

THE PEOPLE'S TRIBUNE

NEWS FOR PIKE, EASTERN AUDRAIN & NORTHERN LINCOLN COUNTIES

FREE

Published Every Tuesday • Vol. 24 - No. 42 • Tuesday, Aug. 4, 2020 • Online at www.thepeoplestribune.com

Fundraiser For Options For Women Is Saturday In The City Park

Options for Women will hold its sixth annual Walk For Life and barbecue on Saturday, Aug. 8 at the Bowling Green City Park.

Adhering to COVID guidelines, social distancing will be encouraged. There will not be a large group picture and participants will be spaced for safety. Hand sanitizer will be available.

Registration for the walk will be at 10:30 a.m., in the shelter house with the walk to begin at 11 a.m. Registration is available on-line at www.supportlife573.com or participants have the choice to walk at their own home.

A barbecue will be held at the upper shelter house with carry-outs available from 11 a.m.-1 p.m. Food items include grilled hamburgers, porkburgers, hot dogs, chips, and fruit.

Proceeds from this event will go to support Options for Women Pregnancy Resource Center which is located at 1420 S. Bus. 61, Suite B. Options for Women opened in 2016 and serves pregnant women, young mothers, and the fathers from Pike County and surrounding counties. Services include free pregnancy test-

ing, limited ultrasounds, adoption referrals, abortion education, parenting education through an "Earn While You learn" program which offers incentives to complete classes on pregnancy, child care parenting, and life skills. Classes are also offered on-line. Additional services are referrals for medical help, prenatal vitamins, referrals for temporary housing, post abortion counseling, miscarriage, and grief support group, a fatherhood group, information on abortion pill reversal, and ongoing friendship and encouragement. The center is maintained by the generosity of donors and community volunteers. The center will be open for a tour on that date as well if participants are interested.

In advance of the walk, participants are encouraged to ask friends, family, co-workers for a donation to benefit the pregnancy resource center.

Donations will be accepted on site that day or can be mailed to the center or made online through fund-easy on the www.supportlife573.com website.

For more information call 573-213-5119.

Champ Clark Bridge Wins Design-Build Award

**BY BRICE CHANDLER
STAFF WRITER**

In 2015, replacing the Champ Clark bridge was still up in the air and needed funding, but a dedicated team of individuals throughout the county continued lobbying for the much-needed replacement.

Their efforts – along with hundreds of others – finally paid off in 2019 when the long-awaited, new Champ Clark bridge opened. Its wider lanes allow for the safer and easier passage for motorists and pedestrians alike. Extensive work on the Illinois side will help keep the bridge open during flooding.

Love or hate the new design, its drawing national recognition for the building process.

The \$61 million project recently received a national design award based on the Design-Build process.

Design-build is a project delivery method that combines both the design and construction phases into one contract to save time and resources. The Champ Clark bridge was the first design-build project in MoDOT's Northeast District.

The new Champ Clark bridge was named a project of merit by The Design-Build Institute of America. The merit award is in the organization's transportation category. The categories and projects are diverse and range from aviation to water/wastewater sectors.

MoDOT and IDOT Selected Massman Construction as the primary contractor for the project in June of 2017. HNTB Corp partnered with Massman as the architect and engineer firm.

The bridge project will compete against 36 other award winners for a National Award of Excellence and Project of the Year which will be announced at the Design-Build Conference and Expo awards ceremony on Thursday, Oct. 29.

The awards are given annually to projects that exemplify the principles of the design-build process.

According to the institute's website, they are the authority on Design-Build Done Right®.

"Comprised of architectural, engineering, and construction professionals, as well as academics, students, and project owners, its members collaborate and innovate to deliver some of America's most successful projects," the website states. "The new Champ Clark bridge replaced a structurally deficient and functionally obsolete crossing of the Mississippi River that opened in 1928."

"Since the project crossed state lines, a federal TIGER grant was given in recognition of its critical importance to the region. This five-span steel plate girder bridge overlooks the Mississippi River, with key improvements being made on each state's side as well doubling the existing bridge's width... This project is the first time the design-build delivery method has been used to cross the Mississippi River in an eight-state region and the first design-build project for IDOT." The website elaborates on the project's award page. "The project's success was a direct result of the project team's unfailing diligence to the design-build process. By leveraging previous experience, specialized expertise, and design-build knowledge and processes, the team came together for a successful effort to build a landmark structure across the Mississippi River – bridging two states through the power of design-build."

Readers can learn more about the award by visiting the Design-Build Institute of America's website at <https://dbia.org>

2020 Pike County Fair Is A Success Despite Rainy Week

A rainy week for the 2020 Pike County Fair didn't deter huge numbers on Friday, July 31 and Saturday, Aug. 1. Above, Canessa Sherman earned the title of Ms. Pike County Fair; Katie Homer was crowned Miss Pike County Fair; and Kaylyn Charlton, Junior Miss Pike County Fair on Tuesday evening. The Little Mister and Miss Pike County Fair contest was held on Wednesday night. Right: Brynlee Schumacher was crowned Little Miss Pike County Fair and Hunter Stribling was named Little Mister Pike County Fair. Brynlee is the daughter of Brian and Jennifer Schumacher of Bowling Green. Hunter is the son of Jimmy and Kelsi Stribling of Bowling Green. Find more fair photos inside today's paper and in next week's edition of the Trib.

Trib photos by Kimberly Chandler

FIND MORE PHOTOS INSIDE TODAY'S TRIB & IN NEXT WEEK'S EDITION!

Louisiana Swears In New Council Members, Tables Budget/Animal Control Decision

**BY BRICE CHANDLER
STAFF WRITER**

The Louisiana City Council met last Monday night as part of their regular council meetings with a full audience. Several residents gathered to voice their support for maintaining the John Cotton Memorial Animal Shelter.

New council members Nick Fregeau for Ward III and Dean Burleson for Ward IV were sworn in and immediately faced the tough decision of the 2020-2021 fiscal budget.

Reducing funds for animal control was one of several options being weighed by the council in efforts to balance the budget.

A social media post the previous week alerting the public to the possible decision was widely shared resulting in a standing room only meeting due to social distancing requirements.

Mayor Brown gave each member of the audience time to address the council with their concerns on the issue or others surrounding the agenda. Ashley Branstetter voiced her concern.

"Our shelter is an asset to our community and without your support, it will become another lost to our town," Branstetter stated. "We know the property tax measure didn't pass, placing further strain on the budget, but an animal shelter supports the public health, safety, and welfare of Louisiana's citizens... I encourage the council to hold a public hearing to present the merits of the change and provide citizens the opportunity to comment. The community has shown a willingness to support our animal shelter by donating time, supplies, and money and I'm confident that will continue."

Others in the audience agreed with her statement.

The council agreed with the show of support and decided more time was needed to study the proposed budget. They voted unanimously to table the budget decision until the next full council meeting on Monday, Aug. 24.

The council also formed a committee headed by Ward II council member Kiffany Ardeneaux to further explore options for the fate

of the animal shelter. The public is encouraged to contact Ardeneaux if interested in joining or helping the committee.

During the meeting, the council read and approved an ordinance clarifying the police structure.

They also voted for the fire department and public safety to pursue the purchase of a replacement fire truck with up to \$100,000 over an eight-year lease.

According to Public Safety Chairman Bob Ringhausen, the purchase would fall under the fire department's proposed budget, and the truck would be fully outfitted. The truck would replace the one involved in an accident while responding to a callout last year.

Six council members voted yes with Kathy Smith voting no.

"It's a lot of money when our budget is already down," Smith stated during the discussion.

Rodney Dolbeare was absent for the vote.

The People's Tribune will continue to report as more information becomes available.

Van-Far Alumni Dinner Canceled

Van-Far Alumni and Friends Association met Thursday, July 30.

The group decided that with the ongoing coronavirus pandemic, the annual alumni dinner scheduled for Sept. 27 will be cancelled. It is anticipated the event would be rescheduled for next year.

Alumni and Friends scholarship recipients were announced: Cindy Pirch Renewable Scholarship to Mackena Hays; Alan Adam Memorial Scholarships to Colin Wilburn and Madalyn Cole; Alumni Scholarships in memory of Shirley Forgy to Alyse Jensen and Emily Willis; Alumni Scholarship from the Class

of 1961 to Katie Elzea; Zandra Dowell Scholarship to Aubrey Bunge; Elaine Brookshier Memorial Scholarship to Morgan Slatten; and Van-Far Alumni College Scholarships to Paul Schambach and Caden Wilburn.

A gift was given to the scholarship fund in memory of Virginia Thompson by Van-Far Retired Personnel.

Members in attendance were Averil Beshears, Brian Hummel, Gary Heim, Debbie Moore, Carol Schambach, and Laura Straube.

The next meeting of the association will be held Oct. 29.

Vandalia Considering Disbanding Police Department

**BY BRICE CHANDLER
STAFF WRITER**

Rumors are quickly surrounding the City of Vandalia and the fate of its police department. Many city residents are concerned about whether the city administration and council are planning to disband the city police.

Last week, a source wishing to remain anonymous due to ties within the community, contacted The People's Tribune with information stating city officials were considering closing the department and having the Audrain County Sheriff's Department handle the city's law enforcement issues.

The People's Tribune was not able to verify the information by press deadline.

Both city administrator Darren Berry and Mayor Ralph Kuda were contacted by The People's Tribune but did not return a phone call or emails of this writing.

The news of the possible decision has started circulating on Facebook after a post from a concerned resident leaked the possibility that the city council and administration intended to disband the police department.

As of press time, the social media post has garnered numerous comments and shares. The response so far has been overwhelmingly negative towards the idea.

While the Vandalia city administrator and mayor were unavailable for comments, the Audrain County Sheriff, Matt Oller joined the social-media conversation.

"Seems no one here is asking the right questions. While I can truly ap-

preciate the concerns, I don't think you have the whole picture," Sheriff Oller commented.

He continued by stating the city had contacted him and county commission asking for information and costs to contract out the sheriff's department. According to Sheriff Oller, Vandalia officials cited personnel, recruiting, and retaining issues were the factors behind seeking alternate policing options.

Residents and people working in the city have expressed their concern about response times should the Audrain County Sheriff's Department take over responsibility for policing Vandalia.

"I told both what it would take personnel wise, equipment wise and money wise for me to assign at least one sheriff's deputy to the city 24/7," Sheriff Oller continued. "Sometimes there will be more than one, but at least one in the city 24/7/365."

Sheriff Oller discussed how the practice of contracting outside police services was not uncommon in Missouri and throughout the country.

"There are numerous cities, many larger than Vandalia, across Missouri that contract police services with county agencies. Fenton is the largest I know of, and they've been doing this successfully for 25+ years."

The Tribune was not able to pull statistics from Fenton by the press deadline.

The Audrain County Sheriff also mentioned how smaller communities have recruitment and retaining

See VANDALIA on page 7

COMMUNITY NEWS

2020 PIKE COUNTY FAIR

Trib photos by Brice Chandler

Pictured are members of car #53 Wreckless Redneck celebrating after the first round at the 2020 Pike County Fair demolition derby on Friday, July 31.

Carnival-goers enjoyed many rides on the midway at the 2020 Pike County Fair July 28-Aug. 1.

Pictured is Emilie Chandler of Louisiana who placed second in the Talent Show for singing "Meet Me At The Battlefield".

Hailey Hopke

Hopke Obtains RN License

Hailey Hopke of Vandalia graduated in May from the Hannibal La-Grange University RN program.

Hailey is a 2016 graduate of Van-Far High School and has accepted a job at Hannibal Regional Hospital on the med-surg floor.

She is the daughter of Jim and Stacy Hopke of Vandalia.

Patching Operations Scheduled For Routes In Pike County

Weather permitting, MoDOT crews will be performing patching operations on routes in Pike County. Please see below for locations and details.

Pike County Route Z – Aug. 3, the road will be closed from Route HH to Missouri Route 161 between 7 a.m. and 4 p.m., for patching operations.

Pike County Route HH – Aug. 4-6 and 10-11, the road will be closed from Route Z to U.S. Route 61 between 7 a.m. and 4 p.m., for pavement repairs and patching operations.

Motorists will need to use alternate routes during these times. This work is weather dependent and could be rescheduled or delayed. Work zones are active throughout the state. As you approach a work zone, please don't drive distracted. Always buckle up and put your phone down for your safety and the safety of highway workers.

All work zones are online at www.modot.org, and you can receive the latest news about road work in your area by signing up for e-updates.

Community Calendar...

Submit upcoming events by calling 324-6111 or toll-free 888-324-9636 or e-mail to: peopletribune@sbcglobal.net

On Aug. 10: Laddonia Library will present a treasure hunt at 11 a.m., beginning in the city park. Therer will be treasures are every clue sight.

On Sept. 6-9: 2020 Mid-America Crusade For Christ will host Jay Lowder Harvest Ministries at 6:30 p.m., nightly.

We Welcome Your Local News

BGFD Responds To Structure Fire

On Saturday, July 25 at 0219 hours, Bowling Green Fire Department (BGFD) was dispatched to a reported structure fire on Lee Street. Firefighters responded to the station to obtain apparatus and responded to the scene. Firefighters arrived on scene eight minutes later and found flames coming from the front and rear of the structure.

Firefighters were able to perform an interior and exterior attack on the fire and had the fire controlled within 20 minutes of being on scene.

They remained on scene for several hours performing salvage and overhaul operations to ensure the fire was completely extinguished.

Damage from the fire was contained to the single building but did damage two different apartments. In total, two families were displaced by the fire.

BGFD responded with a total of 12 firefighters. BGFD was assisted by Buffalo Township Fire Protection District, Eolia Community Fire Protection District, Pike County Memorial Hospital EMS, Bowling Green Police Department, Pike County Sheriff's Department and Pike County 911.

The cause of the fire was investigated by Missouri Division of Fire Safety and the exact cause remains undetermined.

•Termite Treatment - Pre/Post Construction
•Pest Control - Spiders - Roaches - Ants - Fleas - Mice
•Stinging Insects •Bed Bugs Heat Treatment
573-324-2313 - www.midwestpestpros.com
midwestpest@outlook.com

OPEN HOUSE

New Bowling Green Visitor's Center

Thursday, Aug. 6
10 a.m.-4 p.m.
Adjacent To Ayerco/Walmart Parking Lots
For info 573-213-5045
cvbbowlinggreen@gmail.com

CONVENTION & VISITORS BUREAU
BOWLING GREEN, MO

MFA OIL CONTRACTING ENDS SOON!

Lock in your propane price now and take the guesswork out of budgeting your heating needs next winter.

3 WAYS TO SAVE

- **100% Pre-Buy:** Pay 100% when you sign up.
- **4-Pay:** Pay 25% down and 25% per month for 3 months.
- **Budget Billing:** Make a down payment, then divide the balance over the remaining months through April 2021.

BOWLING GREEN
(573) 324-2224
1407 W Locust St

Reaghan Case

Case Graduates From LPN Program

Reaghan Case of Columbia, formerly of Vandalia and a 2018 Van-Far graduate completed the Moberly Area Community College LPN School on Tuesday, July 21.

A virtual pinning ceremony was held Wednesday, July 22 with 24LPN students graduating.

Reaghan attended the MACC Career Center at Rock Bridge High School in Columbia for the LPN program.

She is the daughter of Travis and Nancy Case of Vandalia.

Allie Schambach

Schambach Is LPN Program Graduate

Allie Schambach of Laddonia, formerly of Vandalia and a 2018 graduate of Van-Far, completed the Moberly Area Community College LPN program on Monday, July 20.

A virtual pinning ceremony was held Thursday, July 23 with 19 graduates.

Allie attended Moberly Area Community College-Mexico to study the LPN program.

She is the daughter of Dean and Gina Schambach of Vandalia.

Grand Prairie Society Meets

The Grand Prairie Society, C.A.R., met on Sunday, July 12 at the Vandalia Area Historical Society Genealogy Room.

President Rebecca Motley called the meeting to order at 2 p.m. The Opening Ritual was observed with the Pledge of the Allegiance to the Flag of the USA, the American's Creed, and the C.A.R. Creed as well as the Objectives of the Society.

The minutes of the previous meeting were read by Society Secretary Kylie Dameron and approved as updated. The treasurer's report was given by Senior Treasurer Teresa Wenzel and was filed for audit.

During the business meeting the officers for 2020-2021 were elected and installed by Senior President Joy Davis. The 2020-2021 officers are President Rebecca Motley, Vice President Trevor Miller, Secretary Kylie Dameron, Treasurer Harrison Wright, Registrar Annalynn Culwell, and Historian Makenna Unglesbee. A Society Chaplain will be elected later.

The senior officers for Grand Prairie Society 2020-2022 will be Senior President Beth Motley, Senior Vice President Joy Davis, Senior Secretary Shera Dameron, Senior Treasurer Teresa Wenzel, Senior Registrar Ruth Miller, and Senior Historian Ann Carter.

Dues for the 2020-2021 are \$32 for each member and \$5 for each senior officer with \$10 for the senior president. The application fee is \$20.

The program activity was a Scavenger Hunt in the Vandalia Area Historical Society. Those who successfully completed the hunt form chose prizes from the VAHS prize basket.

Those attending were Harrison Wright, Chase Wright McAfee, Landrey Salmons, Nathaniel Salmons, Reagan Wright McAfee, Vicki Wright, Joy Davis, Ruth Miller, Trevor Miller, Teresa Wenzel, Kylie Dameron, Shera Dameron, Rebecca Motley, Beth Motley, and Deana Maiden.

The next meeting will be Sunday, Sept. 13, at 2 p.m., in the VAHS Genealogy Room on Main Street Vandalia.

Len Scherder
1214 E. Champ Clark Drive - Suite E
Bowling Green, MO 63334
ScherderRealty@gmail.com
(573) 470-8500

We Need New Listings!

511 North 4th St. Louisiana - Charming home has 4- 5 BR/ 2 1/2 BA. New laminate flooring, some original hardwood. Rooms are spacious. Nice patio and small utility shed. Currently rented. List Price: \$45,000

1114 Georgia St. Louisiana - 2 Story home with 4 BR/3 BA & 4,669 Sq. Ft. of living space. Wooden floors, hardwood trim, and large rooms. New sun-room/ recreational room added with heat slate flooring and new deck with exiting dining area. Main floor laundry/utility & full bath. Staircase leads to gallery room. All bedrooms on second level. Attached heated 4-car garage. List Price: \$296,000

510 N. 5th St. Louisiana - Investment Opportunity! 2 BR/1 BA, 1,105 sq. ft. living space. Partial basement. Newer furnace, air conditioning, and paved driveway. List Price: \$28,500

1809 Marion Dr. Louisiana - Price Reduced! 1 story, ranch style home. Located close to school. YMCA, park, and hospital. 3 BR/ 2 BA, 1,170 sq. ft. and one-car garage. Currently working on improvements. Seller Motivated! List Price: \$73,000

520 S. Main St. Louisiana - Property includes 3 lots. Has Mississippi River view. Home has no value. Ground is in the Flood plain. List Price: \$30,000
505 S. Main St. Louisiana - Listing includes 5 adjoining lots that are vacant. Property has potential for home building sites, garages etc. List Price: \$50,000

618 Georgia Street - Louisiana - 573-754-6922
 Ashley Jenkins, Broker-Associate 573-795-4038
 Carol Crouse, Salesperson 573-219-6840
 Alice Charlton, Salesperson 573-470-1218
 Jessica Powell, Salesperson - 573-754-0347

COMMUNITY NEWS

From The Mayor's Desk...

Last week was a "Fair" week at city hall. Attendance was very good at the Pike County Fair with 4-H and FFA judging and exhibits as well as a rodeo which brought in participants from all over the mid-west.

Despite some rain and COVID-19, Fairgoers braved the weather and the pandemic. Many wore masks and practiced social distancing mostly as a courtesy to others. (Channel 2 was there and gave a good review and promo for our fair).

Children enjoyed the carnival rides, Jr. Miss Pike County, Fair Pike County, Fair Queen, Ms. Pike County Fair, Little Mr. and Miss Pike County, look-A-like, baby show and diaper derby. Adults also enjoyed public speaking and talent contests all on the small stage. Pedal tractor pull, motocross dirt bike, a beer garden with music.

A county fair would not be complete without a demolition derby, horse shoe and corn-hole tournaments, and concerts which featured homegrown, Joey Wray and Riley Green. Congrats and a "great job" goes out to the fair board and all the volunteers!

Also, a big thanks to all that supported financially through advertising and donations! Back at the ranch, Alliance has continued on street repairs and is now replacing

JIM ARICO, MAYOR
CITY OF BOWLING GREEN

old fire hydrants, throughout the city. Besides all the mowing they do at the Bowling Green Airport, they are working on building a temporary taxi runway. Bowling Green has received a government grant to widen, expand, and rejuvenate the current runway.

The temporary taxiway will allow Jake McDonald, owner of Air Cover Crop Solutions, to continue his crop dusting and other air services. This Bowling Green business serves many NE Missouri counties as well Western Illinois.

Jake, his wife and soon to be born child, would like to expand and make Bowling Green his family and business home. FYI, 80 percent of cities growth comes from within its own city businesses.

Examples in our own city are: Bowling Green Veterinary Clinic expansion, Sparks buying old MODOT facility, Pike County Memorial Walk-in clinic, Bowling Green Tractor, Pepsi Co., and the New Visitors Center with their Grand Opening Thursday, August 6 at 10 a.m. DON'T FORGET TO VOTE on Tuesday, Aug. 4 for county and state offices.

Rhythm in the Park is Saturday, Aug. 29. Mid-America Crusade for Christ is coming to Bowling Green Second Baptist Church Sept. 6-9.

Patching Operations Continue In Pike County

Weather permitting, MoDOT crews will be performing patching operations on routes in Pike County. Please see below for locations and details.

Pike County Route OO – Aug. 12, the road will be closed from U.S. Route 61 to the end of Route OO between 7 a.m. and 4 p.m., for patching operations.

Pike County East and West Outer

Roads at Eolia – Aug. 13, the road will be closed from the north end of the outer road to the south end of the outer road between 7 a.m. and 4 p.m., for patching operations.

Motorists will need to use alternate routes during these times. This work is weather dependent and could be rescheduled or delayed. Work zones are active throughout

the state. As you approach a work zone, please don't drive distracted. Always buckle up and put your phone down for your safety and the safety of highway workers.

All work zones are online at www.modot.org, and you can receive the latest news about road work in your area by signing up for e-updates.

**KEEP YOUR
DOLLARS
WORKING
IN OUR
COMMUNITY!**

Hart Care Chiropractic

Got pain?
Digestive problems?
No Energy?

L. Shane Hart D.C.
Serving the region
for 32 years

**Being healthy and staying healthy
is really QUITE SIMPLE!**

Call today - 573-324-2225

300 W. Main
Bowling Green

ONE STOP to handle your insurance...
auto, home, life, farm, business

**We're your Shield.
We're your Shelter.**

ShelterInsurance.com

Brent Branstetter

740 S Bus Hwy 61, Ste A
Bowling Green
573-324-2446
BBranstetter@ShelterInsurance.com

Tim Jenkins

3404 Georgia St.
Louisiana
573-754-3453
TJenkins@ShelterInsurance.com

Frank Wallace

610 W Hwy 54
Vandalia
573-594-2235
FEWallace@ShelterInsurance.com

Cut Rate Plumbing, Sewer & Drain Service

Gary Motley

CALL TODAY - 573-330-8507

*"Specializing in home repair, plumbing,
drain cleaning & service work"*

Scherder Autobody LLC

Phone: 573.324.6023
Email: scherderautobody@gmail.com

16637 Pike 318
Bowling Green, MO 63334

5.4 miles from St. Clement on Hwy J
(call for directions if needed)

- Collision repair
- Insurance work welcome
- Free estimates
- Pick up and delivery

Second Missionary Baptist Church

West Hwy. 54 - Vandalia

FISH FRY

Friday, Aug. 7

\$10 Serving catfish, fried potatoes, baked beans, cole slaw

Carry-Outs • Delivery Call 594-2146

HUME REMODELING

Plumbing • Electric
Painting • Cabinets • Flooring
Concrete Vanity & Kitchen Tops
Window & Door Replacement
Tex Ceiling Fix

FREE ESTIMATES

Call Ty Hume - Cell 573-470-6148

Accepting most
credit cards

DH 5305
Sq. & Steel Toe

RD 443
Steel &
Sq. Toe

DH
3560
Sq. Toe

NEW HOURS: Tues.-Fri. 9 a.m.-5 p.m. Sat. 9 a.m.-noon

Hickerson Shoe Repair

116 N. Court - Bowling Green - 324-3688

POAGE Ford

**Come See Richard and Ryan
for the Best Deal and a
No Hassle Family Environment!**

573-324-5130

1110 Bus. Hwy. 61 S. • Bowling Green, MO

**Shop 24 hours at
www.poageford.com**

OBITUARIES

Frances 'Charlene' Teague

Frances Charlene Teague, 92, of Vandalia died Monday, July 27, 2020, at Tri-County Care Center in Vandalia.

Funeral services were at 10 a.m., Thursday at Waters Funeral Home. Pastor Bob Hoehn officiated. Burial was in Vandalia Cemetery following the service.

A visitation celebrating the life of Charlene as held from 5-7 p.m., Wednesday at the funeral home.

Frances Charlene Teague was born near Curryville on Aug. 18, 1927, the first of seven children of Ernest Ellis and Frances Van Duzer Lamme. She attended rural Vandalia schools, graduating from Vandalia High School in 1944. She then went to live with her aunt and uncle, Arthur and Mildred Krieg in Riverside, Ill., working in their office and attending Lyons Township Junior College. After graduating in 1946 she worked as secretary to the scale division manager of Fairbanks Morse Company in Chicago.

She married Wilmer E. "Bill" Teague of Laddonia on May 1, 1948. Later in the summer of 1948 the couple moved to St. Louis where she worked as a secretary at Rexall Drug Company. After moving to Vandalia she worked at Woodward Automotive until she and her husband became co-owners of the Rebylarch Restaurant and Service Station. After selling that business, she owned and operated Charlene's House of Fashion until after her husband's death in June 1972. In 1973 she moved to St. Charles, and worked as an office manager and bookkeeper for Reifstreck and Lamme Grading and Excavating (later Reifstreck and Sons), retiring in December 1992.

In July 1994 she moved back to Vandalia to look after her mother. Charlene was a long time member of the First Presbyterian Church, a charter member of the Vandalia Area Historical Society and a director of the museum. She enjoyed reading, working word puzzles, volunteering at the museum and revisiting through photos and brochures of her travels to 34 states and 13 foreign countries.

She is survived by sisters, Carolyn Reida, Mary Cox, Margaret Christensen, Martha Lewis and husband, Ernest; numerous nieces and nephews and special friend, Fowler Ennis. Also surviving are two very special people in her life, Annette Kirwan her "Lincoln County daughter" and Virginia Pehle her "Audrain County daughter".

Preceding her in death were her parents, husband, infant sister Priscilla, brother, Arthur and two brothers-in-law.

Pallbearers were Howard Pehle, Dan Pehle, Jim Teague, Mike Lamme, Paul Ray, Phil Ennis, Chris Kirwan, and Mike Ray.

Memorial contributions may be made to the Vandalia Area Historical Society, c/o Waters Funeral Home.

Online condolences may be made to the family and video tribute viewed on Frances memorial page at www.watersfuneral.com

Walter L. Andes

Walter L. Andes, 63, of Eolia died Tuesday, July 21, 2020.

He was born Dec. 26, 1957 in Decatur, Ill., to John William and Flora Mae Andes. Walter and Karen Koshinski were united in marriage in Great Bend, Kan.

He enlisted in the United States Army and was honorably discharged after serving his country. Walter had been a warehouse worker at Zoltak for over five years and was a devoted employee. He enjoyed hunting and fishing and being outdoors.

He is survived by his wife, Karen Andes of Eolia; his mother, Flora May Andes; siblings, Lois Watkins

and husband, Bob, Phillip Andes and wife, Ann, Mark Andes, Kathy Caylor and husband, Bruce, all of Decatur, Ill.; brothers-in-law, Kenneth Koshinski of Decatur, Ill., Richard Koshinski and wife, Elizabeth of Killeen, Texas, Keith Koshinski and wife, Theresa of Decatur, Ill.; many nieces, nephews other relatives and friends.

Walter was preceded in death by his father, John William Andes.

Family and Friends may sign the online guest book @www.mccoy-blossomfh.com

Valeria L. Wiser

Valeria L. Wiser, beloved wife, mother and grandmother died at her home in Macon Wednesday July 22, 2020 at the age of 63.

Funeral services were held at 2 p.m., Friday at the First Baptist Church in Vandalia. Pastor Dustin Holt officiated. Burial was in Vandalia Cemetery following the service.

A visitation celebrating the life of Valeria L. Wiser was from noon until the time of services Friday at the First Baptist Church.

Valeria was born Aug. 10, 1956 to Dee Etta Doolin and Herman Lue Sr., she was one of nine children. She married her beloved husband, Darrel Wiser, on June 14, 1974 and had three daughters over the next 10 years.

She was devoted to her family in every way and Valeria loved her family fiercely. She also loved to play cards: tonk, spades, bid whiz, and to play bingo but spending time with her family was her favorite pastime, oh! and garage sales!

Valeria was a physical therapist at Tri-County Nursing Home in Vandalia for over 10 years and a CNA on the oncology floor and a phlebotomist at Penrose Hospital in Colorado Springs, Colo., for over 10 years.

Valeria was truly a virtuous woman and reflected Proverbs 31 in every way. She was a member of Faith Tabernacle Church in Vandalia led by Pastor Elder Richard Smith.

She is survived by her husband, Darrel Wiser of Macon; her children, Lashawna Fleming and husband, Matthew of Colorado Springs, Colo., Miranda Wiser-Jones and husband, Deon of Columbia, Misty Wiser of Warner Robins, Ga., Angela Conway-Marshall of De Pere, Wis.; grandchildren, Diamond and Trevian, Stephen, Arianna and Serenity; Talayah, Kaydence and Jordyn; Dominique and Tamara; Devon, Tyler, Conner and Max; one great-granddaughter, Anastasia; sisters and brothers, Havanna Cooper, Ann Lewis, Kimberly King, John Lue, Billy Gene Lewis, Glen Connor, Gayle Kraft, Nattie Bardo; and a host of nieces and nephews, in-laws and cousins.

She was preceded in death by her mother, Dee Etta Doolin, her father, Herman Lue, grandmother, Arabella Bishop, grandmother, Viella Carthorn, her "second mother", Winifred Davis, sister, Cindy Bishop; brother, Curtis Bishop, daughter, Kortnee Hein and granddaughter, Shelby; also aunts, uncles, in-laws, great-nephews, a great-niece and several cousins.

Pallbearers were Darrel Wiser, David Davis, Aaron Cockrell, Wendell Wheeler, Gerald Harrington, and Lakiri Holman. Honorary pallbearers were Art Wiser, Stephen Edwards, William Wheeler, John Lue, Glen Conner, and Gary Bishop.

Memorial contributions may be made to the family of Valeria L. Wiser, c/o Waters Funeral Home.

Online condolences may be made to the family and video tribute viewed on Valeria's memorial page at www.watersfuneral.com.

Barbara Brown

Barbara Brown, 72, of Eolia died Saturday, July 25, 2020 at her home.

Graveside services were held

Thursday at 11 a.m., at Vandalia Cemetery.

Barbara was born May 22, 1948 to Jimmie F. and Mabel M. Luckett. She married Earl W. Brown on Nov. 14, 1964. They had two children, Tony Brown of Bowling Green, and Kim Coen of Creston, Iowa. She donated much of her time and energy as a caregiver to her family members.

She is survived by her husband; Earl; son, Tony; daughter, Kim; and many grandchildren and great-grandchildren.

Pallbearers were DJ Null, Russell Brown, Jimmy Luckett, Scott Coen, Bud Reading, and Tony Brown.

Memorials may be made to Pike County Home Health and Hospice.

Condolences may be left at www.bibbveach.com.

Charles Milburn Scrogin

Services for Charles Milburn Scrogin, 80, of Vandalia were at 11 a.m., Saturday at the Vandalia First Baptist Church with the Rev. Brian Lehenbauer and the Rev. Rod Sedarwall officiating. Burial with full Military Honors was in Vandalia Cemetery. Masonic services provided by Vandalia Masonic Lodge 491 were provided at the cemetery.

Visitation was from 6-8 p.m., Friday at the church.

Arrangements were under the direction of Bienhoff Funeral Home.

Mr. Scrogin died Wednesday, July 29, 2020 at Boone Hospital Center in Columbia.

He was born in Wellsville on July 19, 1940, the son of Roy Merle and Pauline Marie Tallmedge Scrogin. He married Brenda Owens on Nov. 20, 1965 in Vandalia. She survives.

Other survivors include one son, Lee Scrogin and Angie of Farber; one daughter, Melissa Orr and husband, Jay of Bowling Green; two brothers, Bill Scrogin and wife, Maemma of Centralia and Tom Scrogin and wife, Brenda of Williamsburg, Va.; two sisters, Rose Anne Livengood and husband, Scooter of Windsor and Marianne Hunter and husband, Tom of Sedalia; five grandchildren, Zachary Scrogin and wife, Amanda, Lesley Allen and husband, Zak, Madison Orr, Jayson Orr, and Hunter Scrogin; and two great-grandchildren, Finley and Noble Allen.

He was preceded in death by one infant brother, Merle Lee Scrogin.

Mr. Scrogin was a lifetime area resident and member of the Vandalia First Baptist Church. He was a 1959 graduate of Van-Far High School and attended college for several years. He entered the United States Navy Jan. 25, 1961 and served until Jan. 22, 1965. He was employed for 33 years as a Missouri State Water Patrolman, 12 years with the Ralls County Sheriff's Department, and several years for the Vandalia Fire Department. Charles was a member of the Vandalia Masonic Lodge 491, Northeast Missouri Shrine Club, 911 Board of Directors, Van-Far School Board, Vandalia Cemetery Board, and Trustee of the Vandalia First Baptist Church.

He enjoyed fishing, hunting, golf, woodworking and spending time with family.

Pallbearers will be Zachary Scrogin, Amanda Scrogin, Madison Orr, Jayson Orr, Hunter Scrogin, Lesley Allen and Zak Allen. Honorary pallbearers will be the Missouri State Water Patrol and the Vandalia Fire Department.

Memorial contributions may be made to the Vandalia First Baptist Church Food Pantry, Shriners Hospitals for Children or the Leader in Me at Van-Far Elementary School.

Robert Darrell

'Bob' Gibbs

After a long and courageous battle with cancer, Robert Darrell 'Bob'

Gibbs of Louisiana died peacefully at his home on Thursday, July 23, 2020.

Bob was born on the family farm outside of Vandalia on Sept. 2, 1941 to William Pollard and Alpha Mae Nichols Gibbs. On April 20, 2013 Bob married his best friend, Sheila Burroughs. She survives.

Other survivors include children, Jason Gibbs and wife, Melissa, Rachelle Gibbs, Megan Trantham and husband, Justin, and Michael Thomas and Kelsey Meyer. Also grandchildren, Olivia, Sophia, Ellie, Wyatt, Mason, Cooper, Karrah, and Lydia.

Bob was preceded in death by his parents, brother, and sister.

He attended Butler School, a one-room school in rural Vandalia. He was a graduate of Perry High School.

Bob worked in construction to put himself through college at Northeast Missouri Teacher's College, now known as Truman State University in Kirksville. After graduating with a degree in accounting and business administration, he worked at Brown Shoe Company in St. Louis. After 27 years, Bob retired in 2001 as vice president distribution and global logistics.

Horses were a mainstay in Bob's life. He raised and showed Morgan horses, and after purchasing a farm in Pike County, Bob enjoyed his retirement years with Sheila, many days spent riding the trails on their horses, and also cart driving with their Haflinger.

Bob learned to hunt at an early age. This became his greatest passion. He was fortunate to spend many years on some great hunting adventures. He traveled to remote areas to hunt elk, moose, mountain lion, and bar, pheasant, and also loved and business administration, he worked at Brown Shoe Company in St. Louis. After 27 years, Bob retired in 2001 as vice president distribution and global logistics.

Horses were in mainstay in Bob's life. He raised and showed Morgan horses, and after purchasing a farm in Pike County, Bob enjoyed his retirement years with Sheila, many days spent riding the trails on their horses, and also cart driving with their Haflinger.

Bob learned to hunt at an early age. This became his greatest passions. He was fortunate to spend many years on some great hunting adventures. He traveled to remote areas to hunt elk, moose, mountain lion, and bear, pheasant, and also loved to fish. His grizzly, a Boone and Crockett record, was his most prized mount.

You could also find him riding his Harley-Davidson motorcycle, working on the farm, reading a good western, watching Cardinal baseball, or Lonesome Dove, and having daily phone calls with his great friend, Bob Stadler.

Bob enjoyed trips out west, and always said he was born 100 years too late. He would have been a great cowboy, or rough and tough pioneer.

Bob loved creating scavenger hunts, fishing, and exploring the creek with the grandchildren. Having a cold beer, good whiskey, and riding a good horse, were things he looked forward to.

Bob was a member of Union Chapel Church in Vandalia. He was also a past member of the Elk's Lodge, Pike County Fairboard, Piker's Club, and NEMO Gaited Club.

He had a special place in his heart for St. Jude's Children's Hospital. Memorials are suggested to them, the Prostate Cancer Foundation, or Pike County, MO Home Health and Hospice.

Per Bob's wishes, cremation is under the direction of Bibb-Veach Funeral Home, and no services are

planned.

One of Bob's favorite quotes was - "Life is not a journey to grave with the intention of arriving safely in a pretty and well-preserved body, but rather to skid in, broadside, thoroughly used up, totally worn out, and loudly proclaim Wow! What a ride! Happy trails!"

Catherine 'Kay' Crowder

Catherine Ann "Kay" Crowder, 74, of Louisiana died unexpectedly Monday, July 27, 2020 at her home in Louisiana.

Visitation was from 11 a.m.-2 p.m., with the funeral service immediately following Saturday at the First Baptist Church in Louisiana. The Rev. Bill Maupin and Roderick Luck officiated. Burial was at Greenwood Cemetery in Clarksville.

Collier Funeral Home in Louisiana handled the arrangements.

Catherine was born Sept. 29, 1945 in Louisiana to Amelia Irene Cavanaugh and Wilford Ward. She married Paul Cleveland "Jack" Crowder Oct. 4, 1964 at the First Baptist Church in Louisiana.

She is survived by four children, Angela Durand and husband, Bill of Kansas City, Gina Elledge of Troy, Melinda St. Clair and husband, Roy of Louisiana, and Brian Crowder and wife, Karin of Wentzville; one stepdaughter, Natalie Crow and husband, Will of Nashville; eight grandchildren, Megan Elledge, Dustin Elledge and wife, Alyssa, Lauree Griffith, Brianna St. Clair, Jacob St. Clair, Riley Crowder, Landon Crowder, and Ryder Crowder; four great-grandchildren, Addison and Avery Cannon, Brooklynn Elledge, and Lyam Banks; and many nieces and nephews.

Catherine is preceded in death by her mother, Amelia Sitton, stepfather, Ralph Severns, Wilford Ward, sister, Carolyn Luck, her husband, Jack Crowder, and grandson, Zachary Durand.

Kay worked at JCPenny in Louisiana and US Cable (Charter) until her retirement in 2015.

Kay was a beloved wife, mother, daughter, grandmother, great grandmother, sister, aunt, and so much more. Her biggest joy by far..... was her family! She was always excited to talk to and see her children, grandchildren and great-grandchildren. Kay loved attending all of her families' events.

She was an avid Cardinal's and Chief's fan and enjoyed watching every game. Kay was an Elvis Presley and Cher fan who loved music and dancing. She looked forward to playing bingo. Kay was full of life and would light up a room. She was a joy to be around and will be tremendously missed by all of her family and friends.

Honorary pallbearers were Joe Ed Luck, Jacob St. Clair, Riley Crowder, Landon Crowder, Ryder Crowder, and Lyam Banks. Pallbearers were Bill Durand, Roy St. Clair, Dustin Elledge, Rod Luck, Erik Luck, and Kenny Smith.

See OBITUARIES on page 8

DON'T LET WILD LIFE RISK YOURS.

Swerving to avoid a deer can result in a far more serious accident. Don't veer for deer. And if you do have a run-in, you can trust our auto coverages for a better tomorrow.

Trust in Tomorrow® Contact Us Today.

Call your local office today and learn how we insure what matters most

Pike County Mutual Insurance Co.

22 W. Main ~ Bowling Green ~ 324-5301

Philip Bibb, Kathy Gamm & Cory Buchanan, agents

All classified ads are payable in advance. 30-cents per word, \$3 minimum. Deadline: Monday at noon.

GARAGE SALES

ART'S FLEA MARKET - Furniture, tools, misc., Bus. 54 W., Bowling Green, 573-470-6837. Open Monday-Saturday, 9-4; Sunday, 1-4 p.m.

GARAGE SALE - Thursday, 3-7; Friday, 7-9; Saturday, 8-noon, building behind Cellular & Satellite, Bus. Hwy. 61, Bowling Green. Home decor, comforters, clothes, lots of everything, furniture. Vicki Niemeyer, Tracy Morris, Erin Burris.

YARD SALE - Saturday, 8:30-?, 305 S. Pearl, B.G.

GARAGE SALE - 12576 Pike 43, B.G. Rain or shine! Thursday noon-5; Friday, 9-4; Saturday, 8-2. Lots of stuff. Chairs, shoes, clothes, home decor & misc. items. We will also be accepting donations for the John Cotton memorial Animal Shelter.

YARD SALE - Thursday 4-7; Friday 7-4, Oakland Hills Sundivision, Hwy. NN, B.G. Lots of misc. & baby items, clothing.

SUBDIVISION YARD SALE - Field Drive, Hwy. 161, B.G., across from Abbey Estates. Friday noon-6; Saturday 8-2. Antiques, hunting supplies, tools, home decor, furniture, books, old floor model radio, women's brand-name clothes dixr 8-12 - treasures galore.

MULTI-FAMILY YARD SALE - Thursday 4-7; Friday 8-?, 16110 Hwy. 54 E. B.G. All size clothing including teen girl's clothes, lotss of misc. Gamm & Deters.

MOBILE HOMES

USED DOUBLEWIDE - DUTCH. Amish built in Indiana, excellent condition, 3 bed., 2 bath. FINANCING. Call for info 573-249-3333, marktwain mobile-homes.com. (tf)

I BUYused mobile homes. Call or text 573-338-6250 or email GregS.CDH@outlook.com. (tf)

FOR RENT

HOUSE FOR RENT in Bowling Green. 3 bedroom, ranch-style home w/attached garage. Close to school and park. Call 573-470-1856 or 573-470-3440.

3 BEDROOM house for rent on Route D, 36x40 garage & shed included, \$800 per month \$800 deposit. 573-754-5931 leave message. (tf)

SELF-STORAGE - In Vandalia. Units in 3 sizes - 10x20, 10x10, and 8x10. L&S Storage, 573-248-4563. (tf)

MODERN MATURITY BUILDING - Vandalia - Family reunion, shower, birthday. Call Art Wiser, 594-3224. Memberships available. (tf)

FOR SALE

MAYTAG Neptune washer & dryer, good condition, \$250. 324-2095. (x2-41)

FRONT-LOAD GE DRYER, \$150. pick up. Vandalia Firestone & Appliance, 594-6624. (tf)

FRESH PRODUCE - Eggs, laying hens & bantams. Ivan Eicher, 8030 Pike 466, Curryville, MO 63339. (x3-40)

MO. FIREARMS CO. Rock River Arms sale. 573-470-9111. (C10-36)

USED GE dryer, \$75 pick up. Vandalia Firestone & Appliance, 594-6624.

HAY - Alfalfa grass mixc, \$35 bale. 573-470-4056. (x8-40)

GOOD used tires, passenger & light truck, \$15 & up. Vandalia Firestone & Appliance, 594-6624.

METAL - We specialize in new pole buildings and new metal house roofs and all buildings. Wagler Metals: 21764 Pike 409, Bowling Green. (tf)

HYDRAULIC rock clearing rake, \$1,500. 636-697-8499. (tf)

JAY HURD TREE SERVICE

485-2332 or 573-470-1929
FREE ESTIMATES - LICENSED - BONDED - INSURED
I.S.A. Certified Arborist On Staff
Now accepting most major credit cards

ACCEPTING BIDS

The City of Farber is accepting bids for the replacement of an overhead door on the Farber Community Building. Submit bid by August 10, 2020 to City of Farber, 214 E Highway 54, Farber, MO 63345. For information call 573-249-3652. Bidder must provide liability insurance.

FOR SALE

HILLTOP FURNITURE & VARIETY - Open every day except Sunday & Tuesday, 8 a.m.-5 p.m., 7735 Pike 469, Curryville. (tf)

NOTICE

COMING SOON - Parar Fitness, Eolia. Gym equipment, membership, secven days a week, 6 a.m.-9 p.m. (x4-41)

HELP WANTED

WAREHOUSE help wanted. CDL preferred, but not required. Apply within Feeders Grain, Bowling Green.

WORK WANTED

FOR HIRE: A-Z Maintenance, LLC. Specializing in mowing, landscaping, weed eating, tree trimming to complete removal, farm clean up, custom gravel driveways, powerwashing, mulching, stick welding, minor small engine repair/maintenance, clean up and general hauling. MISC LABOR. 573-591-2295 (Tim) or 573-470-1067 (Office). Veteran owned and operated. (c4-39)

WANTED TO BUY

BUYING your unwanted records, cassettes, CDs, DVDs, 8 tracks, books. Call 573-253-4159. (tf)

BUYING standing timber - walnut, white oak, etc. Cash up front or shares. McKinnon Timber, 217-242-5401. (tf)

PUT OUR CLASSIFIEDS TO WORK FOR YOU

NO HUNTING

NO HUNTING or trespassing, Murry Shepherd Farms. Violators will be prosecuted. (c52-4)

SERVICES

STOMBAUGH ASPHALT - Residential-Commercial. Paving, chip & seal, sealing. Free estimates, fully insured. 573-470-8706. (x4-40)

KUYKENDALL FARM SERVICES, LLC - maintenance, property maintenance, mowing, 15 years experience. 573-470-9416. (tf)

BETTS EXCAVATING - Dozer, backhoe, bobcat, ponds, clearing, basements, gravel hauling & more. Reasonable rates. 754-2371. (tf)

B&J SEPTIC PUMPING - Commercial or residential, septic pumping & repair, sewer augering & repair, grease trap pumping and porta potty rentals. Butch Menne, 573-384-5536. (tf)

ALL AMERICAN PUMPING & DRAIN - Sewer and drain cleaning, septic cleaning, clogged drains. David Charlton, 324-9932. (tf)

MINI TRACK HOE WORK - Trenching, land cleanup to cattail removal. Over 30 years experience. Call 573-470-1198. (x4-33)

BROWN'S SEPTIC PUMPING - Commercial or residential, portable toilet rental, job sites, special events, auctions. Brown's Septic Pumping, 206 Brown Lane, Louisiana, 754-5812. (tf)

NAME DOILIES - Hand crocheted by Ann Hecox. Make great personal gifts. 217-656-3654 annahcx@gmail.com. (tf)

ACCEPTING APPLICATIONS

The Bowling Green R-I School District is accepting applications for seasonal third shift night custodian position for the Bowling Green R-I School district. The position will be Monday-Friday, 11 p.m.-7 a.m. Contact the Superintendent's Office, 700 W. Adams, Bowling Green, MO 63334 for an application. Phone 573-324-5441. EOE.

WANTED

THE CITY OF FARBER IS ACCEPTING BIDS for the position of reading water meters. The position takes between six to eight hours per month and is required to be done as close to the 25th of each month as possible. For more information contact Farber City Hall, Monday, Wednesday or Friday, 1 to 4:30 pm. 573-249-3652. Submit a bid by Aug. 10, 2020. If employed, the job could lead to more hours of work for the water/sewer department.

Apartments For Rent

One (1) bedroom, 1-2 people
Rent comes with utilities & cable
Range, refrigerator, AC, Washer & dryer on site
Maintenance Free
INCOME BASED Rent - For qualified applicants
Credit & Background - Check Required
Louisiana Housing Association, Inc.
522 Tella Jane Lane
573-754-4434 TDD
1-800-735-2966
This institution is an equal opportunity provider

Windwood Apartments
200 N. Gaslight - Vandalia
594-3213

Mon. & Wed.
8 a.m.-4:30 p.m.

\$395 Deposit \$395 Per Month

- Two Bedroom
- Private Patio/Balcony
- Laundry Facilities Onsite
- Appliances Included
- Central Heat & Air
- Dishwashers
- Playground Equipment

**This institution is an equal opportunity provider & employer*

1 BEDROOM APARTMENTS

The Bowling Green Housing Authority
currently has 1 bedroom apartments available for lease-up at the Hi-Rise.

Preferences will apply

Please stop by office or call (573)324-5203 for application.

ACCEPTING APPLICATIONS

The Bowling Green R-I School District is accepting applications the position of Bowling Green Elementary Assistant Librarian. Candidates must have 60 college hours. Computer experience is necessary. Substitute certificate required. The position will be open until a suitable candidate is hired. Contact the Superintendent's Office, 700 W. Adams, Bowling Green, MO 63334 for an application. Phone 573-324-5441. EOE.

CASTEELS

In-home decorating service
window treatments - wallpaper - paint
gifts - bridal registry - church supplies
110 W. Adams - Pittsfield, Ill.
217-285-4488

ACCEPTING APPLICATIONS

The Bowling Green R-I School District is accepting applications for a part-time night custodian position at Frankford Elementary. The position will be Monday-Friday, 3 hours per night. Contact the Superintendent's Office, 700 W. Adams, Bowling Green, MO 63334 for an application. Phone 573-324-5441. EOE.

SEEKING BIDS

The City of Farber is seeking sealed bids for a sewer infrastructure repair. This includes: complete replacement of an existing manhole with precast sections and replacement of 20 feet of sewer main before and after the manhole. Also installation of a manhole by the lift station. Material will be provided. Bidders will be expected to provide liability insurance, their own shoring and safety equipment. Bids must be sent to the City of Farber, MO 63345-0037 by 4:30 p.m., on Aug. 10, 2020.

HELP WANTED

Alliance Water Resources has an opening for an Operator I position in Bowling Green, MO. This position is manual and semi-skilled work involving the maintenance, repair, and operation of water facilities and related equipment. The work is performed under general supervision with the ability to perform tasks independently. If you are interested in learning more about this opening and would like to apply please visit the careers page of our website at www.alliancewater.com.

DEALS On Wheels

20 Word Limit Bring in a photo and a brief description of your car, truck, motorcycle, camper or boat on a trailer and we'll feature it in *The People's Tribune* for 12 weeks.

2000 CORVETTE - 79,xxx miles, removeable top, Carfax, Jim Blackwell, \$12,000 573-470-5885. (7-7)

JOB OPENINGS

Pike County R-III (Clopton) School District
28176 Hwy WW
Clarksville, MO 63336

Positions - Beginning August 2020
Substitute Teachers
Para Professionals/Aides
Bus Drivers - Route, Substitute, Trip
Substitute Custodians
Certification or testing per state/district requirements may apply
Must be able to pass a background check
Applications are kept on file until June 30, 2021
Applications www.cloptonhawks.com under Employment
A cover letter listing questions regarding the position is appropriate
Questions may be directed to the Superintendent's Office, 573-242-3546 or 573-485-2488 extension 3 or via email: superintendent@clopton.k12.mo.us
Pike County R-III School District is An Equal Opportunity Employer

PIKE COUNTY FAIR 2020

• • • Baby Show Results • • •

TRIB PHOTOS BY KIMBERLY CHANDLER

Winners of the girl's 0-3 months category include (l-r): first place Aria Kinman daughter of Destiny Buss and Jesse Kinman of Loraine and second place Amelia Shultz daughter of Heather Greer and Joe Shultz of Winfield.

Winners of the boy's 0-3 months category include (l-r): first place Riggan Wietholder son of Catherine and Monte Wietholder of Quincy, Ill.; second place Bryson Brown son of Adrianna Riebeling and Russell Brown of Bowling Green; and third place Briar Ellison son of Aubrey Ellison of Monroe City.

Winners of the boy's 4-6 months category include (l-r): first place Zayd Roberts son of Shanika and Josh Roberts of Troy; second place Elijah Burnett son of Ariel and Kyle Burnett of Perry; and third Mav-eryck Smith son of Katie and Joel Smith of Hannibal.

Winners of the girl's 7-12 months category include (l-r): first place Divinity Clark daughter of Alivia Long and Jerami Clark of Bowling Green; second place Stella Cagle daughter of Ashley Branham of Louisiana; and third place Paisley Butler daughter of Cheyenne and Michael Butler of Frankford.

Winners of boys 7-12 months category include (l-r): first place Easton Paul Moore son of Brett and Katie Moore of Pleasant Hill, Ill.; and second Knox Baker son of Ashley and Tyler Baker of Bowling Green.

Winners of the girl's 13-24 months category include (l-r): first place Kayanna Reynolds daughter of Tawney Brewer of Frankford; second place Brecklyn Smothermon daughter of Jon Smothermon and Brennan Howe of Hannibal; and third place Rylee Webster daughter of Vanessa Webster of Bowling Green.

Winners of the girl's 25-36 months category include (l-r): first place Jordynn Becker, daughter of Jesse and Justin Becker of Bowling Green and second place Lydia Robinson daughter of Joshua and Holly Robinson of Eolia

Winners of the boy's 13-24 months category include (l-r): first place Mason Luebrecht son of Kala and Jared Luebrecht of Bowling Green; second place Cooper Cullom son of AJ and Paige Cullom of Louisiana; and third place Hudson Bryant son of Desiree and Steven Bryant of Bowling Green.

NOTICE OF PUBLIC HEARING

A public hearing will be held Tuesday, Aug. 18, 2020 at 4 p.m., at the Pike Co. Senate Bill 40 main office at 900 Independence Dr., Bowling Green, MO., at which time citizens may be heard on the property tax rate to be levied by Pike Co. Senate Bill 40 for 2020. The tax rate shall be set to produce revenues for the fiscal year beginning Jan. 1, 2021.

Preliminary Aggregate Assessed Valuation (AV) Totals:

	2019 Prior Yr. AV	2020 Current Yr. AV
Real Estate	215,587,784	215,815,351
Personal Property	75,756,071	75,756,071
TOTAL	291,343,855	291,571,422

Options for Women

6TH ANNUAL

WALK FOR LIFE & BBQ

Saturday, Aug. 8 11 a.m.-1 p.m.

BOWLING GREEN CITY PARK

To Benefit Options for Women

Pregnancy Resource Center

Contact Paul Brunner at 573-213-5119 or go to

www.supportlife573.com for more info

or to register as a walker and/or donate

Hamburgers - Porkburgers - Hot Dogs

Carry-Outs Available

COMMUNITY NEWS

Fair Puddles

With three days of rain the midway at the 2020 Pike County Fair was quite wet holding water puddles throughout the week.

VANDALIA

Continued from front page

budget towards competitive wages for police officers.

“This is a highly competitive profession and places that can't pay well will never be able to recruit and retain officers, causing serious manpower issues. In fact, in the past week, there have been two nights that you had no one working for VPD. My office was notified and patrol deputies were advised accordingly and picked up that void. The current climate will not make this better any time soon.”

He continued by discussing the affordability, cost, and services the city would gain by contracting the sheriff's department.

“Based on what I know of the city's budget and what it would cost to contract with the county, it would save them money with no decrease in service. As far as cost, that's something that's been negotiated by the city and county Commission. I merely stand ready to fulfill the services. The money portion isn't my issue.”

“In reality, it makes no difference to me either way if the city decides to do this or they continue to try to somehow maintain their own PD, but in the interest of the truth, don't be led into thinking that there will be no police service in town,” Sheriff Oiler stated. “That's simply not correct.”

The 2010 census recorded Vandalia's population at 3,899 although that number included around 2,000 prisoners currently incarcerated at WERDCC.

Vandalia citizens are already seeking answers to why the city is discussing this option, when will it take effect, and why representatives have remained so quiet on the issue.

Residents are encouraged to attend the Tuesday, Aug. 11 city council meeting at 5:30p.m., at the Lange Building.

The People's Tribune will continue to report as more information becomes available.

ACCEPTING BIDS

The City of Farber is accepting bids by Aug. 10, 2020 for installation of a culvert and ditching on Maple St. Culvert is provided. Bidder must provide liability insurance. For information call 573-249-3652.

Quick, Easy Summer Recipe

Mushroom Pork Chops	Directions
Prep: 10 mins Cook: 30 mins	Season pork chops with salt, pepper, and garlic salt to taste.
Total: 40 mins Servings: 4	
Ingredients	
4 Pork, fresh, loin, sirloin (chops or roasts), bone-in, separable lean only, raw	In a large skillet, brown the chops over medium-high heat. Add the onion and mushrooms, and saute for one minute. Pour cream of mushroom soup over chops. Cover skillet, and reduce temperature to medium-low. Simmer 20-30 minutes, or until chops are cooked through.
½ teaspoon Salt, table	
1 pinch Garlic Salt GL 0130 HS	
1 Onions, raw	
½ pound Mushrooms, raw	
1 (10.75 ounce) can cream of mushroom	

ACCEPTING BIDS

The City of Farber is accepting bids for complete replacement of an entry door on the Farber Community Building. Submit bid by August 10, 2020 to: City of Farber, 214 E Highway 54, Farber, MO 63345. For information call 573-249-3652. Bidder must provide liability insurance.

Pike County Notice Of Tax Certificate Sale

I, Tara Eskew, Collector of Revenue within and for Pike County, Missouri, hereby give notice as provided in Chapter 140, Section 140:170 of Revised Statutes of Missouri for 2006, that I shall offer for sale the hereinafter described lots and lands to discharge taxes, interest and charges which may be due hereon the State of Missouri for delinquent taxes on real estate at the courthouse in Pike County on the 4th Monday, the 24th day of August 2020, commencing at 10:00 A.M. of said day and continuing from day to day thereafter until all are offered.

The land and lots are to be sold under the description as listed and the amounts shown as due for each year represents the total amount of taxes, interest and costs. The certificate will be issued covering as much of said charges, which are due thereon at the time of the sale. More exact descriptions are available at the assessor's office.

Notice to Bidders:

An affidavit must be completed in the collector's office prior to bidding. This affidavit may be completed, signed and notarized at the County Collector's Office one week prior to the sale.

TIME OF SALE: 10:00 A.M.
OWNER AND DESCRIPTION

The Pike County Collector makes no guarantees nor implies any guarantees concerning title, liens or encumbrances on any of the properties offered for sale.

2020 DELINQUENT TAX CERTIFICATE SALE LIST

Acct: 2971 Parcel: 08-04-18-002-035-006.000 BATES, JOSEPHINE C/O SHIRLEY WILLIAMS 11325 SUGARPINE DR, APT 232 FLORISSANT, MO 63033-0000	0.00 Acres Sec:18 Twn:54 Rng:1W M.S. ALLENS 5TH ADD S.D. LOTS 134 BLOCK 24 60 X 120 1015 TEXAS ST LOUISIANA	2019: 2018: 2017: 2016: 2015: Publ. Fee: Total Due:	\$59.06 \$65.72 \$72.19 \$65.92 \$72.99 \$60.00 \$395.88
Acct: 2749 Parcel: 08-04-18-002-006-001.000 BUHLER, PAT & VASTINE, JOHN 500 DOUGLAS LOUISIANA, MO 63353-0000	0.00 Acres Sec:18 Twn:54 Rng:1W M.S. ALLENS 3RD ADD S.D. LOTS 56, 57 & 58 BLOCK 6 TR 75 X 180 2ND OFFERING 500 DOUGLAS LOUISIANA MO 63353-	2019: 2018: 2017: 2016: 2015: Publ. Fee: Total Due:	\$75.26 \$84.12 \$92.74 \$88.01 \$97.33 \$60.00 \$497.46
Acct: 2994 Parcel: 08-04-18-002-040-002.000 ELLIOTT, MARY VIRGINIA C/O PHYLLIS NELSON 1112 BROADWAY HANNIBAL, MO 63401-0000	0.00 Acres Sec:18 Twn:54 Rng:1W M.S. ALLENS 5TH ADD S.D. LOTS 40 & 41 BLOCK 11 120 X 100 3RD OFFERING 711 N 8TH LOUISIANA MO 63353-	2019: 2018: 2017: 2016: 2015: Publ. Fee: Total Due:	\$181.64 \$204.89 \$227.56 \$232.80 \$257.34 \$60.00 \$1,164.23
Acct: 3716 Parcel: 08-04-18-004-072-001.000 FELDT, SARAH L 202 BARNES RD ELSBERRY, MO 63343-3001	0.00 Acres Sec:18 Twn:54 Rng:1W FRL LOTS 33, 46, ALL 47 & 48 FBLK 9 ORIG PLAT TR 170 X 200 IRR 600 S MAIN ST LOUISIANA	2019: 2018: 2017: Publ. Fee: Total Due:	\$4,170.46 \$4,737.79 \$5,292.58 \$60.00 \$14,260.83
Acct: 10739 Parcel: 23-07-26-001-005-008.000 GITTEMEIER, JOHN & GRUENLOH, C/O JOSEPH I KEEVEN 13810 MO. BOTTOM RD BRIDGETON, MO 63044-0000	0.00 Acres Sec:26 Twn:52 Rng:2E LOT 9A RIVERPORT MARINA SD TR 75 X 115 PIKE 9203	2019: 2018: 2017: Publ. Fee: Total Due:	\$58.77 \$66.38 \$73.64 \$60.00 \$258.79
Acct: 4468 Parcel: 11-05-16-002-019-006.000 GRIMMETT, SARAH THEN TO 208 LIND QUINCY, IL 62301-0000	0.00 Acres Sec:16 Twn:53 Rng:1E ORIG PLAT LOTS 246 30 X 110 4TH ST CLARKSVILLE	2019: 2018: 2017: Publ. Fee: Total Due:	\$27.95 \$30.73 \$33.41 \$60.00 \$152.09
Acct: 1753 Parcel: 07-06-13-000-000-022.000 HOSTETTER, CLYDE R & BRAZIER, C/O SALLEY BRAZIER 1 MAPLE DR WARRENTON, MO 63383-	1.00 Acres Sec:13 Twn:54 Rng:2W RURAL 21190 PIKE 136	2019: 2018: 2017: Publ. Fee: Total Due:	\$211.70 \$239.22 \$266.08 \$60.00 \$777.00
Acct: 3290 Parcel: 08-04-18-004-007-004.000 KELLEY, STEPHEN L & SARA B 12 HISSRICH ST CAHOKIA, IL 62206-0000	0.00 Acres Sec:18 Twn:54 Rng:1W LOT 821 BLK 100 ORIG TOWN OF LA TR 60 X 120 3RD OFFERING 401 N 4TH	2019: 2018: 2017: 2016: 2015: Publ. Fee: Total Due:	\$319.02 \$360.81 \$401.61 \$419.80 \$463.91 \$60.00 \$2,025.15
Acct: 10083 Parcel: 21-08-34-002-002-018.000 KIMMEL, TIMOTHY A 130 E ELSOM BOLIA, MO 63344-0000	0.41 Acres Sec:34 Twn:52 Rng:1W W 95' OUT LOT 59 BOLIA TR 95 X 187.25 130 E ELSOM ST	2019: 2018: 2017: Publ. Fee: Total Due:	\$287.78 \$331.07 \$372.67 \$60.00 \$1,051.52
Acct: 4476 Parcel: 11-05-16-002-020-008.000 MARSHALL, CHARLES K & MARILYN PO BOX 94 CLARKSVILLE, MO 63336-0000	0.00 Acres Sec:16 Twn:53 Rng:1E ORIG PLAT W 1/2 OF LOTS 213 & 214 120 X 55 2ND OFFERING S 4TH ST	2019: 2018: 2017: 2016: 2015: Publ. Fee: Total Due:	\$171.05 \$196.15 \$220.26 \$233.04 \$261.76 \$60.00 \$1,142.26
Acct: 4370 Parcel: 11-05-16-002-010-010.000 MC GUIRE, ELIZABETH 209 E RAMSEY ST BUFFALO, MO 65622-	1.70 Acres Sec:16 Twn:53 Rng:1E DAVIS ADD S.D. PT LOT 11 200 X 405 IRR N 6TH ST CLARKSVILLE	2019: 2018: 2017: Publ. Fee: Total Due:	\$84.71 \$87.11 \$97.10 \$60.00 \$328.92
Acct: 7529 Parcel: 14-07-26-002-003-003.000 NEAL, TERRIE & ASHLEY 1809 W LOCUST BOWLING GREEN, MO 63334-0000	0.21 Acres Sec:26 Twn:53 Rng:3W TR 55.30 X 176.5 IRR 1809 W LOCUST ST	2019: 2018: 2017: Publ. Fee: Total Due:	\$730.77 \$759.30 \$854.25 \$60.00 \$2,404.32
Acct: 2992 Parcel: 08-04-18-002-040-001.000 NULSEN, ROBERT 720 N 7TH ST LOUISIANA, MO 63353-1415	0.00 Acres Sec:18 Twn:54 Rng:1W N 65' LOT 44 & 45 & ALL LOTS 46 S 1/2 LOT 47 BLK 11 MS ALLENS 5TH ADD TR 65 X 180 IRR 2ND OFFERING 720 N 7TH ST LOUISIANA MO 63353-0000	2019: 2018: 2017: 2016: Publ. Fee: Total Due:	\$110.50 \$269.69 \$299.88 \$310.45 \$60.00 \$1,050.52
Acct: 2793 Parcel: 08-04-18-002-012-005.000 OSBORNE, GALE E & CYNTHIA L 219 N 8TH ST APT 17 LOUISIANA, MO 63353-0000	0.00 Acres Sec:18 Twn:54 Rng:1W KLING ADD S.D. S PT LOTS 13 BLOCK 2 60.9 X 60 115 CEMETERY RD LOUISIANA	2019: 2018: 2017: Publ. Fee: Total Due:	\$18.21 \$19.33 \$20.44 \$60.00 \$117.98
Acct: 9329 Parcel: 20-02-10-004-006-003.000 PRESTON, RAYMOND & NORMA JEAN 20969 PIKE 307 BOWLING GREEN, MO 63334-0000	0.00 Acres Sec:10 Twn:52 Rng:2W ORIG PLAT LOT 3 BLOCK 8 60 X 115 20969 PIKE 307	2019: 2018: 2017: 2016: 2015: Publ. Fee: Total Due:	\$22.32 \$22.93 \$24.56 \$15.02 \$17.18 \$60.00 \$162.01
Acct: 4472 Parcel: 11-05-16-002-020-003.000 RINEDOLLAR, DAROLD A PO BOX 350 CLARKSVILLE, MO 63336-0000	0.00 Acres Sec:16 Twn:53 Rng:1E ORIGINAL PLAT LOTS 183 & 184 TR 120 X 110 ALLEY ST	2019: 2018: 2017: Publ. Fee: Total Due:	\$813.03 \$938.22 \$1,058.43 \$60.00 \$2,869.68
Acct: 1899 Parcel: 07-06-24-001-003-001.010 RIPPLE, MICHAEL DOUGLAS & C/O KINGDOME, INC 3505 GEORGIA ST LOUISIANA, MO 63353-0000	0.00 Acres Sec:24 Twn:54 Rng:2W ALL LOT 46 DEWEY SD TR 105.92 X 107.94 IRR 2306 OAK DR LOUISIANA	2019: 2018: 2017: 2016: Publ. Fee: Total Due:	\$724.74 \$821.45 \$915.87 \$476.33 \$60.00 \$2,998.39
Acct: 12616 Parcel: 08-04-18-002-020-004.030 SAPP, DORA ROSE 21633 PIKE 118 LOUISIANA, MO 63353-0000	0.00 Acres Sec:18 Twn:54 Rng:1W S 1/4 LOT 3 & N 1/4 LOT 6 BLK 1 ALLISON & MINOR ADDITION TR 70 X 61 FRANKFORD RD	2019: 2018: 2017: Publ. Fee: Total Due:	\$18.93 \$20.13 \$21.32 \$60.00 \$120.38
Acct: 11923 Parcel: 08-04-18-002-020-004.020 SAPP, DORA ROSE THEN TO SHIPLEY, 423 TELLIA JANE AVE LOUISIANA, MO 63353-0000	0.00 Acres Sec:18 Twn:54 Rng:1W S 118.5 LOT 5 BLK 1 ALLISON & MINOR ADD TR 61 X 118.5 112 CULPEPPER ST LOUISIANA	2019: 2018: 2017: Publ. Fee: Total Due:	\$54.15 \$60.14 \$65.97 \$60.00 \$240.26
Acct: 9805 Parcel: 21-08-27-003-001-001.000 SCHALLER, HELEN M TRUSTEE OF 707 S CHANTILLY RD MOSCOW MILLS, MO 63362-3049	0.35 Acres Sec:27 Twn:52 Rng:1W BEGIN CENTER SECTION 27 THEN GO S 31' TO ROW HWY "H" FOLLOWING ROW W 896' FOR P.O.B. THEN W 177' N 85' E 175' & S 83' BA 2ND OFFERING PIKE 325	2019: 2018: 2017: 2016: Publ. Fee: Total Due:	\$51.92 \$58.47 \$64.76 \$60.04 \$60.00 \$295.19
Acct: 10863 Parcel: 24-01-01-000-000-003.000 SCHULZ, MICHAEL & DEBORAH 1110 W CENTENNIAL BOWLING GREEN, MO 63334-0000	0.75 Acres Sec:1 Twn:51 Rng:3W TR 190 X 180 24845 HWY Z	2019: 2018: 2017: Publ. Fee: Total Due:	\$1,532.92 \$1,593.11 \$1,793.70 \$60.00 \$4,979.73
Acct: 5600 Parcel: 13-08-27-000-000-018.000 THOMAS, DAVID 19831 PIKE 257 BOWLING GREEN, MO 63334-0000	3.00 Acres Sec:27 Twn:53 Rng:2W EL DORADO MEADOWS PLAT #1 & 2 PLAT BK 4 PG 77 TR 304.60 X 414 IRR 19831 PIKE 257	2019: 2018: 2017: Publ. Fee: Total Due:	\$262.26 \$273.95 \$307.49 \$60.00 \$903.70
Acct: 8117 Parcel: 15-08-27-002-007-001.000 WARFIELD, PAMELA M 2525 BROADWAY HANNIBAL, MO 63401-0000	0.00 Acres Sec:27 Twn:53 Rng:4W LOT 16 BIGGS ADDITION TR 100 X 200 ELM ST	2019: 2018: 2017: Publ. Fee: Total Due:	\$57.67 \$59.96 \$66.29 \$60.00 \$243.92
Acct: 11427 Parcel: 25-07-26-000-000-009.000 WREN, KENNETH J N634 PLEASANT ST ZENDA, WI 53195-0000	2.00 Acres Sec:26 Twn:51 Rng:4W TR 655 X 525 IRR HWY 161	2019: 2018: 2017: Publ. Fee: Total Due:	\$103.39 \$107.75 \$120.10 \$60.00 \$391.24

COLLECTOR'S CERTIFICATE OF PUBLICATION

I, Tara Eskew, Collector of Pike County, State of Missouri, do hereby certify that the foregoing is a true and correct list of lands of lots and owner thereof as appears on our land tax books, that will be offered for sale.

Dated July 20, 2020

Pike County Collector

Tara Eskew

COMMUNITY NEWS

OBITUARIES

Continued from page 4

In lieu of flowers, memorials may be given to the family to be used according to their wishes, c/o Collier Funeral Homes, Inc., 117 Barnard Drive, Louisiana, MO 63353.

Robert 'Bob' Stephens

Robert L. "Bob" Stephens, 71, died at his home on Sunday, July 26, 2020 surrounded by his family.

He was born on April 4, 1949 at Mineral Springs Hospital in Louisiana to Russell E. and Evelyn M. DeWeese Stephens. From an early age, music was a very important part of Bob's life. As a self-taught musician, he could play a variety of instruments, but his passion was the guitar. He was a mentor and an influence to many aspiring guitarists and musicians throughout the area.

Graveside services will be held at 10 a.m., Saturday at Fairview Cemetery near Louisiana. The Rev. David Rubemeyer will officiate. A Celebration of Life memorial for friends and family following the service will be held at the American Legion in Louisiana at 12:30 P.M.

On April 21, 1972 in Louisiana, he married Lorraine Raney. They celebrated 48 years of life, love, music, and family. They have one son, Robert E. Stephens and wife, Amber of Clarksville. Besides playing music and enjoying fellowship with other musicians, Bob most loved spending time with his grandchildren, Evan and Greer Stephens of Kirksville, and Camille and Dylan Stephens of Clarksville.

He was preceded in death by his parents, grandparents, a nephew Stephen, and other close friends and fellow musicians.

He is survived by his wife; a son, grandchildren; one brother, Russell G. Stephens and wife, Julie; a sister, Vickie B. Lilley; and a sister-in-law, Barb Elliott and husband, Wes of Louisiana; along with his nieces and

nephews, Rick Stephens, Susan Rubemeyer and husband, David, Linda Parr and husband, David, Ed Stephens and wife, Jean, April Newland and husband, Chris, Scott Elliott and wife, Ashley, Tom Lilley and wife, Charlotte, and Mike Lilley and wife, Barbara.

Bob worked as a heavy equipment operator for the Missouri Department of Conservation for 37 years. Unknown to many, he had an interest in sketching and woodworking. Above all else, he will forever be remembered for his extraordinary talent as a guitarist. His musical legacy spanned more than 57 years. What started with best friends in a garage, led to 32 years of Cranberry Jam. Bob had No Regret for all the hours spent playing music. "Today's music ain't got the same soul" and he liked the old-time rock and roll. "Beyond the door there's peace I'm sure, and I know there will be no more tears in heaven".

Memorials may be made to the David C. Pratt Cancer Center on Ballas Road in St. Louis or to the donor's choice.

Collier Funeral Home in Louisiana is in charge of arrangements.

Lucille Morris

Lucille Morris, 96, of Clarksville died Wednesday, July 29, 2020 at St. Joseph Hospital in Lake St. Louis.

A graveside service was held at 1 p.m., Monday at Jordan-Buffero Cemetery near Louisiana.

Lucille started her life on the Sept. 23, 1923 in Kinderhook, Ill., the second child of four born to Floyd and Martha Waters Davis. She spent her early childhood on a place north of Fish Hook, Ill. She attended her first-eighth grade in a one-room school house constructed by her grandfather and the community.

At an early age, she was baptized by the Rev. Cal Manley. After three years of high school in Perry, Ill., she married George W. Morris on the Oct. 10, 1940. They started their married life farming in the Hull, Ill., bottoms where their only child,

William, was born. In the summer of 1947, they moved to the Yeager farm near Clarksville, where they resided the rest of their lives.

She worked hard along side her husband and shared in his many endeavors, commercial fishing, hunting, trapping, and running a small fish market. They ran an Evinrude dealership and marina for many years, along with farming.

She is survived by her son, William Morris and wife, Janet and their families; a niece, Betty Jackson, and William T. Perkins who lived with her at different times, and she considered them her children; three nephews; two nieces, and their families; and a 60+ year family friend and confidant, Hubert Welch.

She was preceded in death by her husband, George, a grandson, Chris, her parents, a brother, two sisters, five nephews, and a niece.

Memorials may be made to Jordan-Buffero Cemetery or donor's choice, c/o Collier Funeral Home.

Janet Wilson

Janet R. Wilson was called home Friday, July 31, 2020 in Louisiana.

Janet was born March 4, 1940 in Jacksonville, Ill. She married Edward C. Wilson on May 1, 1959. Edward survives.

She is also survived by sons, Darrell Wilson of St. James, Douglas Wilson and wife, Helga of Quincy, Ill., and Darrin Wilson and wife, Emily of Portage Des Sioux; also a

daughter, Teresa Payne and husband, James of Bowling Green; 12 grandchildren; and 18 great-grandchildren. She is also survived by a sister, Donna Jean Nickel of Jacksonville, Ill.; and numerous nieces and nephews.

Janet was an outdoor person and would be found working in the yard with her flowers. She was always available to lend a hand to anyone in need and enjoyed working with numerous community events. She was an awesome granny/great-granny. The motto "what happens at granny's house stays at granny's house" was coined for her.

She never met a stranger and could be found as her family referred to as "working the room" at sporting events, community events, family reunions and the grocery store.

Services will be Wednesday at Collier Funeral Home in Louisiana. Visitation will be from 9 a.m., until time of service at 11 a.m. Burial will immediately follow at Riverview Cemetery in Louisiana.

Memorials may be given to the Alzheimer's Association in care of the funeral home.

Dennis Morrison of Bowling Green is pictured pitching shoes on Saturday, Aug. 1 at the Pike County Fair.

Card Of Thanks

The family of Dayle Tredway wants to thank everyone for their kindness, love, and respect shown to Dayle in his last several years.

This includes many visitors from hospice, doctors, ministers, and friends.

Thanks for all of the food, flowers, prayers, and concerns after his death.

The food was all delicious, the flowers were all beautiful.

Thanks to the funeral home, the Rev. Cole Branstetter, pallbearers, the military men for such a lovely service. We all thought it was wonderful.

Your kindness and love will always be remembered.

Shirley Tredway

Vicki & Frank Swarnes Ron & Tammy Hurshman

Rusty & Renae Tredway

Randy & Lisa Tredway

& the Rest of Our Families

THANK YOU

The Pike County Fair Board would like to thank all of our volunteers, businesses and participants that supported the 2020 Fair in any way, whether with your time or your financial support. This is a local event to be proud of and we couldn't do this without all of your support.

The Fair Board is a small group of people organizing the Fair, but it take a community working together to make the event a success. We welcome new volunteers and ideas to make your County Fair better.

See you next year!

Save the Date

July 21-25, 2021

Pike County Fair Board

Personal Property AUCTION

Saturday, Aug. 8 9 a.m.

16433 Bus. Hwy. 61 N. - New London

Household, Collectibles & Misc.

Tools

4-Wheeler, Trailer & Misc.: Honda 300 4 Trax with blade & winch (reserve on 4 wheeler); 5'x8' flat tilt trailer; John Deere #10 yard cart; Pro Star 3 pt. post hole digger; 3 pt. Pro Star seeder; Reece trailer hitch; electric fence post insulators & charger; ground rods; mineral tubs; wheelbarrows.

If you have health concerns bring your own PPE, & practice social distancing

AUCTIONEER'S NOTE: Very partial listing. Household sold first. 4 wheeler, trailer & equipment at noon. Owners moving to new home.

TERMS: CASH OR GOOD CHECK WITH PROPER ID •

LUNCH WILL BE SERVED • NOT RESPONSIBLE FOR ACCIDENTS

STATEMENTS MADE DAY OF SALE PRECEDE OVER PRINTED MATERIAL

Harlow

Auction Service

573-406-4827

R.C. Harlow, Auctioneer / New London, MO

THINK.SHOP.BUY.
LOCAL

**We Buy
Salvage Cars &
Farm Equipment
Will Pick Up**

**Ben's
Auto Salvage**
754-3265 or 754-0508

Vandalia Barber Shop

215B S. Main - Vandalia
573-594-3521
Tuesday - Wednesday - Thursday
8 a.m.-5 p.m.

Friday By Appointment

All haircuts \$10

Harold Williams

"Institute Of Higher Learning"

TENASKA

Powering Our Future

Proud to support the Tenaska wind farm, bringing economic benefits - lease payments, tax revenues, jobs and more - to our community.

Dixon Family - Audrain County