 call/text 417-846-3657

HANDICAP VAN

with electric lift.
1991 Ford Econoline.
Low mileage. Good condition.
\$3000
417-847-2808

BUYING

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

1997 Ford Taurus

Runs good. Drives good.
\$1600 obo.
Ron 417-678-0995
or 417-342-1509

FOR SALE

29' 1974 FMC 2900 Motor home
runs good, needs brakes bled
asking \$1500 obo
417-835-2710

FOR SALE

8:30...9:45...11a.m.
Sunday Morning Worship
New Site Baptist Church
1925 FR 1060. Aaron Weibel preaching.
(417)235-6135

LAYING HENS

Cinnamon queens
Barred Rocks
Lay large brown eggs
417-342-4908

17' Catering Trailer

with 7 ft roll out
bbq gas grill
\$1500
417-652-3505

FIRE WOOD \$40.00/rick.
Call Mark 1-417-489-1587.

RANDY'S USED BOOKS

buy/sell
• **1/2 Price Saturdays**
417-622-0231 • 417-671-1142
7 days/wk 8 to 6
Farm Road 1040, Exeter

BOAT SLIP

for sale on North Royal
Point, Shell Knob.
10x20 with locker.
417-847-0382 lv msg

It's a

Mystery Bookstore!

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

FOR SALE

Stainless steel antique,
DeLaval milk pail
with 2 handles.
\$50 • 417-592-7134

FOR SALE

Local Honey \$8.00/pint
Call Chad Wormington
417-669-4987

FOR SALE

2 Lazyboy recliners \$500
3500 Coleman Power mate
generator \$300.
417-846-1638

All metal building
20x20, to be moved,
4 ft. sliding glass door
\$2000.00
417-846-5902

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

Boat for Sale

Bayliner Capri Bowrider
2050, Mercruiser 300HP
I/O, Bluetooth Equipped,
Eagle GPS and Fish Finder.
Bimini Top. Full Canvas
Cover. Matching Trailer.
\$6200
417-271-3933

STIHL PROFESSIONAL
blower \$175.00. Craftsman
5.5hp tiller 24" \$275.00. Bolens
15.5 hp rider mower 38"
\$395.00. 417-489-7193 Exeter

FOR SALE

2003 Coachmen
Camper trailer. 24'
\$7000
417-826-1173

WANTED TO BUY

Video Mart

*Paying cash for
DVDs and Games*

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

GARAGE SALE

YARD-SALE. HOUSEHOLD
items, misc. Friday & Saturday.
1414 Main, Cassville.

ESTATE SALE

Shell Knob, 22245 FR 1247
1.25 miles south of bridge
March 18, 19, 9am-5pm
Cash only • No early birds

FIND IT
in the newspaper

Huge Inside

Garage Sale

March 18-19
Rain or shine

Furniture, table, chairs, desk,
rustic pine armoire, New Home
cabinet sewing machine, craft
materials, quilts, 18" TV, one man
push plow, clarinet, women and
men's clothes (small to 3x)
7' RV folding ladder, RV tailgate
1 1/2 mile west from 4 way stop
on 76-86 to 1090 north 1/4 mile
Priest, Rose, Morgan, Bradley

LARGE MOVING SALE

March 18-19, 9am-4pm
Furniture, Yard Tools
Numerous Household Items
17501 Brandy Ln
Eagle Rock, off of FR2300
Call 417-380-1299
if you need directions

MULTI-FAMILY

YARD SALE

Inside Butterfield
Comm. Building

Sat., March 19th
7:00am till 1:00pm

OH, SO MUCH STUFF!!!!

2T boys clothes, 5/6, 7/8
girls clothes, women's
clothes, TV stands,
dresser, bookshelves, old
metal desk, black recliner,
black rocking chair,
stroller, crib bedding,
misc baby stuff,
household decor,
vacuums, kitchen stuff,
cookbooks, sports stuff,
Christmas tree, books,
pool ladder, battery power
drills (with batteries &
chargers), Canon T50
camera with 3 lenses & 2
flash, misc stuff, and a
2002 Dodge Ram 1500
van (\$2100 or best offer)

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

- household furniture
- household goods
- building supplies
- appliances
- toys

NO clothing, pianos or TV's

Thank you

417-846-0110

YARD SALE

March 18&19 8-5
15904 Farm Road 1065
North of Exeter
Furniture, tools, lots more
Rain or Shine

SITUATIONS WANTED

ALANON MEETINGS every
Thursday at 7:00 pm at
Mitchell's Plaza, Hwy. 86 in
Eagle Rock.

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.

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

THE TURNING Point AA group
meets each Monday, west
corner of Mitchell Plaza, Hwy.
86, Eagle Rock, 7:00pm.

ALCOHOLICS ANONYMOUS

New Beginnings is now
meeting at Mitchell's Plaza,
Wednesdays at 7:00 p.m. For
more info, call 417-846-6305.

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.

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.

FOR RENT

•FOR RENT•

Wheaton mobile home
2 bedroom
Rent to own
417-652-3122

Mobile Home Lots

RV Lots

Nice park - Close to town
(417)847-3238

STORAGE UNITS

4 sizes. AA Hwy. & 112.
Reasonable rates.

(417)236-5737

3 Bed 1 Bath house

with carport
for rent
in Cassville
417-847-8451

1 Bed duplex

References required.
Water/trash paid.
\$375/mo & deposit
call 417-880-1613

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

3 bd/2 ba all electric
mobile in nice quiet park
close to town. NO PETS.
References required.
417-847-3238

HENBEST STORAGE

417-847-2400

Cheap rates
Several Sizes
Clean, Quiet Cassville Location

Cassville Heights Apartments

Across from Wal-Mart

3 Bd/2 Ba \$410
2 Bd/1 Ba \$345

Call Marilee
417-342-0477 • 417-846-0454
Certain income limits apply

We encourage and support the nation's affirmative housing program in which there are no barriers to obtaining housing because of race, color, religion, sex, national origin, disability, or familial status.

Available Now

3 bed 2 bath \$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

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

FARM & LIVESTOCK

For Rent and Sale

Self dumping hay trailers
also other equipment
flatbed trailers
stock trailers
no till drill

417-442-3987 • 417-669-4986
Purdy, MO

HAY FOR SALE

Bermuda and crabgrass
square bales. \$5/bale.
417-632-4629
417-592-6150

PETS

YORKIE PUPPY, male,
registered, small, adorable.
Cassville. \$500 417-847-3432.

FOR SALE

Registered
German Shepherd puppies
Call Chad Wormington
417-669-4986

CLASSIFIED DEADLINE, Rates, and Policies:

Deadlines: Borders (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 _____		Phone _____	
Starting Date _____		No. Words _____		Times Run _____		Amt. Enclosed _____	
Cash _____		Check No. _____		Credit Card# _____		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

SERVICES

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

Quality Lawn Mowing at a low price

call/text Kim anytime
417-665-9742

CHECK IT OUT!!

"All Types" Homeowners Insurance, Call John @

STARCHMAN INSURANCE
(417)847-3554

BACKHOE • DOZER GRAVEL • SEPTICS

NEW CUSTOM HOMES

Eagle Rock Construction
417-271-3333

YOUNG'S HOME IMPROVEMENTS

Metal Roofing, Vinyl Siding, Soffit's, & Replacement Windows

Call: (417)847-5464

OZARKS TREE SERVICE

Tree trimming & removing
Free estimates/insured
417-665-9736

don't pay too much for your tree service

T&B Handyman Services

lawn, landscaping, remodeling, some flooring, painting & plumbing.

Senior discount. 417-669-6295

STANLEY CONSTRUCTION

COMMERCIAL & RESIDENTIAL RED IRON BUILDINGS

Leslie Stanley
Cell: 479-640-4781
Home: 417-662-3320

Email: les135@centurytel.net

YOCK'S MOWIN' SERVICE LLC

Experienced/Insured
(417) 847-7822

BusyBee Landscaping & Backhoe, LLC

Retaining Walls
Face Lift for Gravel Driveway
Aeration
Dirt & Sod Work
Garden Tilling
Manure Spreading

Many More Services Available
417-628-3518 • 417-312-1906

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

Beyond Clean

House cleaning & detailing services. Home, office, boats, autos, etc.
Darlene 858-0676

SINCLAIR MOBILE HOME TRANSPORT

(417)652-3505

Experienced • Licensed • Insured

BOB'S MOWING SERVICE

Accepting new customers for the season or one time.
Free estimates.
Call 417-331-1332
Cassville/Shell Knob area

RESIDENTIAL MOWING and weed eating.

Call 417-826-5607.

TreeTech

Tree Service & Logging
trimming, topping and removal
20 years experience
Free estimates, licensed and insured.
call Ricky 417-846-5249

Scotty T's Poultry Barn Washing

No barn to dirty!
Reliable Service. Competitive prices.
(417)342-1075

Wanted: YARDS TO MOW

Recently retired Cassville resident
Free estimates
Reasonable, Dependable, Insured
call 417-342-6893

SUPER C SANDBLASTING AND PRESSURE WASHING

Credit Cards Accepted
(417)847-7756

WINDOW CLEANING

Call Chris at Ultra Clean Exteriors
417-342-0801

ELKHORN CONSTRUCTION, LLC

Steve Pendergraft (417)846-7906

Roofs, deck, remodels, framework to complete finishes from the smallest project to the largest.

Triple H Home Repair LLC

Contact Scotty
417-342-9863

GUNSMITH

SALES . CLEANING . REPAIR

Golden, MO
Mon - Fri 9:00 to 2:00
(417) 737-9433

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

JOE'S LAWN SERVICE

Mowing and weed-eating. Residential and Commercial
Fully insured. 417-342-4787

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

WANTED

small to medium lawns to mow in Cassville, Exeter or Purdy. Reasonable rates.
Free estimates.
call 417-393-5659 l/m

PROFESSIONAL PRESSURE WASHING

Specializing in house washing, deck cleaning & staining, roof cleaning & much more.
Call Ultra Clean Exteriors, LLC
(417)342-0801

Private Piano Lessons

Beginners to Advanced
All Ages
Adult beginners welcome!
417-669-5146

WOLF PACK SEPTIC SERVICE

(formerly Tillman's Septic)
Call: 847-7326

OWNERS
Aubrey Wolf Denny Wolf
417-847-5502 417-574-6558

MIKE'S MOWING

Seasonal or one time mowing, any size yard or lot.
Call Mike for free estimates
417-489-8222

Experienced Child Care Provider

offering services
Starting April 1st
Several openings available
Competitive rates
Fun learning environment
For more information call
Susan 417-489-5017

REAL ESTATE

For Sale By Owner

4 bdrm, 2 bath
Possible owner finance with application
417-847-5471

4 Sale By Owner No Money Down Financing Available

Spacious 4 bedroom
2 bath home located in quiet neighborhood.
Cassville Schools.
call 417-846-0324

Home & Land For Sale

48 acres, 2400 sf home, secluded, 2 year round springs, heavily wooded. • \$275,000
(417)846-1638

Must Sell!!

Berm home. 3 bd., 2 ba., office, detached garage, 2 acres. 105 Merrimac, Exeter.
\$89,900
417-671-1232

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.

Classifieds

GET THE JOB DONE!

Buy • Sell • Trade • Rent • Hire

HELP WANTED

THE CITY OF PURDY

currently has an opening in its

Public Works Department

A CDL will be required at the time of employment. Water and sewer licenses will also be required at the time of employment or to be able to obtain in a length of time to be determined by the Board of Aldermen.
Applications may be picked up at
Purdy City Hall
101 Front Street
during regular office hours.
The City of Purdy is an equal opportunity employer
The City of Purdy participates in Everify

BARRY COUNTY JAIL

Correctional Officer

- Must be post certified
- Must be at least 21 years old
- Able to work all shifts and weekends

Applications can be picked up at the Sheriff's Office or downloaded from our website:
www.barrycountysheriff.com

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.

POLICE OFFICER

POST certified, Full time with benefits
Apply in person
SELIGMAN POLICE DEPT.
29144 Main St.
Seligman, MO 65745

HELP WANTED

INSURANCE OFFICE

Looking to hire a person with good people and computer skills, motivated, experience preferred but will train the right person.
Send resume to
Security Insurance Agency
P O Box 547
Cassville, MO 65625
or email to
securityinsurance@sbswmo.com

DRIVERS: TEAMS.

1st hired. 5-New Cascadia's with APU's, fridge.
Dedicated Springfield MO, CA, OH and back. \$.54 Split
855-765-3331

DRIVERS: TEAMS

140,000+, \$5000 sign on bonus, 4 month pay out, HOME WEEKLY, Coast to Coast.
Excellent Benefits, including paid Vacation. Paid Daily! 2015-2017 Freightliner Cascadia.
800-769-993 or
www.trailiner.com

THE Arc OF THE Ozarks

Job Coach

Do you need a job that's off the beaten path?

Seeking energetic, highly motivated, and flexible individuals to assist individuals with disabilities to learn new job skills and gain independence.

Hiring Job Coaches: starting wage \$10.50 hour
PT-Days, evenings and weekends

Apply Online/ In Person at:

The Arc of the Ozarks
1010 Old Airport Rd,
Monett, MO 65708
417-354-0071
thearcoftheozarks.org

-- 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.

8 SECOND TRUCKING LLC

Flatbed/Stepdeck Driver Needed
2 to 3 years Open Deck and Oversize Experience
Run from Cassville area out and back weekly.
50 cents to 65 Cents per mile plus benefits.
Year around work paid vacation after 12 months.
Call Jerry 417-761-3833

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.

SECURITAS

2 FT Security Officers needed in the Cassville Area.

Graveyard and weekend shifts are needed.

Computer experience a plus!
\$9.00/hr

No experience needed
Will train the right person

Apply online at
www.SecuritasJobs.com
EOE/Minorities/Females/Vet/Disabilities
417-886-9400

HELP WANTED

GEORGE'S®

is seeking to fill the position of

2nd shift HUMAN RESOURCES SUPERVISOR
Cassville, MO Complex

2nd shift (3:00 pm to 1:00 am Monday through Friday)

Job Requirements:

- 2+ years H.R. experience at the Supervisor/Management level.
- Bachelor's Degree and PHR Certification.
- Bilingual (English/Spanish) preferred.
- Ability to communicate effectively and courteously with all levels of management.
- Extensive computer experience in Word, PowerPoint and Excel.
- Excellent communication, interpersonal, and relationship building skills.
- Flexible work schedule required. Ability to travel, work overtime, holidays and weekends as required.

Full benefit package available. Normal shift hrs 3 pm to 1 am M-F**All applicants should send their resume to****dan.halog@georgesinc.com or by fax at (479) 927-7848. EOE.**

Cargill®

Now Hiring!!!!**Positions available for our Butterfield, MO Feed Mill:****Maintenance – 2nd shift****Apply for the openings from your personal device or computer!**

1. Visit: www.cargill.com/springdale
2. Click on the link found in the "How to Apply" section
3. Select your desired job and complete the application

Use the QR code to access the Cargill Springdale careers website from your personal device!*Cargill is an Equal Opportunity Employer, Drug Free Workplace and Disability/Vet*

GEORGE'S

Immediate opening for:

Heavy Equipment Refrigeration Mechanic

Candidates must

- be at least 21 years of age
 - have a valid driver's license
- have a minimum of 1 year of Thermo King or Carrier Transport Refrigeration Technician experience or a minimum of 1 year of automotive or heavy duty equipment repair experience
- must have own complete set of hand tools
- be able to work the 2nd shift, if needed.

608 and 609 Certification preferred.

Pay based on experience

Verifiable references are needed, and applicants must pass a post offer drug screen and physical.

Apply in person:

9066 State Hwy W
Cassville, MO 65625
(Butterfield Plant)

George's Processing is an equal opportunity employer.

THE CLASSIFIEDS
small ads **BIG** deals**New aluminum fabrication shop coming to Cassville**

Looking for knowledgeable, experienced, part-time or full-time employees. Compensation depending on experience. Veterans welcome to apply.

417-529-4910

equal opportunity employer

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

Cedar Ridge Care Center

is hiring for

CMA/CMT

6pm to 6am shift

must be able to pass

background check & drug test.

The right candidate will be

dependable, honest and caring.

417-847-5546

CLASSIC CONCRETE, LLC is now hiring concrete finishers with at least 1 year experience. Must be reliable and have transportation
417-365-0041

DRIVER: Entry level, 1 month exp., NO CDL, FREE training! \$60,000/1st Year. Excellent Benefits including paid Vacation. Paid Daily! Home weekly! Solo: West 6 day runs.
800-769-3993
www.trailiner.com.

Live Rent & Utilities Free!

Local Work-camping opportunity! Must have own RV. Currently seeking a qualified applicant to live/work at our resort for the 2016 season. Salary of \$400/month in addition to FHU site.

For more details or to apply, please contact Sharon at 417-847-0291 or Sharon@oakhillcourt.com.

This is a drug free, family oriented resort. www.oakhillcourt.com

ROARING RIVER HEALTH & REHAB (FORMERLY RED ROSE INN)
812 OLD EXETER ROAD
CASSVILLE, MO
417-847-2184

We need two dedicated:

LPN's

\$1,500 sign on bonus for LPN

also seeking

Cook/Aid

We offer great pay, holiday pay, vacation & sick pay after 90 days. Health insurance available. Please drop in and fill out our new short application form.

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!

DRIVERS: TEAMS.

CA to OH, preloaded trailers, Home Weekends! Excellent Benefits including Paid Vacation. 2015-2017 Freightliners.
800-769-3993 www.trailiner.com

HELP WANTED

Experienced carpenter/construction
417-669-0379

The Shell Knob School District

is accepting applications for a temporary
SCHOOL RESOURCE/DARE OFFICER

for the months of August 2016-February 2017.

The candidate must be commissioned by the Barry County Sheriff's Department and be able to be commissioned by the Stone County Sheriff's Department as well. The candidate must also have DARE training and certification.

Please stop by the school to fill out an application prior to April 1, 2016.

Shell Knob School District #78 is an equal opportunity employer.

CLAYTON TRANSPORT

Immediate drivers needed
You determine your schedule

417-342-4586**call/text 417-342-4586****LOST & FOUND****LOST**

2 adult border collies, male and female, on February 20 Purdy area.

call 417-236-4599**LOST**

2 adult border collies, male and female, on February 20 Purdy area.

call 417-236-4599**NOTICE****NOTICE IS**

hereby given that the contents stored in unit #8 at Holanda Storage LLC located at 515 W. 14th street Cassville, rented to Zach Wubker will be disposed of on Tuesday, March 29, 2016 for default in payment.

The Horner Cemetery Assn.

will hold its

Annual Meeting

Tuesday, March 22 at 4pm at the cemetery.

The public is welcome to attend.

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

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

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

The Arc of the Ozarks is Growing!!!

Would you like to provide support to individuals with disabilities in directing their own lives as valued members of the community?

Come Join Our Team!!

We are hiring for our entry level position:
Direct Support Staff
Shifts: Evenings, Overnights, Weekends, Monett, Mt. Vernon area. Wage starts at \$8.15/hr. Must have HS Diploma/GED, be a licensed and insured driver able to obtain the Class E license, and at least 18 years or older.

Apply Online/ In Person at:

The Arc of the Ozarks
1010 Old Airport Rd,
Monett
417-354-0071
thearcoftheozarks.org

DRIVERS: CLASS A CDL. Mid-West Van and Flatbed Company. Mileage and Paid Driver Benefits. Home Time: Weekly, Casual or OTR. Trainees and Refreshers Welcome **1-800-234-5710**

LOOKING FOR

full time experienced person to manage cow herd & farm. Must be dependable, organized, pass background check and drug screening at any time. Pay based on experience.
417-849-0590

PART-TIME EMPLOYMENT

in a professional office. Requires people skills, basic computer skills and willingness to learn.

Send resume to:
Part-time Employee
General Delivery
Cassville, MO 65625

now hiring:

Wait staff

Must be able to work any shift including weekends. Experience preferred but not necessary. Apply in person. No phone calls please.

ZOOKEEPER WANTED

looking for a hard-working, honest person that loves working with animals and people. You will work in all types of weather and get dirty!

Must apply in person at 32297 Hwy 86 in Eagle Rock

Pay based on experience and starts at \$9/hr.

No calls please.

NEW • NEW • NEW

PROGRAM CARS & TRUCKS

PRE-OWNED CARS & TRUCKS

“NEW” 2015 FORD FUSION

MSRP \$30,115

#234179

Jimmy Michel Closeout Price \$24,990

“NEW” 2016 FORD F-350

MSRP \$54,435

#A21688

Jimmy Michel Closeout Price \$43,990

“NEW” 2015 FORD EXPEDITION

MSRP \$67,085

#F37897

Jimmy Michel Closeout Price \$10,000 OFF!

“NEW” 2015 FORD F-150

MSRP \$39,780

#E21524

Jimmy Michel Closeout Price \$10,000 OFF!

“NEW” 2016 FORD FIESTA

MSRP \$14,965

#156883

Jimmy Michel Closeout Price SALE \$12,990

2014 FORD FOCUS SE

Hatchback

\$11,500

#455610

2014 FORD ESCAPE SE

4X4

\$17,000

#A07157

2006 PONTIAC G-6

V-6

\$5,500

#254079

2007 CHEV SILVERADO 2500 LT

Crew Cab

\$17,500

•4X4

#504477

2014 FORD FUSION SE

Only 15K Miles

\$15,500

#380638

2014 FORD EDGE LMTD

4X4

\$27,000

•Leather

•Loaded

#A84631

2009 BUICK LACERNE CXL

Leather

\$9,500

•Loaded

#147849

2008 FORD EDGE SEL

Local Trade

\$9,000

•FWD

#A05856

2015 FORD FIESTA SE

Only 10K Miles

\$11,500

#190495

2014 FORD EXPLORER XLT

Only 17K Miles

\$25,500

•FWD

#A58883

2012 CHEV CRUZE 2 LT

Local Trade

\$12,000

•Leather

#242207

2008 TOYOTA TACOMA

Crew Cab

\$16,000

•1-Owner

#474137

2015 FORD FOCUS SE

Only 13K Miles

\$13,000

#250790

2015 FORD ESCAPE SE

4X4

\$18,000

#B64725

2012 CHRYSLER 300 LIMITED

Rear Camera

\$13,500

•Heated

•Leather

#212784

2009 CHEV EQUINOX LS

4X4

\$6,000

#234773

2015 FORD FUSION SE

Fuel Saver

\$16,000

#164101

2015 FORD EDGE TITANIUM

AWD

\$31,000

•Leather

•Loaded

#B16382

2014 DODGE AVENGER SE

Local Trade

\$10,000

#144512

2010 CHEV SILVERADO LT

Crew Cab

\$20,500

•4X4

#241553

2015 FORD TAURUS LMTD

Navigation

\$21,000

•Leather

#170646

2015 FORD EXPLORER XLT

Vista Roof

\$28,500

•Leather

•Loaded

#C52984

2007 CADILLAC ESCALADE ESV

AWD

\$19,500

•Nav

•Leather

#323708

2011 FORD RANGER XLT

Only 36k Miles

\$14,000

•Reg Cab

•4x4

#A06449

PRE-OWNED CAR DEAL OF WEEK

2004 FORD EXPLORER SPORT TRAC

•XLT

•4X4

#B63792

Local Trade

\$9,000

2007 CHEV AVALANCHE LT

4X4

\$17,500

•Roof •Nav

•Leather

#1897503

2012 FORD EDGE LMTD

AWD

\$15,500

•Leather

•Loaded

#A09345

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